

DIN REVISOR INFORMERER

VÆRDIFULD VIDEN OM ØKONOMI

Er der fradrag, når jeg er sponsor for min datters rideklub?

Det er ikke altid, du kan trække sponsorater fra i skat. Hvis sponso-
ratet ikke flugter med firmaets interesser, er beløbet ikke fradrags-
berettiget. Her har du hovedreglerne.

FRADRAG

Et typisk sponsorat består i, at din virksomhed aftaler med den lokale sportsklub, at din virksomhed betaler et beløb for til gengæld at få eksponeret virksomheden i form af reklame. Det kan være en bandereklame, en annonce i et kampprogram eller lignende.

Det afgørende for, om du kan trække sponsoratet fra i skat, er, at din virksomhed får en passende modydelse. Der skal med andre ord være et rimeligt forhold mellem reklameværdien og det sponsorbidrag, som du yder til klubben.

Her må du se på, om eksponeringen i sportsklubben er relevant i forhold til din virksomheds produkter og beliggenhed, og om reklameværdien svarer til det sponsorbidrag, du yder.

Det giver ikke problemer med skattevæsenet, hvis der er tale om et normalt sponsorbidrag til den lokale fodboldklub. Der stilles ikke krav om, at

man skal kunne dokumentere et mes-
salg som følge af sponsoratet.

IKKE FRADRAG

I praksis nægter SKAT fradrag fra sponso-
rater, hvis virksomhedens ejer har en personlig interesse for den klub, som han støtter, som ikke har noget at gøre med firmaets interesser.

Det kunne være hovedaktionæren, der lader sit selskab betale et tilskud til den lokale skytteforening, hvor han sidder i bestyrelsen. Eller indehaveren, der lader sit firma betale et større tilskud til den rideklub, hvor hans datter er aktiv deltager.

Det kan også være en bagermester i Næstved, der støtter en fodboldklub i Køge, hvor han er opvokset. Selvom bagermesteren får sit navn i kampprogrammet, så er det usandsynligt, at det vil tilskynde folk fra Køgeegnen til at køre til Næstved for at købe brød.

Direktør Tommy Rasmussen fra Feiyue Group Europe fortæller, at hans virksomhed har haft bedre mulighed for vækst ved at anvende factoring. **LÆS SIDE 6**

” TOMMY RASMUSSEN:

FACTORING har betydet, at vi har haft mulighed for at tage ordrer ind på nogle tidspunkter, hvor vi måske ellers ikke ville have haft den nødvendige likviditet. Vi kan typisk have pengene bundet i varer i op til et halvt år, og fordi vi kan få frigjort penge gennem belåningen af debitorer, har vi haft likviditeten til at kunne håndtere det.

3

KEND OG UDNYT
COMPUTER-REGLERNE

4

SKAL DU VÆRE
DIREKTØR FOR 1 KRONE?

2

NYE REGLER FOR
BESKATNING AF AKTIER

HUSK FRISTEN FOR BETALING AF ACONTOSKAT

INDTIL 20. november 2013 har selskaber mulighed for frivilligt at indbetale acontoskat og dermed eventuelt spare et ikke-fradragsberettiget skattetillæg på 3,9 procent. Hvorvidt det kan betale sig at indbetale frivillig acontoskat afhænger naturligvis af selskabets rentebetingelser for lån og indlån.

Vækstplanen vedtaget

FOLKETINGET vedtog kort før sommerferien en vækstplan, som skal sætte skub i dansk erhvervsliv og øge såvel beskæftigelse som eksport. Planen indeholder en række initiativer og lovændringer, som gavner såvel små som store danske virksomheder. Selskabsskatten bliver sat ned fra 25 til 22 procent, forlængede momsfrister, øgede offentlige udgifter, bedre adgang til finansiering og lavere energifgifter indgår blandt andet i den samlede pakke.

Går du med tanker om salg af din virksomhed – eller burde du?

DIN VIRKSOMHED skal have ny ejer. Måske ikke i dag eller de næste fem år, men på et tidspunkt. Er du ikke godt nok forberedt, betyder det nedslag i prisen, eller i værste tilfælde at du til sidst må lukke. Du kan ikke gå for tidligt i gang, men du kan godt gå for sent i gang. Tal med din revisor eller læs folderen "Et godt ejerskifte starter i god tid". Folderen er gratis, og du kan hente den på www.smvportalen.dk eller bestille den på www.schultzboghandel.dk.

Kend de nye regler for beskatning af aktier

DEN 1. JANUAR 2013 trådte nye regler om beskatning af selskabers unoterede porteføljeaktier i kraft. De nye regler betyder, at selskabers gevinst og tab på unoterede porteføljeaktier ikke længere skal medregnes i den skattepligtige indkomst. Med andre ord bliver gevinster skattefrie, mens tab ikke giver anledning til skattemæssigt fradrag.

Reglerne for beskatning af porteføljeaktier blev ved årsskiftet ændret. De nye regler gælder dog kun selskabers porteføljeaktier. Et selskabs aktier i et andet selskab anses skattemæssigt for at være porteføljeaktier, hvis ejerandelen er mindre end 10 procent. Ejer selskabet 10 procent eller mere af aktierne i et andet selskab, anses

disse aktier enten for at være datterselskabsaktier eller koncernselskabsaktier. Gevinst og tab på datterselskabsaktier og koncernselskabsaktier var også før 1. januar 2013 skattefrie.

De nye regler gælder som nævnt kun for unoterede aktier. Gevinst på børsnoterede porteføljeaktier skal stadig beskattes som hidtil. Desuden er det kun avancen, der er skattefri, hvilket betyder, at udbytte fra unoterede porteføljeaktier stadig udløser beskatning.

De nye regler gælder i øvrigt kun for selskaber. Personers gevinst på unoterede porteføljeaktier skal stadig beskattes som aktieindkomst.

TINGLYSNING.DK ER BLEVET GRATIS

NU KAN du nemt, hurtigt og gratis tjekke tingbogens oplysninger over fast ejendom i hele Danmark. Det samme kan du gøre med andelsboligbogen, bilbogen og personbogen. I disse fire omfattende elektroniske bøger kan du blandt andet få viden om:

- ejendomsret samt pant og udlæg i fast ejendom
- pant og udlæg i andelsboliger
- ejendomsforbehold samt pant og udlæg i biler
- personers pantsætninger, ægtepagter og pant i virksomheder.

TJEK DET GRATIS PÅ WWW.TINGLYSNING.DK

OGSÅ GRATIS OPLYSNINGER PÅ CVR.DK

MANGLER du oplysninger om et selskab – eksempelvis en ny kunde eller en ny leverandør – kan du helt gratis indhente vigtig information i Det Centrale Virksomhedsregister (CVR-registret) på hjemmesiden: www.cvr.dk.

Her kan du blandt andet få at vide, hvem der kan tegne virksomheden, hvem er direktør, om virksomheden har en bestyrelse, og hvor tit de har skiftet revisor. Det koster fortsat 37 kroner at hente et selskabs regnskab i CVR-registret.

DIN REVISOR INFORMERER

UDGIVER
FSR – danske revisorer
Kronprinsessegade 8
DK - 1306 København K

REDAKTION
Henrik Brusgaard,
registreret revisor (redaktør)

Jan Wie,
(redaktionssekretær)

Niklas Tullberg Hoff,
registreret revisor, cand.merc.aud. og
fagkonsulent

René Puggaard,
statsautoriseret revisor, fagkonsulent

Kim Larsen,
statsautoriseret revisor, fagdirektør

Mads Grønnegaard,
cand. jur., skattekonsulent

Sara Sayk,
registreret revisor, cand.merc.aud. og
fagkonsulent

Jan Brødsgaard,
cand.merc.aud., fagkonsulent

Henrik Carmel,
cand.scient.adm., fagkonsulent

DESIGN OG LAYOUT
Mattias Wohlerl

TRYK
Rounborgs grafiske hus.

FOTOS
Lars Vognsgaard Andersen

OPLAG
DIN REVISOR INFORMERER udkommer fem gange
årligt i 45.000 eksemplarer.

ISSN 1603-9688

Redaktionen er afsluttet den 12. august 2013. Artiklerne i DIN REVISOR INFORMERER er formuleret i generelle vendinger og dækker ikke specifikke situationer. Informationerne bør ikke benyttes uden professionel rådgivning. Redaktionen påtager sig ikke ansvar for tab foranlediget af en gennemført handling eller undladdelse af en handling på baggrund af artiklerne.

Eftertryk er ikke tilladt.
© FSR – danske revisorer

Beskatning af internet, computere og telefon

Hvordan beskatter man fri telefon, bredbånd og computer? Reglerne for beskatning af multimedier har ændret sig mange gange inden for de seneste år. Her får du en status på de gældende skatteregler ved hjælp af to eksempler hentet fra hverdagen.

FRI TELEFON OG BREDBÅND

ANDERSEN får stillet en mobiltelefon til rådighed. Telefonen må bruges ubegrænset privat også ved rejser til udlandet. De samlede udgifter beløber sig årligt til 15.000 kroner. Derudover får han stillet et bredbåndsabonnement til rådighed på hjemadressen. Udgifter til bredbånd udgør årligt 5.000 kroner. Andersen betaler selv telefonudgifter for sine to hjemmeboende børn. Udgiften hertil er 3.000 kroner.

De skattemæssige konsekvenser for Andersen i 2013 er, at han bliver beskattet af en fast takst på 2.500 kroner. Taksten dækker både værdi af fri telefon og værdien af fri internetforbindelse (bredbånd). Efter de nye regler kan han ikke længere modregne øvrige telefonudgifter i hustanden. Arbejdsgiver skal indberette værdi af fri telefon som A-indkomst med 208,33 kroner per måned.

FRI PC OG BREDBÅND

BERTELSEN får stillet en bærbar PC til en værdi af 8.000 kroner til rådighed af sin arbejdsgiver. PC'en skal hovedsageligt bruges i arbejdet, så derfor får Bertelsen også gratis bredbånd, så hun kan arbejde hjemmefra. Det er aftalt, at hun gerne må bruge PC og bredbånd til private formål. Bredbåndet i hjemmet leveres med en

trådløs router, så hendes to børn på 11 og 13 år også kan surfe på nettet. Der er fuld adgang til arbejdsgivers systemer, når hun sidder derhjemme.

De skattemæssige konsekvenser for Bertelsen i 2013 er, at hun i den konkrete situation ikke skal beskattes af fri PC og bredbånd. Der er altså tale om skattefrihed, selvom hun og husstanden også må benytte computer og bredbånd privat.

Hvis situationen er den, at hun ikke har adgang til arbejdsgiverens systemer hjemmefra, skal værdi af frit bredbånd beskattes af årligt 2.500 kroner, hvilket svarer til satsen for fri telefon. Beløbet er A-indkomst.

NB!

Hvis Bertelsen får tildelt en computer via en bruttolønsordning – altså hvor hun accepterer at gå ned i løn for at få rådighed over computeren, får det alvorlige skattemæssige konsekvenser i og med, at hun hvert år skal medregne 50 procent af computerens nypris til sin skattepligtige indkomst. Denne konsekvens gør, at de fleste afholder sig fra at aftale bruttolønsordning, hvad angår fri computer.

Bliv direktør for en krone

Som noget helt nyt bliver det muligt at stifte og drive virksomhed i et iværksætter-selskab. Det koster kun en krone at stifte selskabet, men på trods af navnet er denne nye selskabstype ikke begrænset til iværksættere, ligesom iværksættere ikke er bundet til at vælge netop denne selskabstype. Læs her om dette og andre ændringer i selskabsloven.

FOLKETINGET har vedtaget en række ændringer til selskabsloven. Blandt andet kan du som noget helt nyt stifte et iværksætterselskab. For en krone kan du nu blive direktør i dit eget selskab. Desuden ændres kapitalkravet for et anpartsselskab fra 80.000 kroner til 50.000 kroner. Nedenfor gennemgås nogle af de vigtigste ændringer. Vær dog opmærksom på, at de nye ændringer endnu ikke er trådt i kraft. Det er endnu ikke afklaret, hvornår det sker.

IVÆRKSÆTTERSLSKABER SER DAGENS LYS

Der er mange lighedspunkter mellem et iværksætterselskab og et almindeligt anpartsselskab, og i det store hele gælder samme regler for de to typer af selskaber. Det gælder eksempelvis med hensyn til selskabets begrænsede hæftelse, generalforsamling og ledelsens ansvar og pligter til blandt andet at udarbejde og offentliggøre årsrapporter.

De særlige regler for iværksætterselskaber er:

- Et iværksætterselskab kan stiftes ved at indskyde en krone som selskabskapital. Der er således meget beskeden krav til selskabskapitalen.
- Det er ikke muligt at stifte et iværksætterselskab ved at indskyde andre aktiver end kontanter. Du kan for eksempel ikke omdanne en personligt ejet virksomhed til et iværksætterselskab. Dog kan et iværksætterselskab efter stiftelsen erhverve en personligt ejet virksomhed.
- Iværksætterselskabet skal i sit årsregnskab binde mindst 25 procent af det årlige overskud på en særlig egenkapitalreserve, indtil denne reserve sammen med selskabskapitalen udgør mindst 50.000 kroner. Den øvrige del af overskuddet kan overføres til de frie reserver, men selskabet må ikke udlodde

udbytte, før selskabskapitalen og den bundne reserve tilsammen overstiger 50.000 kroner.

- Når egenkapitalreserven sammen med selskabskapitalen udgør mindst 50.000 kroner, kan generalforsamlingen beslutte at omregistrere iværksætterselskabet til et almindeligt anpartsselskab.

FORMINDSKET KAPITALKRAV TIL ANPARTSSELSKABER

I dag skal et anpartsselskab have en selskabskapital på minimum 80.000 kroner. Efter de nye regler er kravet nedsat til 50.000 kroner. Det er fortsat ledelsens ansvar at sikre et forsvarligt kapitalberedskab og herunder sikre, at selskabet har tilstrækkelig likviditet. Så i praksis skal der være et rimeligt forhold mellem selskabets kapital og likviditet på den ene side og virksomhedens drift og investeringer på den anden side.

MULIGHED FOR DELVIS INDBETALING AF OVERKURS

En anden ændring i selskabsloven er, at du har mulighed for delvis indbetaling af overkurs i anpartsselskaber og iværksætterselskaber ved stiftelse og kapitalforhøjelser. På samme måde som det gælder for indbetaling af selskabskapital, bliver det således muligt kun at indbetale en del af overkursen. I begge tilfælde kan du nøjes med at indbetale 25 procent. Vær dog opmærksom på, at mindstekravet til indbetaling af selskabskapitalen er 50.000 kroner, og at indbetaling af overkursen skal ske i samme forhold som selskabskapitalen. Er selskabskapitalen indbetalt fuldt ud, skal overkursen således også indbetales fuldt ud. Aktieselskaber skal fortsat altid indbetale overkursen fuldt ud.

I alle tilfælde gælder muligheden for delvis indbetaling af kapitalen fortsat kun ved kontante indskud og

altså ikke, hvis kapitalejeren indskyder andre værdier end kontanter. Overkurs er udtryk for det beløb, som kapitalejeren indskyder i selskabet ud over selskabskapitalen. Hvis kapitalejeren eksempelvis indskyder 90.000 kroner i et selskab, hvor selskabskapitalen skal være 50.000 kroner, er der 40.000 kroner i overkurs.

SMBA UDGÅR

Fra den 1. januar 2014 kan der ikke længere stiftes selskaber med begrænset ansvar i form af SMBA. Folketinget har ønsket, at nye selskaber stiftes i en mere

lovreguleret form, eksempelvis i form af iværksætter-selskaber eller almindelige anpartsselskaber. De cirka 2.000 eksisterende SMBA'er vil dog kunne fortsætte i deres nuværende form.

DE NYE REGLER ER IKKE TRÅDT I KRAFT

I skrivende stund er de nye regler ikke trådt i kraft, og det er ikke afklaret, hvornår det sker. Det afhænger blandt andet af, hvornår Erhvervsstyrelsens it-systemer er klar til at håndtere de nye regler.

Udvalgte forskelle mellem personligt ejede virksomheder, iværksætter-selskaber og anpartsselskaber efter de nye regler i selskabsloven

	Personligt ejet virksomhed	IVS	ApS
Selskabskapital, minimum	0	1 krone	50.000 kroner
Mulighed for at stifte/etablere med apportindskud	Ja	Nej	Ja
Pligt til at binde overskud, indtil der kan udloddes udbytte	Nej	Ja	Nej
Mulighed for udbytte	Nej	Ja	Ja
Ejerkredsens hæftelse	Ubegrænset	Begrænset	Begrænset
Pligt til at indsende årsrapport, som offentliggøres i Erhvervsstyrelsen	Nej	Ja	Ja
Fradrag i ejers personlige indkomst ved underskud i virksomheden	Ja	Nej	Nej

Er factoring vejen frem?

Virksomheder kan opnå forbedret likviditet til øget vækst ved at indgå en aftale om factoring. Men hvordan fungerer det egentligt? Hvilke fordele er der? Hvordan vil kunderne se på det? Direktør Tommy Rasmussen fra Feiyue Group Europe fortæller om sine erfaringer.

VED FACTORING opnår din virksomhed den fordel, at pengene fra salget kommer hjem nogle dage efter fakturaen er sendt. Typisk er det op til 80 procent af fakturaens værdi, der hurtigt udbetales af factoringsselskabet, mens de resterende 20 procent udbetales, når din kunde har betalt fakturaen til factoringsselskabet. De 80 procent af fakturaens værdi er dermed et lån, der udbetales mod sikkerhed i fakturaen. Så i stedet for, at din virksomhed venter på pengene fra kunden, får du dem med det samme – mod at betale en rente til factoringsselskabet.

OUTSOURCING AF DEBITORSTYRING

Mange virksomheder nøjes ikke med at belåne fakturaen hos factoringsselskabet, men outsourcer reelt hele debitorstyringen til factoringsselskabet. Opgaven med at registrere fakturaer, håndtere kreditnotaer og indbetalinger og sørge for rykkerprocedurer kan factoringsselskabet også ordne. Factoringsselskabet kan også hjælpe med at vurdere dine kunders betalings-evne og med at tegne forsikringer mod tab på debitorer.

FLEKSIBILITET OG ØGET OMSÆTNING

Feiyue Group Europe fra Nørresundby er en af de virksomheder, der benytter sig af factoring. Virksomheden sælger varmeanlæg, klimaanlæg, hårde hvidevarer, elektronik og symaskiner på det europæiske marked. Virksomheden blev etableret i Danmark i 2007 og er siden vokset

til 60 medarbejdere. På trods af den økonomiske krise har Feiyue Group Europe formået at udvide omsætningen massivt og nåede en rekordomsætning på 230 millioner kroner i 2012. Ifølge direktør i Feiyue Group Europe, Tommy Rasmussen, havde dette ikke været muligt uden factoring. "Factoring har betydet, at vi har haft mulighed for at tage ordrer ind på nogle tidspunkter, hvor vi måske ellers ikke ville have haft den nødvendige likviditet. Vi kan typisk have pengene bundet i varer i op til et halvt år, og fordi vi kan få frigjort penge gennem belåningen af debitorer, har vi haft likviditeten til at kunne håndtere det. Det har derfor været en god løsning, at AL Finans har stået for vores factoring. Den øgede fleksibilitet og det råderum factoring giver os, kan vi bruge til at investere i nye tiltag og ordrer, og det kan ses på vores omsætning," siger direktør Tommy Rasmussen.

HVAD SIGER KUNDERNE?

Når kunden får sin faktura, vil det fremgå af fakturaen, at kreditor er factoringsselskabet, og at betaling skal ske til dette selskab. Det kan sende et signal til kunden om, at din virksomhed er i vanskeligheder, siden du har brug for pengene med det samme. Derfor er det vigtigt, at du kommunikerer med dine kunder, hvis du vælger factoring. Det vil være relevant for kunderne at få at vide, at du ikke kun vælger factoring for at sikre likviditeten til den vækst, din virksomhed har, men også for at udlicitere de-

"Factoring giver os øget fleksibilitet og råderum. Det kan vi bruge til at investere i nye tiltag og ordrer," fortæller Tommy Rasmussen

bitorstyringen, så du kan koncentrere dig om virksomhedens drift. Tal også med din revisor, før du beslutter dig, så I sammen kan drøfte, hvilke muligheder der er for at sikre likviditeten og en effektiv styring af dine udeståender.

HVEM KAN BRUGE FACTORING?

Det er ikke alle virksomheder, der kan bruge factoring. Normalt skal der et vist minimumssalg til, før det er relevant.

Typisk sætter factoringelskaberne en grænse på minimum tre millioner kroner i omsætning som betingelse for, at der kan indgås en aftale. Factoring er kun relevant, når virksomhedens kunder er erhvervs-kunder, og når den gennemsnitlige faktura ligger på en vis størrelse.

Vil du være fattig eller rig som pensionist?

PENSIONSOPSPARING. Mange finder det gåbende kedeligt og umuligt at forstå. Ikke desto mindre er det vigtigt, at du har styr på din pensionsopsparing. Her kan du læse om to af de fordelagtige opsparingsmuligheder, du har som selvstændigt erhvervsdrivende.

OPHØRSPENSION

En ophørspension er en særlig pensionsordning for virksomheds-ejere - såvel selvstændige som hovedaktionærer. En ophørspension giver mulighed for, at en eventuelt fortjeneste ved salg af hele eller dele af din virksomhed kan indbetales på en fradragsberettiget livrente eller ratepension. Du kan dog maksimalt indbetale 2,5 millioner kroner i alt. Ved at benytte dig af mulighederne for ophørspension, får du altså mulighed for indirekte at bruge virksomheden som en pensionsopsparing. Du skal være opmærksom på, at muligheden for at spare op i din virksomhed kan være en usikker opsparingsform. Den er blandt andet afhængig af, om du kan sælge din virksomhed med fortjeneste, når du vil afvikle den. Der er desuden andre betingelser, såsom, at du som indskyder skal være fyldt 55 år inden salget af virksomheden og desuden have drevet virksomheden i 10 år inden for de seneste 15 år forud for indskuddet. Hvis du overvejer at benytte dig af mulighederne for ophørspension, bør du derfor spørge din revisor til råds om forudsætninger og konsekvenser.

30 PROCENT-ORDNINGEN

30 procent-ordningen er en pensionsordning, som er designet til selvstændigt erhvervsdrivende. Hvert år inden regnskabsårets udløb - typisk 31. december - er det muligt at indbetale op til 30 procent af virksomhedens skattemæssige overskud på en fradragsberettiget pensionsordning. Indbetalingen kan ske til en ny eller eksisterende pensionsordning, eksempelvis en ratepension eller en livrente. Selvstændigt erhvervsdrivende bliver først fra 2015 omfattet af indbetalingsloftet på 50.000 kroner for indbetalinger til ratepensioner og ophørende livrenter. Selvstændigt erhvervsdrivende er altså på dette punkt bedre stillet end lønmodtagere, der kun kan få fradrag for årlige indbetalinger på op til 50.000 kroner.

FLERE MULIGHEDER FOR OPSPARING

Som selvstændigt erhvervsdrivende har du groft sagt fire muligheder for pensionsopsparing:

- 1) Opsparing i din virksomhed,
- 2) 30 procent-ordningen,
- 3) andre private pensionsordninger og
- 4) andre private investeringer og opsparing.

VIGTIGE DATOER

SEPTEMBER 2013

- 2. Halvårsmoms (små)
- 10. A-skat + AM-bidrag lønmodtagere (små), indberetning af e-Indkomst (små)
- 16. Lønsumsafgift (måned)
- 20. B-skat + AM-bidrag selvstændige, restskat (personer)
- 25. Månedsmoms (store), liste (store)
- 30. A-skat + AM-bidrag lønmodtagere (store), indberetning af e-Indkomst (store)

OKTOBER 2013

- 10. A-skat + AM-bidrag lønmodtagere (små), feriekonto (timelønnede), indberetning af e-Indkomst (små)
- 15. Lønsumsafgift (kvartal + måned)
- 21. B-skat + AM-bidrag selvstændige, restskat (personer)
- 25. Månedsmoms (store), liste (store + mellem)
- 31. A-skat + AM-bidrag lønmodtagere (store), indberetning af e-Indkomst (store)

NOVEMBER 2013

- 7. ATP
- 11. A-skat + AM-bidrag lønmodtagere (små), kvartalsmoms (mellem), indberetning af e-Indkomst (små)
- 15. Lønsumsafgift (måned)
- 20. B-skat + AM-bidrag selvstændige, restskat for personer, acontoselskabsskat og restskat, 2012 (selskaber)
- 25. Månedsmoms (store), liste (store)
- 29. A-skat + AM-bidrag lønmodtagere (store), indberetning af e-Indkomst (store)

DECEMBER 2013

- 10. A-skat + AM-bidrag lønmodtagere (små), indberetning af e-Indkomst (små)
- 16. Lønsumsafgift (måned)
- 27. Månedsmoms (store), liste (store)
- 30. A-skat + AM-bidrag lønmodtagere (store), indberetning af e-Indkomst (store), anmodning om tilbagebetaling af for meget indbetalt skat, indbetaling af restskat (personer), indbetaling af livs- og pensionsordning

GODT AT VIDE

DAGPENGE 2013

Max. per dag: 801 kr.

SYGEDAGPENGE 2013

Max. per uge: 4.005 kr.

Yderligere oplysninger: www.bm.dk

DISKONTOEN

- 6. juli 2012 0,00 pct.
- 1. juni 2012 0,25 pct.
- 9. december 2011 0,75 pct.
- 4. november 2011 1,00 pct.
- 8. juli 2011 1,25 pct.
- 8. april 2011 1,00 pct.
- 15. januar 2010 0,75 pct.
- 28. august 2009 1,00 pct.
- 14. august 2009 1,10 pct.
- 8. juni 2009 1,20 pct.

Yderligere oplysninger: www.nationalbanken.dk

BEFORDRINGSFRADRAG 2013

- 0-24 km: 0 kr.
- 24-120 km: 2,13 kr.
- Over 120 km: 1,07 kr.

KØRSELSGODTGØRELSE 2013

- Egen bil eller motorcykel per km
- Indtil 20.000 km 3,82 kr.
- Over 20.000 km 2,13 kr.
- Egen cykel eller knallert per km. 0,51 kr.

REJSEGODTGØRELSE 2013

- Logi – efter regning eller per døgn . . . 195 kr.
- Fortæring per døgn 455 kr.
- Tilsluttende døgn per time 18,96 kr.
- Fri morgenmad 68,25 kr.
- Fri frokost 136,50 kr.
- Fri middag 136,50 kr.
- 25 procent godtgørelse 113,75 kr.

STRAKSAFSKRIVNING 2013

Maksimumgrænse for straksafskrivning af småaktiver 12.300 kr.

NETTOPRISINDEKS 2012-13

- Juli 2013 131,2
- Juni 2013 131,4
- Maj 2013 131,6
- April 2013 131,4
- Marts 2013 131,7
- Februar 2013 131,5
- Januar 2013 129,7
- December 2012 130,1
- November 2012 130,5
- Oktober 2012 130,7
- September 2012 130,8
- August 2012 130,5

Yderligere oplysninger: www.dst.dk/priser