
Skatta
bæklingur
2018
Upplýsingar um skattamál
einstaklinga og rekstraraðila
2017/2018
Skatta- og lögfræðisvið

kpmg.is

2 Skattabæklingur KPMG 2018

	 1	 Opinber gjöld 2018 vegna ársins 2017............................ 	 5
	 1.1	 Tekjuskattur... 	 5
	 1.2	 Aðrir skattar.. 	 5
	 1.3	 Fyrirframgreiðsla... 	 5
	 1.4	 Tryggingagjald... 	 5

	 2	 Mótframlag atvinnurekenda í lífeyrissjóði...................... 	 6
	 2.1	 Greiðslur í starfsendurhæfingarsjóð VIRK....................................... 	 6

	 3	 Fyrningar og niðurfærsla eigna...................................... 	 6
	 3.1 	 Lausafé... 	 6
	 3.2	 Aðrar fyrnanlegar eignir... 	 6

	 4	 Söluhagnaður varanlegra rekstrarfjármuna.................... 	 7
	 4.1	 Söluhagnaður eigna sem heimilt er að fyrna................................... 	 7
	 4.2	 Söluhagnaður eigna sem ekki er heimilt að fyrna.............................	 8

	 5	 Hagnaður af sölu hlutafjár.. 	 8
	 5.1	 Skattlagning arðstekna.. 	 9

	 6	 Gengishagnaður og gengistap....................................... 	 9

	 7	 Yfirfærsla einstaklingsrekstrar í einkahlutafélag............. 	 10

	 8	 Reiknað endurgjald.. 	 10

	 9	 Frádrættir og endurgreiðslur.. 	 11
	 9.1	 Nýsköpunarfyrirtæki.. 	 11
	 9.2	 Erlendir sérfræðingar.. 	 11
	 9.3 	 Hljóðritun á tónlist... 	 11
	 9.4 	 Kvikmyndagerð... 	 12

	 10	 Milliverðlagning (Transfer pricing).................................... 	12
	 10.1	 Skjölun.. 	 12
	 10.2	 Ríki-fyrir-ríki skýrslur.. 	 13

	 11	 Takmörkun á frádrætti vaxtagjalda................................. 	 13

	 12	 Skattlagning vegna erlends eignarhalds
		 á lágskattasvæðum (CFC)... 	13

	 13	 Virðisaukaskattur... 	 14
	 13.1	 Skattskyldusvið... 	 14
	 13.2	 Skatthlutfall... 	 14
	 13.3	 Skattskyld velta... 	 15
	 13.4	 Undanþegin velta.. 	 15
	 13.5	 Innskattur.. 	 16
	 13.6	 Skráning virðisaukaskattsskyldra aðila.. 	 16
	 13.7	 Fyrirfram skráning... 	 17
	 13.8	 Lok starfsemi.. 	 17
	 13.9	 Brottfelling af virðisaukaskattsskrá... 	 17
	 13.10	 Skil á virðisaukaskatti.. 	 17
	 13.11	 Byggingarstarfsemi á eigin kostnað – sérstök skráning.................. 	 18

Ef
nis

yf
irli

t Atvinnurekstur01

Efnisyfirlit 3

	 13.12	 Byggingarstarfsemi á kostnað annarra.. 	 18
	 13.13	 Sala og útleiga fasteigna... 	 18
	 13.14	 Leiðréttingarskylda vegna varanlegra rekstrarfjármuna................... 	 19
	 13.15	 Virðisaukaskattsbifreiðar... 	 19
	 13.16	 Rafmagns-, vetnis- og tengiltvinnbifreiðar....................................... 	 19
	 13.17	 Endurgreiðslur... 	 19
	 13.18	 Samskráning... 	 20

	 14	 Veiðigjöld... 	 20

	 15	 Ýmsar upplýsingar vegna skattskila rekstraraðila.......... 	 20

	 16	 Skil staðgreiðslu fjármagnstekjuskatts............................ 	 21
	 16.1	 Arður... 	 21
	 16.2	 Vextir... 	 21

	 17	 Opinber gjöld 2018 vegna ársins 2017............................ 	 22

	 18	 Staðgreiðsla opinberra gjalda 2018................................ 	 22

	 19	 Persónuafsláttur... 	 22

	 20	 Frádráttur frá tekjum vegna framlaga
		 einstaklinga í lífeyrissjóði... 	 23

	 21	 Skattfrádráttur vegna hlutafjárkaupa.............................. 	 23

	 22	 Hlunnindamat í staðgreiðslu 2018................................. 	 23
	 22.1	 Bifreiðahlunnindi... 	 23
	 22.2	 Fatnaður.. 	 24
	 22.3	 Fæði.. 	 24
	 22.4	 Íbúðarhúsnæði.. 	 24
	 22.5	 Lán.. 	 25
	 22.6	 Samgöngugreiðslur... 	 25
	 22.7	 Heilsurækt... 	 26

	 23	 Dagpeningar.. 	 26
	 23.1	 Almennir dagpeningar erlendis á sólarhring.................................... 	 26
	 23.2	 Dagpeningar vegna þjálfunar, náms
		 eða eftirlitsstarfa erlendis á sólarhring.. 	 26
	 23.3	 Almennir dagpeningar innanlands... 	 27

	 24	 Ökutækjastyrkur.. 	 27

	 25	 Fjármagnstekjuskattur... 	 28

	 26	 Leigutekjur... 	 28

	 27	 Söluhagnaður hlutafjár... 	 28

Einstaklingar02

4 Skattabæklingur KPMG 2018

	 28	 Söluhagnaður íbúðarhúsnæðis...................................... 	 29

	 29	 Söluhagnaður frístundahúsnæðis.................................. 	 30

	 30	 Vaxtabætur 2018... 	 30
	 30.1	 Fyrirframgreiðsla vaxtabóta... 	 30

	 31	 Barnabætur 2018... 	 31

	 32	 Heimild til lækkunar á tekjuskattsstofni
		 og aðrar ívilnanir.. 	 31

	 33	 Erfðafjárskattur.. 	 32

	 34	 Tekjuskattur dánarbúa og þrotabúa................................ 	 33

	 35	 Yfirlit um útsvar... 	 33

Ef
nis

yf
irli

t

	 36	 Tvísköttunarsamningar.. 	 34

	 37	 Erlendar tekjur... 	 36
	 37.1	 Launatekjur erlendis.. 	 36
	 37.2	 Vaxtatekjur erlendis... 	 36
	 37.3	 Arður erlendis... 	 36
	 37.4	 Aðrar tekjur erlendis.. 	 36

	 38	 Aðferðir til að komast hjá tvísköttun.............................. 	 37

	 39	 Upplýsingar um erlend skattyfirvöld.............................. 	 37

	 40	 Stimpilgjöld.. 	 38

	 41	 Þinglýsingar- og skráningargjöld.................................... 	 38

	 42	 Opinbert viðmiðunargengi... 	 38

	 43	 Meðalgengi Seðlabanka Íslands 2017........................... 	 39

	 44	 Vísitölur.. 	 39
	 44.1	 Yfirlit um vísitölu neysluverðs til verðtryggingar............................. 	 39
	 44.2	 Ársmeðaltal vísitölu neysluverðs.. 	 39

	 45	 Verðbreytingarstuðull... 	 40

	 46	 Helstu skiladagar gagna og framtala.............................. 	 40

	 47	 Algeng félagaform... 	 41
	 47.1	 Hlutafélög... 	 41
	 47.2	 Einkahlutafélög... 	 41
	 47.3	 Samlagsfélög.. 	 41
	 47.4	 Sameignarfélög... 	 42

	 48	 Kennitölur.. 	 43
	 48.1	 Nokkrar kennitölur hlutabréfa á verðbréfamarkaði.......................... 	 43
	 48.2	 Nokkrar kennitölur úr ársreikningum... 	 43

Aðrar upplýsingar03

Atvinnurekstur 5

	 1	 Opinber gjöld 2018 vegna ársins 2017
	 1.1	 Tekjuskattur

Hlutafélög, einkahlutafélög, samlagshlutafélög,
og samvinnufélög.. 	 20%

Sameignar- og samlagsfélög sem eru sjálfstæðir
skattaðilar, dánarbú, þrotabú og aðrir ótaldir lögaðilar. 	 36%1
nema af arði af hlutabréfum.. 	 20%1

Óskattskyldir lögaðilar af tilteknum fjármagnstekjum... 	 20%

	 1.2	 Aðrir skattar
Sérstakur skattur á fjármálafyrirtæki2 	 0,376%
Fjársýsluskattur (vátryggingafélög og fjármálastofnanir)3	 5,5%
Sérstakur fjársýsluskattur4 ... 	 6%
Jöfnunargjald (af heildarveltu í fjarskiptastarfsemi) 	 0,1%
Gistináttaskattur (fyrir hverja selda gistináttaeiningu)... 	 300 kr.
Sérstakt gjald til Ríkisútvarpsins ohf. 	17.100 kr.

	 1.3	 Fyrirframgreiðsla
Lögaðilar skulu í hverjum mánuði fram að álagningarmánuði,

nema í janúar og október, greiða fyrirfram upp í væntanlega

álagningu tekjuskatts og jöfnunargjalds fjárhæð sem nemur 8,5%

af álögðum þessum gjöldum á næstliðnu ári. Gjalddagi er 1.

dagur mánaðar en eindagi 30 dögum síðar. Unnt er að sækja um

lækkun fyrirframgreiðslu til ríkisskattstjóra. Ríkisskattstjóri skal að

jafnaði ekki taka umsókn til greina nema skattstofnar hafi lækkað

um meira en 25% milli ára. Umsókn um lækkun fyrirframgreiðslu

ber að skila fyrir 31. maí.

	 1.4	 Tryggingagjald
Við álagningu árið 2018 vegna tekjuársins 2017 og í staðgreiðslu

árið 2018 er tryggingagjald að viðbættu markaðsgjaldi og gjaldi í

ábyrgðarsjóð launa eftirfarandi:

	 	 	 2017	 2018

Almennt gjald ...	 6,85%	 6,85%
Gjaldflokkur sjómanna (á fiskiskipum)	 7,50%	 7,50%
Handhafar erlends A1 vottorðs.....................	 0,425%	 0,425%

1.	 Tekjuskattur sameignar- og samlagsfélaga sem eru sjálfstæðir skattaðilar, dánarbúa, þrotabúa og annarra ótalinna
lögaðila verður 37,6% við álagningu 2019 vegna ársins 2018, nema af arði af hlutabréfum verður tekjuskattur 22%.

2.	 Stofn til sérstaks skatts á fjármálafyrirtæki er heildarskuldir, umfram 50 milljarða kr. í lok tekjuárs. Heimilt er að draga
frá skattstofni fjárhæð, sem jafngildir innlánsskuldbindingum skattskylds aðila sem eru komnar til vegna bindingar
reiðufjár vegna nýs innstreymis erlends gjaldeyris. Þessi skattur er einnig lagður á banka í slitameðferð.

3.	 Allar tegundir launa og þóknana mynda stofn til fjársýsluskatts.

4.	 Viðbótar tekjuskattur á tekjuskattsstofn umfram 1 milljarð króna hjá aðilum sem greiða fjársýsluskatt. Við álagningu
sérstaks fjársýsluskatts skal ekki tekið tillit til samsköttunar og yfirfæranlegs taps.

01
 A

tv
inn

ur
ek

st
ur

6 Skattabæklingur KPMG 2018

At
vin

nu
re

ks
tu

r Tryggingagjaldsstofn einstaklings með sjálfstæða starfsemi skal

aldrei vera lægri en 748.224 kr. miðað við heilt ár. Laun, reiknað

endurgjald, framlag launagreiðanda í lífeyrissjóð, ökutækjastyrkur

og dagpeningar umfram skattmat skattyfirvalda mynda stofn til

tryggingagjalds.

	 2	 Mótframlag atvinnurekenda
í lífeyrissjóði
Lágmarksiðgjald í lífeyrissjóði er 12% af launum og reiknuðu

endurgjaldi. Framlag launþega skal almennt vera 4% og

mótframlag atvinnurekanda a.m.k. 8%5. Greiði launþegi

í séreignasjóð er framlag hans allt að 4% en mótframlag

atvinnurekanda almennt 2%6.

	 2.1	 Greiðslur í starfsendurhæfingarsjóð VIRK
Launagreiðendur skulu greiða 0,10% af heildarlaunum allra

starfsmanna sinna til VIRK Starfsendurhæfingarsjóðs.

	 3	 Fyrningar og niðurfærsla eigna
	 3.1 	Lausafé

Skip, skipsbúnaður og fólksbifreiðar 	 10 - 20%
Loftför og fylgihlutir .. 	 10 - 20%
Verksmiðjuvélar, iðnaðarvélar og tæki 	 10 - 30%
Skrifstofuáhöld og -tæki .. 	 20 - 35%
Aðrar vélar, tæki og bifreiðar 	 20 - 35%

	 3.2	 Aðrar fyrnanlegar eignir
Íbúðar-, skrifstofu- og verslunarhúsnæði 	 1 - 3%
Verksmiðju- og verkstæðishúsnæði, vörugeymslur o.fl. 	 3 - 6%
Bryggjur og gróðurhús .. 	 6 - 8%
Borholur, raflínur og vinnubúðir 	 7,5 - 10%
Keyptur eignarréttur að hugverkum og auðkennum,
s.s. höfundarréttur, útgáfuréttur, réttur til
hagnýtingar upplýsinga, einkaleyfis og vörumerkis.... 	 15 - 20%

Keypt viðskiptavild .. 	 10 - 20%

Fyrningargrunnur lausafjár er stofnverð þess að frádregnum áður

fengnum fyrningum (stiglækkandi fyrning) en fyrningargrunnur

annarra fyrnanlegra eigna er stofnverð þeirra (línuleg fyrning).

5. 	 Sumir kjarasamningar kveða á um hærra mótframlag frá launagreiðanda. Samkvæmt samkomulagi
aðildarfélaga Alþýðusambands Íslands og fleiri við samtök atvinnulífsins hækkaði mótframlag launagreiðanda
í lífeyrissjóð úr 8% í 8,5% af launum frá og með júlí 2016 og í 10% af launum frá og með júlí 2017.
Mótframlagið mun skv. samkomulaginu svo hækka í 11,5% af launum þann 1. júlí 2018.

6.	 Framlag launagreiðanda til öflunar lífeyrisréttinda skal telja til skattskyldra tekna ef iðgjaldagreiðslur frá
launagreiðanda eða sjálfstætt starfandi manni fara fram úr 12% af iðgjaldastofni auk 2.000.000 kr. á ári.

Atvinnurekstur 7

Fyrningartími eigna hefst við byrjun þess rekstrarárs þegar þær

eru fyrst nýttar við öflun tekna. Lausafé og mannvirki má ekki

fyrna meira en svo að ávallt standi eftir 10% af stofnverði eignar.

Fyrning er óheimil á söluári eignar.

Þegar kostnaðarverð einstakra eigna eða eignasamstæðna er

undir 250.000 kr. er heimilt að færa það að fullu til gjalda á því ári

þegar þeirra er aflað.

Eftirtaldar eignir má færa niður að fullu á því ári sem þær

myndast eða gjaldfæra með jöfnum fjárhæðum á fimm árum:

nn Stofnkostnað, svo sem kostnað vegna skráningar fyrirtækis

og öflunar atvinnurekstrarleyfa.

nn Kostnað við tilraunavinnslu, markaðsleit, rannsóknir, öflun

einkaleyfis og vörumerkja.

Stofnkostnað við kaup á réttindum sem ekki rýrna vegna

notkunar er ekki heimilt að fyrna. Má þar m.a. nefna keyptan rétt

til nýtingar á náttúruauðæfum, kaup á varanlegri aflahlutdeild og

sambærilegum réttindum.

	 4	 Söluhagnaður varanlegra
rekstrarfjármuna

	 4.1	 Söluhagnaður eigna sem heimilt er að fyrna
Hagnaður af sölu þeirra telst vera mismunur á söluverði annars

vegar og stofnverði þeirra að frádregnum áður fengnum

fyrningum hins vegar. Söluverð eigna er heildarandvirði þeirra að

frádregnum beinum kostnaði við söluna. Stofnverð eigna telst

kaup- eða framleiðsluverð þeirra ásamt kostnaði sem á eignirnar

fellur en að frádregnum afsláttum, skaðabótum og eftirgjöfum

skulda. Á móti skattskyldum hagnaði vegna sölu þessara eigna

er heimilt að fyrna aðrar fyrnanlegar eignir um fjárhæð sem

nemur hinum skattskylda hagnaði. Eigi skattaðili ekki eignir, sem

hann getur fyrnt á þennan hátt getur hann frestað skattlagningu

á söluhagnaði um tvenn áramót, enda afli hann sér eigna sem

hann getur fyrnt innan þess tíma. Ef eigna er ekki aflað innan

tilskilins tíma tekjufærist söluhagnaðurinn á öðru ári frá því hann

myndaðist að viðbættu 10% álagi. Fyrning eða frestun söluhagn-

aðar kemur því aðeins til greina að yfirfæranleg rekstrartöp hafi

verið jöfnuð.

8 Skattabæklingur KPMG 2018

At
vin

nu
re

ks
tu

r 	 4.2	 Söluhagnaður eigna sem ekki er heimilt að fyrna
Hagnaður af sölu eigna sem ekki er heimilt að fyrna (þar með

talin ófyrnanleg mannvirki, lönd, lóðir, náttúruauðæfi og réttindi

tengd þessum eignum) telst til skattskyldra tekna á söluári.

Hagnaður telst mismunur á söluverði og a) stofnverði fram-

reiknuðu til ársloka 2001, ef eignin var keypt fyrir árið 2001 eða b)

gildandi fasteignamati í árslok 1979 enda hafi eignin verið í eigu

skattaðila í árslok 1978, framreiknað til ársins 2001. Sérreglur

gilda um söluhagnað af bújörðum.

Hagnaður af sölu aflahlutdeildar er skattskyldur á söluári.

Hagnaður telst mismunur á söluverði og kaupverði. Á því ári

sem skattskyldur hagnaður af sölu aflahlutdeildar færist til tekna

er skattaðila heimilt að færa niður stofnverð aflahlutdeildar sem

keypt hefur verið á tekjuárinu eða á síðustu tólf mánuðum áður

en salan fór fram um fjárhæð sem nemur hinum skattskylda

söluhagnaði. Heimilt er að fresta skattlagningu söluhagnaðar yfir

tvenn áramót enda hafi rekstrartöp verið jöfnuð. Ef aflahlutdeild

er ekki keypt innan tilskilins tíma telst söluhagnaðurinn með

skattskyldum tekjum á öðru ári frá því hann myndaðist, að við-

bættu 10% álagi.

	 5	 Hagnaður af sölu hlutafjár
Hagnaður af sölu hlutafjár telst til skattskyldra tekna á söluári

óháð eignarhaldstíma.

Hagnaður af sölu kemur þó ekki til skattlagningar hjá félögum í

tilteknum félagaformum, þar sem þeim er heimilt að færa til frá-

dráttar tekjum sömu fjárhæð og hagnaðinum nemur.

Frádráttarheimildina hafa félög heimilisföst á Íslandi í eftir-

töldum félagaformum; hlutafélög, einkahlutafélög, samlagshluta-

félög (með sjálfstæða skattaðild), gagnkvæm vátryggingar- og

ábyrgðarfélög, kaupfélög, önnur samvinnufélög og samvinnu-

félagasambönd. Heimildina hafa jafnframt félög í sömu félaga-

formum sem heimilisföst eru í öðru aðildarríki á EES7, EFTA8 eða

í Færeyjum. Heimildin tekur ekki einungis til hagnaðar af sölu

hlutafjár í félögum skráðum á Íslandi, heldur einnig til hagnaðar af

sölu hlutafjár í félögum skráðum erlendis að því skilyrði uppfylltu

að hagnaður af starfsemi hins erlenda félags hafi verið skatt-

lagður með sambærilegum hætti og gert er hér á landi og ekki

með lægra skatthlutfalli en sem nemur almennu skatthlutfalli í

einhverju aðildarríkja OECD9, EES, EFTA eða í Færeyjum.

7.	 EES er skammstöfun á
Evrópska efnahagssvæðinu.

8.	 EFTA stendur fyrir
Fríverslunarsamtök Evrópu.

9.	 OECD stendur fyrir Efnahags-
og framfarastofnun Evrópu.

Atvinnurekstur 9

Framangreind frádráttarheimild nær einnig til hagnaðar af sölu

hlutafjár í samvinnuhlutafélögum og stofnfjárbréfa í sparisjóðum.

Hagnaður af sölu hlutafjár ákvarðast sem mismunur á söluverði

og kaupverði. Til söluverðs telst heildarandvirði að frádregnum

beinum sölukostnaði. Kaupverð hvers hlutar telst jafnt meðal-

kaupverði allra hluta sömu tegundar á hendi sama eiganda. Í

hendi rekstraraðila miðast kaupverð bréfa keyptra árið 2000 eða

fyrr við upphaflegt kaupverð framreiknað með verðbreytinga-

stuðli til ársloka 2001. Hafi seljandi eignast hlutaféð fyrir árið

1996 getur hann valið að miða við jöfnunarverðmæti þeirra í

árslok 1996 í stað upphaflegs kaupverðs. Kaupverð hlutafjár, sem

seljandi hefur eignast við skattalegan samruna félaga, ákvarðast

jafnt kaupverði þess hlutafjár er hann lét af hendi við samrunann.

Kaupverð hlutafjár, sem fengist hefur í skiptum fyrir stofnbréf

í sparisjóði við formbreytingu sjóðsins, ákvarðast sem stofnfé

sjóðsins endurmetið til ársloka 1996, og framreiknuðu með verð-

breytingastuðli milli áranna 1996 og 2001, að viðbættu stofnfé

innborguðu eftir árið 1996.

	 5.1	 Skattlagning arðstekna
Arðstekjur eru skattskyldar á því ári þegar ákvörðun er tekin

um arðsúthlutun. Þó er íslenskum hlutafélögum, einkahluta-

félögum, samlagshlutafélögum sem hafa sjálfstæða skattaðild,

gagnkvæmum vátryggingar- og ábyrgðarfélögum, kaupfélögum,

öðrum samvinnufélögum og samvinnufélagssamböndum svo og

félögum í sambærilegum félagaformum sem heimilisföst eru í

ríki EES, EFTA eða Færeyjum heimilt að færa sem frádrátt þá fjár

hæð sem þau hafa fengið greidda í arð. Frádrátturinn nær til arðs

frá íslenskum félögum og jafnframt frá erlendum félögum ef það

félag sem arðinn fær sýnir fram á að félagið sem greiddi arðinn

hafi verið skattlagt með sambærilegum hætti og gert er á Íslandi

og eigi með lægra skatthlutfalli en sem nemur almennu skatt

hlutfalli í einhverju aðildarríki OECD, EES, EFTA eða í Færeyjum.

	 6	 Gengishagnaður og gengistap
Gengishagnaður af hvers konar eignum og skuldum í erlendum

verðmæli telst til skattskyldra tekna. Að sama skapi telst til

gjalda gengistap af hvers konar eignum og skuldum í erlendum

verðmæli. Í skattskilum ber að færa gengishagnað eða gengistap

hvers rekstrarárs til tekna eða gjalda, með jöfnum fjárhæðum á

þremur árum, viðkomandi ári og næstu tveimur þar á eftir.

10 Skattabæklingur KPMG 2018

At
vin

nu
re

ks
tu

r 	 7	 Yfirfærsla einstaklingsrekstrar í
einkahlutafélag
Stofni einstaklingur einkahlutafélag, sem tekur við öllum eignum

og skuldum einstaklingsrekstrar, hefur yfirfærslan ekki í för með

sér skattskyldar tekjur séu eftirfarandi skilyrði uppfyllt:

nn Einkahlutafélag hefur með höndum sams konar

rekstur/starfsemi og einstaklingurinn hafði með höndum.

nn Eigandi rekstrar ber ótakmarkaða skattskyldu á Íslandi.

nn Félagið er skráð hér á landi og ber ótakmarkaða skattskyldu.

nn Eigandinn fær einungis hluti í félaginu sem gagngjald fyrir

eignir og skuldir rekstrarins.

nn Stofnefnahagsreikningur skal miðast við 31. desember og

verður hann að fylgja með stofngögnum félagsins. Reikningur

inn má ekki vera eldri en fjögurra mánaða við stofnun félagsins

og skal vera endurskoðaður af endurskoðanda.

	 8	 Reiknað endurgjald
Viðmiðunarfjárhæðir reiknaðs endurgjalds árið 2018:

nn Sérfræðiþjónusta, frá 686.000 kr. til 2.746.000 kr. í mánaðar-

laun, eftir umfangi og eðli rekstrar.

nn Almenn starfsemi, iðnaður, verslun, útgerð og þjónusta, frá

419.000 kr. til 1.153.000 kr. í mánaðarlaun, eftir umfangi

rekstrar.

nn Fjölmiðlun, listamenn, skemmtikraftar, útgefendur, sérhæfð

sölustarfsemi eða þjónusta o.fl., frá 437.000 kr. til 1.114.000

kr. í mánaðarlaun, eftir umfangi rekstrar.

nn Iðnaðarmenn o.fl., frá 337.000 kr. til 555.000 kr. í mánaðarlaun,

eftir umfangi rekstrar.

nn Ýmis starfsemi einyrkja, ófaglærðra og vélstjórnenda, hrein-

gerningarmenn, dagforeldrar, umönnunarstörf sem ekki

krefjast háskólamenntunar frá 270.000 kr. til 507.000 kr. í

mánaðarlaun, eftir eðli og umfangi rekstrar.

nn Sjómennska, frá 465.000 kr. til 696.000 kr. í mánaðarlaun, eftir

eðli starfs.

nn Landbúnaður, frá 161.000 kr. til 428.000 kr. í mánaðarlaun, eftir

búgreinum.

nn Makar, frá 233.000 kr. til 699.000 kr. í mánaðarlaun, eftir eðli

starfs.

nn Börn, frá 140.000 kr. til 162.000 kr. í mánaðarlaun, eftir aldri.

Atvinnurekstur 11

Í framangreindum flokkum eru allt að átta undirflokkar. Fjárhæð

reiknaðs endurgjalds fer einkum eftir stöðu manns í atvinnu-

rekstrinum, vinnuframlagi hans og fjölda greiddra ársverka. Nemi

reiknað endurgjald ársins 2018 innan við 450.000 kr. fellur það

utan staðgreiðslu.

Reiknað endurgjald er miðað við almenn mánaðarlaun án hlunn-

inda og er þannig lágmarksfjárhæð. Ef greidd eru einhvers konar

hlunnindi til viðbótar, t.d. bifreiðahlunnindi þá skulu þau metin

samkvæmt viðmiðunarreglum ríkisskattstjóra og bætast við fjár-

hæðir reiknaðs endurgjalds.

	 9	 Frádrættir og endurgreiðslur
	 9.1	 Nýsköpunarfyrirtæki

Nýsköpunarfyrirtæki sem er eigandi að rannsóknar- eða

þróunarverkefnum og hlotið hefur staðfestingu Rannís á rétt á

sérstökum frádrætti frá álögðum tekjuskatti sem nemur 20%

af útlögðum kostnaði vegna þessara verkefna enda sé um að

ræða frádráttarbæran rekstrarkostnað10. Hámark kostnaðar til

útreiknings á frádrætti hjá hverju fyrirtæki skal vera 300 m.kr. á

rekstrarári en 450 m.kr. ef um er að ræða aðkeypta rannsóknar-

og þróunarvinnu. Sé álagður tekjuskattur lægri en ákvarðaður

skattafrádráttur er mismunurinn greiddur út.

	 9.2	 Erlendir sérfræðingar
Erlendir sérfræðingar sem ráðnir eru til starfa hér á landi vegna

sérþekkingar sinnar og reynslu verða einungis skattskyldir af 75%

tekna sinna en 25% þeirra verða skattfrjálsar og undanþegnar

staðgreiðslu fyrstu þrjú árin í starfi að uppfylltum frekari skilyrðum.

	 9.3 	Hljóðritun á tónlist
Heimilt er að endurgreiða úr ríkissjóði 25% af endurgreiðslu-

hæfum kostnaði sem fellur til við hljóðritun tónlistar á Íslandi og

eftir atvikum í öðru aðildarríki á evrópska efnahagssvæðinu.

Til að útgefandi geti hlotið endurgreiðslu vegna hljóðrita sem

gefin hafa verið út og gerð aðgengileg almenningi skulu ýmis

skilyrði vera uppfyllt, s.s. að samanlagður spilunartími tónlistar

á þeim hljóðritum sem sótt er um endurgreiðslu vegna nái 30

mínútum.

10. 	 Fyrirtæki sem eiga í fjárhagsvanda falla utan gildissviðs laga nr. 152/2009 um stuðning við nýsköpunarfyrirtæki.

12 Skattabæklingur KPMG 2018

At
vin

nu
re

ks
tu

r 	 9.4 	Kvikmyndagerð
Heimilt er að endurgreiða úr ríkissjóði 25% hlutfall af fram-

leiðslukostnaði sem fellur til við framleiðslu kvikmynda og

sjónvarpsefnis á Íslandi og eftir atvikum í öðru aðildarríki á

evrópska efnahagssvæðinu.

Skilyrði endurgreiðslu er að viðkomandi framleiðsla sé til þess

fallin að koma íslenskri menningu á framfæri, kynna sögu lands

eða náttúru eða að viðkomandi framleiðsla sé til þess fallin að

stuðla að aukinni reynslu, þekkingu og listrænum metnaði þeirra

sem að framleiðslunni standa.

	 10	 Milliverðlagning (Transfer pricing)

Milliverðlagsreglur eru í gildi á Íslandi. Í viðskiptum tengdra

lögaðila er mikilvægt að verð séu ákveðin í armslengd þannig

að verð í viðskiptum þeirra sé sambærilegt því verði sem hefði

myndast á markaði milli ótengdra aðila.

Ef verðlagning og/eða skilmálar í viðskiptum milli tengdra aðila

eru ekki sambærilegt því sem almennt gerist í viðskiptum á

milli ótengdra aðila skal meta og eftir atvikum leiðrétta verð-

lagninguna með tilliti til milliverðlagsreglna OECD. Með reglunum

hefur íslenskum skattyfirvöldum verið veitt heimild til að leiðrétta

viðskipti tengdra aðila. Hinum tengdu aðilum er þannig ekki í

sjálfsvald sett hvernig þeir ákveða verð í viðskiptum sín á milli.

	 10.1	 Skjölun
Ef rekstrartekjur eða heildareignir lögaðila eru yfir 1 milljarði kr. á

reikningsári, er hann skyldugur til að skrá upplýsingar um eðli og

umfang viðskipta við tengda lögaðila og/eða útibú, eðli tengsla

og grundvöll ákvörðunar milliverðs. Honum ber að varðveita sér-

staklega gögn um slík viðskipti, upplýsingar um viðskiptaskilmála,

veltu, eignir og annað sem þýðingu kann að hafa við milliverð-

lagninguna og sýna fram á verð og skilmála í sambærilegum

viðskiptum milli ótengdra aðila eða hvernig verðlagningu er háttað

með tilliti til leiðbeiningarreglna OECD um milliverðlagningu.

Varðveita skal gögn og upplýsingar í sjö ár frá lokum reikningsárs

og þarf lögaðilinn að staðfesta skyldu sína um skjölun við skil

á skattframtali sínu sem og að fullnægjandi skjölun hafi átt sér

stað. Lögaðili ber að veita skattyfirvöldum aðgang að skjölunar-

skyldum gögnum eigi síðar en 45 dögum eftir að slík beiðni berst.

Skjölunarskylda gildir ekki um viðskipti milli tengdra lögaðila sem

eru heimilisfastir hér á landi.

Atvinnurekstur 13

	 10.2		 Ríki-fyrir-ríki skýrslur
Móðurfélag, sem skráð er hérlendis og á félag/félög erlendis og

myndar þannig alþjóðlega fyrirtækjasamstæðu er skylt að skila

til ríkisskattstjóra svokallaðri ríki-fyrir-ríki skýrslu. Skýrslan á að

innihalda upplýsingar um dreifingu tekna og greidda skatta hinnar

alþjóðlegu fyrirtækjasamstæðu ásamt upplýsingum um hvernig

efnahagsleg starfsemi samstæðunnar dreifist.

Ríki-fyrir-ríki skýrslu ber einungis að skila ef tekjur heildar-

samstæðunnar voru hærri en 100 milljarðar króna á síðasta

reikningsári.

	 11	 Takmörkun á frádrætti vaxtagjalda
Frádráttur vaxtagjalda og affalla vegna lánaviðskipta við tengda

aðila takmarkast við 30% af hagnaði skattaðila sem sérstaklega

er skilgreindur í ákvæðinu. Þau vaxtagjöld og afföll sem umfram

eru koma ekki til frádráttar.

Takmörkun á frádrætti vaxtagjalda á þó ekki við ef:

a) vaxtagjöld og afföll skattaðila, vegna lánaviðskipta við tengda

aðila eru lægri en 100 millj. kr.

b)	lánveitandi ber ótakmarkaða skattskyldu hérlendis.

c) skattaðili sýnir fram á að eiginfjárhlutfall hans sé eigi lægra en

tveimur prósentustigum undir eiginfjárhlutfalli samstæðu sem

hann tilheyrir; undanþágan gildir þó ekki ef eigið fé skattaðila

var hækkað innan við sex mánuðum fyrir dagsetningu

efnahagsreiknings og lækkað aftur að samsvarandi fjárhæð

innan við sex mánuðum eftir dagsetningu efnahagsreiknings;

hafi skattaðili bókfært eignarhlut í öðru fyrirtæki samstæðunnar

samkvæmt hlutdeildaraðferð ber við útreikning á

eiginfjárhlutfalli að miða við kostnaðarverð eignarhlutans.

d) skattaðili er fjármálafyrirtæki samkvæmt lögum um

fjármálafyrirtæki, vátryggingafélag samkvæmt lögum um

vátryggingastarfsemi eða félag í eigu fyrrgreindra aðila sem

starfar í sambærilegum rekstri.

	 12	 Skattlagning vegna erlends
eignarhalds á lágskattasvæðum (CFC)

Skattaðili sem á beint eða óbeint hlut í hvers kyns félagi, sjóði eða

stofnun sem telst heimilisföst í lágskattaríki skal greiða tekjuskatt

af hagnaði slíkra aðila í hlutfalli við eignarhluta sinn án tillits til

úthlutunar. Hið sama á við um skattaðila sem stjórnar félagi, sjóði,

14 Skattabæklingur KPMG 2018

At
vin

nu
re

ks
tu

r stofnun eða eignasafni í lágskattaríki sem skattaðili hefur beinan

eða óbeinan ávinning af. Tekjur þessar eru skattskyldar með sam

bærilegum hætti og um væri að ræða starfsemi hér á landi. Ríki

telst til lágskattaríkis þegar tekjuskattur af hagnaði er lægri en 2/3

hluta af þeim tekjuskatti sem hefði verið lagður á félagið, sjóðinn

eða stofnunina hefði hún verið heimilisföst á Íslandi.

	 13	 Virðisaukaskattur
	 13.1	 Skattskyldusvið

Greiða skal í ríkissjóð virðisaukaskatt af viðskiptum innan-

lands á öllum stigum svo og af innflutningi vöru og þjónustu.

Skattskyldan nær til allra vara og allrar þjónustu sem ekki er sér-

staklega undanþegin með lögum. Undanþegin starfsemi er t.d.:

nn Heilbrigðisþjónusta, félagsleg þjónusta og íþróttastarfsemi.

nn Rekstur skóla og ýmis kennsla.

nn Aðgangseyrir að söfnum, tónleikum, leiksýningum

og listdanssýningum.

nn Almenningssamgöngur.

nn Fasteignaleiga og útleiga bifreiðastæða.

nn Vátryggingarstarfsemi, þjónusta banka, sparisjóða

og annarra lánastofnana og verðbréfamiðlun.

nn Starfsemi rithöfunda og tónskálda við samningu hugverka

og sambærileg liststarfsemi.

nn Útfararþjónusta og prestsþjónusta.

Þeir sem stunda undanþegna starfsemi skulu ekki innheimta

virðisaukaskatt við sölu þjónustunnar. Þeim ber hins vegar að

greiða virðisaukaskatt við kaup á aðföngum til starfseminnar.

Þann virðisaukaskatt fá þeir ekki endurgreiddan í formi innskatts.

	 13.2	 Skatthlutfall
Leggja skal 24% virðisaukaskatt á verð allra vara og þjónustu

sem ekki er sérstaklega undanþegin skattskyldu. Þó skal virðis-

aukaskattur af sölu á eftirtalinni vöru og þjónustu vera 11%:

nn Matvörum og öðrum vörum til manneldis.

nn Útleigu hótel- og gistiherbergja og annarri gistiþjónustu.

nn Útleigu tjaldstæða.

nn Fólksflutningum innanlands.

nn Þjónustu ferðaleiðsögumanna.

nn Afnotagjaldi hljóð- og sjónvarpsstöðva.

nn Tímaritum, dagblöðum og landsmála- og héraðsfréttablöðum.

Atvinnurekstur 15

nn Bókum og hljóðupptökum af lestri bóka.

nn Rafrænum útgáfum bóka.

nn Heitu vatni, rafmagni og olíu til hitunar húsa og laugarvatns.

nn Aðgangi að vegamannvirkjum, svo sem Hvalfjarðargöngunum.

nn Geisladiskum, hljómplötum, segulböndum og sambærilegum

miðlum með tónlist en ekki með mynd.

nn Aðgangseyri að baðhúsum, baðstöðum, gufubaðsstofum og

heilsulindum.

nn Smokkum og margnota bleium.

nn Sölu á rafrænni útgáfu á tónlist án myndar.

	 13.3	 Skattskyld velta
Til skattskyldrar veltu telst öll sala eða afhending vöru gegn

greiðslu, svo og seld þjónusta. Hér með telst andvirði vöru eða

skattskyldrar þjónustu sem fyrirtæki selur eða framleiðir og

eigandi tekur út til eigin nota. Til skattskyldrar veltu telst einnig

sala eða afhending á vöru sem seld er í umsýslu eða umboðs-

sölu sem og sala eða afhending á vélum, tækjum og öðrum

rekstrarfjármunum.

	 13.4	 Undanþegin velta
Í undanþeginni veltu felst að ekki ber að innheimta virðisauka-

skatt við sölu þrátt fyrir að hið selda falli undir skattskyldusvið

virðisaukaskatts. Undanþegin velta takmarkar ekki innskattsrétt

af aðföngum til starfseminnar. Til undanþeginnar veltu telst

meðal annars:

nn Vara sem seld er úr landi og þjónusta sem veitt er erlendis.

nn Sala á þjónustu til þeirra sem hvorki hafa búsetu né starfsstöð

hér á landi, enda sé þjónustan nýtt að öllu leyti erlendis. Undir

þessa undanþágu fellur meðal annars sérfræðiþjónusta sem

ekki varðar lausafjármuni eða fasteignir hér á landi, auglýsinga-

þjónusta, rafrænt afhent þjónusta, atvinnumiðlun og leiga

lausafjármuna annarra en flutningatækja. Undanþágan nær

einnig til slíkrar þjónustu sem að einhverju leyti er nýtt hér á

landi, ef hún telst til innskattsbærra aðfanga í starfsemi hins

erlenda kaupanda sem væri virðisaukaskattsskyld á Íslandi,

væri hún stunduð hér á landi.

nn Vöruflutningar milli landa.

nn Skipasmíði og viðgerðar- og viðhaldsvinna við skip og loftför og

fastan útbúnað þeirra, svo og efni og vörur sem það fyrirtæki,

sem annast viðgerðina, notar og lætur af hendi við þá vinnu

(á ekki við um skip undir 6 metrum að lengd, skemmtibáta og

einkaloftför).

16 Skattabæklingur KPMG 2018

At
vin

nu
re

ks
tu

r nn Sala og útleiga loftfara og skipa (á ekki við um skip undir 6

metrum að lengd, skemmtibáta og einkaloftför).

nn Samningsbundnar greiðslur úr ríkissjóði vegna mjólkurfram-

leiðslu og sauðfjárframleiðslu.

nn Þjónusta sem veitt er erlendum fiskiskipum vegna löndunar

eða sölu afla hér á landi.

nn Vistir og búnaður afhentur til nota um borð í millilandaförum.

nn Hönnun, skipulagning og áætlanagerð vegna fasteigna á

erlendri grund.

	 13.5	 Innskattur
Sá sem skráður hefur verið á virðisaukaskattsskrá má telja til

innskatts þann virðisaukaskatt sem fellur á kaup hans á skatt-

skyldum vörum og þjónustu til nota í rekstrinum, enda byggist

innskattskrafa hans á fullnægjandi skjölum og bókhaldi.

Skilyrði innskattsfrádráttar er að seljandi vöru og þjónustu sé

skráður á virðisaukaskattsskrá þegar viðskipti eiga sér stað.

Almennt er ekki heimilt að telja til innskatts virðisaukaskatt af

aðföngum er varða:

nn Kaffistofu eða mötuneyti skattaðila og hvers konar fæðiskaup

hans.

nn Öflun og rekstur íbúðarhúsnæðis fyrir eiganda eða starfsmenn.

nn Hlunnindi til eiganda eða starfsmanna.

nn Öflun og rekstur orlofsheimila, sumarbústaða og barnaheimila

fyrir eiganda eða starfsmenn.

nn Risnu og gjafir.

nn Öflun, rekstur og leigu fólksbifreiða.

	 13.6	 Skráning virðisaukaskattsskyldra aðila
Hver sá sem skattskyldur er, skal ótilkvaddur eigi síðar en átta

dögum áður en starfsemi hefst, tilkynna atvinnurekstur sinn eða

starfsemi til skráningar hjá ríkisskattstjóra.

Forsenda skráningar á virðisaukaskattsskrá er að samanlagðar

tekjur af sölu skattskyldrar vöru og þjónustu séu að jafnaði hærri

en kostnaður við aðföng sem keypt eru með virðisaukaskatti til

starfseminnar.

Undanþegnir virðisaukaskattsskyldu og þar með skráningarskyldu

eru þeir sem selja skattskylda vöru eða þjónustu fyrir minna en

2.000.000 kr. á ári.

Atvinnurekstur 17

	 13.7	 Fyrirfram skráning
Sá sem stundar starfsemi á þróunar- eða undirbúningsstigi á rétt

á skráningu (fyrirfram skráningu) vegna verulegra kaupa varan-

legra rekstrarfjármuna og vörubirgða, þótt skilyrði til almennrar

skráningar séu ekki uppfyllt, sýni hann fram á að starfsemin muni

skila tekjum og miði að hagnaði eftir eðlilegan uppbyggingartíma.

	 13.8	 Lok starfsemi
Tilkynna skal ríkisskattstjóra um lok skráningarskyldrar starfsemi

innan átta daga eftir að starfsemi lýkur. Við lok rekstrar skal telja

verðmæti vörubirgða, véla, tækja og annarra rekstrarfjármuna til

skattskyldrar veltu.

	 13.9	 Brottfelling af virðisaukaskattsskrá
Ríkisskattstjóra er heimilt að fella aðila af virðisaukaskattsskrá

sem sætt hefur áætlun virðisaukaskatts samfellt í tvö uppgjörs-

tímabil eða lengur.

Aðili sem hefur verið felldur af virðisaukaskattsskrá getur ekki

skráð sig aftur nema fullnægjandi skil hafi verið gerð á virðisauka-

skattsskýrslum og virðisaukaskatti.

Aðili sem hefur verið skráður að nýju á virðisaukaskattsskrá skal

nota hvern almanaksmánuð sem uppgjörstímabil í a.m.k. tvö ár.

	13.10	 Skil á virðisaukaskatti
Almennt er uppgjörstímabil virðisaukaskatts tveir mánuðir; janúar

og febrúar, mars og apríl o.s.frv. Frávik eru frá almennu reglunni

sem ráðast m.a. af umfangi rekstrar og rekstrarformi.

Þeir sem selja virðisaukaskattsskylda vöru eða þjónustu fyrir

minna en 4.000.000 kr. á heilu almanaksári, skulu gera upp virðis-

aukaskatt í einu lagi fyrir allt næsta almanaksár þar á eftir. Frávik

frá framangreindu ráðast af eðli starfseminnar. Sem dæmi gilda

sérstakar reglur um þá sem stunda landbúnað eða nytjaskógrækt

og umboðsmenn erlendra aðila.

Almanaksárið skal vera uppgjörstímabil fyrir fyrsta ár rekstrar. Það

á þó ekki við um lögaðila eða þá sem stunda landbúnað.

Gjalddagi virðisaukaskatts er fimmti dagur annars mánaðar eftir

lok uppgjörstímabils vegna viðskipta á því tímabili. Þannig er gjald-

dagi vegna tímabilsins janúar og febrúar þann 5. apríl. Gjalddagi

ársskila er samkvæmt sömu reglu 5. febrúar næsta árs á eftir.

18 Skattabæklingur KPMG 2018

At
vin

nu
re

ks
tu

r Fari skattskyld velta aðila í ársskilum yfir 4.000.000 kr. innan

ársins skal hann gera skil á næsta gjalddaga tveggja mánaða skila

og skal framvegis skila virðisaukaskattsskýrslu á tveggja mánaða

fresti.

Berist virðisaukaskattsskýrsla eftir að aðili hefur sætt áætlun skal

leggja á hann 5.000 kr. gjald fyrir hverja virðisaukaskattsskýrslu

sem ekki hefur verið skilað á réttum tíma.

	13.11	 Byggingarstarfsemi á eigin kostnað – sérstök
skráning
Þeir sem stunda byggingarstarfsemi og mannvirkjagerð á eigin

kostnað, á eigin lóð eða leigulóð, skulu greiða virðisaukaskatt af

starfseminni. Gildir einu hvort byggingaraðili ætlar að selja mann-

virki, leigja út eða nota sjálfur. Í þessu felst að útskatta ber eigin

vinnu, bæði vinnu starfsmanna og tækjanotkun eftir ákveðnum

reglum. Innskattsréttur á móti er takmarkaður. Vegna sölu eða

fyrirhugaðrar útleigu fasteignar getur byggingaraðili fengið sér-

staka skráningu á virðisaukaskattsskrá, sem eykur innskattsrétt

hans, en bakar honum leiðréttingarskyldu sem kaupandi eignar

getur yfirtekið í samræmi við innskattsrétt hans.

	13.12	 Byggingarstarfsemi á kostnað annarra
Þeir sem í atvinnuskyni selja byggingarþjónustu af einhverju tagi

eru virðisaukaskattsskyldir samkvæmt almennum reglum. Þeir

sem reisa byggingar á lóðum annarra, eða annast endurbætur

eða viðhald á mannvirkjum annarra, skulu því innheimta virðis-

aukaskatt af heildarendurgjaldi fyrir verkið. Frá innheimtum skatti

er þeim heimilt eftir almennum reglum að draga frá sem innskatt

þann virðisaukaskatt sem fellur á aðkeypta rekstrarfjármuni,

vörur, vinnu, þjónustu og önnur aðföng.

	13.13	 Sala og útleiga fasteigna
Sala og útleiga fasteigna er starfsemi undanþegin virðisauka-

skatti. Hvorki ber að innheimta virðisaukaskatt af söluverði

fasteigna né af leigugjaldi fyrir þær. Útleigu atvinnuhúsnæðis

er þó unnt að gera virðisaukaskattsskylda með heimild ríkis-

skattstjóra til frjálsrar skráningar á virðisaukaskattsskrá. Í frjálsri

skráningu felst að leigusala ber að innheimta virðisaukaskatt af

leigugjaldi. Í staðinn fær hann rétt til nýtingar innskatts vegna

rekstrar þeirrar eignar sem skráningin tekur til, viðhalds hennar

og endurbóta. Frjáls skráning er háð samþykki leigutaka.

Atvinnurekstur 19

	13.14	 Leiðréttingarskylda vegna varanlegra
rekstrarfjármuna
Leiðrétta (bakfæra) skal innskatt vegna varanlegra rekstrarfjár-

muna, bæði mannvirkja og lausafjár, verði breyting á forsendum

fyrir frádrætti innskatts vegna öflunar þeirra. Það telst breyting á

forsendum fyrir frádrætti ef eign er seld, leigð út eða tekin til ann-

arrar notkunar sem veitir skattaðila minni innskattsrétt en áður.

Leiðréttingarskylda vegna mannvirkja lækkar um 5% á ári. Vegna

lausafjár lækkar leiðréttingarskylda um 20% á ári. Við kaup á

mannvirki getur kaupandi yfirtekið eftirstöðvar leiðréttingarskyldu

eftir því sem innskattsréttur hans stendur til.

	13.15	 Virðisaukaskattsbifreiðar
Óheimilt er að telja til innskatts virðisaukaskatt vegna öflunar

(kaupa og leigu) sendi-, vöru- og torfærubifreiða með leyfða

heildarþyngd 5.000 kg eða minna, nema að:

nn Uppfylltum skilyrðum um burðargetu og lengd farmrýmis.

nn Þær séu eingöngu notaðar í virðisaukaskattsskyldri starfsemi.

nn Þær hafi sérstök skráningarmerki með rauðum stöfum á

hvítum grunni (VSK.-númer).

Almennt eru öll einkanot bifreiða á VSK.-númerum óheimil. Þó

er, að undangenginni tilkynningu til ríkisskattstjóra heimilt að aka

milli heimilis og vinnustaðar á slíkum bifreiðum, að ákveðnum

skilyrðum uppfylltum, enda sé útskatti skilað af verðmæti þeirra

einkanota.

	13.16	 Rafmagns-, vetnis- og tengiltvinnbifreiðar
Heimild til að fella niður tiltekna fjárhæð virðisaukaskatts við

innflutning og skattskylda sölu nýrra rafmagns-, vetnis- eða

tengiltvinnbifreiða eða telja til undanþeginnar veltu að tilteknum

skilyrðum uppfylltum, hefur verið framlengd og gildir til ársloka

2020. Þó fellur heimildin niður vegna hverrar tegundar þegar

fjöldi skráðra bifreiða af þeirri tegund nær 10.000.

	13.17	 Endurgreiðslur
Virðisaukaskattur er endurgreiddur úr ríkissjóði við vissar

aðstæður. Má þar nefna:

nn Endurgreiðslu 60% virðisaukaskatts vegna vinnu manna við

íbúðarhúsnæði.

20 Skattabæklingur KPMG 2018

At
vin

nu
re

ks
tu

r nn Endurgreiðslu til opinberra aðila, sveitarfélaga og ríkisstofnana,

á ýmissi þjónustu svo sem sérfræðiþjónustu, ræstingu, sorp-

hreinsun og snjómokstri.

nn Endurgreiðslu til erlendra aðila, svo sem fyrirtækja, sendi-

manna og ferðamanna.

	13.18	 Samskráning
Ríkisskattstjóri getur heimilað að tvö eða fleiri skráningarskyld

hlutafélög og einkahlutafélög, verði samskráð á grunnskrá

virðisaukaskatts. Skilyrði eru að eigi minna en 90% hlutafjár í

dótturfélögum sé í eigu móðurfélagsins sem óskar samskráningar

eða annarra dótturfélaga sem einnig taka þátt í samskráningunni.

Jafnframt hafi öll félögin sama reikningsár. Samskráning skal vera

í nafni móðurfélagsins og skal að lágmarki standa í fimm ár.

	 14	 Veiðigjöld
Á fiskveiðiárinu 2017/2018 er veiðigjald hvers nytjastofns, í

krónum á hvert kílógramm óslægðs afla 1,03 kr. – 68,94 kr.

Veiðigjald þorsks er þannig 22,98 kr. á hvert kílógramm óslægðs

afla, ufsa 11,72 kr., makríls 3,27 kr., loðnu 1,71 kr. og kolmunna

1,25 kr.

Veiðigjald er lagt á af Fiskistofu og innheimt af innheimtu-

mönnum ríkissjóðs.

	 15	 Ýmsar upplýsingar vegna skattskila
rekstraraðila
Niðurfærsla á viðskiptakröfum og lánveitingum er að hámarki 5%.

Niðurfærsla á birgðum er að hámarki 5% af matsverði þeirra.

Sameignarfélög, samlagsfélög, dánarbú, þrotabú og önnur félög

skv. 3. og 5. tölul. 2. gr. laga um tekjuskatt greiða 22% tekjuskatt

af fengnum arði.

Óskattskyldir lögaðilar greiða 22% fjármagnstekjuskatt af

vöxtum, arði og söluhagnaði hlutafjár. Lífeyrissjóðir og lánasjóðir

eru undanþegnir skattskyldu.

Heimilt er að draga frá tekjum rekstrartap síðustu tíu ára að

uppfylltum ákveðnum skilyrðum, sbr. 8. tölul. 31. gr. laga um

tekjuskatt.

Atvinnurekstur 21

Ríkisskattstjóra er heimilt að synja um frádrátt vegna launa eða

verktakagreiðslna sinni greiðandi ekki upplýsingaskyldu sinni um

þær greiðslur.

Unnt er að óska eftir samsköttun tveggja eða fleiri hlutafélaga

ef móðurfélag á að lágmarki 90% í dótturfélagi eða móður- og

dótturfélag, sem taka þátt í samsköttuninni, eiga saman að

lágmarki 90% í öðru dótturfélagi. Félögin þurfa að hafa sama

reikningsár og eignarhald þarf að hafa varað allt reikningsárið

nema þegar um nýstofnuð dótturfélög er að ræða. Sækja skal

um samsköttun eigi síðar en 30 dögum fyrir lok framtalsfrests.

Samsköttun skal að lágmarki standa í fimm ár. Staðgreiðsla fellur

niður af arði sem úthlutað er á milli samskattaðra félaga.

Skila ber upplýsingum um aðkeypta þjónustu og greiðslu

þóknana til erlendra aðila annars vegar rafrænt á eyðublaðinu

RSK 5.41 vegna mánaðarlega skila á staðgreiðslu og hins vegar á

eyðublaðinu RSK 2.025, er fylgja skal skattframtali.

	 16	 Skil staðgreiðslu fjármagnstekjuskatts
	 16.1	 Arður

Af arðgreiðslum innanlands ber að halda eftir 22% skatti og skila

honum í ríkissjóð. Uppgjörstímabil eru þrír mánuðir í senn (janúar

– mars o.s.frv.). Gjalddagi er 20. næsta mánaðar og eindagi 15

dögum síðar.

Af arðgreiðslum til erlends lögaðila ber að halda eftir 20% skatti

og skila honum í ríkissjóð. Af arðgreiðslum til erlendra manna

ber að halda eftir 22% skatti. Uppgjörstímabil er einn mánuður í

senn. Gjalddagi er 1. dagur næsta mánaðar og eindagi 14 dögum

síðar.

	 16.2	 Vextir
Fjármálafyrirtækjum og öðrum fjárvörslufyrirtækjum ber að halda

eftir og skila í ríkissjóð 22% skatti af greiddum og greiðslu-

kræfum vöxtum innlendra móttakenda.

Af vaxtagreiðslum til erlends lögaðila og til erlendra manna ber

greiðanda að halda eftir 12% skatti og skila honum í ríkissjóð.

Uppgjörstímabil er einn mánuður í senn. Gjalddagi er 1. dagur

næsta mánaðar og eindagi 14 dögum síðar.

22 Skattabæklingur KPMG 2018

	 17	 Opinber gjöld 2018 vegna ársins 2017
Tekjuskattur:
	0 – 834.707 kr. á mánuði 	 22,50%
	834.707 kr. og hærra á mánuði 	 31,80%
Útsvar (12,44% – 15,05%), staðgreiðsluhlutfall 	 14,44%
Fjármagnstekjuskattur .. 	 20,00%11

Tekjuskattur barna yngri en 16 ára árið 2017
af tekjum umfram 180.000 kr. 	 4,00%
Útsvar barna yngri en 16 ára árið 2017
af tekjum umfram 180.000 kr. 	 2,00%
Gjald í Framkvæmdasjóð aldraðra, lagt á
einstaklinga 16 – 69 ára ef tekjuskattsstofn12
er umfram 1.718.678 kr. ... 	 11.175 kr.
Sérstakt gjald til Ríkisútvarpsins ohf. lagt á
einstaklinga 16 – 69 ára ef tekjuskattsstofn12

er umfram 1.718.678 kr. ... 	 17.100 kr.

	 18	 Staðgreiðsla opinberra gjalda 2018
Staðgreiðsluhlutfall af tekjum:
	0 – 893.713 kr. á mánuði 	 36,94%13

	893.713 kr. og hærri á mánuði 	 46,24%14

	umfram 180.000 kr. hjá börnum yngri
	en 16 ára árið 2018 (fædd 2003 og síðar) 	 6,00%
	manna með takmarkaða skattskyldu 	 34,44%15

Fjármagnstekjuskattur .. 	 22,00%11

	 19	 Persónuafsláttur
	 	 	 2017	 2018

Persónuafsláttur, á ári 	 634.880 kr.	 646.739 kr.
Persónuafsláttur, á mánuði 	 52.907 kr.	 53.895 kr.

Óráðstafaður persónuafsláttur millifærist til maka16.

Eftirlifandi maki nýtir persónuafslátt hins látna í níu mánuði eftir

andlát.

Börn yngri en sextán ára njóta ekki persónuafsláttar.

11.	 Frítekjumark vegna vaxtatekna er 150.000 kr. á ári hjá einstaklingi og 300.000 kr. á ári hjá hjónum/
samsköttuðum. Einungis skal skattleggja 50% leigutekna vegna útleigu íbúðarhúsnæðis til búsetu leigjenda.

12.	 Með tekjuskattsstofni er átt við samanlagðar tekjur, þ.m.t. fjármagnstekjur.

13.	 Tekjuskattur og meðalútsvar (22,50%+14,44%).

14.	 Tekjuskattur og meðalútsvar (31,8%+14,44%).

15.	 Á aðeins við um ákveðnar tegundir tekna, svo sem laun fyrir stjórnar-, nefndar- og endurskoðunarstörf og
þóknanir fyrir þjónustu hér á landi.

16.	 Af tekjuskattsstofni annars samskattaðs aðila sem er umfram 10.724.553 kr. skal það sem umfram er skattlagt
með 22,5% skatthlutfalli, allt að helming þeirrar fjárhæðar sem tekjuskattsstofn tekjulægri maka er undir
10.724.553 kr., þó aldrei hærri fjárhæð en 5.362.277 kr.

02
 E

ins
ta

kli
ng

ar

Einstaklingar 23

Skattleysismörk tekjuárið 2018 eru 1.750.783 kr. miðað við

meðalútsvar. Skattleysismörk þeirra sem greiða lögbundna lág-

marksgreiðslu í lífeyrissjóð (4% af launatekjum) eru 1.823.732 kr.

miðað við meðalútsvar.

	 20	 Frádráttur frá tekjum vegna framlaga
einstaklinga í lífeyrissjóði
Frádráttarbær iðgjöld einstaklinga til öflunar lífeyrisréttinda eru

4% af heildarlaunum eða reiknuðu endurgjaldi og að auki allt að

4% vegna viðbótarlífeyrissparnaðar.

	 21	 Skattfrádráttur vegna hlutafjárkaupa
Heimilt er við tilteknar aðstæður og að uppfylltum ýmsum

skilyrðum að draga frá tekjuskatts- og/eða fjármagnstekju-

skattsstofni einstaklinga hluta af fjárhæð sem varið er til kaupa

á hlutafé (úr hlutafjáraukningu) í hlutafélögum sem fengið hafa

staðfestingu ríkisskattstjóra þar um. Þau skilyrði sem um ræðir

snúa bæði að viðkomandi félagi sem fjárfest er í og þeim ein-

staklingi sem óskar eftir frádrætti.

Að skilyrðum uppfylltum dragast 50% af slíkri fjárfestingu frá

skattskyldum tekjum manns sem nema þarf að lágmarki 300.000

kr. en að hámarki 10.000.000 kr. á ári.

	 22	 Hlunnindamat í staðgreiðslu 2018
	 22.1	 Bifreiðahlunnindi

Hafi starfsmaður afnot af bifreið launagreiðanda síns og honum

er einungis heimilt að nota hana utan vinnutíma til aksturs milli

heimils og vinnustaðar og til einstakra tilfallandi afnota telst hann

hafa takmörkuð afnot af henni og skulu þau metin til tekna miðað

við 110 kr. á hvern ekinn kílómetra. Gögn um takmörkuð afnot

skulu greinilega færð og vera aðgengileg ríkisskattstjóra. Sé um

frekari afnot að ræða telst starfsmaður hafa full umráð bifreiðar.

Eigendur fyrirtækja, framkvæmdastjórar, stjórnarmenn og aðrir

þeir sem sinna sambærilegum störfum teljast ávallt hafa full og

ótakmörkuð umráð yfir þeim fólksbifreiðum sem þeir hafa til

einkanota.

Við ákvörðun á fjárhæð fullra bifreiðahlunninda skal miða við

verð bifreiðar og aldur. Jafnframt þarf að taka tillit til þess hvort

bifreið er í eigu launagreiðanda eða hvort hann hefur hana t.d. á

rekstrarleigu.

24 Skattabæklingur KPMG 2018

Ein
st

ak
lin

ga
r Ársumráð bifreiðar í eigu launagreiðanda sem keypt er 2014 eða

síðar skulu miðast við 28% af upphaflegu kaupverði bifreiðarinnar

samkvæmt eignaskrá launagreiðanda. Heimilt er að færa verð bif-

reiðarinnar niður um 10% á ári, í fyrsta skipti á árinu eftir kaupár

en mest þannig að viðmiðunarverð til útreiknings á bifreiðahlunn-

indum verði aldrei lægra en 50% af kaupverði.

Ársumráð bifreiðar í eigu launagreiðanda sem keypt er 2013 eða

fyrr skulu miðast við 28% af verði bifreiðarinnar eins og það er

skilgreint í bæklingnum Bifreiðaskrá, RSK 6.03 fyrir það ár sem

bifreiðin var tekin í notkun. Heimilt er að færa verð bifreiðarinnar

niður um 10% á ári, í fyrsta skipti á árinu eftir kaupár en mest

þannig að viðmiðunarverð til útreiknings á bifreiðahlunnindum

verði aldrei lægra en 50% af matsverði hennar.

Greiði launamaður sjálfur rekstrarkostnað bifreiðar sem hann

hefur til umráða skal lækka hlutfall hlunninda um 6% af verði

bifreiðarinnar.

	 22.2	 Fatnaður
Meginreglan er sú að fatnað, sem starfsmanni er látinn í té, skal

telja til tekna á kostnaðarverði. Ekki telst til tekna;

nn einkennisfatnaður sem starfsmönnum er ætlað að nota við

störf sín,

nn annar fatnaður sem er auðkenndur eða merktur launa

greiðanda og er einkum nýttur vegna starfa í þágu hans og

nn nauðsynlegur öryggis- og hlífðarfatnaður til nota við störf

launþegans.

	 22.3	 Fæði
Morgunverður ... 	 338 kr.
Hádegisverður eða kvöldverður 	 507 kr.
Fullt fæði á dag ... 	 1.352 kr.

	 22.4	 Íbúðarhúsnæði
Árleg endurgjaldslaus afnot skulu metin til tekna sem jafngildir

5% af fasteignamati íbúðarhúsnæðisins (þ.m.t. bílskúr) og lóðar

og margfölduð með gildistölu þess svæðis þar sem húsnæðið er

sbr. eftirfarandi:

Staðsetning	 	 Gildistala

Reykjavík, Seltjarnarnes, Mosfellsbær, Kópavogur,
Garðabær, Hafnarfjörður .. 	 1,00

Einstaklingar 25

Staðsetning	 	 Gildistala

Grindavík, Sandgerði, Garður, Reykjanesbær, Vogar,
Akranes, Akureyri, Árborg, Hveragerði, Ölfus 	 0,80

Önnur sveitarfélög .. 	 0,70

Orku (rafmagn og hita) látna í té án endurgjalds skal telja til tekna

á kostnaðarverði.

Ekki skal meta til tekna endurgjaldslaus afnot af húsnæði

í verbúðum eða vinnubúðum þar sem launamaður dvelur í

takmarkaðan tíma í þjónustu launagreiðanda.

Telja skal til tekna endurgjaldslaus afnot starfsmanns af orlofs-

húsi frá launagreiðanda með 3.500 kr. fyrir hvern dag, sem

starfsmaðurinn og fjölskylda hans hafa húsið til afnota, umfram

10 daga á ári.

Ekki skal telja til tekna starfsmanns greiðslu á orlofsdvöl frá

launagreiðanda eða stéttarfélagi fari hún ekki yfir 55.000 kr. á ári

að því skilyrði uppfylltu að starfsmaðurinn leggi fram fullgilda og

óvefengjanlega reikninga vegna orlofsdvalarinnar.

	 22.5	 Lán
Sá sem fær lán hjá launagreiðanda eða fyrir milligöngu hans

skal telja mismun vaxta lánsins og þeirra vaxta sem birtir eru af

Seðlabanka Íslands í samræmi við 10. gr. laga nr. 38/2001, um

vexti og verðtryggingu, til skattskyldra tekna séu vextir lánsins

lægri en framangreindir vextir Seðlabanka Íslands. Miða skal

við stöðu lánsins í byrjun hvers mánaðar og reikna staðgreiðslu

opinberra gjalda mánaðarlega. Miða skal við almenna vexti af

verðtryggðum og óverðtryggðum lánum eftir atvikum.

	 22.6	 Samgöngugreiðslur
Ekki skal telja til skattskyldra hlunninda greiðslu launagreiðanda

á kostnaði launþega vegna ferða milli heimilis og vinnustaðar og/

eða vegna ferða í þágu launagreiðanda, ef nýttar eru almennings-

samgöngur eða vistvænn samgöngumáti að hámarki samtals

90.000 kr. miðað við starf allt árið eða 7.500 kr. á mánuði og að

uppfylltum eftirtöldum skilyrðum:

nn Undirritaður sé formlegur samningur milli launagreiðanda og

launþega um nýtingu á almenningssamgöngum eða vist-

vænum ferðamáta vegna ferða launþegans til og frá vinnu

sinnar og/eða vegna ferða í þágu launagreiðanda.

26 Skattabæklingur KPMG 2018

Ein
st

ak
lin

ga
r nn Með vistvænum samgöngumáta er átt við að nýttur sé annar

ferðamáti en með vélknúnum ökutækjum samkvæmt skil-

greiningu umferðarlaga, t.d. reiðhjól eða ganga.

nn Séu framangreind skilyrði ekki uppfyllt er alltaf um að ræða

skattskyld hlunnindi án frádráttar ef greiðsla er vegna ferða

launþega til og frá vinnu.

	 22.7	 Heilsurækt
Ekki skal telja til tekna starfsmanns greiðslu frá launagreiðanda,

eða eftir atvikum stéttarfélagi sem ætlað er að standa straum af

kostnaði við íþróttaiðkun og aðra heilsurækt að því marki sem slík

greiðsla fer ekki yfir 55.000 kr. á ári.

	 23	 Dagpeningar17

Leyfilegur frádráttur frá greiddum dagpeningum á árinu 2018 er

að hámarki sama fjárhæð og nemur ákvörðun ferðakostnaðar-

nefndar ríkisins á hverjum tíma um greiðslu dagpeninga.

	 23.1	 Almennir dagpeningar erlendis á sólarhring
	 	 	 	 gisting+annað

Moskva, New York borg, Singapúr, Tókýó,
Washington DC.. 	 333 SDR 	 208+125

Dublin, Istanbúl, Japan (nema Tókýó),
London, Lúxemborg, Mexíkóborg og Seúl	 283 SDR	 177+106

Amsterdam, Aþena, Bandaríkin (nema
New York borg og Washington DC),
Barselóna, Brussel, Genf, Helsinki, Hong
Kong, Kanada, Kaupmannahöfn, Madrid,
Osló, París, Róm, Stokkhólmur og Vín..... 	 250 SDR	 156+94

Annars staðar .. 	 222 SDR	 139+83

	 23.2	 Dagpeningar vegna þjálfunar, náms
eða eftirlitsstarfa erlendis á sólarhring
	 	 	 	 gisting+annað

Moskva, New York borg, Singapúr, Tókýó,
Washington DC.. 	 213 SDR 	 133+80

Dublin, Istanbúl, Japan (nema Tókýó),
London, Lúxemborg, Mexíkóborg og Seúl	 180 SDR	 113+67

Amsterdam, Aþena, Bandaríkin (nema
New York borg og Washington DC),
Barselóna, Brussel, Genf, Helsinki, Hong
Kong, Kanada, Kaupmannahöfn, Madrid,
Osló, París, Róm, Stokkhólmur og Vín..... 	 160 SDR	 100+60

Annars staðar .. 	 143 SDR	 89+5417.	 Ítarlegri upplýsingar er að finna
á vefsíðu ríkisskattstjóra, rsk.is

Einstaklingar 27

	 23.3	 Almennir dagpeningar innanlands
2017	 	 jan–maí	 jún–okt	 nóv–18

Gisting og fæði í einn sólarhring	25.700 kr.	 37.100 kr.	 26.200 kr.

Gisting einn sólarhring 	 14.500 kr.	 25.900 kr.	 15.000 kr.

Fæði hvern heilan dag19 	 11.200 kr.	 11.200 kr.	 11.200 kr.

Fæði hvern hálfan dag20 	 5.600 kr.	 5.600 kr.	 5.600 kr.

	 24	 Ökutækjastyrkur
Frá ökutækjastyrk, sem launþegi hefur fært til tekna, heimilast

til frádráttar tiltekinn kostnaður á hvern ekinn kílómetra í þágu

launagreiðanda. Skilyrði fyrir frádrættinum er að fyrir liggi skrif

legur afnotasamningur þar sem aksturserindum er skilmerkilega

lýst og að færð hafi verið akstursdagbók eða akstursskýrsla.

Til frádráttar heimilast fjárhæð sem tekur mið af heildarakstri í

þágu launagreiðanda. Frádráttur er ákvarðaður miðað við heildar

akstur í þágu launagreiðanda og þá fjárhæð sem gildir á því

akstursbili21.

Eftirfarandi fjárhæðir heimilast til frádráttar á móti greiðslum frá

launagreiðanda vegna aksturs í hans þágu miðað við hvern ekinn

kílómetra:

Akstur í þágu	 Frádráttur	 Akstur í þágu	 Frádráttur
launagreiðanda 	 á km.22	 launagreiðanda	 á km.22

0 – 1.000 	 110 kr.	 8.001 – 9.000 	 84 kr.
1.001 – 2.000 	 108 kr.	 9.001 – 10.000 	 82 kr.
2.001 – 3.000 	 106 kr.	 10.001 – 11.000 	 78 kr.
3.001 – 4.000 	 93 kr.	 11.001 – 12.000 	 76 kr.
4.001 – 5.000 	 91 kr.	 12.001 – 13.000 	 74 kr.
5.001 – 6.000 	 89 kr.	 13.001 – 14.000 	 72 kr.
6.001 – 7.000 	 87 kr.	 14.001 – 15.000 	 70 kr.
7.001 – 8.000 	 86 kr.	 15.001 og meira 	 65 kr.

Akstur launamanns á milli heimili hans og venjulegs vinnustaðar

telst ekki í þágu launagreiðanda. Aki launamaður hins vegar

beint frá heimili sínu til annars vinnustaðar en hins venjulega að

beiðni launagreiðanda getur verið heimilt að færa frádrátt á móti

greiðslum fyrir slík afnot ökutækis, enda séu þau afnot af ökutæki

launamanns beinlínis tengd starfi hans en ekki fólgin í því einu að

komast á vinnustað.

18.	 Getur breyst á árinu 2018.

19.	 Minnst 10 tíma ferðalag.

20.	 Minnst 6 tíma ferðalag.

21.	 Frádráttur verður aldrei lægri fjárhæð en orðið hefði ef akstur
hefði numið hámarksakstri samkvæmt akstursbilinu fyrir neðan.

22.	 Hafi maður fengið greitt sérstakt gjald vegna aksturs á vegum
þar sem ekki er bundið slitlag eða torfærugjald vegna aksturs
á vegslóðum sem ekki eru færir fólksbílum er heimilt að óska
eftir að frádráttur verði 15% hærri í fyrrnefnda tilvikinu og 45%
hærri í síðarnefnda tilvikinu vegna þess aksturs, þó aldrei hærri
fjárhæð en greidd var fyrir hvern ekinn kílómetra.

28 Skattabæklingur KPMG 2018

Ein
st

ak
lin

ga
r 	 25	 Fjármagnstekjuskattur

Fjármagnstekjur manna utan rekstrar skattleggjast um 22%.

Frítekjumark manna vegna vaxtatekna er 150.000 kr.

Til skattstofns teljast m.a. vextir, verðbætur og afföll, gengis

hagnaður, söluhagnaður af eignum og leigutekjur. Skatturinn er

lagður á heildarvaxtatekjur, án frádráttar vaxtagjalda. Með sama

hætti leggst hann á heildarleigutekjur án nokkurs frádráttar.

Heimilt er að draga frá leigutekjum af íbúðarhúsnæði gjöld vegna

leigu á íbúðarhúsnæði til eigin nota. Gengishækkun hlutdeildar

skírteina telst til vaxtatekna við innlausn eða sölu. Gengislækkun

hlutdeildarskírteina dregst ekki frá tekjum.

Til skattstofns telst einnig arður af hlutabréfum og stofnsjóðum.

	 26	 Leigutekjur
Tekjur manna af útleigu íbúðarhúsnæðis, frístundahúsnæðis eða

annars húsnæðis teljast almennt stafa af atvinnurekstri eða sjálf-

stæðri starfsemi. Frá þessu eru undantekningar og ef þær eru

uppfylltar teljast tekjurnar til fjármagnstekna utan rekstrar:

nn Um er að ræða útleigu á íbúðarhúsnæði sem fellur undir

húsaleigulög, enda séu hinar sérgreindu útleigðu fasteignir

ekki fleiri en tvær. Frítekjumark vegna tekna manna af útleigu

íbúðarhúsnæðis sem fellur undir húsaleigulög er 50% af

leigutekjum.

nn Um er að ræða útleigu sem telst vera heimagisting og hún

hefur verið tilkynnt sýslumanni. Skilyrði er að heildartekjur af

útleigunni séu ekki umfram 2.000.000 kr. á tekjuárinu og leigu-

tími undir 90 dögum.

Leigutekjur af íbúðarhúsnæði utan atvinnurekstrar sem og

leigutekjur af lausafé eða eignaréttindum sem ekki tengjast

atvinnurekstri eru skattlagðar samkvæmt skattframtali og teljast

til fjármagnstekna. Skatturinn er alfarið greiddur eftirá og tekur

mið af fjármagnstekjuskattshlutfalli. Ekki er heimilaður frádráttur

á móti leigutekjum og eru því brúttótekjur skattlagðar.

	 27	 Söluhagnaður hlutafjár
Söluhagnaður hlutafjár í eigu einstaklinga er skattskyldur á söluári

en hann er mismunur á söluverði og kaupverði. Til söluverðs telst

heildarandvirði að frádregnum beinum sölukostnaði. Kaupverð

hvers hlutar telst jafnt meðalkaupverði allra hluta sömu tegundar

á hendi sama eiganda.

Einstaklingar 29

Kaupverð í hendi seljanda telst vera:

nn Bréf keypt fyrir árslok 1996: Framreiknað kaupverð til ársloka

1996 eða jöfnunarverðmæti í árslok 1996.

nn Bréf keypt 1. janúar 1997 eða síðar: Kaupverð.

Hagnaður einstaklinga af sölu hlutafjár er skattlagður sem

fjármagnstekjur. Hagnaður einstaklinga af sölu hlutafjár í

tilteknum félögum, sem keypt voru á árunum 1990 til 1996, er

undanþeginn tekjuskatti upp að vissu marki. Hámark skattfrjáls

söluhagnaðar vegna þessa er 367.625 kr. hjá einstaklingi en

735.250 kr. hjá hjónum eða samsköttuðu sambýlisfólki.

Tap af sölu hlutafjár er ekki heimilt að draga frá öðrum tekjum en

hafi einstaklingur skattskyldan hagnað af sölu slíkra eigna á sama

ári er heimilt að draga tapið frá þeim hagnaði.

Hafi maður keypt hlutafé samkvæmt kauprétti vegna starfa þá

telst til skattskyldra launatekna mismunur á kaupverði samkvæmt

kaupréttarsamningi og gangverði bréfanna þegar kaupréttur

er nýttur. Skattlagningu skal frestað þar til bréfin eru seld. Séu

skilyrði 10. gr. laga um tekjuskatt uppfyllt skal mismunurinn skatt-

lagður sem fjármagnstekjur þegar hlutabréfin eru seld.

	 28	 Söluhagnaður íbúðarhúsnæðis
Hagnaður af sölu íbúðarhúsnæðis sem maður hefur átt skemur

en tvö ár er skattskyldur á söluári og skattleggst sem fjármagns-

tekjur. Sölutap vegna íbúðarhúsnæðis er ekki heimilt að draga frá

öðrum tekjum en hafi einstaklingur skattskyldan hagnað af sölu

sambærilegra eigna á sama ári er heimilt að draga tapið frá þeim

hagnaði.

Hagnaður manns af sölu íbúðarhúsnæðis er skattfrjáls hafi hann

átt hina seldu eign í full tvö ár eða lengur og ef heildarrúmmál

íbúðarhúsnæðis í eigu seljanda á söludegi er ekki meira en 600m3

hjá einstaklingi eða 1.200m3 hjá hjónum. Hafi hið selda íbúðar-

húsnæði verið til eigin nota eigenda þess skiptir rúmmál þess

ekki máli að því er varðar skattskyldu á söluhagnaði.

Hafi maður átt íbúðarhúsnæði skemur en tvö ár er hægt að fara

fram á frestun söluhagnaðar um tvenn áramót frá söludegi. Kaupi

maður annað íbúðarhúsnæði eða hefji byggingu íbúðarhúsnæðis

í stað þess selda innan þess tíma færist söluhagnaðurinn til lækk-

unar stofnverði hinnar nýju eignar. Heimilt er að endurfjárfesta

í íbúðarhúsnæði á Íslandi eða öðru ríki innan EES, EFTA eða í

Færeyjum.

30 Skattabæklingur KPMG 2018

Ein
st

ak
lin

ga
r 	 29	 Söluhagnaður frístundahúsnæðis

	Hagnaður af sölu húsnæðis sem ekki telst til íbúðarhúsnæðis,

s.s. sumarhúsa og hesthúsa er skattskyldur á söluári og skatt

leggst sem fjármagnstekjur. Ekki skiptir máli hversu lengi

skattaðili hefur átt hina seldu eign.

	Mönnum utan atvinnurekstrar er heimilt að telja helming sölu-

verðs til skattskyldra tekna í stað söluhagnaðar.	

	 30	 Vaxtabætur 2018
Vaxtagjöld til útreiknings vaxtabóta miðast að hámarki við 7% af

skuldum, sem stofnað hefur verið til vegna öflunar íbúðarhús

næðis til eigin nota, eins og þær voru í árslok 2017 eða við sölu

á árinu.

Vaxtagjöld eru þó að hámarki:
Einstaklingur .. 	 800.000 kr.
Einstætt foreldri ... 	 1.000.000 kr.
Hjón og sambýlisfólk ... 	 1.200.000 kr.

Vaxtabætur ákvarðast sem vaxtagjöld samkvæmt framansögðu

að frádregnum 8,5% af tekjum23.

Þannig ákvarðaðar vaxtabætur skerðast ef eignir að frádregnum

skuldum eru hærri en:
Hjá einstaklingi / einstæðu foreldri 	 4.500.000 kr.
Hjá hjónum og sambýlisfólki 	 7.300.000 kr.

Réttur til vaxtabóta fellur niður um leið og nettó eign verður:
Hjá einstaklingi / einstæðu foreldri 	 7.200.000 kr.
Hjá hjónum og sambýlisfólki 	 11.680.000 kr.

Reiknaðar vaxtabætur geta að hámarki orðið:
Einstaklingur .. 	 400.000 kr.
Einstætt foreldri ... 	 500.000 kr.
Hjón og sambýlisfólk ... 	 600.000 kr.

Gjaldfallin vaxtagjöld sem greidd voru á árinu teljast stofn til

vaxtabóta. Vaxtabætur skiptast jafnt á milli hjóna/sambúðarfólks.

Vaxtabætur sem eru lægri en 5.000 kr. á mann falla niður.

	 30.1	 Fyrirframgreiðsla vaxtabóta
Heimilt er að greiða ársfjórðungslega fyrirfram áætlaðar vaxta

bætur til þeirra sem festa kaup á íbúðarhúsnæði til eigin nota. Sá

sem rétt kann að eiga til fyrirframgreiðslu vaxtabóta á því ári sem

hann aflar sér íbúðarhúsnæðis skal sækja um fyrirframgreiðsluna
23.	 Með tekjum er átt við samanlagðar

tekjur, þar með taldar fjármagnstekjur og
óskattlögð laun frá alþjóðastofnunum.

Einstaklingar 31

til ríkisskattstjóra og leggja fram tilskyldar upplýsingar. Við

álagningu opinberra gjalda að tekjuári liðnu skal fara fram

endanleg ákvörðun á vaxtabótum vegna tekjuársins.

	 31	 Barnabætur 2018
Tekjutengdar barnabætur með börnum yngri en átján ára

(fædd 2000 eða síðar):

Óskertar barnabætur hjóna/sambúðarfólks:
Með fyrsta barni .. 	 223.300 kr.
Með hverju barni umfram eitt 	 265.900 kr.

Óskertar barnabætur einstæðra foreldra:
Með fyrsta barni .. 	 372.100 kr.
Með hverju barni umfram eitt 	 381.700 kr.

Ef tekjur23 fara yfir eftirfarandi mörk skerðast barnabætur:
Hjón/sambýlisfólk .. 	 5.800.000 kr.
Einstætt foreldri ... 	 2.900.000 kr.

Barnabætur skerðast um 4% með einu barni, um 6% með

tveimur börnum og um 8% með þremur eða fleiri börnum.

Auk þess skal greiða tekjutengdar barnabætur með öllum

börnum yngri en 7 ára á tekjuárinu. Skulu þær nema 133.300 kr.

og skal skerðingarhlutfall þeirra vera 4% með hverju barni.

Fyrirframgreiðsla barnabóta nemur 50% af áætluðum barna-

bótum og fer fram 1. febrúar og 1. maí 2018.

	 32	 Heimild til lækkunar á
tekjuskattsstofni og aðrar ívilnanir
Í 65. gr. tekjuskattslaga er að finna heimild til lækkunar á tekju-

skattsstofni (útsvarsstofn lækkar um sömu fjárhæð). Lækkun á

tekjuskatts- og útsvarsstofni er heimil þegar gjaldþol einstaklinga

hefur skerst verulega vegna: a) andláts, t.d. maka, b) veikinda,

slysa, ellihrörleika, c) veikinda barns, d) fatlaðs barns, e) fram-

færslu vandamanna, f) eignatjóns, g) tapaðra krafna.

Þá er hægt að sækja um ívilnun skv. þessari grein hafi framteljandi

á framfæri ungmenni 16 ára og eldri sem eru við nám eða hafa af

öðrum ástæðum það lágar tekjur að þær duga ekki til framfærslu.

Mesta lækkun á tekjuskattsstofni framfærenda við álagningu 2018

er 369.000 kr., miðað við að ungmenni hafi engar tekjur haft. Frá

þessari fjárhæð dregst 1/3 af tekjum ungmennis þannig að þegar

tekjur þess eru orðnar 1.107.000 kr. fellur réttur til ívilnunar niður.

32 Skattabæklingur KPMG 2018

Ein
st

ak
lin

ga
r Frá ættleiðingarstyrk heimilast frádráttur vegna útgjalda, að

hámarki sömu fjárhæðar og fenginn styrkur.

Styrkir sem foreldrar eða forráðamenn barns fá frá sveitarfélagi

til að annast barn heima, frá lokum fæðingarorlofs fram til þess

að það hefur leikskólavistun eða grunnskólanám, teljast ekki til

tekna hjá móttakanda.

	 33	 Erfðafjárskattur
Af öllum fjárverðmætum er við skipti á dánarbúi manns ganga til

erfingja hans skal greiða 10% erfðafjárskatt í ríkissjóð. Það sama

gildir um gjafaarf, dánargjöf, fyrirframgreiddan arf og skilyrtar

gjafir.

Engan erfðafjárskatt skal greiða af fyrstu 1.500.000 kr. nema um

fyrirframgreiðslu arfs sé að ræða. Við mat á eignum er almennt

miðað við markaðsvirði viðkomandi eigna.

Ekki skal greiða erfðafjárskatt af gjöfum sem falla til félagasam-

taka og sjálfseignarstofnana sem starfa að almannaheillum.

Skuldir arfleifanda, þ.m.t. væntanleg opinber gjöld, skulu koma til

frádráttar áður en erfðafjárskattur er reiknaður, svo og útfarar-

kostnaður arfleifanda og kostnaður sem nauðsynlegur reynist til

að skipta búinu og ákvarða skattstofna.

Séu verðbréf skráð á skipulegum verðbréfamarkaði skal telja

þau til eignar á kaupgengi eins og það er skráð við síðustu lokun

markaðar fyrir andlát arfleifanda. Ef hlutabréf í félagi eru ekki

skráð á skipulegum verðbréfamarkaði skal miða við gangverð

þeirra í viðskiptum, annars bókfært verð eigin fjár samkvæmt

síðasta endurskoðaða ársreikningi eða árshlutareikningi viðkom

andi félags að viðbættum áunnum óefnislegum verðmætum.

Fasteignir (þ.m.t. leigulóðarréttindi) skulu taldar til eignar á fast

eignamatsverði eins og það er skráð hjá Fasteignamati ríkisins á

dánardegi arfleifanda. Sé almennt markaðsverðmæti fasteignar

talið lægra er erfingjum heimilt að óska eftir mati skv. lögum um

skipti á dánarbúum o.fl. Þegar verðmæti annað en fasteign hefur

verið selt nauðungarsölu skal miða við uppboðsandvirði þess.

Búpeningur skal talinn á því verði sem lagt er til grundvallar við

síðustu álagningu opinberra gjalda fyrir dánardag arfleifanda.

Einstaklingar 33

	 34	 Tekjuskattur dánarbúa og þrotabúa
Dánarbú og þrotabú eru lögaðilar og gilda almennar reglur um

tekjuskatt lögaðila um skattlagningu þeirra. Þó skal fara með

söluhagnað dánarbúa af íbúðarhúsnæði með sama hætti og

slíkan hagnað manns. Tekjuskattur dánarbúa og þrotabúa er

37,6% en 22% af fengnum arði.

	 35	 Yfirlit um útsvar
	 	 	 2018	 2017

Vegið meðaltal útsvars í staðgreiðslu...... 	 14,44%	 14,44%

Sveitarfélag

Akraneskaupstaður 	 14,52%	 14,52%
Akureyrarkaupstaður 	 14,52%	 14,52%
Borgarbyggð ... 	 14,52%	 14,52%
Dalvíkurbyggð ... 	 14,52%	 14,52%
Fjallabyggð .. 	 14,48%	 14,48%
Fjarðabyggð .. 	 14,52%	 14,52%
Fljótsdalshérað .. 	 14,52%	 14,52%
Garðabær .. 	 13,70%	 13,70%
Grindavíkurbær 	 13,99%	 13,99%
Hafnarfjarðarkaupstaður 	 14,48%	 14,48%
Húnaþing vestra 	 14,52%	 14,52%
Hveragerðisbær 	 14,52%	 14,52%
Ísafjarðarbær ... 	 14,52%	 14,52%
Kópavogsbær .. 	 14,48%	 14,48%
Mosfellsbær .. 	 14,48%	 14,48%
Norðurþing .. 	 14,52%	 14,52%
Rangárþing eystra 	 14,52%	 14,52%
Rangárþing ytra 	 14,52%	 14,52%
Reykjanesbær ... 	 14,52%	 15,05%
Reykjavíkurborg 	 14,52%	 14,52%
Sandgerðisbær .. 	 14,52%	 14,52%
Seltjarnarneskaupstaður 	 13,70%	 13,70%
Snæfellsbær .. 	 14,52%	 14,52%
Stykkishólmsbær..................................... 	 14,37%	 14,37%
Sveitarfélagið Árborg 	 14,52%	 14,52%
Sveitarfélagið Hornafjörður 	 14,52%	 14,52%
Sveitarfélagið Skagafjörður 	 14,52%	 14,52%
Sveitarfélagið Ölfus 	 14,52%	 14,52%
Vestmannaeyjabær 	 14,46%	 14,36%

34 Skattabæklingur KPMG 2018

	 36	 Tvísköttunarsamningar
Tvísköttunarsamningar veita ívilnun frá gildandi skattalöggjöf.

Ísland og viðkomandi samningsríki hafa skuldbundið sig með

gagnkvæmum samningi til að víkja frá almennum skattareglum í

því skyni að komast hjá tvísköttun tekna.

Tvísköttunarsamningar sem Ísland hefur gert við önnur ríki tak-

marka m.a. heimildir Íslands til að skattleggja arð24, þóknanir og

vexti erlendra aðila. Eftirfarandi tafla sýnir skattlagningarheimildir

Íslands samkvæmt samningunum25.

Land	 	 Arður	 Vextir	 Þóknanir
	 	 Einstaklingur/Félag

Albanía........................... 	 10%/5%29	 10%	 10%
Austurríki....................... 	 15%/5%29	 0%	 5%
Bandaríkin...................... 	 15%/5%26	 0%	 0%/5%27

Barbados........................ 	 15%/5%26	 10%	 5%
Belgía............................. 	 15%/5%26	 10%	 0%
Bretland......................... 	 15%/5%26	 0%	 0%/5%27

Danmörk28...................... 	 15%/0%26	 0%	 0%
Eistland.......................... 	 15%/5%29	 10%	 5%30/10%
Finnland28....................... 	 15%/0%26	 0%	 0%
Frakkland....................... 	 15%/5%26	 0%	 0%
Færeyjar28...................... 	 15%/0%26	 0%	 0%
Georgía.......................... 	 10%/5%29	 5%	 5%
Grikkland........................ 	 15%/5%26	 8%	 10%
Grænland....................... 	 15%/5%29	 0%	 15%
Holland........................... 	 15%/0%26	 0%	 0%
Indland........................... 	 10%/10%	 10%	 10%31

Írland.............................. 	 15%/5%29	 0%	 0%33/10%
Ítalía............................... 	 15%/5%26,32	 0%	 5%
Kanada........................... 	 15%/5%26	 10%	 0%33/10%
Kína................................ 	 10%/5%29	 10%	 10%
Króatía............................ 	 10%/5%26	 10%	 10%
Kýpur............................. 	 10%/5%26	 0%	 5%
Lettland.......................... 	 15%/5%29	 10%	 5%30/10%
Liechtenstein................. 	 15%/0%26,32	 0%	 0%/5%35

Litháen........................... 	 15%/5%29	 10%	 5%30/10%
Lúxemborg.................... 	 15%/5%29	 0%	 0%
Malta.............................. 	 15%/5%26	 0%	 5%
Mexíkó........................... 	 15%/5%26	 10%	 10%
Noregur28....................... 	 15%/0%26	 0%	 0%
Portúgal......................... 	 15%/10%29	 10%	 10%
Pólland........................... 	 15%/5%29	 10%	 10%
Rúmenía........................ 	 10%/5%29	 3%	 5%

03
 A

ðr
ar

 up
plý

sin
ga

r

Aðrar upplýsingar 35

Land	 	 Arður	 Vextir	 Þóknanir
	 	 Einstaklingur/Félag

Rússland........................ 	 15%/5%29	 0%	 0%
Slóvakía.......................... 	 10%/5%29	 0%	 10%
Slóvenía......................... 	 15%/5%29	 5%	 5%
Spánn............................. 	 15%/5%29	 5%	 5%
Suður Kórea................... 	 15%/5%29	 10%	 10%
Sviss.............................. 	 15%/0%26,32	 0%	 0%/5%35

Svíþjóð30......................... 	 15%/0%26	 0%	 0%
Tékkland........................ 	 15%/5%29	 0%	 10%
Ungverjaland.................. 	 10%/5%29	 0%	 10%
Úkraína........................... 	 15%/5%29	 10%	 10%
Víetnam......................... 	 15%/10%29	 10%	 10%
Þýskaland....................... 	 15%/5%34	 0%	 0%

Það liggja fyrir árituð samningsdrög við Búlgaríu, Japan og

Katar sem vænta má að taki gildi á komandi árum auk þess

sem ritað hefur verið undir samningsdrög við Þýskaland vegna

endurskoðunar á tvísköttunarsamningi. Samningaviðræður hafa

verið við Chile um gerð tvísköttunarsamnings.

Upplýsingaskiptasamningar og samningar tengdir þeim hafa

tekið gildi við Andorra, Anquilla, Antígva og Barbúda, Arúba,

Bahamaeyjar, Barein, Bermúda, Belís, Botswana, Bresku

Jómfrúareyjar, Brunei, Cayman eyjar, Cooks eyjar, Dóminíka,

Gíbraltar, Grenada, Guernsey, Hollensku Antillur, Hong Kong,

Jersey, Liechtenstein, Líbería, Makaó, Máritíus, Marshall eyjar,

Montserrat, Mónakó, Mön, Nieu, Panama, Sameinuðu arabísku

furstadæmin, Samóa, San Marinó, Sankti Lúsía, Seychelles,

Turks og Caicos eyjar og Úrugvæ. Slíkir samningar við Gvatemala,

Jamaika, Kosta Ríka, Sankti Kitts og Nevis, Sankti Vinsent og

Grenadíneyjar og Vanúatú hafa einnig verið undirritaðir en þeir

hafa enn ekki tekið gildi.

24.	 Í flestum tvísköttunarsamningum er tekið fram að reglan gildi ekki um
sameignarfélög (e. partnerships).

25.	 Ákveðin skilyrði gilda um skatthlutföllin sem ekki verða talin upp hér.

26.	 Ef eignarhlutur hins erlenda félags er yfir 10%. Ef eignarhlutur er undir
10% gildir hlutfallið fyrir einstaklinga.

27.	 Heimilt er að skattleggja þóknanir ef þær eru endurgjald fyrir afnot eða
rétt til afnota af vörumerki og hvers konar upplýsingum um reynslu
á sviði iðnaðar, viðskipta eða vísinda sem eru látin í té í tengslum
við leigu eða sérleyfissamning sem tekur til réttar til þess að nota
vörumerki eða kvikmynd eða verk á filmu eða myndbandi eða sem
fjölfölduð eru með öðrum hætti til notkunar í tengslum við sjónvarp.

28.	 Norðurlandasamningurinn.

29.	 Ef eignarhlutur hins erlenda félags er yfir 25%. Ef eignarhlutur er undir
25% gildir hlutfallið fyrir einstaklinga.

30.	 5% eiga við um þóknanir greiddar fyrir afnot af iðnaðar, viðskipta eða
vísindabúnaði.

31.	 Á við um þóknanir og gjöld vegna tækniþjónustu.

32.	 Skilyrði er gert að eignaraðild hafi varað í a.m.k. 12 mánuði.

33.	 0% á við um höfundarétt af hugbúnaði, einkaleyfi og sérþekkingu (e.
know-how).

34.	 Ef eignarhlutur hins erlenda félags er yfir 25%. Ef eignarhlutur er undir
25% gildir hlutfallið fyrir einstaklinga. Samningurinn við Þýskaland hefur
verið uppfærður og mun krafa um lágmarkseignarhlut lækka í 10%. Sú
breyting hefur ekki tekið gildi.

35.	 0% skatthlutfall á við um höfundarétt, þ.e. höfundarétt á verkum á
sviði bókmennta, lista eða vísinda, þar með töldum kvikmyndum og
sérþekkingu (e. know-how), þ.e. upplýsingar um reynslu á sviði iðnaðar,
viðskipta eða vísinda. 5% skatthlutfall á við um hugverkaréttindi (e.
intellectual property rights), þ.e. hvers konar einkaleyfi, vörumerki,
mynstur eða líkan, áætlun leynilegrar formúlu eða framleiðsluaðferðar.

36 Skattabæklingur KPMG 2018

Að
ra

r u
pp

lýs
ing

ar 	 37	 Erlendar tekjur
	 37.1	 Launatekjur erlendis

Hafi framteljandi aflað launatekna erlendis, á sama tíma og hann

var heimilisfastur hér á landi, ber honum að gera grein fyrir þeim

tekjum í lið 2.8 „Tekjur erlendis“ á skattframtali. Hér er átt við

hvers konar launatekjur, starfstengdar greiðslur og hlunnindi.

Tilgreina skal í hvaða landi teknanna er aflað og fjárhæð þeirra

í erlendri mynt. Fjárhæðina skal umreikna í íslenskar krónur á

meðalkaupgengi þess tíma þegar teknanna var aflað. Jafnframt

skal gera grein fyrir sköttum greiddum erlendis af tekjunum.

	 37.2	 Vaxtatekjur erlendis
Hvers konar vaxtatekjur skal telja fram en þær eru skattskyldar

hér á landi óháð því hvar þeirra er aflað. Vaxtatekjur skal umreikna

í íslenskar krónur miðað við kaupgengi eins og það var þegar þær

voru lausar til ráðstöfunar.

	 37.3	 Arður erlendis
Arður af erlendum hlutabréfum er framtalsskyldur hér á landi.

Hafi verið greiddir skattar erlendis af arðinum skal gera grein

fyrir þeim skattgreiðslum í athugasemdadálki á fyrstu síðu fram-

talsins. Umreikna skal arðinn og skattgreiðslurnar í íslenskar

krónur miðað við kaupgengi eins og það var þegar arðurinn var

greiddur. Jafnframt skal láta fylgja með framtali staðfestingu um

greidda skatta erlendis.

	 37.4	 Aðrar tekjur erlendis
Hafi annarra tekna verið aflað erlendis en þeirra sem fjallað hefur

verið um hér að framan, skal gera grein fyrir þeim og sköttum

sem af þeim hafa verið greiddir í athugasemdadálki á fyrstu síðu

framtals. Á þetta við um söluhagnað, leigutekjur, hvers konar

skattskylda vinninga o.fl. Tekjur og skattgreiðslur skal umreikna

í íslenskar krónur miðað við meðalgengi þess tímabils þegar

teknanna var aflað. Jafnframt skal láta fylgja með framtali stað-

festingu um greidda skatta erlendis.

Aðrar upplýsingar 37

	 38	 Aðferðir til að komast hjá tvísköttun
Í tvísköttunarsamningum sem Ísland hefur gert er kveðið á um

tvær aðferðir til að aflétta tvísköttun, þ.e. undanþáguaðferðin og

frádráttaraðferðin.

Undanþáguaðferðin er með þeim hætti að reiknaður er skattur af

heildartekjum innlendum sem erlendum. Álagður skattur nemur

sama hlutfalli af þeim reiknaða skatti og íslensku tekjurnar eru af

heildartekjunum.

Tekna sem aflað er í ríki sem Ísland hefur gert tvísköttunar-

samning við eru almennt hafðar til hliðsjónar við skattlagningu

annarra tekna og hafa þannig áhrif á álagningu tekjuskatts og

útsvars. Þessar tekjur reiknast með í skerðingarstofnum við

útreikning barnabóta og vaxtabóta.

Frádráttaraðferðin er með þeim hætti að skattur er lagður á

heildartekjur. Frá álögðum skatti er heimilt að draga frá greiddan

skatt í hinu erlenda ríki að því marki sem skattlagning þeirra tekna

nemur hér á landi. Það þýðir að ef skatthlutfall í hinu erlenda

ríki er hærra greiðist ekki skattur af þeim tekjum hér á landi. Sé

greiddur skattur erlendis hins vegar lægri er lækkun íslenska

tekjuskattsins miðuð við þá fjárhæð. Frádráttur getur aldrei numið

hærri fjárhæð en sem nemur reiknuðum skatti á Íslandi vegna

hinna erlendu tekna.

Ef ekki er fyrir hendi tvísköttunarsamningur er

ríkisskattstjóraheimilt að lækka tekjuskatt hér á landi með

hliðsjón af skattgreiðslum erlendis en framteljandi verður þá að

láta fylgja með framtali, staðfestingu á greiðslu þeirra.

	 39	 Upplýsingar um erlend skattyfirvöld
Bandaríkin	 IRS	 www.irs.gov
Bretland	 HMRC	 www.hmrc.gov.uk
Danmörk	 SKAT	 www.skat.dk
Finnland	 VERO	 www.vero.fi
Frakkland	 Impôts et taxes	 www.impots.gouv.fr
Færeyjar	 TAKS	 www.taks.fo
Holland	 Belastingdienst	 www.belastingdienst.nl
Írland	 The Irish Revenue	 www.revenue.ie
Noregur	 Skatteetaten	 www.skatteetaten.no
Sviss	 ESTV	 www.estv.admin.ch
Svíþjóð	 Skatteverket	 www.skatteverket.se
Þýskaland	 BZSt	 www.bzst.bund.de

38 Skattabæklingur KPMG 2018

Að
ra

r u
pp

lýs
ing

ar 	 40	 Stimpilgjöld
Greiða skal stimpilgjald af skjölum er varða eignaryfirfærslu fast

eigna á Íslandi og skipa36 yfir 5 brúttótonnum sem skrásett eru

hér á landi, svo sem afsölum, kaupsamningum, gjafagerningum

og kaupmálum.

Gjaldhlutfall:

Af gjaldskyldum skjölum skal greiða:

nn 0,8% stimpilgjald ef rétthafi er einstaklingur.

nn 1,6% stimpilgjald ef rétthafi er lögaðili.

Undantekning er ef fasteign eða skip er selt veðhafa við nauð

ungarsölu en þá greiðir veðhafi hálft stimpilgjald af verðmæti

eignarinnar hvort sem hann er einstaklingur eða lögaðili.

Þegar um er að ræða fyrstu kaup einstaklings á íbúðarhúsnæði

greiðist hálft stimpilgjald af gjaldskyldu skjali.

Ekki ber að greiða stimpilgjald þegar nafnbreyting verður á

eiganda fasteignar eða skipa yfir 5 brúttótonnum í opinberum

skrám, svo sem í þinglýsingabókum, í kjölfar félagsréttarlegs

samruna eða skiptingar.

	 41	 Þinglýsingar- og skráningargjöld
Þinglýsing skjala .. 	 2.000 kr.
Skráningargjald kaupmála, skv. lögum nr. 88/1991 . 	 6.600 kr.
Þinglýsingarvottorð ... 	 1.500 kr.

	 42	 Opinbert viðmiðunargengi
	 	 	 Kaup 	 Sala 	 Kaup 	 Sala 	 Breyting
	 	 	 31.12.17	 31.12.17 	 31.12.16 	 31.12.16 	

USD 	 104,17	 104,67	 112,55	 113,09	 -7,45%

EUR 	 124,7	 125,4	 118,8	 119,46	 4,97%

GBP 	 140,64	 141,32	 138,57	 139,25	 1,49%

CAD 	 83,08	 83,56	 83,48	 83,96	 -0,48%

DKK 	 16,747	 16,845	 15,977	 16,071	 4,82%

NOK 	 12,691	 12,765	 13,071	 13,147	 -2,91%

SEK 	 12,675	 12,749	 12,396	 12,468	 2,25%

CHF 	 106,77	 107,37	 110,5	 111,12	 -3,37%

JPY 	 0,9251	 0,9305	 0,9628	 0,9684	 -3,91%

XDR (SDR) .. 	 148,23	 149,11	 151,3	 152,2	 -2,03%

36.	 Stimpilgjald af gjaldskyldu skjali sem kveður á um eignaryfirfærslur skipa yfir 5 brúttótonnum ákvarðast eftir því verði er
fram kemur í kaupsamningi eða öðru skjali um eignaryfirfærslu, þó aldrei lægri fjárhæð en nemur áhvílandi veðskuldum.

Aðrar upplýsingar 39

	 43	 Meðalgengi Seðlabanka Íslands 2017
	 	 	 Kaup 	 Sala 	 Mið 	

USD 	 106,53	 107,03	 106,78

EUR 	 120,20	 120,87	 120,54

GBP 	 137,12	 137,79	 137,45

CAD 	 82,12	 82,60	 82,36

DKK 	 16,157	 16,251	 16,204

NOK 	 12,891	 12,967	 12,929

SEK 	 12,479	 12,552	 12,515

CHF 	 108,13	 108,73	 108,43

JPY 	 0,9486	 0,9542	 0,9514

XDR (SDR) .. 	 147,59	 148,47	 148,03

	 44	 Vísitölur37

	 	 	 Jan.’18	 Jan.’17	 Breyting

Byggingarvísitala 	 136,5	 130,2	 4,84%

Vísitala eldri fjárskuldbindinga 	 8.806	 8.656	 1,73%

Vísitala neysluverðs til verðtr. 	 446,0	 438,4	 1,73%

	 44.1	 Yfirlit um vísitölu neysluverðs til verðtryggingar
	 	 Jan.	 Feb. 	 Mar.	 Apr.	 Maí	 Jún.

2016	 429,4	 430,8	 428,3	 431,2	 432,8	 433,7

2017 	 438,4	 439,0	 436,5	 439,6	 439,9	 442,1

	 	 Júl.	 Ágú.	 Sep.	 Okt.	 Nóv.	 Des.

2016 	 435,5	 436,3	 434,9	 436,4	 438,5	 438,5

2017 	 443,0	 443,0	 442,9	 444,0	 444,6	 446,7

	 44.2	 Ársmeðaltal vísitölu neysluverðs
	 	 	 Ársmeðaltal	 Ársbreyting

2016 	 435,3	 +1,7%

2017 	 443,0	 +1,7%

37.	 Heimild: Hagstofa Íslands

40 Skattabæklingur KPMG 2018

Að
ra

r u
pp

lýs
ing

ar 	 45	 Verðbreytingarstuðull
Með lögum nr. 133/2001 var verðbreytingarfærsla í skattalögum

felld niður.

Verðbreytingarstuðlar skattalaga til notkunar við útreikning á sölu-

hagnaði eigna á árinu 2017:

	 46	 Helstu skiladagar gagna og framtala
Skiladagur á launamiðum, verktakamiðum, bifreiðahlunninda-

miðum, hlutafjármiðum, skýrslu um viðskipti með hlutabréf,

stofnsjóðsmiðum og greiðslumiðum vegna leigu og afnota vegna

ársins 2017 er 20. janúar 2018. Sama frest hafa fjármálafyrirtæki

til að skila skýrslum um hlutabréfaviðskipti, bankainnistæður og

lán til einstaklinga.

Almennur frestur til að skila skattframtali einstaklinga og ein-

staklinga með atvinnurekstur er um miðjan mars 2018 en hægt

verður að sækja um framlengdan framtalsfrest. Þeir sem hafa

atvinnu af framtalsgerð geta sótt um lengri framtalsfrest.

Framtalsfrestur lögaðila er til og með 31. maí 2018. Þeir sem

atvinnu hafa af framtalsgerð geta sótt um lengri framtalsfrest.

Kaupár	 Stuðull

1967	 816,6809

1966	 852,4393

1965	 1002,2263

1964	 1143,4985

1963	 1319,0803

1962	 1398,6803

1961	 1573,4840

1960	 1734,2706

1959	 1834,4517

1958	 1997,6254

1957	 2163,2926

1956	 2433,7056

1955	 2562,6323

1954	 2767,1168

1953	 2913,2333

1952	 2974,7935

1951	 3354,5704

Kaupár	 Stuðull

1984	 5,1291

1983	 6,4998

1982	 11,1580

1981	 17,1593

1980	 26,3379

1979	 40,7990

1978	 59,3680

1977	 87,9550

1976	 112,7102

1975	 141,3697

1974	 210,2847

1973	 309,1067

1972	 383,8643

1971	 456,1771

1970	 523,3820

1969	 613,2879

1968	 754,6361

Kaupár	 Stuðull

2001-17	 1,0

2000	 1,0861

1999	 1,1315

1998	 1,1949

1997	 1,2101

1996	 1,2347

1995	 1,3096

1994	 1,3518

1993	 1,3764

1992	 1,4193

1991	 1,4362

1990	 1,5247

1989	 1,8167

1988	 2,2209

1987	 2,6315

1986	 3,1039

1985	 3,9858

Aðrar upplýsingar 41

	 47	 Algeng félagaform
	 47.1	 Hlutafélög

Um hlutafélög gilda lög nr. 2/1995. Eitt helsta einkenni hluta-

félaga er að félagsmenn bera ekki persónulega ábyrgð á

skuldbindingum félagsins. Félagið sem slíkt er lögaðili sem standa

þarf undir eigin skuldbindingum og er það sjálfstæður skattaðili.

Lágmarkshlutafé í hlutafélögum er 4.000.000 kr.

Í stjórn hlutafélags skulu eiga sæti fæst þrír menn. Stjórn skal

ráða framkvæmdastjóra fyrir félagið.

Hluthafar í hlutafélagi þurfa að vera a.m.k. tveir.

	 47.2	 Einkahlutafélög
Um einkahlutafélög gilda lög nr. 138/1994. Eitt helsta einkenni

einkahlutafélaga er að félagsmenn bera ekki persónulega ábyrgð

á skuldbindingum félagsins. Félagið sem slíkt er lögaðili sem

standa þarf undir eigin skuldbindingum og er það sjálfstæður

skattaðili.

Lágmarkshlutafé í einkahlutafélögum er 500.000 kr.

Í stjórn einkahlutafélags skulu eiga sæti a.m.k. þrír menn nema

hluthafar séu færri en fjórir en þá nægir að einn eða tveir menn

sitji í stjórn.

Sé stjórnarmaður einn skal kjósa einn varamann. Ekki er skylt

að ráða framkvæmdastjóra í einkahlutafélagi. Verði ráðinn

framkvæmdastjóri má hann ekki jafnframt vera formaður stjórnar

félagsins.

	 47.3	 Samlagsfélög
Helsta einkenni samlagsfélaga er að innan þeirra eru tvær

tegundir félagsmanna sem greinast þannig að minnsta kosti

einn aðili ber ótakmarkaða beina ábyrgð á öllum skuldbindingum

félagsins annars vegar og hins vegar getur samlagsaðili ábyrgst

skuldir félagsins í samræmi við stofnframlag sitt. Með þessu

móti geta samlagsmenn takmarkað ábyrgð sína við ákveðna

fjárhæð með svipuðum hætti og gerist í hlutafélögum.

Samlagsfélög geta bæði verið sjálfstæðir eða ósjálfstæðir

skattaðilar. Sé félagið skráð ósjálfstæður skattaðili er hagnaður

félagsins skattlagður hjá félagsmönnum.

42 Skattabæklingur KPMG 2018

Að
ra

r u
pp

lýs
ing

ar 	 47.4	 Sameignarfélög
Um sameignarfélög gilda lög nr. 50/2007. Eigendur sameignar

félaga bera ótakmarkaða ábyrgð á skuldbindingum félagsins

og byggja félögin á samningi tveggja eða fleiri félagsmanna.

Mismunandi eignaraðild að sameignarfélagi takmarkar á engan

hátt fulla ábyrgð hvers eiganda gagnvart þriðja aðila.

Sameignarfélög geta talist sjálfstæðir skattaðilar að þeim skil-

yrðum fullnægðum að félagið sé skráð í firmaskrá og þess óskað

að félagið sé sjálfstæður skattaðili. Við skráningu skal afhenda

félagssamning þar sem eignarhluta hvers og eins er getið, inn-

borgaðs stofnfjár og hvernig slitum á félaginu skuli háttað. Hjón

geta ekki myndað sameignarfélag sem er sjálfstæður skattaðili,

hvorki ein sér né með ófjárráða börnum sínum.

Aðrar upplýsingar 43

	 48.2	 Nokkrar kennitölur úr ársreikningum

Innra virði

Eigið fé

Hlutafé

V / I hlutfall (Q - hlutfall)

Markaðsverð hlutabréfa

Bókfært eigið fé

V / H hlutfall

Markaðsverð hlutabréfa

Hagnaður

Seljanleiki

Velta hlutabréfa á markaði

Markaðsverð

A / V hlutfall

Arður

Markaðsverð

Veltufjárhlutfall

Veltufjármunir

Skammtímaskuldir

Lausafjárhlutfall

Veltufjármunir - Birgðir

Skammtímaskuldir

Eignfjárhlutfall

Eigið fé

Heildarfjármunir

Arðsemi

Hagnaður eftir skatta

Eigið fé

Kennitala tengd sjóðsstreymi

Handbært fé frá
reglulegri starfsemi

Heildarskuldir

	 48	 Kennitölur
	 48.1	 Nokkrar kennitölur hlutabréfa

á verðbréfamarkaði

Hjá KPMG starfar fjöldi
lögfræðinga og sérfræðinga
með mikla reynslu á sviði:

Á skatta- og lögfræðisviði KPMG eru
starfsmenn með yfir 50 ára samanlagða
starfsreynslu úr skattkerfinu

Stjórnsýsluréttar

Samkeppnisréttar

Vinnuréttar

Félagaréttar

Skattaréttar

Evrópuréttar

Kröfuréttar

Gjaldþrotaréttar

Fjárhagslegrar
endurskipulagningar

Hugverka- og
vörumerkjaréttar

22 lögfræðingar

Á skattatidindi.is getur þú nálgast nýjustu
upplýsingar um skattamál á aðgengilegan hátt

KPMG tekur að sér gerð áreiðanleikakannana
þar sem endurskoðendur, viðskiptafræðingar,

lögfræðingar og verkfræðingar vinna saman

Sérfræðingar KPMG aðstoða við dánarbússkipti,
gerð erfðaskráa og erfðafjárskýrslna

Hjá KPMG starfa sérfræðingar með mikla
reynslu í samskiptum við skattyfirvöld

Reykjavík
Borgartúni 27

Akranes
Kirkjubraut 28

Akureyri
Glerárgötu 24

Borgarnes
Bjarnarbraut 8

Dalvík
Ráðhúsi

Egilsstaðir
Fagradalsbraut 11

Hafnarfjörður
Reykjavíkurvegi 66

Hella
Þrúðvangi 18

Höfn í Hornafirði
Litlabrú 1

Reyðarfjörður
Austurvegi 20

Reykjanesbær
Krossmóa 4

Sauðárkrókur
Borgarmýri 1a

Selfoss
Austurvegi 4

Skagaströnd
Oddagötu 22

Stykkishólmur
Aðalgata 5

Vestmannaeyjar
Ægisgötu 2

Sími 545 6000

Í bæklingi þessum koma fram almennar upplýsingar. Í honum er ekki lýst aðstæðum tiltekinna
fyrirtækja eða einstaklinga. Enginn ætti að grípa til aðgerða á grundvelli þessara upplýsinga

nema tengja þær aðstæðum sínum eða leita faglegrar aðstoðar um það tilvik sem um ræðir.

© 2018 KPMG ehf. á Íslandi er aðili að alþjóðlegu neti KPMG, samtökum sjálfstæðra fyrirtækja
sem aðild eiga að KPMG International Cooperative, svissnesku samvinnufélagi. Nafn og

kennimark KPMG eru vörumerki KPMG International Cooperative. Allur réttur áskilinn.

kpmg.is skattatidindi.is

