
Til regnskapsførere, revisorer og rådgivere Nr. 3 – april 2017

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

Husk å slette eiendomsposter fra regnskapssystemet
Når en eiendom selges, må opplysningene om eiendommen slettes fra regnskapssystemet. Ellers
kommer den med i skattemeldingen også neste år.

Feil i skattemeldingen
Vi har årlig flere klager der
eiendomspostene er feil. Dette kan
skyldes at eiendommen er solgt,
og at opplysningene ikke er blitt
tatt ut av regnskapssystemet.

Selv om vi fjerner opplysninger
om eiendommen i våre systemer,
slik at den ikke er med i den
forhåndsutfylte skattemeldingen,
vil den likevel komme med
dersom den ligger igjen i
regnskapssystemet.

Hvis disse opplysningene sendes
inn i skattemeldingen, vil vi
oppfatte dette som at skattyter

eier denne eiendommen.

Dobbelt beskatning
Vi opplever også at opplys-
ninger om eiendommen legges
inn på en ny post, selv om det
er forhåndsutfylte opplysninger
om eiendommen på annen post
i skattemeldingen. Dette vil føre
til at eiendommen kommer med i
skattegrunnlaget to ganger.

Hva kan du gjøre?
Sjekk at solgte eiendommer også
blir fjernet fra regnskapssystemet.

Hvis skattyter står oppført med
eiendommer vedkommende ikke

Fo
to

:
iS

to
ck

ph
ot

o

eier i skattemeldingen, kan
regnskapsfører rette dette i sin
klients skattemelding og
samtidig opplyse oss om hvem
eiendommen er overdratt til
og når. Er eiendom tatt med til
beskatning to ganger, kan regn-
skapsfører også rette dette.

Eiendomsoverdragelser som
ikke er tinglyst
Hvis en eiendom er overdratt til
ny eier uten at overdragelsen
er tinglyst, må det sendes inn
dokumentasjon på overdragelsen,
slik at vi får oppdatert våre
systemer.

1

http://www.skatteetaten.no/no/Bedrift-og-organisasjon/frister-attester-og-regnskap/Skatteinfo--nyheter-til-revisorer-og-regnskapsforere/

Foto: iStockphoto

Slik går du frem for å avvikle
Selskap som skal avvikles melder
det til Foretaksregisteret via
Samordnet registermelding.

Selskaper som er meldt oppløst,
mottar deretter et orienterings-
brev med opplysninger om hva
skattyter må være oppmerksom
på, og hvilke skjema som må
sendes inn i forbindelse med krav
om forhåndsfastsetting.

Skjer oppløsningen av sel-
skapet i første halvår, må det
kreves forhåndsfastsetting
både for oppløsningsåret og

I 2016 sendte Skatteetaten ut cirka 6 000 brev til de som skulle
avvikle sitt aksjeselskap – med mål om at flest mulig skal gjøre
det riktig.

Hvordan avvikle aksjeselskap?

foregående inntektsår.

Bedre kvalitet
Etter at Skatteetaten sendte ut
brevene i fjor, er kvaliteten på
forhåndsfastsetting av skatt blitt
merkbart bedre.

Oppgjøret på papir
Forhåndsfastsettingen er en
endelig fastsetting av skatt for
det oppløste selskapet. Skatte-
oppgjøret sendes i disse til-
fellene ut på papir til avviklings-
styrets leder, regnskapsfører og
revisor, siden oppgjøret ikke er
tilgjengelig i Altinn.

Foto: iStockphoto

Hvordan finne en
slettet virksomhet
i Altinn?
Har du behov for å levere
en mva-melding for en slettet
virksomhet, så finner du
virksomheten i Altinn. Slik
gjør du:
•	 Klikk på Min meldingsboks
•	 Klikk på nedtrekksmenyen

under Den jeg representer
nå og velg Vis flere

•	 Hak av for å vise slettede
enheter

•	 Velg riktig foretak, fyll ut
og send inn mva-meldingen

2

Nytt fastsettingsprinsipp
Tidligere ble beregningsgrunnla-
get for formues- og inntektsskatt
fastsatt av Skatteetaten etter en
vurdering av opplysninger gitt i
skattemeldingen. Med skatte-
forvaltningsloven er prinsippet
endret, slik at det nå er den
skattepliktige selv som fastsetter
grunnlaget for skatten når skatte-
meldingen leveres.

Skattepliktige med leveringsfritak
som ikke gjør noen endringer i
den forhåndsutfylte skatte-
meldingen, anses å ha levert
skattemeldingen når fristen for
levering er ute. Dette blir på
samme måte som tidligere år.

Skatteforvaltningsloven gir adgang
til å endre selv

For den skattepliktige vil ikke
dette oppleves som noen stor
endring. Opplysningsplikten nå
er ikke mer omfattende enn den
var etter ligningsloven, og
endringen av fastsettingsprinsipp
innebærer ikke økt ansvar for
skattepliktige.

Skatteetaten beregner som
tidligere skatten på det fastsatte
grunnlaget.

Endring av egen fastsetting
Tidligere kunne en skatte-
pliktig som oppdaget feil, klage
på ligningsvedtaket. Med skatte-
forvaltningsloven er det innført
en adgang for skattepliktige til

selv å endre opplysninger i en
tidligere levert skattemelding.
Det må i tilfelle gjøres ved å
levere en endringsmelding.

Når den skattepliktige har sendt
en endringsmelding, blir det gjort
en ny skatteberegning. Det er
ingen begrensning på hvor mange
ganger den skattepliktige kan
endre sin egen fastsetting innenfor
tidsfristen.

Skatteetatens endringsadgang
Dersom Skatteetaten finner at
skattepliktiges fastsetting ikke
er riktig, kan de ta opp saken til
endring. Den skattepliktige har da
ikke anledning til å endre den
delen av fastsettingen som
omfattes av endringssaken.
Dersom Skatteetaten fatter et
endringsvedtak, vil dette vedtaket
kunne påklages etter de vanlige
klagereglene.

Frister for endring
Den skattepliktige kan endre
opplysninger i skattemeldingen
innen tre år etter leveringsfristen.

Skatteetaten kan endre enhver
fastsetting fem år etter utgangen
av skattleggingsperioden når
fastsettingen er uriktig. For grove
tilfeller er fristen ti år.

Skattepliktiges adgang til å
endre skattemeldingen vil
gjelde fra inntektsåret 2016,
mens skattemeldinger for 2015
og tidligere kan bare endres
ved å klage eller ved å anmode
Skatteetaten om å gjøre en
endring.

Foto: iStockphoto

Med skatteforvaltningsloven har vi fått et nytt fastsettingsprinsipp
for formues- og inntektsskatt. Skattepliktige skal selv fastsette
grunnlaget for skatten, mens Skatteetaten foretar beregningen.

3

I 2016 flyttet Royal Caribbean
Cruises (RCL), verdens nest
største cruise-selskap, fra Oslo
børs til børsen i New York (NYSE).

I den forbindelse sender Skatte-
etaten nå ut et infobrev til alle
norske aksjeeiere i RCL med
opplysninger om hvilke konse-
kvenser utflyttingen av selskapet
har med tanke på innrapportering
til norske skattemyndigheter.

Aksjeeiere må selv rapportere
Når en aksje flyttes ut av Oslo
børs, blir verken utbytte, gevinst
og tap ved realisasjon eller

Har du aksjer flyttet fra Oslo børs?

formue lengre forhåndsutfylt i
skattemeldingen. Aksjeeier må
selv fremskaffe og rapportere kor-
rekte opplysninger til Skatteetaten.

Handelsbeløp og utbytte skal
innrapporteres i norske kroner
Alle handelsbeløp må regnes om
til norske kroner etter valutakursen
den er omsatt i på handels-
tidspunktet.

Selv om du eier aksjene etter
siste noteringsdag, så beholder
du opprinnelig inngangsverdi
og eventuelt opparbeidet
skjermingsfradrag.

Utbytte må regnes om til norske
kroner etter valutakursen den
dagen utbyttet ble vedtatt. Den
skattepliktige formuen skal regnes
om til norske kroner etter valuta-
kurs og aksjekurs pr. 1. januar
2017.

Kan kreve fradrag
Norge har skatteavtaler med en
rekke land. For eksempel har
amerikanske myndigheter i
henhold til skatteavtalen mellom
Norge og USA mulighet for å
trekke opptil 15 prosent skatt på
utbetalte utbytter.

Er det trukket skatt i landet aksjen
er registrert i, må du kreve kredit-
fradrag i forbindelse med levering
av skattemeldingen. Søknaden
leveres ved bruk av skjema
RF-1147 som ligger i Altinn.

Foto: iStockphoto

Hvilke konsekvenser har det for norske, personlige skattytere når
selskaper flytter fra Oslo børs til utenlandske børser?

Sjekk ut finans-
veilederen
Veilederen gir hjelp til å fylle
ut skattemeldingen knyttet til
finansielle produkter.

Den viser deg steg for steg
hvordan du fyller ut dersom
du eier, har eid eller handlet
verdipapirer.

Veilederen finner du her:
skatteetaten.no/finansveileder

4

http://www.skatteetaten.no/finansveileder

Formelle regler
Selger du kontant må du ha et
kassaapparat eller et program
som tilfredsstiller kravene i
bokføringsreglene. Kontantsalg
er definert som salg der kjøperen
betaler for varen når den mottas.

Dette gjelder både når betalingen
skjer i form av kontanter, bankkort
eller ulike betalingsløsninger med
mobilapplikasjoner som for
eksempel Vipps.

Ingen endring i reglene
Det er ingen endring i regelverket
når det gjelder dokumentasjon
av kontantsalg generelt.

Alle salg skal dokumenteres
på en slik måte at kravene i

Dokumentasjonskrav ved bruk
av Vipps

bokføringsloven oppfylles, selv
om kunden velger å betale
med Vipps. Det vil si at det må
kunne utstedes en salgskvittering
som viser hvilke varer og tjenester
som er solgt.

Nye regler for kassasystemer
Fra 1. januar 2019 innføres det en
ny bestemmelse i bokføringsloven
om krav til å bruke kassasystem
som tilfredsstiller kravene i
kassasystemlova og kassasystem-
forskrifta. Fra samme tidspunkt er
det også flere nye bestemmelser
i bokføringsforskriften om bruk av
slike kassasystem.

Du kan lese mer om det nye
regelverket på denne nettsiden:
skatteetaten.no/kassasystem

Vi får mange henvendelser om betalingsløsningen Vipps. Flere
lurer på hvilken dokumentasjon som er nødvendig når en bruker
denne løsningen.

Seminar om
transportbransjen
Skatteetaten inviterer til et
fagseminar hvor transportbran-
sjen, offentlige etater og andre kan
utveksle informasjon og erfaringer.

Seminaret arrangeres i samarbeid
med Politiet, Statens vegvesen,
Difi, Datatilsynet, Arbeidstilsynet
og Tolletaten.

Vi tar opp følgende temaer:
•	 Kriminelle trender

– mistenkelig oppførsel
•	 Kontrakter – gode avtaler
•	 Enklere løsninger for deg
•	 Medvirkeransvar
•	 Kabotasje

Fra bransjen:
•	 Egne erfaringer
•	 Tips til forbedringer?

Sted:
Auditoriet i Skattekvartalet i Oslo.
Adresse: Schweigaardsgate 17

Tid: Onsdag 3. mai kl.10-15.

Meld deg på her: confirmit.com

Seminaret er gratis og åpent for alle.
Vi spanderer enkel lunsj.

Foto: iStockphoto

Fo
to

:
iS

to
ck

ph
ot

o

5

http://www.skatteetaten.no/nn/Bedrift-og-organisasjon/frister-attester-og-regnskap/Bokforing-og-regnskap/nye-krav-til-kassasystemer/
http://survey.euro.confirmit.com/wix/p1857175422.aspx

