

Nr 22-2 2015-04-27

Harmonisering av bolagsskatterna åter på EU:s agenda


EU:s finansministrar gav, i samband med ett informellt Ekofinmötet i Riga i lördags, förnyat stöd för att harmonisera skattebasen för bolagsskatter i EU:s medlemsländer.

Kommissionen la fram ett förslag om CCCTB (Common Consolidated Corporate Tax Base) redan 2011, men detta körde fast efter motstånd från många EU-länder. EUs skattekommissionär Pierre Moscovici uppger nu att man återigen kommer att föreslå ett paket med en gemensam konsoliderad företagskattebas. Det kommande förslaget, som planeras till mitten av juni i år, kan eventuellt innehålla några justering jämfört med förslaget från 2011, såsom t ex ett förslag om en miniminivå för bolagsskatten.

Syftet med förslaget i den tidigare lydelsen 2011 har varit att företag som bedriver gränsöverskridande verksamhet endast ska behöva följa en regeluppsättning samt arbeta gentemot en skattemyndighet. Enligt förslaget skulle företag och företagsgrupper inom EU själva kunna välja om de ville beskattas enligt EU-reglerna i stället för enligt nationella skatteregler. Tanken har varit att resultaten från alla koncernens bolag inom EU slås samman, justeras enligt EU-regler och sedan portioneras ut till koncernföretagen genom en fördelningsnyckel. Fördelningsnyckeln har i tidigare lydelse bestått av tre komponenter; arbetskraft, tillgångar och försäljning. Därefter har medlemsstaterna rätt att beskatta företagen etablerade i medlemsstaten med den nationella skattesatsen.

Det återstår att se hur det nya förslaget som förväntas presenteras i juni ser ut, samt om de länder som var motståndare tidigare nu kan tänkas ha ändrat inställning. Sverige har tidigare varit negativt inställt eftersom man ansett att CCCTB strider mot närhetsprincipen och urholkar medlemsländernas suveränitet.

Vi bevakar givetvis utvecklingen vidare. **Välkommen att kontakta oss om ni har några frågor.**

Redaktion


Utgivare

Tina Zetterlund
tina.zetterlund@kpmg.se

[Prenumerera på TaxNews](#)

För mer information kontakta

Caroline Väljemark
Corporate Tax
+46 (0)31 61 48 60
caroline.valjemark@kpmg.se

Läs mer:

[KPMG guide to CCCTB](#)

Kontakt:

Caroline Väljemark

Corporate Tax

+46 (0)31 61 48 60

caroline.valjemark@kpmg.se

Nr 22-2 2015-04-27