

Skatteetaten

Skatteregler når du bor i Spania

Mars 2018

Temaer

Skatteplikt til Norge og opphør av skatteplikt til Norge

Skatteplikt til Spania

Skatteavtalen mellom Norge og Spania

Kildeskatt på pensjon og uføreytelser

Skattemelding og skattekort

Skatteplikt til Norge for fast eiendom i Spania

Skatteetaten

Skatteplikt til Norge og opphør av skatteplikten til Norge

Skatteetaten

Skatteplikt til Norge som bosatt

Personer som bor i Norge er skattepliktige til Norge for alle inntekter og eiendeler i Norge og i alle andre land

- F.eks. bankkontoen i Spania og renteinntektene på denne

Flytting fra Norge endrer ikke automatisk skatteplikten til Norge

- Regler for emigrasjon

NB! Utvandring i folkeregisteret har ingen betydning for skatteplikten

NB! Medlemskap/opphør av medlemskap i folketrygden har ingen betydning for skatteplikten

Skatteetaten

Skattemessig emigrasjon

Skattemessig emigrasjon = opphør av skatteplikten som bosatt

Du har ingen plikt til å be om skattemessig emigrasjon

Vilkår for skattemessig emigrasjon

- ✓ du må ta fast opphold i utlandet
- ✓ du må ikke oppholde deg i Norge i mer enn 61 dager i året
- ✓ du eller dine nærstående må ikke disponere bolig i Norge

Vilkårene må oppfylles i tre år på rad etter det året du flytter ut

Skatteetaten

Skattemessig emigrasjon

Personer som flytter fra Norge er skattepliktige som bosatte til Norge i minst 4 år fra utflytting

- Det året du flytter + 3 år til

For eksempel:

Flyttet du til Spania i 2017 er du skattepliktig til Norge som bosatt i hele 2017, 2018, 2019 og 2020

Fra 1. januar 2021 er du skattemessig emigrert – gitt at alle vilkårene er oppfylt i 2017, 2018, 2019 og 2020

Skatteetaten

Opphold i Norge – når blir du igjen skattemessig bosatt?

Hvis du oppholder deg i Norge i mer enn 183 dager i enhver 12-månedersperiode eller mer enn 270 dager i enhver 36-månedersperiode (i gjennomsnitt 90 dager per år i tre år)

Hvorfor du er i Norge har ingen betydning

Du blir skattepliktig som bosatt i Norge det året du overstiger antall dager i Norge

Skatteetaten

Opphold i Norge – konsekvenser av å bli bosatt igjen

Skatteplikt til Norge for alle inntekter og eiendeler i Norge og i alle andre land

- ✓ Husk å be om nytt skattekort

Vilkårene for skattemessig emigrasjon må oppfylles på nytt dersom du ønsker skattemessig utflytting igjen

- Du er skattepliktig som bosatt i Norge i minst tre år etter det nye utflyttingsåret
 - ✓ du må ta fast opphold i utlandet
 - ✓ du må ikke oppholde deg i Norge i mer enn 61 dager i året, og
 - ✓ du eller dine nærstående må ikke disponere bolig i Norge

Skatteetaten

Skattemessig emigrert – bolig i Norge

Kan du eie bolig i Norge når du er skattemessig emigrert?

- Ja, du kan kjøpe bolig eller fritidsbolig i Norge uten at det påvirker din skattemessige status som emigrert

Eiendom i Norge er alltid skattepliktig i Norge – inntekter og formue

Skatteetaten

Skatteplikt til Norge når du bor i Spania

- Skatteplikt før du er skattemessig emigrert
 - skatteplikt til Norge for alle inntekter og all formue (i Norge og i andre land) på samme måte som når du bodde i Norge
 - plikt til å levere en fullstendig utfylt skattemelding
- Skatteplikt etter at du er skattemessig emigrert
 - skatteplikt til Norge bare for visse typer inntekt og formue
 - F.eks. pensjon, uføreytelser, fast eiendom i Norge, aksjeutbytte fra norske selskaper
 - plikt til å levere skattemelding for det som er skattepliktig til Norge
- Skatteplikten til Norge kan være begrenset av reglene i skatteavtalen mellom Norge og Spania

Skatteetaten

Skatteplikt til Spania

Skatteetaten

Skatteplikt til Spania

Når blir du skattepliktig som bosatt i Spania

- Når du oppholder deg i Spania i mer enn 183 dager i løpet av inntektsåret
- Når du har ektefelle og/eller mindreårige barn som bor fast i Spania

Skattemeldingsplikt i Spania som bosatt

- Du har plikt til å levere skattemelding til Spania og opplyse om alle dine inntekter (globalt)

Ta kontakt med spanske skattemyndigheter for å avklare din skatteplikt til Spania

Skatteetaten

Skatteavtalen mellom Norge og Spania

Skatteetaten

Skatteavtalen Norge - Spania

Har regler som skal sørge for at du ikke blir skattlagt for samme inntekt eller formue både i Norge og i Spania (dobbelbeskatning)

Har regler om hvilket land – Norge eller Spania – som er ditt bostedsland etter skatteavtalens bestemmelser om bosted

Har regler for hvilket land du skal betale skatt til

- bostedslandet
- kildelandet
- noen ganger begge land, men aldri dobbelt

Skatteetaten

Fordeling av retten til å skattlegge

Pensjon og uføreytelser skal bare skattlegges i bostedslandet

Lønnsinntekt opptjent i Norge eller på norsk kontinentalsokkel kan skattlegges både i Norge (kildeland) og i Spania (bostedsland)

Skatteetaten

Dokumentasjon

Bostedsbekreftelse etter skatteavtalen «*Residencia Fiscal en España. Convenio*»

- En bekreftelse fra spanske skattemyndigheter på at du er skattepliktig som bosatt i Spania etter skatteavtalen mellom Norge og Spania
- Du kan få den dersom du har levert skattemelding som bosatt i Spania

Ikke bostedsbekreftelsen «*Residencia Fiscal en España*»

Skatteetaten

Kildeskatt på pensjon og uføreytelser

Skatteetaten

Kildeskatt på pensjon og uføreytelser

Norge har regler om kildeskatt på pensjoner og uføreytelser som utbetales fra Norge

- den som utbetaler pensjonen/uføreytelsen skal trekke 15 % skatt av bruttoinntekten

Disse reglene gjelder for alle personer som er skattemessig emigrert fra Norge og for de som aldri har bodd i Norge

- personer som har flyttet fra Norge, men som ikke er skattemessig emigrerte omfattes ikke

Skatteetaten

Kildeskatt på pensjon og uføreytelser

Skatt på alle pensjoner og uføreytelser fra Norge

- Unntak:
 - Personer som ikke har opptjent pensjonspoeng i folketrygden er ikke skattepliktige for private tjenestepensjoner og andre private pensjoner
 - Skattefritak i Norge etter skatteavtalen mellom Norge og Spania

Skatteetaten

Skattemelding

Skatteetaten

**Tilgjengelig i Altinn fra
4. april 2018**

**Leveringsfrist
30. april 2018**

MINID

Med kode fra SMS eller PIN-kodebrev

BANKID

Med koder fra banken din

BANKID PÅ MOBIL

Med sikker legitimasjon på mobil

BUYPASS ID PÅ SMARTKORT

Med smartkort og kortleser

BUYPASS ID I MOBIL

Med passord/SMS eller mobilapp

COMMFIDES

Med USB-pinne eller smartkort

Skatteetaten

Skattemelding - generelt

- ✓ Egenfastsetting – du har ansvaret for å fastsette skattegrunnlaget
- ✓ Skattepliktige inntekt/formue skal oppgis i en post i skattemeldingen
 - ✓ skatteetaten.no/finnpost
- ✓ Post 5.0 tilleggsopplysninger er tatt bort
- ✓ Du kan sende inn vedlegg
- ✓ Du skal bare sende inn dokumentasjon dersom skattekontoret ber om det

Skatteetaten

Skattemelding som bosatt

Dersom du mener at skatteplikten til Norge som bosatt er opphørt fra 1.1.2017:

- ✓ Kryss av i post 1.5.6. for skattemessig emigrasjon
- ✓ Endre alle beløp du mener ikke lenger er skattepliktig til Norge
- ✓ Dersom skattekontoret spør, må du kunne vise at du oppfyller vilkårene for skattemessig emigrasjon

Dersom du mener at du er bosatt i Spania etter skatteavtalen mellom Norge og Spania for hele eller deler av 2017:

- ✓ Kryss av i post 1.5.6 for bosted i annet land etter skatteavtale
- ✓ Endre alle beløp du mener ikke lenger er skattepliktig til Norge
- ✓ Dersom skattekontoret spør, må du sende inn «Residencia Fiscal en España. Convenio»

Skatteetaten

Skattemelding kildeskatt

Hvis du ikke leverer skattemeldingen, vil du skattlegges med 15 % kildeskatt på pensjoner/uføreytelser

Mener du at du er bosatt i Spania etter skatteavtalen mellom Norge og Spania, og har krav på skattefritak, må du sette pensjons- eller uføreinntekten i post 2.2/2.1 til kr 0

Dersom skattekontoret spør, må du sende inn
«Residencia Fiscal en España.Convenio»

Veiledning til skattemeldingen finnes på skatteetaten.no/kildeskattpensjon

Skatteetaten

Skattekort

Skatteetaten

Type skattekort

«Vanlig» skattekort

Eget skattekort for de som er omfattet av kildeskatt

Grunnlaget som skattekortet er basert på, kan du endre selv ved å logge deg inn på skatteetaten.no/endre

Skatteetaten

Skatteplikt til Norge for fast eiendom i Spania

Skatteetaten

Skattepliktig i Norge – eiendom i Spania

Leieinntekter – kan skattlegges i begge land. I Norge etter norske regler og i Spania etter spanske regler

Gevinst ved salg – kan skattlegges i begge land. I Norge etter norske regler og i Spania etter spanske regler

Fradrag i norsk skatt for skatt betalt i Spania – lever [RF-1147](#) sammen med skattemeldingen

- ✓ Må være samme inntekt/formue som er i lagt samme type skatt i begge land

Ingen fradrag i norsk skatt for eiendomsskatt betalt i Spania

Skatteetaten

Husk å levere skattemeldingen senest 30. april

Telefonnummer

- fra utlandet: +47 22 07 70 00
- fra Norge: 800 80 000

Skatteetaten.no

