
REVISOR
POSTEN

STATSAUTORISEREDE REVISORER

INDHOLD

Moms på fast ejendom
– pas på den nye udtagningsmoms2

Kreditrating af virksomheden
– hvad lægger banken vægt på3

Indgreb mod forældrekøb
– konsekvenser for virksomhedsordningen4

Beskatning af alternative investeringer5

Sådan søger du dagpenge som
freelancer eller som selvstændig6

Danske infl uencere – hvordan med skatten7

Vi noterer at … ...8

Det konstruktive alternativ:
KRESTON DANMARK
Et landsdækkende samarbejde mellem uafhængige
danske statsautoriserede revisionsvirksomheder. Vi
kombinerer den mindre revisionsvirksomheds fordele
med den stores ressourcer. www.kreston.dk

DANMARK

A member of Kreston International | A global network of independent accounting fi rms

NR. 4 - 2020

2

Af Jacob Kunø Christensen, Moms- og afgiftsspecialist,
 Landbrug & Fødevarer F.m.b.A., SEGES

Momsfradrag ved opførelse af fast ejendom
og de nuværende reguleringsregler
Virksomheders salg af nye bygninger, evt. med tilhø-
rende grund – f.eks. parcelhuse eller ejerlejligheder
– er som udgangspunkt momspligtigt. Momspligten
omfatter også salg af ejendomme, som er til- eller
ombygget i væsentligt omfang, idet de sidestilles
med nybyggeri. En ejendom anses som udgangs-
punkt som ny i 5 år efter opførelse/ombygning.

Momspligten ved salg betyder samtidig, at mom-
sen på opførelses- eller ombygningsudgifterne
kan trækkes fra, når hensigten med byggeriet er
et fremtidigt salg (eller egen anvendelse i moms-
pligtig virksomhed).

Hvis virksomhedens brug af ejendommen senere
skifter, f.eks. hvis et salg ikke er muligt, og den
i stedet overgår til momsfri udlejning, skal den
tidligere fratrukne moms reguleres.

Efter de gældende reguleringsregler skal den fra-
trukne moms tilbagebetales over en 10-årig periode
med en 1/10 årligt, så længe der sker momsfritaget
udlejning. Et salg vil stadig være momspligtigt, så
længe ejendommen anses som ny.

Regulering afløses af udtagningsmoms
En lovændring fra december 2019 betyder imid-
lertid, at reglerne om 10-årig regulering, når
fast ejendom skifter fra momspligtig til momsfri

anvendelse, bliver erstattet af de noget skrappere
regler om udtagning.

En ny (5 år) ejendoms overgang fra momspligtig
til fuldt momsfritaget virksomhed – f.eks. når en
ejerlejlighed opført med henblik på salg overgår
til udlejning – vil fremover medføre momsbetaling
af lejlighedens markedsværdi, på det tidspunkt
den overgår til udlejning. Et salg vil dog herefter i
udgangspunktet være momsfritaget.

De ændrede regler er som minimum en væsent-
lig likviditetsforringelse, da momsen skal indbeta-
les på én gang ved overgangen til momsfri udlej-
ning. Endvidere betyder ændringen, at der givetvis
også skal betales moms med et højere samlet
beløb end hidtil, da momsen beregnes af markeds-
værdien, hvor der er indregnet en kunstig avance,
som tillige ofte kan være svær at beregne i praksis.

Der skal dog kun betales udtagningsmoms, hvis
overgangen sker så længe ejendommen anses
som ny. Sker overgangen efter dette tidspunkt, vil
de gamle reguleringsregler skulle bruges. Dog
ikke med en årlig regulering – men med en samlet
regulering af den resterende del af den 10-årige
periode på én gang.

Byggegrunde og frivillige momsregistreringer
Virksomheders salg af byggegrunde er også
omfattet af momspligt. Momsfri udlejning af byg-

gegrunde kan altså også betyde betaling af udtag-
ningsmoms.

Det er derfor – både her og generelt – værd at
huske på muligheden for frivillig momsregistre-
ring for udlejning af fast ejendom. Det er muligt at
få en sådan registrering – og dermed altså at gøre
ellers momsfri udlejning af fast ejendom moms-
pligtig, så længe der ikke er tale om udlejning
til boligformål. Udlejning af parcelhuse og ejer-
lejligheder til boligformål er altså altid moms-
fritaget.

Hvornår træder reglerne i kraft
De nye regler er vedtaget, men den endelige dato
for ikrafttrædelse er indtil videre ukendt på grund
af en forsinkelse i EU’s godkendelse.

Det ser derfor ikke ud til, at de nye regler træder
i kraft før tidligst 1. januar 2021.

Det er dog vigtigt at være opmærksom alle-
rede nu på igangværende projekter, hvor udlej-
ning overvejes. Overgang til momsfri udlejning,
der sker inden reglernes ikrafttræden, vil nemlig
skulle behandles efter de nugældende regler – og
vil altså ikke blive ramt af udtagningsmoms.

MOMS PÅ FAST EJENDOM
– PAS PÅ DEN NYE
 UDTAGNINGSMOMS

Ændrede momsregler kan få stor betydning for virksomheder i ejendomsbranchen. Det kan i fremtiden medføre store
momsregninger at lade nyopførte boliger eller byggegrunde overgå til momsfri udlejning, når et salg ikke er muligt.

210 mm210 mm
2
8
0

m
m

2
8
0

m
m

Cyan Magenta Yellow Black

_0BO7V_revpost-04-2020-klar-8pages-210x280mm.pdf - 10:09:10 - November 9, 2020 - Page 2 of 8

3

Af Rune Tousgaard Piil, Senior fagansvarlig
for kreditrating, Jyske Bank

Kreditratings er statistiske regnemodeller. De ser
på fællestrækkene ved virksomheder, der går
konkurs, og på den måde forsøger de at regne ud,
hvilke virksomheder der er i størst risiko for at gå
konkurs i fremtiden. Bankerne bruger disse sta-
tistiske modeller til at holde øje med, hvor meget
risiko de påtager sig, og til at afgøre, hvilke kunder
de ønsker at låne penge og til hvilken rente.

De tørre tal
Kreditratingen baseres på en bred vifte af informa-
tion indsamlet om virksomheden. Her kan det ikke
overraske, at virksomhedens regnskab er et vigtigt
element. Nedenfor er listet en række elementer
fra regnskabet, der ofte vil indgå:
 - Soliditet: Egenkapitalen udgør en buffer, før

kreditorerne mister penge, derfor vil man altid
finde et nøgletal, der måler egenkapitalens
størrelse i modellerne.

 - Likviditet: Der skal være penge til den daglige
drift, så et nøgletal, der ser på størrelsen af
de likvide aktiver, vil også ofte være at finde i
modellerne.

 - Indtjeningsevne: Her er der mange gode nøg-
letal. Det kunne fx være afkastningsgrad eller
overskudsgrad, hvor indtjening sættes i forhold
til hhv. balancesummen eller omsætningen.

 - Gældsserviceringsevne: Her ses på, hvor
meget indtjening der kan servicere gæld, dvs.
før nedskrivninger og andre illikvide poster.

 - Rentedækning: Virksomhedens renteudgifter
holdes op mod den genererede indtjening.

 - Stabilitet: Det er et godt tegn, hvis der har
været en positiv udvikling gennem en årrække.
Derfor vil der også ofte være mindst ét nøgle-
tal, der ser på tidligere regnskaber.

De enkelte nøgletal kan defineres på mange
måder, og der er næppe enighed mellem ban-
kerne, men den gode kreditrating vil have ovenstå-
ende elementer med.

Ud over det vigtige regnskab vil en rating også
typisk se på enten alderen af virksomheden eller
længden af kundeforholdet. Her er grundidéen,
at jo længere og bedre banken kender kunden, jo
mindre er risikoen for, at skeletterne vælter ud af
skabet.

De bløde værdier
En kvalitativ vurdering af virksomheden kan også
i nogen tilfælde indgå, det kunne fx være af ledel-
sen, markedssituationen mm. Det lyder jo utroligt
logisk, at det skal indgå, men her bliver statistik-
ken ofte lidt udfordret. Regnskaberne kan man få
fra virk.dk på alle anparts- og aktieselskaber, men
en kvalitativ vurdering af ledelsen kræver mande-
timer at udarbejde, og før der kan laves god stati-
stik, så kræver det rigtig mange mandetimer. Men
uagtet om det indgår i den statistiske kreditrating,
så kan man være sikker på, at det indgår i bankråd-
giverens overvejelser i en bevillingssituation.

Adfærd
Det sidste aspekt er adfærd. Det kunne fx være
overtræksadfærd, men kunne også dække andre
aspekter ved brugen af konti. Det kan variere
meget fra bank til bank, hvordan man gør det. Det
vil også ofte være mere relevant for små selskaber
frem for mellemstore eller store virksomheder.
Overtræk kan være et tegn på manglende likviditet
og begyndende økonomiske problemer.

Der er selvfølgelig overtræk, der er mere kritiske
end andre, og hver bank vil forsøge at lave nøgle-
tallet, så det kun er de kritiske, der tæller med,
men dette er en svær øvelse, og netop derfor skal
man som virksomhed tænke sig om, inden man
kører med overtræk på sine konti.

Et overtræksnøgletal kunne være: “Dage siden
sidste overtræk”, “Dage med overtræk seneste
måned” eller lignende. Her er det vigtigt at huske,
at kreditratings er statistiske modeller. Statistiske
modeller, der ser på karakteristika ved konkurs-

ramte selskaber, og her vil man ofte se overtræk.
Så alt andet lige vil risikoen på en virksomhed med
overtræk være højere, og dermed får virksomhe-
den en dårligere rating.

Det kan her nævnes, at der er databureauer, der
har specialiseret sig i at indsamle og videresælge
betalingsoplysninger fra fx energiselskaber, vand-
værker og lignende. Dette kan lige som overtræk
give et praj om, at virksomheden er presset på
likviditeten, men denne information er modsat
overtræk tilgængelig for alle, der er villige til at
betale for den.

Denne artikels take-away
Lidt paradoksalt for en artikel til RevisorPosten
handler denne artikels vigtigste tip slet ikke om
regnskabet. Der er ingen tvivl om, at regnskabspo-
sterne er de vigtigste i en kreditrating, men disse
vil ofte være svære at ændre på, da de afspejler
den virkelighed, virksomheden har. Men overtræk
derimod er nogen gange et spørgsmål om sjusk:
”jamen, der kommer jo penge på mandag”, eller
”der står jo penge på den anden konto”. Og ofte
er bankrådgiveren helt enig med kunden. Men
kreditrating er statistiske modeller, og her er der
en kæmpe forskel på de kunder, der ikke har over-
træk, og dem, der har. Modellerne vil altid prøve
at differentiere, hvor slemt et overtræk er, fordi
der selvfølgelig er forskel. Men hvordan denne
differentiering foregår, vil variere fra bank til bank
og måske også fra år til år i den samme bank (sta-
tistiske modeller skal løbende opdateres). Så dæk
overtrækket ind, hvis pengene står på en anden
konto, og kommer de på mandag, så spørg bank-
rådgiveren om en midlertidig kreditforhøjelse.

Den gode kreditrating ser altså på rigtig mange
typer oplysninger: Tørre tal, kvalitative vurderinger
og adfærdsdata. Den korteste vej til en god kredi-
trating er selvfølgelig en sund virksomhed, men
selv en sund virksomhed vil kunne hente point hist
og her – måske med inspiration fra denne artikel.

KREDITRATING AF VIRKSOMHEDEN – HVAD LÆGGER
BANKEN VÆGT PÅ

En kreditrating er en karakter, der fortæller hvor solid en virksomhed vur-
deres at være. Kreditratingen kan være afgørende for, om banken vil låne
virksomheden penge. I denne artikel ser vi nærmere på, hvad der indgår i
vurderingen.

210 mm210 mm
2
8
0

m
m

2
8
0

m
m

Cyan Magenta Yellow Black

_0BO7V_revpost-04-2020-klar-8pages-210x280mm.pdf - 10:09:10 - November 9, 2020 - Page 3 of 8

4

INDGREB MOD FORÆLDREKØB – KONSEKVENSER
FOR VIRKSOMHEDSORDNINGEN

I forbindelse med vedtagelsen af Finansloven 2020 indgik regeringen en aftale med Radikale Venstre, SF, Enheds-
listen og Alternativet om at fjerne forældrekøb fra virksomhedsordningen – men uden at fastsætte hvordan.

Af Advokat Kasper Bech Pilgaard og advokatfuldmægtig Jens Kjærgaard
– begge TVC Advokatfirma

Baggrund – udlejning til nærtstående som
erhvervsmæssig udlejning
Forud for indgrebet mod forældrekøbslejligheder
er der i de senere år kommet en række afgørelser,
hvor udlejning af fast ejendom ikke er anset som
”erhvervsmæssig” virksomhed. Denne praksis
ændrede dog ikke på, at udlejning af fast ejendom
principielt set anses som en erhvervsmæssig
aktivitet, hvis det sker med henblik på at opnå en
rimelig fortjeneste – også selvom der er tale om
et forældrekøb. Forældrekøbere kan derfor via
virksomhedsordningen få fradrag i den personlige
indkomst for renter på forældrekøbsboliger på op
til 56 %. Normalt udgør fradraget 25,6 % - 33,6 %
uden for virksomhedsordningen. At afskaffe denne
skattefordel er det erklærede mål for det politiske
flertal, der vil fjerne muligheden for at bruge virk-
somhedsordningen ved forældrekøb.

Lovforslagets løsning – afskaf rentefordele via
rentekorrektion
I forbindelse med finanslovsaftalen forsømte fler-
tallet at finde en model for, hvordan forældrekøb
skulle fjernes fra virksomhedsordningen. Den
efterfølgende udfærdigelse af lovforslaget viste,
at indgrebet kunne have en række utilsigtede kon-
sekvenser. Eksempelvis gjorde Torsten Schack (V)

opmærksom på problemstillingen om, hvorvidt
indkøbte lejligheder skulle løftes ud, herunder at
det vil medføre utilsigtede skattemæssige kon-
sekvenser.

Det fremgår af lovforslaget – der er sendt i
høring – at indgrebet mod forældrekøbsboliger
navnlig retter sig mod rentefordelen og derved er
mindre indgribende end frygtet. Således indebæ-
rer lovforslaget ikke, at allerede indkøbte foræl-
drekøbslejligheder skal udtages af virksomheds-
ordningen. Dog skal man holde sig for øje, at det
fremlagte forslag indebærer, at fuld fradragsværdi
for renteudgifter til forældrekøb afskaffes. Afskaf-
felsen sker navnlig ved, at der i virksomhedsskat-
teloven indsættes et krav om en teknisk beregning
af en rentekorrektion, som medregnes i den per-
sonlige indkomst. Rentekorrektionen findes ved at
gange rentekorrektionssatsen med den talmæs-
sigt største andel af gælden i virksomhedsordnin-
gen. Herudover indebærer lovforslaget, at der ved
opgørelsen af kapitalafkastgrundlaget ikke skal
medtages fast ejendom fra forældrekøbet.

Senere salg af ejendommen
Hvis forældrekøbet ikke længere anvendes
erhvervsmæssigt og derfor skal ud af virksom-
hedsordningen, kan ejendommen udtages, til det

beløb den indgik til. Dernæst er der som følge af
den seneste udskydelse af de nye ejendomsvurde-
ringer fortsat mulighed for – under visse betingel-
ser, navnlig at der ikke er foretaget en vurdering
af handelsprisen – at overdrage ejendommen til
barnet med afsæt i den lave offentlige vurdering
minus 15 %. Der bør dog altid søges konkret råd-
givning herom, før overdragelsen sker.

Offentliggørelsen af de nye offentlige ejendoms-
vurderinger ledsages af et nyt værdiansættelses-
cirkulære, der tager afsæt i den nye ejendoms-
vurderingslov og de kommende nye offentlige
ejendomsvurderinger. Overdragelse i henhold til
det nye cirkulære vil derfor formentlig (i højere
grad) afspejle markedsværdien, ligesom der
åbnes op for yderligere undtagelser under særlige
omstændigheder. Overdragelse til barnet vil altså
under særlige omstændigheder ikke kunne ske til
+/- 20 %, fx hvis der konkret er holdepunkter for,
at værdiansættelsen ikke er udtryk for den reelle
handelsværdi.

210 mm210 mm
2
8
0

m
m

2
8
0

m
m

Cyan Magenta Yellow Black

_0BO7V_revpost-04-2020-klar-8pages-210x280mm.pdf - 10:09:10 - November 9, 2020 - Page 4 of 8

5

Af Mads-Ulrik Kirkebæk
og Per Ørtoft Jensen, PwC

Der gælder andre skatteregler for investeringer i
formuegoder end for f.eks. aktier, hvor formuego-
der både kan være skattepligtige og skattefrie, da
disse fortsat reguleres efter reglerne i Statsskat-
telovens (“SL”) §§ 4-6. De skatteretlige konsekven-
ser for formuegoder omfattet af SL § 5, litra a, er,
at avancer og tab ved salg af formuegoder er hhv.
skattefrie/ikke fradragsberettigede, medmindre
det relevante formuegode er erhvervet i næring
eller spekulationsøjemed.

Spekulationsøjemed
Spekulationsbegrebet indebærer, at det pågæl-
dende aktiv skal være erhvervet med det formål at
opnå fortjeneste ved videresalg. Både kravet om
videresalgshensigt, og at videresalget sker med
henblik på at opnå fortjeneste, skal være opfyldt
allerede ved erhvervelsen. Spekulationsbegrebet
er udledt gennem praksis, hvoraf der i forhold til
selve graden af spekulationshensigten gælder, at
selve videresalgsmuligheden har spillet en vis rolle
ved erhvervelsen. Der er gennem praksis lagt vægt
på ejertiden, størrelsen af fortjenesten, forholdet
mellem investeringens størrelse samt skatte-
yderens formue, forventet prisstigning, anskaf-
felsessummen, omsætteligheden af formuegodet,
veneration, formuegenstandens beskaffenhed og
formuegodets praktiske anvendelsesmuligheder.

I forhold til alternative investeringer fremgår
det af praksis, at guldbarrer, sølv, platin, ensar-
tede mønter i stort antal, f.eks. Krügerrands, og
uindfattede diamanter normalt anses for erhver-

vet i spekulationshensigt, jf. TfS 1984.244 Ø (Skd.
1984.71.717). Det må tilsvarende kunne antages, at
en uindfattet diamant, en guldbarre eller et antikt
våben, der f.eks. er beliggende i en bankboks, ikke
har nogen praktisk anvendelsesmulighed eller
større tilknyttet veneration. Mere kompliceret bli-
ver den skatteretlige vurdering dog, såfremt for-
muegodet har været anvendt efter dets formål,
eller hvis skatteyderen har en særlig interesse for
det pågældende formuegode. Bevisbyrden for, at
selve videresalgsmuligheden har spillet en vis rolle
ved erhvervelsen, må alt andet lige være højere,
hvis f.eks. skatteyderen rent faktisk har gået med
et sjældent ur, eller en speciel bil har været ude at
køre med jævne mellemrum.

Der er tale om en konkret og subjektiv vurdering,
men hvor der i visse tilfælde vil være en formod-
ning for, at formuegodet er erhvervet i spekulati-
onsøjemed, hvorfor disse er skattepligtige efter
SL § 5, stk. 1, litra a. Beskatningen for personer
indebærer, at gevinster medregnes i den person-
lige indkomst, jf. personskattelovens (”PSL”) § 3,
stk. 1. Der skal ikke betales AM-bidrag ved spe-
kulationsgevinster, hvormed beskatningen udgør
op til ca. 52 % (ved topskat). Dog gælder der i til-
fælde af tab kun et ligningsmæssigt fradrag med
en skattemæssig værdi op til ca. 25,6 %, jf. PSL
§§ 3 og 4 modsætningsvist. Tilsvarende gælder
for kryptovalutaer, men spekulationshensigten
kan være vanskelig at afkræfte som følge af den
manglende praktiske anvendelsesmulighed og
veneration.

Næring
Der gælder tilsvarende i tilfælde af næring, at for-
tjeneste ved salg af aktiver beskattes efter SL § 4.
Ved næring forstås den professionelle, omfattende
og systematiske omsætning af det pågældende
type aktiv, som sker med videresalg for øje og med
det formål at opnå et samlet økonomisk overskud.
Det er dog også en betingelse, at skatteyderen har
erhvervet eller produceret det konkrete aktiv med
henblik på salg med fortjeneste. Næringsomsæt-
ningsvirksomheden består i omsætningen af det
omhandlende aktiv, hvor f.eks. en kunsthandler
er næringsdrivende mht. kunst, en guldsmed
er næringsdrivende mht. guld osv. Der lægges
i praksis bl.a. vægt på dispositionens antal og
hyppighed og dispositionernes systematiske og
professionelle tilrettelæggelse.

Næringsproblemstillingen er ikke lige så anvendt
i praksis, og der skal et væsentligt antal transakti-
oner til at konstituere næring. Skatterådet berørte
f.eks. ikke problemstillingen i SKM2018.130.SR på
trods af, at en skatteyder havde foretaget 10.050
handler med kryptovaluta på ca. tre måneder.

Konklusion
Overvejer man alternative investeringer i formue-
goder, bør man gøre sig klar over risikoen for
den relativt høje beskatning i tilfælde af gevinst
samtidig med den lave fradragsværdi ved tab.
Derudover skal man være opmærksom på græn-
sen for især spekulation, hvis en gevinst skal være
skattefri og den medfølgende bevisbyrde herfor.

BESKATNING AF ALTERNATIVE INVESTERINGER

Investeringer behøver ikke at være begrænset til aktier, obligationer og andre
finansielle instrumenter, men kan også omfatte formuegoder som diamanter,
mønter, antikke våben mv. Den skattemæssige behandling adskiller sig dog
væsentligt, når der alternativt investeres i formuegoder.

210 mm210 mm
2
8
0

m
m

2
8
0

m
m

Cyan Magenta Yellow Black

_0BO7V_revpost-04-2020-klar-8pages-210x280mm.pdf - 10:09:10 - November 9, 2020 - Page 5 of 8

6

Af Martin Ellermann, Presse- og kommunikationsansvarlig, og Christina Alsvik,
Juridisk chefkonsulent, Akademikernes a-kasse

somheden for at kunne få ret til dagpenge. Det gør
du blandt andet ved at indsende ophørsbeviser fra
SKAT og Erhvervsstyrelsen. Du har mulighed for at
starte op som selvstændig igen og søge om sup-
plerende dagpenge, 6 måneder efter du er ophørt
med virksomheden. Dog vil du først kunne få ret til
at få udbetalt dagpenge 3 uger efter dit dokumen-
terede ophør.

Er din virksomhed gået konkurs, vil du kunne få
ret til dagpenge 1 uge efter dit ophør. Derudover
skal du naturligvis også leve op til de almindelige
krav for dagpengemodtagere. Det vil sige, at du
blandt andet skal søge almindeligt lønarbejde og
stå til rådighed for fuldtidsarbejde med en dags
varsel.

Selvstændigt bierhverv eller freelance-arbejde
Har du til gengæld drevet selvstændig virksomhed
som din bibeskæftigelser eller haft freelance-

arbejde, dvs. arbejdet for hvervgivere uden at have
et CVR-nummer eller haft indberetninger til SKAT
som selvstændig erhvervsdrivende og ønsker at
søge om enten fulde dagpenge eller supplerende
dagpenge, har du mulighed for at søge om dette
hos din a-kasse. Søger du om at videreføre en
selvstændig virksomhed som dit bierhverv eller
dit freelance-arbejde, kan du som udgangspunkt
søge om supplerende dagpenge i 30 uger.

Derudover skal du være opmærksom på, at du
også skal opfylde de generelle betingelser for ret
til dagpenge, herunder et indkomst- eller beskæf-
tigelseskrav indenfor de seneste 3 år forud for din
ledighed. Du kan udover lønmodtagerindtægter
også medtage indtægter fra din selvstændige virk-
somhed til at opfylde disse krav, når din årsopgø-
relse anses for at være afsluttet.

Du kan kontakte din a-kasse for yderligere infor-
mation.

SÅDAN SØGER DU DAGPENGE SOM FREELANCER
ELLER SOM SELVSTÆNDIG

Der er forskel på, om du har drevet selvstændig
virksomhed som din hovedbeskæftigelse eller
som din bibeskæftigelse forud for din ansøgning
om dagpenge.

Du anses for at have drevet selvstændig virksom-
hed som din hovedbeskæftigelse, hvis du både har
arbejdet som selvstændig og som lønmodtager
op til din ledighed og ikke opfylder følgende to
betingelser,
1. du har ikke arbejdet i minimum 480 timer som

lønmodtager indenfor de seneste 6 måneder
forud for din ledighed og

2. du har ikke arbejdet i mindst 1 time som løn-
modtager i 5 ud af de 6 måneder forud for din
ledighed.

Selvstændigt hovederhverv
Har du drevet selvstændig virksomhed som din
hovedbeskæftigelse, skal du ophøre med virk-

Er du fx freelancer, eller
har du din egen virksomhed
og ønsker at søge om dag-
penge, er der flere ting, du
skal være opmærksom på.
Læs her, hvordan du gør.

210 mm210 mm
2
8
0

m
m

2
8
0

m
m

Cyan Magenta Yellow Black

_0BO7V_revpost-04-2020-klar-8pages-210x280mm.pdf - 10:09:10 - November 9, 2020 - Page 6 of 8

7

Grundlæggende set er en influencer en person,
der typisk har en anseelig mængde af følgere på
de sociale medier, fx Instagram, YouTube eller en
blog. Ved den store mængde af følgere følger lige-
ledes en stor berøringsflade, og for mange virk-
somheder er det attraktivt at gøre brug af denne
følgerbase. Således har virksomheder mulighed
for at gøre brug af en anden form for reklame
og gennem influencerne kunne påvirke følger-
nes købsbeslutninger i retning af netop deres
produkt(er).

Det har imidlertid i mange år været en kends-
gerning, at influencere har arbejdet i en skat-
temæssig gråzone i Danmark. Til dato er der
ganske få afgørelser vedrørende influencere (og
tilsvarende hverv), og der vil nok gå nogle år, inden
de væsentligste spørgsmål herom er afklaret. En
influencer betragtes, som udgangspunkt, ikke for
at være lønmodtager og i de fleste tilfælde hel-
ler ikke selvstændig erhvervsdrivende. Normalt
anses en influencer for at være honorarmodtager,
hvilket udelukker de andre to scenarier. I princip-
pet er det dog ikke utænkeligt, at influenceren
anses for at være selvstændig erhvervsdrivende,
men som udgangspunkt kræver dette, at arbejdet
er af omfattende karakter, at det er tilrettelagt
med sigt på at opnå et overskud, og at der er en
nævneværdig økonomisk risiko forbundet med
det. Det vil typisk være tilfældet hvis det er influ-
encerens hovedbeskæftigelse. Udgangspunktet er
hovedsageligt, at en influencer anses for at være
honorarmodtager.

Indkomsten karakteriseres derefter som honor-
arindkomst, hvilket er B-indkomst inkl. AM-bidrag.
Begrebet honorarindkomst omfatter ”aflønning”
for personligt arbejde udført uden for tjeneste-
forhold, og som ligeledes ikke stammer fra selv-

stændig erhvervsvirksomhed. Den væsentligste
forskel på at være selvstændig erhvervsdrivende
og honorarmodtager er som udgangspunkt, at
det ikke er muligt at få fradrag for underskud
som honorarmodtager. Typisk er der underskud i
opstarten, hvilket alene kan fradrages som selv-
stændig erhvervsdrivende.

Det skattepligtige element ved honorarindkom-
sten for en influencer opstår i princippet, ved at
der opnås en økonomisk fordel. Indkomsten kan
eksempelvis udgøres af reklamepenge (YouTube,
Instagram mv.), rabat på udvalgte produkter og
”affiliated” indtægter (når reklamearbejde leder til
et reelt salg), hvor det er relativt ligetil at opgøre
den økonomiske fordel - og derved den skatteplig-
tige indkomst.

En influencer kan imidlertid også aflønnes for
sit arbejde ved andre goder, som fx betalte rejser,
reelle gaver eller lån af produkter, som der skal
laves en anmeldelse af. Det karakteristiske ved
gaver eller lån af et produkt er, at det modsvares
af en modydelse hos influenceren, som for virk-
somheden forhåbentlig leder til meromsætning.
Set i lyset af den manglende praksis på området er
den skattepligtige værdi af denne form for afløn-
ning noget sværere at opgøre. Som udgangspunkt
ville det være markedsprisen - altså salgsprisen
(inkl. moms) – der er det skattepligtige element.
Men ved tingsgaver (udenfor ansættelsesforhold)
skal der kun betales skat af den værdi, som gaven
har for modtageren. Hermed forstås umiddelbart
nytteværdien for modtageren, som ifølge tidligere
praksis normalt udgør 50 % af gavens værdi.

Den givende/betalende virksomhed er ikke nød-
vendigvis forpligtet til at indberette til Skattestyrel-
sen. Det vil til enhver tid være modtagers ansvar,
at det indberettes korrekt på selvangivelsen, og at

det fremgår af årsopgørelsen. Ansvaret for ind-
beretningen påhviler derfor influenceren, hvilket
forpligter denne til blandt andet at undersøge vær-
dien af de modtagne produkter eller den betalte
rejse. Alt andet lige vurderes det at være noget
nemmere at opgøre det skattepligtige beløb af
en kontantoverførsel eller en kontant rabat end
et sæt tøj eller en taske, der skal reklameres for.

Det er ikke utænkeligt, at en influencer også har
udgifter forbundet med varetagelsen af sit hverv.
Disse udgifter kan eksempelvis bestå af transport-
og rejseudgifter, men kan også være et nyt kamera
eller en professionel mikrofon til podcasten. Det
er vigtigt at holde sig for øje, at udgiften skal være
erhvervsmæssig og nødvendig for influencerens
arbejde, hvilket begrænser den private brug heraf.
Det er influenceren, der pålægges bevisbyrden, og
det beror altid på en konkret vurdering.

For så vidt angår den momsmæssige del, så
anses influenceren som udgangspunkt for at være
selvstændig. Denne vil dog anses for at være
momsfritaget som følge af, at det vil være karak-
teriseret som journalistisk virksomhed. Influen-
ceren skriver eller rapporterer om det, denne
oplever, og vælger samtidig selv, hvad der skrives.
Derfor skal denne - som udgangspunkt - ikke
momsregistreres.

DANSKE INFLUENCERE – HVORDAN MED SKATTEN

I løbet af det seneste årti har vi, i stor stil, stiftet bekendtskab med et nyt
begreb – eller rettere en ny form for profession. For mange kan det være
svært at forstå, at influencing er et reelt arbejde, men ikke desto mindre har
de såkaldte mega-influencere (over 100.000 følgere, red.) en årsindkomst,
der bedst kan sammenlignes med fodbold- eller skuespillere. Indkomsten
kommer dog i mange former og ikke nødvendigvis i kontante lønudbetalin-
ger. Det vil jeg gennemgå nærmere.

Indkomst indberettet af en
virksomhed vil fremgå af
rubrik 12 på årsopgørelsen.
Hvis det ikke er indberettet,
skal indkomsten/gavens
skattepligtige værdi mv.
indberettes i rubrik 15. Fra-
dragsberettigede udgifter
indberettes i rubrik 29 på
årsopgørelsen.

Af Morten Neumann Jørgensen, Manager i skat, BDO

210 mm210 mm
2
8
0

m
m

2
8
0

m
m

Cyan Magenta Yellow Black

_0BO7V_revpost-04-2020-klar-8pages-210x280mm.pdf - 10:09:10 - November 9, 2020 - Page 7 of 8

8

Redaktion afsluttet d. 5. november 2020

Ansvarshavende redaktør:
Statsautoriseret revisor Niels Lynge Pedersen

Redaktion:
Statsautoriseret revisor Hans Peter Andersen
Partner, skat Mikael Risager

Redaktører, Karnov Group Denmark A/S
Majbritt Cordt og Julie Enemark Christiansen

Design/Sats: Karnov Group Denmark A/S
Sine Andersen

Tryk: Skabertrang ISSN nr.: 0108-9196

VI NOTERER AT ...
Af Erik Høegh, skattekonsulent

Dato Diskontoen Nationalbankens udlånsrente

 Fra 15. januar 2010 0,75 % 1,05 %
 Fra 8. april 2011 1,00 % 1,30 %
 Fra 8. juli 2011 1,25 % 1,55 %
 Fra 3. november 2011 1,00 % 1,20 %
 Fra 9. december 2011 0,75 % 0,70 %
 Fra 1. juli 2012 0,25 % 0,45 %
 Fra 6. juli 2012 0,00 % 0,20 %
 Fra 25. januar 2013 0,00 % 0,30 %
 Fra 3. maj 2013 0,00 % 0,20 %
 Fra 20. januar 2015 0,00 % 0,05 %

Moms af udgifter til firmareceptioner
Når en virksomhed har noget af fejre, gøres det ofte ved afholdelse af en reception. Hvis der
er tale om en reception, der er åben for alle og enhver, vil udgifterne kunne bragtes som skat-
temæssigt fradragsberettigede og med fuldt momsfradrag, forudsat gæsterne alene tilbydes
et let traktement, som ikke kan anses for en egentlig bespisning.

Adgangen til fuldt momsfradrag gælder dog kun, hvis receptionen afholdes i egne lokaler.
Holdes receptionen alternativt på en restaurant, fx på grund af pladsmangel i virksomheden,
kan kun ¼ af momsen fratrækkes.

Holdes reception kun for indbudte gæster i virksomhedens egne lokaler, anses det for
repræsentation, hvor der er skattemæssigt fradrag for 25 %, men udelukker momsfradrag.
Holdes receptionen derimod på en restaurant, kan ¼ af momsen fratrækkes som indgående
moms efter den særlige regel om restaurationsydelser.

Topskattegrænsen for 2021
Topskattegrænsen stiger til næste år til 544.800 kr. Det er en stigning på 13.800 kr. i forhold
til 2020.

Den nye grænse medfører, at kun personer med en gennemsnitlig indkomst på over 49.348
kr. før arbejdsmarkedsbidrag skal betale topskat i 2021.

Topskatten i 2021 beregnes af personlig indkomst efter arbejdsmarkedsbidrag med tillæg af
en eventuel positiv kapitalindkomst ud over 46.800 kr.

Personlig indkomst omfatter primært løn og virksomhedsindkomst.

Slut med automatisk kørselsfradrag på årsopgørelsen
Når det gælder befordringsfradrag, har mange skatteydere været vant til, at det automatisk
fremgik af årsopgørelsen. Sådan bliver det imidlertid ikke, når årsopgørelsen for 2020 skal
kontrolleres. Til den tid skal vi selv indtaste kørselsfradrag for kørsel mellem hjem og arbejds-
sted.

Dette skyldes, at Skatteministeriet vil fritage arbejdsgivere for at foretage indberetninger til
eIndkomstregisteret, hvis en ansat udfører sit arbejde et andet sted end på arbejdsgiverens
adresse.

Arbejdsgiveren skal dog indberette, hvis arbejdsgiveren betaler for den ansattes befordring
mellem hjem og arbejdsplads, fx hvis transporten sker i en bil tilhørende arbejdsgiveren, eller
hvis der sker betaling i form af bus- eller togkort.

Udskydelse af det nye ejendomsvurderingssystem
Ikrafttrædelsestidspunktet for det nye ejendomsvurderingssystem udskydes til 2024 for
boligejere.

Dette skyldes, at de nuværende IT-systemer ikke kan håndtere opkrævningen af grundskyld,
der fremover skal opkræves via forskudsskattesystemet/årsopgørelsen.

Vurderingsstyrelsen forventes at udsende de nye ejendomsvurderinger for ejerboliger i
perioden fra sommeren 2021-2022 med vurderingstermin 1. januar 2020.

De nye ejendomsvurderinger får først effekt for ejendomsskat og grundskyld i 2024.
For erhvervsejendomme sker vurderingen efter det nye system pr. 1.oktober 2021 med virk-

ning for dækningsafgift fra 2022 og grundskyld fra 2024.

Forhøjet bundfradrag for sommerhusudlejning
Overskuddet ved sommerhusudlejning kan opgø-
res som forskellen mellem indtægter og udgifter
eller efter den såkaldte bundfradragsmetode.

Langt de fleste anvender bundfradragsmetoden,
som er ganske ukompliceret. Den skattepligtige
indkomst opgøres herefter som 60 % af nettole-
jeindtægten inklusive betaling for el, gas, vand og
rengøring, som overstiger et bundfradrag. Stør-
relsen af bundfradraget afhænger af, om ejeren
selv står for udlejningen, eller om denne sker
gennem et dansk udlejningsbureau, som indbe-
retter lejeindtægterne til skattemyndighederne.
Fradraget udgør i 2020 henholdsvis 11.500 kr. ved
egen udlejning og 60.000 kr. ved udlejning gennem
dansk udlejningsbureau.

Sidstnævnte udgør en ekstraordinær forhøjelse
på 18.200 kr. og er kun gældende for 2020.

Overskuddet ved udlejning af sommerhuse, som
anvendes både privat og til udlejning, beskattes
som kapitalindkomst med en maksimalbeskat-
ning på ca. 43 %.

REVISORPOSTEN
Produceres af

210 mm210 mm
2
8
0

m
m

2
8
0

m
m

Cyan Magenta Yellow Black

_0BO7V_revpost-04-2020-klar-8pages-210x280mm.pdf - 10:09:10 - November 9, 2020 - Page 8 of 8

