

 FINANSDEPARTEMENTET

Skatte- och tullavdelningen

Promemoria om stämpelskatt i

samband med företagsinteckning

1

 Innehållsförteckning

1 Lagförslag..3

2 Bakgrunden till förslaget ...5
2.1 Stämpelskatt ..5
2.2 En ny företagsinteckning ..5

3 Förslag ...6

4 Ikraftträdande ..7

5 Författningskommentar ...7
Förslaget till lag om ändring i lagen (1984:404) om stämpelskatt vid

inskrivningsmyndigheter...7

2

1 Lagförslag

Förslag till lag om ändring i lagen (1984:404) om stämpelskatt

vid inskrivningsmyndigheter

Härigenom föreskrivs att 21–22 och 24 §§ lagen (1984:404) om
stämpelskatt vid inskrivningsmyndigheter skall ha följande lydelse.

Nuvarande lydelse Föreslagen lydelse

21 §1
Om inte annat framgår av 22

och 23 §§ tas stämpelskatt ut vid
beviljande av sådan ansökan om
inteckning i fast egendom som
avses i 22 kap. 2 § jordabalken,
samt vid beviljande av
motsvarande ansökan beträffande
tomträtt, luftfartyg, skepp eller
näringsverksamhet.

Om inte annat framgår av 22
och 23 §§ tas stämpelskatt ut vid
beviljande av sådan ansökan om
inteckning i fast egendom som
avses i 22 kap. 2 § jordabalken,
samt vid beviljande av
motsvarande ansökan beträffande
tomträtt, luftfartyg eller skepp.
Detta gäller också vid beviljande
av ansökan om företagsinteckning.

Med beviljande av ansökan om inteckning i skepp jämställs att
inteckning i skeppsbygge förs över från fartygsregistrets
skeppsbyggnadsdel till fartygsregistrets skeppsdel.

22 §2
Sker nyinteckning och dödning

på grund av samtidig ansökan,
föreligger skatteplikt endast för
skillnaden mellan det nyinteck-
nade beloppet och beloppet av de
inteckningar som dödas. Detta
gäller dock bara om inteck-
ningarna beviljas i egendom eller,
då fråga är om företagsinteckning,
i näringsverksamhet som helt eller
delvis omfattades av de dödade
inteckningarna.
Har en näringsverksamhet

tidigast sex månader före ansökan
om företagsinteckning förvärvats
genom en sådan fusion eller
fission som anges i 37 kap. 3
respektive 5 § inkomstskattelagen
(1999:1229) föreligger skatteplikt

Sker nyinteckning och dödning
på grund av samtidig ansökan,
föreligger skatteplikt endast för
skillnaden mellan det nyinteck-
nade beloppet och beloppet av de
inteckningar som dödas. Detta
gäller dock bara om inteck-
ningarna beviljas i egendom som
helt eller delvis omfattades av de
dödade inteckningarna.

Har en näringsverksamhet

tidigast sex månader före ansökan
om företagsinteckning förvärvats
genom en sådan fusion eller
fission som anges i 37 kap. 3
respektive 5 § inkomstskattelagen
(1999:1229) föreligger skatteplikt

1 Senaste lydelse 2001:345.

3 2 Senaste lydelse 2001:1222.

endast för ett belopp motsvarande
skillnaden mellan det nyinteck-
nade beloppet och beloppet av de
inteckningar i den förvärvade
verksamheten som upphörde att
gälla till följd av fusionen eller
fissionen.

endast för ett belopp motsvarande
skillnaden mellan det nyinteck-
nade beloppet och beloppet av de
inteckningar som upphörde att
gälla till följd av fusionen eller
fissionen.

24 §3

Stämpelskatten är vid inteckning i
1) fast egendom och tomträtt tjugo kronor för varje fullt tusental

kronor av det belopp som intecknas,
2) luftfartyg och näringsverk-

samhet tio kronor för varje fullt
tusental kronor av det belopp som
intecknas,

2) luftfartyg tio kronor för varje
fullt tusental kronor av det belopp
som intecknas,

3) skepp fyra kronor för varje fullt tusental kronor av det belopp som
intecknas.
 Vid företagsinteckning är

stämpelskatten tio kronor för varje
fullt tusental kronor av det belopp
som intecknas.

Skatten är alltid lägst femtio kronor.

1. Denna lag träder i kraft den 1 oktober 2004.
2. För företagsinteckningar som beviljas under perioden 5 mars 2004 –

30 september 2004 skall beslut om fastställande av stämpelskatt
meddelas snarast efter den 30 september 2004.

3 Senaste lydelse 1985:616.

4

 2 Bakgrunden till förslaget

2.1 Stämpelskatt

Reglerna om stämpelskatt finns i lagen (1984:404) om stämpelskatt vid
inskrivningsmyndigheter, StämpelskatteL, och i förordningen (1984:406)
om stämpelskatt vid inskrivningsmyndigheter, StämpelskatteF.
Stämpelskatt skall betalas till staten vid förvärv av fast egendom och
tomträtter samt vid beviljande av inteckningar, 1 § StämpelskatteL. Det
är inskrivningsmyndigheten som är beskattningsmyndighet, 3 § samma
lag. Ärenden om företagsinteckning handläggs enligt 1 § förordningen
(2003:552) om företagsinteckning av Patent- och registreringsverket,
PRV.
I 21–24 §§ StämpelskatteL finns bestämmelserna om skatteplikt och

skattesats i fråga om inteckningar. Stämpelskatt tas ut dels vid beviljande
av sådan ansökan om inteckning i fast egendom som avses i 22 kap. 2 §
jordabalken, dels vid beviljande av sådan ansökan beträffande tomträtt,
luftfartyg, skepp eller näringsverksamhet.
Enligt bestämmelserna i 22 § StämpelskatteL föreligger skatteplikt vid

samtidig ansökan om dödning och nyinteckning endast för skillnaden
mellan det nyintecknade beloppet och beloppet av de inteckningar som
dödas. Det gäller under förutsättning att inteckningarna beviljas i
egendom som helt eller delvis omfattades av de dödade inteckningarna. I
fråga om företagsinteckning krävs i stället att de nya inteckningarna
beviljas i näringsverksamhet som helt eller delvis omfattas av de dödade
inteckningarna. Stämpelskatt kan också avräknas i vissa fall i samband
med en fusion eller en fission.

2.2 En ny företagsinteckning

Från och med den 1 januari 2004 har lagen (1984:649) om
företagshypotek, FHL, ersatts med en ny lag om företagsinteckning, FIL
(prop. 2002/03:49, bet. 2002/03:LU17, rskr. 2002/03:222, SFS
2003:528). Den gamla lagen om företagshypotek gäller övergångsvis
fram till och med den 31 december 2004 för inteckningar som beviljats
enligt den lagen.
FIL är ett resultat av en reform som skall underlätta för företag att

genomföra företagsrekonstruktion i stället för att gå i konkurs. Reformen
innebär bl.a. att en ny företagsinteckning ersätter det tidigare
företagshypoteket. Företagsinteckningen ger allmän förmånsrätt och
gäller i 55 procent av värdet av all gäldenärens egendom som återstår
sedan borgenärer med bättre förmånsrätt fått betalt.

5

Av 1 kap. 1 § FIL framgår att företagsinteckning beviljas i all
sökandens egendom. Kravet i FHL om att sökanden skulle vara
näringsidkare har slopats. Det är emellertid bara en näringsidkare som
kan upplåta säkerhet för en fordran genom att överlämna ett
företagsinteckningsbrev beträffande sin egendom, 1 kap. 2 § FIL. En
förutsättning för att en borgenär skall få förmånsrätt är således att
gäldenären är näringsidkare och det ankommer därför på borgenären att i

eget intresse kontrollera om gäldenären är att anse som näringsidkare. En
företagsinteckning hos en fysisk person omfattar värdet av både fast och
lös egendom och oavsett om egendomen används i näringsverksamhet
eller inte.

De nämnda nyheterna avseende förtagsinteckningar som har trätt i
kraft vid årsskiftet 2003/2004 borde ha föranlett ändringar i
StämpelskatteL. Eftersom företagsinteckningar inte längre beviljas i
näringsverksamhet kan stämpelskatt inte tas ut vid beviljande av ansökan
om sådan inteckning efter den 1 januari 2004. Regeringen har i en
skrivelse (Skr. 2003/04:107) aviserat att bestämmelserna skall ändras så
att stämpelskatt skall kunna tas ut vid beviljande av ansökan om
företagsinteckning fr.o.m. den 5 mars 2004.
I FHL fanns regler om s.k. förföljelserätt. Dessa innebar att

hypoteksunderlaget under en tid belastades av hypoteket när hela eller en
del av rörelsen överlåtits. Förföljelserätten upphörde efter 18 månader
om borgenären inte hade väckt talan mot förvärvaren om betalning ur
egendomen och anmält detta till inskrivningsmyndigheten. I stället för att
väcka talan om betalning var det vanligt att borgenären kom överens med
både överlåtaren och förvärvaren av verksamheten om överflyttning av
företagsinteckningarna. Förvärvaren ansökte därför om uttag av nya
företagsinteckningar samtidigt som överlåtaren ansökte om dödning av
företagsinteckningar på minst motsvarande belopp. Enligt 22 § första
stycket StämpelskatteL utgår då stämpelskatt endast för skillnaden
mellan det nyintecknade beloppet och beloppet av de inteckningar som
dödats.
Förföljelserätten har tagits bort i den nya lagen om företagsinteckning.

Det beror på att inteckningshavaren får förmånsrätt i all gäldenärens
egendom, dvs. även förmånsrätt till betalningen vilket inte gällde
tidigare.

3 Förslag

Promemorians förslag: Stämpelskatt skall tas ut när en ansökan om
företagsinteckning beviljas. Vid samtidig ansökan om dödning och
nyinteckning skall avräkning av stämpelskatt ske under förutsättning att
företagsinteckningarna beviljas i egendom som helt eller delvis
omfattades av de dödade inteckningarna.

6

Skälen för promemorians förslag: Eftersom företagsinteckning inte
längre beviljas i näringsverksamhet och det inte heller krävs att sökanden
är näringsidkare kan stämpelskatt inte tas ut vid beviljande av ansökan
om företagsinteckning efter den 1 januari 2004. Statens intäkter av
stämpelskatt på företagsinteckningar uppgick år 2003 till cirka 240
miljoner. Skattebortfallet sedan årsskiftet 2003/2004 och fram till och
med dagen då den ovan nämnda skrivelsen överlämnades till riksdagen
kan beräknas till omkring 40 miljoner kronor. Regeringen föreslår att
bestämmelserna i StämpelskatteL ändras så att det framgår att skatt skall
tas ut vid beviljande av ansökan om företagsinteckning.

 Förslaget att stämpelskatt skall tas ut vid beviljande av
företagsinteckning har också betydelse för bestämmelserna om avräkning
av stämpelskatt i 22 § StämpelskatteL. I likhet med övriga inteckningar
kommer även en företagsinteckning att beviljas i viss egendom. För att
avräkning skall kunna göras måste således den nya företagsinteckningen
beviljas i egendom som helt eller delvis omfattades av de dödade
inteckningarna.
Avräkning kan också göras under vissa förutsättningar när en

näringsverksamhet har förvärvats genom en fusion eller fission. Det
föreligger skatteplikt i dessa fall endast för skillnaden mellan det
nyintecknade beloppet och beloppet av de inteckningar som upphörde till
följd av fusionen eller fissionen. Det innebär att det i sådana fall
fortfarande finns en koppling mellan företagsinteckningarna och en viss
näringsverksamhet. Det kan dock bara vara juridiska personer som är
inblandade i den typen av omstruktureringar. Därigenom ingår den
intecknade egendomen i en näringsverksamhet.

4 Ikraftträdande

Nuvarande bestämmelser i StämpelskatteL som innebär att stämpelskatt
inte kan tas ut vid ansökan om företagsinteckning leder till ett icke avsett
skattebortfall. Den tid under vilken stämpelskatt inte kan tas ut vid
beviljande av företagsinteckning bör begränsas i möjligaste mån. Med
hänsyn härtill bör de nya reglerna, med stöd av undantagsbestämmelsen i
2 kap. 10 § andra stycket regeringsformen, tillämpas på uttag av
stämpelskatt vid beviljande av ansökan om företagsinteckning som sker
fr.o.m. dagen efter det att regeringen till riksdagen lämnat en skrivelse
om att ett förslag är att vänta. Regeringen har den 4 mars 2004
överlämnat en sådan skrivelse till riksdagen (Skr. 2003/04:107).
Regeringen föreslår att de nya bestämmelserna skall tillämpas fr.o.m. den
5 mars 2004.

5 Författningskommentar

Förslaget till lag om ändring i lagen (1984:404) om

stämpelskatt vid inskrivningsmyndigheter

21 §
För att det skall föreligga överensstämmelse med reglerna i lagen
(2003:528) om företagsinteckning ändras första stycket på det sättet att
det anges att stämpelskatt skall tas ut vid beviljande av ansökan om
företagsinteckning.

22 §
Ändringen i första stycket innebär att det även i fråga om
företagsinteckningar skall vara möjligt att få avräkning under

7

8

förutsättning att nyinteckningen beviljas i egendom som helt eller delvis
omfattades av de dödade inteckningarna.
I andra stycket görs en justering på grund av att företagsinteckning inte

längre beviljas i näringsverksamhet.

24 §
Eftersom företagsinteckning inte längre beviljas i näringsverksamhet
ändras bestämmelsen genom att första stycket punkten 2 bara omfattar
inteckning i luftfartyg. I det nya andra stycket anges skattesatsen i fråga
om företagsinteckning. Det nuvarande andra stycket blir ett nytt tredje
stycke.

Övergångsbestämmelser
Ändringarna i stämpelskattelagen föreslås träda i kraft den 1 oktober
2004. Regeringen har i en skrivelse till riksdagen (Skr. 2003/04:107)
aviserat att reglerna med stöd av undantagsbestämmelsen i 2 kap. 10 §
andra stycket regeringsformen skall tillämpas vid beviljande av ansökan
om företagsinteckning som sker efter den 5 mars 2004, dvs. från och med
dagen efter det att skrivelsen överlämnades till riksdagen.
För företagsinteckningar som beviljas under perioden 5 mars – 30

september 2004, dvs fram till dagen för ikraftträdandet av lagen om
ändring i stämpelskattelagen, måste stämpelskatten tas ut i efterhand.
Inskrivningsmyndigheten får således i efterhand debitera de sökande som
under den aktuella perioden beviljats företagsinteckningar.
Stämpelskatten bör debiteras så snart som möjligt efter lagens
ikraftträdande.

	Promemoria om stämpelskatt i samband med företagsinteckning
	Innehållsförteckning
	Lagförslag
	Bakgrunden till förslaget
	Stämpelskatt
	En ny företagsinteckning

	Förslag
	Ikraftträdande
	Författningskommentar

