


Sentralskattekontoret for utenlandssaker

Temabrev nr. 9

UTREGNING AV NORSK INNTEKTSSKATT – INNTEKTSÅRET 2017

Avgifter til norsk folketrygd

Alle som arbeider i Norge og på norsk kontinentalsokkel er i utgangspunktet dekket av norsk folketrygd og skal betale trygdeavgift i Norge. Søknad om fritak fra trygdeavgift blir behandlet av norske trygdemyndigheter.

For nærmere opplysninger ta kontakt med:

NAV Internasjonalt, Postboks 8138 Dep., NO-0033 Oslo, tlf. +47 21 07 37 00, fax. +47 21 07 37 01

Det skal betales norsk arbeidsgiveravgift når det ikke foreligger trygdefritak.

Inntekt

Bruttoinntekten omfatter all lønnsinntekt inklusiv lønn i avspaseringsperioder, bonus og feriepenger. Bruttoinntekten kan også omfatte naturalytelser og utgiftsgodtgjørelser avhengig av om brutto- eller nettometode benyttes ved fastsettingen (se temabrev nr. 5, 12 og 13).

Fradrag

Minstefradrag:

Minstefradraget er 44 prosent av brutto lønnsinntekt (personinntekt) - maksimum NOK 94 750 og minimum NOK 4 000.

Arbeider du i Norge deler av året, blir minstefradraget som vist i tabellen:

Måneder i Norge	1	2	3	4	5	6
Minimum	4 000	5 300	7 950	10 600	13 250	15 900
Maksimum	7 896	15 792	23 688	31 583	39 479	47 375
Måneder i Norge	7	8	9	10	11	12
Minimum	18 550	21 200	23 850	26 500	29 150	31 800
Maksimum	55 271	63 167	71 063	78 958	86 854	94 750

Standardfradrag for utenlandsk arbeidstaker

Standardfradraget for utenlandsk arbeidstaker er 10 prosent av brutto lønnsinntekt (personinntekt) - maksimum NOK 40 000. Dersom nettometoden benyttes ved fastsettingen kan ikke standardfradrag kreves.

Fradragsberettiget kontingent til fagforening

Maksimum NOK 3 850.

Særskilt fradrag for sjøfolk (sjømannsfradrag)

Det særskilte fradraget for sjøfolk er 30 prosent av skattepliktig inntekt om bord - maksimum NOK 80 000.

Personfradrag

Klasse 1	Klasse 2
NOK 53 150	Ektefelles inntekt må være under NOK 46 000
	NOK 78 300

Fradraget reduseres forholdsmessig etter oppholdets varighet dersom du ikke er skattemessig bosatt i Norge eller skattemessig bosatt i Norge bare en del av inntektsåret (fradraget skal ikke føres i skattemeldingen).

Eksempel:

Dersom du får skatten beregnet i klasse 1 og har et opphold i Norge på 60 dager (2 måneder), har du krav på et personfradrag som er: NOK 53 150 x 2/12 = NOK 8 858

Det gis ikke personfradrag ved beregning av trinnskatt og eventuell trygdeavgift – bare ved beregning av 24 prosent skatt på alminnelig inntekt (brutto inntekt minus fradrag).

Utregning av skatten

Arbeider du på land i Norge, vil en del av skatten gå til kommunen og en del til staten. Ved arbeid på sokkelen er skatteberegningen den samme, men skatten går i sin helhet til staten.

Når du regner ut totale skatter, må du summere skatt på alminnelig inntekt, trinnskatt og eventuell trygdeavgift.

Skatt på alminnelig inntekt

Skatt på alminnelig inntekt består av kommunal- og fylkeskommunal skatt, samt fellesskatt til staten. Satsen er 24 prosent.

Trinnskatt

Trinnskatten er en progressiv skatt på brutto lønn og annen personinntekt som beregnes når inntekten din er høyere enn 164 100 kroner per år.

Trinn	Sats	Fra og med	Til og med
	0,00%		164 100
1	0,93%	164 101	230 950
2	2,41%	230 951	580 650
3	11,52%	580 651	934 050
4	14,52%	934 050	og videre

Beløpsgrensene for beregning av trinnskatt reduseres forholdsmessig etter oppholdets varighet dersom du ikke er skattemessig bosatt i Norge eller skattemessig bosatt i Norge bare en del av inntektsåret.

Det gjelder andre satser for skatt på alminnelig inntekt og toppskatt for skattytere i Finnmark og Nord-Troms. Skattytere i Finnmark og Nord-Troms får også et særskilt fradrag (Finnmarksfradrag) i alminnelig inntekt ved skatteberegningen.

Trygdeavgift

Medlemsavgift til folketrygden for inntektsåret 2017 er 8,2 % for lønnsinntekt, sykepenger osv.

Nedre grense i personinntekten/grunnlaget for beregning av trygdeavgift er NOK 54 650.

Medlemsavgiften beregnes av personinntekt (brutto inntekt).

Eksempel:

Den skattepliktige får skatten beregnet i klasse 1 og har oppholdt seg i Norge i 60 dager (2 måneder).

Personen har krav på 2/12 personfradrag og 2/12 minstefradrag. Samme antall 12-deler gjelder ved beregning av trinnskatt.

Det er valgt nettometode (uten standardfradrag), se temabrev nr. 5, 12 og 13.

Personinntekt	NOK	100 000
minstefradrag NOK 94 750 x 2/12	NOK	- 15 792
Alminnelig inntekt	NOK	84 208
<u>Skatt på alminnelig inntekt:</u>		
Alminnelig inntekt	NOK	84 208
personfradrag NOK 53 150 x 2/12	NOK	- 8 858
	NOK	75 350
Skatt på alminnelig inntekt 24 % NOK 75 350 x 24%	NOK	18 084
TRINNSKATT		
Fritt for trinnskatt: 0 – 27350		
TRINN1: 38492-27350* 0,93%	NOK	104
TRINN 2: 96775-38492* 2,41 %	NOK	1405
TRINN 3: 100000-96775*11,52%	NOK	372
TRINN 4: Årsinntekt på 600 000 er lavere enn innslag for trinn 4		
Sum trinnskatt	NOK	1 880
<u>Trygdeavgift</u>		
Personinntekt NOK 100 000		
Trygdeavgift 8,2 % av NOK 100 000	NOK	8 200
Sum skatt		
➤ skatt på alminnelig inntekt	NOK	18 084
➤ trinnskatt	NOK	1 880
➤ trygdeavgift	NOK	8 200
	NOK	28 164

Januar 2017