

ORIENTERING

om franske forhold

Ekstraudgave

November 2011

Den ny forskudsopgørelse er udsendt fra Skat i Danmark

Skat i Danmark har for nylig udsendt den ny forskudsopgørelse for året 2012 til de skatteydere, der er skattepligtige i Danmark, det være sig som fuldt skattepligtige, hvad man normalt vil være, såfremt man er bosiddende i Danmark, eller som begrænset skattepligtige, hvad man normalt vil være, såfremt man er bosiddende udenfor Danmark og modtager indtægter fra Danmark, der er omfattet af begrænset skattepligt til Danmark.

Man er begrænset skattepligtig til Danmark, såfremt man modtager indtægter fra Danmark, som er skattepligtige til Danmark, og man har i dette tilfælde pligt til at indgive selvangivelse til Danmark over disse indtægter, også selvom man rent faktisk ikke skal betale skat til Danmark af disse indtægter. Gør man ikke det, vil man blive ikendt et skattetillæg for hver dag hvor man ikke har indgivet selvangivelse efter en fastsat frist, dog indenfor et maksimumbeløb.

Indtægter fra Danmark, der er omfattet af den begrænsede skattepligt, vil typisk være lønindtægter fra Danmark, pensionsindtægter fra Danmark, indtægter ved selvstændig erhvervsvirksomhed i Danmark og indtægter ved fast ejendom i Danmark, herunder f. eks. lejeindtægter vedrørende et sommerhus i Danmark eller den ejendomsværdiskat vedrørende et sådant sommerhus, som man skal betale til Danmark selvom man er bosiddende i udlandet.

Er man bosiddende i Frankrig eller i Spanien og ikke omfattet af overgangsordningerne i opsigelsesloven, betaler man skat til Danmark af de pensioner, som man får udbetalt fra Danmark, og disse pensioner er omfattet af den begrænsede skattepligt.

Men det interessante er, at de pensioner, som man får udbetalt fra Danmark, også er omfattet af den begrænsede skattepligt, selvom man er omfattet af overgangsordningerne i opsigelsesloven og derfor har fået skattefritagelse fra Danmark for udbetalinger af disse skattefritagne pensioner. Man skal altså afgive dansk selvangivelse vedrørende disse pensioner selvom man ikke betaler skat af dem til Danmark.

Forskudsopgørelsen udsendes ikke længere til de skattepligtige med post, med mindre man selv har bedt om det. I stedet lægges forskudsopgørelsen i ens skattemappe, som man kan komme til

ved at gå ind på en særlig hjemmeside, der hedder www.tastselvskat.dk. Det kræver, at man har adgang til NEM ID, som man i dag også skal bruge for at kunne komme ind til sine danske bankkonti via internettet, og har man ikke adgang til NEM ID, skal man i stedet rekvirere en særlig kode fra Skat. Man kan anmode om at få en SMS sendt til sin mobiltelefon og/eller at få en mail sendt til sin mail-adresse, således at man automatisk bliver underrettet om, at Skat har lagt nye meddelelser ind i ens skattemappe.

Forskudsopgørelsen for 2012 er foretaget automatisk på grundlag af oplysningerne i forskudsopgørelsen for 2011, og er ens indtægter de samme i 2012 som i 2011, skulle der ikke være behov for at ændre i forskudsopgørelsen.

Men man bør dog i egen interesse gå ind i sin skattemappe for at få kontrolleret, at oplysningerne er korrekte. Har man ikke mulighed for at gå ind i sin skattemappe via internettet, kan man enten kontakte Skat telefonisk på 00 45 72 22 18 18 (hvor der sædvanligvis er meget lang ventetid, før man kommer til) eller ringe til 00 45 70 10 10 10 og via tast selv-systemet anmode om at få oplysningerne tilsendt på papir.

Men har ens indtægtsforhold, omfattet af den begrænsede danske skattepligt, ændret sig væsentligt, eller er man begyndt at modtage nye pensioner fra Danmark, bør man naturligvis sørge for at få sin forskudsregistrering ændret.

Det bør i den forbindelse bemærkes, at Skat anfører pensioner, som man modtager indberetning om fra de danske pensionsudbetalere, men at man ikke samtidig anfører den skattefrie del af disse pensioner på forskudsopgørelsen. Det skal man selv gøre, også selvom man er under overgangsordningerne, og gør man ikke det, risikerer man, at der bliver trukket skat af disse pensioner, selvom man har modtaget skattefritagelse fra Danmark, og pensionerne derfor er skattefrie. Det samme gør sig gældende, når man om foråret skal efterkontrollere sin danske slutopgørelse og selvangivelse.

Årsagen til dette er, at Skat betragter de personer, der er under overgangsordningerne, som begrænset skattepligtige til Danmark af deres danske pensioner, selvom de er skattefrie, men så samtidigt har indført et skattefradrag svarende til den skattefrie del af pensionsindkomsten, således at den danske skat af beløbet udlignes.

Dette forhold har givet anledning til megen frustration og irritation, og mange i det danske skattevæsen oplyser om, at der er tale om en fejl, når man gør dem opmærksom på dette, men det er ikke tilfældet, og der er i øjeblikket ingen planer om, at systemet vil blive ændret. Det skyldes, at der på denne måde er lagt en kontrol ind, så man med mindst mulige ressourcer kan kontrollere, at der ikke er nogen, der undgår at betale den danske skat af sine danske pensioner, hvis forholdene ændrer sig. Er man under overgangsordningerne og bosat i Frankrig, er man nemlig kun skattefri af sine danske pensioner så længe man forbliver bosiddende i Frankrig. Flytter man fra Frankrig til et andet land eller til Danmark, ophører skattefriheden, og Skat vurderer, at denne kontrolmekanisme er den enkleste til sikring af, at man så også kommer til at betale skat til Danmark af sine pensioner.

Man kan gå ind i sin skattemappe og læse sin forskudsopgørelse for 2012 via www.tastselvskat.dk og NEM ID eller en personlig kode. Forskudsopgørelsen vil da fremgå af de personlige oplysninger på forsiden af ens skattemappe, og man kan så trykke sig ind på den aktuelle forskudsopgørelse.

Ønsker man at ændre forskudsopgørelsen, skal man tilbage til forsiden af sin skattemappe og til venstre klikke på "Ændre forskudsopgørelsen".

Modtager man pensioner fra Danmark, vil man der kunne se de beløb, som pensionsudbetalerne har indberettet til Skat. Er disse beløb ikke rigtige, skal man ikke rette dem, med mindre man slet ikke har modtaget den pågældende pension, men i stedet rette henvendelse til det pensionsudbetalende institut for at få beløbet rettet.

Er man under overgangsordningerne, således at beløbet er skattefrit i Danmark, skal man i stedet klikke på "vis øvrige rubrikker" og gå ned til rubrik 475 og der anføre den skattefrie del af pensionerne svarende til de pensionsudbetalinger, som man har fået skattefritagelse for.

Man skal dernæst godkende den foretagne ændring, og dernæst vil der fremkomme en ny og ændret forskudsopgørelse, som man så kan printe ud og kontrollere, at den er korrekt.

Når man så kommer frem til at skulle kontrollere slutopgørelsen og selvangivelsen, (det vil for indtægtsåret 2012 komme til at ske i marts 2013), skal man være opmærksom på, at men til den tid formentlig på ny skal indsætte den skattefrie del af pensionerne i disse dokumenter for at undgå at komme til at betale restskat til Danmark af beløbet.

Den nye danske Skatteministers svar til Folketinget om forhandlingerne med Frankrig og Spanien om indgåelse af nye dobbeltbeskatningsoverenskomster.

Den nye danske Skatteminister har i er svar på et spørgsmål fra folketingsmedlem Mads Rørvig fra Venstre givet en redegørelse for mulighederne af at Danmark kan indgå nye dobbeltbeskatningsoverenskomster med Frankrig og med Spanien. Ministerens svar vedlægges som et bilag til dette nummer af ORIENTERING om franske forhold.

Som det fremgår af ministerens svar, er parternes holdning fortsat så langt fra hinanden, at der ikke umiddelbart er nogen udsigt til, at Danmark vil kunne indgå nye dobbeltbeskatningsoverenskomster med de to lande. Ministeren erklærer sig i den forbindelse enig med den tidligere regering om den linie, som denne regering i sin tid lagde, og som går ud på, at Danmark skal kunne beskatte private pensioner, hvor Danmark i sin tid har givet fradrag for indbetalingerne.

Både Frankrig og Spanien har imidlertid på forhånd tilkendegivet, at de ikke kan acceptere det danske udgangspunkt med hensyn til beskatning af pensioner, og der foregår derfor ikke egentlige forhandlinger med Frankrig og med Spanien om indgåelse af nye dobbeltbeskatningsoverenskomster.

Den nye regering har altså ikke ændret holdning i dette spørgsmål i forhold til den tidligere regering, og der er derfor ikke nogen umiddelbar udsigt til at der vil kunne afsluttes nye dobbeltbeskatningsoverenskomster mellem Danmark og de to lande. Danmark holder lige så fast på sit synspunkt om, at det er Danmark, der skal have hele beskatningen af de danske pensioner, som Frankrig og Spanien holder fast på, at man ikke vil indrømme Danmark denne ret.

Med dette som udgangspunkt er det sandsynligt, at det vil komme til at vare særdeles mange år, hvor Danmark ikke har nogen dobbeltbeskatningsoverenskomst med Frankrig og med Spanien. Muligvis lykkes det aldrig nogensinde at opnå enighed med de to lande om nye dobbeltbeskatningsoverenskomster.

Konsekvensen af dette vil være, at man bliver dobbeltbeskattet af sine danske pensioner, såfremt man i dag flytter til Frankrig eller allerede på nuværende tidspunkt er bosiddende i Frankrig men først nu begynder at modtage pensioner, idet man kommer til at betale fuld skat både til Danmark og til Frankrig af sine danske pensioner

Flytter man til Spanien, eller er man allerede på nuværende tidspunkt bosiddende i Spanien men først nu begynder at modtage pensioner, kommer man alene til at betale den danske skat af sine danske pensioner og normalt ikke den spanske skat, idet Spanien tager hensyn til betalt skat i udlandet ved beregning af den spanske skat, og man bliver altså ikke beskattet anderledes af sine danske pensioner ved i dag at flytte til Spanien, end man gør ved at flytte til stort set alle de andre lande i Europa, idet der nu i så godt som alle europæiske lande, kun med et par enkelte undtagelser, skal betales dansk skat af danske pensioner.

Men problemet er fortsat Frankrig, hvor der fortsat sker dobbeltbeskatning af danske pensioner.

Og samtidig taber Danmark penge som en konsekvens af de manglende dobbeltbeskatningsoverenskomster, og det danske erhvervsliv opfordrer derfor gang på gang til, at man får løst dette spørgsmål, så erhvervslivet ikke taber penge på sine erhvervsengagementer i de to lande.

Under valgkampen i Danmark havde jeg kontakt til en række danske politikere om dette spørgsmål, og flere af disse oplyste, at de gerne så, at der blev indgået nye dobbeltbeskatningsoverenskomster mellem Danmark og de to lande, og at det burde være Danmark, der tog initiativet til at få forhandlingerne om dette spørgsmål i gang.

På denne baggrund har jeg den 29. oktober i år (efter at den nye Skatteminister har afgivet sit svar til Mads Rørvig) rettet henvendelse til denne Skatteminister (med kopi til medlemmerne af Folketingets Skatteudvalg) og opfordret til, at der søges tilslutning hos de politiske partier i Folketingets Skatteudvalg til, at Danmark genoptager forhandlingerne med Frankrig og med Spanien om afslutning af nye dobbeltbeskatningsoverenskomster, og jeg har i den forbindelse givet en anvisning på, hvorledes Danmark ville kunne få forhandlingerne i gang igen.

Mit brev til Skatteministeren er optrykt som bilag til oktobernummeret for i år af ORIENTERING om franske forhold og vil kunne læses på www.danskereitoulouse.wordpress.com.

Den franske og den spanske holdning er og har i en årrække været, at man under ingen omstændigheder vil acceptere, at Danmark får hele beskatningen af pensionerne fra Danmark og at de to lande intet får, for personer, der er bosiddende i Frankrig eller i Spanien, og så længe Danmark holder fast i dette synspunkt, kommer der ganske enkelt ikke nogen dobbeltbeskatningsoverenskomst mellem Danmark og de to lande.

Men man er fremkommet med et kompromisforslag, som betyder at Danmark får en del af beskatningen af de danske pensioner, forudsat at også de to lande selv får en del.

I øvrigt sidder de to lande nu og afventer, at Danmark kommer ud af busken og erklærer sig villig til at forhandle. Skal sådanne forhandlinger bære frugt, må de nødvendigvis komme til at dreje sig om, hvor stor en del af skatten udbetalingslandet skal have og hvor stor en del af skatten pensionsmodtagerens bopælsland skal have. Og i øvrigt regner de to lande med, at Danmark på et eller andet tidspunkt selv vil indse, at det er Danmark og ikke Frankrig og Spanien, der har fået problemerne ved at Danmark i sin tid opsagde dobbeltbeskatningsoverenskomsterne med de to lande, og at Danmark derfor selv bør komme frem og erklære sig parate til at indgå i forhandlinger om en løsning.

Derfor kan dette spørgsmål kun løses ved, at Danmark på et tidspunkt indtager en realistisk holdning til de forhandlingsmuligheder, som man har.

Nye abonnenter og nye mailadresser

Jeg modtager fortsat rigtigt mange nye tilmeldinger til ORIENTERING om franske forhold, og i den forbindelse er jeg opmærksom på, at der er abonnenter, som har tilmeldt sig to gange med to forskellige mailadresser. Min forsendelsesliste er efterhånden så omfattende, at det ikke længere er muligt at si disse dobbelte abonnenter fra.

Hvis der er abonnenter, der modtager flere eksemplarer af mit nyhedsbrev og ikke ønsker at gøre det, beder jeg om at få en mail fra de pågældende med deres navn, deres e-mail adresse eller e-mail adresser og det tidspunkt, hvor de har modtaget dette nummer af ORIENTERING om franske forhold, og hvilken af meddelelserne, der ønskes slettet. Så skal jeg besørge, at det sker.

Jeg må også fra tid til anden slette abonnenter fra min forsendelsesliste som følge af at jeg ikke kan komme frem til dem på den til mig opgivne e-mail adresse. Derfor beder jeg om, at man i egen interesse sender mig en mail såfremt man skifter e-mail adresse.

Med venlig hilsen

Klaus Vilner

Orientering om franske forhold er et uafhængigt informationsbrev, som udsendes efter behov. Jeg vil deri forsøge at belyse emner, som kan have generel interesse for danskere, der bor i Frankrig. Informationsbrevet sendes gratis og uden forpligtelser af nogen som helst art som e-mail til enhver, der fremsætter anmodning derom på Klaus.Vilner@wanadoo.fr. Desuden offentliggøres det på Danskere i Toulouse's hjemmeside "<http://danskereitoulouse.wordpress.com>". Ønsker man at afmelde informationsbrevet, bedes dette meddelt på samme e-mailadresse.

Indholdet må ikke betragtes som individuel rådgivning, og selvom det tilstræbes at oplysningerne er rigtige, påtager jeg mig intet ansvar for urigtige, ufuldstændige eller manglende oplysninger.

Enhver, der modtager orienteringen, er velkommen til at komme med supplerende oplysninger, med synspunkter eller med kommentarer til de emner, der behandles i informationsbrevet, eller med ønsker om emner, som ønskes belyst.