
08.10.2015

1

Statsbudsjettet 2016

Morgenseminar 8. oktober 2015

Advokat Jan Bangen

Satser, innslagspunkter og fradrag

08.10.2015

2

3

Satser 2016 - formue

Forslag – økt fribeløp, redusert sats:

• Enslige: fra 1,2 millioner kroner til 1,4 millioner kroner

• Ektepar: Fra 2,4 millioner kroner til 2,8 millioner kroner

Satsen er redusert fra 0,85 prosent til 0,80 prosent av

overskytende formue

Eksempel:

Endringene gir redusert formuesskatt med kr 2.400 for en

person med en netto formue på kr 1,4 millioner

For en person med en netto formue på kr 10 millioner,

reduseres formuesskatten med kr 6.700

4

Formue – bolig

Primærbolig – som før

• Verdsettes til 25 % av anslått markedsverdi.

• Sikkerhetsventil: maksimalt 30 % av reell (dokumentert) markedsverdi

Sekundærbolig

• Verdsettes til 80 % (2015: 70 %) av anslått markedsverdi

• Sikkerhetsventil: maksimalt 96 % (2015: 84 %) av reell
markedsverdi

08.10.2015

3

5

Formue – bolig

Eksempel:

Ligningsverdien på en utleiebolig med en verdi på

kr 3,5 mill. vil øke med kr 350.000:

• Gammel ligningsverdi kr 2,45 mill.

• Ny ligningsverdi kr 2,8 mill.

Effektiv skattesats øker, også når en tar hensyn til

satsreduksjonen:

2015: 0,85 % * 70 % = 0,595 % effektiv formuesskattesats

2016: 0,80 % * 80 % = 0,64 % effektiv formuesskattesats

6

Formue - næringseiendom

• Ligningsverdi på næringseiendom øker fra 70 % til 80 %

• Sikkerhetsventilen økes fra 84 % av markedsverdi til 96 % av
markedsverdi

Eksempel:

Ligningsverdien på et næringslokale med en verdi på

kr 30 millioner, vil øke med kr 3 millioner:

• Gammel ligningsverdi kr 21 mill.

• Ny ligningsverdi kr 24 mill.

Effektiv skattesats øker her også noe når en tar hensyn til

satsreduksjonen – fra 0,595 til 0,64

08.10.2015

4

7

Satser 2016 - inntekt

Skattesatsen på alminnelig inntekt reduseres

fra 27 til 25 prosent

Gjelder i utgangspunktet alle typer inntekt:

• Lønn

• Pensjon

• Renteinntekt

• Næringsinntekt

• Inntekt i selskaper

• Leieinntekter utenom næring

• Mv.

8

Satser 2016 - inntekt

Eierinntekter:

Beskatningen av eierinntekter øker, slik at skatten

for selskap og eier til sammen blir omtrent som før

Økningen gjennomføres ved at inntektene
multipliseres med 1,15 før skattlegging:

Eksempel:

Aksjeutbytte 100 kr

Skatt: 100 kroner * 1,15 * 0,25 = 28,75 kroner

08.10.2015

5

9

Satser 2016 - inntekt

Eierinntekter:

Eksempel eierskatt og selskapsskatt:

Overskudd 100 kroner

Selskapsskatt 25 kr

Utbytte 75 kroner

Skatt på utbytte (75 kr *1,15 * 0,25) 21,56 kr

Sum selskap og aksjonær 46,56 kr

Altså blir skatten til sammen 46,56 %, når en ser
selskap og aksjonær under ett (mot i dag 46,71 %)

10

Satser 2016 - inntekt

Forslag – ny bruttoskatt for lønn og pensjon:

Toppskatt fjernes, i stedet innføres en bruttoskatt
med følgende struktur:

• Trinn 1: 0,8 prosent fra kr 158.800 til kr 224.900.

• Trinn 2: 1,6 prosent fra kr 224.900 til kr 565.400

• Trinn 3: 10,6 prosent fra kr 565.400 til kr 909.500

• Trinn 4: 13,6 prosent for inntekt over kr 909.500

08.10.2015

6

11

Satser 2016 - inntekt

Redusert nettoskatt, økt bruttoskatt:

Eksempel på hvordan endringene slår ut:

Pensjon: kr 300.000

Kapitalinntekter: kr 15.000

Samlet skatt/avgift 2015: kr 52.235

Samlet skatt/avgift 2016: kr 50.131

Reduksjon skatt/avgift: kr 2.104

12

Satser 2016 - inntekt

Redusert nettoskatt, økt bruttoskatt:

Eksempel på hvordan endringene slår ut:

Lønn: kr 600.000

Kapitalutgifter: 50.000

Samlet skatt/avgift 2015: kr 164.500

Samlet skatt/avgift 2016: kr 160.544

Reduksjon skatt/avgift: kr 3.956

Skattereduksjon hvis ikke kapitalutgifter: 4.956 kroner

08.10.2015

7

13

Satser 2016 - inntekt

Personfradrag

• Klasse 1: 51.750 kr (2015: 50.400 kroner)

• Klasse 2: 76.250 (2015: 74.250 kroner)

Begge fradragene justeres med 2,7 prosent, omtrent i
takt med forventet lønnsvekst

14

Satser 2016 - inntekt

Minstefradrag:

Lønn:
Maksimalbeløpet økes til 91.450 kroner (2015: 89.050 kr)

Satsen holdes uendret på 43 prosent

Pensjon:
Maksimalbeløpet økes til 73.600 kroner (2015: 72.200 kr)

Satsen holdes uendret på 29 prosent

08.10.2015

8

15

Satser 2016 - inntekt

Trygdeavgift som før:

• Alderspensjon: 5,1 %
Lønnsinntekt: 8,2 %

• Næringsinntekt, fiske, barnepass 8,2 %
Næringsinntekt 11,4 %

Nedre grense uendret på 49.650 kroner

16

Satser 2016 - inntekt

Maksimale marginale skattesatser:

• Alderspensjon: 43,7 % (2015: 44,1 %)

• Lønnsinntekt (eks. aga): 46,8 % (2015: 47,2 %)

• Næringsinntekt: 50,0 % (2015: 50,4 %)

• Utbytte og uttak: 46,6 % (2015: 46,7 %)

08.10.2015

9

17

Satser 2016

Fradrag arbeidsreise/pendlerreise:

Bunnfradraget øker fra 16.000 til 22.000 kroner

Medfører en skatteøkning på inntil 1.500 kroner

18

Satser 2016

Boligsparing for ungdom:

• Maksimalt sparebeløp øker fra 200.000 kroner til
300.000 kroner

• Maksimalt årlig sparebeløp beholdes uendret på
25.000 kroner

Særfradrag enslig forsørger:

• Øker fra 48.804 kroner til 49.800 kroner

Skattefradrag for pensjonister:

• Beholdes i realiteten uendret, men noe lavere satser
fordi skattesatsene er lavere

08.10.2015

10

19

Satser 2016

Fradrag fagforeningskontingent:

• Uendret på 3.850 kroner

Fradrag individuell pensjonssparing:

• Uendret på 15.000 kroner

Gavefradrag:

• Uendret på 20.000 kroner

Foreldrefradrag:

• Uendret 25.000/15.000 kroner

20

Satser

Nytt system for beregning av normrenten:

• I dag: Renten på statskasseveksler pluss 1,65 prosentpoeng
(gir i dag en normrente på 2,7 prosent)

• Forslag 2016: Renten beregnes ut i fra faktiske
rentebetingelser for beste boliglån i markedet, fratrukket 0,15
prosentenheter

Skal gi om lag samme normrente som tidligere

Virkning fra 1. mars 2016

08.10.2015

11

21

2015

• Fradrag med to tredeler av utgiftene

• Utgifter på minst kr 9.180

• Ikke transport, bolig, tannbehandling

• Må ha hatt fradraget i 2010 og 2011

2016

• Videreføres inntil en ny ordning er ferdig utredet

Særfradrag sykdom

Regelendringer bedrift

08.10.2015

12

23

• Lån fra selskap til personlig aksjonær skal
skattlegges som utbytte hos mottaker

• Gjelder også lån fra andre selskaper i konsernet

• Gjelder også sikkerhetsstillelse hvis lånet ikke
gis direkte fra selskapet, men indirekte ved hjelp
av uavhengig part

• Tilbakebetaling av slike lån behandles som
innskudd av ny kapital

Forslaget gjelder alle lån som tas opp fra og med
7. oktober 2015

Lån fra selskap

24

Sjablonregelen:

• Rabatt i sjablonregelen for varebil kl. 2 og
lastebil

• 50 prosent av listepris, men maksimal reduksjon
150.000 kroner

Individuell verdsettelse

• Basert på faktisk privat bruk

• Må ha elektronisk kjørebok

• Kilometersats – kroner 3,40 per km

Fordelsbeskatning av yrkesbil

08.10.2015

13

25

Skattefritak for sporadisk bruk:

• Maksimalt samlet kjørelengde på 1000 km per
inntektsår og

• Maksimalt 10 dager i inntektsåret

Redusert fordel ved yrkeskjøring over 40.000
km:

• Vilkår at yrkeskjøringen dokumenteres med
elektronisk kjørebok

Fordelsbeskatning av bil – andre forslag

26

• Gevinst ved salg av landbrukseiendom skal kun
beskattes som alminnelig inntekt (25 %)

• Særskilt skattefritak for gevinster ved salg av
landbrukseiendommer internt i familier avvikles

• Skattefritaket for gevinst ved salg av tomter av
en verdi under kr 150.000 i landbruket avvikles

• Flere forslag til endringer sendes på høring i
løpet av høsten

Landbruksbeskatning

08.10.2015

14

27

Regel om sjablongmessig begrensning av fradrag
for rentekostnader for bedrifter

Strammes inn fra 2016

• Rammen reduseres fra 30 til 25 prosent av
grunnlaget

Ytterligere endringer er omtalt i Skattemeldingen

Rentebegrensningsregelen

28

• Lav sats øker fra 8 til 10 prosent

• Hotellrom, persontransport, kino, muséer og
NRKs lisens

Merverdiavgift

08.10.2015

15

29

Styrking av Skattefunn

Fradragsgrunnlag i dag:

• Egenutført FoU: Maksimalt kr 15 mill.

• Innkjøpt FoU: Maksimalt kr 33 mill.

• Sum egenutført og innkjøpt FoU: Maksimalt kr 33 mill.

Fradragsgrunnlag fra 2016:

• Egenutført FoU: Maksimalt kr 20 mill.

• Innkjøpt FoU: Maksimalt kr 40 mill.

• Sum egenutført og innkjøpt FoU: Maksimalt kr 40 mill.

30

Skattelegging i fondet

• Fortsatt eget skattesubjekt

• Ikke lenger sondring mellom aksjefond og
obligasjonsfond

• Ikke skatteplikt for aksjer mv. iht fritaksmetoden

• (Sjablong)fradrag for utdeling av renteinntekter

Skattlegging av eier

• Utdeling fra fond med > 80 % aksjer er utbytte

• Utdeling fra fond med mellom 20 og 80 % aksjer
splittes og skattlegges som utbytte/renter

• Utdeling fra fond med < 20 % aksjer skattlegges
som renteinntekt

Verdipapirfond

08.10.2015

16

31

Ekstrabeskatning av renter på lån fra
aksjonær til selskap:

• Unntaket for renter på lån som knytter seg til
mengdegjeldsbrev strammes inn

Fritaksmetoden:

• Det foreslås å avskjære bruken av fritaks-
metoden i de tilfeller hvor det utdelende
selskapet gis fradrag for utdelingen

Diverse endringer

Skattemeldingen

08.10.2015

17

33

Skattemeldingen

Hovedgrep:

• Skatt på alminnelig inntekt reduseres til 22 %

• Eierskatt økes tilsvarende (til omtrent 32 %), slik
at samlet skatt på selskap + eier blir som i dag

• Økt bruttobeskatning av lønn, pensjon og
næringsinntekt

• Rentebegrensningsregelen strammes ytterligere
inn

• Økt skatt for finanssektoren

• Vurdere formuesskattefritak for arbeidende kapital

• Kildeskatt på renter og royalty utredes nærmere

• Fjernes en rekke fradrag?

34

Satser 2016 - inntekt

Uvisst hva som skjer med en rekke fradrag:

• Boligsparing for ungdom

• Skatteklasse 2

• Sjømanns- og fiskerfradrag

• Gavefradrag

• Fagforeningskontingent

• Arbeidsreise og pendlerfradrag,

• Foreldrefradrag

08.10.2015

18

35

Skattebetalerforeningen

Postboks 213 Sentrum

Besøksadresse: Kongens gate 14

Tlf. 22979700

post@skatt.no

www.skatt.no
Bli medlem!

