
// SKATTEFÖRVALTNINGEN
ÅRSBERÄTTELSE 2013

2 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

// INNEHÅLL

	 3 	// 	GENERALDIREKTÖREN HAR ORDET

	 4	 // 	DEN NYA STRATEGIN ANGER RIKTNINGEN

	 8 	// 	EN OMVÄRLD UNDER UTVECKLING

	 8 	// 	Skatteförvaltningens verksamhet styrs av finansministerieta

	 8 	// 	Statsomfattande projekt anger ramen för verksamheten

	 9 	// 	Flera ändringar i lagstiftningen som gäller beskattningen

	10	 // 	MÅLET ÄR ATT MINSKA SKATTEFELET

	10	 // 	Bruttoutfallet ökade med drygt två miljarder

	13	 // 	Nästan 3 miljarder mer än under året innan redovisades till skattetagarna

	14	 // 	Definition av skattefelet under arbete

	16	 // 	ÅRET SOM GICK: Reformerna av kontrollen inom byggbranschen
			 medförde meningsfulla utmaningar i kundservicen

	18	 // 	DET LÖNAR SIG ATT AGERA RÄTT

	18	 // 	Den kundnöjdhetsenkät som gjordes på våren uppmuntrar oss att fortsätta

	18	 // 	Skatteförvaltningen betjänar via många kanaler

	20 	 // 	Kontrollen styr kunderna att agera rätt

	23	 // 	Nya verksamhetsmodeller och e-tjänster

	26	 // 	ÅRET SOM GICK: Kontrollen är effektiv eftersom vi har kompetens,
			 fungerande nätverk och bra förfaringssätt

	28	 // 	ENHETSGRÄNSERNA ÖVERSKRIDS MED PROCESSERNA

	28	 // 	Den riksomfattande organisationen är färdig

	30	 // 	Elektroniska och riksomfattande förfaringssätt etablerar sig

	32	 // 	ÅRET SOM GICK: E-kommunikationen kommer att öka eftersom vi gör
			 nya förfaranden så smidiga som möjligt

	34	 // 	EN KOMPETENT PERSONAL OCH GODA RELATIONER TILL
			 INTRESSENTGRUPPER ÄR EN RESURS FÖR OSS

	34	 // 	Chefsarbetet och en fungerande arbetsmiljö i fokus

	36	 // 	Effektivt beskattningsarbete

	38	 // 	LEDNINGSGRUPPEN STYR VÅR VERKSAMHET

	39	 // 	Samarbete med intressentgrupper

	42	 // 	ÅRET SOM GICK: Prisbelönad öppenhet och service

Så gott som alla medborgare
och företag betalar sin skatt
på ett korrekt sätt.
Pekka Ruuhonen, generaldirektör

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 3

EFFEKTIV BEKÄMPNING AV SKATTEFELET

Ett centralt mål med vår nya strategi är att minska skattefelet.

Med skattefelet avses skillnaden mellan de lagenliga skatter-

na och de skatter som faktiskt inflyter. Enligt studier bedöms

skattefelet uppgå till 4–7 miljarder euro i Finland. Vi redovisade

sammanlagt 53,2 miljarder euro till skattetagarna.

  Skattefelet orsakas av skatterester, deklarationsfel och försum-

melser. Skatterester uppkommer då kunder av en eller annan

orsak inte kan betala de skatter som de deklarerat. Vi strävar

efter att hålla skatteresterna på en så låg nivå som möjligt t.ex.

genom att se till att beskattningen i allt större utsträckning sker

i realtid. Vårt mål är att beskattningen från första början är så

pricksäker som möjligt och att beskattningen sköts maximalt nä-

ra den tidpunkt då skattepliktig inkomst uppkommit.

  Skattefel uppkommer också på grund av deklarationsfel och

försummelser. Då uteblir påförandet och betalningen av skat-

ter, eftersom uppgifter som påverkar beskattningen inte har

deklarerats eller har deklarerats felaktigt. En del av felen och

försummelserna är oavsiktliga, medan en del är avsiktliga.

  Bekämpningen av grå ekonomi är en fråga som lyfts fram

kraftigt även i regeringsprogrammet, och vi deltar aktivt i be-

kämpningsåtgärderna. Till exempel skattenumret och den om-

vända momsskyldigheten har avsevärt ökat våra möjligheter till

föregripande bekämpning av den grå ekonomin inom bygg-

branschen. Under 2014 kommer vi därtill att ta i bruk ett skat-

teskuldsregister och en skyldighet att anmäla entreprenad- och

arbetstagaruppgifter för varje byggarbetsplats. Även på ett in-

ternationellt plan handlar det om nya förfaringssätt som väckt

positivt intresse även i andra EU-länder.

POSITIV INSTÄLLNING TILL SKATTER

EN FÖRUTSÄTTNING FÖR FRAMGÅNG

Skattemoralen är hög i Finland. Så gott som alla medborgare

och företag betalar sin skatt på ett korrekt sätt. En förutsätt-

ning för framgång i vårt arbete är att vi lyckas upprätthålla och

främja den positiva inställningen till skatter i Finland. Om alla

människor upplever att det är nyttigt och viktigt att betala skatt

fullföljer de mer sannolikt sina skyldigheter på rätt sätt.

  Den positiva inställningen till skatter påverkas av olika fakto-

rer, såsom lagstiftningen, tjänsternas smidighet, kvaliteten på

handledningen, effektiviteten i kontrollen, risken att åka fast

och samhällsdebatten och -klimatet.

  Till exempel en enkel, tydlig skattelagstiftning som grundar

sig på ett omfattande skatteunderlag och låga skattesatser ge-

nererar skatter bättre än en lagstiftning som lämnar utrymme

för tolkning och som innehåller komplicerade avdrag och kal-

kylförfaranden. När skattelagstiftningen är tydlig finns det inga

hål att täppa till och det minskar på behovet av kontroll.

SKATTEPLANERING I RUBRIKERNA

Under 2013 fördes en livlig offentlig debatt om företagens skat-

teplanering. Skatteplanering i sig är helt lagligt och godtagbart

– ingen behöver betala mer skatt än vad lagen föreskriver.

Det är en annan sak om man strävar efter att undvika skat-

ter genom att bryta mot lagen. Detta har egna skattemässiga

påföljder. Största delen av de finländska företagen sköter si-

na beskattningsärenden korrekt och iakttar lagens paragrafer.

  Skatteförvaltningens mål är att Finland får den andel av

skatteintäkterna från multinationella koncerner som hör till

Finland enligt lagstiftningen och internationella avtal. Därför

har vi startat ett internprissättningsprojekt för att styra våra

företag att agera rätt i internprissättningsärenden. Samtidigt

vill vi också övervaka att så sker. I och med den utökade

kontrollen uppdagas också fler fall.

EN AV VÄRLDENS BÄSTA

Stommen i denna årsberättelse utgörs av de fyra huvudmålen

i vår strategi. Även under kommande år vill att våra mål ska

styra all vår verksamhet. Vårt mål är att vara en av världens

bästa skatteförvaltningar i fråga om anseendet såväl som re-

sultatet.

Pekka Ruuhonen

generaldirektör

// GENERALDIREKTÖREN HAR ORDET

År 2013 var ett hektiskt år och fullt av stora val för

Skatteförvaltningen. I och med vår nya strategi inrik-

tade vi vår verksamhet i ännu högre grad på genom-

slagskraften, särskilt på minskande av skattefelet.

4 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

// DEN NYA STRATEGIN ANGER RIKTNINGEN

Den nya strategi som godkändes 2013

anger riktningen för Skatteförvaltningens

verksamhet. Strategin redogör för

Skatteförvaltningens mål och dess

värderingar. VERKSAMHETSIDÉ

Vi genomför beskattningen till rätt belopp och vid rätt tid i syftet att finansiera samhällets funktioner.

Skatteintäkterna utgör den offentliga ekonomins viktigaste inkomstkälla. Med dem upprätthålls och

utvecklas samhällets tjänster. Vi sörjer för att vår verksamhet ger resultat och att vår driftssäkerhet är god.

Vi främjar att skatterna betalas på eget initiativ och att de kommer in mer i realtid än hittills. Vi sörjer för

att våra kunder betalar sina skatter vid rätt tidpunkt och till rätt belopp. Vi debiterar skatterna nära den

tidpunkt då den beskattningsbara inkomsten har uppstått. De skatteintäkter vi samlat in redovisar vi till

skattetagarna så i realtid som möjligt.

VISION

Skatteförvaltningen är till sitt rykte och sina resultat en av de bästa i världen.

Vårt mål är att vara en organisation som uppskattas i Finland och internationellt och vara en av de bästa

skatteförvaltningarna i världen. Att vi uppskattas bygger på att vår verksamhet är pålitlig och enhetlig och

att vår personal är yrkeskunnig. Uppskattningen ökas ytterligare av att kundernas administrativa börda

minskas och att de är medvetna om tjänsterna som produceras med skattemedel.

Våra anställda är stolta över sin arbetsgivare och de är efterfrågade på arbetsmarknaden. Vår

verksamhet präglas av en ständig vilja till förnyelse. Bilden av oss som arbetsgivare är bra. De bästa

medarbetarkandidaterna anser att vi är en attraktiv arbetsgivare.

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 5

VÄXANDE GENOMSLAGSKRAFT

I vår verksamhet betonar vi mer än tidigare vår samhälleliga genomslagskraft. Detta betyder

inte att vi glömmer att förbättra produktiviteten.

Vårt mål är att minska skatteunderskottet och på så sätt öka skatteintäkterna. Vi stärker

kundernas positiva inställning till skatter och minimerar riskerna liksom även möjligheterna att

agera fel. Vi minskar våra kunders administrativa börda och belönar dem när de agerar rätt.

Detta stärker våra kunderna positiva bild av oss och deras positiva inställning till att betala skatt.

Hanteringen av skatterisker är en faktor som styr vår verksamhet. Den hjälper oss att rikta våra

resurser rätt.

Våra processer och datasystem är helt integrerade vilket hjälper att nå produktivitetsnytta.

Att ledarskapet är baserat på förtroende och att vi aktivt satsar på att främja välbefinnandet

i arbetet ökar våra medarbetares motivation och förbättrar våra resultat.

VÄRDERINGAR

Våra värderingar är:

• objektivitet

• tillförlitlighet

• hög yrkeskunskap

”Skatteförvaltningen samlar in skatter och tryggar
på så sätt samhällets funktion.”

6 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

De som agerar hederligt skyddas

Vi skyddar de kunder som agerar rätt från ohederlig konkur-

rens som baserar sig på undvikandet av skatter. Möjligheterna

att undvika skatt minskar tack vare våra heltäckande register

över företag och arbetstagare. Genom hanteringen av skatte-

risker och vår goda kundkännedom riktar vi skatteövervak-

ningen på riskobjekt.

Skatteärenden kan skötas lättare och med mindre kostnader

Vi lättar på den arbetsbörda beskattningen orsakar företag och

privatpersoner Vi intensifierar samarbetet med myndigheter-

na och andra intressegrupper och ökar automationen. Vi ut-

vecklar direkt dataöverföring mellan Skatteförvaltningens och

företagens och de övriga myndigheternas datasystem och vi

förbättrar våra e-tjänster. Detta minskar kundernas behov att

besöka oss för att sköta sina ärenden.

Smidiga och effektiva processer

Processtyrning i bruk

Vi tar i faser och behärskat i bruk ett processbaserat sätt att

arbeta. Processtyrningen stöder linjeorganisationen särskilt

vid utvecklandet av verksamheten. Färdigprogramlösningen

stöder den nya handlingsmodellen.

FYRA MÅL

Vår strategi omfattar fyra centrala mål.

Skatteunderskottet minskar avsevärt

Den positiva inställningen till skatter är på en god nivå

Vi främjar en positiv inställning till beskattningen genom att

verka för en bättre och bredare medvetenhet om beskattning-

ens samhälleliga betydelse.

Skattelagstiftningen har genomslagskraft

Vi påverkar aktivt utvecklingen av skattelagstiftningen så att

den främjar att våra strategiska mål uppnås. Vår sakkunskap

fokuseras särskilt på kompetens i beskattningsförfaranden.

Möjligheterna att agera fel minimeras

Genom hantering av skatterisker, skatteövervakning och före-

gripande handledning minskar möjligheterna att agera fel. Vi

främjar att lagstiftningen utvecklas i en riktning som gör det

allt lättare för kunderna att agera rätt.

Kunderna agerar rätt

Våra kunder anser att det lönar sig att agera rätt

Vi söker innovativa sätt att belöna våra kunder för att de age-

rat rätt. En kund som agerar rätt hjälper att samla in skattein-

täkter och sparar kostnader.

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 7

De nya sätten att arbeta fås snabbt i bruk

Vi tar i bruk utvecklingsmetoder som är snabbare och mer

kreativa och flexibla än hittills och som gör det möjligt för oss

att genomföra reformer även genom att pröva oss fram. Vi

övergår klart snabbare än hittills från idé till realiseringsfas.

Resursanvändningen har optimerats

Styrsystemet, det processbaserade arbetssättet, personalens

kompetens och teknologin stödjer att resurser används effek-

tivt. Tack vare detta minskar skatteunderskottet och kostnads-

effektiviteten ökar.

Hanteringen av skatterisker styr verksamheten

Vi övergår till att handleda och skattegranska kunderna utgå-

ende från hanteringen av skatterisker.

Den föregripande handledningen ger resultat och

skatteövervakningen har genomslagskraft

Vi ökar vår kundkännedom så att vi kan rikta den föregripande

handledningen som vi gör på eget initiativ till rätt kundgrup-

per, såsom startande företag. Den föregripande handledning-

en är effektiv och sakkunnig vilket hjälper kunderna att förutse

slutresultatet av beskattningen och minskar antalet fel som

kunderna gör.

  Utgående från hanteringen av skatterisker riktar vi över-

vakningen på rätt kundgrupper. Övervakningsåtgärder-

na anpassas till riskens omfattning och kundens särdrag.

En framgångsrik skatteövervakning har även förebyggande

verkan.

Dataflöden utnyttjas effektivt

För att skaffa den information vi behöver i beskattningsarbetet

använder vi oss mer än hittills av data som vi får direkt ur våra

intressegruppers och ur andra myndigheters datasystem. Vid

behov digitaliserar vi uppgifterna så att all information finns i

elektronisk form. Med hjälp av riksomfattande arbetsförteck-

ningar utjämnar vi arbetsbördorna mellan våra enheter och

främjar regional jämbördighet.

  Vi ökar det automatiska internationella informationsutbytet

för att få allt mer heltäckande information med vars hjälp vi

kan säkerställa inflödet av skatteintäkter.

Kunnig och motiverad personal

Vi sörjer för välbefinnande i arbetet

Vi satsar på välbefinnande i arbetet och på förebyggande fö-

retagshälsovård. Vi ingriper i problem i ett tidigt skede. Vi kart-

lägger och avlägsnar hinder för välbefinnande i arbetet. Vi

betonar öppenhet och objektivitet. Vi utvecklar sätt att sam-

manjämka arbete och fritid.

Vi säkerställer den kompetens som uppgifterna kräver

När rutinuppgifterna minskar ändrar vårt arbete karaktär. Det-

ta kräver mer och bättre sakkunskap. Vi skapar för varje med-

arbetare den väg för utveckling som passar honom eller henne

bäst. Vi beaktar i rekryteringen att uppgifternas kravnivå stiger.

Ledandet bygger på förtroende och ömsesidig uppskattning

Vårt ledande baserar sig på förtroendefullt samarbete mellan

ledning och personal. Samarbetet är intensivt och öppet. Vårt

ledande är coachande och det stödjer medarbetaren och ska-

par förutsättningar för framgång i arbetet.

Arbetsredskapen och arbetssätten är i skick

Vi använder moderna arbetsredskap som höjer arbetets ef-

fektivitet och kvalitet och gör arbetet behagligt. Vi står nära

i täten med att ta i bruk nya arbetsredskap. Det är viktigt att

vi har ändamålsenliga arbetsredskap och att dessa fungerar

som en del av helheten.

  Vi letar fram effektiva arbetssätt som bäst lämpar sig för

processbaserat arbete. I fråga om att ta fram arbetssätt är vi

innovativa och villiga att experimentera så att vi finner de lös-

ningar som är bäst lämpade just för Skatteförvaltningen. Ar-

betssätten stödjer utvecklingen och trivseln för våra anställda

och säkerställer att vi når våra strategiska mål. Nya arbetssätt

och lokalitetskoncept ökar växelverkan och minskar arbetets

bindning till en specifik plats.

8 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

De förändringar som sker i samhället

och i verksamhetsmiljön syns också

i Skatteförvaltningens verksamhet.

SKATTEFÖRVALTNINGENS VERKSAMHET STYRS

AV FINANSMINISTERIET

Finansministeriet styr Skatteförvaltningens verksamhet genom

att bevilja anslag och ställa upp resultatmål. Mål ställs upp i

den budget som godkänns av riksdagen och framför allt i det

resultatavtal som ingås med finansministeriet.

  Finansministeriet ger årligen skriftlig respons om Skatteför-

valtningens verksamhet. Den respons som Skatteförvaltning-

en fick för verksamheten under år 2012 var väldigt positiv.

Finansministeriet var tillfredsställt med att de avtalade re-

sultatmålen uppnåddes och att verksamheten utvecklades.

Skatteförvaltningen fick god respons av ministeriet t.ex. med

anledning av att verksamheten effektiviserats genom att hö-

ja automatiseringsgraden. I responsen nämndes även den

utökade e-kommunikationen och utvecklingen av e-tjänster.

Vad gäller skattekontrollen fick vi god respons på ibrukta-

gandet av skattenummer och resultaten av internprissätt-

ningsprojektet.*

  Enligt finansministeriet har Skatteförvaltningen varit fram-

gångsrik vid hanteringen och utvecklingen av de mentala re-

surserna. Finansministeriet uppmuntrade oss dock att rikta

uppmärksamhet på omfattningen på sjukfrånvaron och kost-

naderna för företagshälsovården. De närmaste årens utma-

ningar inom personalförvaltningen utgörs av den tilltagande

pensionsavgången och tillgången på kompetent arbetskraft.

  Andra utmaningar under de kommande åren utgörs av att

trygga IT-funktionssäkerheten och dessutom att dra nytta av

IT-möjligheterna med hjälp av Valmis-projektet, som använ-

der sig av färdigprogram.

  I responsen konstaterades det att det finns skäl att göra en

parallell uppföljning av genomslagskraften och lönsamheten.

Verksamhetens genomslagskraft och kvalitet får inte bli säm-

re trots snäva anslagsramar.

STATSOMFATTANDE PROJEKT ANGER RAMEN

FÖR VERKSAMHETEN

Statsförvaltningens gemensamma projekt påverkar Skatteför-

valtningens verksamhet och Skatteförvaltningen strävar efter

att dra nytta av dessa.

  Under 2012 inledde finansministeriet projektet Tori, vars

mål är att förena de branschoberoende informations- och

kommunikationstekniska uppgifterna inom statsförvaltningen.

På ett förslag som getts inom ramen för projektet har Statens

center för informations- och kommunikationsteknik Valtori in-

rättats. Skatteförvaltningen tar i bruk de gemensamma IT-drift-

och supporttjänster som tillhandahålls av Valtori i mars 2014.

  Under 2013 deltog Skatteförvaltningen i beredningen av

projektet Kundservice 2014. Dess mål är att samla statens

och kommunernas kundtjänster till samservicepunkter som

upprätthålls av kommunerna. Skatteförvaltningen är oroad över

den bristfälliga beredningen av projektet och dess kostnader.

// EN OMVÄRLD UNDER UTVECKLING

*Vanligen får vi finansministeriets respons om året innan i juni.
Responsen för år 2013 torde komma i juni 2014.

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 9

  Informationsutbyte mellan myndigheterna är en av de vik-

tigaste metoderna för att bekämpa grå ekonomi. Under 2013

fortsatte Skatteförvaltningen projektet för ett servicegränssnitt

för myndighetsuppgifter (VTPR-projektet). Projektets mål är

ett flexibelt informationsutbyte mellan myndigheterna: övriga

myndigheter får ännu lättare tillgång till uppgifter om företag

av Skatteförvaltningens Enhet för utredning av grå ekonomi.

VTPR-projektet är ett spjutspetsprojekt i finansministeriets ef-

fektivitets- och resultatprogram.

  Under 2013 beredde Skatteförvaltningen ibruktagandet av

statens gemensamma IT-kapacitetsprojekt och en gemensam

telefonlösning.

  I början av året tog Skatteförvaltningen i bruk statens ge-

mensamma informationssystem för ekonomi- och personal-

förvaltning Kieku. Ibruktagandet var inte problemfritt, särskilt

rapporteringen av arbetstider krånglade hela året. Sedan ti-

digare har uppgifter inom ekonomi- och personalförvaltning-

en överförts till statens gemensamma servicecenter Palkeet.

FLERA ÄNDRINGAR I LAGSTIFTNINGEN SOM

GÄLLER BESKATTNINGEN

Ändringar i skattelagstiftningen påverkar Skatteförvaltningen

bl.a. vad gäller handledningen av kunderna, beskattningsför-

farandet och informationssystemen.

  Under 2013 ersatte den nya rundradioskatten tv-licensav-

giften som finansieringskälla för Rundradion. Skatten är obe-

roende av de mottagare som kunderna har och användningen

av Rundradions tjänster. Såväl person- som företagskunder

betalar rundradioskatt i samband med inkomstbeskattningen.

  Sänkningen av den skattefria kilometerersättning som ska

betalas för arbetsresor väckte en livlig debatt. Målet med änd-

ringen var att beloppet på kilometerersättningen bättre svarar

mot de faktiska arbetsresekostnaderna.

  Företagsverksamheten stöddes med nya tidsbundna skat-

teincitament. I syfte att öka kapitalfinansieringen till små

tillväxtföretag erbjöds incitament till placerarna som gavs möj-

ligheten att dra av en del av sina aktiekapitalplaceringar i sin

beskattning. Innovationer främjades med ett extra skatteav-

drag, vars grund utgörs av utgifter för forsknings- och utveck-

lingsverksamhet. Produktiva investeringar främjades med höjd

avskrivningsrätt.

  Överlåtelseskatten för bostadsaktier höjdes från 1,6 pro-

cent till 2,0 procent. Överlåtelseskatt ska också betalas på

bolagslåneandelar som kan jämställas med en köpesumma.

Med ändringarna ökades intäkterna från överlåtelseskatten

och neutraliteten i skatteunderlaget.

  I en ny tolkning jämställde Högsta domstolen skatteförhöj-

ning som påförs för försummelse av deklarationsskyldigheten

med ett straffrättsligt straff. Detta innebär att skatteförhöjning

är ett hinder för att väcka åtal för brott i ett och samma ären-

de (den s.k. ne bis in idem-principen). I syfte att harmonise-

ra skatteförhöjningarna med brottspåföljderna stiftades en ny

lag: lagen om skatteförhöjning och tullhöjning som påförs ge-

nom ett särskilt beslut. Skatteförvaltningen har möjlighet att

låta bli att påföra skatteförhöjning för gärningar som ska be-

handlas som brottmål och polisanmäla dessa. Om Skatteför-

valtningen påför skatteförhöjning är det inte längre möjligt att

polisanmäla samma ärende. I och med den nya lagen är det

möjligt att påföra en påföljd av rätt proportion för försummel-

ser i beskattningen.

  På hösten 2013 stiftades även en lag om skyldigheten att

erbjuda kvitto vid kontantförsäljning. Lagens mål är att bekäm-

pa grå ekonomi och utebliven bokföring av inkomst från för-

säljning mot kontant betalning samt att främja medborgarnas

möjligheter att upptäcka sådan försäljning.

”Beskattningen har en central uppgift i samhället.”

10 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

Skatteintäkterna är den största inkomst-

källan för den offentliga ekonomin. Skatte-

förvaltningen samlar in den största delen

av alla finländska skatter och avgifter av

skattenatur.

BRUTTOUTFALLET ÖKADE MED DRYGT TVÅ MILJARDER

Bruttoutfallet redogör för det penningbelopp som flutit in till

Skatteförvaltningens bankkonton under året. Under kalender-

året 2013 uppgick bruttoutfallet till totalt 67,2 miljarder euro.

Ökningen från föregående år var 2,3 miljarder euro (+3,6 %).

Inkomstskatterna för personkunder ökade med

över en miljard euro från föregående år

Inkomstskatten för personkunder och den moms som ska

betalas på varor och tjänster genererar överlägset mest skat-

teintäkter. Sammanlagt stod bruttoutfallet för dessa skatter

för över 80 procent av det totala bruttoutfallet för Skatteför-

valtningen.

  Bruttoutfallet för inkomstskatten för personkunder nådde

upp till 30,1 miljarder euro, vilket är en ökning på 1,1 miljar-

der från föregående år (+4,0 %). Inkomstskatten består till

90 procent av förskottsinnehållningar, som ökade med 4,8

procent från föregående år. Utan recessionen och den ökade

arbetslösheten hade lönebeloppet inom ekonomin och följ-

aktligen förskottsinnehållningarna ökat i ännu högre grad.

Uppskattningsvis 55–65 procent av tillväxten i förskottsin-

nehållningarna är en följd av den nya rundradioskatten och

den allmänt skärpta beskattningen av förvärvsinkomster. De

övriga inkomstskatteslagen genererade förskottsskatter på

1,6 miljarder, vilket var en ökning på 110 miljoner från föregå-

ende år (+7,4 %). Däremot sjönk beloppet på förskottskom-

pletteringen kraftigt, totalt med 220 miljoner euro (-30 %).

Förskottsinnehållningarna och förskottsskatterna hänför sig i

huvudsak till skatteåret 2013, medan förskottskomplettering-

arna avspeglar nedgången i kapitalinkomster särskilt under

skatteåret 2012.

  Beloppet på de kvarskatter som betalades av personkunder

uppgick till drygt en miljard euro, vilket var en uppgång på

7 miljoner från föregående år (+0,7 %). Jämfört med föregå-

ende år var utvecklingen för kvarskatterna tudelad, vilket är

en följd av att förfallodagarna för kvarskatt för två olika skat-

teår infaller under samma kalenderår. Under 2013 inföll den

andra förfallodagen för kvarskatt för skatteåret 2011 i februari

och den första förfallodagen för kvarskatt för skatteåret 2012

i december. Under förfallodagen i februari steg bruttoutfallet

enligt de skatter som debiterats under skatteåret 2011, men

på förfallodagen i december sjönk bruttoutfallet enligt de ka-

pitalinkomstskatter som minskat under skatteåret 2012.

// MÅLET ÄR ATT MINSKA SKATTEFELET

	 Milj. euro	 Ändring (%)

	 57 491	 -9,6

	 58 513	 1,8

	 63 040	 7,7

	 64 817	 2,8

	 67 152	 3,6

2009

2010*

2011*

2012*

2013*

SKATTEINTÄKTERNAS BRUTTOUTFALL 2009–2013, MILJ. EURO

*För att behålla jämförbarheten har man i utfallen för åren 2010–2013 även inkluderat
negativ moms, som kunderna kan dra av från övriga skatter som de betalat till skattekontot.

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 11

Däremot sjönk kvarskatterna stort (-19,3 %). Vad gäller såväl

förskottskompletteringar som kvarskatter handlar det i huvud-

sak om skatter som hänför sig till skatteåret 2012. I allmänhet

varierar kvarskatt för och skatteåterbäring till samfund relativt

sett i högre grad än kvarskatt för och skatteåterbäring till per-

sonkunder. Detta förklaras av att de skattepliktiga inkomsterna

för samfund är mer konjunkturkänsliga. En annan orsak är att

den förskottsindrivning som gäller samfund inte i särskilt stor

utsträckning beaktar förändringar i samfundens omvärld i re-

altid. Detta syns som en stor variation i förskottskomplettering-

en och därtill också i kvarskatterna och skatteåterbäringen.

Den nya bankskatten genererade 134 miljoner

Under 2013 togs en ny bankskatt i bruk och den genere-

rade 134 miljoner euro under det första året. Av de mindre

skatteslagen ökade dock utfallet för arvs- och gåvoskatt mest

(+26,8 %). Det sammanlagda utfallet för arvs- och gåvoskatt

var drygt 650 miljoner. Utfallet ökades av att skatten på arv

och gåvor över en miljon euro skärptes med tre procentenhe-

ter i början av 2013. Utfallet ökades också av det högre anta-

let fall som behandlades av Skatteförvaltningen.

Höjda beskattningsvärden för fastigheter syns i skatteutfallet

Bruttoutfallet för den fastighetsskatt som ska redovisas till

kommunerna steg å sin sida med 70 miljoner euro (+5,5 %).

Tillväxten låg på väntad nivå, då de beskattningsvärden som

används i fastighetsbeskattningen höjdes med 2,6 procent

från året innan och då en del av kommunerna därtill höjde sin

fastighetsskatteprocent. Det totala utfallet för fastighetsskatten

var 1,4 miljarder under 2013. Byggnaderna stod för 73 pro-

cent och marken för 27 procent av detta belopp.

Nedgång i utfallet för vissa skatteslag

Utfallet för vissa skatteslag minskade från året innan. Sådana

skatteslag var exempelvis källskatt på ränteinkomst, källskatt

som betalas av begränsat skattskyldiga och förskottningsinne-

hållning på vinstutdelningar. Även utfallet för socialskyddsav-

gifter för arbetsgivare som ska redovisas till FPA minskade då

skattegrunden sjönk från 2,12 procent till 2,04 procent av de

utbetalade lönerna (skattegrunden var 2,12 % år 2012 och

2,04 % år 2013).

Momstillväxt på tre procent

Bruttoutfallet för moms steg med 740 miljoner euro från året

innan (+3,1 %) och uppgick till sammanlagt 24,8 miljarder

euro. Tillväxtprocenten för bruttoutfallet var dock lägre än vad

som var att vänta med anledning av de höjda momssatserna.

Momssatserna höjdes med en procentenhet i början av 2013.

Den svaga tillväxten i bruttoutfallet för momsen visar att den

inhemska efterfrågan minskat.

Inkomstskatterna för samfund ökade med 200 miljoner

Bruttoutfallet för inkomstskatten för samfund ökade å sin sida

med 200 miljoner till 5,9 miljarder euro (+3,6 %). Av de del-

faktorer som inverkar på samfundsskatten ökade bruttoutfal-

let för förskottsskatter med 260 miljoner euro (+6,1 %). Detta

var en direkt följd av att det sammanlagda beloppet på de för-

skottsskatter som debiterades under skatteåret 2013 ökade

med 6 procent. Beloppet på förskottskompletteringarna ökade

en aning (+3,5 %) och överskred än en gång en miljard euro.

”Skatteförvaltningen
samlar in skatter och
redovisar dem vidare

till skattetagarna.”

	 Milj. euro	 Antal

	 13 047	 4 076 879

	 13 128	 4 384 908

	 14 547	 4 466 765

	 15 055	 4 604 392

	 14 470	 4 717 020

2009

2010

2011

2012

2013

SKATTEÅTERBÄRINGAR 2009–2013

	 Milj. euro	 Antal

	 868	 672 136

	 856	 691 551

	 1 009	 744 549

	 1 048	 740 952

	 997	 674 980

2009

2010

2011

2012

2013

KVARSKATTER SOM DEBITERATS AV PERSONKUNDER 2009–2013

(för skatteåret 2008)

(för skatteåret 2009)

(för skatteåret 2010)

(för skatteåret 2011)

(för skatteåret 2012)

12 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

tillväxten i förskottsåterbäringen ligger det minskade beloppet

på kapitalinkomstskatter, som även bidragit till minskningen av

kvarskatter, eftersom särskilt överlåtelsevinster i de flesta fall

inte beaktas i förskottsinnehållningarna, utan de skatter som

hänför sig till dessa vinster betalas i efterskott antingen som

förskottskomplettering eller senare som kvarskatt. Nedgång-

en i kapitalinkomstskatter leder följaktligen också till mer för-

skottsåterbäring. Hos personkunder är andra återbäringar än

förskottsåterbäringar sällsynta.

Färre ansökningar om hushållsavdrag än under föregående år

Under skatteår 2012 beviljades hushållsavdrag till samman-

lagt 360 171 personer. Det högsta avdraget beviljades till

52 698 av dessa personer. Under föregående år beviljades

hushållsavdrag till 401 613 personer och det högsta avdraget

till 48 521 personer. Även om antalet ansökningar av hushålls-

avdrag var lägre än tidigare är hushållsavdrag fortfarande ett

populärt avdrag. Användningen av hushållsavdrag påverkas

av det allmänna ekonomiska läget, eftersom det även påver-

kar hushållens ekonomiska ställning.

De kostnader som berättigar till hushållsavdrag

fördelades enligt följande:

•	 77 % Underhåll eller ombyggnad av egen permanent

bostad eller fritidsbostad, totalt 305,7 miljoner euro

(beloppet omfattar de löner som utbetalats av hushållen,

lönebikostnader och arbetets andel av ersättningar som

betalats till företagare).

•	 17,8 % Hushållsarbete, totalt 70,6 miljoner euro

•	 3,3 % Vård- och omsorgsarbete, 13 miljoner euro.

Hushållsavdrag beviljas enbart för vissa arbeten, såsom un-

derhåll av egen bostad eller hushållsarbete. Avdrag beviljas

endast för arbetets andel, inte för resekostnader eller tillbe-

Uppgång och nedgång i skatteåterbäringen

Under 2013 returnerade Skatteförvaltningen sammanlagt

14,5 miljarder euro till kunderna med anledning av överbetal-

da skatter. Återbäringsbeloppet sjönk med 585 miljoner euro

(-3,9 %) från året innan på grund av att återbäringen av moms

(-2,6 %) och samfundsskatt (-23,6 %) minskade. Återbärings-

beloppet till personkunder ökade å sin sida (+3,8 %) liksom

under tidigare år.

  I euro returnerade Skatteförvaltningen mest moms, cirka

10,8 miljarder euro, vilket är så gott som tre fjärdedelar av

all återbäring som Skatteförvaltningen betalade. De störs-

ta momsåterbäringarna hänför sig i allmänhet till export, då

ingen skatt alls uppkommer för företagen i och med 0-skatte-

satsen. Man kan säga att momsåterbäringarna avspeglar ex-

porten, som i likhet med återbäringarna krympte under år

2013.

  Återbäringen av samfundsskatt minskade främst till följd

av det minskade beloppet på återbäring av förskottskatt som

hänför sig till skatteåret 2013 och framför allt till följd av att

antalet återbäringar med anledning av rättelser av beskatt-

ningen för tidigare år var färre än under föregående år. Däre-

mot fick samfunden mer förskottsåterbäring som hänför sig

till skatteåret 2012 än under året innan (förskottsåterbäringar

som hänför sig till skatteåret 2011) (+4,2 %).

  Skatteförvaltningen betalade totalt 2,4 miljarder euro i för-

skottsåterbäringar till 3,4 miljoner personkunder under året.

Beloppet ökade med cirka fyra procent från året innan. Bakom

ANVÄNDNING AV HUSHÅLLSAVDRAG UNDER SKATTEÅREN 2009–2012

 	 2009	 2010	 2011	 Ändring (%)	 2012	 Ändring (%)

Beviljade hushållsavdrag (st.)	 360 800	 369 437	 401 613	 8,3	 360 171	 -10,32

Avdrag i snitt (euro)	 1 083	 1 105	 1 179	 8,2	 839	 -28,84

Avdrag, avdragets belopp totalt, euro	 390 578 000	 408 134 000	 476 436 000	 16,6	 302 090 000	 -36,59

”Färre ansökningar om hushållsavdrag än under föregående år.”

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 13

hör. Om en person anställt en arbetstagare kan han eller hon

dra av 15 procent av den utbetalade lönen och dessutom lö-

nebikostnaderna (t.ex. socialskyddsavgift för arbetsgivare och

obligatorisk arbetspensionsavgift). Om arbetet utförs av ett fö-

retag som införts i förskottsuppbördsregistret kan man dra av

45 procent av arbetsersättningen. (Under 2011 var det möj-

ligt att dra av 30 % av lönen och 60 % av arbetsersättningen).

  Under 2012 sänktes det högsta beloppet på ett hushållsav-

drag med en tredjedel. Det högsta beloppet på avdraget var

3 000 euro år 2011, men det sänktes till 2 000 euro år 2012.

Denna ändring avspeglades i det belopp som dragits av från

skatten på hushållsavdrag under 2012, vilket sjönk med hela

37 procent. Antalet personer som beviljades det högsta avdra-

get ökade däremot med 4 177 (+8,6 %). Detta berodde på att

det högsta avdragsbeloppet uppnåddes med lägre kostnader

än under året innan.

  Hushållsavdrag görs från statens inkomstskatt, kommu-

nalskatt, kyrkoskatt och sjukvårdsavgifter. En förutsättning för

att det högsta beloppet på hushållsavdrag ska beviljas är att

den berörda personen har skatter och avgifter av skattenatur

åtminstone till det belopp som berättigar till avdrag.

NÄSTAN 3 MILJARDER MER ÄN UNDER ÅRET INNAN

REDOVISADES TILL SKATTETAGARNA

Skatteförvaltningen redovisar de skatter som den samlat in till

de skattetagare som tillhandahåller samhällstjänster: staten,

kommuner, Folkpensionsanstalten, församlingar och skogs-

vårdsföreningar. År 2013 redovisades sammanlagt 53,2 mil-

jarder euro i skattemedel till skattetagarna. Beloppet på de

redovisade skatterna ökade med nästan 3 miljarder euro från

året innan (+5,9 %).

Tillväxt i redovisningen av förvärvs- och

kapitalinkomstskatter och moms

Mätt i euro skedde den största förändringen vid redovisningen

av förvärvs- och kapitalinkomstskatter. Dessa ökade med 1,4

miljarder euro (+4,9 %). Förutom skatteförhöjningarna och

ändringarna av skattegrunderna påverkades tillväxten i det

redovisade beloppet av att intagsperioderna för redovisningen

harmoniserades i september 2013. Med anledning av harmo-

niseringen redovisades de influtna skatterna tidigare än förut.

Till följd av ändringen redovisades kvarskatten för skatteåret

2012 redan i december 2013 i stället för i januari 2014, vilket

ökade redovisningen av förvärvs- och kapitalinkomstskatter för

skatteåret 2013 med cirka 300 miljoner euro. Till följd av änd-

ringen av intagsperioderna redovisades också skogsvårdsav-

gifter i exceptionellt stor omfattning under året (+75 %) och

följaktligen kommer beloppet på de skogsvårdsavgifter som

ska redovisas 2014 att minska i samma grad.

  Omfattningen på redovisningen av moms ökade med drygt

en miljard (7,9 %), vilket till stor del berodde på den höjda

skattesatsen. Utan höjning av skattesatsen hade beloppet på

de influtna skatterna varit avsevärt lägre. Redovisningarna av

samfundsskatt steg med 200 miljoner euro (+4,9 %), trots att

ändringen av intagsperioden minskade det belopp som ska

redovisas för december med 300 miljoner euro på grund av

förskottsåterbäringarna för skatteåret 2012.

	 Milj. euro	 Ändring (%)

	 45 136	 -6,9

	 45 463	 0,7

	 48 998	 7,8

	 50 261	 2,6

	 53 213	 5,9

2009

2010

2011

2012

2013

REDOVISNING AV SKATTEINTÄKTER 2009–2013

SKATTETAGARNAS ANDEL AV NETTOUTFALLET 2013

		 Milj. euro	 %

	 ■ Staten	 27 998	 52,6

	 ■ Kommuner	 20 641	 38,8

	 ■ Församlingar	 1 037	 1,9

	 ■ FPA	 3 490	 6,6

	 ■ Skogsvårdsföreningarna	 47	 0,1

14 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

Ökad redovisning till alla skattetagargrupper

Knappt 28 miljarder euro redovisades till staten, vilket är en

tillväxt på 1,5 miljarder euro från föregående år (+5,7 %). Den

största delen av tillväxten har sitt ursprung i momsutfallet. Av

övriga skatter ökade, liksom under året innan, redovisningen

av arvs- och gåvoskatt mest. Tillväxten var 137 miljoner eu-

ro (+26,9 %). Under sitt första år genererade bankskatten

134 miljoner euro till staten. Redovisningen av förvärvs- och

kapitalinkomstskatter till staten ökade med 98 miljoner euro

(+1,2 %) och redovisningen av samfundsskatter med 99 mil-

joner euro (+3,4 %).

  Redovisningen till kommunerna ökade med 1,3 miljarder

euro från året innan (+6,8 %). Det belopp som redovisades

steg till 20,6 miljarder euro. I euro stod kommunalskatten för

den största delen av tillväxten i redovisningen, då ökningen

var 1,1 miljarder euro (+6,6 %). Redovisningen av samfunds-

skatt ökade med 8,2 procent till följd av det utmärkta utfallet

för samfundsskatten. Redovisningen av fastighetsskatter öka-

de med 93 miljoner euro (+7,3 %), i huvudsak på grund av

att beskattningsvärdena i fastighetsbeskattningen och en del

av kommunernas fastighetsskatteprocenter höjdes.

  Redovisningarna till församlingarna ökade till drygt en mil-

jard (+6,2 %). Redovisningen av kyrkoskatt och samfundsskatt

ökade med 54 miljoner euro (+6,1 %) respektive 6,7 miljoner

euro (+6,8 %) jämfört med året innan.

  De avgifter av skattenatur som redovisades till Folkpensions-

anstalten ökade mer måttligt med 1,3 procent till 3,5 miljarder

euro. Redovisningen av sjukförsäkringspremier för försäkrade

steg med 4,7 procent, men redovisningen av socialskyddsav-

gifter för arbetsgivare sjönk med 2,4 procent. Det sänkta be-

loppet förklaras med att procenten för socialskyddsavgifter för

arbetsgivare sänktes.

DEFINITION AV SKATTEFELET UNDER ARBETE

Med skattefelet avses differensen mellan det lagenliga och det

faktiska skatteutfallet. Till det faktiska skatteutfallet räknas rätt

betalade skatter, skatter som betalats för sent och överbetalda

skatter. Till skattefelet räknas skatteresten och deklarationsfel

och -försummelser.

  Under 2013 påbörjades utvecklandet av mätningen av skat-

tefelet i samarbete med Tullen, finansministeriet, Statistikcen-

tralen och Statens ekonomiska forskningscentral. Under det

första året fokuserade man på att precisera definitionen, sät-

ta sig in i internationell praxis och testa metoder för att gene-

ralisera revisionsresultaten. Utifrån analysen och den metod

som utvecklats av IMF kan man börja uppskatta omfattning-

en på skattefelet i momsbeskattningen från och med 2014.

Obetalda skatter på 3,9 miljarder euro

Skatterester kan bero på att man de facto är insolvent eller

avsiktligt låter bli att betala skatt.

  Beloppet på obetalda skatter uppgick till 3,9 miljarder euro

i slutet av 2013. I motsats till tidigare omfattade beloppet även

underskottet på skattekontona, vilket uppgick till 191 miljo-

REDOVISNING TILL SKATTETAGARNA 2013

Skattetagare	 Milj. euro	 Ändring (%)

Staten	 27 998	 5,7

 	 förvärvs- och kapitalinkomstskatt + källskatt	 7 955	 1,2

 	 samfundsskatt	 3 013	 3,4

 	 moms	 14 028	 7,9

 	 övriga statliga skatter	 3 002	 10,6

Kommuner 	 20 641	 6,8

 	 kommunalskatt	 17 966	 6,6

 	 samfundsskatt	 1 312	 8,2

 	 fastighetsskatt	 1 363	 7,3

Församlingar	 1 037	 6,2

 	 kyrkoskatt	 932	 6,1

 	 samfundsskatt	 105	 6,8

FPA	 3 490	 1,3

 	 avgifter för den försäkrade	 1 875	 4,7

 	 socialskyddsavgifter för arbetsgivaren	 1 615	 -2,4

Skogsvårdsavgifter	 47	 75,5

Skatter och avgifter sammanlagt	 53 213	 5,9

”Beloppet på obetalda
skatter uppgick till
3,9 miljarder euro
i slutet av 2013.”

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 15

ner euro. Skatteresterna, som i detta samband avser obetalda

skatter utanför skattekontot, minskade med cirka 354 miljo-

ner euro från året innan (-8,7 %). Nedgången motsvarar cir-

ka 0,7 procent av det skatteutfall som redovisats under året

(53,2 miljarder).

  Skatteresterna omfattar preskriberade skatterester på totalt

716 miljoner euro. År 2012 uppgick de preskriberade skat-

teresterna till 1,05 miljarder. Nedgången i det sammanlagda

beloppet på skatteresterna förklaras i första hand av att de

preskriberade skatteresterna minskat.

  Momsresterna sjönk med 134 miljoner euro, vilket var mest

av alla skatteslag. De skatterester som hänför sig till förskotts-

skatt och kvarskatt sjönk med 109 miljoner euro, medan res-

terna av förskottsinnehållningar och socialskyddsavgifter sjönk

med sammanlagt 119 miljoner euro.

  Övriga skatteresters andel ökade med 3 miljoner euro jäm-

fört med föregående år. Till övriga skatter hör bl.a. fastighets-

skatter och arvs- och gåvoskatter.

  Av skatteresterna var 33 procent (1,2 miljarder euro) skatter

som inte betalats av personkunder. Av dessa var 734 miljoner

euro kvarskatter. Företags- och samfundskundernas obetalda

skatter uppgår till 2,7 miljarder euro. Av detta belopp bestod

cirka 73 procent (2 miljarder euro) av moms och arbetsgivar-

prestationer.

Saldoanmärkningar och betalningspåminnelser

är effektiva

Skatteförvaltningen samlade in 3 miljarder euro med egna åt-

gärder. De effektivaste av Skatteförvaltningens egna åtgärder

var saldoanmärkningar, med vilka man samlade in 1,4 miljar-

der euro, och betalningspåminnelser, med vilka man samlade

in totalt 322 miljoner euro.

Antalet betalningsarrangemang ökade med över en femtedel

Utfallet för kundspecifika indrivningsåtgärder var 382 miljoner

euro och utfallsprocenten låg på 50,3. Uppgången från året

innan var 56 miljoner (+1,4 %).

  Under årets lopp gjordes 23 084 betalningsarrangemang

som gällde skatter. Antalet betalningsarrangemang ökade med

cirka 22,5 procent jämfört med året innan. Betalningsarrange-

mangen gällde belopp på sammanlagt 279 miljoner euro. Ge-

nom betalningsarrangemangen flöt 189 miljoner euro in, vilket

var 42,5 miljoner euro mer än under året innan.

  De konkursansökningar som gjordes av Skatteförvaltningen

steg till 1 358 ansökningar (+0,9 %).

		 Milj. euro

		 3 575

		 3 627

		 3 898

		 4 084

		 3 921*

2009

2010

2011

2012

2013

SKATTERESTERNAS UTVECKLING 2009–2013

*I motsats till tidigare år omfattar skatteresten beloppet på de obetalade skatterna på
skattekontona i slutet av 2013.

SKATTERESTER ENLIGT SKATTESLAG 2013

		 Milj. euro	 %

	 ■ Inkomstskatter och	 1 438	 36,7
	 förskott på dessa

	 ■ Moms	 1 619	 41,3

	 ■ Förskottsinnehållningar 	 782	 19,9
	 och socialskyddsavgifter	

	 ■ Övriga skatter	 82	 2,1

	 Totalt	 3 921	 100

16 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

// ÅRET SOM GICK: REFORMERNA AV KONTROLLEN INOM BYGGBRANSCHEN
 MEDFÖRDE MENINGSFULLA UTMANINGAR I KUNDSERVICEN

Skattenummerlagen, som trädde i kraft

2012, och den omvända momsskyldig-

heten, som togs i bruk 2011, har avsevärt

ökat Skatteförvaltningens möjligheter att

bekämpa den grå ekonomin.

Regeringsprogrammet omfattar flera åtgärder som anknyter

till bekämpning av grå ekonomi, av vilka skatteövervaknings-

projektet inom byggbranschen är en av de viktigaste. Senaste

års lagrevideringar som gäller skattenummer och den omvän-

da momsskyldigheten inom byggbranschen har avsevärt ökat

Skatteförvaltningens möjligheter att på förhand bekämpa den

grå ekonomin inom byggbranschen. Förändringarna fortsätter:

under 2014 träder också en skyldighet att lämna uppgifter i

anknytning till byggande i kraft. Tyngdpunkten i bekämpning-

en har förflyttats till bekämpning i realtid, vilket ökar effektivi-

teten i verksamheten.

Varje person som arbetar på en s.k. gemensam byggarbets-

plats ska bära ett id-kort med ett foto, på vilket även skatte-

numret antecknats. Praxisen med skattenummer främjar en

jämbördig konkurrens mellan företag som verkar inom bygg-

branschen och att arbetsvillkoren följs.

– Varje utlänning som arbetar på en byggarbetsplats skul-

le tilldelas en finländsk personbeteckning och ett finländskt

skattenummer oberoende av hur länge arbetet varar: en dag

eller flera månader. I denna situation spelar kundrådgivning-

en en nyckelroll. Min uppgift är att hjälpa kunden att förstå

sina rättigheter och skyldigheter i en situation där han eller

hon betalar skatt till Finland, berättar skattesekreterare Leena

Ahonen-Ojala.

Under år 2013 utförde Skatteförvaltningen 290 jämförel-

segranskningar på byggarbetsplatserna. Av dessa utfördes

185 granskningar i samarbete med andra myndigheter. Ge-

nom granskningarna ökade vi risken att åka fast för aktörer

som bedriver grå ekonomi och handledde företag som bedri-

ver verksamhet på byggarbetsplatserna att fullfölja sina plikter

på rätt sätt. Totalt uppgick antalet granskningar inom bygg-

branschen till över 600.

– Att mitt arbete är internationellt gör det väldigt intressant.

Folk, särskilt ungdomar, rör sig mycket och folk kommer för

att arbeta till Finland från väldigt avlägsna länder. I min vardag

ser jag en skymt av olika länders beskattning och många oli-

ka förfaringssätt. Jag har lärt mig att uppskatta mitt hemland

och hur bra vi trots allt har det sett ur ett globalt perspektiv,

berättar Leena.

Leena Ahonen-Ojala

skattesekreterare

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 17

Å
R

ET
 S

O
M

 G
IC

K

Det handlar om människor. Vid
kundrådgivningssituationer är min
uppgift att hjälpa kunden att förstå
sina rättigheter och skyldigheter.
Leena Ahonen-Ojala, skattesekreterare

18 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

Vi gör det så enkelt som möjligt att sköta

ärenden. En kund som agerar rätt hjälper

att samla in skatteintäkter och sparar på

kostnader.

DEN KUNDNÖJDHETSENKÄT SOM GJORDES PÅ

VÅREN UPPMUNTRAR OSS ATT FORTSÄTTA

I juni 2013 gav Skatteförvaltningen TNS Gallup i uppdrag att

göra en kundnöjdhetsenkät. Kundnöjdheten har mätts vid

Skatteförvaltningen sedan 1995.

  De flesta finländarna anser att skattebetalning är en vik-

tig rättighet och skyldighet för medborgarna och de har stort

förtroende för Skatteförvaltningens yrkeskompetens och ef-

fektivitet. En klar majoritet av respondenterna litar på att skat-

tebesluten är korrekta. En del av kunderna upplever dock att

vi inte bemöter alla jämlikt och att kunden är den som förlorar

då åsikterna går isär.

  I det stora hela upplever kunderna att det är enkelt att sköta

ärenden med Skatteförvaltningen. Kunderna är nöjda med våra

e-tjänster, och de flesta vill sköta sina ärenden på nätet. Över

hälften av enkätens respondenter tänker hädanefter använda

tjänsten Skattekort på nätet. Skatt.fi är fortfarande den mest

använda kanalen för att skaffa information om skatteärenden.

SKATTEFÖRVALTNINGEN BETJÄNAR VIA MÅNGA KANALER

I syfte att göra våra tjänster maximalt enkla och smidiga för vå-

ra kunder vill vi erbjuda alla kunder så likadan och så bekant

service som möjligt vid varje möte, via varje betjäningskanal

och av varje tjänsteman. De gemensamt överenskomna ser-

vicemålen stöder oss i detta arbete.

  Vi avser att tillfredsställa kundens behov på en gång och

förutse saker som kunden inte ens tänker på att fråga. Vi in-

struerar och handleder våra kunder, så att de kan sköta sina

ärenden smidigare t.ex. via e-tjänsterna.

  Under 2012 mättes och undersöktes kvaliteten på våra

tjänster i de olika kanalerna i större omfattning än någonsin

tidigare. Våra starka sidor är att vi ger tydliga, begripliga, över-

tygande och pålitliga svar och har en bra serviceattityd. Vi kan

göra ännu bättre ifrån oss vad gäller aktiv handledning av kun-

den och aktiv kartläggning av kundens situation.

På nätet	

Eftersom folk i allt större utsträckning sköter sina ärenden på

nätet, fokuserar Skatteförvaltningen på att utveckla e-tjänster

till alla kundgrupper. Huvudredskapet för att handleda kun-

derna är Skatteförvaltningens portal skatt.fi, som besöktes

18,6 miljoner gånger under 2013.

Chatt och Facebook som redskap för rådgivning

Skatteförvaltningen vill vara där människorna finns. Under

2013 togs två nya servicekanaler till pilotprojekt i personbe-

// DET LÖNAR SIG ATT AGERA RÄTT

		 Antal

		 11 333 508

		 12 568 434

		 13 366 191

		 15 516 956

		 18 586 468

2009

2010

2011

2012

2013

BESÖK I TJÄNSTEN SKATT.FI 2009–2013

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 19

		 Antal

		 14 936

		 17 573

		 16 717

		 15 601

		 16 454

2009

2010

2011

2012

2013

INTERNETRESPONS 2009–2013

skattningen: en chatt och Facebook.

  I chatten besvarade Skatteförvaltningen frågor om den nya

rundradioskatten. Chatten var öppen i en månad. Den nåd-

de över 1 300 kunder och responsen var allt igenom positiv.

  Den anvisning om beskattning av utbytesarbete som gavs

i slutet av året intresserade särskilt yngre personer. Skatte-

förvaltningen diskuterade och svarade för första gången på

Facebook på frågor som framför allt gällde tidsbanker.

Skattekontot har etablerat sin ställning som

servicekanal inom e-kommunikation

Så gott som alla företagskunder har använt tjänsten Skat-

tekonto. Antalet besök för att sköta ärenden uppgick till

5,35 miljoner, och 40 procent av alla periodskattedeklaratio-

ner lämnades in via tjänsten. Förutom deklareringen har kun-

derna även hittat tjänstens övriga funktioner. Totalt 40 procent

av ändringarna av leveranssättet för kontoutdrag, 61 procent

av begärandena om återbäring av egen betalning och hela

96,5 procent av ändringarna av återbäringsgränsen gjordes

via tjänsten Skattekonto.

  Under 2013 utvidgade vi tjänsten så att det också går att

meddela kontonummer och betala skattekontoskatter via nät-

betalning. Nätbetalningen gör det enklare för kunderna att

betala skattekontoskatter eftersom bankkontonumret, skat-

tekontoreferensen, betalningsmottagaren och betalningsda-

gen finns färdigt i betalningsunderlaget. Kunden behöver

endast fylla i beloppet som ska betalas.

Per telefon

Under 2013 svarade Skatteförvaltningen på över 2 miljoner

kundsamtal till dess servicenummer. Skatteförvaltningen ut-

bildade sin personal i hur den gemensamma kundbetjänings-

modellen fungerar. Samtidigt utvecklades Skatteförvaltningens

telefontjänst kraftigt, vilket syntes i kortare kötider för kunder-

na och en mer enhetlig service.

  Heltidsanställda rådgivare som rekryterats för och utbildats

i kundrådgivning svarade på samtal till t.ex. servicenumren

för momsbeskattning, elektronisk kommunikation, aktiebo-

lag och lön- och pensionstagare. Kan inte kunden få svar på

sin fråga vid den första telefonkontakten styrs samtalet till en

annan tjänsteman vid Skatteförvaltningen som är mer insatt i

det aktuella området.

”Genom hantering av skatterisker och vår goda kundkännedom
riktar vi skattekontrollen mot riskobjekt.”

OLIKA FORMER AV BESTÄLLNINGAR AV SKATTEKORTSÄNDRINGAR 2009–2013

Skattekortsändringar**	 2009	 2010	 2011	 2012	 2013

Som en e-tjänst	 421 351	 493 018	 618 940	 653 085	 796 979

Vid kunddisken	 580 281	 518 429	 533 682	 533 537	 472 280

Per telefon	 511 509	 474 665	 489 763	 503 333	 475 318

Per post	 16 347	 17 475	 14 354	 61 345	 69 949

**Under åren 2012 och 2013 behandlades de ansökningar som gäller förskottsskatt i samma datasystem som skattekorten. Detta syns särskilt i antalet beställningar som tagits emot per post.

SAMTAL TILL DE NATIONELLA SERVICENUMREN 2012–2013

		 2012	 2013

Inkomna samtal till de nationella	 3 309 322	 3 146 565
servicenumren (antal)

20 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

Riktad handledning till olika kundgrupper

Eget servicenummer och särskild handledning

på skatt.fi för bokföringsbyråer

Ett eget servicenummer öppnades för bokföringsbyråer. På

numret besvarar kundrådgivare frågor som gäller momsbe-

skattning, inkomstbeskattning av företag, skattekontot och

e-kommunikation. Arrangemanget ger Skatteförvaltningen

möjlighet att följa upp och utveckla servicen till bokföringsby-

råerna och att reagera mer fokuserat på ärenden som gäller

bokföringsbyråer.

  På skatt.fi öppnades också en egen sida för bokföringsby-

råer. Där finns teman som intresserar bokföringsbyråer och

artiklar om Skatteförvaltningens samarbete med bokföringsby-

råer. Sidorna innehåller bl.a. information om skatteinfon som

ordnas för yrkespersoner inom ekonomiförvaltning och anvis-

ningar om hur ett företag kan ge en bokföringsbyrå behörighet

för e-kommunikation.

Handledning till bokföringsbyråer även

i internprissättningsärenden

Inom ramen för internprissättningsprojektet och i samarbete

med Östra Finlands skatterevisionsenhet genomfördes i maj

ett projekt med bokföringsbyråer där man gav vissa bokfö-

ringsbyråer handledning i internprissättningsärenden. Må-

let var att bokföringsbyråerna förmedlar informationen vidare

till sina kunder och att kundbolagen beaktar internprissätt-

ningsaspekter i sin verksamhet. Mottagandet var mycket po-

sitivt bland bokföringsbyråerna.

Skatteinfon publicerades för första gången även på video

I december 2013 ordnade Skatteförvaltningen 19 skatteinfon

för yrkespersoner inom ekonomiförvaltning runt om i Finland.

Vid skatteinfona behandlades aktuella frågor inom företags-

beskattning och skatterevisionsverksamheten. Därtill gavs in-

formation om anmälningsskyldigheten inom byggbranschen,

vilken träder i kraft 1.7.2014. Presentationerna publicerades

för första gången även på video i skatt.fi.

Ungdomarna uppsöktes där de uppehåller sig

Under 2013 ville Skatteförvaltningen med sin kommunikation

öka den positiva inställningen till skatter särskilt hos ungdo-

mar. Turnén Grå ekonomi – svart framtid, som startat tidigare,

fick åter en gång positiv respons och nådde tusentals elev-

er runt om i Finland. Den turné som genomförs tillsammans

med polisen och Tullen främjar bekämpning av grå ekonomi

även under 2014.

  Skolornas skattedag ordnades för första gången på våren

2013. En ny, mer omfattande dag för skolor planeras för hös-

ten 2014.

  Skatteförvaltningen fortsatte att besöka garnisonerna. I

fortsättningen nås tusentals beväringar som befinner sig i

slutfasen av sin tjänst genom Skatteförvaltningens och för-

svarsmaktens riksomfattande samarbete.

Anmälningsskyldigheten inom byggbranschen

behandlades vid utbildningar

Förfarandet för månatlig anmälan av entreprenad- och ar-

betstagaruppgifter inom byggbranschen godkändes av riks-

dagen på våren 2013. Genast efter godkännandet inledde

Skatteförvaltningen en omfattande informationskampanj till si-

na kunder med fackförbundens och andra intressenters hjälp.

Närmare hundra utbildningar ordnades.

  I juli gavs en sakkunniganvisning om de nya skyldigheter-

na inom byggbranschen. Samtidigt publicerades anvisning-

ar om det nya förfarandet och svar på kundernas vanligaste

frågor på skatt.fi.

  Planeringen av de 30 utbildningar som ska hållas runt om

i Finland började på hösten. Utbildningarna hålls innan lagen

träder i kraft på våren 2014. Kundhandledningen precisera-

des under slutet av året med hjälp av videor och diagram.

KONTROLLEN STYR KUNDERNA ATT AGERA RÄTT

Med skattekontrollen säkerställer man att kunderna gett till-

räckliga och korrekta uppgifter för att verkställa beskattningen.

Kontrollen tryggar inflödet av skatteintäkter och upprätthåller

skattesystemets trovärdighet. Kontroller utförs såväl vid be-

skattningen som efteråt.

  I kontrollen strävar man efter att agera på ett så smidigt sätt

som möjligt ur kundens synvinkel. Med smidighet avses t.ex.

att kunden hörs per telefon i klara och enkla ärenden. Målet

är att handleda kunden att agera rätt i fortsättningen. Tydliga

och begripliga grunder för beskattningsbesluten är A och O.

Skatteförvaltningen följer årligen upp
skattemyndighetens s.k. handavtryck,

dvs. hur mycket beskattningen har ändrats
i samband med skattekontrollen. Definitionen

av handavtrycket ändrades för skatteåret 2011.
Detta ledde till en liten uppgång i handavtrycket, men

det är svårt att bedöma hur stor effekten var. Vad gäller
samfundsbeskattningen ändrades behandlingen av handavtrycket

under skatteåret 2012 . I och med arbetsköerna slopade man
särskilda kodlagringar av handavtrycket och detta räknas nu som

skillnaden mellan kundens yrkande och det som lagrats vid kontrollen.
Därför är siffrorna för skatteåret 2012 inte helt jämförbara med tidigare år.

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 21

ÄNDRINGAR I SKATTEKONTROLLEN (GRUNDKONTROLLEN) UNDER SKATTEÅREN 2009–2012

Ändringar vid beskattningen	 Skatteår 2009	 Skatteår 2010	 Skatteår 2011	 Skatteår 2012	 Skatteår 2012
		 milj. euro	 milj. euro	 milj. euro	 milj. euro	 st.

Samfund	 	 			

	 tillägg till inkomsterna	 1 216	 906	 1 041	 947	 14 121

	 avdrag från inkomsterna	 114	 70	 99	 194	 5 208

Näringssammanslutningar	 	 			

	 tillägg till inkomsterna	 33	 13	 16	 10	 731

	 avdrag från inkomsterna	 0,6	 0,6	 2	 2	 97

Näringsidkare	 	 			

	 tillägg till inkomsterna	 54	 51	 65	 78	 9 612

	 avdrag från inkomsterna	 4	 3	 6	 8	 1 072

Jordbruksidkare	 	 			

	 tillägg till inkomsterna	 32	 32	 37	 33	 7 090

	 avdrag från inkomsterna	 5	 5	 6	 5	 964

Lön- och pensionstagare 	 	 			

	 tillägg till inkomsterna	 258	 256	 283	 267	 62 328

	 avdrag från inkomsterna	 13	 16	 18	 17	 4 003

Värdepappershandel (fysiska personer)	 	 			

	 tillägg till överlåtelsevinsterna	 45	 48	 50	 41	 6 837

	 avdrag från överlåtelsevinsterna	 4	 4	 8	 6	 1 090

Skatteförvaltningen följer årligen upp
skattemyndighetens s.k. handavtryck,

dvs. hur mycket beskattningen har ändrats
i samband med skattekontrollen. Definitionen

av handavtrycket ändrades för skatteåret 2011.
Detta ledde till en liten uppgång i handavtrycket, men

det är svårt att bedöma hur stor effekten var. Vad gäller
samfundsbeskattningen ändrades behandlingen av handavtrycket

under skatteåret 2012 . I och med arbetsköerna slopade man
särskilda kodlagringar av handavtrycket och detta räknas nu som

skillnaden mellan kundens yrkande och det som lagrats vid kontrollen.
Därför är siffrorna för skatteåret 2012 inte helt jämförbara med tidigare år.

”Skatteförvaltningen följer årligen upp skattemyndighetens
s.k. handavtryck, dvs. hur mycket beskattningen har ändrats

i samband med skattekontrollen.”

22 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

Allt mer internationellt revisionssamarbete

Ett enhetligt val av skatterevisionsobjekt gör att man kan re-

agera snabbt och på bred front mot förfaringssätt och feno-

men som äventyrar skatteunderlaget, laglydigheten och den

positiva inställningen till skatter.

  Skatterevisionen spelar en stor roll även i olika kontrollpro-

jekt, såsom fortsättningsprojektet för det riksomfattande kon-

trollprogrammet för byggbranschen (RAKSA), som inleddes

2008, och projektet för e-handel.

  Kontrollen riktas särskilt mot fenomen som utgör ett hot mot

skatteunderlaget, såsom ogrundade momsåterbäringar, inter-

nationell vinstöverföring, skatteparadis och rörlig arbetskraft.

  I och med att företagen blir allt mer internationella har skat-

terevisionssamarbetet över Finlands gränser ökat ytterligare.

Flera EU-länder, särskilt Estland och Sverige, har varit sam-

arbetsparter. Under 2013 intensifierades revisionssamarbetet

även med vår östra granne Ryssland, vilket vi tror kommer att

förbättra kontrollen av handeln med Ryssland.

  Informationsutbytet med EU-medlemsländerna är ett viktigt

redskap vid avslöjandet av internationell grå ekonomi och vid

skatterevisioner och övrig skatteövervakning. Skattebedräg-

erierna är allt mer mångfacetterade och internationella. Med-

lemsstaterna i EU delar information genom nätverket Eurofisc.

Målet för detta s.k. snabbvarningssystem är att så snabbt som

möjligt identifiera aktörer som inte följer skattebestämmelser-

na för internationell handel.

Projekten och myndighetssamarbetet inom

byggbranschen ger resultat

Målet med de skatterevisioner som gjordes vid byggarbets-

platser var att i realtid ingripa mot grå ekonomi och eventuel-

la registrerings- och deklareringsfel. Under 2013 gjordes 290

granskningar av jämförelseuppgifter vid byggarbetsplatser, av

vilka 185 (63 %) genomfördes som gemensamma gransk-

ningar med andra myndigheter. Gemensamma granskningar

gjordes främst tillsammans med inspektörer från Skatteförvalt-

ningen, Regionförvaltningsverkets arbetarskyddsmyndighet

och Pensionsskyddscentralen. Totalt uppgick antalet gransk-

ningar inom byggbranschen till över 600.

  Bekämpningen av grå ekonomi inom byggbranschen inten-

sifierades avsevärt med den nya lagstiftningen för byggbran-

schen. Den omvända momsen och skattenummerlagen ökade

avsevärt möjligheterna att förebygga grå ekonomi.

  Med föregripande handledning och en synlig ökning av

kontrollen av byggarbetsplatserna i realtid förberedde vi oss

ANTAL KONTROLLÅTGÄRDER 2011–2013, ST.

Antal kontrollåtgärder	 2011	 2012	 2013

Skatterevisioner	 3 427	 3 151	 3 362

Inspektioner	 687	 538	 491

Granskningar av jämförelseuppgifter	 425	 267	 444

Totalt	 4 539	 3 956	 4 297

på den månatliga skyldigheten att lämna entreprenad- och

arbetstagaruppgifter, vilken träder i kraft under 2014. Vid ut-

gången av 2013 avslutades den frivilliga deklareringen av

entreprenad- och arbetstagaruppgifter kvartalsvis som hade

inletts 1996 och blivit etablerad praxis inom byggbranschen.

  Olika myndigheter kan i större utsträckning dra nytta av

uppgifter om byggarbetsplatserna tack vare införandet av

skattenummer på de bildförsedda id-kort som ska användas

vid byggarbetsplatserna, beställaransvarslagen som trädde i

kraft 2007 liksom även andra förfaranden för att bekämpa grå

ekonomi. Informationsfältet har blivit delvis gemensamt och

detta har även möjliggjort ett samarbete i realtid och därmed

effektivare samarbete mellan myndigheterna.

  Även beställarna inom byggbranschen har fått ännu bätt-

re möjligheter att granska om avtalsparterna uppfyllt vissa av

DEBITERADE SKATTER UTIFRÅN SKATTEREVISIONERNA
2011–2013, MILJ. EURO

Skatter som debiterats 	 2011	 2012	 2013
utifrån skatterevisionerna	

Direkt beskattning	 219	 146	 428

Indirekt beskattning	 47	 26	 54

Förskottsuppbörd	 45	 38	 27

Totalt	 311	 210	 509*

*Uppgången från 2012 beror på ändrade selektionsmetoder och
de höga debiteringarna som hänför sig till internprissättningen.

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 23

GRANSKNINGAR AV GRÅ EKONOMI 2011–2013

 		 2011	 2012	 2013

Skatterevisioner, antal	 3 427	 3 151	 3 362

	 - antal grå företag av de kontrollerade	 732	 725	 688
	 företagen

Granskningar av jämförelseuppgifter inom	 412	 267	 290
byggbranschen, antal

Avslöjad grå ekonomi, miljoner euro			

	 - svarta löner	 42	 48	 51

	 - ej redovisad försäljning (inkl. moms)	 65	 55	 64

	 - förtäckt utdelning till bolagen	 14	 7	 8

	 - förtäckt utdelning till delägarna 	 29	 28	 27

Debiteringsförslag, skatter miljoner euro			

	 - förskottsinnehållning	 13	 17	 17

	 - moms	 15	 14	 20

	 - direkta skatter	 29	 26	 29

 Verifikat med felaktigt innehåll i bokföringen			

	 - antalet verifikat, st.	 7 002	 5 902	 11 486

	 - verifikatvärde, miljoner euro 	 50	 40	 81

deras lagstadgade skyldigheter. Detta främjar i sin tur bl.a.

att företag konkurrerar jämbördigt och iakttar arbetsvillkoren.

  Med hjälp av den nya lagstiftningen får Skatteförvaltningen

ännu bättre förutsättningar att bekämpa grå ekonomi inom he-

”I och med att företagen blir allt mer internationella har
skatterevisionssamarbetet över Finlands gränser ökat ytterligare.”

la byggbranschen. De nya förfarandena förflyttar tyngdpunk-

ten i bekämpningen till en bekämpning som i allt högre grad

utförs i realtid och därmed är effektivare.

Verksamheten inom internprissättningsprojektet fortsatte

Från början av 2012 koncentrerades Skatteförvaltningens

internprissättningsuppgifter till internprissättningsprojektet,

som drivs vid Koncernskattecentralen. Projektets verksamhet

grundar sig på föregripande handledning och trovärdig skat-

tekontroll. Skatteförvaltningen har som mål att den andel av

multinationella koncerners skatteintäkter som enligt lagstift-

ningen och internationella avtal tillkommer Finland i så stor

utsträckning som möjligt ska inflyta i realtid för att inte rättel-

seåtgärder ska behövas i efterhand.

NYA VERKSAMHETSMODELLER OCH E-TJÄNSTER

Modell för skatterevision i realtid tas fram

I syfte att dels skatterevisionen ska få bättre genomslagskraft

och ske mer i realtid, dels öka den positiva förhållningen till

att betala skatter utvecklas en ny metod för skatterevision i

realtid med utökad handledning. Målet är att styra kunderna

att agera rätt och på så sätt öka den positiva inställningen till

skatter. Å andra sidan är målet att öka risken för att skattebe-

talarkunder som agerar fel åker fast och minska möjligheter-

na att bedriva grå ekonomi. Därför riktas skatterevisionerna

24 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

Skattedeklarationstjänst för samfund öppnades i maj

Skattedeklarationstjänsten för samfund gav aktiebolag, an-

delslag och icke-ömsesidiga fastighetsbolag en möjlighet att

lämna uppgifter elektroniskt. Tjänsten öppnades för kunder-

na i maj. Det var möjligt att lämna skattedeklarationsuppgifter

från och med skatteåret 2013.

  Fram till utgången av året lämnades sammanlagt 3 892

skattedeklarationer jämte bilagor in via tjänsten. Ursprungli-

gen planerades tjänsten för småföretagares behov, men fram

till oktober 2013 hade även cirka 30 kundföretag hos Koncern-

skattecentralen lämnat in sin skattedeklaration via tjänsten.

  Skattedeklarationstjänsten för samfund fick väldigt god

respons av användarna: tjänsten berömdes som en tjänst som

underlättar företagarens vardag. Under 2013 kontaktade kun-

derna Skatteförvaltningen sammanlagt 216 gånger, och kon-

takten gällde bl.a. utvecklingen av tjänsten och utredning av

problemsituationer. En del av kunderna tog kontakt helt en-

kelt för att tacka för tjänsten. De tjänstemän vid kundsuppor-

ten som ger råd om användningen av tjänsten var nöjda med

tjänstens funktion och lättanvändbarhet.

Redan en fjärdedel av aktiebolagen bildades på nätet

Patent- och registerstyrelsen PRS:s och Skatteförvaltningens

samtjänst för bildande av aktiebolag på elektronisk väg var po-

pulär. Under 2013 bildades 3 398 aktiebolag via tjänsten, vil-

ket är 26 procent av alla aktiebolag som bildades under året.

Tjänsten öppnades i december 2012.

  Tjänsten kan användas av företagets grundare och dess fö-

reträdare och ombud, såsom bokföringsbyråer och advokatby-

råer. Till sitt innehåll motsvarar tjänsten etableringspaketet på

papper och det ingår i Företags- och organisationsdatasyste-

met FODS:s servicetjänst. Tjänsten granskar alla obligatoris-

ka uppgifter om personerna och företaget, vilket påskyndar

handläggningen av anmälan. Endast företagets namn och

bransch granskas vid PRS. En elektronisk etableringsanmä-

lan är även 50 euro billigare än en anmälan på papper, efter-

som en sedvanlig anmälan kostar 380 euro, då en elektronisk

anmälan kostar 330 euro.

i allt högre grad mot riskkunder som orsakar stora skattefel.

  Staten drar ekonomiska nytta av en handledande skatte-

revision i realtid i och med att företagen på egen hand korri-

gerar de fel som upptäckts i skatterevisionen och agerar rätt

i fortsättningen. Revisionen riktas mot kunder vars agerande

kan påverkas, som har små skattefel och som kan korrigera

dessa på egen hand efter revisionen.

  Målet med revisionen i realtid är att trygga ett korrekt inflöde

av skatteintäkter under kommande år och att allt fler kunder

förhåller sig positivt till beskattningen. En skatterevision i re-

altid innebär en snabbare och bättre kundbetjäning ur kun-

dens synvinkel.

”Målet är att handleda kunderna så de agerar rätt.”

ANTALET DEKLARATIONER SOM LÄMNATS IN VIA FÖRETAGS- OCH ORGANISATIONSDATASYSTEMET (FODS) 2009–2013

	 2009	 2010	 2011	 2012	 2013	 Ändring (%)

Etableringsanmälningar	 59 737	 65 442	 63 580	 61 319	 50 203	 -18,12

- av dessa var e-etableringsanmälningar för 				 31**	 3407	 ***
 aktiebolag (26 % av alla aktiebolagsbildningar)					

Ändrings- och nedläggningsanmälningar	 158 609	 153 579	 163 237	 164 646	 160 691	 -2,40

Adress- eller kontaktuppgiftsändringar	 26 253	 27 719	 33 739	 35 538	 43 838	 23,35

 - av vilka elektroniskt	 2 460*	 14 453	 17 243	 17 892	 20 862	 16,59

Sökningar via informationstjänsten	 17 295 427	 17 358 241	 17 637 677	 16 913 453	 19 325 087	 14,25

*Tjänsten öppnades i november 2009. **Tjänsten öppnades 20.12.2012. ***En jämförbar siffra fås först för årsberättelsen för 2014.

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 25

Utvecklingen av e-tjänster för aktiebolag fortsätter

Nästa projekt för Skatteförvaltningen och Patent- och register-

styrelsen är en kundtjänst, där aktiebolagen kan anmäla de

vanligaste uppgifterna som ska lämnas vid ändring eller ned-

läggning av ett företag. Sådana situationer är t.ex. ändringar i

organ och införande i och avlägsnande från Skatteförvaltningens

register. Avsikten är att den nya tjänsten tas i bruk under 2014.

Målet är smidigare e-betalning

Årligen tar Skatteförvaltningen emot betalningstransaktioner

som omfattar skatteintäkter på 11,5 miljoner euro. Automa-

tiseringsgraden vid handläggningen av betalningarna är för

närvarande utomordentlig. I flera år har i genomsnitt mer än

97 procent av alla betalningar behandlats automatiskt.

  Ett av Skatteförvaltningens mål är att förbättra e-kommuni-

kationen. Samtidigt är avsikten att göra betalningen så enkel

och smidig som möjligt för kunderna. Därför erbjuds kunder-

na nya betalningsformer. Samtidigt säkerställer man att betal-

ningarna förmedlas i rätt tid och felfritt. Skatteförvaltningens

viktigaste uppgift är att samla in och redovisa skatt till skatte-

tagarna på rätt sätt och vid rätt tidpunkt.

  Under 2013 ersattes direktdebiteringen av personkunders

fastighetsskatt med e-fakturor och direktbetalning. Vad gäl-

ler företagskunder tas e-faktureringen i bruk för betalning av

fastighetsskatt under 2014. Nätbetalning lades till som en ny

betalningsform i tjänsten Skattekonto. Avsikten är att utvidga

dessa betalningssätt även till andra skatteslag i fortsättningen.

ANDEL E-DEKLARATIONER 2009–2013, PROCENT

		 2009 	 2010	 2011	 2012	 2013

Personkunder och företagare					

	 Andel som månatligen lämnade momsdeklarationer via nätet (av alla kunder*)	 57 %	 72 %	 76 %	 76 %	 81 %

	 Andel som deklarerade arbetsgivarprestationer via nätet (av antalet kunder*)	 66 %	 68 %	 70 %	 66 %	 65 %

	 Anmälningar om ändring av kontaktuppgifterna via nätet (andel av alla ändringar av kontaktuppgifter) 	10 %	 51 %	 54 %	 54 % 	 59 %

	 Inkomstskattedeklarationer via nätet från näringsidkare och yrkesutövare samt 	 9 %	 19 %	 26 %*	 26 %	 43 %
	 öppna bolag och kommanditbolag (andel av de returnerade deklarationerna)

	 Skattekortsändringar via nätet (andel av alla som har ansökt om skattekortsändring)	 28 %	 33 %	 37 %	 37 %	 44 %

	 Antal som returnerade sin skattedeklaration via nätet (av alla som returnerade en deklaration)	 23 %	 29 %	 33 %	 41 %	 45 %

	 Anmälningar om bankkontoändring via nätet (av alla som anmält ändring)	 23 %	 27 %	 32 %	 53 %	 56 %

Aktiebolag och andra samfund					

	 Andel som månatligen lämnade momsdeklarationer via nätet (av alla kunder*)	 72 %	 84 %	 85 %	 87 %	 89 %

	 Andel som deklarerade arbetsgivarprestationer via nätet (av antalet kunder*)	 75 %	 76 %	 78 %	 81 %	 82 %

	 Affärsaktiebolag som lämnade in en inkomstskattedeklaration via nätet (av antalet kunder*)	 -	 -	 -	 52 %	 58 %

	 E-skattekontoutdrag (andel av antalet kunder*) 	 -	 -	 48 %	 72 %	 72 %

*Med antalet kunder avses det antal som ska returnera deklarationen i fråga.

26 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

// ÅRET SOM GICK: KONTROLLEN ÄR EFFEKTIV EFTERSOM VI HAR KOMPETENS,
 FUNGERANDE NÄTVERK OCH BRA FÖRFARINGSSÄTT

Genomslagskraften hos den övervakning

som Skatteförvaltningen utövar syns i

rättelserna av beskattningen, resultaten

av skatterevisionen, indrivningsåtgärderna

och domstolsbehandlingen av brott som

Skatteförvaltningen anmält.

Genomslagskraften hos den övervakning som Skatteförvalt-

ningen utövar framgår av indrivningsåtgärderna och de änd-

ringar som görs i beskattningen utifrån uppgifter som fåtts från

olika källor. Därtill ökar genomslagskraften genom skatterevi-

sioner och av att brottmål som gäller beskattningen behandlas

i domstolarna. I november 2013 gav vi ut ett omfattande in-

formationspaket om statistiken över kontrollen föregående år.

Under året slutförde Skatteförvaltningen sammanlagt 3 362

skatterevisioner. Utifrån skatterevisionerna debiterades 509

miljoner euro. Antalet skatterevisioner uppgick till 491 och

antalet granskningar av jämförelseuppgifter till 444.

– En skatteinspektörs arbete är mångsidigt och krävande. Det

finns få arbeten där man i lika hög grad kan bekanta sig med

den finländska företagsvärlden och på lika nära håll se vad

som verkligen sker i företagen, berättar skatteinspektör Tiina

Lehtinen.

Skatteförvaltningen vill ytterligare framhäva sin roll som kon-

trollör. Vi gör det så enkelt som möjligt att sköta beskatt-

ningsärenden och vi litar på våra kunder. Vi tolererar dock

inte fripassagerare, utan vi ingriper mot ohederlighet med

inriktade åtgärder.

– Skatterevision är en effektiv och fungerande metod för att

avslöja missbruk i anknytning till beskattningen. Även om

skatterevision alltid i viss mån är retroaktiv kontroll, ligger

tyngdpunkten i allt högre grad på revision i realtid, säger Tiina.

Skatteförvaltningen har omfattande kompetens inom skat-

tekontrollens olika områden och fungerande nätverk och för-

faringssätt såväl på ett nationellt som på ett internationellt

plan. Tillsammans möjliggör dessa en framgångsrik och re-

sultatrik verksamhet.

Tiina Lehtinen

skatteinspektör

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 27

Å
R

ET
 S

O
M

 G
IC

K

Det bästa i mitt arbete är att
arbeta med krävande uppdrag
tillsammans med kompetenta
kolleger och andra myndigheter.
Tiina Lehtinen, skatteinspektör

28 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

Processerna är åtgärdskedjor, som

överskrider enhetsgränserna. När en

process styrs som en helhet tryggar

man att helheten hålls under kontroll.

DEN RIKSOMFATTANDE ORGANISATIONEN ÄR FÄRDIG

Vid Skatteförvaltningen sköts beskattningen av de riksomfat-

tande enheterna.

•	 Personbeskattningsenheten ansvarar för beskattningen av

personkunder, rörelseidkare och yrkesutövare.

•	 Företagsbeskattningsenheten sköter beskattningen av

aktiebolag och andra samfund.

•	 Skatterevisionsenheten utför skatterevisioner och

övervakar den interna handeln i EU.

•	 Skatteuppbördsenheten sköter de uppgifter som

anknyter till betalning, återbäring och redovisning av

skatter.

Var och en av dessa har en enhet för styrning och utveckling

som är placerad i Helsingfors. De egentliga beskattningsupp-

gifterna sköts vid de verksamhetsenheter som finns runt om

i Finland.

Skatteförvaltningen har även två enheter som betjänar övri-

ga enheter.

•	 Förvaltningsenheten sköter personal- och

ekonomiförvaltningen samt andra administrativa uppgifter.

•	 Informationsförvaltningsenheten ansvarar för de

informationstekniska tjänsterna.

Skatteförvaltningen omfattar även Stabs- och rättsenheten,

Enheten för intern revision, Kommunikationsenheten, Enheten

för utredning av grå ekonomi samt Enheten för bevakning av

skattetagarnas rätt. Därtill omfattar Skatteförvaltningen Cen-

tralskattenämnden och Skatterättelsenämnden, som ger för-

handsavgöranden och som inledde sin första riksomfattande

verksamhetsperiod i början av året.

  Tidigare fanns också Enheten för gemensamma tjänster,

som hade till uppgift att utveckla och samordna t.ex. kund-

servicen, hantera skatterisker samt sköta e-kommunikationen

och språktjänsterna. Enheten för gemensamma tjänster lades

ner under 2013 och dess uppgifter har förlagts till Skatteför-

valtningens övriga enheter.

Skatterättelsenämnden blev riksomfattande

Den riksomfattande skatterättelsenämnden inledde sin verk-

samhet 1.1.2013. Skatterättelsenämndens verksamhet ef-

fektiviserades och antalet sektioner minskade från 25 till 18.

Samtidigt började en del av sektionerna fokusera enbart på

antingen företagsbeskattning eller personbeskattning.

  I samband med reformen ändrades inte rättelsenämndens

uppgifter. Rättelsenämnden är den första besvärsinstansen i

beskattningsärenden. Även om skatterättelsenämnden ver-

kar i anslutning till Skatteförvaltningen har man velat under-

stryka dess självständiga ställning i samband med reformen

av nämnden genom att införa en bestämmelse om denna i

lagen. Enligt lagen om Skatteförvaltningen har skatterättelse-

nämnden självständig beslutanderätt vid fullgörande av sitt

uppdrag.

// ENHETSGRÄNSERNA ÖVERSKRIDS MED PROCESSERNA

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 29

Förvaltningsenheten

Informations-
förvaltningsenheten

Enheten för bevakning av skattetagarnas rätt

Enheten för intern revision

Stabs- och rättsenheten

Enheten för utredning av grå ekonomi

Kommunikationsenheten

GENERALDIREKTÖREN

Central-
skatte-

nämnden

Skatte-
rättelse-

nämnden

PERSON-
BESKATTNINGS-

ENHETEN

FÖRETAGS-
BESKATTNINGS-

ENHETEN

SKATTEBETALARE

SKATTE-
REVISIONS-
ENHETEN

SKATTE-
UPPBÖRDS-
ENHETEN

30 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

ELEKTRONISKA OCH RIKSOMFATTANDE

FÖRFARINGSSÄTT ETABLERAR SIG

Skatteförvaltningen övergick från pappersbehandling till en

e-process i många arbetsfaser. Tack vare de elektroniska ar-

betsköerna kunde arbetet planeras och delas mellan olika

verksamhetsenheter på ett flexibelt sätt. Skatteförvaltningen

behöver utveckla sina förfaringssätt så att inflödet av skatte-

intäkter kan tryggas även i framtiden.

  De riksomfattande verksamhetsprocesserna har etable-

rat sin ställning i styrningen av skattekontrollen och gjort

verksamheten ännu mer enhetlig och effektiv. Under 2013

lyckades vi klarera en avsevärd mängd gamla lager vad gäl-

ler såväl arvs- och gåvobeskattningen som förändringsbe-

skattningen inom personbeskattningen. Riksomfattande

arbetsförteckningar togs också i bruk i behandlingen av över-

låtelsevinster.

  Även vid företagsbeskattningsbyråerna etablerades ett ar-

betssätt där uppgifter som gäller inkomstbeskattning behand-

las nationellt. I och med de riksomfattande arbetsköerna var

det möjligt att fördela uppgifter jämnt mellan verksamhetsen-

heterna och ytterligare främja enhetlig behandling. Under året

började vi också behandla ansökningar om förhandsavgöran-

den och dispens för avdrag av förluster på riksomfattande ni-

vå. Förändringen syns framför allt i kortare behandlingstider,

och vi kommer att satsa ytterligare på detta ännu under kom-

mande år. Hur målen uppfylls bedöms med kvalitativa och

kvantitativa uppföljningsmetoder.

  Den riksomfattande rättelsenämnden möjliggör ett flexibelt

arbetsarrangemang eftersom alla sektioner har riksomfattan-

de behörighet. Denna möjlighet har utnyttjats under 2013 och

arbeten har överförts från överbelastade sektioner till andra

sektioner. Vid årsskiftet var arbetssituationen i alla sektioner

god och endast i cirka 2 500 fall var behandlingen på hälft

vid rättelsenämnden.

Skatteförvaltningens verksamhet utgörs av processer. Processerna är åtgärdskedjor som överskrider enhetsgrän-

serna. När en process styrs som en helhet, tryggar man att helheten hålls under kontroll.

Skatteförvaltningen har kärnprocesser och stödprocesser. Kärnprocesser är alla de kedjor som anknyter till att

verkställa beskattningen och betjäna Skatteförvaltningens kunder.

•	 Beskattningsprocessen börjar då en grund för att betala skatt uppkommer hos en kund och processen

slutar då kundens skatteärenden skötts.

•	 Inom processen Föregripande handledning och rådgivning handleds kunderna.

•	 Processen Hantering av dataflöden omfattar insamling och distribution av information samt hantering av

informationens kvalitet och integritet.

•	 Processen Hantering av penningflöden styr penningflödena i beskattningen på ett övergripande sätt.

Stödprocesserna skapar förutsättningar för kärnprocessernas verksamhet. Stödprocesserna omfattar bl.a. admi-

nistrering av informationsteknik och verksamhetslokaler.

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 31

		 Antal

		 2 689

		 2 095

		 2 014

		 1 712

		 1 944

ANTALET BEGÄRANDEN OM OMPRÖVNING AV INKOMST-
OCH MOMSBESKATTNINGEN SOM INKOMMIT TILL FÖRVALT-
NINGSDOMSTOLARNA 2009–2013

Beskattningsarbetets kvalitet kan mätas bl.a. med det antal
skatteärenden som inkommit till förvaltningsdomstolarna.

2009

2010

2011

2012

2013

”Tack vare de elektroniska arbetsköerna kan arbetet planeras och
delas mellan olika verksamhetsenheter på ett flexibelt sätt.”

Skatteriskorienterad kundgruppering inleddes

Under 2013 började Skatteförvaltningen gruppera sina kun-

der enligt skatterisk. Med den nya kundgrupperingen ändras

de interna processerna och kundrådgivningsprocesserna, så

att verksamhetens genomslagskraft och produktivitet är ännu

större i fortsättningen. Målet är att inrikta åtgärderna mot så-

dana kunder som ur genomslags- och effektivitetsperspektiv

är de mest lönsamma för Skatteförvaltningen.

Segmenteringen och inriktningen av åtgärder mot rätt kunder:

• minskar skattefelet

• förbättrar processverksamheten

• minskar kundernas och Skatteförvaltningens kostnader

• ökar kundnöjdheten.

Förnyelse av datasystemen inleddes

Skatteförvaltningen inledde beredningen av en omfattande

förnyelse av datasystemen för beskattningsprocesserna och

beskattningen. Målet är att rationalisera processerna, höja

automatiseringsgraden och förbättra inriktningen av perso-

nalresurser mot de uppgifter som har mest genomslagskraft.

Huvudsyftet är givetvis att trygga en pålitlig beskattningsverk-

samhet även under kommande år.

  Skatteförvaltningen fattade ett beslut om att förnya datasys-

temen för beskattningen med en lösning som bygger på en

standardprogramvara. Detta gör att kostnaderna för att admi-

nistrera och utveckla programmen kan sänkas avsevärt. An-

talet datasystem uppgår nu till cirka 70 och vissa av dem är

över 20 år gamla. Standardprogramvaran är också flexiblare

än de tidigare programmen, och följaktligen lättare att anpas-

sa till skattelagstiftningen, som kontinuerligt revideras, och till

förändringar i omvärlden.

  Beslutet att skaffa programvaran fattades på våren 2013,

men projektstarten fördröjdes av att beslutet överklagades

hos marknadsdomstolen. Dröjsmålet användes till att utföra

många beredningsuppgifter som främjar genomförandet av

Valmis-projektet.

32 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

// ÅRET SOM GICK: E-KOMMUNIKATIONEN KOMMER ATT ÖKA EFTERSOM
 VI GÖR NYA FÖRFARANDEN SÅ SMIDIGA SOM MÖJLIGT

Skatteförvaltningens tjänster utvecklas

på så sätt att kunderna kan sköta sina

skatteärenden så behändigt som möjligt.

Skatteförvaltningen har i allt högre grad överfört sin kund-

service till webben. Utvecklingen av e-tjänster har varit ett

långsiktigt projekt, som krävt omsorgsfull beredning och kom-

petenta samarbetsparter.

Under 2013 breddades utbudet av tjänster inom e-kommuni-

kation med nya produkter. Till exempel öppnades en helt ny

e-tjänst, där aktiebolag kan lämna in sin skattedeklaration. Vi

vidareutvecklade också våra etablerade tjänster. Till exempel

näringsidkare och yrkesutövare eller deras ombud, t.ex. bok-

föringsbyråer, kunde nu för första gången komplettera den

förhandsifyllda skattedeklarationen på nätet. Även Skatteför-

valtningens och Patent- och registerstyrelsens gemensamma

e-tjänst för att bilda aktiebolag, vilken öppnades i slutet av

2012, var en framgång redan under det första hela verksam-

hetsåret: redan vart fjärde aktiebolag bildas på nätet.

– Till vardags arbetar jag särskilt med tjänsten Skattekonto.

Förutom att dagligen bistå och handleda kunder har jag haft

möjlighet att utbilda såväl vår personal som våra kunder i an-

vändning av e-tjänsterna, berättar skattesekreterare Susanna

Siltanen.

Det som varit av vikt för framgången har varit den gemensam-

ma viljan inom hela Skatteförvaltningen att få de nya förfarin-

gssätten att fungera så flexibelt som möjligt. Vårt mål är att

göra det så enkelt som möjligt för våra kunder att sköta sina

skatteärenden.

Under 2013 marknadsförde vi våra e-tjänster särskilt till vissa

kundgrupper: t.ex. ringde vi upp jordbruksföretagare födda

mellan 1960 och 1990. Vi gav också rådgivning till företaga-

re i alla frågor som anknyter till e-deklarering. Antalet samtal

uppgick till sammanlagt 3 800 i hela landet.

– I mitt arbete stötte jag i fjol på många nya utmaningar, då

jag inom mitt område började driva samarbetsprojekt som är

riktade till nyföretagare, företagarorganisationer och bokförings-

byråer. Jag har lagt märke till att kunderna i allt högre grad

börjar våga dra nytta av de e-tjänster som vi tillhandahåller för

att sköta sina egna skatteärenden, berättar Susanna.

Susanna Siltanen

skattesekreterare

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 33

Å
R

ET
 S

O
M

 G
IC

K

I mitt arbete ger jag dagligen råd och hjälp till
kunderna vad gäller användning av våra e-tjänster.
Jag måste vara à jour med hur våra tjänster fungerar
och de nya egenskaper som utvecklas för dessa.
Susanna Siltanen, skattesekreterare

34 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

Långsiktig personalplanering, en kultur

av ansvarstagande och förtroende för

personalen stöder Skatteförvaltningens

framgång i personalarbetet.

// EN KOMPETENT PERSONAL OCH GODA RELATIONER TILL
 INTRESSENTGRUPPER ÄR EN RESURS FÖR OSS

	 5 663
	 5 595

	 5 466
	 5 336

	 5 367
	 5 229

	 5 322
	 5 130

	 5 157
	 5 072

2009

2010

2011

2012

2013

ANTALET ANSTÄLLDA OCH ÅRSVERKEN 2009–2013

■ ■ Antalet anställda ■ ■ 	Antalet årsverken

	 Ålder, år	 Antal

	 ■ 15–24	 36

	 ■ 25–34	 605

	 ■ 35–44	 858

	 ■ 45–54	 1 636

	 ■ över 54	 2 022

PERSONALENS ÅLDERSFÖRDELNING 2013

CHEFSARBETET OCH EN FUNGERANDE ARBETSMILJÖ I FOKUS

Vi satsade kraftigt på att utveckla chefsarbetet, och målet

är att styra arbetsbeskrivningen för cheferna mot coach-

ande ledarskap. Under början av året slutförde vi alla 360°-

utvärderingar för cheferna, med vilka vi kan utveckla direktö-

rernas och chefernas arbete. Utifrån resultaten fick alla chefer

coachning, och responsen användes för att utveckla chefer-

nas kompetens.

  På hösten genomfördes ett projekt för att utreda hälsole-

darskapet, där vi analyserade vilka omständigheter som på-

verkar personalens hälsotillstånd och hur vi kan förbättra det.

Projektets slutrapport innehåller åtgärdsförslag, som vi avser

genomföra under 2014.

  Skatteförvaltningen övergår steg för steg till arbete i en

flexibel kontorsmiljö. I de förnyade kontorslokalerna i Myr-

backa provade över 200 personer det nya arbetsmiljökoncep-

tet under hösten 2013. Samtidigt genomfördes ett pilotprojekt

som gällde distansarbete, och erfarenheterna av detta var

goda. Inom Skatteförvaltningen har arbetstagarna redan

länge varit nöjda med balansen mellan arbete och fritid och

möjligheten till distansarbete förbättrar tillfredsställelsen yt-

terligare.

  I det stora hela har Skatteförvaltningen lyckats väl i sitt

personalarbete. Imagen som arbetsgivare och personalens

arbetstillfredsställelse är bland de bästa inom statsförvalt-

ningen. Vi satsar kraftigt på kompetensutveckling med inter-

na utbildningar. Långsiktig personalplanering, en kultur av

ansvarstagande och förtroende för personalen har stött Skat-

teförvaltningens framgång i personalarbetet.

  Under 2013 var 39,5 procent av Skatteförvaltningens an-

ställda äldre än 54 år, 32 procent var i åldern 45–54, 16,8

procent i åldern 35–44 och 11,8 procent var yngre än 35 år.

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 35

”Redan i flera års tid har indexet över
arbetstillfredsställelsen vid Skatteförvaltningen
stigit en aning, och även resultaten för 2013

var mestadels på uppgång.”

RESULTAT AV ENKÄTEN OM ARBETSTILLFREDSSTÄLLELSEN VID SKATTEFÖRVALTNINGEN 2009–2013

 		 2009	 2010*	 2011	 2012	 2013

Ledarskap	 3,45	 3,39	 3,40	 3,44	 3,47

Innehållet och utmaningarna i arbetet	 3,69	 3,64	 3,64	 3,65	 3,65

Lön	 2,98	 2,91	 2,92	 2,92	 2,94

Stöd för utveckling	 3,38	 3,24	 3,27	 3,29	 3,32

Arbetsmiljö och samarbete	 3,68	 3,69	 3,69	 3,70	 3,74

Arbetsförhållanden	 3,62	 3,70	 3,71	 3,71	 3,73

Informationsflöde	 3,22	 3,20	 3,16	 3,16	 3,17

Arbetsgivarbild	 3,39	 3,41	 3,44	 3,44	 3,53

*År 2010 inkluderade barometern nya frågor och index, vilket gör att resultaten inte är helt jämförbara med de föregående årens resultat.

		 Staten	 Skatteförvaltningen

Ledarskap	 3,42	 3,47

Innehållet och utmaningarna i arbetet	 3,68	 3,65

Lön	 2,85	 2,94

Stöd för utveckling	 3,17	 3,32

Arbetsmiljö och samarbete	 3,76	 3,74

Arbetsförhållanden	 3,57	 3,73

Informationsflöde	 3,12	 3,17

Arbetsgivarbild	 3,22	 3,53

Totalt	 3,38	 3,47

RESULTAT AV ENKÄTEN OM ARBETSTILLFREDSSTÄLLELSEN VID SKATTE-
FÖRVALTNINGEN OCH INOM HELA STATSFÖRVALTNINGEN 2013

Arbetstillfredsställen på god nivå

I flera års tid har indexet över arbetstillfredsställelsen vid Skat-

teförvaltningen stigit en aning, och även resultaten för 2013

pekade i regel uppåt. Särskilt arbetsgivarbilden har utvecklats

i positiv riktning. Den enda mätare som inte alls steg under

2013 gällde innehållet och utmaningarna i arbetet.

Personalens kompetens förbättras och mångsidiga

förmåner stöder vardagen

Skatteförvaltningens mål är att förbättra personalens kompe-

tensnivå. Personalens kompetens stöds med bl.a. utbildning-

ar, personalrotation och andra metoder för inlärning i arbetet.

Skatteförvaltningen använder även mentorskap, där en erfa-

ren anställd handleder en mindre erfaren.

  Skatteförvaltningen erbjuder mångsidiga förmåner till sin

personal. Olika former av flexibla arbetstider används, vilket

ger möjlighet att främja balansen mellan arbete och fritid.

Även den högklassiga företagshälsovården stöder arbetsför-

mågan. Skatteförvaltningen stöder personalmåltiderna och er-

bjuder personalbiljetter, med vilka man kan betala en del av

arbetsresorna. Motions- och kultursedlarna stöder fritidsakti-

viteter såsom motion, kultur och underhållning.

Skala från 1 till 5, 1 = mycket missnöjd och 5 = mycket nöjd

Skala från 1 till 5, 1 = mycket missnöjd och 5 = mycket nöjd

36 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

PERSONALENS UTBILDNINGSFÖRDELNING 2013

		 Utbildningsgrad	 %

		 ■ Grundstadium	 5,7

		 ■ Mellanstadium	 12,6

		 ■ Lägsta högre nivå	 38,5

		 ■ Lägre högskolenivå	 17,6

		 ■ Högre högskolenivå	 25,2

		 ■ Forskarutbildning	 0,5

VERKSAMHETSUTGIFTER ENLIGT UTGIFTSSLAG 2013

	 Utgiftsslag		 %

	 ■ Personalutgifter		 65,8

	 ■ IT-utgifter: systemarbete, 		 19,5
	 utrustning och programvaror

	 ■ Fastighetsutgifter		 8,3

	 ■ Postning och tryckning		 3,3

	 ■ Övriga utgifter		 4,5(obs. intäkterna 1,5 %)

mis-projektet uppsköts. Lönsamheten förbättrades dock med

endast 1,4 procent på grund av att kostnaderna var avsevärt

högre än utgifterna, vilket i sin tur berodde på avskrivningen av

investeringarna i de datasystem som togs i bruk under 2013.

  Vi strävar efter att minska beskattningskostnaderna bl.a. ge-

nom att utveckla e-kommunikationen och nya tjänster samt

genom att automatisera verksamheten. Skatteförvaltningens

mål är att digitalisera beskattningsprocesserna så att informa-

tionen behandlas elektroniskt. Vi försöker också effektivera

verksamheten genom att övergå till en riksomfattande orga-

nisation och undvika överlappande funktioner.

  Under 2013 fortsatte Skatteförvaltningen att genomföra

WWF:s miljöprogram Green Office, vars mål är att minska

organisationens miljöbelastning och bromsa upp klimatför-

ändringen. Procentuella mål har satts upp för minskandet av

miljöbelastningen, och dessa följs upp systematiskt.

EFFEKTIVT BESKATTNINGSARBETE

Skatteförvaltningen strävar efter att bedriva en produktiv och

ekonomisk verksamhet. Produktiviteten mäts i antalet presta-

tioner per årsverke. Lönsamheten anger i sin tur hur mycket

en prestation kostar.

  De anställda vid Skatteförvaltningen utförde 5 072 årsver-

ken år 2013. Det mål som satts upp av finansministeriet var

5 225 årsverken, och målet uppnåddes med bred marginal.

Antalet minskade med 58 årsverken jämfört med året innan.

  Produktiviteten och lönsamheten för Skatteförvaltningens

verksamhet förbättrades och målen för bägge delområden upp-

nåddes. Tillväxten i produktiviteten (+3,1 %) berodde på att an-

talet årsverken minskat från året innan medan antalet kunder

ökat. Utgifterna för 2013 ökade endast en aning från 2012 (till-

växt på 0,1 %) och den andel av budgeten som inte användes

var högre än väntat, framför allt till följd av att starten för Val-

36,2 miljoner euro i inbesparingar

Skatteförvaltningens nettoutgifter uppgick till 395,2 miljoner

euro under 2013. I statsbudgeten och i tilläggsbudgeten för

2013 hade man reserverat 431,4 miljoner euro i anslag för

verksamhetsutgifterna, vilket innebar att Skatteförvaltningen

sparade sammanlagt 36,2 miljoner euro. Sammanlagt 85,6

miljoner euro av anslagen för tidigare år överförs till 2014. Den

SKATTEFÖRVALTNINGENS KOLDIOXIDUTSLÄPP 2009–2013, TON KOLDIOXID*

	 2009	 2010	 2011	 2012	 2013	 Ändring %

Energiförbrukning	 8 170	 8 355	 7 341	 7 352	 6 548	 -10,9

Papperskonsumtion	 1 885	 1 850	 1 750	 1 739	 1 537	 -11,5

Tjänsteresor	 1 475	 1 243	 1 527	 1 375	 1 459	 6,1

Avfallsmängd	 82	 81	 82	 89	 75	 -15,4

*Grundar sig på WWF:s kalkylkoefficienter, som ändrades 2011. Även de övriga åren har kalkylerats på nytt för att siffrorna ska kunna jämföras.

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 37

FINANSIERING AV VERKSAMHETSUTGIFTER 2010–2013, TUSEN EURO

 			 2010	 2011	 2012	 2013

Utgifter 	 	 	 	

 - avlöningar (FPA:s dag- och föräldrapenningar har intäktsförts)		 249 455	 251 194	 252 878	 255 852

 - hyror		 26 007	 27 220	 27 615	 28 974

 - övriga konsumtionsutgifter		 109 961	 115 513	 120 143	 116 064

 - investeringar		 1 256	 1 114	 1 065	 261

Totalt		 386 678	 395 040	 401 695	 401 152

Inkomster som intäktsförs på verksamhetsutgiftsmomentet	 	 		

 - avgiftsbelagd verksamhet		 3 243	 3 518	 3 433	 3 474

 - övrig finansiering		 2 080	 2 258	 3 451	 2 510

Totalt		 5 324	 5 776	 6 884	 5 984

Nettoutgifter (+) / -inkomster (-)		 381 355	 389 265	 394 811	 395 168

Budget		 395 311	 398 683	 410 620	 431 378

Ändring i besparingarna		 13 956	 9 418	 15 809	 36 210

Besparingar 31.12		 24 151	 33 569	 49 378	 85 588

		 Milj. euro

		 377,2

		 380,1

		 392,4

		 397,8

		 407,6

2009

2010

2011

2012

2013

SKATTEFÖRVALTNINGENS KOSTNADER 2009–2013

största delen av inbesparingarna förklaras med inledandet av

Valmis-projektet och övergången till statens IT-kapacitetspro-

jekt samt med nedskärningar i personalkostnaderna.

  De nominella nettoutgifterna sjönk med 0,1 procent jäm-

fört med föregående år. Lönekostnaderna ökade med 1,2 pro-

cent från året innan, medan fastighetsutgifterna ökade med

2,9 procent. Verksamhetsintäkterna sjönk å sin sida med

15,0 procent, men sänkningen berodde i huvudsak på att

andra ämbetsverks andelar i samfinansierade projekt mins-

kade. Den avgiftsbelagda verksamheten låg på samma nivå

som under 2012. Personalutgifterna ökade trots att antalet

anställda minskade. Detta beror delvis på löneförhöjningar,

men framför allt på ändringarna i tjänstestrukturen. Antalet

rutinuppgifter minskar och fler anställda behövs för allt mer

krävande uppgifter, där även lönenivån är högre. Resekostna-

derna minskade med 1,7 procent från föregående år.

”Produktiviteten
och lönsamheten för
Skatteförvaltningens

verksamhet
förbättrades.”

GENOMFÖRANDE AV ENSKILDA KURSER 2011–2013, ANTAL

		 2011	 2012	 2013

Flerformskurser	 1 650	 657	 481

Kortkurser	 23 091	 22 164	 20 914

Nätkurser	 803	 640	 417

38 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

// LEDNINGSGRUPPEN STYR VÅR VERKSAMHET

Skatteförvaltningens ledningsforum omorganiserades och in-

ledde sin verksamhet 1.4.2013. Antalet ledningsforum uppgår

nu till fyra: Skatteförvaltningens ledningsgrupp, beskattning-

ens ledningsgrupp, ICT-gruppen och processernas samar-

betsgrupp.

•	 Skatteförvaltningens ledningsgrupp fokuserar på

långsiktigare riktlinjer och utveckling.

•	 Beskattningens ledningsgrupp fokuserar på att leda det

dagliga beskattningsarbetet.

•	 ICT-gruppen är en beredningsgrupp som styr IT-

verksamheten och fattar beslut om budgetändringar som

underskrider 100 000 euro. Gruppen ersätter den tidigare

utvecklingsledningsgruppen

•	 Processernas samarbetsgrupp behandlar

utvecklingsinitiativ som överskrider enhets- och

processgränserna.

Skatteförvaltninens delegation tillsätts av finansministeriet och

behandlar Skatteförvaltningens viktigaste planerings- och upp-

följningshandlingar.

Under en del av året hörde också följande

personer till sammansättningen:

•	 Ari Mäkelä

•	 Johanna Ollila

•	 Juha Lindgren

•	 Jukka Kauppila

•	 Keijo Vehmas

•	 Raija Hätinen

•	 Raimo Öystilä

•	 Tiina-Liisa Huhtanen

Skatteförvaltningens delegation

•	 Ordförande. Lasse Arvela, avdelningschef, överdirektör,

finansministeriet

•	 Pekka Ruuhonen, generaldirektör, Skatteförvaltningen

•	 Helena Pentti, ekonom, Finlands Fackförbunds

Centralorganisation FFC rf

•	 Kirsi Huhtamäki ordförande,

Beskattningstjänstemannaförbundet rf

•	 Lauri Taro, konsultativ tjänsteman, finansministeriet

•	 Mika Jokinen, skattespecialist, Finlands Näringsliv EK

•	 Ilari Soosalu, direktör, Finland Kommunförbund

•	 Vesa Korpela, direktör för juridiska ärenden,

Skattebetalarnas centralförbund rf

Skatteförvaltningens ledningsgrupp

Pekka Ruuhonen tillträdde som generaldirektör i början av

2013. En del ändringar skedde i ledningsgruppen under året.

Ledningsgruppens medlemmar från 1.4.2013:

•	 Anita Wickström (Skatterevisionsenheten)

•	 Arto Pirinen (Stabs- och rättsenheten)

•	 Eija Lönnroth (Valmis-projektet)

•	 Heli Lähteenmäki (Personbeskattningsenheten)

•	 Janne Marttinen (Enheten för utredning av grå ekonomi)

•	 Kari Huhtala (Förvaltningsenheten)

•	 Kirsi Huhtamäki (personalföreträdare,

Beskattningstjänstemannaförbundet rf)

•	 Leena Wikström (Skatteuppbördsenheten) från 1.8

•	 Markku Heikura (Informationsförvaltningsenheten)

•	 Martti Lahti (Kommunikationsenheten)

•	 Niina Arjanne (Stabs- och rättsenheten) från 1.4

•	 Pekka Ruuhonen (Skatteförvaltningen)

•	 Sanna Alamäki (Företagsbeskattningsenheten)

•	 Timo Räbinä (Enheten för bevakning av

skattetagarnas rätt)

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 39

SAMARBETE MED INTRESSENTGRUPPER

Skatteförvaltningen samarbetar mångsidigt med den offentli-

ga förvaltningen, övriga myndigheter, den privata sektorn och

kundernas intresseorganisationer. Målet är att dela informa-

tion och kunnande samt att utveckla tjänster. Genom samar-

betet effektiviserar också Skatteförvaltningen skattekontrollen,

tryggar en smidig betalningsrörelse och får bättre prognoser

över skatteintäkterna.

Skattetagarna är ännu nöjdare med tjänsterna

Skatteförvaltningen mäter skattetagarnas tillfredsställelse med

en serviceenkät som görs vart tredje år. I den enkät som gjor-

des på hösten 2013 deltog 347 företrädare för skattetagarna

och intressentgrupperna. Syftet med enkäten var att utreda

skattetagarnas kontakt med Skatteförvaltningens olika organi-

sationer och deras inställning till Skatteförvaltningens tjänster.

Därtill utreddes skattetagarnas behov och önskemål vad gäller

utvecklingen av tjänsterna.

  Utifrån enkäten är skattetagarna ännu nöjdare med de

tjänster som Skatteförvaltningen tillhandahåller. Skatteför-

valtningen fick vitsordet 8,37 i en övergripande bedömning

av Skatteförvaltningen. Skattetagarna var särskilt nöjda med

e-tjänsterna, som fick vitsordet 8,96. Totalbetyget för skatte-

tjänsterna steg med nästan ett halvt vitsord från föregående

enkät. Även vitsorden för bl.a. telefontjänsten, informeringen

om redovisningen och nettoutfallen och rådgivningstjänster-

na för redovisningen förbättrades från den senaste enkäten.

  Utifrån svaren finns det utrymme för utveckling främst i

kommunikationen med skattetagarna, utbildningen, skatte-

prognoserna och förhandsuppgifterna. Vad gäller kommuni-

kationen önskas klarare terminologi och att information ges

så i realtid som möjligt. Vid sidan om övriga utvecklingsobjekt

kommer Skatteförvaltningen att uppmärksamma detta ännu

mer i fortsättningen.

Analysen av skatteintäkterna ger verktyg för att

följa upp den ekonomiska utvecklingen

Sedan januari 2013 har vi börjat ge ännu mer täckande infor-

mation om de skatter som Skatteförvaltningen samlat in och

återburit. De rapporter om nettoutfallet som läggs ut på skatt.fi

beskriver utvecklingen för skatteutfallen under föregående

månad och år i realtid. En rapport över nettoutfallet innehåller

också en skriftlig analys om utvecklingen för skatteintäkterna

och en jämförande statistik om de belopp som Skatteförvalt-

ningen redovisat till staten och om statens budget.

  Vid analysen utnyttjas dels uppgifter från aktörer som pro-

ducerar ekonomisk information, dels Skatteförvaltningens da-

tabas där det finns branschspecifika uppgifter om utfallet för

de största skatteslagen, dvs. förskottsinnehållning, moms och

förskottsskatt för samfund.

  De branschspecifika uppgifterna gör analysen av skattein-

täkter ännu mer intressant, då man med dessa mer noggrant

kan följa olika delområden inom den ekonomiska utvecklingen

och hur dessa inverkar på skatteintäkterna. Till exempel den

dämpade exporten har synts direkt i momsåterbäringarna till

industrin, vilka klart var på nedgång under 2013.

Information till medborgarna och andra myndigheter

Publikationen Grå ekonomi – övervakningsstatistik gavs ut i bör-

jan av året och innehöll en sammanställning av olika myndighe-

ters statistik om bekämpning av grå ekonomi. I publikationen

Grå ekonomi i slutet av året behandlades olika uttryck för den

grå ekonomin, en uppskattning av dess omfattning, metoder

för att mäta denna och bekämpningen av den grå ekonomin.

  Ett centralt riskområde inom den grå ekonomin presente-

rades i en publikation som gavs ut i slutet av året: den grå

ekonomin inom varutrafiken, bekämpningen av denna och

Tullens roll som bekämpare av den grå ekonomin. Därtill pre-

senterades faktorer som pekar på grå ekonomi, vilka obser-

verats inom ramen för det arbete som utförs av Enheten för

bekämpning av grå ekonomi. Dessa utgörs t.ex. av brister i

skattedeklareringen, skatteskulder i näringsverksamheten och

vissa strukturer i balansräkningar.

  Publikationen behandlade också färska ändringar inom lag-

stiftningen, bl.a. lagen om skyldighet att erbjuda kvitto vid

kontantförsäljning och skyldigheten att anmäla entreprenader

och arbetstagare inom byggbranschen.

  Under 2013 producerade Enheten för utredning av grå eko-

nomi cirka 60 utredningar, utlåtanden eller sakkunnigartiklar.

Förutom ovan nämnda periodiska publikationer publicerades

12 sakkunnigartiklar på skatt.fi.

40 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

  Enheten för utredning av grå ekonomi verkar även som en

stödenhet för övriga myndigheter genom att producera full-

göranderapporter som en informationstjänst bl.a. för Skatte-

förvaltningen, Tullen, polisen, Pensionsskyddscentralen, utsök-

ningsverket och Regionförvaltningsverket. Kunderna omfattar

också Tillstånds- och tillsynsverket för social- och hälsovår-

den Valvira, statsbidragsmyndigheterna, Arbetslöshetsförsäk-

ringsfonden, Konkursombudsmannen och Närings-, trafik- och

miljöcentralen i Södra Österbotten.

  Under 2013 utarbetades drygt 33 200 fullgöranderappor-

ter. Fullgöranderapporterna ger myndigheterna koncenterad

och effektiv information om organisationernas och de inkopp-

lade personernas verksamhet. Rapporterna innehåller också

information om hur organisationerna fullgör sina skattemäs-

siga och andra offentligrättsliga plikter och om deras ekono-

mi och kopplingar.

Polisanmälningar som en del av bekämpningen

av grå ekonomi och ekonomisk brottslighet

Skatteförvaltningen ger polisen information som hänför sig till

polisanmälningar, utredningar och rättegångar. Skatteförvalt-

ningen gör även polisanmälningar som en del av bekämpning-

en av grå ekonomi och ekonomisk brottslighet. Under år 2013

registrerade Skatteförvaltningen sammanlagt 527 polisanmäl-

ningar, vilket var cirka 12 procent mer än under året innan.

  Antalet polisanmälningar av Skatteförvaltningen påverkas

i störst utsträckning av antalet skatterevisioner. I samband

Informationsutbyte mellan myndigheterna

och utveckling av e-kommunikationen

Under 2013 tog Skatteförvaltningen i bruk ett informations-

hanteringssystem för konkurser och företagssanering (Kosti).

E-systemet togs i bruk för att effektivisera konkurs- och före-

tagssaneringar och underlätta hanteringen och arkiveringen

av handlingar. Med hjälp av e-systemet är det också möjligt

att följa upp resultatet och de ekonomiska effekterna av in-

solvensförfarandena.

  Skatteförvaltningen medverkar i åklagarämbetets och de

allmänna domstolarnas databasprojekt (AIPA), vars syfte är

att helt och hållet övergå till en papperslös process. Målet är

att uppgifterna överförs elektroniskt direkt från AIPA till Skat-

teförvaltningens system utan manuellt lagringsarbete. Syste-

met tas i bruk stegvis under åren 2015–2018.

  Projektet för ett gränssnitt för myndighetsinformationstjäns-

ter är ett spjutspetsprojekt inom finansministeriets förvaltnings-

område i Statens effektivitets- och resultatprogram (VATU). Ett

gränssnitt för myndighetsinformation har skapats för Enhe-

ten för utredning av grå ekonomi. Det tillhandahåller flexibelt

uppgifter ur den offentliga förvaltningens företagsdatalager till

myndigheter med rätt att ta del av en fullgöranderapport. Med

hjälp av tjänsten kan myndigheterna inrikta och vidta åtgärder

på ett effektivare sätt. Ett första gränssnitt skapades för utsök-

ningsförvaltningen under slutet av 2013 och under komman-

de år kommer fler gränssnitt att tas fram för de myndigheter

som spelar en central roll i bekämpningen av grå ekonomi.

med vissa projekt kan exceptionellt många polisanmälning-

ar göras, vilket också är en av de bakomliggande orsakerna

till variationen i antalet anmälningar. Dessa anmälningar av-

speglas i kommande års statistik som en nedgång i antalet

anmälningar då anmälningarna går vidare till rättegångsfa-

sen i straffprocessen.

Indrivning av skatter genom utsökning

Om en kund inte betalar skatt efter en betalningsanmärkning,

skickar Skatteförvaltningen i regel skatten till utsökning. Under

föregående år skickades 820 441 betalningsposter till utsök-

ning. Dessa omfattade skatterester till ett sammanlagt belopp

på 1 060 miljoner euro. Via utsökningsverket inflöt 319 mil-

joner euro. Skatteförvaltningen samarbetar regelbundet med

Riksfogdeämbetet, vilket tryggar kompatibiliteten mellan Skat-

teförvaltningens och utsökningsverkets funktioner.

		 Antal

		 588

		 393

		 418

		 470

		 527

2009

2010

2011

2012

2013

POLISANMÄLNINGAR GJORDA AV SKATTEFÖRVALTNINGEN 2009–2013

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 41

”Det internationella informationsutbytet med EU-medlemsländerna
är ett viktigt verktyg.”

Internationellt samarbete med intressentgrupper

Det internationella samarbetet med intressentgrupper är ett

viktigt redskap för Skatteförvaltningen för att skaffa informa-

tion, utbyta erfarenheter, ta lärdom av god praxis samt för att

föra ut det finländska beskattningskunnandet till andra länder.

Skatteförvaltningen deltar aktivt i den verksamhet som bedrivs

av internationella organisationer.

Gemensamma riktlinjer från OECD

Inom ramen för OECD (Organisation for Economic Co-opera-

tion and Development) fungerar ett flertal samarbetsgrupper,

som gör utredningar och ger rekommendationer för gemen-

samma verksamhetsprinciper och som producerar statistik

och jämförelseuppgifter. De största temana under 2013 var

Base Erosion and Profit Shifting (BEPS) och den amerikan-

ska Fatca-lagstiftningen, som behandlats på många forum.

Skatteförvaltningen ordnade också det årliga sammanträdet

för OECD:s arbetsgrupp Taxpayer Services.

Global Forum on Transparency and Exchange of Information

for Tax Purposes – internationellt samarbetsforum

Under 2012 gjordes en referensgranskning (s.k. peer review)

i Finland om de allmänna förutsättningarna för informations-

utbyte. Resultaten av granskningen var strålande. De resultat

som publicerades 2013 visade att förutsättningarna för och

genomförandet av informationsutbyte i Finland är av världs-

klass. Av de 119 länder som undersökts fram till slutet av 2013

fick Finland som enda land s.k. rena papper, dvs. klarade sig

utan anmärkningar eller förbättringsförslag. Skatteförvaltning-

ens personal deltog aktivt i de olika faserna av granskningen.

De nordiska skatteförvaltningarna har en stark

samarbetstradition

Eftersom de nordiska skatteförvaltningarna möter liknande ut-

maningar och möjligheter på många områden har samarbetet

varit mycket praktiskt. Nordisk Agenda är ett samarbetsavtal,

som fungerar som ram för den största delen av det nordiska

samarbetet. Målen med samarbetet är att främja den posi-

tiva inställningen till skatter, effektivisera verksamheten och

förbättra tjänsterna. Det samarbete som förs inom ramen för

Nordisk Agenda gäller bl.a. internprissättning, mätningen av

genomslagskraften, riskanalys, skatterevision, skatteinforma-

tionsportalen Nordisk eTax, som är riktad till medborgarna

och det internationella automatiska informationsutbytet som

genomförs under ledning av Finlands Skatteförvaltning. Ett av

målen för det nordiska samarbetet är att främja en gemensam

vision på andra internationella forum.

Samarbetet inom Europeiska unionen är

omfattande och regelbundet

Skatteförvaltningen deltar i skattearbetsgrupper, kommittéer och

expertgrupper där man behandlar bl.a. verkställigheten av och

ändringar i gemenskapsrätten, det administrativa samarbetet

mellan medlemsländerna samt bekämpningen av bedrägerier.

  Det internationella informationsutbytet med EU-medlems-

länderna är ett viktigt verktyg i avslöjandet av internationell grå

ekonomi och i skatterevisioner och övrig skatteövervakning.

  Genom EU:s Fiscalis-program finansieras ett stort antal sam-

europeiska seminarier, arbetsgrupper, simultana revisioner och

arbetsbesök. Erfarenheterna från de olika evenemangen har

utnyttjats i utvecklingen av förvaltningen. I juni 2013 fungera-

de Finland som värd för workshoppen Fiscalis, vars tema var

bekämpning av grå ekonomi inom byggbranschen (Preventing

Shadow Economy in the Construction Sector). Workshoppen

planerades av Skatteförvaltningen och hade nästan 60 delta-

gare från EU-länderna, kandidatländerna och Norge.

Samarbete inom systemet för de europeiska

skatteförvaltningarna

Skatteförvaltningen har varit medlem av IOTA (Intra-European

Organisation of Tax Administrations) sedan 2005. IOTA ordnar

årligen ett stort antal workshoppar och andra utbildningar, där

Skatteförvaltningens personal deltagit aktivt.

  Skatteförvaltningen är också med och utvecklar IOTA:s

verksamhet. Finland valdes till medlem av IOTA:s administra-

tiva organ, Executive Council (EC) för en andra period på som-

maren 2013. Medlemsländerna väljer åtta medlemmar och en

president, som fungerar som ordförande, för ett år åt gången.

EC ställer upp IOTA:s strategiska mål och fattar beslut om pla-

neringen och uppföljningen av organisationens verksamhet.

Finland fungerade som värd för EC-mötet i början av 2013.

42 // SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013

// ÅRET SOM GICK: PRISBELÖNAD ÖPPENHET OCH SERVICE

Att vi uppskattas grundar sig på att vår

verksamhet är pålitlig och harmoniserad

och att vår personal är yrkeskunnig.

I Finland är vissa uppgifter om inkomstsbeskattningen av per-

son- och samfundskunder offentliga enligt lag. Syftet är att utöka

transparensen i samhället.

Medierna kan beställa de offentliga uppgifterna i elektroniskt for-

mat för redaktionella ändamål. Sedan 2013 har Skatteförvaltning-

en överlåtit uppgifterna avgiftsfritt. Det är också möjligt att ta del av

uppgifterna vid skattebyråernas kundterminaler eller per telefon.

Vi vill också främja öppenheten i den debatt som förs om beskatt-

ningen. En enorm mängd statistiska fakta om finländare och den

finländska beskattningen skapas som en biprodukt av beskatt-

ningen. Vi tillhandahåller dessa fakta i en lättanvänd form som

grund för samhällsdebatten.

– Om hösten brukar jag svara på förfrågningar om de offentliga

beskattningsuppgifterna per telefon. Att utöka transparensen i

samhället låter i viss mån som ett abstrakt mål, men i mitt arbe-

te betyder det en väldigt enkel sak: bra och sakkunnig service till

kunderna, berättar skattesekreterare Tuula Into.

Vi vill också minska den arbetsbörda som beskattningen orsa-

kar för företag och privatpersoner. Vi intensifierar vårt samarbete

med företagen, myndigheterna och även intressentgrupperna,

ökar automatiseringen samt utvecklar våra e-tjänster med tanke

på detta. Målet är att minska kundernas behov av att ta kontakt

för att sköta ärenden.

Vårt arbete har noterats. Under 2013 prisbelönades vi bl.a.

enligt följande:

•	 Föreningen för undersökande journalistik belönade

Skatteförvaltningen med priset Jääraappa för främjandet

av öppenheten och transparensen i samhället. Motivering-

en var publiceringen av offentliga beskattningsuppgifter

som gäller över 300 000 samfund, föreningar och

stiftelser på Internet i form av öppna data.

•	 Finska dataförbundet valde Skatteförvaltningen till årets

IT-aktör för främjandet av e-tjänster. Enligt motiveringarna

underlättar de elektroniska skattetjänsterna varje

finländares vardag, sparar tid och besvär och ökar på så

sätt samhällets produktivitet.

•	 HDI Nordic Oy belönade Skatteförvaltningen för årets

kundservicegärning. I motiveringarna betonades

Skatteförvaltningens långsiktiga och kundorienterade

utveckling av e-tjänsterna.

Att vi uppskattas grundar sig på att vår verksamhet är pålitlig

och enhetlig och att vår personal är yrkeskunnig.

Tuula Into

skattesekreterare

SKATTEFÖRVALTNINGEN // ÅRSBERÄTTELSE 2013 // 43

Å
R

ET
 S

O
M

 G
IC

K

Målet om att utöka transparensen i
samhället låter som ett abstrakt mål.
I mitt arbete betyder det bra och
sakkunnig service till kunderna.
Tuula Into, skattesekreterare

MILJÖMÄRKT

441 678
Trycksak

Skatteförvaltningen
PB 325, 00052 SKATT
skatt.fi

Skatteförvaltningens publikation 350r.14.
ISSN 0356-2581
April 2014

Årsberättelsen finns
även på adressen
skatt.fi

Grafisk planering: Mainostoimisto SST Oy
Fotografier: Krister Heilimö
Tryck: Finepress Oy

	INNEHÅLL

