

Inspiration til succes

Moms- og afgiftsregler
for restaurationsbranchen

Januar 2018


Moms- og afgiftsregler for restaurationsbranchen

Der er mange relevante moms- og afgiftsregler for restaurationsbranchen. Mange af reglerne er meget komplekse, hvilket betyder, at flere virksomheder i branchen ikke behandler moms og afgifter på den måde, som er mest optimal for dem.

Moms

Salg af forplejning

Restaurationers salg af forplejning er momspligtig omsætning og skal derfor pålægges 25 % moms. Som følge heraf har restaurationer som udgangspunkt fuldt fradrag for den moms, som belaster de indkøbte varer og ydelser, der anvendes i forbindelse med udøvelsen af den momspligtige aktivitet.

Udlejning af lokaler

Udlejning af selskabs- og mødelokaler kan ske momsfrit, forudsat at der ikke sker servering i lokalerne. Servering af mad i foyerer i forbindelse med sådanne arrangementer vil ikke ændre, at der fortsat kan ske momsfri udlejning.

Dette vil som udgangspunkt betyde, at restaurationer både har momsfrie og momspligtige aktiviteter, hvilket kan påvirke deres fradragsret. Hvis omsætningen af den momsfrie aktivitet (sammen med selskabets andre momsfritagne aktiviteter) udgør under 1 % af selskabets samlede omsætning, vil den momsfritagne aktivitet ikke påvirke fradragsretten, hvorved selskabet har fuldt fradrag for fællesudgifterne.

Bespisning af medarbejdere

Der gælder nogle særlige "kantinemomsregler" for bespisning af ansatte, når virksomheden eller de ansatte selv fremstiller maden. Reglerne skal sikre, at der minimum betales moms af kostprisen for maden, selvom de ansatte betaler et mindre beløb. Dette indebærer, at restaurationer har fuldt fradrag for omkostninger til køkkenfaciliteter, indkøb mv., som går til bespisning af medarbejdere, men omvendt skal betale salgsmoms af et fiktivt fastsat beløb.

Hvis de ansatte slet ikke betaler noget for maden, gælder der særlige regler om håndtering af fradragsretten.

Forenklet faktura

Restaurationer har mulighed for at anvende en forenklet faktura, hvor bl.a. købers navn og adresse kan undlades. Dette er muligt ved salg af ydelser til private, hvor prisen inklusive moms ikke overstiger DKK 5.000, og ved salg af ydelser til virksomheder, hvor prisen eksklusive moms ikke overstiger DKK 3.000.

Kortgebyr

Opkræver en restauration gebyrer i forbindelse med købers brug af betalingskort, administration eller forsendelsesomkostninger skal dette momsmæssigt behandles som en bydelse til hovedydelsen. Dette medfører, at restaurationen skal pålægge moms på gebyrerne, da salget af fx en middag er en momspligtig ydelse. Det er uden betydning, om restaurationen er blevet opkrævet moms for anvendelsen af disse betalingstjenester.

Udeblivelsesgebyrer

Restaurationer kan opkræve betaling, hvis en gæst afbestiller et bord, eller blot ikke dukker op.

Når restaurationer oplever, at gæsten afbestiller forud for ankomsttidspunktet, skal restaurationen ikke betale moms af en eventuel betaling fra gæsten. Det afgørende er, at der ikke er "levering mod vederlag" i momslovens forstand, fordi restaurationen ikke stiller et bord til rådighed/serverer mad for gæsten.

Hvis gæsten blot ikke dukker op, er en eventuel betaling som udgangspunkt heller ikke momspligtig. Det er igen afgørende, at der ikke er "levering mod vederlag" i momslovens forstand fordi restaurationer sjældent stiller et udvalgt bord til rådighed for gæsten og sjældent har lavet maden i forvejen. Der kan dog være mulighed for, at betalingen alligevel konkret er momspligtig, hvis gæsten ved bestillingen får stillet et specifikt bord til rådighed og på forhånd har bestilt mad, til servering ved ankomst. Det beror på en konkret vurdering og er ikke afklaret i praksis. Herunder er det ikke afklaret, om det er tilstrækkeligt, for at en eventuel betaling bliver momspligtig, at der er stillet et specifikt bord til rådighed, eller om det også kræver at den forudbestilte mad er tilberedt.

Købers fradragsret

Hvis køber er en virksomhed, kan køber fradrage momsen af en del af udgifterne til restauration i de tilfælde, hvor udgifterne er af streng erhvervsmæssig karakter.

Fradragssatsen for bespisning er 25 %.

Fradragsretten er baseret på de "normale" fradragsregler.

Energi- og miljøafgifter

Der er i de senere år sket markante ændringer på afgiftsområdet. Afgiftssatserne forhøjes generelt minimum én gang om året, ligesom mulighederne for godtgørelse af afgifter ændres.


Særlige afgiftsregler

Inden for restaurationsbranchen er der, ud over de almindelige regler, nogle specielle afgiftsregler samt specielle muligheder for at få godtgjort afgifter. Nedenfor har vi oplistet de områder, hvor vi oftest assisterer virksomheder med at få godtgjort afgifter.

Elektricitet

Anvendelsen af elektricitet er afgørende for, hvor stor en andel af elafgiften virksomhederne kan få godtgjort.

Restaurationer, der anvender elektricitet til belysning, computere, printere, kaffemaskiner mv., kan få godtgjort en stor andel af afgiften af elforbruget. Restaurationer kan kun få godtgjort en mindre andel af afgiften af elektricitet anvendt til opvarmning af rum, vand og komfortkøling.

Restaurationer, der ikke tidligere har fået godtgjort afgift af deres elforbrug (og evt. andet energi- forbrug), kan få godtgjort afgifter for de seneste tre år. Muligheden for godtgørelse af afgift for tidligere perioder forældes således løbende.

Hvis restaurationer har fået godtgjort afgifter, men afgifterne ikke er behandlet korrekt, har SKAT også mulighed for at regulere de godtgjorte afgifter for de seneste tre år. I nogle tilfælde er SKAT dog begyndt at foretage reguleringer for de seneste ti år, såfremt de finder, at virksomhederne burde kende reglerne. Likviditetsmæssigt og risikomæssigt er det derfor vigtigt, at godtgørelse af afgifter behandles korrekt.

Komfortkøling, rumvarme og opvarmning af vand

Siden 1. januar 2012 har restaurationer kunnet få godtgjort en mindre andel af afgiften for den elektricitet, der anvendes til rumvarme, opvarmning af vand eller komfortkøling.

Proceskøling

Restaurationer kan få godtgjort energifgifterne af energiforbrug til proceskøling efter de almindelige regler. Her kan bl.a. være tale om køling i køle- eller fryserum.

Brændsler

Den andel af energifgiften på brændsel, som anvendes til proces, og som kan godtgøres, ændres løbende for restaurationer.

Gasforbrug

Gas, der anvendes til fremstilling af mad, betragtes som proces, og afgiften af forbruget af gas kan derfor godtgøres efter de almindelige regler.

Vandafgift

Restaurations forbrug af vand er pålagt vandafgift og drikkevandsbeskyttelsesbidrag. Vandafgiften og drikkevandsbeskyttelsesbidraget kan godtgøres, og det er uanset, om vandet er anvendt til madlavning eller rengøring.


Gennemgang af din moms og afgift

De nyeste opdaterede afgiftsregler og afgiftssatser findes på vores hjemmeside: www.pwc.dk/afgifter.

Du er også velkommen til at kontakte PwC i forbindelse med en gennemgang af dine moms og afgifter.


Du finder PwC i hele Danmark

Vi er lige i nærheden. Skal vi ses?

Hos PwC har vi specialister, som står klar med de rette værktøjer til at forbedre organiseringen og processerne for din restauration.

Vi har lokalkontorer i hele landet og vil meget gerne mødes og drøfte din virksomheds behov og udfordringer. Vi vil også gerne fortælle dig meget mere om, hvordan vores totalrådgivningskoncept kan give dig og din virksomhed succes.

Det behøver ikke tage mere end en times tid. Ring og fortæl, hvor og hvornår du vil mødes. Eller bestil et uforpligtende møde på www.pwc.dk


København

Strandvejen 44
2900 Hellerup
3945 3945

Esbjerg

Stormgade 50
6700 Esbjerg
7612 4500

Herning

Platanvej 4
7400 Herning
9660 2500

Hillerød

Milnersvej 43
3400 Hillerød
4825 3500

Holbæk

Ahlgade 63
4300 Holbæk
5158 4300

Holstebro

Hjalttesvej 16
7500 Holstebro
9611 1800

Næstved

Marinebuen 11
4700 Næstved
5575 8686

Odense

Rytterkasernen 21
5000 Odense C
6314 4200

Ringkøbing

I C Chr Allé 5
6950 Ringkøbing
96 74 31 00

Skive

Reservevej 81
7800 Skive
9615 4900

Skjern

Østergade 40
6900 Skjern
9680 1000

Slagelse

Ndr. Ringgade 70C
4200 Slagelse
3945 9544

Sønderborg

Ellegårdvej 25
6400 Sønderborg
7342 3232

Trekantområdet

Herredsvej 32
7100 Vejle
7921 2700

Aalborg

Skelagervej 1A
9000 Aalborg
9635 4000

Aarhus

Jens Chr. Skous Vej 1
8000 Aarhus C
8932 0000

