

Skatteetaten

Ny organisering av Skatteetaten

Nivå 1-3 med tilhørende konsekvenser og risiko

Skatteetaten

Ny organisering av Skatteetaten

Sammendrag

Utredning av ny overordnet organisasjonsmodell for Skatteetaten ble oversendt Finansdepartementet 4. april i år. I den nye modellen er skattedirektøren nivå 1 og enhetene som rapporterer til skattedirektøren er nivå 2. Denne oppfølgende rapporten inneholder en detaljering av organisasjonen på nivå tre, plassering av ledere på nivå to og tre og beskrivelse av ny styringsmodell. Rapporten angir administrative og økonomiske konsekvenser av den planlagte omorganiseringen, samt en vurdering av risikofaktorer. Omorganiseringen skal implementeres 1. januar 2019.

Det er 10 år siden forrige omorganisering av Skatteetaten. Da ble ligningskontor, fylkesskattekontor og skattefogdkontor lagt ned og erstattet med skattekontor fordelt på fem regioner. Det var en hensiktsmessig organisering i overgangen fra en stedbunden struktur med blant annet ligningskontor i hver kommune. Etaten har siden omorganiseringen hatt landsdekkende vedtaksmyndighet, men på grunn av inndelingen i regioner har de fleste saker blitt løst ut fra geografisk plassering. I dag har skattekontorene i hver region hver sine avdelinger på funksjonsområdene veiledning, fastsetting, kontroll og rettsanvendelse, skattekrim og innkreving som kun løser saker for skattepliktige i sitt geografiske område

Skatteetaten har de siste årene innført landsdekkende ansvar på flere områder siden dette har vist seg effektivt og brukervennlig. Noen eksempler på dette er personregisteret i Hammerfest og de landsdekkende prosjektene innen blant annet finans og fiskeri. Denne utviklingen har bidratt til å bygge opp spisskompetanse ved mange skattekontorer; for eksempel spesialenheten for digital økonomi i Bodø.

I ny organisasjonsmodell opphører regioninndelingen, men Skatteetatens kontorstruktur med 57 kontorer endres ikke i denne omorganiseringen. Alle skattekontor som i dag fungerer som regionskontor blir hovedseter for ledelsen på nivå to eller tre slik at Skatteetaten opprettholder en god geografisk fordeling. Ansvar blir flyttet ut av skattedirektoratet og Oslo, for eksempel ved at ansvaret for divisjonen brukerdialog legges til Bergen og innkrevingsdivisjonen til Trondheim.

Divisjoner med ansvaret for samfunnsoppdraget

Skatteetaten får seks divisjoner i den nye strukturen med landsdekkende ansvar innenfor hver sine fagområder. Divisjonene informasjonsforvaltning, brukerdialog, innsats og innkreving får til sammen ansvaret for etatens samfunnsoppdrag; å sikre et finansielt hovedgrunnlag for offentlig virksomhet. De skal støttes av divisjonene IT og utvikling, i tillegg til avdelingen for administrative tjenester.

Skatteetaten har et forsterket behov for å jobbe strategisk, effektivt og fremtidsrettet med informasjonsforvaltning og innkreving. Etaten vil ha en sentral rolle både som informasjonsforvalter i offentlig sektor fremover, og som hovedansvarlig for innkreving på vegne av Staten. Staten innkrevingsentral (SI) er en del av Skatteetaten, og NAV innkreving (NAVI) er planlagt overført fra april 2018. Dette innebærer en vesentlig styrking av innkrevingsområdet i Skatteetaten og legger grunnlaget for en mer effektiv innkreving og helhetlig tilnærming til skyldnere.

Det er viktig at digitaliseringen fortsetter slik at etaten kan utvikle tjenester og interne systemer som understøtter et effektivt arbeid med etterlevelse. Målet er å informere og veilede på forhånd, slik at brukerne blir selvhjulpne i egenfastsettingen. Ny skatteforvaltningslov fra 1. januar 2017 innebærer at skatte- og avgiftspliktige selv fastsetter skattegrunnlaget sitt, og loven legger til rette for en mer løpende beskatningsprosess. Med organiseringen av en egen divisjon for brukerdialog vil etaten være godt rustet til å understøtte denne utviklingen fremover.

Samtidig har skattefundamentet kommet under press, blant annet på grunn av digitalisering og globalisering. Det er mange områder hvor etterlevelsen av ulike årsaker kan bli lav. Skatteetaten må derfor jobbe målrettet for å identifisere kompleksitet og risiko som svekker etterlevelse. Divisjonen innsats får ansvaret for å redusere manglende etterlevelse på prioriterte risikoområder og utvikle effektive og treffsikre virkemidler for å håndtere og forebygge avvik i etterlevelsen. Det vil blant annet dreie seg om tverretattlig samarbeid som innen arbeidslivskriminalitet, forsterket dialog med skatte- og avgiftspliktige, kontroller og forebyggende tiltak.

Det er ikke bare divisjonene som får et landsdekkende ansvar, men også deres underliggende avdelinger. For eksempel blir ansvaret for skatte- og avgiftskriminalitet samlet i en avdeling, og det samme blir folkeregisteret.

Fremtidig oppgaveløsning

Skatteetaten vil endre arbeidsmåter og ressursbruk for å utnytte muligheter og håndtere utfordringer på en fleksibel og effektiv måte. Det er viktig med en organisering som legger til rette for å løse oppgaver på nye måter og gjør det enklere å effektivisere og realisere gevinster, slik at ikke strammere rammer går på bekostning av utøvelsen av samfunnsoppdraget.

Finansdepartementet har gitt Skatteetaten tre nye hovedmål fra 2018:

- 1) Skatte- og opplysningspliktige etterlever skatte- og avgiftsreglene
- 2) Skatteetaten sikrer brukerne tilgang til registerdata og informasjon med god kvalitet
- 3) Samfunnet har tillit til Skatteetaten

Omorganiseringen vil bidra til at etaten kan jobbe mer effektivt for å oppnå økt etterlevelse, blant annet gjennom mer effektiv ressursutnyttelse ved samlingen av ansvaret for de sentrale fagmiljøene i avdelinger i divisjonene brukerdialog og innsats.

Informasjonsforvaltning vil spesialisere seg på innhenting og utlevering av informasjon med høy kvalitet. Dette arbeidet er i dag fordelt på flere enheter.

Den nye modellen legger til rette for at samfunnets høye tillit til Skatteetaten vil opprettholdes gjennom blant annet vektlegging av rettssikkerhet, høy kvalitet på oppgaveløsningen, og fortsatt utvikling av nye løsninger.

Fleksibilitet og prioritert innsats

Vurderingen av styrker og svakheter ved dagens organisering viser at Skatteetaten har til dels kompliserte og uklare styringslinjer. Ny organisering gir grunnlag for enklere styringslinjer ved at det skal være landsdekkende ansvar for hvert fagområde, fremfor at ansvaret er delt på fem regioner. Etaten kan gå bort fra riksprosjekter og oppgaver organisert på tvers av regioner, som innebærer behov for å koordinere og sy sammen overordnede resultater i etaten totalt sett. Færre styringsnivå og enhetlige ansvarsområder legger også til rette for mer profesjoniserte styrings- og rapporteringsmiljø i etaten.

Ved å ha divisjoner med landsdekkende oppgaveløsning på øverste nivå i organiseringen, vil sentrale og viktige diskusjoner om etatens kjernevirksomhet løftes til toppledergruppen. En toppledelse bestående av alle divisjonsdirektørene, og ikke bare ledere i direktoratet som i dag, gir skattedirektøren bedre oversikt over hvordan samfunnsoppdraget løses, og større fleksibilitet for å omprioritere. Styringen av prioriteringer og gjennomføring av etatens oppgaveløsning vil i større grad kunne skje tettere på den operative virksomheten.

En samling av oppgaver i større kompetansemiljø og spesialiserte enheter under felles ledelse gir også bedre muligheter for rask omprioritering av ressurser. I dagens organisering er de samme fagmiljøene fordelt

Skatteetaten

Ny organisering av Skatteetaten

på fem regioner med lik organisering. For eksempel vil en politisk bestemt satsning innen et område gi en større effekt med en slik spisset organisering, enn hvis de fem regionale enhetene skulle bli tildelt sin del av ekstrabevilgningen.

Vurderingen av dagens organisasjon vektla også at etaten har levert godt på samfunnsoppdraget og oppfylt de fleste målene på en god måte. De store utviklingsprosjektene har også vært vellykkede. Kompetansen, systemene og regelverket som har dannet grunnlaget for disse resultatene skal videreføres i ny organisasjon.

Bedre oppfølging av de skattepliktige

Skattepliktige trenger ikke kjenne til omorganiseringen eller forholde seg annerledes til etaten. Skattepliktige vil kontakte etaten på samme måte som i dag, og etaten vil forholde seg til de skattepliktige som Skatteetaten uansett hvilken avdeling i etaten som er avsender. Samarbeidsetater og andre interessenter vil få enklere kontaktpunkter inn i etaten, siden det blir landsdekkende enheter med tydelig fagansvar.

Landsdekkende oppgaveløsning vil bidra til økt likebehandling av like saker. Det vil også gi sterkere fagmiljøer som legger til rette for bedre kvalitet i saksbehandling. Til sammen gir dette økt rettssikkerhet for de skattepliktige.

Gjennom økte fullmakter og en annen sammensetning av bemanningen i førstelinjen, kan skattepliktig i større grad få løst henvendelsen ved første kontakt.

Konsekvenser

Omorganiseringen medfører kostnader som etaten finansierer over tildelt budsjetttramme. Kostnadene omfatter engangskostnader, som kostnader ved nødvendige tilpasninger av IT-systemene, innføringskostnader og personalmessige omstillingskostnader.

Landsdekkende oppgaveløsning legger til rette for gevinster, blant annet innen administrative tjenester og gjennom færre ledere som følge av økt gruppestørrelse.

På sikt vil den nye strukturen legge til rette for bedret måloppnåelse og lavere risiko for produksjonen, mens i omstillingsperioden anslås risikoen for stabil og sikker produksjon å være moderat. Etaten vil følge risikoene tett og sett inn tiltak for å minimere dem.

Innholdsfortegnelse

Begreper	8
1 Bakgrunn	9
1.1 Tilbakeblikk	9
1.2 Finansdepartementets oppdrag	9
1.3 Gjennomføring av utredningsarbeidet	10
2 Om Skatteetatens organisering	10
3 Sentrale endringsbehov	11
3.1 Endringer i omgivelsene	11
3.2 Funn ved gjennomgang av egen organisering	11
3.3 Andre skatteadministrasjoner	12
3.4 Kriterier for vurdering av fremtidig organisering	12
4 Endringer i oppgaveløsningen	13
5 Styringsmodell	14
5.1 Styringsprinsipper	16
5.1.1 Styringsansvar	16
5.1.2 Samfunnsoppdragsansvar	16
5.1.3 Oppdragsansvar	16
5.2 Styringsprosesser- og akser	17
5.3 Styring og samarbeid med Finansdepartementet	18
6 Ny organisering av Skatteetaten	19
6.1 Tredeling av Skatteetatens nivå 2	20
6.1.1 Styringsenheter	20
6.1.2 Kjernevirksomheten	20
6.1.3 Fellesfunksjoner	20
6.2 Eksempler på ansvar og oppgaveløsning i ny organisering	21
6.2.1 Eksempler på interne prosesser	21
6.2.2 Eksempler på eksterne oppgaver	22
7 Beskrivelse av enhetene	23
7.1 Styringsenheter	24
7.1.1 Virksomhetsstyring	25
7.1.2 Juridisk	25
7.1.3 Kommunikasjon	25
7.1.4 HR	26
7.2 Kjernevirksomheten	26

7.2.1	Informasjonsforvaltning.....	26
7.2.2	Brukerdialog.....	29
7.2.3	Innsats	32
7.2.4	Innkrevning	35
7.3	Fellesfunksjoner.....	39
7.3.1	IT.....	39
7.3.2	Utvikling	39
7.3.3	Administrative tjenester	40
8	Plassering av ledelsen for avdelingene og divisjonene.....	41
9	Konsekvenser av ny organisering	42
9.1	Konsekvenser for de ansatte.....	42
9.2	Endring av oppgaver, ansvar og myndighet for direktoratet.....	43
9.3	Konsekvenser for eksterne.....	43
9.4	Endringer i regelverk.....	44
9.5	Systemendringer.....	44
9.6	Økonomiske konsekvenser.....	45
9.6.1	Kvantitative gevinster ved endret organisering.....	45
9.6.2	Engangskostnader	46
9.6.3	Andre kostnader	46
10.	Risiko.....	47
10.1	En modell som støtter opp stabil og sikker produksjon	47
10.2	Risiko ved omorganiseringen.....	47
10.3	Risikomatrise	48
11.	Klargjøre ny organisasjon.....	49

Begreper

I den nye organiseringen blir det 10 enheter som rapporterer direkte til skattedirektøren.

Styringsenheter og direktoratsavdelinger: De fire styringsenhetene som ligger i direktoratet – juridisk, kommunikasjon, HR og virksomhetsstyring – vil hete avdelinger. De støtter skattedirektøren og styrer etaten innen sitt fagområde. Se utdypende forklaring under 7.1.

Divisjoner: De resterende seks enhetene som rapporterer til skattedirektøren - informasjonsforvaltning, brukerdiallog, innsats, innkreving, IT og utvikling - heter divisjoner. Det er et begrep som er mye brukt i konsernstrukturer i privat sektor, og som brukes stadig mer i offentlig sektor. En divisjon er stor enhet med et bredt fagområde som rapporterer direkte til toppsjefen. Divisjonene ledes av divisjonsdirektører og er oppdelt i avdelinger, seksjoner og grupper.

Fellesfunksjoner: Divisjonene IT og utvikling og avdelingen for administrative tjenester (AT) omtales som fellesfunksjoner, siden de skal understøtte etatens evne til å levere samfunnsoppdraget. AT ligger på avdelingsnivå og rapporterer til avdeling for virksomhetsstyring, ikke direkte til skattedirektøren.

Kjernevirksomheten: Divisjonene informasjonsforvaltning, brukerdiallog, innsats og innkreving vil få delegert ansvar for hver sin del av samfunnsoppdraget fra skattedirektøren. Det er grunnen til at de samlet refereres til som kjernevirksomheten i etaten.

Nivå 1, 2, 3 og 4: Nivå 1 er skattedirektøren og assisterende skattedirektør. Nivå 2 er enhetene som rapporterer til skattedirektøren –divisjonene og direktoratsavdelingene. Nivå 3 er divisjonsavdelingene. Nivå 4 er seksjonene.

Aktør: I rapporten brukes aktør som et samlebegrep for alle utenfor etaten som direkte eller indirekte har betydning for risiko for etterlevelse. Hvem som er inkludert i begrepet aktør er avhengig av sammenhengen. Det kan være skattepliktig, opplysningspliktig, arbeidsgivere, debitorer eller oppdragsgivere.

Bruker: De som bruker Skatteetatens løsninger og tjenester. For eksempel de som tar kontakt med Skatteetaten, de som besøker skatteetaten.no, og de som bruker Skatteetatens registerdata.

1 Bakgrunn

1.1 Tilbakeblikk

Skatteetaten har siden 1990-tallet arbeidet i retning av å samle spisskompetanse og få likere behandling av like saker. Utfordringen ved dagens regionale organisering er blant annet fragmentering av kompetanse og risiko for forskjellsbehandling, siden det er fem parallelle organisasjoner. Etatens arbeid med digitalisering og automatisering har siden starten krevd nasjonal samordning. Denne utviklingen vil fortsette og kreve stadig mer helhetlig og nasjonal styring.

Siden reorganiseringen av Skatteetaten (ROS) i 2008 har etaten hatt landsdekkende vedtaksmyndighet. De lovpålagte geografiske bindingene er borte. Etaten endret da organisering fra tre til to forvaltningsnivåer og fikk et strategisk skattedirektorat og et underliggende operativt nivå. Lignings- og avgiftsforvaltningen ble organisert i fem regionale enheter med lik oppgaveportefølje med geografisk avgrensning.

Oljeskattekontoret var den første landsdekkende enheten, formelt opprettet i 1981. Sentralskattekontoret for utenlandssaker var opprinnelig en avdeling i oljeskattekontoret, men ble skilt ut som egen enhet i 1990. Sentralskattekontoret for storbedrifter i Moss ble opprettet i 1992. Telefontjenesten skatteopplysningen ble organisert som en landsdekkende enhet fra 2008 med hovedkontor i Leikanger. Den nye organiseringen er en fortsettelse av denne utviklingen med landsdekkende oppgaveløsning og mer spesialiserte miljøer.

Etaten har sett et økende behov for å løse oppgaver på tvers av regioner for å sikre likebehandling av like saker, bygge ny kompetanse og for å få en effektiv ressursutnyttelse av spesialisert kompetanse til mer kompliserte saker, uavhengig av geografisk tilhørighet. Etaten har de siste årene vært nødt til å omgå sin egen styringsmodell hvor oppgavene er løst i hver region for seg. Stadig flere oppgaver er organisert på tvers som landsdekkende satsninger og riksprosjekter. Noen satsningsområder er tildelt en eller flere regioner, mens det i andre tilfeller har vært hensiktsmessig å opprette eller utvide enheter for å ivareta oppgaven. Dette har gitt prosjektorganiseringer på tvers av enhetene, noe som krever mye ressurser til koordinering og administrasjon og gir uklare styringslinjer.

For å sikre en mer helhetlig og effektiv skatte- og avgiftsforvaltning i Norge har Skatteetaten de siste to årene fått nye oppgaver. Skatteetaten har overtatt ansvar for forvaltning og innkreving av toll, merverdiavgift ved innførsel og særavgifter og har innlemmet Statens innkrevingssentral. NAV innkreving er foreslått overført til Skatteetaten. Samlet sett har Skatteetaten fått en tydeligere rolle som statlig innkrevingsetat, men uten at organisasjonen er tilpasset dette.

1.2 Finansdepartementets oppdrag

I oppdragsbrev fra 16. februar 2016 ba Finansdepartementet skattedirektoratet om å vurdere overordnet organisering i etaten for å tilpasse etatens nye, samlede oppgaveportefølje og sikre en effektiv virksomhet med god kvalitet, likebehandling og produktivitet. Rapporten ble oversendt Finansdepartementet 4. april 2017.

I et nytt oppdragsbrev av 31. mai 2017 ber Finansdepartementet skattedirektoratet arbeide videre med detaljeringen av foreslått organisasjonsmodell, og om en rapport med en utdypende beskrivelse av anbefalt modell, samt økonomiske og administrative konsekvenser.

1.3 Gjennomføring av utredningsarbeidet

Utredningsarbeidet har vært prosjektorganisert. Skattedirektøren leder prosjektets styringsgruppe, som består av skattedirektørens ledergruppe, HR-direktør og en regiondirektør. Prosjektet har hatt en referansegruppe bestående av tillitsvalgte. Sentrale tillitsvalgte har medvirket gjennom regelmessige møter etter Hovedavtalen.

Prosjektet har ledet utredninger i ulike arbeidsgrupper med deltakere som sitter tett på det operative og som kjenner fagområdene godt. Prosjektet har samtidig hatt en overordnet strategisk tilnærming med tett involvering av styringsgruppe og etatsledelse.

Ny overordnet organisering angår alle ansatte i Skatteetaten, og det er lagt vekt på å ha god kommunikasjon i prosessene. Det er gjennomført flere allmøter hvor Nye Skatt har vært tema; både for alle etatens ledere med påfølgende kommentarrunder, og for alle etatens ansatte.

Ny overordnet organisasjonsmodell for Skatteetaten er drøftet med tillitsvalgte på virksomhetsnivå, og partene er enige om at modellen gir et godt grunnlag for effektiv drift, kvalitet i oppgaveløsningen og realisering av samfunnsoppdraget.

2 Om Skatteetatens organisering

Dagens organisering av Skatteetaten:

Skatteetatens samfunnsoppdrag er å sikre et finansielt hovedgrunnlag for offentlig virksomhet. Etatens hovedmål er:

- De skatte- og opplysningspliktige etterlever skatte- og avgiftsreglene
- Skatteetaten sikrer brukerne tilgang til registerdata og informasjon med god kvalitet
- Samfunnet har tillit til Skatteetaten

Etaten har et faglig ansvar for de kommunale skatteoppkrevernes arbeidsgiverkontroll og innkreving av direkte skatter, trygdeavgift og arbeidsgiveravgift.

Skatteetaten

Ny organisering av Skatteetaten

Skatteetaten er underlagt Finansdepartementet. Skattedirektoratet står for den faglige, strategiske og administrative ledelsen av etaten og ledes av skattedirektøren. Skattekontorene er i dag organisert i fem regioner: Skatt nord, Skatt Midt-Norge, Skatt vest, Skatt sør og Skatt øst. I tillegg er det tre enheter med landsdekkende oppgaveansvar; Sentralskattekontoret for storbedrifter, Statens innkrevingsentral og Skatteopplysningen. Skattedirektoratet har et helhetlig ansvar for styringen av oljeskattekontoret. Etatenes fellesforvaltning skal forvalte tjenester som er et samarbeid med Arbeids- og velferdsetaten og Statistisk sentralbyrå. I 2016 ble det opprettet en landsdekkende nemnd for skatt og merverdiavgift (Skatteklagenemnda) og et landsdekkende saksforberedende organ (sekretariat).

Skatteetaten hadde 6 768 ansatte fordelt på 6 316,7 årsverk per 31. desember 2016.

Skatteetaten bidro i 2016 med et skatte- og avgiftsproveny på i alt 960,5 milliarder kroner. Med merverdiavgift fastsatt av Tolletaten, var samlet proveny 1100,3 milliarder kroner.

3 Sentrale endringsbehov

Skatteetaten skal utvikles slik at den er i stand til å møte morgendagens behov og utfordringer. Den nye organisasjonsmodellen skal bidra til at Skatteetaten kan realisere langsiktige strategiske mål og levere godt på samfunnsoppdraget og Finansdepartementets resultatkrav fra år til år.

I 2016 ble det gjennomført en omfattende vurdering av styrker og svakheter ved dagens organisering av Skatteetaten, inkludert eksterne vurderinger om hvordan bestiller/leverandørmodellen og HR-området fungerer i dag.

3.1 Endringer i omgivelsene

Skatteetaten har gjort en omgivelsesanalyse som identifiserer trender og utvikling i omverden som får følger for etaten og samfunnsoppdraget. Endringstakten i samfunnet øker, og særlig i den digitale utviklingen. Økt digitalisering og internasjonalisering kompliserer skatteforholdene og kan skape nye muligheter for å unndra beskatning. Heldigitale forretninger og omsetning av immaterielle varer og tjenester er vanskelig å kontrollere og regelverket er komplisert. Ulikheter i skatteregler og -system blir utnyttet i den internasjonale konkurransen om skatteinntektene. Samtidig gir digitalisering og økt informasjonsutveksling nye muligheter for å sikre etterlevelsen, forutsatt at etaten klarer å utnytte disse mulighetene.

Økt press på offentlige finanser gjør at provenyet blir viktigere, samtidig som etaten må forberede seg på at det kan bli strammere budsjetter.

3.2 Funn ved gjennomgang av egen organisering

Vurderingen av styrker og svakheter ved dagens organisering av etaten avdekket at styring, utvikling og oppgaveløsning til dels er fragmentert. Roller og ansvarsforhold er i noen tilfeller uklare. I direktoratet er det stort behov for koordinering og mange beslutningsarenaer. Det kan gi ulike styringssignaler fra sidestilte fag- og styringsmiljø ut i linjen. Driftsenhetene opplever derfor at de ikke alltid får entydige signaler fra direktoratet. I driftsenhetene er det overlappende oppgaver og ansvarsområder, noe som gir merarbeid og utfordrer likebehandlingen.

Samtidig har etaten levert godt på samfunnsoppdraget og oppfylt de fleste målene på en god måte. De store utviklingsprosjektene har også vært vellykkede. Kompetansen, systemene og regelverket som har dannet grunnlaget for disse resultatene skal videreføres i ny organisasjon.

Skatteetaten har en bestiller/leverandørmodell som regulerer forholdet mellom bestiller (skattedirektoratet) og leverandør (Skatteetatens it- og servicepartner (SITS)). Premissgiver (styringsenhetene i direktoratet) regulerer samspillet mellom bestiller og leverandør. I en ekstern vurdering av hvordan prosessene i modellen fungerer, ble det avdekket et forbedringspotensial som hovedsakelig kan spores til varierende eierskap og etterlevelse, ulik forståelse av rolle- og ansvarsdeling, liten grad av enhetlig praktisering, samt manglende økonomiske insentiver for intern kostnadseffektivitet.

Den teknologiske utviklingen har gjort etaten mindre stedsavhengig enn tidligere, og det muliggjør ytterligere endringer i organisering og oppgaveløsning. Skatteetaten har igangsatt og planlagt en rekke moderniserings- og utviklingsaktiviteter frem mot 2020 som vil påvirke fremtidig oppgaveløsning i vesentlig grad. Med tanke på utviklingstrekkene er det ønskelig å tilpasse oppgaveløsningen så snart som mulig for å sikre mulighet til å ta ut gevinster og kompetansebygging innen områder som informasjonsforvaltning, analyser av risiko og adferd og bekjempelse av økonomisk kriminalitet.

3.3 Andre skatteadministrasjoner

Det ble innhentet erfaringer fra andre lands skatteadministrasjoner, samt noen større virksomheter i Norge. Skatteadministrasjonene i Nederland, Finland og Danmark har relativt nylig omorganisert fra regional til nasjonal oppgaveløsning med begrunnelser om helhet for brukeren, mulighet for økt spesialisering, samt mer effektiv oppgaveløsning. Skatteadministrasjonen i Sverige gjennomfører tilsvarende vurderinger parallelt med Skatteetaten.

Erfaringer som Forsvarsbygg, Posten, DNB, Sykehuset Innlandet og Nav peker på, viser betydningen av flat struktur, nærhet til verdiskapningen, nødvendigheten av å spesialisere og å fremstå som én virksomhet.

3.4 Kriterier for vurdering av fremtidig organisering

Våren 2016 ble det vurdert flere alternative organisasjonsløsninger underveis og etaten gjorde en fullverdig utredning av to hovedmodeller. Med basis i endringsbehovet ble det utarbeidet seks prioriterte kriterier for å vurdere valg av organisasjonsmodell. Ambisjonen er en organisering som legger til rette for en etat som:

- er mer brukertilpasset og mer treffsikker i sin virkemiddelbruk
- har tydeligere ansvar, roller og myndighet internt
- har bærekraftige og kompetente miljøer
- er mer fleksibel for endringer og setter innsatsen inn etter de behov som risikobildet viser
- er utviklingsdrevet
- er produktivitetsdrevet

4 Endringer i oppgaveløsningen

Med Skatteetatens oppgaveløsning menes hvordan etaten sikrer at aktører best mulig overholder de plikter de er pålagt gjennom reglene på etatens område, og hvordan etaten sikrer at de får ivaretatt sine rettigheter. Skatteetaten skal bidra til at aktørene er kjent med sine plikter og at de kan oppfylle dem så enkelt som mulig, med så lave kostnader som mulig for etaten selv. Skatteetaten skal oppdage hvor det er høy risiko for manglende etterlevelse og gripe inn der oppfølging fra etaten er prioritert og nødvendig. Skatteetatens oppfølging har en todelt hensikt: det ene er at det konkrete avviket skal korrigeres, det andre er å bidra til at aktørene etterlever i fremtiden. Det er et mål at aktører skal etterleve reglene uten spesifikt behov for oppfølging fra Skatteetaten.

OECD beskriver hvordan skatteadministrasjoner skal løse samfunnsoppdraget slik:

- Optimalisere etterlevelse på en kostnadseffektiv måte
- Minimalisere skattepliktiges byrder
- Bygge og opprettholde skattepliktiges tillit

OECD beskriver også moderne skatteadministrasjoners utviklingsvei i arbeidet med etterlevelse som en utvikling fra reaktive til proaktive virkemidler, tidlig innsats (upstream) og etterhvert til "etterlevelse by design" - spesielt gjennom integrasjon med skattepliktiges egne digitale løsninger. Den norske ordningen med forhåndsutfylt skattemelding er nevnt som et godt eksempel på "Compliance by Design".

Skatteetaten har over tid beveget seg i retning av landsdekkende ansvars- og oppgaveområder. Etaten endrer også gradvis perspektivet fra at den viktigste jobben gjøres i etaten, til at det er aktørene som skal gjøre den viktigste jobben. Ny organisasjonsmodell legger strukturelt til rette for å ta denne utviklingen videre. Flere av de pågående utviklingsprosessene vil bidra til å endre oppgaveløsningen, for eksempel ved at etaten blir mer eksternt fokusert og informasjonstilgangen i større grad blir basert på å koble seg på eksisterende data og nærmere sanntid.

Skatteetatens oppgaveløsning for beskatning må ta utgangspunkt i de økonomiske prosessene som skaper grunnlaget for skatleggingen. Det er avgjørende at Skatteetaten får økt evne til å koble sine prosesser for innhenting og behandling av informasjon og betaling opp mot de økonomiske transaksjoner og livshendelser hos skattepliktig. De sentrale målene om etterlevelse, enkelhet for aktørene og effektiv bruk av offentlige ressurser, kan best oppnås ved at:

- Skattemyndighetenes behov for informasjon så langt som mulig blir dekket gjennom de informasjonsstrømmer og prosesser som aktørene opprettholder for å sikre egen drift. Rapportering av informasjon skjer med så liten forstyrrelse som mulig for aktøren.
- Skatteetatens prosesser for beskatning er godt tilrettelagt for aktørene og passer best mulig inn i deres egne prosesser.

Føringer for oppgaveløsningen

De viktigste strategiske føringene for de langsiktige endringene i oppgaveløsningen er:

Etterlevelse og etatens samfunnsoppdrag

- Skatteetatens arbeid med å skape etterlevelse er forankret i OECDs modell for risikohåndtering og en videreutvikling av denne, med særlig vekt på betydningen av forskningsbasert kunnskap om

adferd og hvordan adferd påvirkes. Dette er nå nedfelt i Skatteetatens nye samfunnsoppdrag og hovedmål.

Kunnskaps- og risikobasert tilnærming

- I Skatteetaten har en risikobasert tilnærming tradisjonelt handlet om å håndtere avvikene når de har oppstått. Dette skal endres til å forutse og forebygge, i tillegg til å forstå og behandle. For å få til dette vil etaten ha behov for hyppigere, mer og annen informasjon enn hva etaten benytter i dag.

Helhet for aktør

- Aktører som skattepliktige, opplysningspliktige og debitorer skal oppleve en helhetlig og god tilrettelegging fra etatens side.

Riktig fra start

- Etaten skal operere i sanntid slik at utfordringer/problemer blir håndtert når de oppstår.
- Skatteetaten skal fokusere på brukerens prosesser - ikke bare skatteprosesser.
- Det skal bli enkelt å handle riktig og overholde regler.
- Etaten skal aktivt involvere skattepliktige, deres rådgivere, tjenesteleverandører og andre aktuelle medspillere.

Løse samfunnsoppdraget sammen med andre

- Engasjering og involvering av samarbeidspartnere gir etaten mulighet til å utnytte kunnskap og ressurser utenfor Skatteetaten som vil hjelpe oss å løse samfunnsoppdraget. Ved å engasjere og mobilisere aktører og samarbeidspartnere, som for eksempel system- og tjenesteleverandører, regnskapsførere og revisorer, kan Skatteetaten få hjelp til blant annet å identifisere utfordringer, finne løsninger og utvikle flere "en til mange"-løsninger.

Gjennom disse føringene ligger også en utvikling fra reaktive virkemidler (oppfølging av avvik) mot proaktive virkemidler. Dette innebærer at ressursinnsatsen i langt større grad settes inn tidligere i verdikjeden, tettest mulig opp til de hendelser som utløser skatteplikt/opplysningsplikt. Dette gjelder bruk av alle virkemidler, ikke bare veiledning. Kontroll vil eksempelvis kunne benyttes både for analyseformål (kunnskapskontroller for å identifisere aktuelle risikoområder som kan håndteres i forkant gjennom regelendringer, systemendringer eller veiledningstiltak mv), og kontroller som kan identifisere risikohendelser som potensielt kan korrigeres gjennom egenretting. Insentiv for proaktiv virkemiddelbruk vil måtte bygges inn i etatens styringsdialoger, som i dag i stor grad er bygget opp rundt resultater av reaktive virkemidler.

5 Styringsmodell

I kapittel 3 peker etaten på behovet for omorganisering for å sikre etatens omstillingsevne fremover, samt at dagens organisering inneholder en del svakheter som kan true endringsevnen. Eksisterende styringsmodell har resultert i fragmentering, overlapping, samt uklare roller og ansvarsforhold. En ny styringsmodell er grunnleggende for å realisere forventningene til ny organisasjonsmodell for Skatteetaten.

Skatteetaten er underlagt Finansdepartementet, og er pålagt å etterleve de lover og regler som gjelder for statlige virksomheter. Skatte- og avgiftslovgivningen og de skatte- og avgiftspolitiske vedtak som Stortinget fatter er de viktigste faglige rammebetingelsene for etatens virksomhet og innretning. Videre er etatens virksomhet regulert av statens reglement for økonomistyring, budsjettreglementet og Statens personalhåndbok. Disse reglementene gir føringer og krav til intern styring og organisering av etatens

Skatteetaten

Ny organisering av Skatteetaten

økonomi-, budsjett og personalfunksjoner. Finansdepartementet gir detaljerte krav og føringer om etatens etterlevelse av disse rammebetingelsene gjennom hovedinstruks for direktør i Skatteetaten og årlige tildelingsbrev.

Ny styringsmodell skal sikre styringen av Skatteetatens virksomhet slik den kravstilles fra Finansdepartementet. Modellen beskriver myndighet- og ansvarsforhold mellom skattedirektør, direktorat, kjernevirksomheten og fellesfunksjonene i organisasjonen. Formålet er å tydeliggjøre interne styrings- og ansvarslinjer, redusere koordineringsbehov og tilrettelegge for økt effektivitet i oppgaveutførelsen.

I modellen utgjør skattedirektør, sammen med assisterende skattedirektør, øverste ledernivå i Skatteetaten. Rollen som assisterende skattedirektør skal støtte, avlaste og utfylle skattedirektøren i sin rolle, og være skattedirektørens stedfortreder.

Skattedirektøren leder skattedirektoratet, og har det faglige og administrative ansvaret for hele Skatteetaten. Ansvaret for å styre og lede etatens faglige og administrative oppgaver deles i fire hovedansvarsområder: virksomhetsstyring, jus, HR og kommunikasjon. Ansvarsområdene vil reguleres i instruks. Hensikten med denne inndelingen er å sikre at etaten etterlever krav og forventninger fra Finansdepartementet. På vegne av skattedirektøren får de fire styringsfunksjonene i direktoratet rollen med å påse og sikre at etaten har de nødvendige styringssystemer på disse områdene, herunder stille krav og rapportere. For å sikre en effektiv løsning av samfunnsoppdraget, delegeres oppgaver, myndighet og ansvar til ledere av de nye divisjonene i kjernevirksomheten. Videre delegeres oppgaver og ansvar til ledere av fellesfunksjonene for å støtte kjernevirksomheten og skattedirektør i løsningen av samfunnsoppdraget.

Styringsmodellen er videre bygget opp av elementer som beskriver prinsippene for styring i etaten, rolle- og ansvarsfordeling, styringsprosesser, beslutningsfora, samt hvilke styringsdokumenter (strategi og planer) og styringsverktøy som skal benyttes (se figur). Modellen beskriver innholdet i skattedirektørens styring av etaten.

I det videre omtales styringsprinsipper og styringsstruktur mer i detalj, fordi dette er sentralt i styringsdialogen mellom Finansdepartementet og Skatteetaten. Videre omtales de overordnede aspektene rundt styringsprosesser/akser for å gi en sammenheng for hvordan styringsdialogen mellom Finansdepartementet og etaten vil bli ivaretatt internt.

5.1 Styringsprinsipper

For å tydeliggjøre den overordnede ansvarsdelingen internt i ny organisasjonsmodell, har etaten etablert et sett med styringsprinsipper som regulerer styringsansvar, samfunnsoppdragsansvar og oppdragsansvar (støtteansvar). Tredelingen sikrer rang- og prioriteringsorden av ansvar- og styringslinjene i etaten. Styringsprinsippene skal sikre at intensjonene og målene for ny organisasjonsmodell ivaretas og etterleves. Styringsprinsippene understøtter en vertikal styring og erstatter dagens kombinasjon av vertikal og horisontal styring (bestiller- og leverandørmodellen).

5.1.1 Styringsansvar

- Skattedirektøren delegerer myndighet for å løse samfunnsoppdraget til divisjonene som utgjør kjernevirksomheten og stiller de nødvendige resultatkrav
- Skattedirektøren delegerer myndighet til styringsenhetene i direktoratet og stiller de nødvendige resultatkrav
- Skattedirektøren delegerer myndighet til fellesfunksjonene og stiller de nødvendige resultatkrav
- Direktoratet skal støtte skattedirektøren i å styre og lede etaten for å sikre skattedirektørens helhetlige ansvar
- Delegasjon av beslutningsmyndighet følger den vertikale linjen og innebærer myndighet til å forberede, beslutte og gjennomføre innenfor fullmakt.

5.1.2 Samfunnsoppdragsansvar

- Kjernevirksomheten har et helhetlig ansvar som omfatter både drift og utvikling innenfor sitt ansvarsområde på kort og lang sikt
- Kjernevirksomheten har leveranseansvar for de delene av samfunnsoppdraget som er delegert fra skattedirektøren
- Kjernevirksomheten kan koordinere seg imellom så lenge det ikke påvirker skattedirektørens ansvarsdeling, resultatansvar eller økonomiske rammer
- Kjernevirksomheten har ansvaret for de virksomhetsprosesser som er delegert fra skattedirektøren.

5.1.3 Oppdragsansvar

- Fellesfunksjonene skal understøtte direktoratets og kjernevirksomheten evne til å levere samfunnsoppdraget
- Skattedirektøren styrer fellesfunksjonenes virksomhet ved å tildele oppdrag og stille resultatkrav på vegne av etaten.

Skatteetaten

Ny organisering av Skatteetaten

5.2 Styringsprosesser- og akser

Styringsdialogen mellom Finansdepartementet og Skatteetaten skjer gjennom hovedinstruks for direktør i Skatteetaten, St. prp. nr. 1 og Finansdepartementets tildelingsbrev til etaten. I ny organisasjonsmodell vil etaten etablere tilsvarende struktur for å regulere den interne styringsprosessen. Etatens samfunnsoppdrag, hovedoppgaver, samt krav og føringer til bruttobudsjetterte forvaltningsorgan blir ivaretatt gjennom etableringen av fire instruks.

Instruksene ivaretar at de varige aspektene etaten har som regelverksforvalter innen skatte- og avgiftslovgivningen, leverandør av samfunnsoppdraget, statlig arbeidsgiver, samt ansvarlig for kommunikasjon og skattesystemets omdømme. Instruksene vil, sammen med skattedirektørens årlige styringsbrev til etaten, utgjøre hoveddelen av den interne styringen av etaten.

Instruksene vil regulere etatens aktiviteter for planlegging, gjennomføring og rapportering som sikrer at skattedirektørens ansvar for at etaten følger lover og regler som gjelder for etatens virksomhet, blir ivaretatt. Instruksene skal ivareta skattedirektørens ansvar for god intern styring og kontroll. Instruksene regulerer delegering av myndighet og ansvarsforhold og skal sikre intern etterlevelse av de spesifikke krav innen jus, virksomhetsstyring, HR og kommunikasjon.

Skattedirektøren fastsetter interne mål, som støtter opp under målene slik de fremkommer i Stortingets vedtak og i tildelingsbrevet, i sitt styringsbrev.

Juridisk instruks regulerer den interne rolle-, ansvar-, og myndighetsfordelingen på skatte- og avgiftsområdet og folkeregisterområdet. Instruksen omfatter ikke ansvar og myndighet innen administrative spørsmål, herunder arbeidsrettslige problemstillinger. Instruksen skal sikre ensartet og riktig rettsanvendelse og regelverksutvikling på alle etatens forvaltningsområder.

Virksomhetsstyringsinstruksen regulerer ansvar og myndighet innen økonomistyringsreglementet, bevilgningsreglementet, anskaffelsesloven, arkivlova, samt det som følger av hovedinstruks til skattedirektør og tildelingsbrev. Instruksen regulerer også sikkerhet, kvalitet, samt nasjonal og internasjonal koordinering.

Instruksene omfatter ikke lover og regelverk som er angitt i virkeområdet i instruksene for kommunikasjon, jus og HR (eksempelvis skatt og avgift, folkeregister, arbeidsrettslige problemstillinger). Instruksene ivaretar skattedirektørens behov for å fastsette mål, oppdrag og resultatkrav for direktoratet, kjernevirksomheten og fellesfunksjonene.

HR-instruksene regulerer ansvar og myndighet som følger av lov- og regelverk for statlig virksomhet og fullmaktsbrev fra Finansdepartementet på personalområdet. Instruksene regulerer videre krav og føringer innen arbeidsgiveransvaret, ledelse, kompetanseutvikling, endring/ omstilling og OU-tiltak, arbeidsmiljø/HMS, samt rekruttering og lønnspolitikk.

Kommunikasjonsinstruksene regulerer ansvar og myndighet slik at Skatteetaten ivaretar krav og føringer til helhetlig kommunikasjon og som følger av Statens kommunikasjonspolitikk. Instruksene omfatter kommunikasjon som fagområde, herunder både intern og ekstern kommunikasjon.

5.3 Styring og samarbeid med Finansdepartementet

Den årlige styringsdialogen mellom Finansdepartementet og Skatteetaten er forankret i Prop. 1S, skattedirektørens hovedinstruks og bestemmelser om økonomistyring i staten. Ny organisering medfører ingen endringer i den overordnede styringsdialogen.

Styringsenhetene skal støtte skattedirektøren i styringsdialogen med Finansdepartementet og dialogen med Riksrevisjonen. I ny organisering vil direktoratets rolle i den løpende styringen av etaten bli mindre fragmentert og mer spisset. Styringsenhetene vil være direktoratsavdelinger. Avdeling for virksomhetsstyring er etatens kontaktpunkt for Finansdepartementet innen områdene budsjett, økonomi og rapportering. Avdelingene for HR og kommunikasjon er etatens kontaktpunkt for Finansdepartementet innen henholdsvis HR og kommunikasjon. Juridisk avdeling vil være etatens juridiske kontaktpunkt for Finansdepartementet, og herunder ivareta dialogen om forslag til lov- og forskriftsendringer/oppdrag. Oljeskattekontoret og Finansdepartementet skal ha en direkte faglig dialog om tolkningen og utviklingen av de reglene som utgjør petroleumsskattesystemet.

Avdeling for virksomhetsstyring vil ivareta dialogen med Finansdepartementet knyttet til store prosjekter og utviklingsinitiativ.

Tildelingsbrevet

I det årlige tildelingsbrevet fra Finansdepartementet gis styringsparametere og prioriterte tiltak under hvert hovedmål. Tildelingsbrevet går til avdeling for virksomhetsstyring og de fordeler parameterne og ansvar for tiltak ut på divisjonene som grunnlag for beslutning av resultatavtale mellom skattedirektøren og divisjonsdirektøren. For eksempel under hovedmål 1, skatte- og opplysningspliktige etterlever skatte- og avgiftsreglene, vil brukerdialogen bli tildelt parameterne om andel rettidige skattemeldinger som et av målene for deres oppgaveløsning. Rapportering og oppfølgingen skjer linjevei opp til avdeling for virksomhetsstyring som samordner årsrapporten på etatsnivå.

Parallellen til dagens styring er at disse parameterne er delegert fra skattedirektøren til direktoratets regionavdeling, og videre fordelt ut på fem regioner og derfra videre nedover i linjen. Rapportering og oppfølging går i dag linjen opp til regionavdelingen som sammenstiller rapporteringen på hovedmålene til årsrapporten. Virksomhetsstyring sammenstiller årsrapporten på etatsnivå.

Andre eksempler på styring

Oppdrag som Skatteetaten mottar utenom tildelingsbrevet vil gå til direktoratet, enten til virksomhetsstyring eller juridisk. For eksempel vil utredningsoppdrag i forbindelse med NAVI gå til virksomhetsstyring, som først vil involvere innkreivingsdivisjonen fordi det er den største interessenten. Virksomhetsstyring vil definere et oppdrag og nedsette et tverrfaglig prosjekt med støtte fra juridisk avdeling og divisjonene innkreivning, utvikling og IT. Oppdrag med spørsmål knyttet til behov for regelendringer på et område vil gå til juridisk avdeling. Oppdrag i forbindelse med digital samhandling med finansnæringen vil også gå til virksomhetsstyring. Skattedirektøren vil deretter beslutte om oppdraget skal utføres og om oppdraget skal gå til informasjonsforvaltning eller utvikling. Den divisjonen som får ansvar for oppdraget må samhandle med den andre og med IT om en løsning. Høringer fra andre departementer vil gå til virksomhetsstyring som fordeler oppdraget til de berørte enhetene.

6 Ny organisering av Skatteetaten

Den nye organiseringen av Skatteetaten vil, som i dag, ha to forvaltningsnivåer. Etaten får et styrende direktorat og seks divisjoner. Oppgaver og ansvar vil flyttes fra direktoratet til divisjonene. Det gir dem et betydelig større ansvar enn dagens regioner. Divisjonene vil i mindre grad bli detaljstyrt fra direktoratet og i større grad få et helhetlig ansvar for sin del av samfunnsoppdraget.

Alle de seks divisjonene i nye organisering, sammen med de fire avdelingene i direktoratet, vil rapportere direkte til skattedirektøren og sitte i hans ledergruppe. Det er en betydelig endring fra i dag hvor ledergruppen bare består av direktører fra direktoratet. Dagens driftsenheter rapporterer til en avdeling i direktoratet og ikke direkte til skattedirektøren.

Skattedirektørens ledergruppe vil med denne modellen bestå av ledere fra to forvaltningsnivå. Skattedirektøren vil komme tettere på samfunnsoppdraget slik at eksempelvis veivalg for utvikling, og prioritering av risiko knyttet til etterlevelse vil få en større plass på agendaen til toppledergruppen. Videre konsolideres virksomhetsstyringen til et miljø i avdeling for virksomhetsstyring mens det i dag er delt mellom direktoratets regionavdeling og virksomhetsstab.

6.1 Tredeling av Skatteetatens nivå 2

Som forklart i kapittel 5.1 skal Skatteetatens ansvar deles i tre: Styringsansvar, samfunnsoppdragsansvar og oppdragsansvar. For å reflektere denne inndelingen er også enhetene på etatens nivå 2, som rapporterer til skattedirektøren, inndelt i tre.

6.1.1 Styringsenheter

Styringsenhetene, også kalt direktoratsavdelinger, skal støtte skattedirektøren i å styre og lede etaten for å sikre skattedirektørens helhetlige ansvar innen virksomhetsstyring, jus, HR og kommunikasjon. Direktoratet sikrer at styringen fra departementet blir implementert og fulgt opp.

Felles for alle styringsenheter er at de er øverste myndighet innenfor sitt område i etaten og at de er etatens kontaktpunkt med Finansdepartementet innenfor sine respektive hovedansvarsområder. Avdeling for HR er i tillegg kontaktpunkt mot statens arbeidsgiverfunksjon i Kommunal- og moderniseringsdepartementet.

I ny organisering reduseres styrings- og ledelsesfunksjonene i direktoratet til fire. Gjennom styringsmodellen får styringsenhetene entydige ansvarsområder, og dette vil bidra til mindre fragmentering og overlapp i styringen av etaten. Styringsenhetene får sitt ansvar og sin myndighet regulert av instruks gitt av skattedirektøren. Avdeling for virksomhetsstyring har et særskilt ansvar for å koordinere styringssignaler og støtte skattedirektøren i den løpende styring av alle enheter.

6.1.2 Kjernevirksomheten

Ansvar for samfunnsoppdraget er entydig delegert fra skattedirektøren til fire landsdekkende divisjoner som utgjør kjernevirksomheten. Dette innebærer at disse divisjonene får et helhetlig ansvar for drift, og for utvikling på kort og lang sikt. Sammenlignet med regionene i nåværende organisering, får kjernevirksomheten et økt handlingsrom til å påvirke egen oppgaveløsning innenfor gitte rammer.

Likebehandlingen vil i ny modell styrkes ved at ansvaret for å sikre ensartet og riktig rettsanvendelse på eget virksomhetsområde legges til hver divisjon. Dette til forskjell fra dagens organisering hvor ansvaret har vært fordelt på fem regioner, Statens Innkrevingsentral, Skatteopplysningen og Sentralskattekontoret for storbedrifter, og Oljeskattekontoret.

6.1.3 Fellesfunksjoner

Det etableres tre fellesfunksjoner med oppgaver innen IT, administrative tjenester (AT) og utvikling. Fellesfunksjonene skal understøtte etatens evne til å levere samfunnsoppdraget, gjennom profesjonelle og kostnadseffektive tjenester, løsninger, kunnskap og kompetanse. Enhetene får både varige og tidsavgrensede oppdrag fra skattedirektøren, med unntak av AT som rapporterer til avdeling for virksomhetsstyring.

IT-divisjonen skal sikre at etaten har en velfungerende IT-portefølje som understøtter etatens leveranseevne på samfunnsoppdraget på kort og lang sikt. AT-avdelingen vil forvalte og utvikle landsdekkende

administrative tjenester i henhold til etatens behov innenfor områdene økonomi/regnskap, lønn og reise, HR, personal og kompetanse, eiendom og kontorservice og dokumentforvaltning. Utvikling skal støtte direktoratet og kjernevirksomhetens evne til helhetlig utvikling av samfunnsoppdraget. Divisjonen skal på oppdrag lage beslutningsgrunnlag i tråd med etatens mål og strategier.

6.2 Eksempler på ansvar og oppgaveløsning i ny organisering

Divisjonene vil få tydelige ansvarsområder og fullmakter, men må også i stor grad samarbeide for å løse oppgavene og nå sine respektive mål. Nedenfor er noen eksempler på hvordan samarbeidet er tenkt å fungere i praksis.

6.2.1 Eksempler på interne prosesser

Analyse og risikovurdering av manglende etterlevelse

Den nye organisasjonen vil gjennomføre både løpende analyser og risikovurderinger og en årlig analyse og vurdering av risiko for manglende etterlevelse. Formålet med den årlige analysen er å gi etatens toppledergruppe et grunnlag for å kunne beslutte hvilke risikoområder som skal prioriteres for kommende år. Utviklingsdivisjonen vil få et årlig og gjentakende oppdrag i å utarbeide den felles og overordnede risikoanalysen for manglende etterlevelse. Direktoratet og de andre divisjonene spiller inn sine risikoområder og bidrar med sin kunnskap.

Gjennom operative analyser, vil innsats også foreta en kost-nytte vurdering av effekten av virkemiddelbruken. Dette vil bli brukt som et grunnlag for innspill til beslutning om det fortsatt skal være videre innsats på området eller om det er andre områder som skal prioriteres.

Etatens analyser vil bli bredt tilgjengeliggjort for å sikre kunnskapsdeling. En årlig felles analyseplan for hele Skatteetaten, besluttet av toppledergruppen, vil prioritere hvilke analyser som skal gjennomføres.

Utvikling

Skatteetaten ligger langt fremme når det gjelder digitalisering. Gjennom flere år har etaten vist evne til å både tenke fremtidsrettet og gjennomføre store utviklingsprosjekter til avtalt tid, kost og kvalitet. Etatens ambisjon er å styrke dette gjennom vektlegging av kunnskapsutvikling og kobling av behov og muligheter i tidlig fase. For å levere på denne ambisjonen etableres det analyse- og utviklingsmiljøer i alle divisjoner, samt en egen utviklingsdivisjon for felles analyse og utvikling.

Divisjonene i kjernevirksomheten driver utviklingen innen sitt ansvarsområde for å styrke resultatoppnåelsen. Samtidig skal Skatteetaten ivareta helhetlige løsninger ovenfor samfunnet og brukerne, og bruke etatens utviklingskapasitet optimalt. Utviklingsdivisjonen blir et tverrfaglig utviklingsmiljø som skal være pådriver i utviklingen av etaten, og støtte kjernevirksomhetens evne til å drive helhetlig og langsiktig utvikling. Utviklingsdivisjonen skal løfte frem et langsikt perspektiv og nye muligheter basert på kunnskap om endringer i omverden nasjonalt og internasjonalt. Den skal også fasilitere samarbeidet om utvikling i etaten og bygge etatens kompetanse på prosess, metode og verktøy for analyse og utvikling.

Divisjonene skal sammen løfte frem utviklingstiltak som mest effektivt løses i fellesskap. Utviklingsdivisjonen vil få ansvar for utvalgte tverrgående fellestiltak. Alle prioriteringer og beslutninger om igangsettinger av forprosjekter og hovedprosjekter skal skje på etatens styringsarenaer.

Rettsutvikling

Juridisk avdeling vil være etatens kontaktpunkt overfor Finansdepartementet innen rettsutvikling. Porteføljen vil bestå av de til enhver tid gitte oppdrag fra Finansdepartementet og egeninitierte oppdrag. Prosessen for rettsutvikling vil være noe ulik avhengig av om Skatteetaten mottar et oppdrag, eller initierer dette selv.

Når Skatteetaten mottar et oppdrag fra Finansdepartementet, vil juridisk avdeling koordinere prosessen internt i Skatteetaten og ha ansvaret for den helhetlige kvaliteten i utredningen. Juridisk vil raskt involvere den eller de aktuelle divisjonene som kan bidra inn med kunnskap om rettsanvendelsen, analyser og konsekvenser knyttet til systemer og tjenester, samt forslag til mulige løsninger.

Prosessen for egeninitierte regelendringer vil ofte starte med at divisjonene kartlegger og ser behov for en endret rettstilstand. Divisjonene utreder alternative løsninger og lager utkast til beslutningsgrunnlag. Regelendingsforslaget må være innenfor vedtatte planer og prioriteringer og vil måtte hensynte eventuelle konsekvenser for andre divisjoners ansvarsområde. Juridisk vil være ansvarlig for å se de foreslåtte endringene i sammenheng og ivareta etatsperspektivet, og spiller forslagene inn til Finansdepartementet.

Kvaliteten på rettsanvendelsen

Juridisk vil være kontaktpunkt ovenfor Finansdepartementet på juridisk område og skal sikre ensartet og riktig rettsanvendelse på alle etatens forvaltningsområder. Direktoratsavdelingen vil styre den løpende rettsanvendelsen gjennom fortolkninger av gjeldende lover og forskrifter, og fastsette krav til kvalitet i rettsanvendelsen ved å gi instruksjoner og retningslinjer. Avdelingen vil følge opp domstolsavgjørelser og avgjørelser fra Skatteklagenemnda gjennom tidlig dialog med divisjonene. Juridisk avdeling vil vurdere om det er behov for lovendring eller endrede retningslinjer. Avklaringene vil bli kommunisert gjennom for eksempel håndbøker og prinsipputtalelser.

Kjernevirksomheten vil være ansvarlig for rettsanvendelsen og kvalitetsstyring innenfor hver divisjons ansvarsområde. Rutiner for å løfte saker vil være felles for alle nivåene i divisjonene. På denne måten sikres kvalitet i rettsanvendelsen på lavest mulig nivå. Der det for eksempel er uklarhet om tolkningen av en regel, vil neste nivå bli involvert så tidlig som mulig, og om nødvendig, eskaleres via juridisk og til Finansdepartementet.

Det etablerte kvalitetssystemet for rettsanvendelsen i etaten vil bli videreført og tilpasset den nye organisasjonen. Juridisk avdeling vil være øverste ansvarlige enhet for løpende juridiske styring, mens kvalitetsoppfølging forøvrig vil skje via den ordinære styringsdialogen. Avvik i kvaliteten følges opp av juridisk.

6.2.2 Eksempler på eksterne oppgaver

Skattemeldingen

Skattemeldingsprosessen vil starte med innsamling av data og kvalitetssikring av disse i informasjonsforvaltning. IT-divisjonen vil sikre produksjon av dataene inn i riktig post på skattemeldingen. Skattepliktig får en skattemelding som legger til rette for egenfastsetting. Brukerdialogs servicesenteravdeling vil ha informasjonsaktiviteter i forkant og veilede skattepliktig til korrekt egenfastsetting. Når skattepliktig har egenfastsatt, kvalitetssikrer brukerdiallog innland og utland egenfastsettingen gjennom maskinelle og enkelte manuelle kontroller for å avdekke feil og mangler. Når det oppdages saker hvor større beløp er bevisst unndratt fra beskatning, vil brukerdiallog, sammen med skattekriminalitetsavdelingen i innsats, vurdere om forholdet skal over til innsats. Skattekriminalitetsavdelingen vil da følge opp saken videre og vurdere om den skal anmeldes.

Skatteetaten

Ny organisering av Skatteetaten

Merverdiavgift

Skattemelding mva blir fylt ut og levert av den næringsdrivende. Den ligger til grunn for egenfastsettingen og betalingen av merverdiavgift. Brukerdialog innland og utland kvalitetssikrer egenfastsettingen og foretar ny myndighetsfastsetting ved feil. Kvalitetssikringen er grunnlag for servicesenteret sitt proaktive arbeid for å få korrekt egenfastsetting. Brukerdialog får ansvar for kvaliteten på mva-registeret og for å foreta virksomhetsavklaringer for nye næringsdrivende, og vil samarbeide med innsats og innkreving for å løfte opp risikoområder.

ID-kontroll

ID-kontroll skal utføres i brukerdiallog. Informasjonsforvaltnings folkeregisteravdeling har det faglige ansvaret og vil følge opp kvaliteten i arbeidet, blant annet gjennom internkontroll. Brukerdialog vil forbedre kvaliteten på etatens ID-kontroll i samråd med informasjonsforvaltning. Brukerdialog vil også samarbeide med innsats når for eksempel skattekriminalitetsavdelingen har behov for å bruke ID-kontroll i sitt arbeid med å redusere risikoen for arbeidslivskriminalitet.

7 Beskrivelse av enhetene

Organiseringen av kjernevirksomheten er utarbeidet ved å se enkeltvis på divisjonenes del av samfunnsoppdraget, og vurdere en hensiktsmessig organisering av divisjonenes ansvar og oppgaver. Samtidig har etaten vektlagt å sikre et helhetlig blikk på kjernevirksomheten og sikre at organiseringen av divisjonene henger godt sammen og legger til rette for effektiv oppgaveløsning.

Organisasjonsmodellen innebærer noe forskjell mellom divisjonene i antall avdelinger og underliggende enheter. Dette skyldes ulikt ansvar og ulike behov i de forskjellige divisjonene med tanke på å sikre fleksibilitet og effektiv oppgaveløsning. I dag har etaten opptil seks ledernivåer mens foreslåtte organisering legger til rette for fem.

7.1 Styringsenheter

Ny overordnet organisering legger opp til fire styringsfunksjoner i direktoratet; virksomhetsstyring, juridisk, HR og kommunikasjon. Styringsenhetene vil være direktoratsavdelinger. De skal støtte skattedirektøren i styringsdialogen med Finansdepartementet og sikre at styringssignaler fra departementet blir planlagt, gjennomført og rapportert på en enhetlig måte. Felles for alle styringsenheter er at de er øverste myndighet innenfor sitt område i etaten og at de er etatens kontaktpunkt med Finansdepartementet innenfor sine respektive hovedansvarsområder. Skattedirektoratet estimeres å utgjøre mellom 240 og 270 årsverk i ny organisering, mens det var 359 per 30. september 2017. Endringen skyldes i hovedsak at omkring 100 årsverk flyttes fra direktoratet (ikke inkludert dagens SITS) til divisjonene. Skatteetatens internrevisjon videreføres som en enhet i direktoratet.

Delegasjon av beslutningsmyndighet følger den vertikale linjen og innebærer myndighet til å forberede, beslutte og gjennomføre innenfor fullmakt. Ansvar og myndighet for enhetene vil være konstant, men rammer og handlingsrom vil variere over tid. Årlig plan og budsjettprosess vil sette konkrete rammer og resultatkrav for alle enheter. Strategi og langtidsbudsjett vil vise retning og muliggjør flerårig planlegging og tilpasning av kapasitet og kompetanse i alle enheter

Styringsfunksjonene har ansvar for å samordne og kvalitetssikre beslutningsunderlag og gi sine anbefalinger når beslutningssaker legges frem for skattedirektør.

7.1.1 Virksomhetsstyring

Avdeling for virksomhetsstyring skal ivareta skattedirektørens behov for å fastsette mål, oppdrag og resultatkrav for direktoratet, kjernevirksomheten og fellesfunksjoner, herunder forvalte og utvikle strukturer og interne systemer for flerårig planlegging, budsjettering, rapportering og oppfølging. Direktoratets avdelingen er etatens kontaktpunkt overfor Finansdepartementet innenfor områdene budsjett, økonomi og rapportering, og er ansvarlig for nødvendige analyser innenfor eget ansvarsområde.

Virksomhetsstyring skal ha ansvar for helhetlig styring av etatens virksomhet, for styringsdialogen med Finansdepartementet og for dialog med Riksrevisjonen. Porteføljen består i hovedsak av strategiutvikling, langtidsplanlegging, mål- og resultatstyring, risiko-, økonomi-, portefølje-, kvalitets-, dokument- og sikkerhetsstyring. I tillegg vil ansvaret for å koordinere og sette retning for etatens internasjonale samarbeid og etatens anskaffelsesfunksjon ligge her.

7.1.2 Juridisk

Juridisk avdeling skal på vegne av skattedirektøren sikre ensartet og riktig rettsanvendelse og regelverksutvikling på alle etatens forvaltningsområder. Dette innebærer et ansvar for fastsette kvalitetskrav for rettsanvendelsen i etaten og følge opp avvik. Juridisk skal sørge for effektiv avklaring av prinsipielle juridiske spørsmål, ha ansvar for strategiske veivalg på juridisk område, følge opp avgjørelser fra Skatteklagenemnda, samt treffe vedtak i forvaltningsklager og enkeltsaker der kompetansen er tillagt skattedirektoratet.

Juridisk avdeling har ansvar for etatens forslag til lov- og forskriftsendringer. Direktoratets avdelingen skal være etatens juridiske kontaktpunkt overfor Finansdepartementet og sørge for at det gjennomføres juridisk utredninger, som utarbeidelse av forslag til blant annet lov- og forskriftsendringer, høringsnotater, proposisjonstekster.

De fleste lovområdene der Skatteetaten har forvaltningsansvar vil gå på tvers av etatens ansvarsområder, og dermed forvaltes av flere av divisjonene. Dette krever koordinering divisjonene imellom, dialog med divisjonene og styring av rettsanvendelsen/ regelverksutviklingen fra juridisk avdeling. Regelverkets tverrgående karakter gir behov for et tydelig kontaktpunkt for juridisk dialog i hver av kjernevirksomhetens divisjoner.

7.1.3 Kommunikasjon

Avdeling for kommunikasjon skal på vegne av skattedirektøren sikre helhetlig kommunikasjon for hele etaten. Dette innebærer et ansvar for å gi faglige retningslinjer og rutiner for intern og ekstern kommunikasjon, og myndighet til å beslutte etatens mediehandtering. Prinsipielle spørsmål, spørsmål av allmenn betydning, saker som kan ha betydelig omdømme- og etterlevelsesmessige konsekvenser, og saker som antas å kunne få stor medieoppmerksomhet skal alltid forelegges avdeling for kommunikasjon i direktoratet. Dette er viktig for å sikre helhetlig budskaps- og kommunikasjonshandtering for etaten, og mulighet til å vurdere behov for å orientere departementet. Direktoratets avdelingen skal også ha et overordnet redaktøransvar for etatens kommunikasjonskanaler

Avdelingen er etatens kontaktpunkt overfor Finansdepartementet innen kommunikasjonsområdet.

7.1.4 HR

Avdeling for HR skal på vegne av skattedirektøren utøve arbeidsgiverrollen og håndtere medbestemmelse etter Hovedavtalen og Hovedtariffavtalen på virksomhetsnivå. Direktoratets avdelingen skal forvalte og utvikle strukturer for flerårig planlegging innenfor HR-området, og sikre en enhetlig HR-funksjon i etaten. Dette innebærer et ansvar for å gi faglige retningslinjer og rutiner for HR-området, og å sikre etterlevelse av HR-instruksen i etaten. Enheten har myndighet til å beslutte prinsipielle HR-saker og etatens HR-tiltak og HR-tjenester innen vedtatte budsjettammer.

Avdelingen er etatens kontaktpunkt overfor Finansdepartementet og Kommunal- og moderniseringsdepartementet innen HR-området, og skal foreta nødvendige avklaringer mot departementene innenfor HR-området.

7.2 Kjernevirksomheten

7.2.1 Informasjonsforvaltning

Informasjonsforvaltning skal ivareta Skatteetatens sentrale rolle som informasjonsforvalter i offentlig sektor, og sikre brukerne tilgang til registerdata og informasjon av god kvalitet. Divisjonen skal bidra til at de andre divisjonene får nødvendig informasjon for å løse sin del av samfunnsoppdraget. Divisjonen estimeres å få mellom 280 og 320 årsverk.

7.2.1.1 Ansvar

Informasjonsforvaltning har et helhetlig ansvar som omfatter både drift og utvikling innenfor sitt ansvarsområde på kort og lang sikt. Dette innebærer blant annet ansvar for delegerede virksomhetsprosesser, herunder:

- Distribudere opplysninger fra etaten til eksterne
- Innhente og bearbeide opplysninger fra egne og eksterne kilder
- Utrveksle informasjon med private og offentlige aktører, samt informasjonsutveksling med utlandet
- Fagansvar for etatens identitetskontroll
- Forvalte og utvikle etatens informasjonsarkitektur og informasjonsstandarder
- Beskrive, forstå og holde orden på etatens informasjon i felles datakatalog
- Forvalte og videreutvikle følgende eksterne tjenester:
 - Folkeregister (inkludert fagansvar ID-kontroll)
 - Grunnlagsdata

Skatteetaten

Ny organisering av Skatteetaten

- Verdipapir
- Arbeidsgiver
- SERG Eiendom
- A-ordningen
 - Ivareta samarbeide med SSB og NAV om A-ordningen

7.2.1.2 Eksterne grensesnitt

Informasjonsforvaltnings eksterne brukere og interessenter vil hovedsakelig forholde seg til dagens kontaktpersoner og systemer. For eksempel trenger ikke organisasjonene og virksomhetene som rapporterer inn grunnlagsdata å gjøre noe annerledes enn i dag.

Divisjonen forholder seg til etater som blant annet SSB, NAV og Brønnøysundregistrene. Disse vil bli informert om organiseringen. Det gjelder også samarbeidspartnere som Evry, Kartverket, Finans Norge og leverandører av lønn- og personalsystemer.

7.2.1.3 Organisering av divisjonen på nivå 3

Modellen tar utgangspunkt i en prosessbasert organisering med gruppering av oppgaver og prosesser på tvers av informasjonskilder i avdelingene innhenting, og distribusjon. Modellen har også innslag av en kildebasert organisering med en egen avdeling for folkeregister.

En prosessbasert inndeling er fordelaktig ved at den gir et helhetlig ansvar for prosessene og brukere samlet. Modellen bidrar til spesialisering av like type oppgaver på tvers av informasjonskildene. Dette kan bidra til utvikling og læring på tvers av informasjonskildene. Avdelingene er store og gir fleksibilitet til å justere prioriteringer og ressursbruk etter behov.

Med denne organiseringen av informasjonsforvaltning etableres avdelinger som vil stå seg over tid, og som vil gi divisjonens leder mulighet til å utvikle avdelingene i tråd med fremtidige behov. Den foreslåtte organiseringen er egnet for implementering fra 1. januar 2019. Det anses som uproblematisk å plassere eksisterende tjenester og arbeidsoppgaver i de nye avdelingene, så divisjonen vil ivareta stabil og sikker produksjon.

Innhenting

Avdelingens ansvarsområde vil være faglig og juridisk forvaltning samt operativ drift av alle informasjonskildene informasjonsforvaltning har ansvaret for, med unntak av folkeregisteret. Dette omfatter all tredjeparts rapportering, herunder A-meldingen, registrene, samt internasjonal rapportering.

En viktig endringsagenda for avdelingen vil være å utvikle informasjonskildene den forvalter til bruk for flere formål, som analyse og risikovurderinger, med dreining mot mer innhenting av opplysninger i sanntid og løpende kvalitetssikring. Aktivt arbeid med opplysningspliktige for å sikre kvalitet før rapportering vil gi etaten ferske opplysninger av høy kvalitet, som vil legge til rette for bedre egenfastsetting, kontroll tettere på hendelser og bedre analyser som grunnlag for risikovurderinger.

Etatenes fellesforvaltning (EFF) skal ivareta eieretatenes (NAV, SSB og SKE) og de opplysningspliktiges interesser i drift, forvaltning og videreutvikling av a-ordningen. I forbindelse med ny organisering av Skatteetaten vil ansvar og arbeidsoppgaver som i dag ligger i EFF naturlig høre hjemme i divisjonen informasjonsforvaltning. Arbeidsoppgavene vil hovedsakelig være plassert i avdelingen innhenting. Oppgaver knyttet til distribusjon, tverretattlig samarbeid, analyse og utvikling på området, vil høre hjemme i avdelingen distribusjon.

Folkeregister

Folkeregisteret er en nasjonal felleskomponent, som en rekke aktører i offentlig forvaltning og privat virksomhet er brukere av. Dette innebærer at avdelingen må anlegge et bredt brukerperspektiv og tilpasse seg behov også utenfor etaten ved styring og utvikling av tjenesten.

Folkeregisterområdet har en betydelig endringsagenda med nytt lovverk og modernisering av registeret. Prosjektet for modernisering av folkeregisteret startet opp 1. januar 2016 og avsluttes ved utgangen av 2019. Moderniseringen vil medføre vesentlige endringer i oppgaveløsningen både hva gjelder ressurs- og kompetansebehov.

Ved å samle folkeregisteroppgavene i én avdeling vil man sikre at det tas helhetlig ansvar for kvaliteten i saksbehandlingen. En samling av ressursene vil redusere risikoen for ulik praksis og manglende likebehandling. Samlingen vil også innebære en effektivisering av fag- og styringsdialogen og gjøre det enklere å styre oppgaveløsningen i kvalitetshevende retning.

Distribusjon

Avdelingen skal ha ansvar for helhetlig informasjonsforvaltning i etaten. Dette innebærer å ha oversikt over hvilken informasjon Skatteetaten besitter, hvilke prosesser de inngår i, hva de betyr, hva de kan brukes til og hvem som kan bruke denne informasjonen. Videre har avdelingen ansvar for distribusjon av opplysninger til eksterne samarbeidspartnere.

Endringsagendaen til avdelingen er å etablere helhetlig informasjonsforvaltning og samlet oversikt over strukturert informasjon i Skatteetaten, med en områdestrategi for konsolidert forvaltning, utvikling og tilgang til nye informasjonskilder i samsvar med etatens behov. Videre skal avdelingen utvikle og forvalte felles metode for arbeid med innhenting, kvalitet, registerforvaltning og distribusjon på tvers av alle informasjonskildene. Avdelingen må samarbeide tettere med andre om helhetlig informasjonsforvaltning i offentlig sektor og utveksling av informasjon i tråd med «kun en gang-prinsippet».

7.2.1.4 Fordeler ved ny organisering

Miljøer som i dag driver med tilsvarende like oppgaver samles nå under en felles ledelse, som folkeregisteret fra fem regioner til en avdeling, og tilsvarende for grunnlagsdataene og registrene som kommer fra flere miljøer. Oppgaver som ikke har hatt en klar eier er nå plassert med tydelig ansvar i denne divisjonen (for eksempel distribusjon).

7.2.1.5 Endring fra dagens organisering

I dag jobbes det nokså fragmentert med informasjonskildene i Skatteetaten. Noen arbeidsoppgaver på området er samlet, men på mange områder er både ansvar og oppgaver spredt mellom skattedirektoratet, regioner og SITS. Med denne modellen vil etaten oppnå landsdekkende ansvar for alle informasjonskildene. Dette vil gi faglig sterke og kompetente miljøer med helhetlig ansvar for forvaltning av sine informasjonskilder. Ved å samle oppgavene på denne måten, kan det gi behov for færre ledere enn i dag. Ressursene blir mer spesialiserte i oppgaveløsningen, samtidig som det er fleksibilitet til å tilpasse ressursbruken mellom de ulike informasjonskildene.

7.2.2 Brukerdialog

Brukerdialog skal sikre ett kontaktpunkt for brukerne. Divisjonen skal veilede og sikre avklaring så tidlig som mulig, slik at avvik kan unngås og skattepliktig er i stand til å egenfastsette og betale sine skatter og avgifter. Målet er at behovet for større etterkontroller/bokettersyn reduseres. Divisjonen vil også ha ansvar for å følge opp kvaliteten på fastsettingen gjennom kontroller. Identitetskontrollen vil også legges til brukerdialog. Divisjonen estimeres å få mellom 1800 og 2100 årsverk.

Ressursinnsatsen dreies mot proaktiv veiledning for å bidra til korrekt egenfastsetting, fremfor myndighetsfastsetting. Målet er sanntidsbehandling i skatteprosessen gjennom ulike tiltak som bidrar til etterlevelse, og som gir kunnskap om hvor det er risiko for avvik. Ressursene skal settes inn der det er størst behov for endring i prosessene og der risikoen for manglende etterlevelse er størst.

Divisjonen vil ha ansvar for å håndtere en helhetlig førstelinje som tar imot henvendelser for hele etaten. I denne omgang er henvendelser relatert til SI og NAVI lagt til innkreving.

Figuren under illustrerer kompetansevidringen i en forenklet betjeningsmodell hvor flere beslutninger/avklaringer skyves i front, understøttet av sterke spissede fagmiljøer i bakkant.

7.2.2.1 Ansvar

- Ansvar for fastsetting og veiledning for hele manntallet, med unntak av de skattepliktige som hører til hos oljeskattekontoret og virksomhetene med omsetning over 1 milliard kr i året som behandles hos storbedriftsavdelingen i divisjon innsats.
- Brukerdialog har et helhetlig ansvar som omfatter både drift og utvikling innenfor sitt ansvarsområde på kort og lang sikt. Dette innebærer blant annet ansvar for delegerede virksomhetsprosesser, herunder:
 - Sikre høy kvalitet, sikkerhet og tilgjengelighet i tjenestene og alle skattearter
 - Sørge for at bruker enkelt kan etterleve skatte- og avgiftsregelverket gjennom tidlig og god veiledning
 - Legge til rette for digitalisert dialog med bruker
 - Utføre identitetskontroll
- Forvalte og videreutvikle de eksterne tjenestene:
 - Fastsetting og skatteoppgjør
 - Førstelinje
 - Forskudd
 - MVA
 - Særavgifter
 - Skattemeldingen

7.2.2.2 Eksterne grensesnitt

Divisjonen vil ha kontakt med alle skattepliktige. De skattepliktige vil ikke oppleve en endring fra i dag, da de vil fortsatt forholde seg til Skatteetaten og ikke ulike avdelinger.

Brukerdialog vil i tillegg ha kontakt med offentlige samarbeidsparter som NAV, Tolletaten, kommunene, UDI, politiet og utenlandske skatteadministrasjoner. Andre interessenter inkluderer bransjeorganisasjoner, Forskningssamarbeid, Revisorforeningen og Regnskap Norge. Alle disse vil bli informert om omorganiseringen før den trer i kraft.

7.2.2.3 Organisering av divisjonen på nivå 3

Brukerdialog organiseres i de fire avdelingene servicesenter, innland, utland, og forbedring.

Brukerdialog har en utvidet førstelinje, en servicesenteravdeling med fagmiljøer over hele landet, og har en viktig oppgave i å legge til rette for en korrekt egenfastsettelse så tidlig som mulig. Brukerdialog skal også jobbe for å skyve beslutninger vedrørende fastsetting av skatt og avgift så nær hendelsen, og så tidlig i kontakten med skattepliktig, som mulig.

Brukerdialog har en modell som skiller produksjon knyttet til skatte- og avgiftsmanntallet mellom det nasjonale og internasjonale segmentet i to avdelinger, innland og utland. Dette gir en helhetlig, istedenfor segmenttilpasset, oppfølging av fastsettingen innenfor hver gruppe, og tilrettelegger for fleksibel ressursallokering på tvers av brukersegmentene person og næring. Samling av oppgaver på tvers av person og næring fremmer ressurseffektivitet og reduserer duplisering. Det internasjonale arbeidet (både skatt og avgift) har andre utfordringer og er stort nok og tilstrekkelig spesialisert til at det bør være en egen avdeling.

7.2.2.4 Fordeler ved ny organisering

Et felles servicesenter med utvidede fullmakter i første linje legger grunnlaget for å møte brukerne på en effektiv måte hvor rettsikkerhet og likebehandling ivaretas og en plass i etaten med eierskap til brukerreiser for aktører som ønsker å etterleve regelverket.

Det vurderes om divisjonen skal ha en egen forbedringsavdeling med ansvar for utviklingen for hele brukerdiallog. Avdelingen vil i så fall også bidra til at det blir en balanse mellom langsiktig utvikling og krav om mer effektive arbeidsprosesser.

Brukerdialog skal utvikle bruken av blant annet digitaliserte dialoger med brukerne og et helhetlig arbeid for digitalisering og automatisering. Servicesenteret og avdelingen forbedring legger særlig til rette for dette.

7.2.2.5 Endring fra dagens organisering

I denne organiseringen vil prosessene bli mer samlet enn i dag gjennom landsdekkende oppgaveløsning i enheter med tydelig ansvar for hele sitt området. Dette vil blant annet bidra til mer effektiv ressursbruk. Det vil også gi endring i antall ledernivå (fra 6 til 5) og samlet sett blir det færre ledere enn i dag.

Ny organisering legger organisatorisk til rette for å løse en rekke oppgaver som i dag styres på tvers av fem regioner inn i en styringslinje.

7.2.3 Innsats

Divisjonen innsats har et landsdekkende ansvar for å ta ned de til enhver tid prioriterte risikoene for manglende etterlevelse. Skattedirektørens ledergruppe vil prioritere hvilke risikoområder innsats skal håndtere på bakgrunn av beslutningsgrunnlag utarbeidet gjennom etatens analyse og risikovurderingsprosess. Innsats skal redusere den manglende etterlevelsen gjennom god utnyttelse av kompetansen internt og samarbeid med andre. Innsats er særlig ansvarlig for å redusere den svarte økonomien og bidra til reduksjon av økonomisk kriminalitet. Hvilke risikoer som prioriteres besluttes av skattedirektørens ledergruppe. Innsats har også ansvar for en helhetlig behandling av komplekse forhold som storbedriftsegmentet og saker som behandles ved oljeskattekontoret. Divisjonen estimeres å få mellom 1400 og 1600 årsverk.

Ovenfor aktørene med størst risiko for manglende etterlevelser vil divisjonen ta i bruk et bredt spekter av virkemidler for å påvirke etterlevelsen. Slike virkemidler kan være alt fra informasjon, veiledning og andre forebyggende aktiviteter til kontroll og sanksjoner. Juridiske avklaringer innenfor gjeldende regelverk og forslag knyttet til forenkling og utvikling av regelverket vil også være sentrale virkemidler. Analyser av effekter vil vise om etterlevelse er oppnådd eller tatt ned til et akseptabelt nivå, noe som vil ha betydning i vurderingen av hvordan arbeidet med risikoen skal håndteres videre.

Divisjonen innsats vil, med sin rolle og ansvar, jobbe i stadig endring som følge av et risikobilde som endrer seg i takt med endringer i omgivelsene. Det er derfor behov for en struktur som gir god fleksibilitet.

Divisjonens arbeid med internasjonale problemstillinger vil inngå som en integrert del i alle avdelingene. Internasjonale transaksjoner påvirker store deler av etaten i dag, på tvers av ulike overordnede risikoområder. Utviklingen viser at internasjonale transaksjoner kommer til å påvirke nesten alle risikorelaterte spørsmål, og alle avdelinger må ha kompetanse på området. For å sikre en helhetlig

håndtering av den internasjonale innsatsen på tvers av alle avdelingene kan divisjonen vurdere å gi en av avdelingene eller en av stabsfunksjonene hovedansvaret for å sammenstille innsatsen.

7.2.3.1 Ansvar

- Ansvar for å ta ned de til enhver tid prioriterte risikoene for manglende etterlevelse
- Innsats har et helhetlig ansvar som omfatter både drift og utvikling innenfor sitt ansvarsområde på kort og lang sikt. Dette innebærer blant annet ansvar for delegerede virksomhetsprosesser, herunder:
 - Etatens prioriterte risikoområder som aktører, bransjer, og tema med behov for særskilte forebyggende tiltak eller kontroll
 - Behandling av storbedriftssegmentet, inklusive de som behandles av oljeskattekontoret
 - Skattekriminalitet
 - Særskilte satsingsområder
 - Definere prioriterte risikoområder for arbeidsgiverkontrollen
 - Tverretattlig samarbeid innenfor sine ansvarsområder
 - Forvalte og videreutvikle dagens eksterne tjeneste utvidet kontroll

7.2.3.2 Eksterne grensesnitt

Skattepliktige vil oppleve at de forholder seg til Skatteetaten og ikke til de ulike divisjonene. Det gjelder både når sakene behandles i de mer automatiserte prosessene i brukerdiallog, og dersom en sak blir gjenstand for en kontroll i innsats. Det vil stå "Skatteetaten" på korrespondansen og skattepliktig skal henvende seg til etaten på samme måte.

Eksterne organisasjoner innsats vil forholde seg til inkluderer ulike deler av politiet, skatteoppkreverne, Arbeidstilsynet, Tolletaten, NAV, Fiskeridirektoratet og Mattilsynet.

For eksterne samarbeidspartnere vil modellen gi tydelige kontaktpunkter i samarbeid og jobbing med de til enhver tid prioriterte risikoområdene. De vil bli informert om de organisatoriske endringene før de trår i kraft. Divisjonene vil samarbeide for å få en helhetlig og koordinert dialog med samarbeidspartnerne.

7.2.3.3 Organisering av divisjonen på nivå 3

I organiseringen tas det utgangspunkt i kompetansemiljøer man per i dag ser vil være sentrale for å håndtere prioriterte risikoområder i Skatteetaten i tiden fremover. Dette er storbedrift, skattekriminalitet, fokusområder og ny kunnskap.

Storbedrifter er selskaper som årlig omsetter for over 1 milliard kr. Oljeskattekontoret (OSK), i tillegg til samvirkene, er også inkludert i denne avdelingen. OSK vil bestå som en egen enhet på nivå 4 i

storbedriftsavdelingen. Samlet sett er dette selskaper som driver omfattende virksomhet av internasjonal karakter og som er involvert i kompliserte transaksjoner. Storbedriftsavdelingen har ansvar for en helhetlig behandling av skattepliktige i storbedriftsegmentet.

Ved å skille skattekriminalitet ut som et eget kompetansemiljø tydeliggjøres ansvaret og rollene forbundet med dette området. I tillegg blir det synliggjort at skattekriminalitet er en satsning for Skatteetaten. Hovedansvaret for all eksternt samarbeid knyttet til arbeidslivskriminalitet og skatte og avgiftskriminalitet vil ligge i avdelingen for skattekriminalitet.

Flere innsatsområder som prioriteres i Skatteetaten vil ikke falle inn under storbedrift eller skattekriminalitet sitt ansvarsområde. Avdelingen fokusområder kan ved oppstart av ny organisering for eksempel ha ansvar for avgift, finans og nærstående, som i dag er områder Skatteetaten har særlig innsats og kompetansemiljø på. Avdeling ny kunnskap skal være en fleksibel avdeling, som ved hjelp av piloter, hypoteser, prosjektbasert innsats og med rask endring skal sikre at innsatsdirektøren alltid har oversikt over det som skjer i markedet. Avdelingen bidrar dermed med operativ kunnskap og skal også utvikle og ta i bruk nye verktøy og ny metodikk for å sikre at innsats i sin helhet er i stand til effektivt å håndtere risikoer i Skatteetaten.

7.2.3.4 Fordeler ved ny organisering

Modellen er brukertilpasset for de store selskapene ved at det helhetlige ansvaret for disse er samlet i avdeling for storbedrift. De tre andre avdelingene er spesialisert etter kompetansemiljø og de til enhver tid prioriterte risikoområdene. Det legger til rette for at kompetansemiljøene vil kjenne risikoene ved aktørene og tilpasse virkemidlene.

Modellen gir tydelige roller og ansvar ved at hver enkelt avdeling har ansvar for å ta ned risikoer relatert til risikoområdet de er satt til å håndtere.

Divisjonen samler de som jobber med særskilte prioriterte områder knyttet til etterlevelsesrisikoer. Det vil gi læring på tvers av ulike moduser, mønstre og aktører. En egen avdeling for ny kunnskap fokuserer på fremtidige utfordringer, mens de andre avdelingene bygger kompetanse på den risikoen og aktørene som de har ansvar for.

Divisjonen gir etaten en større mulighet til å omprioritere enn etaten har i dag. En bredere kompetansesammensetning på ulike virkemidler enn i dagens kontroll- og skattekrimavdelinger gir også divisjonen økt slagkraft og fleksibilitet.

Ved å samle kompetansen i en divisjon får man blant annet tilgang på beste praksis på en bedre måte enn i dagens organisering. Divisjonen gir etaten større mulighet til å bruke det mest effektive virkemiddelet, og gjør det enklere å ta ut produktivetsgevinster.

7.2.3.5 Endring fra dagens organisering

Ansvaret for å håndtere prioriterte risikoområder legges til egne avdelinger som er bygd opp rundt robuste kompetansemiljøer. Avdelingene vil ha landsdekkende ansvar for håndtering av risikoområdene. Det gjør at Skatteetaten blir bedre på å prioritere de sakene med størst risiko uavhengig av hvor i landet aktøren holder til, samtidig som det mest effektive og effektfulle virkemiddelet vil benyttes. Modellen gir muligheter for større underenheter og mer spesialisering og samling av kompetanse.

7.2.4 Innkreving

Skatteetaten har overtatt ansvar for innkreving av toll, merverdiavgift ved innførsel og særavgifter fra Tolletaten, og har innlemmet Statens innkreivingsentral (SI) i etaten. Gjennom samling av ulike statlige innkreivingsmiljø vil etaten på sikt kunne effektivisere innkreivingsarbeidet til beste for brukerne og de ulike oppdragsgiverne. Divisjonen estimeres å få mellom 800 og 820 årsverk. Det pågår en utredning med sikte på å overføre NAV innkreivning (NAVI) til Skatteetaten fra 1. april 2018.

For Skatteetaten betyr det at etaten ikke lenger bare har ansvaret for egne krav, men også påtar seg innkreivingsprosessen for andre. Dette gir på sikt en mulighet for ytterligere å utvikle den statlige kreditorrollen, koordinere innfordring på tvers av kravtyper, forbedre arbeidsprosesser, frigjøre ressurser og utvikle kompetansemiljøene. Det er et mål å etablere så enkle betalingsløsninger som mulig for innbyggere og næringslivet og legge bedre til rette for likebehandling av debitorer ved eksempelvis kredittordninger, motregning, utlegg og konkursbegjæringer. Det vil være behov for både å harmonisere regelverket og utvikle en enhetlig IT-støtte for å oppnå det.

Innkreivingsområdet vil bli organisert som egen divisjon for å sikre samlet styring og utvikling av fagområdet. En samlet enhet vil være bedre egnet til å sikre fleksibilitet, forvaltning, utvikling og kunne sette en klar felles endringsagenda for fagområdet. Divisjonen skal ha ansvar for konsistent og koordinert innkreivingsvirksomhet på tvers av kravtyper, men innenfor gjeldende regelverk. Innkreivning vil også ha ansvar for faglig styring og kontroll av skatteoppkreverne knyttet til skatteregnskap og tvangsinnfordring, mens faglig styring og kontroll av arbeidsgiverkontrollen legges til innsats.

7.2.4.1 Ansvar

- Innkreivning har et helhetlig ansvar som omfatter både drift og utvikling innenfor sitt ansvarsområde på kort og lang sikt. Dette innebærer blant annet ansvar for:
 - Føring av alle regnskap som sorterer inn under etatens innkreivingsportefølje
 - Innkreivning av alle krav som omfattes av portefølje, eksempelvis;
 - Skatte- og avgiftskrav
 - Innkreivning etter avtale med eksterne oppdragsgivere
 - Bidrags- og tilbakesøkingsskrav
 - Gebyrer og tvangsmulkt
 - Faglig styring og kontroll av landets skatteoppkrevere
- Forvalte og videreutvikle dagens eksterne tjenester:
 - SOFIE
 - MVA

- SI
- NAVI
- Regnskap

For å illustrere omfanget av ansvaret og oppgavene som hører inn under divisjonen, viser tabellen nedenfor den kravporteføljen som skal ivaretas. I tillegg viser den antall etablerte krav, antall pliktige og inntektsførte beløp. Skatt, folketrygd og avgifter utgjør inntektene til staten.

Krav ¹	Kravgruppe	Antall krav etablert	Antall pliktige	Inntektsført beløp per år
Skatt	Forskuddstrekk	1 175 000	4,7 mill. personlige	405,6 mrd. ²
	Forskuddsskatt	343 000	0,3 upersonlige	
	Restskatt	1 877 000		
	Petroleumsskatt ³	573	72	103,7 mrd.
Folketrygd	Arbeidsgiveravgift	935 000	240 000	159,6 mrd.
	Folketrygdavgift		opplysningspliktige	128,7 mrd. ⁴
Avgift	MVA	1 700 000	355 140	114,4 mrd.
	<u>Toll, MVA og særavgifter ved innførsel</u>			140,9 mrd.
	Tollkreditt	193 700	22 800	
	Dagsoppgjør	40 400	350	
	Kontant	29 200		
	<u>Motorvognavgifter</u>			29,9 mrd.
	Engangsavgift	244 300	1 000 (kreditt)	
	Omregistreringsavgift	520 000	478 900	
	Vektårsavgift	113 000		
	Årsavgift	4 000 000	⁵	
	Innenlandske særavgifter	8 500	2 052	58,3 mrd.
SI-krav	Bøter og andre straffekrav	310 290		1,5 mrd.
	Avgifter	329 498		0,7 mrd.
	Gebyr	573 596		1,2 mrd.
	Andre kravtyper ⁶	28 368		0,7 mrd.
NAVI	Underholdsbidrag ⁷	71 381		2,2
	Feilutbetaling ⁸	39 789		mrdr.
	Andre kravtyper	9 272		0,7 mrd.

¹ Alle tall gjelder 2015.

² Personlige skattepliktige: forskuddstrekk 440,4 mrd., forskuddsskatt 47,7 mrd., restskatt 19,1 mrd., tilgodeskatt -40,6 mrd. (beløpene inkluderer også folketrygdavgift). Upersonlige skattepliktige: forskuddsskatt 60,4 mrd., restskatt 18,6 mrd., tilgodeskatt -11,4 mrd.

³ Inntektsført beløp inkluderer ordinær skatt på 39,5 mrd. (særskatten utgjør 64,2 mrd.). Inntektsført beløp varierer fra år til år.

⁴ Inntektsført beløp inngår også i kravgruppen skatt for personlige skattepliktige.

⁵ Ca. 2 mill. aktører får papirfaktura. I tillegg kommer aktører med elektroniske fakturaer.

⁶ Studielån utgjør en svært stor andel av disse kravene. I tillegg kommer en del mindre pengekrav.

⁷ Antall bidragssaker totalt var 71 381. Av disse er det løpende underholdsbidrag i 54 000 saker. Resterende er saker med restanse. NAVI sendte 782 000 faktura i bidragssakene totalt.

⁸ NAVI sendte til sammen 363 000 faktura i feilutbetalingssakene og øvrige kravtyper, noe som er betydelig i forhold til saksmassen.

Krav ¹	Kravgruppe	Antall krav etablert	Antall pliktige	Inntektsført beløp per år
	Fakturering ⁹			0,2 mrd. 6,3 mrd.

7.2.4.2 Eksterne grensesnitt

For innkreving vil oppgaveløsning og organisering ha betydning for grensesnitt mot brukere og miljøer utenfor Skatteetaten. Alle statlige etater som benytter SI til sin innkreving (fra fakturering til tvangsinnkreving) vil bli orientert om organiseringen. Det gjelder også samarbeidsetater som NAV, Tolletaten, domstolene og skatteoppkreverne.

For eksterne samarbeidspartnere vil modellen i stor grad være gjenkjennelig og videreføre eksisterende kontaktpunkt med for eksempel forholdet mellom avdelingen bidrag og tilbakebetaling og NAV, avdeling eksterne oppdragsgivere og deres oppdragsgivere, samt avdeling skatt og avgift og innsats/brukerdialog.

7.2.4.3 Forbehold

Det pågår en prosess om NAVI skal bli en del av Skatteetaten med innlemming 1.april 2018. Avgjørelsen om dette antas å foreligge ved statsbudsjettet i desember 2017. De endelige rammevilkårene for en overføring og implementering av NAVI i Skatteetatens organisasjon kommer senere.

7.2.4.4 Organisering av divisjonen på nivå 3

Organiseringen er dels prosessorganisert og dels inndelt etter oppdragsgiver/kravtyper. Begrunnelsen for å dele innfordringsprosessen i tre basert på kravtyper er at de tre kravtypene håndteres etter ulike regelsett som gir ulike innfordringsprosesser og at de gjennomføres i tre ulike systemer. Modellen imøtekommer vurderingskriteriene og gir ønsket fleksibilitet til å kunne videreutvikle innkreving fremover i tråd med endringsagendaen.

Inndelingen i avdelinger legger ingen føringer for hvilke innfordringsoppgaver som kan samles som en landsdekkende oppgave på underliggende nivå. For eksempel utleggstrekk, behandling av gjeldsordning, og restkravsinnfordring.

⁹ Fakturering av Avtalefestet pensjonsordningene og frivillige forsikringer, og refusjon yrkesskadeforsikring utgjør den største andelen av disse kravene.

Skatteetaten

Ny organisering av Skatteetaten

Modellen legger godt til rette for å kunne håndtere implementeringen av NAVI i etaten, og tilrettelegger for at moderniseringen og utviklingen etter 1. januar 2019 hensyntar NAVI på en god måte. NAVI er foreslått innlemmet fra 1. april 2018 og det er relativt kort tid til å gå opp nye grensesnitt med NAV frem til omorganiseringen av Skatteetaten trer i kraft.

Dagens kontaktsenter i NAVI vil bli organisert som en del av avdelingen bidrag og tilbakebetaling, mens servicesenteret i SI blir en del av avdelingen eksterne oppdragsgivere. De er ikke en del av brukerdialogs servicesenter siden begge disse sentrene vil ha fullmakter på innkrevingsområdet.

Innkrevingsområdet står foran store et stort moderniseringsbehov og det må påregnes at moderniseringen kan innebærer endringer i ansvar og arbeidsprosesser som gjør det naturlig å vurdere den foreslåtte organiseringen.

7.2.4.5 Fordeler ved ny organisering

Modellen har høy grad av spesialisering innenfor de ulike kravtypene, og vil gi de enkelte brukerne høy kvalitet innenfor hvert område. Hver innfordringsprosess vil også kunne skreddersys for en mest mulig effektiv virkemiddelbruk. Dupliserte aktiviteter ved lik oppgaveløsning i flere enheter vil kompenseres gjennom eksempelvis felles reskontroinnsyn og en motregningsmodul. Andre oppgaver som kan samordnes kan eksempelvis være gjeldsordning, utleggstrekk og lempning av særskilte kravstyper. Det er foreløpig ikke avklart hvor langt etaten kan gå i samordning av kravtyper. Modellen er ikke til hinder for samordnet innkreving for de som skylder flere ulike krav.

Fem avdelinger medfører mindre kontrollspenn på den enkelte avdelingsdirektør, og sikrer klare ansvarsroller inn i en divisjonsledergruppe med endringsagenda som den primære oppgaven, i tillegg til stabil og sikker produksjon.

Modellen vil gi høy grad av spesialistkompetanse overfor brukere og oppdragsgivere, og de kravene man skal innføre. Modellen gir et sterkt miljø innen regnskap og styring og kontroll av skatteoppkreverne.

7.2.4.6 Endring fra dagens organisering

Betaling- og regnskapsprosessene

I modellen samles betaling- og regnskapsprosessene i en egen avdeling, kalt regnskap.

Det er en endring fra dagens organisering hvor skatteregnskapsføringen for de fire statlige skatteoppkreverne ligger regionalt (Vest og Nord), mens øvrig betalings- og regnskapsføring på innkrevingsområdet håndteres av sentral regnskapsenhet (SRE) i SITS. Fra 1. januar 2018 vil også SI sitt innkrevingsregnskap innlemmes i SRE. Om NAVI innlemmes i Skatteetaten i 2018 kan også dette innkrevingsregnskapet inn i regnskapsenheten.

Det å samle betaling- og regnskapsprosessene i en egen avdeling i divisjonen innkreving vil bidra til å sikre et samlet landsdekkende ansvar for alle etatens betalings- og regnskapsprosesser, noe som vil legge grunnlag for å hente ut effektiviseringsgevinster og sikrer et robust enhetlig fagmiljø med spisskompetanse innen hele fagfeltet.

Skatteetaten

Ny organisering av Skatteetaten

Når betaling- og regnskapsprosessene samles og blir adskilt fra øvrig innfordring, vil det sikre en god intern kontroll på denne oppgaven.

Oppfølging skatteoppkrevere

I modellen samles den faglige styringen og kontrollen av skatteoppkreverne i en egen avdeling. Dette er en endring i forhold til dagens organisering der det overordnede ansvaret for faglig styring og oppfølging av skatteoppkreverne er lagt til skattedirektoratet, mens den operative gjennomføringen og oppfølgingen er lagt til fem regioner.

Ved å samle oppgavene i en egen landsdekkende avdeling vil man kunne utvikle enda bedre enhetlig faglig styring og kontroll av skatteoppkreverne, og legge til rette for et enda enklere og bedre samarbeid. En samlet landsdekkende avdeling på dette området vil bidra til en enhetlig strategi og være en bedre bidragsyter i arbeidet med å etablere interkommunale samarbeid. En samling av fagmiljøet vil sette dem i langt bedre stand til å være en pådriver for økt likebehandling, rettssikkerhet og effektiv virkemiddelbruk.

7.3 Fellesfunksjoner

Det etableres tre fellesfunksjoner med oppgaver innen IT, utvikling og administrative tjenester (AT). Fellesfunksjonene skal understøtte direktoratets og kjernevirksomhetens evne til å levere samfunnsoppdraget, gjennom å levere profesjonelle og kostnadseffektive tjenester, løsninger, kunnskap og kompetanse. Enhetene vil få både varige og løpende oppdrag fra skattedirektøren.

Leder for fellesfunksjonene IT og utvikling deltar i skattedirektørens toppledergruppe. Administrative tjenester rapporterer til avdeling for virksomhetsstyring.

7.3.1 IT

Skatteetaten har en omfattende portefølje av tjenester og tilhørende IT-løsninger som må forvaltes og utvikles på en god måte for å sikre stabil drift og langsiktig modernisering. IT-divisjonen har ansvar for etatens maskinelle tjenesteproduksjon. IT skal levere sikker og stabil drift på en kostnadseffektiv måte, og sikre at etaten har en velfungerende IT-portefølje som understøtter etatens leveranseevne på samfunnsoppdraget på kort og lang sikt. Dette innebærer et ansvar for at etaten skal ha effektive digitale løsninger både for interne arbeidsprosesser og myndighetsutøvingen i samfunnsprosessene etaten forvalter. Divisjonen estimeres å få mellom 670 og 750 årsverk.

7.3.2 Utvikling

Skatteetaten er en kunnskapsbasert og utviklingsorientert virksomhet. Utviklingsdivisjonen skal fremme forslag til forbedring av etatens oppgaveløsning, og bygge kunnskap om endringer i omverdenen som understøtter etatens leveranseevne. Utvikling skal også sikre at Skatteetaten har et velfungerende metodeverk for koordinert forretningsutvikling.

Divisjonen skal på oppdrag lage beslutningsgrunnlag i tråd med etatens mål og langtidsplaner, som ivaretar sammenhengen mellom regelverk, prosesser, teknologi og organisasjon.

Divisjonene skal også utarbeide overordnede og tverrgående risikoanalyser, felles handlingsplaner og metodikk for analyse, og grunnlag for en felles analyseplan

Utviklingsdivisjonen estimeres å få mellom 45 og 90 årsverk.

7.3.3 Administrative tjenester

Administrative tjenester (AT) er en fellesfunksjon som skal levere administrative tjenester som støtter og tilrettelegger for effektiv oppgaveløsning i etaten. AT har ansvar for å forvalte og utvikle landsdekkende administrative tjenester i henhold til etatens behov innenfor områdene:

- o økonomi/regnskap
- o lønn
- o HR
- o eiendom og kontorservice
- o dokumentforvaltning

Innenfor HR skal AT levere oppgaver som skal standardiseres for å sikre en effektiv oppgaveløsning. Dette kan for eksempel være oppgaver innenfor HMS, arbeidsmiljø, rekruttering, og bidra inn i utvikling samt administrering av kurs og kompetansetiltak. Systemstøtte, sammenstilling av ulike rapporter, og ajourholde retningslinjer vil ligge til enheten. Leveransene defineres av HR-avdelingen i direktoratet.

I motsetning til fellesfunksjonene IT og utvikling har ikke AT en faglig tilknytning til etatens kjernevirksomhet, og vil ikke være en del av etatens topplergruppe. Enheten rapporterer til avdeling for virksomhetsstyring i direktoratet men er ikke en del av direktoratet. AT er en fellesfunksjon på avdelingsnivå, tilsvarende avdelingene i divisjonene. Avdelingen estimeres å få mellom 330 og 380 årsverk.

8 Plassering av ledelsen for avdelingene og divisjonene

Foreløpig er det divisjonsdirektørene og de fleste avdelingsdirektørene som er plassert. Unntakene er avdelingsdirektørene i IT og utvikling, siden det gjenstår å inndele de divisjonene i avdelinger, og avdelingsdirektøren for forbedringsavdelingen i brukerdialog siden avdelingen ikke er ferdig utarbeidet.

Den valgte plasseringen er basert på tre kriterier i prioritert rekkefølge:

1. Effektiv og fremtidsrettet oppgaveløsning
 - Ledelsen bør være plassert sammen med ett av de utvalgte fagmiljøene i etaten som er nødvendig for fremtidens oppgaveløsning.
2. Sterke og kompetente fagmiljøer
 - Ledere, særlig på nivå 3, bør være plassert sammen med ett sterkt fagmiljø.
 - Ledere, særlig på nivå 2, bør være plassert sammen med aktuelle stabs- og støttefunksjoner.
3. God geografisk fordeling
 - Divisjonsdirektører skal også plasseres utenfor Oslo.
 - God fordeling mellom landsdelene.

I valget av plassering har hver enhet blitt vurdert opp mot de tre kriteriene. Det er også gjennomført en helhetsvurdering for plassering av ledere. Skattedirektoratet vil fortsatt være i Oslo, så lederne for styringsenhetene vil bli plassert i Oslo.

Det er gjort en helhetlig begrunnet fordeling med basis i kriteriene. Alle regionskontorer, det vil si skattekontorene i Oslo, Skien, Trondheim, Bergen og Tromsø, er tatt i bruk. Det samme er hovedkontorene for Sentralskattekontoret for storbedrifter (SFS i Moss), Sentralskattekontoret for utlandssaker (SFU i

Stavanger) og Statens innkreivingsentral i Mo i Rana. I tillegg er Nav innkreivning (NAVI) i Bjørnevatn omfattet av plasseringen.

Denne plasseringen av ledere gjør at etaten bygger på alle de bestående stabs- styringsmiljøene ved dagens hovedkontorer. Det er også vektlagt å få noen samlokaliseringer mellom divisjon og en underliggende avdeling. Direktøren sitter da tettere på et stort fagmiljø og kommer nærmere det operative.

Landsdekkende ansvar

Det vil bli betydelig større ansvar for divisjonene og avdelingene med landsdekkende ansvarsområder sammenlignet med dagens regionale organisering. For eksempel vil avdelingsdirektøren for AT sitte i Tromsø og derfra styre dagens nasjonale fagmiljøer innen AT, som økonomi- og lønnsmiljøet på Lillehammer og de i Oslo som jobber med HR og eiendom. I tillegg vil avdelingsdirektøren for AT få ansvar for alle dokumentsentrene. De er i dag organisert under hver region. Dagens landsdekkende administrative tjenester styres fra Oslo, så dette innebærer flytting av ansvar fra Oslo til Tromsø. Ansvar for brukerdiallog i Bergen og innkreivning i Trondheim innebærer også flytting av ansvar fra Oslo.

Et annet eksempel er den endrede rollen til avdelingsdirektørene. I den nye organiseringen vil de få et betydelig større ansvar enn dagens regionale avdelingsdirektører. De vil få ansvar for alle sine fagmiljøer i hele landet og få flere ansatte under én enhet. Mange vil få betydelige flere enn i dag. Det gir større fleksibilitet. For eksempel vil avdelingsdirektøren for skattekriminalitet få større mulighet til å justere hvor ressursene settes inn, mens avdelingsdirektøren for folkeregister får større mulighet til å lede og styre endringene som fagområdet står overfor. Avdelingene vil ikke lenger måtte bruke tid på koordinering innen sitt fagfelt på tvers av regionene.

9 Konsekvenser av ny organisering

9.1 Konsekvenser for de ansatte

Ny organisering av Skatteetaten og ny kontorstruktur legger til rette for gode fagmiljø og mer effektiv oppgaveløsning ved skattekontorene.

Skatteetaten har en struktur med 57 skattekontor som til sammen leverer på samfunnsoppdraget. Den kontorstrukturen endres ikke av omorganiseringen.

Utgangspunktet for innplasseringen av ansatte vil være at de følger sine oppgaver over i ny organisasjon. Men enkelte ansatte kan gå over i nye roller og få nye oppgaver fra 1. januar 2019. Ansatte trenger ikke bytte bosted i forbindelse med innplassering i ny struktur.

Omorganiseringen vil på kort sikt ikke medføre særlig behov for endret fagkompetanse. For at divisjonene skal kunne ivareta det ansvar de tillegges for både drift og utvikling på kort og lang sikt, må de i større grad ha utviklingsressurser enn det regionene har i dag. Divisjonene må også øke sin kompetanse på blant annet analyse, og jobbe for mer effektiv samhandling mellom fagområder.

9.2 Endring av oppgaver, ansvar og myndighet for direktoratet

Landsdekkende oppgaveløsning og ny styringsmodell forutsetter at divisjonene med ansvar for samfunnsoppdraget skal ha et helhetlig ansvar som omfatter både drift og utvikling innenfor sitt ansvarsområde. Ny organisering plasserer derfor et tydelig og samlet ansvar for hele tjenesteproduksjonen, både den manuelle og den maskinelle, hos divisjonene. Dette innebærer at ansvaret for forvaltning av de eksterne tjenestene overføres fra dagens regionavdeling i direktoratet til fire divisjoner.

I tillegg vil divisjonene blant annet få ansvar for implementering av regelendringer i systemer, skjemaendringer og rettledninger, og veiledningstekster på skatteetaten.no. Det ansvaret ligger i dag hos regionavdelingen og rettsavdelingen i direktoratet.

Selve organisasjonsmodellen medfører i hovedsak en deling av dagens SITS i to fellesfunksjoner; en IT-divisjon og en avdeling for administrative tjenester. I tillegg flyttes skatteregnskapet (SRE) ut av SITS og legges til innkreivingsdivisjonen. Ansvar for etatens sikkerhet og kvalitet flyttes ut av SITS og legges til avdeling for virksomhetsstyring i direktoratet, mens den operative sikringen av etatens IT-systemer vil fortsatt ivaretas av IT-divisjonen.

Skattedirektørens ledergruppe består i dag kun av direktører i direktoratet. Omorganiseringen innebærer at direktørene for de fire divisjonene som har ansvaret for etatens kjernevirksomhet vil være en del av toppledergruppen. Det innebærer at skattedirektøren og hans ledergruppe kommer tettere på samfunnsoppdraget. Korte linjer mellom toppledelsen og utøvende enheter legger til rette for mer effektive beslutnings- og implementeringsprosesser.

9.3 Konsekvenser for eksterne

Omorganiseringen vil få minimale konsekvenser for skattepliktige og andre som forholder seg til Skatteetaten. For de aller fleste forblir kontaktpunktene de samme som i dag, selv om det blir en helt ny organisering av etaten. Dagens systemer og løsninger videreføres og de aller fleste av etatens ansatte vil fortsette å jobbe med samme fagområde, selv om det blir i nye avdelinger. Dermed vil for eksempel banker, barnehager og andre som rapporter grunnlagsdata fortsatt bruke de samme løsningene og i stor grad bli fulgt opp av de samme personene.

Skattepliktige vil fortsatt ta kontakt med etaten slik de gjør i dag. De vil ikke merke at det er nye enheter. For eksempel vil skattepliktige som blir tatt ut i kontroll få, som i dag, brev med Skatteetaten som avsender selv om det er en avdeling i innsats som står bak.

De som forholder seg til Statens Innkreivingsentral eller NAV innkreivning vil fortsatt forholde seg til de samme kontaktpunktene siden de brukersentrene blir opprettholdt. De som trenger ID-kontroll vil måtte møte opp på de skattekontorene som gjennomfører ID-kontroll, slik det er i dag.

Andre etater som samarbeider med Skatteetaten, for eksempel i a-krimssamarbeidet eller mer ad hoc samarbeid, vil heller ikke oppleve særlig endring. A-krimssentrene vil fortsette som i dag, men de vil forholde seg til en nasjonal avdeling i Skatteetaten istedenfor regioner. Når Skatteetaten samarbeider med blant annet Finans Norge og Brønnøysundregistrene om digitaliseringsløsninger, vil Skatteetatens bidragsytere i stor grad være de samme personene, men de vil jobbe i informasjonsforvaltningsdivisjonen istedenfor i

skattedirektoratet. Det samme gjelder for eksempel utlevering av boligverdier til kommunene for beregning av eiendomsskatt.

Noen av Skatteetatens samarbeidspartnere som primært har forholdt seg til etatens regioner, som for eksempel skatteoppkreverne, vil bli påvirket av omorganiseringen. Alle interessenter som blir direkte påvirket av omorganiseringen vil bli fulgt opp i perioden før implementeringen av ny organisasjon 1. januar 2019.

9.4 Endringer i regelverk

Med ny skatteforvaltningslov er det ingen stedlige bindinger, og det er ikke behov for lovendringer for å oppheve dagens regioninndeling. Begrepet "skattekontor" videreføres og de fire divisjonene vil utøve skattemyndighet i første instans. Styringsenhetene utgjør tilsammen skattedirektoratet. Dagens to forvaltningsnivå videreføres således.

Oljeskattekontoret (OSK) vil bestå som en egen enhet på nivå 4 under storbedrift i ny organisasjon. Som premiss for denne organisatoriske plasseringen ligger at Oljeskattekontoret sammen med klagenemnda for petroleumsskatt er skattemyndighet for skattepliktige som driver utvinning, behandling og rørledningstransport av petroleum i området som nevnt i petroleumsskatteloven § 1. I spørsmål knyttet til tolkningen og utviklingen av reglene som utgjør petroleumsskattesystemet, vil OSK og Finansdepartementet ha en direkte faglig dialog. Hva gjelder fagspørsmål og styringsmessige avklaringer forøvrig, vil enheten være underlagt divisjon innsats og skattedirektoratet.

Etatenes fellesforvaltning (EFF) vil inngå i informasjonsforvaltning. Ordlyden i bestemmelsene i A-opplysningsloven § § 6, 10 og 11 tildeler kompetanse til skattedirektoratet. I tråd med avklaringer gjort under etableringen av EFF vil utførelsen av oppgaven kunne legges til divisjon informasjonsforvaltning med korte styringslinjer til sentralt ledernivå.

Landsdekkende oppgaveløsning med større, spesialiserte fagmiljø tilsier at noen oppgaver som i dag utføres av skattedirektoratet, heller bør utføres av divisjonene i ny organisasjon. Hvilke oppgaver dette er vil vurderes opp mot kompetanse og hensiktsmessig oppgaveløsning. Et mulig fremtidig behov for lov – og forskriftsendringer vil man eventuelt komme tilbake til.

9.5 Systemendringer

Skatteetatens fagapplikasjoner er i mindre grad påvirket av omorganiseringen siden flere av verdikjedene støtter landsdekkende oppgaveløsning i dag. Det er derimot identifisert behov for en større utviklingsjobb i støttesystemene innen journal- og arkivsystem, sikkerhet og tilgangskontroll, samt saksfordeling. Det er gjennomført en kartlegging av endringsbehov på 224 systemer/områder, og 56 systemer/områder er utredet basert på endringsbehovet. Følgende resultat foreligger fra kartleggingen:

Det er identifisert et kapasitetsbehov internt i etaten på 64 000 timer og et finansieringsbehov på 32 millioner kr.

Eksempler på behovet for systemendringer

- Ledere av saksbehandlere må kunne fordele saksbehandling mellom sine ansatte basert på den nye organisasjonsmodellen

- Det etableres en felles mottaksadresse for post som skal fordele saker, og saksfordelingen skal også kunne skje automatisk
- Noen brev og maler har region og adresseinformasjon. Dette endres til en Skatteetaten logo og en felles adresse for Skatteetaten.
- Divisjonene skal rapportere direkte til skattedirektøren og ikke på regionsnivå, så det endrer rapporteringsstrukturen. Rapporter må også kunne hentes ut på delnivå, som avdeling og seksjon.
- Regionssperren skal oppheves og saksbehandlere som jobber i en divisjon skal ha tilgang til et saksområde på tvers av tidligere regionsgrenser. Tilgangskontrollen skal følge saksfordelingsprinsippene.

Skatteetaten vil sikre at alle ledere og saksbehandlere i overgangen til ny organisering har riktig tilgang til systemene, basert på ny oppgaveløsning i etaten, for å minske risikoen.

9.6 Økonomiske konsekvenser

9.6.1 Kvantitative gevinster ved endret organisering

Skatteetaten jobber kontinuerlig med å identifisere forbedringsforslag for å redusere kostnadene. Innsparingene trengs både for å drive fremtidig utviklingsarbeid, og for å møte de nåværende og fremtidige budsjettutfordringene, blant annet som følge av avbyråkratiserings- og effektiviseringsreformen.

Dagens regionale inndeling av funksjoner og oppgaver medfører dupliserte miljøer. Fagmiljøene er delvis fragmentert, noe som fører til sub-optimal oppgaveløsning samt økt behov for koordinering og administrasjon. Overgangen til landsdekkende oppgaveløsning og samling av administrative oppgaver legger dermed til rette for å effektivisere driften på noen områder.

Etaten har brukt en hypotesedrevet tilnærming til analyse av gevinster, som innebærer at vi har analysert utvalgte områder hvor etaten vil kunne redusere kostnader. Denne tilnærmingen gjør at det ikke er en uttømmende liste med forbedringsforslag, men et utvalg av potensielle forbedringer. Etaten har gjort en grov analyse av områder som tilsvarer litt over halvparten av etatens årsverk.

Ny organisering vil legge til rette for nødvendig utvikling og effektivisering av etaten i en situasjon med trangere budsjettammer. Potensielle gevinster er blant annet innen administrative tjenester og gjennom økt gruppestørrelse og færre ledere i arbeidet med MVA-registeret og fastsetting. Også i førstelinjen kan arbeidet gjøres med færre ledere og der kan også innleie av ressurser reduseres. Landsdekkende oppgaveløsning legger også til rette for mer effektiv kontrollvirksomhet.

Det er ikke vurdert hvilke virkemidler som må tas i bruk for å realisere potensialet. Dette vil eventuelt kunne føre til omstillingskostnader for etaten, mens potensielle effekter vil ha en direkte påvirkning på etatens kostnader. Etaten legger opp til å foreta videre utredning av forbedringsforslagene i løpet av 2018. En ytterligere utredning vil bidra til å kvalitetssikre og sannsynliggjøre gevinspotensialene, samt at de sannsynliggjorte potensialene kan legges til grunn for dimensjoneringen og organiseringen av alle etatens nivåer. Deretter vil det bli utarbeidet en intern gevinstrealiseringsplan.

9.6.2 Engangskostnader

Omorganiseringen medfører kostnader som etaten finansierer over tildelt budsjettamme. Kostnadene innebærer blant annet engangskostnader, som systemkostnader for å tilrettelegge for ny organisasjon i IT-systemene (omtalt i eget avsnitt), innføringskostnader og personalmessige omstillingskostnader. Engangskostnadene inkluderer blant annet kostnader knyttet til detaljering av organisasjonskart, rekruttering og innplassering av medarbeidere/ledere, kompetanseutvikling, kultur- og lederutvikling, kommunikasjon og interessentoppfølging.

Etatens omorganisering avgrenses mot kontorleie, utgifter til drift av lokaler og flyttekostnader, da de kostnadene håndteres som en del av etatens nye kontorstruktur. Det kan påløpe enkelte kostnader knyttet til senere flyttinger/omplasseringer på de ulike lokasjonene grunnet ny organisering og som ikke var en del av ny kontorstruktur.

Etaten har valgt å fordele de estimerte engangskostnadene på følgende områder;

- Prosjekt- og innføringsaktiviteter som følge av ny organisasjon
Estimerte kostnader relatert til innføringsaktiviteter, inkludert endringsoppfølging, kommunikasjon, kompetanseheving og kulturendringer, samt endring av prosesser og verdistrømmer, organisasjonsdesign og innplassering
 - 25 millioner kr
- Kostnader knyttet til systemer og infrastruktur som følge av organisasjonsendringene (beskrevet nærmere i avsnittet om systemendringer):
 - 32 millioner kr

Det er knyttet usikkerhet til prosjekt og innføringsaktiviteter da fordelingen mellom interne og eksterne ressurser ikke er endelig avklart. Dette vil bli avklart i løpet av vinteren 2018.

Kostnader ved gjennomføring av organiseringen summerer seg til omkring 57 millioner kr for 2018 ved utstrakt bruk av interne ressurser.

9.6.3 Andre kostnader

Utgangspunktet er at ansatte overføres til ny organisasjon uten endring i stillingskode og lønn. Det må tas høyde for økte lønnskostnader som følge av rekruttering av ledere på nivå 2 og enkelte stillinger på lavere nivå. Ledere som på grunn av omorganiseringen går over til lavere lønnet stilling, beholder sin lønn på overgangstidspunktet som en personlig ordning jf. fellesbestemmelsene §10 pkt. 1. Grovt anslag for merbehov til økte lønninger inkludert pensjon og arbeidsgiveravgift er i størrelsesorden 10-20 millioner kr det første året. Etatens ekstrakostnad til nye ledere vil gradvis reduseres i årene etter innføring av nye struktur som følge av utviklingen i etatens bemanning.

10. Risiko

10.1 En modell som støtter opp stabil og sikker produksjon

Skatteetaten leverer i dag gode resultater og oppnår sine mål. En viktig forutsetning for dette er kompetansen til de ansatte og etatens systemer. I ny organisasjon vil de ansatte primært fortsette å jobbe innen samme fagfelt, og de vil benytte de samme systemene.

Den endrede oppgaveløsningen som er beskrevet i kapittel 4 vil komme gradvis og er fortsettelse av en langsiktig utvikling. Det samme gjelder for samlingen av fagmiljøer på færre kontorer og dreining av hvilke fagfelt noen ansatte skal jobbe med.

Ny organisering forventes på sikt å ytterligere styrke etatens evne til å levere stabil og sikker produksjon.

10.2 Risiko ved omorganiseringen

Skatteetaten vil implementere ny organisasjonsstruktur, med nytt ansvar og ny styring 1. januar 2019. De ansatte vil i stor grad fortsette med de samme oppgavene som i dag på samme skattekontorene. Dette innebærer en vesentlig reduksjon av risikoen sammenlignet med forrige omorganisering i 2008 hvor store deler av de ansatte fikk nye oppgaver og det var behov for større endringer av systemene.

Risikoen ved implementering av ny organisering i Skatteetaten er vurdert til moderat. Risikovurderingen er basert på selve etableringen, omstillingen og for den løpende produksjonen i prosjektperioden fra 1. januar 2018 til 30. april 2019. Risikoene er vurdert opp mot proveny, produksjonsforstyrrelser, arbeidsmiljø og omdømme.

Risikoanalysen er gjennomført i samarbeid med representanter for blant annet tjenesteproduksjonen, hovedverneombudet og tillitsvalgte. Den bygger også på erfaring fra tidligere omstillingsprosesser.

Produksjon

Ved risiko for produksjon menes uønskede hendelser som forringer kvaliteten eller tidsbruken innen saksbehandlings- og produksjonsprosesser. Slike hendelser kan føre til tap av omdømme og proveny eller gi vesentlige produksjonsforstyrrelser.

Arbeidsmiljø

Med risiko for arbeidsmiljø menes uønskede hendelser som negativt påvirker ansatte eller arbeidsmiljøet. Slike hendelser kan blant annet påvirke sykefravær, usikkerhet, trivsel og motivasjon.

Flere av de identifiserte risikoene vil kunne treffe både arbeidsmiljø- og produksjonsrisiko. I risikoanalysen har etaten identifisert 28 risikofaktorer som vil bli håndtert i videre planlegging av prosjektet. Risikoene vil bli fulgt opp jevnlig med iverksetting av tiltak og reviderte risikovurderinger slik at risikoen for produksjonen og forringelse av arbeidsmiljøet begrenses.

Det vil i løpet av 2018 bli gjennomført egne risikovurderinger knyttet til arbeidsmiljø i de enkelte driftsenhetene. Dette vil bli sammenfattet på virksomhetsnivå for å kartlegge felles risikoområder, og igangsetting av eventuelle relevante tiltak.

10.3 Risikomatrixe

Nedenfor følger tabell og figur som gir oversikt over prosjektets syv viktigste iboende risiko før tiltak er iverksatt:

Risikoelementer

ID	Risiko	S	K	R	Tiltak
1	Risiko for produksjonen hvis omorganisering krever mye ressurser og går på bekostning av sikker og stabil produksjon	2	4	8	Etatsledelsen må prioritere mindre samfunnskritiske oppgaver opp mot omorganiseringen. Prosjektet må begrense bruk av ressurser som er kritisk for sikker og stabil drift.
2	Risiko for produksjonen hvis ledere flytter fokus fra eksisterende roller til nye roller før 1/1/19	2	4	8	Tettere oppfølging av produksjonen gjennom 2018, og økt lederoppfølging. Proaktiv tilnærming til å lukke saker før 31/12-18
5	Risiko for produksjonen og arbeidsmiljøet hvis man ved ny organisering mangler nødvendige tilganger og systemstøtte for utførelse av oppgaveløsningen	3	3	9	Identifisere kritiske produksjonsprosesser (manuelle og maskinelle) og sikre tilgang, samt måling av disse prosessene i beredskapsperioden
6	Risiko for produksjonen og arbeidsmiljøet hvis ledere og medarbeidere slutter pga usikkerhet om oppgaver og ny organisering	3	3	9	Målrrettede kommunikasjonstiltak, forventningsstyring ifm ny organisering og god oppfølging fra ledere.
9	Risiko for produksjonen og	3	3	9	Sikre at alle ansatte får en forståelse for ny

ID	Risiko	S	K	R	Tiltak
	arbeidsmiljøet Hvis ledere og medarbeidere er misfornøyd med innplassering i ny organisasjon				organisasjonsmodell, og synliggjøre muligheter i ny organisasjon
20	Risiko for produksjonen og arbeidsmiljøet hvis det er vesentlig ubalanse mellom ressurser og arbeidsoppgaver i de enkelte enhetene og det må foretas omfordelinger av oppgaver og ressurser.	2	4	8	Overvåke restanser innen kritiske produksjonsprosesser. God oversikt over dagens ressursbruk som grunnlag for fordeling.
21	Risiko for produksjonen og arbeidsmiljøet hvis tverrgående arbeidsprosesser som skal sikre god samhandling ikke vies nok oppmerksomhet	2	4	8	Fullstendig prosesskartlegging og etablere gode samhandlingsrutiner

11. Klargjøre ny organisasjon

Skatteetaten har erfaringer med små og store omstillingsprosesser, som innlemmingen av Statens innkrevingsentral og oppgaver fra Tolletaten, samt flere interne justeringer etter 2008. Etaten er i dag mer robust for endringer enn i 2008.

Etaten sikter på iverksetting av ny struktur 1.januar 2019. Omorganiseringen vil bli koordinert med andre endringsprosesser i Skatteetaten, som pågående og nye utviklingsprosjekter knyttet til oppgaveløsning og digitalisering, og overføringen av Nav innkreving.

Et fortsatt godt samarbeid med tjenestemannsorganisasjonene vil være sentralt i implementeringen av ny organisasjon.

Etter overlevering av rapport til Finansdepartementet 15. desember 2017 fortsetter arbeidet med videre detaljering av organisasjonskartet på nivå 4 (seksjoner) og 5 (grupper). Det inkluderer å utarbeide enhetenes ansvar og avgjøre på hvilke skattekontor lederne skal plasseres. Detaljering av organisasjonskartet og rekruttering/innplassering av ledere starter i januar og vil være ferdig til sommerferien.

Styringsprosessene og horisontale støtte- og koordineringsprosesser vil bli detaljert ut og nødvendige fora bli etablert for å sikre et godt samspill mellom direktoratet, kjernevirksomheten og fellesfunksjonene. Medarbeidere vil innplasseres høsten 2018 og arbeidet slutføres i løpet av oktober. Samtidig vil de viktigste systemendringene være gjennomført slik at de siste månedene før iverksetting kan brukes til testing av systemer og arbeidsflyt, og nødvendig opplæring.

Med tydelige milepæler og delleveranser, og et bevisst forhold til endringene som ledere og medarbeidere skal igjennom frem til iverksettingstidspunktet, vil etaten ha gode forutsetninger for å lykkes, og berørte ledere, medarbeidere og tillitsvalgte vil kunne forberede seg på endringene.

Dokumenteier: Skattedirektør Hans Christian Holte
Prosjektleder: Tord Bern Hansen, Prosjekt Nye Skatt
Godkjent dato: Oversendt Finansdepartementet 15. desember 2017