

Betænkning afgivet af Skatteudvalget den 0. december 2005

1. udkast

Betænkning

over

Forslag til lov om den skattemæssige behandling af gevinst og tab ved afståelse af aktier m.v.

(aktieavancebeskatningsloven)

[af skatteministeren (Kristian Jensen)]

1. Udvalgsarbejdet

Lovforslaget blev fremsat den 16. november 2005 og var til 1. behandling den 25. november 2005. Lovforslaget blev efter 1. behandling henvist til behandling i Skatteudvalget.

Møder

Udvalget har behandlet lovforslaget i <> møder.

Høring

Lovforslaget blev sendt i høring samtidig med fremsættelsen. Den 24. november 2005 sendte skatteministeren de indkomne høringssvar til udvalget.

Skriftlige henvendelser

Udvalget har i forbindelse med udvalgsarbejdet modtaget to skriftlige henvendelser fra InvesteringsForeningsRådet og SkatteInform.

Spørgsmål

Udvalget har stillet 26 spørgsmål til skatteministeren til skriftlig besvarelse.

2. Indstillinger og politiske bemærkninger

[]

Siumut, Tjóðveldisflokkurinn, Fólkaflokkurinn og Inuit Ataqatigiit var på tidspunktet for betænkningens afgivelse ikke repræsenteret med medlemmer i udvalget og havde dermed ikke adgang til at komme med indstillinger eller politiske udtalelser i betænkningen.

En oversigt over Folketingets sammensætning er optrykt i betænkningen.[Der gøres opmærksom på, at et flertal eller et mindretal i udvalget ikke altid vil afspejle et flertal/mindretal ved afstemning i Folketingssalen.]

Kim Andersen (V) Charlotte Antonsen (V) Peter Christensen (V) nfm.
Lars Christian Lilleholt (V) Torsten Schack Pedersen (V) Mikkel Dencker (DF)
Colette L. Brix (DF) Charlotte Dyremose (KF) Jakob Axel Nielsen (KF)
Frode Sørensen (S) fmd. René Skau Björnsson (S) Rasmus Prehn (S) John Dyrby (S)
Lene Jensen (S) Poul Erik Christensen (RV) Morten Homann (SF) Frank Aaen (EL)

Siumut, Tjóðveldisflokkurinn, Fólkaflokkurinn og Inuit Ataqatigiit havde ikke medlemmer i udvalget.

Folketingets sammensætning

Venstre, Danmarks Liberale Parti (V)	52	Enhedslisten (EL)	6
Socialdemokratiet (S)	47	Siumut (SIU)	1
Dansk Folkeparti (DF)	24	Tjóðveldisflokkurinn (TF)	1
Det Konservative Folkeparti (KF)	18	Fólkaflokkurinn (FF)	1
Det Radikale Venstre (RV)	17	Inuit Ataqatigiit (IA)	1
Socialistisk Folkeparti (SF)	11		

Oversigt over bilag vedrørende L 78**Bilagsnr. Titel**

- 1 Udkast til tidsplan for Skatteudvalgets behandling af L 78
- 2 Høringssvar fra skatteministeren
- 3 Henvendelse af 25/11-05 fra SkatteInform
- 4 Henvendelse af 30/11-05 fra InvesteringsForeningsRådet

Oversigt over spørgsmål og svar vedrørende L 78**Spm.nr. Titel**

- 1 Spm. om regeringen har overvejet at indføre et automatisk indberetningssystem for aktiehandel til brug for opgørelse af aktieskatten som foreslået af aktiebeskatningsudvalget, til skatteministeren, og ministerens svar herpå
- 2 Spm. om, hvad ministeren agter at gøre for at sikre investorerne mod en ekstra beskatning og for at undgå, at udenlandske investeringselskaber bevidst kan spekulere i at overtræde 25-pct.-reglen, til skatteministeren, og ministerens svar herpå
- 3 Spm. om indkomstprofil for de skatteydere der får en skattelettelse med lovforslaget og for dem der vil opleve en stramning, til skatteministeren, og ministerens svar herpå
- 4 Spm. om hvorledes lovforslaget stemmer overens med skattestoppet, til skatteministeren, og ministerens svar herpå
- 5 Spm. om hvorledes det nye regelsæt betragtes som værende en forenkling, til skatteministeren, og ministerens svar herpå
- 6 Spm. om hvornår ministeren forventer, at den sidste aktie er solgt efter den nuværende beskatningsordning, til skatteministeren, og ministerens svar herpå
- 7 Spm. om skatteydere kan udnytte den foreslåede overgangsordning, til skatteministeren, og ministerens svar herpå
- 8 Spm. om, hvor mange personer, der i dag (indkomståret 2003) betaler 43 pct. i skat for aktieindkomst, men ikke betaler topskat, til skatteministeren, og ministerens svar herpå
- 9 Spm. om at oplyse, hvor mange personer, der i dag (indkomståret 2003) betaler kun 28 pct. i skat for aktieindkomst, men som samtidig betaler topskat, til skatteministeren, og ministerens svar herpå
- 10 Spm. om at oplyse, hvorledes medarbejderaktieoptionsordninger omfattet af bestemmelserne i ligningslovens § 7 H baseret på henholdsvis optioner og tegningsretter (warrants) er stillet med de foreslåede overgangsordninger, til skatteministeren, og ministerens svar herpå

-
- 11 Spm. om at bekræfte, at avancen på medarbejderaktieoptionsordninger vil blive beskattet, selv om værdien af de modtagne aktier ved udnyttelse af ordningen ikke overstiger 100.000 kr.'s-grænsen, til skatteministeren, og ministerens svar herpå
- 12 Spm. om at oplyse, hvorfor der ikke er indført overgangsordninger for personer omfattet af medarbejderaktieoptionsordninger, til skatteministeren, og ministerens svar herpå
- 13 Spm. om at redegøre for den foreslåede ændring i næringsbestemmelsen i lovforslagets § 17, til skatteministeren, og ministerens svar herpå
- 14 Spm. om at bekræfte, at de foreslåede overgangsbestemmelser i lovforslagets § 44 betyder, at en person, der den 31/12-05 har en beholdning på børsnoterede aktier på under 136.600 kr. skattefrit kan afhænde denne beholdning, uanset hvornår denne afhændelse sker, til skatteministeren, og ministerens svar herpå
- 15 Spm. om at bekræfte, at de foreslåede overgangsbestemmelser i lovforslagets § 44 betyder, at et samlevende ægtepar, der 31/12-05 har en beholdning på børsnoterede aktier på under 273.100 kr. skattefrit kan afhænde denne beholdning, uanset hvornår denne afhændelse sker, til skatteministeren, og ministerens svar herpå
- 16 Spm. om at redegøre for de forskellige muligheder, der efter gældende skatteregler er for, at en person kan overdrage sin beholdning af aktier omfattet af lovforslagets § 44 med skattemæssig succession, til skatteministeren, og ministerens svar herpå
- 17 Spm. om at redegøre for, hvorledes overgangsordningen efter lovforslagets § 44 fungerer for tegningsretter (warrants) i børsnoterede selskaber, til skatteministeren, og ministerens svar herpå
- 18 Spm. om at bekræfte, at overgangsreglen i lovforslagets § 44 også gælder aktier anskaffet efter lovforslagets fremsættelse, til skatteministeren, og ministerens svar herpå
- 19 Spm. om at bekræfte, at overgangsreglen i lovforslagets § 44 også gælder for personer, der ved lovforslagets fremsættelse havde en beholdning af børsnoterede aktier med en kursværdi på over 136.600 kr, til skatteministeren, og ministerens svar herpå
- 20 Spm. om at bekræfte, at en person, der den 16/11-05 havde en beholdning af børsnoterede aktier på over 136.600 kr., og som afhænder aktier i perioden 16/11-05-31/12-05 med tab, kan fremføre dette tab til fradrag i gevinster på aktier anskaffet efter 1/1-06, til skatteministeren, og ministerens svar herpå
- 21 Spm. om at bekræfte, at en skatteyder, der 31/12-05 har en beholdning af børsnoterede aktier på under 136.600 kr., ved salg af aktier efter 1/1-06, og hvor ejertiden ved salget er under 3 år, ved eventuelt tab kan modregne dette tab i gevinster på børsnoterede aktier anskaffet efter 1/1-06, til skatteministeren, og ministerens svar herpå
- 22 Spm. om at bekræfte det nævnte eksempel på konsekvensen af over-

- gangsbestemmelserne, til skatteministeren, og ministerens svar herpå
- 23 Spm. om at oplyse, om aktier i selskaber, der handles på NASDAQ-børsen, er omfattet af reglerne for børsnoterede aktier i lovforslagets § 3, til skatteministeren, og ministerens svar herpå
- 24 Spm. om at oplyse, om aktier i selskaber, der handles på NASDAQ-børsen, hidtil har været omfattet af reglerne for børsnoterede aktier i den hidtil gældende ABL § 4, stk. 2, 2. pkt., nu lovforslagets § 3, til skatteministeren, og ministerens svar herpå
- 25 Spm. om at oplyse, om aktier i selskaber, der handles på NASDAQ-børsen, er omfattet af overgangsreglen i lovforslagets § 44, til skatteministeren, og ministerens svar herpå
- 26 Spm. om at fremsende eksempler, der viser den nævnte situation, både ved salg af hele beholdningen og ved salg af dele af beholdningen, til skatteministeren, og ministerens svar herpå