

Kobeks nyhetsbrev ” Förslag förenklingsutredningen ”

2014-10-13

Hej!

Förenklingsutredningen har under ett par års tid försökt komma på hur man ska förenkla skattesystem för enskilda firmor, handelsbolag och kommanditbolag.

Nu har utredningen kommit med ett förslag.

Förslaget i sammanfattning

Periodiseringsfonden, expansionsfonden och tre fonder till avskaffas och ersätts av en ny fond som kommer att kallas Företagsfond.

Räntefördelningen görs om och förenklas.

Handel med optioner och terminer i enskilda firmor ska beskattas i näringsverksamhet. Nu beskattas den i kapital.

För enskilda firmor som gör förenklat bokslut kommer en del beloppsgränser att höjas.

Företagsfonden

Periodiseringsfonden, expansionsfonden, upphovsmanna-konto, skogskonto och skogsskadekonto avskaffas.

Istället införs den nya Företagsfonden.

Du kan sätta av 40 procent av vinsten

Till företagsfonden ska du kunna du sätta av upp till 40 procent av årets vinst

Vilket innebär att du skjuter upp beskattningen av beloppet du sätter av.

Resten betalar du skatt på i år.

Exempel

Du gör en vinst på 100 000 kr. Du sätter av 40.000 kr till företagsfonden. Du betalar skatt på 60.000 kr i vinst i år. Resten har du skjutit på framtiden.

Du måste ha pengarna kvar

Du behöver inte sätt in pengar på något speciellt bankkonto. Men du behöver ha tillräcklig med pengar kvar i företaget.

Starkt förenklat exempel

Du vill sätta av 100.000 kr till företagsfonden.

För att göra det måste tillgångarna minus skulderna i din enskilda firma vara minst 100 000 kr.

För delägare i handelsbolag och kommanditbolag bygger beräkningen på skillnaden mellan insättningar och uttag. Med tillägg för delägarrens del av vinsten. Starkt förenklat som sagt.

Ingen tidsgräns

Du kan skjuta upp skatten hur länge som helst med företagsfonden.

Men det förutsätter att du fortfarande har pengarna kvar i företaget.

Men däremot ränta

Periodiseringsfonden och expansionsfonden har varit ett räntefritt sätt att skjuta upp skatten. Det kommer inte den nya företagsfonden att vara.

Du betalar räntan genom att din beskattningsbara inkomst höjs.

Räntan föreslås bli 72 procent av statslåneräntan.
Statslåneräntan är just nu 2,09 procent.

Räntan på företagsfonden blir $2,09 \times 0,72 = 1,5$ procent.

Exempel

Du sätter av 100.000 kr till företagsfonden. Räntan blir 1.500 kr.

Du ska höja din beskattningsbara inkomst med 1.500 kr.

Räntefördelning görs om och förenklas

Räntefördelning har alltid varit ett missförstått kapitel. Så nu ska den förenklas och dessutom förbättras.

Det finns i dag två sorters räntefördelning. Negativ räntefördelning och positiv räntefördelning.

Negativ räntefördelning

Negativ räntefördelning innebär starkt förenklat att om du har för lite pengar kvar i firman så får du en skattemässig bestraffning. Syftet är att komma åt folk som lånar pengar i företaget, drar av räntorna i företaget men använder pengarna privat.

Negativ räntefördelning kommer enligt förslaget att avskaffas helt.

Positiv räntefördelning

Positiv räntefördelning innebär att om du har pengarna kvar i företaget så får du en skattemässig belöning. Du får beskatta en del av vinsten i kapital till 30 procents skatt istället för i näringsverksamhet till 40-65 procent i skatt.

Positiv räntefördelning är frivillig.

Två sorters positiv räntefördelning i framtiden.

Enligt förslaget ska det i framtiden finnas två sorters positiv räntefördelning.

Förenklad räntefördelning och fullständig räntefördelning.

Förenklad räntefördelning

Om tillgångarna är större än skulderna kan du välja att göra en förenklad räntefördelning. Vilket innebär att du får flytta 22.200 kr från inkomst av näringsverksamhet till inkomst av kapital.

Om du väljer att göra en förenklad får du inte samtidig göra avsättning till företagsfonden.

Fullständig räntefördelning

Den fullständiga räntefördelningen kommer att vara en förenklad version av den nuvarande positiva räntefördelningen.

Optioner och terminer ska beskattas i näringsverksamhet

Handel med optioner och terminer i enskilda firmor ska beskattas i näringsverksamhet. Nu beskattas den i kapital.

Enskilda firmor som gör förenklat bokslut

För enskilda firmor som gör förenklat bokslut föreslår utredningen en del beloppsförändringar:

Högre direktavdrag för inventarieinköp Gränsen för att dra av inventarieinköp direkt höjs från ca 22.200 kr till 44.400 kr.

Skriv av låga restvärden på inventarier direkt

Om inventarierna i din bokföring är avskrivna till mindre än 22.200 kr kan du skriva av resten direkt. Nuvarande gräns är 5.000 kr.

Höjd gräns för minsta lagervärde Du behöver inte ta upp något värde på lagret i bokslutet om värdet är mindre än 22.200 kr. Nuvarande gräns är 5.000 kr

22.200 kr är ett halvt prisbasbelopp år 2014.

44.400 kr är ett helt prisbasbelopp år 2014.

Prisbasbeloppet förändras varje år.