
Skatteutskottets betänkande

1978/79: 50

med anledning av propositionen 1978/79: 161 om ändring i uppbörds­
förfarandet enligt uppbördslagen (1953: 272), m. m. jämte motioner

Propositionen

Regeringen (budgetdepartementet) föreslår i propositionen 1978/79: 161

att riksdagen antar vid propositionen fogade förslag till

I. lag om ändring i uppbördslagen (1953: 272),

2. lag om ändring i taxeringslagen (1956: 623),

3. lag om iindring i kungörelsen (1969: 5) om skatteavdrag i vissa fall

frfm artistersättning,

4. lag om ändring i förordningen (1927: 321) om skatt vid utskiftning av

akticholags tillgångar.

I propositionen föreslås en enhetlig ordning för inbetalning av skatt

enligt uppbördslagen (1953: 272: UBU. S:'ldan skatt skall i fortsättningen

alltid betalas till länsstyrelsens skattepostgirokonto senast den 18 i var och

en av de mfmader un<ler vilka nuvarande upphördsterminer infaller. Ar­

betsgivarnas redovisning av innehållen skatt förenklas samtidigt. Bl. a.

slopas systemet med skatteanvisningar. Inbetalning skall i stället göras

med särkilt inhetalningskort. Pli detta finns utrymme för att lämna ens. k.

upphördsdeklaration. I denna skall arbetsgivaren lämna uppgift om redo­

visningsperiod, lönesumma m. m. Har arbetsgivaren regelmässigt högst

fyra anställda skall han ocksl\ ange personnummer och namn på de arbets­

tagare för vilka skatteavdrag har verkställts. När särskilda skäl föreligger

kan länsstyrelsen illägga annan arbetsgivare att liimni1 st1dana uppgifter.

Ocksi't skattskyldig skall betala sin skatt med särskilt inbetalningskort. I

uppbörden av skatt förutsätts bankerna medverka. Uppgiftsnimnandet

enligt taxeringslagcn (1956: 623: TL) förenklas i fråga om vissa riintor som

betalas ut genom värdepapperscentralen, VPC Aktieholag.

F. n. kan vissa arbetsgivare tillämpa s. k. summarisk redovisning. Den

innehållna preliminära A-skattcn krediteras enligt detta förfarande för

varje arbetstagare först efter inkomstårets utgång. Denna ordning för kre­

diteringen utvidgas att gälla i fråga om all innehållen preliminär A-skatt.

Kreditering skall nämligen enligt förslaget verkställas på grundval av de

uppgifter om preliminiir skatt, som arbetsgivarna lämnar för varje arhetsta­

gare på kontrolluppgifterna. Kontrollen av arbetsgivarnas redovisning ef­

fektiviseras genom maskinella avstämningar mellan kontrolluppgifter och

redovisade skattchelopp.

En arbetsgivare som underlåter att lämna uppbördsdeklaration i rätt tid

skall enligt propositionen er!Hgga förseningsavgift. Sådan avgift föreslås

ocksi'l beträffande de meddelanden som skall lämnas till länsstyrelsen
I Rik.1"J11gen 1978/79. 6 sam/. Nr 50

SkU 1978/79: 50

SkU 1978/79: 50 2

enligt kungörelsen (1969: 5) om skatteavdrag i vissa fall frl\n artistersätt­

ning (Ask) när innehållen skatt inte betalas i rätt tid.

En justering görs av de beloppsgränser som gäller i fråga om skatteav­

drag på ersättningar från försäkringsanstalter och vid preliminär taxering

för eller jämkning av preliminär 13-skatt.

UBL:s bestämmelser om anstånd och restavgift jämkas i överenssstäm­

melse med ändringarna i uppbördsförfarandet. Några jämkningar görs

också för att skattebelopp, som omfattas av anstånd, skall kunna undantas

frl'ln restlängderna. Vidare öppnas möjlighet för regeringen och riksskatte­

verket (RSV) att meddela anstånd med inbetalning av skatt i samband med

att tillämpningen av ett dubbelbeskattningsavtal prövas.

Någon särskild inkomstlängd, förmögenhctslängd eller debiteringslängd

skall enligt propositionen inte längre framställas. Uppgifterna i dessa

längder skall i stället föras in i en gemensam handling, kallad skattelängd.

Förfarandet med förtryckta deklarationsblanketter utvidgas. Mot bak­

grund härav föreslås att deklarationsskyldig, som inte har deklarerat i rätt

tid, skall kunna anmanas att lämna deklaration, utan att först ha erinrats

om sin skyldighet. Vidare föreslås vissa jämkningar i TL som samman­

hänger med ändringar som har vitagits tidigare i enlighet med propositio­

nen 1977/78: 181.

Arbetsgivare som underlåter att verkställa skatteavdrag iir enligt 75 ~

U BL solidariskt ansvarig med arbetstagaren för skattebeloppet. För att

betalningsskyldighet skall kunna åläggas arbetsgivaren förutsätts dock att

arbetstagaren är känd. Enligt propositionen iindras bestämmelserna så att

beslut om betalningsskyldighet kan meddelas ocksi\ niir lön har betalats till

arbetstagare som inte kan identifieras.

Författningsförslagen har föijande lydelse:

SkU 1978/79: 50 3

1 Förslag till

Lag om ändring i uppbördslagen (1953: 272)

Härigenom föreskrivs i fråga om uppbördslagen (1953: 272)1

dels att 23 § och punkt 4 av anvisningarna till 45 § skall upphöra att
gälla,

dels att i rubriken närmast före 22 §, i 34-36 §§, 40 §, 43 § 2 mom.,
46, 78 och 84 §§ samt i anvisningarna till 40 och 46 §§ ordet "debet­
sedel" i olika böjningsformer skall bytas ut mot "skattsedel" i motsva­
rande form,

dels att 2 § 2 mom., 10 och 13 §§, 17 § 1 mom., 24 § 2 mom., 26 §,
27 § 1 mom., 28, 31, 33, 37 och 38 §§, 39 § 1 mom., 42 §, 43 § 1 mom.,
45 § l och 2 mom., 47 §, 48 § 1 och 2 mom., 49 § 3 mom., 5~57 §§,
58 § l mom., 59 §, 68 § 4 mom., 69 § 2 mom., 75, 77, 83 och 86 §§
samt punkt 4 av anvisningarna till 39 § skall ha nedan angivna lydelse,

dels att i 49 § skall införas ett nytt moment, 2 a mom., av nedan an­
givna lydelse,

dels att i lagen skall införas en ny paragraf, 75 a §, av nedan angivna
lydelse.

Numrande lydelse Föreslagen lydelse

2 §

2 mom. 2 I denna Jag förstås med
s l u t 1 i g s k a t t : skatt som

påförts vid den årliga debiteringen
på grund av taxeringsnämnds be­
slut eller på grund av annat beslut,
som enligt gällande föreskrifter
skall beaktas vid sådan debitering,
och återstår efcer iakttagande av
bestämmelserna om nedsättning av
skatt enligt 4 och 5 mom. samt
2 § lagen (1978: 423) om skatte­
lättnader för vissa sparformcr;

preliminär skatt: i3§
omförmäld skatt, som erlägges i
avräkning il slutlig skatt;

kvarstående skatt:
skatt, som återstår att erlägga, se­
dan preliminär skatt avräknats
från slutlig skatt;

s l u t l i g s k a t t : skatt som
har påförts vid den årliga debite­
ringen på grund av taxerings­
nämnds beslut eller på grund av
annat beslut, som enligt gällande
föreskrifter skall beaktas vid så­
dan debitering, och återstår efter
iakttagande av bestämmelserna
om nedsättning av skatt enligt 4
och 5 mom. samt 2 § lagen (1978:
423) om skattelättnader för vissa
sparformer;

preliminär skatt: i 3 §
nämnd skatt, som betalas i avräk­
ning på slutlig skatt;

kvarstående skatt:
skatt, som återstår att betala, se­
dan preliminär skatt har avräk­
nats från slutlig skatt;

1 Lagen omtryckt 1972: 75. Senaste lydelse av Jagens rubrik 1974: 771.
~Senaste lydelse 1978: 426.

SkU 1978/79: 50

N11v11ro11de lydelse

tillkommande skatt:

Föreslagen lydelse

tillkommande

4

sk att :
skatt som skall erläggas pa grund skatt som skall heta/as på grund
av eftertaxering eller enligt heslut av eftertaxering eller enligt beslut
om debitering sedan påföringen om debitering sedan påföringen av
av slutlig skatt avslutats; slutlig skatt har avslutats:

l.:v<1rskarteavgif t: avgift enligt 27 ~ 3 mom.;
fl'Sf'iTrii11ta: ränta enligt 32 §;
a11sr1l11dsrii11ta: ränta enligt 49 § 4 mom.;
ö-sk111teriillla: ränta enligt 69 § I mom.;
restitutionsrä111a: ränta enligt 69 § 2 mom.;
skattaed11ktio11: nedsättning av skatt enligt 4 mom.;
siinkild skattercd11J..tio11: nedsättning av skatt enligt 5 mom.:
i n koms t å r: det kalenderår, i n koms tå r : det kalendcr-

som närmast föregi'1tt taxerings- år, som närmast har föregått tax-
året; eringsåret:

uppbördsår: tiden fran och med mars månad ett år till och med
februari mänad nästföljande ;\.r;

u p p h ö r d .1· /11 å 11 a cl : 111ars,
maj, juli, september, 1w1·emf>er och
januari;

gift skattskyldif?: skattskyldig som taxeras med tillämpning av 52 ~
I mom. kommunalskattclagen (1928: 370) och 11 §I mom. lagen (1947:
576) om statlig inkomstskatt;

o g i f t sk a t t sk y 1 d i g : an­
nan skattskyldig fysisk person än
nyss sagts.

o g i f t s k a t t s k y I d i g : an­
nan skattskyldig fysisk person än
nyss har sagts.

10 §3

Preliminär A-skatt skall icke be­
räknas å ersättning. som vid kom­
munal tjänst anvisas för vissa med
tjänsten förenade kostnader, ej hel­
ler å ersättning, som vid enskild
tjänst anvisas för sådana kostna­
der, därest icke ersättningen vä­
sentligen överstiger vad som skä­
ligen kan anses vara erforderligt
för kostnadernas bestridande.

Preliminär A-skatt skall icke ut­
gå för:

a) folkpension och tilläggspen­
sion enligt lagen om allmän för­
säkring, där ej annat följer av för­
ordnande enligt 3 § 3 mom. eller

3 Senaste lydelse 1977: 281.

Preliminär A-skatt skall inte be­
räknas på ersättning, som vid kom­
munal tjänst lämnas för vissa
med tjänsten förenade kostnader,
ej heller på ersättning, som vid
enskild tjänst lämnas för sådana
kostnader, om i111e ersättningen
väsentligen överstiger vad som skä­
ligen kan an~es vara erforderligt
för kostnadernas bestridande.

Preliminär A-skatt skall inte ut­
gå för:

a) folkpension och tilläggspen­
sion enligt lagen (1962: 381) om
allmän försäkring, där ej annat
följer av förordnande enligt 3 § 3

SkU 1978/79: 50

Nuvarande lydelse

den skattskyldige begär att avdrag
för sådan skatt skall göras;

5

Före.1·lagen lydelse

mom. eller den skattskyldige hegär
att avdrag för sådan skatt skall
göras;

c) familjebidrag enligt familjebidragslagen (1946: 99); eller
d) sådan pension, livränta eller

från försäkringsanstalt utgående
annan skattepliktig ersättning, som
uppgår till högst 3 000 kronor för
iir: dock att vad nu sagts ej skall
tillämpas på pension och vårdbi­
drag, som utgår på grund av lagen
om allmän försäkring, delpension
enligt lagen (1975: 380) om del­
pcr1sionsförsäkring och på yrkes­
skadl'livränta eller livränta enligt
lagen (1976: 3XO) om arbetsskade­
försäkring eller lagen (1977: 265)
om statligt personskadeskydd.

Preliminär B-skatt skall, där ne­
dan icke a1111orledes stadgas eller
särskilda omständigheter ej till an­
nat föranleda, utgå med belopp
motsvarande den slutliga skatt,
som påförts den skattskyldige året
näst före inkomståret, till den del
sistnämnda skatt avser annat än ut­
skiftningsskatt, ersättningsskatt,
skattetillägg eller förseningsavgift
enligt taxeringslagen eller sådan i
denna lag icke omnämnd skatt
eller avgift, vilken påförts jämlikt
bestämmelse i annan författning.
Vid beräkning av preliminär B­
skatt skall hänsyn tagas till preli­
minär A-skatt som den skattskyl­
dige kan ha att erlägga på grund
av förordnande enligt 3 § 3 mom.
andra stycket.

Har skattskyldig enligt den årli­
ga taxeringen året näst före in­
komståret icke påförts slutlig skatt

4 Senaste lydelse 1978: 201.

d) sådan pension, livränta eller
från försäkringsanstalt utgående
annan skattepliktig ersättning, som
uppgår till högst hälften av det bas­
belopp som enligt lagen om all­
män försäkring gällde för decem­
ber månad året före det är under
vilket ersättningen utges. Vad nu
har sagts skall dock ej tillämpas
på pension och vårdbidrag. som
utgår på grund av lagen om all­
män försäkring, delpension enligt
lagen (1975: 380) om delpensions­
försäkring och på yrkesskadeliv­
ränta eller livränta enligt lagen
(1976: 380) om arbetsskadeförsäk­
ring eller lagen (1977: 265) om
statligt personskadeskydd.

Preliminär B-skatt skall, om i11te
annat sägs nedan eller föra11/eds uv
särskilda omständigheter, utgå med
belopp motsvarande den slutliga
skatt, som har påförts den skatt­
skyldige året före inkomståret, till
den del sistnämnda skatt avser an­
nat än utskiftningsskatt, ersätt­
ningsskatt, skattetillägg eller för­
seningsavgift enligt taxcringslagen
(1956: 623) eller sådan i denna lag
inte omnämnd skatt eller avgift,
vilken har påförts enligt bestäm­
melse i annan författning. Vid be­
räkning av preliminär B-skatt
skall, om möjligt, hänsyn tagas till
preliminär A-skatt som den skatt­
skyldige kan ha att betala på grund
av förordnande enligt 3 § 3 mom.
andra stycket.

Har skattskyldig inte påförts
slutlig skatt enligt den årliga tax­
eringen året före inkomståret, men

SkU 1978/79: 50

Nuvarande lydelse

i de11 kommun där den preliminä­
ra B-skatten skall debiteras, men
kan han antagas komma att vid
årlig taxering året näst efter in­
komståret där taxeras till statlig
eller kommunal inkomstskatt, skall
preliminär B-skatt beräknas med
ledning av särskild taxering till
sådan skatt (p r e I i min är tax­
e r i n g). Äger nu nämnd skatt­
skyldig förmögenhet, för vilken
skattskyldighet till statlig förmö­
genhetsskatt föreligger, skall preli­
minär B-skatt även för förmögen­
hetm heräknas med ledning av så­
da11 taxering.

Preliminär B-skatt skall jämväl
heräknas med ledning av prelimi­
när taxering, därest det med san­
nolikhet är att antaga, att vid årlig
taxering året 11äst efter inkomst­
året till statlig eller kommunal in­
komstskatt taxerad inkomst kom­
mer att avvika från motsvarande
inkomst vid den årliga taxeringen
året näst före inkomståret med
minst en femtedel av sistnämnda
inkomst, dock minst sexhundra
kronor. Preliminär B-skatt må be­
räknas på grundval av preliminär
taxering även i annat fall än nyss
är sagt, därest särskilda omstän­
digheter därtill föranleda. Sådana·
omständigheter kunna föreligga
exempelvis då fråga är om nedsatt
skatteförmåga eller om mer bety­
dande skillnad mellan eljest ut­
gående preliminär skatt och påräk­
nelig slutlig skatt.

6

Föreslagen lydelse

kan han antagas bli påförd sådan
skatt enligt den årliga taxeringen
året efter inkomståret, skall preli­
minär B-skatt beräknas med led­
ning av särskild taxering till stat­
lig inkomstskatt, kommunal in­
komstskatt och statlig förmögen­
hetsskatt (p r e I i m i n ä r t a x e -
ring).

Preliminär B-skatt skall också
beräknas med ledning av prelimi­
när taxering, om det med sannolik­
het kan antagas, att vid årlig taxe­
ring året efter inkomståret till stat­
lig eller kommunal inkomstskatt
taxerad inkomst kommer att av­
vika från motsvarande inkomst
vid den årliga taxeringen året före
inkomståret med minst en femte­
del av sistnämnda inkomst, dock
minst 2 000 kronor.

Preliminär B-skatt får beräknas
på grundval av preliminär taxe­
ring även i annat fall än som sägs
i andra eller tredje stycket, om
särskilda omständigheter f öranle­
der det. Sådana omständigheter
kan föreligga exempelvis när det
är fråga om nedsatt skatteförmåga
eller om mer betydande skillnad
mellan annars utgående preliminär
skatt och påräknelig slutlig skatt.

17 §
1 m o m. Skattskyldig, som har

att erlägga preliminär B-skatt, är
pliktig att utan anmaning avgiva
preliminär självdeklaration:

1) därest han under året näst
före inkomståret icke taxerats till
statlig eller kommunal inkomst­
skatt i de11 kommun inom vilken
preliminär B-skatt skall erläggas;

1 m o m. Skattskyldig, som har
att betala preliminär B-skatt, skall
utan anmaning avge preliminär
självdeklaration:

1) om han inte har påförts slut­
lig skatt enligt de11 årliga taxe­
ringen året före inkomståret;

SkU 1978/79: 50

Nuvarande lydelse

2) därel·t i vederbörande kom­
mun hans vid årlig taxering året
näst efter inkomståret till statlig el­
ler kommunal inkomstskatt taxera­
de inkomst. såvitt senast den 1 de­
cember året näst före inkomståret
kan bedömas, kommer att över­
stiga motsvarande inkomst vid den
årliga taxeringen året näst före in­
komståret i kommunen med minst
en femtedel av sistnämnda in­
komst, dock minst sexhundra kro­
nor; samt

3) därest han året näst före in­
komståret haft att erlägga prelimi­
när A-skatt.

7

Föres/agen lydelse

2) om hans vid årlig taxering
året efter inkomståret till statlig
eller kommunal inkomstskatt taxe­
rade inkomst, såvitt senast den 1
december året före inkomståret
kan bedömas, kommer att över­
stiga motsvarande inkomst vid den
årliga taxeringen året före in­
komståret med minst en femtedel
av sistnämnda inkomst, dock minst
2 000 kronor; samt

3) om han året före inkomståret
har haft att betala preliminär A­
skatt.

23 §

Skatt skall förfalla till betalning
under uppbördstermin.

Uppbördsterminerna under upp­
bördsåret äro sex och infalla un­
der tiden från och med den 6 till
och med den 13 i månaderna
mars, maj, juli, september, novem­
ber och januari; dock att uppbörd
icke förrättas å sön- eller helgdag.
Skulle uppbördstermin med till­
lämpning av nyss angivna regel
börja cl sön- eller helgdag, skall
uppbördsterminen i stället taga sin
hörja11 å 11iistfölja11de mrdag, där­
vid slutdagen i motsrnrande mån
förskjutes.

Riksskatteverket må om sär­
skilda omständigheter därtill för­
anleda, efter poststyrelsens höran­
de, föreskriva att uppbördstermin
under viss månad skall infalla im­
der annan tid än nyss sagts.

24 §

2 m o m. Preliminär A-skatt,
som innehållits genom skatteav­
drag varom i 39 eller 40 § f örmä­
les, skall förfalla till betalning un­
der den uppbördstermin, som in­
faller närmast efter utgången av
den månad, under vilken skatte­
avdraget verkställts.

2 m o m. Preliminär A-skatt,
som har innehållits genom skatte­
avdrag som avses i 39 eller 40 §,
skall betalas senast den 18 i den
uppbördsmånad, som infaller när­
mast efter utgången av den månad,
då skatteavdraget gjordes.

SkU 1978/79: 50 8

N 11vara11de lytlelse Föreslagen lydelse

26 §

Preliminiir B-skatt skall debite­
ras i en gemensam post. Skattebe­
loppet avrundas till det närmast
lägre hela krontal. som utan att
öretal uppkommer är jämnt del­
bart med antalet av de uppbörds­
termi11er under vilka skatten för­
! al/er till heta/11i11g. Skatt som icke
uppgår till trehundra kronor på­
ji)res icke.

Preliminär B-skatt skall förfalla
till hetalning med lika belopp un­
der envar upphördstermin under
uppbördsåret eller, vid debitering
under inkomståret, under em•ar av
tlc åtastclende upphiirdsterminer-
11a 1111der upphördsåret.

Preliminär B-skatt skall debite­
ras i en gemensam post. Skattebe­
loppet avrundas till det närmast
lägre hela krontal, som utan att
öretal uppkommer är jämnt del­
bart med antalet uppbiirdsmå11a­
der under vilka skatten skall be­
talas. Skatt som inte uppgår till
600 kronor på/ örs ej.

Preliminär B-skatt skall betala~

med lika stora belopp senast den
18 i var och en av upphördsmå11a­
derna under uppbördsåret eller.
vid debitering under inkomståret,
i var och en av de uppbördsmtlna­
der som återstår efter utgången ai•
den månad då skatten debiteras.

27 §

1 mo m.r. Uträk11ing av de sär­
skilda skatteposter som ingå i slut­
lig skatt samt debitering av sådan
skatt sker med ledning av uppgif­
ter i taxcri11g.1-/ii11gd eller an11at be­
.1111t om taxeringen. I öi•rigt iakt­
tages:

att för skattskyldiga, som avses
i I 0 § I mom. lagen om statlig in­
komstskatt, sådan skatt uträknas
med tillämpning av det procenttal
av grundbeloppet, som fastställts
att gälla för den preliminära skatt,
vilken skall avräknas mot den ifrå­
gal'tlra11de slutliga skatten;

att kommunal inkomstskatt ocli
la11dsti11gsmedel uträknas med led­
ning av den utdebitering för skat­
tl!kro11a uch skatteöre som för in­
komståret gäller i beskattningsor­
ten;

att kommunal inkomstskatt och
la11dsti11gsmedel uträknas i en ge-
111e11.wm post, därvid skattebelop­
pet vid örctal över f emtiu avrun­
das uppåt och vid annat öretal av­
rundas nedåt till helt krontal;

'' Senaste lydelse 1979: 88.

1 mo m. Vid debitering av slut­
lig skatt skall iakttagas:

att för skattskyldiga, som avses
lO § 1 mom. lagen (1947: 576)

om statlig inkomstskatt, sådan
skatt uträknas med tillämpning av
det procenttal av grundbeloppet,
som har fastställts att gälla för den
preliminära skatt, vilken skall av­
räknas mot den slutliga skatten;

att kommunal inkomstskatt ut­
räknas med ledning av den skatte­
sats som för inkomståret gäller i
beskattningsorten;

att kommunal inkomstskatt ut­
räknas i en post, varvid skattebe­
loppet vid öretal över 50 avrun­
das uppåt och vid annat öretal av­
rundas nedåt till helt krontal;

SkU 1978/79: 50

N 11varande lydelse

att skogsvårdsavgift uträknas
med tillämpning av det promille­
tal, som enligt vad därom särskilt
är stadgat bestämts för det år då
dL'I! slutliga skallen debiteras;

att tilläggspensionsavgift uträk­
nas med tillämpning av den för
inkomståret fastställda procentsat­
sen för avgiftsuttaget, dän•id öre­
tal bortfaller;

att kommunal inkomstskatt och
l1111dsti11gsmedel debiteras med be­
lopp som uträknats av lokal skat­
temyndighet i det fögderi diir be­
skattningsorten är belägen;

att i I § omförmäld sjukför­
säkringsavgift debiteras enligt 19
kap. lagen om allmän försäkring
på grundval av uppgifter om för­
säkringsförhållandcn som Jämnas
av allmän försäkringskassa;

9

Föreslagen lydelse

att' skogsvårdsavgift uträknas
enligt bestämmelserna i I § lagen
(1946: 324) om skogsvårdsavgift;

att tilläggspensionsavgift uträk­
nas med tillämpning av den för
inkomståret fastställda procent­
satsen för avgiftsuttaget, varvid
öretal bortfaller;

att kommunal inkomstskatt de­
biteras med belopp som har uträk­
nats av lokal skattemyndighet i
det fögderi d:ir beskattningsorten
är belägen;

att i l § nämnd sjukförsäkrings­
avgift debiteras enligt 19 kap. la­
gen (1962: 381) om allmän för­
säkring på grundval av uppgifter
om försäkringsförhållanden som
lämnas av allmän försäkringskas-
sa;

att socialförsäkringsavgift till folkpensioneringen såvitt gäller person
med inkomst av annat förvärvsarbete än anställning debiteras med till­
lämpning av bestämmelserna i 11 kap. 4 § samt 19 kap. 3 och 4 a §§
lagen om allmän försäkring;

att i I § omförmäld arbetsska­
deförsäkringsavgift debiteras med
ledning av bestämmelserna i 7 kap.
2 § tredje stycket lagen (1976:
380) om arbetsskadeförsäkring;

att i 1 § om/ örmäld delpensions­
försäkringsavgift debiteras med
ledning av bestämmelserna i 21 §
andra stycket lagen (1979: 84)
om delpensionsförsäkring;

att i l § omförmälda arbetsgi­
varavgifter debiteras i en gemen­
sam post: samt

att i I § omförmäld annuitet el­
ler, diirest skattskyldig har att er­
lägga flera annuiteter, summan av
dessa påföres i helt antal kronor,
därvid öretal bortfaller.

att i 1 § nämnd arbetsskadeför­
säkringsavgift debiteras med led­
ning av bestämmelserna i 7 kap.
2 § tredje stycket lagen (1976:
380) om arbetsskadeförsäkring;

att i 1 §. nämnd delpensionsför­
säkringsavgift debiteras med led­
ning av bestämmelserna i 21 §
andra stycket lagen (1979: 84)
om delpensionsförsäkring;

att i l § nämnda arbetsgivarav­
gifter debiteras i en gemensam
post; samt

att i I § niimnd annuitet eller,
om skattskyldig har att erlägga
flera annuiteter, summan av dessa
påförs i helt antal kronor, varvid
öretal bortfaller.

28 §6

Kvarstående skatt under tjugo- Kvarstående skatt under 25 kro-
fem kronor uttages icke. nor uttages ej.

6 Senaste lydelse 1974: 853.

SkU 1978/79: 50

Nuvarande lydelse

Kvarstående skatt förfaller till
betalning:

under den första uppbördster­
minen under uppbördsåret näst ef­
ter taxeringsåret, om skatten upp­
går till högst tvåhundra kronor;
samt

med lika belopp under vardera
av de båda första uppbördstermi­
nerna under nämnda uppbördsår,
om skatten överstiger tvåhundra
kronor, dock att belopp, som för­
! aller under den förra terminen
avrundas till närmast lägre hela
antal kronor, varvid återstoden
för/ al/er under den senare termi­
nen.

10

Föreslagen lydelse

Kvarstående skatt, som uppgår
till högst 200 kronor, skall betalas
senast den 18 i uppbördsmånaden
mars året efter taxeringsåret. A11-
na11 kvarstående skatt skall beta­
las med lika belopp senast cle11 18
i var och en av uppbördsmånader­
na mars och maj året efter taxe­
ringsåret. Om öretal uppkommer
skall dock det belopp som skall
betalas under uppbördsmånaden
mars bestämmas till närmast lägre
och det andra beloppet till niir­
mast högre hela antal kronor.

31 §7

Uträkning av de särskilda skat­
teposter som ingå i tillkommande
skatt samt debitering av sådan
skatt sker efter samma grunder,
som gällt för debitering av mot­
svarande slutliga skatt.

Sänkning av viss skatt vid änd­
rad debitering avräknas mot höj­
ning av annan skatt till följd av
ändringen. Tillkommande skatt
under tjugofem kronor uttages
icke.

Tillkommande skatt skall för­
f alla till betalning under uppbörds­
termin eller två på varandra föl­
jande uppbördsterminer, som lo­
kal skattemyndighet bestämmer.
Därvid skall skatten fördelas efter
samma grunder som i 28 § sägs.

Uträkning av de särskilda skat­
teposter som ingår i tillkommande
skatt samt debitering av sådan
skatt verkställs efter samma grun­
der, som har gällt för debitering
av motsvarande slutliga skatt.

Sänkning av viss skatt vid änd­
rad debitering avräknas mot höj­
ning av annan skatt till följd av
ändringen. Tillkommande skatt
under 25 kronor uttages ej.

Tillkommande skatt skall beta­
las senast den 18 i den uppbörds­
månad eller de två på varandra
följande uppbördsmånader, som
lokal skattemyndighet bestämmer.
1 sistnämnda fall skall skatten för­
delas enligt de grunder som anges
i 28 §.

33 §8

För skattskyldig skall utfärdas
debetsedel, särskild för preliminär
skatt, för slutlig skatt och för till­
kommande skatt. Vid debetsedel
skola fogas skatteanvisningar av­
sedda för inbetalning av skatt och,

7 Se'laste lydelse 1974: 853.
8 Senaste lydelse 1974: 771.

För skattskyldig skall utfärdas
skattsedel, särskild för preliminär
skatt, för slutlig skatt och för till­
kommande skatt. Vid skamedel på
preliminär A-skatt skall fogas skat­
tekort och skattetabell. Vid skatt-

SkU 1978/79: 50

Nuvarande lydelse

om så är påkallat, skattekort. upp­
tagande å debetsedeln angivna
uppgifter om den skattskyldige,
och skattetabell.

Närmare föreskrifter om debet­
sedel och handlingar som skola
fogas till debetsedel meddelas av
regeringen.

Debetsedel med tillhörande ska1-
teanvis11ingar och skattekort skall
upprättas i enlighet med formulär
som riksskatteverket fastställer.

Il

Föreslagen lydelse

sedel på preliminär B-skatt eller
tillkommande skatt samt vid sådan
skattsedel på slutlig skatt enligt
vilken kvarstående skatt skall be­
talas skall fogas inbetalni11gskort.
Vid skattsedel på preliminär B­
skatt skall också fogas skattekort.

Närmare föreskrifter om skatt­
.l'edel och handlingar som skall fo­
gas till skattsedel meddelas av re­
geringen eller myndighet som re­
geringen bestämmer.

Skattsedel, skattekort och in­
betalningskort skall upprättas i en­
lighet med formulär som fastställs
av regeringe11 eller myndighet som
regeringen bestämmer.

37 §

Anmäler skattskyldig hos lokal
skattemyndighet, att han icke er­
hållit vederbörlig debetsedel sedan
fem dagar förflutit efter den tid­
punkt som a11gives i 35 § första
eller andra stycket eller i 36 §
första stycket, skall myndigheten
ofördröjligen tillställa den skatt­
skyldige sådan debetsedel som bort
utfärdas. Anmälan, som här av­
ses, bör göras senast tio dagar ef­
ter nyssnämnda tidpunkt.

Anmäler skattskyldig hos lokal
skattemyndighet sedan fem dagar
har förflutit efter den tidpunkt
som anges i 35 § första eller andra
stycket eller i 36 § första stycket
att han inte har fått den skattse­
del som han skall ha, skall sådan
skattsedel, som hade bort utfärdas,
ofördröjligen tillställas den skatt­
skyldige. Anmälan, som här av­
ses, bör göras senast tio dagar ef­
ter nyssnämnda tidpunkt.

38 §

Skattskyldig äger hos vederbö­
rande lokala skattemyndighet utfå
duplettdebetsedel, då behov av yt­
terligare skatteanvisningar förelig-
1:er eller a11/edning eljest uppkom­
mit. Duplettdebetsedel skall skynd­
samt sändas till den skattskyldige.

Skattskyldig har rätt att hos lo­
kal skattemyndighet få duplett­
.l'kattsedel och ytterligare inbetal­
ningskort. Begärda handlingar
skall skyndsamt tillställas den
skattskyldige.

39 §

1 m o m. Vid utbetalning av
kontant belopp, som för mottaga­
ren (a r b e t s t a g a r e n) utgör
sådan inkomst av tjänst som i 3 §
2 mom. under 1 första och andra
styckena avses (I ön), skall den
som utbetalar beloppet (a r b e t s­
g i v a r e n) i·erkställa avdrag för

1 m o m. Vid utbetalning av
kontant belopp, som för mottaga­
ren (a r be t s t a g a r e n) utgör
sådan inkomst av tjänst som i 3 §
2 mom. under 1 första och andra
styckena avses (I ö n), skall den
som utbetalar beloppet (a r b e t s­
g i v a r e n) göra avdrag för be-

SkU 1978/79: 50

Nuvarande lydelse

giildande av preliminär A-skatt
som arbetstagaren har att erlägga
(s k a t t e a v d r a g).

Har arbetstagare, vilken har att
vidkännas skatteavdrag för preli­
minär A-skatt, att erlägga kvar­
stående skatt, som på/ örts i hans
hemortskommun för året näst före
taxeringsåret, är arbetsgivaren
skyldig att vid utbetalning av lön
verkställa skatteavdrag även för
sådan skatt. Avdragsskyldighet fö­
religger dock icke, därest anställ­
ningen är avsedd att vara kortare
tid än en vecka. För betalning av
den kvarstående skatten skall ar­
betsgivaren vid varje utbetalnings­
tillfälle avdraga det belopp, som
motsvarar så stor del av den un­
der nästföljande uppbördstermin
förfallande skatten, som belöper å
utbetalningstillfället med hänsyn
till antalet utbetalningstillfällen
före ingången av den månad, då
11ppbördsterminen infaller. Belopp,
som avdrages vid annat utbetal­
ningstillfälle än det första, skall
dock avrundas till närmast lägre
hela antal kronor och återstoden
avdragas vid det första utbetal­
ningstillfället.

12

Föreslagen lydelse

talning av preliminär A-skatt som
arbetstagaren har att bl'tala
(s k a t t e a v d r a g°I.

Har arbetstagare, vilken har att
vidkännas skatteavdrag för preli­
minär A-skatt, att erlägga kvar­
stående skatt, som har dehitcra1.1·
året före det år skatteavdraget
skall göras, är arbetsgivaren skyl­
dig att vid utbetalning av lön göra
skatteavdrag även för sådan skatt.
Avdragsskyldighet föreligger dock
inte, om anställningen är avsedd
att vara kortare tid än en vecka.
För betalning av den kvarstående
skatten skall arbetsgivaren vid
varje utbetalningstillfälle avdraga
det belopp, som motsvarar så stor
del av den skatt som skall betalas
under nästföljande uppbördsmtl­
nad som belöper på utbetalnings­
tillfället med hänsyn till antalet
utbetalningstillfällen före ingången
av nämnda uppbördsmånad. Be­
lopp, som dras av vid annat ut­
betalningstillfälle än det första,
skall dock avrundas till närmast
lägre hela antal kronor och åter­
stoden dras av vid det första ut­
betalningstillfället.

42 §

Är utbetald lön icke av den stor­
lek, att därå kan verkställas skatte­
avdrag motsvarande för lönen ut­
gående preliminär skatt jämte den
kvarstående skatt, som belöper å
utbetalningstillfället, skall genom
skatteavdraget innehållet belopp
anses i första hand avse preliminär
skatt.

Kan vid visst utbetalningstillfäl­
le skatteavdrag icke verkställas
med belopp, som motsvarar å ut­
betalningstillfället belöpande skatt,
skall vid senare utbetalningstillfäl­
le före ingången av den månad, då
nästföljande 11pphördstermi11 in-

Om utbetald lön inte är så stor,
att skatteavdrag kan göras för bå­
de utgående preliminär skatt och
den kvarstående skatt, som belöper
på utbetalningstillfället, skall ge­
nom skatteavdraget innehållet be­
lopp anses i första hand avse pre­
liminär skatt.

Kan vid visst utbetalningstill­
fälle skatteavdrag f ifr kvarstående
skatt inte göras med belopp, som
motsvarar på utbetalningstillfället
belöpande skatt, skall vid senare
utbetalningstillfälle före ingången
av nästföljande uppbördsmånad

SkU 1978/79: 50

.V11vara11de lydelse

faller, avdragas så stort belopp att
de innehållna beloppen tillhopa
fönlå att gälda under nämnda
uppbördstermin förfallande skatt.
Kan så icke ske och inbewlar icke
arbetstagaren efter anmodan från
arbetsgivaren fel ande belopp se­
nast den 11 i den månad, då upp­
bördstermi11e11 infaller, skola de
innehållna beloppen av arbetsgiva­
rm inbetalas på sätt i 56 § 2 mom.
umf örmäles.

13

f'öreslagen lydelse

avdragas så stort belopp att de
innehållna beloppen tillsammans
förslår till den skatt som skall be­
tala.I' under nämnda uppbördsmå­
nad.

43 §

I mo m. Arbetsgivare skall vid
varje avlöningstillfälle genom sär­
skilt kvitto eller på annat lämpligt
sätt lämna arbetstagare uppgift om
det belopp. som genom skatteav­
drag innehållits å lönen. Skyldig­
het att lämna sådan uppgift före­
ligger dock icke, om lönen kvitte­
ras <1 avlöningslista, varå skatteav­
draget angivits.

Efter 11tgången av den sista upp­
niirdstermin. under vilken skatt
enligt deheo·edel skall erläggas, el­
ler. om arbetstagare tidigare slutat
sin anställning. vid dennas slut
skall arhetsgivaren till arbetstaga­
ren åtentiillu debetsedeln. Därvid
:;kall arbetsgivaren Himna arbets­
tagaren skriftlig. uppgift om sum­
man av 1·erkställda skatteavdrag
och den tid av inkomståret som
avdragen avse. Dylik uppgift, som
skall vara av arbetsgivaren eller
någon hos honom anställd under­
tecknad eller signerad, skall till­
lika omfatta arbetsgivarens namn

l m o m. Arbetsgivare skall vid
varje avlöningstillfälle genom sär­
skilt kvitto eller på annat lämpligt
sätt lämna arbetstagare uppgift om
det belopp. som genom skatteav­
drag liar innehållits på lönen.
Skyldighet att lämna sådan upp­
gift föreligger dock inte, om lönen
kvitteras på avlöningslista, där
skatteavdraget har angivits.

Har skatteavdrag för kvarståen­
de skatt illle kunnat göras med så
stort belopp, som skall betalas un­
der viss uppbördsmånad, skall ar­
hetsgivaren vid det avlöningstill­
fälle, som närmast föregår denna
upphördsmånad, underrätta ar­
hetstagare11 om storleken av felan­
de belopp.

Efter den 18 i den sista upp­
bördsmånad, under vilken skatt
enligt skattsedel skall erläggas, el­
ler, om arbetstagare tidigare har
slutat sin anställning, vid dennas
slut skall arbetsgivaren återliimna
skattsedeln till arbetstagaren. Har
arbetstagaren slutat sin a11ställning
under tid då avdrag för kvarståen­
de skatt skall göras, skall arbets­
givaren lämna arbetstagaren skrift­
lig uppgift om summan av gjorda
skatteavdrag för sådan skatt och
den tid som avdragen avser. Sådan
uppgift, som skall vara underteck­
nad eller signerad av arbetsgivaren

SkU 1978/79: 50

Nuvarande lydelse

och adress. Uppgift som nu sagts
skall tecknas å debetsedeln, om ar­
betstagaren slutat sin anställning
före utgången av månaden när­
mast före den sista uppbördster­
min, under vilken skatt enligt de­
betsedeln skall erläggas.

Har debetsedel icke överläm­
nats, skall arbetsgivaren efter ut­
gången av den sista uppbördster­
min, vid vilken genom skatteav­
drag innehållen preliminär eller
kvarstående skatt skall inbetalas,
eller, om arbetstagaren tidigare
slutat sin anställning, vid dennas
slut till arbetstagaren överlämna
skriftlig uppgift i enlighet med vad
i föregående stycke sägs. Har skat­
teavdrag verkställts för såväl preli­
minär som kvarstående skatt, skall
uppgift lämnas särskilt för den
preliminära och särskilt för den
kvarstående skatten.

Riksskatteverket kan befria ar­
betsgivare från skyldigheten att
underskriva eller signera uppgift
om avdragen skatt liksom från
skyldigheten att lämna sådan upp­
gift på debetsedel i fall som avses
i andra stycket såvitt fråga ej är
om kvarstående skatt och arbets­
tagaren slutat sin anställning före
utgången av sista avdragsperioden.

Riksskatteverket fastställer for­
mulär till blanketter för uppgifter
enligt detta moment. Blanketterna
skola kostnadsfritt tillhandahållas
arbetsgivare.

14

Föreslagen lydelse

eller någon hos honom anställd,
skall också omfatta arbetsgivarens
namn och adress.

Regeringen eller myndighet som
regeringen bestämmer fastställer
formulär till blanketter för upp­
gifter enligt detta moment. Blan­
ketterna skall kostnadsfritt tillhan­
dahållas arbetsgivare.

45 §

1 m o m. Sedan debetsedel å
preliminär skatt utfärdats, må,
därest bättre överensstämmelse
mellan den preliminära och den
motsvarande slutliga skatten där­
igenom kan antagas uppkomma,
genom jämkning föreskrivas änd­
rade grunder för uttagande av den

1 m o m. Sedan skattsedel på
preliminär skatt har utfärdats, får,
om bättre överensstämmelse mel­
lan den preliminära och den mot­
svarande slutliga skatten därige­
nom kan antagas uppkomma, ge­
nom jämkning föreskrivas ändrade
grunder för uttagande av den pre-

SkU 1978/79: 50

Nuvarande lydelse

preliminära skatten. Jämkning
skall göras bland annat i följande
fall, nämligen

1) då skattskyldig har att erläg­
ga preliminär A-skatt och enligt
underrättelse från länsstyrelsen så­
dan ändring skett i den skattskyl­
diges civilstånd, vartill hänsyn
skall tagas vid taxering eller debi­
tering under året näst efter in­
komståret;

2) då skattskyldig visar eller, så­
vitt gäller sambandet mellan ho­
nom tillkommande skattereduktion
och makes inkomst, gör sannolikt
att preliminär A-skatt skall erläg­
gas efter annan kolumn i skatteta­
bellen än som tidigare fastställts;

15

Föreslagen lydelse

liminära skatten. Jämkning skall
göras bland annat i följande fall,
nämligen

1) då skattskyldig har att erläg­
ga preliminär A-skatt och enligt
underrättelse från länsstyrelsen så­
dan ändring har skett i den skatt­
skyldiges civilstånd, vartill hänsyn
skall tagas vid taxering eller debi­
tering under året efter inkomst­
året;

2) då skattskyldig visar eller, så­
vitt gäller sambandet mellan ho­
nom tillkommande skattereduktion
och makes inkomst, gör sannolikt
att preliminär A-skatt skall erläg­
gas efter annan kolumn i skatte­
tabellen än som tidigare har fast­
ställts;

3) då skattskyldig gör sannolikt 3) då skattskyldig gör sannolikt
eller det eljest för myndigheten eller det annars för myndigheten
framstår såsom troligt, att den pre- framstår såsom troligt, att den
liminära skatten till följd av änd- preliminära skatten till följd av
ring i inkomst eller i avdrag för ändring i inkomst eller i avdrag för
omkostnader i förvärvskälla eller omkostnader i förvärvskälla eller
beträffande allmänna avdrag eller beträffande allmänna avdrag eller
av annan anledning kommer att av annan anledning kommer att
avvika från motsvarande slutliga avvika från motsvarande slutliga
skatt; skatt;

4) då skattskyldig visar eller 4) då skattskyldig visar eller
myndigheten eljest erhåller kän- myndigheten annars fdr kännedom
nedom om att den skattskyldiges om att den skattskyldiges skatte­
skatteförmåga blivit väsentligen förmåga har blivit väsentligt ned­
nedsatt av anledning, varom i SO § satt av anledning, som anges i SO §
2 mom. kommunalskattelagen för- 2 mom. kommunalskattelagen
mätes, dock att jämkning av skäl, (1928: 370). Jämkning av skäl,
som angivas i tredje stycket nämn- som anges i tredje stycket nämnda
da moment, icke skall ske, om den moment, skall dock inte ske, om
skattskyldige har att utgöra preli- den skattskyldige skall betala pre­
minär A-skatt och således bestäm- liminär A-skatt och således be­
melserna i 41 § 2 mom. äro till- stämmelserna i 41 § 2 mom. är
lämpliga; eller tillämpliga; eller

5) då genom ändring i inkomstförhållande"na eller av annat skäl änd­
rad skatteform synes påkallad.

I fall. som under 3) sägs, bör så­
vitt angår preliminär A-skatt jämk­
ning vidtagas allenast då på grund
av jämkningen preliminär skatt
komme att uttagas med minst en
femtedel högre eller lägre belopp

I fall, som avses i första stycket
under 3), bör såvitt angår prelimi­
när A-skatt jämkning vidtagas
bara då på grund av jämkningen
preliminär skatt skulle uttagas
med minst en femtedel högre eller

SkU 1978/79: 50

Nuvarande lydelse

än som utan jämkning skulle er­
läggas, dock att jämkning icke
skall ske då ändringen i den preli­
minära skatten understiger tjug11-
f em kronor. Jämkning av prelimi­
när 8-skatt i nyss angivna fall bör
göras allenast då påräknelig in­
komst med minst en ·femtedel
över- eller understiger den tidigare
antagna inkomsten. dock med
minst sexhundra kronor.

Oaktat vad i föregående stycke
sägs, må jämkning verkställas om
skillnaden mellan slutlig och eljest
utgående preliminär skatt komme
att bliva mer betydande eller fråga
är om nedsatt skatteförmåga eller
annan särskild omständighet.

Erhåller lokal skattemyndighet
genom anmälan av skattskyldig el­
ler eljest vetskap om att preliminär
skatt blivit obehörigen eller med
oriktigt belopp påförd eller att
felaktighet ägt rum vid utskrivan­
det av debetsedel, skall myndig­
heten vidtaga den jämkning av
nämnda skatt, som i följd härav
må erfordras.

Innan jämkning äger rum, skall
den skattskyldige beredas tillfälle
att yttra sig, där detta icke uppen­
barligen är obehövligt.

Jämkning må icke verkställas
efter inkomstårets utgång med
mindre den preliminära skatten
därigenom ned.fättes. Ansökan om
sådan jämkning skall av skattskyl­
dig ingivas före utgången av april
månad året näst efter inkomståret.

2 m o m. Har skattskyldig inbe­
talt preliminär skatt med belopp,
som beräknas överskjuta motsva­
rande slutliga skatt med minst en
femtedel av sistnämnda skatt, dock
minst etthundra kronor, skall efter
beslut av den lokala skattemyndig­
heten i samband med jämkning det
överskjutande beloppet återbetalas
till den skattskyldige på sätt i 68 §

16

Föreslagen lydelse

lägre belopp än som utan jämk­
ning skulle erläggas. Jämkning av
preliminär B-skatt i nyss angivna
fall bör göras bara då påräknelig
taxerad inkomst med minst en
femtedel över- eller understiger
den tidigare antagna inkomsten,
dock med minst 2 000 kronor.

Oavsett vad som sägs i före­
gående stycke, får jämkning verk­
ställas om skillnaden mellan slut­
lig och annars utgående preliminär
skatt skulle bli mer betydande el­
ler det är fråga om nedsatt skatte­
förmåga eller annan särskild om­
ständighet.

Får lokal skattemyndighet ge­
nom anmälan av skattskyldig eller
annars vetskap om att preliminär
skatt har blivit påförd obehörigen
eller med oriktigt belopp eller att
felaktighet har ägt rum vid utskri­
vandet av skattudel, skall myn­
digheten vidtaga den jämkning av
nämnda skatt, som kan behövas.

Innan jämkning äger rum, skall
den skattskyldige beredas tillfälle
att yttra sig, om detta inte uppen­
barligen är obehövligt.

Jämkning får inte verkställas ef­
ter inkomstårets utgång med mind­
re den preliminära skatten däri­
genom nedsätts. Ansökan om så­
dan jämkning skall av skattskyl­
dig inges före utgången av april
månad året efter inkomståret.

2 m o m. Har skattskyldig inbe­
talt preliminär skatt med belopp,
som beräknas överskjuta motsva­
rande slutliga skatt med minst en
femtedel av sistnämnda skatt, dock
minst 500 kronor, skall efter be­
slut av den lokala skattemyndig­
heten i samband med jämkning
det överskjutande beloppet åter­
betalas till den skattskyldige på

Sk U 1978/79: 50

Nuvarande lydelse

1 mom. sägs utan avvaktan å debi­
tering av den slutliga skatten. Di't
särskilda omständigheter därtill
föranleda, må lokal skattemyndig­
het besluta om återbetalning av för
mycket erlagd preliminär skatt,
även om den inbetalda preliminär­
skatten icke överstiger den beräk­
nade slutliga skatten på sätt nyss
angivits.

17

Föreslagen lydelse

det sätt som anges i 68 § 1 mom.
utan avvaktan på debitering av
den slutliga skatten. Då särskilda
omständigheter föra11leder det, får
lokal skattemyndighet besluta om
återbetalning av för mycket erlagd
preliminär skatt, även om den in­
betalda preliminärskatten inte
överstiger den beräknade slutliga
skatten på det sätt som nyss har
angivits.

47 §
Har genom skatteavdrag inne­

hållits större belopp ~\n som enligt
meddelat beslut om jämkning skall
under elen närmast följande upp­
bördstermincn inbetalas, skall ar­
betsgivaren skyndsamt mot kvitto
tillhandahålla arbetsi-agd\-en vad
stl/11nda för mycket innehållits.

Har genom skatteavdrag inne­
hållits större belopp än som enligt
meddelat beslut om jämkning
skall inbetalas under den närmast
följande uppbördsmunaden, skall
arbetsgivaren skyndsamt mot kvit­
to tillh:mdahålla arbetstagaren vad
som hrr innehållits för mycket.

48 §
1 m o m. Skattskyldig, vars skat­

tebctalningsförmf1ga blivit pr1
grund av arbetslöshet eller sjuk­
dom eller eljest oförvållat nedsatt,
må av lokal skattemyndighet er­
hålla anstånd med erläggande av
preliminär B-skatt, kvarstående
skatt eller tillkommande skatt,
som för/ al/er till betalning under
högst två av de uppbördsterminer,
vilka wlöpa närmast efter det an­
sökan om anstånd gjorts. Anstån­
det må avse hela skatten eller del
därav. Anståndstidcn må bestäm­
mas till längst ett år efter utgång­
en av elen munad, 1111der vilken
den f ijrsta av nyssnämnda termi­
ner inf al/er.

2 Riksdagen 1978/79. 6 sam/. Nr 5U

1 mo m. Skattskyldig, vars skat­
tebetalningsförmåga har blivit ned­
satt på grund av arbetslöshet eller
sjukdom eller annars oförvållat,
får av lokal skattemyndighet be­
i·iljas anstånd med erläggande av
preliminär B-skatt. kvarståcnd(!
skatt eller tillkommande skatt. An­
sökan om anstånd skall för att
k111111a prövas ha kommit in senast
den dag då den skatt, som ansiik-
11h1gcn avser~ senast skall betalas.
Beslut 0111 anstånd får meddelas i
fråga om skatt som skall betalas
under de två 11ppbördsmå11ader,
vilka utlöper närmast efter det ::!n­
sökan om anstånd har gjorts.

Anståndet ftir avse hela skatten
eller en del av den. Anståndstiden
får bestämmas till längst ett år.
Avser anståndet skatt, som skall
betalas under ti·å 11ppbördsmåna­
cler, skall a11stå11dstide11 räknas
från 11tgu11gen av den först i11-
fallcnde uppbördsmclnaden.

SkU 1978/79: 50

Nl!varande lydelse

2 m o m. Värnpliktig, som in·
ryckt ti!l militärtjänstgöring och
vars skattebetalningsförmåga till
följd härav blivit nedsatt, må av
lokal skattemyndighet erhålla an­
stånd med erläggande av prelimi­
när B-skatt, kvarstående skatt eller
tillkommande skatt, som förfaller
till betalning ur:der uppbördster­
min, vilken helt eller delvis infaller
unJer tiden för militärtj1instgö­
ringen eller under tiden därefter,
dock senast under tredje kalendcr­
mi'urndcn efter <len då tjänstgö­
ringen t:ppbör. Ar.strmdct må avse
hela sk1tten eller del diirav. An­
ståndsti<lcn må bestämmas till
längst ett år efter utgången av den
11;</nad, w1ru11dcr de11 11ppbördster­
min inf allcr som amtåndet avser,
<lock att anstånd därutöver mil
bevilj:is för tiden intill dcs~ den
vi.irnpliktige efter beviljad ledighet
för återgi'ing till civil verksamhet
(hempermittering) eller hemförlov­
ning varit fri från tjänstgöring tre
kalendermtlnader i följd.

18

Föreslagen lydelse

2 mo m. Värnpliktig, som har
ryckt in till militärtjänstgöring och
vars skattebetalningsförmåga till
följd härav har blivit nedsatt, får
av lokal skattemyndighet beviljas
anstånd med erläggande av preli­
minär B-skatt, kvarstående skatt
eller tillkommande skatt, ~om ska/i
betalas under uppbördsmånatl, vil­
ken helt eller delvis infaller under
tiden för militärtjänstgöringen
eller under tiden di:refter dock
sc1;ast under tredje kalendermåna­
den efter den då tjänstgöringen
upphör. Anståndet får avse hela
skatten eller en del av den. An­
stfmdstiden får bestämmas till
längst ett år. Anstånd får dock
därutöver beviljas för tiden intill
dess den viirnpliktige efter bevil­
jad ledighet för återgång till civil
verksamhet (hempermittering) el­
ler hemförlovning har varit fri
från tjänstgöring tre kalendermå­
nader i följd.

49 §

3 mo m. Anstånd mä, utom i
fall som avses i 1 mom. vid 7),
meddelas att giilla längst intill dess
två månader förflutit från dagen
för beslut med anledning av an­
sökningen eller besvären. Medde­
lat anstånd 1w1 omedelbart åter­
kallas. niir skäl förelisger.

2 a m om. Regeringen och my11-
dig!zet son: regeringen har förord­
nat att handlägga äre11den angåen­
de tilliimpning av avtal för und­
vikande av dubbelbeskattning får
1·id handläggningen av sådant
iirende medge skattskyldig anstånd
med inbetalning av skatt, kvar­
skaitcm•gif t eller ränta.

3 mo m. Anstånd får, utom i
fall som avses i 1 mom. vid 7),
meddelas att gälla längst intill dess
tre månader har förflutit från da­
gen för beslut med anledning av
ansökningen eller besvären. Med­
delat anstånd får omedelbart åter­
kallas, när skäl föreligger.

SkU 1978/79: 50 19

Nuvarande lydelse F ureslagen lydelse

50 §
Beslut om anstånd enligt 48 §

uch 49 § 1 mom. meddelas av den
lokala skattemyndighet, som utfär­
dat debetsedel cl den skatt som
anståndet avser.

Ansökan orn anstånd enligt 48 §
: n:om. ~kail sfailas till den lokala

Beslut om anstånd enligt 48 §
eller 49 § 1 mom. meddelas av
den lokala skattemyndighet, som
har utfärdat skattsedel på den
skatt som anståndet avser.

Ansökan om anstånd enligt 48 §
2 mom. skall ställas till den loka-

skaticmyndishet, varom i första b ~kattcmyndighet, sr;m avses i
stycket förmäles, s~mt ingivas eller första stycket, samt inges eller in­
insändas till familjebidragsnämn- sändas till familjebidragsnämnde11
den i den kommun, som har att i den kommun, som har att utge
11tgi1·a familjebidrag enligt famil- familjebidrag enligt familjebi-
jcbidrcgsf örurd11i11gen den 29 mars drags/agen (1946: 99). Sådan an-
1946. Sådan ansökan bör av den sökan bör av den värnpliktige gö­
värnpliktige göras så snart ske ka11 ras snarast möjligt och senast in­
och sern:st inom en månad efter om en månad efter utgången av
utgången av först infallande upp- först infallande uppbördsmånad,
bördstcrmin, scm anståndet skall som anståndet skall avse. Har an­
avse. Har ansökan icke inkommit sökan inte inkommit till familje­
till familjebidragsnämnden inom bidragsnämnden inom tre månader
tre månader efter militärtjänstgö- efter militärtjänstgöringens slut,
ringens slut, mcl ansökningen icke får ansökningen inte upptagas till
upptagas till prövning. pr0vning.

Beslut om anstånd skall skyndsamt meddelas den skattskyldige utan
kostnad för denne.

I fråga om anstånd avseende
kvarstående skatt skola bestäm­
melserna i 46 § 3 mom. andra och
tredje styckena samt 47 § äga mot­
svarande tilliimpning.

I fråga om anstånd avseende
kvarstående skatt skall bestäm­
melserna i 46 § 3 mom. andra
och tredje styckena samt 47 §
tillämpas.

51 §

Sedan anstånd meddelats, må
den av anståndet omfattade skat­
ten icke indrivas under tiden för
anståndet, ej heller må restavgift
varom i 58 § sägs uttagas för skat­
ten.

Är skattskyldig berättigad utfå
för mycket erlagd skatt, må denna
tagas i anspråk för giildande av
restförd skatt, som med anståndet
avses.

Har anståndstiden gått till ända
utan att skatten till fullo guldits,
skall den skattskyldige erlägga
restavgift å den del av skatten,
som då äterstod ogulden.

Sedan anstånd har meddelats,
får den av anståndet omfattade
skatten inte indrivas under tiden
för anståndet, ej heller j år restav­
gift uttagas för skatten.

Är skattskyldig berättigad att få
tillbaka för mycket erlagd skatt,
får denna tagas i anspråi,, för be­
talning av skatt, som avses med
anståndet.

Har anståndstiden gått till ända
utan att skatten till fullo har be­
talats, skall den skattskyldige er­
lägga restavgift på den del av skat­
ten, som då rnr obetald.

SkU 1978/79: SO 20

Nuvara11de lydelse Föreslage11 lydelse

52 §9

Uppbörd av skatt verkstäl/es ge­
nom postverket samt de penning­
inrättningar, med vilka regeringen
därom träffat avtal.

Arbetsgivare skall för arbetsta­
gare ombesörja inbetalning av
skatt, som innehållits å dennes lön.

Skatt, som har inneltållits genom
skatteavdrag, skall betalas genom
insiittning på skattepostgirokonto
hos länsstyrelsen i det län där ar­
betsgivaren är registrerad för in­
betal11ing och redovisning av ar­
betstagares skatt. Är arbetsgivaren
ej registrerad, skall skatten betalas
till länsstyrelsen i det län där ar­
betsgivaren är bosatt.

Sådan preliminär A-skatt eller
kvarstående skatt, .som ej har in­
nehållits genom skatteavdrag, pre­
/iminiir B-skatt samt tillkommande
skatt skall betalas genom insiitt-
11i11g på skattepostgirokonto hos
den liinsstyrelse till vilken skatten
skall betalas enligt skattsedel.

lnsiittning enligt första eller
andra stycket kan göras också ge­
nom inbetalning hos de banker,
med vilka regeringen har träffat
avtal diirom.

Om arbetsgivare eller skattskyl­
dig ej vet till vilken länsstyrelse in­
betalning skall göras, skall skatten
sättas in på ett särskilt skattepost­
girokonto (c e n t r a l a s k a t t e­
kon t o t).

Betalas skatt genom girering
från postgirokonto, skall skatten
anses vara inbetald den dag då
gireringshandlingarna kom in till
postanstalt. Statlig myndighet, som
använder det centrala redovis­
ningssystemet (system S) för be­
talning av skatt, skall anses ha be­
talt den dag då uppdrag att be­
tala skatten sändes till redovis­
ningscentral i systemet.

Inbetalning av skatt sker kostnadsfritt.

53 §

1 m o m. Debiterad skatt samt
sådan preliminär A-skatt, som av
arbetsgivare innehållits med led­
ning av debetsedel, skall, där ej
nedan i denna paragraf eller i 56 §

9 Senaste lydelse 1974: 771.

1 m o m. Vid inbetal11i11g av
skatt, .wm har innehållits genom
skatteavdrag, skall på inbetalnings­
handlingen anges arbetsgivarens
namn och postadress.

SkU 1978/79: 50

Nuvarande lydelse

annorlunda stadgas, senast under
tlcn uppbördstermin, då skatten
I örfaller till betalning, medelst
skatteanvisning inbetalas å post­
anstalt inom riket eller hos sådan
penninginrättning, varom i 52 §
sägs.

Inbetalning, som icke skall ske
på sätt i nästföljande stycke sägs,
må ock kunna fullgöras sålunda,
att skattebeloppet medelst girering
över/ öres till postgirokontorets
skatteavdelning. För att dylik in­
betalning, avsee11de viss uppbörds­
termin, skall anses fullgjord un­
der den11a termin, skall försändelse
innehålla11de gireringskort jämte
skatteanvisning eller skatteanvis­
ningar ävensom, i sistnämnda fall,
summerad förteckning över de
olika skattebeloppen hava inkom­
mit till postanstalt senast å termi-
11ens sista dag.

Arbetsgivare med minst två ar­
betstagare så ock annan arbetsgi­
i·are, beträffande vilken den loka­
la skattemyndigheten så förordnat,
skall inbetala under uppbördster­
min förfallande skatt, som in­
nelzållits å arbetstagares lön och
som skall redovisas med skattean­
visning enligt vad som föreskrives
i 55 §,sålunda, att det sammanlag­
da skattebeloppet medelst inbetal­
ningskort eller gireringskort inbe­
talas eller över/ öres till särskilt
skattepostgirokonto för länssty­
relsen i länet. Arbetsgivare, varom
i detta stycke förmäles, må samti­
digt med i11betalning av arbetstaga­
res skatt inbetala jämväl arbetsgi­
varen själv på/ örd preliminär och
kvarstående skatt. För att inbetal-
11i11g skall anses i•erkställd under
uppbördsterminen, skall inbetal­
ningskortet eller gireringskortet
hava inkommit till postanstalt se­
nast den 18 i den månad, under
vilken terminen infaller.

Skattskyldig, som önskar före
litgången av sista uppbårdstermi-

21

Föreslagen lydelse

Länsstyrelse11 får på ansökan av
arbetsgivare eller när särskilda
skäl föreligger besluta att skatt,
som innehålls genom skatteavdrag,
skall redovisas till länsstyrelsen
under särskilt redovisningsnum­
mer. Beslutet meddelas av den
länsstyrelse till vilken redovisning
skall lämnas under det särskilda
redovisningsnumret.

Vid inbetalning av skatt, som
avses i 52 § andra stycket, skall
på inbetalningshandlingen anges
den skattskyldiges namn och post­
adress, person- eller organisations­
nummer, skattens beteckning samt
det år som skatten avser.

SkU 1978/79: 50

Nuvarande lydelse

nen u11der uppbördsåret erlägga
preliminär skatt med belopp ut­
över vad som debiteras, må göra
detta medelst skatteanvisning, där­
vid beloppet antecknas å därför
avsedd plats å anvisningen. Sådant
belopp skall, därest skattskyldig
icke inbetalar vid senare tillfälle
under uppbördsåret förfalla11de
skatt, avräknas härå.

2 m o m. Sker inbetalning av
skatt medelst skatteanvisning å
postanstalt eller hos penninginrätt­
ning, skall kvitto lämnas i över­
ensstämmelse med anvisningar å
debetsedeln.

Vad nu sagts skall även gälla,
då skatt inbetalats i den ordning,
som i 1 mom. a11dra stycket sägs,
därvid det a11kommer å postgiro­
ko11torets skatteavdelnillg att till
dm, som verkställt inbeta/!li11gc11
eller gireringen, översända särskilt
kvitto beträffande varje skattean­
visning.

Kvitto, meddelat i annan ord-
11ing ä11 i överensstämmelse med
anvisningarna å debetsedeln, gäller
icke.

3 mo m.10 Då särskilda skäl
därtill äro må regeringen eller, ef­
ter regeringens bemyndigande,
riksskatteverket medgiva dels att
viss arbetsgivare eller viss grupp
av arbetsgivare må, utan att er­
lägga sådan särskild avgift eller
restavgift som avses i 54 eller 58 §,
inbetala arbetstagares under upp­
bördstermi11 förfallande skatt efter
utgången av samma termin eller,
beträffande arbetsgivare, som i 1
mom. tredje stycket sägs, efter den
18 i den månad, uppbördstcrminen
infaller, dels ock att viss arbetsgi­
vare eller viss grupp av arbetsgi­
vare må inbetala skatt för arbets­
tagare i annan ordning än i denna
lag sägs.

1 o Sl!naste lydelse 1974: 771.

22

Föreslagen lydelse

2 mo m. Länsstyrelsen får om
särskilda skäl föreligger medge att
arbetsgfrare betalar och redovisar
skatt, som avses i 1 mom. första
stycket, inom viss tid efter den dag
då skatten rätteligen skall betalas.
På skatt som betalas inom dm
tiden utgår ej restavgift.

SkU 1978/79: 50 23

Nuvarande lydelse Föres/agen lydelse

54 §Il

Har skattskyldig eller annan ar­
betsgivare ii11 i 53 § 1 mom. tredje
stycket siigs fursummat att inbe­
tala skatt under rätt uppbördster­
min, iiger han att senast den 18 i
den månad, under vilken terminen
infallit, på postanstalt inom riket
betala skatten med skatteanvis-
ning, varvid han skall erlägga sär­
skild avgift, utgurande för skatte­
belopp om

högst 20 kronor .. 20 öre
iiver 20 men icke över 50 kro-

nor .. 50 öre
iiver 50 men icke över 100 kro-

nor .. 1 krona samt
ih·er 700 kronor .. 1 krona för

varje påbörjat hundratal kronor.
Oai•sett om inbetalni11g av skatt

avser en eller flera skatteposter,
vare högsta m·gif t etthundra kro-
11or.

Sådan sfirskfid avgift skall dock
icke erläggas av skattskyldig som
11ppbiir pemion e11/igt lagen (1962:
381) om al!miin försiikri11g.

Inbetalas skatt i den ordning.
som i första stycket sägs, skall
pmtanstalt lämna kvitto i enlighet
med vad i 53 § 2 mom. första
stycket finnes föreskrfret samt pci
kvittot ange den erlagda särskilda
avgiften.

Dti särskilda omständigheter
därtill föranleda, må länsstyrelse
förordna om återbetalning, helt el­
ler delvis, av avgift, som erlagts
enligt bestämmelserna i denna pa­
ragraf.

11 Senaste ly<lclse 1977: 119.

1 mo m. Arbetsgfrarc, som liar
gjort skatteavdrag, skall utan an­
maning liimna uppgift (upp­
b ö r d s de klarat i o n) om
detta till länsstyrelse som avses i
52 § första stycket. Sådan dekla­
ration skall lämnas seuast den 18
i den uppbördsmånad som infaller
närmast efter utgången av den må­
nad under vilken skatteavdraget
gjordes.

Efter anmaning av länsstyrelsen
eller lokal skattemyndighet är
ocksu den, som inte är deklara­
tionsskyldig enligt första stycket,
skyldig att avge uppbördsdeklara­
tion.

Uppbördsdeklaration skall lll'­

ges på heder och samvete samt av­
i att as på blankett enligt fastställt
f ormuliir.

Uppbördsdeklaration skall upp­
taga

I) arbetsgivarens personnum­
mer, orgar.isationsnummer eller
särskilda redovisningsnummer;

2) uppgift om den tid för vilken
redovisning liimnas;

3) summan av de belopp .rom
har dragits av för skatt samt för­
clelning av denna summa på preli­
mi11iir A-skatt och kvarstående
skatt;

4) summan av de lönebelopp på
vilka skatteavdrag för preliminär
A-skatt har beräknats.

2 m o m. Underlåter den som är
deklarationsskyldig enligt 1 mom.
första stycket att läm11a uppbörds­
deklaration eller är deklaration
ofullstiindig, kan lä11sstyrelsen el­
ler lokal skattemyndighet anmana
de11 deklarationsskyldige att liim11a
deklaration eller komplettera den.

3 m om. Har arbetsgfrare, som
skall liimna uppbördsdeklaratio11
utan anmaning, underlåtit att full­
göra denna skyldighet inom före-

SkU 1978/79: 50

Nuvarande lydelse

24

Föreslagen lydelse

skriven tid, påförs honom förse­
ningsavgift med 300 kronor.

Har den som anmanats att läm­
na uppbördsdeklaration illfe full­
gjort denna skyldighet inom tid,
som har angivits i anmaningen,
skall förseningsavgift påföras med
600 kronor.

F örseni11gsavgift får helt efter­
ges av länsstyrelsen om siirskilda
skäl föreligger. Närmare f öreskrif­
ter härom meddelas av regeringen
eller myndighet som regeringen
bestämmer.

55 §12

Arbetsgivare, som har att inbe- I mo m. Arbetsgivare med
tala innehållen skatt i den ordnillg högst fyra arbetstagare skall i upp­
som föreskrives i 53 § I mom. bördsdeklaration också för varje
första eller andra stycket, skall på arbetstagare ange namn och per­
skatteanvisning för preliminär A- sonnummer samt skatteavdrag för
skatt, som användes för inbetal- preliminär A-skatt. Länsstyrelsen
ningen, ha angivit storleken av den får niir särskilda skäl föreligger
preliminära skatt som han har att besluta att annan arbetsgivare skall
erlägga vid betalningstillfället för lämna sådana uppgifter för varje
den arbetstagare, som skatteanvis- arbetstagare vid redovisning enligt
ningen avser. Inbetalar arbetsgiva- 54 § l mom. första stycket. Så­
ren icke innehållen skatt inom fö- dant beslut skall upphävas av lärzs­
reskriven tid, skall han inom tid styrelsen när skäl för att vidhålla
som gäller för inbetalningen läm- det inte längre finns.
na länsstyrelsen meddelande om Bestämmelsema i denna lag om
storleken av den inneluillna skatt uppbördsdeklaration gäller i till­
som han sålunda bort inbetala. liimpliga delar uppgifter enligt

Arbetsgivare, som har att inbe- första stycket.
tala innehållen skatt i den ordning 2 mo m. Arbetsgivare skall för
som föreskrives i 53 § l mom. varje arbetstagare med inbetal­
tredje stycket, skall inom tid som ningskort som anges i 33 § eller på
giiller för inbetalningen till läns- blankett enligt fastställt formulär
styrelsen insända de skatteanvis- redovisa hur mycket som har dra­
ningar, som avse den till inbetal- gits av för kvarstående skatt. Där-
11ing förfallna och innehållna skat- vid gäller bestämmelserna om upp­
ten i den mån sådana anvisningar bördsdeklaration i tillämpliga de­
är tillgängliga för arbetsgivaren. På /ar.
rarje skattcanvis11ing avseende prc- Vid redovisning enligt första
/iminär skatt skall arbetsgivaren stycket får i stiillct för inbetal­
ha angivit storleken av den preli- ni11gskort användas förteckning
minära skatt som sålunda skall in- enligt formulär, som länsstyrelsen
betalas för arbetstagaren. har godkänt cf ter förslag av ar-

Oavsctt vad som föreskrives betsgivare11.

12 Senaste lydelse 1974: 771.

SkU 1978/79: 50

Nuvarande lydelse

föregående stycke äger statlig eller
kommu11al myndighet samt lzus­
lzållni11gssiillskap med stadgar, som
f astsrällrs av regeri11ge11 eller my11-
dighet som regeriflgen bestämmer,
och skogsvårdsstyrelse ej ter amnä­
lan till liinsstyrelse11, så ock an­
nan arbetsgivare, om han har
mi11St femtio arbetstagare, ej ter
tillstå11d av länsstyrelsen insända
skatteanvisni11gar avseende preli­
minär A-skatt endast en gång om
året inom tid som gäller för inbe­
talning av skatt förfallande till be­
talning under uppbördsterminen i
januari månad. Därvid skall ar­
betsgivaren för varje arbetstagare
insända e11dast en skatteanvisning,
på vilken angivits det sammanlag­
da beloppet av den preliminära A­
skatt som innehållits för arbetsta­
garen och som skall i11betalas i den
ordning som avses i 53 § 1 mom.
tredje stycket. Arbetsgivare skall
dessutom inom tid som gäller för
inbetal11i11gen liimna länsstyrelsen
skri/ tligt meddelande om summan
innehållen preliminär skatt som
det åligger honom att inbetala i
nämnda ord11ing.

Då särskilda skäl äro därtill må
regeringen eller, ej ter regeringens
bemy11digande, riksskatteverket
lämna viss arbetsgivare eller viss
grupp av arbetsgivare tillstånd att
redovisa skatt för arbetstagare i
annan ord11ing än i a11dra eller
tredje stycket sägs.

25

Föreslagen lydelse

Riksskatteverket får på ansökan
av arbetsgivare medge att skatte­
avdrag för kvarstående skatt redo­
visas i annan ordning iin som an­
ges i första eller andra stycket.

56 §

1 m o m. Inbetalas i annat fall
än i 53 § 1 mom. tredje stycket
eller 54 § siigs skatt medelst skat­
rea11visni11g under tiden mellan två
uppbördsterminer, skall skatten
ames vara inbetald under den se­
nare av dessa terminer, såvida icke
av a11teckni11g å i11betalningskort
eller gireringskort eller eljest /ram-

Preliminär B-skatt, som skatt­
skyldig har inbetalt utöver debite­
rat belopp, skall avräknas på se­
nare under uppbördsåret för/ alla11-
de B-skatt i den mån den inte er­
läggs.

Sk U 1978/79: 50

Nuvarande lydelse

går att i11betalni11gen avser skatt,
som f örf al/it till betalning under
en tidigare uppbördstermin.

2 m o m. Till särskilt postgiro­
konto (c e 11 t r a l a s k a t t e­
kon t o t) skall inbetalas eller
medelst girering överföras:

a) preliminär A-skatt, som ar­
betstagare erlägger utöver vad som
im1ehållits genom skctteavdrag å
hans lön, eller preliminär B-skatt,
som skattskyldig utöver debiterat
belopp inbetalar efter utgången av
den sista uppbördstcrmincn under
uppbördsåret;

b) annan skatt än sådan som
skall inbetalas enligt 53 § 1 mom.
1redje stycket, därest inbetalning
sker av allenast en del av de11
skatt, som förfallit till betalning
under uppbördstermin;

c) skatt, som icke kan inbetalas
på eljest föreskrivet sätt på grund
<1v att debetsedel eller för inbetal­
ningen erforderlig skatteanvisning
saknas; samt

d) annan skatt än sådan som
.\·kall inbetalas enligt 53 § 1 mom.
tredje stycket, om den icke inbe­
talats inom föreskriven tid men er­
liigges innan indrivning sker.

Även om arbetstagare vid an­
ställning, avsedd att vara kortare
tid än en vecka, överlämnat de­
betsedel å preliminär A-skatt, må
arbetsgivaren till cellfrala skatte­
kontot inbetala för arbetstagaren
innehållen preliminär A-skatt.

Vid inbetalning av skatt som u11-
der d) sägs skc.11 samtidigt inbeta­
las restargif t, varom i 58 § för­
mäles.

3 mo 111. I fall som <1vses i 2
mom. första stycket b) eller c)
samt ar.dra stycket skall följande
gii!la.

Avser inbetalningen skatt, som
innehållits för arbetstagare, var.~

mntällni11g upphört före ingange11
av mt111ad, varnndcr niistfii/jam!c

26

Föreslagen lydelse

SkU 1978/79: 50

Nuvarande lydelse

uppbvrdstermin inträffar, skall in­
betalningen göras inom fjorton da­
gar från det anställningen upphör­
de, dock att annan arbetsgivare än
som avses i 53 § 1 mom. tredje
stycket icke må verkställa inbetal­
ningen senare ä11 å nämnda upp­
bvrdstermi11. Lä11sstyrelsen må
medgiva anstånd med inbetalning­
en till uppbördsterminens sista dag
eller, beträffande arbetsgivare som
t1vses i 53 § 1 mom. tredje stycket,
till den 18 i de11 månad under vil­
ken termine11 infaller.

I annat fall än i föregående
stycke sägs skall inbetalni11gen
verkställas senast under den upp­
bördstermin. då skatten förfaller
till betal11ing, eller, såvitt angår
inbetalning från arbetsgivare som
m·ses i 53 § 1 mom. tredje styc­
ket, senast den 18 i den månad
under vilken terminen infaller.

Arbetsgivare, som icke inbetalat
skatt som nu avses inom tid som
föreskrives i andra eller tredje
stycket, skall inom en vecka efter
utg<lngen av denna tid till läns­
styrelsen lä11111a skriftlig uppgift
om det skattebelopp som sålunda
hade bort inbetalas till det centra­
la skattekontot.

4 mo m. Skatt, som inbetalas
till centrala skattekontot, skall an­
ses vara inbetald den dag då in­
betalningskort eller försändelse
i1111ehållande gireringskort inkom­
mit till postanstalt.

Vid i11betalningen skall å inbe­
ta/11ingskortet eller gireringskortet
angivas den skattskyldiges namn,
debetsedelsnummer och postadress
äi·en.wm skatteslag, uppbördsår
<1ch uppbördstermin. Saknas upp­
gift om debetsedelsnummer be­
träffande fysisk person angives
den skattskyldiges mantalsskrii•­
ningsadress och personnummer el­
ler f ödeh:etid. Då arbetsgivare in­
betalar genom skatteavdrag inne-

Föreslagen lydelse

SkU 1978/79: 50 28

Nuvarande lydelse Föres/agen lydelse

hållen skatt, skall även arbetsgiva-
rens namn och adress angivas. In-
betalnings- eller gireringskort får
ej avse mer än en skattskyldig och
en skattepost.

Då arbetsgivare till centrala
skattekontot har att vid samma
tillfälle inbetala skatt för flera ar­
betstagare, må, oaktat vad nyss
sagts, inbetalningen ske i en post,
därest samtidigt insändes förteck­
ning över arbetstagarna utvisande
på envar av dem belöpande skatte­
belopp. Till förteckningen, som
jämviil skall innehålla uppgifter i
enlighet med vad i niistföregående
stycke sägs, skall användas av
postverket tilllzandahållen blan­
kett.

Om arbetsgivare inbetalar en­
dast en del av innehållen skatt som
det ålegat honom att inbetala till
centrala skattekontot vid betal­
ningstillfället, skall på mottagar­
de/en av inbetalllingskort eller gi­
reringskort som avses i första styc­
ket eller på förteckning enligt tred­
je stycket lämnas skriftlig uppgift
om storleken av hela skattebelop­
pet.

5 m o m. Har till centrala skat­
tekontot inbetalt belopp på grund
av bristfälliga identifieringsuppgif­
ter icke kunnat tillgodoföras skatt­
skyldig inom sju år efter utgången
av det uppbördsår, under vilket in­
betalningen skedde, skall beloppet
tillfalla statsverket.

Har inbetalt skattebelopp på
grund av bristfälliga identifierings­
uppgifter inte kunnat tillgodoföras
skattskyldig inom sju år efter ut­
gången av det uppbördsår, under
vilket inbetalningen skedde, skall
beloppet tillfalla statsverket.

51 §13

Penninginrättning, som avses i
52 §, postanstalt och postgirokon­
torets skatteavdelning skola redo­
visa inbetald skatt till länsstyrel­
sen.

Länsstyrelsen skall i den ord­
ning regeringen bestämmer an­
teckna inbetald skatt för varje
skattskyldig samt upprätta rest­
längd.

13 Senaste lydelse 1974: 771.

Postverket redovisar inbetald
skatt till länsstyrelsen.

Länstyrelsen skall i den ord­
ning som föreskrivs av regeringen
eller myndighet som regeringcn
bestämmer anteckna inbetald skatt
för varje skattskyldig samt upp­
rätta restlängd.

SkU 1978/79: 50 29

Nuvarande lydelse Föreslagen lydelse

58 §

1 m o m. H Har skattskyldig el­
ler arbetsgivare som verkställt
skatteavdrag underlåtit att inbe­
tala skatt i tid och ordning, som
i 53 eller 54 § eller 56 § 3 mom.
sägs, skall restavgift utgå, beräk­
nad efter fyra öre för varje hel
krona av den del av skatten, som
sålunda icke erlagts, dock ej mind­
re än tio kronor. öretal som upp­
kommer vid denna beräkning skall
jämnas till närmast högre hela
krontal.

Arbetsgivare, som avses i första
stycket, skall utöver restavgift er­
lägga tilläggsavgift för varje på­
börjad tidrymd av sex månader ut­
över den första efter utgången av
den uppbördsmånad, under vilken
skatten rätteligen skolat erläggas,
intill dess skatten inbetalas eller
ock fastställes till betalning av den
lokala skattemyndigheten. Till­
läggsavgift skall för varje sådan
tidrymd beräknas till fyra öre för
varje hel krona av den del av skat­
ten, som icke erlagts, dock ej mer
än tolv öre för hel krona. Bestäm­
melserna i denna lag om restav­
gift tillämpas även i fråga om till­
läggsavgift.

Vad i första och andra styckena
sägs skall i fall, som avses i 56 §
3 mom. andra stycket, gälla en­
dast om där angiven inbetalning
icke verkställts senast under den
uppbördstermin, som in/ al/er när­
mast efter utgången av den må­
nad, under vilken skatteavdraget
verkställts, eller, såvitt gäller inbe­
talning från arbetsgivare som av­
ses i 53 § 1 mom. tredje stycket,
senast den 18 i den månad under
vilken nämnda uppbördstermin in­
faller.

Restavgift utgår även i fall då
arbetsgivare icke behörigen läm­
nat uppgift om innehållen skatt
enligt 55 § eller 56 § 3 eller 4

H Senaste lydelse 1978: 896.

1 m o m. Har skattskyldig eller
arbetsgivare som gjort skatteav­
drag underlåtit att inbetala skatt i
tid och ordning, som är f öreskri­
ven i denna lag, skall restavgift
utgå. Denna skall beräknas efter
fyra öre för varje hel krona av den
del av skatten, som sålunda inte
har erlagts, dock ej mindre än tio
kronor. öretal som uppkommer
vid denna beräkning skall rundas
av till närmast högre hela krontal.

Arbetsgivare, som avses i första
stycket, skall utöver restavgift er­
lägga tilläggsavgift för varje på­
börjad tidrymd av sex månader ut­
över den första efter utgången av
den uppbördsmånad, under vilken
skatten rätteligen skolat erläggas,
intill dess skatten inbetalas eller
av den lokala skattemyndigheten
fastställs till betalning. Tilläggsav­
gift skall för varje sådan tidrymd
beräknas till fyra öre för varje hel
krona av den del av skatten, som
inte har erlagts, dock ej mer än
tolv öre för hel krona. Bestäm­
melserna i denna lag om restav­
gift tillämpas även i fråga om till­
läggsavgift.

Sk V 1978/79: 50 30

Nuvarande lydelse Föreslagen lydelse

mom. Avgiften utgår med två öre
för varje hel krona av skattebe-
lopp, för vilket uppgift sålunda
icke lämnats, dock ej med mindre
än tio kronor. Öretal som upp-
kommer vid denna beräkning skall
jämnas till närmast högre hela
krontal. I fall som avses i 56 § 3
mom. fjärde stycket utgår nu av-
sedda restavgift endast om upp-
gif tsskyldigheten icke fullgjorts se-
nast under den uppbördstermin
som avses i tredje stycket ovan.

Vid tillämpning av bestämmelserna i detta moment jämställs med
inbetalning av skatt att verkställighet har skett eller säkerhet har tagits
emot enligt lagen (1978: 880) om betalningssäkring för skatter, tullar
och avgifter.

59 §15

Det åligger utmätningsman att verkställa indrivning av skatt. Därvid
får utmätning och införsel äga rum enligt vad som sägs i 60 §.

Bestämmelserna om indrivning Bestämmelserna om indrivning
av skatt äga motsvarande tillämp- av skatt skall också tillämpas på
ning på indrivning av kvarskatte- indrivning av kvarskatteavgift,
avgift, restavgift, tilläggsavgift el- restavgift, tilläggsavgift, förse­
ler ränta enligt denna lag. ningsavgif t eller ränta enligt den-

na lag.

68 §
4 mo m.16 Häftar den, som en­

ligt 1 eller 2 mom. är berättigad
återbekomma erlagt skattebelopp
eller som är berättigad till ränta
enligt 69 § 1 mom. för restförd
skatt, liger han utfå allenast vad
som överstiger det oguldna belop­
pet jämte därå belöpande restav­
gift. Återstoden skall gottskrivas
honom till gäldande av den oguld­
na skatten jämte restavgift och i
förekommande fall tillställas an­
nan länsstyrelse med motsvarande
tillämpning uv bestämmelserna i 3
mom.

1;; Senaste lydelse 1974: 853.
16 Senaste lydelse 1978: 201.

4 mo m. Har skattskyldig, som
enligt 1 eller 2 mom. är berättigad
få tillbaka erlagt skattebelopp el­
ler som är berättigad till ränta en­
ligt 69 § 1 mom., inte betalt ho­
nom på/ örd skatt inom i denna lag
föreskriven tid, äger han utfå en­
dast vad som överstiger det obe­
talda· beloppet och den restavgift
som belöper på detta. Återstoden
skall gottskrivas honom till betal­
ning av den obetalda skatten och
restavgiften samt i förekommande
fall tillställas annan länsstyrelse
med tillämpning av bestämmelser­
na i 3 mom.

SkU 1978/79: SO

Nuvara11de lydelse

Vad i föregående stycke stadgas
skall äga motsvarande tillämpning
då skattskyldig, vilken enligt 1
mom. är berättigad återbekomma
erlagd preliminär skatt eller ränta
enligt 69 § 1 mom., har att gälda
tillkommande skatt, som debiterats
på grund av taxering för inkomst
eller förmögenhet för det år var­
till den preliminära skatten hänför
sig eller på grund av sådant beslut
om skattetillägg eller försenings­
avgift enligt taxeringslagen som
avser samma taxering. Har, då
återbetalning enligt 1 mom. skall
ske, den tillkommande skatten
icke påförts men kan med fog an­
tagas, att sådan skatt kommer att
påföras på grund av beslut av skat­
terätt om höjd taxering eller om
eftertaxering eller avgift som nyss
sagts eller av länsstyrelse om höjd
debitering eller av lokal skatte­
myndighet om rättelse av taxe­
rings/ängd eller höjd debitering,
må den preliminära skatten eller
räntan innehållas i avbidan på att
tillkommande skatt på/ öres.

31

Föreslagen lydelse

Vad i föregående stycke stadgas
skall också tillämpas då skattskyl­
dig, vilken enligt 1 mom. är be­
rättigad få tillbaka erlagd prelimi­
när skatt eller ränta enligt 69 §
1 mom., har att betala tillkom­
mande skatt, som har debiterats
på grund av taxering för inkomst
eller förmögenhet för det år var­
till den preliminära skatten hän­
för sig eller på grund av sådant
beslut om skattetillägg eller förse­
ningsavgift enligt taxeringslagen
(1956: 623) som avser samma taxe­
ring. Har, då återbetalning enligt
1 mom. skall ske, den tillkomman­
de skatten inte påförts men kan
med fog antagas, att sådan skatt
kommer att påföras på grund av
beslut av skatterätt om höjd taxe­
ring eller om eftertaxering eller
avgift som nyss har sagts eller av
länsstyrelse eller av lokal skatte­
myndighet om höjd debitering el­
ler om rättelse av skatte/ängd, får
den preliminära skatten eller rän­
tan innehållas i avvaktan på att
tillkommande skatt påförs.

69 §

2 m o m.17 På skatt, kvarskat­
teavgift, respitränta och anstånds­
ränta, som återbetalas enligt 68 §
2 mom., och vid utbetalning av
skatt eller ränta, som innehållits
med stöd av 68 § 4 mom. andra
stycket, utgår ränta (r e s t i t u­
t i o n s r än t a). Vid ränteberäk­
ningen gälla i tillämpliga delar be­
stämmelserna i 32 § första stycket.

2 m o m. På skatt, kvarskatte­
avgift, respitränta och anstånds­
ränta, som återbetalas enligt 68 §
2 mom., och vid utbetalning av
skatt eller ränta, som har innehål­
lits med stöd av 68 § 4 mom. and­
ra stycket, utgår ränta (rest i­
tu tio n s ränta). Vid räntebe­
räkningen gäller i tillämpliga de­
lar bestämmelserna i 32 § första
stycket.

Vid beräkning av restitutionsränta gäller i övrigt,
att ränta utgår på belopp, som att ränta utgår på belopp, som

senast under taxeringsåret erlagts senast under taxeringsåret har be­
som preliminär skatt, från utgång- talts som preliminär skatt, från ut­
en av taxeringsåret och på annat gången av taxeringsåret och pi an-

11 Senaste lydelse 1975: 1179.

SkU 1978/79: 50

Nuvarande lydelse

belopp från utgången av den må­
nad, då det betalats;

att, därest skatt betalts före
uppbördstermin, då skatten förfal­
lit till betalning, skatten anses som
erlagd under nämnda uppbörds-
termin;

att, därest skatten betalts i flera
poster och restitutionen avser alle­
nast viss del av det sammanlagda
skattebeloppet, det för mycket er­
lagda beloppet avräknas mot det
eller de belopp som sist guldits;

32

Föres/agen lydelse

nat belopp från utgången av den
månad, då det har betalts;

att, om skatt har betalts före
den uppbördsmånad, då skatten
har förfallit till betalning, skatten
anses som betald under nämnda
uppbördsmånad;

att, om skatten har betalts i fle­
ra poster och restitutionen avser
endast viss del av det sammanlag­
da skattebeloppet, det för mycket
betalda beloppet avräknas mot det
eller de belopp som sist har be­
talts;

att ränta utgår till och med den månad, då beloppet återbetalas; samt
att ränta utgår i helt krontal, varvid öretal bortfaller.
Har beslut som föranlett resti- Har beslut som föranlett restitu-

tutionsränta ändrats på sådant sätt tionsränta ändrats på sådant sätt
att ränta icke skulle ha utgått el- att ränta inte skulle ha utgått el­
ler utgått med lägre belopp, om ler utgått med lägre belopp, om
ändringsbeslutet beaktats vid rän- ändringsbeslutet hade beaktats vid
teberäkningen, är den skattskyl- ränteberäkningen, är den skatt­
dige pliktig återbetala vad han så- skyldige skyldig att återbetala vad
lunda uppburit för mycket. Be- han sålunda har uppburit för myc­
stämmelserna i denna lag om till- ket. Bestämmelserna i denna lag
kommande skatt äga motsvarande om tillkommande skatt skall också
tillämpning beträffande restitu- tillämpas på restitutionsränta.
tionsränta.

Om restitutionsränta i särskilt
fall föreskrives i 75 § femte styc­
ket.

(Se vidare anvisningarna.)

75 § första stycket
Underlåter arbetsgivare utan

skälig anledning att vederbörligen
full göra sin skyldighet att verk­
ställa skatteavdrag, är han jämte
arbetstagaren ansvarig för skatt,
vilken skatteavdraget skolat avse,
till belopp som svarar mot vad han
underlåtit att avdraga. Lokal skat­
temyndighet som utfärdat eller
ha/ t att utfärda arbetstagarens de­
betsedel beslutar om arbetsgiva­
rens ansvarighet i nämnda fall.

Om restitutionsränta i särskilt
fall föreskrivs i 75 a § fjärde styc­
ket.

(Se vidare anvisningarna.)

75 §

Om arbetsgivare utan skälig an­
ledning underlåter att göra avdrag
för preliminär eller kvarstående
skatt, är han ansvarig för skatt,
som skatteavdraget skulle ha av­
sett, till belopp som svarar mot
vad han har underlåtit att avdraga.
Gäller arbetsgivarens ansvarighet
på grund av underlåtenhet att
göra avdrag för preliminär skatt
arbetstagare, som ej är känd, skall
vad arbetsgivaren har underlåtit
att avdraga anses utgöra 40 pro­
cent av den lön på vilken skatte­
avdrag skulle ha gjorts.

SkU 1978/79: 50

Nuvarande lydelse

75 § andra-sjätte styckenats

Sedan beslut fattats enligt första
stycket må krav på erläggande av

:n

Föreslagen lydelse

Frdga om arbetsgivares betal­
ningssky/dighet enligt första styc­
ket skall prövas av den lokala
skattemyndighet som har eller
skulle ha utfärdat arbetstagarens
skattsedel. Om arbetstagaren ej är
känd, skall dock frågan prövas av
den lokala skattemyndighet som
skall debitera slutlig skatt för ar­
betsgivaren för det inkomstår un­
der vilket skatteavdraget skulle ha
gjorts.

Aläggs betalningsskyldighet ar­
betsgivare på grund av imderlå­
tenhet att göra avdrag för preli­
minär skatt, innan slutlig skatt har
debiterats för det inkomstår un­
der vilket skatteavdraget skulle ha
gjorts, skall betalningssky/dighet
för skattebeloppet åläggas också
arbetstagaren, om han är känd.
Beloppet får indrivas hes arbets­
tagaren i samma ordning som gäl­
ler för restförd skatt.

Om arbetstagare blir känd först
sedan betalningsskyldighet har
ålagts arbetsgivaren, men före de­
biteringen av slutlig skatt som av­
ses i tredje stycket, skall betal­
ningsskyldighet för skattebeloppet
åläggas arbetstagaren. Blir arbets­
tagaren känd senare än som har
sagts nu skall beslut meddelas om
hur stor del av arbetstagarens
kvarstående eller tillkommande
skatt som omfattas av arbetsgiva­
rens betalningsskyldighet.

Betalningsskyldig/Jet får i fall
som avses i tredje eller f jiirdc styck­
et åläggas arbetstagaren också ef­
ter det att slutlig skatt har debite­
rats, om det med fog kan antagas
att tillkommande skatt kommer
att påföras honom.

75 a §
Har betalningsskyldighet enligt

75 § ålagts både arbetsgivare och

IS Senaste lydelse av 75 § femte stycket 1974: 853.

3 Riksd11gen 1978/79. 6 sam/. Nr 50

SkU 1978/79: SO

Nuvarande lydelse

skattebeloppet riktas mot såväl ar­
betsgivaren som arbetstagaren.
Vistas arbetstagaren på känd ort
inom riket, må arbetsgivaren krä­
vas endast om det kan antagas att
arbetstagaren underrättats om sin
skyldighet att erlägga skattebelop­
pet. Beloppet må indrivas hos ar­
betstagaren i samma ordning som
gäller för restförd skatt.

Efterkommer arbetsgivaren icke
anmodan att erlägga beloppet, må
detsamma uttagas i den ordning
som stadgas i fråga om indrivning
av skatt, dock att införsel ej må
beviljas.

Arbetsgivare eller arbetstagare,
som har att erlägga mot underlå­
tet skatteavdrag svarande belopp,
är tillika skyldig att å beloppet er­
lägga restavgift.

Därest arbetsgivare efter besvär
över lokal skattemyndighets beslut
funnits icke vara ansvarig för ar­
betstagares skatt, skall länsstyrel­
sen till arbetsgivaren återbetala
skatt, som denne erlagt för arbets­
tagaren, samt erlagd restavgift. På
skattebeloppet utgår restitutions­
ränta. Häftar arbetsgivare för rest­
förd skatt eller arbetstagares skatt,
för vilken han funnits ansvarig,
äger han dock uti å endast vad som
överstiger det obetalda skattebe­
loppet och restavgift. I fråga om
ränteberäkningen gälla i tillämp­
liga delar bestämmelserna i 69 §
2mom.

Har arbetstagares skatt uttagits
hos arbetsgivare, skall, om indriv­
ningskvitto överlämnas till arbets­
givaren, nämnda förhållande an­
märkas å indrivningskvittot.

34

Föreslagen lydelse

arbetstagare och vistas arbetstaga­
ren på känd ort inom riket, får
arbetsgivaren krävas endast om
det kan antagas att arbetstagaren
har underrättats om sin skyldighet
att betala skattebeloppet.

Efterkommer arbetsgivaren inte
anmodan att betala beloppet, får
det uttagas i den ordning som stad­
gas i fråga om indrivning av skatt.
Införsel får dock ej beviljas.

Arbetsgivare eller arbetstagare,
som är skyldig att betala mot un­
derlåtet skatteavdrag svarande be­
lopp, skall också betala restavgift
på beloppet.

Om arbetsgivare efter besvär
över lokal skattemyndighets beslut
har funnits inre vara ansvarig för
arbetstagares skatt, skall länssty­
relsen till arbetsgivaren återbetala
skatt, som han har betalat för ar­
betstagaren, samt betald restav­
gift. På skattebeloppet beräknas
restitutionsränta. Står arbetsgivare
i skuld för restförd skatt eller ar­
betstagares skatt, för vilken betal­
ningsskyldighet har ålagts honom,
har han dock rätt att få Ut endast
vad som överstiger det obetalda
skattebeloppet och restavgift. I
fråga om ränteberäkningen gäller
i tillämpliga delar bestämmelserna
i 69 § 2 mom.

Har arbetstagares skatt uttagits
hos arbetsgivare, skall, om indriv­
ningskvitto överlämnas till arbets­
givaren, nämnda förhållande an­
märkas på indrivningskvittot.

77 §

Har arbetsgivare verkställt skat­
teavdrag men icke inbetalat det in­
nehållna beloppet i tid och ord-

Har arbetsgivare gjort skatteav­
drag men inte inbetalat det inne­
hållna beloppet i tid och ordning,

SkU 1978/79: 50 35

N 11vara11de lydelse Föreslagen lydelse

ning, som i 53 eller 54 § eller 56 § som är föreskriven i denna lag, får
3 mom. sägs, må beloppet indrivas beloppet indrivas hos arbetsgivaren
hos arbetsgivaren i samma ordning i samma ordning som gäller för
som gäller för restförd skatt. restförd skatt.

Arbetstagaren är fri från betalningsansvar för motsvarande skatte­
belopp.

83 §19

Hörsammar icke skattskyldig
anmaning att avlämna preliminär
självdeklaration eller att f ullstän­
diga sådan deklaration eller att för
jämkning inkomma med för den
skattskyldige utfärdad debetsedel
på preliminär skatt, eller

underlåter någon att hörsamma
anmaning enligt 19 §, eller

underlåter arbetsgivare, som är
skyldig verkställa skatteavdrag, att
fullgöra sådan skyldighet eller
verkställer han skatteavdrag med
för lågt belopp, eller

fullgör arbetsgivare icke vad ho­
nom åligger enligt 43 eller 78 §,

Hörsammar inte skattskyldig an­
maning att avlämna preliminär
självdeklaration eller att komplet­
tera sådan deklaration eller att för
jämkning inkomma med för den
skattskyldige utfärdad skattsedel
på preliminär skatt, eller

underlåter någon att hörsamma
anmaning enligt 19 eller 54 §. eller

underlåter arbetsgivare, som är
skyldig att göra skatteavdrag, att
fullgöra sådan skyldighet eller gör
han skatteavdrag med för lågt be­
lopp, eller

fullgör arbetsgivare inte vad
som åligger eller åläggs honom en­
ligt 43 §, 55 § 1 mom. första styc­
ket eller 78 §,

äger den lokala skattemyndig- får den lokala skattemyndighe-
heten eller länsstyrelsen förelägga ten eller läns.styrelsen förelägga
den försumlige vite. Vite får ej be- den försumlige vite. Vite får ej be­
stämmas under femhundra kronor. stämmas under femhundra kronor.

Vite får icke föreläggas staten, kommun eller annan menighet och ej
heller tjänsteman i tjänsten.

Om uttagande av förelagt vite förordnar länsskatterätten efter anmälan
av riksskatteverket, länsstyrelsen eller den lokala skattemyndigheten.

Har vitet förelagts också med stöd av bestämmelse i taxeringslagen
(1956: 623) prövas fråga om uttagande av den skatterätt som är behörig
enligt nämnda lag.

Har ändamålet med vitet förfallit, när fråga uppkommer om utdöman­
de därav, får vite ej utdömas. Har vitesföreläggande iakttagits först efter
det anmälan enligt tredje stycket har inkommit, skall ändamålet med vitet
icke anses hava förfallit därigenom.

Vid prövning av anmälan enligt tredje stycket får även bedömas frå­
ga, huruvida och med vilket belopp vitet hade bort föreläggas.

19 Senaste lydelse 1978: 318.

SklJ 1978/79: 50 36

Nuvarande lydelse Föreslagen lydelse

86 §
1 mo m.20 Talan får ej föras

mot länsstyrelses beslut enligt 85 §
1 mom. andra stycket. Ej heller
får talan föras mot annat beslut av
länsstyrelse i fråga om anstånd
med inbetalning av skatt eller mot
länsstyrelses beslut rörande fram­
ställning om försättande i konkurs,
ackordsförslag, avskrivning av
skatt, revision enligt 78 § 1 mom.
eller föreläggande av vite.

Mot annat beslut av länsstyrelse
än som avses i första stycket föres
talan hos kammarrätten genom
besvär.

2 mo m.21 Mot riksskattever­
kets beslut enligt 78 § 1 mom. om
revision eller varigenom vite har
förelagts får talan ej föras.

1 m o m. Talan får ej föras mot
länsstyrelses beslut enligt 55 § 1
mom. första stycket, 55 § 2 mom.
andra stycket eller 85 § 1 mom.
andra stycket. Ej heller får talan
föras mot annat beslut av läns­
styrelse i fråga om anstånd med
inbetalning av skatt eller mot läns­
styrelses beslut rörande framställ­
ning om försättande i konkurs,
ackordsförslag, avskrivning av
skatt, revision enligt 78 § 1 mom.
eller föreläggande av vite.

Mot annat beslut av länsstyrelse
än som avses i första stycket förs
talan hos kammarrätten genom
besvär.

2 mo m. Har riksskatteverket
beslutat om revision eller f öreläg­
gande av vite får talan ej föras
mot beslutet. Talan får ej heller
föras mot beslut enligt 49 § 2 a
mom. eller 55 § 2 mom. tredje
stycket.

Anvisningar

till 39 §

4. Föreligga särskilda svårighe­
ter för arbetsgivare att göra skat­
teavdrag för kvarstående skatt,
äger den lokala skattemyndigheten
medgiva, att dylikt avdrag icke
verkställes. Svårighet att göra
skatteavdrag för sådan skatt kan
vara för handen, om lön utbetalas
för kvartal eller halvår eller eljest
vid sådana tidpunkter, att genom
skatteavdrag innehållna medel
icke förslå att gälda kvarstående
skatt under vederbörlig uppbörds­
termin.

Såväl arbetsgivare som arbets­
tagare kunna göra framställning

20 Senaste lydelse 1978: 318.
21 Senaste lydelse 1978: 318.

4. Föreligger särskilda svårighe­
ter för arbetsgivare att göra skat­
teavdrag för kvarstående skatt, får
den lokala skattemyndigheten
medge, att sådant avdrag inte görs.
Svårighet att göra skatteavdrag
för sådan skatt kan vara för han­
den, om lön utbetalas för kvartal
eller halvår eller annars vid sådana
tidpunkter, att genom skatteav­
drag innehållna medel inte förslår
att betala kvarstående skatt under
vederbörlig uppbördsmånad.

Såväl arbetsgivare som arbets­
tagare kan göra framställning om

SkU 1978/79: 50

Nuvarande lydelse

om befrielse från skatteavdrag.
Har arbetsgivare begärt befrielse
från att verkställa skatteavdrag,
skall arbetstagare, som beröres av
framställningen, eller ombud för
denne höras däröver.

Vid prövning av arbetsgivares
ansökan om befrielse från skyldig­
het att verkställa skatteavdrag
skall särskilt beaktas intresset för
arbetstagare att erhålla en bekväm
skattebetalningsform och för det
allmänna att ernå en effektiv ut­
skyldsbetalning.

37

Föreslagen lydelse

befrielse från skatteavdrag. Har
arbetsgivare begärt befrielse från
att göra skatteavdrag, skall arbets­
tagare, som berörs av framställ­
ningen, eller ombud för denne hö­
ras i frågan.

Vid prövning av arbetsgivares
ansökan om befrielse från skyldig­
het att göra skatteavdrag skall sär­
skilt beaktas intresset för arbets­
tagare att få en bekväm skattebe­
talningsform och för det allmänna
att få en effektiv skattebetalning.

till 45 §

4. Med inkomst, varom i 45 §
1 mom. andra stycket sägs, bör vid
iämkning i /iemortskommunen som
regel förstås den sammanräknade
11ettoi11komste11 vid taxering till
statlig inkomstskatt, i förekom­
mande fa!l minskad med utgift för
periodiskt understöd och pensions­
! örsäkringspremie.

Denna lag träder i kraft
tvl veckor efter den dag, då lagen enligt uppgift på den har utkom­

mit från trycket i Svensk författningssamling såvitt gäller 13 §, 17 §
1 mom., 27 § 1 mom., 49 § 2 a och 3 mom. samt 75 och 75 a §§,

den 1 januari 1980 såvitt gäller 2 § 2 mom., 10 §, rubriken närmast
före 22 §, 23 §, 24 § 2 mom., 26 och 28 §§, 31 §, 33-38 §§, 39 § 1
mom., 40 och 42 §§, 43 §, 45 § 1 och 2 mom., 46 och 47 §§, 48 § 1 och
2 mom., 50-57 §§, 58 § 1 mom., 59 §, 68 § 4 mom., 69 § 2 mom., 77,
78, 83, 84 och 86 §§, punkt 4 av anvisningarna till 39 §, anvisningarna
till 40 §, punkt 4 av anvisningarna till 45 § samt anvisningarna till 46 §.

I samband med ikraftträdandet skall följande iakttagas.
1. Äldre bestämmelser i 13 §, 17 § 1 mom., 24 § 2 mom., 26 §, 43 §

1 mom., 45 § 1 mom., 47 §, 53 § 3 mom., 55 §, 56 § 3 mom., 58 § 1
mom. tredje och fjärde styckena samt punkt 4 av anvisningarna till
45 § gäller fortfarande när fråga är om preliminär skatt som skall av­
räknas på slutlig skatt vid den årliga debiteringen år 1980 eller tidigare.

2. Äldre bestämmelser i 23, 31, 33 och 38 §§, 48 § J och 2 mom., 50 och
52 §§, 53 § 1 och 2 mom., 54 §, 56 § 1, 2 och 4 mom. samt 69 § 2 mom.
gäller fortfarande dels när fråga är om preliminär skatt som skall av-

SkU 1978/79: 50 38

räknas på slutlig skatt vid den årliga debiteringen år 1980 eller tidigare,
dels när fråga är om tillkommande skatt som enligt fördelning förfal­
ler till betalning under november 1979 och januari 1980. Äldre bestäm­
melser i 56 § 2 mom. gäller dock ej i fråga om skatt som betalas efter
den 18 januari 1980.

3. Äldre bestämmelser i 56 § 5 mom. gäller fortfarande i fråga om
belopp som har inbetalts under år 1979 eller tidigare.

4. Äldre bestämmelser i 75 § gäller fortfarande i stället för de nya
bestämmelserna i 75 och 75 a §§ såvitt gäller skatt för vilken skatte­
avdrag skulle ha verkställts före lagens ikraftträdande i denna del.

Sk U 1978/79: 50 39

2 Förslag till

Lag om ändring i taxeringslagen (1956: 623)

Härigenom föreskrivs i fråga om taxeringslagcn (1956: 623)1
dels att 129 § 6 mom. skall upphöra att gälla,
dels att 2 § 1 mom., 16 § 4 mom., 35 och 36 §§, 43 § 1 och 2 mom.,

68 och 72 a §§, 129 § 1 och 5 mom., 130 §, 174 § 4 mom. samt 184, 185
och 189 §§skall ha nedan angivna lydelse.

N11rarande lydeise Föres/agen lydelse

2 §

I mom.2 I denna lag förstås med
inkomsttaxeri11g: taxering till kommunal inkomstskatt och till statlig

inkomstskatt;
förmögenhetstaxering: taxering till statlig förmögenhetsskatt;
allmän fastighetstaxering: sådan taxering av fastighet, som enligt 12 §

kommunalskattelagen skall verkställas vart femte år; samt
särskild fastighetstaxering: sådan taxering av fastighet, som skall

verkställas de år, då allmän fastighetstaxering icke äger rum.
Inkomsttaxering och förmögenhetstaxering samt särskild fastighets­

taxering innefattas under benämningen årlig taxering.
Till den årliga taxeringen hän- Till den årliga taxeringen hän-

/öres varje beslut som skall an- förs också vad som enligt 68 §
tecknas i taxerings/ängd enligt vad skall antecknas i skatte/ängden i
därom föreskrivits. fråga om annat än inkomsttaxe-

ring eller förmögenhetstaxering.

16 §

4 mo m.a För varje person som
kan antagas bliva taxerad upprät­
tar länsstyrelsen särskild handling
(tax er in g sav i) enligt fast­
ställt formulär.

4 mo m. I de fall som före­
skrivs av regeringen eller myndig­
het som regeringen bestämmer
upprättar länsstyrelsen eller lokal
skattemyndighet för skattskyldig
särskild handling (ta x e r i n g s­
a v i) enligt fastställt formulär.

35 §4

Självdeklaration, som avgives
utan anmaning, skall, jämte tillhö­
rande handlingar, avlämnas till
länsstyrelse eller till lokal skatte­
myndighet eller ock till ordf öran-

Självdeklaration, som skall av­
ges utan anmaning, och därtill hö­
rande handlingar skall lämnas till
länsstyrelse eller lokal skattemyn­
dighet.

i Lagen omtryckt 1971: 399. Senaste lydelse av lagens rubrik 1974: 773.
2 Senaste lydelse 1974: 773.
3 Senaste lydelse 1977: 118.
•Senaste lydelse 1972: 83.

SkU 1978/79: 50

Nuvarande lydelse

den i vederbörande taxerings­
nämnd.

Har på föranstaltande av eller i
samråd med länsstyrelsen i kom­
mun vidtagits särskild anordning
för mottagande av deklarationer,
må deklaration till ledning för
taxering inom länet i enlighet där­
med avliimnas.

40

Föres/age;z lydel.\"e

Har i kommun för mottagande
av deklarationer vidtagits särskild
anordning, som har godkänts av
länsstyrelsen, får deklaration läm­
nas i enlighet därmed.

36 §5

Deklarationsskyldig, från vilken
självdeklaration icke inkommit in­
om föreskriven tid, må anmanas
att avgiva självdeklaration.

Är avlämnad självdeklaration
icke så upprättad, som i denna lag
föreskrives, må den deklarations­
skyldige anmanas att inkomma
med felande uppgift eller, där de­
klarationen är i väsentliga avseen­
den bristfällig, med ny, på behö­
rigt sätt upprättad deklaration.

Innan anmaning utfärdas, bör
den deklarationsskyldige, om det­
ta kan ske utan olägenhet, på
lämpligt sätt erinras om deklara­
tionsskyldigheten. Sådan erinran
crf cirdras ej om den deklarations­
skyldige före den dag då han rät­
teligen skulle ha lämnat deklara­
tion tillställts förtryckt deklara­
tionsblankett eller särskild skrivel­
se om deklarationsskyldigheten.

Deklarationsskyldig, från vilken
självdeklaration icke har inkom­
mit inom föreskriven tid, får an­
manas att avge självdeklaration.

Är avlämnad självdeklaration
icke så upprättad, som i denna lag
föreskrivs, får den deklarations­
skyldige anmanas att inkomma
med felande uppgift eller, där de­
klarationen är i väsentliga avseen­
den bristfällig, med ny, på behö­
rigt sätt upprättad deklaration.

43 §

I mo m.ll Envar, som utbe­
kommit utdelning å aktier i
svenskt aktiebolag, på vilket 3 kap.
8 § aktiebolagslagcn (1975: 1385)
eller lagen (1970: 596) om förenk­
lad aktiehantering icke är tillämp­
lig, så ock envar, som här i riket
ut bekommit

a) utdelning å andelar i svensk
ekonomisk förening, svensk aktie-

5 Senaste lydelse 1974: 997.
6 Senaste lydelse 1975: 1382.

1 mo m. Envar, som har utbe­
kommit utdelning på aktier i
svenskt aktiebolag, på vilket 3 kap.
8 § aktiebolagslagen (1975: 1385)
eller lagen (1970: 596) om förenk­
lad aktiehantering icke är tillämp­
lig, så ock envar, som här i riket
har utbekommit

a) utdelning på andelar i svensk
ekonomisk förening, svensk aktie-

SklJ 1978/79: 50

Nuvarande lydelse

fond, för vilken register ej föres
enligt 31 § akticfondslagen (1974:
931), eller från utländsk juridisk
person eller

b) ränta, vilken erlagts mot av­
lämnande av kupong eller kvitto,
å obligation, förlagsbevis eller an­
nan för den allmänna rörelsen av­
sedd förskrivning,

41

Föres lagen lydelse

fond, för vilken register ej förs
enligt 31 § aktiefondslagen (1974:
931), eller från utländsk juridisk
person eller

b) ränta, vilken har erlagts mot
avlämnande av kupong eller kvit­
to och icke har betalts ut genom
Värdepapperscentralen VPC Ak­
tiebolag (värdepapperscentralen),
på obligation, förlagsbevis eller
annan för den allmänna rörelsen
avsedd förskrivning,

är skyldig att till ledning för är skyldig att till ledning för
egen taxering vid mottagandet av egen taxering vid mottagandet av
utdelningen eller räntan avgiva utdelningen eller räntan avge sär­
särskild uppgift härom. Lyftes be- skild uppgift härom. Lyfts belop­
loppet för annans räkning, och pet för annans räkning, och över­
överlämnas ej därvid en av denne lämnas ej därvid en av denne av­
avgiven vederbörlig uppgift, skall given vederbörlig uppgift, skall
uppgift i stället avgivas av den, uppgift i stället avges av den, som
som lyfter beloppet, och därvid lyfter beloppet, och därvid uppges
uppgivas namn och hemvist å den, namn och hemvist på den, för vars
för vars räkning beloppet lyftes. räkning beloppet lyfts. Utbekom­
Utbekommer någon utdelning el- mer någon utdelning eller ränta
ler ränta mot kupong, som han mot kupong, som han har förvär­
förvärvat utan det värdepapper ku- vat utan det värdepapper kupong­
pongen tillhör, skall jämväl uppgi- en tillhör, skall också uppges namn
vas namn och hemvist å den, från och hemvist på den, från vilken
vilken kupongen förvärvats. kupongen har förvärvats.

Uppgift avfattas enligt fastställt formulär och avlämnas till den, som
utbetalar utdelning eller ränta. Denne skall tillse att uppgift avlämnas,
innan betalning sker.

Den som begär registrering hos
värdepapperscentralen av värde­
papper som avses i första stycket
b) skall samtidigt lämna uppgift
om namn och hemvist på den, för
vilkens räkning räntan skall lyftas.
Å

0

ndras förhållande om vilket så­
dan uppgift har lämnats, skall den
som har lämnat uppgiften utan
dröjsmål anmäla detta skri! tligen
till värdepapperscentralen. Bank
eller fondkommissionär, som är
auktoriserad som förvaltare av ak­
tier enligt lagen om förenklad ak­
ticha11tcri11g, är skyldig att lämna
sådan uppgift efter anmodan från
viirdepapperscentralen. Sådan an­
modan får ej göras senare än fem
år efter 11thetah1i11ge11 av räntan.

SkU 1978/79: 50

Nuvarande lydelse

2 m o m. 7 Med uppgifter, som
avgivits enligt I mom. och röra
utdelning på svenska aktier eller
andelar i svensk aktiefond, skall
förfaras enligt kupongskattelagen.

övriga enligt 1 mom. avgivna
uppgifter, som avse utdelning, sko­
la för varje år senast den 31 ja­
nuari nästföljande år av den som
mottagit uppgifterna avlämnas i
enahanda ordning som gäller för
avlämnande av kontrolluppgifter,
varom i 37 § 1 mom. punkterna
1-4 förmäles. Har i något fall
utbetalning av utdelning skett utan
att uppgiftsskyldighet vederbörli­
gen fullgjorts, skall vid uppgifter­
nas avlämnande lämnas upplysning
härom.

Enligt 1 mom. avgivna uppgif­
ter, som avse ränta, skola avläm­
nas i den omfattning och ordning
riksskatteverket bestämmer. Hava
avlämnade uppgifter icke inom
fem år infordrats, må de förstöras.

42

Föreslagen lydelse

2 mo m. Med uppgifter, som
har avgivits enligt 1 mom. och
rör utdelning på svenska aktier
eller andelar i svensk aktiefond,
skall förfaras enligt kupongskatte­
lagen.

Övriga enligt 1 mom. avgivna
uppgifter, som avser utdelning,
skall för varje år senast den 31 ja­
nuari nästföljande år av den som
har mottagit uppgifterna avläm­
nas i enahanda ordning som gäl­
ler för avlämnande av kontroll­
uppgifter, som avses i 37 § 1 mom.
punkterna 1-4. Har i något fall
utbetalning av utdelning skett
utan att uppgiftsskyldighet veder­
börligen har fullgjorts, skall vid
uppgifternas avlämnande lämnas
upplysning härom.

Enligt 1 mom. avgivna uppgif­
ter, som avser ränta, skall avläm­
nas i den omfattning och ordning
som föreskrivs av regeringen eller
myndighet som regeringen bestäm­
mer. Har avlämnade uppgifter
icke inom fem år infordrats får
de förstöras.

Värdepapperscentralen skall läm­
na uppgift angående utbetalning
av ränta på sådan förskrivning,
som anges i 1 mom. första stycket
b). i den omfattning och ordning
som föreskrivs av regeringen el­
ler myndighet som regeringen be­
stämmer. Uppgift angående sådan
utbetalning skall bevaras av värde­
papperscentralen under fem år.

68 §8

Följande taxerings/ängder skola
föras, nämligen inkomst-
1 ii n g d och f ö r 111 ö I? e n h e t s­
i ii 11 g d, vari av taxeringsnämnd
beslutade taxeringar skola införas
med angivande av taxeringens be­
/opp och den skattskyldiges namn.

7 Senaste lydelse 1974: 997.

Av taxeringsnämnd beslutade
taxeringar skall för varje skatt­
skyldig införas i skattelängd.

s Lydelse enligt prop. 1978179: 111 bilaga 7.

SkU 1978/79: 50

Nuvarande lydelse

I inkomst/ängden antecknas sär­
skilt

d e 1 s i avseende å statlig in­
komstskatt inkomst av olika för­
värvskällor med angivande tillika i
fråga om skattskyldiga som avses
i 9 § 3 mom. lagen (1947: 576) om
statlig inkomstskatt huruvida in­
komsten utgör A-inkomst eller B­
inkomst, medgivet avdrag för un­
derskott å förvärvskälla, samman­
räknad nettoinkomst (summan av
inkomsterna av olika förvärvskäl­
Ior, minskad med avdrag för un­
derskott), medgivna allmänna av­
drag som icke avse underskott å
förvärvskälla, taxerad och beskatt­
ningsbar inkomst,

d e l s beskattningsbar inkomst
enligt 2 § lagen (1958: 295) om
sjömansskatt och enligt 1 § 2 mom.
nämnda lag skattepliktig dagpen­
ning samt det antal perioder om
trettio dagar för vilka den skatt­
skyldige uppburit sådan inkomst
under beskattningsåret, samt sjö­
mansskattenämndens beslut om
jämkning enligt 12 § 4 mom. lagen
(1958: 295) om sjömansskatt,

d e I s i avseende å kommunal
inkomstskatt taxerad och beskatt-

43

Föres lagen lydelse

I skatte/ängden antecknas sär­
skilt

d e I s i avseende på statlig in­
komstskatt inkomst av olika för­
värvskällor med angivande tillika
i fråga om skattskyldiga som av­
ses i 9 § 3 mom. lagen (1947: 576)
om statlig inkomstskatt huruvida
inkomsten utgör A-inkomst eller
B-inkomst, medgivet avdrag för
underskott i förvärvskälla, sam­
manräknad nettoinkomst (sum­
man av inkomsterna av olika för­
värvskällor, minskad med avdrag
för underskott), medgivna allmän­
na avdrag som inte avser under­
skott i förvärvskälla, taxerad och
beskattningsbar inkomst,

d e I s beskattningsbar inkomst
enligt 2 § lagen (1958: 295) om
sjömansskatt och enligt 1 § 2 mom.
nämnda lag skattepliktig dagpen­
ning samt det antal perioder om
trettio dagar för vilka den skatt­
skyldige har uppburit sådan in­
komst under beskattningsåret,
samt sjömansskattenämndens be­
slut om jämkning enligt 12 § 4
mom. lagen om sjömansskatt,

de Is i avseende på kommunal
inkomstskatt taxerad och beskatt-

ningsbar inkomst, ningsbar inkomst,
dels beslut i övrigt, som avser förutsättning för avdrag enligt 48 § 2

och 3 mom. kommunalskattelagen (1928: 370) eller för skattereduktion
enligt 2 § 4 och 5 mom. uppbördslagen (1953: 272),

dels beslut, som avser förutsättning för sparskattereduktion enligt 2 §
lagen (1978: 423) om skattelättnader för vissa sparformer,

d e I s o c k uppgift om de vär­
den å skogsmark och växande
skog, varå skogsvårdsavgift skall
beräknas.

de Is beslut om avräkning av
utländsk skatt eller tillämpning av
progressionsbestämmelser enligt
avtal för undvikande av dubbelbe-
skattning,

d e 1 s uppgift om de värden på
skogsmark och växande skog, var­
på skogsvårdsavgift skall beräk­
nas,

de l s skattepliktig och beskatt­
ningsbar förmögenhet, om skatt
skall wgå enligt 11 § lagen (1947:
577) om statlig förmögenhetsskatt.

SkU 1978/79: 50

Nurnrande lydelse

Uppgår den enligt lagen om stat­
lig inkomstskatt beräknade taxera­
de inkomsten till minst 6 000 kro­
nor för ensamstående och till sam­
manlagt minst 6 000 kronor för
makar, som varit gifta vid ingång­
en av beskattningsåret och under
detta år levt tillsammans, skall
den beräknade taxerade inkomsten
införas, även om beskattningsbar
inkomst icke uppkommer.

I förmögenhets/ängden anteck­
nas den till statlig förmögenhets­
skatt skattepliktiga och beskatt­
ningsbara förmögenheten.

Närmare föreskrifter om taxe­
rings/ängds upprättande meddelas
av regeringen.

Taxerings/ängd underskrives av
lokal skattemyndighet eller annan
längdförare. Taxerings/ängd skall
därefter anses innefatta taxerings­
nämndens beslut.

44

Föreslagen lydelse

Uppgår den enligt lagen om
statlig inkomstskatt beräknade
taxerade inkomsten till minst 6 000
kronor för ensamstående och till
sammanlagt minst 6 000 kronor
för makar, söm har varit gifta vid
ingången av beskattningsåret och
under detta år har levt tillsam­
mans, skall den beräknade taxera­
de inkomsten införas, även om be­
skattningsbar inkomst icke upp­
kommer.

Skatte/ängden skall underskrivas
av lokal skattemyndighet. Den
skall därefter såvitt gäller den år­
liga taxeringen med undantag av
särskild fastighetstaxering anses
innefatta taxeringsnämndens be­
slut.

72 a §9

Har taxering för inkomst eller
förmögenhet som beslutats av
taxeringsnämnd icke införts i taxe­
rings/ängd inom föreskriven tid el­
ler har sådan taxering införts för
annan än den taxeringen avsett
eller eljest uppenbarligen införts
felaktigt i taxerings/ängd, må den
myndighet som ombesörjt längd­
! öringen besluta om rättelse av
taxerings/ängden i denna del. Har
beskattningsbar inkomst enligt 2 §
lagen (1958: 295) om sjömansskatt
eller enligt 1 § 2 mom. nämnda
Jag skattepliktig dagpenning eller
det antal perioder om trettio da­
gar för vilka skattskyldig uppburit
sådan inkomst ändrats, skall myn­
digheten vidtaga härav betingad
rättelse av längden.

9 Senaste lydelse 1974: 773.

Har taxering för inkomst eller
förmögenhet som har beslutats av
taxeringsnämnd icke införts i
skatte/ängd inom föreskriven tid
eller har sådan taxering införts
för annan än den taxeringen av­
sett eller eljest uppenbarligen in­
förts felaktigt i sådan längd, får
länsstyrelsen eller den lokala skat­
temyndigheten besluta om rättelse
av längden i denna del. Har be­
skattningsbar inkomst enligt 2 §
lagen (1958: 295) om sjömansskatt
eller enligt 1 § 2 mom. nämnda
lag skattepliktig dagpenning eller
det antal perioder om trettio da­
gar för vilka skattskyldig uppburit
sådan inkomst ändrats, skall myn­
digheten vidtaga härav betingad
riittelse av längden.

SkU 1978/79:50.

Nuvarande lydelse

Har taxering av fysisk person
eller dödsbo för inkomst eller för-

45

Föreslagen lydelse

Har taxering av fysisk person
eller dödsbo för inkomst eller för-

mögenhet som beslutats av taxe- mögcnhet som har beslutats av
ringsnämnd blivit oriktig till följd taxeringsnämnd blivit oriktig till
av följd av

1) uppenbar felräkning eller uppenbart felaktig överföring av belopp
i deklaration,

2) uppenbar felaktighet i fråga
om uppgift till ledning för påfö­
rande av skogsvårdsavgift eller om
fastighets taxeringsvärde eller av­
drag som medgives skattskyldig
utan särskild utredning,

3) uppenbar felaktighet i fråga
om allmänt avdrag, vars rätta be­
lopp framgår av debitering, eller
avdrag för premier och andra av­
gifter, som avses i 46 § 2 mom.
första stycket 3) kommunalskatte­
lagcn, eller motsvarande avdrag
enligt 4 § 1 mom. andra stycket
lagen om statlig inkomstskatt el­
ler avdrag enligt 46 § 3 mom.
kommunalskattelagen eller 4 § 2
mom. Jagen om statlig inkomst­
skatt eller i fråga om grundav­
drag elJer uppenbar felaktighet till
den skattskyldiges nackdel i fråga
om sådana förutsättningar för
skattereduktion eller särskild skat­
tereduktion som enligt 68 § skall
antecknas i inkomst/ängd,

4) uppcnb:i.r felaktighet, varige­
nom A-inkomst enligt 9 § 3 mom.
lagen om statlig inkomstskatt be­
tecknats som B-inkomst,

5) uppenbarligen för lågt av­
drag enligt 50 § 2 mom. kommu­
nalskattelagen eller motsvarande
avdrag enligt lagen om statlig in­
komstskatt i fall då den skattskyl­
diges inkomst eller, vad angår ma­
kar som båda taxerats, de skatt­
skyldigas inkomster helt eller del­
vis utgjorts av folkpension,

må den myndighet som har att
ombesörja längd/öring av taxe­
ringen, om ej särskilda skäl föran-

2) uppenbar felaktighet i fråga
om uppgift till ledning för påfö­
rande av skogsvårdsavgift eller om
fastighets taxeringsvärde eller av­
drag som medges skattskyldig
utan särskild utredning,

3) uppenbar felaktighet i fråga
om allmänt avdrag, vars rätta be­
lopp framgår av debitering, eller
avdrag för premier och andra av­
gifter, som avses i 46 § 2 mom.
första stycket 3) kommunalskatte­
lagen (1928: 370), eller motsvaran­
de avdrag enligt 4 § 1 mom. andra
stycket lagen (1947: 576) om stat­
lig inkomstskatt eller avdrag en­
ligt 46 § 3 mom. kommunalskatte­
lagen eller 4 § 2 mom. lagen om
statlig inkomstskatt eller i fråga
om grundavdrag eller uppenbar
felaktighet till den skattskyldiges
nackdel i fråga om sådana förut­
sättningar för skattereduktion el­
ler särskild skattereduktion som
enligt 68 § skall antecknas i skat­
te/ängd,

4) uppenbar felaktighet, varige­
nom A-inkomst enligt 9 § 3 mom.
lagen om statlig inkomstskatt har
betecknats som B-inkomst,

5) uppenbarligen för lågt av­
drag enligt 50 § 2 mom. kommu­
nalskattelagen eller motsvarande
avdrag enligt lagen om statlig in­
komstskatt i fall då den skattskyl­
diges inkomst eller, vad angår ma­
kar som båda har taxerats, de
skattskyldigas inkomster helt eller
delvis har utgjorts av folkpension,

får länsstyrelsen eller den lokala
skattemyndigheten, om ej särskil­
da skäl föranleder att skatterätten

SkU 1978/79: 50 46

Nuvarande lydelse Föreslagen lydelse

leda att skatterätten bör avgöra bör avgöra frågan, besluta om rät­
frågan, besluta om rättelse i den- telse i denna del.
na del.

Föreligger felaktighet av angivna slag får myndigheten även besluta
om därav föranledd ändring av den skattskyldiges eller makens taxering
i ovan angivna hänseenden.

Efter utgången av mars månad
året efter taxeringsåret må rättel­
se enligt denna paragraf beslutas
endast om anmärkning i fråga om
felaktighet av den art som denna
paragraf avser dessförinnan gjorts
hos den som har att besluta om
rättelsen.

Innan rättelse beslutats skall,
om det behövs, yttrande inhämtas
från taxeringsnämndens ordföran­
de. Innebär ifrågasatt åtgärd enligt
andra eller tredje stycket höjning
av taxering, skall den skattskyldige
beredas tillfälle yttra sig innan rät­
telse sker, om hinder härför ej
möter.

Beslutas rättelse eller vägras rät­
telse som den skattskyldige yrkat,
skall, om detta ej är uppenbart
överflödigt, beslutet inom två vec­
kor tillställas den skattskyldige i
den ordning som i 69 § 4 mom.
andra stycket föreskrives i fråga
om underrättelse beträffande taxe­
ringsnämnds beslut.

Talan mot beslut i fråga om rät­
telse enligt denna paragraf må ej
föras särskilt. Talan mot taxering­
en må även i den del beslutet av­
ser föras hos skatterätten i den
ordning som föreskrives i 74, 76,
100 och 101 §§.

Närmare föreskrifter om förfa­
randet vid rättelse enligt denna pa-
ragraf meddelas av regeringen.

Efter utgången av mars månad
året efter taxeringsåret får rättel­
se enligt denna paragraf beslutas
endast om anmärkning i fråga om
felaktighet av den art som denna
paragraf avser dessförinnan har
gjorts hos den som har att besluta
om rättelsen.

Innan rättelse beslutas skall,
om det behövs, yttrande inhämtas
från taxeringsnämndens ordföran­
de. Innebär ifrågasatt åtgärd enligt
andra eller tredje stycket höjning
av taxering, skall den skattskyl­
dige beredas tillfälle yttra sig in­
nan rättelse sker, om hinder här­
för ej möter.

Beslutas rättelse eller vägras rät­
telse som den skattskyldige har
yrkat, skall, om detta ej är uppen­
bart överflödigt, beslutet inom två
veckor tillställas den skattskyldige
i den ordning som i 69 § 4 mom.
föreskrivs i fråga om underrättel­
se beträffande taxeringsnämnds
beslut.

Talan mot beslut i fråga om rät­
telse enligt denna paragraf får ej
föras särskilt. Talan mot taxering­
en får även i den del beslutet av­
ser föras hos skatterätten i den
ordning som föreskrivs i 74, 76,
100 och 101 §§.

129 §

l mo m. Av statsmedel bestri­
das:

1) ersättning åt ordförandena
och kronoombuden i taxerings­
nämnderna,

1 mo m. Av statsmedel beta­
las:

1) ersättning åt ordförandena
taxeringsnämnderna,

SkU 1978/79: 50

Nuvarande lydelse

2) bidrag till kostnader, som
kommun åtagit sig för särskilda
anstalter för taxeringsarbetet ge­
nom tillhandahållande av tjänste­
män enligt 16 § 2 mom. eller an­
norledes, därest dessa anstalter
finnas äga särskilt värde för det
allmänna, samt

3) kostnader för taxeringen, vil­
ka om/ örmä/as i 3, 5 och 6 mom.
här nedan.

5 mo m.10 De personer, som
jämlikt 60 § inkallats av länssty­
relsen för meddelande av upplys­
ningar eller för överläggningar rö­
rande taxeringsarbetet,

de ordförande och andra leda­
möter i taxeringsnämnd, som in­
ställt sig efter kallelse jämlikt 17 §
tredje stycket, samt

de ordförande och kronoombud
i taxeringsnämnd, som på veder­
börlig kallelse inställt sig vid in­
struktionssammanträde, som an­
ordnats genom länsstyrelsens för­
sorg,

äga att för inställelsen åtnjuta
ersättning av statsmedel enligt be­
stämmelser som meddelas av re­
geringen.

Ersättning efter ovannämnda
grunder tillkommer jämväl sak­
kunnig, som biträtt i taxerings/ rå­
gor.

6 m om. Ersättning till förste
konsulent inom lappväsendet för
inställelse vid sammanträde med
taxeringsnämnd enligt 61 § 3 mom.
utgår enligt allmänna reseregle­
mentet.

47

Föreslagen lydelse

2) bidrag till kostnader, som
kommun har åtagit sig för särskil­
da åtgärder för taxeringsarbetet
genom tillhandahållande av tjäns­
temän enligt 13 § eller på annat
sätt, om dessa åtgärder bedöms ha
särskilt värde för det allmänna,
samt

3) utgifter för taxeringen, som
anges i 3 och 5 mom.

5 m o m. De ordförande och
andra ledamöter i taxerings­
nämnd, som har inställt sig efter
kallelse av skattechef en eller läns­
styrelsen för att lämna upplysning­
ar eller för överläggningar röran­
de taxeringsarbetet har rätt att för
inställelsen få ersättning av stats­
medel enligt bestämmelser som
meddelas av regeringen.

130 §

Av kommun valda ledamöter i
taxeringsnämnd äga, därest sådant
beslutas av kommunen, att av dess
medel åtnjuta arvode, traktamente
och resekostnadsersättning efter
de grunder, som i kommunallagen

10 Senaste lydelse 1974: 773.

Kommun/ ull mäktige får be&llda
att av kommunens medel till de
kommunvalda ledamöterna i taxe­
ringsnämnd skall utgå arvode,
traktamente och resekostnadser­
sättning enligt de grunder, som en-

SkU 1978/79: 50

Nuvarande lydelse

stadgas angående sådan gottgörel­
se till ledamöter i kommunala
nämnder. Ersättning efter enahan­
da grunder må av kommunens me­
del utgå jämväl till ordningsman
i lappby för inställelse vid sam­
manträde enligt 61 § 3 mom.

De av landstingskommunens
f örvaltningsutskott valda ledamö­
ter i särskild taxeringsnämnd äga,
därest sådant beslutas av lands­
tinget, för sin insti:illelse vid nämn­
dens sammanträden åtnjuta arvo­
de, traktamente och resekostnads­
ersättning av landstingskommu­
nens medel efter de för /andstings­
män stadgade grunder.

48

Föreslagen lydelse

ligt kommunallagen (1977: 179)
gäller för ersättning till ledamöter
i kommunala nämnder. Landsting­
et har motsvarande rätt i fråga om
de landstingsvalda ledamöterna.

174 §

4 mom.11 Särskild fastighctstaxeringsnämnd består av ordförande
samt ytterligare lägst fyra och högst åtta ledamöter.

Ordförande och ytterligare en ledamot förordnas av länsstyrelsen i
samband med förordnande om särskilda fastighetstaxeringsdistrikt.

övriga ledamöter väljas av kom- övriga ledamöter väljs av kom-
munfullmäktige. Länsstyrelsen be- munfullmäktige. Länsstyrelsen be­
stämmer antalet ledamöter med stämmer antalet ledamöter med
hänsyn till det särskilda fastighets- hänsyn till det särskilda fastighets­
taxeringsdistriktets omfattning. taxeringsdistriktcts omfattning.
Består särskilt fastighetstaxerings- Består särskilt fastighetstaxerings­
distrikt av mer än en kommun, distrikt av mer än en kommun,
bestämmer länsstyrelsen hur bestämmer länsstyrelsen hur
många ledamöter som skola väljas många ledamöter som skall väljas
inom de olika kommunerna. inom de olika kommunerna.

Val av ledamöter i särskild fastighetstaxeringsnämnd jämte supplean­
ter, en för varje ledamot, skall förrättas senast den 31 december året
näst före taxeringsåret. Den som därvid fört ordet har att underrätta
länsstyrelsen, ordföranden i den särskilda fastighetstaxeringsnämnden
och c.le valda om utgången av valet.

De bestämmelser, som enligt 13
§ gälla i fråga om ledamöter och
suppleanter i lokal taxerings­
nämnd, skola gälla även beträffan­
de ledamöter och suppleanter i
särskild fastighetstaxeringsnärnnc.1.

Bestämmelserna i 133 § 3 mom.
äga motsvarande tillämpning på
särskild fastighet5taxeringsnämnd.

11 Senaste lydelse 1973: 1106.

De bestämmelser, som enligt 8
och 9 §§ gäller i fråga om leda­
möter och suppleanter i lokal
taxeringsnämnd, skall gälla även
beträffande ledamöter och supp­
leanter i . särsk!ld fastighetstaxe­
ringsnämnd.

Bestämmelserna i 133 § 3 mom.
tillämpas i /råga om särskild fas­
tighetstaxeringsnämnd.

SkU 1978/79: 50

N 111"11rr111de frddse

Bestämmelserna i det följande
om taxeringsnämnd eller ordfö­
rande i raxeringsniimnd gii/la
även siirskild fastighetstaxerings­
nämnd eller ordförande i sådan
fast ighetstax~ringsnämnd, om ej
annat fiireskrii•es.

49

F öre.1·/a!fell lydelse

Bestämmelserna i det följande
om taxeringsnämnd eller ordfö­
rande i taxeringsnämnd gäller
även särskild fastighetstaxerings­
nämnd eller ordförande i sådan
fastighetstaxeringsnämnd, om ej
annat f öreskrfrs.

184 *l~

Bestiimmelscrna i 7 §. 16 ~ 3
mom. samr 17 och 59 §~ iiga mot­
srara11dc tillämpning vid särskild
fastighetstaxering.

Samtlig<.\ ledamöter i taxerings­
nämnden nui deltaga i granskning­
en av s:irskilda fastighetsdeklara­
tioncr samt uppgifter och andra
hanulingar som ingivits till ledning
för den särskilda fastighetstaxe­
ringen.

För avgivande av yttrande i be­
svärsmål, som är anhängigt i fas­
tighetstaxeringsrätten, må ordfö­
randen rådgöra med ledamot i
taxeringsnämnden. Ordföranden
md för ändamålet även kalla leda­
möterna till sammanträde utan

Samtliga ledamöter i taxerings­
nämnden får deltaga i granskning­
en av särskilda fastighetsdeklara­
tioner samt uppgifter och andra
handlingar som har ingivits till
ledning för den särskilda fastig­
helstaxeringen.

För avgivande av yttrande i bc­
svärsmål, som är anhängigt i fas­
tighetstaxeringsrätten, får ordfö­
randen rådgöra med ledamot i
taxeringsnämnden. Ordföranden
får för ändamålet även kalla leda­
möterna till sammanträde utan

hinder av att nämndens arbete i hinder av att nämndens arbete i
övrigt lir avslutat. övrigt är avslutat.

185 ~IJ

Bestämmelserna i 61 §, I, 4 och
5 mom. 62 och 64 ** samt 151 §
fjärde-sjunde styckena gälla i
tillämpliga delar särskild fastig­
hetstaxering.

Beslut om taxering må icke fat­
tas av taxeringsnämnd såvida icke
ordföranden och minst två eller, i
taxeringsnämnd vars distrikt om­
fattar mer än en kommun, minst
tre andra ledamöter äro tillstädes.
Den omständigheten att ledamot
av nämnden har att avträda vid
behandling av viss taxering, utgör
dock ej hinder mot att beslut fat­
tas om denna taxering.

1~ Senaste lydelse 1973: 1106.
ta Senaste lydelse 197 3: 1106.

4 Riksdagen 1978/79. 6 suml. Nr 50

Bestämmelserna i 14 §. 61 § I,
2 och 4 mom., 62 och 64 §§ samt
151 § fjärde-sjunde styckena till­
lämpas i fråga om särskild fastig­
hetstaxering.

Beslut om taxering får icke fat­
tas av taxeringsnämnd såvida icke
ordföranden och minst två eller, i
taxeringsnämnd vars distrikt om­
fattar mer än en kommun, minst
tre andra ledamöter är närvaran­
de. Den omständigheten att leda­
mot av nämnden har att avträda
vid behandling av viss taxering,
utgör dock ej hinder mot att be­
slut fattas om denna taxering.

SkU 1978/79: 50

Nuvarande lydelse

Annat nämndens beslut än som
avses i andra stycket må fattas av
ordföranden ensam.

50

Förel·lagen lydelse

Annat nämndens beslut än som
avses i andra stycket får fattas av
ordföranden ensam.

189 §H

Den lokala skattemyndigheten
skall så snart det kan ske sända
underrättelse pa blankett enligt
fastställt formulär till den som var
iigare av fastighet vid ingången av
taxeringsåret samt den som där­
efter blivit ägare och som hos
myndigheten anmält att han ön­
~kar erhälla sådan underrättelse,
om ny taxering skett eller ny taxe­
ring icke skett i det fall särskild
fastighetsdeklaration avgivits eller
framställning om ny taxering
gjorts.

Vidare skall den lokala skatte­
myndigheten så snart det kan ske
sända underrättelse till sökande
som begärt fördelning av taxe­
ringsvärdet enligt 8 § 3 mom. sis­
ta stycket kommunalskattelagen
(1928: 370).

I underrättelsen skall lämnas
upplysning om innehållet i taxe­
ringsnämndens beslut samt, i före­
kommande fall, de enligt 10 §
kommunalskattelagen (1928: 370)
redovisade delvärden som he­
stämts. Underrättelsen skall vidare
innehålla upplysning om vad som
skall iakttagas vid anförande av
b.:svär Ö\'cr taxeringsnämndens be­
slut samt om skiljaktig mening,
reservation eller särskild mening
som antecknats i protokoll eller
annan handling.

1 övrigt äga bestämmelserna i
69 § 4 mom. andra stycket mot­
svarande tillämpning beträffande
underrättelse som nu sagts.

Den lokala skattemyndigheten
skall så snart det kan ske sända
underrättelse på hlankt~tt enligt
fastställt formulär till den som var
ägare av fastighet vid ingången av
taxeringsåret samt den som däref­
ter har blivit ägare och som hos
myndigheten har anmält att han
önskar erhälla sådan underrättel­
se, om ny taxering har skett eller
ny taxering inte har skett i det
fall särskild fastighetsdeklaration
har avgivits eller framställning om
ny taxering har gjorts.

Vidare skall den lokala skatte­
myndigheten så snart det kan ske
sända underrättelse till sökande
som har begärt fördelning av taxe­
ringsvärdet enligt 8 § 3 mom. sis­
ta stycket kommunalskattelagen
(1928: 370).

I underrättelsen skall lämnas
upplysning om innehållet i taxe­
ringsnämndens beslut samt, i före­
kommande fall, de enligt 10 §
kommunalskattelagen redovisade
delvärden som har bestämts. Un­
derrättelsen skall vidare innehålla
upplysning om vad som skall iakt­
tagas vid anförande av besvär över
taxeringsnämndens hcslut samt om
skiljaktig mening, reservation eller
särskild mening som har anteck­
nats i protokoll eller annan hand­
ling.

I övrigt tillämpas bestämmelser­
na i 69 § 4 mom .. beträffande· un·
derrättelse som nu har sagts.

Denna lag träder i kraft två veckor efter den dag, då lagen enligt
uppgift på den har utkommit från trycket i Svensk författningssamling.
I samband med ikraftträdandet skall följande iakttagas.

14 Senaste lydelse 1973: 1106.

SkU 1978/79: 50 51

I. Äldre bestämmelser i 72 a § gäller fortfarande i fråga om rättelse
i taxeringslängd.

2. Till dess taxeringsnämnd erhåller erforderligt biträde av tjänste­
man hos länsstyrelse eller lokal skattemyndighet får länsstyrelsen med­
ge att ordföranden anlitar skrivbiträde. I sådant fall gäller äldre be­
stämmelser om skrivbiträde i sin lydelse före den 1 januari 1979.

3. Förekommer i annan författning än taxeringslagen ordet "taxe­
ringslängd". "inkomstlängd" eller "förmögenhetslängd" i olika böj~

ningsformer, skall detta efter ikraftträdandet av denna lag avse "skatte­
längd" i motsvarande form när fråga är om uppgifter enligt taxeringen
år 1979 eller senare.

SkU 1978/79: 50 52

3 Förslag till

Lag om ändring i kungörelsen (1969: 5) om skatteavdrag i vissa fall
från artistersättning

ILirigenom föreskrivs att 6 och 7 §§ kungörelsen (1969: 5) om skatk­
;!\diag i vissa fall fnin artistersiittningt skall ha nedan angivna lydelse.

Föreslagen lydelse

6 §

I nbctala-; id,c inrlt'hitllen skatt
innrn föreskriven tid. skall inom
tid srnn gälkr för inbetalningen
'kril"rl1gt mcudclandc lämnas till
lirns~tyreh,·n i Örebro Hin om stor­
lek.en <iv den innehallna skatt som
~illunua h,>n inbetalas.

Inbetalas icke innehallen skatt
inom föreskriven tid, skall inom
tid som gäller för inbetalningen
skriftligt meddelande lämnas till
länsstyrelsen i Örebro län om stor­
leken av den innehållna skatt som
sälunda hade bort inbetalas. Vid
underlåtenhet att lämna medde­
lande inom föreskriven tid påf iirs
förseningsavgift enligt 54 § 3 mom.
uppbörds/agen (1953: 272).

7 §
Vid tilfämpning av bestämmel­

Sl'rna i 58 § uppbör<lslagen i fall
s11m a \"SCS i 5 l'Ch 6 ~ ~ h.:räknas
restavgift fran utgången av <len för
inht:talning eller meddelande före­
skri\ na tiden och tilläggsavgift för
varje pabörjad tidrymd av sex må­
nader utöver den första efter ut­
gangcn av den månad under vil­
ken inbetalningen skulle ha skett.

Vid tillämpning av bestämmel­
serna i 58 § uppbördslagen (1953:
272) i fall som avses i 5 § beräk­
nas restavgift från utgången av·
den för inbetalning föreskrivna ti­
den och tilläggsavgift för varje pii­
börjad tidrymd av sex månatkr
utöver den första efter utgången
av den månad under vilken inbe­
talningen skulle ha skett.

Denna lag träder i kraft den 1 januari 1980. Äldre bestämmelser
gäller dock fortfarande i fråga om meddelande om skatt som har inne­
hallits före lagens ikraftträdande.

1 Kungörelsen omtryckt 1971: 780.

SkU 1978/79: 50 53

4 Förslag till

Lag om ändring i förordningen (1927: 321) om skatt vid utskiftning
av aktiebolags tillgångar

Härigenom föreskrivs att 9 § förordningen (1927: 321) om skatt vid
utskiftning av aktiebolags tillgångar1 skall ha nedan angivna lydelse.

N11rnra111fr lydelse Föreslagen lydelse

9 §2

Uppgift till ledning för egen
taxering (deklaration) till utskift­
ningsskatt skall i enlighet med av
riksskattevcrket fastställt formulär
innrhttlla upplysning angående så­
väl vad i bolaget tillskjutits som
vad därifran utskiftats.

Deklaration för taxering enligt
6 § andra ~tycko.:t skall, efter an­
maning av ordf äran de i taxerings­
nämnd eller kronans ombud hos
prövningsniimnd, avgivas inom
den tid och i den ordning, som i
anmaningl'n angives.

Uppgift till ledning för egen
taxering (deklaration) till utskift­
ningsskatt skall i enlighet med for­
mulär, som fastställs av regeringen
eller myndighet som regeringen
bestämmer, innehålla upplysning
angående såväl vad i bolaget till­
skjutits som vad därifrån utskif­
tats.

Deklaration för taxering enligt
6 § andra stycket skall lämnas ef­
ter anmaning. Härvid giiller be­
stämmelserna i 51 § första stycket
taxerings/agen (1956: 623) om an­
maning att lämna självdeklaration.

Deklaration för taxering till utskiftningsskatt i andra fall än i andra
stycket sagts skall inom den tid och i den ordning, som för bolags
deklaration för statlig inkomstskatt finnes stadgad, utan anmaning av­
lämnas under det år, då taxeringen skall äga rum.

Vid upplösning av bolag genom fusion skall deklaration avg'ivas av
det bolag, som genom fusionen upplöses. Har vid fusion medgivits, att
utskiftningsskattcskulden må av moderbolaget övertagas, skall deklara­
tionen innehålla uppgifter för beräkning av det belopp varmed moder­
bolagets tillskjutna belopp skall minskas.

I övrigt skola de uti gällande taxeringslag rörande taxering till statlig
inkomstskatt givna bestämmelser i tillämpliga delar lända till efterrät­
telse även med avseende å taxering till utskiftningsskatt.

över riksskatteverkcts beslut i ärende, som avses i 1 § 2 mom. andra
stycket, mä klagan icke föras.

Denna lag träder i kraft två veckor efter den dag, då lagen enligt
uppgift pä den har utkommit från trycket i Svensk författningssamling.

1 Förordningen omtryckt 1950: 587. Senaste lydelse av förordningens rubrik
1950:587.

:! Senaste lyc.lehc 1953: 108.

SkU 1978/79: 50 54

Motionerna

I detta betänkande behandlas

dels de med anledning av propositionen väckta motionerna

1978/79: 2480 av Knut Wachtmeister (m) och Göthc Knutson (m) vari

hcmstiills alt riksdagen beslutar

I. att som sin mening ge regeringen till känna vad som i motionen

anförts om större htinsyn till arbetsgivares medverkan i uppbördsförfaran­

det,

2. att förseningsavgift vid försenad uppbördsdeklaration skall fastställas

till I 00 kr. samt till 200 kr. om deklaration ej inges inom tid som angetts i

an man mg;

1978/79: 2481 av Erik Wärnberg m. fl. (s) vari hemställs att riksdagen

beslutar att som sin mening ge regeringen till kiinna vad som i motionen

anfiirts om behovet av en förstärkning av uppbördsorganisationen;

dels de under den allmänna motionstiden 1978 och 1979 väckta motio-

nerna

1977/78: 417 av Lars Ulander m. fl. (s) vari hemställs att riksdagen hos

regeringen begär en skyndsam utredning om en skärpt skattekontroll av

icke-seriösa företag;

1977/78: 515 av Erik Wiirnberg m. fl. (S) vari hemställs att riksdagen i

skrivelse till regeringen mfltte hemställa att regeringen vid framläggande av

förslag om lindrade skatteregler med anledning av 1972 års skatteutred­

nings betiinkande också måtte överväga införandet av en obligatorisk

källskatt på biinkomster av lönekaraktiir i huvudsaklig överensstämmelse

med RS-utredningens förslag;

1977/78: 963 av andre vice talmannen Tage Magnusson m. fl. (m) vari

hemställs att riksdagen beslutar att i'tterinföra den gemensamma räntebe­

riikningen för makar och barn vid för mycket eller för litet erlagd prelimi­

närskatt;

1977/78: 975 av Sven-Olof Trliff (ml vari hemställs att riksdagen hos

regeringen anhåller

I. att frf1gan om att utveckla alternativa system för arbetsgivarnas med­

verkan i skatteuppbörden m. m. tas upp till övervägande av den inom

riksskatteverket nu pågående RS-utredningen eller av en annan särskild

utredning,

2. att RS-utredningen ges tilläggsdirektiv med innebörd att arbetsgivar­

nas uppbördsmedverkan skall siirskilt omfattas av rationaliseringssträvan­

dena och att den pågående omorganisationen av den centrala skatte­

administrationen utformas för alternativa och successivt enklare lösningar

för arbetsgivarnas vidkommande;

SkU 1978/79: 50 55

1977/78: 979 av Sven-Eric Akerfeldt (cl vari hemställs att riksdagen hos

regeringen begär en översyn av reglerna för inbetalning av skatter. avgifter

och avsättningar så att en viss respittid alltid ges för inbetalning efter

fastställt datum mot en Himpligt avvägd avgift:

1978/79: 497 av Knut Wachtmeister tm) vari hemställs att riksdagen hos

regeringen begär en ändring i uppbördslagen betriiffande förtidsåterbetal­

ning av överskjutande skatt enligt vad som i motionen anförts;

1978/79: 829 av Eric Marcusson (s) vari hemställs att riksdagen hos

regeringen anhåller om förslag till ändringar i giHlande uppbördsregler i

enlighet med vad i motionen anförts:

1978/79: 1138 av Gösta Bohman m. tl. (m) vari hemställs att riksdagen i

enlighet med vad som anförs i motionen 1978/79: 1108 hos regeringen begär

en översyn av RS-projektet och folkbokföringens centrala organisation:

1978/79: 1711 av Fritz Börjesson te) vari hemstiills att riksdagen beslutar

att hos regeringen begära åtgärder för att beloppen på de delar av skatten

som går till landsting och församling återinförs på debetsedeln på slutlig

skatt enligt senaste taxering:

1978/79: 1729 av Martin Olsson (c) och Bertil Johansson (c) vari hem­

ställs att riksdagen hos regeringen begär utredning och förslag om att

kvarskatt på grund av ändrad taxering, vilken ej gett anledning till påfö­

rande av skattetillägg, inte skall föranleda kvarskatteavgift. diirest inbetal­

ning sker inom en månad efter meddelandet om taxeringsmyndigheteris

beslut.

Utskottet

Redori.rni11gs.\)'S/l'/11ct.1· al/111ii1111a 11ppliigg11i11R fil. 111.

Propositionen innehåller bl. a. förslag till nya regler för inbetalning och

redovisning av skatt enligt uppbördslagen I 1953: 272) - UBL. Med skatt

enligt U BL förstt1s inkomstskatt samt andra skatter och avgifter som er­

läggs i samband med inkomstskatten i form av preliminär skatt tA-skatt

eller B-skatt). kvarst11cndc skatt tK-skattl eller tillkommande skatt {T­

skatt). Propositionen grundar sig pit RS-utredningens förslag och avser

framför allt att ta till vara de möjligheter till rationalisering och förenkling

som di:t nya ADB-systemet för folkbokföring och beskattning erbjuder.

N uvarandc ordning innebär i korthet att preliminärskatten skall betalas

under de sex uppbördstermincr som infaller den 6-13 varannan månad

fr. o. m. mars. Inbetalningarna sker med de skatteanvisningar som med­

följer skattsedlarna. K-skatten skall betalas under uppbördsterminerna i

mars och maj efter taxeringsåret. Även T-skatt. som bl. a. utgär efter

taxeringshöjningar som ink har iakttagits vid den årliga debiteringen, delas

i allmänhet upp på tvt1 terminer.

SkU 1978/79: 50 56

Det anförda gäller framför allt beträffande skatt som betalas av den

skal I skyldige själv eller av arbetsgivare med högst en anställd (ca 195 000).

Arbetsgivare med I vä eller flera arbetstagare (registrerade arbetsgivare -

ca 100 000) för betala arbetstagarnas A-skatt och K-skall och sina egna

skatter senast den 18 i uppbördsmtrnaden. Dessa arbetsgivare betalar in

hela skattebeloppet för den senaste tvtimånadersperioden i en klump­

summa på liinsstyrelsens skattepostgirokonto. Samtidigt skall skatteanvis­

ningarna fyllas i och översändas till länsstyrelsen tillsammans med en

summerad förteckning över skattebeloppen. Ett förenklat system med

summarisk redovisning far tilfämpas av statliga och kommunala myndighe­

ter och i regel också av andra arbetsgivare med minst 50 anställda. Detta

system tillämpas av 2 300 arbetsgivare med sammanlagt 3.5 milj. arbetsta­

gare och innebär att skatteheloppen för de fem första uppbörderna betalas .

in utan skatteanvisningar tillsammans med en särskild uppgift om summan

av den innehitllna preliminärskatten. Först vid den sista inbetalningen i

januari im:t efter inkomst:'tret lämnas en specificerad redovisning över den

innehftllna skatten för varje arbetstagare.

Förslaget i propositionen innebär all uppbördstcrminerna slopas och att

den 18 i uppbördsmtinaden blir sista inbetalningsdag för alla. Om särskilda

skäl föreligger kan en arbetsgivare fä rätt att betala viss tid efter den 18:e.

Det nya för arbetsgivarna är framför allt att skatteanvisningarna för A­

skalt slopas och att inbetalningarna i stället skall göras med ett särskilt

inbetalningskort på vilket arbetsgivaren också skall lämna en uppbördsde­

klaration. Uppgift skall samtidigt fämnas om skattesummorna för avdragen

A-skat I och K-skatt samt om den lönesumma pa vilken A-skattcn har

beräknats. Arbetsgivare med högst fyra anställda skall p~1 inbetalningskor­

tet dessutom specificera arbetstagarnas namn. personnummer och skatte­

belopp. Den som har mer än fyra anställda skall däremot i regel inte

behöva specificera inbetalningarna.

I det nya systemet kommer inbetalningarna att gottskrivas arbetstagarna

med ledning av de uppgifter om innehållen skatt som arbetsgivarna sedan

gammalt skall lämna på kontrolluppgifterna till taxeringsmyndigheterna.

Denna rationalisering har nu blivit möjlig all genomföra eftersom samtliga

kontrolluppgifter fr. o. m. i tir skall registreras i det nya ADB-systemet för

folkbokföring och beskattning.

Avsikten är all de föreslagna reglerna skall tillämpas fr. o. m. 1980.

I en del av de motioner som utskottet behandlar i detta betänkande

riktas bl. a. kritik mot RS-projektet och det nya ADB-systemet och mot

vissa detaljer i det nu utarbetade förslaget. Utskottet återkommer till dessa

detaljer och andra frägor i det följande. Kritiken är emellertid enligt vad

utskottet kan finna inte av sådan art att den bör inverka på ställningstagan­

det till det nyss skisserade redovisningsförfarandet. Enligt utskottets upp­

fattning innebär förslaget i propositionen väsentliga rationaliseringsvinster

för de myndigheter som handhar uppbörden och förenklingar och förbätt-

SkU 1978/79: 50 57

ringar också för arbetsgivarna. utan att säkerheten i det nuvarande syste­

met behöver sättas åt sidan. Utskottet ansluter sig därför i princip till att

redovisningssystemet ämlras si\ som föresläs i propositionen.

I motionen 1978/79: 2480 yrkas bl. a. ett uttalande av innebörd att större

hänsyn bör tas till arbetsgivarnas medverkan i skatteuppbörden. Motionä­

rerna anför bl. a. att förslaget medför en kraftig omställning för arbetsgi­

varna och all alla som så önskar bör få redovisa individuella uppgifter vid

varje inbetalningstillfälle. Enligt deras mening bör skattemyndigheterna

hftlla en sådan hcredskap att den anställde kan tillgodoräknas den inne­

hållna skatten enligt nuvarande fö1farande. Motionärerna framhäller också

att tiden för information om de nya reglerna är alltför knapp för alt det nya

systemet skall kunna genomföras fr. o. m. 1980 utan onödiga besvär och

kostnader för fön::tagen.

Utskottet vill inte bestrida att de nya reglerna kommer att medföra en

viss omställning för företagen. Särskilt för dem som har fem eller fler

anställda - ca hälften av de arbetsgivare som har minst två anställda -

innebär emellertid det nya systemet förenklingar. eftersom inbetalningarna

inte längre behöver specificeras. Med anledning av vad som anförs i

motionen bör också framhållas att ingenting hindrar att den som av vissa

skäl vill lämna specificerade uppgifter gör detta även i fortsättningen.

Kontrolluppgifterna kommer dock under alla förhållanden i första hand att

läggas till grund för krediteringen av ~katten. och den specificerade redo­

visningen skall endast användas som underlag för kontroll och avstämning.

Det kan framhallas att frågan på vilket sätt och i vilken utsträckning de

specificerade uppgifterna bör registreras framför allt torde ha betydelse i

fråga om de mindre arbetsgivarna och för säkerheten i det nya systemet.

Utskottet vill för sin del inte ta ställning härtill utan anser i likhet med

dcpartementschefen att riksskattcvcrkct (RSV) lämpligen bör lämna anvis­

·ningar i frågan.

En annan ätgärd som enligt motionärernas uppfattning kan medföra

vissa problem för företagen är emellertid att lägga om redovisningen i vissa

andra hänseenden. Enligt propositionen bör företagen i fortsättningen som

huvudregel lämna uppbördsdeklaration för företaget i dess helhet. Läns­

styrelsen skall på ansökan av företaget kunna medge undantag från denna

huvudregel men också om särskilda skäl föreligger genom eget initiativ

kunna ålägga företaget att fördela redovisningen på särskilda verksamhets­

grenar eller regioner. Nuvarande ordning innebär att företagen i stort sett

har valfrihet i detta hänseende.

Utskottet har förståelse för de kontrollskäl som ligger bakom förslaget

men instämmer i motionärernas uppfattning att länsstyrelserna bör ta

hänsyn till de motiv som ligger bakom företagens val av redovisningsnivå

och beakta de svårigheter företagen kan ha att anpassa sina rutiner i detta

avseende till eventuella önskemål frfm länsstyrelsens sida. De bestämmel­

ser i detta hänseende som föreslås i 53 * I mom. UBL lämnar utrymme

SkU 1978/79: 50 58

härför. Utskottet tillstyrker därför propositionen i denna del men utgttr

friln att regeringen och RSV noga följer utvecklingen rn't detta onm'tde.

När det gäller den i motionen berörda informationsfrågan utgi1r utskottet

från all RSV så snart som möjligt informerar arbetsgivarna om de nya

reglerna och att de aktuella ändringarna även i övrigt genomförs på si1dant

säll att omställningsproblem undviks så långt som möjligt.

Med det anförda avstyrker utskottet motionen 1978/79: :!480 yrkandet I i

den mån yrkandet inte är tillgodosett genom vad utskottet anfört.

I motionen 1977 /78: 975 begär motionären att RS-utredningen eller en

särskild utredning för i uppdrag att utarbeta alternativa system för arbetsgi­

varnas medverkan med enklare lösningar för arbetsgivarnas vidkommande

än f. n. Motionären anser att arbetsgivarna med modern administrativ

teknik och med rationella betalningsformer för löner och skatter m. m. i allt

väsentligt skulle kunna frikopplas friin sina nuvarande uppgifter i frt1ga om

uppbörd och information.

Utskottet kan i och för sig vitsorda att RS-utredningcn inte har haft ett sä

genomgripande syfte som motionären önskar. Av propositionen framgår

emellertid att avsikten är att så långt som möjligt utforma uppbördssyste­

met sa att arbetsgivarna och de ska!tskyldiga kan använda det betalnings­

sätt som de finner mest lämpligt. Även uppgiftslämnandct förenklas som

redan nämnts i viss utsträckning genom det nya förfarandet. och i proposi­

tionen framhålls också betydelsen av att man i olika sammanhang beaktar

möjligheterna att underlälta företagens uppgiftsskyldighet genom samord­

ning av uppgiftslämnandet. St1 t. ex. bör uppgifterna om lönesummorna i

uppbördsdeklarationcrna enligt departementschcfens uppfattning ocksä

kunna anviindas som undt:rlag för statistikproduktionen. Dessa deklaratio­

ner och kontrolluppgifter torde - som framgår av propositionen - under

vissa förutsättningar också kunna samordnas med socialförsiikringen och

de särskilda arbetsgivaruppgifterna. som i så fall kan slopas.
Det lir givetvis angeläget att möjligheterna till förenklingar för arbetsgi­

varna tas till vara. Av det anförda framgår nckså att möjligheterna härtill

kommer all uppmärksammas av statsmakterna även i fortsiiltningen. Det

system som nu föreslås torde lätt kunna anpassas till de ändrade hetal­

ningssystem som kan bli aktuella i framtiden. Med hänvisning härtill och

till att RS-utredningen nu kommer att avvecklas avstyrker utskottet motio­

nen 1977/78: 975.

I detta sammanhang tar utskottet upp motionen 1978/79: 1138. där mo­

tionärerna åberopar den kritik som frän deras håll riktas mot datorisaing­

en av statsförvaltningen och begär en översyn av RS-projcktet och folk­

bokföringens centrala organisation. Motioniirerna hänvisar till motionen

1978/79: 1108 enligt vilken RS-projektet inte i något avseende uppfyller de

löften och förväntningar som ursprungligen angavs.

Med anledning av vad som anförs i sistnämnda motion bör framhMlas alt

SkU 1978/79: 50 59

RS-utredningens huvud uppgift har varit att utforma en ny. förstiirkt orga­

nisation för taxeringen i första instans. Denna organisation - som försetts

med ett modernt datasystem för folkbokföring rn.:h beskattning - genom­

förs i stort sett enligt de ursprungliga planerna fr. o. m. 1979 ars taxering på

grundval av en serie beslut som riksdagen fattat under ären 1975-1978. Av

naturliga skäl kan en sf1 omfattande omorganisation inte genomföras helt

utan problem. Enligt utskottets uppfattning finns det emellertid hittills

ingenting som tyder på att de positiva förväntningarna på det nya systemet

inte kommer att infrias. Utskottet avstyrker således motionen 1978/

79: 1138.

Re.1·tai·gift - .f()rsc11i11gs111·g(ft

Den som betalar skatten för sent är enligt gällande bestämmelser skyldig

att erlägga restavgift med 4 r;;? eller - vid obetydliga förseningar mellan

uppbördsterminen och den 18:e i uppbördsmånaden - en särskild avgift

med 1 r;-~. av skattebeloppet.

Vid betalningsförsummclse i fråga om anställdas A-skatt och K-skatt

skall arbetsgivaren betala restavgift och tilläggsavgift med 4 'X för varje

sexmånadersperiod till dess skatten har betalats. Sådana avgifter utgår

dock med sammanlagt högst 16 '.f .. Vidare skall arbetsgivare som försum­

mat att lämna föreskrivna uppgifter om skatteavdragen betala en särskild

restavgift med 2 r;;. av skattebeloppet. även om skatten erlagts i tid.

Genom förslaget att slopa uppbördsterminerna försvinner också den

enprocentiga avgiften vid försenad betalning kort tid efter uppbördstermi­

nens utgång. I propositionen föreslås också att den tvåprocentiga avgiften

skall slopas för arbetsgivare som försummar att lämna föreskrivna upp­

gifter om innehållen skatt. I stället föresli'ls att en förseningsavgift på 300

kr. i fortsättningen skall utgå för arbetsgivare som inte avger uppbördsde­

klaration i tid. Om uppbördsdeklaration inte avlämnas inom den tid som

angivits i anmaning att deklarera utgår enligt förslaget förseningsavgift

med 600 kr.

I motionen 1978/79: 2480 yrkas att förseningsavgiften fastställs till)()0

resp. 200 kr. så som föreslagits av RS-utredningen i enlighet med reglerna i

fråga om försenad mervärdeskattedeklaration.

Till grund för propositionen ligger en jämförelse med vad som gäller på

angränsande områden. Som redan nämnts uppgar förseningsavgiften i

frä.ga om mervärdeskattedeklarationer normalt till 100 kr. Beträffande ar­

betsgivaravgiften är förseningsavgiften 5 % av den fastställda arbetsgivar­

avgiften. dock högst 300 kr. När det gäller allmän självdeklaration är förse­

ningsavgiften för aktiebolag 500 kr. För annan skattskyldig utgör förse­

ningsavgiften 1 c,c; av den beskattningsbara inkomsten och 0.3 %· av den

skattpliktiga förmögenheten. dock högst 300 kr. Generellt gäller att för­

seningsavgifterna fördubblas om anmaning utgått. Vidare kan nämnas att

skatte- och avgiftstillägg i allmänhet utgar för den som lämnat oriktiga

SkU 1978/79: 50 60

uppgifter men att sådana tillägg inte utgår när det gäller upphördsredovis­

ningen. För den som genom oriktiga uppgifter gör sig skyldig till mer

allvarliga brott inträder straffansvar enligt skattebrottslagen (1971: 69).

Straffsatserna varierar mellan böter och fängelse i högst sex hr (2-6*§).

När det giillcr uppbördsredovisningen är maximistraffet dock fängelse i ett

år eller i vissa fall två ttr <7- 10 §§).

100-kronorsnivän för försenade mervärdeskattedeklarationer är låg och

har stått kvar oförändrad sedan bestämmelsernas tillkomst 1971. Samtidigt

vill utskottet framhålla önskvärdheten av en större enhetlighet i fråga om

de sanktioner som förekommer på skatte- och avgiftsområdet. Utskottet

utgar frän att regeringen i lämpligt sammanhang kommer att ta upp denna

fråga till en mer allsidig bedömning än vad som f. n. är möjligt. Mot denna

bakgrund tillstyrker utskottet att reglerna om förseningsavgift beträffande

uppbördsdeklarationer samordnas med vad som gäller i fråga om

mervärdeskattedeklarationer m:h föreslär således att den nu aktuella för­

seningsavgiften tills vidare bestäms till HJO kr. eller - om anmaning utgått

- 200 kr. i överensstämmelse med yrkandet 2 i motionen 1978/79: 2480.

K11111rol(frågor 111.111.

I propositionen diskuteras utförligt vissa tekniska och administrativa

frågor om kontrollen av källskatteuppbörden och förslag läggs också fram

till llcra tekniska detaljförbättringar. Samtidigt tar dcpartementschcfen

upp den kritik som från olika håll riktas mot att uppbördskontrollen f. n. i

stor utsträckning begränsar sig till skrivbordsgranskning. Departements­

chefen uttalar sammanfattningsvis att det inte ännu lir möjligt att mer

bestämt ange i vilken utsträckning taxeringsrevisioner eller annan gransk­

ning i samband med taxeringsarbetet också kan tillgodose behovet av

kontroll beträffande källskatt m. m. Erfarenheter behöver först vinnas av

den nya taxeringsorganisationen. Vidare bedriver RSV f. n. ett utveck­

lingsarbctc för all klarliigga hur de olika skatterna och avgifterna bör ses i

förhflllande till varandra med tanke pä möjligheterna att åstadkomma en

lämplig fördelning och avvägning av kontrollinsatserna. Det är enligt de­

partementschefen självfallet önskvärt all ett sådant klarläggande och en

bedömning av kontrollförfarandet sker si\ snart det blir möjligt. Han avser

därför att återkomma till dessa frägor.

I motionen 1978/79: 2481 framhålls att summan restförda skatter ökat

kraftigt under senare år och att indrivningsresultatet samtidigt försämrats.

Mot denna bakgrund anser motionärerna att. uppbördsorganisationen bör

förstärkas på samma sätt som taxcringsorganisationen. Enligt deras upp­

fattning bör åtgärder genomföras fr. o. m. budgetåret 1980/81 i syfte att i tid

avslöja för läga preliminärskattehetalningar och all effektivisera indriv­

ningen.

Även motionärerna i motionen 1977/78: 417 tar upp vissa kontrollfrågor.

De lägger fram olika förslag till förbättringar av kontrollen av icke-seriösa

SkU 1978/79: 50 61

företag och deras skattebetalningar och begär en skyndsam utredning om

dessa frågor.

Utskottet vill framhälla att arbetsgivarna i allmänhet sköter sin redovis­

ning på ett tillfredsstiillande sätt och att uppbördsförfarandet i regel löper

friktionsfritt. Ett begränsat antal kända och okända arbetsgivare under­

latcr emellertid systematiskt att betala in sina egna och arbetstagarens

skatter, arbetsgivaravgifter och mervärdeskatt. och de belopp som det rör

sig om uppgår ofta till uppseendeväckande summor. Som anförs i den

sistnämnda motionen har det också blivit vanligt att vissa arbeten organi­

seras så. att arbetstagare i vanlig bemärkelse betecknas som egna företaga­

re i avsikt bl. a. att kringgå uppbördsreglerna, undvika arbetsgivaravgifter

och uppn:\ andra ej avsedda fördelar.

Enighet råder om att dessa och andra ej acceptabla förhållanden i fråga

om skatteuppbörden delvis skulle kunna lösas ge.nom ökade personalre­

surser. Samtidigt vill utskottet erinra om att problemen delvis grundlagts i

utformningen av olika detaljer i skattelagstiftningen och även i annan

lagstiftning utanför skatteutskottets ämnesområde. exempelvis aktiebo­

lagslagen. giftermålsbalken och konkurslagstirtningen. Även om ätskilliga

sådana frågor kvarstår att lösa. kan i detta sammanhang nämnas att stats­

makterna under senare år intensifierat sina ansträngningar att försvära

skatteundandraganden och annan ekonomisk brottslighet bl. a. genom

successiva förbättringar av lagstiftningen. Beträffande det pågående arbe­

tet med dessa frågor hänvisar utskottet till de nyligen lämnade redogörel­

serna i betänkandena SkU 1978/79: 2 och JuU 1978/79: 28. Det kan tilläg­

gas att riksdagen nu beslutat om en ny konkurslagstirtning med vissa

skärpningar gentemot konkursgäldenärer lprop. 1978/79: 105. LU 1978/

79: 19). Utskottet återkommer nedan till två nu aktuella lagstiftningsfrågor

som har betydelse för uppbördskontrnllen.
Det är givet att dessa och andra ansträngningar i kampen mot skatteun­

dandragandcn i olika former delvis förlorar sin verkan om inte berörda

myndigheter får tillräckliga personalresurser för att kunna fullgöra upp­

bördskontrollen pa ett tillfredsställande sätt. Som anförs i motionen 1978/

79: 2481 bör angelägna personalförstärkningar skyndsamt genomföras för

att uppnå erforderliga förbättringar i detta hänseende. Som framgår av

propositionen torde emellertid det angivna syftet i viss utsträckning kunna

uppnås genom en förbättrad samordning mellan berörda myndigheter.

bl. a. RSV. länsstyrelserna, de lokala skattemyndigheterna, exekutions vä­

sendet och polisväsendet. Härtill kommer att den nya taxeringsorganisa­

tionen innefattar förstärkningar i form av granskningspersonal som skall

kunna utnyttjas för s. k. integrerade revisioner. dvs. en samtidig kontroll

av såväl inkomsttaxeringen som källskatten. mervärdeskatten och arbets­

givaravgifterna. Det bör framhållas att denna granskningspersonal i första

hand är avsedd för kontroll av taxeringen. men revisionerna bör enligt

utskottets uppfattning givetvis kunna initieras också genom impulser från

de lokala skattemyndigheterna.

SkU 1978/79: 50 62

Av det anförda framgår att utskottet instämmer i det i motionen 1978/

79: 2481 angivna syftet att skyndsamt förbättra uppbördskontrollen. Vilka

personalförstärkningar som behövs och var dessa förstärkningar lämpligen

bör sättas in bör emellertid bedömas närmare mot bakgrund av erfarenhe­

terna av den nya taxcringsorganisationen och resultatet av det arbete som

f. n. bedrivs inom RSV för att klargöra hithörande frågor. Med hänsyn till

vad som anförts i propositionen i denna del utgar utskottet från att rege­

ringen snarast möjligt kommer att redovisa resultatet av dessa övervägan­

den med förslag till lämpliga åtgärder. Den aktuella översynen torde enligt

vad utskottet kan bedöma omfatta också de frågor som behandlas i motio­

nen 1977 /78: 417.

Med Jet anförda avstyrker utskottet motionerna 1977 /78: 417 och 1978/

79: 2481 i den man de inte är tillgodosedda.

Som nyss har anförts behandlar utskottet i detta sammanhang två lag­

stiftningsfrågor som har Jirekt betydelse för uppbördskontrollen. En av

dessa frågor gäller arbetsgivaransvaret och den s. k. grå arbetskraften. En

arbetsgivare som inte fullgör sin skyldighet att göra skatteavdrag är till­

sammans med arbetstagaren ansvarig för skatten. Gällan<le regler innebär

emellertid att arbetsgivaren kan afaggas att betala skatten endast om ar­

betstagaren är känd. I praktiken har detta i manga fall medfört att skattebe­

loppen inte kan utkrävas vare sig av arbetstagarna eller av arbetsgivarna.

Detta utgör ett av de problem som behandlats i promemorian <Ds Fi

1976: 4l Ansvar vid entreprenad m. m. Frågan ta~ nu upp i propositionen.

Det förslag som liiggs fram innebär att betalningsskyldighet skall kunna

1\.Higgas arbetsgivare som underlåtit att göra skatteavdrag, även om arbets­

tagarna inte är kända. Betalningsskyldigheten skall enligt propositionen

ber~iknas schablonmässigt till 40 <:'.'i av lönebcloppen. Av det anförda fram­

gttr att förslaget avser att täppa till en lucka i U BL.

Utskottet ansluter sig till det framlagda förslaget och vill samtidigt

framhålla vikten av att fragor av denna art löses skyndsamt. Med det

anförda tillstyrker utskottet propositionen i denna del.

En annan fråga aktualiseras i motionen 1977/78: 515 och gäller obligato­

risk kiillskatt även på extrainkomster. RS-utredningen förslog 1974 ens. k.

E-skatt som skulle innehi\.llas av arbetsgivare i samtliga fall där skyldighet

f. n. saknas att göra skatteavdrag. dvs. framför allt i fråga om extrainkoms­

ter m:h anställda med B-skatt. E-skatten skulle enligt förslaget, som på

grund av vissa praktiska svårigheter inte föranlett lagstiftning (jfr prop.

1975: 87). utgfl på ttrsinkomster över 500 kr. och beräknas till 40 '/i- av

inkomsten.

I motionen yrkas att regeringen för i uppdrag att överväga införandet av

en E-skatt i huvudsaklig överensstämmelse med RS-utredningens förslag.

Utskottet instämmer i motionärens uppfattning att argumenten för en

obligatorisk källskatt på extrainkomster m. m. ökat i styrka sedan utred-

SkU 1978/79: 50 63

ningen lade: fram sitt förslag. samtidigt som de administrativa skälen mot

förslaget inte är lika kraftiga som tidigare. Antalet inkomsttagare med

extrainkomster har ökat och även skattebclastningc:n på sådana inkomster,

vilket medför stigande kvarskatteproblem. Därtill kommer att en sådan

obligatorisk källskatt som utredningen föreslagit torde kunna underlätta

uppbördskontrollen och bidra till att begränsa möjligheterna att kringgå

uppbördsreglerna med hjälp av B-skattesedlar. U tskoltet instämmer såle­

des i syftet med motionen och anser att förslaget bör tas upp till fortsatta

överväganden inom budgetdepartementet. Enligt vad utskottet inhämtat

kommer frågan att uppmärksammas i det fortsatta arbetet med vissa frågor

rörande den grå arbetskraften. och någon särskild framställning i ärendet

från riksdagens sida kan därför inte anses påkallad. Med det anförda

avstyrker utskottet motionen 1977/78:515 i den mån den inte är tillgodo­

sedd.

Krnrskalleargiji, rcsr1itriinta 111. m.

Nuvarande regler om kvarskatteavgift, respitränta och restitutionsränta

fick sin nuvarande utformning 1974.

Kvarskatteavgiften. som inte är avdragsgill vid taxeringen, är väsentli­

gen att se som ett påtryckningsmedel för att uppna tillräckliga inbetalning­

ar av preliminär skatt. Den infördes 1974 i stället för den dåvarande 12-

procentiga kvarskatteräntan (prop. 1974: 159. SkU 57). Avgiften utgår med

8 l/i om K-skatkn överstiger 5 000 kr. och annars med 6 '/!-.. Avgiftsbelopp

under 50 kr. debiteras inte. Avgiften kan nedsättas till 3 f'.'(. om den kvar­

stående skatten beror på förhållanden varöver den skattskyldige inte kun­

nat råda (85 * 2 mom. UBLJ. Att en begränsad avgift skall utgå i sådana fall

har motiverats med att den inkluderar ränta. Kvarskatteavgift skall påföras

även i samband med taxeringshöjning. ändrad preliminär skatt eller rät­

telse av debitering. och avgiften skall då bestämmas till belopp som skulle

ha utgått om beräkningen gjorts vid den årliga debiteringen av motsvaran­

de slutliga skatt <27 * 3 mom. UBL).

Respitränta utgår pi:\ tillkommande skatt och beräknas för en tid av högst

två år räknat fr. o. m. april året efter taxeringsåret. Även vid återbetalning

av skatt utgår ränta (ö-skatteränta och restitutionsränta). Räntesatsen för

respitränta, ö-skatteränta och restitutionsränta fastställs årligen i decem­

ber med utgångspunkt i den då gällande inlåningsräntan i bank.

Kvarskatteavgift och ränta beräknas individuellt för makar och barn.

I motionen 1977/78: 963 yrkas att kvarskatteavgift och ränta skall beräk­

nas gemensamt för makar på motsvarande sätt som gällde enligt äldre

bestämmelser och även gemensamt för makar och barn.

Bakgrunden till att tidigare regler ändrats i detta hänseende är önskemå­

let att förenkla reglerna och att skälet för en särbehandling av makar

minskat i styrka eftersom inkomstbeskattningen numera i allt väsentligt är

individuell. Med hänvisning till de skäl som legat till grund ·för gällande

regler avstyrker utskottet motionen 1977/78: 963.

SkU 1978/79: 50 64

I motionen 1978/79: 829 begär motionären förslag till sådan ändring av

reglerna att kvarskatteavgift och respitränta inte skall utgå på grund av

felaktigheter från myndigheternas sida. Bakgrunden till motionen är ett

aktuellt fall. där den skattskyldige flyttat frän en ort till en annan och

felaktigt taxerats i sin förra hemortskommun. Sedan den skattskyldige

pf1talat felaktigheten undanröjdes denna taxering och den överskjutande

skatt som då uppkom återbetalades. Först mer än två år senare - våren

1978 - påfördes taxeringen i rätt kommun. och i samband härmed på­

fördes kvarskatteavgift med 8 q. m:h respitränta med 7,511 av den tillkom­

mande skatten. Den skattskyldige har klagat över bclutet att påföra honom

respit ränta. men besvären har lämnats utan bifall.

Det bör framhållas att det vanliga förfarandet i liknande fall när en

taxering överförs frtrn en kommun till en annan är att preliminärskatten

innehålls i avvaktan på att fttgärden genomförts. Resultatet härav blir att

den skattskyldige inte i onödan behöver besväras och att sädana otillfreds­

ställande konsekvenser som i det aktuella fallet inte behöver uppkomma.

När det gäller utformningen av reglerna om kvarskatteavgift och respit­

ränta kan utskottet instämma i motionärens uppfattning att den skattskyl­

dige inte bör drabbas av felaktiga åtgöranden frtin myndigheternas sida.

Utskottet vill samtidigt erinra om att reglerna om kvarskatteavgift. respit­

ränta och rlinta pi\ överskjutande skatt utformats med skäligt hänsynsta­

gande till de ränteaspekter som hör läggas även på skattekrediter. Som

framgår av den lämnade redogörelsen för gällande bestämmelser bör

kvarskatteavgiften i fall som detta i vart fall kunna nedsättas till 3 S·i. oc.:h

möjligheterna att hos länsstyrelsen ansöka om sådan nedsättning står

öppnat. o. m. utgången av 1979 (85 ~ 2 mom. UBLJ. Om hänsyn tas till att

kvarskatteavgiften inte är avdragsgill oc.:h till att ränta på överskjutande

•skatt är skattepliktig. kan en kvarskatteavgift på 3 r;.~. sägas motsvara den

ränta p{t överskjutande skatt som den skattskyldige enligt gällande bestäm­

melser varit berättigad till i samband med återbäringen. Vidare bör fram­

hallas att respitriintan torde motsvara den ränta som den skattskyldige

skulle ha åtnjutit om han satt in återbetalningen på bank. Även om utskot­

tet i och för sig har förståelse för de skäl som ligger bakom motionen. vill

utskottet med det anförda framhålla att tillräckliga skäl enligt utskottets

uppfattning inte föreligger för ändring av bestämmelserna.

Samtidigt bör nämnas att reglerna är något oklart utformade. I samband

med debiteringshöjningar skall enligt 27 ~ 3 mom. UBL ny beräkning ske

av kvarskatteavgiften. Avgiften skall därvid bestämmas till belopp som

skulle ha utgått. om beräkningen gjorts vid den årliga debiteringen av

motsvarande slutliga skatt. Eftersom man vid den årliga debiteringen skul­

le ha tillgodoräknat den skattskyldige hela den ännu ej återbetalade preli­

minärskatten. är det enligt vad utskottet inhämtat från RSV tveksamt om

kvarskatteavgift mot ordalydelsen i lagrummet över huvud taget bort på­

föras i det aktuella fallet. Denna fråga hör emellertid rätteligen prövas

SkU 1978/79: 50 65

genom omprövning av debiteringen hos den lokala skattemyndigheten eller

genom besviir hos liinsskatteriitten.

Enligt utskottets uppfattning bör RSV liimpligen i.ivervaka att handliigg­

ningen siirskilt av sfldana taxeringsiindringar som det hiir iir fraga om

handliiggs enligt mer smidiga rutiner. som inte godtyckligt siitter den

skattskyldiges intressen fil sidan. Med hänvisning till att giillande regler

torde liimna utrymme hiirför och till att den skattskyldige i det aktuella

fallet torde ha vissa möjligheter till riittelse avstyrker utskoltel bifall till

motionen 1978/79: 829.

I motionen 1978/79: 1729 yrkas att kvarskatteavgift i regel ej skall u1gt1

p[1 grund av avvikelse frfm självdeklaration. 1m1 fyllnadsbetalning sker

inom en manad frim laxcringsniimmlcns beslut.

Gällande besllimmelser är - som redan niimnts - utformade s;'1. <ttl

kvarskatteavgiften fär nedsiittas till 3 ' (om den k varstticndc skatten beror

pä förhallandcn varöver den skaltskyldige inte kunnat r:1da. Enligt utskot­

tets uppfaltning har syftet med motionen diirigenom beaktals i tilh·iicklig

utsträckning. Utskottet avstyrker säledes nwtionen 1978/79: 1729.

Ett yrkande. som i viss mfm har samma innebiird som den sistniimnda

motionen men s11m ocksf1 giillcr restavgift m. m .. framstiills i m11ti11nen

1977/78: 979. Motionärerna yrkar en översyn av inbetalningsreglerna s11m

skall gf1 ut p~1 att den skaltskyldige mot en lämpligt avviigd avgift skall

kunna fä en viss respit med sina inbetalningar.

Utöver vad utskott1.'t nyss anfört vill utskottet erinra om sitt stiillningsta­

gande 1974 vid behandlingen av ett likartat yrkande tSkU 1974: 57). U1-

skottet ansag di1 att uppbördssystemet i prineip skall bygga p:1 klart utta­

lade tidsgriinser utan undantag och anförde bl. a följande. Detta utesluter

självfallet inte att det samtidigt mi1ste vara möjligt att i vissa fall kunna

befria fran eller ncdsiitta restavgiften. Bestämmelser hiirom iir meddelade i

58 ~ UF. och med stöd därav har riksskaltcverket i meddelande RSV Du

1972: 8 bl. a. föteskrivit att delbefrielse fran restavgift kan komma i frr1ga

om förseningen beror pt1 tillfälligt förbiseende och skatten inbelalats eller

redovisats före utgangen av uppbördsmfmaden samt anledning saknas att

anta att det rör sig om ett uppsf1tligt driijsmr1I. Delbefrielsen kan enligt RSV

lämpligen avvägas st1 alt restavgiften på 4 C(begriinsas till I r,:; av den för

sent erlagda skallen. dock inte till lägre belopp än 100 kr. Vid eng~mgsför­

summelse med ntigra dagars försening kan dock restagiften nedsiiltas till

lägst 50 kr. Om avgiften inte uppgår till 50 kr. bör delbefrielse inte komma i

frflga.

Utskottet anser nu liksom tidigare att det saknas skäl alt medge längre

gäcmlc lättnader än som redan tillämpas och avstyrker bifall till motionen

1977/78: 979.

En frflga som ocksä sammanhänger med kvarskalteavgiften iir tillämp­

ningen av reglerna om jämkning av preliminär skatt. En ej ovanlig situation

.'i Riksdagen 1971:1/79. 6 sam/. Nr 50

Kanong. S. 70. 68 *tillkommer. S. 71. rad 4 neril'riin st{ir: Upphiircls/agm I /953:272i
Rättat till: foxeringslal!en r 195n:fJ231

Skl! 1978/79: 50

som behandlas i motionen 1978/79: 497 iir att den skattskyldige i samband

med sjiilvdeklarationen i fehruari konstaterar att han erlagt för mycket i

prelimin:ir skatt och hegiir jiimkning av skatten. Det överskjutamle belop­

pet skall i sri fall under vissa föruts~ittningar äterbetalas till den skattskyldi­

ge utan driijsmttl (45 ~ 2 mom. och 68 ~ I mom. UBL). I motionen begär

motioniiren att reglerna iindras så att deklarationen förtursgranskas innan

{1lerhetalning medges.

Giillande hest:immelser förutsiittcr givetvis alt den lokala skattemyn­

digheten granskar uppgifterna frf1n den skattskyldige innan heslut fattas

om jiimkning av skatten. Sf1 sker ocksii i praktiken, och i de nu aktuella

fallen jiimförs regelmiissigt uppgifterna i deklarationen med tjoliirets dekla­

ration och taxering. Denna granskning skall leda fram till en förhandshe­

di.imning av taxeringsniimndens kommande heslut, och i tveksamma fall

kan yttrande inhiimtas frän laxeringsniimnden. Si\vitt utskottet kan hedö­

ma tillgodoser reglerna och den praktiska tilliimpningen diirmed s;) långt

som möjligt syftet med motionen. Utskottet avstyrker säledes hifall till

motionen 1978/79: 497.

S/..1111.1·1'11/ama f'tl s/111/ig s/..all

I nwtionen 1978/79: 1711 konstaterar motioniiren att endast slutsumman

för den kommunala utdebiteringen numera anges pi1 slutskattesedlarna och

yrkar att uppgifterna om landstingsskatten och församlingsskatten {1ter­

införs.

Utskottet vill framhMla att frägan om vad som bör stf1 pi1 skattsedlarna

hedöms av RSV hl. a. med utgrmgspunkt i alt den skattskyldige med

ledning av dessa uppgifter s~1vitt mi.ijligt skall kunna räkna ut sin skatt

sjiilv. l.I ppgifterna om den totala kommunala utdebiteringen är tillräckliga

för detta iindamill. Utskottet har viss fiirstf1t.:lse för syftet med motionen.

men hakgrundi:n till all uppgifterna om landstingsskatten och försam­

lingsskatten numera har utgalt iir utrymmesbrist. Enligt vad utskottet

inhiimtal iir det inte heller möjligt alt bereda plats för dessa uppgifter pä

den nya skattsi:del som nu hilller pä att utarbetas av RSV. Orsaken härtill

iir bl. a. att det under arens lopp tillkommit ett llertal uppgifter som enligt

verkets uppfattning i första hand bör tas in på blanketten.

Utskottet finner inte anledning till någon annan bedömning av denna

avviigningsfrt1ga än RSV och avstyrker följaktligen bifall till motionen

1978/79: I 711.

Viirdepapper.1"Ce11tralen \/PC AB

... - ·~· .Som framgär av propositionen avser YPC all inordna konvertibla skul­

debrev och förlagsbevis i det s. k. V PC-systemet. YPC räknar ocksä med

att p<'i llingre sikt ta med obligationer. Med anledning härav föreslås i

propositionen vissa lättnader i uppgiftsskyldighelen för den som tar emot

ränta pä obligationer eller andra liknande värdehandlingar i V PC-systemet.

SkU 1978/79: 50 67

Mottagaren hör dock enligt propositionen fortfarande vara skyldig att

uppge om han lyfter riintan för egen del eller for annans räkning. Utskottet

instiimmer i denna uppfattning men vill med anledning av vad som anförs i

propositionen framhi1lla att VPC givetvis hör tillse att dessa uppgifter

ocksä Himnas innan riintan uthctalas. Undantag hiirifrän bör enligt utskot­

tets uppfattning medges endast om mottagaren är en hank eller annan

inriittning som i sin tur iir skyldig att inhämta motsvarande uppgifter innan

riintan hetalas vidare. Utskottet vill samtidigt erinra om att hetydclsen av

att dessa uppgifta inhiimtas i vederbörlig ordning kommer att öka viisent­

ligt om skyldigheten att famna kontrolluppgifter till ledning fiir taxeringen

som planerat k1H11mer att ut vidgas till riintor av detta slag.

Lltsknttet fiirut<itter att VPC kommer att tilliimpa de nya reglerna pii

siitt som 11tskottet hiir anfört och har med denna utgängspunkt inte n;'1got

att erinra mot de i propositionen föreslagna iindringarna av reglerna.

lkm.fitriid1111d1·1 111. 111.

/\ vsikten iir att de nya reglerna skall tilliimpas fr. il. m. upphördsi1ret

19XO/X I. Betriiffande vissa detaljer föresläs doå att rt::glcrna skall träda i

kraft redan i samhand med kungörandet i Svensk författningssamling.

Utskottet tillstyrker propositionen i denna del med den ändringen att

angivna detaljbestiimmelser skall triida i kraft den I juli 1979. Utskottets

förslag nwtiveras av den rent författningstekniska samordning som erford­

ras med förvaltningsdomstolsreformcn. som ockst1 triider i kraft den I juli

1979. od1 med ett förslag till iindring i UBL som Higgs fram i prop. 197X/

79: 202 och hehandlas i socialutskottets hetiinkande SolJ 1978/79: 38. I

anslutning hiirtill hör vissa redaktionella iindringar införas på siitt som

framgi1r av utskottets hemstiillan.

Mot de delar av propositionen i övrigt. som utskottet inte hehandlat

ovan, har utskottet inte ni\got att erinra.

H1·111s1ii//a11

Utskottet hemshiller

I. h1·1ri(f./i/lld<' rn/111·i.rni11gs.1Ts11·1111'fs a//111ii11w111r>r>liigg11i11g 111. 111.

all riksdagen

a. hifaller propositionen l97X/79: 161 i denna del:

b. avslftr följande motioner. niimligen

I. motillllen 1977/78: 975.

" motionen 1978/79: 113X.

3. motionen 1978/79: 2480 yrkandet I:

-, hl'trtWi11ufr .f("irsl'11i11g.w1·gl)i

att riksdagen med bifall till motionen 1978/79: 2480 yrkandet 2

antar propositionen i denna del med den iindring att försenings­

avgiften i fri\ga om uppbördsdeklaration hestiims till 100 kr. och i

vissa fall 200 kr.:

+5 Rik.1</11.i:en llJ7X/7<i. (> .111111/. Nr 511

SkU 1978/79: SO 08

3. hl'triU/i111clc k1111tml!fi·1igor

att riksdagen avslär motionerna 1977 /78: 417 och 1978/79: 2481

den män de inte är tillgodL1sedda genom vad utskottet anfört:

4. hl'tri!/.li111dc /..iilh/..all pil <'Xtrai11ko111.1·1cr

att riksdagen avslitr motionen 1977/78: '."15 i den män den inte är

tillgodosedd genom vad utskottet anfört:

5. hl'trii.f.li111de k1·ars/..att1'a1·gifi. respitriinta 111. 111.

att riksdagen avslfa följande motioner. nämligen

a. nwtionen 1977/78: %3.

h. motionen 1977/78: 979.

c. motionen 1978/79: 497,

d. motionen 1978/79: 829.

e. motionen 1978/79: 1729:

h. hctriWi111cle .1·/..1111secllama ptl slutlig s/..1111

all riksdagen av siar motionen 1978/79: 1711:

7. h<'lrl{f./i111dc Viird1pt1Pfwrsce111rafr11 V l'C AB. i/..n!fitriii/1111i/1·t

m. 111.

att riksdagen antar propllsitionen i dessa delar med de ändringar

utskollet i hetänkandet förordat:

8. hctr<Wi111d1' ./(ir_fi11111ing.1Ji"ir.1·/11gc11

att riksdagen till följd av vad utskottet ovan hemställt och

hcHinkandet anfört antar vid propositionen fogade förslag till

a. lag llm iindring i upphiirdslagen (1953: 272) med de ändringar

all 10*. 27~ I nwm .. 54s 3 mom .. 83~ och ikrafttriidandcbe­

stiimmclscrna erhaller följande såsom utskottets förslag hcteck­

nadc lydelse:

Regeringens f("irs/11g Utskottets .f{"irslai:

10~

Prcliminiir A-skatt- - kostnadernas hestridande.
l'rcliminiir A-skall skall inte utg{1 för:
a) folkpension och - ·- - - ·- familjchidragslagcn t 1940: 99): eller

d) sädan pension, livriinta eller
fr;'.m försiikringsanstalt utgående
annan skattepliktig ersättning. som
uppgf1r till högst hiilften av det has­
belopp som enligt lagen om allmän
försiikring gällde for december mf1-
nad flret fiire det är under vilket
ersiittningen utges. Vad nu har
sagts skall dock ej I illiimpas p[1 pen­
sion och vi"lrdhidrag. som utgf1r ptl
grund av lagen om allmiin försäk­
ring, dclpension enligt lagen
I 1975: 380) om delpcnsionsförsiik­
ring och pft yrke.,.skadelivriinta eller

d) st1dan pension, livränta eller
frfm fiirsiikringsanstalt utgäende
annan skattepliktig ersättning, som
uppgår till högst hälften av del bas­
helopp som enligt lagen om allmiin
försiikring giillde för dccemher må­
nad ärel före det år under vilket
ersättningen utges. Vad nu har
sagts skall dock ej tillämpas pf1 pen­
sion och vårdhidrag. som utgår på
grund av lagen om allmiin försiik­
ring, delpension enligt lagen
(1979:841 om delpensionsförsäk­
ring och pä yrkesskadclivränta eller

SkU 1978/79: 50

Rcgaingl'ns Fin/ag

livriinta enligt lagen (1976: 380) om
arbetsskadeförsiikring eller lagen
(1977: 265) om statligt personska­
deskydd.

69

U ts/..111 t <'Is fiirslag

livränta enligt lagen (1976: ~~80) om
arbetsskadeförsäkring eller lagen
(1977: 265) om statligt personska­
deskydd.

2H
I 1110111. Vid debitering - - - - om delpensionsfi.irsiikring;

att i I~ niimnd .wcialm·g(ft dehi­
teras med ledning 111· hestii111111d­
serna i /fi~ lagen (/97fi:3Xf) 0111

htll"/1(11//.\'0rg ," 1

att i I * niimnda arbetsgivaravgifter -· - - - öretal bortfaller.

3 1110111. Har arbetsgivare. som
skall Himna uppbördsdeklaration
utan anmaning, underlätit att full­
gtira denna skyldighet inom före­
skriven tid. paförs honom fiirse­
ningsavgift med 300 kronor.

Har den som anmanats att liimna
uppbi.irdsdcklaration inte fullgjort
denna skyldighet inom tid. som har
angivits i anmaningen, skall fi.irse­
ningsavgift p;'iföras med {)()() kro­
nor.

3 mom. Har arbetsgivare. som
skall famna upphlirdsdcklaration
utan anmaning. underlfltit att full­
göra denna skyldighet inom före­
skriven tid, pMlirs honom f"lirse­
ningsavgift med /li(J kronor.

Har den som anmanats att famna
upphtirdsdeklaration inte fullgjort
denna skyldighet inom tid. som har
angivits i anmaningen. skall förse­
ningsavgift p~1föras med :!IJ(} kro­
rwr.

förseningsavgift fär - - - - - regeringen hest~immer.

8H

Hörsammar inte -
Vite far - - - -

-- femhundra kronor.

Om uttagande av förelagt vite
förordnar /ii11ss/..a11crii11e11 efter an­
miilan av riksskatteverket. liinssty­
relsen eller den lokala skattemyn­
digheten.

Har vitet förelagts ocksf1 med
stöd av bestämmelse i taxeringsla­
gen (1956: 623) prövas fråga om ut­
tagande av den ska11erii11 som iir
behörig enligt niimnda lag.

i tjiinsten.

Om uttagande av förelagt vite
förordnar liinsriitt<'lt" efter anmiilan
av riksskat tcverJ..et. liinsstyrclsen
eller den lokala skattemyndigheten.

Har vitet förelagts m:ksi1 med
stöd av bestiin~melse i taxeringsla­
gen (1956: 623) prövas frtiga om ut­
tagande av den liinsr(itt som iir be­
hörig enligt nämnda lag.

Har ändamålet - - - - - förfallit därigenom.
Vid prövning - -- - - - hort förelliggas.

Denna lag triidcr i kraft Denna lag triider i kraft

1 Jfr SoU 1978/79: 38.
2 Lydelse enligt 1979: 174.

SkU 1978/79: ~;n

R,·g1'ri11g1·11s ji'jrs/ag

t1·,/ \'l'ckor l',fi<'I' den dag, di/ la­
gl'/1 e11/ig1 11ppgifi pil den har 111-
ko111111i1 ,li-i/11 lrrl'kel i S1·e11sk .fi"ir­
Ji11111i11gssa111li11g s;\vitt giiller 13 *·
17* I mom .. 27* I mom .. 49* 2 a
och 3 mom. samt 75 och 75 a ~*·

den I januari 19!W s;'1vitt giiller 2 *
2 mom .. 10 *· ruhriken niirmast f_irc
22*. 23*. 24* 2 morn .. 26 och
2X**·31~.33-3X**·39* I mom.,
40 l1ch 42*~· 43*. 45* I och 2
mom .. 4fi och 47 ~*· 4X * I och 2
rnom .. 50 -57 **· 5X *I mom .. 59*.
6X ~ 4 mom., ti9* 2 mom .. 77. 7X,
X3, 84 och X6 **· punkt 4 av anvis­
ningarna till 39 *·anvisningarna till
40 *· punkt 4 av anvisningarna till
45 * samt anvisningarna till 41i ~.

70

U1S/..1Jf ft'/.1· _t;'jrs/ag

de11 I juli 1979 sflvitt giiller 13 *·
17 * I mom .. 27 * I mom .. 49 * 2 a
och 3 mom .. 75 och 75 a ** samt
83 * .f]iirde stycket,

den I januari I 9XO stivitt giiller 2 *
2 mom .. 10 *·rubriken niirmast före
22*. 23*. 24* 2 mom., 26 och
2X**· 31 *· 33-3X**· 39* I mom ..
40 och 42**· 43*. 45* I och 2
mom .. 46 och 47 **· 4X * I od1 2
mom .. 50-57 **· 5X * I mom., 59 *·
6X* 4 morn .. 69* 2 mom .. 77 t1ch
78**· XH i ii1·rigt. X4 och X6 ~*·
punkt 4 av anvisningarna till 39 *·
anvisningarna till 40 *· punkt 4 av
anvisningarna till 45 * samt anvis­
ningarna till 46 *.

I samband med ikrafttriidandct skall följande iakttagas.
I. Aldre hestiimmelser - - - - - dler tidigare.
~ .Ä.ldre bcstiimmelscr - - januari 19XO.
3. Aldre hestiimmeber eller tidigare.
4 . .Äldre hestiimmelser - - ·- denna del.

h. lag 1H11 lindring i laxcringslagcn (1956: o23l med de iindringar

att 2. 68. 72 a 01:h 184 ~* saml ikrafltriidandebest~immelscrna cr­

h;\llcr fiiljanJc si1som utskottets fiirslag hetecknaJc lydelse:

lJ t.1/..0111·/s Firsfag

2*
I 1110111. I denna - - - - - ii11cr rum.
lnkomsttaxcrin11 och ,Jr/ig 111.rcring.
Till den ... - eller f\irr11ii11enhetstaxering.

Med hinsriilf .fi"irstiis i c/1'111111 /11g
ii1·e11 den 111ellc111f.."111111111w/11 sf..11t­
/1'rii111•11 t1111 i11f1' 111111111 .fi·11111g11r ar
(111/.\'irilltfi_t:hl'ft'/'/ll/, I

llX *
Av taxeringsniimnd - - i skattcliingd.
I skatteliingden ... - -- statlig fiirmiigenhetsskatt.

Uppgtir den enligt lagen om stat­
lig inkomstskall heriiknade laxe­
rade inkomsten till minst f>IJ()IJ kro­
nor fiir enswnst{1cnde och till sam­
manlagt minst f> 11110 krnnor rör ma-

' l.ydcbe enligt 1979: 17'i.

Uppg~lr den enligt lagen om stal­
lig inkomstskatt beriiknadc ta.xc­
rade inkomsten till minst .J 500 kro­
nor fiir en.~amstiicnde nch till ~<Hn­
manlagt minst .J 5UO kronor fiir ma-

SkU 1978/79: 50

Rl'gcri11g1'1/S .f("ir.1/ag

kar. som har varit gifta vid ingf1ng­
en av beskattnings~1ret och under
detta är har levt tillsammans, skall
den beriiknade taxerade inkomsten
införas, iiven om beskattningsbar
inkomst icke uppkommer.

71

Uts"11t/1't.1· .fi'irs/ug

kar. som har varit gifta vid ingäng­
en av bcskattningsäret och under
detta iir har levt tillsammans, skall
den beriiknadc taxerade inkomsten
införas. iiven om beskattningsbar
inkomst icke uppkommer. 2

Skattcliingden skall - - - taxeringsniimndcns beslut.

72 a ~

Har taxering - - - - - av liingden.
Har taxering - - - - - av folkpension.

far liinsstyrclsen eller den lokala
skattemyndigheten. 0111 ej siirskilda
skiil föranleder att skat11'riill1'11 biir
avgiira fr{1gan. besluta om riittelse i
denna del.

fr1r liinsstyrelsen eller den lokala
skattemyndigheten. om ej siirskilda
skiil fiiranleder all /ii11.1rii11c11' biir
avgiira fri'tgan. besluta om riittelse i
denna del.

Föreligger felaktighet - - - angivna hiinseenden.
Efter utg<'ingen -- - - om riittelsen.
Innan riittelse - - - · e.i miiter.
Heslutas riittelse - - - taxeringsriiimnds beslut.

Talan mot beslut i fräga om riit­
telse enligt denna paragraf fr1r ej
föras siirskilt. Talan mot taxeringen
f;'lr iiven i den del beslutet avser
föras hos skt1//Niitl1'11 i den ordning
som föreskrivs i 74. 76. IOO och

I Il I **.

Talan mot beslut i fräga om riit­
telse enligt denna paragraf för ej
foras siirskilt. Talan mot taxeringen
för iiven i den del beslutet avser
föras hos lii11.1Tiitte11' i den ordning
som föreskrivs i 74. 76. IOO och

I 01 **.
l!<H

Samtliga ledamöter - - - - - siirskilda fastighetstaxeringen.

fiir avgivande av yttrande i be­
sviirs111i1l. som iir anhiingigt i
Ji1stiglt<'t.1tt1.\l'ri11gsriill1'11. ffir ord­
fiiranden riidgiira med ledamot i
t axeringsniimnden. Ordföranden
far för iindamiilet iiven kalla leda­
miiterna till sar111nantriidc utan
hinder av att niimndens arbele i iiv­
rigt iir avslutat.

Denna lag triider i kraft n·1) 1·1'<'­

"or c:fia den d11g di/ lt1.t:<'ll <'llligt
11/'f'gifi />1i de11 !tar 11tko111111it ,li"i'i11
tryckl't i S1·1'11sk .f/irfi11111i11gs.1·11111-
/i11g. I sa111h;111d med ikrafttriidan­
det skall fiiljande iakttagas.

' Lydelse enligt 1979: 17.~.

Fiir avgivande av yttrande i be­
sviirsrni\I. som iir anhiingigt i lii11.1-
riit11'11.' f<'1r ordföranden riidgöra
med ledamot i taxeringsnämnden.
Ordföranden far för iindamtilet
iiven kalla ledamöterna till sam­
mantriide utan hinder av att niimn­
dens <trbetc i övrigt iir avslutat.

Denna lag t riider i kraft den /juli
/979 1·ar1·id /ag<'ll (1979: 175 I 0111
ii11dri11g i taxai11gslage11 I /95fJ:fJ23 J

11p11'1iii·s .1·1/\'i11 arser 2 * I 1110111. I
samband med ikrafttriidandet skall
fiiljande iakttagas.

2 Jfr. 1978: 425 nd1 prup. 1978/79: 111 hil. 7.

SkU 1978/79: 50

I. AIJn: hestiimmeber - - i ta.xcringsliingJ .

.., Till dess januari 1979.

1. hird~ommer i -· - - - - eller senare.

c. la!! om ;inJring i kungörelsen (1969: 5) om skatteavdrag i vissa

fall fr[in arti-;tersiillning.

d. lag om ;indring i förordningen (1927: 321) om skatt vid utskift­

ning av aktiebolags tillg{mgar.

Stockholm den I O 111;1j 1979

1'[1 skatteuhkotteh v;ignar

ERIK WARNBERG

N1/1Tor1111dl': Erik Wiirnherg (s). Alvar Andersson (c), Valter Kristenson
hl, Stig .Josebon (cl. Tage Johansson (s), Nils Hörherg (fp). Rune Carl­
stein Is), Tage Sundkvist (Cl. Olle Westherg i Hofors (s). Kurt Söderström
11111. Hagar 'formark (s), Curt Hostriim (s), Margit Odelsparr (C), Bo Lund­
gren lmJ och Wilhelm Guslafsson <fpl.

Resenationer

I. av Kurt Siiderstriim 11111 och Ho Lundgren (m) som

dd.1 anfiir fiil.iande:

I 975 heslöl riksdagen om ert A DU-register fi.ir folkbokföring och heskall­

ning. Det hes lutade systemet. som blev hart kritiserat bl. a. för att vissa av

liinsstyrelsernas traditionella uppgifter fördes till riksskatteverket. moti­

verade.s med effcktiviterwinslrr inom r;n:crings- och uppbördsfunkrio­

nerna samt rationali..;eringsvinsler i skatteadministrationen.

Kritiken 1lllll systemet har senare visat sig befogad i flera avseenden·.

Utvecklingen nlliti\·erar enligt v{1r uppfattning att det s. k. RS-rrojektet blir

fiircm;d för en iivnsyn. lknna översyn hör kunna leda till all värdefulla

erfarenht'ler vinns om hur felbedömningar skall kunna undvikas i fortsätt­

ningen. Det iir vidare viisentligt all riksdagens miijligheter till kontroll av

och insyn i den statliga datauppbyggnaden förstärks viisentligt.

Vid iiversynen av RS-rrojektet hör ocksä övcrviigas om folkbokföringen

ocksi1 i framliden hör vara knuten till riksskatteverket. Det finns skäl som

talar för att en ~iirskild central myndighet horde finnas med ansvar för

folkhokfi.iring och diirrned sammanhiingandc frågor.

Vt1ra synpunkter 11;1 dessa frägor utvecklas niirmare i motionen 1978/

79: 1108.

dd.1 anser all utskottet under mom. I h 2 bort hemsHilla

all riksdagen med hifall till motionen 1978/79: 1138 hos regeringen

beg;ir en iiversyn av RS-projektct och folkhokföringens cen­

trala organisation i enlighet med vad som anförs i motionen

197'11./79: 1108.

SkU 1978/79: 50 73

2. av Kurt Söderström (m) och Bo Lundgren (m) som

dels anför följande:

Tidigare kunde man begära gemensam ränteber1ikning i de fall en make

debiterades kvarskatt och den andre fick äterbäring. Den rlitten slopades i

samband med övergången till icke avdragsgill kvarskatteavgift. Detta kan

innebära att en familj. trots att den gemensamt inlevererat tillriicklig eller

för stor skatt till staten kan komma att drabbas av en nettofiirlust. När

detta gäller i fråga om sambeskattad 8-inkomst eller förmögenhet blir

orättvisan än mer uppenbar.

dels anser att utskottet under mom. 5 abort hemställa

att riksdagen med bifall till motionen 1977/78: 963 hos regeringen

begär förslag till återinförande av den s. k. gemensamma

ränteberäkningen för makar och barn vid för mycket eller för litet

erlagd preliminärskatt.

Norstedts Tryckeri. Stockholm 1979

