

RÅDETS GENNEMFØRELSESAFGØRELSE (EU) 2018/2077**af 20. december 2018****om ændring af gennemførelsesafgørelse 2013/53/EU om bemyndigelse af Kongeriget Belgien til at indføre en særlig foranstaltning, der fraviger artikel 285 i direktiv 2006/112/EF om det fælles merværdiafgiftssystem**

RÅDET FOR DEN EUROPÆISKE UNION HAR —

under henvisning til traktaten om Den Europæiske Unions funktionsmåde,

under henvisning til Rådets direktiv 2006/112/EF af 28. november 2006 om det fælles merværdiafgiftssystem ⁽¹⁾, særlig artikel 395, stk. 1,

under henvisning til forslag fra Europa-Kommissionen, og

ud fra følgende betragtninger:

- (1) Ved Rådets gennemførelsesafgørelse 2013/53/EU ⁽²⁾ fik Kongeriget Belgien tilladelse til at anvende en særlig foranstaltning, der indtil den 31. december 2015 momsfrtager afgiftspligtige personer, hvis årlige omsætning ikke overstiger 25 000 EUR. Denne tilladelse blev ved Rådets gennemførelsesafgørelse (EU) 2015/2348 ⁽³⁾ efterfølgende forlænget frem til den 31. december 2018.
- (2) Ved brev registreret i Kommissionen den 12. september 2018 anmodede Belgien om tilladelse til en yderligere forlængelse af den særlige foranstaltning for en begrænset periode.
- (3) I overensstemmelse med artikel 395, stk. 2, andet afsnit, i direktiv 2006/112/EF fremsendte Kommissionen ved brev af 14. september 2018 Belgiens anmodning til de øvrige medlemsstater. Ved brev af 17. september 2018 meddelte Kommissionen Belgien, at den rådede over alle de oplysninger, der er nødvendige for at kunne vurdere anmodningen.
- (4) Ifølge Belgien mindsker den særlige foranstaltning den administrative byrde og opfyldelsesomkostningerne for små virksomheder og skattemyndighederne, og den bidrager derfor til en forenkling af skatteopkrævningen. Den særlige foranstaltning er og vil fortsat være helt frivillig for afgiftspligtige personer.
- (5) I betragtning af den særlige foranstaltnings potentielt positive indvirkning i form af en mindskelse af de administrative byrder og opfyldelsesomkostningerne for små virksomheder og skattemyndighederne, uden at det vil have nogen større konsekvenser for de samlede momsindtægter, foreslås det at den særlige foranstaltning forlænges for yderligere en begrænset periode indtil den 31. december 2021.
- (6) Da artikel 281-294 i direktiv 2006/112/EF vedrørende særordningen for små virksomheder er under revision, er det muligt, at der træder et direktiv om ændring af disse artikler i kraft, hvori der fastsættes en dato, hvorfra medlemsstaterne skal anvende nationale bestemmelser, før fravigelsens gyldighedsperiode udløber den 31. december 2021. Hvis dette er tilfældet, bør denne afgørelse ophøre med at finde anvendelse.
- (7) Fravigelsen har ingen indvirkning på Unionens egne indtægter hidrørende fra moms, idet Belgien skal foretage en godtgørelsesberegning i henhold til artikel 6, stk. 1, i Rådets forordning (EØF, Euratom) nr. 1553/89 ⁽⁴⁾.
- (8) Gennemførelsesafgørelse 2013/53/EU bør derfor ændres i overensstemmelse hermed —

⁽¹⁾ EUT L 347 af 11.12.2006, s. 1.

⁽²⁾ Rådets gennemførelsesafgørelse 2013/53/EU af 22. januar 2013 om bemyndigelse af Kongeriget Belgien til at indføre en særlig foranstaltning, der fraviger artikel 285 i direktiv 2006/112/EF om det fælles merværdiafgiftssystem (EUT L 22 af 25.1.2013, s. 13).

⁽³⁾ Rådets gennemførelsesafgørelse (EU) 2015/2348 af 10. december 2015 om ændring af gennemførelsesafgørelse 2013/53/EU om bemyndigelse af Kongeriget Belgien til at indføre en særlig foranstaltning, der fraviger artikel 285 i direktiv 2006/112/EF om det fælles merværdiafgiftssystem (EUT L 330 af 16.12.2015, s. 51).

⁽⁴⁾ Rådets forordning (EØF, Euratom) nr. 1553/89 af 29. maj 1989 om den endelige ordning for ensartet opkrævning af egne indtægter hidrørende fra merværdiafgiften (EFT L 155 af 7.6.1989, s. 9).

VEDTAGET DENNE AFGØRELSE:

Artikel 1

Artikel 2 i gennemførelsesafgørelse 2013/53/EU affattes således:

»Artikel 2

Denne afgørelse finder anvendelse fra den 1. januar 2013 indtil den tidligste af følgende to datoer:

- a) den 31. december 2021
- b) den dato, hvor medlemsstaterne skal anvende eventuelle nationale bestemmelser, som de er forpligtet til at indføre som følge af vedtagelsen af et direktiv om ændring af artikel 281-294 i direktiv 2006/112/EF vedrørende særordningen for små virksomheder.«

Artikel 2

Denne afgørelse får virkning på dagen for meddelelsen.

Den finder anvendelse fra den 1. januar 2019.

Artikel 3

Denne afgørelse er rettet til Kongeriget Belgien.

Udfærdiget i Bruxelles, den 20. december 2018.

På Rådets vegne
E. KÖSTINGER
Formand
