

Liv-Reidun Sletmoen

Merverdiavgiftsdata i Bedrifts- og foretaksregisteret (BoF)

1 Innledning.....	2
2 Merverdiavgiftsmanntallet (MVA-manntallet).....	2
2.1 Moms på varer og tjenester.....	2
Nye avgiftspliktige tjenester	3
Tjenester som er unntatt fra merverdiavgiftsloven	3
Oversikt over momspliktige næringer etter næringshovedområde	4
3 Registrering i Merverdiavgiftsmanntallet.....	6
4 Momsregisteret i Bedrifts- og foretaksregisterbasen	6
4.1 Praktisk bruk av momsregisteret i Bedrifts- og foretaksregisteret (BoF)	8
5 Situasjonstaket i moms	8
De sist utgitte publikasjonene i serien Notater	15

1 Innledning

Dette notatet er ment å gi en enkel og lettfattelig beskrivelse av merverdiavgiftsdata i Skattedirektoratet (SKD) og hvordan slike data er tilrettelagt i BoF. SSB har en kopi av Merverdiavgiftsmanntallet (MVA-manntallet) i BoF. Målet er at det skal fungere som et slags oppslagsverk om MVA.

Notatet er delt i fire deler. I første del (kapittel 2) følger en beskrivelse av hvilke type enheter som er registreringspliktige i MVA-manntallet. Her omtales hvilke varer og tjenester som er omfattet av merverdiavgiftsloven. I andre del (kapittel 3) følger informasjon om de ulike registreringsformene i avgiftsmanntallet. Tredje del av notatet (kapittel 4) gir generell informasjon om Statistisk sentralbyrås (SSB) kopi av MVA-manntallet (i BoF) og oppgavebasen. Del fire (kapittel 5) gir en oversikt over hvilke momsopplysninger som finnes i BoF og på situasjonsuttaket som lages på grunnlag av Momsregisteret.

Innføringen av MVA3 i Skatteetaten vil også medføre endringer i presentasjonen av momsdata i BoF. Del 3 vil derfor ha verdi som en dokumentasjon av de situasjonsuttak som foreligger fram til i dag. Dette notatet vil komme i en ny versjon når den nye momsbasen er på plass i BoF, og nye situasjonsuttak er etablert.

2 Merverdiavgiftsmanntallet (MVA-manntallet)

2.1 Moms på varer og tjenester

Alle næringsdrivende med momspliktig virksomhet som kommer under bestemmelsene etter *Lov om merverdiavgift av 19. juni 1969 nr. 66* er pliktig til å være registrert i MVA-manntallet. Disse er pliktige til å sende inn omsetningsoppgave til følgende terminer:

- 1. termin - januar/februar
- 2. termin - mars/april
- 3. termin - mai/juni
- 4. termin - juli/august
- 5. termin - september/oktober
- 6. termin - november/desember

Oppgaven må være kommet frem til fylkeskattekontoret innen en måned og ti dager etter utløpet av hver termin.

Næringsdrivende innen jordbruk, skogbruk og fiske skal levere årsoppgave. Fristen for innsending av årsoppgave er tre måneder og ti dager etter kalenderårets utløp, det vil si 10. april.

Fylkeskattekontorene kan samtykke i at det brukes avvikende terminer dersom det foreligger særlige forhold. Dersom inngående avgift regelmessig overstiger utgående avgift med 25 prosent eller mer, kan året deles opp i 12 terminer.

Dersom inngående avgift regelmessig overstiger utgående avgift med 50 prosent eller mer, kan det gis samtykke til enda kortere terminer.

Næringsdrivende med årsoppgave kan også innvilges kortere terminer. Samtykke til avvikende terminer gis normalt for en periode på to år.

Registrering skal skje når den næringsdrivendes omsetning og avgiftspliktige uttak av varer og tjenester til sammen har oversteget 30 000 kroner i en periode på 12 måneder. For veldedige og allmenntilrette institusjoner og organisasjoner inntre registreringsplikten når omsetning og avgiftspliktige varer og tjenester til sammen overstiger 140 000 kroner i en periode på 12 måneder. Fra 2002 kan næringsdrivende med omsetning under 1 million søke om å levere omsetningsoppgave for merverdiavgift bare en gang i året. De som blir registreringspliktige i forbindelse med merverdiavgiftsreformen kan søke om

å levere omsetningsoppgave bare en gang i året allerede for 2001. Merverdiavgiftssatsen er på 24 prosent (tidligere 23 prosent). Investeringsavgiften er på 7 prosent. Fra 1. april 2002 er det foreslått at investeringsavgiften skal opphøre.

Fra 1. juli 2001 er det innført en generell merverdiavgiftsplikt på omsetning av tjenester i henhold til den nye merverdiavgiftsreformen. Dette innebærer at alle tjenester blir omfattet av merverdiavgiften, med mindre de er uttrykkelig unntatt (jf. avsnitt om "Tjenester som er unntatt fra merverdiavgiftsloven").

Merverdiavgiftssatsen er på 24 prosent, for mat- og drikkevarer er satsen 12 prosent. Næringsdrivende som er blitt avgiftspliktig som følge av den nye reformen per 1. juli 2001 skal ikke betale investeringsavgift.

Frem til revisjon av momsloven var momspliktige tjenester spesifisert under bestemmelsene etter *Lov om merverdiavgift av 19. juni 1969 nr. 66 Kap.IV. Avgiftspliktig omsetning mv. § 13.*

Nye avgiftspliktige tjenester

Tjenesteområder som er blitt avgiftspliktige fra 01.07.01:

- konsulenttjenester, blant annet administrativ, økonomisk, organisatorisk og teknisk bistand og rådgivning
- formidling av varer og andre tjenester enn de som er unntatt, se punkt 1.4
- helse- og treningsinstitutter
- edb-tjenester, for eksempel databaserte informasjonstjenester og utarbeidelse av programmer
- parkeringsvirksomhet
- utleie av båtplasser
- utleie av oppbevaringsbokser
- takseringstjenester
- eiendomsmegling
- inkasso- og kredittopplysninger
- vaktjenester
- kjøreopplæring
- drift av underholdningsautomater og - spill, eksempelvis "Flipperspill"
- utleie av formidling av arbeidskraft
- utleie av plass for reklame, blant annet fast eiendom
- advokattjenester
- regnskapstjenester
- revisjonstjenester
- forskningstjenester
- kringkastingstjenester, unntatt NRKs lisensavgift
- posttjenester
- persontransport med fly (0-sats)
- bowlinghaller
- gokartbaner
- solstudioer
- slankeinstitutter

Tjenester som er unntatt fra merverdiavgiftsloven

- **helsetjenester** (for eksempel leger, tannleger, psykologer, kiropraktorer, fysioterapeuter, tannteknikere og ambulansetjenester)
- **sosiale tjenester** (for eksempel pass av barn i private eller kommunale barnehager, omsorgs- og pleietjenester i aldershjem og hjemmehjelpstjenester)
- **undervisningstjenester** (både skoleundervisning og fritidsrettet undervisning, men ikke kjøreopplæring)
- **kulturelle tjenester** i vid forstand (teater-, opera-, ballett-, kino- og sirkusforestillinger, utstillinger i gallerier og museer, konsert- og idrettsarrangementer samt fornøylesparker og opplevelsessentra)

- **finansielle tjenester** (for eksempel forsikring, finansieringstjenester, utførelse av betalingsoppdrag, gyldige betalingsmidler, finansielle instrumenter og forvaltning av verdipapirfond. Unntaket omfatter også meglertjenester knyttet til finansielle tjenester).
- **persontransport**, herunder transport i skiheiser (alpinanlegg) [unntaket for persontransport omfatter ikke persontransport med fly, dvs. slik virksomhet skal registreres, men er fritatt fra å beregne merverdiavgift av sin omsetning (såkalt 0-sats)]
- **overnattingstjenester** (hoteller, moteller, turisthytter mv.)
- **formidling av persontransport og overnattingstjenester** (det vil si hovedvekten av reisebyråer og turoperatørens virksomhet)
- **lotteritjenester**, herunder formidling av slike tjenester og lotterientreprenører
- **begravelses- og bisettelsestjenester**
- **offentlig myndighetsutøvelse** (for eksempel tinglysningsforretninger og utstedelse av pass og førerkort)
- **omsetning og utleie av fast eiendom og rettigheter til fast eiendom** (her er det flere unntak, det vil si at omsetningen blir momspliktig. Dette vil blant annet gjelde for utleie av parkeringsplasser i parkeringsvirksomhet, utleie av båtplasser og utleie av oppbevaringsbokser.

Oversikt over momspliktige næringer etter næringshovedområde

En rekke nye næringer er blitt momspliktige. Her følger derfor en gjennomgang av de enkelte Næringshovedområder (bokstavkoder) hvor det blir angitt hvilke undergrupper som ev. er sikre, usikre eller fritatt for moms. Det må også tas et lite forbehold ved begrepet "sikker moms næring". Dette gjelder investeringsselskap som investerer i momssikker næring. Disse skal næringskodes ut fra hva de investerer i uten at de dermed er momspliktige selv. Videre angir næringskoden hva som er viktigst virksomhet, ikke all virksomhet. Derfor er ingen næringer lenger 100 prosent sikre moms næringer.

Næringshovedområde A - Jordbruk og skogbruk

Alle næringer er momspliktige

Næringshovedområde B - Fiske

Alle næringer er sikre moms næringer

Næringshovedområde C - Bergverksdrift og utvinning

Næring 11, *Utvinning av råolje og naturgass* kan ha unntak etter §16, 1b i Lov om MVA dersom utvinning foregår utenfor norsk territorialgrense. Usikker næring.

Øvrige næringer er sikre moms næringer.

Næringshovedområde D - Industri

Alle næringer er sikre moms næringer

Næringshovedområde E - Kraft- og vannforsyning

Alle næringer er sikre moms næringer

Næringshovedområde F - Bygge- og anleggsvirksomhet

Alle næringer er sikre moms næringer

Næringshovedområde G - Varehandel, reparasjon av kjøretøyer og husholdningsapparater

52.489 - *Butikkhandel ikke nevnt annet sted* er usikker næring. Kan omfatte omsetning av frimerker og mynter som har unntak etter §5.

Øvrige næringer er sikre moms næringer.

Næringshovedområde H - Hotell- og restaurantvirksomhet 55.12 - Drift av hoteller, pensjonater og moteller uten restaurant og 55.2 - Annen overnatting av har unntak etter § 5b. Fritatte næringer.

55.51 - *Kantiner drevet som selvstendig virksomhet* har unntak etter § 5b hvis de er rettet mot studenter og skoleelever - Usikker næring

Øvrige næringer er sikre moms næringer

Næringshovedområde I - Transport og kommunikasjon

Næring 60 - Landtransport og rørtransport

Persontransport (60.1, 60.21, 60.22 og 60.23) har unntak etter § 5b

Næring 60.3 - *Rørtransport* kan ha unntak etter § 17 - *Usikker næring*
60.24 - *Godstransport på vei* er momspliktig næring

Næring 61- Sjøtransport

61.101 og 61.102 (Utenriks sjøfart) kan ha fritak etter § 17.

61.2 - *Transport på sjøer og elver* kan ha fritak etter § 5.

61.104, 61.105 og 61.109 (*Innenlands kyststruter, bilferjer og annen kysttrafikk i Norge*) kan ha unntak etter § 5b.

61.106 - *Slepebåter og forsyningskip på norskekysten* er momspliktige.

61.103 - *Løs frakt på norskekysten* er momspliktig

Næring 62 - Lufttransport

Alle næringer er momspliktige (med 0-sats)

Næring 63 - Tjenester tilknyttet transport og reisebyråvirksomhet

63.223 - *Redningstjenester* har unntak etter § 17

63.301 og 63.302 - *Reisebyrå- og reisebyråvirksomhet* har unntak etter § 5

Øvrige næringer er sikre moms næringer

Næring 64 - Post- og telekommunikasjon

Alle næringer er momspliktige

Næringshovedområde J - Finansiell tjenesteyting og forsikring

65.120 - *Finansiell leasing* er momspliktig

Øvrige næringer har fritak etter § 5b, 4

Næringshovedområde K - Eiendomsdrift, forretningsmessig tjenesteyting og utleievirksomhet

Næring 70 - Omsetning og drift av fast eiendom

70.120 - *Kjøp og salg av fast eiendom* og 70.2 - *Utleie av egen fast eiendom* har unntak etter § 5a

70.112 (Kjøp og salg av egen fast eiendom), 70.310 (Eiendomsmekling) og 70.320

(Eiendomsforvaltning) er momspliktige næringer

Næring 71-74 (Utleie, databehandling, forskning og utvikling)

Alle næringer er momspliktige

Næringshovedområde L - Offentlig forvaltning

Unntak etter § 5

Næringshovedområde M - Undervisning

80.410 - *Kjøreopplæring* er momspliktig

Øvrige næringer er fritatt

Næringshovedområde N - Helse- og sosiale tjenester

85.200 - *Veterinærtjenester* er momspliktige

Øvrige næringer er fritatt

Næringshovedområde O - Andre personlige og sosiale tjenester

Følgende næringer har unntak etter § 5:

92.130 - *Filmfremvisning*

92.310 - *Selvstendig kunstnerisk virksomhet*

92.320 - *Drift av etablissementer tilknyttet kunstnerisk virksomhet* (usikker næring)

92.340 - **Underholdningsvirksomhet ellers** (usikker næring)

92.520 - *Drift av museer og vern av historiske steder og bygninger*

93.030 - *Begravelsesbyråvirksomhet og drift av kirkegårder og krematorier*

95.000 - *Lønnet arbeid i private husholdninger*

Øvrige næringer er sikre moms næringer

3 Registrering i Merverdiavgiftsmanntallet

Alle næringsdrivende er pliktige til å registrere seg i Enhetsregisteret, Brønnøysund, og til MVA-manntallet. Fylkesskattekontorene har ansvaret for føringen av MVA-manntallet.

Næringsdrivende med avgiftspliktig omsetning over en viss størrelse (se punkt 2.1) plikter å sende registreringsmelding til fylkesskattekontoret. Det finnes ulike former for registrering i MVA-manntallet:

Ordinær registrering: Et foretak (juridisk enhet) som kun er relatert til en momsenshet, dvs. enheten selv, og ingen andre, rapporterer omsetning på enhetens organisasjonsnummer.

Fellesregistrering: Flere juridiske enheter rapporterer omsetning samlet på en momsenshet. Samarbeidende juridiske enheter kan etter søknad anses som en avgiftspliktig virksomhet. Det er et vilkår at minst 85 prosent av kapitalen i hvert selskap eies av et eller flere av de samarbeidende selskaper, og at selskapene er fellesregistrert. Det er viktig å skille mellom fellesregistreringen i momsloven og andre "tekniske fellesregistreringer". Det vil si at flere enheter rapporterer på samme momsnummer, men uten at det tilfredsstiller loven om krav til fellesregistreringer. Et eksempel vil være to enkeltmannsforetak som rapporterer på samme momsnummer.

Særskilt registrering : En juridisk enhet med flere bedrifter (avdelinger) rapporterer omsetning på flere momsensheter. Flere virksomheter som drives av én eier, person eller selskap, anses som én virksomhet i forhold til merverdiavgiften. Dette betyr at slike virksomheter som hovedregel skal registreres under ett i MVA-manntallet. I slike tilfeller kan det gis adgang til å foreta særskilt registrering av den enkelte virksomheten, dvs. rapportering av omsetning på flere momsensheter. Den næringsdrivende må søke om slik registrering, og betingelsen er at det føres eget regnskap for den virksomheten som ønskes særskilt registrert. Bedrift skal i slike tilfeller benyttes som momsenshet dersom den faller overens med den særskilt opprettede momsensheten.

Frivillig registrering: På enkelte områder er det adgang til frivillig registrering i MVA-manntallet. Departementet har fullmakt til å fastsette regler om adgang til frivillig registrering av næringsdrivende som omsetter andre tjenesteytelser enn de avgiftspliktige etter MVAL. § 13 annet ledd. Formålet med frivillig registrering er at de tjenesteytere som faller inn under denne ordningen, skal få adgang til å gjøre fradrag for inngående avgift på anskaffelser til bruk i virksomheten, slik at avgiftsbeløpet blir nøytralisert. Som hovedregel skal det beregnes utgående avgift av de tjenester som omsettes av en frivillig registrert virksomhet.

Forhåndsregistrering: I spesielle tilfeller kan det gis samtykke til registrering før omsetningen er kommet i gang eller før minstegrensen på 30 000 kroner er nådd. Forhåndsregistrering kan etter søknad innvilges når virksomheten har foretatt investeringer i driftsmidler og/eller varebeholdning på minst 250 000 kroner inklusive merverdiavgift før virksomheten får omsetning. Det stilles videre krav om at det fremstår som overveiende sannsynlig at virksomheten, når normal drift foreligger, vil ha en omsetning som ligger godt over beløpsgrensen for registrering og at virksomheten vil drive sin aktivitet i næring. Den som er forhåndsregistrert er avgiftspliktig for hele sin omsetning fra registreringstidspunktet.

4 Momsregisteret i Bedrifts- og foretaksregisterbasen

Det sentrale Bedrifts- og foretaksregisteret (BoF) inneholder en kopi av MVA-manntallet komplettert med opplysninger fra SKDs oppgaveregister. Manntallsdelen blir oppdatert ukentlig, mens oppgavedelen blir oppdatert annenhver måned.

Momsregisteret i BoF har en heading som består av: Organisasjonsnummer, bransje isic, momsnummer, navn, første og siste 2mnd termin. Videre er Momsregisteret delt opp i arkfaner for "basisopplysninger", "andre kjennemerker", "knytninger til foretak", "omsetningsoppgave" og "årsoppgave".

Omsetningsoppgave og årsoppgave kommer fra Skattedirektoratets oppgaveregister, øvrige fra MVA-mantallet.

"Basisopplysningene" består av: Adresse1, postnr, poststed, ansvarsforhold, hovednæring, binæring, ajour dato, samlet omsetning, inngående avgift, investeringsgrunnlag, status, årgang omsetning, investeringsavgift og registreringsdato.

"Andre kjennemerker" består av: Termin type, forhåndsregistrert til termin, antall terminer, siste års termin, frivillig registrering, tilknytning med fødselsnummer, kode termin fritak, forhåndsregistrering, frivillig registrering termin, første års termin og termin fritak.

"Knytninger til foretak" består av: Organisasjonsnummer, knyttingsdato, fellesregistrering, utgått dato, foretaksnummer, status og navn.

Omsetningsoppgaven i momsregisteret i BoF er delt opp i følgende rubrikker:

- Termin: Angir de ulike terminene (angir år og termin).
- Samlet omsetning: Her føres samlet avgiftspliktig og avgiftsfri omsetning og uttak av varer og tjenester per termin.
- Avgiftsfri omsetning: Avgiftsfri omsetning og uttak av varer og tjenester i de ulike terminene.
- Avgiftspliktig omsetning: Avgiftspliktig omsetning og uttak av varer og tjenester i de ulike terminene.
- Utgående avgift: Her føres utgående avgift, 24 prosent (23 prosent fram til 1. juli 2001) av avgiftsgrunnlaget (samlet avgiftspliktig omsetning og uttak).
- Grunnlag for 0-sats: Grunnlaget for særskilt fritatte anskaffelser (null-sats) skal oppgis her.
- Investeringsgrunnlag: Her føres grunnlaget for investeringsavgift og for investeringsavgiftspliktige anskaffelser.
- Investeringsavgift: Investeringsavgiften, 7 prosent føres av investeringsgrunnlaget. (Fra 1. april 2002 er det foreslått at investeringsavgiften skal opphøre.)
- Inngående avgift: Inngående avgift med rett til fradrag i oppgavene for den termin kjøpet skal bokføres, føres her. (Bare inngående avgift til bruk i virksomhet innenfor merverdiavgiftsloven gir rett til fradrag.)
- Korreksjonspost: Dette er en reguleringspost. Her føres korreksjoner av tidligere momsoppgaver.

- Avgift til gode eller å betale: Her føres beløpet som skal innbetales, eller overskytende beløp som den næringsdrivende har krav på å få tilbakebetalt.

Årsoppgaven i Momsregisteret er delt opp i følgende rubrikker:

- Omsetning jordbruk/husdyrhold: Her vises all avgiftspliktig omsetning av jordbruk/husdyrhold.
- Omsetning skogbruk. Her føres avgiftspliktig omsetning av skogbruk.
- Omsetning annen næring (*Næringsdrivende kan i årsoppgaven ta med omsetning i annen næring, forutsatt at denne ikke overstiger kroner 30 000. Bestemmelsen om årsoppgave er regulert i forskrifter.*)
- Avgiftspliktig omsetning. Her føres sum av avgiftspliktig omsetning av alle forannevnte næringer.
- Utgående avgift. Den utgående avgiften er på 24 prosent av avgiftsgrunnlaget (sum avgiftspliktig omsetning).
- Omsetning fiske: Her føres sum av all avgiftspliktig omsetning av fiske, (*beløpet kan omfatte avgiftsfri omsetning, for eksempel salg av fiskefartøy*) samt omsetning det skal betales merverdiavgift av.
- Utgående avgift fiske: Her føres utgående avgift av fiske etter satsene 11,11 og 24 prosent.
- Investeringsgrunnlag: Her føres grunnlag (beløp) for investeringsavgift.
- Investeringsavgift: Her føres investeringsavgiften som er 7 prosent av avgiftsgrunnlaget.
- Inngående avgift: Her føres fradragberettiget inngående avgift.
- Korreksjonspost: Dette er en reguleringspost. Her føres korreksjoner av tidligere årsoppgaver.

4.1 Praktisk bruk av Momsregisteret i Bedrifts- og foretaksregisteret (BoF)

Fellesregistreringer

Bedrifts- og foretaksregisteret (BoF) tar ut alle fellesregistreringer som er meldt til Enhetsregisteret fra batch ajourhold hver måned. Disse blir lagt inn manuelt i momsbasen i BoF med knyttingsdato den 15. i inneværende måned. Den samme dato blir lagt inn på de som utgår av fellesregistreringen. Ved å gå inn i arkfanen "knytninger til foretak" vil en få oversikt over hvilket foretak som inngår i fellesregistreringen.

Momsenhet aktiv eller slettet

Dersom det er tvil om en momsenhet er slettet eller ikke i Momsregisteret, sjekk statuskoder i forhold til "første 2mnd termin" og "siste 2mnd termin".

Dersom statuskode er A (aktiv) skal det ikke ligge inne noen dato på "siste 2mnd termin". Dersom dette er tilfelle, er det dato "siste 2mnd termin" som vil være avgjørende. Det vil si at aktivitetskoden er feil. I mange tilfeller kan det være lurt å gå inn på selve omsetningsoppgaven. Her ligger hele oversikten over omsetning for hver termin. En vil raskt finne ut om det er aktivitet eller ikke ved å sjekke om det finnes omsetning på de ulike terminene osv.

5 Situasjonstaket i moms

Situasjonstaket i moms er et uttrekk fra Momsregisteret i BoF på et gitt tidspunkt, en gang per måned. Tekstfil til situasjonstaket i moms ligger under \$DSB/sbmoms/arkiv/sitfil/gåååå. SAS datasettet ligger under \$DSB/sbmoms/wk7.

På de neste sidene følger en mer detaljert beskrivelse av hvert kjennemerke på situasjonsuttaket i moms.

A

ADRESSE_1 - Forretningsadresse

Forretningsadresse på juridiske enheter (foretak) er hovedkontorets beliggenhetsadresse for næringsdrivende enheter. Adressen angis som gateadresse eller stedsadresse der gateadresse ikke finnes.

ADRESSE_2 - Postadresse

Den adressen der posten i sin alminnelighet ønskes sendt. Postadresse kan registreres i tillegg til forretningsadresse. Postadresse skal aldri være lik forretningsadresse. Hvis postadressen er den samme som forretningsadressen, registreres den ikke.

AJOUR_DATO - Siste ajourholds-dato

Datoformat: DDMMÅÅÅÅ
Dato for når endringen ble utført i BoF.

ANSVARSFORHOLD- Ansvarsforhold

Feltet har 1 posisjon og angir ansvarsforholdet i selskapet.

Gyldige verdier: 1 = eieinnehaver
2 = ansvarlig selskap
3 = begrenset ansvar
4 = utlending, registrert ved representant
5 = offentlig virksomhet
6 = konkursbo
7 = veldedige eller allmenntilnyttige institusjoner eller organisasjoner

ANTALL_TERMINER - Antall terminer

Angir hvor mange terminer selskapet har levert momsoppgave.

B

BI_NAERING - Binæring

Feltet har 1 posisjon.

Gyldige verdier: J = binæring jordbruk
F = binæring fiske
K = binæring jordbruk og fiske (kombinasjon)

BLK1 - Merke for dublett

Feltet har 1 posisjon (foreløpig blank. Tiltent merke for dublett)

BLK2 - Merke for dublett

Feltet har 1 posisjon (foreløpig blank. Tiltent merke for dublett)

BRANSJE_ISIC - Bransjekode ISIC

Feltet har 5 posisjoner.

Næringskoden er kodet ved fylkesskattekontorene på bakgrunn av opplysninger som den næringsdrivende har oppgitt. Standard for næringsgruppering (ISIC) ligger til grunn.

F

FELLESREGISTRERING - Fellesregistrering

Flere selskaper (juridiske enheter) rapporterer omsetning til samme moms-enhet.

FODSELS_NR_1 - Tilknytning med fødselsnummer 1**FODSELS_NR_2 - Tilknytning med fødselsnummer 2****FODSELS_NR_3 - Tilknytning med fødselsnummer 3****FODSELS_NR_4 - Tilknytning med fødselsnummer 4**

Tilknytning med fødselsnummer. Se tilknytningskode

FORETAKS_NR - Foretaksnummer

Unik identifikator som består av 8 siffer. Nye nummer tildeles ved tilgang i BoF. Foretaksnummer var, før organisasjonsnummer ble innført, den primære, uforanderlige identifikasjon av foretak eller den juridiske enheten.

FORH_REG - Forhåndsregistrert

Gyldige verdier: J = forhåndsregistrert

N = ikke forhåndsregistrert

FORH_REG_TIL_TERMIN - Forhåndsregistrert til termin

Feltet har 5 posisjoner.

Forhåndsregistrert til en bestemt termin. De fire første sifrene angir år, det femte sifret angir termin.

FORSTE_AARS_TERMIN - Første års termin

Feltet har 4 posisjoner.

Angir første års termin, det vil si tidspunkt for registrering i Merverdiavgiftsmantallet (MVA).

FORSTE_2MND_TERMIN - Første 2 mnd. termin

Feltet har 5 posisjoner.

Angir hvilken termin første avgiftstinnbetaling har funnet sted. De fire første sifrene angir årstall og det femte sifret angir termin.

FRIVILLIG_REG - Frivillig registrering

Feltet har 1 posisjon.

Gyldige verdier: J = frivillig registrering

N = ikke frivillig registrering

FRIVILLIG_REG_TERMIN - Frivillig registrert termin

Angir fra hvilken termin den frivillige registreringen gjelder.

H

HOVED_NAERING - Hoved -næring

Feltet har 1 posisjon.

Gyldige verdier: V = vanlig
 J = jordbruk
 F = fiske

I

INNGAAENDE_AVGIFT - Inngående avgift

Inngående avgift er den avgift som påløper ved kjøp av en avgiftspliktig vare eller tjeneste fra en registrert næringsdrivende. Når den som kjøper en avgiftspliktig vare eller tjeneste selv er en registrert næringsdrivende, kan det på grunnlag av salgsdokumentet gjøres fradrag for inngående avgift i oppgjøret med avgiftsmyndighetene. Det merverdiavgiftsbeløp som da skal innbetales til statskassen, er differansen mellom utgående og inngående avgift i avgiftsperioden.

INVESTERINGSAVGIFT - Investeringsavgift

Investeringsavgift er en avgift på anskaffelse av driftsmidler til bruk i avgiftspliktig virksomhet. Den skal også beregnes av arbeid på driftsmidler i slik virksomhet. Investeringsavgift skal beregnes uten hensyn til den beløpsmessige størrelsen på anskaffelsen. Satsen for beregning av investeringsavgift er 7 prosent. Fra 1. april 2002 er det foreslått at investeringsavgiften skal opphøre.

INVESTERINGSGRUNNLAG-Investeringsgrunnlag

Investeringsavgift skal beregnes av anskaffelsesprisen på driftsmiddelet eller arbeidsytelsen eksklusive merverdiavgift. Alle de omkostninger som skal tas med i grunnlaget for beregning av merverdiavgift, vil derfor inngå i grunnlaget for investeringsavgift. I noen tilfeller gjelder det andre regler for hvordan grunnlaget for beregning av investeringsavgift skal fastsettes.

Ved innførsel av driftsmiddel fra utlandet, skal det beregnes investeringsavgift av tollverdien. Videre skal den alminnelige omsetningsverdien benyttes som beregningsgrunnlag i visse tilfeller. Dette gjelder blant annet når en næringsdrivende tar ut en salgsvare fra eget lager til bruk som driftsmiddel i virksomheten, ved byttehandel eller ved egen fremstilling av driftsmidler.

K

KOBLINGS_DATO - K-dato (koblingsdato)

Feltet består av 8 posisjoner.
 Dato som angir knytninger til foretak.

KODE_TERMIN_FRITAK - Kode termin-fritak

Angir om den næringsdrivende har termin-fritak eller ikke.

Fritak for avgiftsplikten er omsetning som faller innenfor merverdiavgiftsloven, men hvor det i loven er fastsatt at det ikke skal beregnes utgående merverdiavgift. Eksempel på slik omsetning er salg av varer og tjenester til utlandet. Varer og tjenester som etter loven kan omsettes uten beregning av utgående avgift, kalles "avgiftsfri omsetning".

For flere av fritakene er det i forskrift gitt utfyllende regler for hvordan fritaket skal avgrenses.

KOMMUNE - kommune-nr (foreløpig blank)

Feltet består av 4 posisjoner.
Angir en bestemt kommune.

M

MOMS_NR - Momsnummer

Feltet har 8 posisjoner, de 2 siste sifrene er kontroll-sifre.
Dette er den primære, uforanderlige identifikasjon i Momsregisteret.
Indentnummer blir påført av Skattedirektoratet.

N

NAVN - Navn

Personnavn eller juridisk navn. I dette feltet ligger ikke det offisielle navnet, men redigert navn. Dette er et søkbart navn.

Redigert navn består av store bokstaver, spesialtegn (punktum, apostrof) fjernes. Etternavn settes først og selskapsbetegnelser som AS, ANS o.l. settes sist.

O

ORGNR - Organisasjonsnummer

Primær identifikasjonsnøkkel som består av 9 posisjoner.

Organisasjonsnummer knyttet til foretaksenheten.

P

POST_NR - Forretningsadressens postnummer

Postnummer tilknyttet forretningsadresse på juridiske enheter (foretak).

R

REG_DAT - Registreringsdato

Feltet angir dag, måned og år for når virksomheten ble registrert som momspiktig.

S

SAMLET_OMSETNING - Samlet omsetning

Feltet angir summen av omsetning på avgiftspliktige varer og tjenester i året.

SISTE_AAARS_TERMIN - Siste års termin

Feltet har 4 posisjoner og angir siste års termin.

SISTE_2MND_TERMIN - Siste 2 mnd. termin

Feltet har 5 posisjoner.

Angir hvilken termin som var den siste foretaket betalte avgift.

De fire første sifrene angir årstall og det femte sifret angir termin.

STATUS -status

Feltet har 1 posisjon.

Angir om momsnummeret er aktivt eller slettet.

Gyldige verdier: A = aktiv

S = slettet

T

TERMIN_FRITAK -Termin-fritak

Fritak fra avgiftsplikt for omsetning av varer og tjenester. *Unntak fra avgiftsplikten* kan deles inn i to grupper. Den ene gruppen er omsetning som faller helt utenfor momslovens virkeområde. Virksomheter som bare har slik omsetning, skal ikke registreres i avgiftsmanntallet og har ikke rett til fradrag for inngående avgift. For noen av tjenestene som faller utenfor momslovens avgiftsområde er det adgang til å søke om frivillig registrering.

Den andre gruppen er omsetning som faller innenfor merverdiavgiftsloven, men hvor det i loven er fastsatt at det ikke skal beregnes utgående merverdiavgift. Et typisk eksempel på slik omsetning er salg av varer og tjenester til utlandet. Varer og tjenester som etter loven kan omsettes uten beregning av utgående avgift, kalles "avgiftsfri omsetning", jf. omsetningsoppgavens post 2.

TERMIN_TYPE - termin-type

Feltet har 1 posisjon.

Angir om foretaket skal betale MVA hver 2. måned eller har andre avtaler.

Gyldige verdier: 1 = årlig

4 = 2-månedlig

5 = månedlig

6 = halv-månedlig

8 = ukentlig

TILKNYTNING_1 - tilknytningskode 1**TILKNYTNING_2 - tilknytningskode 2****TILKNYTNING_3 - tilknytningskode 3**

TILKNYTNING_4 - tilknytningskode 4**Tilknytningskoder**

Gyldige verdier: A = styreformann
D = disponent
E = eier
S = styreformann
F = fullmektig
R = representant

U

UTG_DATO -Utgått dato

Feltet har 8 posisjoner.
Beskriver dato utgått.

AA

AARGANG_OMSETNING - Årgang omsetning

Feltet har fire posisjoner. Angir hvilket år omsetning gjelder for.

De sist utgitte publikasjonene i serien Notater

- 2001/41 T.M. Normann: Bostedets betydning. Dokumentasjonsrapport. 36.
- 2001/42 B.A. Holth og J.T. Prangerød: Lederskapsundersøkelsen 2000. Dokumentasjonsrapport. 245s.
- 2001/43 T. Fæhn, J.-A. Jørgensen, T. Åvitsland, W. Drzwi: Næringsfordelte skatteutgifter. Dokumentasjon av beregningsgrunnlaget i ERA-beregningene 1998. 47s.
- 2001/44 KOSTRA - VAR-rapport 2001. 34s.
- 2001/45 KOSTRA - Kulturminne, natur og nærmiljø. 38s.
- 2001/46 KOSTRA: Arbeidsgrupperapporter 2001 - hefte 1. 58s.
- 2001/47 KOSTRA: Arbeidsgrupperapporter 2001 - hefte 2. 46s.
- 2001/48 Rapport fra arbeidsgruppa for KOSTRA - Samferdsel. 27s.
- 2001/49 L. Vågane: Undersøkelse om fysisk aktivitet blant personer i alderen 55-75 år: Dokumentasjonsrapport. 22s.
- 2001/50 L-C. Zhang: Estimeringsmetode for familie-/husholdningsfordeling. 17s.
- 2001/51 K.I. Bøe og J. Lajord: FD - Trygd: Dokumentasjonsrapport. Statsansatte. 1992-1999. 28s.
- 2001/52 I. Sagelvmø og H. Sjølie: Beregning av næringene jordbruk og skogbruk i nasjonalregnskapet. 51s.
- 2001/53 L.Solheim: Kvartalsvis lønnsindeks - definisjon av parametere, beregning av estimater og overvåkning av kvaliteten. 24s.
- 2001/54 O. Klungsoyr: Sesongjustering av tids-serier. Spektralanalyse og filt-rering.47s.
- 2001/55 F. Brunvoll, S. Homstvedt og H. Høie: Mulighetenes marked? SSB-statistikk til regjeringens resultatoppfølging på miljøvernområdet. Potensial og foreløpige prioriteringer. 153s.
- 2001/56 E. Rønning: Trekk ved barn og unges levekår på 1990-tallet. 75s.
- 2001/57 A. Andersen, A.G. Hustoft, A. Rolland, S.T. Vikan: Dokumentasjon av levekårsundersøkelsene. 63s.
- 2001/58 J. Lajord, C. Nordseth: FD - Trygd: Dokumentasjonsrapport. Arbeidssøkere. 1992-1999. 76s.
- 2001/59 A.K. Enge, V. Hansen og B. Tornsjø: Planlegging av et statistikkssystem for energibruk i næringsbygg. 47s.
- 2001/60 G. Daugstad, J. Einarsen, B. Holtet, T. Krokstad og T. Vangen: Dokumentasjonsnotat for FylkesKOSTRA videregående opplæring 2001. 127s.
- 2001/61 J. Epland og M.I. Kirkeberg: Dokumentasjon av inntektsstatistikken for personer og familier 1993-1998: En nærmere beskrivelse av inntektsvariabler for Folke- og boligtellingsen 2001. 51s.
- 2001/62 R.N. Johnsen: Undersøking om foreldrebetaling i barnehagar, august 2001. 39s.
- 2001/63 T. Granseth: Formidling av private hytter gjennom hytteformidler. 30s.
- 2001/64 R. Johannessen: Mikroindeksformel i konsumprisindeksen. 24s.
- 2001/65 S. Lien og C. Nordseth: FD - Trygd: Dokumentasjonsrapport. Fødsels- og sykepenges. 1992-1999. 117s.
- 2001/66 O. Haugen: Utrekning av vektorer til inntekts- og formuesundersøkingene 1999. 26s.
- 2001/67 S. Strømsnes og T. Hagen: Datafangst lønnsstatistikk - en systematisk gjennomgang av prosesser fra utsending av skjema til data er ferdig for tabellproduksjon. 20s.