

Hvorfor formuesskatt på arbeidende kapital må avvikles

En informasjonsbrosjyre utarbeidet av
Alliansen for norsk, privat eierskap

Side 11:
Knut Darre
Christiansen

Side 13: Jack
Valleraune

Side 21:
Jacob Christian
Kielland

Formuesskatt på arbeidende kapital bør avskaffes fordi den svekker norsk verdiskaping og bedriftenes konkurransekraft.

Den tapper bedrifter for kapital som kunne gått til innovasjon og nye arbeidsplasser.

Alliansen for norsk, privat eierskap ble dannet i 2008. De 11 næringsorganisasjoner som inngår i Alliansen er NHO, Virke, Bedriftsforbundet, Norges Bondelag, Norges Skogeierforbund, NORSKOG, Norges Fiskarlag, Norges Rederiforbund, Norges Lastebileier-Forbund, NARF og Maskinentreprenørenes Forbund.

Næringslivet krever formuesskatt på arbeidende kapital avviklet

For å ha konkurransedyktige arbeidsplasser og bedrifter er det nødvendig at det investeres kapital i bedriftene. Dette omtales som arbeidende kapital.

Formuesskatten pålegges i dag også arbeidende kapital. Det er en skatt som ikke tar utgangspunkt i verdiene en bedrift skaper, men kun kapitalen som er investert i næringsvirksomhet. Skatten virker negativt for norske arbeidsplasser og økonomiens vekstevne. Bredden av norsk næringsliv,

fra primærnæringen til industri og tjenestesektoren, står derfor sammen om kravet om at formuesskatt på arbeidende kapital må avvikles.

Alliansen for norsk, privat eierskap har fremmet et helt konkret forslag med lovtekst for hvordan formuesskatt på arbeidende kapital kan avvikles, samtidig som det fortsatt ilegges formuesskatt på private formuesposter som egen bolig, bil, båt og fritidsbolig.

Visste du at det store flertallet av dem som betaler formuesskatt er eiere av småbedrifter?

Formuesskatt på arbeidende kapital

- svekker konkurransevnen til norske arbeidsplasser og bedrifter
- svekker bedriftenes evne til innovasjon og nyskaping
- svekker bedriftenes evne til å vokse og skape nye arbeidsplasser
- svekker bedriftenes robusthet og evne til å takle økonomisk vanskelige tider

Næringslivet vil betale skatt av verdiskaping

I 2010 var samlet skatt på eierskap i Norge om lag 85 mrd. kroner. Næringslivet og eiere av bedrifter er positive til å betale skatt på det overskuddet de genererer, men krever at skatt på eierskap tar utgangspunkt i de verdier som skapes, ikke den kapital som er nødvendig for verdiskaping. Næringslivet støttet derfor innføringen av utbytteskatten i 2006, en skatt som

i dag er mer innbringende for det offentlige enn formuesskatten på arbeidende kapital.

Avvikles formuesskatten på arbeidende kapital vil sysselsettingen og vekstevnen til økonomien øke. Det vil gi økte skatteinntekter på andre områder, men netto inntektswirkning for det offentlige er det vanskelig å estimere.

Skatt på eierskap i næringslivet. Milliarder kroner. 2010.

Formuesskatt på investeringer i aksjer
6,4 milliarder

Utbytteskatt
7,3 milliarder

Eiendomsskatt fra næringsvirksomhet
4,1 milliarder

Selskapsskatt (fastlandet)
67,6 milliarder

Kilde: NHOs eierskapsberetning 2012, SSB, Finansdepartementet og Meon. Utbytteskatten er estimert.

Private eiere er største arbeidsgiver, men minker i andelen av verdiskaping

Private eiere og deres bedrifter står for 80 prosent av alle foretak i Norge. Rundt 99 prosent av disse er små og mellomstore virksomheter. De private foretakene syssel-satte 56 prosent av alle ansatte, nesten 850 000 personer, i 2010.

Selv om sysselsettingen for privateide foretak har økt, har andelen av verdiskaping gått ned, til 31 prosent i 2010. En av årsakene til dette er trolig at det grunnet formuesskatt på arbeidende kapital er vanskeligere for privateide foretak å investere og bygge opp kapital enn det er for offentlig- og utenlandskeide foretak.

Antall ansatte i norsk næringsliv fordelt på eiertype

Verdiskapingen i norsk næringsliv fordelt på eiertyper

Kilde: Meon, NHOs eierskapsberetning 2012

Det investeres lite i næringslivet utenom oljesektoren

Norge går for tiden godt, men det skyldes i stor grad oljesektoren. Det investeres nå syv ganger mer i oljesektoren enn det gjøres i industrien for øvrig (NHO). En slik utvikling over tid gjør norsk økonomi sårbar.

Sammenlignet med andre OECD-land, er investering i næringsvirksomhet utenom oljesektoren i Norge på et lavt nivå. Kun i Irland, Island og Storbritannia, tre land som alle er sterkt preget av finanskrisen, er investeringsnivået lavere. Formuesskatt på næringsvirksomhet er en av årsakene til det lave nivået i Norge.

Investering etter næring og art i Norge. Mrd. kroner.

Næringsinvesteringer som andel av BNP. OECD-land og Fastlands-Norge, 2010.

Investeringer i oljesektoren er holdt utenfor.

Kilde: OECD Economic Survey Norway, February 2012

En skatt som tapper bedrifter for kapital

Formuesskatt på investeringer i næringsvirksomhet er for mange i realiteten en bedriftsskatt, selv om skatten ilegges eierne av bedriftene. Det er fordi mange eiere er nødt til å finansiere formuesskatten på den arbeidende kapitalen ved å ta penger ut av bedriften. I en spørreundersøkelse blant medlemsbedrifter i Alliansen svarte 4 av 10 at formuesskatten på arbeidende

kapital ble finansiert ved å ta utbytte fra bedriften. En annen undersøkelse, utført av Menon for NHOs eierskapsberetning 2012, avdekket at i 2011 ble 21 000 eiere, om lag 11 prosent av alle personlige eiere av bedrifter, avkrevd en formuesskatt som var større enn overskuddet på deres næringsinvesteringer.

De viktigste finansieringsformene av formuesskatt på næringstilknyttet kapital

Kilde: Koordinert spørreundersøkelse blant medlemmene hos NHO, Bedriftsforbundet, MEF og Norges Lastebileier-forbund, årsskiftet 2011/2012, 1800 respondenter.

«Formuesskatten taper bedrifter for kapital som kunne ha gått til investeringer eller til å trygge soliditeten i bedrifter. Familiebedriften jeg er en deleier av, har en stabil inntekt fra andeler i to næringsseidommer. Hoveddelen av overskuddet går med til å dekke formuesskatten, med utbytteskatt på toppen, for eierne. Av eierne har min søster og jeg normale lønnsinntekter, min mor er pensjonist og min nevø og niese er under utdanning. Formuesskatten bidrar derfor for oss til at selskapet blir mindre robust og mer utsatt dersom det skulle komme uventede vedlikeholdskostnader.»

Knut Darre Christiansen, medeier i Marie Eiendom AS og lønnsmottaker

Underskudd? Skatten skal betales

Formuesskatten tar ikke hensyn til skatteevnen. Den inndrives uavhengig av resultatet til bedriften. Spesielt kan skatt på arbeidende kapital være tung å bære når bedriften går med underskudd. En underskuddsbedrift blir mindre robust når det må betales utbytte for å finansiere

formuesskatten. I vanskelige tider er det heller ikke alle som er i posisjon til å ta ut utbytte. Spørreundersøkelsen blant medlemsbedrifter i Alliansen viser at så mange som 1 av 20 næringsdrivende må ta opp personlig lån for å finansiere formuesskatten på sine næringsinvesteringer.

Inge Mollestad eier 60 prosent av AS Holvik transport & Spedisjon, et lite lastebil-selskap. Selskapet gikk i 2008 med 138.000 kr i underskudd, av en omsetning på 8,9 mill. kroner. Selv om selskapet tapte penger måtte Mollestad ut med 49.000 kr i formuesskatt, noe som bidro til at et vanskelig år ble verre.

«Vi startet opp i 1997 og har gjennom 15 års drift hatt relativt grei inntjening fram til 2007 og svakere resultater fram til og med 2011. Det som blir utfordringen er når bedriften går dårligere, som det stort sett gjør for alle i perioder, så er vi som privatpersoner helt avhengig av å ta ut utbytte, hvis det er mulighet i bedriften til det, eller låne midler privat for å betale formueskatten. Får vi flere magre år, tærer dette både på bedriftsøkonomien og privatøkonomien og bidrar veldig negativt til utvikling av bedriften.»

Jack Valleraune, Daglig leder og eier i Sarpesborg Park og Anlegg, en middels stor entreprenørbedrift med ca 100 ansatte

Formuesskattens alternativ er økte investeringer og flere arbeidsplasser

Avvikles formuesskatten på arbeidende kapital, vil midlene som i dag inndras i skatt styrke bedriftene og verdiskapingen. Det gjør bedriftene mer robuste og gir dem større anledning til å investere. Det vil gi økt innovasjon og økt sysselsetting i mange bedrifter. Det gir i neste runde økte skatteinntekter for det offentlige på andre områder.

I en spørreundersøkelse blant medlemsbedrifter i Alliansen svarer om lag halvparten av de spurte at de ville økt investeringer eller aktiviteten om de ikke måtte betale formuesskatt på kapitalen i bedriftene.

Næringsdrivendes alternativ til å betale formuesskatt på næringstilknyttet kapital

Økte investeringer/
aktivitet **48 %**

Økt egenkapital **28 %**

Ingen endring i utbytte **7 %**

Vet ikke/
ønsker ikke svare **17 %**

Kilde: Koordinert spørreundersøkelse hos medlemmene hos NHO, Bedriftsforbundet, MEF og Norges Lastebileier-forbund, årsskiftet 2011/2012, 1800 respondenter.

En skatt som hemmer gründer- og vekstbedrifter

Formuesskatten kan være en særlig utfordring for gründerbedrifter. Spesielt gjelder dette bedrifter som er kapitalkrevende samtidig som det tar lang tid å utvikle produktet de skal selge. Her vil verdien av selskapets formue være høy til tross for at virksomheten ikke gir inntekter.

Også eiere av vekstbedrifter må betale en formuesskatten som ikke står i forhold til inntektene fra den investerte kapitalen. Formuesskatten hemmer altså fremveksten av nye arbeidsplasser og ekspanderende aktivitet.

– Dagens formuesskatteregler ville drept et nystartet REC

«Har man gjennomført en vellykket utvikling av en ny industriprosess, må man investere i produksjonsutstyr. En slik investering skjer før produksjonen kan starte og bedrifter kan få inntekt. Men skattbar formuesverdi i bedriften øker i takt med investeringene, slik at formuesskatten kan bli betydelig for eierne.

Vi hadde ikke greid oss gjennom Dødens dal [årene 2001–2003 hvor REC gikk med underskudd] med dagens formuesskatt. Hadde dagens regler vært gjeldende på den tiden ville ytterligere 45 millioner kroner i formuesskatt betydd slutten på REC.»

*REC-gründer Alf Bjørseth,
dn.no, 19.1.2012*

En konkurransevridende skatt

Om lag en tredjedel av verdiskapingen i næringslivet i Norge skjer i utenlandske bedrifter, ifølge Privat eierskapsberetning 2012 fra NHO Eierforum. Også internasjonalt møter norske bedrifter konkurrenter som stort sett ikke betaler formuesskatt.

Kun fem av 36 OECD-land har formuesskatt på kapital investert i næringsvirksomhet, men de få andre landene utenom Norge

med denne skatten på verdiskaping har i hovedsak skjerming for familiebedrifter eller lav skattesats.

Formuesskatt svekker norske bedrifters konkurransevne, både i norske markeder og internasjonalt. Formuesskatten svekker også norske bedrifters konkurransevne overfor offentlig eide virksomheter som ikke ilegges formuesskatt.

Forskjeller i skattesatser og innslagspunkt for de fem OECD-landene som har skatt på formue.

Land	Skattesats	Innslagspunkt	Innslagspunkt i NOK ¹	Skjerming for næringskapital	Kommentar
Norge	1,1 %	> 750 000 NOK	750 000,-	Nei	Ulik verdsetting av formuesobjekter
Frankrike	0,25 % 0,5 %	> 1 300 000 EUR > 3 000 000 EUR	9,9 mill. 23 mill.	Unntak for driftsmidler i næringsvirksomhet og aksjer (mer enn 25 %) eid av administrerende direktør	Endringer i 2012: redusert sats, økt bunnfradrag og begrensning på samlet skatt fjernet
Island	1,5 % 2 %	75 mill. ISK 150 mill. ISK	6,75 mill. ² 13,5 mill.	Nei	Tidsbegrenset, men utvidet til 2014
Spania	0,2 % - 2,5 %	³ 700 000 EUR 10,7 mill EUR	5,4 mill. 81, 8 mill.	Unntak for unoterte aksjer for eier med andel > 5 % som har en ledende posisjon i selskapet og > 50 % av inntekten sin fra selskapet	Progressiv sats med mange innslagspunkt. Varierer mellom regioner.
Sveits	0,045 %- 1,04 %	35 000 CHF 2 500 000 CHF	222 000,- 15,9 mill.	Nei	Progressiv sats med mange innslagspunkt. Varierer mellom kanton.

1 Valutakurser 3. februar 2012

2 Notering av islandske kroner er midlertidig suspendert fra Norges Bank og Den Europeiske Sentralbanken. Vi har benyttet en vekselkurs på 9 for å indikere størrelsen på bunnfradraget. Kursene som den islandske sentralbanken opererer med gir bunnfradrag på 16 mill. og 32 mill. NOK.

3. Bunnfradrag og skattesatser kan variere i ulike regioner.

En skatt som svekker norsk eierskap

Formuesskatt på arbeidende kapital svekker norsk eierskap. Den gjør at bedrifter som går godt er mer verdt, og verdsettes høyere av en utenlandsk eier som ikke betaler formuesskatt enn av en nordmann

som må betale formuesskatt. Dette bidrar over tid til en vridning fra norsk til utenlandsk eierskap, noe som står i motsetning til politiske målsetninger om å sikre og videreutvikle det private norske eierskapet.

«Det litt særnorske skatte-regimet gjør det vanskelig å eie selskaper som ikke betaler utbytte. På grunn av formuesskatten, må du skatte regelmessig av eierskap. Biotek- og IT-selskaper vokser gjerne uten utbytte. Det er særlig formuesskatten som gjør det utfordrende å eie vekstselskaper som ikke betaler utbytte. Resultatet er at disse ender opp med utenlandske eiere.»

Kommentar fra Øystein Moan, konsernsjef i Visma, i forbindelse med at Visma ble solgt til det amerikanske investeringselskapet Kohlberg Kravis Roberts, e24.no, 27.9.2010

Skatt på over 100 prosent

De fleste vil finne det urimelig å betale over 100 prosent av sin inntekt i skatt. Formuesskatten gjør at effektiv skattesats på kapital ved lave avkastninger kan bli på over 100 prosent av realavkastningen. Ved en avkastning på 4 prosent og inflasjon på 2 prosent har OECD i sin 2012-evaluering

av norsk økonomi pekt på at effektiv skattebelastning er på 113 prosent for aksjeinvesteringer. Uten formuesskatt ville den effektive skatten i dette tilfellet vært på 56 prosent. Er avkastningen lavere, eller inflasjonen høyere, vil effektiv skattesats bli enda høyere.

Effektiv skattebelastning

Med en avkastning på 4 prosent og inflasjon på 2 prosent har OECD i sin 2012-evaluering av norsk økonomi pekt på at effektiv skattebelastning er på 113 prosent for aksjeinvesteringer.

Skattemodellen som Alliansen foreslår vil medføre et noe mer komplekst regelverk enn i dag. Ulempene det medfører oppveies av fordelene en slik innretning bringer. Alliansens modell er fullt praktiserbar. Sverige hadde i 15 år en slik modell, og Sosialdemokratene foreslo ved siste valg å gjeninnføre en slik todelt formuesskatt. Alliansen har utarbeidet et konkret lovforslag om hvordan skatt på arbeidende kapital kan gis fritak for formuesskatt. Det bygger på eksisterende skiller i skattesystemet mellom private og næringsrelaterte aktivaposter, og regler som gjør systemet vesentlig enklere enn det man hadde i Sverige.

En distriktsfiendtlig skatt

Næringseiendommer i distriktene kan ha en likningsverdi som er høyere ved drift enn markedsverdien ved salg. Det motsatte er ofte tilfellet i sentrale strøk. Prisstigningen på næringseiendommer er også normalt større i sentrale strøk. Disse forskjellene gjør det ofte mer lønnsomt å investere i næringsvirksomhet i sentrale strøk enn i distriktene, noe som trekker kapital ut av

distriktene. Formuesskatt på arbeidende kapital kan derfor virke distriktsfiendtlig.

Formuesskatt på arbeidende kapital straffer kapitalintensivt næringsliv spesielt hardt. Slik næringsliv befinner seg ofte i distriktene. Tabellen under gir et anslag på potensiell formuesskatt per sysselsatt årsverk, fordelt fylkesvis.

Estimert potensiell formuesskatt per sysselsatt årsverk, kroner

Note: Basisen for tabell er egenkapitalintensitet i næringslivet per fylke. Tallene i tabellen angir ikke snitt innbetalt formuesskatt per arbeidsplass, men er en indikasjon på formuesskatt for en eier i formuesskatteposisjon basert på gjennomsnittlig tilgjengelig kapital per ansatt.

En skatt som betales av 327 000 bedriftseiere

Anslagsvis 327 000 personer vil i 2012 betale formuesskatt på investeringer de har gjort i norske bedrifter og arbeidsplasser. Det store flertallet er eiere av småbedrifter.

Investeringer er nødvendig for å skape arbeidsplasser. Bak hver arbeidsplass i industrien er det f.eks. i gjennomsnitt investert om lag 1,4 mill. kroner i real-kapital. De færreste som betaler formuesskatt på arbeidende kapital kan fullfinansiere større bedrifter.

Fordeling av antall personer som betaler formuesskatt på næringsstilknyttet kapital i ulike netto formuegrupper, 2012.

Kilde: Finansdepartementet, svar på spørsmål nr. 55 fra Høyre, statsbudsjettet 2012

To næringsdrivende som betaler formuesskatt på arbeidende kapital

«Formuesskatt på allerede beskattede varer, inventar og andre driftsmidler gjør det enda vanskeligere å komme seg ut av en økonomisk vanskelig tid. Samtidig vil leverandører og banker fakturere renter og gebyrer dersom man ligger på etterskudd med betalingene. Om en bedrift har vært gjennom en vanskelig periode økonomisk, bidrar alle disse faktorene til at det blir vanskelig å komme seg ut av uføret og komme seg ovenpå igjen.»

Jacob Christian Kielland, eier og daglig leder i Jacobs Auto-Supply AS, en importør av bildeler med 7 ansatte

«Gårdsbruket gir arbeid til en person og i 2010 ga den et overskudd på kr 544.000 kr. Formuesskatten ble på kr 22 500,-. Dette er penger jeg gjerne skulle ha brukt til å investere i produksjonsapparatet. Å betale formuesskatt på min arbeidsplass, oppleves som sterkt urimelig.»

Kristian Ruud, heltidsbonde som driver med korn- og melkeproduksjon i Nannestad i Akershus

Skattebelastningen på eierskap er nå stor

Næringslivet støttet omleggingen av aksjonærbeskatningen med utbytteskatt i 2006 under forståelse av at formuesskatten skulle fjernes. Utbytteskatten kommer til betaling når eierne velger å ta ut overskudd av bedriften og kombinerer godt behovet for skatteinntekter med forutsigbarhet ved næringsvirksomhet. Formuesskatten på arbeidende kapital er ikke avvirket, slik Skaugeutvalget, som dannet grunnlaget for skattereformen av 2006, la opp til. Det har

medført at den samlede skattebelastningen på eierskap har blitt stort, og utgjør nesten 15 mrd. kroner i 2012 mot nesten 3 mrd. kroner i 2005.

Formuesskatten har etter skattereformen av 2006 økt for investeringer i næringsvirksomhet. Dette skyldes økte ligningsverdier på næringsseiendom, at aksjerabatten er fjernet, og at begrensninger i formuesskatten for skatteyttere med lav inntekt er fjernet.

Formuesskatt på næringsrelaterte investeringer og utbytteskatt, mrd. kr.

Kilde: Finansdepartementet, svar på spørsmål nr. 38 fra KrF og nr. 60 fra Høyre, statsbudsjettet 2012

Visste du at

1 av 20 næringsdrivende må ta opp personlige lån for å finansiere formuesskatten på sine næringsinvesteringer?

Alliansen for norsk, privat eierskap 2012.

NHO, Virke, Bedriftsforbundet, Norges Bondelag,
Norges Skogeierforbund, NORSKOG, Norges Fiskarlag,
Norges Rederiforbund, Norges Lastebileier-Forbund,
NARF og Maskinentreprenørenes Forbund

Foto: Forside: iStockphoto, s 2: iStockphoto, Marie Eiendom AS,
Sarpsborg Park og Anlegg, Runar Daler (MEF), Scanpix, Jacobs
Auto-Supply AS, s 5: Scanpix, s 11: Marie Eiendom AS, s 12: Scanpix,
s 13: Sarpsborg Park og Anlegg, s 15: REC, s 17: Visma, s 21: Jacobs
Auto-Supply AS, Norges Bondelag, s 23: Runar Daler (MEF)

Design: Commando Group
Opplag: 1000 eks.
Trykk: Aktiv Trykk
Mai 2012

**Formuesskatt på arbeidende kapital
bør avvikles fordi det vil kunne gi**

- styrket konkurransekraft til norskeide bedrifter og arbeidsplasser
- økte investeringer i næringsvirksomhet
- økt innovasjon
- flere private arbeidsplasser og bedrifter
- mer verdiskapende arbeidsplasser, som igjen vil gi økte lønnsinntekter til de ansatte

**Samlet sett gir dette økt
velferdsnivå i Norge**