

SKATTEBETALEREN

2 | 2022

www.skatt.no

Vi er 70 år:

Kampen for skattebetalerne

Milliardær og stolt skattebetaler

Sløseriprisen kommer tilbake

KOMMENTAR

«Når skattebetalerne finansierer stortingsgodene, bør man holde tungen rett i munnen»

Innhold 2 2022

Kongens gate 14
Postboks 213 Sentrum,
0103 Oslo
Telefon 22 97 97 00
post@skatt.no

Redaktør:

Martin Huseby Jensen
martin.huseby.jensen
@skatt.no

Abonnement:

Skattebetaleren inngår
i medlemskapet i
Skattebetalerforeningen.
Årsabonnement for
ikke-medlemmer koster
370 kroner.

Annonser:

Martin Huseby Jensen
martin.huseby.jensen
@skatt.no

Grafisk Produksjon:

Medier og Ledelse AS
Telefon: 24 077 007

Trykk:

Kroonpress, Estland

Utgiver:

Skattebetalerforeningen

ISSN 0333-3868

Neste utgave:

6. oktober

Spørsmål?

For skattespørsmål,
ring 22 97 97 10
(hverdager kl. 12-15)

Bruk oss! ➔

Se oppdatert liste
over medlemsfordeler
på skatt.no

FASTE SIDER

6 Vi svarer deg

22 Siden sist

64 Leder

65 Medlemsfordeler

66 Aktuelle satser

NYHETER

09 Vaktbikkja er 70 år
Les Skattebetalerforeningens historie.

16 Sløseriprisen
Prisen ikke alle vil ha.

28 Den stolte skattebetaleren
Milliardær Trond Mohn betaler skatten med glede.

39 Intervjuet
Etter 10 år som styreleder går Gunnar A. Dahl av.

48 Formuesobjekt
Slik vil regjeringen strupe privat forbruk i selskap.

53 Høyesterett tar momssak
Petter Olsens kamp mot Skatteetaten tas opp i Høyesterett.

54 Nytt styre valgt
- Aldri vært så mange på generalforsamlingen.

FOTO: ISTOCK

48

KOMMENTARER

20 Jon Anders Tangnes

«Ja, jeg er en optimist på Skattebetalerforeningens vegne.»

24 Nina Schanke Funnemark

En enklere skattehverdag.

42 Kari Elisabeth Kaski

Fritaksmetoden er kanskje skatte systemets største problem.

45 Tina Bru

Betal din skatt med glede - men pass på at den brukes godt.

56 Mathilde Fasting

Venter høyere skattetrykk i årene som kommer.

58 Trygve Svensson

Norge trenger et bedre og mer omfordelende skattesystem.

Strømvtale med prisgaranti

Fjordkraft tilbyr gode strømvtaler til alle medlemmer i Skattebetalerforeningen. Nå kan du velge mellom to ulike avtaler. En forutsigbar avtale med prisgaranti eller en avtale som følger spotprisen.

I tillegg får du nå ekstra mye mobildata fra Fjordkraft Mobil hvis du har Skattebetalerforeningen sin strømvtale.

Les mer og bestill på fjordkraft.no/skatt eller ring oss på **230 06100** (8-20).

 Fjordkraft
Mer for pengene

« Vi er et
forbrukerkontor
som hjelper
medlemmene
med små og store
skattespørsmål.

KARINE UGLAND VIRIK,
DIREKTØR

Vi følger myndighetene med **argusblick**

Gratulerer til våre medlemmer, til våre ansatte
og ikke minst til alle norske skattebetalere.

Skattebetalerforeningen har rukket å nå våre første 70 år, og flere skal det bli. Med stadig økt skattetrykk og nye krav til transparens og rapportering vil det også fremover være mange som trenger vår kompetanse og våre råd – både blant privatpersoner og bedrifter.

En kald mars-måned i 1952 hadde folk fått nok av høye skatter og dårlig informasjon. Helt uten Facebook-grupper fant de sammen og stiftet foreningen vår. Siden har Skattebetalerforeningen stått på barrikadene for norske skattebetalere.

Skattebetalerforeningens mandat favner bredt. Vi skal ivareta norske skattebetales interesser. Det gjør oss til en av landets største interesseorganisasjoner. I tillegg er vi faktisk et forbrukerkontor. Våre dyktige fagpersoner hjelper medlemmene våre med små og store skattespørsmål. Pågangen er selvfølgelig største når skattemeldingen kommer, men vi får spørsmål hele året.

Vi følger myndighetene med argusblick. Og vi sier ifra. Denne høsten vil vi delta på en rekke høringer på Stortinget. Det kan du lese mer om i denne utgaven av Skattebetaleren.

I tillegg tilbyr vi kurs i skatt og regnskap for medlemmer og andre, som dermed får faglig påfyll i en verden hvor ting endrer seg raskere enn noen gang før. Som medlem får du selvsagt kursene rimeligere.

Ekspertene våre bidrar også til å sikre medlemmenes rettssikkerhet. Skattebetalerforeningen møter i retten på våre medlemmers vegne når det er behov for det.

Alle våre medarbeidere jobber for at norske skattebetalere skal ha tilstrekkelig informasjon og kunnskap om det norske skattesystemet. Skatteberegning og -innbetaling er blitt både forenklet og digitalisert, men det er viktig å sjekke at poster for inntekter og utgifter stemmer, og at alle fradrag er kommet med. Skattebetalerforeningen har også fått en stadig viktigere rolle som vaktbikkje på vegne av norske skattebetalere når det gjelder det offentliges bruk av skattepengene våre. I 2015 etablerte vi den årlige Sløseriprisen i samarbeid med Nettavisen. Vi inviterer innbyggerne til å stemme frem «vinneren». I 2016 gikk prisen til Helse Sør-Øst RHF etter bruk av 6,2 milliarder kroner på et mislykket IT-prosjekt. Siden har prisen blitt tildelt både Stortingets administrasjon og prosjektet ferjefri E39.

De siste to årene har prisen fått hvile. Vi har som samfunn vært gjennom ekstraordinære tider, med ekstraordinær offentlig pengebruk for å opprettholde sysselsetting og aktivitet.

Denne høsten har vi imidlertid tenkt å dele ut Sløseriprisen igjen. Dessverre finnes det en rekke offentlige virksomheter som fortjener den.

Vi ser frem til å fortsette vårt viktige arbeid på vegne av medlemmene våre.

God sommer! **SB**

Skattebetalerforeningen er en partipolitisk nøytral interesseorganisasjon som jobber for at din skattehverdag skal være enklere. Foreningen ble stiftet i 1952 og har hjulpet og veiledet en lang rekke skattytere i 70 år. Vi har rundt 12.000 medlemmer - så vel privatpersoner som næringsdrivende og bedrifter.

Skattebetalerforeningen søker:

**Skatterådgiver/Advokat/
Advokatfullmektig**

**til interessante og utfordrende
oppgaver i et svært hyggelig miljø**

Arbeidsoppgavene vil blant annet være:

- Gi skriftlig og muntlig veiledning til våre medlemmer i skattespørsmål.
- Bistå våre medlemmer med utfylling av skattemeldinger, utarbeidelse av klager og utredninger mv. gjennom vårt heleide advokatkontor SBF Skatteadvokater AS.
- Være aktiv bidragsyter til vårt medlemsblad Skattebetaleren og vår nettside www.skatt.no.
- Bidra i vår kursvirksomhet.

Vi ser etter en person med 3-5 års erfaring med skatterett, gjerne fra offentlig sektor/virksomhet. Jobben passer for deg som liker varierte faglige utfordringer og trives i møte med mennesker. Det er viktig at du har kommersiell teft. Vårt miljø er uhøytidelig, og for oss er frihet under ansvar sentralt.

Ta gjerne kontakt med en av oss for ytterligere opplysninger: Fagsjef Rolf Lothe (rlo@skatt.no eller tlf. 922 85 923), administrerende direktør Karine Ugland Virik (kuv@skatt.no eller tlf. 906 92 087).

Kortfattet søknad med CV sendes så snart som mulig og senest innen mandag 8. august til rlo@skatt.no eller kuv@skatt.no.

Vi svarer deg

Rådgiverne i Skattebetalerforeningen gir deg svar på spørsmål om skatt, arv og avgift.

Spart trinns-katt - fordeling av inntekt i felles bedrift

? Spørsmål: Jeg startet konsulentvirksomhet i enkeltpersonforetak i 2021, og fikk hjelp av min ektefelle til å føre regnskap og følge opp kunder. Overskuddet mitt ble 760.000 kroner. Min mann har også en lønnsinntekt på 500.000 kroner i sin vanlige jobb. Hvordan kan jeg fordele inntekten?

! Svar: Når begge ektefeller arbeider i virksomheten (såkalt felles bedrift) kan overskuddet fordeles mellom dere etter arbeidsinnsats. Du kan altså føre en andel av overskuddet over på din ektefelle, basert på hva arbeidsinnsatsen hans er verdt. Hvis overskuddet blir fordelt med for eksempel 100.000 kroner på din ektefellen, på bakgrunn av antall timer han har jobbet og lønnsnivået i tilsvarende stilling, så sparer dere til sammen 9.200 kroner i trinns-katt ($100.000 \times 13,2\% - 100.000 \times 4\%$).

Feil i skatteoppgjøret

? Spørsmål: Jeg har gitt alle opplysninger i skattemeldingen, men en inntektspost har ikke kommet med på skatteoppgjøret. Hva skal jeg gjøre?

! Svar: Du har plikt til å gi skattemyndighetene beskjed dersom du finner ut at det er noe galt med skatteoppgjøret ditt. Skattekontoret har anledning til å rette slike feil i 5 år. Du kan imidlertid ikke få tilleggsskatt, fordi du ikke har gitt uriktige eller ufullstendige opplysninger i skattemeldingen.

Lønn til ektefelle

? Spørsmål: Kan jeg kreve fradrag for lønnsutbetalinger til min kone som jobber i mitt enkeltpersonforetak?

! Svar: Nei. Din ektefelle kan ikke være ansatt og motta ordinær lønn fra ditt enkeltpersonforetak.

! Grunnen er at ektefeller er ett og samme skattesubjekt, og man kan ikke være ansatt hos «seg selv».

Alternativet er såkalt «felles bedrift», som innebærer at overskuddet (alminnelig inntekt) og personinntekten fordeles dere imellom i henhold til arbeidsinnsatsen. Det bør finnes timelister eller annet som dokumenterer at arbeidsinnsatsen er fordelt i samsvar med fordelingen av inntekt.

Hilde Alvsåker
Avgiftsrådgiver

Rolf Lothe
Advokatfullmektig

Trond Olsen
Advokat

Kjell Magne Ryland
Skatterådgiver

Joachim K. Johannessen
Advokat

Skatt på feriepenger

Spørsmål: Jeg fikk utbetalt feriepenger i år fra jobb som ble avsluttet i fjor. Er dette beløpet skattepliktig?

Svar: Ja, feriepenger er skattepliktig som vanlig lønn. I motsetning til lønn er ikke feriepenger trekkpliktige når de er utbetalt året etter opptjeningsåret. Arbeidsgiver kan altså utbetale disse feriepengene uten å holde noe tilbake til dekning av skatten. Forklaringen er at arbeidsgiver i stedet krever inn skatten på feriepengene i den øvrige lønnen resten av året.

Fått stor restskatt

Spørsmål: Jeg har fått uventet stor restskatt på 20.000 kroner, og skjønner ikke hvordan jeg skal klare å betale den. Har ikke mottatt skatteoppgjøret ennå, og lurer på når den må betales?

Svar: Restskatt på 1 000 kroner eller mer deles opp i 2 fakturaer. Fristen for når du må betale avhenger av når du får skatteoppgjøret ditt: Kommer skatteoppgjøret ditt i juni eller tidligere, er fristen for den første fakturaen 20. august og den andre fakturaen 24. september.

Får du skatteoppgjøret ditt i august eller senere, er fristen for den første fakturaen 3 uker etter datoen skatteoppgjøret ditt var klart, og den andre fakturaen 8 uker etter at skatteoppgjøret ditt var klart.

Du må betale restskatten selv om du har endret skattemeldingen etter fristen eller klaget.

Hvis du likevel ikke klarer å betale restskatten i tide, så anbefaler vi deg å ta kontakt med skatteoppkreveren for å bli enig om en avdragsordning. Et annet alternativ er å utvide boliglånet ditt, og bruke disse pengene til å nedbetale restskatten. Dette vil kunne være gunstig fordi det påløper forsinkelsesrenter ved forfall frem til du betaler, selv om du har fått utsatt betalingen.

Underskudd i næring

Spørsmål: Jeg har startet snekkervirksomhet (ENK) i 2021, og har underskudd på grunn av store investeringer. Det gjør at jeg ikke får utnyttet personfradraget. Kan jeg velge å bare føre deler av underskuddet, og spare resten til neste år?

Svar: Hele underskuddet må føres opp. Du kan ikke velge å føre opp deler av underskuddet og spare resten til neste år. I så fall mister du den delen av underskuddet du ikke har krevd fradrag for.

Underskuddet kommer til fradrag i andre inntekter (alminnelig inntekt). Bli det underskudd i samlet alminnelig inntekt, kan ubenyttet underskudd fremføres til neste år.

Vær også oppmerksom på at underskudd du ikke får utnyttet selv, skal overføres til din ektefelles alminnelige inntekt i samme inntektsår. Her er det ingen valgadgang. Eventuelt fortsatt udekket underskudd overføres til deg neste år, og kommer automatisk som fremførbart underskudd i skattemeldingen.

Vi svarer deg

Hjemmekontor i næring

? Spørsmål: Jeg har hjemmekontor i egen bolig som bare brukes i næringen min. Faktiske kostnader på boligen er omtrent 30.000 kroner til sammen, og 15 prosent av nettoarealet benyttes til kontor. I tillegg har jeg kjøpt kontorutstyr. Hva jeg kreve fradrag for i næringen?

! Svar: Du kan velge mellom fradrag for et standardbeløp på 1.850 kroner per år, eller en forholdsmessig andel av faktiske kostnader på boligen (forsikring, kommunale avgifter, strøm og ytre vedlikehold mv.).

Sistnevnte alternativ lønner seg for deg, og vil gi et fradrag på 4.500 kroner (15 % av 30.000 kroner). Beløpet føres i næringsspesifikasjonen post 7700 «Andre kostnader».

Det gis i tillegg fradrag for kjøp av utstyr til kontoret, for eksempel skrivebord, kontorstol, skrivebordslampe, headsett til telefon, datautstyr som datamaskin (stasjonær/bærbar/nettbrett), programvare og tilleggsutstyr som skanner, tastatur, skjerm og skriver mv.

Det er et krav for fradragsrett at hovedformålet med anskaffelsen av utstyret er knyttet til bruk i næringen. Det går derfor en grense mot utstyr som er spesielt egnet for privat bruk, som for eksempel tv/skjerm/stol for «gaming», kamera og musikkspillere.

Hvis det er behov for slikt spesielt utstyr i næringen bør det forklares i eget vedlegg til skattemeldingen.

Frdrag for kontorutstyr, samt kontorrekvisita som papir/toner til printer, skriveblokker og penner føres i post 6995 «Kontorkostnader», og post 6500 «Verktøy, inventar med mer som skal kostnadsføres direkte». Datautstyr som skal avskrives føres i næringsspesifikasjonen «Saldoavskrivning av driftsmidler».

Tatt med kunder på middag

? Spørsmål: Jeg tok i fjor med noen kunder på restaurant etter lange møter, hvor vi forhandlet om forlengelse av noen kontrakter. Jeg betalte omtrent 450 kroner per person. Er det fradragsrett i næringen min?

! Svar: Hovedregelen er at det ikke gis fradrag for representasjonskostnader (kundepleie). Dette gjelder både middager, gaver, idrettsarrangementer, turer osv.

Det er likevel fradragsrett for utgifter til enkel servering der beløpet ikke er mer enn 511 kroner (satsen gjelder 2021).

Du er derfor innenfor grensen (så lenge det ikke ble servert sprit), og kan kreve fradrag i næringsspesifikasjonen post 7350 «Representasjonskostnader med fradragsrett.»

Fagmesse og kurs

? Spørsmål: Jeg deltok på en fagmesse i 2021. Kan jeg kreve fradrag for kostnadene i enkeltpersonforetaket mitt?

! Svar: Kostnader til studiereiser, kongressdeltakelse, årsmøter, seminarer, kurs, messer og lignende er fradragsberettiget bare når studiereisen mv. tar sikte på å vedlikeholde yrkesmessige kunnskaper og/eller holde deg ajour med utviklingen i yrket.

Forutsatt at fagmessen var relevant i næringen din kan du kreve fradrag for kostnadene. Kostnadene føres i næringsspesifikasjonen post 7700 «Andre kostnader».

Vaktbikkja er 70, men noen pensjon er det ikke snakk om

Over sju tiår har Skattebetalerforeningen jobbet på skattebetalernes side. Vi kurser og gir advokathjelp og vi deltar i den offentlige diskurs.

AV MARTIN HUSEBY JENSEN

1953

Oslo Skattefogdkontor får inn ca. i milliard kroner fra ca. 226 000 skatteyttere. Her de strenge menn som går gjennom skattelister.

FOTO: AAGE STORLØKKEN / AKTUELL / NTB

«**F**oreningens forskningsresultater og uttalelser bør kunne føre til positive resultater i spesielle saker, nettopp fordi den ikke er kverulerende, men saklig arbeidende,» het det i programerklæringen for Norsk Skattebetalerforenings konstituerende generalforsamling i mars 1952.

Norge hadde nettopp lagt bak seg sitt første vinter-OL på hjemmebane, finansiert av skattepenger. En uke etter at foreningen ble stiftet, mottok Thor Heyerdahl Oscar for Kon-Tiki-filmen, og noen måneder senere ble dronning Elizabeth kronet til Storbritannias regent. Fram til 1952 var rasjoneringskortene ennå i bruk, men da ble det slutt.

Betydelig byrde

Da i alt 18 personer møtte til den konstitueren-

de generalforsamlingen i mars 1952, skjedde dette litt over 30 år etter at en tidligere skattebetalerforening så dagens lys. Denne foreningen gikk inn under krigen, men å blåse liv i denne ble sett på som uaktuelt. Det falt seg mer naturlig å etablere en helt ny forening.

Samtidig ble det sett nærmere på lignende foreninger i Sverige og Danmark, men mønstrene disse organisasjonene opererte etter den gang, fant arbeidsutvalget at ikke var sammenlignbart eller riktig for Norge.

Tanken var å skape en organisasjon utenom de politiske partiene for å ivareta skattebetalernes interesser. Ideen hadde modnet over tid som følge av stadig økende problemer knyttet til skattespørsmålene. Inflasjonen hadde tatt, noe som igjen bidro til at skattetrykket økte gjennom progresjonstrinnet, og rammet stadig lavere realinntekter. Som om ikke det var nok, klarte ikke klassefradragene å holde

1977

Mer enn to millioner norske skatteyttere venter i spenning på beregningen fra denne datamaskinen. Datasenteret for skattevesenet.

FOTO: SVEIN ARNE NORDBY / AFTENPOSTEN

tritt med det stigende prisnivået.

«Det store flertallet av skatteyttere følte skattepresset som en betydelig og økende økonomisk byrde.» heter det i jubileumsberetningen da foreningen feiret 40 år.

En annen hverdag

Tilbake til denne fredagen i midten av mars-måned i 1952 vedtas det at medlemskontingenten skal være 10 kroner for enkeltpersoner, og 50 kroner for firmamedlemmer. Cand. oecon Jakob R. Sverdrup tok på seg vervet som sekretær for den nye foreningen. Sverdrup hadde til da fungert som sekretær for det forutgående arbeidsutvalget.

I ryggen hadde han et styre bestående av ikke færre enn 14 medlemmer, som ble ledet av statsautorisert revisor Christian Bloom. Kemnerfullmektig Erling Hansen tok på seg rollen som styrets nestleder.

Samvittighet på boks: Ligningskontorets "nasjonaldag" - den 31. januar og absolutt siste frist for innlevering av selvangivelsen, gikk stille og rolig for seg i Oslo. Ved 20-tiden mandag kveld var det kommet inn vel 150 000 selvangivelser til sortering på Folkets Hus.

FOTO: DAG W. GRUNDSETH / AFTENPOSTEN

Mens vi i dag er vant til å få informasjonen vi trenger digitalt gjennom mobilen, datamaskinen, tv og radio, var situasjonen en annen på begynnelsen av 50-tallet. NRK hadde lite med sendetid på tv, og i radioen var det én kanal. Samtidig rådet partipressen i Avis-Norge. Den gang var informasjonen om fiskale-nyheter begrenset. De fleste hadde rett og slett begrenset begrep over omfanget og virkningene av indirekte skatter.

«Den alminnelige skattebetaler manglet kjennskap til hvorledes myndighetene kom frem til skattebeløpet ved ligningen og forståelse hvor det offentlige behov var så stort.» Det siste er det ennå diskusjoner om, særlig knyttet til størrelsen på det offentlige som arbeidsgiver. De senere årene har vi sett sterke diskusjoner rundt skatter og avgifter på bruk av bil og vei.

Søkelys på offentlige utgifter

Det var delte meninger om hva foreningen skulle ha som hovedgjefte. Likevel stod det etter hvert klart at dersom organisasjonen skulle ha slagkraft, måtte det arbeides på et strengt saklig grunnlag og å ha en klar og tydelig profil.

Fra programerklæringen til den konstituerende generalforsamlingen heter det:

«Det er ikke mulig på det nuværende tidspunkt å gi en detaljert oversikt over de oppgaver foreningen vil kunne påta seg.»

Det vises til at sekretariatet er det sentrale organet som vil ivareta skattebetalernes interesser, å holde medlemmene ajour og å yte alminnelig assistanse gjennom publikasjoner.

«Også de offentlige utgifter bør være gjenstand for foreningens oppmerksomhet. Men beskatningsforholdene blir hovedoppgaven, og som generell oppgave kan en si at foreningen skal søke å fremme skattereformer som tjener

den samfundsmessige framgang, og medvirker til å fjerne skattereformer som er urimelige og ulogiske, og dermed er til skade for den alminnelige utvikling.»

Politisk uavhengig

Så skulle man tro at foreningen som var på skattebetalernes side, uavhengig av hva de stemte, ville være en enkel sak å etablere og få til å vokse seg stor. Den gang ei.

Det tok rundt trekvart år med intenst arbeid for å realisere et tilbud som var både realistisk og levedyktig.

Foreningens sekretær Sverdrup var sentral i dette arbeidet. Siviløkonomen var levende interessert i nasjonaløkonomi og nøt dessuten stor respekt og anseelse i sitt fagmiljø.

«Han ble selve krumtappen i arbeidet med stiftelsen av foreningen og i dens virksomhet de første par og tyve årene.»

Selvangivelse skrives: Kvinne sitter med skjemaer og bilag, tenker og klør seg i hodet. FOTO: NTB

Foreningen ble innlosjert i to knøttsmå rom i Nedre Slottsgate i Oslo høsten 1952. Det ble sågar installert telefon i lokalene. Ved årsskiftet inn i 1953 talte foreningen 100 medlemmer, gjennom blant annet medieoppmærksomhet hadde antallet doblet seg da den første ordinære generalforsamlingen ble holdt i mai 1953.

Inntektene det første driftsåret var på 3.165 kroner, hvilket tilsvarer i underkant av 55.000 kroner i dag. Kostnadene knyttet til lønn og andre omkostninger var på 3.415,60 kroner. Hvilket betød underskudd på 250,60 kroner. Et beløp Sverdrup la ut for fra egen lomme.

Saksøkte staten

Om foreningen nok ikke har historie på seg for være en radikal rebell, valgte Skattebetalerforeningen likevel å gå til sak mot staten i 1975 som følge av en skatteendringen.

Med et pennestrøk bestemte staten at ordningen med skattefri banksparing med inntektsfradrag for foretatt bankinnskudd, ble erstattet med SMS (sparing med skattefradrag). Dette fikk virkning for inntektsåret 1975.

Foreningen fikk i kjølvannet av denne endringen en rekke henvendelser fra medlemmer som var mer eller mindre forarget etter å ha

fått en skatteøkning «over natten».

Partene møttes i byretten, men foreningen måtte se saken tapt. Det til tross for at retten mente at omleggingen var urimelig for alle de som ble rammet. Det var likevel usikkert om de hadde et rettslig krav i å motsette seg en slik endring. Derfor ble det ingen anke og staten, til tross for sterk misnøye, vant saken.

Aksjonen mot skattelistede

Etter tusenårs-skiftet har Skattebetalerforeningen ved flere anledninger plukket opp hansken og utfordret etablert praksis. Deriblant det of-

Oslos skattsedler sendes ut 24. august: På hullkortavdelingen arbeides det for tiden hektisk med å skrive ut skattsedlene. Her kontrollerer fullmektig Rolf Taugbøl at alt er i orden før hullkortmaskinen settes igang. FOTO: JAN A MARTINSEN / AFTENPOSTEN

fentliges bruk av skattepengene gjennom **Sløseriprisen** (se egen artikkel).

Skattebetalerforeningen er opptatt av skattebetalernes rettssikkerhet, og personvern. Med det etablerte også foreningen «Nei til skattelister-aksjonen». Da aksjonen ble startet, ble skattelistene lagt åpent ut på internett og alle kunne søke i listene.

Daværende finansminister Kristin Halvorsen (SV) holdt fast på at skattelistene skulle publiseres digitalt i mediene. Slik at de som ønsket kunne søke opp ligningen til naboen anonymt. Like før skattelistene for inntektsåret 2008

ble publisert, ble nettstedet neitilskattelister.no publisert.

– Vi lanserte denne kampanjen, fordi vi mener det er viktig å markere overfor politikerne at motstanden er svært stor, sa daværende administrerende direktør Jon H. Stordrange til Skattebetaleren.

Finansministeren uteble

På nettstedet kunne alle som ville skrive under på oppropet mot offentlige skattelister. Disse ble senere overlevert til finansminister Clemet. Foreningen engasjerte Synovate til å gjennom-

føre en undersøkelse om søk i skattelistene. Den viste at 40 prosent av de spurte søkte aktivt i listene. Av disse 40 prosentene søkte 61 prosent på nærmeste familie. 23 prosent søkte på naboen. 67 prosent fortalte at de søkte for å tilfredsstille nysgjerrigheten.

Underskriftene strømmer på og i desember samme år kan foreningen overrekke 10.000 underskrifter, et fotografi signert Bo Mathisen og en flaske vin som en julegave til finansministeren fra skattebetalerne.

Endringene lar seg likevel vente på. I 2011 holdes det høring om skattelistene. I sitt hø-

Næringsdrivende forsyner seg av skjemaer for selvangivelsen. Oslo folkeregister og likningskontor, Tøyen, Oslo. Næringsdrivende forsyner seg av skjemaer for selvangivelsen. Oslo folkeregister og likningskontor, Tøyen, Oslo.

FOTO: BJORN RØRSLETT / NN / SAMFOTO

Oslo: Arne Meland [78] leverte selvangivelse på Oslo Rådhus, personlig og rett før fristen gikk ut.

FOTO: NTB

ringsinnspill skriver foreningen at:

«Etter Skattebetalerforeningens syn går ikke forslaget langt nok i å begrense offentliggjøring (av skattemeldingene red.anm.). Forslaget er først og fremst ment som en begrensning av muligheten for kommersiell utnyttelse av opplysningene. Endringene vil ikke innebære noen særlig redusert tilgang til skatteopplysninger, med unntak for tidligere års opplysninger.»

Finansdepartementet gikk på dette tidspunktet inn for offentliggjøring av skattemeldingene. Argumentet for dette var å sikre kontrollen med forvaltning og den kritiske debatten rundt samfunnsmessige forhold.

– Det må være et paradoks for nettopp den rødgrønne regjeringen at det er de med lavest inntekt som er de sterkeste motstanderne av skattemeldingene, sa foreningens daværende direktør Stig Flesland i Skattebetalerforeningen til NRK.

I anledning fjorårets og årets avsløringer om stortingsrepresentantenes tildelinger av skattefrie pendlerboliger, har foreningen også vært aktive.

«Skattebetalerforeningen er på ingen måte motstander av at våre fremste tillitspersoner skal ha tilgang til skattefrie pendlerboliger.

skattemeldingene. I 2020 ble det gjort 1,7 millioner søk. Halvparten av de som logget seg inn så på sin egne ligning.

Vaktbikkje og debattdeltaker

Foreningen har i alle sine år vært synlig i mediene. Spesielt knyttet til skattemeldingen, og da ofte rettet mot personlig økonomi.

Da Skatteetaten fjernet post 5.0 for tilleggsopplysninger fra skattemeldingen, var foreningen på ballen.

– Vi synes det er uheldig at punktet er fjernet fordi man kan ha behov for å forklare valgene man tar. Man har jo også plikt til å begrunne hvorfor man har gjort som man har gjort. I verste fall risikere man jo å bli straffet hvis man ikke gir nok informasjon til Skatteetaten, sier Stig Flesland i Skattebetalerforeningen til NRK.

I anledning fjorårets og årets avsløringer om stortingsrepresentantenes tildelinger av skattefrie pendlerboliger, har foreningen også vært aktive.

«Skattebetalerforeningen er på ingen måte motstander av at våre fremste tillitspersoner skal ha tilgang til skattefrie pendlerboliger.

Reglene bør likevel være her som ellers, både klare og forutsigbare. Politikernes opptreden viser at det også på dette område er behov for kontroll med etterlevelsen.» skrev skatterådgiver Per-Ole Hegdahl i Nettavisen.

Arbeidet med å løfte aktuelle saker inn i mediene og den offentlige debatt, skal foreningen gjøre videre.

Slipper til på Stortinget

Skattebetalerforeningen deltar, som nevnt tidligere i artikkelen, aktivt i stortingshøringer som har temaer som opptar foreningen.

Blant flere titalls skriftlige høringsuttalelser over de siste ti årene finner vi «Klagesaksbehandling i skatteklager», høringen om «Skatteoppkreving» og «Skatteforvaltningslov», begge i 2015.

«Vi er usikre på om omleggingen vil styrke skattyternes rettssikkerhet. Dersom innsporingen er stor, kan omleggingen likevel være fornuftig, så lenge rettssikkerheten ikke svekkes.» het det i høringsuttalelsen om skatteoppkreving.

Videre har foreningen uttalt seg om «Et

OSLO: Tid for selvangivelse igjen og det er lange køer utenfor Oslo Ligningskontor på Tøyen før det åpner om morgenen. FOTO: ØRN E. BORGEN, AFTENPOSTEN

enklere momssystem», «Forskrift aksjesparekonto», «Beskatning av fondskonto» og «Gjeld og gjeldsrentefradrag» for å nevne noen.

Skattebetalerforeningen er også blant høringsinstansene som deltar under de muntlige høringene Stortingets finanskomite holder om statsbudsjettet.

I disse dager arbeides det med en uttalelse til høringen om «Forslag til særregler om privat konsum i selskap», dette kan du lese om i en egen artikkel i lenger ut i magasinet.

Satser på flere områder

Gjennom de siste årene har Skattebetalerforeningen også økt satsing på flere områder. Som på vårt eget SBF Skatteadvokater som opplever økt tilgang fra medlemmer som trenger hjelp med skattemeldingen eller fremtidsfullmakter, kontoret har også laget stiftelsesdokumenter for aksjeselskap. Særlig opplever kontoret høyt påtrykk fra medlemmer som trenger hjelp under skattemeldingsperioden. Forenklet skattemelding til tross, det er trygghet i å kunne få hjelp fra folk med stor faglig tyngde og kompetanse.

SBF Skatteadvokater har med tiden også fått egne nettsider, og er en særdeles viktig del av foreningens virke.

På rett kurs

Viktig er også kursvirksomheten. Denne ble utfordret under pandemien da vi ikke lenger kunne møtes, men dette er møtt med et stadig økende tilbud av digitale kurs.

Nå er verden tilbake til en slags normal, og foreningen holder praktiske skatte- og regnskapskurs over hele landet mot slutten av året.

Kursene skjer ikke bare i Norge. Vårt kurs på Gran Canaria er særdeles populært. Vi har også store forventninger til kurset vårt i Roma.

Mer informasjon om våre kurs finner du lenger ut i magasinet.

I tillegg satses det ytterligere på digitale kurs. Foreningen har bygget eget studio i lokalene, hvor det gjøres opptak av forelesninger med både eksterne og egne forelesere.

Denne våren lanserte Skattebetalerforeningen også et nytt kursabonnement for våre digitale kurs. Dette abonnementet ble lansert for å møte kompetansebehovene vi ser at våre

medlemmer trenger. Og flere nyheter vil det bli.

Digitalisering, forenklinger eller pandemi, Skattebetalerforeningen gir gass og satser også for fremtiden.

Gratulerer til alle våre medlemmer og samarbeidspartnere. Vi er stolte over å kunne være her for dere! **SB**

Skattebetalernes julegave til Kristin.

Sløseriprisen:

- Vi ser på dette som en **kritikk** som er litt vanskelig å ta imot

Sløseriprisen er prisen ikke alle vil akseptere.

Ved siden av å bistå medlemmene i skattespørsmål, er en viktig oppgave for foreningen å holde et argus-blikk på offentlig pengebruk. Slik har det vært helt siden foreningens etablering.

Det er skattebetalernes penger som benyttes til offentlige anskaffelser. Dermed er det også viktig for Skattebetalerforeningen å rette et kritisk blikk på nettopp pengebruken.

Kritisk til pengebruken

I 2015 tok Skattebetalerforeningen initiativ til etableringen av en ny pris - Sløseriprisen.

Med på laget fikk vi Nettavisen, som har undersøkt de ulike nominasjonene journalistisk,

og har sørget for at folket har kunnet stemme på de forskjellige kandidatene. Og på det meste har 20.000 lesere stemt fram vinnerne av prisen.

Da foreningen søkte etter kandidater i 2015 ble det forklart at: «Et godt skattesystem som oppfattes rettferdig og der alle bidrar etter evne, er avgjørende for legitimitet til systemet - og dermed opprettholdelsen av velferdsstaten. Like viktig er det å bruke skattepengene fornuftig (...) Riksrevisjonen har ved flere anledninger påpekt at offentlige instanser har dårlig kontroll på sin økonomi. I tillegg kommer både nasjonale og lokale eksempler på ren sløsing med penger. Våre felles skattepenger. Derfor er det viktig å være kritisk til den offentlige pengebruken - uavhengig av politisk

tilhørighet.»

Så langt er fem priser delt ut, vinnerne kommer vi til straks.

Prispause

Først: De siste to årene er prisen ikke delt ut som følge av pandemien. Å kritisere offentlig pengebruk når de ansvarlige gjør sitt for å stimulere til at økonomien ikke skal gå skeis, er vanskelig og ikke rettferdig. I ettertiden kan det være enkelt og greit å slå fast at de forskjellige tiltakene var feil. Under pandemien var det ikke så lett. For hvor mange kunne med sikkerhet slå fast hvor lenge pandemien ville vare eller hvordan den ville påvirke økonomien vår? Veldig få. I mars 2020 hevdet enkelte lands le-

Tidligere NAV-direktør
Sigrunn Vågeng lovet å ta tak
da hun mottok Sløseriprisen.
Foto: Nettavisen

dere at pandemien ville være over på tre uker. Slik gikk det ikke.

To år senere kan vi konkludere med at det ikke blir tre år uten pris. For selv om vi fortsatt opplever etterdønningene fra pandemien, samt krigen i Ukraina som gjør litt vanskeligere å peke på det offentlige pengebruk, er arbeidet i gang med å finne potensielle kandidater til prisen. For det finnes dessverre flere mulige kandidater. De kommer vi tilbake til over sommeren.

De verdige vinnerne

Det er mange offentlige prosjekter og offentlig pengebruk som godt kunne blitt hedret med Sløseriprisen, men ikke alle når opp. For det må noe eget til for å komme til topps i tilde-

lingen. Juryen diskuterer seg fram til en rekke prosjekter som ender opp i nominasjoner. Av disse stemmer Nettavisens lesere på hvilken nominasjon som vinner.

Det første året foreslo for eksempel jury-medlem Hallgeir Kvadsheim at sperringene på t-banen i Oslo burde få prisen. For de ble aldri tatt i bruk da det viste seg at disse ikke fungerte slik de var ment. Store offentlige kostnader til tross.

Folket mente dette året at vinneren var Stortingets presidentskap og den etter hvert så famøse oppussingen av Stortinget, inkludert opprusting av garasjen. Prislappen var på 1,45 milliarder kroner, med budsjettsprikk på 300 millioner da prisen ble delt ut. Et kostnadses-

timat to år etter prisen ble forsøkt delt ut, var på 2,3 milliarder kroner.

Da Skattebetalerforeningen sammen med Nettavisen skulle dele ut prisen, ville verken daværende stortingspresident Olemic Thomassen eller stortingets daværende direktør Ida Børresen møte opp for å ta imot prisen.

– Stortinget ønsker ikke å kommentere prisen, var svaret Nettavisen fikk.

Vanskelig å ta i mot

Statlige innkjøp er også gjenstand for fascinasjon. Den andre prisen ble gitt i nettopp en slik anledning. Helse Sør-Øst ble tildelt prisen etter å ha inngått en avtale om å betale en halv milliard kroner for et røntgensystem som var

Daværende styreleder Ann-Kristin Olsen i Helse Sør-Øst tok i mot prisen, men opplevde den mest som kritikk. Foto: Nettavisen.

Dette er landets dyreste ordførerkjede til en prislapp på 329.500 kroner. Det førte til Sløseripris til Vestland Fylkeskommune. Foto: Hordaland Fylkeskommune.

tre år forsinket. Helseforetakets daværende styreleder, Ann-Kristin Olsen, sa at dette ikke egentlig var en pris, men kritikk.

– Vi er klar over at det er skattebetalernes penger, som dere med rette peker på. Helse Sør-Øst forvalter store midler og det gjør vi med et stort alvor. Vi ser på dette som en kritikk som er litt vanskelig å ta imot. Vi synes ikke at pengene som er gått til radiologiløsningen for Innlandet er kastet ut av vinduet, sa Olsen til Nettavisen.

Penger hit og penger dit

Året etter var det NAV som ble tildelt prisen. Årsaken? NAV sendte penger til personer som var etterlyst av politiet, til tross for at det er justisdepartementet som setter reglene NAV følger.

– Vi tar imot prisen og skal sette den på hyllen min. Det skal være en påminnelse om at både jeg og resten av offentlig forvaltning må jobbe skikkelig og godt med å drive godt forvaltning. Det jobber vi med hver dag og det skal vi fortsette med, sa tidligere NAV-direktør Sigrunn Vågeng da hun mottok prisen.

Alle veier leder til pengesekken

Veiprosjekter i vårt langstrakte land er ofte gjenstand for debatt. Især får bompenger busta til å reise seg, men heller ikke budsjettsprekker er fremmed for å bli diskutert og kritisert.

Sløseriprisen 2018 gikk til Europavei 39. Veien som skal halvere reisetiden fra Kristiansand til Trondheim. Da prosjektet ble påbegynt

var kostnadsoverslaget på 150 milliarder kroner. Da Nettavisens lesere fikk være med på å stemme på kandidatene, var det allerede brukt 1,2 milliarder - på papirarbeid og planlegging.

Veien skal stå ferdig i 2050 og i 2018 var prislappen mer enn doblet fra oppstarten, til 340 milliarder kroner. I 2020 hadde den steget ytterligere. Da var prislappen oppjustert til 382 milliarder kroner.

Da Skattebetalerforeningen skulle dele ut den aller første Sløseriprisen til Stortinget var det ingen som ville møte administrerende direktør Karine Ugland Virik for å ta i mot prisen. Foto: Paul Weaver, Nettavisen.

– Norsk samferdselspolitikk er et bunnløst hull. Lobbyistene vinner hver gang, jeg er sur, sa kommentator og spaltist Jon Hustad til Nettavisen da leserne stemte fram veiprosjektet som vinner av prisen.

Kjedelige kjeder

Da den så langt siste prisen ble delt ut i 2019 var det ikke snakk om milliardbeløp. Det gjorde ikke grunnlaget for pristildelingen mindre imponerende. NRK hadde gjennomført en undersøkelse som viste at ordførere land og strand rundt brukte 3,6 millioner kroner på nye ordførerkjeder som følge av fylkes- og kommunesammenslåinger. Kanskje ikke så rart, men ikke alle de nye instansene viste like stort måtehold.

Mest penger brukte nye Vestland fylke etter at Hordaland og Sogn og Fjordane ble slått sammen. Ordførerkjedet som ble bestilt til fylkesordføreren i det nye fylket kostet intet mindre enn 329.500 kroner, og ble med det landets dyreste.

– Var det et godt kjøp? spør Nettavisens journalist fylkesordfører Jon Askeland (Sp) i Vestland fylke.

– Ja. Kjedet er 100 prosent norsk, produsert av en designer og sølvsmed i Norge på norsk lønnsnivå. Jeg har hatt glede av å bruke kjedet ved mange anledninger allerede, svarte Askeland.

Denne høsten drar vi i gang prisen igjen. Har du forslag til nominerte, send oss en epost på post@skatt.no. **SB**

Hos SBF Skatteadvokater får du svar på det du lurer på om skatt

SBF
skatteadvokater

JON ANDERS TANGNES,
STYRELEDER

«Ja, jeg er en **optimist** på Skattebetalerforeningens vegne»

Jeg mener helt klart at det er realistisk å kunne nå et mål på 20.000 medlemmer om noen år, men det krever fortsatt hardt arbeid, skriver styreleder Jon Anders Tangnes

Skattebetalerforeningen (SBF) er 70 år. Det står det respekt av. En forening som er blitt en viktig stemme for den norske skattebetalerens interesser og rettssikkerhet. Noe som også står sentralt i foreningens strategi. SBF jobber for noe så enkelt, men likevel vanskelig, som en rettferdig skattepolitikk.

SBF har med sine 12.000 medlemmer en viktig rolle når bruk av skattebetalerens midler diskuteres. Vi blir lyttet til når våre fagfolk uttaler seg i media, når vi blir spurt om skattemessige forhold og når vi blir invitert til å være med på høringsuttalelser.

Mye har skjedd på disse 70 årene, og i dag er det ikke lenger mange dagers jobb for en skattebetaler å fylle side opp og side ned på selvangivelsen, som det en gang het. Nå er det 2-3 tastetrykk for de fleste, og skattemeldingen er godkjent og levert. Men det er fremdeles de samme postene som ligger til grunn for skatteoppjøret. Derfor krever det at den enkelte må sjekke at alt er som det skal være er der. Det

er mange regler å forholde seg til og ofte kan skattejungelen virke ugjennomtrengelig. Det er da SBF kan bidra.

Alle som har lest årsrapportene fra SBF de siste årene kan ikke unngå å se at antallet medlemmer dessverre ikke øker, men har vist en nedadgående trend. De siste årene har den flatet ut noe og vi er i dag rundt 12.000 medlemmer. Tilsvarende forening i Sverige heter Skattebetalarna og har over 40.000 medlemmer. SBF's administrasjon jobber mye med medlemsrekruttering, noe som også alltid er på styrets agenda. Innlegg på Facebook og LinkedIn, Google Ads og søkeordoptimalisering er noe av det som det jobbes mye med.

Det har vist seg at å rekruttere nye medlemmer ikke er en easy-fix. Vi ser at den yngre generasjonen ikke ser like stor nytte av å være medlem i SBF som «de eldre». Derfor er det at administrasjonen bruker mye tid på å nå ut til denne målgruppen for å opplyse om alle de fordeler det er ved å være medlem. Og ikke bare fordeler for en selv, men betydningen av å være

sammen med tusenvis av andre engasjerte i en forening som snakker skattebetalerens sak; rettferdig skattepolitikk, mindre sløsing med skattebetalerens midler (dine og mine penger!) for å nevne noe.

En annen viktig medlemsgruppe er bedriftsmedlemmene. Hvor andre steder kan en bedrift få så mye informasjon og hjelp for en så lav pris?

Jeg har vært med i styret i 10 år som styremedlem og fra mai i år som styreleder. I disse 10 årene har jeg ment at medlemsrekruttering er noe av det viktigste administrasjonen skal jobbe med. Desto flere medlemmer, desto sterkere røst har foreningen i arbeidet med å påvirke skatte- og avgiftspolitikken via media og i direkte kontakt med politikere og aktuelle myndigheter.

Jeg mener helt klart at det er realistisk å kunne nå et mål på 20.000 medlemmer om noen år, men det krever fortsatt hardt arbeid. Er det noe administrasjonen har vist er det kreativitet, arbeidsinnsats og pågangsmot. Derfor er 20.000 er et realistisk mål!

SBF har ytterligere 2 inntektskilder: kursinntekter og advokatkontoret. Pandemien rammet foreningen hardt når det gjelder kursvirksomheten. Det var ikke mulig å gjennomføre kurs med fysisk tilstedeværelse og avlyste kurs og tapte inntekter rammet foreningen hardt. For noen år siden investerte foreningen i et studio for innspilling av nett-

kurs. En investering som raskt gikk i pluss. Om ikke salget av nettkurs reddet alt av tapte kursinntekter, bidro det godt i et heller mørkt kursmarked. Pandemien er over og kurskalenderen for 2022 er tettpakket med kvalitetskurs. Og deltakerstatistikken så langt i år viser gode tall. Det er tøff konkurranse i kursmarkedet og det er derfor viktig at «rett» tema velges og at alt innhold og foredragsholdere er av beste kvalitet.

SBFs kurs, fysiske og nettbaserte, har et godt renommé og SBF vil være en sentral aktør i dette markedet i årene som kommer.

Foreningens advokatkontor har noen av de beste skatteadvokater i markedet. De er en viktig del av SBFs virksomhet og om de ikke jobber med høringsuttalelser, er de travelt opptatt med å besvare spørsmål fra medlemmer, bistå i saker i rettsvesenet, holde kurs eller besvare

spørsmål fra journalister. Advokatkontoret har et stort vekstpotensiale og vi har fremdeles en viktig oppgave som det jobbes mye med; markedsføring av tjenester og den kompetanse som våre dyktige skattejurister innehar. Til en sterkt redusert pris. Ingen slår våre dyktige advokater i kombinasjonen kompetanse og pris. Jeg er overbevist om at vi i 2022 vil se en betydelig vekst i oppdragsmengde og inntjening.

Ja, jeg er en optimist på SBFs vegne. Jeg ser store muligheter for å øke alle måltall i SBF. Men det krever fortsatt mye jobb og målrettet innsats. Vi holder en høy kvalitet i alle deler av foreningen og det er ikke uten grunn at store foreninger og forbund ønsker å jobbe sammen med SBF; Den Norske Legeforening, Econa og Huseiernes Landsforbund for å nevne noen.

Da jeg som nyvalgt styreleder ble spurt om jeg kunne komme med en kommentar

om fremtiden og foreningens rolle tenkte jeg umiddelbart på hvordan jeg i løpet av omtrent 1.200 ord kan beskrive foreningens fremtid og rolle uten å fremstå som en «superselger». Jeg har i hele min yrkesaktive karriere jobbet med salg. I kurs- og konferansevirksomheten til Siviløkonomforeningen (nå Econa), i forlag og nå ansvarlig for alt internasjonalt salg i et teknologiselskap. Det som har vært en rød tråd gjennom hele karrieren er å representere høy kvalitet og nytteverdi. Og det er nettopp det som SBF også representerer; høy kvalitet på kurs og advokattjenester og høy nytteverdi for medlemmene.

Om jeg skal oppsummere alt i noen få setninger må det bli at SBF er en viktig stemme, nå og fremover, overfor de politiske miljøer og sentrale myndigheter. Vi følger med på hva som diskuteres og besluttes, og med mange tusen medlemmer i ryggen er vårt budskap klart; ikke sløs med våre penger, skap en rettferdig skattepolitikk og ivareta alltid den norske skattebetalerens interesser og rettssikkerhet. Videre er SBF en ledende leverandør av kompetanse og advokattjenester og vi satser videre på å markedsføre disse medlemsfordelene.

Med fare for å bli anklaget for plagiat; *Skattebetalerforeningen; ingen over, ingen ved siden.*

Jeg ser frem til å jobbe sammen med styret og administrasjonen i de kommende år. Jeg blir nok ikke med alle neste 70 år, men jeg er overbevist om at det feires 140 års jubileum i 2092. **SB**

Tine tapte rettssak mot Skatteetaten

Meierisamvirket Tine gikk til søksmål mot Skatteetaten for skattefradrag på 82 millioner kroner. Fradraget i millionklassen er knyttet til kostnader ved etablering av en irsk Jarlsberg-fabrikk, og hvorvidt dette skal føres i det norske eller britiske regnskapet, melder Nationen.

Tine mener at de i sitt norske regnskap skal kunne trekke fra betalinger til sitt britiske datterselskap. Det mente Skatteetaten de ikke hadde rett til.

For inntektsårene 2007 til 2010 er det snakk om retten til å trekke 82 millioner kroner fra skatten.

Tine kompenserte sitt heleide britiske selskap med 82 millioner kroner i perioden. Dette ble fradragsført i Norge og inntektsført for skatteformål av Tine UK.

Det utløste reaksjon hos norske skattemyndigheter som varslet om mulig tilbakeføring av hele det fradragsførte bidraget. Skatteetaten mener Tine ikke var forpliktet til å yte bidragene.

Dette ble påklaget av Tine, men Skatteklagenemnda konkluderte med etatens vedtak. Tine tok derfor ut søksmål mot Skatteetaten i fjor høst. Tingretten konkluderte med at det ikke var grunnlag for å oppheve Skatteklagenemndas vedtak.

Tine vurderer å anke dommen. **SB**

Støtter moms på elbil

Det er bedre å beregne moms på alle elbiler.

Norsk elbilpolitikk har vært en vellykket miljøpolitikk. Fordelene myndighetene har gitt elbilene har vært avgjørende for skiftet vi gjennom det siste tiåret har vært gjennom i norsk bilpark. Viktigst av alle goder har vært momsfritaket på nye elbiler. Det har gitt en rabatt på 20 prosent for private bilkjøpere.

Under valgkampen før stortingsvalget høsten 2021 ble det klart at både regjeringspartiene Arbeiderpartiet og Senterpartiet ønsket å innføre moms på de dyreste elbilene. De som koster fra 600.000 kroner og oppover. Tanken er at staten ikke skal subsidiere elbiler til de rikeste. Hvilket kan være forståelig.

At Støre-regjeringen gjennom revidert nasjonalbudsjett nå varsler at det ved nyttår vil bli innført en ny ordning hvor det blir moms på hele bilen, er et riktig grep å ta. Skattebetalerforeningen er blant organisasjonene som har sett på tidligere forslag om å innføre moms

bare på elbiler over en gitt prisklasse med bekymring.

- Momsreglene skal være så enkle som mulig å praktisere. I dag skal det beregnes moms av hele varen, med mindre omsetningen er helt unntatt eller fritatt moms. Forslaget om moms på den delen av prisen på bilen som koster over 600.000 kroner ville være å innføre et nytt prinsipp. Vi tror derfor det er bedre at det skal

Arbeidsgivere anker tipsdom til Høyesterett

Hotellansatte vant tidligere i år rettsaken om sine rettigheter til å beholde all tips. Lagmannsretten ga dem medhold i at arbeidsgiver ikke skal kunne trekke arbeidsgiveravgift og administrasjonskostnader ved å rapportere inn tips som skattepliktig inntekt.

Det var ansatte ved Oslo Plaza Hotel og Hotel Bristol som gikk til sak med hjelp fra arbeidstakerorganisasjonene Parat og Fellesforbundet.

I en pressemelding sier Parat-advokat Sigurd Kamberstad at dommen i lagmannsretten var riktig, og at de ansatte har krav på å beholde tipsen.

- Lagmannsretten har lagt til grunn at tips er noe gjestene

gir til de ansatte som en ekstra belønning og som skal gå utenom den vanlige lønnen, sier Kamberstad.

Arbeidsgiverne har med NHO Reiseliv som partshjelp anket dommen fra lagmannsretten. Det overrasker ikke Kamberstad, siden det er snakk om en prinsipiell sak.

- De ankende parter trekk i tips for kostnader til arbeidsgiveravgift og administrering er rettmessig. Trekkene er utført i henhold til lovgivers vilje, har rettslig forankring og ligger innenfor de ankende parter styringsrett, heter det i anken.

En eventuell behandling i Høyesterett vil for arbeidsgiverne bli ført av advokat Jan Fougner som er partner i Wiersholm. **SB**

FOTO: ISTOCK

beregnes moms ved omsetning av alle elbiler, uansett pris, sier avgiftsekspert Hilde Alvsåker i Skattebetalerforeningen.

Ifølge meldingen fra regjeringen vil ordningen, dersom den får flertall, tre i kraft fra 1. januar 2023.

Da vil det etableres en tilskuddsordning som vil støtte elbilkjøpet tilsvarende momsen opp til en kjøpspris på 500.000 kroner. **SB**

Tall som teller

12

12 personer i Norge har Skatt som etternavn. Det er 25 prosent færre enn for ti år siden.

2,7 millioner

2,7 millioner skattebetalere ligger an til å få igjen på skatten

5,4

5,4 prosent inflasjonøkning fra april 2021 til april i år.

Denne skatten må få navnet monsterskatt.

Advokatene Torstein Feldborg og Harald F. Strandens kommenterer særregler for skattlegging av «privat konsum» i selskap i Dagens Næringsliv

Økt skatt førte trolig til store aksjeutbytter

SSB melder om uvanlig store utbytter i fjerdekvartal på grunn av økt utbytteskatt i 2022.

Husholdningen mottok uvanlig høye aksjeutbytter i fjerde kvartal, melder Statistisk Sentralbyrå.

Det fremkommer i SSBs statistikk for Nasjonalregnskap, inntekts- og kapitalregnskapet. SSB viser til at husholdningenes sparing falt fra 18,9 prosent i fjerde kvartal i 2021 til 8 prosent i første kvartal i 2022.

Dette fallet på 12,9 prosent i spareraten fra kvartal til kvartal, mener SSB skyldes økt skattesats på aksjeutbytte. Fra 1. januar 2022 er skattesatsen på utbytte økt fra 31,68 til 35,2 prosent.

- Tilsvarende effekter hadde vi før innføringen av skatt på aksjeutbytter i 2006, og endringer i skattereglene som ble kunngjort i

2015, sier Pål Sletten i SSB.

Fra fjerde kvartal 2020 til fjerde kvartal i fjor økte utbytterne med nesten 400 prosent til 99.861 millioner kroner på tampen av fjoråret. I første kvartal var aksjeutbytterne i husholdningen igjen nede på 12.230 millioner kroner.

I første kvartal i år anslås det at aksjeutbytte er tilbake på et mer normalt nivå. I fjorårets siste kvartal økte skatteutgiftene knyttet til aksjeutbytter betraktelig.

Økt oljeskatt

Dette førte igjen til økte skatteinntekter, utenom petroleumsvirksomheten, betraktelig. Og var ifølge SSB spesielt merkbart i kommunesektoren. I nasjonalregnskapet føres

skatteinntektene på tidspunktet de påløper, hvilket var i 2021.

Dette førte også til at skattene på inntekt og formue falt betydelig i 1. kvartal. Noe som igjen bidro til å dempe nedgangen i disponibel inntekt. Lønnsinntektene steg 1,8 prosent i årets første kvartal, som kan sees i sammenheng med at flere har kommet i arbeid.

Skatt på inntekt og formue i offentlig forvaltning steg i overkant av 91 prosent fra 1. kvartal 2021 til 1. kvartal 2022. Det var i hovedsak inntekts- og særskatten på petroleumsvirksomheten i statsforvaltningen som bidro til oppgangen. **SB**

NINA SCHANKE FUNNEMARK,
SKATTEDIREKTØR

En enklere skattehverdag

Det er en stor glede å gratulere en viktig forening med 70 års drift!

Skattebetalerforeningen har i en årrekke vært en viktig bidragsyter til bevissthet rundt skatt i Norge. Det er høy bevissthet i samfunnet om skattepolitikken og som ansvarlig for skatteforvaltningen setter jeg stor pris på å ha en forening som kan utfordre både politikken og forvaltningen.

Dere er aktive i både prinsipielle saker og spørsmål knyttet til enkelte regler. Dere er opptatt av enklere regler og dere vil ha forutsigbarhet. Det er mye vi er enige om og selv om vi kan ha våre diskusjoner er jeg helt sikker på at vi har samme mål: En velfungerende skatteforvaltning er til det beste for oss alle.

Viktig samfunnsoppdrag

Samfunnsoppdraget til Skatteetaten er formulert i den enkle setningen: **«Skatteetaten sikrer et finansielt hovedgrunnlag for offentlig virksomhet».**

For å klare dette, må vi jobbe smart og effektivt og vi må sørge for å være oppdaterte og tilpasse oss samfunnet rundt oss.

Som et ledd i dette arbeidet er en god strategi viktig. I Skatteetaten har vi nylig lansert en ny strategi, med tilhørende ambisjoner. Nå skal ikke jeg gjøre dette til en artikkel om vår strategi, men det er en rød tråd her som jeg tror er viktig også for Skattebetalerforeningen og deres medlemmer.

Den første er ambisjonen i vår nye strategi er formulert slik:

«Vi skal møte næringsliv og innbyggere på en slik måte at det blir enklere å gjøre det rette og vanskeligere å gjøre feil.»

Hva betyr dette i praksis? Jo, vi skal gjøre det enklere for innbyggere og næringsliv å forstå rettigheter og plikter og å ha oversikt over egen informasjon. Det skal vi blant annet gjøre gjennom mer aktiv kommunikasjon og bedre brukermøter. Samtidig skal brukerne oppleve at Skatteetaten er forutsigbar. De skal i stor grad betjene seg selv, men når de har behov for hjelp skal de møte en løsningsorientert og effektiv etat, som søker å løse saken ved første kontakt.

Riktig skatt

Samtidig som vi skal gjøre det enklere å gjøre rett, skal det også bli vanskeligere å gjøre feil. Dette skal vi få til gjennom å bygge etterlevelse inn i systemene, påvirke adferd og gjennomføre treffsikre kontroller. Vi skal motivere brukerne til å ta riktige valg, og vi skal avdekke feil og unndragelser.

Vi skal sørge for at riktig skatt betales og vi skal sørge for at innbyggere og næringsliv likebehandles.

Det vil si at vi og Skattebetalerforeningen er fullstendig på linje i mange saker. I Skattebetalerforeningens prinsippprogram er det blant annet satt opp noen forventninger til Skatteetaten og etatens arbeid knyttet til:

Skatteetaten skal gi skattyterne god og lett tilgjengelig veiledning, sørge for rask saks- gang og likebehandling av skattebetalerne.

Skattereglene skal være forståelige og forutsigbare.

Svart arbeid er ødeleggende for den seriøse delen av næringslivet, og fører til at vanlige skattebetalere må betale høyere skatt. Svart arbeid bør bekjempes pragmatisk, både med pisk og gulrot.

Samarbeid gjør oss bedre

Skatteetaten kommer til å samarbeide med en rekke offentlige etater og private aktører de kommende årene, slik vi også har gjort i årene som har gått. Vi skal utvikle nye tjenester, vi skal forbedre oss og vi skal sørge for at også fremtidens skattesystem er robust og tilpasset samfunnet rundt oss.

Der kommer også Skattebetalerforeningen inn. Vi er avhengig av et samspill med aktører som har kompetanse og som kjenner skattebetalerne. Vi sitter på mye kompetanse og innsikt selv, men vi blir bedre av å få innspill og dialog mellom Skatteetaten og andre, viktige samfunnsaktører styrker alle parter.

Min og vår oppfordring til dere – når dere nå fyller 70 år - er derfor at dere fortsetter å gjøre den jobben dere gjør. Dere informerer om skatt på en god måte, dere er med på å skape debatt om skatt og dere har en viktig posisjon som uavhengig aktør på skatteområdet. Den jobben har dere skjuttet godt og den jobben håper jeg at dere fortsetter å skjytte.

Gratulerer med 70 år til både ansatte i og medlemmer av Skattebetalerforeningen! Jobben dere gjør er viktig! **SB**

**« Vi skal sørge for at riktig skatt
betales og vi skal sørge for at
innbyggere og næringsliv likebehandles.**

REGNSKAP NORGES ADMINISTRERENDE
DIREKTØR RUNE AALE-HANSEN OG FAGANSVAR-
LIG PÅ SKATT JØRGEN STRØM-ANDRESEN.

Dagens skatteregler presser rammevilkårene for lønnsom drift i Norge

Om formuesskatten, fritaksmodellen,
aksjonærmodellen og skjermingsfradraget.

Solberg-regjeringen nedsatte sommeren 2021 et skatteutvalg som skal se på «perspektiver for fremtidens skatte- og avgiftssystem». Utvalget er videreført av Støre-regjeringen, med tilleggsmandat forankret i Hurdalsplattformen.

Det ble også utpekt en referansegruppe for Skatteutvalget bestående av sentrale interesseorganisasjoner og supplerende faglig ekspertise. Her er Regnskap Norge og Skattebetalerforeningen representert.

I Skatteutvalgets mandat fremgår det at utvalget blant annet skal:

- vurdere hvordan skattesystemet kan bidra til omfordeling, herunder formuesskattens rolle,
- utrede omfanget av tilpasninger til aksjonærmodellen og fritaksmetoden og hvilke tiltak som må til for å unngå utilsiktede tilpasninger,

Regnskap Norge mener Skatteutvalget må se på kontrastene i skattleggingen etter fritaksmodellen og aksjonærmodellen. Videre mener vi skjermingsfradraget i aksjonærmodellen kan fjernes «i bytte mot» å fjerne formuesskatten på arbeidende kapital. Våre forslag må også ses i lys av tendensen til økende grad av skattemotivert utflytting.

Kontrastene i fritaksmodellen og aksjonærmodellen

Regnskap Norge støtter på generelt grunnlag dagens fritaksmodell. Samtidig er det slik at systemet med fritaksmodell og aksjonærmodell gir store kontraster i skatt på aksjeinntekter for selskapsaksjonærer og personlige aksjonærer. Når myndighetene ser behov for skatteskjerpelser, øker gjerne beskatningen for personlige aksjonærer.

Dette skjedde sist høst gjennom den vedtatte økningen i skatt på aksjeinntekter fra inntektsåret 2022. Med økningen er marginalskatten på aksjeinntekter blitt tilnærmet 50 prosent. I tillegg ble formuesskatten skjerpet gjennom reduksjonen i verdsettelsesrabatten på arbeidende kapital.

Med de vedtatte skatteskjerpelsene er skatetrykket blitt svært høyt for norske personlige aksjonærer. Dette kommer i tillegg til den risikoen man tar som eier av en virksomhet.

Et betimelig spørsmål er hvordan dette påvirker atferden til norske investorer og virksomhetseiere. Risikoen ved for store skatteøkninger er at norske virksomhetseiere vurderer rammevilkårene for å drive lønnsom virksomhet som for krevende, og derfor velge å flytte eller og/eller emigrere.

Skattemotivert flytting innenlands

Etter at Bø kommune i Vesterålen vedtok å redusere satsen for formuesskatt til kommunen fra 0,7 prosent til 0,2 prosent har kommunen tiltrukket seg flere av landets større formuesskattytere. Faktisk ble kommunen landets første til å vedta en lavere sats enn den gjeldende makssatsen for kommunene. Den uttalte hensikten var å tiltrekke seg investorer og risikovillig kapital til kommunen og landsdelen, som igjen kan bidra til å skape lokale arbeidsplasser. Enkelte andre kommuner har signalisert at de vurderer lignende nedsettelse av formuesskatten. Det gjenstår å se om variasjoner i formuesskattesatsene kommunene imellom blir en ny trend. Tiltaket fremstår typisk aktuelt for kommuner med avsidesliggende beliggenhet, med behov for tilflytting og grunnlag for nye arbeidsplasser.

Imidlertid er det uansett slik at satsen for formuesskatt til staten økte fra 0,15 prosent til 0,25 prosent i 2022. Videre er verdsettelsesrabatten på aksjer og driftsmidler redusert fra 45 til 25 prosent, mens skatten på utbytte til personlige aksjonærer altså har økt betydelig. Dette er skatteskjerpelser som også rammer investorer og virksomhetseiere bosatt i Bø eller andre norske kommuner som innfører lavere formuesskattesats. Igjen kan det ikke uteluk-

FOTO: CF-WESENBURG

FOTO: CF-WESENBURG

kes at dette gir incentiver til å velge flytting ut av landet.

Skattemotivert flytting utenlands

I media har man den senere tid kunnet lese om kjente investorer som har gått ut og meldt at de velger å flytte utenlands av skattemessige årsaker. Flere av disse har valgt å bosette seg i Sveits. Sveits er selv ett av få andre europeiske land med formuesskatt. Umiddelbart kan det derfor fremstå paradoksalt å flytte til nettopp Sveits hvis hensikten med å flytte ut av Norge er å slippe formuesskatten.

Formuesskattesatsen i Sveits er imidlertid betraktelig lavere enn den norske. I tillegg er det nettopp innslaget av formuesskatt i begge land som gjør at man kommer i en dobbeltbeskatningssituasjon. Såfremt det foreligger skatteavtale mellom Norge og landet personen flytter til, slik tilfellet er mellom Norge og Sveits, så løses dobbeltbeskatningssituasjonen ved nærmere regler der. Etter skatteavtalen Norge - Sveits vil det på nærmere vilkår være mulig å slippe norsk formuesskatt på aksjeformuen allerede i år 1 etter utflytting, såfremt man etter skatteavtalen skal regnes som bosatt i Sveits. Dette ville ikke ha vært mulig ved utflytting til land uten formuesskatt. Da ville det måtte svares full formuesskatt til Norge inntil man

eventuelt har oppfylt vilkårene for å anses skattemessig utflyttet fra Norge etter internretten hvilket vil ta minst fem år.

Er kombinasjonen av fritaksmodellen og skjermingsfradraget for gunstig?

Samtidig som formuesskatten trolig er en viktig årsak til skattemotivert utflytting, så kan det spørres om andre sider ved dagens regelverk gir for gunstige resultater skattemessig.

Kombinasjonen av fritaksmodellen og skjermingsfradraget må her trekkes frem. Denne bidrar i praksis til visse ujevnheter og skjevheter i den reelle skatleggingen av aksjeeierne. Har man som personlig aksjonær høye nok inngangsverdier på aksjene i holdingselskapet, kan man i praksis slippe beskatningen ikke bare på de løpende årlige aksjeinntekter inn i holdingselskapet, men også videre til den personlige aksjonæren. Aksjeinntekter i holdingselskapet er skattefrie gjennom fritaksmodellen. I tillegg kommer at utdelinger mv. fra holdingselskapet til personlige aksjonæren er skattefrie innenfor rammen av skjermingsfradraget.

Skjermingsfradraget er ment å beskytte en avkastning tilsvarende en risikofri rente fra beskatning utover den skatten som betales på selskapsnivå. De reelle virkningene av skjermingsfradraget er imidlertid oppsiktsvekkende

når aksjeinvesteringen er stor nok. Personlige aksjonærer med høye inngangsverdier på aksjene, kan gjennom skjermingsfradraget i realiteten årlig ta ut millionbeløp «skattefritt». På den andre siden er effekten av skjermingsfradraget ubetydelig for aksjonærer med lavere inngangsverdier – og dem er det mange av.

Regnskap Norge har i Skatteutvalgets referansegruppe foreslått å fjerne skjermingsfradraget – ikke som et skatteskjerpene tiltak, men som ledd i en helhetlig mer treffsikker beskatning av norske virksomhetseiere. Regnskap Norge er kritiske til den norske formuesskatten på arbeidende kapital. Ved å fjerne skjermingsfradraget under aksjonærmodellen ville dette kunne bidra til å finansiere å fjerne formuesskatten på arbeidende kapital.

Regnskap Norge mener skatteutvalget må vurdere en utforming av regelverket som beskytter det norske skattefundamentet bedre. Skatteutvalget bør også se på hvorfor stadig flere velger å flytte til land som Sveits. Her kommer ikke bare omgåelse av aksjonærmodellen inn som forklaring, men også den norske formuesskatten på arbeidende kapital. **SB**

Trond Mohn ble æresdoktor ved UIT i 2015. Foto: Marit Hommedal / NTB

Den stolte skattebetaleren

Trond Mohn er milliardæren som deler av sin formue. Han deler også av sine meninger om skatteflyktninger. Selv betaler han skatten sin med glede.

AV MARTIN HUSEBY JENSEN

Trond Mohn er en av landets rikeste, og han er filantrop. Hvert år deler han ut flere hundre millioner kroner. Fra overskuddet i investeringsfirmaet sitt og fra stiftelsen han har opprettet.

VG anslo tidligere i år at Mohn så langt har gitt bort 5 milliarder kroner, og flere skal det bli. I mellomtiden betaler han skatten sin med glede.

– Den følelsen av å betale skatten og bidra til samfunnet, den følelsen gir stolthet, sier Mohn til Skattebetaleren.

50 prosent holder

Mohn er åpen og imøtekommende mens vi prater med ham over telefonen. Han forteller at som en godt voksen person, og en som har vært mer ute i verden enn de fleste, bidrar han til

samfunnet gjennom skatt med stolthet.

Han viser til at Norge et land hvor to personer som står langt fra hverandre politisk, likevel kan gå på den politiske scenen og ha sympati for hverandre og snakke sammen. Det mener han bidrar til betalingsviljen som skattebetaler. Mohn peker på at det er få andre land som har det slik. Og utenfor Norden er det knapt noen.

– Ellers er det helt fraværende. Vi har et egalitært samfunn. Når avisene sier at du og jeg betaler nesten 50 prosent i skatt, viser det at vi er villig til å betale en pris for å opprettholde samfunnet vi har. Den fellesskapstanken er ikke bare forbeholdt i Arbeiderpartiet, det er alle partiene i Norge for, sier Mohn og legge til:

– Men det holder med 50 prosent, det mener

jeg. Skattene bør ikke bli høyere. Det å øke skatten for toppinntekter for å holde renter nede er en sammensausing av fiskalpolitikk og skattepolitikk.

Riktig forvaltning

Mohn forteller at eneste måten å legge opp egenkapital, er gjennom å betale skatt for de som driver virksomhet. For det handler om hvordan midlene disponeres.

– Betaler du utbytte får eierne av bedriften egenkapital, og egne oppsparte midler forvaltes bedre og mer fornuftig enn lånte midler, slår han fast. Disse midlene betales det skatt på.

Mohn viser til skipsredere som satser på olje og gass. Disse kontraherte veldig mange skip i en periode for ti år siden. Om skipet kostet 100 og banken sier at skal du må ha 20 prosent i egenkapital, så forstår skipskjøperen dette. Men så et halvår senere trenger kjøperen nytt skip. Da koster skipet 120 og når banken ber om innbetaling av egenkapitalen, svarer rederen at det ikke er nødvendig siden det første skipet nå er verdt 120 og da trenger man ikke hoste opp egenkapitalen, men ha sikkerhet i skip.

– Det går veldig bra så lenge markedet er positivt, men så snur det og da sitter man igjen nesten uten egenkapital. Da blir bankene tøffe og krever inn pengene, og folk ser at formuen forsvinner. De har ikke operert rasjonelt. Hadde de vist forsiktighet og bygget seg opp egenkapitalen ville de klart å holde på det.

– Egne midler forvaltes bedre enn lånte midler. Det gjelder også på for den personlige økonomien.

Betaler mer enn de fleste

Og med egenkapitalen som tema, dreier samtalen vår inn på formuesbeskatningen. Da Mohn stilte til intervju med VG var han kritisk til skatteflyktningene som forlater landet for å unngå nettopp formuesbeskatningen.

– Det synes jeg ikke noe om. Det er usolidarisk. Heldigvis blir de fleste igjen i Norge og be-

taler skatt for å finansiere det fantastiske landet vårt og velferdsstaten vår, sa han til VG da.

Samtidig er Mohn opptatt av at formuesbeskatningen er en nøtt som må knekkes. For det er forskjell på arbeidende kapital og penger som står på en konto.

– Jeg betaler mer enn de fleste i skatt på opp-tjente midler, men på arbeidende kapital er jeg ingen tilhenger av at denne skal beskattes, sier han og fortsetter:

– Det er tydeligvis blitt komplisert. Man får ikke gjennomslag for arbeidende kapital. Jeg tror at arbeidet med og endringer i en ny skattelov må være et resultat av samarbeid mellom trepartsordningen vi har, altså arbeidstakere, arbeidsgivere og staten. De må knekke nøtten med arbeidende kapital. Det er ikke så vanskelig. Likevel har det i vårt land alltid vært slik at når et godt forslag presenteres, så fokuseres det på mulighetene til å utnytte systemet. Da får man heller si til helvete med de 5 prosentene som vil utnytte systemet, og heller vekke de 95 prosentene et system vil fungere godt for og som ikke er ute etter utnytte systemet, sier han.

NHOs eierforum advarte etter regjeringsskiftet i fjor mot å øke skatten på arbeidende kapital. Det ble da vist til at for å dekke inn formueskatten ble små og mellomstore nødt til å ta ut utbytte for å dekke formueskatten. Da ble det også betalt utbytteskatt, noe som gjorde den effektive skatten på arbeidende kapital betydelig høyere enn selve formueskatten.

– Det må skilles mellom arbeidende og opp-tjent kapital, sier Mohn til Skattebetaleren.

Hvorledes dette skal løses, sier Mohn at han ikke er i stand til å si, men har en advarsel:

– Man må passe på de store og små mellomstore bedriftene rundt om i landet. Disse som

er fortrinnsvis utenfor storbyene, disse må vi passe på og sørge for har mulighet til å bygge arbeidsplasser..

Mohn peker på at det er lite hensiktsmessig om vi skal ha en ny skattelov hvert tiende år, fordi den da er blitt uthult.

– Hvor er rimelighetsprinsippet? Vi kan ikke ha et system hvor de som har skattejurister som er så gode at man ender med å betale for lite i skatt. Da ender vi med et resultat som kanskje ikke var intensjonen til skattebetaleren.

Skatt på arv

En annen beskatning det var ventet at ville komme med regjeringsskiftet er arveavgiften. Mohn er ikke motstander, men holder på samme argumentet som med formueskatt.

– Da må man skille mellom arbeidende kapital og opptjent kapital. En som overtar familiebedrift og så skal betale arveavgift på bedriften fordi den er gått i arv, det mener jeg blir helt feil. En som arver en formue som står på konto eller aksjer mener jeg er noe annet. Om jeg eier aksjer i sparebanker, er det bare tull å kalle det er arbeidende kapital.

Eiendomsskatten

I 2021 var det 233 kommuner som hadde eiendomsskatt i hele kommunen. Ifølge tall fra Statistisk sentralbyrå (SSB) er det en økning på 59 kommuner i 2012.

– Jeg synes eiendomsskatt er ok det, sier Mohn og fortsetter: – Og så har du motargumentet om at dette er penger du har betalt skatt på en gang før. Vi trenger skatter, men så har du den evinnelige diskusjonen om myndigheten forvalter skattene godt nok. Det er noe annet, avslutter han. **SB**

Den følelsen av å betale skatten og bidra til samfunnet, den følelsen gir stolthet.

Vi har kursene som gir svarene

Ikke vær redd for å spørre

Aldri mer ha hull i kompetansen.
Skattebetalerforeningen har et stort utvalg
av kurs om skatt og regnskap.

Se alle våre kurs på skatt.no/kurs

Nye kurs og nytt kursabonnement - vi holder deg oppdatert

Skattebetalerforeningen sørger for kompetanseoppyll. Vi gir gass digitalt og gjør kursene mer tilgjengelige.

A gå på kurs for å få kompetansen styrket, er noe mange av oss setter stor pris på. Pandemien gjorde noe med dette. Den begrenset bevegelsen vår, den begrenset omgangen vår, men den skapte også nye muligheter. For dersom du ikke kan gå på kurs, kommer heller kursene til deg.

Skattebetalerforeningen har alltid lagt sin ære i å styrke medlemmenes kompetanse. Foreningen har alltid vektet å lage gode og tilgjengelig relevante kurs for våre medlemmer og alle.

I skrivende stund har foreningen over 60 kurs på nett. Disse dekker forskjellige tema som regnskap, revisjon, skatt, lønn, avgift, eiendom, moms, bokføring og arv og skifte.

– Ønsker du å være en god rådgiver for dine kunder eller for din bedrift er det å ta oppdateringstimene dine på Skattebetalerforeningens kurs en god ting å legge inn i årsplanen din, sier markedssjef Kathrine Larsen i Skattebetalerforeningen.

Flere nyheter

Fagavdelingen i Skattebetalerforeningen sørger for at våre nettkurs oppdateres fortløpende etter som det skjer endringer i blant annet lovverket. Samtidig vurderes også hele tiden nye tema til kurs som vi mener og tror våre medlemmer og andre kursdeltagere kan ha nytte av.

– Våre rådgivere, advokater og tilknyttede forelesere er eksperter innenfor sine fagområder og vet alltid hva som er på trappene av endringer og hva som faktisk er endret, forklarer Larsen.

– Den siste måneden har vi, i tillegg til å ha oppdatert kursene «MVA – Utleie av fast eiendom» og «MVA – Overdragelse av virksomhet», spilt inn to nye bokføringskurs. Temaene for bokføringskursene har vært etterspurt fra flere, og vi har derfor prioritert nettopp disse nå i mai, forklarer kursansvarlig og skatteadvokat Kjell Magne Ryland i Skattebetalerforeningen.

Det nyeste nettkurset er bokføring netthandel. Dette kurset ledes av Jan Terje Kaaby. Han er senior manager i BDOs fagavdeling, siviløko-

nom, statsautorisert revisor og autorisert regnskapsfører. Han er anerkjent som en av Norges beste på sine fagfelt.

Netthandelen har jevnlig økt over årene. Under pandemien har hatt en tilnærmet eksplosiv utvikling. Dette møter kurset gjennom å se på bokføringsutfordringer som kan oppstå knyttet til ulike former for netthandel.

Kurset tar for seg definisjoner, dokumentasjon, bokføring og viser til eksempler.

Når og hvor du vil

Kurs på nettet gjør det lettere for våre medlemmer å få faglig oppdatering. Selv om det sosiale med fysiske kurs uteblir, innebærer det også at deltakerne kan ta kursene når og hvor de vil.

Kursene våre på nett varierer i lengde. Noen er intensive kurs og går over én time. Andre er heldagskurs og går over syv timer. Alle oppfyller de kravene til etterutdanning for regnskapsførere, revisorer og advokater. Og de gir kursbevis.

I anledning digitale kurs lanserte Skatte-

betalerforeningen et nytt kursabonnement i begynnelsen av april.

– Endringer i kjøpemønster, endring i måten å tilegne seg ny kompetanse på, økning i tilbud av nettkurs og fremveksten av varianter av abonnementer førte til at vi utviklet et bedre og mer fleksibelt nettkursabonnement for alle, forklarer Larsen om hvorfor.

Abonnementet gir tilgang til alle våre nettkurs til enhver tid. I alt er det flere enn 60 kurs på nett. Totalt vil abonnentene få tilgang til over 150 kurstimer. Dette antallet vil bare bli større og større utover året.

Ut i verden

Ikke alt skjer på en skjerm over nettet. Skattebetalerforeningens praktiske skatte- og regnskapskurs er blant våre mest populære kurs. Hvert år reiser våre forelesere land og strand rundt og gir kurs i feltene skatt, avgift, regnskap, bokføring, revisjon og aksjelov. Så også i innværende år. Fra slutten av november til helt i begynnelsen av januar holder vi kurs på

18 steder, som i Egersund, Kongsvinger, Oslo, Bergen, Stavanger, Trondheim og Ålesund, for å nevne noen.

Noen kurs finner også sted utenfor Norges grenser. I oktober har vi lagt oppdateringskurs til den evige stad, Roma.

Kurset går over to dager og har et program som strekker seg over 14 kurstimer.

– I tillegg til relevante nyheter på skatteombudet for 2022 og 2023, får deltakerne i løpet av disse to dagene en nyttig gjennomgang med fokus på praktiske eksempler, tips og oppdatert kunnskap om regelverket innen temaene aksjer og fast eiendom. Innen temaet aksjer gjennomgår vi både skatteregler for private aksjonærer og for de som har aksjer eid gjennom egne aksjeselskap. Innenfor temaet eiendom kommer vi til å se på aktuelle skattesporsmål knyttet til egen bolig, pendlerbolig, fritidsbolig, utleieboliger, tomter og næringslokaler, forteller Ryland.

Også i år holder foreningen sitt årlige Sydenkurs på Gran Canaria. Allerede dagen etter at påmeldingen ble åpnet, var en tredjedel av plas-

sene bestilt.

– Det er så hyggelig at vårt kurs på Gran Canaria i år igjen er noe folk setter pris på og vil være med på, sier Larsen om pågangen.

Under Sydenkurset blir deltakerne kurset i flere felt som grunnleggende personbeskatning, god regnskapsskikk for små foretak, utvikling av selskap, praktisk tilnærming til hvitvaskingsregler og hvordan å sikre god kvalitet i regnskapsforetaket - for å nevne noen.

– Sydenkurset gir hele 26 oppdateringstimer og vi har de beste forelesere som løser våre deltagere igjennom en uke med kursing. I ukeplanen er det også satt av rom for både soling, bading og sosialisering. Sydenkurset er rett og slett en særdeles hyggelig måte å tilegne seg ny kompetanse og erfaring på, avslutter Larsen.

Mer informasjon om kurstilbudet vårt finner du på www.skatt.no/kurs **SB**

Nye nettkurs fra Skattebetalerforeningen

Bokføring - kontantsalg og kassasystemer

Kontantsalg innebærer kort sagt at kunden betaler ved levering - det oppstår verken forskudd fra kunden eller kreditt til kunden. Veldig mange foretak har kontantsalg i en eller annen form. I dette kurset ser vi nærmere på reglene om kontantsalg og kassasystemer.

Kurset tar for seg følgende temaer:

- Definisjon - hva er kontantsalg?
- Hvilke regler gjelder for kontantsalg?
- Registrering av kontantsalg
- Dokumentasjon av kontantsalg
- Unntaksregler
- Bokføring av kontantsalg

Pris

- Ordinær pris: 1 500,00 kr
- Medlemmer: 1 100,00 kr

Oppdateringstimer:

- Revisor: 2 timer finansregnskap
- Regnskapsfører: 2 timer bokføring
- Advokat: 2 timer juridisk oppdatering

Kursleder:

- Jan Terje Kaaby

Jan Terje Kaaby er senior manager i BDOs fagavdeling, og er siviløkonom, statsautorisert revisor og autorisert regnskapsfører. Han er anerkjent som en av Norges beste på sine fagfelt.

MVA - Overdragelse av virksomhet

Ved omsetning av varelager og driftsmidler, kan det være spørsmål om omsetningen skal faktureres uten utgående mva, fordi den skjer som ledd i overdragelse av virksomheten. Vi ser nærmere på vilkårene for fritaket, og hvilke momenter som er aktuelle i vurderingen av om fritaket kommer til anvendelse.

Spørsmålet om fritak er ofte aktuell ved omsetning etter at selger er gått konkurs, og har betydning for om kjøper har rett til fradrag for inngående mva.

Ved overdragelse kan det være plikt til å justere mva på kapitalvarer, men her er reglene som gjelder for fast eiendom og driftsmidler forskjellige.

Pris

- Ordinær pris: 1 000,00 kr
- Medlemmer: 700,00 kr

Oppdateringstimer

- Revisor: 1 time skatte- og avgiftsrett
- Regnskapsfører: 1 time skatte- og avgiftsrett
- Advokat: 1 time juridisk oppdatering

Kursleder: Hilde Alvsåker

Hilde Alvsåker er redaktør av Avgiftsnytt. Som jurist i Skattebetalerforeningen arbeider hun med mva som spesialfelt. Hun underviser i mva ved Oslo Met og er en flittig benyttet foredragsholder.

Regnskap - Investeringer i aksjer og andeler mv.

Kurset tar for seg de vanligste formene for enkle investeringer i aksjer og andeler mv. Kurset omhandler i hovedsak reglene for selskapsregnskapet i små foretak, men også reglene for øvrige foretak blir berørt. Både kort- og langsiktige investeringer omhandles, herunder investering i datterselskap, tilknyttet selskap og felles kontrollert virksomhet. Kurset omhandler ikke konsernregnskap, derivater, sikringsbokføring eller IFRS.

I kurset gjennomgås følgende temaer:

- Definisjon av finansielle instrumenter.
- Relevante regler i regnskapsloven og god regnskapsskikk.
- Regnskapsføring ved anskaffelse av aksjer og andeler.
- Vurdering av aksjer og andeler på balansedagen.
- Regnskapsføring av utbytte og andre utdelinger.
- Regnskapsføring ved realisasjon av aksjer og andeler.
- Dokumentasjon av balansen.
- Presentasjon i resultatregnskapet og balansen.
- Krav til noteopplysninger i årsregnskapet.

Pris

- Ordinær pris: 1 500,00 kr
- Medlemmer: 1 100,00 kr

Oppdateringstimer:

- Regnskapsfører: 2 timer finansregnskap
- Revisor: 2 timer finansregnskap
- Advokater: 2 timer juridisk oppdatering

Kursleder:

- Jan Terje Kaaby

Jan Terje Kaaby er senior manager i BDOs fagavdeling, og er siviløkonom, statsautorisert revisor og autorisert regnskapsfører. Han er anerkjent som en av Norges beste på sine fagfelt.

Bokføring - Netthandel

Netthandelen har vokst jevnt og trutt over mange år, og mange foretak har kastet seg på netthandelsbølgen. I dette kurset ser vi nærmere på bokføringsmessige problemstillinger knyttet til ulike former for netthandel.

Kurset tar for seg følgende temaer:

- Definisjoner - netthandel, internettsalg, kontantsalg mv.
- Dokumentasjon av salg ved ulike typer netthandel
- Bokføring av ulike typer netthandel i hovedbok og reskontro
- Eksempel - case

Pris

- Ordinær pris: 1 500,00 kr
- Medlemmer: 1 100,00 kr

Oppdateringstimer:

- Revisor: 2 timer finansregnskap
- Regnskapsfører: 2 timer bokføring
- Advokat: 2 timer juridisk oppdatering

Kursleder:

- Jan Terje Kaaby
- Jan Terje Kaaby er senior manager i BDOs fagavdeling, og er siviløkonom, statsautorisert revisor og autorisert regnskapsfører. Han er anerkjent som en av Norges beste på sine fagfelt.

Endringer i kjøpemønstre, måten å tilegne seg ny kompetanse på, økningen av nettkurs og fremveksten av fleksible og konkurransedyktige abonnementer har ført til at vi nå utvikler og vil lansere et bedre og mer fleksibelt nettkurs-abonnement i slutten av mars.

Abonnementet sørger for at du får oppdateringen du trenger til en rimelig pris - og et tilbud om ekstra påfyll utover dette - uten ekstra kostnader. Ikke stopp ved tilfredsstillt krav til oppdateringstimer, men velg alle kursene du ønsker. Dette blir et tilbud som sørger for at du, eller dine ansatte, vedlikeholder kompetansen dere vil ha.

Kjøp nettkursabonnement å få tilgang på over 150 kurstimer. Nye, alltid tidsrelevante nettkurs vil fortløpende bli inkludert i abonnementet.

Kursabonnementet gir deg tilgang til alle våre nettkurs ut kalenderåret.

Kursene kan bestilles her: <https://www.skatt.no/kurs/>

Praktisk skatte- og regnskapskurs over hele landet

Vårt mest populære kurs, det årlige Praktisk skatte- og regnskapskurset favner alle endringer på områdene skatt, avgift, regnskap, bokføring, revisjon og aksjelov for 2022 og 2023. Tar du kurset vet du at du ikke går glipp av viktige endringer! Vi holder kurs i nesten hele landet.

Se vår oversikt her:

Ukedag	Dato	Sted	Hotell
Onsdag	30.11.	SKIEN	Clarion Collection Hotel Bryggeparken
Torsdag	1.12.	KONGSVINGER	Vinger Hotel
Mandag	5.12.	FREDRIKSTAD	Scandic City
Mandag	5.12.	GJØVIK	Honne Hotell og Konferansesenter
Tirsdag	6.12.	SANDEFJORD	Scandic Park Sandefjord
Tirsdag	6.12.	HAUGESUND	Clarion Collection Hotel Amanda
Onsdag	7.12.	EGERSUND	Grand Hotell Egersund
Torsdag	8.12.	BERGEN	Hotel Norge
Torsdag	8.12.	STAVANGER	Quality Airport Hotel Stavanger
Mandag	12.12.	OSLO	Grand Hotel
Tirsdag	13.12.	ÅLESUND	Scandic Parken
Tirsdag	13.12.	TRONDHEIM	Clarion Hotel Trondheim
Onsdag	14.12.	KRISTIANSUND	Thon Hotel Kristiansund
Torsdag	15.12.	MOLDE	Scandic Alexandra
Torsdag	15.12.	HAMAR	Scandic Hamar
Fredag	16.12.	GARDERMOEN	Clarion Hotel & Congress Oslo Airport
Fredag	16.12.	DRAMMEN	Scandic Ambassadeur (tidl. First)
Onsdag	4.1.2023	OSLO	Grand Hotel

www.skatt.no/kurs

Bli oppdatert på skattleggingen av privat bruk av eiendeler i selskap

Fra nyttår vil myndighetene stramme inn skattereglene for privat forbruk i selskap. Vi har laget kurs som oppdaterer deg på hva regelendringene vil bety.

I midten av mai sendte Finansdepartementet en bombe av et forslag til regelendringer på høring. Forslaget innebærer en vesentlig innstramming av beskatningen av selskap og aksjonær, når selskapet har eiendeler som er egnet til privat bruk. Myndighetene vil med lovforslaget få bukt med at aksjonær bruker selskapets eiendeler, uten å skatte for det.

På Skattebetalerforeningens nettsider finner du nå et splitter nytt kurs som tar for seg de foreslåtte regelendringene, og hva disse faktisk vil bety.

- Her kommer det nye regler som det er helt nødvendig at man som rådgiver setter seg inn i, fordi reglene vil innebære svært inngripende endringer, sier fagsjef Rolf Lothe i Skattebetalerforeningen.

Det foreslåtte endringene gjelder når selskap eier bolig, hytte, båt, fly eller helikopter, og regelendringene - eller en variant av disse - vil gjelde allerede fra nyttår.

- Et sentralt poeng i forslaget er at det ikke er eiers faktiske bruk som skattlegges, men at skatteplikten oppstår allerede når eier har en disposisjonsrett til de aktuelle formuesgodene. Siden denne disposisjonsretten skattlegges svært høyt, vil det for de aller, aller fleste være helt avgjørende ikke å havne i en slik situasjon. Noe annet vil kunne være økonomisk helt ødeleggende, sier Lothe.

Forslaget til endringer er ennå på høring, men Lothe peker på at arbeidet ble igangsatt av Solberg-regjeringen og nå altså sendt på høring av Støre-regjeringen. Det er altså bred politisk vilje til å endre reglene.

- Lovforslaget slik det foreligger nå, er etter mitt syn ikke klart til å vedtas. Til det er det på flere områder for uklart, og i tillegg tar myndigheten for hardt i - den foreslåtte sjablongbeskatningen de foreslår er unødvendig høy, slår Lothe fast.

Lothe tror likevel mange vil ønske endringer i regelverket velkommen.

- Et viktig premiss for fritaksmetoden og aksjonærmodellen, hvor deler av beskatningen utsettes til midlene blir tatt ut av selskapsfæren, er nettopp at midlene ikke kan brukes privat før de er fullt ut beskattet. Når eier bruker selskapets eiendeler privat, uten å betale skatt, bryter dette med reglenes begrunnelse. Ifølge tall fra Skatteetaten foregår det et omfattende misbruk, som de ikke klarer å få stoppet innenfor dagens regelverk. Fritaksmetoden er under politisk press, og en innstramming i reglene for privat bruk kan være en viktig faktor for å kunne beholde den, sier Lothe

Kurset er tilgjengelig på Skatt.no og er to timer langt. Det passer godt for regnskapsførere, revisorer og advokater.

Årets sydenkurs 2022

19. - 26. november 2022

På årets sydenkurs blir det fokus på gode og relevante kurs som gir godt læringsutbytte.

Vi skal til eksotiske og idylliske Gloria Palace Royal Hotel & Spa på Amadores - mens det er mørkt og trist hjemme i Norge!

I løpet av uken skal deltakerne gjennom 26 kurstimer i:

- Det årlige skattekurset
- Grunnleggende personbeskatning
- God regnskapskikk for små foretak

- Innføring og grunnleggende prinsipper i verddivurdering av aksjeselskaper
- Avvikling av selskap
- Praktisk tilnærming til Hvitvaskingsregler
- Fra kaos til Kontroll - hvordan sikre god kvalitet i regnskapsforetaket?

Vi ønsker gamle og nye deltakere nok en gang velkommen til et opphold som vil gi økt kompetanse der rådgiverrollen vil være i fokus. Her vil det også bli anledning til å nyte sol og varme i kombinasjon med faglige og gode diskusjoner med gamle og nye bekjentskaper!

Storbykurs i Roma

27. - 28. oktober 2022

Vi byr på faglig oppdatering i en av Europas flotteste storbyer. Her kan du kombinere kurs med kultur, god mat og vin, shopping, behagelig klima og spektakulær arkitektur.

Vi avholder kurset på Hotel Ponte Sisto, et firestjerners hotell i sentrum av Roma med takterrasse og hage.

Du blir oppdatert på alle relevante nyheter på skatteområdet for 2022 og 2023 - alt belyst med praktiske eksempler. Det er lagt opp til to undervisningsdager som totalt gir 14 oppdateringstimer.

Kurset har en praktisk tilnærming med bruk av eksempler, dommer og uttalelser og vi legger

opp til interessante utvekslinger av synspunkter og erfaringer.

På timeplanen finner vi årets skattenyheter, deriblant regjeringens foreslåtte nye «stopper» fra 2023 for privat konsum i selskap. Vi tar for oss aktuelle dommer og uttalelser fra siste år.

Videre ser vi på investeringer i aksjer og verdipapirer. Investeringer i fast eiendom.

Oppdateringstimer:

- For autoriserte regnskapsførere: 14 timer skatte- og avgiftsrett
- For revisorer: 14 timer skatte- og avgiftsrett
- For advokater: 14 timer juridisk oppdatering

Ikke vær redd for å spørre

Vi har kursene som gir svarene

Skattebetalerforeningens kurs sørger for
at du alltid er oppdatert på skatt og regnskap.

Se alle våre kurs på skatt.no/kurs

- Tenk hva man får for kontingenten. Her er det en mismatch

Etter 10 år som styreleder går Gunnar A. Dahl av, men ambisjonene hans for foreningen er ennå høye.

AV MARTIN HUSEBY JENSEN (TEKST OG FOTO)

Han gikk på som styreleder under et jubileum, og går av under et nytt jubileum. Et tiår er gått med Gunnar A. Dahl (73) som styreleder i Skattebetalerforeningen. Årets generalforsamling blir hans siste. Da har Dahl sittet i styret i over 15 år. Først som varamedlem for foreningens nåværende administrerende direktør Karine Ugland Virik, senere styreleder.

– Egentlig hadde jeg bare et perifert kjennskap til foreningen før jeg ble kontaktet og spurt om å gå inn i styret, forteller Dahl til Skattebetaleren.

Mangfoldig karriere

Da Dahl ble med i styret var Jon Stordrange administrerende direktør. De to kjente hverandre fra Siviløkonomforeningen (i dag Econa). Her var Dahl aktiv, og er i dag æresmedlem.

Den avtroppende styrelederen er utdannet siviløkonom fra Norges handelshøyskole (NHH) i Bergen og er statsautorisert revisor, men erkjenner at han ikke har jobbet særlig med revisjon.

– Men jeg er veldig interessert i skatterett og bedriftsbeskatning, legger Dahl til.

I sin mangfoldige karriere har han arbeidet med kjøp og salg av bedrifter. Han har også vært seniorforeleser ved høyere revisjonsstudium ved NHH.

– Da ble skatt veldig viktig, og jeg veldig interessert. Da jeg ble spurt om å gå inn i styret, tenkte jeg litt egoistisk også, for på den måten ville jeg få god tilgang til noen som vet mer enn meg. De svarer nok når en styret i ringer, tenkte jeg, og det gjorde de, forteller Dahl og humrer.

Fått dreisen

Når han snakker om fagstaben kommer superlativene. Både når han snakker om tidligere og nåværende ansatte.

– Jeg føler meg tryggere på det de i staben sier enn jeg føler med vanlige kommersielle advokatfirmaer. Jeg har dyp respekt for deres faglige kompetanse, sier han. Stemmeleiet er lagt litt dypere, for å understreke respekten.

Dahl legger til at han også opplever at markedsføring og medieomtalen av foreningen er økt, noe han opplever som imponerende.

At han gikk inn i styret karakteriserer han som litt veldedighet, for rik ble han ikke av vervet. Det var interessen som drev ham. Og så likte han godt menneskene og atmosfæren i

foreningen. Dahl forteller om et godt og tillitsfullt forhold til administrerende direktør Virik, som han mener tar innover seg alt.

– Da er det godt å være styreleder. Det er viktig å ha riktig leder med tillit. Det har vært veldig fint for meg i denne perioden.

Flere burde få øynene opp

Ikke alt har vært lett i perioden som styreleder. Da Dahl tiltrådte i jubileumsåret 2012 gjorde han klart at en av hovedoppgavene var å få opp medlemstallet. Siden før skattemeldingen blitt digitalisert, automatisert og ferdig utfylt.

Det har klart påvirket medlemstallene til foreningen. Dette er en av de vanskeligste tingene gjennom de ti årene Dahl har vært styreleder.

– Det at vi har hatt fallende medlemstall og samtidig som det stilles store krav til den faglige kompetansen. Kapasiteten i foreningen har vært en utfordring. Da havner økonomien under press, sier Dahl. Han mener kontingenten nok burde vært høyere for gjenspeile tilbudet medlemmene får.

– Jeg har litt spøkefullt sagt at om vi setter opp kontingenten med 20 prosent, vil vi likevel ikke komme høyere enn et årsabonnement på Båtmagasinet. Tenk hva medlemmene får for kontingenten. Her er det en mismatch. Samtidig er vi veldig usikre på hvor stor priselastisiteten på kontingenten er. Det synes jeg er et problem.

Pandemien påvirker

Under pandemien er kursvirksomheten blitt påvirket, og med det også inntektene fra dette området. Dahl peker på at de ansatte har gjort en vanvittig jobb med å redde mest mulig gjennom en stor portefølje med digitale kurs. Styrelederen understreker at økonomisk blir det ikke det samme med digitale kurs som kurs ute. Skal økonomien være god, må foreningen ha større volum vanlige kurs.

Samtidig påpeker Dahl at selv om resultatet for i fjor ikke var særlig godt, er det mange konsekvenser av pandemien som ligger bak.

– At vi er kommet ut som vi har gjort økonomisk i pandemien er en stor prestasjon fra administrasjonen.

Når styrelederen ser tilbake på disse ti årene som leder, er han stolt og veldig fornøyd med kompetansen i foreningen. At Skattebetalerforeningen har vært det den ble dannet for.

– Vi har et vanvittig tilbud til medlemmene, som også er blitt bedre gjennom de senere

årene. Det er også blitt krydret av mer liv i SBF Skatteadvokatene. Mitt ønske er at vi får mer ut av dette. Og så er det en formell balansegang opp mot kommersiell advokatpraksis og foreninger. Hva kan vi gjøre innenfor loven? Nå tror jeg at med foreningens samlede økonomi at vi kan øke kapasiteten på dette området, og med det inntjeningen.

Mye for medlemmene

Dahl mener at kombinasjonen av tilgang på god ekspertise til fornuftig pris bør kunne appellere.

– Dette er ekspertise du må betale langt mer for hos et kommersielt advokatfirma, sier han.

Han peker gjerne på små og mellomstore bedrifter som han mener at i aller høyeste grad burde se hvilke muligheter som ligger i medlemsskapet.

– Man abonnerer på alt verdens tøv som kos-

ter masse penger, men det som er av stor verdi ser man liksom ikke.

Dahl slår fast at ser man det ovenfra, burde organisasjonen fått det til å gå bedre rundt med en pris som forsvarer tilbudet. Det kan være, sier han, at her ligger et problem. For kanskje er det slik at folk oppfatter at alternativene er tilstrekkelige.

– Hvilket det ikke er, for selv om Skatteetatens nettsider er blitt bedre får de ikke samme bstanden som hos oss, sier han og legger til:

– I tiden fremover er det viktig å nå fram til ordinære bedrifter og få dem til å se verdien av tilbudet de vil få gjennom medlemskap.

Fokus på tjenestene

Utfordringene med digitalisering og automatisering tror Dahl at vil vedvare. Samtidig slår han fast at det ikke er noe som skaper så mye arbeid som hver gang myndighetene endrer på

skatten.

– Jeg tror at det viktigste fremover er å få de betalte tjenestene mer i fokus. At disse er svært konkurransedyktige på innhold, kompetanse og pris, som kursvirksomheten og advokatkontoret. Vi må klare å få vår del av markedet på disse to områdene. Det burde vi klart å gjøre, men det er lettere sagt enn gjort.

Partipolitisk uavhengig

På veien bort fra vervet som styreleder peker han også på poenget fra stiftelsesmøtet til foreningen i 1952. Hvor det ble understreket at foreningen skal være politisk uavhengig.

– Det er selve bærebjelken i foreningen. Skal du bli oppfattet som seriøs, så kan du ikke være én parts interessent. Det må ses ut fra et faglig synspunkt, om hva som er riktig for skattebetalerne og for landet. Da kan man ikke drive med partipolitikk. Da kommer man ut og kjøre,

slår Dahl fast.

Selv har han jobbet mye i retten både som sakkyndig for en av partene, men også flere titalls ganger som sakkyndig meddommer. Særlig knyttet til økonomisk erstatning ved tvangsoppløsning. Da har Dahl lagt vekt på det rent faglige.

– Man skal ikke ha vekt på én part, det er lett å havne i den fellen. Jo mer man blir talsmann for sin oppdragsgiver, jo mindre vekt legges det på utsagnene. Skal du ha kraft må man også beholde faglig integritet og politisk nøytralitet, sier han for å understreke viktigheten av at Skattebetalerforeningen opprettholder sin partipolitiske uavhengighet.

Så var det slutt. Etter 15 år i styret. Ti år som styreleder.

– Jeg har veldig respekt for det arbeidet staben legger ned og jeg har stor tillit til dem. **SB**

KARI ELISABETH KASKI

Fritaksmetoden er kanskje skattesystemets største problem

I praksis gir denne metoden anledning for mange av landets rikeste til å velge om de vil betale skatt eller ikke, skriver Kari Elisabeth Kaski.

Det er bred enighet om at skattepolitikken i Norge skal være fundert på to viktige prinsipper: For det første skal alle skatte etter evne, det vil si proporsjonalt mer, jo mer man tjener. For det andre skal penger tjent i Norge, beskattes i Norge.

For skattebetalerne som helhet er det avgjørende at skattereglene i praksis etterlever disse prinsippene. Det er viktig for oppslutningen om skattesystemet og det er viktig for at skatt som virkemiddel oppnår de viktige målene vi har som samfunn.

I anledning Skattebetalerforeningens 70-årsjubileum er det verdt å reflektere over hvor vi står nå, og hva som kan gjøres for å forbedre systemet.

Hull

I dag har vi dessverre noen hull i skattesystemet som gjør at disse prinsippene ikke etter-

levs i praksis. Jeg vil særlig trekke frem to av hullene her som det er mulig å få gjort noe med i tiden framover.

For det første: Mange av landets rikeste betaler i dag en lavere andel skatt enn folk med helt vanlige inntekter. Det er langt større skatteevne enn det som faktisk beskattes for dem med store formuer og høye inntekter.

«Fritaksmetoden» i det norske skattesystemet innebærer at eiere kan velge om de vil ta ut overskudd som utbytte eller holde det i selskaper. Dersom man overfører pengene til et annet selskap, heller enn å ta det ut i personlig utbytte, fritas man for skatt. Formålet med «metoden» har vært å gi fordeler ved å reinvestere overskudd. Resultatet har vært en voldsom vekst i skjult rikdom, gjennom fremveksten av finansielle «holdingselskaper», som fungerer som sparebøsser for landets rikeste mennesker. I praksis gir denne metoden anledning for mange av landets rikeste til å velge om de vil

betale skatt eller ikke.

De rike betaler en lavere andel

Fritaksmetoden er kanskje det største problemet med skattesystemet i Norge i dag. Nyere forskning fra Statistisk sentralbyrå viser at landets aller rikeste faktisk betaler en lavere andel skatt av inntektene sine enn mange alminnelige lønsmottakere som lærere og sykepleiere, når man regner med disse eierinntektene i selskaper.

De aller rikeste i Norge betaler faktisk kun et sted mellom 10 og 20 prosent skatt av den reelle inntekten sin. Dette bryter med prinsippet om skatt etter evne.

Hadde de rikeste betalt skatt av hele den reelle inntekten sin i selskaper, så ville de årlige skatteinntektene økt med minst 50 milliarder kroner.

Disse pengene må da betales av alle oss andre i stedet, og det er etter mitt syn ikke rettferdig.

« Skattebetalerforeningens bidrag til statsbudsjettet er avgjørende for en opplyst demokratisk behandling av skattepolitikken.

Ingen rask løsning

Det er vanskelig å finne en quick fix på dette problemet, men jeg forventer at Skatteutvalget som snart skal avlevere sin rapport vil peke ut noen mulige løsninger.

Dersom eierne tar personlig utbytte eller realiserer aksjer, vil riktignok skatteplikt utløses. Men her finnes det et annet hull i skattesystemet. Dersom man flytter ut av landet, kan man etter fem år unngå beskatningen. Tidligere i år gikk det en debatt om dette, der flere profilerte rike nordmenn flyttet til utlandet av skattemotiverte årsaker.

Systemet gir altså svært uheldige insentiver, der man kan bygge opp en formue i holdingselskaper, flytte formuen til et land med lavere beskatning og etter fem år realisere den oppsparte inntekten uten å skatte til Norge. Etter å ha unnsuppet beskatningen i Norge kan man eventuelt flytte tilbake. Dette bryter med prinsippet om at penger opptjent i Norge skal beskattes i Norge.

Tette hullet

SV har nylig fremmet forslag i Stortinget om å tette dette skattehullet, slik at skatteplikten inntreffer umiddelbart for folk med betydelige formuer som flytter ut av landet. Tyskland har innført slike regler i år, og Norge bør følge etter.

Vi håper å få med oss flertallet på Stortinget på dette.

De skattehullene jeg har nevnt, bør tettes, av den enkle grunn at de bryter med grunnleggende prinsipper i skattesystemet som de fleste partier og skattebetalere er enige om.

For SV er det også andre skattesaker som er viktige fremover. Eiendom er generelt lavt beskattet i Norge. Vi bør derfor øke beskatningen av særlig dyre primærboliger. De dyreste primærboligene er ofte verdsatt kunstig lavt. I tillegg er det en utstrakt bruk av såkalte «blankoskjøter» der man kan unngå å tinglyse eierskap til boligen. I budsjettforhandlingene med regjeringspartiene i høst fikk vi gjennomslag for å utrede en tinglysningsplikt av alle boliger, slik at vi kan få disse boligtransaksjonene ut av dette gråmarkedet.

Vi kan være uenige om graden av eiendomsbeskatning, og SV er for mer eiendomsbeskatning enn de fleste andre partier, men for skattebetalere flest bør det være en viktig sak å sørge for at de med de dyreste eiendommene ikke har gunstigere beskatning enn den jevne boligeier.

Velferdstilbud

Takket være skattebetalerne har vi et svært godt velferdstilbud i Norge. Men den store

oppslutningen om skattesystemet i Norge kan ikke tas for gitt. Dersom landets rikeste personer ikke bidrar med sin rettmessige andel til skatteinngangen, kan det rimelig nok svekke skatteviljen i befolkningen for øvrig. Bruk av byzantinsk skatteplanlegging og skjulte pengestrømmer gjennom skatteparadis er også store utfordringer som på sikt undergraver både velferdsstatens finansiering og oppslutningen om skattesystemet.

Det sies ofte på venstresiden at skatt er sivilisasjon. Det er vanskelig å være uenig. Skatt er måten vi bygger velferdsstaten, finansierer fellesskapet og fordeler rikdom og makt i befolkningen. Det er viktig at vi utformer den så den samsvarer med prinsippene vi alle er enige om, og at vi fortsetter å ha en kreativ og nyskapende offentlig debatt om hvordan systemet skal utformes så vi alle bidrar best.

Til sist vil jeg takke Skattebetalerforeningen for å gi mange gode innspill og vurderinger til skatteregler i stort og smått til statsbudsjettet hvert eneste år. Jeg håper dere fortsetter med det! Bidrag som deres er avgjørende for en opplyst demokratisk behandling av skattepolitikken.

Gratulerer så mye med 70-årsdagen!

SB

Skattedirektoratet vil endre organiseringen i Skatteklagenemnda

Skattedirektoratet ønsker å redusere saksbehandlingstiden og ressursbruken i Skatteklagenemnda.

I et ferskt høringsnotat skriver Skattedirektoratet at det er nødvendig å gjennomføre omorganisering av Skatteklagenemnda. Det er seks år siden den landsdekkende nemnda ble etablert.

I skrivende stund er nemnda delt inn i to avdelinger, alminnelig avdeling og stor avdeling. Det finnes flere alminnelige avdelinger som består av tre medlemmer, og én avdeling med fem medlemmer. Dette er stor avdeling. Disse har felles leder og nestleder. Alminnelig avdeling behandler saker ut fra skriftlig behandling, stor avdeling avgjør saker i møtet.

En av årsakene til høringen, og den eventuelle omorganiseringen, er at behandlingstiden er svært lang. I høringsnotatet heter det at det ved årsskiftet var det 1.619 saker som var ubehandlet. 58 prosent av disse var eldre enn ett år.

Direktoratet skriver at mye av arbeidet i nemndsekretariatet går med til å saksbehandle gamle klager, fremfor å behandle nye. Det påpekes at det er behov for å effektivisere saksbehandlingen og å redusere saksbehandlingstiden.

Ressurskrevende

I høringsnotatet anslår direktoratet at det brukes mellom 280 og 400 dagsverk per år på arbeidet med å tilrettelegge saker som løftes fra alminnelig avdeling til stor avdeling.

I dag er det slik at sakene i alminnelig avdeling avgjøres enstemmig. Dersom enighet ikke oppnås, eller om ett av medlemmene krever det, vil saken bli fremmet for behandling i stor avdeling.

Stor avdeling er beslutningsdyktig når tre av fem medlemmer er til stede, og

konkluderer med alminnelig flertall. Både leder og nestleder har dobbeltstemme om det oppstår stemmelikhet.

I perioden 2019 til 2021 behandlet stor avdeling i alt 421 saker, 151 av disse kom fra alminnelig avdeling. Av disse igjen stod 86 prosent av sakene med uendret konklusjon i stor avdeling.

Skatteetaten foreslår at:

- Alminnelig avdeling skal kunne treffe beslutninger i alminnelig flertall. Men at medlemmenes mulighet til å kunne kreve at saken skal behandles i stor avdeling opphører.
- Ledelsen i nemnda skal kunne beslutte om en sak skal overføres til stor avdeling, uten at den har vært til behandling i alminnelig avdeling. Dette kan også skje etter ønske fra medlemmer i alminnelig avdeling.
- At endringene iverksettes umiddelbart. Høringsfristen er satt til 24. august i år.

TINA BRU, NESTLEDER I
HØYRE OG FINANSPOLITISK
TALSPERSON

Betal din skatt med glede - men **pass på** at den brukes godt

Norge trenger politikere, samfunnsaktører som Skattebetalerforeningen og debattanter som ser på både skatteregningen og hva staten bruker penger på med et kritisk blikk.

Skattepolitikken er og har alltid vært en av de viktigste politiske sakene i landet. Det er ikke så rart – har du inntekt har du også skattetrekk. Når staten tar en andel av lønnen vår, vil vi naturligvis være interessert i både hvor mye som tas, hva pengene brukes på, og hva vi får ut av skatten vi betaler.

Skatt som egeninteresse

Den østerrikske økonomen Joseph Schumpeter beskriver fremveksten av skatt i de gamle Habsburgske territoriene som en nødvendig respons for å betale for hærstyrker som kunne stå imot de tyrkiske armeene som truet Vest-Europa. Adelen så det i sin egeninteresse å betale keiseren en viss sum slik at keiseren kunne samle en hær sterk nok til å slå tyrkerne

tilbake. Eller sagt på en annen måte – en sterk nok hær til å også beskytte adelens landområder og eiendeler.

Dette eksempelet har en relevans også i dag, fordi det viser at skatt handler om egeninteresse. På samme måte kan man også vise til eksempler fra Nederland hvor skatt på bredden av hus førte til at man bygget smalt, eller fra England hvor skatt på antall vinduer førte til hus med svært få vinduer. Mennesker tilpasser seg, betaler gjerne ikke mer enn nødvendig, men når man opplever prekære behov (som en tyrkisk armé på full fart mot Wien) endrer premissene seg og skatteviljen blir stor.

Til tross for den manglende faren for et tyrkisk felttog har skatt på generelt grunnlag skyhøy legitimitet i Norge. Behovene våre har endret seg, men vi mener likevel at skatt er i

vår egeninteresse. Vi ser at barna våre får gode barnehager og skoler, det bygges veier, vi har et kompetent forsvar, en helsetjeneste i verdensklasse og en eldreomsorg som tar vare på oss når vi blir eldre. Det gjør at de aller fleste betaler sin skatt om ikke med glede, så i hvert fall med en forståelse av at vi tross alt får veldig mye igjen for den skatten vi betaler.

Vi må alltid prioritere

Likevel trenger Norge politikere, samfunnsaktører som Skattebetalerforeningen og debattanter som ser på både skatteregningen og hva staten bruker penger på med et kritisk blikk. Dersom vi skal bevare et samfunn med god velferd, små forskjeller og hvor alle får de samme mulighetene til å lykkes i livet så trenger vi skatt, og skatten trenger legitimitet. Dersom

den legitimiteten skal bevares bør vi ikke ta mer fra folk enn hva som er nødvendig, og vi må bruke pengene best mulig.

Grunnleggende mener jeg at skattenivået i Norge bør ned. Staten kan prioritere bedre, og folk kan få beholde mer av pengene de selv tjener. Likevel mener jeg det er viktig at høyresiden ikke kun snakker om hvilke skatter som skal reduseres eller fjernes. Vel så viktig er hvilke skatter vi skal ha.

Skattedebatten fremover må derfor gå i to spor. Det ene må handle om prinsippene for innretning av skatt. Brede skattegrunnlag, lave satser og likebehandling av ulike investeringer, næringer, virksomhetsformer og finansieringsmåter, samt at inntektene bør hentes inn på en måte som har lavest mulig samfunnsøkonomisk påvirkning har vært gjeldende siden skattereformen fra 1992. Da er diskusjonen hvordan dette best kan gjøres.

Innovatøren i øst

Norge og Sverige er to veldig like land, med relativt lik samfunnsstruktur. Men der vi er bedre enn svenskene på ski, slår svenskene oss ned i støvlene på næringsutvikling og innovasjon. IKEA, Spotify, Skype, Minecraft, Volvo – det mangler ikke på verdenskjente svenske merkevarer som omsetter for milliarder hvert år. Selv om Norge og Sverige hadde samme utgangspunkt for gamingindustrien for 20 år siden, er svenskens omsetning fra gaming 70 ganger større enn vårt – 25 milliarder opp mot 366 millioner i 2019.

Likevel er Norge et mye rikere land enn Sverige, fordi vi er en stor råvareprodusent som har forvaltet oljeformuen vår godt. Noe av forklaringen på forskjellen er også at vi har «gratis» ressurser i bakken det bare er å hente opp. Dersom de rundt 160.000 – 300.000 som jobber direkte eller indirekte med oljen hadde vært født i Sverige, måtte de funnet på noe annet. At noen av dem da ville startet et innovativt selskap er ikke direkte usannsynlig.

Selv om oljenæringen kommer til å være med oss i all overskuelig fremtid, kommer den ikke til å være en like stor motor i økonomien som den har vært til nå. Vi trenger flere ben å stå på, og da må vi spørre oss om hva svenskene gjør riktig. Norge er dårligst i Norden på innovasjon. Noe av det handler om at mange av de klokeste hodene går rett til oljen. Noe er sikkert næringspolitikk. Men noe av det handler også om innretningen av skattesystemet.

Skattesystemet må sikre vekst

Jeg mener ikke vi bør øke skattene til et svensk nivå. Men innretningen av skattesystemet har mye å si for mulighetene bedrifter og enkeltpersoner har til å skape. Derfor bør diskusjonen være: hvordan vi kan innrette skattesystemet på en måte som bedre sikrer incentiver for innovasjon, frigjør risikokapital for å satse på nye ideer, og fremmer vekst i bedrifter og arbeidsplasser?

Når enkeltmennesker eller bedrifter betaler skatt, er dette penger som ellers ville vært brukt på noe annet. Øker man beskatningen på bedrifter, betyr det enten høyere priser for forbrukerne, lavere lønnsvekst for de ansatte, eller færre ansatte. Det betyr dog ikke at bedriftene ikke skal betale skatt, men det er et viktig poeng som sjeldent løftes i den større norske skattedebatten.

Tid for en ny skattereform

Frem mot valget i 2025 trenger vi en større debatt om skattesystemet vårt. Jeg mener vi ikke kan forhåndskonkludere om hvilke enkeltskatter som skal eller ikke skal innføres eller fjernes. Men vi kan løfte ideer, og invitere til en bred debatt. En mulighet kan for eksempel være å fjerne formuesskatten, men samtidig innføre en nasjonal eiendomsskatt for næringsbygg. Da fjerner man en skatt som utelukkende treffer norske eiere og erstatter den med en skatt som treffer alle. Gjør man den provenyentral vil de som i dag betaler formuesskatt trolig få en mindre skatteregning, fordi skattegrunnlaget blir større.

Dette er bare en av mange muligheter man har for endringer i skattesystemet. For Høyre vil målet være en helhetlig skattereform som sikrer innovasjon, vekst, grønne investeringer og bærekraft.

For at dette arbeidet skal bli best mulig trenger vi innspill fra et bredt spekter av organisasjoner. Jeg vil derfor avslutte med å si gratulerer så mye med dagen, men alderen til tross er det ingen grunn til å gå av med pensjon. Vi trenger fortsatt innspill om hvordan norsk skattepolitikk bør utformes i årene som kommer, og norsk samfunnsnivå trenger aktive deltakere for å løfte og skape debatt. Både om skattenivå, skatter som bør reduseres – men også hvilke skatter vi bør ha. **SB**

Dette er bare en av mange muligheter man har for endringer i skattesystemet.

Slik vil regjeringen strupe det de mener er skatteunndragelse

Bedrifter som eier formuesobjekter som boliger, fly, helikopter og båter foreslås å beskattes hardt av regjeringen.

AV MARTIN HUSEBY JENSEN

-Regjeringen vil ha et rettferdig skattesystem, som er forutsigbart for folk og bedrifter. Dette forslaget er et viktig skritt på veien for å unngå ulovlig skattetilpasning. Samtidig vil jeg understreke at vi vil lytte til høringsinnspill, sier finansminister Trygve Slagsvold Vedum (Sp).

I siste halvdel av mai la regjeringen ved finansdepartementet ut høringsnotatet «Skattlegging av privat konsum i selskap.»

Det tok ikke lang tid før reaksjonene kom. «Monsterskatt» er forslaget blitt beskrevet som.

La oss ta to skritt tilbake og se på hva regjeringen ønsker å få has på, hvordan de skal få dette til, hva det betyr for deler av det private næringslivet og hvilke konsekvenser det vil få for private aktører - og ikke minst for provenyet.

Uoppgitt inntekt

Flere selskap har eiendeler som boliger, båter, helikopter med mer som de ikke nødvendigvis bare benytter til inntektsgivende aktivitet. Altså at for eksempel hytta på fjellet

i tillegg til å leies ut, også benyttes av firmaets kontrollerende eier eller nærstående personer til denne, uten at dette skaper inntekter.

Disse fordelene er det ikke slik at eier eller selskapet alltid oppgir til Skatteetaten. Ifølge høringsnotatet er slike ordninger, eller fordeler, særlig aktuelle for selskap med få eiere.

Finansdepartementet viser til at Skatteetaten har gjennom kontroller avdekket betydelige beløp i uoppgitt inntekt. Dette arbeidet er ressurskrevende. Det er utfordrende å kartlegge, og med dagens regler er det en krevende bevisvurdering. Etaten anser også at dagens regler ikke sikrer riktig skattlegging av privat konsum i selskapet.

Danskene ligger foran

En kjapp reise over Skagerrak kan fortelle oss at danskene har hatt særregler for privat konsum i selskap siden 2001. Deres regler gjelder for boligeiendom, fritidseiendom og båt. Særreglene går i hovedtrekk ut på av hovedaksjonær som har rådighet over slike formuesobjekter, skattlegges for verdien av å disponere formuesobjektet. Det er uten betydning om vedkommende faktisk har brukt formuesobjektet.

Forslaget finansdepartementet nå har sendt på høring har likhetstrekk med det danske systemet, og er ment for å redusere mulighetene for det de kaller urettmessig gunstig beskatning.

Ønsker høy skatt

Regjeringen vil benytte seg av en sjablong for å skattlegge formuesobjekter. Sjablongen ønsker de å sette høyt. Dette for at det ikke skal lønne seg å eie slike objekter i selskap for privat konsum, og departementet antar at de nye reglene vil fungere som «stoppregler» for anskaffelse av slike formuesobjekter.

Størrelsen på sjablongen er vurdert til to alternative nivåer. Det ene nivået vil i størst mulig grad tilsvare markedsværdien på formuesobjektet. Det andre nivået på sjablongen er vurdert til å settes så høyt at det er høyere enn markedisleie.

Sistnevnte nivå mener departementet vil bidra til at det ikke lønner seg å gå til anskaffelse av formuesobjekter til privat bruk gjennom eget selskap. Det høye nivået gir også den ønskede stopp-effekten departementet ønsker. Derfor foreslås også dette alternativet.

Departementet foreslår også å ha forskjellige sjablonger for forskjellige formuesobjekt:

For boligeiendom og fritidseiendom foreslås høyeste beløpet av omsetningsverdi og anskaffelseskostnader tillagt påkostninger.

Departementet foreslår at den skattepliktige fordelten for bolig og fritidseiendom settes til 0,5 prosent av beregningsgrunnlaget per uke. Altså 26 prosent per år.

For båt, fly og helikopter foreslår departementet at anskaffelseskostnad tillagt påkostninger utgjør beregningsgrunnlaget.

Departementet foreslår at den skattepliktige fordelten ved båt utgjør 2 prosent av beregningsgrunnlaget per uke, eller 104 prosent per år. Uavhengig av sesong.

Den skattepliktige fordelten ved fly og helikopter foreslås satt til 2 prosent av beregningsgrunnlaget per uke. Altså 104 prosent per år.

Beregningsgrunnlaget hvor selskapet leier eller leaser formuesobjekt, fastsettes på samme måte som om objektet var eid av selskapet.

Disse havner i lupen

Departementet forklarer at forslaget er mest aktuelt for aksjeselskap og ansvarlige selskap. Samtidig ønsker man å unngå vridninger og tilpasninger, derfor foreslår departementet at det også bør gjelde andre selskap som har likhetstrekk med aksjeselskap og ansvarlige selskap. Det foreslås videre at regelendringen skal omfatte tilsvarende utenlandske selskap, men bare de selskapene som er helt eller delvis skattepliktige til Norge.

«Norske eiere i utenlandske selskap kan likevel beskattes etter de foreslåtte særreglene, selv om det utenlandske selskapet ikke er skattepliktig til Norge.» heter det i notatet.

Gjelder regelforslaget alle eiere?

Nei, men alle personlige skattytere som i løpet av et inntektsår har eid eller kontrollert et selskap med minst 50 prosent av aksjene omfattes. Selskapets egen beholdning av aksjer skal det ses bort fra.

Departementet slår fast at når en eier har kontroll i selskapet, vil de også ha kontroll over beslutningen om å ha formuesobjekt i selskapet, og hvordan disse disponeres.

Dette foreslås også å omfatte indirekte eie og kontroll. Altså eier eller kontrollerer aksjonæren et investeringsselskap som igjen har kontroll i nye selskap, vil vedkommende kunne beskattes for eventuelle formuesobjekt selskapene i investeringsporteføljen det eies kontrollerende poster i.

«Dersom selskap A eier 70 pst. av selskap B, som igjen eier 70 pst. av selskap C, vil en matematisk beregning av As eierandel i C være 49 pst. Kravet til indirekte eierandel er likevel oppfylt ettersom eierandelen i hvert ledd er på minst 50 pst.»

Det foreslås videre at nærstående eieres andeler slås sammen. Altså eierandeler som ektefeller, samboere, slektninger og svogerskap.

Dette skal beskattes

Disse formuesobjektene ønsker departementet at skal omfattes av regelendringen:

Det er her snakk om formuesobjekt av høy verdi som er egnet for privat bruk. Departementet viser til Skatteetatens erfaringer som tilsier at det er særlig aktuelt for boligeiendom, fritidseiendom, båt, fly og helikopter.

For biler finnes det allerede regler, og departementet ønsker at reglene i denne omgang skal omfatte boligeiendom, fritidseiendom, båt, fly

og helikopter. Det foreslås ingen nedre beløpsgrense for at reglene skal komme til anvendelse.

Reglene skal gjelde både når selskapet eier, leier, leaser eller på annen måte disponerer de aktuelle formuesobjektene. Altså vil reglene omfatte også formuesobjekt selskapet disponerer, selv om de ikke betaler for disse.

Dette holdes utenfor

Formuesobjekt som biler, hestebiler, campingvogner, motorsykler, kunst, jakt- og fiskerettigheter er ikke omfattet av den foreslåtte endringen. Det samme gjelder næringseiendom som benyttes til kontor-, verksted- eller butikklokaler, skogskoie som utelukkende benyttes i skogsdrift samt eiendommer som ikke er egnet for overnatting.

For eiendom som delvis leies ut og delvis

Departementet viser til Skatteetatens erfaringer som tilsier at det er særlig aktuelt for boligeiendom, fritidseiendom, båt, fly og helikopter.

benyttes til privat bruk, foreslår departementet at den delen som er egnet til privat bruk, omfattes av reglene. Det vurderes dessuten å etablere unntak for våningshus på landbruks-eiendommer.

Slik vurderes brukstilfellene

Når selskapet eier et formuesobjekt, skal eieren anses å ha hatt disposisjonsrett hele året. Det er da uten betydning om eier har benyttet seg av formuesobjektene i perioden. Det er også uten betydning om eier betaler markedsleie ved eventuell faktisk bruk.

«Ved beregningen av den skattepliktige fordelen gjøres likevel fradrag for egenbetalinger. Perioder der eier dokumenterer at formuesobjektet er benyttet i selskapets inntektsgivende aktivitet, medregnes ikke.» heter det i notatet.

Forslaget om at faktisk privat bruk ikke er

avgjørende for skattleggingen, er begrunnet i to hovedforhold.

For det første kan det å ha en disposisjonsrett innebære en fordel i seg selv.

Departementet viser til at for eksempel båt og fritidseiendom i privat eie, vanligvis kun brukes i korte perioder i løpet av et år. En eier med bestemmende innflytelse over selskapet vil vanligvis ha kontroll over når og i hvilket omfang formuesobjektet benyttes i selskapets virksomhet. Eier vil dermed i mange tilfeller kunne disponere formuesobjektet som sitt eget på fritiden. Det er i slike tilfeller ikke urimelig å skattlegge eier for denne disposisjonsretten.

For det andre viser erfaringen fra Skatteetatens kontroller at det er krevende å klarlegge om et selskaps formuesobjekt er benyttet privat eller ikke. I tilfeller der faktisk bruk påvises, oppstår vanskelige bevistemaer knyttet til

omfanget av bruken og om bruken har vært privat. For eksempel kan det være uklart om eiers bruk kun er i selskapets interesse, kun privat eller en kombinasjon av disse. Det kan også være krevende for eier å dokumentere at eventuell bruk ikke er privat. En regel som oppstiller vilkår om faktisk privat bruk, vil dermed være krevende å håndheve og kan oppleves som lite forutsigbar.

Slik vil fordelene beregnes

Departementet foreslår at den skattepliktige fordelene for eier og selskap skal som fortalt fastsettes sjablongmessig. Noe som ifølge departementet gjør fastsettelsen enklere og mer forutsigbar. Det er også ventet at en slik ordning bidrar til færre tvister.

Det er også vurdert om fordelene selskapet og eier får, skal fastsettes likt hos begge parter.

Departementet viser til at det ofte er eier som har fordelen av å nytte formuesobjektet. I høringsnotatet skriver departementet at selskapet kan pådra seg høye kostnader av hensyn til eiers private bruk, og at disse vil i utgangspunktet være fradragsberettigede.

«Det kan føre til at selskapet i praksis unngår uttaksbeskatning dersom kostnadene knyttet til formuesobjektet er høyere enn omsetningsverdien ved bruk i virksomheten. Dette kan gi insentiv til fortsatt privat konsum i selskapet, selv om beskatningen på eiers hånd settes høyere etter sjablongen. (...) Departementet foreslår derfor at den sjablongberegnete fordelen for eier benyttes også ved uttaksbeskatning av selskapet.»

Men hva om man også har inntekter på formuesobjektet?

Vel, departementet foreslår at periodene hvor det har vært inntektsgivende aktivitet ikke medregnes i sjablongen. Dette innebærer at eier og selskap ikke skattlegges for disse periodene.

Kan det dokumenteres at formuesobjektet har vært brukt i 10 av 52 uker, medregnes 42 uker i beregningen. Kan eier dokumentere at formuesobjektet har vært benyttet til inntektsgivende aktivitet i selskapet hele året, vil

sjablongen reduseres til null.

Hva som regnes som inntektsgivende aktivitet, må vurderes i hver enkelt sak. Men det understrekes at utleie til eier eller nærstående ikke regnes som inntektsgivende aktivitet.

Om formuesobjektet ikke kan disponeres av andre årsaker som reparasjoner og rehabiliteringer, reduseres likevel ikke sjablongen.

Det foreslås at det gis fradrag for egenbetaling. Om skattefordelen ved formuesobjektet er sjablongberegnet til 100 og eier eller dens nærstående har betalt vederlag på 80, er der den skattepliktige fordelen 20.

Eksempel på utslag:

Hytte AS eier en fritidseiendom med en omsetningsverdi på kr 5 millioner. Anskaffelsesverdien var 3 millioner kroner, og det er ikke foretatt påkostninger. Stig eier 100 prosent av Hytte AS. Selskapet har leid ut fritidseiendommen i 20 uker, mens Stig har leid den i to uker. Stig betalte markedsleie på 15.000 kroner per uke. Skattepliktig inntekt for både AS Hytte og Stig blir 770.000 kroner hver (kr 5 mill. * 0,5 % * 32 uker – kr 30.000)

Har selskapet flere eiere som oppfyller eier- og kontrollkravet foreslår departementet at den skattepliktige fordelene fordeles mellom eierne.

Må jobbes med

Skattebetalerforeningen stiller seg positive til at regjeringen forsøker å rydde opp i denne problemstillingen. Samtidig er det behov for å jobbe mye med forslagene før disse skal vedtas i Stortinget. Fagsjef Rolf Lothe i Skattebetalerforeningen peker blant annet på at sjablongene finansdepartementet foreslår fremstår som helt urealistiske.

– Disse er svært høye og går klart lenger enn behovet tilsier. I tillegg er forslaget som nå foreligger på flere punkter uklart, sier Lothe.

Skattebetalerforeningen vil avgi høringsuttalelse til forslaget.

Allerede er det avgitt flere uttalelser, mange av disse fra anonyme personer som gjengir budskapet om at forslaget bør omtales som «monsterskatt» eller vanvittig. Det vises til at selskap som eier og leier ut boliger får store konsekvenser.

I flere uttalelser vises det til at selv om eienommen de leier ut ikke er luksus, vil eventuelle perioder uten leietakere bli så belastende at det i verste fall vil føre til konkurs. **SB**

Høringsfristen er satt til 1. august i år.

Hos oss får du bistand fra landets beste skatteadvokater

SBF
skatteadvokater

- Aldri vært så mange på generalforsamlingen

Under årets generalforsamling ble styreleder Gunnar A. Dahl takket av. Inn i styret kom en gammel kjenning, Geir Riise.

AV MARTIN HUSEBY JENSEN

Min tid har det aldri vært så mange til stede på en generalforsamling, i hvert fall fysisk. Det er veldig hyggelig, åpnet avtroppende styreleder Gunnar A. Dahl i Skattebetalerforeningen.

Det er tirsdag og i Oslos gater faller sårt tiltrengt regn. Det er mai som er både skjønn og mild ute, og mild er tonen inne på generalforsamlingen som finner sted i lokalene til advokatfirmaet Bull & Co.

Ingen av de fremmøtte har innsigelser til innkallingen til generalforsamlingen, og alle er enige om at advokat og partner i Bull & Co, Saloume Djoudat, skal styre ordet.

Sterk konsensus

Styret fikk forsamlingens enstemmige velsig-

nelse og fullmakt til å vurdere om kontingenten skal settes opp for 2023. I dag ligger denne på 749 kroner det første året (649 etter dette) for personlige medlemmer, 2.499 kroner for bedriftsmedlemmer og 2.990 kroner for proff-medlemmene. I disse ligger advokathjelp, kurs og Skattebetaleren, for å nevne noe. En pris avtroppende styreleder Dahl mener er overraskende rimelig.

Honorarene til styrets leder og styremedlemmene ble bestemt uendret i det kommende året. Dette samme gjelder honoraret til revisor. Revisor Erling Kofstad fikk forøvrig fornyet tillit fra generalforsamlingen.

Enstemmig valg

I alt tre styremedlemmer var på valg under

Vedum vil endre reglene for skatt på lønn fra utlandet

Regjeringen vil gjøre det enklere for både skattebetalere og Skatteetaten.

AV MARTIN HUSEBY JENSEN

generalforsamlingen, blant annet som følge av at Gunnar A. Dahl trer ut av styret etter 15 år.

Styremedlemmene Simen Bredvold Weiby og Gry Fremstad var på gjenvalg. I tillegg hadde valgkomiteen foreslått tidligere generalsekretær i Norsk Legeforening, Geir Riise, som nytt styremedlem.

Tre andre hadde også meldt at de kunne stille seg til disposisjon for styret om det var behov.

Alle de tre kandidatene foreslått av valgkomiteen ble enstemmig valgt til styret. Riise trer dermed inn i styret, som han kjenner godt fra før. Riise satt i Skattebetalerforeningens styre fra 1998 til 2009, da han ble ansatt som generalsekretær i Legeforeningen.

– Jeg gikk da ut som følge av ansettelsen. Arbeidet med styret var spennende. Selv har jeg vært medlem av foreningen siden tidlig på 1990-tallet. Jeg mener Skattebetalerforeningen representerer kunnskap og er en viktig motvekt og supplement til Skatteetaten, sa Riise under generalforsamlingen.

Valgkomiteen gjenvalgt

Også valgkomiteen bestående av Tore Fritsch og Kari Elisabeth Christiansen ble gjenvalgt. Her stilte også andre kandidater seg til disposisjon.

Avtroppende styreleder forklarte generalforsamlingen at styret innstilte på gjenvalg av den sittende valgkomiteen.

Styret ble på sin side oppfordret av Fritsch om å få på plass et varamedlem i styret, hvilket det ikke har vært på noen år. Hvem som skal lede styret etter at Dahl nå takkes av, avgjøres av styret selv innen to uker etter generalforsamlingen.

– Alt har sin tid, sa Gunnar A. Dahl, da generalforsamlingen var over. – I løpet av karrieren har jeg hatt mellom 15 og 20 styreverv. Vervet i Skattebetalerforeningens styre er blant de jeg har sittet lengst i. Det har vært spennende i en forening som har vært forbilledlig ledet, hvor det er en imponerende kompetanse og hvor de ansatte viser stor lojalitet til organisasjonen, avsluttet han. **SB**

Støre-regjeringen vil endre dagens særregel «for beskatning av lønnsinntekt ved arbeidsopphold i utlandet». Altså vil de endre den såkalte ettårsregelen for lønsmottakere i utlandet.

I et høringsnotat publisert denne uken foreslår finansdepartementet å forenkle dagens ordning med virkning fra inntektsåret 2023.

Skattebetalerforeningen ser både fordeler og ulemper i de foreslåtte endringene. Foreningen forbereder en høringsuttalelse.

Krevende ordning

Ordningen er slik at har man arbeidsopphold i utlandet med en varighet på mer enn 12 måneder, kan man i praksis slippe skatt på lønnsinntekten i Norge. En kan ikke oppholde seg i Norge i gjennomsnitt mer enn i seks (6) dager hver måned for å oppnå dette fritaket. Altså maksimalt 72 dager i året. Dette blir etter dagens regelverk vurdert når arbeidsoppholdet avsluttes.

Dette innebærer at dersom arbeidstakers utenlandsopphold strekker seg over fem år, kan arbeidstakeren oppholde seg i Norge i alt 360 dager til sammen. Dette gir rom for fleksibilitet dersom lønsmottakeren det ene året oppholder seg i Norge 70 dager og det neste 74, så er vedkommende innenfor den såkalte ettårsregelen.

Ressurskrevende

«Erfaringene viser at det er krevende både for skattyter og Skatteetaten at det først kan avgjøres om vilkårene for fritak er oppfylt når arbeidsoppholdet i utlandet er avsluttet. Dette gir liten forutberegnelighet for skattyter som har arbeidsopphold i utlandet som varer over flere år.» heter det i høringsnotatet.

Det pekes i notatet på at dagens regel er ressurskrevende for Skatteetaten:

«Jo lenger utenlandsoppholdet varer, desto mer ressurskrevende er det å kontrollere om vilkårene for fritak er oppfylt, innhente

dokumentasjon og gjennomføre endringer i fastsettinger for tidligere inntektsåret.»

Departementet foreslår på denne bakgrunn å endre regelen for beregning av tillatt opphold i Norge, slik at tillatt opphold beregnes innenfor hvert inntektsår.

Det innrømmes i høringsnotatet at regjeringens forslag vil gi skattebetaleren noe mindre fleksibilitet enn gjeldende regel.

Mindre fleksibilitet

Skulle det derimot vise seg at den tenkte lønsmottakeren holder seg på gjennomsnittet 72 dager i året de første fire, men overskrider gjennomsnittet med én (1) dag siste året, kan det med dagens regelverk føre til at hele fritaket for skatt bortfaller.

For å bøte på dette legger departementet opp til at for personer som har overskredet grensene for opphold per 1. januar 2023, skal det tas hensyn til oppholdsdager i Norge frem til arbeidsoppholdet er avsluttet. Det innebærer at personer som i gjennomsnitt har oppholdt seg i Norge utover den tillatte grensen frem til 1. januar 2023, og som fortsetter arbeidsoppholdet i utlandet etter dette tidspunktet, vil ha mulighet til å innrette seg fremover slik at grensene for oppholdsdager i Norge for de tidligere inntektsårene ikke overskrides.

«Forslaget innebærer en klar forenkling for skattyter og Skatteetaten.» skriver departementet i høringsnotatet. Departementet antar at forslaget ikke vil ha provenyvirking av betydning.

Vil endre opsjonsbeskatning

Regjeringen foreslår videre at lønnsinntekter i form av opsjonsfordeler i arbeidsforhold ikke lenger skal omfattes av ettårsregelen.

Ifølge tall fra Skatteetaten var det i 2017 og 2018 henholdsvis 5.799 og 5.507 skattebetalere som fikk skattenedsettelse som følge av ettårsregelen. Av disse var det henholdsvis 32 og 39 som hadde opsjonsinntekter. **SB**

MATHILDE FASTING

Venter høyere skattetrykk i årene som kommer

Mathilde Fasting mener det er sannsynlig at blant annet eiendom vil bli beskattet mer.

Norge er et høyskatteland. Vår velferdsmodell er bygget på at innbyggerne betaler skatt og får velferdstjenester tilbake.

Trygder og pensjoner betales som et «pay-as-you-go»-system, som betyr at skattene som betales inn, betales ut løpende. Med flere eldre pensjonister og færre yngre i yrkesaktiv alder, blir skattebelastningen høyere i årene som kommer. Siden vi har Oljefondet og handlingsregelen, som tillater at vi bruker avkastning fra fondet hvert år, er det slik at vi betaler inn mindre skatt enn vi har av utgifter. Differansen henter vi fra Oljefondet. Skulle vi holdt det gående med like høye utgifter uten Oljefondet, ville skattebelastningen vært enda høyere.

Et høyt skattenivå har negative virkninger. Finansdepartementet opererer med en tomfingeregulering om at én krone ekstra innkrevd i skatt medfører et effektivitetstap for økonomien på rundt 20 prosent. Det eksakte nivået vil variere avhengig av hva som skattlegges og hvordan skatten er innrettet. Men et skattenivå på et høyere nivå enn nødvendig fører til et mindre velstående samfunn.

Lafferkurven

Den såkalte Lafferkurven viser sammenhengen mellom skattenivå og hvor mye som betales inn i skatt totalt. På et nivå vil ikke høyere skatter føre til større inntekter. Tenker man seg at skatteprosenten er 100 prosent, dvs. at det offentlige tar all inntekt man skaper fra arbeid, vil ingen ønske å jobbe. Jo høyere skattesatsen settes, jo flere vil velge å redusere sin arbeidsinnsats, eller å begynne å arbeide svart, uten å betale skatt.

Hvor dette nivået ligger, er umulig å si, men mulighetene for inntektsøkende skatteøkninger er nok mindre enn det mange av de som tror at økt skatt alene kan finansiere velferdsstatens utfordringer fremover antar. SSB har i forbindelse med produktivitetskommissjonens arbeid utarbeidet analyser som viser at gjennomsnittlig skattenivå for disponibel husholdningsinntekt kan øke fra 39 prosent til 64 prosent i 2060, dersom vi antar at vi ønsker mer kvalitet i velferdstjenestene, at vi ikke velger å arbeide mer og at produktiviteten ikke blir bedre, kanskje til og med lavere. Det er svært sannsynlig at en så høy skatteprosent vil ligge langt over toppunktet på Lafferkurven. Mer skatt vil ikke alltid være den riktige medisinen for å dekke høyere utgifter.

Det som er viktig er at skattesystemet opplevs som rettferdig, og samtidig at skattebetalerne oppfatter at skattepengene benyttes på en god måte. Skattebetalingen er avhengig av tillit. Hvis vi tror at det sløses med skattepengene, blir viljen til å betale inn mindre. Skattebetalerforeningen er en viktig pådriver når det gjelder å følge med på hva skattepengene brukes til, men også når det gjelder å følge med på at skatten som betales inn er riktig.

Høyt skattenivå

Siden skattenivået i Norge er høyt, er det viktig at skattesystemet fungerer bra. Det har vært flere store reformer etter at vi fant olje i Nordsjøen, og den viktigste var så tidlig som i 1992. Da ble skattesystemet betydelig forenklet, det ble mindre fradrag, mer transparens og et bredere skattegrunnlag med lavere skattesatser enn tidligere. En ny omdreining kom på begyn-

nelsen av 2000-tallet. Før 2006 hadde Norge delingsmodeller og mer kompliserte regler for å hindre uheldige skattetilpasninger. I dag er den modellen fjernet. De som eier aksjeselskaper, og arbeider der, skatter som alle andre av den lønnen de tar ut. Velger de i tillegg å ta ut utbytte, betaler de nå 35,2 prosent skatt av dette. I tillegg betales det 22 prosent skatt av alle overskudd i underliggende selskaper, og ved interne selskapsgevinster trekkes latent skatt fra. Aksjonærmodellen og fritaksmetoden sørger for at det ikke dobbeltbeskattes. Dette systemet er gjengs i hele Europa. Modellen ble innført i Norge også fordi vi måtte tilpasse oss EØS-regler om utbyttebeskatning.

Det som skjedde i 2006, og som er gjenstand for politisk debatt fremdeles, er at det ble innført utbytteskatt uten at formuesskatten ble avskaffet. Dermed er Norge et unntak i europeisk sammenheng. Sveits og Spania har også formuesskatt, men i begge landene er reglene svært ulike de norske og nivået mye lavere. I dag utgjør utbytteskatten godt over 22 milliarder, før økningen av satsen høsten 2021. Inntektene fra formuesskatten er rundt 15 milliarder totalt, og rundt halvparten av dette gjelder bedriftseier-skap. Med de nye satsene fra 2021 vil også denne øke betydelig.

Samtidig er det skattemessig gunstig for nordmenn å ha penger plassert i hus og hytter, selv om det ikke gir noen løpende avkastning. Det som ikke er særlig lurt, er å ha mange penger plassert på en bankkonto. Det gir lav eller nærmest null i rente fremdeles, og er man i posisjon for å betale formuesskatt, er det kronebeløpet i banken som teller, uten rabatt.

Trolig vil vi se mer beskatning av miljø- og klimautslipp, både for bedrifter og privatpersoner.

Scheelutvalget

I 2014 kom Scheelutvalgets NOU om skatt. Her la de vekt på at selskapsskatten måtte ned på et nivå som var konkurransedyktig i europeisk sammenheng. Det ble gjennomført i årene etter, slik at selskapsskatten gikk ned fra 28 prosent til dagens 22 prosent. I tillegg ønsket utvalget lik verdivurdering av formuesgrunnlag. Også dette har skjedd, med det unntaket at private formuesobjekter, som private hus og hytter, får en mye større rabatt enn formue knyttet til næringsvirksomhet.

I 2021 ble det igjen nedsatt et utvalg som skal se på den norske skattemodellen. I skrivende stund er konklusjonene fra dette utvalget ikke klare. Mandatet er svært omfattende og inkluderer personbeskatning, selskaps- og kapitalbeskatning, beskatning av multinasjonale selskap, skatt på forbruk, miljø- og ressursbeskatning og omfordeling.

Det kan bety at vi fremover vil få en omlegging av skattesystemet i Norge. Trolig vil vi se

mer beskatning av miljø- og klimautslipp, både for bedrifter og privatpersoner.

Skal koste

Klimaskadelig adferd vil bli dyrt. Når det gjelder beskatning av multinasjonale selskaper, er Norge avhengig av å følge med på hva som gjøres andre steder, først og fremst i EU. Det er mindre sannsynlig at endringene vil bli store i personbeskatningen, men det kan tenkes at det blir en større diversifisering, det vil si at høye inntekter beskattes enda hardere, mot at lavere inntekter får lavere skatt, men her vil det bli politisk debatt. Omlegginger av selskaps- og kapitalbeskatningen kan ikke sees isolert fra hva som gjøres internasjonalt. Kapital er enklere å flytte på enn mennesker, og for store forskjeller mellom Norge og våre naboland vil føre til tilpasninger som ikke er ønskelig. Det er sannsynlig at eiendom, både private hus og næringseiendommer, vil bli beskattet mer. Internasjonalt er dette normen. Lykkes det å få til

en skattereform som får et bredt grunnlag, vil også satsene kunne holdes lave, og den norske selveiermodellen beholdes. Skatt på eiendom for bedrifter vil bety at både norske og utenlandske selskaper må betale. Konkurrans forholdene vil bli likere, dersom den særnorske formuesskatten samtidig avskaffes.

Skattebetalerforeningen bør følge nøye med på hva det nye skatteutvalget kommer frem til. Foreningens viktigste oppgave fremover blir å sørge for at systemet har tillit blant alle skattebetalerne, at det oppfattes som rettferdig, og ikke minst, at skattenivået ikke blir så høyt at vi får en svart økonomi og problemer med skatteunndragelser. Dessuten bør Skattebetalerforeningen holde trykket oppe når det gjelder hva skattepengene brukes til. I Norge er det mye debatt om hva vi skal betale i skatt, men vel så viktig er det å passe på at pengene brukes fornuftig. Gratulerer med 70-årsmarkeringen! **SB**

TRYGVE SVENSSON,
DAGLIG LEDER I
TANKESMIEN AGENDA.

Norge trenger et bedre og mer omfordelende skattesystem

Skatt på arv bør gjeninnføres, og skatt på formue reformeres, skriver Trygve Svensson i Tankesmien Agenda.

Det har siden Gerhardsens tid, da Skattebetalerforeningen ble stiftet, vært et bærende prinsipp i velferds-samfunnet at skatten vi betaler inn skal komme tilbake til oss gjennom universelle tjenester. Skatteinntektene finansierer velferden vår i dag, men også investeringer for fremtiden. Vi nyter alle godt av at tidligere skattebetaleres penger blir investert i jernbane, vår felles helsetjeneste, utdanning for barna våre og forsvaret. Ting vi ikke kan kjøpe hver for oss. I Norge står ikke hvert enkelt menneske med luen i hånden i møtet med velferdssamfunnet. Vi bidrar og får tilbake.

Derfor er det også flott at vi har en forening som Skattebetalerforeningen, som passer på at skatten vår brukes fornuftig, og at vi har en levende og vital diskusjon om skatt i Norge. Det er viktig, spesielt for oss som sokner til sentrum-venstre politisk, å se på bruken av skattepengene med kritisk blikk, siden det ofte er vi som tar den litt tunge oppgaven det er å forsvare skatt i den politiske debatten. (Det er tross alt alltid lettere på kort sikt å love folk å bidra mindre enn å bidra mer, men vi vet at hvis alle bidrar på lang sikt så får vi et bedre samfunn.)

Alltid interessekamp

Noe annet som er bra med en vital skattedebatt er at velferdssamfunnet og skattesystemet ikke

er ferdig formet. Det vil alltid pågå en interessekamp, også i et velfungerende samfunn med blandingsøkonomi som vårt. Når samfunnet og økonomien er i forandres må også skattesystemet tilpasses de utfordringene vi står overfor. Økende ulikhet, migrasjon, klimaendringer som preget samfunnet vårt i sterkere grad og en mer voksen befolkning. Det er ikke skattesystemet i seg selv som skal løse alt dette, men det er et viktig rammeverk for statens inntekter, omstilling og bedre omfordeling.

Skattesystemet vi har i dag er ikke bare hensiktsmessig fordi det sikrer inntekt til staten. Det har også en nøkkelrolle i fordelingspolitikken og redusere forskjellene i samfunnet. Det progressive systemet vårt sikrer at de med bredest skuldrene også tar den tyngste børen. Likevel er ikke dagens system progressivt nok til å fungere etter intensjonen.

SSB-studier viser at den rikeste tusendelen av nordmenn i 2018 betalte 11 prosent av inntekten sin i skatt og i tillegg er den norske kapitalbeskatningen lavere enn mange land vi liker å sammenlikne oss med i OECD. Dette er samtidig som mange vanlige folk betaler 25 prosent av inntekten sin i skatt. Det er urettferdig.

Skatt på arv og formue

77 av landets 100 rikeste har arvet formuen sin, forskjellene mellom de som har mye og de som har lite har drastisk økt de siste årene og

mange av landets rikeste truer med jevne mellomrom med å flytte formuen ut av landet.

Skatt på arv bør gjeninnføres, og skatt på formue reformeres. Så kan heller skatt på noe av den vanlige lønnsinntekten senkes eller stå stille. De fleste eksperter mener også at skatt på eiendommene gradvis bør øke fordi det er ikke mulig å flytte boligen ut av landet på samme måte som formue. Ulike former for grunnrentebeskatning er også viktig for å satse spleiselaget i fremtiden, slik som skatt på oppdrettsnæringen som bruker våre felles fjorder og friske vann til å skape store inntekter. Vindkraft er et annet eksempel, hvor lokalsamfunn bør få mer igjen av inntektene, på samme måte som vannkraften har vært viktig for velferden i mange norske kommuner.

Det viktigste er generelt hvordan vi kan skatte smartere, ikke bare hvordan vi kan skatte mer. Og at vi er stolt av å leve i et samfunn hvor alle bidrar. Skatt er sivilisasjon, og Skattebetalerforeningen er en høyst levende 70-åring som bidrar i debatten om hvordan vårt samfunn skal se ut. Gratulerer med dagen! **SB**

« I Norge står ikke hvert enkelt menneske med luen i hånden i møtet med velferdssamfunnet. Vi bidrar og får tilbake.

AV GUNNAR STAVRUM,
SJEFREDAKTØR

Skattebetalerne kan være en kraft som avgjør valg

Det er verdt å huske at veien til helvete er brolagt med gode hensikter, minner sjefredaktør Gunnar Stavrum om.

Da Erna Solberg la frem statsbudsjettet i fjor, var statens samlede utgifter beregnet til 1.576 milliarder kroner.

Da Jonas Gahr Støre overtok, skrev hans nye regjering i det såkalte tilleggsbrevet at vi i Norge har et høyt nivå av offentlige finansierte velferdsgoder. «Det krever at skatte- og avgiftssystemet skaffer store inntekter».

Og det er jo sant. For å ha råd til å bruke over fire milliarder kroner om dagen trengs et velsmurt apparat av pengeinnkrevere.

I norsk politisk historie har konfliktlinjen mellom høyresiden og venstresiden tradisjonelt vært statens størrelse og dermed behovet for skatteskjerpelser eller muligheten til skattelettelser. Høyresiden har ønsket en liten stat og lav skatteregning – venstresiden vil finansiere nye velferdstjenester med høyere skatter.

Skatt har kommet og gått som kampsak, men i valget i 2021 var skatt en av de tre viktigste sakene. Ifølge velgerundersøkelsen til Institutt for samfunnsforskning hadde Arbei-

derpartiet såkalt sakseienskap, fordi 26 prosent av velgerne mente at partiet hadde den beste skattepolitikken. På de siste årene av Erna Solbergs regjeringstid tapte Høyre eierskapet. I 2017 mente 28 prosent at partiet hadde den beste skattepolitikken, fire år senere var tallet 19 prosent.

Det var altså flere enn Arbeiderpartiets egne velgere som mente at Ap hadde den beste skattepolitikken, mens det altså var en mindre andel enn de som stemte på Høyre som mente det samme.

For velgerne flest var utjevning og finansiering av nye offentlige ytelser viktigere enn hensynet til privat næringsliv og det økonomiske tapet som oppstår når skatter kreves inn for å fordeles ut igjen. Hvis Høyre vant valget på skatt i 2017, vant Arbeiderpartiet på skatt i 2021.

I konflikten mellom større eller mindre stat – og mer eller mindre skatt – forsvinner nyansene. Statsviter Gudmund Hernes karakteriserte Norge i sin tid med begrepene blandingsadministrasjon og forhandlingsøkonomi. Det

er ganske treffende og beskriver en virkelighet hvor interessegrupper og PR-rådgivere har en hånd på rattet i det offentlige, mens private forhandler seg frem til lønnsomhet, og der det er viktigere å nå frem med lobbyisme enn å vinne konkurransen i markedet.

Finansminister Trygve Slagsvold Vedum har instruert politikere i Senterpartiet om å legge på røret hvis de blir oppringt av PR-rådgivere, men han burde i samme åndedrett sagt at det også gjelder talspersoner fra Norges Bondelag, Nortura eller andre interessegrupper i jordbruket. Som kjent fikk bøndene nylig gjennom tidenes landbruksoppgjør med 10,9 milliarder kroner i direkte tilskudd og økte målpriser.

Om vi liker det eller ei, så er det norske demokratiet gjennomstyret av interessegrupper. Kommuner hyrer inn PR-rådgivere for å åle seg fremover i Nasjonal Transportplan, og det er altså ikke uvanlig at den ene offentlige instansen bruker eksterne konsulenter i kampen mot den andre for å vinne politikernes oppmerksomhet.

Fra alle kanter kommer krav og ønsker om

nye offentlige tjenester. Man kan knapt høre en sending på NRK Dagsnytt uten at den toppes av et problem som må løses ved at politikerne kaster mer penger på bålet. Motstemmene er sjeldne, og fokuset er mindre på offentlig sløsing.

Da Trygve Hegnar og Kåre Valebrokk innførte den moderne økonomiske journalistikken i Norge, så ble det varmt rundt ørene på økonomiske kjeltringer og småkjeltringer. Verken Hegnar eller Valebrokk stod på venstresiden politisk, så engasjementet skyldtes ikke noe ønske om å avvikle kapitalismen. Tvert imot, så var moralen at den du elsker, den tukter du. Enhver som ønsker kapitalisme og konkurranse har samtidig et ansvar for å rydde opp i utvekslene.

Med en offentlig forvaltning som stadig eser ut, og der politikerne har mye lettere for å starte nye ting, enn å avslutte gamle, så er det samme gjeldende for offentlig sløsing. Spesielt de som er tilhengere av velferdsstaten og universelle velferdsytelser har et ansvar for å slå ned på offentlig sløsing og hindre nye grupper

fra å stikke et sugerør inn i statskassen.

Dette er grunnen til at Nettavisen samarbeider med Skattebetalerforeningen om å dele ut den årvisse Sløseriprisen. Hensikten er ikke å henge ut folk, men å bidra til å ansvarliggjøre politikere og byråkrater til å vokte våre felles ressurser som om det er deres egne sparepenger. *Taxpayers money* heter det i USA, og nettopp bevisstgjøringen av at det er våre penger som brukes er det beste vern mot interessegrupper som setter egen ve og vel foran fellesskapet.

Norge har en ufattelig stor oljeformue. Markedsverdien av Oljefondet er nærmere 12.000 milliarder kroner, så i prinsippet kunne vi drevet det offentlige Norge i mange år på våre felles sparepenger.

Norske politikere skal ha ros for å ha blitt enige om å moderere seg gjennom handlingsregelen, men det er heller ikke så vanskelig så lenge de kan saldere statsbudsjettet med 250-300 milliarder kroner i året.

Likevel – vi har alle et ansvar, og det blir for lett vint å legge alt ansvar på våre folkevalgte.

Nobelprisvinner Milton Friedman er kjent for fyndordet at det ikke finnes noen gratis lunsj. Bevilger vi oss gratis tannhelse for alle, så har det en kostnad. Det er godt mulig at velferdsstaten skal betale folks tannlegeregning, men den blir ikke gratis av den grunn. Du får bare regningen litt senere over skatteseddelen.

Nettopp denne sammenhengen er lett å miste av syne i et av verdens rikeste land der vi alle deler på en gigantisk konto i utlandet. Men det er verdt å huske at veien til helvete er brolagt med gode hensikter, eller som det het i Danmark da landet bevilget seg en velferd de ikke kunne betale, så gikk det til helvete på første klasse.

Norge har romslig økonomi, men det er mye sterkere krefter som taler for mer offentlige pengebruk enn det er krefter som holder igjen. Det er på sikt farlig for oppslutningen om velferdsstaten, og det er heller ikke noen langsiktig løsning å fremstille det som et spleiselag der hele regningen går til de rike og høytlønte.

Førstelinjeforsvaret er å være nøkterne og holde igjen på offentlig sløsing. **SB**

Noen ganger skjer uforutsette ting

Vær forberedt med fremtidsfullmakt

Selv om fremtidsfullmakt er mest aktuelt med tanke på alderdommen, så kan alvorlig sykdom eller skader ramme i alle aldre, og sette deg ute av stand til å ivareta egne interesser. Tenk derfor gjennom hva du ønsker skal skje i en slik situasjon. Våre jurister er eksperter og sørger for at fremtidsfullmakten er skreddersydd for deg og din familie, og at alle formkrav er tilfredsstillende slik at fremtidsfullmakten er gyldig. Ta kontakt med SBF skatteadvokater, som gjør hele jobben for deg til en fastpris på kun kr 3.500 inkludert moms. Kontakt oss på sbf@skatt.no

Høyesterett tar Petter Olsens momssak

Petter Olsen kjemper for å få 104 millioner kroner i fradrag på momsen. Olsen tapte i lagmannsretten, nå skal saken til behandling i Høyesterett.

AV MARTIN HUSEBY JENSEN

Etter salget av Munch-maleriet «Skrik», har Petter Olsen rustet opp Ramme Gård utenfor Hvidsten. Her er det mulig å overnatte og å studere kunst. Olsen mener at han bør få fradrag for momsen i arbeidet som er nedlagt i anledning oppjusteringene av Ramme Gård.

104 millioner

I tidsrommet 2012 til 2016 krevde Ramme Eiendom fradrag for moms på i alt 104 millioner kroner, samt et skattemessig underskudd på 43 millioner.

Skatteetaten tilbakeførte fradragene med den begrunnelse at utleien av hotellet og driften av museet ikke kunne anses som næringsvirksomhet. Det var ingen rimelige utsikter til at aktivitetene ville kunne gå med overskudd, mener etaten. Oppføringene måtte anses som en «high end»-hobby eller «trofébygging», mener etaten.

Og at Petter Olsen ikke må trekke de økonomiske konsekvensene dersom prosjektet går dårlig.

Petter Olsen gikk til sak og vant første runde i Oslo tingrett. Skattekontoret anket dommen og vant i lagmannsretten. Olsen anket dommen til Høyesterett, som ifølge Dagens Næringsliv har bestemt seg for å behandle saken. Retten

har også bestemt at NHO, SMB Norge og Norges Gründerforening skal få være partshjelpere. Dette innebærer at disse tre vil gi støtte til Olsen under rettssaken, og at de har rettslig interesse i at Olsen vinner.

Prinsipielt viktig

– Dette er en viktig sak for næringslivet, og vi ser frem til å få en full ny behandling i Høyesterett, sier Wiersholm-advokaten Bettina Banoun til DN.

Moms-ekspert Hilde Alvsåker i Skattebetalerforeningen påpeker at Ramme-saken er spesiell fordi Petter Olsen har økonomi til å finansiere en stor utbygging med egenkapital. Momentene i lønnsomhetsvurderingen er imidlertid de samme som i andre saker der det er spørsmål om en aktivitet kan anses som næringsvirksomhet eller ikke.

«Saken reiser spørsmål om skatteetaten skal kunne etterprøve skattyters forretningsmessige skjønn i de tilfeller der virksomheten har et økonomisk formål. Det kan tenkes at det er flere virksomheter som ikke vil bli ansett å drive næring hvis krav om avkastning av egenkapital tas med i vurderingen», skriver Alvsåker i Skattebetaleren.

Alvsåker peker på at saken reiser flere viktige spørsmål. Det ene er om avskrivninger skal

regnes med som en kostnad. Det andre spørsmålet er om det skal regnes med fiktiv avkastning av investert egenkapital.

– Tanken er at hvis man ikke hadde investert i bygget, så ville man plassert pengene i banken eller i verdipapirer og fått en årlig avkastning. Bygget på Ramme gård ble finansiert ved salg av malerier. Som tingretten skriver i sin dom er det ingen ting som tyder på at Petter Olsen ville ha solgt maleriene for å sette pengene i banken. Enten ville han latt maleriene henge på veggen eller solgt dem for å få finansiert bygget, sier Alvsåker.

Forskjellsbehandling

I mva-retten er konkurransehensynet viktig. I det ligger det at mva i seg selv ikke skal virke konkurransevridende. Lagmannsretten mener at det må stilles krav om avkastning på egenkapitalen av hensynet til andre aktører som er avhengig av å låne penger. Men skal mva-reglene brukes for å utjevne forskjeller i rammebetingelser? spør Alvsåker.

– Når det gjelder konkurransen med andre muséer i Norge, mener lagmannsretten derimot at konkurransehensynet ikke skal tillegges vekt i favør av Ramme. Ingen muséer i Norge klarer å dekke sine kostnader ved hjelp av billettinntekter, men er avhengig av store offentlig tilskudd eller private gaver. De anses likevel som næringsdrivende. Ikke bare kommer lagmannsretten til at det ikke kan tas hensyn til private gaver til Ramme gård, men de legger en svært streng næringsvurdering til grunn. Hadde samme krav blitt stilt til andre muséer ville ingen av dem blitt ansett som næringsvirksomhet. **SB**

«Tanken er at hvis man ikke hadde investert i bygget, så ville man plassert pengene i banken eller i verdipapirer og fått en årlig avkastning.»

Martin Huseby Jensen

Fornuftig av Stortinget å rydde opp

Siden i fjor høst har vi sett gjentatte oppslag om stortingspolitikere som har nytt i overkant godt av skattefrie pendlerboliger. Nå er tiden inne for å rydde opp.

Reglene kan ha vært uklare, og ikke minst kan de ha vært kompliserte. Det er i hvert fall grunn til å anta det. Siden i fjor høst har vi sett at den ene stortingsrepresentanten etter den andre har hatt skattefrie pendlerbolig, uten at de nødvendigvis har kvalifisert til det.

Det har vært litt for mange av disse avsløringene. At det kommer opp i dagens lys er bra. At det er våre fremste tillitsvalgte som har benyttet seg av goder de kanskje ikke har rett på, er direkte uheldig. Det sender et signal til skattebetalerne, som tross alt finansierer godene deres, om at kanskje ikke er så nøye. Vi blir sittende igjen med inntrykket av at de kanskje

ikke bryr seg, og i verste fall at de tar for seg av goder de ikke skulle ha.

Underveis er det nedsatt eksterne utvalg og utarbeidet eksterne rapporter. Grette-rapporten mente at tidligere KrF-leder Kjell Ingolf Ropstad ikke hadde skatteplikt på sin pendlerbolig. Advokatfirmaet Grette fikk støtte fra Stortingets ledelse i dette. Så langt har bruken av advokatfirmaet kostet 4,5 millioner skatte kroner. I motsatt ende mener Skatteetaten noe annet.

Skattebetalerforeningen har etterlyst tydeligere regler. Fagsjef Rolf Lothe sa til Skattebetaleren at «det til nå har skranglet og gått på et vis». Han mente at regelverket må

begrunnes bedre.

I mai kom rapporten fra det eksterne utvalget som har sett på stortingsrepresentantenes goder. Her foreslås det blant annet å se nærmere på kriteriene for tildeling av skattefrie pendlerbolig. Utvalget mener man bør å se på hvor representanten har bosted, og ikke folkeregistrert adresse. Hvilket kan gjøre det enklere for de som skal vurdere tildelinger.

Stortinget må ta tak. For det er de samme politikerne som forvalter godene, som også kan dra nytte av de samme midlene. Når så godene finansieres av skattebetalerne er det viktig å holde tungen rett i munnen. For selv om hensikten ikke var å jukse og det hele bygger på misforståelser, kan det etterlatte inntrykket være et annet for skattebetalerne.

Skattebetalerforeningen er på ingen måte motstandere av at våre fremste tillitsvalgte skal ha tilgang på pendlerboliger. Sågar skattefritt. Det er viktig i et land med store avstander, men reglene må være tydelige. Hvis ikke er det en overhengende fare for at de misforstås igjen, på skattebetalerens regning. **SB**

«Selv om hensikten ikke var å jukse og det hele bygger på misforståelser, kan det etterlatte inntrykket være et annet for skattebetalerne.»

Bruk dine medlemsfordeler!

Billigere leiebil

Som medlem av Skattebetalerforeningen får du 20 % rabatt på netto døgnpris på leiebil i Norge hos Europcar. Når du leier bil må du oppgi Skattebetalerforeningens avtalenummer: 53305452.

Du kan reservere leiebil på følgende måter:

Internett: www.europcar.no. Legg inn Skattebetalerforeningens avtalenummer i feltet «legg inn kode».

Europcar App: Applikasjonen kan lastes ned gratis til iOS og Android. Legg inn avtalenummer i feltet «Jeg har en kampanjekode».

Europcar Servicesenter i Norge: 815 51 800 / post@europcar.no

Åpningstid: mandag til fredag 08:00 - 15:00.

For en enkel, rask og smidig leieprosess kan du knytte medlemsfordelen opp mot et personlig Europcar Privilege leiebilkort. Vennligst oppgi avtalenummeret som gjelder for Skattebetalerforeningens medlemmer på søknadsskjemaet.

Europcar er det ledende bilutleieselskapet i Europa og har vunnet prisen «Europe's Leading Car Rental Company» 14 år på rad i World Travel Awards, samt vunnet prisen «World's Leading Green Transport Solution» åtte ganger og hvert år siden 2010. I Norge har vi en moderne bilpark på ca. 2000 biler fordelt på våre 73 utleiestasjoner over hele landet.

Rabattert parkering på Gardermoen

Som medlem får du 10 % rabatt på forhåndsbestilt parkering på Oslo lufthavn. Rabatten gjelder forhåndsbestilling i parkeringshuset nærmest terminalen - P10.

Slik får du rabatten:

1. Gå inn på <https://avinor.no/flyplass/oslo/parkering/>
2. Velg ønsket dato for inn- og utkjøring
3. Klikk Finn parkering
4. Trykk på + RABATTKODE? og legg inn: SKATTN01019

Hotellovernatting hos Choice

Vi har inngått en hotellavtale med Nordic

Choice Hotels som alle våre medlemmer kan benytte seg av. Booking ID for medlemmer: 60243367

De over 187 hotellene i kjeden markedsføres i det nordiske markedet under kjedenevnene Comfort Hotels, Quality Hotels, Clarion Hotels, Clarion Collection Hotels og frittstående hoteller. Hver kjede dekker ulike behov. For eksempel tilbyr Clarion Collection-hotellene bl.a. gratis kveldsmat og en egen salong med tanke på de som bor ofte på hotell. Quality-hotellene har spesialisert seg på kurs- og konferansegjester.

Les mer om Nordic Choice Hotels på nordicchoicehotels.no

Rimeligere strøm

Fjordkraft og Skattebetalerforeningen har et samarbeid som gjør at alle bedrift og privatmedlemmer nå kan bestille vår spesialavtale på strøm. Dermed får du som medlem enda mer for pengene!

Innkjøpspris privat

Som medlem av Skattebetalerforeningen får du vår mest populære strømavtale enda billigere. Du får strømmen din til innkjøpspris og betaler kun månedsbeløp. I tillegg kommer innkjøpskostnader og påslag, som inkluderer lovpålagte elsertifikatkostnader

Innkjøpspris Bedrift

Som medlem av Skattebetalerforeningen

får bedriften din vår mest populære strømavtale enda billigere. Du får strømmen din til innkjøpspris og betaler kun månedsbeløp. I tillegg kommer innkjøpskostnader og påslag, som inkluderer lovpålagte elsertifikatkostnader.

For mer informasjon og bestilling, gå til www.fjordkraft.no/skatt

Gode priser på rengjøring

Freska er Nordens raskest voksende leverandør av hjemmerenhold. Hver måned utfører de profesjonelt og sikkert renhold i tusenvis av norske hjem. Deres kundetilfredshet er 4,7 av 5 stjerner i snitt etter over 150 000 oppdrag. Alle Freskas renholdere får en omfattende opplæring, og du får alltid vurdere jobben som er gjort. Har du spørsmål kan du kontakte deres dyktige kundeservice på telefon eller e-post.

Freska tilbyr 5% rabatt på fast renhold for Skattebetalerforeningens medlemmer ved bruk av rabattkoden under. Du kan enkelt velge tidspunkt og bestille på freska.no:

- Gå til Freska.no
- Tast inn postkode og størrelsen på ditt hjem
- Velg en tid som passer for deg
- Betalt trygt på nett og benytt rabattkoden **SBF5**
- Din renholder kommer til ønsket tidspunkt og du kan nyte et skinnende rent hjem. **SB**

Skatte- og avgiftssatser 2022

Formuesskatt personer

Sats:	0,95 %
Sats for formue over 20 millioner:	1,1 %
Fribeløp enslige/ektepar	1,7 mill./3,4 mill.

Alminnelig inntektsskatt for personer

Fellesskatt til staten	8,65 % [5,15 % Nord-Troms og Finnmark]
Kommune- og fylkesskatt	13,35 %

Skattesatser for selskaper

Alminnelig inntekt	22 %
Formuesskatt	0 %

Trinnskatt

Trinn 1 - innslagspunkt/sats	190.350 / 1,7 %
Trinn 2 - innslagspunkt/sats	267.900 / 4,0 %
Trinn 3 - innslagspunkt/sats	643.800 / 13,4 %
Trinn 4 - innslagspunkt/sats	969.200 / 16,4 %
Trinn 5 - innslagspunkt/sats	2.000.000 / 17,4 %

Trygdeavgift

Lønnsinntekt, næringsinntekt fiske.	8,0 %
Næringsinntekt	11,2 %
Pensjoner	5,1 %
Personinntekt til personer under 17 år og over 69 år	5,1 %
Nedre grense	64.650 kr

Skattefradrag for alders-/AFP-pensjonister

Maksimalt	33.400 kr
Men reduseres med en sats på 16,7 % mellom	210.950 kr
og med 6 % for pensjonsinntekt over.	318.000 kr

Enkelte fradragssatser

Personfradrag (klassefradrag) 58.250 kr

Minstefradrag i lønnsinntekt - sats 46 %:

Nedre grense	31.800 kr
Øvre grense	109.950 kr

Minstefradrag i pensjonsinntekt - sats 32 %:

Nedre grense	4000 kr
Øvre grense	90.800 kr

Foreldrebetaling - dokumenterte utgifter til pass og stell av barn:

Maksimalt fradrag, ett barn	25.000 kr
Deretter 15.000 kroner for ytterligere barn under 12 år	

Særfradrag

Enslig forsørger.	4.373 kr pr. mnd
Sykdomsfradraget, faktiske utgifter på minst	9.800 kr [fradrag for 67 % av utgiftene]

Næringskjøring med privat bil - innland:

Under 10 000 km:	3,50 kr per km
Over 10 000 km:	3,50 kr per km
El-bil:	3,50 kr per km

Reiseutgifter hjem/arbeidssted og pendlers besøksreiser:

Reiselengde inntil 50 000 km i året.	1,65 kr per km
Reiselengde 50.000 - 75.000 km	0,75 kr per km
Bunnfradrag.	14.000 kr

Naturalytelser fra arbeidsgiver

Rentefordel ved rimelige lån hos arbeidsgiver

Normrente for januar -februar 2022	1,3 prosent
Normrente for mars - april 2022	1,5 prosent

Firmabil - beregning av skattepliktig fordel

30 % av bilens listepriis opp til	329.600 kr
+ 20 % av listepriis over	329.600 kr

**Vi er stolte og glade over å ha vært
i skattebetalernes tjeneste i 70 år!**

Vi gleder oss til fortsettelsen.