
RSv 67/2003 rd — RP 117/2003 rd

RIKSDAGENS SVAR 67/2003 rd

Regeringens proposition med förslag till änd-
ringar som förvaltningslagen förutsätter i skat-
telagstiftningen
Ärende
Regeringen har till riksdagen överlämnat sin
proposition med förslag till ändringar som för-
valtningslagen förutsätter i skattelagstiftningen
(RP 117/2003 rd).
RP 117/2003 rd
FiUB 27/2003 rd
Beredning i utskott
Finansutskottet har i ärendet lämnat sitt betän-
kande (FiUB 27/2003 rd).

Beslut
Riksdagen har antagit följande lagar:
Lag
om ändring av lagen om beskattningsförfarande

I enlighet med riksdagens beslut
ändras i lagen den 18 december 1995 om beskattningsförfarande (1558/1995) rubriken för 4 kap.,

mellanrubriken före 26 §, 26 § 5 mom., 26 a § och 51 § 1 mom.,
av dessa 26 § 5 mom. sådant det lyder i lag 477/1998, 26 a § sådan den lyder i sistnämnda lag och i

lag 907/2001 samt 51 § 1 mom. sådant det lyder i lag 505/1998, samt
fogas till lagen nya 26 b—26 e § som följer:
4 kap.

Allmänna bestämmelser om förfarandet samt
verkställande av beskattningen

Allmänna bestämmelser som skall iakttas vid be-
skattningen

26 §

Allmänna principer

— — — — — — — — — — — — — —
Efter att ha erhållit alla tillgängliga uppgifter

och utredningar om ett beskattningsärende skall
den myndighet som verkställer beskattningen,
innan beslut fattas, noga pröva utredningen i
ärendet för att kunna fatta rätt beslut.

26 a §

Gemensam behandling av ärenden

Om ett beslut har en betydande inverkan på
avgörandet i ett ärende som samtidigt är an-
hängigt hos samma myndighet skall ärendena
beredas och avgöras gemensamt, om det är möj-
ligt med beaktande av antalet ärenden, arbetsar-
rangemangen och slutförandet av beskattning-
en, och gemensam behandling inte medför men-
ligt dröjsmål.

RSv 67/2003 rd — RP 117/2003 rd
26 b §

Motivering av beslut

Ett beslut skall motiveras, om avvikelse görs
från den skattskyldiges skattedeklaration eller
rätttelseyrkande eller om beskattningen ändras
till den skattskyldiges nackdel.

När avvikelse görs från skattedeklarationen
behöver motiveringen inte finnas i beskattnings-
beslutet, utan den skall finnas tillgänglig hos
skatteverket. Om vid avvikelsen från skattede-
klarationen tillämpas bestämmelserna om be-
skattning enligt uppskattning, kringgående av
skatt, förtäckt dividend, outredd förmögenhets-
ökning, internationell förtäckt vinstöverföring
eller skatteförhöjning, skall i handlingarna an-
tecknas det lagrum som ligger till grund för be-
slutet.

Beslutet behöver inte motiveras om motive-
ring är uppenbart onödig.

26 c §

Delgivning

Beskattningsbeslut, beslut med anledning av
rättelseyrkande och andra handlingar skall del-
ges den skattskyldige. Delgivning skall dock ske
med den skattskyldiges lagliga företrädare eller
befullmäktigade, om en företrädare eller befull-
mäktigad som sköter skatteärenden på den skatt-
skyldiges vägnar har anmälts som ombud till
skatteförvaltningens kundregister.

Bevislig delgivning med samfund, samfällda
förmåner och sammanslutningar sker under den
adress som samfundet, den samfällda förmånen
eller sammanslutningen har angett.
2

26 d §

Hörande av skatteombudet och delgivning av be-
slut

Skatteombudet hörs och delges beslut så att
skatteombudet ges tillfälle att ta del av beskatt-
ningshandlingarna, om inte något annat bestäms
på något annat ställe i skattelagstiftningen.

26 e §

Andra allmänna bestämmelser

Vid verkställandet av beskattningen beräknar
och debiterar skatteverket de skatter och avgif-
ter som avses i denna lag samt ändrar beskatt-
ningen vid behov.

Förluster som avses i 118—120 § inkomst-
skattelagen fastställs när beskattningen verk-
ställs. Förlust kan fastställas också i samband
med att ändring söks i beskattningen.

51 §

Debetsedel och beskattningsintyg

När skatteverket har verkställt beskattningen
skall till den skattskyldige sändas en debetsedel
med uppgifter om den skattskyldiges inkomster
och tillgångar, skatter och avgifter, skatteåterbä-
ring och kvarskatt, uppgifter som specificerar
den skattskyldige samt den myndighet som verk-
ställt beskattningen jämte kontaktuppgifter. Till
den skattskyldige sänds också en utredning om
grunderna för beskattningen samt anvisningar
om hur ändring kan sökas i beskattningen.
— — — — — — — — — — — — — —

Denna lag träder i kraft den 20 .

RSv 67/2003 rd — RP 117/2003 rd
Lag
om ändring av 59 § lagen om skatt på arv och gåva

I enlighet med riksdagens beslut
ändras i lagen den 12 juli 1940 om skatt på arv och gåva (378/1940) 59 §, sådan den lyder i lag

1561/1996, som följer:
59 §
Om inte något annat bestäms i denna lag, skall

i tillämpliga delar iakttas 2 och 3 kap., 4 kap.
26 a—26 d och 51 § samt 11 kap. lagen om be-
skattningsförfarande.

Denna lag träder i kraft den 20 .
Lag
om ändring av fastighetsskattelagen

I enlighet med riksdagens beslut
ändras i fastighetsskattelagen av den 20 juli 1992 (654/1992) rubriken för 24 § och 24 § 2 mom.,

av dessa 24 § 2 mom. sådant det lyder i lag 506/1998, och
fogas till 22 §, sådan den lyder delvis ändrad i lag 1348/1999 och i lag 912/2001, ett nytt 3 mom.

och till lagen en ny 27 a § som följer:
5 kap.

Beskattning och ändringssökande

22 §

Verkställande av beskattning

— — — — — — — — — — — — — —
Skatteverket kan verkställa den ordinarie fas-

tighetsbeskattningen på grundval av de uppgif-
ter som finns i skatteförvaltningens register och
som erhållits av den skattskyldige utan att höra
den skattskyldige. I övrigt gäller angående hö-
rande och motivering i tillämpliga delar vad som
bestäms därom i lagen om beskattningsförfaran-
de.
24 §

Debetsedel

— — — — — — — — — — — — — —
På debetsedeln antecknas uppgifter som spe-

cificerar den skattskyldige samt den myndighet
som verkställt beskattningen jämte kontaktupp-
gifter, de fastigheter för vilka den skattskyldige
skall betala skatt, dessa fastigheters värde samt
beloppet av den skatt som skall betalas. Om en
byggnad hör till de klasser som avses i
12—14 §, skall också detta antecknas på debet-
sedeln.
3

RSv 67/2003 rd — RP 117/2003 rd
27 a §

Delgivning

Angående delgivning av beslut och andra
handlingar gäller i tillämpliga delar vad som be-
stäms i lagen om beskattningsförfarande.
4

Denna lag träder i kraft den 20 .
Lag
om ändring av lagen om förskottsuppbörd

I enlighet med riksdagens beslut
ändras i lagen den 20 december 1996 om förskottsuppbörd (1118/1996) 10, 18 och 24 § samt 50 §

1 mom. och
fogas till lagen en ny 7 a § och till 23 §, sådan den lyder delvis ändrad i lag 859/2001, ett nytt

3 mom. som följer:
7 a §

Innehållet i beslut

Av ett skriftligt beslut skall framgå den myn-
dighet som fattat beslutet jämte kontaktuppgif-
ter, uppgifter som specificerar den skatt- eller
betalningsskyldige och uppgift om hur ärendet
har avgjorts samt motivering för beslutet.

Beslutet behöver inte motiveras om motive-
ring är uppenbart onödig.

10 §

Fastställande av innehållningsprocenten

Skatteverket kan utan att höra den skattskyl-
dige anteckna storleken av förskottsinnehåll-
ningen i procent på betalningsmottagarens skat-
tekort eller överföra uppgiften direkt till den
som är skyldig att verkställa förskottsinnehåll-
ning.

Som motivering för beslutet meddelar skatte-
verket den skattskyldige innehållningsprocen-
ten och ger en utredning om beräkningsgrunder-
na.

18 §

Fastställande av ny innehållningsprocent

Skatteverket kan utan att höra den skattskyl-
dige fastställa en ny innehållningsprocent för
den skattskyldige, om det är uppenbart att den
inte motsvarar det sammanlagda beloppet av
skatter och avgifter som skall påföras den skatt-
skyldige för skatteåret. Också ett annat skatte-
verk än det inom vars tjänsteområde den skatt-
skyldiges hemkommun är belägen är på yrkande
av den skattskyldige behörig i frågan.

Om lönearbetet utförs i ett annat nordiskt land
minskas innehållningen inte i den mån det är
sannolikt att de innehållna medlen överförs till
anställningsstaten med stöd av ett internatio-
nellt fördrag.

Som motivering för beslutet meddelar skatte-
verket den skattskyldige innehållningsprocen-
ten och ger en utredning om beräkningsgrunder-

RSv 67/2003 rd — RP 117/2003 rd
na. Till den del den skattskyldiges yrkande inte
har godkänts kan den skattskyldige yrka ett
överklagbart beslut. Det beslut som då ges moti-
veras på det sätt som förvaltningslagen
(434/2003) förutsätter.

23 §

Verkställande av förskottsbetalning

— — — — — — — — — — — — — —
Är även någon annan än den skattskyldige

med stöd av 52 § lagen om beskattningsförfaran-
de ansvarig för hela förskottsbeloppet, skall för-
skottet debiteras den skattskyldige och de andra
personer som ansvarar för förskottet solidariskt.
På förskottsdebetsedeln skall då antecknas de
personer som ansvarar för förskottet. Om någon
anteckning om vem som ansvarar för förskottet
inte har gjorts på förskottsdebetsedeln eller om
en annan person ansvarar för endast en del av
förskottet, kan det skatteverk där debiteringen
har skett, efter att ha hört ovan nämnda person,
vid behov bestämma att han eller hon tillsam-
mans med den skattskyldige solidariskt ansvarar
för förskottet eller en del av det.

24 §

Fastställande, ändring och avlyftande av skatt
som skall betalas vid förskottsbetalning

Det skattverk som verkställer beskattningen
kan fastställa den skatt som skall betalas vid för-
skottsbetalningen (förskott) utan att höra den
skattskyldige.

Skatteverket kan ändra förskottet på tjänstens
vägnar utan att höra den skattskyldige eller på
yrkande av den skattskyldige, om förskott inte
har fastställts eller om det har fastställts till ett
för stort eller för litet belopp. Yrkande på fast-
ställande av nytt förskott eller avlyftande av för-
skott får också göras av den som enligt 23 §
3 mom. ansvarar för förskottet. Den skattskyldi-
ge skall höras angående yrkande som framställts
av den som ansvarar för förskottet.

Samfund och samfällda förmåner kan ansöka
om minskning av förskottet inom fyra månader
räknat från utgången av den månad då räken-
skapsperioden upphör. Ansökan om minskning
av förskottet skall annars göras före skatteårets
utgång.

Skatteverket avlyfter förskottet antingen på
tjänstens vägnar eller på ansökan. Förskottet kan
avlyftas också efter skatteårets utgång, dock se-
nast två månader innan beskattningen slutförs.

Om förskottet minskas till ett lägre belopp än
vad som redan har betalts, skall det överbetalda
förskottet utan dröjsmål återbäras.

Som motivering för beslutet meddelar skatte-
verket den skattskyldige förskottsskattens be-
lopp och grunderna för den. Till den del den
skattskyldiges yrkande inte har godkänts kan
den skattskyldige yrka ett överklagbart beslut.
Det beslut som då ges motiveras på det sätt som
förvaltningslagen förutsätter.

50 §

Besvärstid och vissa andra bestämmelser som
gäller besvär

Besvär skall anföras skriftligen och tillställas
skatteverket eller förvaltningsdomstolen inom
fem år från ingången av året efter det år då de be-
slut som föregått skatteverkets beslut enligt
40 och 42 § samt rättelsebeslut enligt 48 § har
fattats. Besvärstiden är dock alltid minst 60 da-
gar från delfåendet av rättelsebeslutet. Beslutet
kan delges utan mottagningsbevis, varvid det an-
ses ha delgivits den sjunde dagen efter det att be-
slutet har lämnats in till posten, om inte något
annat visas.
— — — — — — — — — — — — — —

Denna lag träder i kraft den 20 .
5

RSv 67/2003 rd — RP 117/2003 rd
Lag
om ändring av lagen om överlåtelseskatt

I enlighet med riksdagens beslut
fogas till lagen den 29 november 1996 om överlåtelseskatt (931/1996) en ny 56 a § som följer:
56 a §

Hörande av skatteombudet och delgivning av be-
slut

Skatteombudet hörs och delges beslut så att
skatteombudet ges tillfälle att ta del av beskatt-
6

ningshandlingar, om inte något annat bestäms i
47 §.

Denna lag träder i kraft den 20 .
Lag
om ändring av mervärdesskattelagen

I enlighet med riksdagens beslut
upphävs i mervärdesskattelagen av den 30 december 1993 (1501/1993) 177 § 3 mom. och 179 §

3 mom. samt
fogas till 176 § ett nytt 3 mom., till lagen nya 193 a och 193 b § samt till lagen en ny 219 § i stället

för den 219 § som upphävts genom lag 1347/1999 som följer:
176 §
— — — — — — — — — — — — — —

Den skattskyldige skall ges tillfälle att avge
förklaring, om en väsentlig avvikelse görs från
de uppgifter som den skattskyldige lämnat när
skatten påförs.

193 a §
Beslut som gäller beskattningen och andra

handlingar skall delges den skattskyldige. Del-
givning ske med den skattskyldiges lagliga före-
trädare eller befullmäktigade, om en företrädare
eller befullmäktigad som sköter skatteärenden
på den skatteskyldiges vägnar har anmälts som
ombud till skatteförvaltningens kundregister.
193 b §
Skatteombudet hörs och delges beslut så att

skatteombudet ges tillfälle att ta del av beskatt-
ningshandlingarna, om inte något annat bestäms
i 194 §.

219 §
Om ett beslut har en betydande inverkan på

avgörandet i ett ärende som samtidigt är an-
hängigt hos samma myndighet skall ärendena
beredas och avgöras gemensamt, om det är möj-
ligt med beaktande av antalet ärenden, arbetsar-
rangemangen och slutförandet av beskattning-
en, och gemensam behandling inte medför men-
ligt dröjsmål.

RSv 67/2003 rd — RP 117/2003 rd
Denna lag träder i kraft den 20 .
Lag
om ändring av lagen om påförande av accis

I enlighet med riksdagens beslut
fogas till 45 § lagen den 29 december 1994 om påförande av accis (1469/1994), sådant detta lag-

rum lyder delvis ändrat i lag 1379/1997, ett nytt 3 mom., varvid de nuvarande 3 och 4 mom. blir 4 och
5 mom., samt till lagen nya 73 a—73 c § som följer:
45 §
— — — — — — — — — — — — — —

Ett beslut kan delges utan mottagningsbevis,
varvid det anses ha delgivits den sjunde dagen
efter det att beslutet har lämnats in till posten,
om inte något annat visas. Beslutet kan också
delges personligen. Då anses beslutet ha delgi-
vits den vardag som följer efter den dag då be-
slutet fastställdes.
— — — — — — — — — — — — — —

73 a §
Tullombudet hörs och delges beslut så att tull-

ombudet ges tillfälle att ta del av ett beslut och
med de handlingar som ligger till grund för be-
slutet.

73 b §
När den skattskyldige har uppfyllt sin dekla-

rationsskyldighet skall skattemyndigheten och
den skattskyldige i mån av möjlighet delta i ut-
redandet av ärendet. Utredning i ett ärende skall
läggas fram främst av den part som har bättre
förutsättningar att göra detta.

73 c §
Ett beslut skall motiveras, om avvikelse görs

från den skattskyldiges skattedeklaration eller
om beslutet gäller beskattning enligt uppskatt-
ning, rättelse till skattetagarens fördel, efterbe-
skattning, skatteförhöjning eller något annat be-
skattningsbeslut som avviker från den ordinarie
beskattningen. I motiveringen skall anges vilka
huvudsakliga fakta som har lagts till grund för
beslutet och nämnas vilka bestämmelser som
tillämpats.

Beslutet behöver inte motiveras om motive-
ring är uppenbart onödig.

Denna lag träder i kraft den 20 .
7

RSv 67/2003 rd — RP 117/2003 rd
Lag
om ändring av bilskattelagen

I enlighet med riksdagens beslut
fogas till 55 § bilskattelagen av den 29 december 1994 (1482/1994), sådant detta lagrum lyder i lag

413/1997, ett nytt 2 mom., till 69 §, sådan den lyder delvis ändrad i lag 1380/1997, ett nytt 2 mom.,
varvid de nuvarande 2 och 3 mom. blir 3 och 4 mom., samt till lagen nya 74 b och 74 c § som följer:
55 §
— — — — — — — — — — — — — —

Tullombudet eller skatteombudet hörs och
delges beslut så att ombudet ges tillfälle att ta del
av ett beslut och med de handlingar som ligger
till grund för beslutet, om inte något annat be-
stäms i 70 §.

69 §
— — — — — — — — — — — — — —

Ett beslut kan delges utan mottagningsbevis,
varvid det anses ha delgivits den sjunde dagen
efter det att beslutet har lämnats in till posten,
om inte något annat visas. Beslutet kan också
delges personligen eller delges en registrerad
skattskyldig genom elektroniskt svarsmeddelan-
de. Då anses beslutet ha delgivits den vardag
som följer efter den dag då beslutet fastställdes.
— — — — — — — — — — — — — —
8

Särskilda stadganden

74 b §
När den skattskyldige har uppfyllt sin dekla-

rationsskyldighet skall skattemyndigheten och
den skattskyldige i mån av möjlighet delta i ut-
redandet av ärendet. Utredning i ett ärende skall
läggas fram främst av den part som har bättre
förutsättningar att göra detta.

74 c §
Ett beslut skall motiveras, om avvikelse görs

från den skattskyldiges skattedeklaration eller
om beslutet gäller beskattning enligt uppskatt-
ning, rättelse till skattetagarens fördel, efterbe-
skattning, skatteförhöjning eller något annat be-
skattningsbeslut som avviker från den ordinarie
beskattningen. I motiveringen skall anges vilka
huvudsakliga fakta som har lagts till grund för
beslutet och nämnas vilka bestämmelser som
tillämpats.

Beslutet behöver inte motiveras om motive-
ring är uppenbart onödig.

Denna lag träder i kraft den 20 .
Lag
om ändring av lagen om skatteuppbörd

I enlighet med riksdagens beslut
ändras i lagen den 11 augusti 1978 om skatteuppbörd (611/1978) 4 e § 2 mom., sådant det lyder i

lag 1103/1994, och
fogas till lagen en ny 27 a § i stället för den 27 a § som upphävts genom lag 1543/1995 som följer:

RSv 67/2003 rd — RP 117/2003 rd
4 e §
— — — — — — — — — — — — — —

Har en i 1 mom. avsedd anteckning om ansva-
ret inte gjorts, skall skatteverket ge den som
skall påföras ansvaret tillfälle att bli hörd och
fatta ett särskilt beslut om att denne skall åläg-
gas ansvaret för betalningen av skatt, avgifter el-
ler andra prestationer solidariskt med den skatt-
eller betalningsskyldige.
— — — — — — — — — — — — — —
27 a §
Ett beslut som skattemyndigheten har fattat

med stöd av denna lag kan delges utan mottag-
ningsbevis, varvid det anses ha delgivits den
sjunde dagen efter det att beslutet har lämnats in
till posten, om inte något annat visas.

Denna lag träder i kraft den 20 .
Lag
om ändring av lagen om beskattning av begränsat skattskyldig för inkomst och förmögenhet

I enlighet med riksdagens beslut
fogas till lagen den 11 augusti 1978 om beskattning av begränsat skattskyldig för inkomst och för-

mögenhet (627/1978) en ny 2 a § som följer:
1 kap.

Allmänna stadganden

2 a §
Om inte något annat bestäms i denna lag eller

i lagen om förskottsuppbörd (1118/1996), iakt-
tas i fråga om förfarandet vid källbeskattning i
tillämpliga delar vad som i lagen om beskatt-
ningsförfarande (1558/1995) bestäms om ge-
mensam behandling av ärenden, hörande av
skatteombud samt delgivning av beslut och an-
dra handlingar.

Denna lag träder i kraft den 20 .
Helsingfors den 25 november 2003
9

	Regeringens proposition med förslag till ändringar som förvaltningslagen förutsätter i skattelags...
	Ärende
	Beredning i utskott
	Beslut
	Lag
	om ändring av lagen om beskattningsförfarande
	Lag
	om ändring av 59 § lagen om skatt på arv och gåva
	Lag
	om ändring av fastighetsskattelagen
	Lag
	om ändring av lagen om förskottsuppbörd
	Lag
	om ändring av lagen om överlåtelseskatt
	Lag
	om ändring av mervärdesskattelagen
	Lag
	om ändring av lagen om påförande av accis
	Lag
	om ändring av bilskattelagen
	Lag
	om ändring av lagen om skatteuppbörd
	Lag
	om ändring av lagen om beskattning av begränsat skattskyldig för inkomst och förmögenhet

	Helsingfors den 25 november 2003

