

Kan selskaber være løsningen på salg/overdragelse af mit landbrug

v. Palle Høj og Niels Peder Søgaard

Der er meget få unge i landbruget

Gennemsnitsalderen er 60 år

Køb og salg af virksomhed i landbruget

- Hvad er de fremtidige udfordringer?

- ▶ Aldersfordeling i branchen – gennemsnitsalder > 60 år
- ▶ 1 ung nyetableret til 10-20 ældre landmænd, der vil have solgt!
- ▶ Stort behov for generationsskifte – de ældre har en udfordring!
- ▶ Strukturudvikling i et andet forløb end set tidligere – mindre bedrifter
- ▶ Nedlægges/sammenlægges i endnu højere grad
- ▶ Udviklingen går i retning af større virksomheder
- ▶ Andel af traditionelt selveje vil falde – flere selskaber
- ▶ Meget vanskelige finansmuligheder for landbrugserhvervet

Ejerkonstruktioner er ofte ikke afgørende rent skattemæssigt

Personlig eje

A/S eller ApS

Sameje via I/S

Kombina-
tionsmodeller

Holding
konstruktioner

Nær medarbejder

Eksempel

Fuldtidsbeskæftiget i sammenlagt 4.212 timer indenfor de seneste fem indkomstår

Ved 37 timer pr. uge $4.212 / 37 \text{ timer} = 114,6 \text{ uger}$

Ved 50 timer pr. uge $4.212 / 50 \text{ timer} = 84,24 \text{ uger}$

Overdragelse til nær medarbejder

Filmen om ejerskifte ved succession:

<https://vimeo.com/310519269/875a588b22>

Processen ved omdannelse til selskab

Fordele ved selskaber

- ▶ Hæftelsesbegrænsning
 - ▶ Holdingkonstruktion
- ▶ Generationsskifte
 - ▶ Let at overdrage kapitalandele
- ▶ Brug af ekstern investor
- ▶ Driftsselskab i sameje med tredjemand
- ▶ Inddragelse af medarbejder
- ▶ Anvendelse af selskabets likviditet

Fordele ved selskaber (fortsat)

- ▶ "Skattefrit" salg af driftsselskabet
- ▶ Mulighed for overdragelse til mindreårige børn
- ▶ Fri mulighed for investering af overskudslikviditet – skal blot kunne rummes i selskabets formål
- ▶ Fordele i forhold til nedsat bo- og gaveafgift
- ▶ Det bedste fra to verdener, hvis der både er VSO og selskab

Typiske "kritik" punkter ved selskaber

- ▶ Værdien af indeksering ved ejendomsavance
- ▶ Underskud kan ikke modregnes i anden personlig indkomst – men kan afhjælpes ved sambeskatning ved andre selskaber.
 - ▶ Betalt skat kan ikke tilbagebetales som ved VSO.
- ▶ Hvis ejendommene ligger i personligt regi kan overskudslikviditet i driftsselskabet ikke anvendes til at afdrage lån
- ▶ Formelle krav ved selskaber

Overdragelse af en privat drevet virksomhed til selskab

- ▶ Det er muligt at stifte et selskab med en eksisterende virksomhed der er privat drevet. Overdragelsen kan ske som enten en skattepligtig eller "skattefri" omdannelse (VOL).
- ▶ Ved en skattepligtig omdannelse bliver alle avancer beskattet ved omdannelse til selskab. Bemærk dog, at ved en skattepligtig omdannelse bliver de skattemæssige værdier ligeledes "opskrevet" og der opnås en højere anskaffelsessum for kapitalandelene.
- ▶ En "skattefri" omdannelse er derimod en udsættelse af beskatningstidspunktet for de avancer der er i virksomheden.
- ▶ Selskabet får samme anskaffelsessum på overtagne aktiver, som du havde.
- ▶ De avancer der udskydes, påvirker anskaffelsessummen på kapitalandelene i selskabet og kommer således først til beskatning ved salg eller likvidation af selskabet.

Betingelserne for anvendelse af VOL

- ▶ Vederlag for omdannelse skal ydes i form af kapitalandele i selskabet.
- ▶ Alle virksomhedens aktiver og passiver overdrages til selskabet.
 - ▶ Det er dog ikke er krav at samtlige virksomheder overdrages, såfremt man har flere virksomheder*
- ▶ Værdiansættelsen af aktiver til handelsværdier
- ▶ Indskudskontoen i virksomhedsordningen må ikke være negativ ved omdannelsen.
- ▶ Det er et krav, at omdannelsen har fundet sted senest 6 måneder efter afslutningen af et regnskabsår.
 - ▶ Dette betyder at aflægges regnskabet pr. 31.12.20xx, så skal virksomheden være omdannet 30.06.20xx+1

Betingelserne for anvendelse af VOL (fortsat)

- ▶ Mulighed for negativ anskaffelsessum på aktie/anparter
- ▶ Alle aktiverne overdrages til selskabet til handelsværdier og selskabet går ind i den privat drevne virksomheds skattemæssige stilling, skal der afsættes en udskudt skat i selskabets årsrapport.

Selskabsmodel

Planlægning i tide

Hvornår vil I sælge?
Om 1-3-5-8 år?

Vil I fortsat drive
virksomhed?

Vil I til udlandet?

Oprettelse af testamente,
skattefrit bo?

Kender I køber?

Hvor vil I bo?

Hvor mange penge
har I til rådighed
efter et salg?

Vil I investere i aktier
eller andet?

Nedsættelse af bo- og gaveafgiften

Siden 2016 er afgiften for at foretage generationsskifte af familieejede virksomheder faldet, som vist nedenfor

Afgiftsnedsættelse	2016	2017	2018	2019	2020
Bo- og gaveafgiftssats	13 %	13 %	7 %	6 %	5 %

Nedsættelse af bo- og gaveafgiften

- ▶ Bør generationsskiftet allerede ske i 2019?
 - ▶ Skattelovgivningen er politik, hvorfor vi ofte oplever ændringer af nugældende skattelovgivning ved skift af regeringen.
 - ▶ Rød blok har allerede sagt, at de ønsker at føre nedsættelsen af bo- og gaveafgifts-nedsættelse tilbage.
 - ▶ Om rød blok kan blive enig om at støtte en enkelt statsministerkandidat ligger hen i det uvisse, men vinder rød blok nøglerne til statsministeriet, så er der en reel risiko for at bo- og gaveafgiftssatsen kommer tilbage på 15 %, hvis ikke 30 %
- ▶ OBS den lave bo- og gaveafgiftssats gælder for alle virksomhedsformer, hvis de opfylder bestemte betingelser.

Gaveafgift 2019

Modtager/beløb	0 – 23.000	23.000 – 65.700	65.700 →
Ægtefælle	0	0	0
Svigerbørn	0	15	15
Børn, børnebørn Afdød barns ægtefælle Forældre	0	0	15
Stedforældre Bedsteforældre	0	0	36,25

Regler 2019 (eksempel)

	Far	Mor	I alt
Barn	65.700	65.700	131.400
Svigerbarn	23.000	23.000	46.000
I alt			177.400

Kontakt oplysninger

Kontakt mig endelig og få en uforpligtigende møde omkring selskaber

Skulle du være med i en ERFA gruppe, som gerne vil høre noget om selskaber, så kontakt mig endelig, så kommer jeg forbi med et oplæg, om det I gerne vil høre om.

Niels Peder Søgaard

Økonimirådgiver, Cand.merc.aud

Telefon: 96 29 65 97

Mobil: 21 31 64 67

Email: nps@sagro.dk