


SVENSKT NÄRINGSLIV

Finansdepartementet
Skatte-och tullavdelningen
Katrín Fahlgrén

Vår referens/dnr:
SN Dnr 59/2017

103 33 Stockholm

Er referens/dnr:
Fi2017/01635/S3

2017-06-15

Remissvar

Skatteverkets promemoria Personalliggare i fler verksamheter

Svenskt Näringsliv har beretts tillfälle att avge yttrande över angiven promemoria och anför följande.

Inställning

Svenskt Näringsliv avstyrker Skatteverkets förslag till lagändringar. Enligt en utvärdering genomförd av HUI på uppdrag av Svenskt Näringsliv framgår att införandet av personalliggare i frisör- och restaurangbranschen inte alls haft den effekt på lönerapporteringen som Skatteverket påstår. Personalliggare är administrativt betungande för företagen att hantera, kan det inte visas att fördelarna med regelverket är stora bör det inte utvidgas till fler branscher. Som visas av HUI:s utvärdering tycks personalliggare inte ha bidragit till de ökade inrapporterade lönesummorna. Därför anser Svenskt Näringsliv att reglerna om personalliggare inte bör utvidgas till fler branscher. Det är också angeläget att ompröva kontrollmetoder för de branscher som idag är särskilt reglerade.

Skatteverkets förslag

I promemorian föreslås en utvidgning av systemet med personalliggare till att omfatta fler verksamhetsområden - kropps- och skönhetsvård, fordonsserviceverksamhet samt livsmedels- och tobaksgrossistverksamhet. Det ska vara den faktiska bedrivna verksamheten som är avgörande för om ett företag ska omfattas av skyldigheten att föra personalliggare, företagets SNI-kod kan dock tjäna till ledning. Vidare föreslås en utvidgning av vad som ska omfattas av skyldigheten att föra personalliggare vid s.k. blandad verksamhet. Det föreslås också att arbete som utförs av enskilda näringsidkare, företagsledare i fåmansföretag och fåmanshandelsbolag och dessa personers familjemedlemmar ska antecknas i personalliggaren i de fall det finns en skyldighet att föra en sådan. Förslagen avseende blandad verksamhet och utvidgning av personkretsen som ska omfattas av skyldigheten gäller såväl de verksamhetsområden som redan i dag omfattas av systemet med personalliggare (förutom byggverksamhet) som de nu föreslagna verksamhetsområdena.

Syftet med förslagen, är att motverka förekomsten av svartarbete och främja en sundare konkurrens även inom den utökade kretsen. Ändringarna föreslås träda i kraft den 1 juli 2018.

Allmänt om personalliggare

Svenskt Näringsliv anser att det är viktigt att bekämpa skatteundandragande, men det innebär inte att de metoder som Skatteverket väljer att tillämpa för ändamålet behöver vara de rätta. Huruvida skyldigheten att föra personalliggare fyller det tilltänkta ändamålet - att motverka förekomsten av svartarbete och främja en sundare konkurrens - vid såväl reformtidpunkten som mer beständigt över tid måste regelbundet utvärderas. Om en sådan utvärdering visar att regleringen inte når de syften som motiverat dess införande bör regleringen dras tillbaka. I annat fall riskerar regelverket att bli ett ineffektivt medel för att motverka skatteundandragande samtidigt som näringslivet får bära omotiverade bördor i form av ökad administration och ökade kostnader.

Den 1 januari 2007 infördes kravet på personalliggare i restaurang- och frisörbranschen. Syftet var att reducera mängden svartarbete och att omvandla svarta inkomster till vita. Företagen blev skyldiga att upprätthålla personalliggare på varje arbetsplats, i vilken samtliga verksamma arbetstagare och deras arbetstider skulle skrivas in. Skatteverket fick befogenheter att göra oanmälda besök på arbetsplatsen för att kontrollera personalliggarna. Om skyldigheten - att föra personalliggare på ett korrekt sätt och hålla denna tillgänglig för Skatteverket - inte fullgörs ska en kontrollavgift tas ut.

Skatteverket utvärderade reformen 2009¹ och fann då att de redovisade lönerna ökade med 5–8 procent inom restaurangbranschen och med 2–7 procent inom frisörbranschen under år 2007. Deras slutsats var att personalliggarna framgångsrikt hade reducerat skatteundandragandet i ekonomin. Skatteverkets utredning har använts för att motivera införandet av personalliggare i både tvätteribranschen (2013) och byggbranschen (2016). Ytterligare utvidgning föreslås nu till kropps- och skönhetsvård, fordonsserviceverksamhet samt livsmedels- och tobaksgrossistverksamhet.

Redan av utvärderingen 2009 framgår att osäkerheten i beräkningarna är stor.² Det gick enligt utredningen att framföra kritik mot samtliga av de enskilda beräkningarna men den sammantagna slutsatsen var trots detta att ett stort antal svarta jobb hade blivit vita som en följd av bestämmelserna om personalliggare.³ Regelrådet som inrättades 2008 och sålunda efter införandet av personalliggare 2007 avstyrkte förslagen (Ds 2009:43 Tvätter/Bygg samt Ds 2014:7 Bygg) att utvidga skyldigheten till flera verksamheter på grund av bristfällig konsekvensutredning. Även Näringslivets regelnämnd (NNR) var kritisk till hur utvärderingen hade genomförts. NNR ansåg att möjligheten att säkerställa kausalitet i förhållande till en konstaterad förändring var mycket mer komplex än vad som framgår av rapporten och det gick därmed inte att dra de slutsatser som gjorde.

Visita (tidigare Sveriges Hotell och Restaurangföretagare SHR) som initialt verkade för införandet av personalliggare i restaurangbranschen var mycket kritiska till utvärderingen 2009. Visita ansåg att Skatteverkets utvärdering var mycket bristfällig och inte kunde läggas

¹ Ds 2009:43, Närvaroliggare och kontrollbesök, En utvärdering och förslag till utvidgning

² Ds 2009:43 s 55

³ Ds 2009:43 s 242. Bilaga 4 Rapport avseende utvärdering av effekter – Skapar personalliggare fler vita jobb?

till grund för slutsatsen om personalliggarnas effekter på svartarbete i restaurangbranschen. Svenskt Näringsliv instämde i kritiken och ansåg inte att den utvärdering av personalliggarsystemet som utredningen gjort visade påstådda effekter på skatteundandragandet och konkurrensförhållandena.

Värt att notera är att under 2007, när reglerna om personalliggare infördes för restaurang- och frisörverksamhet, genomfördes 31 000 kontrollbesök. Antalet kontrollbesök har därefter stadigt minskat och 2014 uppgick antalet kontrollbesök avseende personalliggare endast till ca 5 800 besök, vilket är en nedgång med hela 81 % under tidsperioden. Anledningen till nedgången i antalet kontrollbesök är enligt Skatteverket att kontrollbesöken sker genom ett riskbaserat urval. Antalet kontrollbesök som föranlett kontrollavgift har under samma tidsperiod gått ned med 57 % från 3 515 (2007) till 1 515 (år 2014). Efter införandet av personalliggare inom byggsektorn har en mer riktad kontroll skett inom den branschen vilket även aviserats ska utökas under innevarande år. Skatteverket väljer till synes att lägga stora kontrollresurser initialt för att sedan stadigt minska insatserna. Detta tillsammans med att även den fördjupade kontrollen genom revisioner kraftigt har minskat under senare år torde ha negativ inverkan på effekten av regelverket över tid. Skatteverket hävdar att man genom de nya granskningsmetoderna på ett bättre sätt förebygger skatteundandragande. Enligt Svenskt Näringslivs uppfattning finns dock inte något stöd för en sådan uppfattning.

Av de utredningar som hittills har genomförts på uppdrag av regeringen är det inte möjligt att påvisa effekter av någon viss storlek kopplad till införande av personalliggare. Den utvärdering som skett har utförts av Skatteverket som härigenom har kommit att utvärdera sin egen verksamhet och kontroll av systemen vilket är direkt olämpligt. Det är - i vart fall på sikt - osäkert om det över huvud taget går att visa på några mätbara effekter av införande av personalliggare.

Såväl Visita, Sveriges Byggindustrier och Svenskt Näringsliv har efterfrågat en oberoende utvärdering av regelverket. Någon utvärdering har inte tillsatts från regeringens sida utan alltjämt ligger 2009 års utvärdering till grund för lagförslaget om att utöka regelverket till ytterligare branscher. Svenskt Näringsliv har som följd med hjälp av PwC tillsatt en egen utredning i syfte att kartlägga gjorda bedömningar av lagstiftningens effekter.⁴

Utredningen mynnade ut i följande slutsatser:

- Skatteverket och lagstiftaren ger en bild av att det finns positiva effekter av lagstiftningen om personalliggare och kassaregister.
- Det saknas underlag för att dra slutsatsen att lagstiftningen om personalliggare och kassaregister har varit effektiva.
- Det finns ett behov av en oberoende utvärdering av systemens effekter.

Föranlett utredningens slutsatser tillsattes en utvärdering av personalliggarens effekter på lönerapporteringen i restaurang- och frisörbranschen.⁵

I utvärderingen, genomförd av HUI Research, konstateras ett flertal metodologiska brister i Skatteverkets utredning vilket sannolikt medfört att Skatteverket överskattat effekten av personalliggare.

⁴ https://www.svensktnaringsliv.se/fragor/rattssakerhet-skatter/personalliggare-och-kassaregister_677481.html

⁵ https://www.svensktnaringsliv.se/fragor/rattssakerhet-skatter/personalliggares-effekter-pa-lonerapporteringen-i-restaurang-och_677484.html

Bland de uppmärksammade bristerna kan särskilt nämnas att Skatteverket saknar en tillförlitlig kontrollgrupp som jämförts med berörda branscher. Företagen i de berörda branscherna skulle sålunda kunna ha haft en positiv utveckling av de inrapporterade lönesummorna även om kravet på personalliggare inte hade genomförts. Vidare var risken för att utsättas för en kontroll av Skatteverket som högst under det första året efter det att personalliggare infördes för att därefter stadigt minska. Detta innebär att den observerade ökningen av de redovisade lönesummorna kan ha varit en konsekvens av den ökade risken för ett kontrollbesök och inte en konsekvens av kravet på personalliggare. Slutligen sänktes arbetsgivaravgifterna den 1 juli 2007 med elva procentenheter för anställda i åldern 19–25 år. Nedsättningen påverkade framförallt ungdomsintensiva branscher såsom restaurangbranschen, vilket innebär att de ökade lönesummorna till viss del kan bero på den reformen och inte kravet på personalliggare.

HUI Research har i sin utvärdering jämfört frisörs- och restaurangbranscherna med andra kontrollbranscher utan krav på personalliggare som fram till reformtidpunkten hade en statistiskt likartad löneutveckling. Slutsatserna är att det saknas signifikanta initiala effekter på lönerapporteringen av kravet på personalliggare. På längre sikt ökar lönesumman per anställd i restaurangbranschen, medan en negativ effekt observeras i frisörbranschen. Vid en försiktig beräkning med enbart kvarvarande personal uppmättes en positiv effekt av personalliggare i restaurangbranschen (2 procent), men inte i frisörbranschen. Effekten är emellertid alltjämt betydligt mindre än den som Skatteverket redovisade (5-8 procent) och kan som nämnts bero på att sänkningen av arbetsgivaravgifterna för unga ledde till ökade löner för arbetstagarna.

Enligt HUI:s beräkningar har som bäst systemet med personalliggare inom restaurangbranschen resulterat i att skatteintäkterna under år 2007 ökade med mellan 36 och 142 miljoner kronor, vilket kan jämföras med de administrativa kostnaderna för företagen som enligt NUTEK (2008) uppskattades till 365 miljoner kronor. Detta talar direkt emot den påstådda effektiviteten i regelverket.

Svenskt Näringsliv anser sammantaget att förslaget om att utvidga kravet på personalliggare till fler branscher inte bör genomföras. Den obefintliga eller låga påverkansgraden på skatteundandragande tillsammans med de höga kostnaderna för företagen att följa regelverket gör att krav på personalliggare inte kan anses vara ett konstandseffektivt medel mot skatteundandragande och kan inte heller anses främja sund konkurrens. Att utöka skyldigheten att föra personalliggare till flera branscher kan således inte motiveras.

Närmare synpunkter på förslaget

Gränsdragningsproblem

Skatteverket har uppmärksammat ett antal branscher som de anser vara mer problematiska ur skatteredovisnings synpunkt och som följd bör åläggas krav på personalliggare. Som alltid när det sker ett urval uppkommer gränsdragningsproblematik om vilka verksamheter som omfattas. Här föreslås som tidigare att SNI-koder ska vara vägledande. Härvid noteras det problematiska i att låta ett från regelverket helt fristående register som förändras och uppdateras kontinuerligt tjäna till ledning vid tillämpning av skatte- och skatteförfaranderegler. Det betonas dock i promemorian att det är den faktiska bedrivna verksamheten som är avgörande och inte företagets SNI-kod. Det är viktigt att ge konkret

vägledning och förtydligande i de fall oklarheter med SNI-koder finns, i syfte att underlätta tillämpningen av regelverket.

Blandad verksamhet

När personalligarverksamheter (förutom byggverksamhet) bedriver blandad verksamhet, d.v.s. även annan verksamhet för vilken skyldighet att föra personalliggare inte föreligger föreslås att skyldigheten ska omfatta hela den bedrivna verksamheten. Idag gäller det enbart den delen av verksamheten som uttryckligen omfattas av skyldigheten att föra personalliggare. Den föreslagna utvidgningen till att omfatta hela den blandade verksamheten gäller inte om verksamheten huvudsakligen avser annan typ av verksamhet än personalligarverksamhet. I sådant fall föreligger ingen skyldighet att föra personalliggare överhuvudtaget.

Svenskt Näringsliv delar uppfattningen att förslaget om krav på personalliggare vid blandad verksamhet kan medföra en förenkling för såväl näringsidkaren som kontrollverksamheten. Detta förutsätter dock att bestämmelsen tillämpas restriktivt och enbart begränsad till verksamhetslokalen i vilken personalligarverksamheten bedrivs. I annat fall riskerar en sådan regelförändring att innebära en oförutsedd utvidgning av skyldigheten och medföra en utökad administrativ kostnadsbörda för berörda verksamheter samt en utökad kontrollverksamhet för myndigheten.

Undantag om verksamheten huvudsakligen är en annan än personalligarverksamhet

Någon förändring avseende undantaget föreslås inte förutom att det även kommer gälla den utökade kretsen som nu föreslås ska omfattas av kravet på personalliggare (förutom byggverksamhet). Härvid vill Svenskt Näringsliv uppmärksamma regeringen på den väsentliga börda som reglerna för byggsektorn ha kommit att medföra för bl.a. detaljhandeln. Inom ramen för den löpande verksamheten i syfte att sälja produkter och synliggöra (marknadsföra) dessa genom installationer av olika slag omfattas inredningsprojekten av personalliggarskyldighet vid större volymer. Inte sällan används såväl egen personal - som i övrigt är verksam i detaljverksamheten - som anlitad extern personal. Detta skapar en stor börda för detaljhandeln som inte utpekats som problemområde vad avser skatteredovisningen. Svenskt Näringsliv föreslår därför att undantaget om verksamheten huvudsakligen består av annan verksamhet - såsom detaljhandel - också ska omfattas av undantaget. Ett sådant undantag ska avse åtminstone egen arbetskraft. Eftersom detaljhandeln inte sällan är byggherre vid installationerna ikläds den idag även hela ansvaret för att tillhandahålla utrustningen, vilket är förenat med stora kostnader. Att ålägga kunden ansvaret och kostnaden för utrustningen för att det anlidade företaget ska fullfölja sina skyldigheter framstår bakvänt och svårmotiverat.

Enskilda näringsidkare eller företagsledare och deras familjemedlemmar

Svenskt Näringsliv anser att det saknas anledning att utökade kretsen av personer som ska omfattas av kravet på personalliggare. Härvid noteras att enskilda näringsidkare inte gör löneuttag som redovisas i skattedeklaration utan de beskattas för näringsverksamhetens resultat för hela beskattningsåret. För ägare i aktiebolag och närstående till dessa föreligger inget krav på löneuttag och detta är vidare inte alltid möjligt/önskvärt beroende på bolagets tillika ägarens ekonomiska situation. Det merarbete som krav på personalliggare medför för

verksamheterna utan någon klarlagd effekt för beskattningsmyndigheten kan inte motivera den regelförändring som nu föreslås.

Svenskt Näringsliv


A handwritten signature in blue ink, appearing to read 'Johan Fall'.

Johan Fall


A handwritten signature in blue ink, appearing to read 'Marcus Forsman'.

Marcus Forsman