

fremtiden starter her...

SEKTORNEUTRALE ENERGIAFGIFTER

**DANSK ERHVERVS
ØNSKER TIL
ENERGIPOLITIKKEN**

“Afgiftssystemet i den nuværende klima- og energipolitik beskytter traditionelle fremstillingserhverv ud fra et hensyn til deres internationale konkurrenceudsættelse, mens serviceerhvervene derimod belastes relativt meget.”

INDLEDNING

4

DANSKE ENERGIAFGIFTER SKAL IKKE VÆRE HØJERE END I UDLANDET

5

ENERGIAFGIFTERNE BØR VÆRE ENS FOR ALLE VIRKSOMHEDER

6

OPHÆVELSE AF BILAG 1 I ELAFGIFTSLOVEN

9

LIGESTILLING AF FERIE- OG HELÅRSHUSE VEDRØRENDE LEMPELSE AF ELAFGIFT

10

INDLEDNING

DE DANSKE ENERGIAFGIFTER RAMMER DANSKE VIRKSOMHEDER SKÆVT OG SKADER DANMARK.

For at værne industrivirksomheder og traditionelle fremstillingserhverv mod den internationale konkurrence er afgifterne her lave, mens servicevirksomheder som eksempelvis hoteller, restauranter og detailhandel betaler væsentligt højere afgifter. De er ikke bare højere i sammenligning med industrivirksomheder, men også i forhold til tilsvarende virksomheder i udlandet.

Det er en dårlig indretning for den danske samfundsøkonomi, for det koster jobs og vækst. Det skyldes, at de varierende afgifter forvrider erhvervsstrukturen og hæmmer servicesektorens vækstmuligheder. I den moderne globaliserede verden indgår alle virksomheder i international konkurrence, og derfor er høje afgifter et problem for Danmarks konkurrenceevne. Dansk Erhverv har fire ønsker til at fjerne forvriddingerne i energifgifterne.

Dansk Erhvervs ønsker til energifgifterne:

1. Danske energifgifter skal ikke være højere end hos vores nabolande
2. Energifgifterne bør være ens for virksomhederne, uanset om energien bruges til opvarmning eller fremstilling
3. Diskrimination i elafgiftsloven skal ophæves
4. Feriehuse skal have samme elvarmeafgifter som helårshuse

“Hvorfor skal det være dyrere at opvarme feriecentre end drivhuse? De nuværende energifgifter tager ikke hensyn til, at turisme også er en eksportvare, og det skader vores konkurrenceevne.”

DANSKE ENERGIAFGIFTER SKAL IKKE VÆRE HØJERE END I UDLANDET

ENERGIAFGIFTERNE PÅVIRKER DANSKE VIRKSOMHEDERS KONKURRENCEEVNE, OG I INTERNATIONAL SAMMENLIGNING BETALER DANSKE SERVICEVIRKSOMHEDER HØJE AFGIFTER.

I tabel 1 fremgår tallene for energifgifterne pr. enhed energi i udvalgte brancher i Danmark, Tyskland og Sverige. Fremstillingsvirksomheder såsom bagerier og brødfabrikker betaler nogenlunde samme afgift i Danmark som i Sverige og Tyskland, mens serviceerhvervene detailhandel, restauranter og hoteller betaler væsentligt mere her i landet.

TABEL 1. ENERGIAFGIFTER I UDVALGTE SEKTORER I 2014.

Kr. pr. Gigajoule energi	Danmark	Tyskland	Sverige
Bagerier og brødfabrikker	24,8	25,3	22,0
Detailhandel	52,7	15,5	25,5
Restauranter	49,7	16,6	25,1
Hoteller	37,0	19,0	24,0

KILDE: SAU 2013-2014 spørgsmål 186 og 713.

ANM.: Tallet for hoteller i Danmark vedrører 2015.

Dansk Erhverv ønsker, at energifgifterne i Danmark ikke er højere end i nabolandene.

EKSEMPEL FRA HOTELBRANCHEN OM ENERGIAFGIFTERNES BETYDNING

De høje danske energifgifter kan mærkes på bundlinjen hos de danske hoteller. Uden de særlige danske energifgifter, som hoteller betaler, når de varmer lokalerne op, ville overskuddet alt andet lige have været 30 pct. højere end i dag, og der ville have været en overskudsgrad på over 5 procent mod de 4 procent, der er i dag.

Hvis energifgifterne havde ligget på henholdsvis svensk og tysk niveau, ville overskuddet have været henholdsvis 16 og 10 procent højere.¹

¹ Kilde: Svar på SAU alm del – spm. 661 (FT-året 2013-14) og Dansk Erhverv beregninger.

ENERGIAFGIFTERNE BØR VÆRE ENS

DER ER I DAG STOR FORSKEL PÅ AFGIFTERNE FOR OPVARMNING OG PROCES.

Hvis en virksomhed bruger energi til fremstilling, er afgiften en anden, end hvis energien bruges på opvarmning. Denne forskel skyldes, at man sonderer mellem proces- og rumvarmeenergi. Mens de danske energiafgifter på procesenergi er meget lave og faktisk ligger på EU's minimumssats, er afgifterne på rumvarmeenergi relativt høje.

De høje afgifter på rumvarmeenergi medfører en svækkelse af servicevirksomhedernes konkurrenceevne, da energiforbruget i servicesektoren i stort omfang udgøres af rumvarmeenergi.

SONDRINGEN MELLE M RUM- OG PROCESENERGI

I energipolitikken sondres mellem energi brugt til henholdsvis rumvarme og procesformål. Sondringen har stor betydning for den reelle energiafgift, som virksomhederne betaler.

Rumvarme dækker over energi, der anvendes til opvarmning af lokaler, drift af aircondition og anden komfortkøling samt opvarmning af vand. Procesenergi er energi, der anvendes til eksempelvis drift af maskiner, belysning af produktionslokaler, køling af varer m.v.

Dansk Erhverv ønsker, at afgifterne på proces- og rumvarmeenergi bliver ens, og at virksomhedernes energiafgift fastsættes til EU's minimumsafgift, som det på nuværende tidspunkt er tilfældet for brændsler og elektricitet, der anvendes til procesenergi.

Dansk Erhverv vurderer, at der vil være et provenutab for staten i størrelsesordenen 1,3 mia. kr. netto, hvis erhvervslivets rumvarmeenergi pålægges den samme lave afgift som procesenergi.

ENERGIAFGIFTER PÅ BRÆNDSLER

Der ydes ingen godtgørelse på energiafgifter for brændsler til rumvarmeenergi m.v., mens afgiften for energi anvendt til proces godtgøres, så virksomhederne kun betaler EU's minimumsafgift på 4,5 kr./GJ.

Landbruget har en yderligere gunstig særstilling i afgiftssystemet for brændsler, som betyder, at landbrug får godtgjort 98,2 pct. af energiafgiften. Afhængig af det valgte brændsel, kan energiafgiften på eksempelvis opvarmning af et hotelværelse, være over 55 gange større, end afgiften på brændsel til proces inden for landbrug.

FIGUR 1: ENERGIAFGIFTER PÅ BRÆNDELSE TIL FORSKELLIGE FORMÅL KR./GIGAJOULE 2015. ENERGIAFGIFTERNE ER NETTOVÆRDIER. DET VIL SIGE EFTER GODTGØRELSE.

“Energiafgiften på eksempelvis opvarmning af et hotelværelse, kan være over 55 gange større, end afgiften på brændsel til proces inden for landbrug.”

I tabel 2 nedenfor er der tal for energifgiften på brændsler og refusion til erhvervmæssig brug. Som det fremgår, betales der fuld afgift af brændsler anvendt til rumvarmeenergi, mens der er en betydelig refusion af afgiften på energi anvendt til procesformål.

TABEL 2. ENERGIAFGIFT OG REFUSION VEDRØRENDE BRÆNDELSE

	Generel energifgift på brændsler	Nettoenergifgift på brændsler anvendt til procesformål	Nettoenergifgift på brændsler anvendt til rumvarme m.v.
Afgift	54,50 kr./GJ	4,50 kr./GJ	54,50 kr./GJ
Afgiftsrefusion i pct. af energifgift		92%	0%

KILDE: Dansk Erhvervs beregninger på grundlag af standardsatsen for refusionsnedsættelse.

ENERGIAFGIFTER PÅ EL

Den generelle energifgift på el i 2015 er 87,8 øre pr. kWh. Hvis elektriciteten er blevet brugt til et procesformål, eksempelvis drift af en maskine, så får virksomheden næsten hele energifgiften på el tilbage og skal kun betale EU's minimumsafgift på 0,4 øre pr. kWh.

Er elektriciteten derimod blevet brugt til rumvarme, opvarmning af vand eller komfortkøling, ydes der kun en godtgørelse på godt halvdelen af afgiften. Det svarer til, at der skal betales en nettoenergifgift på 38,0 øre/kWh.

TABEL 3. ENERGIAFGIFT PÅ EL FØR OG EFTER GODTGØRELSE 2015 I KR./KWH

	Energifgift på el	Nettoenergifgift på el anvendt til procesformål	Nettoenergifgift på el anvendt til rumvarme m.v.
Afgift	87,8 øre	0,4 øre	38,0 øre
Refusionens andel af afgiften		99%	56%

KILDE: Dansk Erhverv.

DISKRIMINATION I ELAFGIFTSLOVEN SKAL FJERNES

ELAFGIFTENS STØRRELSE HAR BETYDNING FOR VIRKSOMHEDERNES KONKURRENCEEVNE. DERFOR ER DET AFGØRENDE, AT AFGIFTSBELASTNINGEN ER PÅ ET ENSARTET OG INTERNATIONALT KONKURRENCEDYGTIGT NIVEAU.

I dag er der en diskrimination af visse virksomheder, som er udelukket fra godtgørelse af energifgifter på el til deres procesforbrug. De betaler dermed den fulde afgift på 87,8 øre pr kWh. Det gælder virksomheder, der fremgår af det såkaldte bilag 1 til elafgiftsloven. Virksomhederne har dog adgang til den delvise godtgørelse for elafgift på el anvendt til rumvarme m.v., jf. foregående afsnit.

Men det er et konkurrencemæssigt problem for blandt andet vandlande og forlystelsesparker, at de ikke har adgang til at få godtgjort afgifter på el til procesenergi. Det betyder nemlig, at de skal betale 87,4 øre mere pr. kWh end de virksomheder, der kan få godtgørelse for energifgiften på deres forbrug af procesenergi. Energifgiften er dermed mere end 200 gange så høj som andre virksomheders reelle afgift på procesenergi.

Virksomhederne i bilaget omfatter bl.a.:

- Advokater, arkitekter, bureauer.
- Forlystelser, fx teater- og biografforestillinger, koncerter, forlystelsesparker og vandlande.
- Landinspektører, mæglere samt virksomheder, der formidler udlejning af fast ejendom.
- Reklame, revisorer, rådgivende ingeniører.
- Virksomheder, der formidler udlejning af plads til lysreklamer.

Skatteministeren har i et svar til Folketingets Skatteudvalg oplyst, at virksomhederne samlet set betaler cirka 270 mio. kr. i afgifter på grund af bilag 1. Ministeriet oplyser dog også, at det på grund af statsstøttegodkendelse ikke umiddelbart er muligt at fjerne enkelte erhverv fra bilaget.

Dansk Erhverv ønsker, at bilag 1 afskaffes, således at alle virksomheder får adgang til at få godtgjort deres afgifter på el til procesformål.

LIGESTILLING AF FERIEHUSE OG HELÅRSHUSE VEDRØRENDE LEMPELSE AF ELAFGIFT

FERIEHUSE ER EN BETYDELIG DEL AF DET DANSKE TURISTERHVERV. FERIEHUSENE LIGGER TYPISK I YDEROMRÅDER OG BIDRAGER TIL VÆKST OG BESKÆFTIGELSE I DELE AF LANDET, DER ER UDFORDRET.

I modsætning til helårshuse, kan feriehusene ikke opnå en lavere energifgift til el-opvarmning for den del af det årlige forbrug, der overstiger 4.000 kWh. Derimod skal feriehusene betale den fulde afgift. Dermed er det relativt dyrt at opvarme feriehusene, og den høje afgiftsbelastning svækker danske feriehusudlejere i den internationale konkurrence om at tiltrække turister. I 2015 er den generelle energifgift 87,8 øre/kWh, og for el-opvarmede helårshuse nedsættes afgiften til 38,0 øre/kWh.

Dansk Erhverv ønsker, at feriehusene afgiftsmæssigt ligestilles med helårshuse og får samme adgang til nedslag i elafgiften på el-opvarmning.

Hvis feriehusene ligestilles med helårshuse og får mulighed for at få en godtgørelse af elafgiften for den del af forbruget, der overstiger 4.000 kWh, vil det for et feriehus med et årligt forbrug på 10.000 kWh medføre en årlig besparelse i 2015 på knap 3.000 kr.

Dansk Erhverv vurderer, at forslaget vil koste 50 mio. kr. årligt i tabt afgiftsprovenu.

“I modsætning til helårshuse, kan feriehusene ikke opnå en lavere energifgift til el-opvarmning for den del af det årlige forbrug, der overstiger 4000 kWh. Derimod skal feriehusene betale den fulde afgift.”

Kontakt Dansk Erhverv

JACOB RAVN
SKATTEPOLITISK CHEF

T. 3374 6272
M. 2949 4444
JAR@DANSKERHVERV.DK

SUSANNE NORDENBÆK
CHEF FOR TURISME OG
OPLEVELSESØKONOMI

T. 3374 6243
M. 2938 0839
SNO@DANSKERHVERV.DK

**SØREN BÜCHMANN
PETERSEN**
ANSVARLIG FOR
ENERGI- OG KLIMAPOLITIK

T. 3374 6543
M. 4125 0996
SBP@DANSKERHVERV.DK

Dansk Erhverv er erhvervsorganisation og arbejdsgiverforening for fremtidens erhverv.

Vi repræsenterer 17.000 virksomheder og 100 brancheorganisationer inden for handel, rådgivning, oplevelse, transport og service.

DANSK ERHVERV
BØRSEN
1217 KØBENHAVN K
T. +45 3374 6000
F. +45 3374 6080
WWW.DANSKERHVERV.DK
INFO@DANSKERHVERV.DK

**DANSK
ERHVERV**