


Ligebehandlingsprincippet er ikke til hinder for, at elektronisk leverede digitale bøger, aviser og tidsskrifter udelukkes fra anvendelsen af en nedsat momssats

Momsdirektivet er gyldigt i så henseende

Medlemsstaterne kan i henhold til momsdirektivet¹ anvende en nedsat momssats² på trykte publikationer såsom bøger, aviser og tidsskrifter³. Digitale publikationer skal derimod undergives den almindelige momssats, bortset fra digitale bøger, der leveres på et fysisk medium (f.eks. en CD-ROM)⁴.

Den polske forfatningsdomstol, der skal afgøre en sag anlagt af den polske ombudsmand⁵, er i tvivl om, hvorvidt denne afgiftsforskel er gyldig. Forfatningsdomstolen spørger Domstolen om, dels hvorvidt afgiftsforskellen er forenelig med ligebehandlingsprincippet, dels hvorvidt Europa-Parlamentet er blevet tilstrækkeligt inddraget i lovgivningsproceduren⁶.

Med sin dom i dag fastslår Domstolen først, at for så vidt som momsdirektivet medfører, at anvendelsen af en nedsat momssats på elektronisk levering af digitale bøger udelukkes, mens det er tilladt at anvende en nedsat momssats på levering af digitale bøger på alle fysiske medier, skal disse bestemmelser anses for at indføre en forskellig behandling af to situationer, som imidlertid er sammenlignelige i forhold til det formål om at fremme læsning, som EU-lovgiver tilstræbte, da denne tillod anvendelsen af en nedsat momssats på visse typer af bøger.

Dernæst undersøger Domstolen, om denne forskel er begrundet. Domstolen bemærker, at en forskellig behandling er begrundet, når den beror på et lovligt formål, der tilstræbes med den foranstaltning, der har til virkning at indføre den, og når den står i rimeligt forhold til dette formål. Når der er tale om en skatte- eller afgiftsmæssig foranstaltning, skal EU-lovgiver ved vedtagelsen heraf træffe valg af politisk, økonomisk og social karakter samt prioritere modsatrettede interesser eller foretage komplekse vurderinger. Derfor skal EU-lovgiver på dette område indrømmes en vid skønsmæssig beføjelse, således at domstolskontrollen med overholdelsen af disse betingelser bør begrænses til en prøvelse af, om der foreligger et åbenbart urigtigt skøn. I denne sammenhæng bemærker Domstolen, at udelukkelsen af at anvende en nedsat momssats på elektronisk levering af digitale bøger er en konsekvens af den særlige momsordning, der gælder for elektronisk handel. Henset til den vedvarende udvikling, som alle elektroniske tjenesteydelser undergår, er det således blevet skønnet nødvendigt at underlægge disse ydelser klare, enkle og ens regler, for at den momssats, der gælder herfor kan fastslås med sikkerhed, og for at administrationen af denne afgift således lettes for de afgiftspligtige personer og de nationale afgiftsmyndigheder. Ved at udelukke

¹ Rådets direktiv 2006/112/EF af 28.11.2006 om det fælles merværdiafgiftssystem (EUT L 347, s. 1), som affattet ved Rådets direktiv 2009/47/EU af 5.5.2009 om ændring af direktiv 2006/112/EF hvad angår de nedsatte satser for merværdiafgiften (EUT L 116, p. 18).

² Nærmere bestemt to nedsatte momssatser.

³ Medmindre dette materiale udelukkende eller hovedsagelig er reklame.

⁴ I dette tilfælde kan der også anvendes en nedsat momssats på digitale bøger. Hvis disse digitale bøger overføres ved downloading eller streaming, er det derimod den almindelige sats, der skal anvendes. Hvad angår digitale aviser og tidsskrifter er det altid den almindelige momssats, der finder anvendelse, uanset i hvilken form de leveres.

⁵ Rzecznik Praw Obywatelskich. Ombudsmanden har anmodet den polske forfatningsdomstol om at prøve forfatningsmæssigheden af de polske bestemmelser om den nedsatte momssats, der gælder for publikationer.

⁶ Ordlyden af nr. 6) i bilag III til det ændrede direktiv 2006/112 er således forskellig fra den tekst, der var indeholdt i det direktivforslag, som Parlamentet blev hørt om.

anvendelsen af en nedsat momssats på elektroniske tjenesteydelser sparer EU-lovgiver de afgiftspligtige personer og de nationale afgiftsmyndigheder for at skulle undersøge for hver enkelt type elektronisk ydelse, om denne er omfattet af en af de kategorier af ydelser, der kan opnå en nedsat momssats i henhold til momsdirektivet. Derfor skal en sådan foranstaltning anses for at være egnet til at virkeliggøre det formål, som tilstræbes med den særlige momsordning, der gælder for elektronisk handel. Hvis det blev anerkendt, at medlemsstaterne skulle have mulighed for at anvende en nedsat momssats på elektronisk levering af digitale bøger, på samme måde som det er tilladt med hensyn til levering af sådanne bøger på alle fysiske medier, ville det desuden indebære et indgreb i sammenhængen i den af EU-lovgiver ønskede foranstaltning, der skal udelukke alle elektroniske tjenesteydelser fra muligheden for at anvende en nedsat momssats.

Hvad angår kravet om, at Europa-Parlamentet skal høres som led i lovgivningsprocessen, bemærker Domstolen, at dette krav indebærer, at der skal ske en fornyet høring i alle tilfælde, hvor den endeligt udstedte retsakt som helhed og efter sit indhold adskiller sig væsentligt fra det forslag, som Parlamentet allerede er blevet hørt om, bortset fra når ændringerne i det væsentlige svarer til den opfattelse, som Parlamentet selv har givet udtryk for. Domstolen undersøger dernæst, om det var påkrævet at foretage en fornyet høring af Parlamentet med hensyn til den bestemmelse i direktivet, der begrænser anvendelsen af en nedsat momssats til levering af bøger på fysiske medier⁷. Domstolen fastslår i denne forbindelse, at den pågældende bestemmelses endelige tekst blot er en redaktionel forenkling af teksten i direktivforslaget, hvis indhold fuldt ud er blevet bevaret. Rådet havde derfor ikke pligt til at foretage en fornyet høring af Parlamentet. På denne baggrund konkluderer Domstolen, at denne direktivbestemmelse ikke er ugyldig.

BEMÆRKNING: Gennem en præjudiciel forelæggelse kan retterne i medlemsstaterne i forbindelse med retssager, der verserer for dem, forelægge Domstolen spørgsmål vedrørende fortolkningen af EU-retten eller gyldigheden af en EU-retsakt. Domstolen træffer ikke afgørelse i den nationale retstvist. Det tilkommer den nationale ret at afgøre sagen i overensstemmelse med Domstolens afgørelse, der på tilsvarende måde er bindende for andre nationale retter i sager vedrørende en tilsvarende problemstilling.

Dette er et ikke-officielt dokument til mediernes brug og forpligter ikke Domstolen.

[Dommen](#) offentliggøres på webstedet CURIA på afsigelsesdagen.

Kontakt i Kontoret for Presse og Information: Gitte Stadler ☎ (+352) 4303 3127

⁷ Nr. 6) i bilag III til det ændrede direktiv 2006/112 fastsætter således, at en nedsat sats skal anvendes på »levering af bøger, herunder udlån på biblioteker (herunder brochurer, foldere og lignende tryksager, billed-, tegne- eller malebøger til børn, trykt eller håndskreven musik, geografiske og hydrografiske kort eller tilsvarende), aviser og tidsskrifter, bortset fra materiale, der udelukkende eller hovedsagelig er reklame«. Derimod henviste direktivforslaget til »levering af bøger, herunder udlån på biblioteker (herunder brochurer, foldere og lignende tryksager, billed-, tegne- eller malebøger til børn, trykt eller håndskreven musik, geografiske og hydrografiske kort eller tilsvarende samt lydbøger, CD'er, CD-ROM'er eller et tilsvarende fysisk medium, der hovedsagelig gengiver samme informationsindhold som trykte bøger), aviser og tidsskrifter, bortset fra materiale, der udelukkende eller hovedsagelig er reklame«.