
FiUB 43/2002 rd — RP 266/2002 rd

FINANSUTSKOTTETS BETÄNKANDE
43/2002 rd

Regeringens proposition med förslag till lagar
om ändring av mervärdesskattelagen och 2 kap.
9 § bokföringslagen

INLEDNING
Remiss
Riksdagen remitterade den 7 januari 2003 en
proposition med förslag till lagar om ändring av
mervärdesskattelagen och 2 kap. 9 § bokfö-
ringslagen (RP 266/2002 rd) till finansutskottet
för beredning.

Beredning i delegation
Ärendet har beretts i finansutskottets skattedele-
gation.

Sakkunniga
Skattedelegationen har hört
- lagstiftningsråd Suvi Anttila, finansministe-

riet
- konsultativ tjänsteman Markku Jänkälä, han-

dels- och industriministeriet
RP 266/2002 rd
- överinspektör Soili Sinisalo, Skattestyrelsen
- verkställande direktör Jouko Karttunen, Tili-

aktiiva Oy som representant för Centralhan-
delskammaren

- skatteexpert Anna-Liisa Aminoff-Lindblad,
M-real Oyj som representant för Centralhan-
delskammaren.

Skriftliga utlåtanden har lämnats av
— finansministeriet
— Bokföringsbyråernas Förbund
— Centralförbundet för lant- och skogsbruks-

producenter MTK rf
— Servicearbetsgivarna rf
— Finlands Kommunförbund
— Industrins och Arbetsgivarnas Centralför-

bund.
PROPOSITIONEN
Regeringen föreslår ändringar i mervärdesskat-
telagen till följd av Europeiska gemenskapernas
faktureringsdirektiv. Direktivet ger i princip en
fullständig ram för lagstiftningen om fakture-
ring av mervärdesskatt i Europeiska gemenska-
pernas medlemsstater. Propositionen gäller skyl-
digheten att utfärda fakturor, begreppet faktura,
krav på innehållet i fakturor, elektronisk fakture-
ring och lagring av fakturor.
Direktivet bidrar band annat till att ge faktu-
ror som gäller mervärdesskatt ett enhetligt inne-
håll. Mervärdesskattelagen föreslås bli komplet-
terad med direktivenliga krav på innehållet i fak-
turor. En faktura skall kunna bestå av flera sepa-
rata dokument. I linje med direktivet skall det
finnas explicita bestämmelser på vilka villkor
köparen kan utfärda faktura på säljarens vägnar.
För elektronisk fakturering ställs inga särskilda
villkor. I mervärdesskattelagen föreslås bestäm-
 Version 2.0

FiUB 43/2002 rd — RP 266/2002 rd
melser om skyldighet att förvara verifikationer
och om plats och tid för förvaringen.

Fakturor skall kunna lagras elektroniskt i vil-
ken medlemsstat som helst, om lagringen har
skett så att en fullständig datorförbindelse i real-
tid till uppgifterna är säkerställd. För enhetlighe-
tens skull föreslås bokföringslagen bli ändrad på
motsvarande sätt.

Bestämmelserna i mervärdesskattelagen om
användning av inköpsavdrag föreslås bli i mot-
svarighet till bestämmelserna i sjätte momsdi-
rektivet. Ett villkor för inköpsavdragsrätt är
innehav av en faktura som uppfyller lagens krav.
Lagen föreslås bli kompletterad med en bestäm-
melse om att skattebyrån skall kunna godkänna
2

ett avdrag också om den skattskyldige inte har
någon verifikation som uppfyller kraven i lagen,
om han eller hon på annat sätt kan visa sig vara
berättigad till avdrag.

Också i övriga bestämmelser i lagstiftningen
om mervärdesskatt föreslås vissa preciseringar
när det gäller bevis på avdragsrätt och bokfö-
ringsskyldighet.

I mervärdesskattelagen föreslås vidare en del
ändringar av teknisk natur.

Lagarna avses träda i kraft den 1 januari 2004.
Bestämmelserna i 13 a § 2 mom. och 45 § mer-
värdesskattelagen avses dock träda i kraft så
snart som möjligt efter det att lagarna har anta-
gits och blivit stadfästa.
UTSKOTTETS ÖVERVÄGANDEN
Allmän motivering
Utskottet tillstyrker propositionen men med föl-
jande ändringsförslag.

De föreslagna ändringarna i mervärdesskatte-
lagen beror till största delen på Europeiska ge-
menskapernas faktureringsdirektiv som skall
sättas i kraft nationellt den 1 januari 2004.

Direktivet avser att samordna och modernise-
ra datainnehållet i fakturor enligt det som krävs
vid momsbeskattningen och att skapa en full-
ständig ram för alla medlemsstaters momsbe-
stämmelser beträffande fakturor. Det avser ock-
så att tillåta elektronisk fakturering i medlems-
staterna. På detta sätt kan de brokiga bestämmel-
serna i medlemsstaterna samordnas och den inre
marknaden göras mer flexibel. Kravet på enhet-
lighet och uttömmande bestämmelser gör dess-
utom att direktivet medger mycket liten natio-
nell rörelsefrihet.

En del av de sakkunniga som utskottet har
hört har särskilt uppmärksammat kraven på fak-
turornas datainnehåll, skyldigheten att utfärda
en ny faktura på grund av rabatt eller någon an-
nan gottgörelse och kopplingen av avdragsrät-
ten till en formellt felfri faktura. De förslagna
bestämmelserna i mervärdesskattelagen har an-
setts ge upphov till oklarhet eller vara överdriv-
na till dessa delar. Det finns också farhågor för
att skatteförvaltningens tolkningspraxis kan bli
osammanhängande eller alltför stel.

Lagförslaget och motiveringen har med un-
dantag för bestämmelsen om var fakturor skall
lagras enligt propositionen gjorts så flexibel för
näringsidkarna som möjligt med hänsyn till för-
pliktelserna i direktivet. Detta har också förts
fram med motiveringar i detalj vid utfrågningen
i utskottet. Därför finns det ingen orsak att for-
mulera om bestämmelserna, anser utskottet.
Också bestämmelsen om avdragsrätt och skyl-
dighet att skriva ut en ny faktura följer kraven i
direktivet.

Utskottet understryker att de materiella förut-
sättningarna fortfarande är avgörande för av-
dragsrätten. Mervärdesskattesystemet grundar
sig på differentiering av säljarens och köparens
skyldigheter och därför är fakturan det centrala
redskapet och effektivitetsgarantin. Vidare är
det viktigt att iaktta formkraven för fakturor.

Enligt vad utskottet har erfarit avser skatte-
förvaltningen att så fort som möjligt utarbeta an-
visningar för tillämpning av lagen i praktiken.
Också företagarparten kommer att höras i detta
arbete för att olika typer av faktureringspraxis
skall kunna bli behörigen beaktade. Vidare är
meningen att tillåta en flexibel tolkning av be-
stämmelserna.

FiUB 43/2002 rd — RP 266/2002 rd
Trots att formkraven för fakturor nu kommer
att preciseras i betydande grad på lagnivå svarar
de enligt vad utskottet har erfarit i alla fall till
stor del gällande praxis. Skatteförvaltningen kan
genom sina anvisningar undanröja onödig oklar-
het om vilka förfarande som är tillåtna och lyfta
fram sådana flexibla förfaranden som det fortfa-
rande på många håll finns möjlighet till. Därför
anser utskottet att det inte finns skäl till andra
ändringar än en mindre ändring av ett eurobe-
lopp och vissa justeringar av teknisk natur.

Detaljmotivering

45 § 3 mom. och ikraftträdelsebestämmelsen. I
momentet föreskrivs om skattefrihet för vissa er-
sättningar som faller under upphovsrättslagen i
det fall att ersättningstagaren eller betalaren är
en organisation som företräder rättighetsinneha-
varna. De föreslagna ändringarna i momentet har
samband med en proposition med förslag till lag
om ändring av upphovsrättslagen (RP 177/2002
rd). Meningen är ändå inte att ändra upphovs-
rättslagen utifrån propositionen. Därmed finns
det inte heller något motiv för att ändra 45 § 3
mom. i mervärdesskattelagen. Därför föreslår
utskottet att bestämmelsen får stå kvar oföränd-
rad och att ikraftträdelsebestämmelsen ändras i
motsvarighet till detta.

102 a § 2 mom. Föreslagna 102 a § 1 mom. gäl-
ler med avvikelse från nuvarande bestämmelse
också köp som köparen har omvänd skatteplikt
för eller där köparen själv är skattskyldig med
stöd av bestämmelserna om gemenskapsinterna
förvärv. I föreslagna nya 3 mom. ställs som vill-
kor för avdragsrätt i dessa situationer att köpa-
ren eller den gemenskapsinterna förvärvaren
själv gör upp en verifikation, om den skattskyl-
dige inte får en faktura enligt 1 mom. av sälja-
ren. Ett ytterligare villkor är att den skattskyldi-
ge har fullgjort sin deklarationsskyldighet enligt
162 § eller att skatten har debiterats. Utskottet
föreslår en sådan ändring i bestämmelsen att det-
ta villkor skall gälla alla situationer av omvänd
skattskyldighet eller skatt för gemenskapsin-
ternt förvärv, inte bara de situationer där köpa-
ren inte får en faktura av säljaren. Samtidigt fö-
reslår utskottet en ny bestämmelse som skall bli
2 mom. Därigenom blir nuvarande 2 mom. 3
mom.

209 c § 1 mom. 1 punkten. Medlemsstaterna får
införa lindrigare krav på vad som skall anges i
fakturorna bland annat när det är fråga om faktu-
ror på små belopp. Som sådana anses enligt lag-
förslaget fakturor på högst 200 euro. De sakkun-
niga som utskottet har hört anser att beloppet är
onödigt lågt. Utskottet föreslår att det höjs till
1 000 euro.

Förslag till beslut
Med stöd av det ovan anförda föreslår finansut-
skottet

att det andra lagförslaget godkänns
utan ändringar och

att det första lagförslaget godkänns en-
ligt propositionen, men 45 § 3 mom.,
102 a § 3 mom., 209 c § 1 mom. 1 punk-
ten och ikraftträdelsebestämmelsen
med ändringar (Utskottets ändrings-
förslag).
3

FiUB 43/2002 rd — RP 266/2002 rd
Utskottets ändringsförslag

1.
Lag

om ändring av mervärdesskattelagen

I enlighet med riksdagens beslut
upphävs i mervärdesskattelagen (1501/1993) den 30 december 1993 173 a § 3 mom., sådant det ly-

der i lag 1486/1994, och
ändras 13 a § 2 mom., 43 b § 4 mom., 43 c § 4 mom., (utesl.) 102 a § 1 mom., 112 § 4 och 5 mom.,

169 och 170 a §, 173 a § 2 mom, rubriken för 22 kap., 209—209 c § och 218 § 3 mom.,
av dessa lagrum 13 a § 2 mom. sådant det lyder i lag 377/1994 och 1265/1997, 43 b § 4 mom.,

43 c § 4 mom. och 170 a § sådana de lyder i lag 940/1999, (utesl.) 102 a § 1 mom., 169 och 209 b §
sådana de lyder i lag 1767/1995, 173 a § 2 mom. och 209 § i nämnda lag 1486/1994, 209 a § i nämnda
lagar 1486/1994, och 1767/1995 samt i lag 1457/2001, 209 c § i nämnda lag 940/1999 och i lag
915/2001 samt 218 § 3 mom. i lag 250/2001, samt

fogas till 13 a §, sådan den lyder i nämnda lagar 377/1994 och 1265/1997, ett nytt 5 mom., till
13 c §, sådan den lyder i nämnda lagar 1486/1994 och 1767/1995, ett nytt 6 mom., till 102 a §, sådan
den lyder i nämnda lag 1767/1995, ett nytt 2 mom., varvid det nuvarande 2 mom. blir 3 mom., till la-
gen före den mellanrubrik en ny 102 c §, till 111 § ett nytt 2 mom., ett nytt 3 mom. i stället för det 112
§ 3 mom. som upphävts genom lag 1486/1994, till lagen nya 209 d—209 k § och en ny rubrik för 22 a
kap. före 210 § som följer:
45 §
— — — — — — — — — — — — — —

(Utesl.)

102 a §
— — — — — — — — — — — — — —

Om det är fråga om avdrag av skatt som en-
ligt 2 a, 8 a eller 9 § skall betalas på ett köp eller
av skatt som skall betalas på ett gemenskapsin-
ternt förvärv, är en ytterligare förutsättning att
den skattskyldige har fullgjort sin deklarations-
skyldighet enligt 162 § eller att skatten har debi-
terats. Får den skattskyldige inte (utesl.) en i 1
mom. avsedd faktura av säljaren, förutsätter av-
dragsrätten att den skattskyldige själv uppgör en
verifikation som i tillämpliga delar innehåller de
uppgifter som avses i 209 b § 2 mom. samt anger
4

den skatt som skall betalas och den skattesats
som tillämpas på köpet eller det gemenskapsin-
terna förvärvet. (Utesl.)

209 c §
Med avvikelse från 209 b § 2 mom. 1—10

punkten behöver följande fakturor innehålla en-
dast de uppgifter som nämns i 3 mom.:

1) fakturor på högst 1 000 euro,
— — — — — — — — — — — — — —

Ikraftträdelsebestämmelsen
(1 mom. som i RP)
Bestämmelserna i 13 a § 2 mom. (utesl.) trä-

der dock i kraft den 2003.
(3 och 4 mom. som i RP)
(5 mom. utesl.)

FiUB 43/2002 rd — RP 266/2002 rd
Helsingfors den 7 februari 2003

I den avgörande behandlingen deltog
ordf. Maria Kaisa Aula /cent
vordf. Kari Rajamäki /sd
medl. Olavi Ala-Nissilä /cent

Pirjo-Riitta Antvuori /saml
Timo Ihamäki /saml (delvis)
Seppo Kääriäinen /cent
Hanna Markkula-Kivisilta /saml
Tuija Nurmi /saml
Mauri Pekkarinen /cent
Virpa Puisto /sd (delvis)
Matti Saarinen /sd (delvis)
Anni Sinnemäki /gröna
Sakari Smeds /kd
Marja-Liisa Tykkyläinen /sd
Kari Uotila /vänst
Jukka Vihriälä /cent

ers. Ulla Juurola /sd
Kari Kantalainen /saml
Hannes Manninen /cent
Pirkko Peltomo /sd (delvis)
Iivo Polvi /vänst.
Sekreterare i delegationen var
utskottsråd Maarit Pekkanen.
5

	INLEDNING
	Remiss
	Beredning i delegation
	Sakkunniga

	PROPOSITIONEN
	Regeringen föreslår ändringar i mervärdesskattelagen till följd av Europeiska gemenskapernas fakt...

	UTSKOTTETS ÖVERVÄGANDEN
	Allmän motivering
	Detaljmotivering

	Förslag till beslut

