

Skatteinfo

Ønsker du å abonnere?

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

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

Bilde: Arbeids- og sosialministeren klippet snoren under åpningen av SUA i Bergen. Foto: Skatteetaten

Servicesenter for utenlandske arbeidstakere nå også i Bergen

Arbeids- og sosialminister Robert Eriksson var i Bergen 14. oktober 2014 og slapp da nyheten om at Bergen fikk det fjerde Servicesenteret for utenlandske arbeidstakere (SUA) i Norge. Mandag 15. juni var han tilbake og åpnet kontoret.

Det første SUA-kontoret ble opprettet i Oslo i 2007. I tillegg er det SUA-kontorer i Kirkenes og Stavanger.

Komme raskt i arbeid

Hensikten med SUA er å legge til rette for at utenlandske arbeidstakere skal komme raskt i lovlig arbeid i Norge.

Gjennom SUA får de høy prioritet og hurtig saksbehandling. De ansatte behersker også mange forskjellige språk.

Får ordnet alt på ett sted

SUA er et sted der Arbeidstilsynet, Politiet, Skatteetaten og Utlendingsdirektoratet jobber sammen for at utlendinger som kommer til Norge for å jobbe skal kunne ordne alt de trenger på ett sted. Sånn at de ikke trenger å besøke de forskjellige etatene på forskjellige steder.

Flere ID-kontorer

De som ikke har anledning til å oppsøke et SUA-kontor, må oppsøke et ID-kontor hos Skatteetaten for de tjenester som Skatteetaten utfører.

I tillegg må de besøke de andre offentlige kontorene, der det er nødvendig. ID-kontorene finnes her: skatteetaten.no/nn/Person

Hovedoppgavene til SUA er å:

- behandle søknader om oppholdstillatelse og skattekort
- utstede registreringsbevis til EØS-borgere
- tildele D-nummer og personnummer
- registrere innflytting til Norge
- informere om rettigheter og plikter i arbeidsforhold

Foto: iStockphoto

Oppfølging fra Skatteetaten gjør at flere næringsdrivende leverer oppgaver innen fristen

For Skatteetaten er det viktig å få inn selvangivelsene innen fristen. Vi har derfor gjennomført prosjektet *Rettidig innlevering og betaling*.

Prosjektgruppen har samlet informasjon om næringsdrivende som ikke leverer til rett tid for å finne ut hva som er årsaken.

Omfattende effektmåling

Prosjektet har gjennomført en av de mest omfattende effektmålingene i Skatteetatens historie. Vi har testet 34 ulike tiltak på et utvalg av 61 000 skattepliktige og 8 700 avgiftspliktige næringsdrivende. De erfaringene vi henter fra denne undersøkelsen vil vi bruke for å få flere næringsdrivende til å levere oppgaver til rett tid.

Økning i elektronisk levering

I år ser vi en økning i elektronisk levering. Det er også en økning i antallet som har levert innen fristen for enkeltpersonforetak og en reduksjon av antall utsettelse for AS.

Sendte ut brev

Skatteetaten sendte 18. mai ut tre ulike brev til enkeltpersonforetak og aksjeselskaper som leverte oppgavene sine for sent i fjor. Vi sendte også brev til AS registrert etter 1. juli 2014. Til sammen ca. 30 000 mottakere.

Brevene ble sendt ut elektronisk, med unntak av personlige næringsdrivende som har reservert seg fra elektronisk kommunikasjon. Disse brevene ble sendt ut fordi vi gjennom undersøkelsen har sett at dette gjør at flere leverer innen fristen. Vi ser også at de leverer tidligere, slik at vi slipper purringer og unødvendig arbeid med skjønnsligninger.

Telefonkampanje i august

I august gjennomfører vi en tele-

fonkampanje rettet mot de som ennå ikke har levert selvangivelsen. Vi vil dele gruppen slik at noen vil få en manuell telefonoppringning, mens andre vil få en automatisk telefonoppringning med en oppfordring til å levere selvangivelsen.

Årsaker til manglende levering

Etter å ha snakket med ca. 900 næringsdrivende, har vi sett at mange synes det er utfordrende å logge seg inn og levere selvangivelsen gjennom Altinn.

Vi har også erfart at mange som er pliktig til å levere oppgave, tror de ikke trenger å levere, fordi de ikke anser seg selv som næringsdrivende. Enten fordi de hadde liten næringsinntekt i 2014, eller at de har avsluttet virksomheten.

Vellykket testperiode for ELSA

En viktig hovedsatsing for Skatteetaten de neste årene er forenkling for næringslivet. Et ledd i det arbeidet er ELSA-prosjektet, som i mai gjennomførte en pilot.

I løpet av pilotperioden, som ble avsluttet 31. mai, har 266 selskaper levert *Pilot Næringsrapport skatt 2014* via ELSA-løsningen.

Målet med pilotperioden var å teste løsningen, avdekke eventuelle feil og få erfaring fra kundeforhold og saksbehandling i den nye løsningen. – Vi er veldig godt fornøyd med en deltakelse på 69 prosent, og antallet innleveringer gir oss verdifull informasjon til veien videre, sier prosjektleder Anne Marit Myrseth i ELSA.

Kort fakta om ELSA

ELSA er forkortelse for *Enklere Levering av SelvAngivelsen*.

Prosjektet skal tilby en forenklet innrapportering til Skatteetaten for enkeltpersonforetak (ENK) og aksjeselskap (AS) med enkle skattemessige forhold.

Det betyr at ELSA skal tilby en alternativ løsning for de som i dag leverer ett eller flere av disse skjemaene:

Anne Marit Myrseth, prosjektleder for ELSA, ser fram til å jobbe videre med å forenkle innrapportering for næringslivet. Foto: Skatteetaten.

- RF-1028 Selvangivelse for aksjeselskap
- RF-1052 Avstemming av egenkapital
- RF-1084 Avskrivning
- RF-1125 Bruk av bil
- RF-1167 Næringsoppgave 2
- RF-1175 Næringsoppgave 1
- RF-1217 Forskjeller mellom regnskapsmessige og skattemessige verdier
- RF-1219 Gevinst- og tapskonto
- RF-1224 Personinntekt

Ny integrert løsning

Prosjektet tilbyr også en løsning for system-til-system integrasjon, og er i dialog med leverandørene av årsoppgjørssystem og regnskapsystem for å få til en innleveringsløsning. Mange av de som i dag bruker programmene vil også få gleden av en enklere rapportering til Skatteetaten.

Prosjektet jobber videre med systemleverandørene for å sikre en best mulig integrasjon av systemene i løsningen.

Skatteetatens årskonferanser også i år

På samme måte som i fjor planlegger vi å gjennomføre 50 årskonferanser over hele landet kommende høst og vinter.

Konferansene er åpne for alle, men retter seg særlig mot regnskapsførere, revisorer, advokater og økonomiske rådgivere.

I år blir temaene erfaringer fra årets ligning, merverdiavgift og funn fra kontroller. Vi vil også snakke om nye løsninger i forbindelse med enklere rapportering for små næringsdrivende (ELSA), samt nyheter og Skatteetatens satsningsområder i 2016. En gjennomgang av næringsbegrepet – når driver en næring – med praktiske eksempler vil også bli gitt.

Arbeidsmarkeds kriminalitet blir et eget tema i år. Skatteetaten har et bredt samarbeid med Tolletaten, politi, NAV, Skatteoppkreveren og Arbeidstilsynet med aksjoner og kontroller for å avdekke denne type kriminalitet.

Datoer og steder for konferansene er klare allerede nå. Invitasjon og påmelding blir lagt ut på Skatteetaten.no i slutten av august. Dere som abonnerer på Skatteinfo vil også få invitasjonen med påmelding på e-post.

Vi håper å se deg på en av konferansene!

Foto: iStockphoto

Min profil er ny i Altinn

Altinn er ute med ny versjon, noe som innebærer at det er gjort omfattende endringer på menyvalget *Min profil*.

En side

Det som tidligere var fire sider har blitt slått sammen til én. Siden har ulikt innhold avhengig av om du representerer deg selv, en annen person eller en virksomhet.

Registrere kontaktinformasjon

Som del av den nye løsningen, vil du kunne registrere din personlige kontaktinformasjon for en virksomhet.

De offentlige etatene benytter

kontaktinformasjonen når de sender ut digipost, varsel på e-post og sms. Det er derfor viktig at kontaktinformasjonen er oppdatert med riktig mobil og e-postadresse.

Du kan selv velge om du ønsker å bli varslet om alt eller bare enkelte tjenester.

Tilpasset skjermen

Min profil-siden er også tilpasset skjermen den vises på, slik at du får alle funksjoner uavhengig om du bruker mobil, nettbrett og lignende.

Les mer om saken på altinn.no

Aksjonærregisteret er åpent for løpende oppdateringer

Aksjonærregisteret er blitt åpent, slik at det nå er mulig å oppdatere aksjonærregisteroppgaven (RF-1086) så snart det skjer endringer i selskapet.

Dette er en fordel blant annet ved avvikling av et selskap. Det samme gjelder ved krav om forhåndsligning, for nå kan oppgaven leveres med en gang.

Skal du avslutte et AS, finner du en veileder på [skatteetaten.no/Bedrift og organisasjon](http://skatteetaten.no/Bedrift_og_organisasjon)

Du kan gjøre endringer fortløpende

Foretar du endringer i oppgaven i løpet av året, trenger du ikke sende disse på nytt ved fristens utløp. Men pass på at alle endringer blir tatt med. Det er den siste endringen som blir lagt til grunn når oppgaven behandles av Skatteetaten.

Har du ingen endringer, må oppgaven likevel leveres årlig før fristen utgår.