
Til regnskapsførere, revisorer og rådgivere Nr. 2 – mars 2016

Skatteinfo
Ønsker du å abonnere?
Skatteinfo publiseres av Skatteetaten.
Har du innspill eller ønsker å få
nyhetsbrevet tilsendt på e-post,
kontakt oss på
skatteinfo@skatteetaten.no.

Husk å oppgi hvilket fylke du holder
til i. For mer informasjon, sjekk
skatteetaten.no/artikler-skatteinfo.

1

Næringsrapport skatt er nå klar til bruk
Næringsdrivende med enkle skatteforhold kan nå benytte den nye, elektroniske leveringsformen
Næringsrapport Skatt ved rapportering for 2015. Dette er en enklere måte å rapportere på, da ni av de
mest vanlige skjemaene er slått sammen til én rapport.

Når er løsningen tilgjengelig?
Løsningen ble tilgjengelig
24. februar for aksjeselskap.
For enkeltpersonforetak åpnes
den 31. mars.

Aksjeselskap trenger ikke levere
selvangivelse dersom de benytter
denne løsningen. Men enkelt-
personforetak må uansett levere
selvangivelsen, men først etter at
Næringsrapport skatt er fylt ut.

Hva skal næringsdrivene gjøre?
Næringsdrivende velger selv
om de vil rapportere ved hjelp
av Næringsrapport skatt.
Skatteetaten anbefaler denne

løsningen, så sant den passer
for bedriften. For å finne ut om
en er i målgruppen, gå inn på
Skatteetatens testside på
skatteetaten.no.

Pålogging via Altinn
For å bruke Næringsrapport skatt
må en logge seg inn via altinn.no.

Alle blir varslet
Skatteetaten sender ut en
e-post om den nye løsningen
til alle næringsdrivende som
mottar kommunikasjon
elektronisk. Næringsdrivende
som til nå har levert på papir, får
tilsendt et brev i postkassen.

Fo
to

:
iS

to
ck

ph
ot

o

Fordeler ved ny løsning:
• Automatisk beregning av

verdier underveis.
• Hint som hjelper deg med

å fylle ut feltene riktig.
• Utfyllende hjelpetekster

med eksempler.
• Mulighet til å velge bokmål,

nynorsk eller engelsk.
• En rapport som er bedre

tilpasset din bedrift enn de
gamle skjemaene.

For mer informasjon, gå inn på
skatteetaten.no/
naeringsrapportskatt

1

http://www.skatteetaten.no/no/Bedrift-og-organisasjon/Rapportering-til-Skatteetaten/Selvangivelse-for-naringsdrivende/Selvangivelse-for-naringsdrivende/
http://skatteetaten.no/no/Bedrift-og-organisasjon/Rapportering-til-Skatteetaten/Selvangivelse-for-naringsdrivende/Bruke-Naringsrapport-Skatt/
http://skatteetaten.no/naeringsrapportskatt
http://skatteetaten.no/naeringsrapportskatt

Forskriften er gjort kjent nå for å legge
til rette for en naturlig utskifting av
eksisterende systemer.

Krav til leverandører
Etter 1. januar 2017 skal leverandører
bare tilby kassasystemer som tilfreds-
stiller kravene i kassasystemloven og
kassasystemforskriften.

Leverandører av kassasystemer
må sende en produkterklæring til
Skatteetaten om at kassasystemene
de skal selge eller leie ut fyller
kravene i regelverket. Dette må de
gjøre før de kan begynne å selge
kassasystemene.

Krav til bokføringspliktige
Fra 1. januar 2019 må de bokførings-
pliktige med kontantsalg ha det nye
kassasystemet på plass.

Ny forskrift om kassasystemer

Hva blir nytt?
Den nye forskriften angir at det
skal foreligge en beskrivelse av
kassasystemets funksjoner. Det
vil si hvilke funksjoner som er
pålagt, og hvilke funksjoner det
er forbud mot.

Det skal fremgå av system-
beskrivelsen hvordan kassa-
systemet kan kontrolleres. I det nye
kassasystemet skal all bruk lagres
fortløpende i en elektronisk journal.

Forskriften inneholder også en
beskrivelse av hva x- og z-rapporter
skal inneholde.

Hva må gjøres?
Er du regnskapsfører/rådgiver for
et foretak, må du informere dine
kunder om at de må oppgradere

Skattedirektoratet har nå fastsatt en ny forskrift om krav til kassasystem. Forskriften trer i kraft fra
1. januar 2017. Formålet med det nye regelverket er å redusere svart økonomi i bransjer med
kontantsalg.

Foto: iStockphoto

eller kjøpe nye kassasystemer med
produkterklæring, og bruke disse
til å registrere og dokumentere
kontantsalget.

Ingen endring i bokførings-
regelverket
Det er ikke gjort endringer i
bokføringsregelverket med tanke på
i hvilke tilfeller virksomheten plikter å
dokumentere kontantomsetningen ved
bruk av kassasystem. De nye reglene
gjelder kun selve kassasystemet.

Les mer om de nye reglene i
Forskrift om krav til kassasystem
(FOR-2015-12-18-1616) som
ligger på lovdata.no.

Mer informasjon?

2

https://lovdata.no/dokument/SF/forskrift/2015-12-18-1616

 2. Rett innsatsen der risikoen
er størst.
Gjennomfør en konkret risikovurder-
ing. Når risikoen er høy, still krav til
kontrakter, dokumentasjon og ha
gode rutiner for oppfølging og
sanksjonering ved kontraktsbrudd.

3. Gå konkret til verks – vit hva
dere skal se etter.
Bruk leverandører der:
• lønns- og arbeidsforhold

er i orden
• registrering, oppgaveinnlevering

og innbetaling av skatter og
avgifter er i orden

• tilstrekkelig fagkunnskap
er på plass

• det er lett og oversiktlig å vite
hvem dere handler med, hvem
som utfører jobben, og hvem
dere betaler til

10 strategiske grep
Samarbeidet mot svart økonomi
(SMSØ), som er et samarbeid mellom
Skatteetaten, KS, NHO, Unio, YS og
LO, har nå laget en egen veileder for
kommuner og fylkeskommuner. Den
inneholder ti strategiske grep for å
hindre at useriøse får adgang til
offentlige oppdrag.

Disse grepene kan også brukes av
andre som skal inngå kontrakter. De
ti grepene er følgende:

1.Ta et klart standpunkt:
Bestem dere for å ikke ha svart
økonomi eller arbeidslivs-
kriminalitet i anskaffelsene.
Gjør en ekstra innsats for å hindre at
kriminelle får tilgang til kontraktene,
og rapporter alle tilfeller av svart
økonomi til kontrolletatene og politiet.

Offentlig sektor er en stor oppdragsgiver innenfor mange
tjenester, som blant annet bygg og anlegg, renhold og transport.
Hva kan kommuner og fylkeskommuner gjøre for å hindre at
useriøse aktører får kontrakter av det offentlige?

Hvordan hindre arbeidslivskriminalitet
ved anskaffelser?

4. Begrens antall ledd i
kontraktskjeden.
Få ledd gjør oppfølging og kontroll
enklere og mer effektivt.

5. Sett krav til fagkunnskap.
Ved å sette krav til at bedriften skal ha
faglærte og lærlinger, sikrer en kvalitet
og seriøsitet på kort og lang sikt.

6. Vit hvem som arbeider for dere.
Kontraktfest at alle underentreprenører
i hele kontraktskjeden skal være kjent
før arbeidet starter.

7. Vit hvem dere betaler til.
Kontraktfest at all betaling i hele
kontraktskjeden skal gå via bank, både
til virksomheter og ansatte.

8. Krev innsyn i relevante
skatteopplysninger.
Kontraktfest at alle firma i
kontraktskjeden skal gi fullmakt til å
innhente relevante skatteopplysninger
før kontraktsinngåelse og for hele
kontraktsperioden.

9. Gjennomfør kontroller.
Gjennomfør kontroller, også stedlige,
der risikoen er høy, for å sikre at
kontraktenes krav blir oppfylt.

10. Bruk de gode verktøyene
som finnes.
Difi har samlet gode verktøy for å
stille og følge opp krav til lønns- og
arbeidsvilkår.

Foto: Erik Jungeling – Skatteetaten

Mer informasjon?
Hele veilederen finner du på
nettsidene til SMSØ. Sjekk også
Difis veileder mot sosial dumping.

3

http://www.samarbeidmotsvartokonomi.no/OmSMS%C3%98/Nyhetsarkiv/tabid/230/articleType/ArticleView/articleId/188/Slik-kan-kommunene-ta-grep-mot-arbeidslivskriminalitet.aspx
http://www.anskaffelser.no/sosial-dumping

Foto: iStockphoto

Det blir ikke lenger iverksatt inn-
fordring av tilleggsskatt, tilleggs-
avgift, tilleggstoll eller overtredelses-
gebyr så lenge det foreligger en
klage- eller domstolsbehandling
på kravet.

Innfordring når saken er avgjort
Innfordringen blir først igangsatt
når klagen er avgjort eller endelig
rettsavgjørelse foreligger. Dette
gjelder for alle vedtak som er fattet
11. desember 2015 eller senere.

Ny rentesats
Fra forfall og fram til klagen er

I forbindelse med regjeringens forslag til ny skatteforvaltnings-
lov, er det allerede nå blitt endringer i praksisen ved innfordring
av tilleggsskatt og -avgift.

I uke 7 kom Altinn i ny versjon.
Denne versjonen inneholder flere
store endringer.

Ny design for roller og rettigheter
Målet med endringene har vært å
gjøre det enklere å administrere roller
og rettigheter i Altinn. Det er blitt
tydeligere hvem som har rettigheter
for en person eller virksomhet, og hva
de har rettigheter til å gjøre. Dette gir
bedre oversikt og økt bevissthet rundt
tilgangene som er gitt.

Samtykke til deling av data
I den nye versjonen gjøres det mulig
for brukerne å samtykke til deling
av data. Samtykke betyr i denne
sammenhengen at brukeren gir en
tredjepart midlertidig innsynsrett på
spesifikke opplysninger om brukeren
som ligger lagret i en datakilde.

Betaling i Altinn
En del offentlige tjenester innebærer
brukerbetaling som del av saks-
behandlingen. Nå kan dette gjøres
enkelt via en ny funksjon i Altinn.

Håndterer digital postkasse
Innbyggere skal kunne motta
meldinger fra det offentlige i den
digitale postkassen de ønsker –
Digipost eller e-Boks. I den nye løs-
ningen tilbyr Altinn å håndtere dette.

Les mer om den nye versjonen
på altinn.no.

Endring i praksis ved innfordring
av tilleggsskatt og -avgift

Ny versjon av
Altinn

avgjort eller endelig rettsavgjørelse
foreligger, skal det nå i stedet for
forsinkelsesrenter brukes avsavns-
renter på tilleggsskatt mv. etter
skattebetalingsloven § 11-2.

Rentesatsen, som tilsvarer
styringsrenten per 1. januar i det
aktuelle året pluss ett prosent-
poeng, ligger nå på 1,75 prosent.

Gjelder ikke forsinket årsavgift
Disse endringene gjelder ikke
tilleggsavgift for forsinket betaling
av årsavgift for bil.

4

https://www.altinn.no/no/Toppmeny/Aktuelt-og-presse/Nyhetsarkiv/Ny-versjon-av-Altinn---hva-kommer/

Økning i antall innrapporteringer
Langt flere opplysningspliktige har
innrapportert via a-ordningen enn ved
det gamle systemet. For 2015 har ca.
242 000 unike opplysningspliktige
rapportert via a-ordningen. Med LTO-
ordningen var det ca. 227 000.

I tillegg har a-ordningen ført til at tre
offentlige etater – NAV, Skatteetaten,
og SSB – har oppdaterte og sam-
svarende opplysninger.

Opplysninger fra a-ordningen
Forhåndsutfylling av selvangivelsen
for inntektsåret 2015 er for første
gang gjennomført med opplysninger
fra a-ordningen. 80 prosent av
arbeidsgiverne har rapportert 99
prosent av opplysningene via et
lønnssystem, noe som er med på å
sikre god kvalitet på dataene.

Det er fortsatt mulig å korrigere feil
innrapportering. Dette er ingen

Gode erfaringer med a-ordningen

endring fra tidligere år. Opplys-
ningene blir ikke med i den for-
håndsutfylt selvangivelsen i år, men
det er viktig for alle parter å ha kor-
rekte opplysninger å forholde seg til.

Hva kan bli bedre?
• Feriepenger må innrapporteres

som en trekkpliktig ytelse, selv
om det ikke foretas skattetrekk.

• Innrapportering under “Annet”
bør i størst mulig grad unngås.

• Inntektsmottaker med inter-
nasjonal ID må identifiseres
med norsk fødselsnummer eller
D-nummer så snart det er kjent.

Benytt kontaktskjema
Fra midten av mars legger vi
ned e-postadressen a-ordningen@
skatteetaten.no. Ønsker du
veiledning, benytt kontaktskjema
altinn.no/a-ordningen eller
ring oss på 800 80 000
(tastevalg 4-3-2).

A-ordningen har vært i drift i ett år. Hva er erfaringene så langt?

Foto: iStockphoto

Få med deg gratis
frokostseminar
Skatteetaten inviterer til frokost-
seminar om personbeskatning
utland.

Vi vil ta opp følgende temaer:
• Faglig nytt
• Erfaringer fra likningen for

inntektsåret 2014
• Praktisk informasjon om

årets likning
• ID-forvaltning

Sted
Auditoriet i Skattedirektoratet
på Helsfyr i Oslo.
Adresse: Fredrik Selmersvei 4.

Tid
Fredag 1. april fra kl. 9.00-12.00.
Registrering og enkel servering
fra kl. 8.30.

Påmelding
Send en e-post til:
unni.neuberg-antonsen@
skatteetaten.no

Påmeldingsfristen er 17. mars.

Spørsmål om seminaret rettes til
Bente Bøgestub på telefon
47 23 67 51 eller e-post:
bente.bogestub@skatteetaten.no

Fo
to

:
Sk

at
te

et
at

en

5

https://www.altinn.no/a-ordningen

