

eSport og skat

Få overblik, inspiration og viden
om beskatning af indtægter
og muligheder for fradrag
ved udøvelse af eSport

December 2017

Indhold

1.	<i>Hvor skal du beskattes?</i>	4
1.1.	Fuld skattepligt	4
	1.1.1. Flytning til Danmark	4
	1.1.2. Flytning fra Danmark	4
1.2.	Dobbeltbeskatning	5
1.3.	Begrænset skattepligt	5
2.	<i>Beskatning af konkrete indtægter og indberetningspligter</i>	6
2.1.	eSportsudøver som lønmodtager	6
	2.1.1. Fri bolig	6
	2.1.2. Fri bil	6
	2.1.3. Tøj	6
2.2.	eSportsudøver som honorarmodtager	7
2.3.	eSportsudøver som hobbyvirksomhed	7
	2.3.1. Dyrt udstyr	7
2.4.	eSportsudøver som selvstændigt erhvervsdrivende	7
2.5.	Sponsorater	8
	2.5.1. Sponsorat med modydelse	8
	2.5.2. Sponsorat som udstyr, tøj eller lignende	8
	2.5.3. Sponsorat uden modydelse	8
2.6.	Donationer	8
2.7.	Sign-on fees	8
2.8.	Sportspensioner	8
3.	<i>Skattefri godtgørelser og fradragmuligheder</i>	9
3.1.	Skattefri rejsegodtgørelse eller rejsefradrag	9
3.2.	Skattefri befordringsgodtgørelse eller befordringsfradrag	9
4.	<i>Den særlige skatteordning for højtlønnede</i>	10
5.	<i>Social sikring og forsikring</i>	11
5.1.	Social sikring – retten til offentlige ydelser	11
5.2.	Private forsikringsordninger	11

Forord

”eSport og skat” er PwC’s publikation, som giver eSportsudøvere og deres arbejdsgivere overblik, inspiration og viden om de gældende regler for beskatning af indtægter og mulighed for fradrag ved udøvelse af eSports.

Vi håber, at ”eSport og skat” skaber værdi for dig, og vi vil altid gerne høre fra dig, hvis du har ideer til, hvordan vi kan gøre den endnu mere relevant og anvendelig.

Vi ønsker dig rigtig god fornøjelse med publikationen.

Venlig hilsen

***Mette
Müller***
Partner

D: +45 3945 3362
E: MMU@pwc.dk

***Tanya Honoré
Schultz***
Manager

D: +45 8932 5664
E: TYH@pwc.dk

***Mette Lütken
Baun***
Senior Consultant

D: +45 8932 0065
E: MLX@pwc.dk

Det nytter ikke at være top level her ...

1

Hvor skal du beskattes?

Hvilke indtægter skal du som eSportsudøver beskattes af i Danmark? Spørgsmålet er relevant, hvis du har tilknytning til både Danmark og et eller flere andre lande, fx hvis du bor i Danmark og deltager i turneringer i både Danmark og udlandet og derved opnår indtægter fra flere lande.

1.1. Fuldt skattepligtigt

Hvis du er fuldt skattepligtigt til Danmark, kan Danmark beskatte din globale indkomst. Det vil sige, at alle skattepligtige indtægter, herunder løn, præmier og sponsorater, skal medregnes ved den danske indkomstopgørelse, uanset om indtægterne stammer fra Danmark eller udlandet.

Der foreligger fuld skattepligt til Danmark for en person, der

- har en helårsbolig til rådighed i Danmark; eller
- opholder sig i Danmark i et tidsrum af minimum 6 måneders varighed.

Ifølge SKATs praksis har man en helårsbolig til sin rådighed, hvis man enten helt eller delvist har rådighed over en form for bolig her i landet. Vi gør opmærksom på, at denne form for bolig fx kan være en lejet lejlighed, et sommerhus, vekslende boligmuligheder hos fx familie og venner eller rådighed over et værelse hos forældre.

Flytning til Danmark

Hvis du som eSportsudøver fra udlandet flytter til Danmark, bliver du fuldt skattepligtigt til Danmark, når du får en helårsbolig til din rådighed og samtidig tager ophold i Danmark. Det vil sige, at du som tilflytter kan have en bolig til din rådighed i Danmark inden selve tilflytningen, og først når du tager ophold i Danmark, vil den fulde skattepligt til Danmark indtræde.

Flytning fra Danmark

Hvis du flytter fra Danmark til udlandet og opgiver din danske bopæl, er du ikke længere fuldt skattepligtigt til Danmark. Ifølge SKATs praksis anlægges der en streng fortolkning af, hvorvidt en bopæl i Danmark kan anses for opgivet eller ej, og der skal i hvert enkelt tilfælde foretages en konkret bedømmelse af de faktiske forhold.

Forud for ophør af fuld skattepligt til Danmark er det vigtigt at være opmærksom på, om du risikerer at være omfattet af særlige regler om fraflytterbeskatning. Fraflytterbeskatning er eksempelvis relevant, hvis du ejer aktier/anpartar mv., udenlandske ejendomme eller har indskudt ekstraordinært store beløb på en dansk, fradragsberettiget pensionsordning.

... hvis du er total noob her.

1.2. Dobbeltbeskatning

Hvis du er fuldt skattepligtig til Danmark, mens du samtidig er fuldt skattepligtig til et andet land (ifølge dette lands skatteregler), er der tale om en situation med såkaldt ”dobbelt domicil”. I en sådan situation opstår problematikken vedrørende dobbeltbeskatning.

Dobbeltbeskatning forekommer også, hvis en indtægt har tilknytning til mere end ét land, fx hvis du har bopæl i Danmark og får en indkomst i forbindelse med en turnering i et andet land, eksempelvis USA. Hvis både Danmark og USA beskatter indtægten, bliver indtægten dobbeltbeskattet. For at løse denne problematik og undgå dobbeltbeskatning, er der mellem forskellige lande indgået dobbeltbeskatningsaftaler, ligesom der også findes regler om ophævelse af dobbeltbeskatning i intern dansk skattelovgivning.

Hvis der allerede er trukket skat af beløbet i udlandet, giver de danske og internationale skatteregler mulighed for, at skatten i Danmark kan nedsættes, så du ikke ender med at blive dobbeltbeskattet af det samme beløb i to lande.

Ved udfyldelse af din danske selvangivelse har du pligt til at selvangive dine indtægter fra udlandet. Bemærk i den forbindelse, at der skal udfyldes en særskilt selvangivelse, når du har udenlandsk indkomst. På selvangivelsen for udenlandsk indkomst er der også mulighed for at anføre, hvad der eventuelt er indeholdt i skat i udlandet på indtægten. På den måde kan du undgå, at indtægten bliver dobbeltbeskattet.

1.3. Begrænset skattepligtigt

eSportsudøvere, der ikke er fuldt skattepligtige til Danmark, kan være begrænset skattepligtige til Danmark. Det gør sig gældende for dem, der ikke har bopæl i Danmark, men som modtager indkomst fra kilder her i landet, fx løn fra en dansk eSportsklub.

Hvis en eSportsudøver således modtager løn mv. fra en dansk klub og har udført arbejde her i Danmark, fx deltaget i en dansk turnering eller været til træning sammen med sine danske holdkammerater i Danmark, vil den løn mv., der relaterer sig til dagene i Danmark, være skattepligtig i Danmark. Det vil sige, at hvis en eSportsudøver modtager indkomst, som vedrører både arbejde, der er udført i Danmark, og arbejde i udlandet, vil den danske skattepligt kun gælde for den del af indtægten, som kan henføres til arbejdet, der er udført i Danmark.

Begrænset skattepligtige har pligt til at indsende en selvangivelse til SKAT.

PwC kan hjælpe dig ...

... med at finde ud af, om du har mulighed for at få nedslag i den danske skat, og hvordan du udfylder selvangivelsen korrekt.

2

Beskatning af konkrete indtægter og indberetningspligter

2.1. eSportsudøver som lønmodtager

Er du ansat på en kontrakt, hvor du fast modtager beløb for at levere en arbejdsydelse og dermed er underlagt en arbejdsgivers instruktionsbeføjelser, betragtes du af SKAT som lønmodtager.

Dette betyder, at de faste beløb, du modtager, skal beskattes som personlig lønindkomst, og at du i forhold til dette ansættelsesforhold har mulighed for at foretage fradrag på samme vilkår som en almindelig lønmodtager. Det betyder desuden, at din arbejdsgiver er forpligtet til at indeholde AM-bidrag og A-skat i din løn.

Har du afholdt udgifter, eksempelvis til kørsel eller overnatning, i forbindelse med dit arbejde, kan du under visse betingelser enten få beløbene udbetalt som udlæg eller som skattefrie godtgørelser af din arbejdsgiver. Udbetaler din arbejdsgiver ingen af delene, har du selv mulighed for at foretage ligningsmæssige fradrag på din selvangivelse.

Modtager du spiludstyr eller lignende fra din arbejdsgiver, men benyttes dette kun i forbindelse med dit arbejde, skal du ikke beskattes af værdien af udstyret. Øvrige goder, der også benyttes privat, skal derimod beskattes efter reglerne om personalegoder.

Modtager du en bonus eller lignende kontantbeløb af din arbejdsgiver, skal disse beløb beskattes og indberettes på samme måde som den normale løn.

Fri bolig

Stiller din arbejdsgiver fri bolig til rådighed for dig, skal du beskattes af værdien heraf. Betaler du husleje, men er huslejen mindre end den faktiske markedsleje, skal du beskattes af forskelsværdien.

Betaler din arbejdsgiver for forbrugsomkostningerne, det vil sige el, vand og varme mv., skal du også beskattes af disse udgifter. Det er arbejdsgiverens pligt at indberette værdien af fri bolig.

Vær opmærksom på, at der er nogle situationer, hvor det er skattefrit, at en arbejdsgiver stiller bolig til rådighed på et midlertidigt arbejdssted. Dette afhænger dog af de konkrete forhold – og bør derfor vurderes individuelt.

Fri bil

Stiller din arbejdsgiver en bil til rådighed for dig, og har du mulighed for at køre privat i bilen, anses du for at have ”firmabil” (fri bil til rådighed).

Det betyder, at du skal beskattes af værdien heraf, og det har ingen betydning, hvor meget du kører i din arbejdsgivers bil.

Du skal betale skat af en procentdel af bilens værdi plus et miljőtillæg. Det er arbejdsgiverens pligt at indberette værdien af fri bil.

Tøj

Tøj, som du får af din arbejdsgiver, skal du som udgangspunkt beskattes af.

Men hvis tøjet tydeligt fremstår som firmabeklædning, det vil sige med synligt navn, logo eller tilsvarende, og anvendes i arbejdstiden, det vil sige til turneringer, når der streames, eller når du i øvrigt repræsenterer din arbejdsgiver, skal du normalt ikke betale skat af tøjet. Det er dog vigtigt, at tøjet ikke må erstatte privat tøj.

Får du tøj af din arbejdsgiver (med logo eller lignende), må værdien af det tøj, du modtager, ikke overstige et grundbeløb om året på DKK 6.100 (2018). Hvis værdien overstiger dette beløb, skal du alligevel beskattes af tøjets værdi.

PwC kan hjælpe dig ...

... med at finde ud af, om de goder, du modtager fra din arbejdsgiver, er skattepligtige for dig.

PwC kan hjælpe jer ...

... som arbejdsgiver med at finde ud af, om jeres medarbejdere er skattepligtige af de goder, de modtager, om I har pligt til at indberette goderne – og hvordan.

2.2. eSportsudøver som honorarmodtager

Du anses for at være honorarmodtager, hvis du leverer en personlig arbejdsydelse, men hvor dette sker uden for et ansættelsesforhold, og uden at du udsteder en faktura med moms for ydelsen (ej selvstændigt erhvervsdrivende).

Det fulde beløb (hele honoraret, inklusive eventuel betaling for kørsel mv.) skal indberettes til SKAT på dit CPR-nummer som B-indkomst, inklusive AM-bidrag. Det er den, der betaler dig honoraret, der skal sørge for at indberette det.

Får du betalt kørsel eller logi efter SKATs satser som en del af dit honorar, skal du beskattes af beløbet. Du har dog mulighed for at tage et fradrag på din selvangivelse, som svarer til beløbet. Beløb, du modtager til dækning af udgifter til fx transport (tog/fly/taxa) eller overnatning, som er udbetalt som udlæg efter regning, og hvor de originale udgiftsbilag afleveres, skal ikke indberettes – og kan heller ikke fradrages.

Du kan i nogle situationer have mulighed for yderligere fradrag for udgifter, der ikke er dækket af hvervgiveren, men du kan aldrig fradrage mere, end hvad du har modtaget i honorar.

2.3. eSportsudøver som hobbyvirksomhed

Er du ikke tilknyttet en arbejdsgiver, og har du ikke løbende større indtægt/overskud fra din eSport, skal du beskattes som en hobbyvirksomhed. Når du beskattes som hobbyvirksomhed, skal de indtægter, du har i forbindelse med udøvelsen af eSporten, fx præmieindtægter, sponsorindtægter mv., beskattes som personlig indkomst.

Du har dog mulighed for at fratække de udgifter, der er forbundet med udøvelsen af eSporten. Sådanne udgifter kan eksempelvis være udgifter til diverse udstyr, rejseudgifter i forbindelse med turneringer mv. Har du udstyr eller andet, som også benyttes privat, eksempelvis din computer, skal du huske, at du ikke kan trække hele udgiften fra. Det vil her ofte være nødvendigt at foretage et skøn over den private brug, så du kun fratækker en forholdsmæssig del af udgiften.

Har du underskud et år, kan du ikke trække det fra eller gemme det til året efter. Underskuddet er således tabt.

Har du overskud, er det skattepligtigt som personlig indkomst. Du har selv pligt til at indberette overskuddet til SKAT via din selvangivelse.

Dyrt udstyr

Har du købt en computer eller lignende dyrt udstyr, der har kostet mere end DKK 13.500 (2018), kan du ikke trække hele beløbet fra med det samme. Du er derfor nødt til at foretage skattemæssig afskrivning på udstyret ved at trække en del af udgiften fra i det år, udstyret er anskaffet, og det resterende beløb i det eller de følgende indkomstår.

Du kan afskrive udstyret med op til 25 % om året. Det vil sige, at hvis du har købt en computer til DKK 50.000, vil du det første år kunne afskrive med 25 % af DKK 50.000 = DKK 12.500. Næste år vil der igen højst kunne afskrives 25 % af den resterende saldo, nemlig 25 % af 37.500 = 9.375 og så videre.

Du må altid gerne afskrive mindre end 25 %. Når restsaldoen kommer under årets småsaldo-grænse, DKK 13.500 (2018), kan hele restsaldoen fratrækkes dette år.

Du kan dog godt fratække hele beløbet, hvis levetiden på udstyret er på 3 år eller derunder. Har du udgifter til software, kan dette også fratrækkes med det samme, selvom det har kostet mere end DKK 13.200.

Bruger du også udstyret privat, kan du kun afskrive på den andel af summen, der vedrører den erhvervmæssige anvendelse. Du skal derfor foretage et forholdsmæssigt skøn af den private brug.

2.4. eSportsudøver som selvstændigt erhvervsdrivende

Er du ikke tilknyttet en arbejdsgiver, og har du løbende en indtægt og et overskud fra din eSport, er der måske mulighed for, at du kan etablere dig som selvstændigt erhvervsdrivende. For at udøvelsen af din eSport kan anses for at være et led i en erhvervsvirksomhed, er der nogle elementer, der skal gøre sig gældende.

Din virksomhed skal som udgangspunkt være overskuds-givende og have et vist omfang, og SKAT ser desuden på, om virksomheden drives for egen regning og risiko.

Hvis du anses for at være selvstændigt erhvervsdrivende, kan du få fradrag for dine driftsudgifter, hvis du kan dokumentere størrelsen på udgifterne, og hvis udgifterne er afholdt for at erhverve, sikre eller vedligeholde dine indtægter.

Du har også mulighed for at trække dine kost- og logiudgifter til erhvervsmæssige rejser fra med standardsatsen (uden dokumentation) eller trække dine faktiske, dokumenterede udgifter fra. Ønsker du at blive betragtet som selvstændigt erhvervsdrivende, skal du være opmærksom på, at der er regler vedrørende regnskab og indberetning, som du skal overholde. PwC kan hjælpe dig med at vurdere, hvilke fordele der kunne være for dig ved at etablere dig som selvstændigt erhvervsdrivende, og hvad dette kræver.

Det er muligt at være både lønmodtager og selvstændigt erhvervsdrivende på samme tid. Der kan eksempelvis være situationer, hvor du har en kontrakt med en arbejdsgiver, hvorfra du modtager et fast beløb for en modydelse, samtidig med at du har andre indtægter fra eSporten, eksempelvis præmieindtægter eller sponsorindtægter, som du modtager fra eksterne, der ikke er en del af kontraktforholdet med arbejdsgiveren.

PwC kan hjælpe dig ...

... med at vurdere, hvordan du skal beskattes af dine forskellige indtægter, og hvorvidt du har pligt til at indberette dem.

2.5. Sponsorater

Har du indgået en aftale med en sponsor og modtager du i den forbindelse udstyr eller pengebeløb, kommer det an på sponsoraftalen og på selve sponsoratet, hvordan du skal beskattes.

Sponsorat med modydelse

Hvis du modtager et pengebeløb som sponsorat, hvortil der er knyttet en modydelse, eksempelvis i form af deltagelse i konkrete arrangementer, reklamer for et bestemt produkt eller andre betingelser, der betyder, at du yder noget for at få sponsoratet, er det den, der sponsorerer dig, der skal sørge for at indberette beløbet til SKAT.

Er der en modydelse til sponsoratet, har sponsoren som udgangspunkt fradrag for beløbet.

Sponsorat som udstyr, tøj eller lignende

Modtager du udstyr som sponsorat, og anvendes dette udstyr i forbindelse med udøvelsen af din eSport, skal du ikke beskattes af værdien, fordi der er praksis for, at man kan beregne et fradrag af samme værdi.

Det betyder, at hverken du eller den, der yder sponsoratet, skal indberette værdien heraf til SKAT. Du skal være opmærksom på, at der gælder andre regler, hvis det er din arbejdsgiver, der sponsorerer dig. I så fald kan det være, du skal beskattes af

værdien, og at enten din arbejdsgiver eller du selv har pligt til at indberette værdien til SKAT.

Tilsvarende vil udstyr, du modtager, men som ikke bruges erhvervsmæssigt, være skattepligtigt for dig – og så skal du selv skrive værdien på selvangivelsen.

Sponsorat uden modydelse

Hvis en sponsor ikke stiller krav om modydelser – hvis du fx hverken reklamerer for sponsoren eller leverer andre modydelser for sponsoratet – gælder de regler, som er gennemgået nedenfor under donationer.

Er der ikke en modydelse til sponsoratet, har sponsoren ikke fradrag for sponsorudgiften.

PwC kan hjælpe dig ...

... med at vurdere, hvordan du skal beskattes af dine forskellige indtægter, og hvorvidt du selv har pligt til at indberette dem.

2.6. Donationer

Modtager du donationer eller lignende beløb i forbindelse med udførelsen af din eSport, skal du beskattes heraf.

Du skal være opmærksom på, at hvis pengene ikke kommer fra din arbejdsgiver, eller hvis de fx kommer fra en udenlandsk aktør, er det ikke sikkert, at beløbene er indberettet korrekt til SKAT.

Hvis det er tilfældet, har du selv pligt til at oplyse SKAT om, hvor mange penge du har modtaget. Hvis du ikke er selvstændig og indtægtsfører donationen som virksomhedsindkomst, skal du selv indberette beløbene i rubrik 20 på din selvangivelse.

Får du donationer eller lignende igennem din arbejdsgiver, har din arbejdsgiver pligt til at indberette beløbene.

2.7. Sign-on-fees

Hvis du i forbindelse med indgåelsen af en kontrakt, hvor du modtager et fast beløb for udøvelse af din eSport, også har modtaget et sign-on-fee, anses du for at have givet et tilsagn om at udføre et personligt arbejde i tjenesteforhold på tidspunktet for underskrivelsen af kontrakten.

Det betyder, at det sign-on-fee, du modtager, anses som et forskud på lønindkomst, som medregnes i din personlige indkomst i det indkomstår, hvor du påbegynder udførelsen af din eSport for din arbejdsgiver. Din arbejdsgiver skal endvidere indeholde AM-bidrag og A-skat.

2.8. Sportspensioner

SKAT har i et bindende svar fra 2017 slået fast, at eSports-udøvere kan oprette en sportspension.

Sportsudøvere har mulighed for at indskyde indtægter fra sportsudøvelse på en arbejdsgiveradministreret eller privattegnet ratepensionsordning. Indtægterne fra sportsudøvelsen skal være opnået i sportsudøverens egenskab af at være sportsudøver og kan være såvel løn som præmiepenge, bonus eller sponsorindtægter.

SKAT har i det bindende svar bekræftet, at eSportsudøvere kan oprette en sportspension på samme vilkår som andre sportsudøvere. Det er ikke i sig selv afgørende, at indkomsten

hidrører fra professionel eSportsudøvelse, men der stilles dog af SKAT visse krav om, at eSportsudøveren udøver tilstrækkelig fysisk udfoldelse. Det må derfor komme an på en konkret vurdering, om ikke-professionelle eSportsudøvere også har ret til at indskyde indtægter på en sportspension.

PwC kan hjælpe dig ...

... med at vurdere, hvordan du skal beskattes af dine indtægter, og hvorvidt du selv har pligt til at indberette dem.

3

Skattefrie godtgørelser og fradragsmuligheder

Reglerne om dækning af udgifter til transport og rejse er komplicerede, men de overordnede regler er beskrevet nedenfor.

3.1. Skattefrie rejsegodtgørelse eller rejsefradrag

Når du afholder rejseudgifter i forbindelse med dit arbejde, fx ved deltagelse i turneringer i enten Danmark eller udlandet, kan din arbejdsgiver under visse betingelser udbetale en skattefrie rejsegodtgørelse til kost, logi og småfornødenheder efter standardsatserne, som hvert år fastsættes af SKAT.

Alternativt kan din arbejdsgiver vælge at dække dine rejseudgifter til kost, logi og småfornødenheder som udlæg efter regning, hvilket under visse betingelser er skattefrit for dig.

Hvis din arbejdsgiver ikke dækker dine rejseudgifter i forbindelse med arbejdet – enten ved udbetaling af skattefrie rejsegodtgørelser eller ved at dække dine faktiske udgifter efter regning – har du mulighed for at få fradrag for kost, logi og småfornødenheder.

Frdraget kan opgøres ved brug af enten standardsatserne eller de faktisk dokumenterede udgifter. Uanset hvilken metode der anvendes, er der en grænse for, hvor meget fradraget kan udgøre pr. år. (I 2018 kan fradrag for rejseudgifter højst udgøre DKK 27.400).

Hvis du modtager B-indkomst, fx honorarer eller præmiepenge, kan du ikke få et rejsefradrag efter standardsatserne, men derimod alene et fradrag for de faktisk dokumenterede udgifter.

3.2. Skattefrie befordringsgodtgørelse eller befordringsfradrag

Hvis du afholder omkostninger til transport i egen bil mellem din sædvanlige bopæl og et arbejdssted (det vil sige, at du benytter dit eget køretøj til erhvervsmæssig kørsel i Danmark eller i udlandet), kan din arbejdsgiver under visse forudsætninger udbetale en skattefrie kørselsgodtgørelse til dig, eller du kan tage et fradrag for befordring mellem sædvanlig bopæl og arbejdsplads.

Ved arbejdsgivers udbetaling af skattefrie kørselsgodtgørelse, må godtgørelsen ikke overstige satserne for skattefrie befordringsgodtgørelse, som hvert år fastsættes af SKAT. Der er visse betingelser, som skal være opfyldt, før befordringsgodtgørelsen kan udbetales skattefrit, og det er din arbejdsgivers pligt at kontrollere, om du er berettiget til at modtage godtgørelserne skattefrit.

Hvis din arbejdsgiver dækker udgifter til anden form for transport end kørsel i eget køretøj, fx til fly, bus, taxi eller tog, er dette skattefrit for dig, så længe du ikke tager fradrag for udgifter til transport. Hvis du driver selvstændig virksomhed eller hobbyvirksomhed, vil det være skattepligtigt for dig, hvis din hvervgiver betaler din transport, men du kan samtidig tage et fradrag på din selvangivelse, som svarer til beløbet, og effekten heraf er, at transporten bliver skattefri.

Hvis du selv afholder udgifterne til transport, kan du i stedet opnå et fradrag. SKAT kan kræve dokumentation for udgifterne til befordring i form af flybilletter, færgebilletter mv.

PwC kan hjælpe dig ...

... med at vurdere, om du opfylder betingelserne for at få dækket dine rejseudgifter skattefrit, eller om du har ret til fradrag for dine rejseudgifter.

4

Den særlige skatteordning for højtlønnede

Udenlandske eSportsudøvere har mulighed for at blive omfattet af en særlig dansk skatteordning, som giver mulighed for en lav beskatning. Den lave beskatning består pt. i en bruttobeskatning med 31,92 %, herunder arbejdsmarkedsbidrag på 8 % og A-skat på kun 26 %, i en periode på op til i alt 5 år.

Ordningen er tiltænkt højtlønnede medarbejdere, der rekrutteres fra udlandet, og den kan også anvendes af eSportsudøvere.

Der er en række betingelser, der skal være opfyldt, for at en eSportsudøver kan ansøge SKAT om beskatning efter den særlige skatteordning, herunder:

- ✓ Arbejdsgiveren/klubben skal være skattepligtig til Danmark
- ✓ Lønnen skal minimum udgøre DKK 65.100 (2018-niveau) i gennemsnit pr. måned (inden for kalenderåret) før fradrag af arbejdsmarkedsbidrag men efter fradrag af ATP
- ✓ eSportsudøveren skal blive fuldt eller begrænset skattepligtig til Danmark i forbindelse med ansættelsens begyndelse.
- ✓ eSportsudøveren må ikke have været hverken fuldt eller begrænset skattepligtig til Danmark i 10 år forud for ansættelsen.

Ved opgørelsen af minimumslønnen medregnes både løn, garanterede bonusser, skattepligtige pensionsordninger og A-skattepligtige goder mv. Det vil sige, at selvom den løn, der er aftalt i kontrakten, ikke udgør minimum DKK 65.100 pr. måned, er det muligt, at den samlede lønpakke bevirker, at den gennemsnitlige månedsløn udgør minimum DKK 65.100.

PwC kan hjælpe jer ...

... med at vurdere, om den udenlandske eSportsudøver kan komme ind under den særlige skatteordning i Danmark.

5

Social sikring og forsikring, når du arbejder i udlandet

Når du arbejder i udlandet, har du ikke automatisk ret til danske sociale ydelser som eksempelvis lægehjælp, sygedagpenge, barselsdagpenge eller offentlig pension, selvom du bor og betaler skat i Danmark.

5.1. Social sikring – retten til offentlige ydelser

Hvis du enten er selvstændigt erhvervsdrivende eller er i et ansættelsesforhold (fx i en klub/forening eller på et hold med en overordnet kaptajn), skal det undersøges, om du kan forblive på dansk social sikring under arbejde og turneringer i udlandet, hvis du vil beholde din ret til sociale ydelser fra de danske myndigheder.

Hovedreglen er, at du er omfattet af social sikring i det land, hvor du arbejder. Det betyder som hovedregel, at du og din arbejdsgiver (eller du som selvstændig) kan blive opkrævet de ofte betydelige sociale bidrag i arbejdslandet.

Ved arbejde inden for EU/EØS er der indgået en aftale om social sikring, som afgør, i hvilket land man er socialt forsikret. Du kan kun være socialt forsikret i ét land ad gangen. Der skal (om muligt) indhentes dokumentation for dansk social sikring under arbejde inden for EU/EØS via Udbetaling Danmark.

Ved arbejde uden for EU/EØS afhænger din sociale sikring af, om Danmark har en såkaldt social aftale med arbejdslandet, og i så fald af den sociale aftales omfang. Hvorvidt du opkræves sociale bidrag under arbejde uden for EU/EØS afhænger i øvrigt af arbejdslandets interne regler.

5.2. Private forsikringsordninger

Hvis du har tegnet en privat forsikring, enten personligt eller via din arbejdsgiver, kan du via forsikringen have ret til dækning af visse ydelser i forbindelse med dit arbejde i udlandet. Det afhænger af den konkrete forsikringsaftale, hvad der er omfattet af forsikringsdækningen. En privat forsikring fritager dog ofte ikke indehaveren for betaling af offentlige sociale bidrag i arbejdslandet.

PwC kan hjælpe dig ...

... med at vurdere, om du skal betale sociale bidrag under arbejde i udlandet, eller om der er optimeringsmuligheder.

