

Bruxelles, den 25. maj 2016
(OR. en)

9494/16

FISC 86
ECOFIN 509

RESULTAT AF DRØFTELSENE

fra:	Generalsekretariatet for Rådet
dato:	25. maj 2016
til:	delegationerne
Tidl. dok. nr.:	9046/16 FISC 77 ECOFIN 404
Vedr.:	Momshandlingsplanen "Mod et fælles europæisk momsområde" <ul style="list-style-type: none">– Momshandlingsplanen "Mod et fælles europæisk momsområde – De svære valg"– Den Europæiske Revisionsrets særberetning nr. 24/2015 "Bekæmpelse af momssvig inden for Fællesskabet: Der er behov for mere handling"= Rådets konklusioner

I bilaget følger til delegationerne Rådets konklusioner om Kommissionens handlingsplan fra 2016 om moms og Den Europæiske Revisionsrets særberetning nr. 24 om momssvig, som Rådet vedtog på sin 3468. samling den 25. maj 2016.

**RÅDETS KONKLUSIONER OM KOMMISSIONENS MOMSHANDLINGSPLAN FRA
2016 OG DEN EUROPÆISKE REVISIONSRETS SÆRBERETNING NR. 24 OM
MOMSSVIG**

RÅDET FOR DEN EUROPÆISKE UNION (ØKOFINRÅDET)

- GLÆDER SIG OVER Kommissionens meddelelse "Mod et fælles europæisk momsområde – De svære valg" (momshandlingsplanen) og NOTERER SIG Revisionsrettens særberetning nr. 24 "Bekæmpelse af momssvig inden for Fællesskabet: Der er behov for mere handling" samt konklusionerne og anbefalingerne heri
- MINDER OM Rådets konklusioner af 15. maj 2012 om momssystemets fremtid, hvor Rådet understregede, at EU har brug for et mere enkelt momssystem, der samtidig er mere effektivt, mere solidt, som der ikke kan svindles med, og som er afpasset efter det indre marked, og har påpeget følgende principper og juridiske overvejelser, som der bør tages hensyn til ved udarbejdelsen af eventuelle fremtidige tiltag: omkostningseffektivitet, proportionalitet, enstemmighed, databeskyttelseslovgivningen, overholdelse af nærhedsprincippet og fuld respekt for Unionens og medlemsstaternes respektive kompetencer
- ER ENIGT I, at EU's momssystem trænger til at blive moderniseret og forbedret med disse generelle mål for øje, men understreger samtidig vigtigheden af at bevare et konkurrencepræget erhvervsklima i EU
- ANERKENDER de skitserede mål i momshandlingsplanen, som udstikker rammerne for at opnå et fælles europæisk momsområde, og
- VEDTAGER følgende konklusioner:

I. OM HASTENDE FORANSTALTNINGER TIL AT BEKÆMPE MOMSSVIG OG TACKLE MOMSGABET

RÅDET FOR DEN EUROPÆISKE UNION

1. **MINDER OM**, at solide retlige regler, som begrænser momssvig, er altafgørende, og er **ENIGT MED** Kommissionen og Revisionsretten i, at bedre administrativt samarbejde mellem skattemyndighederne er af stor betydning for bekæmpelsen af momssvig, og **PÅTAGER SIG** derfor at fortsætte drøftelserne om, hvordan rammerne for det administrative samarbejde kan forbedres og udvekslingen af oplysninger mellem skatteforvaltninger optrappes;
2. **BEKRÆFTER**, at der er behov for yderligere samarbejde i en ånd af god forståelse mellem virksomheder og skatteforvaltninger samt mellem skatteforvaltningerne i EU's medlemsstater;
3. **UNDERSTREGER**, at yderligere initiativer på dette område bør udgøre et effektivt supplement til de eksisterende regler og instrumenter og også bør søge at garantere høje standarder for databeskyttelse og tage fuldt hensyn til suverænitets-, nærheds- og proportionalitetsprincipperne;
4. **NOTERER SIG** Kommissionens hensigt om at fremlægge et lovgivningsforslag i 2017, der skal forbedre udveksling, deling og analyse af vigtige oplysninger og lægge op til iværksættelse af fælles revisioner;
5. **ANERKENDER**, at en forbedret udveksling af oplysninger kunne medføre en klar effektivitetsforbedring i bekæmpelsen af momssvig, og **OPFORDRER** Kommissionen **TIL** at foreslå metoder til imødegåelse af eventuelle lovgivningsmæssige hindringer og praktiske begrænsninger i EU og i medlemsstaterne, som står i vejen for en klar forbedring af kvaliteten på dette område i EU;
6. **FREMHEVER**, at dette arbejde bør fremme samarbejde og dække hele spektret af disponible midler og metoder og tilpasning af procedurer, herunder bl.a. VIES, Eurofisc, feedbackprocedurer og toldprocedure 42, hvor udfordringerne for både told- og skattemyndighederne også skal løses;

7. SER FREM TIL de øvrige foranstaltninger omhandlet i momshandlingsplanen, som Kommissionen vil foreslå Rådet med henblik på et bedre samarbejde mellem skatteforvaltninger og toldmyndigheder;
8. UNDERSTREGER som drøftet på et uformelt møde mellem økonomi- og finansministrene i Amsterdam, at automatisk udveksling af oplysninger er én vej fremad i kampen mod svig;
9. BEKRÆFTER, at risikovurdering og -analyse fortsat er et vigtigt område for yderligere forbedringer i EU, og OPFORDERER TIL, at Kommissionen efter medlemsstaternes evaluering af resultaterne fra gennemførlighedsundersøgelsen om Transaction Network Analysis fremlægger relevante initiativer, så de medlemsstater, der på frivillig basis ønsker at gå i gang med dette værktøj, har mulighed for dette, og OPFORDERER samtidig Kommissionen TIL at overveje mulighederne for et eksplicit retsgrundlag;
10. ER KLAR OVER, at visse medlemsstater er hårdere ramt af momssvig end andre, og at det er nødvendigt at finde praktiske og kortsigtede løsninger hurtigt, og NOTERER SIG Kommissionens holdning til, at visse medlemsstater eventuelt kan få en midlertidig undtagelse fra at anvende ordningen for omvendt betalingspligt i videre udstrækning, og at gennemførelsen af en sådan undtagelse vil kræve lovgivningsmæssige foranstaltninger;
11. BEKRÆFTER, at sådanne undtagelser ikke i urimelig grad bør forhindre et velfungerende indre marked,;
12. UNDERSTREGER, uden at det berører et endeligt momssystem, at oplysningerne fra en midlertidig undtagelse kunne være til gavn, når den mest effektive metode til bekæmpelse af momssvig skal fastlægges, og IMØDESER en tilbundsående analyse fra Kommissionen om mulighederne for en midlertidig undtagelse til forelæggelse på den kommende samling i Økofinrådet i juni;
13. NOTERER SIG de ikkelovgivningsmæssige foranstaltninger, som Kommissionen agter at træffe for at tackle momsgabet, og UNDERSTREGER, at Rådet vil gennemgå disse ikkelovgivningsmæssige foranstaltninger på grundlag af suverænitet-, nærheds- og proportionalitetsprincipperne.

II. OM KORT- OG MELLEMSIGTEDE FORANSTALTNINGER PÅ MOMSOMRÅDET OG SMV'ER

RÅDET FOR DEN EUROPÆISKE UNION

14. ER TILFREDS MED opfordringen fra Kommissionen om at lempe virksomhedernes og navnlig SMV'ernes byrde ved at overholde momsreglerne, både i medlemsstaterne og på tværs af grænserne, og NOTERER SIG Kommissionens hensigt om at fremsætte lovgivningsforslag i 2016 og 2017;
15. UNDERSTREGER, at det endelige mål fortsat er, at omkostningerne ved at overholde momsreglerne i det indre marked skal bringes nærmere omkostningerne i indenlandsk handel, men yderligere forenkling bør dog ikke føre til flere risici for momssvig eller en uforholdsmæssig stigning i udgifterne til skatteforvaltning;
16. UNDERSTREGER vigtigheden af at overveje situationen for mikro-SMV'er i momssystemet for at fremme EU's vækst, beskæftigelse og realøkonomi uden at skabe konkurrenceforvridning;
17. UNDERSTREGER i forbindelse med strategien for det digitale indre marked vigtigheden af hurtigt at finde en EU-løsning, der kan få bugt med EU-leverandørers konkurrencemæssige ulemper, og PÅTAGER SIG at revidere anvendelsesområdet og drøfte muligheden for fjernelse af momsundtagelser for endelig import af varer i småforsendelser til EU fra leverandører i tredjelande, idet der også tages hensyn til mulige ændringer i toldforvaltningen;
18. ANERKENDER behovet for at forenkle den grænseoverskridende e-handel og muligheden for udvidelse af "one-stop-shop" for onlinesalg af materielle varer til den endelige forbruger og OPFORDRER TIL, at der udføres nærmere analyser og teknisk arbejde vedrørende en fælles EU-omspændende forenklingsforanstaltning, herunder en tærskel;
19. NOTERER SIG, at debatten vil fortsætte om en eventuel indførelse af retlige midler, der muliggør kontrol i oprindelseslandet, herunder én revision af grænseoverskridende virksomheder;

20. IMØDESER i den forbindelse resultaterne af Kommissionens igangværende undersøgelse af momsmæssige hindringer for grænseoverskridende e-handel og lovgivningsforslagene fra Kommissionen;
21. UNDERSTREGER, at forbedringer af det nuværende system kunne være mulige og nødvendige på kort sigt.

III. OM DET ENDELIGE MOMSSYSTEM (ET FÆLLES EUROPÆISK MOMSOMRÅDE)

RÅDET FOR DEN EUROPÆISKE UNION

22. NOTERER SIG Kommissionens betragtninger i momshandlingsplanen med hensyn til den videre vej hen imod det endelige momssystem og dens hensigt om at fremlægge et lovgivningsforslag i 2017 vedrørende det endelige momssystem for grænseoverskridende handel som et første skridt;
23. NOTERER SIG, samtidig med at der arbejdes hen imod det endelige momssystem i EU, at det er vigtigt, at nærheds- og subsidiaritetsprincippet respekteres fuldt ud og at der tages fuldt hensyn til, hvordan potentielle EU-løsninger bedst passer ind i de aspekter, hvor medlemsstaterne fortsat udøver deres kompetence;
24. GENTAGER, at princippet om, at afgifterne "pålægges leveringer af varer og ydelser i oprindelsesmedlemsstaten" som anført i artikel 402 i direktiv 2006/112/EF om det fælles merværdiafgiftssystem bør erstattes af princippet om "beskatning af varerne i den medlemsstat, der er deres bestemmelsessted" for det endelige momssystem for B2B-transaktioner, jf. Rådets konklusioner af 15. maj 2012;
25. GLÆDER SIG OVER det grundige tekniske arbejde, som Kommissionen hidtil har udført, samt den brede dialog, den indledte med medlemsstaterne for i detaljer at undersøge, hvordan bestemmelsesprincippet bedst kan gennemføres;
26. UNDERSTREGER dog, at det er nødvendigt at fortsætte arbejdet for at bane vej for det politiske valg, der skal træffes med hensyn til det endelige momssystem;

27. NOTERER SIG, at beskatning med grænseoverskridende omvendt betalingspligt i bestemmelsesmedlemsstaten kan analyseres som en mulighed for den foreslåede beskatning af grænseoverskridende leverancer i det endelige momssystem;
28. UNDERSTREGER, at Rådet vil fortsætte med at følge op på debatten for at nå til aftale om de politiske retningslinjer til Kommissionen, så den kan foretage en nærmere analyse med henblik på videreførelse af dette arbejde, og så Rådet kan foretage en grundig evaluering af de eventuelle tekniske løsningers effekt og vælge dem, der bedst passer til de fælles EU-mål.

IV. OM MOMSSATSER

RÅDET FOR DEN EUROPÆISKE UNION

29. NOTERER SIG de indsatsområder, der er foreslået i Kommissionens momshandlingsplan med hensyn til momssatssystemet og dens hensigt om at fremsætte et lovgivningsforslag i 2017, som foreslår en reform, der giver medlemsstaterne større frihed til at fastlægge satser, og foreslår to valgmuligheder;
30. MINDER OM konklusionerne fra Det Europæiske Råd den 17.-18. marts 2016, som så med tilfredshed på "Kommissionens hensigt om at medtage forslag om øget fleksibilitet for medlemsstaterne for så vidt angår reducerede momssatser, hvilket vil give medlemsstaterne mulighed for en momssats på nul for hygiejneartikler";
31. GLÆDER SIG OVER Kommissionens hensigt om at fremlægge et forslag om øget fleksibilitet for medlemsstaterne, så de kan drage fordel af de eksisterende reducerede satser eller nulsatser i andre medlemsstater, OPFORDRER Kommissionen TIL at medtage en konsekvensanalyse og UNDERSTREGER, at der fortsat kræves et tilstrækkeligt harmoniseringsniveau i EU, samt at den valgte løsning skal afvejes omhyggeligt for at undgå konkurrenceforvridning, øgede erhvervsomkostninger og en negativ indvirkning på, hvordan det indre marked fungerer;
32. OPFORDRER Kommissionen TIL at fremlægge et lovgivningsforslag, som integrerer bestemmelser vedrørende momssatser for e-publikationer i forbindelse med initiativerne vedrørende det digitale indre marked inden udgangen af 2016 og medtage en konsekvensanalyse;

33. OPFORDERER Kommissionen TIL i overensstemmelse med Det Europæiske Råds konklusioner fra marts 2016 at forelægge Rådet et lovgivningsforslag, som lægger op til, at medlemsstaterne gives mulighed for en reduceret momssats eller en momssats på nul for kvinders hygiejneartikler ved førstkommende lejlighed.
-