

Bruxelles, den 10. oktober 2016
(OR. en)

12670/1/16
REV 1

FISC 141
ECOFIN 846

I/A-PUNKTSNOTE

fra:	Generalsekretariatet for Rådet
til:	De Faste Repræsentanters Komité (2. afdeling)/Rådet
Komm. dok. nr.:	10977/16 FISC 119 - COM(2016) 451 final
Vedr.:	Kommissionens meddelelse om yderligere foranstaltninger for at øge gennemsigtigheden på skatteområdet og bekæmpe skatteunddragelse og skatteundgåelse – Udkast til Rådets konklusioner = Vedtagelse

1. Europa-Kommissionen vedtog den 5. juli 2016 en meddelelse om yderligere foranstaltninger for at øge gennemsigtigheden på skatteområdet og bekæmpe skatteunddragelse og skatteundgåelse.
2. I meddelelsen anføres de fremskridt, der er gjort indtil videre, og den indeholder forslag om de prioriterede områder for de kommende måneders indsats på både EU-plan og internationalt plan til at styrke kampen mod skatteunddragelse, skatteundgåelse og ulovlig finansiel aktivitet. Ifølge Kommissionen findes der dog stadigvæk store smuthuller i EU's og de internationale skatteregler, som skal elimineres for at forhindre grænseoverskridende misbrug af skattereglerne og ulovlig økonomisk aktivitet.
3. For at opnå dette foreslår Kommissionen tiltag i meddelelsen med henblik på at:
 - trække på forbindelsen mellem hvidvaskreglerne og gennemsigtighedsreglerne på skatteområdet
 - øge udvekslingen af oplysninger om de reelle ejere

- øge tilsynet med dem, der faciliterer og medvirker til aggressiv skatteplanlægning
 - fremme bedre standarder for god skattepraksis over hele verden
 - forbedre beskyttelsen af whistleblowere.
4. Meddelelsen blev drøftet på Gruppen på Højt Plan (beskatning) den 20. september 2016, og medlemsstaterne nåede til enighed om udkastet til konklusioner i bilaget, der fastsætter Rådets holdning til meddelelsen. Den svenske delegation tog parlamentarisk undersøgelsesforbehold. Dette forbehold er siden blevet hævet.
5. På denne baggrund opfordres De Faste Repræsentanternes Komité til at henstille til Rådet, at det som A-punkt vedtager udkastet til konklusioner, således som det foreligger i bilaget.
-

Meddelelse fra Kommissionen af 5. juli 2016 om yderligere foranstaltninger for at øge gennemsigtigheden på skatteområdet og bekæmpe skatteunddragelse og skatteundgåelse

Udkast til Rådets konklusioner

RÅDET

1. **ANDERKENDER** de fremskridt, der er gjort med henblik på at opfylde den ambitiøse EU-dagsorden for en mere fair, gennemsigtig og effektiv beskatning og styrke samarbejdet mellem skattemyndigheder på tværs af EU;
2. **BEKRÆFTER** vigtigheden af at forbedre EU's og de internationale skatteregler yderligere for at forhindre grænseoverskridende misbrug af skattereglerne og ulovlig finansiel aktivitet;
3. **UDTRYKKER TILFREDSHED MED** meddelelsen fra Kommissionen af 5. juli 2016 om yderligere foranstaltninger for at øge gennemsigtigheden på skatteområdet og bekæmpe skatteunddragelse og skatteundgåelse;
4. **ER ENIGT I**, at EU's nylige lovgivning om automatisk udveksling af oplysninger om skatteafgørelser og om skatterelateret land for land-rapportering om multinationale koncerner mellem medlemsstaternes kompetente myndigheder er et vigtigt skridt fremad;
5. **OPFORDERER TIL** at søge efter muligheder for at styrke det administrative samarbejde mellem de kompetente myndigheder i EU endnu mere, herunder ved at overveje muligheder, der er inspireret af arbejdet i OECD's fælles internationale taskforce om delte efterretninger og samarbejde (JITSIC);
6. **MENER**, at Kommissionens forslag om at revidere direktivet om administrativt samarbejde og hvidvaskdirektivet er rettidige som følge af synergien mellem disse to områder, og **AGTER** at arbejde hen imod en hurtig vedtagelse heraf i overensstemmelse med EU's lovgivningsproces;

7. BEKRÆFTER, at der er behov for et mere effektivt samarbejde mellem skattemyndighederne og andre instanser, der er involveret i kampen mod skatteunddragelse, hvidvaskning af penge og finansiering af terrorisme i overensstemmelse med de relevante retsgarantier;
8. UNDERSTREGER behovet for at forhindre, at der skjules formuer, som hæmmer den effektive bekæmpelse af skatteunddragelse, hvidvaskning af penge og finansiering af terrorisme, og for at sikre kendskab til identiteten på de reelle ejere af selskaber, juridiske enheder eller juridiske arrangementer;
9. UDTRYKKER TILFREDSHED MED initiativet om automatisk udveksling af oplysninger om ultimative reelle ejere, hvorved mange jurisdiktioner, herunder alle medlemsstater, har aftalt at udveksle oplysninger om de reelle ejere af selskaber, juridiske enheder og juridiske arrangementer, og SER FREM TIL hurtige internationale fremskridt;
10. OPFORDRER Kommissionen TIL at analysere muligheden for et forslag om at forbedre den grænseoverskridende adgang til oplysninger om ultimative reelle ejere på grundlag af det igangværende arbejde på internationalt plan;
11. NOTERER SIG, at G20 på mødet i oktober 2016 hørte indledende forslag fra OECD og FATF om, hvordan gennemførelsen af de internationale standarder om gennemsigtighed, herunder vedrørende tilgængeligheden af oplysninger om reelle ejere, kan forbedres;
12. MINDER OM behovet for at øge tilsynet med dem, der faciliterer og medvirker til aggressiv skatteplanlægning, og for at indføre mere effektive negative incitamenter for sådanne aktiviteter;
13. UDTRYKKER TILFREDSHED MED, at Kommissionen i løbet af efteråret 2016 har til hensigt at iværksætte en offentlig høring for at indsamle feedback om den mest hensigtsmæssige fremgangsmåde til at opnå større gennemsigtighed om aktiviteter, der er udført af mellemlid, som medvirker til ordninger for skattesvig eller skatteundgåelse;

14. NOTERER SIG, at Kommissionen har til hensigt at undersøge mulighederne for oplysningspligt inspireret af aktion 12 i OECD's BEPS-projekt, ved at trække på visse EU-medlemsstaters erfaringer på dette område, og eventuelt at fremsætte et lovforslag i 2017;
15. OPFORDRER Kommissionen TIL at begynde at overveje muligheden for fremtidig udveksling af sådanne oplysninger mellem skattemyndighederne i EU;
16. UNDERSTREGER behovet for at arbejde tæt sammen med OECD og andre internationale partnere om en mulig global tilgang til større gennemsigtighed på dette område;
17. STØTTER, at bedre standarder for god skattepraksis fremmes over hele verden, og NOTERER SIG, at Rådets Gruppe vedrørende Adfærdskodeksen (erhvervsbeskatning) allerede har indledt det tekniske arbejde med at opstille en EU-liste over ikkesamarbejdsvillige jurisdiktioner, der skal være klar i 2017, herunder at fastsætte kriterierne for opførelse af jurisdiktioner på listen og undersøge mulige modforanstaltninger;
18. ER ENIGT I, at beskyttelse af whistleblowere er vigtig, og OPFORDRER Kommissionen TIL at undersøge mulighederne for fremtidige tiltag på EU-plan, samtidig med at nærhedsprincippet overholdes;
19. ANERKENDER, at en større klarhed på skatteområdet i EU kan bidrage til at øge konkurrenceevnen yderligere for EU's virksomheder, og NOTERER SIG, at Kommissionen agter at fremsætte forslag om forbedret tvistbilæggelse og relanceringen af FKSSG med henblik på at bekæmpe BEPS og skatteundgåelse og samtidig sikre et stabilt og forudsigeligt skattemiljø og afskaffe dobbeltbeskatning.