

A woman with long brown hair, wearing a black blazer over a white patterned top, is talking on a mobile phone. She is standing in a modern office environment with blurred figures of other people in the background.

Vedvarende Energianlæg

Anders Christiansen
Staut. revisor

Skattemæssige regler

Private anlæg uden tilslutning:

1. Intet fradrag for investeringen og driftsudgifter.
2. Ingen beskatning af produceret el (forbruges af ejeren).

Gevinst:

1. Den økonomiske gevinst ved sådanne anlæg er besparelsen på den producerede el, som man ikke behøver at købe fra et elværk.

Prisen pr. kWh ligger p.t. på ca. DKK 2,00. Et anlæg, der producerer 2.500 kWh p.a., vil derfor give en årlige besparelse på DKK 5.000 til forrentning af investeringen i anlægget.

2. Mulighed for anvendelse af servicefradraget i 2012.
3. Fradrag for renter af lån til investeringen.

Skattemæssige regler

Private anlæg med tilslutning (bundfradragsmetode):

1. Beskatning indtjening udover DKK 7.000 p.a.

Af denne del skal man alene selvangives 60%.

2. Forudsætning at der sker tilkobling til elnettet (tilbageløbsordning).
3. Intet fradrag for investeringen og driftsudgifter.

Gevinst:

1. Den økonomiske gevinst ved sådanne anlæg er besparelsen på den producerede el, som man ikke behøver at købe fra et elværk.

Prisen pr. kWh ligger p.t. på ca. DKK 2,00. Et anlæg, der producerer 2.500 kWh p.a., vil derfor give en årlige besparelse på DKK 5.000 til forrentning af investeringen i anlægget.

2. Mulighed for anvendelse af servicefradraget i 2012.
3. Ingen beskatning af solgt el, så længe, at der ikke sælges for mere end DKK 7.000 p.a. Afregningspris på DKK 0,60/DKK 0,40.
4. Fradrag for renter af lån til investeringen.

Skattemæssige regler

Private anlæg med tilslutning (bundfradragsmetode):

Anskaffelsessum solcelleanlæg	75.000
Skattemæssig afskrivning	0
Indtægter: Salg af 1.000 kWh á DKK 0,60	600
Bundfradrag – maksimalt DKK 7.000	-600
Til beskatning	0

Skattemæssige regler

Private anlæg med tilslutning (regnskabsmæssig metode):

1. Forudsætning at der sker tilkobling til elnettet (tilbageløbsordning).
2. Der anvendes en regnskabsmæssig opgørelse af årets resultat.
3. Der skal ske beskatning af eget forbrug af el – DKK 0,60/DKK 0,40.
4. Ikke mulighed for servicefradrag i 2012.

Gevinst:

1. Der gives fradrag for investeringen (afskrivninger) og driftsudgifter.
2. Den økonomiske gevinst ved sådanne anlæg er besparelsen på den producerede el, som man ikke behøver at købe fra et elværk.

Prisen pr. kWh ligger p.t. på ca. DKK 2,00. Et anlæg, der producerer 2.500 kWh p.a., vil derfor give en årlige besparelse på DKK 5.000 til forrentning af investeringen i anlægget.

3. Der sker beskatning af overskud, og er fradrag for underskud.
4. Fradrag for renter af lån til investeringen.
5. Mulighed for anvendelse af virksomhedsordningen.

Skattemæssige regler

Private anlæg med tilslutning (regnskabsmæssig metode):

Anskaffessum solcelleanlæg	75.000
Skattemæssig afskrivning år 1 – 25%	18.750
Indtægter: Produktion 2.500 kwh á DKK 0,60	1.500
Udgifter: Drift- og vedligeholdelse (skønnet) Skattemæssige afskrivninger	-500 -18.750
Fradrag på selvangivelsen	-17.750
Maksimal skatteværdi heraf ved modregning i løn (51,5%)	9.140

Skattemæssige regler

Afskrivninger:

- Anlæg monteret på jorden afskrives som driftsmidler med indtil 25% af saldværdien.
- Anlæg monteret på taget afskrives som driftsmidler med indtil 25% af saldværdien.
- Anlæg monteret i taget afskrives som installationer – der kan ikke foretages skattemæssige afskrivninger på installationer i en- og tofamiliehuse og ejerlejligheder.

Skattemæssige regler

Virksomhedsordningen:

- Ingen betydning for beskatningen af resultatet efter den regnskabsmæssige metode.
- Mulighed for højere skattemæssig værdi på renter (33,5% ct. 51,5%).

Ved en renteudgift på DKK 10.000 om året, vil der være en skattebesparelse på op til DKK 1.800.

- Mulighed for overførsel af privat gæld til virksomhedsordningen.

Ved overførsel af renteudgifter på DKK 50.000, opnås en årlig skattebesparelse på op til DKK 9.000.

- Ved rentekorrektion vil fradragsværdien af renterne blive reduceret. Rentekorrektionen udgør for 2011 2%.

Skattemæssige regler

Illustration:

- Overførsel af privat lån på DKK 1.000.000, med en årlig renteudgift på DKK 50.000 (5%)
- Ændring af skatteværdi på renterne (51,5% - 33,5%)
= DKK 9.000
- Yderligere rentekorrektion, når hele lånet hæves på indskudskontoen på i alt DKK 20.000 (2% af DKK 1.000.000)
- Yderligere beskatning (51,5% - 33,5%) = DKK 3.600
- Nettoskattebesparelsen bliver derfor på DKK 5.400 p.a. fra året efter indkomståret, hvor gælden er blevet indskudt i virksomhedsordningen.

Skattemæssige regler

Kapitalafkastordningen:

- Overførsel af en del af den personlige indkomst til beskatning som kapitalindkomst (56,5% - 45,5%).
- Overføres (reelt) 2% af saldo værdien primo i året på VE-anlægget.

Ved et anlæg med en saldo værdi primo i året på DKK 100.000 vil der være en skattebesparelse på DKK 220.

- Ikke mulighed for forhøjet skatteværdi af renteudgifter.

Optimeringsmuligheder

Holde live i virksomhedsordningen

- Anskaffelse af VE-anlæg i stedet for eks. udlejningsejendom, eller andre aktiviteter, hvor der evt. kunne komme en hobby betragtning i spil – eks. parkeringsplads, garager, jordudlejning o.lign.

Øge skatteværdien af renteudgifter

- Kan benyttes til dyre private forbrugs-, bolig-, båd- og billån
- Løbende reduktion af rentekorrekturen i takt med nedbringelse af gælden, eller indskud af betalte ydelser
- Mulighed for løbende indskud af private lån – levetid på eks. solcelleanlæg er 25-30 år
- Mulighed for, at afdrag på "privat" gæld med indkomst beskattet med 25%
- Overførsel af kurstab på valutalån til virksomheden

Optimeringsmuligheder

3. EXIT af ordningen

- Når anlægget af afskrevet bliver man fortsat beskattet af privat andel, og evt. salg til nettet
- Denne beskatning ophører, hvis man ikke længere opfylder betingelserne i LL § 8P – cut ledningen
- Ændret anvendelse, som medfører beskatning af forskellen mellem handelsværdien af anlægget og saldo værdien
- Mindre udnyttelsesgrad af produktionen, da man ikke længere har en tilbageløbsordning – kunne eks. løses ved at øge el-forbruget – køb af varmepumpe
- Bør altid overveje at optimere i stedet ift. virksomhedsordningen, jf. ad. 2

Omfattet af reglerne

Hvad har ændringen af Ligningslovens § 8P betydet:

Hidtil omfattet af loven:

- Husstandsvindmøller

Nu omfattet af loven:

- Vandkraft
- Biogas
- Biomasse
- Solenergi
- Bølge- og tidevandsenergi
- Geotermisk varme (ikke det samme som jordvarme)

Beregning

Forudsætninger:

Anskaffelsessum solcelleanlæg	150.000
Rentesats, udlån	5,00%
Rentesats, indlån	0,00%
Elpris ved salg pr. kwh, år 1 - 10	0,60
Elpris ved salg pr. kwh, år 10 -	0,40
Elpris ved køb pr. kwh	2,00
Forventet årsforbrug i husstanden	5.000,00
Forventet produktion i solcelleanlægget	5.000,00
Fald i produktion pr. år	0,50%
Forventet prisstigning på el, årligt	4,00%
Forventet generelle prisstigning	2,00%
Afskrivningssats	25,00%
Grænse for småaktiver	12.900
Skattesats	51,50%

Beregning

Beløb i DKK	År 1	År 2	År 3	År 4	År 5	År 6	År 7	År 8	År 9	År 10	År 20
Investering i solcelleanlæg - topskat											
Eget forbrug af el	3.000	3.000	3.000	3.000	3.000	3.000	3.000	3.000	3.000	3.000	2.000
Forventet salg af el	0	0	0	0	0	0	0	0	0	0	0
Afskrivning solcelleanlæg, jf. nedenfor	-37.500	-28.125	-21.094	-15.820	-11.865	-8.899	-6.674	-5.006	-3.754	-11.263	0
Renter, jf. nedenfor	-7.500	-6.354	-5.403	-4.590	-3.874	-3.220	-2.605	-2.009	-1.418	-819	0
Revisor	-2.000	-2.040	-2.081	-2.122	-2.165	-2.208	-2.252	-2.297	-2.343	-2.390	-2.914
Udskiftning af inverter	0	0	0	0	0	0	0	0	0	0	-8.000
Vedligeholdelse	-500	-510	-520	-531	-541	-552	-563	-574	-586	-598	-728
Årets resultat	-44.500	-34.029	-26.098	-20.064	-15.445	-11.879	-9.094	-6.886	-5.101	-20.070	-1.642
Restgæld, primo	0	-127.083	-108.062	-91.809	-77.471	-64.398	-52.094	-40.177	-28.352	-16.386	129.251
Optagelse af lån	-150.000	0	0	0	0	0	0	0	0	0	0
Årets resultat	-44.500	-34.029	-26.098	-20.064	-15.445	-11.879	-9.094	-6.886	-5.101	-20.070	-1.642
Afskrivning solcelleanlæg, tilbageført	37.500	28.125	21.094	15.820	11.865	8.899	6.674	5.006	3.754	11.263	0
Eget forbrug af el, tilbageført	-3.000	-3.000	-3.000	-3.000	-3.000	-3.000	-3.000	-3.000	-3.000	-3.000	-2.000
Skattebesparelse af årets resultat, 51,50%	22.918	17.525	13.440	10.333	7.954	6.118	4.684	3.546	2.627	10.336	846
Sparet elforbrug	10.000	10.400	10.816	11.249	11.699	12.167	12.653	13.159	13.686	14.233	21.068
Restgæld, ultimo	-127.083	-108.062	-91.809	-77.471	-64.398	-52.094	-40.177	-28.352	-16.386	-3.624	147.523
Afskrivning, solcelleanlæg											
Saldo, primo	0	112.500	84.375	63.281	47.461	35.596	26.697	20.023	15.017	11.263	0
Årets tilgang	150.000	0	0	0	0	0	0	0	0	0	0
Afskrivningsgrundlag	150.000	112.500	84.375	63.281	47.461	35.596	26.697	20.023	15.017	11.263	0
Afskrivning, 25%	-37.500	-28.125	-21.094	-15.820	-11.865	-8.899	-6.674	-5.006	-3.754	-11.263	0
Saldo, ultimo	112.500	84.375	63.281	47.461	35.596	26.697	20.023	15.017	11.263	0	0

BEIERHOLM
VI SKABER BALANCE