


Direktiv om mervärdesskattesats för elektroniska publikationer

2016/17:FPM41

Finansdepartementet

2016-12-22

Dokumentbeteckning

KOM(2016) 758

Förslag till RÅDETS DIREKTIV om ändring av direktiv 2006/112/EG om ett gemensamt system för mervärdesskatt, vad gäller mervärdesskattesatser för böcker, tidningar och tidsskrifter

Sammanfattning

Europeiska kommissionen har lämnat förslag till reducerade skattesatser för elektroniska böcker, tidningar och tidsskrifter. Regeringen välkomnar förslaget och avser att verka för att medlemsstaterna så snart som möjligt ska nå en överenskommelse om de föreslagna ändringarna.

1 Förslaget

1.1 Ärendets bakgrund

I artikel 98 i rådets direktiv 2006/112/EG om ett gemensamt system för mervärdesskatt (mervärdesskattedirektivet) anges att medlemsstaterna får tillämpa en eller två reducerade skattesatser. De reducerade skattesatserna får dock endas tillämpas på de varor och tjänster i de kategorier som anges i direktivets bilaga III. Bilagan är en förteckning över leveranser av varor och tillhandahållande av tjänster på vilka de reducerade mervärdesskattesatser som avses i artikel 98 får tillämpas. I denna bilaga anges att reducerade skattesatser får tillämpas på bl.a. tillhandahållande av böcker på alla typer av fysiska bärare, dagstidningar och tidsskrifter förutom sådana som är helt eller huvudsakligen ägnade åt reklam.

Efter det att kommissionen stämt Frankrike och Luxemburg för att i strid med mervärdesskattedirektivet ha tillämpat den reducerade skattesatsen som gäller för tryckta böcker även på elektroniska böcker kom EU-domstolen fram till att detta inte var tillåtet enligt mervärdesskattedirektivet.

I april 2016 presenterade kommissionen en handlingsplan för mervärdesskatt KOM (2016)148 som utgör en presentation av kommissionens inställning för hur mervärdesskattesystemet ska moderniseras och reformeras. Ett område som behandlas i handlingsplanen är skatteskattser för elektroniska böcker, tidningar och tidskrifter.

1.2 Förslagets innehåll

Syftet med förslaget är att göra det möjligt för medlemsstaterna att tillämpa samma skattesats på elektroniska publikationer som de tillämpar på tryckta publikationer. För att uppnå detta föreslår kommissionen ändringar av mervärdesskattedirektivet. I den bilaga till direktivet där de kategorier av tjänster och varor på vilka reducerade skattesatser kan tillämpas tas hänvisningen till att bestämmelsen endast gäller tryckta böcker samt tidningar och tidskrifter bort. I bilagan införs ett villkor om att bestämmelsen endast omfattar andra publikationer än sådan som helt eller huvudsakligen består av musik- eller filminnehåll. Vidare föreslås att undantag görs från regeln om att alla tjänster som tillhandahålls på elektronisk väg ska beskattas enligt normalskattesatsen. Slutligen föreslås att det ska vara möjligt för medlemsstaterna att tillämpa reducerade skattesatser som är lägre än den minimiskattesats som finns fastställd i mervärdesskattedirektivet eller att bevilja undantag med rätt till avdrag för mervärdesskatt. Förslaget innehåller ingen definition på EU-nivå av begreppen bok, tidning och tidskrift.

1.3 Gällande svenska regler och förslagets effekt på dessa

Den generella skattesatsen i Sverige är enligt 7 kap. 1 § mervärdesskattelagen 25 procent. Av 7 kap. 1 § tredje stycket 1 mervärdesskattelagen följer att den tillämpliga skattesatsen för bl.a. böcker, tidningar och tidskrifter är 6 procent. Om den lägre skattesatsen även ska vara tillämpliga för elektroniska publikationer krävs en förändring av bestämmelsen.

1.4 Budgetära konsekvenser / Konsekvensanalys

Enligt kommissionen påverkar förslaget inte EU:s budget eftersom de skattesatser som tillämpas i medlemsstaterna inte påverkar beräkningen av egna medel.

Om en reducerad skattesats införs för elektroniska böcker, tidningar och tidskrifter i Sverige kommer det att få negativa offentligfinansiella effekter, vilka i så fall måste analyseras vidare.

2.1 Preliminär svensk ståndpunkt

Regeringen välkomnar förslaget som möjliggör för EU:s medlemsstater att införa reducerade skattesatser även för elektroniska böcker och övriga elektroniska produkter. Regeringens inställning när det gäller skattesatser på mervärdesskatteområdet är att lika produkter ska beskattas på samma sätt. Regeringen avser att verka för att medlemsstaterna så snart som möjligt ska nå en överenskommelse om de föreslagna ändringarna.

2.2 Medlemsstaternas ståndpunkter

Medlemsstaternas ståndpunkter är inte kända.

2.3 Institutionernas ståndpunkter

Institutionernas ståndpunkter är inte kända.

2.4 Remissinstansernas ståndpunkter

Förslagen har remitterats i december. Remisstiden går ut under januari. Några synpunkter har ännu inte inkommit.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande

Den rättsliga grunden för att harmonisera mervärdesskatteområdet är artikel 113 i fördraget om Europeiska unionens funktionssätt. Enligt artikel 113 ska rådet genom enhälligt beslut på förslag av kommissionen och efter att ha hört Europaparlamentet och Ekonomiska och sociala kommittén anta bestämmelser om harmonisering av bl.a. omsättningsskatter för att säkerställa att den inre marknaden fungerar.

3.2 Subsidiaritets- och proportionalitetsprincipen

Medlemsstaterna är skyldiga att följa mervärdesskattedirektivet vilket förhindrar dem att tillämpa en reducerad skattesats på elektroniska publikationer och det krävs därför enligt kommissionen en ändring av mervärdesskattedirektivet för att komma tillrätta med detta problem. Kommissionen anför att förslaget är förenligt med proportionalitetsprincipen. Förslaget innebär inte någon skyldighet för medlemsstaterna att ändra de mervärdesskattesatser som för närvarande tillämpas, utan befriar endast medlemsstaterna från eventuella begränsningar när det gäller att fastställa

4 Övrigt

4.1 Fortsatt behandling av ärendet

Kommissionen presenterade förslaget på Ekofinmötet den 6 december 2016. Förslaget kommer att behandlas i rådsarbetsgruppen för skattefrågor.