

Moms, afgifter og told for kædevirksomheder

– Hvilke regler gælder for din virksomhed?

Moms-, afgifts-
og toldregler
for kæde-
virksomheder
(2014)


Afgifter

I Danmark er der afgift på en række varer. Afgiften forfalder, når varen importeres, produceres og/eller sælges i Danmark.

Der er eksempelvis afgift på indkøbsposer (både papir og plast), batterier samt chokolade (også reklame-chokolader). Der er ligeledes afgift på energi, der forbruges i Danmark.

Er I usikre på, om jeres virksomhed behandler afgifter korrekt? Så kan vi hjælpe jer. Læs med herunder, hvor vi kort præsenterer diverse afgifts-problematikker, som er relevante for netop jeres type af virksomheder.

Hvem har ansvaret for afgiften?

Virksomheder, der importerer afgiftspligtige varer fra udlandet, producerer varer i Danmark eller køber afgiftspligtige varer uden afgift i Danmark, har pligt til at lade sig registrere for afgift af de afgiftspligtige varer og eventuelt afregne afgiften. Dette uanset om varerne sælges videre til andre virksomheder (også selvom køber er registreret for afgifter).

Der er forskellige former for registreringer, og den enkelte form for registrering er afgørende for, hvornår virksomheden skal afregne afgiften af varerne.

Er I i tvivl om, hvorvidt jeres virksomhed har de rette afgiftsregistreringer, samt hvorvidt I afregner afgifter efter den mest optimale metode, så lad os hjælpe.

Eksport – husker I at man måske kan få godtgjort afgift?

Virksomheder, der eksporterer afgiftspligtige varer til udlandet har som udgangspunkt betalt afgift af varerne. Ved eksport kan der dog være mulighed for efterfølgende at søge afgiften godtgjort. Lad os hjælpe jer med at finde den mest optimale løsning.

Får I godtgjort energiafgifter?

Elektricitet er belastet med energiafgift. Anvendelsen af elektriciteten er afgørende for, hvor stor en del af energiafgiften, man kan få godtgjort. Man kan få godtgjort hele energiafgiften med undtagelse af EU's minimumsafgift af elektricitet anvendt til kasseapparater, computere, musikanlæg, lys mv. Mens kun en mindre andel af afgiften af elektricitet anvendt til rumvarme, opvarmning af vand og komfortkøling kan godtgøres. Dog altid i samme omfang som virksomheden har fradrag for moms.

Elforbruget til komfortkøling og rumvarme skal som udgangspunkt måles separat. Det tillades dog, at standardmetoder kan anvendes ved opgørelsen af dette elforbrug.

Anvendes rumvarme fra andet end elektricitet, kan afgiften af dette energiforbrug ikke godtgøres.

Anvendes vand, er der mulighed for at få godtgjort vandafgift.

Lad os hjælpe jer med at få den mest optimale løsning.

Lejes lokalerne?

Ved udlejning af butikslokaler m.v. er det som udgangspunkt lejerne, der har ret til godtgørelse af energiafgifter.

Regulering af afgiftssatserne

Husk afgiftssatserne som udgangspunkt reguleres årligt.


Moms

I Danmark er der mange momsregler at iagttage, når man driver kædevirksomheder. Er I usikre på, om jeres virksomhed behandler moms korrekt? Så kan vi hjælpe jer.

Bestiller og modtager butikkerne i jeres kæde varerne direkte fra leverandøren, mens betalingen foretages samlet for alle butikker af jer?

Afhængig af jeres måde at strukturere kædens indkøb på, kan kæden potentielt have momsmæssige udfordringer. Lad os hjælpe jer med at finde de momsmæssige styrker og svagheder. Vi kan sammen sikre os, at momsen behandles som den skal.

Har I styr på den momsmæssige behandling af rabat- og bonusordninger?

- Mængderabat
- Foreningsbonus
- Storkundebonus
- Kontantrabat

Dette er blot et udvalg af de rabat- og bonusordninger, I kan støde på i hverdagen.

Fælles for disse er, at de gives af forskellige årsager på forskellige tidspunkter. Det betyder, at ordningerne ikke nødvendigvis skal behandles ens momsmæssigt.

En forkert behandling af rabat- og bonusordningen kan potentielt betyde, at virksomheden får et tab som følge af krav om indbetaling af salgsmoms, eller som følge af, at SKAT nægter fradrag.

Udsteder I gavekort, der kan bruges i alle kædens butikker?

Momsbehandlingen af gavekort kan være en udfordring. Dette skyldes, at den momsmæssige behandling kan være forskellig alt efter om udsteder- og brugsbutikken deler avancen mellem sig, eller om kunden f.eks. kan få udbetalt værdien på gavekortet.

Indkøber I varer fra andre lande end Danmark?

Afhængigt af hvordan jeres kæde er struktureret, kan den momsmæssige behandling af disse indkøb være forskellig. SKAT har i øjeblikket stor fokus på disse indberetninger og kan potentielt pålægge bøder, hvis indberetningen ikke er udført korrekt.

Har I styr på erhvervmoms og rubrikindberetninger? Og er det den fælles indkøbsfunktion, der angiver denne type moms, eller er det den enkelte butik? Tag fat i os for en drøftelse af de momsmæssige forhold.


Told

Ved import af varer fra lande uden for EU skal der betales told. Toldsatsen varierer fra vare til vare og kan være nul. Netop dette gør det ekstra risikobehæftet, fordi man ofte som importør tror, at man anvender den rigtige toldsats, selvom det ofte viser sig ikke at være rigtigt.

Toldreglerne er næsten 100 pct. ens i alle EU-lande, og størstedelen af toldbeløbene tilfalder EU. Derfor fører EU et tæt tilsyn med medlemslandene, hvilket for Danmarks vedkommende gør det ekstra vanskeligt for SKAT at udvise fleksibilitet. Det betyder, at selv rene formelle fejl og mangler kan få ganske betydelige økonomiske konsekvenser i form af efterbetalingskrav.

Hvordan opgør man toldværdien korrekt?

Tolden beregnes normalt som en procentsats af varens værdi. Toldværdien af importerede varer fastsættes ud fra varens pris, tillagt fragt og forsikring til EU's ydre grænse. Derudover er der en række tillæg og fradrag, der skal tages højde for ved opgørelsen af den korrekte toldværdi f.eks. royalties, værktøj og emballage.

Det er vigtigt at sikre sig, at det er den rette toldværdi, man anvender, da resultatet ellers kan blive, at der ikke betales den korrekte told af varerne, og hermed er der risiko for enten et krav fra SKAT om efterbetaling af told eller risiko for, at man betaler mere end nødvendigt. Er der tvivl om, hvorvidt I opgør toldværdien korrekt? Tag fat I os for en drøftelse.

Toldtariffen bestemmer toldsatsen - hvilken toldsats skal anvendes for jeres varer?

Den toldsats, der skal betales afhænger af hvilken vare, der er tale om. Enhver vare har én og kun én korrekt toldsats, der fremgår af toldtariffen. En korrekt tarifiering af en vare er af essentiel betydning, da netop tarifieringen er afgørende for størrelsen af den told, der skal betales ved import af varen.

Fejl i tarifieringen kan føre til uforudsete høje toldkrav, som ikke er indregnet i varens pris, ligesom det kan medføre, at der betales højere told end nødvendigt. Der skal derfor udvises stor omhu ved en vares tarifiering. Tag fat I os for en drøftelse af, om I anvender den rette toldsats.

Kan I opnå en lavere toldsats med toldpræferencer?

EU har indgået handelsaftaler med en lang række lande.

Disse aftaler giver mulighed for at importere varer til EU fra de omfattede lande toldfrit eller til nedsat toldsats. Betingelsen for at opnå toldlempelser er, at varen skal være produceret i det præferenceberettigede land. De nærmere betingelser for, hvornår en vare anses for at være produceret, og dermed præferentielt oprindelse i det pågældende land, afhænger bl.a. af, hvilken type vare, der er tale om og hvilket land, varen kommer fra.

Kan I med fordel anvende et toldoplag?

Virksomheder, der får toldpligtige varer hjem til lager i EU fra lande uden for EU med henblik på fortoldning eller genudførelse på et senere tidspunkt, kan vælge at oplægge disse varer på et toldoplag og så eksportere eller indfortolde varerne i takt med, at de skal anvendes.

På den måde undgår virksomheden at betale told af de varer, der skal genudføres. Ligesom en likviditetsmæssig fordel kan opnås for de varer, som skal sælges i EU.


Kontaktoplysninger

Afgifter

Joan Faurskov Rasmussen

T: 3945 9463

E: jof@pwc.dk

Moms

Asger Hauchrog Engvang

T: 8932 5555

E: ahg@pwc.dk

Told

Dorthe Higham

T: 3945 9516

E: dhi@pwc.dk