

15445/17 kmm 1
 DG G 2B DA

Rådet for
Den Europæiske Union

Bruxelles, den 5. december 2017
(OR. en)

15445/17

FISC 346
ECOFIN 1092

RESULTAT AF DRØFTELSERNE
fra: Generalsekretariatet for Rådet
til: delegationerne
Tidl. dok. nr.: 15175/17
Vedr.: Tackling af udfordringerne ved beskatning af den digitale økonomis

overskud
− Rådets konklusioner (5. december 2017)

Vedlagt følger til delegationerne Rådets konklusioner om "Tackling af udfordringerne ved

beskatning af den digitale økonomis overskud", der blev vedtaget af Rådet på 3582. samling den 5.

december 2017.

15445/17 kmm 2
BILAG DG G 2B DA

BILAG

Rådets konklusioner om

"tackling af udfordringerne ved beskatning af den digitale økonomis overskud"

Rådet:

1. MINDER OM Det Europæiske Råds konklusioner af 22.-23. juni 2017, som fremhæver

nødvendigheden af en "holistisk" tilgang for at klare udfordringerne ved digitalisering og

udnytte de muligheder, som den fjerde industrielle revolution skaber

2. SER MED TILFREDSHED PÅ de seneste drøftelser om dette spørgsmål på Økofinrådets

uformelle møde og det uformelle digitale topmøde i september 2017 samt Kommissionens

meddelelse af 21. september 2017 om et "retfærdigt og effektivt skattesystem i Den

Europæiske Union for det digitale indre marked" (dok. 12429/17), der bl.a. bygger på

rapporten fra maj 2014 fra dens Ekspertgruppe vedrørende Beskatning af den Digitale

Økonomi

3. MINDER OM Det Europæiske Råds konklusioner af 19. oktober 2017 (dok. EUCO 14/17),

som:

a) understreger behovet for et effektivt og retfærdigt skattesystem, der er egnet til den

digitale tidsalder

b) fremhæver, at det er vigtigt at sikre, at alle virksomheder betaler deres rimelige andel af

skatterne, og at sikre lige vilkår på verdensplan i tråd med det igangværende arbejde i

OECD, og

c) opfordrer Rådet til at fortsætte sin gennemgang af Kommissionens meddelelse om dette

spørgsmål og ser frem til passende forslag fra Kommissionen senest i begyndelsen af

2018

4. NOTERER SIG, at det forventes, at gennemførelsen af OECD's BEPS-tiltag i væsentlig grad

bør løse de BEPS-spørgsmål, der forværres af den digitale økonomi, og TILSKYNDER TIL

deres fortsatte gennemførelse på tværs af alle lande og, hvis det er relevant, på EU-plan

15445/17 kmm 3
BILAG DG G 2B DA

5. UNDERSTREGER behovet for at tackle den resterende udfordring for at sikre, at

internationale skatteregler er egnede til både de digitale og mere traditionelle sektorer af

økonomien, hvilket går videre end skatteundgåelse og skatteunddragelse, og

UNDERSTREGER, at det haster med at sikre lige vilkår samt sikre, at den digitale økonomis

virksomheder betaler deres rimelige andel af skatterne i den rette jurisdiktion, således at alle

virksomheder har lige vilkår for vækst og udvikling i det indre marked

6. GENTAGER det skattepolitiske mål om at sikre, at virksomheder, der opererer i EU, betaler

skat, der hvor værdien skabes i overensstemmelse med armslængdeprincippet, og sin

tilslutning til principperne om international beskatning og UNDERSTREGER betydningen af

den gennemgang af den digitale økonomis værdiskabelses- og

overskudsgenereringsprocesser, som i øjeblikket foretages af OECD, med henblik på at

udarbejde passende politiske reaktioner

7. BEKRÆFTER, at det er vigtigt at respektere medlemsstaternes kompetencer med hensyn til at

indgå overenskomster til undgåelse af dobbeltbeskatning

Digitaliseringens muligheder og udfordringer

8. FREMHÆVER de positive økonomiske virkninger af den innovation, der er knyttet til

digitaliseringen af økonomien, og at det er nødvendigt ikke at underminere dette

ekstraordinære vækstpotentiale

9. ER ENIGT I, at digitaliseringen har fungeret som formidler og accelerator i forbindelse med

grænseoverskridende handel og i forskellig grad påvirker hele økonomien gennem avancerede

teknologiske løsninger såsom cloudcomputing, big data, robotteknologi og

højhastighedsbredbånd

10. NOTERER SIG, at begrebet fast driftssted sammen med regler om fastsættelse af intern

afregningspris og fordeling af overskud fortsat er et af de grundlæggende principper for den

globale fordeling af beskatningsrettigheder med hensyn til overskud

11. BEMÆRKER dog, at dette begreb, der fokuserer på den fysiske tilstedeværelse, er truet af

fremgangen i den digitale økonomi, som er baseret på den digitale tilstedeværelse og i visse

situationer fører til en uoverensstemmelse mellem, hvor overskud er skattepligtigt, og hvor

værdien skabes

15445/17 kmm 4
BILAG DG G 2B DA

12. MENER, at hvis en virksomhed udfører betydelige aktiviteter i en jurisdiktion, bør dens

manglende fysiske tilstedeværelse ikke i sig selv være til hinder for, at den beskattes af det

overskud, der er genereret i den pågældende jurisdiktion, forudsat at der er en passende

ordning, der afspejler værdiskabelsen og tager hensyn til armslængdeprincippet

Revision af internationale skatteregler

13. UNDERSTREGER i denne forbindelse, at det haster med at nå til enighed om en

skattepolitisk reaktion på udfordringen ved den direkte beskatning af den digitale økonomi på

internationalt plan

14. UNDERSTREGER, at en globalt accepteret definition af fast driftssted og de dertil knyttede

regler om fastsættelse af intern afregningspris og fordeling af overskud også fortsat bør spille

en afgørende rolle i forbindelse med håndteringen af udfordringerne ved beskatning af den

digitale økonomis overskud

15. FREMHÆVER princippet om skattemæssig neutralitet, der indebærer, at skattepolitiske valg

og skatteregler bør indeholde bestemmelser om samme behandling af sammenlignelige

situationer

16. ER AF DEN OPFATTELSE, at udfordringerne ved deleøkonomien på

selskabsbeskatningsområdet vil være omfattet af de generelle politikvalgmuligheder i disse

konklusioner

17. ER AF DEN OPFATTELSE, at en passende ordning i form af et virtuelt fast driftssted

sammen med eventuelle nødvendige tilsvarende ændringer af reglerne om fastsættelse af

intern afregningspris og fordeling af overskud, som tager hensyn til, hvor værdien skabes i

den digitale økonomis forskellige forretningsmodeller, bør undersøges

18. MENER, at relevansen og gennemførligheden af mulige elementer i denne passende ordning

såsom dem, der er omhandlet i OECD's BEPS-rapport om tiltag 1 (indtægtsbaserede,

brugerbaserede og digitale faktorer), kan undersøges nærmere

19. FREMHÆVER betydningen af forskellige data, herunder brugerdata, for den digitale

økonomis værdiskabelse ved generering af overskud og GENTAGER behovet for at overveje

og vurdere den rolle, som data spiller i forbindelse med reglerne om fastsættelse af intern

afregningspris og fordeling af overskud

15445/17 kmm 5
BILAG DG G 2B DA

20. TILSKYNDER TIL, at de digitale platforme og markedspladser rapporterer relevante

oplysninger til de kompetente skattemyndigheder, samt til udveksling af oplysninger mellem

jurisdiktioner i overensstemmelse med international skatteret og OPFORDRER

Kommissionen og OECD til yderligere at undersøge hindringerne i forbindelse med et sådant

samarbejde om overholdelse af skatteregler og de muligheder, det giver, herunder inden for

deleøkonomien

Opfordring til globale tiltag

21. UNDERSTREGER betydningen af at sikre, at alle virksomheder betaler deres rimelige andel

af skatterne, og at sikre lige vilkår på verdensplan og TILSKYNDER i denne forbindelse til et

tæt samarbejde mellem EU, OECD og andre internationale partnere om tackling af

udfordringerne ved beskatning af den digitale økonomis overskud

22. OPFORDRER INDTRÆNGENDE OECD til at finde passende løsninger med henblik på at

opgradere det globale netværk af dobbeltbeskatningsoverenskomster, ændre sin

modelbeskatningsoverenskomst og de ledsagende bemærkninger samt sine retningslinjer for

koncerninterne afregningspriser og sin vejledning om fordeling af overskud til faste

driftssteder for at tackle disse globale udfordringer under hensyntagen til punkt 13-19 i

nærværende konklusioner

Tiltag på EU-plan

23. BEMÆRKER, at den hastighed, hvormed økonomien digitaliseres, og manglende

international konsensus om moderniseringen af reglerne om fordeling af

beskatningsrettigheder giver anledning til ensidige tiltag, hvilket medfører en forøgelse af

antallet af tvister om dobbeltbeskatning mellem medlemsstaterne og dermed underminerer det

indre marked

24. OPFORDRER Kommissionen til at reagere på udfordringerne ved beskatning af den digitale

økonomis overskud for at tage hensyn til punkt 13-20 i nærværende konklusioner og

NOTERER SIG dog mange medlemsstaters interesse for midlertidige foranstaltninger såsom

en udligningsskat baseret på indtægter fra digitale aktiviteter i EU, som fortsat ikke vil være

omfattet af anvendelsesområdet for de dobbeltbeskatningsoverenskomster, som

medlemsstaterne har indgået, og MENER, at disse foranstaltninger også kan vurderes af

Kommissionen

15445/17 kmm 6
BILAG DG G 2B DA

25. SER FREM til passende forslag fra Kommissionen senest i begyndelsen af 2018 under

hensyntagen til den relevante udvikling i OECD's igangværende arbejde og efter en vurdering

af den retlige og tekniske gennemførlighed samt de økonomiske virkninger af de mulige

reaktioner på udfordringerne ved beskatning af den digitale økonomis overskud og

understreger samtidig sin præference for en global løsning

26. BESTRÆBER SIG PÅ nøje at overvåge den fremtidige internationale udvikling og overveje

passende reaktioner.

		2017-12-06T08:20:48+0000
	 Guarantee of Integrity and Authenticity

	

