
Skatte-
information

Vi forbinder tal og mennesker

JANUAR 2023

Ruslands invasion af Ukraine har udviklet sig til en egen-
tlig krig, hvor temaet synes at være, at hvis Ukraine ikke
kan erobres, kan landet i hvert fald smadres. Gruopvæk-
kende meldinger om død, ødelæggelse og en total des-
pekt for menneskelighed og humanitet synes uden ende.
Hvornår vil dette vanvid stoppe?

Følgevirkningerne for os i form af inflation med udhuling
af købekraft og opsparing synes ikke umiddelbart at
kunne imødegås. Tværtimod kan man frygte, at de sti-
gende priser på varer og tjenesteydelser, udgifterne som
følge af klimaforandringerne og den grønne omstilling
samt udgifterne til en styrkelse af forsvaret fører til om
ikke en egentlig lavkonjunktur så til noget, der ligner.

Derudover står vi i Danmark og i Europa i øvrigt over for
en række andre problemer, som ikke lader sig løse med
et snuptag.

De langvarige forhandlinger om dannelse af en ny re-
gering er helt forståelige set i det lys.

Men trods de pessimistiske udsigter er Verden ikke gået
under. Livet går videre, også til tider sin skæve gang.

Vurderingsmyndighederne har påbegyndt udsendelserne
af de nye ejendomsvurderinger. Jo, det er ganske vist!
Og måske føres der en vis kontrol med udbetalingerne af
indeholdt udbytteskat, selv om man må forstå, at der er
grænser for, hvor mange ressourcer man vil sætte ind på
dette område!

Lovgivningsinitiativerne på skatteområdet har været
ikke-eksisterende, hvilket blandt andet beror på udskriv-
elsen af folketingsvalget, som har den konsekvens, at
alle fremsatte lovforslag, der ikke er vedtaget, bortfalder.

Skatteinformation indeholder som sædvanlig en omtale
af domme og administrative afgørelser.

Publikationen indeholder desuden nogle aktuelle og
relevante artikler.

På momsområdet behandles spørgsmålet om mom-
spligten af foreningers indtægter, momsfritagelse
ved rådgivning om corporate finance-ydelser og nye
muligheder for godtgørelse af elafgift.

På skatteområdet er artiklerne præget af det internation-
ale samarbejde og de stadigt stigende grænseoverskri-
dende aktiviteter. En artikel omhandler den skattemæs-
sige behandling af udenlandske pensionsordninger, som
”medbringes” ved flytning til Danmark, et område som
giver anledning til problemer, og hvor der er grund til
omhu.

En anden artikel giver et overblik over danske pension-
sordninger i forbindelse med udlandsophold, således at
det bliver nemmere at tage stilling til, hvad man
skal gøre eller ikke gøre med disse pensionsordninger i
en periode, hvor man arbejder og/eller bor i udlandet.

Dansk beskatning af udbytte til udenlandske selskabsak-
tionærer, er et område, der giver anledning til mange
spørgsmål, behandles derfor i en artikel, så man opnår
et bedre overblik over faldgruberne.

Så der er god grund til at bruge tid på en gennem-
læsning.

Godt nytår.

Forord

Udenlandske pensionsordninger med i bagagen
ved flytning til Danmark

Flytning til Danmark...5
Fradrag for indbetalinger til udenlandske
pensionsordninger?..5
Der var engang en købmand................................6
§53 B-ordning... 7
§53 A-ordning...9
Statsskatteloven – en opsamlingsbestemmelse... 10
FN-pensioner.. 10
Hvad skal man iagttage?....................................11

Danske pensionsordninger under ophold
i udlandet

Ophører den fulde danske skattepligt,når man
arbejder i udlandet?...12
Ophør af fuld skattepligt – danske pensioner........13
Den fulde skattepligt består – danske pensioner ...14
Fuld dansk skattepligt eller nej16

Dansk beskatning af udbytte til udenlandske
selskabsaktionærer

Skattepligt af udbytte fra Danmark......................... 17
Aktionæren er hjemmehørende i et EU- eller
et DBO-land... 17
Aktionæren er hverken hjemmehørende
i et EU- eller et DBO-land..................................18
Aktionæren er hjemmehørende i et
skattelyland..19
Videreudlodning af udbytte.................................19
Beneficial ownership...21
Tilbagesøgning af kildeskatter21

Momsfritagelse ved rådgivers levering
af corporate finance-ydelser

Momsfritagne transaktioner22
Corporate finance-ydelser22
Rådgivning ved salg af selskaber22
Kravet er et klart mandat til selvstændig
forhandling ..23

Skal foreninger betale moms af deres
indtægter?

Levering af varer eller tjenesteydelser
mod betaling...24
Kontingentindtægter ..24
Idrætsforeninger ..25
Almenvelgørende foreninger25

Godtgørelse af elafgift – nye muligheder

Hvem kan få godtgørelse af elafgift?..................26

Højesteretsdomme

Gaveoverdragelseafejendom
– gælder +/-15%’s-reglen?.................................28
Renter af skatte- og afgiftskrav..........................29
Aktionær beskattet af hævninger på
mellemregningskonto.......................................29

Landsretsdomme

Aktionærlån – udlån til hovedaktionærens
kæreste ..31
Skattefrigodtgørelser til hovedaktionærer31
Forskerskatteordningen..................................... 33
Høj belåning – en særlig omstændighed?34

Byretsdomme

Hovedaktionær beskatning – deltagelse
i netværksgruppe ..36

Adminstrative afgørelser

15%’s-reglen – særlige omstændigheder?38
Dobbeltdomicil ved indtræden af fuld
dansk skattepligt..39
Gratis opladning af elbiler – medarbejdere,
kunder m.fl. ... 40

Indhold

4 Skatteinformation 2023 /﻿Udenlandske﻿pensionsordninger﻿med﻿i﻿bagagen﻿ved﻿flytning﻿til﻿Danmark

5Udenlandske﻿pensionsordninger﻿med﻿i﻿bagagen﻿ved﻿flytning﻿til﻿Danmark / Skatteinformation 2023

Hvordan er de danske skatteregler, hvis jeg flytter til
Danmark og har pensionsordninger oprettet i udlandet?
Er der forhold, jeg skal tage mig i agt for inden flytning til
Danmark?
Kan jeg få fradrag for indbetalinger til en udenlandsk
pensionsordning? Skal jeg beskattes af de indbetalinger,
som min arbejdsgiver foretager på en udenlandsk pen-
sionsordning? Og sidst men ikke mindst, skal jeg
beskattes i Danmark af udbetalinger fra en pensionsord-
ning oprettet i udlandet?
Udenlandske pensionsordninger volder mange hoved-
brud for såvel den ene som den anden . Artiklen er en
appetizer på disse udfordringer .

Flytning til Danmark
Flytning﻿til﻿Danmark﻿og﻿indtræden﻿af﻿fuld﻿dansk﻿skattepligt﻿
med﻿skattemæssigt﻿hjemsted﻿hér﻿betyder,﻿at﻿man﻿skal﻿
beskattes﻿af﻿sin﻿globalindkomst .﻿Udenlandsk﻿indkomst,﻿
herunder﻿skattepligtigt﻿afkast﻿af﻿udenlandske﻿aktiver,﻿
skal﻿selvangives﻿i﻿Danmark .﻿Det﻿betyder﻿dog﻿ikke,﻿at﻿den﻿
udenlandske﻿indkomst﻿dobbeltbeskattes .﻿Hovedreglen﻿er,﻿
at﻿hvis﻿der﻿er﻿betalt﻿skat﻿i﻿udlandet﻿af﻿indkomsten,﻿bliver﻿
den﻿skat﻿modregnet﻿i﻿den﻿beregnede﻿danske﻿skat﻿af﻿den﻿
udenlandske﻿indkomst .

Selv﻿om﻿der﻿ikke﻿skal﻿betales﻿formueskat﻿i﻿Danmark,﻿skal﻿
udenlandsk﻿formue﻿i﻿form﻿af﻿fast﻿ejendom,﻿værdipapirer﻿
deponeret﻿i﻿udlandet,﻿indestående﻿på﻿udenlandske﻿konti﻿
mv .﻿oplyses﻿i﻿forbindelse﻿med﻿selvangivelsen .

Erklæringspligt﻿for﻿udenlandske﻿pensionsordninger
Ved﻿flytning﻿til﻿Danmark﻿skal﻿man﻿–﻿hvis﻿man﻿er﻿den﻿
heldige﻿ejer﻿af﻿én﻿eller﻿flere﻿pensionsordninger﻿i﻿udlandet﻿–﻿
til﻿Skattestyrelsen﻿indsende﻿Erklæring﻿L﻿(blanket﻿49 .020) .

Erklæring﻿L﻿skal﻿indsendes,﻿hvis﻿man﻿har﻿en﻿livs-﻿eller﻿
pensionsforsikring,﻿syge-﻿og﻿ulykkesforsikring﻿eller﻿anden﻿
pensionsordning﻿i﻿udlandet﻿hos﻿pensionskasse,﻿pensions-
fond﻿eller﻿andre,﻿der﻿udbetaler﻿pension .

Erklæring﻿L﻿har﻿eksisteret﻿i﻿mange﻿år .﻿Skattestyrelsen﻿
forsøger﻿løbende﻿at﻿forbedre/justere﻿erklæringen,﻿da﻿den﻿
ofte﻿giver﻿hovedbrud﻿for﻿den,﻿der﻿skal﻿udfylde﻿erklæringen .﻿
Og﻿en﻿forkert﻿udfyldt﻿erklæring﻿kan﻿være﻿fatal .

For pensioner og forsikringer oprettet før den 18. februar

1992 er det især vigtigt, at erklæring L udfyldes og

indsendes rettidigt til Skattestyrelsen. En ikke rettidig

indsendelse af erklæringen og stillingtagen til den

skattemæssige behandling af den udenlandske pension

kan betyde, at ellers skattefri udbetalinger fra pensionen

bliver skattepligtige.

I﻿forbindelse﻿med﻿udfyldelse﻿og﻿indsendelse﻿af﻿blanketten﻿
kan﻿det﻿derfor﻿i﻿mange﻿tilfælde﻿tilrådes﻿at﻿medsende﻿et﻿
følgebrev,﻿hvor﻿der﻿anføres﻿yderligere﻿oplysninger﻿for﻿at﻿
være﻿sikker﻿på,﻿at﻿man﻿får﻿sine﻿“ønsker”﻿opfyldt,﻿og﻿man﻿
i﻿øvrigt﻿ikke﻿senere﻿bliver﻿mødt﻿med﻿en﻿påstand﻿om,﻿at﻿
man﻿har﻿udfyldt﻿erklæringen﻿forkert﻿og﻿måske﻿derfor﻿står﻿
ugunstigt﻿i﻿relation﻿til﻿de﻿danske﻿skatteregler .

Fristen﻿for﻿indsendelse﻿af﻿Erklæring﻿L﻿er﻿selvangivelsesfri-
sten﻿for﻿det﻿indkomstår,﻿hvor﻿den﻿fulde﻿danske﻿skattepligt﻿
indtræder .

Blot som en sidebemærkning – husk, at Skattestyrelsen

skal have en række oplysninger om værdipapirer optaget

til handel på et reguleret marked senest samtidig

med selvangivelsesfristen for det indkomstår, hvori

skattepligten indtræder. Ellers mistes muligheden for

tabsmodregning i andre gevinster.

Fradrag for indbetalinger til udenlandske
pensionsordninger?
Den﻿altovervejende﻿hovedregel﻿er,﻿at﻿indbetalinger﻿til﻿
udenlandske﻿pensionsordninger﻿ikke﻿kan﻿fratrækkes﻿ved﻿
opgørelsen﻿af﻿den﻿skattepligtige﻿indkomst﻿i﻿Danmark .﻿
Såfremt﻿en﻿arbejdsgiver﻿indbetaler﻿på﻿en﻿medarbejders﻿
udenlandske﻿pension,﻿skal﻿medarbejderen﻿beskattes﻿af﻿det﻿
indbetalte﻿beløb﻿på﻿lige﻿fod﻿med﻿løn﻿–﻿der﻿gælder﻿således﻿
ikke﻿en﻿såkaldt﻿bortseelsesret﻿som﻿for﻿indbetalinger﻿til﻿
skattebegunstigede﻿danske﻿pensionsordninger﻿(pensions-
ordninger﻿med﻿løbende﻿udbetalinger﻿og﻿ratepensioner) .

Udenlandske pensionsordninger med i bagagen ved
flytning til Danmark

6 Skatteinformation 2023 /﻿Udenlandske﻿pensionsordninger﻿med﻿i﻿bagagen﻿ved﻿flytning﻿til﻿Danmark

Ved﻿en﻿EF-dom﻿i﻿2007﻿blev﻿Danmark﻿dømt﻿for﻿at﻿have﻿
handlet﻿i﻿strid﻿med﻿EU-Traktaten,﻿da﻿der﻿er﻿fradragsret﻿
for﻿visse﻿pensionsindbetalinger﻿til﻿pensionsinstitutter﻿i﻿
Danmark,﻿mens﻿der﻿ikke﻿blev﻿indrømmet﻿fradrag﻿for﻿tilsva-
rende﻿indbetalinger﻿til﻿udenlandske﻿pensionsinstitutter .﻿
Derfor﻿var﻿det﻿nødvendigt﻿at﻿få﻿indføjet﻿to﻿bestemmelser﻿
i﻿pensionsbeskatningsloven,﻿der﻿ligestiller﻿pensionsord-
ninger﻿oprettet﻿i﻿forsikringsselskaber,﻿pensionskasser﻿og﻿
pengeinstitutter﻿i﻿lande﻿inden﻿for﻿EU/EØS﻿skattemæssigt﻿
med﻿danske﻿pensionsordninger,﻿således﻿at﻿indbetalinger﻿
til﻿sådanne﻿udenlandske﻿pensionsordninger﻿også﻿kan﻿
være﻿skattebegunstigede﻿–﻿fradrag﻿for﻿egne﻿indbetalinger﻿
og﻿ingen﻿beskatning﻿af﻿en﻿arbejdsgivers﻿indbetalinger﻿
også﻿kaldet﻿bortseelsesret﻿(man﻿ser﻿bort﻿fra﻿beløbet,﻿når﻿
skatten﻿skal﻿beregnes) .

Disse﻿to﻿bestemmelser﻿(§﻿15﻿C﻿og﻿§﻿15﻿D)﻿synes﻿i﻿praksis﻿
ikke﻿at﻿blive﻿anvendt﻿særlig﻿meget,﻿hvorfor﻿omtalen﻿bliver﻿
ret﻿kortfattet .

I﻿begge﻿tilfælde﻿skal﻿man﻿anmode﻿Skattestyrelsen﻿om﻿en﻿
godkendelse﻿af﻿den﻿udenlandske﻿pensionsordning .﻿

Hovedformålet﻿med﻿at﻿få﻿godkendt﻿en﻿udenlandsk﻿pen-﻿
sionsordning﻿er,﻿at﻿egne﻿indbetalinger﻿skattemæssigt﻿kan﻿
fratrækkes﻿ved﻿opgørelse﻿af﻿den﻿skattepligtige﻿indkomst﻿
i﻿Danmark,﻿og﻿der﻿for﻿en﻿arbejdsgivers﻿indbetalinger﻿er﻿
bortseelsesret﻿(ingen﻿dansk﻿skattebetaling﻿af﻿arbejdsgive-
rens﻿indbetaling) .

§﻿15﻿C-ordning
Skattestyrelsens﻿godkendelse﻿af﻿en﻿§﻿15﻿C-ordning﻿forud-
sætter,﻿at﻿den﻿udenlandske﻿pensionsordning﻿i﻿det﻿store﻿
hele﻿svarer﻿til﻿en﻿skattebegunstiget﻿dansk﻿ordning .﻿Kun﻿
ordninger﻿oprettet﻿i﻿et﻿EU-﻿eller﻿EØS-land﻿(dog﻿ikke﻿Liech-
tenstein)﻿kan﻿opnå﻿godkendelse .

Opnås﻿Skattestyrelsens﻿godkendelse:

•﻿ Kan﻿indbetalinger﻿fratrækkes,﻿og﻿der﻿er﻿bortseelsesret﻿
for﻿arbejdsgiverindbetalinger .

•﻿ Skal﻿der﻿betales﻿PAL-skat﻿på﻿15,3﻿% .
•﻿ Skal﻿pensionsopspareren﻿betale﻿dansk﻿skat﻿af﻿﻿

pensionsudbetalingerne,﻿uanset﻿om﻿han/hun﻿på﻿
udbetalingstidspunktet﻿har﻿bopæl﻿i﻿Danmark﻿eller﻿i﻿
udlandet .﻿Dette﻿bekræftes﻿skriftligt﻿i﻿forbindelse﻿med﻿
ansøgning﻿om﻿godkendelse﻿af﻿den﻿udenlandske﻿ordning﻿

(blanket﻿07 .054)﻿eller﻿på﻿den﻿såkaldte﻿Borgererklæring﻿﻿
(blanket﻿07 .056) .

§﻿15﻿D-ordning﻿–﻿vandrende﻿arbejdstagere﻿m .fl .
Det﻿er﻿lidt﻿nemmere﻿at﻿opnå﻿Skattestyrelsens﻿godkendelse﻿
af﻿en﻿§﻿15﻿D-ordning﻿oprettet﻿i﻿EU/EØS﻿end﻿en﻿godkendelse﻿
efter﻿§﻿15﻿C .

Godkendelsen﻿kan﻿opnås﻿for﻿en﻿periode﻿på﻿højst﻿60﻿
måneder﻿og﻿kræver,﻿at﻿personen:

•﻿ Har﻿bidraget﻿til﻿pensionsordningen﻿i﻿mindst﻿ét﻿år﻿før﻿
flytning﻿til﻿Danmark

•﻿ På﻿oprettelsestidspunktet﻿havde﻿mulighed﻿for﻿fradrag﻿
mv .﻿i﻿den﻿udenlandske﻿skattepligtige﻿indkomst

•﻿ Ikke﻿har﻿været﻿fuldt﻿eller﻿begrænset﻿skattepligtig﻿til﻿
Danmark﻿inden﻿for﻿de﻿seneste﻿tre﻿år﻿før﻿flytningen﻿til﻿
Danmark .

Godkender﻿Skattestyrelsen﻿den﻿udenlandske﻿pensions-
ordning,﻿vil﻿personen﻿have﻿fradrag﻿for﻿egne﻿indbetalinger﻿
og﻿bortseelsesret﻿for﻿arbejdsgiverindbetalinger,﻿dog﻿ikke﻿
i﻿større﻿omfang﻿end﻿efter﻿lovgivningen﻿i﻿det﻿pågældende﻿
udland .

Denne﻿form﻿for﻿godkendelse﻿bør﻿søges﻿af﻿personer,﻿der﻿
under﻿bopælsperioden﻿i﻿Danmark﻿eksempelvis﻿har﻿en﻿
udenlandsk﻿arbejdsgiver,﻿der﻿fortsat﻿udbetaler﻿løn﻿og﻿
indbetaler﻿til﻿en﻿allerede﻿oprettet﻿pension﻿i﻿udlandet .﻿
Hvis﻿ikke﻿der﻿søges﻿og﻿opnås﻿en﻿sådan﻿godkendelse,﻿er﻿
personen﻿skattepligtig﻿til﻿Danmark﻿af﻿de﻿indbetalinger,﻿
arbejdsgiveren﻿foretager .

Her﻿skal﻿der﻿i﻿modsætning﻿til﻿en﻿godkendt﻿§﻿15﻿C-ordning﻿
ikke﻿underskrives﻿en﻿erklæring﻿om,﻿at﻿man﻿accepterer﻿
dansk﻿beskatning﻿på﻿udbetalingstidspunktet .﻿Bor﻿personen﻿
ikke﻿i﻿Danmark﻿på﻿udbetalingstidspunktet,﻿skal﻿der﻿således﻿
ikke﻿betales﻿dansk﻿skat﻿af﻿udbetalinger,﻿selv﻿om﻿der﻿i﻿en﻿
periode﻿har﻿været﻿fradrags-/bortseelsesret﻿i﻿Danmark .﻿
Der﻿skal﻿heller﻿ikke﻿betales﻿dansk﻿PAL-skat﻿af﻿den﻿årlige﻿
værditilvækst .

Der var engang en købmand
Der﻿var﻿engang﻿en﻿købmand,﻿han﻿var﻿så﻿rig,﻿at﻿han﻿kunne﻿
brolægge﻿den﻿hele﻿gade﻿og﻿næsten﻿et﻿lille﻿stræde﻿til﻿med﻿
sølvpenge﻿–﻿sådan﻿begynder﻿H .C .﻿Andersens﻿eventyr﻿om﻿
Den﻿flyvende﻿kuffert .

7Udenlandske﻿pensionsordninger﻿med﻿i﻿bagagen﻿ved﻿flytning﻿til﻿Danmark / Skatteinformation 2023

Her﻿skal﻿det﻿dog﻿ikke﻿handle﻿om﻿eventyr﻿i﻿den﻿normale﻿
betydnings﻿forstand,﻿men﻿derimod﻿om﻿dansk﻿lovgivning﻿før﻿
den﻿18 .﻿februar﻿1992,﻿nærmere﻿bestemt﻿§﻿50﻿i﻿pensionsbe-
skatningsloven .

Var﻿man﻿før﻿den﻿18 .﻿februar﻿1992﻿bosat﻿uden﻿for﻿Danmark﻿
og﻿ikke﻿omfattet﻿af﻿fuld﻿dansk﻿skattepligt,﻿kunne﻿man﻿
oprette﻿en﻿kapitallivsforsikring﻿eksempelvis﻿på﻿Guernsey .﻿
Indskød﻿man﻿sin﻿formue﻿i﻿en﻿sådan﻿forsikring,﻿kunne﻿man﻿
af﻿skattemæssige﻿årsager﻿roligt﻿flytte﻿til﻿Danmark .﻿Afkas-﻿
tet﻿på﻿livsforsikringen﻿skulle﻿ikke﻿beskattes﻿i﻿Danmark,﻿og﻿
der﻿skulle﻿heller﻿ikke﻿betales﻿dansk﻿formueskat﻿af﻿forsik-
ringens﻿værdi .

Formueskatten﻿blev﻿i﻿øvrigt﻿afskaffet﻿af﻿SR-regeringen﻿i﻿
1995 .﻿Det﻿skete﻿som﻿en﻿slags﻿krigsskadeserstatning﻿til﻿de﻿
Konservative,﻿som﻿brød﻿med﻿Venstre﻿og﻿indgik﻿en﻿finans-
lovsaftale﻿alene﻿med﻿regeringen .

Fordelen﻿ved﻿denne﻿form﻿for﻿kapitallivsforsikring﻿var,﻿at﻿
man﻿reelt﻿løbende﻿kunne﻿hæve﻿af﻿indeståendet﻿(delvis﻿
tilbagekøb),﻿som﻿var﻿det﻿en﻿bankkonto .﻿Denne﻿fremgangs-
måde﻿blev﻿en﻿skattepolitisk﻿ordfører﻿og﻿medlem﻿af﻿Statens﻿
Ligningsråd﻿for﻿meget,﻿og﻿Folketinget﻿vedtog,﻿at﻿det﻿ikke﻿
længere﻿skulle﻿være﻿muligt﻿at﻿oprette﻿sådanne﻿kapitallivs-
forsikringer﻿fra﻿og﻿med﻿den﻿18 .﻿februar﻿1992 .﻿Der﻿blev﻿ikke﻿
lovgivet﻿med﻿tilbagevirkende﻿kraft,﻿så﻿allerede﻿oprettede﻿
ordninger﻿var﻿og﻿er﻿stadig﻿skattefri .﻿Sådanne﻿ordninger﻿
eksisterer﻿stadigvæk,﻿da﻿der﻿er﻿mulighed﻿for,﻿at﻿disse﻿
kan﻿gå﻿i﻿arv﻿(overgang﻿til﻿én﻿i﻿forsikringen﻿indsat﻿begun-
stiget)﻿og﻿fortsat﻿være﻿omfattet﻿af﻿det﻿gamle﻿regelsæt .﻿
Det﻿betyder,﻿at﻿engangsudbetalinger﻿er﻿skattefri,﻿løbende﻿
udbetalinger﻿er﻿skattepligtige,﻿og﻿den﻿årlige﻿værditilvækst﻿
skal﻿ikke﻿løbende﻿beskattes .

Folketinget﻿vedtog﻿en﻿ny﻿lovbestemmelse,﻿nemlig﻿﻿
pensionsbeskatningslovens﻿§﻿53﻿A,﻿der﻿nærmest﻿kan﻿
karakteriseres﻿som﻿en﻿“bankkontobestemmelse”,﻿hvor﻿
årets﻿afkast﻿af﻿pensionen﻿beskattes﻿for﻿personer,﻿der﻿er﻿
fuld﻿skattepligtige﻿til﻿Danmark .

I﻿dag﻿har﻿vi﻿to﻿bestemmelser﻿i﻿pensionsbeskatningsloven,﻿
der﻿blandt﻿andet﻿regulerer﻿pensioner﻿mv .,﻿der﻿er﻿oprettet﻿
i﻿udlandet,﻿nemlig﻿“bankkontobestemmelsen”﻿i﻿lovens﻿
§﻿53﻿A﻿og﻿de﻿skattebegunstigede﻿ordninger﻿i﻿§﻿53﻿B .﻿Disse﻿

to﻿bestemmelser﻿omfatter﻿stort﻿set﻿samme﻿type﻿pensioner﻿
og﻿forsikringsordninger .

Det﻿er﻿vigtigt﻿at﻿få﻿klarlagt,﻿om﻿en﻿udenlandsk﻿ordning﻿er﻿
omfattet﻿af﻿den﻿ene﻿eller﻿anden﻿bestemmelse,﻿og﻿når﻿man﻿
skal﻿gøre﻿dette,﻿er﻿det﻿mest﻿hensigtsmæssigt﻿at﻿begynde﻿
med﻿§﻿53﻿B .

§ 53 B-ordning
Uanset﻿bestemmelserne﻿i﻿§﻿53﻿A,﻿så﻿gælder﻿bestemmel-
serne﻿i﻿§﻿53﻿B,﻿hvis﻿følgende﻿betingelser﻿er﻿opfyldt:

•﻿ Pensionsordningen﻿mv .﻿skal﻿være﻿oprettet,﻿mens﻿den﻿
pensionsberettigede﻿eller﻿forsikringstageren﻿ikke﻿var﻿
fuld﻿skattepligtig﻿til﻿Danmark﻿eller﻿i﻿hvert﻿fald﻿havde﻿et﻿
skattemæssigt﻿hjemsted﻿i﻿udlandet﻿efter﻿en﻿dobbeltbe-
skatningsaftale

•﻿ Samtlige﻿indbetalinger﻿til﻿pensionsordningen﻿mv .﻿
foretaget﻿inden﻿flytning﻿til﻿Danmark﻿skal﻿have﻿medført﻿
fradragsret﻿eller﻿bortseelsesret﻿i﻿udlandet﻿(en﻿skatte-
begunstiget﻿ordning) .

Dokumentationskrav
Det﻿er﻿en﻿betingelse﻿for,﻿at﻿en﻿livsforsikring﻿mv .﻿kan﻿
behandles﻿efter﻿reglerne﻿i﻿§﻿53﻿B,﻿at﻿forsikringstageren﻿
eller﻿den﻿pensionsberettigede:

•﻿ kan﻿dokumentere﻿eller﻿sandsynliggøre,﻿at﻿indbeta-
lingerne﻿fuldt﻿ud﻿er﻿fratrukket﻿i﻿positiv,﻿udenlandsk,﻿
skattepligtig﻿indkomst,﻿eller

•﻿ at﻿arbejdsgiverens﻿indbetalinger﻿til﻿livsforsikringen﻿ikke﻿
er﻿medregnet﻿ved﻿indkomstopgørelsen .

Ingen﻿fradrag﻿efter﻿danske﻿regler
Foretages﻿der﻿indbetalinger﻿til﻿en﻿sådan﻿udenlandsk﻿
pensionsordning﻿efter﻿flytning﻿til﻿Danmark,﻿er﻿den﻿altover-
vejende﻿hovedregel,﻿at﻿der﻿hverken﻿er﻿fradragsret﻿eller﻿
bortseelsesret﻿for﻿indbetalinger﻿foretaget﻿efter﻿flytningen﻿
til﻿Danmark .﻿Fradragsret﻿forudsætter﻿en﻿godkendelse﻿
fra﻿Skattestyrelsen,﻿jf .﻿nærmere﻿under﻿§﻿15﻿C-ordninger﻿
og﻿§﻿15﻿D-ordninger,﻿eller﻿fradragsretten﻿skal﻿følge﻿af﻿en﻿
dobbeltbeskatningsoverenskomst .﻿Det﻿kan﻿være﻿tilfældet﻿
for﻿ordninger﻿oprettet﻿i﻿Holland,﻿Schweiz,﻿Storbritannien﻿og﻿
Sverige .

8 Skatteinformation 2023 /﻿Udenlandske﻿pensionsordninger﻿med﻿i﻿bagagen﻿ved﻿flytning﻿til﻿Danmark

Beskatning﻿ved﻿udbetaling
Udbetalingerne﻿fra﻿en﻿§﻿53﻿B-ordning﻿skal﻿beskattes﻿i﻿
Danmark .﻿Det﻿følger﻿af﻿det﻿danske﻿globalindkomstprincip .﻿
Er﻿der﻿tale﻿om﻿en﻿engangsudbetaling﻿fra﻿en﻿ordning,﻿der﻿
svarer﻿til﻿en﻿dansk﻿kapitalpensionsordning,﻿er﻿det﻿dog﻿
normalt﻿kun﻿75﻿%﻿af﻿udbetalingen,﻿der﻿er﻿skattepligtig .

Måtte﻿der﻿være﻿foretaget﻿indbetalinger﻿uden﻿fradrags-/
bortseelsesret﻿efter﻿personens﻿flytning﻿til﻿Danmark,﻿er﻿den﻿
del﻿af﻿udbetalingen﻿dog﻿skattefri .

Udbetalingerne﻿fra﻿pensionsordningen﻿bliver﻿måske﻿også﻿
beskattet﻿i﻿udbetalingslandet .

Dobbeltbeskatningsoverenskomst med udbetalingslandet
Hvis﻿Danmark﻿har﻿indgået﻿en﻿dobbeltbeskatningsoverens-
komst﻿med﻿udbetalingslandet,﻿vil﻿denne﻿afgøre,﻿om﻿udbe-
talingerne﻿tillige﻿kan﻿beskattes﻿der .﻿Beskatning﻿i﻿udlandet﻿
fritager﻿ikke﻿personen﻿for﻿at﻿selvangive﻿den﻿samme﻿
indkomst﻿i﻿Danmark .

9Udenlandske﻿pensionsordninger﻿med﻿i﻿bagagen﻿ved﻿flytning﻿til﻿Danmark / Skatteinformation 2023

Hovedreglen﻿er,﻿at﻿den﻿danske﻿skat﻿i﻿givet﻿fald﻿nedsættes﻿
med﻿den﻿skat,﻿der﻿er﻿betalt﻿i﻿udlandet﻿(creditlempelse),﻿
således﻿at﻿den﻿samlede﻿skattebetaling﻿kommer﻿til﻿at﻿
svare﻿til﻿dansk﻿skat .﻿I﻿enkelte﻿tilfælde,﻿eksempelvis﻿visse﻿
pensionsordninger﻿fra﻿USA,﻿opnås﻿såkaldt﻿eksemptionlem-
pelse,﻿hvilket﻿reelt﻿betyder,﻿at﻿der﻿ikke﻿skal﻿betales﻿dansk﻿
skat﻿af﻿pensionen,﻿men﻿den﻿skal﻿dog﻿fortsat﻿selvangives﻿i﻿
Danmark﻿af﻿hensyn﻿til﻿topskat,﻿personfradrag﻿mv .﻿Eksemp-﻿
tionlempelse﻿gælder﻿i﻿andre﻿dobbeltbeskatningsover-
enskomster﻿til﻿tider﻿sociale﻿pensioner﻿(folkepension﻿og﻿
lignende),﻿selv﻿om﻿der﻿for﻿andre﻿pensioner﻿gælder﻿en﻿
creditlempelse .﻿Har﻿man﻿været﻿offentligt﻿ansat﻿og﻿får﻿
tjenestemandspension﻿eller﻿lignende,﻿vil﻿dobbeltbeskat-
ningsoverenskomsten﻿som﻿oftest﻿foreskrive﻿en﻿eksemp-﻿
tionlempelse .

Ingen dobbeltbeskatningsoverenskomst med
udbetalingslandet
Måtte﻿udbetalingen﻿komme﻿fra﻿et﻿land,﻿som﻿Danmark﻿ikke﻿
har﻿indgået﻿en﻿dobbeltbeskatningsoverenskomst﻿med,﻿
vil﻿den﻿danske﻿skat﻿kunne﻿nedsættes﻿med﻿betalt﻿skat﻿i﻿
udlandet﻿efter﻿en﻿intern﻿dansk﻿lempelsesregel .

§ 53 A-ordning
Udgangspunktet﻿for﻿§﻿53﻿A﻿er,﻿at﻿pensionsordninger,﻿der﻿
ikke﻿opfylder﻿betingelserne﻿i﻿§﻿53﻿B,﻿er﻿omfattet﻿af﻿§﻿53﻿A .

Som﻿tidligere﻿anført﻿kan﻿man﻿med﻿lidt﻿god﻿vilje﻿karakte-
risere﻿§﻿53﻿A﻿som﻿en﻿bankkontobestemmelse,﻿idet﻿årets﻿
afkast﻿skal﻿beskattes,﻿og﻿udbetalinger﻿er﻿skattefri,﻿jf .﻿dog﻿
nedenfor .

Beskatning﻿af﻿den﻿årlige﻿værditilvækst
Fuld﻿skattepligtige﻿personer﻿skal﻿beskattes﻿af﻿§﻿53﻿A-ord-
ningens﻿årlige﻿værditilvækst .﻿Dette﻿gælder﻿dog﻿ikke﻿syge-﻿
og﻿ulykkesforsikringer﻿og﻿livsforsikringer,﻿der﻿kun﻿kommer﻿
til﻿udbetaling﻿ved﻿død﻿mv .

Værditilvæksten﻿skal﻿beskattes﻿som﻿kapitalindkomst .﻿Er﻿
afkastet﻿et﻿år﻿negativt,﻿kan﻿dette﻿ikke﻿modregnes﻿i﻿anden﻿
indkomst,﻿men﻿kan﻿fremføres﻿og﻿modregnes﻿i﻿følgende﻿
indkomstårs﻿positive﻿afkast﻿af﻿samme﻿pensionsordning .

Der﻿kan﻿ske﻿udbetaling﻿fra﻿§﻿53﻿A-ordningen﻿til﻿dækning﻿af﻿
skatten﻿af﻿det﻿løbende﻿afkast .﻿Denne﻿udbetaling﻿er﻿skat-
tefri .﻿Udbetaling﻿af﻿beløbet﻿til﻿dækning﻿af﻿skatten﻿skal﻿ske﻿
senest﻿i﻿året﻿efter﻿det﻿år,﻿hvori﻿afkastet﻿er﻿optjent .﻿Derfor﻿

er﻿det﻿ikke﻿muligt﻿at﻿opsamle﻿udbetalingen﻿af﻿skattebeløb﻿
til﻿senere﻿år .

Beskatning/skattefrihed﻿af﻿udbetalinger
Udbetalinger﻿fra﻿ordninger﻿omfattet﻿af﻿PBL﻿§﻿53﻿A﻿er﻿som﻿
udgangspunkt﻿skattefri .

De﻿skattefri﻿udbetalinger﻿forudsætter﻿dog,﻿at﻿der﻿ikke﻿har﻿
været﻿fradrags-﻿eller﻿bortseelsesret﻿for﻿indbetalingerne﻿i﻿
udlandet .﻿For﻿at﻿få﻿udbetalingerne﻿skattefrit,﻿skal﻿det﻿doku-
menteres,﻿at﻿der﻿ikke﻿har﻿været﻿fradrags-﻿eller﻿bortseel-
sesret﻿for﻿indbetalingerne﻿i﻿udlandet .﻿

En﻿dokumentation﻿kan﻿være﻿en﻿erklæring﻿fra﻿de﻿uden-
landske﻿skattemyndigheder,﻿udenlandske﻿selvangivelser,﻿
revisorerklæring﻿mv .

Inden﻿man﻿flytter﻿til﻿Danmark,﻿kan﻿det﻿være﻿en﻿god﻿ide﻿
at﻿få﻿fremskaffet﻿dokumentation﻿for﻿den﻿manglende﻿
fradrags-/bortseelsesret .﻿Til﻿dette﻿brug﻿kan﻿man﻿anvende﻿
den﻿danske﻿blanket﻿07 .062,﻿hvor﻿en﻿revisor,﻿advokat﻿m .fl .﻿
bekræfter﻿en﻿manglende﻿fradrags-/bortseelsesret .

Hvis der er foretaget indbetalinger til en pensionsordning

oprettet i udlandet, og personen ikke var fuld

skattepligtig til Danmark, men boede i et land, hvor man

ikke betaler indkomstskat, vil sådanne udbetalinger fra

en § 53 A-ordning være skattefri i Danmark, da der ikke

kan have været fradrags-/bortseelsesret, når der ikke

betales indkomstskat.

Som﻿anført﻿under﻿§﻿53﻿B-ordninger﻿kan﻿en﻿udenlandsk﻿
pension﻿kun﻿være﻿omfattet﻿af﻿denne﻿bestemmelse,﻿såfremt﻿
samtlige﻿indbetalinger,﻿der﻿er﻿foretaget﻿inden﻿flytning﻿til﻿
Danmark,﻿har﻿været﻿skattebegunstiget﻿(fradrags-﻿eller﻿
bortseelsesret) .﻿Hvis﻿man﻿har﻿en﻿pensionsordning,﻿hvor﻿
der﻿eksempelvis﻿har﻿været﻿foretaget﻿indbetalinger﻿til,﻿mens﻿
man﻿boede﻿i﻿ét﻿land,﻿hvor﻿der﻿var﻿fradrags-/bortseelsesret,﻿
og﻿fortsætter﻿indbetalingerne﻿efter﻿man﻿er﻿flyttet﻿til﻿et﻿
andet﻿land,﻿hvor﻿der﻿ikke﻿er﻿fradrags-/bortseelsesret,﻿så﻿
er﻿ordningen﻿omfattet﻿af﻿§﻿53﻿A .﻿Konsekvensen﻿heraf﻿er,﻿at﻿
den﻿årlige﻿værditilvækst﻿skal﻿beskattes,﻿og﻿ved﻿udbetaling﻿
skal﻿der﻿betales﻿skat﻿af﻿den﻿del﻿af﻿indbetalingerne,﻿der﻿har﻿
været﻿fradrags-/bortseelsesret﻿for .

10 Skatteinformation 2023 /﻿Udenlandske﻿pensionsordninger﻿med﻿i﻿bagagen﻿ved﻿flytning﻿til﻿Danmark

§ 53 A-ordning, hvor en del af indbetalingerne har kunnet
fratrækkes mv.

DKK

Indbetalt﻿med﻿fradragsret﻿mv . 500 .000

Indbetalt﻿uden﻿fradragsret﻿mv . 600 .000

Værditilvækst﻿inden﻿flytning﻿til﻿Danmark 325 .000

Værditilvækst﻿(beskattet)﻿efter﻿flytning﻿til﻿
Danmark 75 .000

Værdi﻿i﻿alt 1 .500 .000

Heraf﻿skattepligtig﻿ved﻿udbetaling﻿(1/3) 500 .000

Man﻿kan﻿ikke﻿vælge,﻿at﻿de﻿første﻿500 .000﻿kr .,﻿der﻿udbe-
tales﻿fra﻿pensionen,﻿er﻿den﻿skattefri﻿andel .﻿Der﻿sker﻿en﻿
forholdsmæssig﻿beregning﻿af﻿den﻿skattepligtige﻿og﻿den﻿
skattefri﻿del .

Statsskatteloven – en opsamlingsbestemmelse
Statsskattelovens﻿regler﻿er﻿en﻿opsamlingsbestemmelse﻿
for﻿de﻿udenlandske﻿pensionsordninger,﻿der﻿ikke﻿falder﻿ind﻿
under﻿pensionsbeskatningsloven .﻿Her﻿skal﻿nævnes:

•﻿ Udenlandske﻿lovbestemte﻿obligatoriske﻿pensions-/
forsikringsordninger

•﻿ Offentligt﻿administrerede﻿pensions-/forsikringsord-
ninger

•﻿ Uafdækkede﻿direktørordninger .

Ingen﻿løbende﻿afkastbeskatning
Der﻿skal﻿ikke﻿løbende﻿ske﻿beskatning﻿af﻿afkast/værditil-
vækst .

Beskatning﻿af﻿løbende﻿udbetalinger
Udbetalinger﻿i﻿form﻿af﻿løbende﻿ydelser﻿er﻿skattepligtige .﻿
Dette﻿gælder,﻿selv﻿om﻿der﻿ikke﻿skattemæssigt﻿har﻿været﻿
fradragsret .

Skattefrihed﻿for﻿engangsudbetalinger
Kapitaludbetalinger﻿er﻿skattefri﻿og﻿omfatter﻿efter﻿praksis﻿
blandt﻿andet:

•﻿ Engangsudbetalinger﻿fra﻿renteforsikring﻿eller﻿lignende
•﻿ Bonusudbetalinger
•﻿ Engangsudbetalinger﻿i﻿forbindelse﻿med﻿ophævelse﻿af﻿

en﻿pensionsordning﻿med﻿løbende﻿udbetalinger,﻿eksem-
pelvis﻿udtrædelsesgodtgørelse﻿fra﻿en﻿pensionskasse .

FN-pensioner
De﻿fleste﻿FN-medlemslande﻿ratificerede﻿i﻿1946﻿“Konven-
tionen﻿om﻿de﻿Forenede﻿Nationers﻿Privilegier﻿og﻿Immu-
niteter”﻿og﻿i﻿1948﻿en﻿tilsvarende﻿konvention﻿for﻿FN’s﻿
særorganisationer .﻿Af﻿disse﻿konventioner,﻿der﻿er﻿tiltrådt﻿
af﻿Danmark,﻿fremgår﻿blandt﻿andet,﻿at﻿lønnen﻿til﻿ansatte﻿i﻿
organisationerne﻿er﻿objektiv﻿skattefri .

Personer﻿bosat﻿i﻿Danmark﻿og﻿ansat﻿i﻿WHO﻿osv .﻿skal﻿derfor﻿
ikke﻿betale﻿skat﻿af﻿deres﻿løn﻿fra﻿FN .﻿FN﻿har﻿en﻿pensions-
fond,﻿hvor﻿der﻿løbende﻿indbetales﻿til,﻿og﻿arbejdsgiveren﻿
bidrager﻿med﻿2/3﻿af﻿den﻿månedlige﻿pensionsindbeta-
ling,﻿mens﻿medarbejderen﻿betaler﻿den﻿resterende﻿1/3 .﻿
Den﻿objektive﻿skattefrihed﻿gælder﻿også﻿en﻿arbejdsgivers﻿
indbetaling﻿til﻿FN’s﻿Pensionsfond,﻿og﻿værditilvæksten﻿på﻿
ordningen﻿er﻿skattefri,﻿så﻿længe﻿ansættelsesforholdet﻿
består .

Der﻿verserer﻿en﻿hel﻿del﻿skattesager﻿om﻿beskatning﻿af﻿
udbetalinger﻿fra﻿FN’s﻿Pensionsfond .

Parterne﻿er﻿enige﻿om,﻿at:

•﻿ Den﻿årlige﻿værditilvækst﻿skal﻿beskattes
•﻿ Værditilvæksten﻿under﻿ansættelsesperioden﻿kan﻿udbe-

tales﻿skattefrit
•﻿ Den﻿tidligere﻿medarbejders﻿egne﻿indbetalinger﻿kan﻿

ligeledes﻿udbetales﻿skattefrit .

Uenigheden﻿angår﻿alene﻿den﻿del﻿af﻿pensionsudbetalingen,﻿
som﻿forholdsmæssigt﻿kan﻿henføres﻿til﻿arbejdsgiverens﻿
indbetaling﻿(krone-for-krone-princip) .﻿Har﻿der﻿været﻿bort-
seelsesret﻿eller﻿ej?

Skattestyrelsen﻿er﻿af﻿den﻿opfattelse,﻿at﻿der﻿skal﻿ske﻿
beskatning﻿af﻿den﻿del﻿af﻿udbetalingen,﻿der﻿kan﻿henføres﻿til﻿

11Udenlandske﻿pensionsordninger﻿med﻿i﻿bagagen﻿ved﻿flytning﻿til﻿Danmark / Skatteinformation 2023

arbejdsgiverens﻿bidrag﻿til﻿pensionsordningen .﻿Flere﻿sager﻿
er﻿nu﻿blevet﻿afgjort﻿i﻿Landsskatteretten,﻿som﻿er﻿af﻿den﻿
opfattelse,﻿at﻿også﻿denne﻿del﻿af﻿pensionsudbetalingen﻿er﻿
skattefri .﻿Begrundelsen﻿er﻿kort﻿fortalt,﻿at﻿da﻿personen﻿ikke﻿
har﻿betalt﻿skat,﻿kan﻿der﻿ikke﻿have﻿været﻿bortseelsesret .

Skatteministeriet﻿har﻿imidlertid﻿valgt﻿at﻿indbringe﻿lands-
skatteretskendelserne﻿for﻿domstolene .﻿Da﻿sagerne﻿anses﻿
for﻿principielle,﻿er﻿disse﻿henvist﻿til﻿landsretten﻿som﻿første﻿
instans .

Det﻿bliver﻿spændende﻿at﻿følge﻿disse﻿sager .

Hvis FN-pensionen er oprettet før den 18. februar 1992,

er den omfattet af statsskattelovens regler, medmindre

der vælges § 53 A-beskatning senest i forbindelse

med selvangivelsen for det år, hvor den fulde danske

skattepligt indtræder. Hvis man var fuld skattepligtig til

Danmark inden den 1. januar 2006, skulle valget træffes

inden da.

Hvad skal man iagttage?
Ofte﻿stilles﻿spørgsmålet:﻿Hvilket﻿tidspunkt﻿på﻿året﻿er﻿
det﻿skattemæssigt﻿mest﻿hensigtsmæssigt﻿at﻿flytte﻿til﻿
Danmark?

Umiddelbart﻿er﻿tilflytningstidspunktet﻿uden﻿betydning,﻿da﻿
man﻿kun﻿beskattes﻿af﻿den﻿indkomst,﻿der﻿er﻿retserhvervet﻿
efter﻿indtræden﻿af﻿fuld﻿dansk﻿skattepligt,﻿og﻿for﻿renter﻿
gælder﻿et﻿periodiseringsprincip .

For﻿ekstraordinære﻿indtægter﻿er﻿det﻿en﻿god﻿idé﻿at﻿sikre﻿sig,﻿
at﻿der﻿er﻿sket﻿endelig﻿retserhvervelse﻿af﻿indtægten,﻿inden﻿
man﻿vælger﻿at﻿flytte﻿til﻿Danmark,﻿hvis﻿dansk﻿beskatning﻿vil﻿
undgås .

Er﻿man﻿den﻿heldige﻿ejer﻿af﻿en﻿eller﻿flere﻿pensionsopspa-
ringer﻿i﻿udenlandske﻿institutter,﻿er﻿der﻿i﻿visse﻿tilfælde﻿
mulighed﻿for﻿eksempelvis﻿at﻿konvertere﻿løbende﻿udbe-
talinger﻿til﻿en﻿engangsudbetaling .﻿I﻿sådanne﻿tilfælde﻿bør﻿
såvel﻿den﻿udenlandske﻿som﻿den﻿danske﻿beskatning﻿under-
søges,﻿inden﻿man﻿bosætter﻿sig﻿i﻿Danmark .

12 Skatteinformation 2023 /﻿Danske﻿pensionsordninger﻿under﻿ophold﻿i﻿udlandet

Ved arbejde i udlandet i en kortere eller længere periode
bør man tage stilling til, om man fortsat skal indbetale
på en allerede oprettet dansk pensionsordning, stoppe
indbetalingerne, indbetale på en ikke skattebegunstiget
dansk ordning, eller måske skal der i stedet oprettes en
udenlandsk ordning .
Stillingtagen til hvilken pensionsordning, der i forbin-
delse med arbejde i udlandet skal indbetales til, hænger
nærmest uløseligt sammen med, om man fortsat er
omfattet af fuld dansk skattepligt, eller om denne
ophører i forbindelse med udlandsarbejdet .

Ophører den fulde danske skattepligt, når man
arbejder i udlandet?
Hvis﻿den﻿danske﻿helårsbolig﻿sælges,﻿eller﻿lejemålet﻿
opsiges,﻿ophører﻿den﻿fulde﻿danske﻿skattepligt﻿ved﻿flytning﻿
til﻿udlandet .﻿Det﻿samme﻿gælder,﻿hvis﻿den﻿hidtidige﻿helårs-
bolig﻿udlejes﻿uopsigeligt﻿for﻿udlejer﻿i﻿en﻿periode﻿på﻿mindst﻿
tre﻿år .

Hvis man under et udlandsophold fortsat ejer eller lejer

en dansk helårsbolig, består den fulde danske skattepligt,

medmindre boligen i Danmark udlejes eller fremlejes

uopsigeligt for udlejer i en periode på mindst tre år.

Er﻿arbejdet﻿i﻿udlandet﻿planlagt﻿til﻿at﻿have﻿en﻿varighed﻿på﻿to﻿
år,﻿består﻿den﻿fulde﻿danske﻿skattepligt,﻿hvis﻿boligen﻿udlejes﻿
for﻿en﻿periode﻿på﻿to﻿år,﻿selv﻿om﻿hele﻿familien﻿flytter .

Dobbeltdomicil
Dobbeltdomicil﻿betyder,﻿at﻿man﻿er﻿skattepligtig﻿til﻿to﻿lande﻿
samtidig﻿på﻿grund﻿af﻿bopæl .﻿

Flytter﻿man﻿til﻿et﻿land,﻿som﻿Danmark﻿ikke﻿har﻿indgået﻿
en﻿dobbeltbeskatningsoverenskomst﻿med,﻿og﻿boligen﻿i﻿
Danmark﻿kun﻿udlejes﻿for﻿en﻿periode﻿på﻿to﻿år,﻿skal﻿global-﻿
indkomsten﻿selvangives﻿i﻿Danmark﻿på﻿ganske﻿samme﻿
vis,﻿som﻿hvis﻿man﻿boede﻿i﻿Danmark﻿hele﻿året .﻿Eventuel﻿
dobbeltbeskatning﻿søges﻿løst﻿ved﻿hjælp﻿af﻿interne﻿danske﻿
lempelsesregler .

Dobbeltbeskatningsoverenskomst
Sker﻿flytningen﻿derimod﻿til﻿et﻿land,﻿som﻿Danmark﻿har﻿
indgået﻿en﻿dobbeltbeskatningsoverenskomst﻿med,﻿og﻿

kan﻿der﻿dokumenteres﻿skattepligt﻿på﻿grund﻿af﻿bopæl﻿i﻿
udlandet,﻿foreligger﻿der﻿dobbeltdomicil .

Personen﻿skal﻿overfor﻿de﻿danske﻿skattemyndigheder﻿
godtgøre,﻿at﻿der﻿er﻿indtrådt﻿skattepligt﻿på﻿grund﻿af﻿bopæl﻿
til﻿det﻿pågældende﻿land .﻿Til﻿dette﻿formål﻿anvendes﻿blanket﻿
02 .034A﻿m .fl .﻿Blanketten﻿skal﻿underskrives﻿og﻿stemples﻿
af﻿den﻿udenlandske﻿skattemyndighed .﻿Først﻿når﻿denne﻿
blanket﻿foreligger,﻿vil﻿Skattestyrelsen﻿tage﻿stilling﻿til,﻿hvor﻿
det﻿skattemæssige﻿domicil﻿efter﻿dobbeltbeskatningsover-
enskomsten﻿er .﻿Dobbeltdomicilkonflikten﻿løses﻿ved﻿hjælp﻿
af﻿den﻿artikel﻿i﻿overenskomsten,﻿der﻿omhandler﻿skatte-
mæssigt﻿hjemsted .﻿Artiklen﻿om﻿skattemæssigt﻿hjemsted﻿
udpeger﻿efter﻿nærmere﻿fastsatte﻿kriterier﻿personens﻿domi-
cilland,﻿og﻿det﻿andet﻿land﻿får﻿så﻿status﻿som﻿kildeland .

De﻿fleste﻿danske﻿dobbeltbeskatningsoverenskomster﻿
følger﻿OECD’s﻿modeloverenskomst,﻿når﻿det﻿drejer﻿sig﻿om﻿
fastlæggelsen﻿af﻿det﻿skattemæssige﻿hjemsted .﻿Det﻿skatte-
mæssige﻿hjemsted﻿(domicillandet)﻿er﻿der,﻿hvor﻿personen:

•﻿ Har﻿fast﻿bolig﻿til﻿rådighed
•﻿ Har﻿de﻿stærkeste﻿personlige﻿og﻿økonomiske﻿interesser﻿

(centrum﻿for﻿livsinteresser)
•﻿ Sædvanligvis﻿opholder﻿sig
•﻿ Er﻿statsborger .

Domicilkriterierne﻿er﻿nævnt﻿i﻿prioriteret﻿rækkefølge,﻿hvor﻿
det﻿efterfølgende﻿kriterium﻿kun﻿inddrages,﻿hvis﻿det﻿skat-
temæssige﻿hjemsted﻿ikke﻿kan﻿afgøres﻿på﻿grundlag﻿af﻿det﻿
forudgående﻿kriterium .﻿Der﻿er﻿tale﻿om﻿en﻿konkret﻿vurde-
ring﻿i﻿hver﻿enkelt﻿sag .

Når﻿boligen﻿i﻿Danmark﻿er﻿udlejet﻿eksempelvis﻿i﻿to﻿år﻿under﻿
udlandsopholdet,﻿vil﻿Danmark﻿få﻿status﻿som﻿kildeland,﻿og﻿
det﻿nye﻿bopælsland﻿bliver﻿domicilland,﻿idet﻿personen﻿har﻿
bolig﻿til﻿rådighed﻿i﻿udlandet,﻿mens﻿dette﻿ikke﻿er﻿tilfældet﻿i﻿
Danmark,﻿da﻿denne﻿er﻿udlejet .

Den﻿fulde﻿danske﻿skattepligt﻿efter﻿interne﻿danske﻿regler﻿
opretholdes,﻿men﻿i﻿Danmark﻿skal﻿der﻿alene﻿selvangives﻿
indkomst﻿af﻿danske﻿kilder﻿og﻿kun,﻿hvis﻿Danmark﻿er﻿tillagt﻿
beskatningsretten﻿efter﻿dobbeltbeskatningsoverenskom-
sten .﻿Der﻿er﻿endvidere﻿kun﻿fradrag﻿for﻿de﻿udgifter,﻿som﻿
vedrører﻿de﻿indtægter,﻿man﻿skal﻿beskattes﻿af﻿i﻿Danmark .﻿
Det﻿svarer﻿næsten﻿til,﻿at﻿man﻿kun﻿er﻿omfattet﻿af﻿begrænset﻿

Danske pensionsordninger under ophold i udlandet

13Danske﻿pensionsordninger﻿under﻿ophold﻿i﻿udlandet / Skatteinformation 2023

dansk﻿skattepligt﻿(de﻿tilfælde,﻿hvor﻿den﻿fulde﻿danske﻿skat-
tepligt﻿er﻿ophørt),﻿men﻿ikke﻿helt .﻿

I﻿det﻿følgende﻿sondres﻿kun﻿mellem﻿ophør﻿af﻿fuld﻿dansk﻿
skattepligt,﻿eller﻿fuld﻿dansk﻿skattepligt,﻿hvor﻿Danmark﻿er﻿
domicilland,﻿og﻿man﻿derfor﻿skal﻿beskattes﻿af﻿globalind-
komsten﻿i﻿Danmark .

Ophør af fuld skattepligt – danske pensioner
Ved﻿ophør﻿af﻿fuld﻿dansk﻿skattepligt﻿er﻿det﻿alt﻿andet﻿lige﻿
uinteressant﻿at﻿fortsætte﻿indbetalinger﻿til﻿en﻿skattebegun-
stiget﻿dansk﻿pensionsordning﻿(ratepension﻿eller﻿pensions-
ordning﻿med﻿løbende﻿udbetalinger),﻿da﻿en﻿person,﻿der﻿kun﻿
er﻿begrænset﻿skattepligtig﻿til﻿Danmark,﻿ikke﻿har﻿fradrag﻿
for﻿sådanne﻿indbetalinger﻿ved﻿en﻿dansk﻿indkomstopgø-
relse .﻿Fradrag﻿i﻿udlandet﻿vil﻿også﻿være﻿undtagelsen .

Ønsker﻿man﻿alligevel﻿at﻿foretage﻿pensionsopsparing﻿i﻿
Danmark,﻿skal﻿man﻿vælge﻿en﻿såkaldt﻿§﻿53﻿A-ordning,﻿hvor﻿
der﻿ikke﻿er﻿fradrag﻿for﻿indbetalingerne,﻿men﻿til﻿gengæld﻿er﻿
udbetalingerne﻿til﻿sin﻿tid﻿også﻿skattefri﻿efter﻿danske﻿regler,﻿
dog﻿forudsat﻿at﻿der﻿ikke﻿i﻿udlandet﻿har﻿været﻿fradrag﻿for﻿
indbetalingerne .﻿Når﻿der﻿er﻿tale﻿om﻿en﻿§﻿53﻿A-ordning﻿i﻿
Danmark,﻿gælder﻿der﻿en﻿formodning﻿om,﻿at﻿der﻿ikke﻿har﻿
været﻿fradrags-/bortseelsesret﻿i﻿udlandet .

Den﻿årlige﻿rentetilvækst﻿på﻿en﻿sådan﻿§﻿53﻿A-ordning﻿er﻿
normal﻿skattepligtig﻿i﻿Danmark .﻿Dette﻿gælder﻿dog﻿ikke,﻿når﻿
personen﻿kun﻿er﻿omfattet﻿af﻿begrænset﻿dansk﻿skattepligt﻿
(den﻿fulde﻿danske﻿skattepligt﻿er﻿ophørt) .

Fritagelse﻿for﻿dansk﻿PAL-skat
Ved﻿ophør﻿af﻿fuld﻿dansk﻿skattepligt﻿kan﻿der﻿opnås﻿frita-
gelse﻿for﻿pensionsafkastskat﻿(PAL-skat)﻿–﻿skatten﻿på﻿
15,3﻿%﻿årligt﻿af﻿værditilvæksten﻿på﻿en﻿pensionsordning .

Anmodning﻿herom﻿indsendes﻿til﻿Skattestyrelsen,﻿og﻿man﻿
kan﻿anvende﻿blanket﻿07 .058 .﻿Glemmer﻿man﻿at﻿søge﻿om﻿
fritagelse,﻿gælder﻿den﻿almindelige﻿genoptagelsesfrist﻿på﻿
tre﻿år,﻿så﻿det﻿er﻿vigtigt﻿at﻿få﻿søgt﻿i﻿tide .﻿Der﻿kan﻿dog﻿ikke﻿
tages﻿stilling﻿til﻿PAL-fritagelsen,﻿så﻿længe﻿skattepligtsfor-
hold﻿eventuelt﻿ikke﻿er﻿fuldstændig﻿klarlagt .

Når﻿man﻿modtager﻿PAL-fritagelsen,﻿skal﻿man﻿huske﻿selv﻿
at﻿aflevere﻿denne﻿til﻿pensionsinstituttet,﻿og﻿har﻿man﻿pensi-
onsordninger﻿flere﻿steder,﻿skal﻿der﻿produceres﻿fotokopier .

Efterbeskatning﻿af﻿ekstraordinært﻿store﻿﻿
pensionsindbetalinger
Der﻿var﻿engang,﻿Danmark﻿havde﻿en﻿dobbeltbeskat-
ningsoverenskomst﻿med﻿henholdsvis﻿Frankrig﻿og﻿Spanien .﻿
Disse﻿overenskomster﻿valgte﻿den﻿danske﻿regering﻿imid-
lertid﻿at﻿opsige﻿den﻿10 .﻿juni﻿2008,﻿og﻿de﻿seneste﻿14﻿år﻿har﻿
vi﻿måttet﻿leve﻿uden﻿en﻿dobbeltbeskatningsoverenskomst﻿
med﻿disse﻿to﻿lande .﻿Der﻿er﻿i﻿skrivende﻿stund﻿indgået﻿en﻿
dobbeltbeskatningsoverenskomst﻿med﻿Frankrig .﻿Over-
enskomsten﻿skal﻿først﻿ratificeres﻿i﻿begge﻿lande,﻿inden﻿
den﻿træder﻿i﻿kraft﻿den﻿førstkommende﻿1 .﻿januar﻿herefter .﻿
Det﻿er﻿det﻿danske﻿Folketing,﻿der﻿foretager﻿ratificeringen,﻿
hvilket﻿sker﻿ved,﻿at﻿overenskomsten﻿fremsættes﻿som﻿et﻿
lovforslag﻿i﻿Folketinget,﻿som﻿ganske﻿givet﻿bliver﻿vedtaget﻿
uden﻿ændringer .﻿Da﻿Folketinget﻿åbnede﻿i﻿oktober﻿2022,﻿blev﻿
lovforslaget﻿fremsat,﻿men﻿bortfaldt﻿inden﻿en﻿vedtagelse,﻿
da﻿der﻿som﻿bekendt﻿blev﻿udskrevet﻿folketingsvalg .﻿Bliver﻿
forslaget﻿genfremsat﻿og﻿vedtaget﻿inden﻿udgangen﻿af﻿2022,﻿
og﻿de﻿også﻿når﻿ratificeringen﻿i﻿Frankrig﻿inden﻿nytår,﻿træder﻿
overenskomsten﻿i﻿kraft﻿den﻿1 .﻿januar﻿2023 .

Personer,﻿der﻿havde﻿nået﻿at﻿flytte﻿fra﻿Danmark﻿og﻿bosætte﻿
sig﻿i﻿Spanien﻿eller﻿Frankrig﻿senest﻿den﻿28 .﻿november﻿2007,﻿
og﻿som﻿senest﻿den﻿31 .﻿januar﻿2008﻿fik﻿pensionsudbeta-
linger﻿fra﻿Danmark,﻿som﻿efter﻿de﻿opsagte﻿overenskom-
ster﻿ikke﻿kunne﻿beskattes﻿i﻿Danmark,﻿skal﻿fortsat﻿ikke﻿
beskattes﻿i﻿Danmark .﻿Dette﻿gælder﻿også,﻿når﻿den﻿nye﻿
dobbeltbeskatningsoverenskomst﻿med﻿Frankrig﻿træder﻿i﻿
kraft .

En﻿del﻿personer,﻿der﻿flyttede﻿til﻿Frankrig﻿eller﻿Spanien﻿
forud﻿for﻿den﻿28 .﻿november﻿2007,﻿dyrkede﻿en﻿yndet﻿sport,﻿
nemlig﻿via﻿arbejdsgiveren﻿at﻿indbetale﻿store﻿beløb﻿til﻿
danske﻿pensionsordninger .﻿En﻿sport,﻿der﻿ofte﻿blev﻿dyrket﻿
i﻿flere﻿år﻿inden﻿fraflytningen﻿for﻿hermed﻿senere﻿at﻿kunne﻿
høste﻿udbetalinger,﻿der﻿ikke﻿skulle﻿beskattes﻿i﻿Danmark﻿og﻿
måske﻿med﻿en﻿minimal﻿skat﻿i﻿Frankrig﻿eller﻿Spanien .﻿Men﻿
sporten﻿var﻿dog﻿allerede﻿fra﻿og﻿med﻿1987﻿ikke﻿længere﻿så﻿
attraktiv,﻿da﻿Folketinget﻿vedtog﻿nogle﻿regler﻿om﻿efterbe-
skatning﻿af﻿ekstraordinært﻿store﻿pensionsindbetalinger﻿
foretaget﻿i﻿fem﻿år﻿forud﻿for﻿fraflytningstidspunktet,﻿for﻿
hovedaktionærer﻿dog﻿en﻿periode﻿på﻿10﻿år .

Mulighederne﻿for﻿ekstraordinært﻿store﻿indbetalinger﻿
gælder﻿i﻿dag﻿reelt﻿kun﻿for﻿de﻿såkaldte﻿livsvarige﻿livrenter .﻿
Dette﻿sammenholdt﻿med,﻿at﻿de﻿fleste﻿dobbeltbeskat-

14 Skatteinformation 2023 /﻿Danske﻿pensionsordninger﻿under﻿ophold﻿i﻿udlandet

ningsoverenskomster﻿tillægger﻿Danmark﻿beskatnings-
retten﻿ved﻿udbetalingen,﻿betyder,﻿at﻿sporten﻿stort﻿set﻿ikke﻿
udøves﻿mere .﻿Derfor﻿omtales﻿efterbeskatningsreglerne﻿
ikke﻿nærmere .

Der kan kun blive tale om efterbeskatning af arbejds-

giverens pensionsindbetalinger, hvis der ekstraordinært

er indbetalt mere end 20 % af årets samlede vederlag

inklusive fri bil, pensionsindbetalingen mv.

Skulle﻿man﻿alligevel﻿få﻿lyst﻿til﻿at﻿dyrke﻿denne﻿sport,﻿eksem-
pelvis﻿hvis﻿man﻿påtænker﻿at﻿flytte﻿til﻿Malaysia,﻿så﻿bør﻿man﻿
nærmere﻿undersøge﻿efterbeskatningsreglerne .﻿Malaysia﻿
er﻿et﻿af﻿de﻿få﻿lande,﻿hvor﻿man﻿fortsat﻿kan﻿bosætte﻿sig﻿og﻿
undgå﻿beskatning﻿af﻿danske﻿pensionsudbetalinger .﻿Dansk﻿
beskatning﻿kan﻿dog﻿kun﻿undgås,﻿hvis﻿der﻿kan﻿fremlægges﻿
dokumentation﻿for,﻿at﻿pensionsudbetalingerne﻿er﻿skatte-
pligtige﻿i﻿Malaysia,﻿da﻿dobbeltbeskatningsoverenskomsten﻿
indeholder﻿en﻿artikel﻿om﻿såkaldt﻿subsidiær﻿beskatningsret﻿
–﻿Danmark﻿kan﻿beskatte﻿udbetalingerne,﻿hvis﻿disse﻿ikke﻿
beskattes﻿i﻿Malaysia .

Den fulde skattepligt består – danske pensioner
Når﻿fuld﻿danske﻿skattepligt﻿består﻿i﻿forbindelse﻿med﻿
arbejde﻿i﻿udlandet,﻿kan﻿man﻿som﻿udgangspunkt﻿lige﻿så﻿
godt﻿fortsætte﻿med﻿at﻿indbetale﻿på﻿skattebegunstigede﻿
danske﻿pensionsordninger .﻿Men﻿alligevel﻿er﻿der﻿skatte-
mæssige﻿forhold,﻿der﻿skal﻿tages﻿i﻿betragtning,﻿inden﻿man﻿
træffer﻿beslutningen,﻿eksempelvis:

•﻿ Giver﻿lønnen﻿for﻿arbejde﻿udført﻿i﻿udlandet﻿ret﻿til﻿﻿
eksemptionlempelse﻿efter﻿ligningslovens﻿§﻿33﻿A﻿eller﻿
en﻿dobbeltbeskatningsoverenskomst?

•﻿ Beskatter﻿arbejdslandet﻿en﻿arbejdsgiverindbetaling﻿på﻿
en﻿dansk﻿pensionsordning?

Eksemptionlempelse﻿efter﻿ligningslovens﻿§﻿33﻿A﻿eller﻿﻿
en﻿dobbeltbeskatningsoverenskomst
Løn﻿for﻿arbejde﻿udført﻿i﻿udlandet﻿skal﻿selvangives﻿i﻿
Danmark,﻿når﻿personen﻿er﻿omfattet﻿af﻿fuld﻿dansk﻿skatte-
pligt .﻿Dette﻿gælder,﻿uanset﻿om﻿man﻿arbejder﻿for﻿en﻿dansk﻿
eller﻿udenlandsk﻿arbejdsgiver .﻿Den﻿danske﻿selvangivelses-
pligt﻿gælder﻿også,﻿selv﻿om﻿der﻿er﻿betalt﻿skat﻿i﻿udlandet﻿af﻿
lønnen .﻿Der﻿vil﻿ikke﻿ske﻿dobbeltbeskatning﻿af﻿lønnen,﻿idet﻿
den﻿danske﻿skat﻿nedsættes﻿enten﻿efter﻿interne﻿danske﻿

lempelsesregler﻿eller﻿efter﻿en﻿med﻿arbejdslandet﻿indgået﻿
dobbeltbeskatningsoverenskomst .

Lempelsesmetoden﻿efter﻿ligningslovens﻿§﻿33﻿A﻿hedder﻿
eksemption﻿med﻿progressionsforbehold .﻿Samme﻿lempel-
sesmetode﻿gælder﻿også﻿for﻿lønindkomst﻿i﻿visse﻿af﻿de﻿
danske﻿dobbeltbeskatningsoverenskomster .﻿Denne﻿lempel-
sesmetode﻿betyder,﻿at﻿den﻿beregnede﻿danske﻿skat﻿af﻿
globalindkomsten﻿nedsættes﻿med﻿den﻿skat,﻿der﻿forholds-
mæssigt﻿kan﻿henføres﻿til﻿løn﻿for﻿arbejde﻿udført﻿i﻿udlandet .﻿
Reelt﻿bliver﻿der﻿således﻿ikke﻿nogen﻿dansk﻿skat﻿at﻿betale﻿
af﻿den﻿“udenlandske”﻿løn,﻿men﻿denne﻿indgår﻿i﻿den﻿danske﻿
skatteberegning﻿af﻿hensyn﻿til﻿topskatten﻿mv .﻿

En﻿række﻿betingelser﻿skal﻿være﻿opfyldt,﻿for﻿at﻿man﻿kan﻿
anvende﻿ligningslovens﻿§﻿33﻿A,﻿eksempelvis﻿skal﻿man﻿
opholde﻿sig﻿uden﻿for﻿Danmark,﻿Færøerne﻿og﻿Grønland﻿
i﻿en﻿sammenhængende﻿periode﻿på﻿mindst﻿6﻿måneder,﻿
og﻿ophold﻿i﻿Danmark﻿må﻿højst﻿udgøre﻿42﻿dage﻿inden﻿for﻿
enhver﻿6-måneders﻿periode,﻿og﻿der﻿må﻿på﻿ingen﻿måde﻿
udføres﻿arbejde﻿i﻿Danmark,﻿idet﻿arbejde﻿afbryder﻿den﻿
udenlandske﻿opholdsperiode .

Arbejder﻿man﻿i﻿et﻿land,﻿hvor﻿der﻿er﻿en﻿dobbeltbeskat-
ningsoverenskomst,﻿der﻿foreskriver﻿lempelse﻿efter﻿﻿
eksemptionmetoden,﻿har﻿man﻿krav﻿på﻿denne﻿form﻿for﻿
lempelse,﻿hvis﻿arbejdslandet﻿efter﻿overenskomsten﻿er﻿
tillagt﻿beskatningsretten .﻿Udnytter﻿arbejdslandet﻿ikke﻿den﻿
tillagte﻿beskatningsret,﻿har﻿man﻿i﻿Danmark﻿fortsat﻿krav﻿på﻿
denne﻿lempelse,﻿medmindre﻿dobbeltbeskatningsover-﻿
enskomsten﻿indeholder﻿en﻿bestemmelse﻿om﻿subsidiær﻿
beskatning﻿–﻿beskatningsretten﻿overgår﻿til﻿Danmark,﻿hvis﻿
arbejdslandet﻿ikke﻿beskatter﻿indkomsten .

Hvad﻿opnår﻿man﻿ved,﻿at﻿arbejdsgiveren﻿indbetaler﻿til﻿en﻿
dansk﻿pensionsordning,﻿hvor﻿der﻿er﻿bortseelsesret﻿(ingen﻿
beskatning)﻿for﻿arbejdsgiverens﻿indbetalinger,﻿når﻿lønnen﻿
reelt﻿er﻿skattefri﻿i﻿Danmark?

Svaret﻿er﻿“ingenting” .﻿Sagt﻿med﻿andre﻿ord,﻿er﻿det﻿bedre﻿
at﻿få﻿udbetalt﻿mere﻿i﻿løn,﻿når﻿man﻿ikke﻿skal﻿betale﻿skat﻿i﻿
Danmark﻿af﻿denne﻿løn .﻿Og﻿indbetalinger﻿til﻿en﻿skattebe-
gunstiget﻿dansk﻿ordning﻿betyder﻿også,﻿at﻿pensionsudbe-
talingerne﻿til﻿sin﻿tid﻿skal﻿beskattes,﻿selv﻿om﻿man﻿ikke﻿har﻿
opnået﻿en﻿skattefordel﻿af﻿disse﻿indbetalinger .

15Danske﻿pensionsordninger﻿under﻿ophold﻿i﻿udlandet / Skatteinformation 2023

16 Skatteinformation 2023 /﻿Danske﻿pensionsordninger﻿under﻿ophold﻿i﻿udlandet

Når lønnen berettiger til eksemptionlempelse ved den

danske skatteberegning, bør man ikke indbetale til

en skattebegunstiget dansk pensionsordning, da der

ikke opnås nogen skattefordel, og udbetalingerne fra

pensionen alligevel er skattepligtige.

Beskatter﻿arbejdslandet﻿en﻿arbejdsgiverindbetaling﻿på﻿en﻿
dansk﻿pensionsordning?
I﻿Danmark﻿er﻿hovedreglen,﻿at﻿der﻿ikke﻿er﻿fradrags-﻿eller﻿
bortseelsesret﻿for﻿indbetalinger﻿til﻿udenlandske﻿pensions-
ordninger .﻿I﻿mange﻿lande﻿gælder﻿samme﻿regel .﻿Konse-
kvensen﻿er﻿derfor,﻿at﻿medarbejderen﻿ofte﻿er﻿skattepligtig﻿
af﻿det﻿beløb,﻿som﻿en﻿arbejdsgiver﻿måtte﻿indbetale﻿på﻿en﻿
dansk﻿pensionsordning .

Et﻿eksempel﻿herpå﻿er﻿et﻿bindende﻿svar﻿fra﻿Skatterådet﻿i﻿
2022 .﻿Der﻿var﻿tale﻿om﻿en﻿person﻿med﻿bopæl﻿i﻿Danmark,﻿der﻿
udførte﻿arbejde﻿i﻿Tyskland .﻿Arbejdsgiveren﻿foretog﻿indbe-
talinger﻿til﻿en﻿skattebegunstiget﻿dansk﻿pensionsordning .﻿
Tyskland﻿havde﻿efter﻿den﻿dansk-tyske﻿dobbeltbeskat-
ningsoverenskomst﻿beskatningsretten﻿til﻿lønnen .﻿Ved﻿den﻿
danske﻿skatteberegning﻿var﻿han﻿berettiget﻿til﻿creditlem-
pelse,﻿hvorefter﻿den﻿danske﻿skat﻿blev﻿nedsat﻿med﻿den﻿i﻿
Tyskland﻿betalte﻿skat﻿af﻿lønnen .﻿I﻿Danmark﻿skulle﻿han﻿ikke﻿
beskattes﻿af﻿arbejdsgiverens﻿indbetaling﻿på﻿den﻿danske﻿
pensionsordning,﻿idet﻿der﻿efter﻿danske﻿regler﻿var﻿bortse-
elsesret .﻿Indbetalingen﻿var﻿skattepligtig﻿efter﻿de﻿interne﻿
tyske﻿regler .﻿

Spørgsmålet﻿til﻿Skatterådet﻿var,﻿om﻿også﻿den﻿del﻿af﻿den﻿
tyske﻿skat,﻿der﻿var﻿betalt﻿af﻿pensionsindbetalingen,﻿kunne﻿
nedsætte﻿den﻿danske﻿skat﻿af﻿lønindkomsten .

Skatterådet﻿fandt,﻿at﻿den﻿tyske﻿skat﻿fuldt﻿ud﻿kunne﻿
modregnes﻿i﻿den﻿danske﻿skat﻿af﻿løn﻿for﻿arbejde﻿udført﻿
i﻿Tyskland,﻿naturligvis﻿forudsat﻿at﻿den﻿tyske﻿skat﻿ikke﻿
oversteg﻿den﻿danske﻿skat﻿af﻿indkomsten .﻿Begrundelsen﻿
var,﻿at﻿der﻿var﻿tale﻿om﻿den﻿samme﻿indkomstkilde,﻿det﻿vil﻿
sige﻿aflønning﻿til﻿personen .﻿Det﻿forhold,﻿at﻿lønbeskatningen﻿
i﻿Tyskland﻿også﻿omfattede﻿pensionsbetalinger,﻿var﻿uden﻿
betydning .

En﻿udbetaling﻿fra﻿denne﻿pensionsordning﻿er﻿skattepligtig,﻿
da﻿der﻿efter﻿danske﻿regler﻿var﻿bortseelsesret﻿for﻿indbe-
talingerne .﻿Nu﻿var﻿personen﻿så﻿“heldig”,﻿at﻿Skatterådet﻿
fandt,﻿af﻿den﻿samlede﻿tyske﻿skat﻿kunne﻿modregnes﻿i﻿den﻿

beregnede﻿danske﻿skat﻿af﻿lønnen .﻿Hvis﻿personen﻿derimod﻿
havde﻿været﻿berettiget﻿til﻿eksemptionlempelse﻿efter﻿over-
enskomsten﻿–﻿hvilket﻿er﻿hovedreglen,﻿når﻿man﻿er﻿omfattet﻿
af﻿tysk﻿social﻿sikring﻿og﻿betaler﻿tyske﻿sociale﻿afgifter﻿–﻿ville﻿
den﻿tyske﻿skat﻿på﻿pensionsindbetalingen﻿have﻿været﻿en﻿
“merskat”,﻿hvorfor﻿man﻿burde﻿overveje,﻿om﻿der﻿skulle﻿
indbetales﻿på﻿en﻿pension﻿og﻿i﻿givet﻿fald﻿hvilken﻿type .

Indbetaling﻿på﻿en﻿ikke﻿skattebegunstiget﻿§﻿53﻿A-ordning
Som﻿det﻿fremgår﻿af﻿ovenstående,﻿vil﻿det﻿i﻿mange﻿tilfælde﻿
ikke﻿skattemæssigt﻿være﻿optimalt,﻿at﻿der﻿foretages﻿
indbetalinger﻿på﻿en﻿skattebegunstiget﻿pensionsordning .﻿
Derfor﻿bør﻿man﻿overveje﻿i﻿stedet﻿at﻿oprette﻿en﻿såkaldt﻿
§﻿53﻿A-ordning,﻿hvor﻿der﻿ikke﻿er﻿fradrags-/bortseelsesret﻿
for﻿indbetalingerne .﻿Fordelen﻿ved﻿en﻿§﻿53﻿A-ordning﻿er,﻿
at﻿eventuelle﻿forsikringsdækninger﻿(tab﻿af﻿erhvervsevne,﻿
dødsfald﻿mv .)﻿typisk﻿kan﻿bevares .﻿Derfor﻿et﻿det﻿vigtigt,﻿at﻿
dette﻿drøftes﻿med﻿pensionsinstituttet .

En﻿arbejdsgivers﻿indbetaling﻿på﻿en﻿sådan﻿§﻿53﻿A-ordning﻿
beskattes﻿som﻿anden﻿lønindkomst .﻿Berettiger﻿lønnen﻿til﻿
eksemptionlempelse,﻿vil﻿der﻿ikke﻿udløses﻿nogen﻿skattebe-
taling﻿af﻿indbetalingen .﻿Er﻿man﻿kun﻿berettiget﻿til﻿eventuel﻿
creditlempelse,﻿så﻿skal﻿der﻿betales﻿dansk﻿skat﻿af﻿arbejds-
giverens﻿indbetaling,﻿og﻿denne﻿nedsættes﻿med﻿skat﻿betalt﻿
i﻿udlandet﻿af﻿løn,﻿herunder﻿eventuel﻿udenlandsk﻿skat﻿af﻿
pensionsindbetalingen﻿(skat﻿af﻿løn,﻿fri﻿bil,﻿pensionsindbeta-
ling﻿o .l .﻿ses﻿under﻿ét) .

Udbetaling﻿fra﻿en﻿sådan﻿pension,﻿når﻿pensionsalderen﻿nås,﻿
vil﻿normalt﻿være﻿skattefri .

Ulempen﻿ved﻿en﻿sådan﻿ordning﻿er,﻿at﻿den﻿årlige﻿værdi-
tilvækst﻿i﻿form﻿af﻿renter﻿og﻿andet﻿afkast﻿hvert﻿år﻿skal﻿
beskattes﻿som﻿kapitalindkomst .﻿Det﻿er﻿dog﻿muligt﻿uden﻿
skattemæssige﻿konsekvenser﻿at﻿hæve﻿fra﻿pensionsord-
ningen﻿til﻿betaling﻿af﻿skatten .

Fuld dansk skattepligt eller nej
Det﻿er,﻿som﻿det﻿gerne﻿skulle﻿fremgå,﻿vigtigt,﻿at﻿man﻿i﻿
forbindelse﻿med﻿udlandsophold﻿tager﻿stilling﻿til﻿fremtidige﻿
pensionsindbetalinger .

For﻿det﻿første﻿fordi﻿det﻿ville﻿være﻿uheldigt,﻿hvis﻿man﻿plud-
selig﻿stod﻿uden﻿forsikringsdækning﻿af﻿erhvervsevne﻿mv .,﻿
hvis﻿uheldet﻿er﻿ude .﻿Men﻿der﻿er﻿ingen﻿grund﻿til﻿at﻿betale﻿for﻿
meget﻿i﻿skat,﻿hvis﻿det﻿vil﻿være﻿mere﻿hensigtsmæssigt,﻿at﻿
der﻿blev﻿indbetalt﻿på﻿en﻿ikke﻿skattebegunstiget﻿ordning .

17Dansk﻿beskatning﻿af﻿udbytte﻿til﻿udenlandske﻿selskabsaktionærer / Skatteinformation 2023

Udbytte fra danske selskaber til udenlandske
selskabsaktionærer – skal der betales skat i Danmark?
Dette spørgsmål skulle umiddelbart ikke være så svært
at svare på . Men det er ikke altid så lige til, viser blandt
andet mange anmodninger om bindende svar til Skatte-
rådet, hvor det udloddende danske selskab ønsker svar
på, om der skal betales dansk skat af et udbytte .

Skattepligt af udbytte fra Danmark
Hvorvidt﻿der﻿skal﻿betales﻿dansk﻿skat﻿af﻿udbytte﻿fra﻿danske﻿
selskaber﻿til﻿udenlandske﻿selskabsaktionærer﻿og﻿i﻿givet﻿
fald﻿hvor﻿meget,﻿afhænger﻿af﻿følgende﻿forhold:

•﻿ I﻿hvilket﻿land﻿er﻿selskabsaktionæren﻿hjemmehørende,﻿
herunder﻿hvilke﻿internationale﻿aftaler﻿Danmark﻿har﻿
indgået﻿med﻿dette﻿land

•﻿ Ejerandelen﻿i﻿det﻿udloddende﻿danske﻿selskab .

Der﻿sondres﻿mellem﻿tre﻿kategorier﻿af﻿aktier:

•﻿ Porteføljeaktier
○﻿ Ved﻿porteføljeaktier﻿forstås﻿som﻿udgangspunkt﻿

aktier,﻿som﻿ejes﻿af﻿et﻿selskab,﻿der﻿ejer﻿mindre﻿end﻿
10﻿%﻿af﻿den﻿samlede﻿selskabskapital .﻿Begrebet﻿
omfatter﻿dog﻿undtagelsesvist﻿alle﻿aktier,﻿uanset﻿
ejerandel,﻿hvis﻿disse﻿ikke﻿i﻿øvrigt﻿anses﻿for﻿værende﻿
datter-﻿eller﻿koncernselskabsaktier .

•﻿ Datterselskabsaktier
○﻿ Ved﻿datterselskabsaktier﻿forstås﻿som﻿udgangspunkt﻿

aktier,﻿som﻿ejes﻿af﻿et﻿selskab﻿der﻿ejer﻿mindst﻿10﻿%﻿af﻿
den﻿samlede﻿selskabskapital .

•﻿ Koncernselskabsaktier
○﻿ Ved﻿koncernselskabsaktier﻿forstås﻿som﻿udgangs-

punkt﻿aktier,﻿som﻿ejes﻿af﻿et﻿selskab,﻿der﻿har﻿bestem-
mende﻿indflydelse .﻿Uden﻿særlige﻿ejeraftaler﻿vil﻿dette﻿
alene﻿være﻿tilfældet,﻿hvor﻿der﻿ejes﻿mere﻿end﻿50﻿%﻿af﻿
den﻿samlede﻿selskabskapital .

Ved﻿udbetaling﻿af﻿et﻿skattepligtigt﻿udbytte﻿er﻿hovedreglen,﻿
at﻿der﻿skal﻿indeholdes﻿en﻿kildeskat﻿på﻿27﻿% .﻿Den﻿faktiske﻿
beskatning﻿er﻿dog﻿normalt﻿maksimalt﻿22﻿% .﻿Men﻿den﻿
endelige﻿danske﻿udbytteskat﻿kan﻿dog﻿også﻿være﻿på﻿15﻿%﻿
eller﻿mindre .﻿I﻿særlige﻿tilfælde﻿skal﻿der﻿indeholdes﻿en﻿
udbytteskat﻿på﻿44﻿%,﻿som﻿også﻿er﻿den﻿endelige﻿skat,﻿jf .﻿
herom﻿i﻿det﻿følgende .

Aktionæren er hjemmehørende i et EU- eller
et DBO-land
Hvor﻿meget﻿skal﻿der﻿betales﻿i﻿dansk﻿udbytteskat,﻿når﻿
selskabsaktionæren﻿er﻿hjemmehørende﻿i﻿et﻿EU-land﻿eller﻿
et﻿land,﻿som﻿har﻿indgået﻿en﻿dobbeltbeskatningsoverens-
komst﻿med﻿Danmark?﻿Svaret﻿afhænger﻿af,﻿om﻿aktionæren﻿
ejer:

•﻿ Mindre﻿end﻿10﻿%﻿af﻿kapitalen
•﻿ Datter-/koncernselskabsaktier .

Ejerandel﻿under﻿10﻿%
Ved﻿udbetaling﻿af﻿udbytte﻿fra﻿et﻿dansk﻿selskab﻿til﻿et﻿uden-
landsk﻿selskab,﻿der﻿ejer﻿mindre﻿end﻿10﻿%﻿af﻿kapitalen﻿i﻿det﻿
danske﻿selskab,﻿skal﻿der﻿indeholdes﻿27﻿%﻿i﻿kildeskat .﻿Den﻿
endelige﻿skat﻿vil﻿dog﻿for﻿en﻿aktionær﻿hjemmehørende﻿i﻿et﻿
land,﻿som﻿Danmark﻿har﻿indgået﻿en﻿aftale﻿om﻿udveksling﻿af﻿
oplysninger,﻿ikke﻿overstige﻿15﻿% .﻿En﻿sådan﻿aftale﻿er﻿indgået﻿
med﻿stort﻿set﻿alle﻿lande,﻿herunder﻿alle﻿EU-medlemslande﻿
og﻿lande,﻿som﻿Danmark﻿har﻿indgået﻿en﻿dobbeltbeskat-
ningsoverenskomst﻿med .﻿

Selskab A, der skattemæssigt er hjemmehørende i

Spanien, ejer 6 % af aktierne i et dansk selskab. Idet

Danmark ikke har en dobbeltbeskatningsoverenskomst

med Spanien, men alene en aftale om udveksling af

oplysninger, vil skatten udgøre 15 % af udbyttet. Det

danske selskab skal dog indeholde 27 % i forbindelse

med udbetalingen, hvorfor A kan søge refusion af

udbytteskat i Danmark svarende til differencen.

En﻿dobbeltbeskatningsoverenskomst﻿mellem﻿Danmark﻿og﻿
selskabsaktionærens﻿hjemland﻿kan﻿begrænse﻿den﻿danske﻿
beskatning﻿af﻿udbytte .﻿De﻿fleste﻿dobbeltbeskatningsover-﻿
enskomster﻿tillader,﻿at﻿Danmark﻿beskatter﻿udbytte﻿med﻿
15﻿% .﻿Afvigelser﻿hertil﻿er﻿eksempelvis﻿den﻿danske﻿over-
enskomst﻿med﻿henholdsvis﻿Singapore﻿og﻿Thailand,﻿der﻿
kun﻿tillader﻿en﻿dansk﻿beskatning﻿på﻿10﻿% .﻿Uanset﻿hvilken﻿
skatteprocent﻿der﻿gælder﻿efter﻿interne﻿danske﻿regler,﻿må﻿
den﻿endelige﻿danske﻿skat﻿af﻿udbytte﻿ikke﻿overstige﻿det,﻿der﻿
er﻿aftalt﻿i﻿en﻿dobbeltbeskatningsoverenskomst .

Dansk beskatning af udbytte til udenlandske
selskabsaktionærer

18 Skatteinformation 2023 /﻿Dansk﻿beskatning﻿af﻿udbytte﻿til﻿udenlandske﻿selskabsaktionærer

Datter-﻿og﻿koncernselskabsaktier
Udbytte﻿til﻿udenlandske﻿selskaber,﻿der﻿ejer﻿mindst﻿10﻿%﻿af﻿
kapitalen﻿i﻿et﻿dansk﻿selskab,﻿vil﻿som﻿altovervejende﻿hoved-
regel﻿ikke﻿være﻿skattepligtigt﻿til﻿Danmark .

Når﻿et﻿udbytte﻿af﻿datter-/koncernselskabsaktier﻿er﻿skatte-
frit,﻿skal﻿der﻿ikke﻿indeholdes﻿udbytteskat .

Aktionæren er hverken hjemmehørende
i et EU- eller et DBO-land
Beskatning﻿af﻿et﻿udbytte﻿til﻿en﻿aktionær,﻿der﻿hverken﻿er﻿
hjemmehørende﻿i﻿et﻿EU-land﻿eller﻿et﻿land,﻿som﻿Danmark﻿
har﻿indgået﻿en﻿dobbeltbeskatningsoverenskomst,﻿
afhænger﻿af,﻿om﻿aktionæren﻿ejer:

•﻿ Mindre﻿end﻿10﻿%﻿af﻿kapitalen
•﻿ Datter-/koncernselskabsaktier .

Ejerandel﻿under﻿10﻿%
Udbytte﻿til﻿selskaber﻿hjemmehørende﻿i﻿et﻿land,﻿som﻿har﻿
en﻿aftale﻿om﻿udveksling﻿af﻿oplysninger﻿med﻿Danmark,﻿kan﻿
beskattes﻿med﻿15﻿% .

Som﻿tidligere﻿anført﻿har﻿Danmark﻿indgået﻿en﻿aftale﻿om﻿
udveksling﻿af﻿oplysninger﻿med﻿stort﻿set﻿alle﻿lande .﻿
Hovedreglen﻿er﻿derfor,﻿at﻿skatten﻿af﻿udbytte﻿til﻿selskaber,﻿
der﻿ejer﻿mindre﻿end﻿10﻿%﻿af﻿kapitalen﻿i﻿et﻿dansk﻿selskab,﻿
udgør﻿15﻿% .

Selskab B, der er skattemæssigt hjemmehørende i

Cayman Islands, ejer 8 % af aktierne i et dansk selskab.

Idet Danmark har indgået en aftale om udveksling af

oplysninger med Cayman Island, vil den endelige skat

være 15 % af udbyttet. Det danske selskab skal dog

indeholde 27 % i forbindelse med udbetalingen, hvorfor B

kan søge refusion af udbytteskat i Danmark svarende til

differencen.

Hvis﻿det﻿land,﻿hvori﻿aktionæren﻿er﻿hjemmehørende,﻿ikke﻿
har﻿indgået﻿en﻿aftale﻿om﻿udveksling﻿af﻿oplysninger﻿med﻿
Danmark,﻿vil﻿skatten﻿være﻿22﻿% .﻿Uanset﻿procentsatsen﻿for﻿
den﻿endelige﻿skat,﻿skal﻿det﻿danske﻿selskab﻿indeholde﻿27﻿%﻿
i﻿udbytteskat .

19Dansk﻿beskatning﻿af﻿udbytte﻿til﻿udenlandske﻿selskabsaktionærer / Skatteinformation 2023

Datter-﻿og﻿koncernselskabsaktier
Udbytte﻿af﻿datter-﻿og﻿koncernselskabsaktier﻿er﻿skatteplig-
tigt .﻿Der﻿skal﻿normalt﻿indeholdes﻿27﻿%﻿i﻿udbytteskat,﻿men﻿
den﻿endelig﻿skat﻿udgør﻿22﻿% .

Selskab C, der er skattemæssigt hjemmehørende i British

Virgin Islands, ejer 11 % af aktierne i et dansk selskab. Da

der ikke er indgået en dobbeltbeskatningsoverenskomst

British Virgin Islands, og det i øvrigt ikke er et EU-

land, vil den endelige skat være 22 % af udbyttet. Det

danske selskab skal indeholde 27 % i forbindelse med

udbetalingen, hvorfor C kan søge refusion af udbytteskat i

Danmark svarende til differencen.

Aktionæren er hjemmehørende i et skattelyland
Der﻿findes﻿særlige﻿regler﻿for﻿beskatning﻿af﻿udbytte﻿til﻿
selskabsaktionærer,﻿der﻿er﻿hjemmehørende﻿i﻿et﻿skatte-
lyland,﻿når﻿der﻿er﻿tale﻿om﻿datter-﻿og﻿koncernselskabsak-
tier .

Listen﻿over﻿skattelylande﻿omfatter﻿i﻿skrivende﻿stund﻿
følgende﻿lande:

•﻿ Amerikansk﻿Samoa
•﻿ De﻿Amerikanske﻿Jomfruøer
•﻿ Fiji
•﻿ Guam
•﻿ Palau
•﻿ Panama
•﻿ Samoa
•﻿ Trinidad﻿og﻿Tobago
•﻿ Vanuatu .

For﻿selskaber﻿hjemmehørende﻿i﻿et﻿af﻿ovenstående﻿lande﻿
gælder﻿særlige﻿regler﻿for﻿beskatning﻿af﻿udbytte﻿af﻿datter-
selskabs-﻿og﻿koncernselskabsaktier .﻿Hvis﻿der﻿er﻿tale﻿om﻿
porteføljeaktier﻿gælder﻿de﻿almindelige﻿regler,﻿som﻿er﻿
omtalt﻿ovenfor,﻿hvor﻿der﻿skal﻿sondres﻿mellem﻿om﻿aktio-
næren﻿er﻿hjemmehørende﻿i﻿et﻿EU-/DBO-land .

Selskab D, der er skattemæssigt hjemmehørende i

Panama, ejer 4 % af aktierne i et dansk selskab. Panama

har indgået en aftale om udveksling af oplysninger med

Danmark. Den endelige skat vil derfor være 15 % af

udbyttet, og det har således ingen betydning, at Panama

er et skattelyland. Det danske selskab skal indeholde

27 % i forbindelse med udbetalingen, hvorfor D kan

søge refusion af udbytteskat i Danmark svarende til

differencen.

Datterselskabs-﻿koncernselskabsaktier
Er﻿selskabsaktionæren﻿hjemmehørende﻿i﻿et﻿skattelyland,﻿
og﻿udgør﻿ejerandelen﻿mindst﻿10﻿%,﻿skal﻿der﻿i﻿stedet﻿for﻿
27﻿%﻿ske﻿indeholdelse﻿af﻿44﻿% .﻿Den﻿endelige﻿skat﻿vil﻿i﻿disse﻿
tilfælde﻿også﻿være﻿44﻿%,﻿uanset﻿om﻿aktionærens﻿hjemland﻿
har﻿indgået﻿en﻿aftale﻿om﻿udveksling﻿af﻿oplysninger﻿med﻿
Danmark .

Selskab D, der er skattemæssigt hjemmehørende i

Panama, ejer 49 % af aktierne i et dansk selskab. Da D er

hjemmehørende i et skattelyland, vil den endelige skat

være 44 % af udbyttet. Det danske selskab skal indeholde

44 % i forbindelse med udbetalingen, og D kan ikke søge

refusion af udbytteskat i Danmark.

Videreudlodning af udbytte
Hovedreglen﻿er﻿skattefrihed,﻿når﻿der﻿er﻿tale﻿om﻿udbytte﻿til﻿
et﻿udenlandsk﻿selskab,﻿der﻿ejer﻿mindst﻿10﻿%﻿af﻿aktierne﻿
i﻿et﻿dansk﻿selskab,﻿hvis﻿selskabet﻿er﻿hjemmehørende﻿i﻿et﻿
EU-land﻿eller﻿et﻿land﻿,﻿som﻿har﻿indgået﻿en﻿dobbeltbeskat-
ningsoverenskomst﻿med﻿Danmark .

Der﻿findes﻿dog﻿en﻿særlig﻿regel,﻿der﻿skal﻿forhindre,﻿at﻿et﻿
dansk﻿selskab﻿alene﻿fungerer﻿som﻿et﻿gennemstrømnings-
selskab﻿for﻿at﻿omgå﻿udbyttebeskatningen﻿i﻿det﻿land,﻿hvor﻿
det﻿udbytteudloddende﻿selskab﻿er﻿hjemmehørende .﻿I﻿dette﻿
tilfælde﻿har﻿Danmark﻿valgt﻿at﻿indsætte﻿en﻿værnsregel﻿

20 Skatteinformation 2023 /﻿Dansk﻿beskatning﻿af﻿udbytte﻿til﻿udenlandske﻿selskabsaktionærer

21Dansk﻿beskatning﻿af﻿udbytte﻿til﻿udenlandske﻿selskabsaktionærer / Skatteinformation 2023

til﻿værn﻿mod﻿en﻿omgåelse﻿af﻿andre﻿landes﻿kildeskat﻿af﻿
udbytte .﻿Reglen﻿finder﻿kun﻿anvendelse,﻿hvis﻿det﻿danske﻿
selskab﻿ikke﻿er﻿retmæssig﻿ejer﻿af﻿udbyttet .﻿Dette﻿vil﻿være﻿
tilfældet,﻿hvis﻿det﻿danske﻿selskab﻿er﻿et﻿såkaldt﻿gennem-
strømningsselskab .

Selskab E, der skattemæssigt er hjemmehørende

i USA, ejer 49 % af aktierne i et dansk selskab.

Da udbytteskatten nedsættes i henhold til

dobbeltbeskatningsoverenskomsten mellem Danmark

og USA, og selskabet ejer mindst 10 % af det danske

selskab, er udbyttet skattefrit. Der skal derfor ikke ske

indeholdelse af udbytteskat ved udbetalingen.

Hvis﻿det﻿danske﻿selskab﻿forud﻿for﻿udlodningen﻿til﻿et﻿
udenlandsk﻿selskab﻿har﻿modtaget﻿skattefrit﻿udbytte﻿fra﻿
et﻿udenlandsk﻿selskab,﻿hvor﻿det﻿danske﻿selskab﻿ejer﻿med﻿
mindst﻿10﻿%﻿af﻿kapitalen,﻿og﻿det﻿danske﻿selskab﻿ikke﻿
anses﻿for﻿retmæssig﻿ejer﻿af﻿udbyttet,﻿finder﻿reglerne﻿om﻿
videreudlodning﻿anvendelse .﻿I﻿disse﻿tilfælde﻿kan﻿Danmark﻿
beskatte﻿videreudlodningen﻿fra﻿det﻿danske﻿til﻿det﻿uden-
landske﻿selskab .

Selskab E, der skattemæssigt er hjemmehørende

i USA, ejer 49 % af aktierne i et dansk selskab. Det

danske selskab ejer 34 % af F, der er skattemæssigt

hjemmehørende i Italien. Når udbytte til E er en

videreudlodning af skattefrit udbytte fra F til det

danske selskab, beskattes udbyttet med 5 %, da

dobbeltbeskatningsoverenskomsten mellem USA og

Danmark tillader dette. Der skal ske indeholdelse af

udbytteskat med 27 %, hvorfor E kan søge refusion af

udbytteskat i Danmark svarende til differencen.

Beneficial ownership
Som﻿vi﻿har﻿omtalt﻿ovenfor,﻿afhænger﻿den﻿endelige﻿beskat-
ning﻿af﻿udbytte﻿af﻿ejerandelen﻿i﻿det﻿danske﻿selskab,﻿og﻿hvor﻿
det﻿udbyttemodtagende﻿selskab﻿er﻿hjemmehørende .

Selv﻿om﻿det﻿udbyttemodtagende﻿selskab﻿er﻿hjemmehø-
rende﻿i﻿et﻿land,﻿som﻿Danmark﻿har﻿indgået﻿en﻿dobbelt-
beskatningsaftale﻿med﻿eller﻿endda﻿i﻿et﻿EU-land,﻿vil﻿der﻿
alligevel﻿skulle﻿indeholdes﻿kildeskat﻿af﻿udbyttet﻿i﻿Danmark,﻿
hvis﻿de﻿danske﻿skattemyndigheder﻿vurderer,﻿at﻿det﻿udbyt-
temodtagende﻿selskab﻿ikke﻿er﻿retmæssig﻿ejer﻿af﻿udbyttet .﻿
I﻿disse﻿tilfælde﻿vil﻿de﻿danske﻿skattemyndigheder﻿hævde,﻿at﻿
det﻿udbyttemodtagende﻿selskab﻿er﻿et﻿gennemstrømnings-
selskab .

Dansk﻿beskatning﻿af﻿udbyttet﻿kan﻿dog﻿undgås,﻿hvis﻿det﻿
godtgøres,﻿at﻿udbyttet﻿ikke﻿videreudloddes﻿til﻿et﻿selskab,﻿
der﻿er﻿hjemmehørende﻿i﻿et﻿land,﻿som﻿ikke﻿har﻿indgået﻿en﻿
dobbeltbeskatningsoverenskomst﻿med﻿Danmark .

Selskab G, der er hjemmehørende i Danmark, udlodder

udbytte til moderselskabet i Luxembourg, L. L har ikke

andre aktiviteter end at eje aktier i datterselskaber.

L ejes ultimativt af et selskab i Jersey. De danske

skattemyndigheder vurderer, at selskabet i Jersey

er retmæssig ejer af udbyttet. I det omfang udbyttet

videreudloddes til selskabet på Jersey, skal der

indeholdes kildeskat til Danmark. Den endelige skat af

denne del af udbyttet vil være 22 %, idet Jersey ikke er

med på EU’s liste over skattelylande.

Tilbagesøgning af kildeskatter
Hvis﻿den﻿indeholdte﻿udbytteskat﻿overstiger﻿den﻿endelige﻿
skat,﻿vil﻿differencen﻿kunne﻿tilbagesøges .﻿På﻿grund﻿af﻿den﻿
meget﻿omtalte﻿skandale﻿med﻿uretmæssig﻿refusion﻿af﻿
udbytteskat,﻿er﻿sagsbehandlingen﻿meget﻿lang﻿for﻿tiden .

Og﻿måske﻿sker﻿der﻿igen﻿uberettiget﻿refusion﻿af﻿udbytteskat,﻿
da﻿det﻿tager﻿for﻿lang﻿tid﻿at﻿undersøge,﻿om﻿betingelserne﻿for﻿
udbetaling﻿er﻿opfyldt .

22 Skatteinformation 2023 /﻿Momsfritagelse﻿ved﻿rådgivers﻿levering﻿af﻿corporate﻿finance-ydelser

Når en advokat, revisor mv . rådgiver ved køb eller salg
af selskaber samt andre corporate finance-ydelser,
skal der som udgangspunkt afregnes udgående moms
af honoraret . Specielt ved salg af selskaber giver dette
anledning til en momsmæssig udfordring, idet moms
af omkostninger relateret til salg af selskaber i praksis
ikke berettiger til momsfradrag hos sælgeren . Køberen
af et selskab kan ligeledes være afskåret fra momsfra-
dragsret . Det er derfor relevant at overveje, om hono-
raret ved køb/salg af selskaber kan være fritaget for
moms .

Momsfritagne transaktioner
Ifølge﻿momslovens﻿§﻿13,﻿stk .﻿1,﻿nr .﻿11,﻿litra﻿e﻿momsfri-
tages﻿visse﻿transaktioner﻿i﻿forbindelse﻿med﻿værdipapirer,﻿
herunder﻿eksempelvis:

•﻿ Corporate﻿finance-ydelser,﻿hvis﻿opdragsgiveren﻿har﻿til﻿
hensigt﻿at﻿levere﻿eller﻿aftage﻿en﻿momsfritaget﻿finansiel﻿
ydelse,﻿og﻿hvis﻿den﻿virksomhed,﻿der﻿leverer﻿corporate﻿
finance-ydelserne,﻿har﻿bemyndigelse﻿til﻿på﻿opdragsgi-
verens﻿vegne﻿helt﻿eller﻿delvist﻿at﻿fastlægge﻿aftalevilkå-
rene﻿i﻿forbindelse﻿med﻿transaktionen﻿eller﻿på﻿nærmere﻿
aftalte﻿vilkår﻿har﻿fuldmagt﻿til﻿på﻿opdragsgiverens﻿vegne﻿
at﻿indgå﻿aftale﻿om﻿en﻿fritaget﻿finansiel﻿transaktion .﻿

•﻿ En﻿tjenesteyders﻿assistance﻿ved﻿køb﻿eller﻿salg﻿af﻿værdi-
papirer .﻿Det﻿er﻿en﻿betingelse,﻿at﻿tjenesteyderen﻿enten
○﻿ har﻿bemyndigelse﻿til﻿på﻿købers,﻿sælgers﻿eller﻿evt .﻿

begges﻿vegne﻿helt﻿eller﻿delvist﻿at﻿fastlægge﻿aftalevil-
kårene﻿i﻿forbindelse﻿med﻿transaktionen,﻿eller

○﻿ har﻿fuldmagt﻿til﻿på﻿nærmere﻿aftalte﻿vilkår﻿at﻿indgå﻿
aftale﻿om﻿en﻿fritaget﻿finansiel﻿transaktion﻿på﻿købers﻿
eller﻿sælgers﻿vegne .

Corporate finance-ydelser
Ved﻿corporate﻿finance-ydelser﻿forstås﻿bistand,﻿som﻿ydes﻿
med﻿henblik﻿på﻿eller﻿i﻿forbindelse﻿med﻿børsintroduktioner,﻿
aktieemissioner,﻿udstedelse﻿af﻿konvertible﻿obligationer﻿
mv .,﻿større﻿sekundære﻿aktieplaceringer﻿via﻿regulerede﻿
markeder,﻿formidling﻿af﻿fusioner﻿og﻿virksomhedsoverta-
gelse﻿og﻿anden﻿finansiel﻿bistand﻿i﻿relation﻿til﻿ovennævnte﻿
områder .

Landsskatteretten﻿har﻿således﻿fundet,﻿at﻿ydelser﻿leveret﻿
af﻿en﻿større﻿revisionsvirksomhed﻿i﻿henhold﻿til﻿en﻿standard﻿
corporate﻿finance-kontrakt﻿efter﻿en﻿samlet﻿vurdering﻿måtte﻿
anses﻿for﻿momsfritaget .﻿Leveringen﻿af﻿ydelserne﻿måtte﻿
anses﻿for﻿at﻿have﻿til﻿formål,﻿at﻿der﻿skulle﻿indgås﻿en﻿aftale﻿

mellem﻿en﻿køber﻿og﻿en﻿sælger﻿om﻿salg﻿af﻿et﻿selskab,﻿uden﻿
at﻿leverandøren﻿af﻿corporate﻿finance-ydelserne﻿(revisions-
virksomheden)﻿herved﻿havde﻿en﻿selvstændig﻿interesse﻿i﻿
aftalens﻿indhold .﻿Revisionsvirksomheden﻿måtte﻿samtidig﻿
anses﻿for﻿at﻿have﻿fuldmagt﻿til﻿at﻿forhandle﻿selvstændigt﻿på﻿
sælgerens﻿vegne,﻿idet﻿man﻿skulle﻿identificere﻿og﻿indlede﻿
forhandlinger﻿med﻿potentielle﻿købere,﻿hvilket﻿skulle﻿munde﻿
ud﻿i﻿et﻿aftaleudkast .﻿Det﻿forhold,﻿at﻿revisionsvirksomheden﻿
efter﻿kontrakten﻿også﻿skulle﻿forelægge﻿aftaleudkastet﻿for﻿
sælgeren﻿til﻿endelig﻿godkendelse,﻿fratog﻿ikke﻿opdraget﻿sin﻿
selvstændige﻿karakter .

Rådgivning ved salg af selskaber
For﻿at﻿opnå﻿momsfritagelse﻿ved﻿levering﻿af﻿rådgivnings-﻿
ydelser﻿i﻿forbindelse﻿med﻿salg﻿af﻿et﻿selskab﻿skal﻿den﻿
pågældende﻿rådgiver﻿have﻿mandat﻿til﻿at﻿forhandle﻿selv-
stændigt﻿på﻿sælgerens﻿vegne﻿og﻿fastlægge﻿aftalevilkårene .﻿

I﻿2020﻿har﻿Skatterådet﻿offentliggjort﻿to﻿bindende﻿svar﻿
vedrørende﻿momsfritagelse﻿for﻿advokatrådgivning﻿i﻿forbin-
delse﻿med﻿salg﻿af﻿selskaber .﻿I﻿begge﻿sager﻿nåede﻿Skatte-
rådet﻿frem﻿til,﻿at﻿advokathonorarerne﻿var﻿momspligtige .﻿

Fælles﻿for﻿de﻿to﻿sager﻿var,﻿at﻿advokaterne﻿blandt﻿andet﻿
bistod﻿med﻿følgende:

•﻿ Indledende﻿møder﻿med﻿klienterne
•﻿ Etablering﻿og﻿afvikling﻿af﻿et﻿virtuelt﻿datarum
•﻿ Deltagelse﻿i﻿forhandlingsmøder﻿med﻿klienterne﻿m .fl .
•﻿ Udarbejdelse﻿af﻿dokumenter
•﻿ Forhandling﻿af﻿transaktionsdokumenter﻿med﻿klien-

terne,﻿klienternes﻿virksomhedsmægler,﻿køber﻿og﻿
købers﻿juridiske﻿rådgiver

•﻿ Forberedelse﻿og﻿deltagelse﻿i﻿underskrivelsesprocessen
•﻿ Varetagelse﻿af﻿diverse﻿post-closing﻿forhold .

Skatterådet﻿lagde﻿i﻿sine﻿afgørelser﻿vægt﻿på,﻿at﻿det﻿ikke﻿var﻿
nærmere﻿beskrevet﻿i﻿den﻿enkelte﻿advokats﻿sagsfremstil-
ling,﻿at﻿advokaten﻿havde﻿haft﻿bemyndigelse﻿til﻿på﻿sælgers,﻿
købers﻿eller﻿eventuelt﻿begges﻿vegne﻿helt﻿eller﻿delvist﻿at﻿
fastlægge﻿aftalevilkår﻿i﻿forbindelse﻿med﻿transaktionen .﻿
Skatterådet﻿lagde﻿endvidere﻿vægt﻿på,﻿at﻿det﻿ikke﻿fremgik﻿af﻿
opdragsbrev﻿eller﻿af﻿anden﻿aftale,﻿at﻿advokaten﻿havde﻿haft﻿
fuldmagt﻿til﻿på﻿nærmere﻿aftalte﻿vilkår﻿at﻿indgå﻿aftale﻿om﻿
transaktionen﻿på﻿sælgers﻿eller﻿købers﻿vegne .﻿Det﻿fremgik﻿
ganske﻿vist,﻿at﻿advokaten﻿skulle﻿forestå﻿forhandling﻿af﻿
transaktionsdokumenter﻿med﻿sælger,﻿sælgers﻿virksom-
hedsmægler,﻿køber﻿og﻿købers﻿juridiske﻿rådgiver,﻿men﻿ikke﻿

Momsfritagelse ved rådgivers levering af corporate
finance-ydelser

23Momsfritagelse﻿ved﻿rådgivers﻿levering﻿af﻿corporate﻿finance-ydelser / Skatteinformation 2023

at﻿advokaten﻿havde﻿bemyndigelse﻿til﻿at﻿fastlægge﻿vilkår﻿på﻿
vegne﻿af﻿klienten .﻿Skatterådet﻿vurderede﻿derfor,﻿at﻿advoka-
terne﻿ikke﻿havde﻿en﻿selvstændig﻿kompetence﻿til﻿at﻿fast-
lægge﻿aftalevilkår﻿eller﻿indgå﻿aftale﻿om﻿transaktionen,﻿idet﻿
sælgerne﻿deltog﻿i﻿forhandlingsmøderne .﻿Endvidere﻿kom﻿
Skatterådet﻿i﻿den﻿ene﻿sag﻿også﻿frem﻿til,﻿at﻿da﻿sælger﻿også﻿
havde﻿en﻿mægler﻿tilknyttet﻿salget,﻿så﻿havde﻿advokaten﻿
efter﻿Skatterådets﻿opfattelse﻿alene﻿leveret﻿almindelige﻿
momspligtige﻿advokatydelser .﻿

I﻿en﻿afgørelse﻿fra﻿2022﻿fastslog﻿Skatterådet﻿igen,﻿at﻿der﻿
ikke﻿var﻿momsfritagelse﻿for﻿rådgivning﻿i﻿forbindelse﻿med﻿
salg﻿af﻿selskaber .﻿Det﻿fremgik﻿af﻿sagen,﻿at﻿en﻿advokats﻿
ydelser﻿i﻿forbindelse﻿med﻿salg﻿af﻿selskaber﻿kun﻿kan﻿anses﻿
for﻿at﻿være﻿omfattet﻿af﻿momsfritagelsen,﻿hvis﻿advokaten﻿
efter﻿en﻿konkret﻿vurdering﻿kan﻿anses﻿for﻿formidler﻿af﻿
momsfrie﻿transaktioner﻿vedrørende﻿værdipapirer .﻿Skat-
terådet﻿konkluderer﻿konkret﻿i﻿afgørelsen,﻿at﻿“ud﻿fra﻿de﻿
fremlagte﻿oplysninger﻿kan﻿advokaten﻿ikke﻿anses﻿for﻿at﻿have﻿
formidlet﻿salget﻿af﻿selskaberne .﻿Det﻿var﻿således﻿ikke﻿advo-
katens﻿ydelser,﻿der﻿har﻿ført﻿til﻿salget﻿af﻿selskaberne .”﻿

Skatterådet﻿konkluderede,﻿at﻿der﻿var﻿tale﻿om﻿sædvanlige﻿
advokatydelser,﻿der﻿bestod﻿i﻿at﻿udfylde/supplere﻿det﻿alle-
rede﻿aftalte﻿gennem﻿formulering﻿af﻿visse﻿konkrete﻿aftale-
vilkår﻿i﻿forbindelse﻿med﻿udfærdigelse﻿af﻿transaktionsdoku-
menter﻿i﻿form﻿af﻿overdragelsesaftaler .

Kravet er et klart mandat til selvstændig forhandling
Det﻿er﻿på﻿baggrund﻿af﻿de﻿nævnte﻿afgørelser﻿meget﻿vigtigt﻿
for﻿at﻿opnå﻿momsfritagelse﻿ved﻿levering﻿af﻿rådgiverydel-﻿
ser﻿ved﻿salg﻿af﻿selskaber,﻿at﻿rådgiver﻿har﻿mandat﻿til﻿at﻿
forhandle﻿selvstændigt﻿på﻿sælgerens﻿vegne﻿og﻿fastlægge﻿
aftalevilkårene,﻿samt﻿at﻿dette﻿mandat﻿meget﻿klart﻿fremgår﻿
af﻿opdragsbrev,﻿salærredegørelse,﻿tidsudskrifter﻿eller﻿
lignende .

Hvis﻿ikke﻿betingelserne﻿er﻿opfyldt,﻿er﻿honoraret﻿moms-﻿
pligtigt .

Samtidig﻿skal﻿man﻿være﻿opmærksom﻿på,﻿at﻿en﻿momsfrita-
gelse﻿medfører﻿begrænsning﻿af﻿rådgivers﻿momsfradrag﻿og﻿
pligt﻿til﻿afregning﻿af﻿lønsumsafgift .

24

Foreninger er omfattet af de almindelige regler om
afregning af moms . Det betyder, at en forening som
udgangspunkt skal afregne moms af sine indtægter,
herunder også kontingentindtægter og lignende . Kun
i det omfang foreningen specifikt er omfattet af en af
momslovens fritagelsesbestemmelser, kan foreningen
undgå afregning af moms . For mange foreninger kan det
være relevant at få klarlagt, om der afregnes moms i
overensstemmelse med momsreglerne .

Levering af varer eller tjenesteydelser mod betaling
En﻿forening,﻿der﻿leverer﻿varer﻿eller﻿tjenesteydelser﻿mod﻿
betaling,﻿betragtes﻿momsmæssigt﻿som﻿en﻿almindelig﻿
momspligtig﻿virksomhed .﻿Dette﻿gælder,﻿uanset﻿om﻿
foreningen﻿sælger﻿varer﻿eller﻿tjenesteydelser﻿til﻿kunder﻿
mod﻿konkret﻿betaling,﻿eller﻿om﻿foreningen﻿modtager﻿
kontingentindtægter﻿fra﻿sine﻿medlemmer﻿mod,﻿at﻿
medlemmerne﻿får﻿ret﻿til﻿at﻿deltage﻿i﻿forskellige﻿aktiviteter﻿
mv .﻿i﻿foreningen .

Der﻿skal﻿betales﻿moms﻿af﻿varer﻿og﻿tjenesteydelser,﻿
der﻿bliver﻿leveret﻿mod﻿betaling .﻿Ved﻿levering﻿af﻿en﻿vare﻿
forstås﻿overdragelsen﻿af﻿retten﻿til﻿som﻿ejer﻿at﻿råde﻿over﻿
et﻿materielt﻿gode .﻿Levering﻿af﻿en﻿ydelse﻿omfatter﻿enhver﻿
anden﻿levering﻿end﻿levering﻿af﻿en﻿vare .﻿Betalingen﻿skal﻿
ikke﻿nødvendigvis﻿være﻿lig﻿markedsværdien﻿eller﻿dække﻿
omkostningerne﻿til﻿leverancen .

Når﻿en﻿forening﻿opkræver﻿betaling﻿fra﻿sine﻿medlemmer﻿for﻿
deltagelse﻿i﻿foreningens﻿aktiviteter﻿eller﻿for﻿modtagelse﻿af﻿

materiale﻿mv .﻿fra﻿foreningen,﻿er﻿foreningen﻿dermed﻿som﻿
udgangspunkt﻿momspligtig .

Hvis﻿en﻿forening﻿derimod﻿slet﻿ikke﻿leverer﻿varer﻿eller﻿tjene-
steydelser﻿mod﻿betaling,﻿er﻿foreningen﻿ikke﻿momspligtig .﻿
Det﻿betyder﻿eksempelvis,﻿at﻿en﻿“ren”﻿støtteforening,﻿hvor﻿
foreningens﻿medlemmer﻿ikke﻿modtager﻿nogen﻿modydelse﻿
for﻿sine﻿betalinger﻿til﻿foreningen,﻿ikke﻿er﻿momspligtig .﻿
Det﻿samme﻿gælder﻿foreninger,﻿der﻿alene﻿finansieres﻿af﻿
ikke-momspligtige﻿tilskud﻿fra﻿eksempelvis﻿det﻿offentlige﻿
eller﻿private﻿fonde .

Kontingentindtægter
Som﻿nævnt﻿skal﻿en﻿forening﻿som﻿udgangspunkt﻿betale﻿
moms﻿af﻿sine﻿kontingentindtægter,﻿medmindre﻿foreningen﻿
ikke﻿leverer﻿varer﻿eller﻿tjenesteydelser﻿til﻿sine﻿medlemmer .

På﻿visse﻿betingelser﻿er﻿foreningers﻿kontingentindtægter﻿
dog﻿fritaget﻿for﻿moms .﻿Dette﻿forudsætter,﻿at﻿foreningen﻿har﻿
et﻿specifikt﻿formål﻿af﻿politisk,﻿fagforeningsmæssig,﻿religiøs,﻿
patriotisk,﻿filosofisk﻿eller﻿filantropisk﻿karakter,﻿eller﻿har﻿
et﻿formål,﻿som﻿har﻿at﻿gøre﻿med﻿borgerlige﻿rettigheder .﻿
Har﻿foreningen﻿ikke﻿et﻿af﻿de﻿nævnte﻿formål,﻿er﻿foreningen﻿
momspligtig,﻿medmindre﻿der﻿er﻿tale﻿om﻿idrætsforeninger﻿
eller﻿almenvelgørende﻿foreninger,﻿jf .﻿nedenfor .

En﻿forening,﻿som﻿blandt﻿andet﻿havde﻿til﻿formål﻿at﻿fremme﻿
interessen﻿for﻿og﻿viden﻿om﻿et﻿konkret﻿spil,﻿herunder﻿at﻿
organisere﻿og﻿udbrede﻿viden﻿om﻿turneringer﻿både﻿natio-﻿
nalt﻿og﻿internationalt,﻿arrangere﻿foredrag﻿samt﻿knytte﻿

Skal foreninger betale moms af deres indtægter?

Skatteinformation 2023 /﻿Skal﻿foreninger﻿betale﻿moms﻿af﻿deres﻿indtægter?

25Skal﻿foreninger﻿betale﻿moms﻿af﻿deres﻿indtægter? / Skatteinformation 2023

forbindelser﻿til﻿tilsvarende﻿udenlandske﻿organisationer,﻿
er﻿eksempelvis﻿fundet﻿momspligtig﻿af﻿Skatterådet,﻿idet﻿
foreningens﻿formål﻿ikke﻿var﻿et﻿af﻿de﻿ovenfor﻿nævnte .﻿Det﻿
samme﻿gælder﻿en﻿forening,﻿hvis﻿formål﻿var﻿at﻿fremme﻿og﻿
befordre﻿det﻿sociale﻿liv﻿blandt﻿foreningens﻿medlemmer,﻿
samt﻿en﻿forening,﻿der﻿holdt﻿netværksarrangementer﻿med﻿
det﻿formål﻿at﻿være﻿et﻿professionelt﻿samlingssted﻿for﻿forret-
ningsudviklere﻿(business﻿developere) .

Udover﻿at﻿skulle﻿have﻿et﻿af﻿de﻿nævnte﻿formål,﻿må﻿momsfri-
tagelsen﻿endvidere﻿ikke﻿medføre﻿konkurrencefordrejning .

Idrætsforeninger
Ydelser﻿i﻿nær﻿tilknytning﻿til﻿udøvelsen﻿af﻿sport﻿eller﻿fysisk﻿
træning,﻿der﻿præsteres﻿af﻿virksomheder,﻿der﻿ikke﻿drives﻿
med﻿gevinst﻿for﻿øje,﻿til﻿fordel﻿for﻿sports-﻿og﻿idrætsudøvere﻿
samt﻿opkrævning﻿af﻿entré﻿ved﻿sportsarrangementer,﻿er﻿
fritaget﻿for﻿moms .

Amatøridrætsforeningers﻿kontingentindtægter﻿er﻿som﻿
følge﻿heraf﻿momsfritaget,﻿idet﻿der﻿er﻿tale﻿om﻿betaling﻿for﻿
deltagelse﻿i﻿idrætsaktiviteter .﻿Fritagelsen﻿omfatter﻿som﻿
nævnt﻿ydelser﻿i﻿nær﻿tilknytning﻿til﻿sportsaktiviteter﻿og﻿
fysisk﻿træning .﻿Det﻿betyder,﻿at﻿eksempelvis﻿udlejning﻿af﻿
skabe﻿til﻿golfudstyr﻿mv .﻿og﻿udlejning﻿af﻿skøjter﻿i﻿amatør-﻿
idrætsforeninger﻿er﻿omfattet﻿af﻿momsfritagelsen,﻿mens﻿
eksempelvis﻿restaurationsydelser﻿samt﻿sponsor-,﻿reklame-﻿
og﻿annonceindtægter﻿er﻿momspligtige .

Momsfritagelsen﻿omfatter﻿ikke﻿betaling﻿for﻿deltagelse﻿i﻿
idrætsaktiviteter,﻿eksempelvis﻿rideundervisning,﻿udbudt﻿af﻿
virksomheder﻿og﻿selskaber,﻿idet﻿sådanne﻿aktiviteter﻿anses﻿
for﻿drevet﻿med﻿gevinst﻿for﻿øje .

Almenvelgørende foreninger
Varer﻿og﻿ydelser,﻿der﻿leveres﻿af﻿almenvelgørende﻿eller﻿
på﻿anden﻿måde﻿almennyttige﻿foreninger,﻿kan﻿anses﻿for﻿
momsfritaget .﻿Der﻿er﻿tale﻿om﻿en﻿frivillig﻿momsfritagelse,﻿
som﻿kan﻿anvendes﻿uden﻿forudgående﻿ansøgning,﻿når﻿
følgende﻿betingelser﻿er﻿opfyldt:

1 .﻿ Salget﻿skal﻿ske﻿i﻿forbindelse﻿med﻿specifikke﻿almen-
velgørende﻿aktiviteter﻿(hospitalsbehandling﻿mv .,﻿social﻿
sikring﻿og﻿bistand,﻿beskyttelse﻿af﻿børn﻿og﻿unge,﻿uddan-
nelse﻿og﻿undervisning,﻿i﻿organisationer﻿med﻿aktivi-
teter﻿af﻿politisk,﻿fagforeningsmæssig,﻿filantropisk﻿mv .﻿
karakter﻿samt﻿ved﻿visse﻿tjenesteydelser﻿i﻿forbindelse﻿
med﻿sport﻿og﻿kultur)

2 .﻿ Salget﻿skal﻿ske﻿i﻿forbindelse﻿med﻿foreningens﻿velgø-
rende﻿mv .﻿aktiviteter

3 .﻿ Overskuddet﻿skal﻿udelukkende﻿bruges﻿til﻿foreningens﻿
velgørende﻿mv .﻿formål

4 .﻿ Fritagelsen﻿må﻿ikke﻿kunne﻿skabe﻿konkurrencefordrej-
ning

5 .﻿ Ikke﻿salg﻿af﻿forretningsmæssig﻿karakter﻿(salg﻿fra﻿fast﻿
driftssted) .

For﻿så﻿vidt﻿angår﻿betingelse﻿nr .﻿2﻿om,﻿at﻿salget﻿skal﻿ske﻿i﻿
forbindelse﻿med﻿foreningens﻿velgørende﻿mv .﻿aktiviteter,﻿
skal﻿det﻿specifikt﻿bemærkes,﻿at﻿foreninger,﻿hvis﻿formål﻿er﻿
udlodning﻿til﻿almenvelgørende﻿aktiviteter,﻿ikke﻿er﻿omfattet﻿
af﻿fritagelsen .﻿Det﻿skal﻿således﻿være﻿selve﻿aktiviteten,﻿der﻿
skal﻿være﻿almenvelgørende .

Momsfritagelsen﻿omfatter﻿blandt﻿andet﻿idrætsforeningers﻿
salg﻿af﻿mad-﻿og﻿drikkevarer﻿(salg﻿fra﻿kiosk,﻿cafeteria/
restaurant),﻿badges,﻿tørklæder﻿mv .﻿i﻿forbindelse﻿med,﻿at﻿
idrætsklubben﻿afholder﻿et﻿stævne,﻿klubkamp﻿eller﻿lignende﻿
klubaktiviteter .

Momsfritagelsen﻿kan﻿dog﻿også﻿finde﻿anvendelse﻿på﻿andre﻿
foreninger﻿end﻿idrætsforeninger .

Skatterådet﻿har﻿således﻿i﻿en﻿konkret﻿sag﻿fundet,﻿at﻿en﻿
forening,﻿hvis﻿aktiviteter﻿var﻿rettet﻿mod﻿børn﻿i﻿Danmark﻿
med﻿livstruende﻿sygdomme﻿med﻿henblik﻿på﻿at﻿skabe﻿håb,﻿
styrke﻿og﻿glæde,﻿kunne﻿sælge﻿sponsorater,﻿merchandise,﻿
events﻿uden﻿moms,﻿idet﻿foreningens﻿salg﻿skete﻿i﻿forbin-
delse﻿med﻿foreningens﻿formålsbestemte﻿aktiviteter﻿og﻿er﻿
typiske﻿i﻿relation﻿til﻿velgørende﻿arbejde .

I﻿en﻿anden﻿sag﻿har﻿Landsskatteretten﻿fundet,﻿at﻿en﻿
soldaterforening﻿for﻿tidligere﻿udsendte﻿soldater﻿kunne﻿
sælge﻿specialfremstillet﻿øl,﻿vin,﻿bøger﻿mv .﻿uden﻿moms,﻿
idet﻿foreningen﻿ikke﻿leverede﻿varer﻿og﻿ydelser﻿af﻿forret-
ningsmæssig﻿karakter .﻿Der﻿var﻿således﻿ikke﻿oprettet﻿et﻿
fast﻿salgslokale,﻿åbningstiderne﻿afhang﻿af,﻿hvornår﻿der﻿var﻿
besøgende﻿i﻿foreningens﻿mindelokale,﻿samt﻿det﻿forhold,﻿
at﻿salget﻿fortrinsvis﻿skete﻿til﻿foreningens﻿medlemmer﻿og﻿
disses﻿familier﻿samt﻿veteraner .

26 Skatteinformation 2023 /﻿Godtgørelse﻿af﻿elafgift﻿–﻿nye﻿muligheder

De danske energiafgifter indbringer statskassen en
meget betydelig del af de samlede skatteindtægter .
Energiafgifterne, herunder elafgiften, tjener dog ikke
udelukkende et fiskalt hensyn, men i væsentlig grad
sørger afgifterne også for at begrænse energiforbruget .
I Danmark har man fra lovgivers side gennem de seneste
par år søgt at få virksomheder og private til at forbruge
grøn elektricitet fremfor at forbruge energi produceret
på fossile brændsler . Dette er blandt andet sket ved,
at man fra lovgivers side har sørget for, at muligheden
for at opnå godtgørelse af elafgiften er blevet udvidet
væsentligt .

Hvem kan få godtgørelse af elafgift?
Generelt﻿er﻿det﻿sådan,﻿at﻿momsregistrerede﻿virksomheder,﻿
som﻿forbruger﻿elektricitet,﻿der﻿anvendes﻿til﻿momsplig-
tige﻿formål,﻿kan﻿opnå﻿godtgørelse﻿af﻿elafgiften﻿i﻿samme﻿
omfang,﻿som﻿der﻿er﻿fradragsret﻿for﻿momsen﻿på﻿indkøbet﻿
af﻿elektriciteten .﻿Er﻿en﻿virksomhed﻿forbruger﻿af﻿energien,﻿
hvor﻿der﻿betales﻿elafgift,﻿og﻿virksomheden﻿har﻿fradragsret﻿
for﻿momsen﻿på﻿indkøbet﻿af﻿elektriciteten,﻿kan﻿virksom-
heden﻿også﻿få﻿godtgjort﻿den﻿betalte﻿elafgift﻿på﻿nær﻿EU’s﻿
minimumsafgift .﻿Anvendes﻿elektriciteten﻿til﻿både﻿moms-
pligtige﻿formål﻿og﻿momsfrie﻿formål,﻿vil﻿der﻿kun﻿være﻿delvis﻿
godtgørelse .

Siden﻿den﻿1 .﻿januar﻿2021﻿har﻿produktions-﻿og﻿handels-﻿
virksomheder﻿ikke﻿længere﻿skullet﻿skelne﻿mellem,﻿hvad﻿
elektriciteten﻿er﻿blevet﻿anvendt﻿til,﻿og﻿dermed﻿er﻿det﻿ikke﻿
længere﻿relevant﻿at﻿fordele﻿den﻿forbrugte﻿elektricitet﻿på﻿
formål﻿til﻿opvarmning﻿og﻿køling﻿og﻿til﻿andre﻿formål﻿som﻿
belysning﻿og﻿drift﻿af﻿maskiner﻿mv .﻿Sondringen﻿mellem,﻿
hvorvidt﻿elektriciteten﻿er﻿anvendt﻿til﻿komfortformål﻿og﻿
procesformål,﻿er﻿således﻿ikke﻿relevant﻿længere .﻿

Visse﻿momspligtige﻿virksomheder﻿(benævnt﻿som﻿de﻿
liberale﻿erhverv)﻿har﻿dog﻿ikke﻿haft﻿adgang﻿til﻿den﻿gene-
relle﻿godtgørelse﻿som﻿anført﻿ovenfor .﻿Indtil﻿udgangen﻿af﻿
2022﻿har﻿det﻿ikke﻿været﻿muligt﻿for﻿disse﻿virksomheder﻿at﻿
opnå﻿godtgørelse﻿af﻿elafgiften﻿på﻿elektricitet﻿anvendt﻿til﻿
belysning﻿og﻿drift﻿af﻿edb-materiel﻿mv .﻿Der﻿har﻿alene﻿været﻿
adgang﻿til﻿godtgørelse﻿af﻿elafgiften﻿anvendt﻿til﻿rumopvarm-
ning﻿og﻿køling﻿med﻿reduceret﻿sats,﻿hvis﻿forbruget﻿hertil﻿
specifikt﻿kunne﻿måles .

Liberale﻿erhverv
De﻿liberale﻿erhverv﻿omfatter:
•﻿ Advokater

•﻿ Arkitekter
•﻿ Bureauer
•﻿ Landinspektører
•﻿ Ejendomsmæglere﻿
•﻿ Reklamebureauer
•﻿ Revisorer .

Fra﻿den﻿1 .﻿januar﻿2023﻿er﻿der﻿dog﻿ikke﻿længere﻿nogen﻿
begrænsninger﻿for﻿ovenstående﻿virksomheder .﻿Fra﻿dette﻿
tidspunkt﻿kan﻿disse﻿virksomheder﻿opnå﻿godtgørelse﻿i﻿
samme﻿omfang﻿som﻿øvrige﻿momspligtige﻿virksomheder,﻿
der﻿er﻿forbruger﻿af﻿elektricitet .

Særregel﻿for﻿ladestandere
Som﻿anført﻿ovenfor﻿er﻿godtgørelsen﻿generelt﻿betinget﻿af﻿to﻿
forhold,﻿der﻿begge﻿skal﻿være﻿opfyldt:

•﻿ Det﻿er﻿virksomheden,﻿som﻿er﻿forbrugeren﻿af﻿den﻿
indkøbte﻿elektricitet

•﻿ Virksomheden﻿har﻿fradragsret﻿for﻿momsen﻿på﻿indkøbet﻿
af﻿elektriciteten .

Som﻿led﻿i﻿den﻿grønne﻿omstilling﻿har﻿man﻿dog﻿lavet﻿en﻿
undtagelse﻿hertil,﻿som﻿specifikt﻿gælder﻿elektricitet﻿anvendt﻿
til﻿opladning﻿af﻿el-﻿og﻿hybridbiler .﻿Her﻿er﻿det﻿nemlig﻿den﻿
virksomhed,﻿som﻿for﻿egen﻿regning﻿og﻿risiko﻿driver﻿lade-
standeren,﻿der﻿kan﻿opnå﻿godtgørelsen .

Det﻿betyder,﻿at﻿virksomheder,﻿som﻿leverer﻿opladnings-
ydelser﻿til﻿elbilejere,﻿kan﻿opnå﻿godtgørelse﻿af﻿elafgiften,﻿
selv﻿om﻿det﻿er﻿ejeren﻿af﻿elbilen,﻿der﻿forbruger﻿elektrici-
teten .﻿Desuden﻿betyder﻿det﻿også,﻿at﻿virksomheder,﻿der﻿
vederlagsfrit﻿lader﻿virksomhedens﻿ansatte,﻿gæster,﻿og﻿
øvrige﻿forretningsforbindelser﻿oplade﻿deres﻿bil,﻿mens﻿
de﻿gæster﻿virksomheden,﻿kan﻿opnå﻿godtgørelse﻿af﻿dette﻿
forbrug .

Virksomheder﻿kan﻿således﻿opnå﻿godtgørelse﻿af﻿elafgift﻿
for﻿elektricitet,﻿der﻿anvendes﻿i﻿ladestandere,﻿uden﻿at﻿tage﻿
hensyn﻿til﻿at﻿elektriciteten﻿forbruges﻿af﻿bilejeren,﻿og﻿at﻿der﻿
ikke﻿er﻿momsfradrag﻿efter﻿momslovens﻿bestemmelser﻿
på﻿indkøbet﻿af﻿den﻿forbrugte﻿elektricitet﻿i﻿ladestanderen .﻿
Det﻿er﻿dog﻿en﻿betingelse,﻿at﻿virksomheden﻿driver﻿lade-
standeren﻿for﻿egen﻿regning﻿og﻿risiko,﻿og﻿at﻿elforbruget﻿til﻿
ladestanderen﻿er﻿særskilt﻿målt﻿med﻿måler﻿i﻿ladestanderen .

Godtgørelse af elafgift – nye muligheder

27Godtgørelse﻿af﻿elafgift﻿–﻿nye﻿muligheder / Skatteinformation 2023

28 Skatteinformation 2023 /﻿Højesteretsdomme

Gaveoverdragelse af ejendom
– gælder +/- 15 %’s-reglen?
Højesteret﻿har﻿taget﻿stilling﻿til,﻿om﻿der﻿foreligger﻿en﻿fast﻿
administrativ﻿praksis﻿for,﻿at﻿en﻿værdiansættelse,﻿der﻿ikke﻿
afviger﻿mere﻿end﻿15﻿%﻿fra﻿den﻿kontante﻿ejendomsværdi,﻿
skal﻿accepteres﻿af﻿skattemyndighederne,﻿når﻿der﻿er﻿tale﻿
om﻿en﻿overdragelse﻿i﻿levende﻿live﻿til﻿børn﻿m .fl .,﻿det﻿vil﻿﻿
sige﻿en﻿overdragelse﻿omfattet﻿af﻿det﻿såkaldte﻿værdi-﻿
ansættelsescirkulære﻿fra﻿1982 .

Sagen﻿for﻿Højesteret﻿omhandler﻿en﻿mor,﻿der﻿den﻿10 .﻿maj﻿
2014﻿overdrog﻿en﻿ejendom﻿til﻿sine﻿døtre﻿for﻿1 .615 .000﻿kr .﻿
svarende﻿til﻿den﻿senest﻿offentliggjorte﻿vurdering﻿med﻿
fradrag﻿af﻿15﻿% .﻿Døtrene﻿skulle﻿ifølge﻿den﻿indgåede﻿aftale﻿
overtage﻿ejendommen﻿den﻿30 .﻿juni﻿2014 .﻿Den﻿21 .﻿maj﻿2014﻿
solgte﻿døtrene﻿ejendommen﻿til﻿Hedensted﻿Kommune﻿for﻿
5﻿mio .﻿kr .﻿med﻿overtagelse﻿den﻿1 .﻿juli﻿2014 .

Det﻿fremgik﻿af﻿korrespondancen﻿mellem﻿Hedensted﻿
Kommune﻿og﻿døtrene,﻿at﻿de﻿allerede﻿den﻿2 .﻿maj﻿2014﻿–﻿
altså﻿før﻿der﻿blev﻿indgået﻿en﻿aftale﻿om﻿overdragelse﻿fra﻿
moderen﻿til﻿døtrene﻿–﻿blev﻿bekendt﻿med,﻿at﻿kommunen﻿
ønskede﻿at﻿overtage﻿ejendommen,﻿og﻿at﻿der﻿var﻿afsat﻿
5﻿mio .﻿kr .﻿til﻿overtagelsen .

Døtrenes﻿påstand﻿for﻿Højesteret﻿var,﻿at﻿skattemyndighed-﻿
erne﻿ikke﻿kunne﻿tilsidesætte﻿den﻿aftalte﻿overdragelsessum﻿
på﻿1 .615 .000﻿kr .,﻿idet﻿denne﻿værdi﻿lå﻿indenfor﻿de﻿rammer,﻿
der﻿fremgår﻿af﻿værdiansættelsescirkulæret﻿fra﻿1982 .

Højesteret﻿udtaler,﻿at﻿det﻿ikke﻿er﻿godtgjort,﻿at﻿der﻿foreligger﻿
en﻿fast﻿administrativ﻿praksis﻿for,﻿at﻿en﻿værdiansættelse,﻿
der﻿ikke﻿afviger﻿mere﻿end﻿15﻿%﻿fra﻿den﻿kontante﻿ejendoms-
værdi,﻿altid﻿skal﻿lægges﻿til﻿grund﻿af﻿skattemyndighederne﻿
ved﻿overdragelse﻿indenfor﻿gaveafgiftskredsen .

Højesteret﻿fandt,﻿at﻿der﻿forelå﻿“særlige﻿omstændigheder”,﻿
som﻿betød,﻿at﻿familien﻿ikke﻿kunne﻿anvende﻿+/-﻿
15﻿%’s-reglen,﻿idet﻿døtrene﻿(inden﻿ejendommen﻿blev﻿
overdraget﻿til﻿dem):

•﻿ Var﻿bekendt﻿med﻿kommunens﻿ønske﻿om﻿at﻿købe﻿ejen-
dommen﻿for﻿5﻿mio .﻿kr .

•﻿ Havde﻿deltaget﻿i﻿salgsforhandlinger﻿med﻿kommunen
•﻿ Havde﻿accepteret﻿at﻿sælge﻿den﻿for﻿5﻿mio .﻿kr .

Dommen﻿er﻿offentliggjort﻿i﻿SKM2022 .507 .HR .

Kommentarer
Med﻿den﻿nu﻿foreliggende﻿dom﻿fra﻿Højesteret﻿er﻿det﻿slået﻿
fast﻿med﻿syvtommersøm,﻿at﻿Landsskatterettens﻿mange-
årige﻿praksis﻿på﻿gaveområdet﻿ikke﻿kan﻿betegnes﻿om﻿en﻿
“fast﻿administrativ﻿praksis”,﻿som﻿borgerne﻿kan﻿støtte﻿ret﻿
på .﻿15﻿%’s-reglen﻿i﻿værdiansættelsescirkulæret﻿fra﻿1982﻿
skal﻿fortolkes﻿på﻿samme﻿måde,﻿uanset﻿om﻿der﻿er﻿tale﻿om﻿
arv﻿eller﻿gave .

Begrebet﻿“særlige﻿omstændigheder”﻿har﻿siden﻿en﻿dom﻿fra﻿
Højesteret﻿i﻿2016﻿været﻿omdrejningspunktet﻿for﻿en﻿lang﻿
række﻿sager﻿i﻿de﻿administrative﻿klagesystemer﻿og﻿ved﻿
domstolene .﻿I﻿dommen﻿fra﻿2016,﻿der﻿vedrørte﻿arveudlæg,﻿
udtalte﻿Højesteret,﻿at﻿skattemyndighederne﻿skal﻿accep-
tere﻿en﻿værdiansættelse﻿foretaget﻿efter﻿15﻿%’s-reglen,﻿
medmindre﻿der﻿foreligger﻿særlige﻿omstændigheder .

Centralt﻿for﻿afgrænsningen﻿af﻿begrebet﻿“særlige﻿
omstændigheder”﻿er﻿en﻿højesteretsdom﻿fra﻿foråret﻿2021﻿
(SKM2021 .267 .HR) .﻿Spørgsmålet﻿var,﻿om﻿“særlige﻿omstæn-
digheder”﻿skulle﻿knytte﻿sig﻿til﻿den﻿konkrete﻿ejendom,﻿eller﻿
om﻿det﻿var﻿tilstrækkeligt,﻿at﻿Skattestyrelsen﻿henviste﻿til﻿
en﻿prisstatistik﻿for﻿området﻿(der﻿var﻿solgt﻿fire﻿tilsvarende﻿
ejendomme﻿til﻿en﻿gennemsnitlig﻿salgspris﻿på﻿165﻿%﻿af﻿den﻿
offentlige﻿ejendomsvurdering)﻿samt﻿en﻿beregnet﻿afkast-
procent﻿for﻿den﻿udlagte﻿udlejningsejendom .﻿Hertil﻿bemær-
kede﻿Højesteret,﻿at﻿disse﻿to﻿forhold﻿alene﻿var﻿et﻿udtryk﻿
for,﻿at﻿styrelsen﻿var﻿af﻿den﻿opfattelse,﻿at﻿den﻿offentlige﻿
ejendomsvurdering﻿var﻿for﻿lav﻿i﻿forhold﻿til﻿den﻿alminde-
lige﻿prisudvikling﻿på﻿markedet﻿for﻿udlejningsejendomme﻿
i﻿området .﻿Højesteret﻿udtalte﻿endvidere,﻿at﻿værdiansæt-
telsescirkulæret﻿fra﻿1982﻿bygger﻿på﻿en﻿forudsætning﻿om,﻿
at﻿det﻿offentlige﻿er﻿nærmest﻿til﻿at﻿bære﻿risikoen,﻿hvis﻿den﻿
offentlige﻿ejendomsvurdering﻿er﻿for﻿lav .﻿Dette﻿gælder﻿
efter﻿Højesterets﻿opfattelse﻿også,﻿hvor﻿de﻿offentlige﻿
ejendomsvurderinger﻿gennem﻿en﻿længere﻿periode﻿ikke﻿er﻿
blevet﻿ajourført .﻿Med﻿højesteretsdommen﻿blev﻿det﻿hermed﻿
fastslået,﻿at﻿generelle﻿betragtninger﻿om﻿prisudviklingen﻿på﻿
markedet﻿ikke﻿kan﻿udgøre﻿særlige﻿omstændigheder .

En﻿værdiansættelse﻿efter﻿15﻿%’s-reglen﻿kan﻿således﻿kun﻿
tilsidesættes﻿–﻿med﻿den﻿konsekvens,﻿at﻿det﻿er﻿overdra-
geren/modtageren,﻿der﻿skal﻿bære﻿risikoen﻿for﻿rigtigheden﻿
af﻿en﻿ejendomsvurdering﻿–﻿hvis﻿der﻿foreligger﻿særlige,﻿
konkrete﻿oplysninger﻿om﻿den﻿konkrete﻿ejendom .

Særlige﻿omstændigheder﻿kan﻿efter﻿domspraksis﻿også﻿være﻿
en﻿belåning﻿af﻿ejendommen,﻿der﻿overstiger﻿den﻿anvendte﻿

Højesteretsdomme

29Højesteretsdomme / Skatteinformation 2023

overdragelsespris﻿efter﻿15﻿%’s-reglen .﻿Et﻿eksempel﻿herpå﻿
er﻿en﻿landsretsdom,﻿som﻿er﻿omtalt﻿her﻿i﻿publikationen .

Renter af skatte- og afgiftskrav
Hvis﻿Skattestyrelsen﻿eksempelvis﻿forhøjer﻿en﻿persons﻿
indkomst,﻿forfalder﻿en﻿skat﻿til﻿betaling .﻿Personen﻿vælger﻿at﻿
betale﻿skatten﻿på﻿grund﻿af﻿de﻿høje﻿renter,﻿der﻿skal﻿betales,﻿
hvis﻿man﻿søger﻿henstand﻿i﻿forbindelse﻿med﻿en﻿klage﻿til﻿
Landsskatteretten﻿over﻿indkomstforhøjelsen .﻿Får﻿personen﻿
ikke﻿medhold﻿i﻿klagen﻿hos﻿Landsskatteretten,﻿slipper﻿
han﻿for﻿den﻿høje﻿rentebetaling,﻿da﻿han﻿allerede﻿har﻿betalt﻿
den﻿skat,﻿som﻿forhøjelsen﻿af﻿indkomsten﻿medførte .﻿Får﻿
han﻿derimod﻿medhold﻿ved﻿Landsskatteretten﻿i,﻿at﻿Skatte-
styrelsen﻿uberettiget﻿har﻿foretaget﻿en﻿forhøjelse﻿af﻿hans﻿
indkomst,﻿får﻿han﻿den﻿betalte﻿skat﻿tilbage﻿med﻿tillæg﻿af﻿
renter .

Vælger﻿Skatteministeriet﻿at﻿indbringe﻿Landsskatterettens﻿
afgørelse﻿for﻿domstolene,﻿og﻿Skattestyrelsen﻿får﻿medhold﻿
i,﻿at﻿den﻿foretagne﻿forhøjelse﻿var﻿berettiget,﻿så﻿forhøjer﻿
Skattestyrelsen﻿endnu﻿en﻿gang﻿hans﻿indkomst,﻿og﻿skatten﻿
af﻿forhøjelsen﻿med﻿tillæg﻿af﻿renter﻿skal﻿betales .

Spørgsmålet﻿er,﻿om﻿personen﻿kan﻿“nægte”﻿at﻿få﻿skatten﻿
tilbagebetalt,﻿når﻿han﻿vinder﻿sagen﻿ved﻿Landsskatteretten,﻿
men﻿erfarer,﻿at﻿Skatteministeriet﻿vil﻿indbringe﻿afgørelsen﻿
for﻿domstolene .﻿Ved﻿en﻿sådan﻿frivillig﻿indbetaling﻿af﻿en﻿
skat,﻿som﻿han﻿ikke﻿skylder,﻿undgås﻿et﻿stort﻿rentekrav,﻿hvis﻿
han﻿alligevel﻿skal﻿betale﻿denne﻿skat,﻿når﻿domstolene﻿har﻿
afsagt﻿deres﻿dom .

Denne﻿problemstilling﻿har﻿Højesteret﻿taget﻿stilling﻿til﻿i﻿den﻿
ovenfor﻿refererede﻿dom﻿om﻿15﻿%’s-reglen﻿ved﻿gaveoverdra-
gelse﻿af﻿fast﻿ejendom,﻿hvor﻿Skattestyrelsens﻿forhøjelse﻿af﻿
den﻿overdragne﻿ejendoms﻿handelsværdi﻿betød﻿yderligere﻿
gaveafgift .﻿Gaveafgiften﻿var﻿blevet﻿betalt,﻿da﻿Skattesty-
relsen﻿ændrede﻿værdien﻿i﻿den﻿indsendte﻿gaveanmeldelse .﻿
Da﻿Skatteministeriet﻿indbragte﻿sagen﻿for﻿Vestre﻿Landsret,﻿
ønskede﻿parterne﻿at﻿foretage﻿en﻿frivillig﻿indbetaling﻿af﻿den﻿
gaveafgift,﻿som﻿de﻿netop﻿havde﻿fået﻿udbetalt,﻿for﻿derved﻿
at﻿undgå﻿betaling﻿af﻿høje﻿renter,﻿hvis﻿sagen﻿blev﻿tabt﻿ved﻿
domstolene .

Skattestyrelsen﻿nægtede﻿at﻿modtage﻿denne﻿frivillige﻿
indbetaling﻿af﻿gaveafgift .﻿Om﻿denne﻿problemstilling﻿udtaler﻿
Højesteret,﻿at﻿det﻿ikke﻿er﻿i﻿strid﻿med﻿forvaltningsretlige﻿
principper﻿eller﻿andre﻿regler,﻿at﻿skattemyndighederne﻿
i﻿forbindelse﻿med﻿tilbagebetalingen﻿afslog﻿at﻿modtage﻿

frivillig﻿indbetaling﻿af﻿beløbet﻿med﻿forbehold﻿om﻿tilbage-
betaling,﻿hvis﻿domstolene﻿kom﻿til﻿samme﻿resultat﻿som﻿
Landsskatteretten .﻿Derfor﻿kunne﻿tilbuddet﻿om﻿frivillig﻿
indbetaling﻿heller﻿ikke﻿føre﻿til,﻿at﻿forrentning﻿af﻿afgifts-
kravet﻿kunne﻿undlades .

Dommen﻿er﻿offentliggjort﻿i﻿SKM2022 .507 .

Kommentarer
Dommen﻿betød﻿en﻿opkrævning﻿af﻿yderligere﻿gaveafgift,﻿da﻿
Højesteret﻿var﻿enig﻿med﻿Skattestyrelsen﻿i,﻿at﻿den﻿aftalte﻿
overdragelsessum﻿ikke﻿kunne﻿accepteres﻿henset﻿til,﻿at﻿
ejendommen﻿stort﻿set﻿var﻿videresolgt,﻿inden﻿moderen﻿over-
drog﻿ejendommen﻿til﻿døtrene .

I﻿en﻿periode﻿med﻿negative﻿renter﻿er﻿det﻿ærgerligt﻿at﻿være﻿
tvunget﻿til﻿at﻿betale﻿skattemyndighedernes﻿høje﻿renter .﻿
Men﻿der﻿mangler﻿lovhjemmel﻿til,﻿at﻿Skattestyrelsen﻿kan﻿
modtage﻿en﻿betaling,﻿når﻿kravet﻿ikke﻿erkendes,﻿og﻿beta-
lingen﻿derfor﻿alene﻿sker﻿for﻿at﻿undgå﻿en﻿eventuel﻿rentebe-
taling .

Tidligere﻿skatteminister﻿Karsten﻿Lauritzen﻿foreslog﻿i﻿
Retssikkerhedspakke﻿V﻿at﻿indføre﻿mulighed﻿for﻿deponering,﻿
men﻿der﻿er﻿ikke﻿siden﻿sket﻿noget﻿lovgivningsmæssigt .

Aktionær beskattet af hævninger på
mellemregningskonto
Reglerne﻿om﻿beskatning﻿af﻿aktionærlån﻿blev﻿vedtaget﻿i﻿
Folketinget﻿i﻿2012﻿og﻿gælder﻿for﻿lån﻿og﻿sikkerhedsstil-
lelser,﻿der﻿er﻿etableret﻿den﻿14 .﻿august﻿2012﻿eller﻿senere .﻿I﻿
tiden﻿herefter﻿begyndte﻿Skattestyrelsen﻿at﻿interessere﻿sig﻿
for﻿denne﻿lovbestemmelse,﻿og﻿mange﻿aktionærer﻿har﻿lidt﻿
samme﻿skæbne﻿–﻿nemlig﻿beskatning﻿af﻿aktionærlån .

Den﻿første﻿sag﻿har﻿nu﻿“ramt”﻿Højesteret﻿og﻿omhandler﻿
indkomstårene﻿2012-2014 .

Sagen﻿drejer﻿sig﻿om﻿en﻿eneaktionær,﻿der﻿over﻿en﻿periode﻿
på﻿to﻿år﻿havde﻿foretaget﻿en﻿række﻿hævninger﻿på﻿en﻿
mellemregningskonto﻿mellem﻿ham﻿og﻿selskabet .﻿Der﻿var﻿i﻿
perioden﻿løbende﻿bevægelser﻿på﻿mellemregningskontoen,﻿
og﻿saldoen﻿var﻿på﻿nogle﻿tidspunkter﻿i﻿selskabets﻿favør﻿og﻿
på﻿andre﻿tidspunkter﻿i﻿aktionærens﻿favør .

For﻿Højesteret﻿gjorde﻿aktionæren﻿gældende,﻿at﻿hævninger﻿
på﻿en﻿sædvanlig﻿mellemregningskonto﻿ikke﻿skulle﻿
beskattes﻿–﻿i﻿hvert﻿fald﻿ikke,﻿når﻿der﻿efter﻿tilbagebetaling﻿

30 Skatteinformation 2023 /﻿Højesteretsdomme

af﻿hævede﻿beløb,﻿der﻿allerede﻿var﻿beskattet,﻿blev﻿foretaget﻿
nye﻿hævninger .

Højesteret﻿fandt,﻿at﻿der﻿i﻿overensstemmelse﻿med﻿bestem-
melsens﻿ordlyd﻿og﻿lovbemærkningerne﻿hertil﻿var﻿hjemmel﻿
til﻿at﻿beskatte﻿aktionæren﻿af﻿hævningerne﻿på﻿mellem-
regningskontoen,﻿i﻿det﻿omfang﻿selskabet﻿ved﻿den﻿enkelte﻿
hævning﻿fik﻿et﻿tilgodehavende﻿eller﻿et﻿forøget﻿tilgodeha-
vende﻿hos﻿aktionæren .

Dommen﻿er﻿offentliggjort﻿i﻿SKM2022 .431 .

Kommentarer
Dommens﻿resultat﻿er﻿desværre﻿ikke﻿overraskende,﻿men﻿
det﻿kan﻿være﻿svært﻿at﻿forstå,﻿at﻿når﻿man﻿foretager﻿en﻿

hævning﻿(etablerer﻿et﻿lån),﻿og﻿bliver﻿beskattet﻿af﻿lånet﻿på﻿
det﻿tidspunkt﻿lånet﻿opstår,﻿og﻿lånet﻿senere﻿tilbagebetales,﻿
så﻿skal﻿man﻿beskattes﻿endnu﻿engang,﻿når﻿man﻿på﻿ny﻿
hæver﻿det﻿“samme”﻿beløb .

Problemet﻿er,﻿at﻿når﻿der﻿sker﻿beskatning﻿af﻿aktionærlånet,﻿
eksisterer﻿der﻿ikke﻿længere﻿et﻿lån﻿i﻿skattemæssig﻿hense-
ende .﻿Selskabsretligt﻿skylder﻿aktionæren﻿imidlertid﻿fortsat﻿
lånebeløbet .﻿Når﻿lånet﻿indfries,﻿kommer﻿pengene﻿således﻿
tilbage﻿i﻿selskabets﻿kasse .﻿Beløbet﻿i﻿kassen﻿anvendes﻿
eksempelvis﻿til﻿udbetaling﻿af﻿løn﻿til﻿aktionæren,﻿og﻿lønnen﻿
er﻿naturligvis﻿skattepligtig .﻿

31Landsretsdomme / Skatteinformation 2023

Aktionærlån – udlån til hovedaktionærens kæreste
Reglerne﻿om﻿beskatning﻿af﻿aktionærlån﻿gælder﻿for﻿udlån﻿
til﻿fysiske﻿aktionærer,﻿der﻿har﻿bestemmende﻿indflydelse﻿
i﻿selskabet,﻿og﻿dennes﻿nærtstående .﻿Ved﻿nærtstående﻿
forstås﻿ifølge﻿lovteksten﻿alene﻿den﻿skattepligtiges﻿ægte-
fælle,﻿forældre﻿og﻿bedsteforældre﻿samt﻿børn﻿og﻿børne-
børn﻿og﻿disses﻿ægtefæller﻿eller﻿dødsboer﻿efter﻿de﻿nævnte﻿
personer .﻿Stedbørn﻿og﻿adoptivforhold﻿sidestilles﻿med﻿
naturligt﻿slægtskabsforhold .

Lovteksten﻿synes﻿umiddelbart﻿tydeligt﻿at﻿angive﻿hvilken﻿
personkreds,﻿der﻿anses﻿som﻿nærtstående .

Skatterådet﻿har﻿afgivet﻿et﻿bindende﻿svar,﻿hvorefter﻿udlån﻿
fra﻿et﻿selskab﻿til﻿eneaktionærens﻿bror﻿ikke﻿faldt﻿ind﻿under﻿
beskatningsreglerne .

Hvad﻿så﻿med﻿udlån﻿fra﻿hovedaktionærens﻿selskab﻿til﻿en﻿
kæreste?﻿I﻿lovtekstens﻿definition﻿af﻿nærtstående﻿er﻿ikke﻿
anført﻿kærester .﻿Østre﻿Landsret﻿var﻿imidlertid﻿af﻿den﻿opfat-
telse,﻿at﻿et﻿sådant﻿lån﻿er﻿omfattet﻿af﻿reglerne﻿om﻿beskat-
ning﻿af﻿aktionærlån .

Påstanden﻿for﻿landsretten﻿var﻿naturligvis,﻿at﻿der﻿ikke﻿
kunne﻿ske﻿beskatning﻿af﻿det﻿ydede﻿lån,﻿da﻿en﻿kæreste﻿ikke﻿
er﻿omfattet﻿af﻿lovens﻿definition﻿på﻿nærtstående .﻿I﻿forbin-
delse﻿med﻿lånoptagelsen﻿var﻿der﻿udstedt﻿et﻿gældsbrev﻿på﻿
anfordringsvilkår﻿og﻿en﻿forrentning﻿på﻿3﻿% .

Østre﻿Landsret﻿henviste﻿indledningsvist﻿til﻿forarbejderne﻿til﻿
lovbestemmelsen,﻿hvoraf﻿fremgår,﻿at﻿beskatningsreglerne﻿
også﻿gælder﻿lån,﻿der﻿ikke﻿direkte﻿er﻿ydet﻿til﻿en﻿hovedaktio-﻿
nær,﻿hvis﻿hovedaktionærselskabet﻿låner﻿til﻿en﻿nærtstå-
ende,﻿eksempelvis﻿ægtefæller﻿og﻿børn .﻿Herefter﻿udtaler﻿
landsretten,﻿at﻿de﻿i﻿lovforarbejderne﻿angivne﻿eksempler﻿
ikke﻿kan﻿anses﻿for﻿en﻿udtømmende﻿beskrivelse﻿af,﻿i﻿hvilke﻿
tilfælde﻿et﻿indirekte﻿lån﻿kan﻿anses﻿for﻿ydet﻿til﻿hovedaktio-﻿
næren .﻿Der﻿er﻿således﻿hverken﻿i﻿bestemmelsens﻿ordlyd﻿
eller﻿forarbejder﻿støtte﻿for﻿en﻿antagelse﻿om,﻿at﻿indirekte﻿
lån﻿til﻿en﻿hovedaktionær﻿alene﻿kan﻿ske﻿ved,﻿at﻿der﻿ydes﻿lån﻿
til﻿den﻿pågældendes﻿nærtstående,﻿som﻿positivt﻿er﻿nævnt﻿i﻿
lovbestemmelsen .

Landsretten﻿fandt,﻿at﻿lånet,﻿der﻿ubestridt﻿ikke﻿vedrørte﻿
selskabets﻿drift﻿eller﻿forhold﻿i﻿øvrigt,﻿ikke﻿kunne﻿anses﻿for﻿
en﻿sædvanlig﻿forretningsmæssig﻿disposition,﻿og﻿at﻿det﻿ikke﻿
var﻿ydet﻿i﻿selskabets﻿interesse .﻿Det﻿måtte﻿herefter﻿lægges﻿
til﻿grund,﻿at﻿lånet﻿alene﻿var﻿ydet﻿i﻿kraft﻿af﻿hovedaktionæ-

rens﻿personlige﻿relation﻿til﻿låntager .﻿Lånet﻿måtte﻿derfor﻿
anses﻿for﻿at﻿have﻿passeret﻿hovedaktionærens﻿økonomi,﻿
hvorfor﻿der﻿skulle﻿ske﻿beskatning﻿af﻿aktionæren .

Dommen﻿er﻿offentliggjort﻿i﻿SKM2022 .368 .

Kommentarer
Med﻿denne﻿dom﻿fra﻿Østre﻿Landsret﻿må﻿retstilstanden﻿
nu﻿være,﻿at﻿det﻿alene﻿er﻿aktionæren,﻿som﻿kan﻿beskattes﻿
af﻿aktionærlån,﻿men﻿at﻿det﻿er﻿alle﻿lån﻿ydet﻿til﻿fysiske﻿
personer,﻿hvor﻿lånet﻿må﻿anses﻿for﻿ydet﻿i﻿kraft﻿af﻿aktionæ-
rens﻿interesser,﻿som﻿aktionæren﻿kan﻿beskattes﻿af .

Som﻿anført﻿ovenfor﻿har﻿Skatterådet﻿afgivet﻿et﻿bindende﻿
svar,﻿hvorefter﻿udlån﻿fra﻿et﻿selskab﻿til﻿eneaktionærens﻿bror﻿
ikke﻿faldt﻿ind﻿under﻿beskatningsreglerne .﻿Med﻿landsrets-
dommen﻿in﻿mente﻿kan﻿det﻿ikke﻿tilrådes,﻿at﻿der﻿foretages﻿
udlån﻿til﻿en﻿hovedaktionærs﻿broder﻿uden﻿eventuelt﻿først﻿at﻿
have﻿indhentet﻿et﻿bindende﻿svar .

Skattefri godtgørelser til hovedaktionærer
En﻿arbejdsgiver﻿kan﻿udbetale﻿skattefri﻿kørselsgodtgørelse﻿
til﻿en﻿medarbejder,﻿når﻿der﻿er﻿tale﻿om﻿erhvervsmæssig﻿
kørsel﻿i﻿egen﻿bil .﻿Rejsegodtgørelse﻿efter﻿standardsatser﻿
(kost﻿og﻿logi)﻿kan﻿ligeledes﻿udbetales﻿skattefrit,﻿når﻿der﻿er﻿
tale﻿om﻿rejse﻿med﻿overnatning,﻿og﻿rejsebegrebet﻿i﻿øvrigt﻿er﻿
opfyldt .

I﻿forbindelse﻿med﻿en﻿arbejdsgivers﻿udbetaling﻿af﻿sådanne﻿
skattefri﻿godtgørelser﻿skal﻿der﻿udarbejdes﻿et﻿bilag,﻿der﻿
indeholder﻿en﻿række﻿oplysninger﻿om﻿kørslens﻿formål,﻿
destinationer,﻿anvendte﻿satser,﻿kørte﻿kilometer﻿osv .,﻿og﻿ved﻿
rejser﻿skal﻿blandt﻿andet﻿start-﻿og﻿sluttidspunkt,﻿formål﻿osv .﻿
angives .﻿Arbejdsgiveren﻿skal﻿kontrollere﻿bilagene﻿og﻿gerne﻿
attestere﻿disse,﻿således﻿at﻿det﻿kan﻿dokumenteres,﻿at﻿der﻿er﻿
sket﻿den﻿krævede﻿kontrol .

For﻿hovedaktionærer﻿gælder﻿fuldstændigt﻿de﻿samme﻿
regler﻿om﻿udbetaling﻿af﻿skattefri﻿godtgørelser,﻿kontrol﻿og﻿
attestation .﻿Hvorfor﻿kan﻿vi﻿så﻿umiddelbart﻿konstatere,﻿at﻿
der﻿er﻿flere﻿offentliggjorte﻿afgørelser﻿om﻿hovedaktionærer,﻿
hvor﻿en﻿udbetalt﻿skattefri﻿godtgørelse﻿bliver﻿anset﻿for﻿
skattepligtig?

En﻿sådan﻿sag﻿har﻿Vestre﻿Landsret﻿netop﻿afsagt﻿dom﻿i .

Ingen﻿tvivl﻿om,﻿at﻿der﻿var﻿lidt﻿slinger﻿i﻿valsen﻿i﻿de﻿bilag,﻿der﻿
var﻿udfyldt﻿til﻿brug﻿for﻿udbetalingen .

Landsretsdomme

32 Skatteinformation 2023 /﻿Landsretsdomme

33Landsretsdomme / Skatteinformation 2023

Landsretten﻿fandt,﻿at﻿der﻿ikke﻿var﻿foretaget﻿en﻿egentlig﻿
kontrol﻿i﻿forbindelse﻿med﻿udbetalingen,﻿da﻿visse﻿mang-
lende﻿oplysninger﻿umuliggjorde﻿dette .﻿Landsretten﻿udtalte,﻿
at﻿bevisbyrden﻿påhviler﻿(i﻿sagen﻿her)﻿hovedanpartshaveren,﻿
og﻿at﻿der﻿–﻿på﻿grund﻿af﻿det﻿interessefællesskab﻿han﻿som﻿
direktør﻿og﻿hovedanpartshaver﻿har﻿med﻿selskabet﻿–﻿gælder﻿
et﻿skærpet﻿beviskrav .

De﻿udbetalte﻿skattegodtgørelser﻿ansås﻿derfor﻿for﻿skatte-
pligtige .

Dommen﻿er﻿offentliggjort﻿i﻿SKM2022 .493 .

Kommentarer
Denne﻿dom﻿og﻿en﻿række﻿andre﻿gennem﻿tiden﻿viser﻿klart,﻿at﻿
der﻿gælder﻿et﻿skærpet﻿beviskrav﻿for﻿hovedaktionærer .﻿Er﻿
virksomheden﻿så﻿stor,﻿at﻿der﻿er﻿ansat﻿en﻿bogholder﻿eller﻿
lignende﻿i﻿selskabet,﻿bør﻿hovedaktionæren﻿lave﻿en﻿aftale﻿
med﻿bogholderen﻿om,﻿at﻿denne﻿påser,﻿at﻿bogføringsbila-
gene﻿indeholder﻿alle﻿de﻿nødvendige﻿oplysninger﻿og﻿atte-
sterer,﻿at﻿der﻿er﻿foretaget﻿kontrol .﻿Har﻿selskabet﻿ingen,﻿der﻿
kan﻿påtage﻿sig﻿denne﻿opgave,﻿må﻿hovedaktionæren﻿være﻿
meget﻿omhyggelig,﻿når﻿kørsels-﻿og﻿rejsebilag﻿udfyldes .

Domstolene﻿har﻿den﻿opfattelse,﻿at﻿man﻿ikke﻿kan﻿sætte﻿
ræven﻿til﻿at﻿vogte﻿høns!

Forskerskatteordningen
8﻿%﻿i﻿arbejdsmarkedsbidrag﻿og﻿27﻿%﻿i﻿bruttoskat﻿gælder﻿
for﻿løn﻿til﻿personer,﻿der﻿beskattes﻿efter﻿den﻿såkaldte﻿
forsker-﻿eller﻿ekspertskatteordning .﻿Man﻿behøver﻿ikke﻿at﻿
være﻿forsker﻿eller﻿en﻿særlig﻿ekspert﻿for﻿at﻿opnå﻿den﻿attrak-
tive﻿beskatningsform .﻿Derimod﻿er﻿der﻿en﻿række﻿andre﻿
betingelser,﻿der﻿skal﻿være﻿opfyldt﻿for,﻿at﻿man﻿kan﻿vælge﻿
denne﻿form﻿for﻿beskatning .

Den﻿særlige﻿skatteordning﻿blev﻿indført﻿for﻿at﻿tiltrække﻿
udenlandsk﻿arbejdskraft,﻿og﻿derfor﻿valgte﻿lovgiver﻿at﻿fast-
sætte﻿en﻿karensperiode﻿på﻿10﻿år﻿med﻿hensyn﻿til﻿personens﻿
danske﻿skattepligt .﻿Den﻿altovervejende﻿hovedregel﻿er,﻿at﻿
personen﻿ikke﻿inden﻿for﻿de﻿seneste﻿10﻿år﻿forud﻿for﻿ansæt-
telsen﻿under﻿forskerskatteordning﻿har﻿været:

•﻿ Fuld﻿skattepligtig﻿til﻿Danmark
•﻿ Begrænset﻿skattepligtig﻿af﻿løn﻿mv .,﻿bestyrelseshonorar,﻿

erhverv﻿med﻿fast﻿driftssted,﻿pensioner﻿osv .

Østre﻿Landsret﻿har﻿taget﻿stilling﻿til,﻿om﻿en﻿person﻿opfyldte﻿
karensperioden﻿på﻿10﻿år .

Sagen﻿omhandler﻿en﻿person,﻿der﻿flyttede﻿til﻿Tyskland﻿den﻿
23 .﻿april﻿2007 .﻿I﻿forbindelse﻿med﻿flytningen﻿frameldte﻿
han﻿sig﻿folkeregisteret .﻿Boligen﻿i﻿Danmark﻿var﻿ryddet﻿for﻿
bohave﻿og﻿blev﻿først﻿udlejet﻿og﻿senere﻿sat﻿til﻿salg﻿og﻿solgt .

I﻿SKATs﻿systemer﻿stod﻿personen﻿opført﻿som﻿fuld﻿skatte-
pligtig﻿til﻿og﻿med﻿indkomståret﻿2010,﻿uden﻿der﻿dog﻿var﻿
selvangivet﻿indkomst﻿i﻿overensstemmelse﻿hermed .﻿Der﻿var﻿
dog﻿ikke﻿indgivet﻿en﻿fraflytningsselvangivelse﻿eller﻿lignende﻿
for﻿indkomståret﻿2007 .﻿I﻿2011/2012﻿blev﻿der﻿på﻿baggrund﻿af﻿
en﻿henvendelse﻿fra﻿revisor﻿foretaget﻿ændringer﻿af﻿indkom-
sten﻿for﻿2008﻿–﻿2010,﻿således﻿at﻿den﻿beregnede﻿ejendoms-
værdiskat﻿blev﻿slettet .﻿På﻿de﻿ændrede﻿årsopgørelser﻿stod﻿
der﻿fortsat,﻿at﻿personen﻿var﻿fuld﻿skattepligtig﻿til﻿Danmark .﻿
Først﻿fra﻿og﻿med﻿2011﻿var﻿personen﻿opført﻿som﻿begrænset﻿
skattepligtig .

Personen﻿flyttede﻿tilbage﻿til﻿Danmark﻿den﻿4 .﻿oktober﻿2017,﻿
hvilket﻿var﻿mere﻿end﻿10﻿år﻿efter﻿fraflytningen .﻿Dermed﻿
skulle﻿han﻿umiddelbart﻿opfylde﻿betingelsen﻿om﻿en﻿karens-﻿
periode﻿på﻿mindst﻿10﻿år .﻿Dette﻿var﻿Skattestyrelsen﻿imid-
lertid﻿ikke﻿enig﻿i,﻿da﻿der﻿på﻿årsopgørelserne﻿til﻿og﻿med﻿
2010﻿var﻿anført﻿fuld﻿skattepligt .

Sagen﻿endte﻿i﻿Østre﻿Landsret .﻿Landsretten﻿var﻿enig﻿med﻿
Skattestyrelsen﻿i,﻿at﻿10-årsreglen﻿ikke﻿var﻿opfyldt,﻿da﻿
personen﻿fortsat﻿var﻿registreret﻿som﻿fuld﻿skattepligtig﻿til﻿
udgangen﻿af﻿2010﻿og﻿ikke﻿rettidigt﻿havde﻿anmodet﻿om,﻿at﻿få﻿
denne﻿fejl﻿berigtiget .

Dommen﻿er﻿offentliggjort﻿i﻿SKM2022 .528 .

Kommentarer
Fejlregistreringen﻿om﻿fuld﻿skattepligt﻿i﻿SKAT’s﻿systemer﻿
opdagede﻿personen﻿for﻿sent .﻿Den﻿normale﻿regel﻿om﻿
ændring﻿af﻿en﻿skatteansættelse﻿er﻿senest﻿den﻿1 .﻿maj﻿i﻿det﻿
fjerde﻿år﻿efter﻿indkomstårets﻿udløb﻿også﻿kaldet﻿ordinær﻿
genoptagelse .﻿Når﻿fristen﻿for﻿ordinær﻿genoptagelse﻿er﻿
overskredet,﻿er﻿der﻿dog﻿en﻿mulighed﻿for﻿ekstraordinær﻿
genoptagelse﻿(10-års-fristen) .﻿Ekstraordinær﻿genoptagelse﻿
kan﻿blandt﻿andet﻿ske,﻿når﻿der﻿foreligger﻿“særlige﻿omstæn-
digheder” .

Personen,﻿der﻿ønskede﻿at﻿anvende﻿forskerskatteordningen,﻿
havde﻿anmodet﻿om﻿ekstraordinær﻿optagelse,﻿således﻿at﻿

34 Skatteinformation 2023 /﻿Landsretsdomme

betegnelsen﻿fuld﻿skattepligt﻿i﻿SKAT’s﻿systemer﻿blev﻿ændret﻿
til﻿begrænset﻿skattepligt .﻿Skattestyrelsen﻿afslog﻿og﻿heller﻿
ikke﻿en﻿påklage﻿af﻿dette﻿afslag﻿gav﻿pote .

Praksis﻿på﻿området﻿om﻿ekstraordinær﻿genoptagelse﻿er﻿
særdeles﻿restriktiv .﻿Fra﻿praksis,﻿hvor﻿der﻿er﻿givet﻿afslag﻿på﻿
ekstraordinær﻿genoptagelse,﻿kan﻿nævnes:

•﻿ En﻿højesteretsdom﻿om﻿et﻿tab﻿på﻿investeringsbeviser,﻿
der﻿var﻿selvangivet﻿i﻿en﻿forkert﻿rubrik﻿og﻿dermed﻿ikke﻿
kunne﻿udnyttes﻿i﻿et﻿senere﻿år,﻿hvor﻿der﻿var﻿en﻿skatte-
pligtig﻿gevinst

•﻿ En﻿højesteretsdom﻿om﻿fradrag﻿for﻿tilbagebetalt﻿
kontanthjælp,﻿hvor﻿kommunen,﻿der﻿havde﻿en﻿lovfæstet﻿
pligt﻿til﻿indberetning,﻿fejlagtigt﻿havde﻿indberettet﻿et﻿
tilbagebetalt﻿beløb﻿på﻿643﻿kr .﻿i﻿stedet﻿for﻿303 .853﻿kr .

Der﻿er﻿flere﻿“fælder”,﻿man﻿skal﻿være﻿opmærksom﻿på,﻿hvis﻿
man﻿ønsker﻿at﻿anvende﻿forskerskatteordningen,﻿blandt﻿
andet﻿indtræden﻿af﻿dansk﻿skattepligt﻿i﻿forbindelse﻿med﻿
ansættelsen .

Der﻿skal﻿indtræde﻿fuld﻿skattepligt﻿eller﻿begrænset﻿skatte-
pligt﻿af﻿lønindkomst﻿i﻿forbindelse﻿med,﻿at﻿medarbejderen﻿
begynder﻿at﻿arbejde﻿under﻿anvendelse﻿af﻿forskerskatte-
ordningen .﻿Det﻿accepteres﻿i﻿praksis,﻿at﻿medarbejderen﻿
opholder﻿sig﻿i﻿Danmark﻿i﻿en﻿kortere﻿periode﻿før﻿påbe-
gyndelse﻿af﻿arbejdet﻿under﻿forskerskatteordningen﻿med﻿
henblik﻿på﻿flytning﻿og﻿indretning﻿af﻿bolig,﻿selv﻿om﻿der﻿
indtræder﻿fuld﻿skattepligt﻿allerede﻿ved﻿opholdets﻿start .﻿Det﻿
er﻿en﻿forudsætning,﻿at﻿arbejdet﻿påbegyndes﻿i﻿tilstrækkelig﻿
tidsmæssig﻿sammenhæng﻿med﻿skattepligtens﻿indtræden .﻿
Efter﻿gældende﻿praksis﻿accepteres﻿ophold﻿af﻿en﻿varighed﻿
på﻿indtil﻿en﻿måned﻿forud﻿for﻿ansættelsesforholdets﻿påbe-
gyndelse .

Efter﻿praksis﻿er﻿månedsfristen﻿absolut .﻿Nævnes﻿kan﻿
en﻿person,﻿der﻿flyttede﻿til﻿Danmark﻿for﻿at﻿underskrive﻿
sin﻿ansættelseskontrakt﻿med﻿den﻿danske﻿arbejdsgiver .﻿
Sommerferien﻿stod﻿for﻿døren,﻿og﻿parterne﻿blev﻿derfor﻿enige﻿
om,﻿at﻿medarbejderen﻿først﻿skulle﻿begynde﻿den﻿1 .﻿august .﻿
Da﻿personen﻿var﻿kommet﻿til﻿Danmark﻿medio﻿juni﻿og﻿blev﻿i﻿
Danmark,﻿betød﻿det,﻿at﻿forskerskatteordningen﻿ikke﻿kunne﻿
anvendes .

Høj belåning – en særlig omstændighed?
Vestre﻿Landsret﻿har﻿taget﻿stilling﻿til,﻿om﻿der﻿forelå﻿“særlige﻿
omstændigheder”﻿i﻿en﻿situation,﻿hvor﻿realkreditforeningens﻿

vurdering﻿af﻿nogle﻿ejendommes﻿handelsværdi﻿i﻿forbindelse﻿
med﻿belåning﻿var﻿markant﻿højere﻿end﻿en﻿værdiansættelse﻿
efter﻿den﻿såkaldte﻿+/-﻿15﻿%’s-regel .

Sagen﻿drejer﻿sig﻿om﻿værdiansættelsen﻿af﻿fire﻿ejendomme,﻿
som﻿i﻿2019﻿blev﻿overdraget﻿fra﻿en﻿fader﻿til﻿hans﻿to﻿børn﻿til﻿
værdier﻿svarende﻿til﻿de﻿offentlige﻿ejendomsvurderinger,﻿
i﻿alt﻿15 .850 .000﻿kr .﻿Realkreditlånenes﻿størrelse﻿betød﻿alt﻿
andet﻿lige,﻿at﻿handelsværdien﻿af﻿ejendommene﻿kunne﻿
fastsættes﻿til﻿30,4﻿mio .﻿kr .﻿ud﻿fra﻿de﻿gældende﻿belånings-
grænser .﻿Børnene﻿overtog﻿i﻿forbindelse﻿med﻿overdragelsen﻿
af﻿ejendommene﻿samtlige﻿realkreditlån,﻿og﻿restgælden﻿
var﻿mere﻿end﻿50﻿%﻿større﻿end﻿den﻿værdi,﻿der﻿fremgik﻿af﻿de﻿
offentlige﻿ejendomsvurderinger .﻿Faderen﻿udstedte﻿et﻿anfor-
dringsgældsbrev﻿på﻿et﻿beløb﻿svarende﻿til﻿den﻿for﻿meget﻿
overtagne﻿belåning﻿i﻿forhold﻿til﻿den﻿fastsatte﻿overdragel-
sessum .

Skattestyrelsen﻿fandt,﻿at﻿overdragelsen﻿ikke﻿kunne﻿ske﻿til﻿
de﻿aftalte﻿værdier﻿og﻿fastsatte﻿ifølge﻿en﻿indhentet﻿udtalelse﻿
fra﻿Vurderingsstyrelsen﻿i﻿stedet﻿ejendommenes﻿handels-
værdi﻿til﻿samlet﻿26 .200 .000﻿kr .﻿

Landsskatteretten﻿gav﻿parterne﻿medhold﻿i,﻿at﻿overdra-
gelsen﻿kunne﻿ske﻿til﻿de﻿aftalte﻿værdier .﻿

Skatteministeriet﻿indbragte﻿sagen﻿for﻿domstolene,﻿og﻿
sagen﻿blev﻿grundet﻿dens﻿principielle﻿karakter﻿henvist﻿til﻿
behandling﻿i﻿landsretten﻿som﻿1 .﻿instans .

Vestre﻿Landsret﻿henviste﻿indledningsvis﻿til﻿en﻿højeste-
retsdom﻿fra﻿2016,﻿der﻿fastslog,﻿at﻿skattemyndighederne﻿
skal﻿acceptere﻿en﻿værdiansættelse﻿foretaget﻿efter﻿15﻿%'s-﻿
reglen﻿i﻿værdiansættelsescirkulæret,﻿medmindre﻿der﻿
foreligger﻿“særlige﻿omstændigheder” .﻿Endvidere﻿henviste﻿
landsretten﻿til﻿en﻿højesteretsdom﻿fra﻿2021,﻿der﻿fastslog,﻿at﻿
“særlige﻿omstændigheder”,﻿som﻿skal﻿kunne﻿udelukke﻿brug﻿
af﻿+/-﻿15﻿%’s-reglen,﻿skal﻿vedrøre﻿konkrete﻿oplysninger﻿om﻿
den﻿konkrete﻿ejendom .

Efter﻿en﻿gennemgang﻿af﻿de﻿konkrete﻿omstændigheder﻿
vedrørende﻿realkreditbelåningen﻿af﻿hver﻿af﻿de﻿fire﻿ejen-
domme﻿fandt﻿landsretten﻿på﻿baggrund﻿af﻿den﻿betydelige﻿
difference﻿mellem﻿den﻿offentlige﻿ejendomsvurdering﻿
(15,85﻿mio .﻿kr .)﻿og﻿den﻿vurdering﻿af﻿ejendommenes﻿værdi﻿
(30,4﻿mio .﻿kr .),﻿som﻿blev﻿foretaget﻿i﻿forbindelse﻿med﻿real-
kreditbelåningerne,﻿og﻿under﻿hensyn﻿til﻿den﻿tidsmæssige﻿
nærhed﻿mellem﻿realkreditbelåningerne﻿og﻿overdragelsen﻿

35Landsretsdomme / Skatteinformation 2023

af﻿ejendommene,﻿at﻿der﻿forelå﻿“særlige﻿omstændigheder” .﻿
Landsretten﻿fandt﻿herefter,﻿at﻿den﻿vurdering﻿af﻿ejendom-
menes﻿handelsværdi,﻿som﻿Vurderingsstyrelsen﻿havde﻿
foretaget,﻿og﻿som﻿ikke﻿var﻿bestridt,﻿skulle﻿lægges﻿til﻿grund﻿
ved﻿beregningen﻿af﻿gaveafgift .

Dommen﻿er﻿offentliggjort﻿i﻿SKM2022 .497 .

Kommentarer
Vestre﻿Landsret﻿har﻿tidligere﻿taget﻿stilling﻿til,﻿hvorvidt﻿belå-
ning﻿kan﻿udgøre﻿en﻿særlig﻿omstændighed﻿(SKM2020 .185) .﻿
I﻿denne﻿sag﻿havde﻿en﻿arving﻿under﻿bobehandlingen﻿fået﻿
udlagt﻿en﻿ejerlejlighed﻿pr .﻿1 .﻿november﻿2017 .﻿Lejligheden﻿
var﻿værdiansat﻿til﻿654 .500﻿kr .﻿svarende﻿til﻿den﻿offentlige﻿
ejendomsvurdering﻿med﻿fradrag﻿af﻿15﻿% .﻿Inden﻿boets﻿
skæringsdag,﻿som﻿var﻿den﻿9 .﻿marts﻿2019,﻿optog﻿arvingen﻿
realkreditlån﻿på﻿1 .092 .000﻿kr .,﻿svarende﻿til﻿en﻿handelsværdi﻿
på﻿1 .365 .000﻿kr .﻿ved﻿en﻿belåningsgrad﻿på﻿80﻿% .﻿Landsretten﻿
fandt,﻿at﻿der﻿forelå﻿sådanne﻿“særlige﻿omstændigheder”,﻿

at﻿Skattestyrelsens﻿anmodning﻿om﻿sagkyndig﻿vurdering﻿af﻿
ejendommenes﻿handelsværdi﻿skulle﻿tages﻿til﻿følge .

Også﻿Højesteret﻿har﻿taget﻿stilling﻿til,﻿om﻿en﻿efterfølgende﻿
belåning﻿af﻿udlagte﻿ejendomme﻿kan﻿udgøre﻿en﻿“særlig﻿
omstændighed” .﻿Sagen﻿drejede﻿sig﻿om﻿en﻿arving,﻿der﻿fik﻿
udlagt﻿to﻿udlejningsejendomme,﻿der﻿blev﻿værdiansat﻿efter﻿
15﻿%’s-reglen .﻿Inden﻿ejendommene﻿blev﻿udlagt,﻿afgav﻿
udlægsmodtageren/arvingen﻿et﻿arveafkald﻿på﻿2,1﻿mio .﻿kr .﻿
til﻿fordel﻿for﻿den﻿anden﻿arving﻿i﻿boet .﻿Efter﻿udlægget﻿blev﻿
ejendommene﻿belånt﻿i﻿et﻿sådant﻿omfang,﻿at﻿handelsvær-
dien﻿af﻿ejendommene﻿måtte﻿anses﻿for﻿at﻿overstige﻿den﻿
anvendte﻿udlægsværdi .﻿Højesteret﻿fandt,﻿at﻿der﻿forelå﻿
“særlige﻿omstændigheder”,﻿og﻿Skattestyrelsens﻿anmod-
ning﻿om﻿en﻿vurdering﻿af﻿ejendommene﻿med﻿henblik﻿på﻿
fastsættelse﻿af﻿handelsværdien﻿blev﻿imødekommet .

36 Skatteinformation 2023 /﻿Byretsdomme

Hovedaktionærbeskatning
– deltagelse i netværksgruppe
Mange﻿virksomhedsejere﻿anser﻿det﻿for﻿en﻿nødvendighed﻿
at﻿deltage﻿i﻿en﻿erhvervsklub,﻿netværksgruppe,﻿en﻿loge﻿
eller﻿lignende .﻿Begrundelsen﻿er,﻿at﻿man﻿via﻿den﻿personlige﻿
kontakt﻿kan﻿sikre﻿en﻿øget﻿kundetilgang,﻿en﻿udvikling﻿af﻿
virksomheden﻿osv .﻿Dette﻿er﻿utvivlsomt﻿rigtigt,﻿men﻿hvad﻿
siger﻿skattereglerne?

Praksis﻿for﻿at﻿godkende﻿kontingentbetalinger,﻿udgifter﻿
til﻿spisning﻿osv .,﻿som﻿nødvendige﻿for﻿at﻿erhverve﻿sikre﻿og﻿
vedligeholde﻿indkomsten﻿i﻿den﻿personligt﻿drevne﻿virk-
somhed﻿eller﻿virksomhed﻿i﻿selskabsregi,﻿er﻿restriktiv .

En﻿byret﻿har﻿afsagt﻿dom﻿i﻿en﻿sådan﻿sag,﻿hvor﻿Skattesty-
relsen﻿havde﻿forhøjet﻿de﻿to﻿hovedaktionærers﻿indkomst﻿
med﻿de﻿af﻿selskabet﻿afholdte﻿udgifter,﻿der﻿i﻿det﻿væsentlige﻿
angik﻿frokost-﻿og﻿middagsarrangementer .

Frokost-﻿og﻿middagsarrangementerne﻿fandt﻿sted﻿i﻿en﻿
forening,﻿hvor﻿hovedaktionærerne﻿var﻿medlemmer .﻿
Hovedaktionærerne﻿gjorde﻿gældende,﻿at﻿deres﻿deltagelse﻿
i﻿arrangementerne﻿var﻿erhvervsmæssigt﻿begrundet,﻿idet﻿
hovedaktionærerne﻿havde﻿udøvet﻿kundeopsøgende﻿aktivi-
teter﻿og﻿kundepleje﻿med﻿henblik﻿på﻿mersalg .﻿

Byretten﻿lagde﻿til﻿grund,﻿at﻿det﻿ikke﻿fremgik﻿af﻿sagen,﻿
hvilket﻿indhold﻿arrangementerne﻿havde,﻿herunder﻿hvem﻿
der﻿deltog,﻿og﻿hvilke﻿konkrete﻿arrangementer﻿den﻿øgede﻿
omsætning﻿kunne﻿henføres﻿til .﻿Af﻿disse﻿grunde,﻿og﻿
uanset﻿at﻿det﻿ikke﻿kunne﻿udelukkes,﻿at﻿der﻿havde﻿fundet﻿
kundeopsøgende﻿aktiviteter﻿og﻿salgsfremmende﻿tiltag﻿
sted﻿i﻿forbindelse﻿med﻿arrangementerne,﻿fandt﻿retten,﻿at﻿
hovedaktionærerne﻿ikke﻿havde﻿godtgjort,﻿at﻿udgifterne﻿var﻿
erhvervsmæssigt﻿begrundede .

Dommen﻿er﻿offentliggjort﻿i﻿SKM2022 .490 .

Kommentarer
Det﻿fremmer﻿selvfølgelig﻿ikke﻿landsrettens﻿bedømmelse﻿
af﻿hovedaktionærernes﻿synspunkt,﻿at﻿det﻿ikke﻿var﻿oplyst,﻿
hvilket﻿indhold﻿arrangementerne﻿havde,﻿herunder﻿hvem﻿
der﻿deltog﻿osv .,﻿men﻿praksis﻿er﻿restriktiv .

I﻿Skattestyrelsens﻿juridiske﻿vejledning﻿kan﻿man﻿under﻿
overskriften﻿“Fritid﻿og﻿fornøjelser”﻿finde﻿et﻿punkt,﻿der﻿
omhandler﻿den﻿skattemæssige﻿behandling﻿af﻿kontingenter﻿

mv .﻿til﻿netværksgrupper﻿o .l .﻿I﻿dette﻿afsnit﻿er﻿anført,﻿at﻿
medlemskab﻿af﻿foreninger,﻿klubber﻿mv .﻿som﻿udgangs-﻿
punkt﻿er﻿en﻿privat﻿udgift,﻿som﻿medfører﻿beskatning﻿af﻿
medarbejderen,﻿hvis﻿arbejdsgiveren﻿betaler﻿kontingentet .

Det﻿er﻿dog﻿Skattestyrelsens﻿opfattelse,﻿at﻿kontingenter﻿mv .﻿
i﻿visse﻿sammenhænge﻿kan﻿være﻿en﻿driftsudgift .﻿Der﻿er﻿tale﻿
om﻿en﻿konkret﻿vurdering﻿af﻿netværkets﻿formål,﻿den﻿enkelte﻿
medarbejders﻿deltagelse﻿samt﻿de﻿faktiske﻿omstændig-
heder﻿i﻿forbindelse﻿med﻿deltagelsen﻿–﻿er﻿der﻿et﻿reelt﻿
erhvervsmæssigt﻿formål/indhold?

I﻿2019﻿nægtede﻿en﻿byret﻿(SKM2019 .393)﻿to﻿interessenter﻿
fradrag﻿for﻿en﻿årlig﻿kontingentbetaling﻿til﻿en﻿netværks-
gruppe,﻿der﻿havde﻿til﻿formål﻿at﻿fremme﻿medlemmernes﻿
faglige﻿og﻿personlige﻿udvikling﻿mv .﻿Den﻿årlige﻿kontingent-
betaling﻿pr .﻿interessent﻿udgjorde﻿12 .000﻿kr .﻿Møderne﻿bestod﻿
af﻿et﻿fagligt﻿indlæg﻿fra﻿et﻿medlem﻿af﻿gruppen,﻿fællesspis-
ning﻿og﻿efterfølgende﻿networking .﻿

Byretten﻿mente﻿ikke,﻿at﻿interessenterne﻿havde﻿fradrag﻿for﻿
kontingentbetalingen,﻿og﻿begrundelsen﻿var﻿blandt﻿andet﻿
følgende:

•﻿ Ej﻿dokumenteret,﻿at﻿aktiviteten﻿i﻿foreningen﻿kan﻿anses﻿
for﻿erhvervsmæssig,﻿idet﻿det﻿sociale﻿arrangement﻿
anses﻿for﻿at﻿vægte﻿mere

•﻿ Kontingentbetalingerne﻿dækkede﻿hovedsageligt﻿
udgifter﻿af﻿privat﻿karakter,﻿såsom﻿måltider

•﻿ Ej﻿påvist﻿en﻿direkte﻿erhvervsmæssig﻿sammenhæng﻿
mellem﻿kontingentet﻿og﻿indtægterne﻿i﻿interessent-
skabet .

Det﻿er﻿dog﻿ikke﻿helt﻿umuligt﻿at﻿få﻿fradrag﻿eller﻿undgå﻿
beskatning﻿af﻿et﻿kontingent﻿til﻿en﻿forening﻿mv .﻿Nævnes﻿
kan﻿et﻿bindende﻿svar﻿fra﻿Skatterådet﻿(SKM2012 .565) .﻿Der﻿
var﻿tale﻿om﻿et﻿årligt﻿kontingent﻿til﻿en﻿forening﻿bestående﻿
af﻿erhvervsledere﻿(VL-gruppe) .﻿VL-gruppens﻿formål﻿var﻿
at﻿styrke﻿netværket﻿og﻿udveksling﻿af﻿erfaringer﻿og﻿viden﻿
mellem﻿erhvervsledere﻿i﻿området .﻿Til﻿bedømmelsen﻿havde﻿
VL-gruppen﻿forelagt﻿Skatterådet﻿et﻿årsprogram﻿for﻿årets﻿
seks﻿møder .﻿Kontingentet﻿udgjorde﻿12 .000﻿kr .﻿pr .﻿medlem,﻿
og﻿anvendelsen﻿af﻿kontingentbetalingen﻿havde﻿været﻿
følgende:

•﻿ 45﻿%﻿til﻿betaling﻿af﻿foredragsholdere
•﻿ 35﻿%﻿til﻿bespisning﻿mv .

Byretsdomme

37Byretsdomme / Skatteinformation 2023

•﻿ 10﻿%﻿til﻿administration
•﻿ 10﻿%﻿til﻿øvrige﻿omkostninger .

Det﻿var﻿oplyst,﻿at﻿andelen﻿til﻿foredragsholdere﻿reelt﻿var﻿
større,﻿men﻿flere﻿foredragsholdere﻿havde﻿ikke﻿ønsket﻿
betaling .﻿

I﻿sin﻿begrundelse﻿for,﻿at﻿kontingentbetalingen﻿ikke﻿var﻿
skattepligtig,﻿anførte﻿Skatterådet﻿blandt﻿andet﻿følgende:

•﻿ En﻿udgiftsandel﻿på﻿45﻿%﻿til﻿foredragsholdere﻿er﻿umid-
delbart﻿en﻿for﻿beskeden﻿andel,﻿men﻿den﻿“manglende”﻿
betaling﻿til﻿nogle﻿af﻿foredragsholderne﻿og﻿de﻿omkost-
ningsfrie﻿virksomhedsbesøg﻿gjorde,﻿at﻿den﻿reelle﻿andel﻿
var﻿større

•﻿ Det﻿turistmæssige﻿islæt﻿af﻿turen﻿til﻿Riga﻿var﻿af﻿under-
ordnet﻿betydning﻿(erhvervsmæssigt﻿program﻿hele﻿
dagen)

•﻿ Et﻿årligt﻿arrangement﻿(nytårskuren),﻿der﻿har﻿mere﻿
social﻿end﻿rent﻿erhvervsmæssig﻿karakter,﻿kan﻿accep-
teres .

Konklusionen﻿er,﻿at﻿networking﻿og﻿spisning﻿ikke﻿er﻿en﻿
tilstrækkelig﻿erhvervsmæssig﻿begrundelse .﻿Der﻿skal﻿være﻿
et﻿reelt﻿fagligt﻿indhold﻿på﻿møderne,﻿og﻿eventuel﻿mad﻿og﻿
drikke﻿skal﻿være﻿af﻿underordnet﻿betydning .

38 Skatteinformation 2023 /﻿Administrative﻿afgørelser

15 %’s-reglen – særlige omstændigheder?
Ved﻿overdragelse﻿af﻿fast﻿ejendom﻿mellem﻿nærtstående﻿
parter﻿er﻿hovedreglen,﻿at﻿ejendommen﻿skal﻿overdrages﻿til﻿
handelsværdien,﻿det﻿vil﻿sige﻿det﻿beløb,﻿som﻿ejendommen﻿
vil﻿kunne﻿indbringe﻿ved﻿et﻿salg﻿i﻿fri﻿handel .

Ved﻿overdragelse﻿af﻿fast﻿ejendom﻿indenfor﻿gaveafgifts-﻿
kredsen﻿(børn,﻿børnebørn﻿mv .)﻿er﻿det﻿for﻿de﻿fleste﻿typer﻿
af﻿ejendomme﻿muligt﻿at﻿tage﻿udgangspunkt﻿i﻿den﻿senest﻿
offentlige﻿ejendomsvurdering﻿ved﻿fastsættelse﻿af﻿værdien .﻿
Efter﻿det﻿såkaldte﻿værdiansættelsescirkulære﻿fra﻿1982﻿kan﻿
den﻿faste﻿ejendom﻿ansættes﻿til﻿en﻿værdi﻿svarende﻿til﻿den﻿
senest﻿offentliggjorte﻿ejendomsvurdering﻿eller﻿15﻿%﻿lavere﻿
eller﻿15﻿%﻿højere﻿også﻿kaldet﻿+/-﻿15﻿%’s-reglen .﻿Denne﻿
værdi﻿anses﻿som﻿handelsværdien,﻿medmindre﻿der﻿fore-
ligger﻿“særlige﻿omstændigheder” .

Landsskatteretten﻿har﻿taget﻿stilling﻿til,﻿hvorvidt﻿en﻿esti-
meret﻿handelsværdi﻿anvendt﻿i﻿årsregnskabet﻿kunne﻿anses﻿
som﻿en﻿“særlig﻿omstændighed” .

Sagen﻿omhandler﻿en﻿fader,﻿der﻿havde﻿overdraget﻿nogle﻿
andele﻿i﻿et﻿kommanditselskab﻿til﻿sine﻿to﻿børn .﻿Komman-
ditselskabet﻿ejede﻿en﻿række﻿udlejningsejendomme,﻿der﻿i﻿
selskabets﻿årsregnskab﻿var﻿værdiansat﻿til﻿en﻿handelsværdi﻿
baseret﻿på﻿afkastberegninger﻿foretaget﻿af﻿selskabets﻿
revisor,﻿hvilket﻿gav﻿en﻿værdi﻿på﻿53,4﻿mio .﻿kr .﻿Ved﻿overdra-
gelsen﻿til﻿børnene﻿var﻿udlejningsejendommene﻿værdiansat﻿
til﻿den﻿offentlige﻿ejendomsvurdering﻿med﻿fradrag﻿af﻿15﻿%,﻿
hvilket﻿gav﻿en﻿værdi﻿på﻿7,5﻿mio .﻿kr .

Skattestyrelsen﻿var﻿af﻿den﻿opfattelse,﻿at﻿den﻿regnskabs-
mæssige﻿værdiansættelse﻿baseret﻿på﻿ledelsens﻿egen﻿
vurdering﻿på﻿grundlag﻿af﻿afkastberegninger﻿udgjorde﻿en﻿
særlig﻿omstændighed,﻿hvorfor﻿værdiansættelsescirkulæret﻿
fra﻿1982﻿ikke﻿var﻿anvendeligt .

Denne﻿opfattelse﻿var﻿Landsskatteretten﻿ikke﻿enig﻿i﻿og﻿
henviste﻿blandt﻿andet﻿til﻿en﻿dom﻿fra﻿foråret﻿2021,﻿hvor﻿
Højesteret﻿fastslår,﻿at﻿generelle﻿betragtninger﻿om﻿prisud-
viklingen﻿på﻿markedet﻿ikke﻿kan﻿udgøre﻿særlige﻿omstæn-
digheder .

Landsskatteretten﻿godkendte﻿dermed﻿den﻿af﻿parterne﻿
fastsatte﻿værdi﻿på﻿7,5﻿mio .﻿kr .

Kendelsen﻿er﻿offentliggjort﻿i﻿SKM2022 .412 .

Kommentarer
Det﻿sidste﻿ord﻿er﻿ikke﻿sagt﻿i﻿denne﻿sag,﻿da﻿Skatteministe-
riet﻿har﻿indbragt﻿landsskatteretskendelsen﻿for﻿domstolene .

15﻿%’s-reglen﻿og﻿den﻿gældende﻿praksis﻿på﻿området﻿–﻿
ikke﻿mindst﻿praksis﻿om,﻿hvornår﻿der﻿foreligger﻿“særlige﻿
omstændigheder”﻿–﻿er﻿naturligvis﻿interessant﻿i﻿relation﻿til﻿
de﻿mange﻿sager,﻿der﻿verserer﻿i﻿det﻿administrative﻿klagesy-
stem﻿og﻿ved﻿domstolene .﻿

I﻿forbindelse﻿med﻿at﻿udsendelsen﻿af﻿de﻿nye﻿offentlige﻿
ejendomsvurderinger﻿så﻿småt﻿blev﻿påbegyndt﻿i﻿2021,﻿blev﻿
der﻿udsendt﻿et﻿cirkulære,﻿der﻿ophæver﻿15﻿%’s-reglen .﻿
Men﻿denne﻿erstattes﻿dog﻿af﻿en﻿20﻿%’s-regel,﻿hvorefter﻿en﻿
værdiansættelse﻿omregnet﻿til﻿kontantværdi,﻿der﻿højst﻿er﻿
20﻿%﻿højere﻿eller﻿lavere﻿end﻿den﻿senest﻿offentliggjorte﻿
ejendomsvurdering,﻿skal﻿accepteres﻿af﻿skattemyndighe-
derne﻿ved﻿beregning﻿af﻿bo-﻿eller﻿gaveafgift,﻿medmindre﻿
der﻿foreligger﻿“særlige﻿omstændigheder” .﻿Denne﻿ændring﻿
trådte﻿i﻿kraft﻿den﻿15 .﻿oktober﻿2021﻿og﻿har﻿virkning﻿for﻿
overdragelser,﻿hvor﻿der﻿på﻿tidspunktet﻿for﻿overdragelsen﻿
af﻿ejendommen﻿er﻿meddelt﻿ejeren﻿en﻿vurdering﻿af﻿ejen-
dommen﻿efter﻿den﻿nye﻿ejendomsvurderingslov .

Administrative afgørelser

39Administrative﻿afgørelser / Skatteinformation 2023

Så﻿svaret﻿er﻿ja,﻿den﻿praksis﻿om﻿“særlige﻿omstændigheder”,﻿
som﻿blev﻿skabt﻿i﻿går,﻿i﻿dag﻿og﻿de﻿kommende﻿år﻿vil﻿fortsat﻿
have﻿betydning,﻿idet﻿bemærkes,﻿at﻿begrebet﻿“særlige﻿
omstændigheder”﻿ikke﻿er﻿defineret﻿hverken﻿i﻿det﻿nye﻿eller﻿
gamle﻿værdiansættelsescirkulære,﻿hvorfor﻿praksis﻿på﻿
området﻿er﻿og﻿bliver﻿afgørende .﻿Skattestyrelsen﻿har﻿dog﻿
udarbejdet﻿et﻿udkast﻿til﻿et﻿såkaldt﻿styresignal﻿(retnings-
linjer),﻿som﻿beskriver,﻿hvornår﻿der﻿efter﻿Skattestyrelsens﻿
opfattelse﻿forligger﻿“særlige﻿omstændigheder” .﻿Selv﻿om﻿
styresignalet﻿bliver﻿færdiggjort﻿og﻿offentliggjort,﻿er﻿det﻿
sidste﻿ord﻿næppe﻿sagt﻿herom .﻿Det﻿må﻿antages,﻿at﻿der﻿
fortsat﻿vil﻿være﻿mange﻿sager,﻿hvor﻿skattemyndighederne﻿
og﻿overdrageren﻿af﻿ejendommen﻿ikke﻿er﻿enige﻿om,﻿hvorvidt﻿
20﻿%’s-reglen﻿kan﻿anvendes,﻿eller﻿der﻿skal﻿fastsættes﻿en﻿
“korrekt”﻿handelsværdi﻿på﻿grund﻿af﻿“særlige﻿omstændig-
heder” .

Landsskatterettens﻿kendelse﻿“underkender”﻿et﻿punkt﻿
i﻿Skattestyrelsens﻿udkast﻿til﻿styresignal﻿om﻿“særlige﻿
omstændigheder”,﻿hvor﻿det﻿er﻿anført,﻿at﻿en﻿ejendoms﻿
værdiansættelse﻿i﻿årsregnskabet﻿kan﻿være﻿et﻿moment,﻿der﻿
kan﻿pege﻿i﻿retning﻿af,﻿at﻿en﻿prissætning﻿efter﻿+/-﻿15﻿%’s-﻿
reglen﻿ikke﻿svarer﻿til﻿handelsværdien﻿og﻿derfor﻿kan﻿indgå﻿
i﻿vurderingen﻿af,﻿som﻿der﻿foreligger﻿“særlige﻿omstændig-
heder”,﻿der﻿fører﻿til,﻿at﻿værdiansættelsescirkulæret﻿ikke﻿
kan﻿påberåbes .

Dobbeltdomicil ved indtræden af fuld
dansk skattepligt
Skatterådet﻿har﻿taget﻿stilling﻿til﻿indtræden﻿af﻿fuld﻿dansk﻿
skattepligt,﻿og﻿hvorvidt﻿mandens﻿skattemæssige﻿domicil﻿
ville﻿være﻿i﻿Danmark,﻿hvor﻿hustruen﻿bosatte﻿sig,﻿eller﻿i﻿det﻿
land,﻿hvor﻿han﻿hidtil﻿havde﻿boet .

Der﻿var﻿tale﻿om﻿et﻿ægtepar,﻿som﻿var﻿bosat﻿i﻿udlandet﻿
(X-land),﻿og﻿som﻿ville﻿bosætte﻿sig﻿i﻿en﻿lejet﻿lejlighed﻿i﻿
Danmark﻿i﻿2-3﻿år .﻿Herudover﻿var﻿følgende﻿oplyst:

•﻿ Hustruen,﻿der﻿var﻿dansk﻿statsborger,﻿havde﻿fået﻿et﻿
attraktivt﻿job﻿i﻿Danmark﻿med﻿en﻿varighed﻿på﻿2-3﻿år,﻿og﻿
herefter﻿ønskede﻿de﻿at﻿flytte﻿tilbage﻿til﻿X-land .

•﻿ Boligen﻿i﻿X-land﻿var﻿afhændet,﻿og﻿manden﻿boede﻿nu﻿
hos﻿sine﻿forældre﻿i﻿X-land,﻿når﻿han﻿skulle﻿passe﻿sit﻿
arbejde,﻿hvilket﻿han﻿forventede﻿ville﻿være﻿cirka﻿215﻿
dage﻿om﻿året .﻿De﻿øvrige﻿dage﻿ville﻿han﻿opholde﻿sig﻿hos﻿
hustruen﻿i﻿Danmark﻿og﻿regelmæssigt﻿udføre﻿arbejde﻿
for﻿sine﻿arbejdsgivere﻿i﻿X-land﻿fra﻿boligen﻿i﻿Danmark .﻿

Dette﻿arbejde﻿betød﻿ikke,﻿at﻿de﻿udenlandske﻿arbejdsgi-
vere﻿fik﻿fast﻿driftssted﻿i﻿Danmark .

•﻿ Mandens﻿familie,﻿arbejdsgivere,﻿venner﻿mv .﻿var﻿udeluk-
kende﻿i﻿X-land .

•﻿ Den﻿eneste﻿personlige﻿tilknytning,﻿som﻿manden﻿havde﻿
til﻿Danmark,﻿var﻿hustruen,﻿og﻿han﻿havde﻿alene﻿økono-
misk﻿tilknytning﻿til﻿X-land .

Indtræden af fuld dansk skattepligt
Skatterådet﻿fandt,﻿at﻿manden﻿blev﻿fuld﻿skattepligtig﻿til﻿
Danmark﻿efter﻿de﻿interne﻿danske﻿skatteregler,﻿da﻿han﻿
rådede﻿over﻿en﻿dansk﻿helårsbolig﻿og﻿samtidig﻿regelmæs-
sigt﻿udførte﻿arbejde﻿her .

Da﻿manden﻿tillige﻿var﻿skattepligtig﻿til﻿X-land﻿på﻿grund﻿af﻿
bopæl﻿der,﻿skulle﻿der﻿tages﻿stilling﻿til﻿dobbeltdomicilpro-
blematikken .

Dobbeltdomicil
En﻿person﻿er﻿dobbeltdomicileret,﻿når﻿han﻿er﻿skattepligtig﻿til﻿
to﻿lande﻿samtidig﻿på﻿grund﻿af﻿bopæl .

X-land﻿er﻿et﻿land,﻿som﻿Danmark﻿har﻿indgået﻿en﻿dobbelt-
beskatningsoverenskomst﻿med .﻿Mandens﻿skattemæssige﻿
hjemsted﻿(domicilland)﻿skulle﻿derfor﻿fastlægges﻿efter﻿
følgende﻿kriterier,﻿der﻿er﻿nævnt﻿i﻿prioriteret﻿rækkefølge:

•﻿ Fast﻿bolig﻿til﻿rådighed
•﻿ De﻿stærkeste﻿personlige﻿og﻿økonomiske﻿interesser﻿

(centrum﻿for﻿livsinteresser)
•﻿ Sædvanligt﻿ophold
•﻿ Statsborgerskab .

Da﻿manden﻿havde﻿fast﻿bolig﻿til﻿rådighed﻿i﻿såvel﻿Danmark﻿
som﻿X-land,﻿var﻿spørgsmålet,﻿om﻿det﻿skattemæssige﻿
hjemsted﻿kunne﻿afgøres﻿ud﻿fra﻿kriteriet﻿“centrum﻿for﻿livs-
interesser” .

Alle﻿mandens﻿økonomiske﻿interesser﻿var﻿i﻿X-land,﻿og﻿
det﻿samme﻿gjaldt﻿de﻿personlige﻿interesser,﻿dog﻿bortset﻿
fra﻿hustruen,﻿som﻿havde﻿fået﻿et﻿attraktivt﻿tidsbegrænset﻿
arbejde﻿i﻿Danmark .﻿Skatterådet﻿fandt﻿derfor,﻿at﻿mandens﻿
centrum﻿for﻿livsinteresser﻿i﻿dobbeltbeskatningsoverens-
komstens﻿forstand﻿var﻿i﻿X-land,﻿der﻿således﻿fik﻿status﻿som﻿
domiciland,﻿og﻿Danmark﻿var﻿herefter﻿alene﻿kildeland .

Det﻿bindende﻿svar﻿er﻿offentliggjort﻿i﻿SKM2022 .419 .

40 Skatteinformation 2023 /﻿Administrative﻿afgørelser

Kommentarer
I﻿det﻿bindende﻿svar﻿henviser﻿Skatterådet﻿til﻿kommenta-
rerne﻿til﻿artikel﻿4﻿om﻿skattemæssigt﻿hjemsted﻿i﻿OECD-﻿
modellen .﻿Af﻿denne﻿fremgår﻿blandt﻿andet,﻿at﻿hvis﻿en﻿
person,﻿som﻿har﻿en﻿bolig﻿i﻿et﻿land,﻿etablerer﻿en﻿bolig﻿i﻿et﻿
andet﻿land﻿og﻿bibeholder﻿den﻿første﻿bolig,﻿kan﻿det﻿faktum,﻿
at﻿vedkommende﻿bibeholder﻿den﻿første﻿bolig﻿i﻿de﻿omgi-
velser,﻿hvor﻿vedkommende﻿altid﻿har﻿boet,﻿hvor﻿vedkom-
mende﻿har﻿arbejdet﻿og﻿vedkommende﻿har﻿sin﻿familie﻿og﻿
ejendele,﻿sammen﻿med﻿andre﻿elementer﻿bidrage﻿til﻿at﻿vise,﻿
at﻿vedkommende﻿har﻿bevaret﻿centrum﻿for﻿sine﻿livsinte-
resser﻿i﻿det﻿første﻿land .

Selv﻿om﻿manden﻿ikke﻿bibeholdt﻿parrets﻿oprindelige﻿bolig﻿i﻿
X-land,﻿men﻿flyttede﻿(midlertidigt)﻿ind﻿hos﻿forældrene,﻿fandt﻿
Skatterådet﻿anledning﻿til﻿at﻿henvise﻿til﻿denne﻿kommentar﻿
og﻿fandt﻿på﻿baggrund﻿af﻿en﻿samlet﻿konkret﻿vurdering,﻿
at﻿det﻿skattemæssige﻿hjemsted﻿var﻿i﻿X-land﻿ikke﻿mindst﻿
begrundet﻿i,﻿at﻿der﻿ville﻿være﻿tale﻿om﻿et﻿midlertidigt﻿ophold﻿
i﻿Danmark﻿og﻿en﻿tilbagevenden﻿til﻿X-land,﻿når﻿hustruens﻿
midlertidige﻿arbejde﻿i﻿Danmark﻿ophørte﻿efter﻿2-3﻿år .

Da﻿Danmark﻿fik﻿status﻿som﻿kildeland,﻿betød﻿det,﻿at﻿han﻿
i﻿Danmark﻿kun﻿skulle﻿beskattes﻿af﻿indkomst﻿af﻿danske﻿
kilder .﻿Kildelandet﻿med﻿hensyn﻿til﻿lønnet﻿arbejde﻿er﻿der,﻿
hvor﻿arbejdet﻿udføres .﻿En﻿del﻿af﻿arbejdet﻿skulle﻿udføres﻿
i﻿Danmark,﻿og﻿spørgsmålet﻿er﻿så,﻿om﻿Danmark﻿kan﻿
beskatte﻿en﻿forholdsmæssig﻿andel﻿af﻿lønindkomsten .

Svaret﻿er﻿nej .

Begrundelsen﻿er﻿den﻿mellem﻿Danmark﻿og﻿X-land﻿indgåede﻿
dobbeltbeskatningsoverenskomst .﻿Efter﻿denne﻿har﻿
Danmark﻿beskatningsretten﻿til﻿lønindkomst﻿for﻿arbejde﻿
udført﻿i﻿Danmark,﻿hvis﻿én﻿af﻿følgende﻿tre﻿betingelser﻿er﻿
opfyldt:

1 .﻿ Ophold﻿i﻿Danmark﻿i﻿mere﻿end﻿183﻿dage﻿inden﻿for﻿en﻿
rullende﻿periode﻿på﻿12﻿måneder

2 .﻿ Lønnen﻿betales﻿af﻿eller﻿for﻿en﻿arbejdsgiver,﻿der﻿er﻿
hjemmehørende﻿i﻿Danmark

3 .﻿ Lønnen﻿vedrører﻿et﻿fast﻿driftssted,﻿som﻿arbejdsgiveren﻿
har﻿i﻿Danmark .

Ingen﻿af﻿de﻿tre﻿betingelser﻿var﻿efter﻿de﻿foreliggende﻿oplys-
ninger﻿opfyldt .﻿Da﻿Danmark﻿således﻿ikke﻿var﻿tillagt﻿beskat-
ningsretten﻿efter﻿dobbeltbeskatningsoverenskomsten,﻿

kunne﻿løn﻿for﻿arbejde﻿udført﻿i﻿Danmark﻿ikke﻿pålægges﻿
dansk﻿skat,﻿selv﻿om﻿arbejdet﻿blev﻿udført﻿i﻿Danmark .

Status﻿som﻿kildeland﻿betyder,﻿at﻿kildelandet﻿kun﻿kan﻿
beskatte﻿indkomst﻿af﻿kilder﻿dér,﻿men﻿det﻿er﻿yderligere﻿en﻿
betingelse,﻿at﻿kildelandet﻿er﻿tillagt﻿beskatningsretten﻿efter﻿
en﻿dobbeltbeskatningsoverenskomst .

Afslutningsvis﻿skal﻿anføres,﻿at﻿havde﻿X-land﻿ikke﻿været﻿
et﻿land,﻿som﻿havde﻿indgået﻿en﻿dobbeltbeskatningsover-
enskomst﻿med﻿Danmark,﻿ville﻿mandens﻿globale﻿indkomst﻿
skulle﻿beskattes﻿i﻿Danmark,﻿da﻿der﻿indtrådte﻿fuld﻿dansk﻿
skattepligt﻿efter﻿de﻿interne﻿danske﻿regler .﻿Danmark﻿vil﻿
med﻿andre﻿ord﻿ikke﻿kunne﻿blive﻿kildeland,﻿hvis﻿der﻿ikke﻿
er﻿en﻿dobbeltbeskatningsoverenskomst﻿med﻿det﻿andet﻿
bopælsland .

Gratis opladning af elbiler – medarbejdere,
kunder m .fl .
Skatterådet﻿har﻿taget﻿stilling﻿til﻿de﻿skatte-,﻿moms-﻿og﻿
afgiftsmæssige﻿konsekvenser,﻿hvis﻿en﻿virksomhed﻿tilbyder﻿
medarbejdere,﻿kunder,﻿leverandører﻿og﻿andre﻿samarbejds-
partnere﻿gratis﻿opladning﻿af﻿deres﻿elbiler .

Sagen﻿for﻿Skatterådet﻿omhandler﻿en﻿virksomhed,﻿der﻿
som﻿en﻿del﻿af﻿deres﻿grønne﻿profil﻿havde﻿indkøbt﻿elbiler﻿til﻿
anvendelse﻿i﻿deres﻿drift﻿og﻿derfor﻿ønskede﻿at﻿investere﻿i﻿
en﻿ladestander,﻿der﻿ville﻿være﻿placeret﻿på﻿virksomhedens﻿
adresse/domicil .﻿Virksomheden﻿ville﻿selv﻿forestå﻿driften﻿
heraf﻿for﻿egen﻿regning﻿og﻿risiko .

Udover﻿den﻿erhvervsmæssige﻿anvendelse﻿af﻿ladestanderen﻿
ønskede﻿virksomheden﻿at﻿tilbyde﻿medarbejderne﻿gratis﻿at﻿
oplade﻿deres﻿private﻿elbiler .﻿Derudover﻿ville﻿virksomheden﻿
også﻿tilbyde﻿kunder,﻿leverandører﻿og﻿andre﻿samarbejds-
partnere﻿gratis﻿opladning﻿af﻿deres﻿biler,﻿når﻿de﻿var﻿på﻿
erhvervsmæssigt﻿besøg﻿hos﻿virksomheden .

De skattemæssige konsekvenser for medarbejderne
Skatterådets﻿svar﻿var,﻿at﻿gratis﻿opladning﻿af﻿medarbej-
dernes﻿private﻿elbiler﻿er﻿et﻿skattepligtigt﻿personalegode,﻿
der﻿skal﻿beskattes﻿ud﻿fra﻿markedsprisen .

Godet﻿ville﻿dog﻿være﻿omfattet﻿af﻿den﻿skattefri﻿bagatel-
grænse﻿for﻿mindre﻿personalegoder﻿på﻿1 .200﻿kr .﻿(2022) .﻿Der﻿
skulle﻿derfor﻿ske﻿beskatning﻿af﻿medarbejderen,﻿hvis﻿den﻿
samlede﻿værdi﻿af﻿sådanne﻿goder,﻿herunder﻿julegaver,﻿fra﻿
én﻿eller﻿flere﻿arbejdsgivere﻿oversteg﻿bagatelgrænsen .

41Administrative﻿afgørelser / Skatteinformation 2023

42 Skatteinformation 2023 /﻿Administrative﻿afgørelser

De skattemæssige konsekvenser for kunder,
leverandører m.fl.
Skatterådet﻿var﻿venligere﻿stemt﻿over﻿for﻿kunder,﻿leveran-
dører﻿m .fl .,﻿idet﻿man﻿fandt,﻿at﻿der﻿var﻿tale﻿om﻿en﻿skattefri﻿
repræsentationsydelse .

Skatterådets﻿begrundelse﻿var,﻿at﻿værdien﻿af﻿sådanne﻿
opladninger﻿for﻿kunder,﻿leverandører﻿og﻿andre﻿samar-
bejdspartnere﻿kunne﻿anses﻿for﻿at﻿være﻿indenfor﻿det﻿typiske﻿
udgiftsniveau﻿for﻿en﻿skattefri﻿repræsentationsydelse﻿som﻿
eksempelvis﻿en﻿middag﻿på﻿en﻿restaurant,﻿og﻿at﻿værdien﻿af﻿
sådanne﻿opladninger﻿ansås﻿for﻿at﻿være﻿meget﻿beskeden .﻿
Skatterådet﻿lagde﻿endvidere﻿vægt﻿på,﻿at﻿opladningen﻿
skete﻿hos﻿virksomheden,﻿mens﻿kunderne﻿m .fl .﻿var﻿der﻿i﻿et﻿
erhvervsmæssigt﻿ærinde .﻿

De skattemæssige konsekvenser for virksomheden
Den﻿skattefri﻿opladning﻿af﻿medarbejdernes﻿biler﻿ansås﻿for﻿
et﻿personalegode,﻿og﻿derfor﻿ville﻿virksomheden﻿have﻿fuld﻿
fradragsret﻿for﻿udgiften .

Derimod﻿ville﻿virksomheden﻿kun﻿have﻿fradrag﻿for﻿25﻿%﻿af﻿
udgiften﻿til﻿opladning﻿af﻿kundernes,﻿m .fl .’s﻿biler,﻿da﻿Skatte-
rådet﻿ligestillede﻿udgiften﻿med﻿repræsentation .

Virksomhedens momsfradragsret
Der﻿er﻿generelt﻿ikke﻿fradragsret﻿for﻿moms﻿af﻿udgifter﻿til﻿
drift﻿af﻿personbiler .﻿

Det﻿er﻿Skatterådets﻿opfattelse,﻿at﻿driftsudgiftsbegrebet﻿
også﻿omfatter﻿anskaffelse﻿og﻿drift﻿af﻿en﻿ladestander﻿til﻿
opladning﻿af﻿biler .

På﻿baggrund﻿heraf﻿fandt﻿Skatterådet,﻿at﻿virksomheden﻿
ikke﻿havde﻿fradragsret﻿for﻿moms﻿af﻿udgifter﻿(elektricitet﻿
og﻿anskaffelse,﻿drift﻿og﻿vedligeholdelse﻿af﻿en﻿ladestander)﻿
til﻿opladning﻿af﻿medarbejdernes﻿egne﻿personbiler﻿samt﻿
kunder,﻿leverandører﻿og﻿andre﻿samarbejdspartneres﻿
private﻿personbiler .

Godtgørelse af elafgift
Som﻿udgangspunkt﻿har﻿virksomheden﻿ifølge﻿elafgiftsloven﻿
ikke﻿ret﻿til﻿godtgørelse﻿af﻿elafgift﻿af﻿den﻿til﻿en﻿ladestander﻿

anvendte﻿elektricitet,﻿idet﻿virksomheden﻿ikke﻿har﻿moms-
fradragsret﻿for﻿udgifterne .

Skatterådet﻿svarede﻿dog,﻿at﻿virksomheden﻿har﻿ret﻿til﻿at﻿få﻿
godtgørelse﻿efter﻿særordningen﻿for﻿elafgift﻿af﻿den﻿elek-
tricitet,﻿der﻿blev﻿anvendt﻿til﻿gratis﻿opladning﻿af﻿medar-
bejdernes﻿private﻿elbiler﻿samt﻿virksomhedens﻿kunders,﻿
leverandørers﻿og﻿andre﻿samarbejdspartneres﻿elbiler .﻿

Efter﻿Skatterådets﻿opfattelse﻿kunne﻿virksomheden﻿anses﻿
som﻿forbruger﻿af﻿elektriciteten﻿efter﻿særordningen,﻿da﻿
elektriciteten﻿blev﻿forbrugt﻿af﻿virksomheden﻿ved﻿oplad-
ningen,﻿uanset﻿at﻿ladeydelsen﻿blev﻿anvendt﻿gratis﻿til﻿
medarbejderes,﻿kunders,﻿leverandørers﻿og﻿andre﻿samar-
bejdspartneres﻿elbiler .﻿Det﻿var﻿forudsat,﻿at﻿ladestanderen﻿
blev﻿drevet﻿for﻿virksomhedens﻿regning﻿og﻿risiko,﻿og﻿at﻿
virksomheden﻿var﻿involveret﻿i﻿driften﻿af﻿denne﻿ladestander,﻿
samt﻿at﻿de﻿øvrige﻿betingelser﻿i﻿særordningen﻿var﻿opfyldt,﻿
herunder﻿måling﻿af﻿elforbruget﻿i﻿ladestanderen .

Det﻿bindende﻿svar﻿er﻿offentliggjort﻿i﻿SKM2022 .432 .

Kommentarer
Let﻿skal﻿det﻿ikke﻿være,﻿selv﻿om﻿den﻿tidligere﻿regerings﻿mål﻿
var﻿1﻿mio .﻿grønne﻿biler﻿i﻿2030 .

Den﻿tidligere﻿regering﻿nåede﻿også﻿inden﻿valget﻿at﻿få﻿Skat-
teministeriet﻿til﻿at﻿udarbejde﻿et﻿lovforslag﻿om﻿reduktion﻿af﻿
beskatningsgrundlaget﻿for﻿elbiler﻿vel﻿i﻿erkendelse﻿af,﻿at﻿
der﻿skal﻿hjælp﻿til,﻿hvis﻿målet﻿skal﻿nås .﻿Samme﻿udkast﻿til﻿
lovforslag﻿indeholdt﻿et﻿forslag﻿om,﻿at﻿medarbejdere﻿kunne﻿
oplade﻿deres﻿private﻿elbil﻿på﻿arbejdspladsen﻿uden﻿beskat-
ning﻿til﻿følge﻿for﻿perioden﻿2023-2026 .

Nu﻿får﻿vi﻿se,﻿hvad﻿fremtiden﻿bringer﻿–﻿også﻿på﻿dette﻿
område .

Skatteinformation januar 2023

© Revitax A/S. revitax@revitax.com

Redaktion: Dorte Borup Madsen (ansv.), Martin K. Jensen, Oyvind Hansen,

David Vinther, Jacob Stagaard Larsen og Jens Staugaard

Grafisk tilrettelæggelse: Pe Solutions ApS

Tryk: Pe Solutions ApS

Vi tager forbehold for fejl og mangler i vores referat af lovgivning m.m., og vi påtager os intet rådgivningsansvar

uden forudgående konsultation vedrørende de omhandlede emner i publikationen.

Eftertryk af hele artikler med kildeangivelse er tilladt. Redaktionen er afsluttet den 22. december 2022.

ISSN 1395-9530

Ruslands invasion af Ukraine har udviklet sig til en egentlig

krig, hvor temaet synes at være, at hvis Ukraine ikke kan

erobres, kan landet i hvert fald smadres. Gruopvækkende

meldinger om død, ødelæggelse og en total despekt for

menneskelighed og humanitet synes uden ende. Hvornår

vil dette vanvid stoppe?

Følgevirkningerne for os i form af inflation med udhuling

af købekraft og opsparing synes ikke umiddelbart at kunne

imødegås. Tværtimod kan man frygte, at de stigende

priser på varer og tjenesteydelser, udgifterne som følge

af klimaforandringerne og den grønne omstilling samt

udgifterne til en styrkelse af forsvaret fører til om ikke en

egentlig lavkonjunktur så til noget, der ligner.

Derudover står vi i Danmark og i Europa i øvrigt over for

en række andre problemer, som ikke lader sig løse med

et snuptag.

De langvarige forhandlinger om dannelse af en ny regering

er helt forståelige set i det lys.

Men trods de pessimistiske udsigter er Verden ikke gået

under. Livet går videre, også til tider sin skæve gang.

Vurderingsmyndighederne har påbegyndt udsendelserne

af de nye ejendomsvurderinger. Jo, det er ganske vist!

Og måske føres der en vis kontrol med udbetalingerne af

indeholdt udbytteskat, selv om man må forstå, at der er

grænser for, hvor mange ressourcer man vil sætte ind på

dette område!

Lovgivningsinitiativerne på skatteområdet har været

ikkeeksisterende, hvilket blandt andet beror på

udskrivelsen af folketingsvalget, som har den konsekvens,

at alle fremsatte lovforslag, der ikke er vedtaget, bortfalder.

Skatteinformation indeholder som sædvanlig en omtale af

domme og administrative afgørelser.

Publikationen indeholder desuden nogle aktuelle og

relevante artikler.

På momsområdet behandles spørgsmålet om momspligten

af foreningers indtægter, momsfritagelse ved rådgivning

om corporate finance-ydelser og nye muligheder for

godtgørelse af elafgift.

På skatteområdet er artiklerne præget af det internationale

samarbejde og de stadigt stigende grænseoverskridende

aktiviteter. En artikel omhandler den skattemæssige

behandling af udenlandske pensionsordninger, som

”medbringes” ved flytning til Danmark, et område som

giver anledning til problemer, og hvor der er grund til

omhu. En anden artikel giver et overblik over danske

pensionsordninger i forbindelse med udlandsophold,

således at det bliver nemmere at tage stilling til, hvad man

skal gøre eller ikke gøre med disse pensionsordninger i en

periode, hvor man arbejder og/eller bor i udlandet. Dansk

beskatning af udbytte til udenlandske selskabsaktionærer,

et område der giver anledning til mange spørgsmål,

behandles derfor i en artikel, så man opnår et bedre

overblik over faldgruberne.

Så der er god grund til at bruge tid på en gennemlæsning.

Godt nytår.

Forord

martinsen.dk

Jernebanegade 4
6740 Bramming
Tlf. 76 11 44 00

Hedemarken 23
7200 Grindsted
Tlf. 75 32 12 33

Jupitervej 4
6000 Kolding
Tlf. 76 30 18 00

Østergade 40
6900 Skjern
Tlf. 88 81 11 88

Torvegave 16
6600 Vejen
Tlf. 76 96 33 66

Voldbjergvej 16, 2.
8240 Risskov
Tlf. 87 43 96 00

Edison Park 4
6715 Esbjerg N
Tlf. 76 11 44 00

Parken, Øster Allé 42, 4.
2100 København Ø
Tlf. 35 38 48 88

Banegårdsgade 2
8300 Odder
Tlf. 86 55 16 00

Bredgade 29
7160 Tørring
Tlf. 75 80 19 33

Dandyvej 3B
7100 Vejle
Tlf. 75 82 10 55

Nærhed

� det gode råd gør en forskel

