

Kost og losji i 2004. Reiseutgifter ved besøk i heimen, trekkfri bilgodtgjering, fordel ved bruk av arbeidsgivar sin bil og rentefordel ved rimelege lån i arbeidstilhøve i 2004

Skattedirektoratets satsar for kost i 2004 er auka i forhold til 2003. Det er teke omsyn til endringane i konsumprisindeksen for matvarer og for husleige, lys og brensel fram til september 2003.

Skattedirektoratets forskottssatsar for trekkfri kostgodtgjering for arbeidstakarar som bur på pensjonat og for arbeidstakarar som bur på hybel/brakke der det er høve til å koke mat er auka i forhold til 2003.

Skattedirektoratet har fastsett frådragssatsar for bruk av bil ved besøk i heimen og satsar for fordel ved bruk av arbeidsgivar sin bil for inntektsåret 2004 (øg mellom heimen og arbeidet). Trekkfri bilgodtgjering og rimelege lån i arbeidstilhøve er også omtalt.

Kunngjering av 11. desember 2003 om satsane for trekkpliktige naturalytingar i 2004 er teke inn som vedlegg.

1	Skattedirektoratets satsar for kost og losji for inntektsåret 2004	2
2	Skattedirektoratets forskottssatsar for trekkfri kostgodtgjering og frådrag for meirutgifter til kost ved lange daglege fråvær.....	2
2.1	Skattedirektoratets forskottssatsar for trekkfri kostgodtgjering	2
2.2	Frådrag for meirutgifter til kost ved lange daglege fråvær	2
3	Reiseutgifter ved besøk i heimen, trekkfri bilgodtgjering og fordel ved privat bruk av arbeidsgivar sin bil for inntektsåret 2004	3
3.1	Frådrag for reiseutgifter ved heimbesøk	3
3.2	Trekkfri bilgodtgjering.....	3
3.3	Privat bruk av arbeidsgivar sin bil	3
4	Rimelege lån i arbeidstilhøve	3
	Skattetrekket i 2004	5

1 Skattedirektoratets satsar for kost og losji for inntektsåret 2004

Med heimel i skattebetalingslova § 6 nr. 2, jf. § 2-1 i forskrift frå 21. juni 1993 om m. a. verdsetjing av naturalytingar, sjå melding Sk nr. 12/1993, har Skattedirektoratet fastsett følgjande satsar for verdien av fri kost og losji ved utrekning av forskottstrekk og ved likninga for 2004:

Fritt opphald (kost og losji)	kr 93 pr. dag
Fri kost (alle måltid)	kr 68 pr. dag
Fri kost (to måltid)	kr 53 pr. dag
Fri kost (eitt måltid)	kr 35 pr. dag
Fritt losji (eitt eller delt rom).	kr 25 pr. dag

Det er teke omsyn til endringane i konsumprisindeksen for matvarer og alkoholfrie drikkevarer og for husleige, lys og brensel frå september 2002 til september 2003.

Satsane gjeld heile landet. Berre dagar arbeidstakaren faktisk får slike ytingar skal reknast med.

Blir Skattedirektoratets satsar nytta, skal desse gjelde for alle tilsette når trekk og arbeidsgivaravgift skal reknast ut, både i bokføringa og i lønnsoppgåva.

Satsane for fri kost skal nyttast same kva for stilling mottakaren har i verksemda, og kvar for seg for familiemedlemmer som får ytinga. For barn som ikkje har fylt 10 år innan utgangen av 2004, skal satsane for fri kost halverast.

Blir arbeidstakaren **trekt** for verdien av kost og losji etter satsar fastsette anten av Skattedirektoratet eller i tariffavtale, skal skattetrekk og arbeidsgivaravgift reknast av bruttolønn.

Dersom trekket i lønna er mindre enn satsane i tariffavtala og dessutan under satsane frå Skattedirektoratet, skal ein gi eit tillegg i bruttolønna. Tillegget skal vere lik differansen mellom direktoratet sine satsar og det beløpet som er trekt.

Dersom satsane for kost og losji i særlege tilfelle skulle verke klårt urimelege, kan ytingane setjast til ein lågare verdi **ved likninga**. Det er føresetnaden at denne ordninga berre skal reserverast for heilt spesielle tilfelle og difor berre skal kunne nyttast unntaksvis. Det er ikkje overlate til arbeidsgivarane å ta individuelle omsyn (nytte reduserte satsar) ved fastsetjing av trekkgrunnlaget.

Sjå òg den påtrykte kunngjerings.

2 Skattedirektoratets forskottssatsar for trekkfri kostgodtgjering og frådrag for meirutgifter til kost ved lange daglege fråvær

2.1 Skattedirektoratets forskottssatsar for trekkfri kostgodtgjering

Forskottssatsane for trekkfri kostgodtgjering for 2004 er følgjande pr. døgn:

For arbeidstakarar som bur på pensjonat eller hybel/-brakke utan høve til å koke mat:

kr 250

For arbeidstakarar som bur på hybel/-brakke der det er høve til å koke mat eller har overnatta privat:

kr 165

Får arbeidstakaren i tillegg dekt eitt eller fleire måltid, må den trekkfrie godtgjeringa reduserast med 10 prosent for frukost, 40 prosent for lunsj og 50 prosent for middag (beløp skal rundast opp eller ned til nærmaste heile krone).

2.2 Frådrag for meirutgifter til kost ved lange daglege fråvær

Den satsen som blir nytta når arbeidstakar får godkjent kostutgifter ved samanhengande fråvær frå heimen på 12 timar eller meir, jf. takseringsreglane § 1-3-6, er for inntektsåret 2003 kr 75. Arbeidsgivaren kan for 2004 godtgjere slike utgifter trekk- og avgiftsfritt etter denne satsen.

3 Reiseutgifter ved besøk i heimen, trekkfri bilgodtgjering og fordel ved privat bruk av arbeidsgivar sin bil for inntektsåret 2004

3.1 Frådrag for reiseutgifter ved heimbesøk

Den satsen som blir nytta når pendlarar får godkjent reiseutgifter ved besøk i heimen, jf. takseringsreglane § 1-3-10, skal for inntektsåret 2003 vere kr 1,40 pr. km inntil 35 000 km pr. år og kr 0,70 pr. km over 35 000 km pr. år. Arbeidsgivaren kan for 2004 godtgjere slike utgifter trekk- og avgiftsfritt etter desse satsane. Skattedirektoratet kan heve satsane i inntektsåret ved prisauke.

3.2 Trekkfri bilgodtgjering

Bilgodtgjering er berre trekkfri når godtgjeringa blir utbetalt for yrkes- eller tenestekøyring som kilometergodtgjering etter statens reiseregulativ (særavtale) (eller lågare) og når krava til legitimasjon er oppfylt.

3.3 Privat bruk av arbeidsgivar sin bil

Fordelen ved privat bruk av arbeidsgivar sin bil som er stilt til disposisjon for arbeidstakar, sjablonmessig fastsett til **13 000 km pr. år** (eller 1 083 km pr. månad) **med tillegg** av dei kilometrane arbeidstakaren brukar bilen mellom heim og arbeidsstad, skal takast med i grunnlaget for utrekning av forskottstrekk og arbeidsgivaravgift.

Fordelen skal for 2004 reknast etter følgjande satsar:

<u>Prisklassar:</u>	<u>Kr pr. km:</u>
Under kr 75 001	2,85
Kr 75 001 - 100 000	3,45
Kr 100 001 - 150 000	4,05
Kr 150 001 - 200 000	4,70
Kr 200 001 - 250 000	5,55
Kr 250 001 - 300 000	6,40
Over kr 300 000	7,00

For køyring mellom heim og arbeidsstad over **4 000 km** pr. år, skal ein bruke ein sats på kr 1,40 pr. km.

Prisklassen blir fastsett ut frå opphavelig listepriis for bilen som ny. Opphavelig listepriis som ny er hovedimportøren sin rettleiande priis levert importstad, medrekna avgifter og eventuelt ekstrautstyr. For bil som berre drivast med elektrisk kraft, nyttast satsen som ligg to prisklasser lågare enn den opphavelige listepriisen, men ikkje under lågaste sats. Oppheld arbeidstakaren seg i utlandet og bilen ikkje er anskaffa i Noreg, nyttast opphavelig listepriis som ny i opphaldslandet. Det kan krevjast framlagt dokumentasjon for denne listepriisen.

Når priisen på bilen, rekna på denne måten, er **høgare enn** kr 450 000, skal grunnlaget for trekk og avgift på årsbasis **aukast med 10 prosent** av den delen av listepriisen som overstig kr 450 000.

Reknar ein med at yrkeskøyringa blir meir enn **40 000 km** i året, kan trekk og avgift reknast etter ein sats som ligg to prisklasser lågare enn den som følgjer av listepriisen, men ikkje under den lågaste satsen. I slike høve skal grunnlaget for trekk og avgift på årsbasis berre aukast med 10 prosent av den del av priisen som overstig **kr 500 000**.

4 Rimelege lån i arbeidstilhøve

Når arbeidsgivaren har gitt eller formidla lån i arbeidstilhøve til rimeleg rente, skal det trekkjast skatt og reknast arbeidsgivaravgift av rentefordelen. Fordelen er differansen mellom renta rekna etter normrentesatsen og den faktisk påkomne renta. Normrentesatsen er for januar og februar 2004 **3,25 prosent**. Eventuelle seinare endringar kunngjerast på Finansdepartementet og Skattedirektoratet sine heimesider. Den nye modellen for berekning av normrenten opnar for seks moglege endringar i normrenten pr. år (1. januar, 1. mars, 1. mai, 1. juli, 1. september og 1. november). Rentefordelen skal reknast på dei aktuelle månadene. Del av månad

skal reknast som heil månad. Regelen gjeld også når slike lån til dømes er gitt til arbeidstakaren sin ektemake eller sambuar.

Rentefordelen ved eit kortsiktig mindre lån frå arbeidsgivar blir ikkje rekna som skattepliktig inntekt. Vilkåra er at lånet, da det blei gitt, ikkje var større enn 3/5 av grunnbeløpet i folketrygda (pr. 1. januar 2004 svarande til kr 34 117), og tilbakebetalingstida er høgst eitt år.

Skattehorta for 2004 er skrivne ut på grunnlag av likninga for 2002, der ein eventuell skattepliktig rentefordel er teken med.

Skattytarar som tek opp nye lån og med dette får vesentleg skattepliktig fordel, bør endra skattehortet, sjå www.skatteetaten.no.

Skattetrekket i 2004

Satsar for trekkpliktige naturalytingar mv.

Fri kost og losji - satsar per døgn

Fritt opphald - kost og losji	kr 93
Fri kost - alle måltida	kr 68
Fri kost - to måltid	kr 53
Fri kost - eitt måltid	kr 35
Fritt losji - eitt eller delt rom	kr 25

Skattedirektoratets forskottssatsar for trekkfri kostgodtgjering

For arbeidstakarar som bur på pensjonat eller hybel/brakk utan høve til å koke mat	kr 250
For arbeidstakarar som bur på hybel/brakk der det er høve til å koke mat eller har overnatta privat	kr 165

Satsar - fordel ved privat bruk av firmabil - kjøring mellom heim og arbeidsstad

Privat kjørelengde: 13 000 km per år (1 083 km per måned) pluss talet på km heim/arbeidsstad

Fordelen skal reknas ut etter følgjande satsar:

Prisklasser	kr per km
Under kr 75 001	2,85
kr 75 001 - 100 000	3,45
kr 100 001 - 150 000	4,05
kr 150 001 - 200 000	4,70
kr 200 001 - 250 000	5,55
kr 250 001 - 300 000	6,40
Over kr 300 000	7,00
Kjøring heim/arbeid over kr. 4 000 km	1,40

Er listepris **høgare enn kr 450 000**, skal grunnlaget for utrekninga aukast **med 10 prosent av listeprisen over kr 450 000**.

Ved yrkeskjøring meir enn 40 000 km i året, kan det nyttast to steg lågare sats enn satsen etter listeprisen. I slike tilfelle skal grunnlaget aukast med **10 prosent av listeprisen over kr 500 000**.

Sats for trekkfri reisegodtgjering - heimreise for pendlar

Trekkfri reisegodtgjering for heimreise for pendlar (ikkje dagpendlar) som arbeidsgivar dekkjer:

per km inntil 35 000 km per år	Kr 1,40
per km over 35 000 km per år	Kr 0,70

Kjøregodtgjering for yrkes- eller tenestekjøring er trekkfri dersom godtgjeringa **ikkje overstig satsane i statleg regulativ**.

Rentefordel ved rimelege lån i arbeidsforhold

Normrentesats i januar 3,25
og februar 2004 prosent

Eventuelle seinere endringar i rentesatsen vil gå frem av Finansdepartementet sine heimesider.

Andre trekkpliktige naturalytingar

Verdi av andre naturalytingar, sjå forskrift av 21. juni 1993, jf. Skattedirektoratets melding Sk nr. 12/1993.

Oslo, 11. desember 2003.