
SýsCumannaféCag ísCands
yatnsnesvegí 33, 230 XefCavík, thoroCfur@sysCumenn.ís s. 420 2428

Alþingi
Erindi nr. Þ 143/42

komudagur 27.10.2013
nefndasvid(a)althingi.is

Reykjanesbæ, 27. október 2013

Umsögn Sýslumannafélags íslands um frumvarp til laga um stimpilgjald (heildarlög), 4. mál
lagt fyrir Alþingi á 143. löggjafarþingi 2013-2014.

Vísað er til tölvupósts efnahags- og viðskiptanefndar Alþingis þann 10. október 2013 þar
sem óskað var umsagnar um frumvarpið.

Almennt

Sýslumannafélag íslands leggur ekki mat á þau áhrif sem frumvarpið hefur á tekjuöflun
ríkissjóðs, en tekur undir þau meginsjónarmið að frumvarpið sé að ýmsu leyti fallið til
einföldunar á framkvæmd innheimtu stimpilgjalds m.a. með verulegri fækkun þeirra sem
ætlað er að innheimta gjaldið. Á hinn bóginn eru í frumvarpinu atriði sem flækja til muna
framkvæmd innheimtunnar, og auðvelda ekki að ná fram því markmiði frumvarpsins að
einfalda álagningu stimpilgjalds ogframkvæmd innheimtu.

2. gr. Upphaf gjaldskyldu og ábyrgð.
Kveðið er á um að gjaldskylda stofnist við undirritun gjaldskylds skjals. Einnig að ef tveir eða
fleiri aðilar undirrita gjaldskylt skjal stofnist gjaldskyldan er hinn síðasti undirritar skjalið.

7/7 mikils skýrleika væri fallið að taka fram að daasetia skuli aialdskylt skial við undirritun.

Þá er einnig vert að hafa í huga að vitundarvottar sem votta undirskriftir á skjöl, eru a.m.k. í
flestum tilfellum jafnframt að votta dagsetningu undirskriftar og geta þurft að bera vitni um
það hvenær þeir votta.

Dagsetningin skiptir einnig máli vegna þess að hún ræður gjalddaga samkvæmt 2. mgr. 7. gr.
frv., sem vísar einnig til baka í 1. mgr. 2. gr. frv. Sýslumaður verður einnig að hafa
dagsetningu skjals til hliðsjónar við ákvörðun álags skv. 8. gr. frv.

3. gr. Gjaldskyld skjöl.
Þó svo að orðalag 1. mgr. 3. gr. beri með sér að ekki er um tæmandi talningu að ræða á
gjaldskyldum skjölum, vaknar spurning hvort ástæða ertil að vekja þarna athygli á fráviki því
um afsöl við nauðungarsölu sem er að finna í 5. gr.

1

4. gr. Gjaldstofn.

Að mati Sýslumannafélags íslands er það mikilli óvissu undirorpið að því markmiði
frumvarpsins að einfalda álagningu stimpilgjaldsins og framkvæmd innheimtu, verði náð með
þeim hætti sem 4. gr. frv. tiltekur.

Við mat á áhrifum ákvæða 4. gr. er í fyrsta lagi nauðsynlegt að gaumgæfa tengsl laga um
stimpilgjald og þinglýsingalaga nr. 39/1978. Þegar ákvörðun ertekin um að stimpilgjald sé
aðeins greitt af skjölum er varða eignaryfirfærslu fasteigna hér á landi og skipa yfir 5
brúttótonnum, er rökrétt að fela sýslumönnum innheimtu gjaldsins, vegna þess að það er
yfirleitt greitt um leið og skjöl eru lögð inn til þinglýsingar hjá sýslumönnum.

Vert er að árétta hvers vegna mikilvægt er að þinglýsa heimildarskjölum yfir fasteign eða
skipi. Meginmarkmið þinglýsingar er að afla eignarréttindum réttarverndar og skapa sem
mest öryggi við yfirfærslu eignarréttinda á fasteignum, skipum og öðrum verðmætum. í því
Ijósi sýnist full ástæða til að ígrunda hvort hátt stimpilgjald af slíkum skjölum sé til þess fallið
að fæla kaupendur slíkra eigna frá því að tryggja eignarrétt sinn með þinglýsingu
heimildarskjals um eignina, með ófyrirséðum afleiðingum fyrir réttaröryggi og vernd
eignarréttarins. Þá er vert að nefna að þinglýsing heimildarskjala t.d. yfir fasteign, er ekki
lagaskylda, þó þinglýsing verði að teljast eðlileg ráðstöfun til að tryggja eignarrétt. Forsenda
innheimtu stimpilgjalds er eigi að síður sú að skjal sé fært til þinglýsingar, því sýslumenn sem
innheimtumenn gjaldsins, fá ekki vitneskju um hin stimpilskyldu skjöl nema þau séu færð til
þinglýsingar.

2. málsl. 1. mgr. 4.gr.
Athugasemdir með frv. útskýra ekki nánar hvað býr að baki málsliðnum, sem er svohljóðandi.
„Verðbreyting til hækkunar á skjali sem áður hefur verið greitt af stimpilgjald er gjaldskyld og skal
gjaldið þá nema hækkun þeirri er orðið hefði ef hið hærra verð hefði staðið í skjalinu frá upphafi."

Við fyrstu sýn gæti virst sem verið sé að gera ráð fyrir þeim möguleika að samningsaðilar
undirriti löggerning með lægra kaupverði en raunverulega er um samið í þeim tilgangi að
lækka stimpilgjaldið, og að ákvæðinu sé ætlað að hafa fráfælingarmátt hvað það varðar.

Mikilvæat er að Albingi taki afvafa um hvað átt er við með bessum málslið.

2. mgr. 4. gr.
Að mati Svslumannafélaas íslands er sú fyrirætlan miöa misráðin að ákveða stimpilaiald út
frá verði fasteiana eins oa bað er tilareint iskiali um eianarvfirfærslu. í stað bess að miða við
fasteignamat eins oa nú er.

Sjá nánar í umfjöllun um 10.-11. mgr. 4.gr.

Efbessum áformum verður haldið til streitu bvkir til vara meaa leaaia til að aialdstofn
stimDilaialds af fasteianum verði aldrei læari en gildandi fasteianamat.

2

3. mgr. 4. gr.
Hér er fjallað um álagningu stimpilgjalds af skjali er varðar eignaryfirfærslu skipa yfir 5
brúttótonnum sem skrásett eru hér á landi. Gjaldið ákvarðast eftir því verði er fram kemur í
kaupsamningi eða öðru skjali um eignaryfirfærslu, þó aldrei lægri fjárhæð en nemur
áhvílandi veðskuldum.

Hér er brýn nauðsyn að hafið sé yfir vafa hvaða merkingu orðin „áhvílandi veðskuldum" haía,
en engar vísbendingar er að finna um það í athugasemdum frumvarpsins með 3. mgr. 4. gr.

Albingi verður að útskýra hvort átt er við uppfærða stöðu áhvílandi verðskulda á tilteknum
degi eða hvort átt er við nafnverð veðskulda eins og bað birtist á binqlýsingarvottorði.

10.-11. mgr. 4. gr. og aths. fjármála- og efnahagsráðuneytis
Sýslumannafélag íslands lýsir miklum efasemdum um þá fullyrðingu sem fram kemur í
umsögn skrifstofu opinberra fjármála í fjármála- og efnahagsráðuneytinu í athugasemdakafla
frumvarpsins. Þar segir: „Við mat á áhrifum frumvarpsins þarfeinnig að hafa í huga þá miklu
einföldun og bættu framkvæmd sem frumvarpið mun leiða afsér verði það að lögum. Gera
má ráðfyrir að slík einföldun á framkvæmdinni muni leiða til hagræðingar hjá
sýslumannsembættum en erfitt er að leggja nákvæmt mat á hve mikil slík áhrifyrðu.
Jafnframt þarf að horfa til þess að einföldun kerfisins, þarsem gjaldstofninn er skýr og
gjaldhlutföll Ijós, dregur úr kostnaði allra sem þurfa að nota kerfið"

Með öllu er órökstutt í hverju hin meinta hagræðing hjá sýslumannsembættum á að felast.
Vissulega felst ákveðið hagræði í því að losna undan notkun stimpilvéla, sem flestar hverjar
eru orðnar gamlar, úr sér gengnar og þungar í rekstri. Einnig má segja að í því felist einhver
hagræðing að þurfa ekki að reikna út stimpilgjald af hinum ýmsu löggerningum sem komið er
með til þinglýsingar sem nú ber að greiða af stimpilgjald, einkum lánsskjölum. í langflestum
tilfellum er um einfalda útreikninga að ræða auk þess sem meirihluti lánsskjala kemur
stimplaður frá fjármálastofnunum. Telst líklegt að hagræðið með afnámi stimpilgjalds af
lánsskjölum verði meira hjá þeim en hjá sýslumönnum. Á hinn bóginn er mjög hætt við að
málsmeðferð við þinglýsingu stimpilskyldra skjala muni í mörgum tilfellum flækjast og
lengjast umtalsvert, þegar ekki er lengur stuðst við hinn vísa opinbera gjaldstofn sem
fasteignamatið er, og auka þannig kostnað og umstang flestra sem þurfa að nota kerfið.

Fasteignamatinu er ætlað að endurspegla markaðsverð fasteigna á hverjum tíma. Það er
unnið upp úr kaupsamningum sem þinglýst er hjá sýslumönnum, sem allir eru skannaðir og
er að finna í gagnabanka þinglýsingakerfisins. Þetta eru opinber gögn, sem einnig eru lögð til
grundvallar við álagningu fasteignagjalda sveitarfélaga og því afar mikilvægt að þau séu
uppfærð reglulega með hliðsjón af verðþróun.

Að mati Sýslumannafélags íslands fær ekki staðist að í því felist einföldun að hætta að
styðjast við fasteignamat sem gjaldstofn en notast þess í stað við uppgefið kaupverð. Þvert á
móti skapar þetta los og óvissu og kann að kalla á mikla rannsóknarvinnu af hálfu
sýslumanna við að meta eða kanna í hverju tilviki hvort gjaldskyld fjárhæð er rétt tilgreind í

3

gjaldskyldu skjali. Þarna er verið að leggja miklar skyldur á herðar sýslumanna, sem eiga að
bera ábyrgð á því að gjaldskyld fjárhæð sé „rétt" tilgreind í gjaldskyldu skjali. Hvað er rétt?
Svo langt er gengið að gera ráð fyrir að sýslumenn afli umsagnar sérfróðra aðila áður en
stimpilgjaldið er ákveðið. í þessu felst væntanlega að kaupa verðmat af löggiltum
fasteignasölum, eða jafnvel að fá dómkvadda matsmenn, sem án nokkurs vafa kallar á mikla
vinnu og umtalsverð fjárútlát, sem ekki segir um í frv. hver eigi að bera, embættin eða
þinglýsingarbeiðandi.

Mjög hætt er við að sú vinna og fyrirhöfn sem án efa mun fara í að meta „rétta"samnings-
fjárhæð í gjaldskyldum skjölum verði mikil og verða mun kostnaðarsamari fyrir ríkissjóð en
að styðjast við hið opinbera fasteignamat, sem ríkisvaldið sjálft hefur falið Þjóðskrá íslands
að vinna upp úr kaupsamningum sem koma til þinglýsingar hjá sýslumönnum. Þá má nefna
líklegt óhagræði af því fyrir viðskiptavini sýslumanna að þurfa að gera sér margar ferðir til
sýslumanns vegna sama skjalsins.

í mörgum tilfellum verður ekki unnt að ákveða endanlega fjárhæð stimpilgjalds á þeirri
stundu sem skjal er lagt inn til þinglýsingar, eins og nú er gert. Síðar, þegar ákvörðun
sýslumanns um stimpilgjald liggur fyrir, verður sýslumaður með einhverjum sannanlegum
hætti að tilkynna gjaldanda um fjárhæð gjaldsins og gefa honum greiðsluleiðbeiningar.

Hvaða gögn eiga sýslumenn að notast við til að meta rétta fjárhæð í skjali? Liggur ekki
beinast við að nota markaðsupplýsingar Þjóðskrár íslands, sem unnar eru upp úr þinglýstum
kaupsamningum frá sýslumönnum? Má jafnvel líkja þessu við að bíta í skottið á sjálfum sér.

Bent er á að ef fasteign og lausafé er selt saman er auðvelt að verðleggja lausaféð hærra og
fasteignina lægra í þeim tilgangi að lækka stimpilgjald.

Gerð er tillaga um að fasteignamat verði notað sem aialdstofn við ákvörðun stimpilaialds af
aialdskyldum skjölum er varða eignaryfirfærslu fasteigna hér á landi. Aðrar greinar
frumvamsins sem með barfbreytist með tilliti til bessa.
Til vara er qerð tilaga um að aialdskylda megi aldrei miðast við lægri fárhæð en
fasteignamat hverju sinni, sem gæti tryggt að ekki verði gerðirfjarstæðukenndir
málamyndagerningar.

2. mgr. 5. gr.
Eignaryfirfærslu skv. 12. gr. laga um tímabundna greiðsluaðlögun fasteignaveðkrafna á
íbúðarhúsnæði nr. 50/2009 svipar um margt til afsals við nauðungarsölu. Lagaákvæðið er
ekki nefnd í athugasemdum með 5. gr. frv., en 4. mgr. 12. gr. laganna felur í sér heimild fyrir
veðhafa sem á veðkröfu í íbúð einstaklings í greiðsluaðlögun að leysa til sín eignina með því
að taka að sér rétthærri veðkröfur annarra. Fallist skuldari á þessi málalok ber að ganga frá
eigendaskiptum skv. 5. mgr. 12. gr. laga 50/2009. Ákvörðun gjaldstofns í dæmi sem þessu
yrði þó vandkvæðum bundin. Þrátt fyrir að verðmöt tveggja löggiltra fasteignasala liggi fyrir,
er sá sem leysirtil sín eign með þessum hætti sennilega oftast að gera það fyrir hærra verð
en sem nemur verðmötum fasteignasalanna, þar sem veðkrafa hans er þannig sett í veðröð.

4

Gerð er tillapa um oð veðhafi sem leysir til sín eiqn skv. 5. mqr. 12. qr. laga um tímabundna
qreiðsluaðlöqun fasteignaveðkrafna á íbúðarhúsnæði nr. 50/2009 qreiði hálft stimpilaiald af
fasteiqnamati eignarinnar.

7. gr. Gjalddagi og staðfesting á greiðslu.

Það er fagnaðarefni að hætt sé notkun stimpilvéla, og greiðsla gjaldsins einfölduð eins og
greinin gerir ráð fyrir.

Flestir kaupsamningar og afsöl er varða eignaryfirfærslu fasteigna eru færðir til þinglýsingar
af fasteignasölum sem annast skjalagerð vegna kaupanna. Undantekningarlítið greiðir
kaupandi þinglýsingar- og stimpilgjald vegna skjalanna við undirritun kaupsamnings til
fasteignasalans, sem hefur milligöngu um að færa skjölin til þinglýsingar, að jafnaði innan
fárra daga frá undirritun.

2. mgr. 7. gr.
Sú viðskiptavenja sem að framan er lýst gerir það að verkum að ástæðulaust er að ákveða
gjalddaga stimpilgjlads tveimur mánuðum eftir að gjaldskylda stofnast eins og lagt er til í 2.
mgr. 7. gr. frv. Nær væri að lögbinda að gjalddagi skuli vera í samræmi við framangreinda
venju í fasteignaviðskiptum þegar gjaldskylda stofnast, sbr. 1. mgr. 2. gr., og að eindagi skuli
vera tveimur mánuðum síðar. Þá væri rökrétt að álag skv. 1. mgr. 8.gr. skuli greitt hafi ekki
verið greitt á eindaga, sem er í samræmi við þá almennu viðskiptavenju að dráttarvextir
reiknist frá gjalddaga hafi ekki verið greitt á eindaga.

Gerð er tillaqa um að qialddaqi veqna qjqldskylds skjals skuli vera beqar aialdskylda stofnast,
sbr. 1. mqr. 2. qr., oq að eindaqi skuli verq tveimur mánuðum síðqr.

Það kann að vera skynsamlegt að gera ráð fyrir að stimpilskylt skjal beri það með sér að
stimpilgjald vegna þess hafi verið greitt. Það tryggir festu og aukið gagnsæi og snúið kann að
vera ef á það reynir að sanna að gjaldið hafi verið greitt ef frumrit greiðslukvittunar hefur
glatast og fylgir ekki stimpilskylda skjalinu. Til þessa brúks geta þinglýsingarstjórar notað
stimpla sem þeir nota í dag við móttöku skjala til þinglýsingar. Á þeim er tilgreindur
móttökudagur skjals ogfjárhæð greiddra gjalda, þinglýsingargjalds og stimpilgjalds. Einföld
aðgerð sem tekur örskotsstund og er framkvæmd við þinglýsingu stimpilskyldra skjala í dag.
Skilvirkari getur innheimtan ekki orðið.

Þessi framkvæmd verður mun flóknari og tímafrekari og um leið kostnaðarsamari, ef
stimpilgjaldið er ekki reiknað út og greitt um leið og hið stimpilskylda skjal er lagt inn til
þinglýsingar.

Gerð er tillaga um að bæta við qreinina ákvæði um að binqlvsinqqrstiórqr stimpli stimpilskyld
skjöl um fjárhæð qreidds stimpilqjqlds oq qreiðsludqq. Það kann að vera fullnægjandi að
ákvæði um þetta verði í reglugerð.

5

5. mgr. 7. gr. og 3. mgr. 9. gr.
í 5. mgr. 7. gr. segir að ráðherra geti falið tilteknu sýslumannsembætti að annast innheimtu
stimpilgjalds, og í 3. mgr. 9. gr. segir að ráðherra geti falið tilteknu embætti sýslumanns að
annast endurgreiðslur á stimpilgjaldi.

Að mati Sýslumannafélags íslands er sú hugmynd sem þarna er varpað fram ekki raunhæf á
meðan svo háttar að þinglýsing skjala er varða eignaryfirfærslu fasteigna hér á landi og skipa
yfir 5 brúttótonnum er innt af hendi hjá öllum sýslumönnum.

III. KAFLI
Kæruheimild, refsingar og eftirlit.

Það gefur auga leið að þessi kafli laganna fær mun mildara yfirbragð ef framangreindar
hugmyndir um fasteignamat sem gjaldstofn stimpilgjalds og innheimtu þess um leið og
stimpilskylt skjal er lagt inn til þinglýsingar ná fram að ganga.

11. gr. Kæruheimild.
Telja má líklegt að ágreiningur um stimpilgjald samkvæmt lögum þessum verði mun fátíðari
ef stuðst verður við fasteignamat sem gjaldstofn. Af því leiðir að mun færri mál munu rata
sem kærumál á borð ráðuneytisins.

12. gr. Refsingar.
Að sama skapi verður hægt að létta mjög á þessari þungu refsingagrein. Það verður kannski
óþarfi að vísa til 262. gr. almennra hegningarlaga en brot við henni varða allt að 6 ára
fangelsi til viðbótar við þær háu sektir sem gert er ráð fyrir í 12. gr. frv. Að hvaða
gjaldendum stimpilgjalds kann svona refsiákvæði að beinast?

13. gr. Eftirlit.
Öruggt má telja að eftirlit ráðuneytisins með framkvæmd laga þessara verður mun
auðveldara og gagnsærra í framkvæmd ef stuðst verður við fasteignamat sem gjaldstofn.

f.h. Sýslumannafélags íslands

Þórólfur Halldörsson formaður

6

