

**OXFAM IBIS' LILLE
PIXIBOG OM**

SKATTELY

**OXFAM
IBIS**

SKAT ER HENDES FREMTID

Skat er omfordeling. Skat er vores fælles ansvar. Og så er skat den langsigtede og bæredygtige måde at betale for uddannelse, sundhed og udvikling overalt på jorden på.

I DAG EJER DE OTTE RIGESTE MENNESKER DET SAMME SOM DEN FATTIGSTE HALVDEL AF VERDENS BEFOLKNING. SAMTIDIG LEVER OVER EN MILLIARD MENNESKER I FATTIGDOM. DET MENER VI IKKE ER EN RETFÆRDIG FORDELING.

En stor del af verdens rigdomme kommer fra lande, hvor befolkningen lever i fattigdom, men hvor undergrunden er rig på ressourcer som olie, gas og mineraler. Problemet er ikke, at disse lande ikke har penge til udvikling, men derimod at ressourcerne fordeles skævt eller forsvinder ud af landene uden at komme befolkningen til gode. Derfor bekæmper vi skattely.

I hæftet her finder du en introduktion til, hvordan det globale skattesystem fungerer, og hvad vi kan gøre for at lave det om, så det bliver mere retfærdigt. God fornøjelse!

© William Vest-Lillesøe

I Ghana indsamler staten under halvdelen af de skattepenge, der er potentiale for. De fleste penge forsvinder, fordi multinationale selskaber udnytter skattely og flytter deres overskud ud af landet. Derudover har regeringen givet skatterabatter svarende til to tredjedele af uddannelsesbudgettet. 440.000 ghanesiske børn går ikke i skole.

3 SLAGS (LOVLIG) KAPITALFLUGT

Kapitalflugt er, når rigmænd og virksomheder flytter store pengesummer ud af de lande, de har aktiviteter i, i stedet for at investere dem lokalt. Mange former for kapitalflugt er helt lovlige — det kæmper vi for at lave om

Multinationale virksomheder tjener milliarder i Vietnam — men kun en lille del kommer vietnameserne til gode

1 KOMPLICERET VIRKSOMHEDSSTRUKTUR

En virksomhed kan have datterselskaber registreret forskellige steder i verden, som gør det uklart, hvem der ejer og tjener penge på hvad. Fire revisionsvirksomheder har specialiseret sig i rådgivning om skat og selskabsstruktur: Deloitte, Ernst & Young, Pricewaterhouse Coopers og KPMG. De kaldes ofte 'The Big Four' i denne sammenhæng.

2 AFTALER OM DOBBELTBESKATNING

Som udgangspunkt er det en god idé, når to lande aftaler, at borgerne kan investere hos hinanden uden at betale skat begge steder — det giver sikkerhed og stabile rammer for investeringerne. Men når det ene land er et skattely, går det galt. Så kan ejeren registrere sin virksomhed i skattelyet og dermed undgå at betale skat der, hvor han tjener pengene. Det mister udviklingslandene hvert år mange milliarder på.

3 SKATTERABATTER

Skatterabatter er aftaler indgået mellem enkelte virksomheder og regeringer. Ofte betyder de, at virksomhederne ikke skal betale skat i opstartsfasen, eller at de kun skal betale en meget lav eller ingen skat over en lang årrække.

Skatterabatter er en måde at tiltrække udenlandske investeringer på. Men ofte bliver konsekvensen, at de multinationale virksomheder udkonkurrerer landets egne virksomheder, som jo skal betale almindelig skat.

Udviklingslandene får ikke del i overskuddet fra produktionen, og pengene forsvinder ud af landet. Samtidig ender landene i en u hensigtsmæssig skattekonkurrence mod hinanden — et kapløb mod bunden.

I virkeligheden er det ikke bevist, at skatterabatter og lav skat er de vigtigste faktorer, når ejerne af en virksomhed bestemmer, hvor de vil investere. Faktisk viser undersøgelser, at god infrastruktur og veluddannet arbejdskraft betyder meget mere.

PRODUKTIONS- LAND

SKATTELY

SALGS- LAND

**60
PROCENT**

af den globale handel er
multinationale selskaber, der
handler med sig selv. Ekspert
anslår, at verdens lande hvert
år går glip af mange hundrede
milliarder skattekroner
på den konto

BANANENS VEJ TIL SUPERMARKEDET

Når du køber en banan i dit lokale supermarked, ryger en stor del af fortjenesten i skattely. Det sker gennem 'transfer pricing'

- 1** En virksomhed i et bananproducerende land, for eksempel Guatemala, sælger en banan til et af sine datterselskaber, som er registreret i et skattely, for eksempel Cayman Islands. Prisen er meget lav – den svarer faktisk til det, som det koster at producere bananen.
- 2** Dermed ser det ud, som om der næsten ikke er noget overskud. Og derfor er skatten i Guatemala minimal.
- 3** Datterselskabet på Cayman Islands sælger bananen videre til et andet datterselskab, for eksempel i Danmark, til en meget højere pris. Ofte påstår virksomheden, at den har høje omkostninger undervejs, som skal dækkes, for eksempel branding og forsikring – ydelser, man sjovt nok køber hos andre af sine egne datterselskaber i skattely.
- 4** På den måde bliver overskuddet stort for den del af selskabet, der ikke betaler skat. Pengene ryger direkte i ejernes lommer – hvilket i sidste ende er de samme mennesker, som ejer virksomhederne i Guatemala og Danmark.

Figuren viser, hvor indtægterne ryger hen for hver krone, du bruger på bananer. Udregningen er lavet i England, men den kan uden problemer overføres til Danmark. Kilde: The Guardian og Christian Aid

700

MILLIARDER KRONER

mister udviklingslandene hvert år på grund af multinationale virksomheders skattefinter. Det er penge nok til at betale for uddannelse til 124 millioner børn, som ikke går i skole – og til at sørge for sundhed, som kunne forhindre, at seks millioner børn dør hvert år

VERDENS 15 VÆRSTE SKATTELY

15 lande udgør kernen i et globalt system, der gør det muligt for virksomheder og rige mennesker at undlade at betale en fair skat. Samtidig lever 896 millioner mennesker i ekstrem fattigdom

BAHAMAS

CAYMAN ISLANDS

CURACAO

BERMUDA

DE BRITISKE JOMFRUØER

BARBADOS

IRLAND

JERSEY

HOLLAND

LUXEMBOURG

SCHWEIZ

CYPERN

MAURITIUS

HONG KONG

SINGAPORE

9 UD AF 10

af verdens største selskaber er til stede i et skattely

VI SKAL LAVE ET NYT SYSTEM

Som det er lige nu, afspejler det globale skattesystem ikke, hvordan multinationale virksomheder opererer. Men den gode nyhed er, at vi kan lave det om! Oxfam IBIS foreslår tre konkrete tiltag

Forslag #1

LAND FOR LAND-RAPPORTERING:

Multinationale virksomheder skal offentligt fortælle, hvor de har aktiviteter og datterselskaber, og hvor meget de betaler i skat i hvert land. De skal også oplyse, hvor meget de sælger og køber, og hvor mange medarbejdere og aktiver de har i hvert land.

De informationer vil gøre det lettere at gennemskue virksomhedernes op-

bygning, så investorer og forbrugere får mulighed for at handle ansvarligt.

Ikke overraskende er mange store virksomheder imod. Heldigvis er der et stigende pres fra civilsamfund og politikere både i Vesten og udviklingslandene for at få skat på dagsordenen. I EU arbejder stærke kræfter i disse år for at indføre krav om land for land-rapportering for virksomheder med aktiviteter i EU.

Forslag #2

GLOBAL TAX BODY:

Vi skal oprette et forum, eksempelvis under FN, hvor alle lande bliver enige om fælles standarder for skat. Det vil gøre det væsentligt lettere at udrydde skattely. Samarbejdet vil samtidig sikre, at alle lande får indflydelse, så det ikke længere kun er de rigeste, der sætter dagsordenen.

Forslag #3

OFFENTLIGE REGISTRE OVER EJERE

I dag kan en virksomheds ejere skjule sig bag anonyme skuffeselskaber og mellemmand. Offentlige registre over ejere kan være med til at udrydde denne fidus. Danmark har netop fået sådan et register, og Oxfam arbejder for, at EU og OECD skaber et globalt

register. Men det går langsomt, og landene har svært ved at blive enige. I Oxfam IBIS mener vi, det er vigtigt, at udviklingslandene får lov til at være med i disse aftaler. Hvis initiativet skal nytte på den globale dagsorden, skal alle med til forhandlingsbordet.

VÆR MED!

Bliv frivillig i kampen mod skattely og ulighed - læs mere på oxfamibis.dk/frivillig

Når overskuddet fra Sierra Leones miner bliver fordelt mere fair, vil flere børn få mulighed for at gå i skole i stedet for at arbejde i udvindingsindustrien

3 SEJRE FOR OXFAM IBIS

Det kan virke uoverskueligt at kæmpe mod globale strukturer. Men selvfølgelig kan vi ændre på menneskeskabte systemer!

PENSIONSASSE UNDGÅR SKATTETY

I 2017 meddelte Pædagogernes Pensionskasse, at man ikke længere vil investere i virksomheder, der udnytter skattely. Det er et vigtigt skridt, der forhåbentlig vil inspirere flere store spillere til at tænke ansvarlig skat ind i deres investeringer. Oxfam IBIS har længe været i dialog med Pædagogernes Pensionskasse om emnet. Det er sket gennem The Tax Dialogue, hvor vi diskuterer skat med nogle af landets største virksomheder og investorer.

DIAMANTPENGE TIL DE FATTIGSTE

Sierra Leones jord er fyldt med guld og diamanter, men befolkningen er blandt verdens fattigste. Oxfam IBIS var for få år siden med i arbejdet for en lov, der betyder, at multinationale mineselskaber skal give en procentdel af deres overskud tilbage til befolkningen. De lokale bestemmer selv, om pengene for eksempel skal

bruges på skoler, veje eller tiltag, der skaber arbejdspladser. Sammen med lokale partnere fik vi i 2016 et af landets største mineselskaber til at skrive en aftale under, så vi nu er et skridt tættere på, at loven bliver ført ud i livet.

GLOBAL KAMPAGNE MED EFFEKT

Oxfam har i årevis kæmpet for at gøre verdens befolkning og politikere opmærksomme på skattely-problemet. Og det er lykkedes; både OECD, Verdensbanken og EU arbejder i dag på at sætte ind mod skattely. I foråret 2017 modtog Oxfam et brev fra EU-kommissær Pierre Moscovici, hvor han skriver: "EU-kommissionen glæder sig over Oxfams rapport og jeres bidrag til at bekæmpe skatteunddragelse og skattesnyd, og over jeres bredere arbejde for at bekæmpe fattigdom og ulighed. Vi ser frem til jeres fremtidige bidrag inden for disse meget vigtige områder."

SKATTEORDBOGEN

Aggressiv skatteplanlægning: Når en virksomhed har som mål at betale så lidt skat som muligt og derfor flytter sit overskud til andre lande både i- og uden for EU. På den måde udnytter ejerne lovgivningerne i de forskellige lande og snor sig uden om deres sociale ansvar.

Armslængdeprincippet: OECD har bestemt, at handel mellem forskellige enheder i en multinational virksomhed skal foregå på samme måde, som hvis man handlede med en hvilken som helst anden virksomhed. Der må altså ikke være en gevinst ved at handle med sig selv. Desværre fungerer armslængdeprincippet ikke altid i praksis (jævnfør transfer pricing, side 6).

Datterselskab: Et selskab, som er delvist eller 100 procent ejet

af et andet selskab (moderselskabet). Som regel har multinationale virksomheder et hav af datterselskaber i forskellige lande. Et datterselskab skal i teorien følge de forskellige skattelovgivninger i de lande, hvor det har aktiviteter. Når det kommer til skat, er datterselskaber altså deres egne juridiske enheder.

Hvidvaskning: Processen, hvor virksomheder eller personer skjuler, at penge kommer fra ulovlige aktiviteter – og får det til at se ud, som om de kommer fra legitime aktiviteter.

Multinational virksomhed: En multinational virksomhed har aktiviteter i mindst to lande. Ofte er der et hovedkontor placeret i hjemlandet, mens landekontorer og fabrikker er placeret rundt omkring i verden, hvor virksomheden også har aktiviteter.

OECD: The Organisation for Economic Co-operation and Development (organisationen for økonomisk samarbejde og udvikling) arbejder for at stimulere økonomisk fremgang og markedsøkonomi mellem de 35 demokratisk ledede medlemslande. OECD er en vigtig spiller, når det kommer til international skattepolitik.

Progressiv skat: Når de rigeste borgere i et land betaler en procentvis højere skat end de fattigste.

Regressiv (eller neutral) skat: Moms er et eksempel på en regressiv skat; alle danskere betaler 25 procent i moms på varer, uanset hvad de selv tjener. Det betyder, at de fattigste bruger en langt større del af deres indkomst på moms, end de rigeste gør.

Skattely: Et skattely er et land, en stat eller et territorium, som tilbyder rige mennesker eller virksomheder generøse skatteregler, der underminerer reguleringer andre steder. I et skattely er der ofte en høj grad af økonomisk hemmelighedskræmmeri og en meget lav eller ingen skat for de virksomheder, som er registreret der.

Skuffeselskab: På forhånd færdigregistreret selskab, som allerede har et CVR-nummer, en registreret adresse og så videre. Hvis man køber et skuffeselskab, skal man altså bare omregistrere det i sit eget navn, og det er klar til brug. Skuffeselskaber er problematiske, fordi de bruges som dækselskaber, og ejerne kan være anonyme. En person kan eje en masse skuffeselskaber og rykke penge rundt imellem dem – eller sælge til sig selv og dermed fuske med priser og skat.

VÆR MED!

Oxfam IBIS er en global bevægelse af mennesker, der ikke finder sig i fattigdom og ulighed — og vi har brug for dig.

Uanset om du skriver under på en protest, går med i en demonstration, blander dig i debatten på de sociale medier, melder dig ind i Oxfam IBIS eller giver et lille beløb — så gør det en forskel. Når vi taler med én stemme, lytter verdens ledere.

**SMS
TIER TIL
1414**

og støt kampen mod
skattely og ulighed
med 10 kr.

