

BRANSCHNYTT FRÅN BJÖRN LUNDÉN INFORMATION

Redovisnings byråer

[VINTER/VÅR 2019]

TIRFINGS

DIGITALA RESA

HEMSIDOR

SKRÄDDARSYDDA
FÖR BYRÅER

EDDIE & VICTORIA

VÄRDESÄTTER DET
MÄNSKLIGA MÖTET

2019

Viktigaste nyheterna!

– Vad vi menar med
redovisningsbyråers

bästa vän

PROGRAMTIPS & PROGRAMNYHETER

Möjligheternas tid

2018 blev ett spännande och händelserikt år där vi på Björn Lundén Information lagt mycket kraft på verksamhetsutveckling, gdpr-anpassningar och tekniksatsningar. Vi är i en intensiv utvecklingsfas där tekniska plattformar byts ut och förnyas, där de tjänster vi säljer moderniseras och förbättras och där vi bygger en verksamhet med starkt framtidsfokus.

Den tekniska utvecklingen går snabbt med mobilitet, automatisering och artificiell intelligens (AI). Allt fler av myndigheternas tjänster gentemot företagen digitaliseras. Det gör att förutsättningarna för att driva företag och vara rådgivare till företag förenklas och förbättras – men bara om företagen och rådgivarna får de rätta verktygen från oss leverantörer av administrativa system och programvaror av olika slag.

Samtidigt ändras hela tiden regelverk, föreskrifter och praxis på redovisnings, skatte-, moms-, juridik- och personalområdet vilket ställer höga krav på oss leverantörer av kunskapstjänster, krav på ständig uppdatering och på nya tjänster som passar i den alltmer digitala värld företagen och företagsrådgivarna befinner sig i sin vardag. En stor och svår utmaning men samtidigt en mycket stor möjlighet.

Störst möjlighet har den leverantör som kan kombinera moderna lösningar för företagens administration med kunskapstjänster som ger stöd för att uppfylla regelverk och myndighetskrav samt ger ett fullgott stöd för rådgivning till företagen. Denna unika möjlighet har vi. Förenat med program- och systemutveckling i teknisk framkant och kundanpassade tjänster för en modern tid så


ger våra gedigna kunskaper inom områdena redovisning, skatt, moms, juridik och personal oss en unik position på marknaden. Unik så till vida att vi kan erbjuda en helhetslösning med allt från e-böcker/böcker, dokumentmallar, nyhetstjänster och e-kurser/livekurser till programvaror, appar och webbtjänster i kombination med support- och frågeservice-tjänster av specialister och expertis.

Under 2018 har vi genomfört ett partiellt generationsskifte där grundaren Björn Lundén lämnat som ägare (men fortsätter att vara verksam i bolaget) och Henry Arousell, Christer Stenis och Kjell Sandström kommit in som nya ägare tillsammans med mig. Genom de kompetenser de nya ägarna Henry Arousell och Christer Stenis tillför inom program- och systemutveckling skapar vi mycket goda förutsättningar för en kraftfull utvecklingsatsning.

Redan nu börjar vi se effekterna av satsningarna och den stärkta verksamheten genom en rad nya tjänster. Några exempel är ett större löneprogram (Lön Plus), ett automatiserat leverantörsfakturaflöde med tolkning och bokföringsrobot (AI/machine learning), signerings- och attesttjänster, digitala årsredovisningar och en gdpr-säkrad löneapp. Nu går vi vidare med bland annat AI-projekt för rådgivningsstöd, breddat och fördjupat utbud av e-kurser/livekurser och programvaror i form av webbtjänster och appar. Allt för att kunna hjälpa dig att driva redovisningsbyrå på ett modernt och rationellt sätt utifrån dina och dina kunders preferenser och förutsättningar.

*/Ulf Bokelund Svensson, vd
Björn Lundén Information*

BJÖRN LUNDÉN
i n f o r m a t i o n
– redovisningsbyråns bästa vän

Björn Lundén Information • Box 84 • 820 64 Näsviken • Tel 0650-54 14 00 • salj@blinfo.se • www.blinfo.se


[facebook.com/blinfo](https://www.facebook.com/blinfo)


[@bjornlundinfo](https://www.instagram.com/bjornlundinfo)


[youtube.com/bjornlundinfo](https://www.youtube.com/bjornlundinfo)


[@bjornlundinfo](https://twitter.com/bjornlundinfo)

DIGITAL AVTALSHANTERING

BL Signering & Avisering


– ett smartare sätt att signera och informera

BL Signering & Avisering är det smarta sättet att få ett avtal signerat eller bara få bekräftelse på att mottagaren läst en information du skickat. Genom signering och legitimering med Bank-ID blir processen snabb, smidig och säker. Det här är ett kostnadseffektivt sätt för redovisningsbyråer att skicka t ex uppdragsavtal, offerter, lönebesked, prislister, villkorsändringar, mm.

BL Signering & Avisering är en fristående webbapplikation som inte är kopplad till något BL-program, varken för dig som avsändare eller för mottagaren. Tjänsten fungerar mot alla mottagare som har Bank-ID och en e-postadress.

När du skickar t ex ett avtal för signering eller en information för kännedom får mottagaren ett mejl med instruktioner för att ta del av dokumentet. Du kan enkelt se om mottagaren läst meddelandet och om mottagaren signerat eller inte (om du valt att signering krävs).

Läs mer på www.blinfo.se/signering


Så här går det till:

- 1 Du loggar in till BL Signering & Avisering på din dator, platta eller mobil
- 2 Du anger mottagarens e-postadress och personnummer, väljer *för godkännade* eller *för information*, skriver in ett eventuellt meddelande och laddar upp det dokument du vill bifoga
- 3 Mottagaren får ett mejl med instruktioner för att ta del av dokumentet
- 4 Du kan sedan följa upp och kontrollera om mottagaren läst/signerat dokumentet

BL BOKSLUT PROFFS

– med digital inlämning!

Med vårt bokslutsprogram **Bokslut Proffs** får du ett lättarbetat, flexibelt, pedagogiskt och kompetent program för redovisnings- och revisionsbyråer.

Du får ett mycket bra stöd genom hela bokslutsprocessen. Du har god överblick över arbetsgången, bilagor och andra dokument samt stor frihet att redigera i dokumenten och utforma årsredovisningen precis som du vill ha den.

Med programmet kan du göra både K3-bokslut och förenklad årsredovisning enligt K2-reglerna. Programmet hanterar även XBRL-format för digital inlämning av årsredovisning till Bolagsverket.

BL Bokslut är ett installerat program som finns i två varianter – en där du lagrar bokslutsfilerna lokalt och en där du lagrar filerna i molnet och kan arbeta med boksluten via internet.

Läs mer på www.blinfo.se/bokslutsproffs

399:-
MÅN/ANVÄNDARE

Tirfings digitala resa

Det är kullen december när vi träffar Muharem Hamzic på redovisningsbyrå Tirfings kontor i Huddinge. Muharem är delägare i Tirfing och har kundansvar för ett 80-tal kunder. Utöver det är han it-ansvarig och den som driver byråns digitaliseringsarbete. Gissningsvis brottas i princip varenda redovisningsbyrå i landet med förnyelse- och digitaliseringsfrågor just nu och därför har vi stämt träff med Muharem för att höra hur Tirfing jobbar med sin digitaliseringsprocess.

På kundens villkor

Muharem betonar att man är i början av en lång process som kräver arbete på flera olika håll. Det handlar dels om teknik och automatisering, som det pratas så mycket om i branschen, men i det skede Tirfing är nu läggs mest fokus på att inventera kundstocken och olika kunders behov för att kunna erbjuda relevanta abonnemang till rätt pris till kunderna.

När de flesta pratar fasta priser och paket pratar Muharem abonnemang och tjänster. Och när andra pratar slimmad affärsmodell pratar Muharem om valfrihet.

– Vill kunden jobba traditionellt får kunden göra det, och vill kunden inte ha abonnemang så kan vi jobba löpande. Även om vår målsättning är att fler kunder har abonnemang är det upp till kunden att välja. Jag tror att sättet man lägger fram abonnemangsidén på är helt avgörande för utfallet, och att man inför den stegvis, säger Muharem.

Måste få ta tid

Muharem är övertygad om att Tirfings digitaliseringsprocess kommer att ta tid och att den måste få ta tid.

– Den här processen måste vi ta tillsammans. Alla medarbetare ska känna att de är delaktiga och motiverade och då kan man inte forcera arbetet, förklarar Muharem.


Lite om Tirfing

- » Finns i Huddinge, startades 1975
- » Namnet Tirfing anspelar på ett magiskt svärd i nordisk mytologi
- » 20 medarbetare och över 400 kundföretag
- » Byggföretag och företag från södra Stockholm typiska kundföretag
- » Kör BL:s helhetslösning för redovisningsbyråer

Fakturatolkning ett viktigt steg

Som ett led i digitaliseringsarbetet har Tirfing under hösten börjat använda BL Tolkning för ett antal kunder. Man kommer inom kort att erbjuda alla kunder den här tolkningstjänsten för sina leverantörsfakturor. Muharems målsättning är att flertalet kunder väljer fakturatolkning då det innebär en stor tidsbesparing.

– Det finns flera fördelar med BL:s fakturatolkning utöver tidsbesparingen, menar Muharem, inte minst i bokslutsarbetet är det otroligt skönt att ha fakturorna digitalt och slippa rota i pärmar.

Jäkligt bra samarbete med BL

Muharem och Tirfing har länge jobbat nära BL när det gäller BL:s programutveckling. Man testkör, återkopplar och kommer med inspel från redovisningsbyråns verklighet.

– Viktiga delar i vår digitaliseringsresa gör vi tillsammans med BL. Vi har ett jäkligt bra samarbete som präglas av ömsesidig lyhördhet. Jag tror att de skulle säga samma sak, säger Muharem med ett skratt.

Folk kommer behöva redovisningstjänster

DISC-analys har blivit populärt på senare år och Muharem berättar att han är en extremt ”röd” personlighet. Det betyder bland annat att man är en extremt engagerad person med bestämda uppfattningar. Om framtiden har Muharem den bestämda uppfattningen att redovisningstjänster kommer att efterfrågas i en överskådlig tidshorisont. Det är bara sänkta krav på kvalitet och kontroll från myndigheternas och EU:s sida som kan förändra den bilden.

– Däremot kommer inte redovisningsbyråerna att jobba som i dag om fem eller tio år. Redan när e-fakturor blir standard kommer arbetssättet att påverkas rejält och det är inte många år bort, menar Muharem.

Redovisningsbranschen går onekligen en intressant framtid till mötes och det blir spännande att se vilka av dagens förutsägelser som kommer att besannas. ■

Foto: Maja Brand


Muharem Hamzics långa resa

Muharem Hamzics väg till att äga och driva en stor redovisningsbyrå i Huddinge är allt annat än spikrak. Han utbildade sig visserligen tidigt till ekonom i sitt hemland Bosnien men började aldrig jobba med det då han hastigt tvingades fly i samband med Bosnienkriget i början av 90-talet.

Efter en tid i Sverige utbildade Muharem sig till CC-operatör och jobbade med bland annat robotprogrammering på Ericson innan han hamnade på ett tillverkningsföretag där han byggde en för företaget mycket lönsam maskin. Han var mentalt på väg att lämna företaget när chansen att äntligen få jobba med ekonomi dök upp. Dåvarande ekonomichefen skulle gå i pension och företaget ville inte mista Muharem, så en kombinationstjänst som innebar en mix av produktion och ekonomi skapades.

Efter sju år som ekonomichef på tillverkningsföretaget kom Muharem i kontakt med Tirfings dåvarande ägare Sven-Inge Danielsson, vilket resulterade i att Muharem började på Tirfing och ganska snart blev auktoriserad redovisningskonsult. I dag, 25 år efter flykten från kriget, är Muharem hälftenägare till och nyckelperson på Tirfing med 20 anställda och fler än 400 kunder.

2019

Viktigaste nyheterna från årsskiftet

» Sänkt bolagsskatt från årsskiftet, och lägre ska det bli

Från årsskiftet är bolagsskatten i Sverige sänkt till 21,4 %. Bolagsskatten kommer stegvis att sänkas ytterligare fram till år 2021 då den ska landa på 20,6 %.

Så här sker den stegvisa sänkningen av bolagsskatten

Räkenskapsår avslutas	Bolagsskatt	Räkenskapsår börjar
-2018	22,0%	
	21,4%	1/1 2019–31/12 2020
	20,6%	1/1 2021 eller senare

Sänkt expansionsfondsskatt

Expansionsfondsskatten följer som vanligt skattenivån för bolagsskatten. Men för att undvika komplicerade övergångsregler sker sänkningen i ett enda steg år 2021. Ändringen innebär att expansionsfonden för enskilda näringsidkare inte får överstiga kapitalunderlaget multiplicerat med följande faktor:

Beskattningsår	Expansionsfondsskatt	Kapitalunderlaget multipliceras med
-2020	22,0%	128,21%
2020*–	20,6%	125,94%

*Gäller beskattningsår som påbörjas 1 januari 2021 och senare.

Vid övergången ska tidigare avsättningar till expansionsfond anses återförda enligt gamla regler och genast återavsatta enligt de nya reglerna.

Koncernbidrag

För koncerner införs en regel om att avdrag för lämnade koncernbidrag ska ske med en viss procent, beroende på när bidraget lämnas, med hänsyn till den stegvisa sänkningen av bolagsskatten. Denna övergångsregel införs för att förhindra att koncerner med bolag som har olika beskattningsår flyttar vinster genom koncernbidrag för att komma åt den lägre bolagsskatten.


» Karensavdrag ersätter karensdag

Från och med årsskiftet har systemet med karensdag vid sjukdom ersatts av ett karensavdrag. Lagändringen innebär att tekniken för beräkning av karens vid sjukdom blir annorlunda.

Karensavdrag

Under de första 14 dagarna av en sjukperiod har en anställd rätt att få sjuklön av sin arbetsgivare. Sjuklönen utgör 80 % av den lön samt anställningsförmåner som den anställda skulle ha fått om han eller hon inte blivit sjuk. Enligt de regler som gällde fram till årsskiftet betalades inte någon sjuklön ut för karensdagen. De nya reglerna om karensavdrag innebär att arbetsgivaren från den framräknade sjuklönen för sjukperioden ska göra ett avdrag med 20 % av den sjuklön som skulle belöpa på en genomsnittlig veckoinkomst.

Observera att karensavdraget ska göras från sjuklönen. Karensavdraget kan aldrig bli större än den sjuklön som betalas ut för sjuklöneperioden.

Bra att veta

- Om den anställda återinsjuknar inom 5 dagar ska sjukdagarna i den nya sjuklöneperioden läggas samman med sjukdagarna i den tidigare sjuklöneperioden.
- Karensavdrag ska inte göras vid fler än tio tillfällen under en tolv månadersperiod.
- Den närmare beräkningen av karensavdragets storlek ska få bestämmas genom kollektivavtal.
- Egenföretagare som bara har inkomst av annat förvärvsarbete (t ex inkomst av näringsverksamhet) berörs inte av ändringarna, de kommer fortsätta i det gamla systemet.

» Avdragsbegränsning för negativa räntenetton

För företag med höga räntekostnader infördes vid årsskiftet avdragsbegränsningar för negativa räntenetton.

Olikformig behandling av ränta och utdelning

Syftet med ändringarna är att minska den olikformiga behandlingen av kostnaden för lånat kapital (ränta) och kostnaden för eget kapital (utdelning). Fram till årsskiftet gällde att räntekostnader – men inte utdelning – fick dras av, vilket kunde leda till att företag föredrog att finansiera verksamheten med lån istället för med eget kapital.

Avdragsbegränsning för räntor

För att komma till rätta med problemet har nu begränsningar i avdragsrätten för räntekostnader införts. Det finns nu två alternativa regler för avdragsrätt:

- Förenklingsregeln
- EBITDA-regeln.

Förenklingsregel

Förenklingsregeln innebär att ett negativt räntenetto får dras av upp till 5 000 000 kr. För företag i intressegemenskap gäller beloppsgränsen för företagets sammanlagda räntenetto. Avdrag för negativt räntenetto = max 5 000 000 kr

EBITDA-regeln

Företag som inte väljer förenklingsregeln ska tillämpa en s k EBITDA-regel som innebär att ett negativt räntenetto får dras av med högst 30% av ett skattemässigt EBITDA. Här nedan kan du läsa om hur du beräknar EBITDA.

Avdrag för negativt räntenetto = 30 % av EBITDA

Kvarstående räntenetto

Om ett företag inte har kunnat göra avdrag för hela sitt negativa räntenetto får det kvarstående räntenettet sparas och dras av kommande beskattningsår om det då finns utrymme för avdrag. Kvarstående räntenetto ska få sparas i högst sex år. Om det bestämmande inflytandet över företaget övergår till ny ägare upphör rätten att utnyttja kvarstående räntenetto.

Har du koll på EBIT och EBITDA?

EBIT och EBITDA är båda mått på ett företags rörelseresultat. Nyckeltalen har traditionellt använts inom framförallt aktieanalys men när nu regler om ränteavdragsbegränsningar införts har EBITDA blivit ett mått som företagen och företagens rådgivare bör ha koll på. Regeringen valde mellan två metoder – EBIT eller EBITDA – för att begränsa ränteavdragen, och det slutliga valet föll på EBITDA. Du kan läsa om de nya ränteavdragsbegränsningarna här ovan.

- » **EBIT** (Earnings Before Interest and Tax) mäter företagets rörelseresultat före räntor och skatt.
- » **EBITDA** (Earnings Before Interest and Tax, Depreciation and Amortization) mäter företagets rörelseresultat före räntor, skatt, nedskrivningar och avskrivningar.

» Arbetsgivardeklaration på individnivå (AGI)

Från årsskiftet ska alla företag med anställda lämna arbetsgivardeklaration månadsvis och på individnivå (AGI). Om ersättningar har redovisats månadsvis i arbetsgivardeklarationen behöver inte någon årlig kontrolluppgift lämnas. Införandet av AGI innebär förändrade rutiner för dig som arbetsgivare – bland annat bör du se till att ha ett aktuellt och anpassat löneprogram som kan hantera AGI.

På papper eller elektroniskt

Arbetsgivardeklarationen kan lämnas elektroniskt genom att en fil med samtliga uppgifter överförs eller genom att arbetsgivaren manuellt registrerar nödvändiga uppgifter för varje betalningsmottagare via Skatteverkets e-tjänst. Vill du lämna AGI på papper är det två blanketter som ska lämnas – Huvuduppgift (SKV 4786) och Individuppgift (SKV 4788). Redovisningstidpunkten är densamma som tidigare.

Uppgifter som ska lämnas i totalsumma

Liksom tidigare ska uppgifter om sammanlagda skatteavdrag och arbetsgivaravgifter för samtliga anställda lämnas i skattekunde deklARATIONEN. Däremot innebär de nya reglerna att uppgift om sammanlagd ersättning som arbetsgivaren är skyldig att göra skatteavdrag för och betala socialavgifter för inte längre behöver lämnas.

Vilken information ska lämnas?

De uppgifter som ska lämnas på individnivå i skattekunde deklARATIONEN är ungefär samma som tidigare lämnades i den årliga kontrolluppgiften. Vissa uppgifter som tidigare lämnades i kontrolluppgiften behöver dock inte lämnas i arbetsgivardeklARATIONEN. Det gäller uppgifter om

- kostnadsersättningar för resa och logi i samband med tjänsteresa (om skatteavdrag inte ska göras)
- förmån av fri parkering
- anställningstid om anställningen bara varat en del av året
- bilmodell vid bilförmån
- vad den anställde betalat för bilförmån
- antalet kilometer med bilersättning vid bilförmån
- huruvida en bostadsförmån gäller ett småhus.

Information om lämnade uppgifter


Enligt de nya reglerna ska en anställd få information om lämnade uppgifter senast den dag då arbetsgivardeklarationen ska ha kommit in till Skatteverket. På så vis har den anställde möjlighet att kontrollera det som rapporteras in till Skatteverket och rätta eventuella felaktiga uppgifter. Arbetsgivaren kan uppfylla detta genom att på lönebeskeden notera vilka uppgifter som lämnas till Skatteverket.

Så här beräknar du EBITDA

- » Skattemässigt överskott före avdrag för negativt räntenetto och eventuellt kvarstående negativt räntenetto
- + ränteutgifter
- ränteinkomster
- + årets skattemässiga värdeminskningsskatt
- + årets avsättning till periodiseringsfond
- årets återföring av periodiseringsfond
- överskott från andelar i svenska handelsbolag
- överskott från utländska delägarbeskattade juridiska personer

Nya smarta integrationer för dina BL-program

Nu kan du som kör BL Administration i molnet koppla ihop dina BL-program med andra typer av system och program. Genom att programmet delar data med andra system sparar du och dina kunder mycket administrativ tid.


iZettle

» IZETTLE

Med vår koppling till iZettle, ett mobilt betalningsföretag, slipper byråns kunder bokföra sin dagsförsäljning manuellt och kan sätta upp en schemalagd import av all försäljning en gång om dagen. Det går även att importera alla sina tidigare transaktioner. iZettle hanterar betalningar med alla vanliga betalningsmetoder.


» DIGITALA FÖRETAGET

En smart integration för redovisningsbyråer som vill skicka en ekonomiöversikt till kunderna med ett enkelt knapptryck i BL Administration.

Med Ekonomiöversikten – som är en egen del i Digitala Företaget – får byråns kunder en snabb och tydlig överblick över företagets ekonomi och hur den utvecklas. Pedagogiska grafer och diagram visar bland annat företagets intäkter och kostnader.

OXCEED

» OXCEED

Oxceed är en molntjänst för rapportering, budgetering, och analys av ekonomisk data. Med Oxceed går det att styra och följa upp verksamheten utefter hur byråns kunder är organiserade. Det går att skapa egna rapporter och dela ut till kunderna. Du kan hela tiden förändra och utveckla hur företagen ska följas upp och byrån slipper göra samma rapporter om och om igen.

CAPCITO

» CAPCITO

Capcito erbjuder finansiering med fakturor som säkerhet. Genom en koppling till BL Bokföring analyseras dina kunders kundfakturor. Det tillgängliga låneutrymmet presenteras sedan direkt på skärmen. Det finns inga dolda avgifter eller bindningstider utan det är bara att välja det belopp man vill låna och sedan signera med BankID.


» MYNUMBERS

My Numbers är en gratis tjänst som ger dig företagets viktigaste nyckeltal direkt i mobilen. Du kopplar My Numbers till BL Bokföring och BL Fakturering. På så sätt samlar du dina nyckeltal för att få det beslutsunderlag du behöver, när du behöver det.


» JETSHOP

Jetshop är en e-handelsplattform i molnet som är byggd för e-handel i alla kanaler med kundupplevelsen i fokus. Byråns kunder kan integrera sin e-handel från Jetshop med BL Administration.

Du aktiverar integrationerna direkt i **BL Administration** under **Arkiv – BL Integration**.

Fler integrationer tillkommer löpande, gå in på www.blinfo.se/integrationer för att läsa mer.

Vad vi menar med ”Redovisningsbyråns bästa vän”

Vår mission här på Björn Lundén Information är att på alla sätt vara redovisningsbyråns bästa vän. Det är så klart lätt att säga, men vad gör vi i praktiken för att uppfylla denna mission?

Ulf Bokelund Svensson
VD i Björn Lundén Information


✓ **Vi automatiserar mycket, men inte kundmötet där du möter riktiga människor med en genuin vilja att hjälpa på alla sätt.**

När du kontakter oss i ett support- eller annat ärende möter du alltid en människa med intentionen att hjälpa dig på bästa sätt. Och många byråkunder ringer gärna och bollar saker med supporten eller frågeservice, för att säkerställa att de tänkt rätt. Sedan satsar vi så klart även på andra typer av användarstöd – som forum, manualer och filmer – men den personliga hjälpen kompromissar vi inte med.

✓ **Vi hårdatsar på spetsteknik, drivna utvecklare och supportkompetens för att kunna vara en långsiktigt attraktiv byråpartner.**

Vi vidareutvecklar våra prisbelönta programvaror, såväl genom egna utvecklingsavdelningen som i samarbeten med extern spetskompetens, för att anpassa dem till de nästa-generations-krav vi tror både byråer och slutanvändare kommer ställa på oss. Det gäller allt från tjänster baserade på artificiell intelligens till skraddarsydda anpassningar i moln och webb samt integrationer av tjänster hos myndigheter och övriga aktörer.

✓ **Vi ser till att redovisningsbyråerna har snabb och enkel tillgång till all aktuell kunskap som krävs av en modern rådgivare.**

Genom våra nyhetstjänster, e-böcker, dokumentmallar, e-kurser, livekurser och vår frågeservicetjänst står du aldrig svarslös. Vi är byråns bästa vän när det verkligen gäller, när det är skarpt läge – inför eller under ett kundmöte, när svåra frågor har kommit in från en kund, när ett avtal eller en komplex transaktion behöver tolkas och redas ut.

✓ **Vi binder ihop kunskaper och system så att redovisningsbyråerna direkt i systemet ska få tillgång till de svar och de underlag som behövs för en högkvalitativ rådgivning.**

Om skatt, moms, redovisning, personal, ekonomi och juridik förstås – rådgivningsstöd genom analysverktyg och artificiell intelligens (AI) som integrerats i våra system.

✓ **Vi prioriterar våra redovisningsbyråkunders önskemål i vår programutveckling.**

Våra utvecklare finns nära användarna och sitter även i supporten mellan varven. På så vis får vi bra återkoppling och kan utveckla nya samt förbättra funktioner utifrån redovisningsbyråernas upplevelse och önskemål.

✓ **Vi är snabbt på bollen och anpassar våra program när det kommer nya lagar och nya tekniska krav eller möjligheter.**

Vi håller oss alltid uppdaterade med nyheter och förslag inom ekonomi och skatt. Vi är därför alltid snabbt ute med nya funktioner och lösningar i programmen så byråer kan tillämpa nyheterna utan problem. Detta gäller både materiella (lagar och regelverk) och tekniska nyheter (nya tekniker för inlämning, mm).

✓ **Vi fokuserar vår programutveckling inte bara på att företagarna ska få enkla och snabba lösningar genom appar, webbtjänster osv utan lägger ännu mera resurser på nästa steg.**

Nämigen när redovisningsbyråer genom sina program och verktyg ska samarbeta och kommunicera med företagaren. Vi satsar hårt på att göra användandet effektivt, överskådligt och effektivt hos redovisningsbyråer när företagaren fullgjort sin del, t ex genom att attestera kvitton och fakturor eller rapportera in löneunderlag. Redovisningsbyråns processer står i fokus för oss när vi utvecklar våra tjänster och vi lyssnar in hur man vill jobba, hur man kan effektivisera, hur man får god kontroll, etc. Vi fokuserar på hela processen, från första affärstransaktion hos företagaren ända in i kaklet, dvs ända fram till företagarens signering och inlämnandet av årsredovisning och deklARATIONER till myndigheterna.

✓ **Vi tror på en stark framtid för redovisningsbyråerna.**

Vi ser redovisningsbyråer som den kompetens företagen behöver för att driva verksamheten effektivt och lönsamt och som företagens kvalitetssäkrare av alla uppgifter som ska lämnas till myndigheterna. ■


Allt redovisningsbyrå behöver för 990 kr/mån

– med digital byrå-kundsamverkan

Vi är ensamma om att kunna erbjuda en helhetslösning med all programvara i molnet – från bokföring till bokslut och deklaration – och en komplett informationstjänst i form av frågeservice, e-böcker, nyhetstjänst, mm. Vår helhetslösning används dagligen av tusentals redovisningsbyråer. Sannolikt för att den innehåller allt en modern redovisningsbyrå behöver i form av både programvara och kunskap – och för att priset är mer än konkurrenskraftigt.

Helhetslösningen är ett bekymmersfritt och kostnads-effektivt sätt att få tillgång till all programvara och informa-

tion byrå behöver. Du får program för allt – från bokföring, fakturering och lön till bokslut och deklaration – plus ett webbaserat byråstöd. Dessutom ingår vår app-lösning Digitala Företaget som låter dig och kunden samverka på modernaste och effektivaste sätt.

Du får även uppdaterad skatteinformation, ett stort utbud av e-böcker och expertsvar på dina frågor om skatt, redovisning och personal. För helhetslösningen betalar du en låg månadsavgift som innefattar allt.

*Det här ingår
i helhetslösningen* →


Är supernöjd med helhetslösningen! För att inte tala om den utmärkta kundsupporten, där man får hjälp med allt från tekniska problem till bokföringsfrågor. Programmen är användarvänliga och det är smidigt att ha allt i molnet.

ANETTE BERG VON LINDE
ANGARN SIGNAL & EKONOMI AB


Är jättenöjd med helhetslösningen. Programmen är bra att jobba med och molnlösningen är toppen. Supporten gör ett bra jobb, alltid trevliga, trots konstiga frågor.

YVONNE SOERGL
HORREDS BOKFÖRING


Det är en bra trygghet att ha BL:s kompetenta medarbetare som backup i mitt arbete mot kund. Jag får alltid snabba och enligt mig korrekta svar, de är mycket kompetenta och engagerade. Jag är väldigt nöjd med alla deras program. Jag har jobbat ihop med BL i mer än 10 år och känner fortfarande att BL gör sitt bästa mot oss kunder.

LARS DAVIDSSON
SIFFERSPECIALISTEN AB


Allt det här ingår i helhetslösningen!

Med vår helhetslösning har du tillgång till följande programvara och tjänster. Programlicenserna gäller för ett obegränsat antal företag. Du kan köra programmen lokalt eller i molnet.

» All programvara den moderna redovisningsbyrå behöver

Med vår helhetslösning har ni tillgång till all programvara ni behöver och en support som hela tiden ser till att allt fungerar. Följande program ingår i helhetslösningen:

- ✓ BL Bokföring Plus
- ✓ BL Fakturering Plus
- ✓ BL Leverantör
- ✓ BL Lön Plus
- ✓ BL Tidredovisning
- ✓ BL Skatt Proffs
- ✓ BL Bokslut Proffs
- ✓ BL Skatt Fåab
- ✓ BL Skatt Värdepapper
- ✓ BL Byråstöd
- ✓ BL Signering & Avisering
- ✓ Digitala Företaget – adminverktyget

» Digitaliserad byrå-kundsamverkan

Appen Digitala Företaget automatiserar flödet mellan redovisningsbyrå och kund. Kunden skapar alla underlag i mobilen och du får direkt tillgång till dem via administrationsverktyget för Digitala Företaget. Med det här arbetssättet får byrån in korrekta underlag för bokföringen på smidigast tänkbara sätt.

» Kompetent byråstöd

BL Byråstöd är vår moderna lösning för byråledare och byråmedarbetare som vill effektivisera vardagen. Byråstödet är helt webbaserat, vilket innebär att vi sköter alla uppdateringar och backuper, att du kan arbeta var du vill och att du kan dela information med dina kollegor.

» Fullmatat e-bokpaket

Med tillgång till 25 relevanta e-böcker kan du på ett snabbt och smidigt sätt hämta den information du behöver – även ute hos kund. Du slipper lägga onödig tid på att leta bland olika källor och kan använda din tid på ett effektivare sätt.

» Expertsvar på dina frågor om skatt, redovisning och personal

Få svar från våra experter när du behöver komma vidare med en frågeställning. Det fullmatade forumet ger dig korrekta svar du kan lita på. Normalt hittar du svaret på dina frågor direkt i webbforumet men du kan även skriva in din egen fråga och få den besvarad inom kort.

» Nyhetstjänst för redovisningskonsulter

Med nyhetstjänsten får du snabbt information om allt som händer inom skatt, redovisning, personal och företagsjuridik. Våra experter tolkar och drar slutsatser om nyheterna och vilka konsekvenser de får för företagen och ägarna men även för dig som redovisningskonsult.

www.blinfo.se/helhetslosning


* Extra användare: 690 kr/mån

- Licensen omfattar både molnet och lokalt
- Avtal tecknas årsvis
- Debitering sker per kvartal, halvår eller helår

Eddie och Victoria på Visionline värdesätter det mänskliga mötet


– och är samtidigt digitala pionjärer

Makarna Victoria Karlsson och Eddie Svensson driver redovisningsbyrån VisionLine som huserar i en ombyggd före detta butik i Linnéstaden, centralt i Göteborg. De har skapat ett egendesignat kontor som förmedlar bilden av en modern mötes- och arbetsplats. Och fysiska möten med kunderna är något Eddie och Victoria värdesätter.

– Vi är mer övertygade än någonsin om vikten av att träffa kunderna öga mot öga, trots att det rent praktiska behovet av att mötas aldrig varit mindre än nu. Visst går det att lösa det mesta utan att ses men fysiska möten bygger på behov som inte är kopplade till teknik. Det är människa till människa vi kan förklara och på så sätt skapa förståelse och värden, menar Eddie.

Pionjärer på digital inlämning med BL Bokslut

Samtidigt som man på VisionLine värnar om det personliga mötet är man en varm anhängare av den pågående digitaliseringen – som man ser som ett sätt att få mer tid till personliga möten – och nyfikna på att testa nya lösningar. Bland annat var man bland de allra första i Sverige som lämnade in en årsredovisning digitalt när Bolagsverket öppnade upp för det i mars i fjol.

– Vi hade lite mer tidsbrist än vanligt under bokslutssäsongen eftersom fotbolls-VM i år var stort och roligare är dygnet-runt-arbete på kontoret, så vi beslutade helt enkelt att vi testar att lämna årsredovisningar digitalt för de bolag som återstod och som inte har revision. Det var totalt 17 bolag kvar att rapportera in digitalt och de allra sista årsredovisningarna lämnade vi faktiskt från semesterorten. Samtliga berörda, både vi och kunderna, fick med gott samvete såväl rätt fotbollsdos som semesterdos tack vare BL Info, skrattar Eddie.

Trots att Bolagsverkets tjänst var helt ny, liksom funktionen för digital inlämning i BL Bokslut, tycker Eddie att det gick förvånansvärt smidigt.

– Helhetsupplevelsen var positiv, mycket tack vare check-listan i BL Bokslut och Björn Lundéns underbara program-support. Förhoppningsvis utvecklar Bolagsverket tjänsten mer när det gäller ombudsbiten, kvittenshantering och uppföljning, gärna motsvarande så som Skatteverket gjort för deklara-tionsombud. Då kommer det bli riktigt bra, tror Eddie.

Ser ingen ände på möjligheterna

Eddie är en mycket entusiastisk och möjlighetsorienterad person, en ”go gubbe” i ordets mest positiva bemärkelse, så när vi kommer in på framtiden blir jag inte förvånad över att han ser en ljus bild framför sig. Han ser den pågående utvecklingen som en möjlighet att växla om till rådgivning och andra närbesläktade områden. Han ser ingen ände på möjligheterna att analysera, tolka, informera, klä siffror i bilder...

Ökad rådgivningsefterfrågan eller önsketänkande?

På frågan om man på VisionLine märker av ett ökat behov av rådgivning, eller om det bara är något man själva önskar, svarar Eddie bestämt att man märker av ett ökat behov. Framförallt är


det allt fler kunder som funderar kring saker som ökat arbetsgivaransvar för anställda, pensionen och det sociala skyddsnätet samt skatteplanering.

– Företagare 40+ känner ofta en oro kring pensionen och där finns det mycket att diskutera och mycket vi kan göra som rådgivare, menar Eddie. T ex när det gäller frågor kring samordning av uttag av pension och uttag ur bolaget, att planera utifrån en lång horisont, försäkringsrådgivning mm. Vi pratar mycket om att pensionsbuffra i bolaget – ofta ett lönsammare och klart flexiblare alternativ än olika privata pensionsparlösningar.

På begäran fick vi en bra Göteborgsvits
(det finns inga dåliga) med oss:

– Glenn kom inte i tid i dag.
– Hysén va han då?

Jobbar med människor, inte siffror

På Visionline ser man det som sin viktigaste uppgift att göra nytta, att hjälpa företagare framåt, att det man förmedlar ger resultat för kunden.

– Redovisningskonsulter brukar kallas siffermänniskor men vi på VisionLine jobbar inte med siffror utan med människor. Siffrorna måste analyseras, appliceras samt förklaras på ett begripligt sätt i det enskilda fallet, annars är de bara ointressanta siffror, avslutar Eddie. ■

Lite om Visionline

- » Finns i Göteborg, startades hösten 2005
- » Ägarna Eddie och Victoria är båda SRF-auktoriserade redovisningskonsulter
- » 5–6 deltidanställda som har flexibla arbetstider, mycket eget ansvar och täcker upp för varandra
- » Arbetar övervägande med mindre fåmansbolag inom olika tjänstesektorer med 1–4 ägare och 1–20 anställda
- » Använder BL:s helhetslösning för redovisningsbyråer och utnyttjar bland annat möjligheten att lämna årsredovisningar digitalt med BL Bokslut


Hur kan ni hjälpa redovisningsbyrån med digitaliseringsprocessen?

5 snabba med BL:s byrårådgivare

Erik Lindberg, Anders Henriksson och **Fredrik Brink** arbetar som byrårådgivare på Björn Lundén Information. Vi ställde fem frågor till dem om läget på digitaliseringsfronten, om redovisningsbyråernas motivation och om hur de kan hjälpa byrån på digitaliseringsresan.

Hur kan ni hjälpa byrån med digitaliseringsprocessen?

– Framförallt genom att hålla byrån i handen under resan och vara en partner i processen. Vi börjar alltid med att byrån får svara på ett antal frågor så att vi får en uppfattning om var i processen byrån befinner sig. Under första mötet går vi igenom förutsättningarna och upprättar ett "digitaliseringsavtal" tillsammans med byrån, där vi bland annat sätter upp målsättningar på kort, medellång och lång sikt. Byrån följer sedan en checklista som styrs av byråns önskemål och som vi efter en tid följer upp och utvärderar.

Vi finns alltid tillhands med vår samlade kunskap men helt avgörande för utfallet är att byrån måste vilja göra den här förändringen.

Hur digitaliseringsbenägna är redovisningsbyråerna?

– Vi träffar i princip bara de som är benägna och som aktivt tagit kontakt, så det är svårt för oss att ge något generellt svar på den frågan. De flesta verkar veta om att branschen genomgår en digitaliseringsfas men själva är alla inte riktigt där ännu. Men flertalet byråer som vi träffar har förstått vart vi är på väg och är verkligen motiverade att utveckla sin verksamhet.

Vilka, upplever byråerna, är de högsta trösklarna?

– Definitivt att hitta tid att avsätta till verksamhetsutveckling. Det löpande arbetet tar mycket tid och det finns alltid en deadline runt hörnet. Vi förklarar för kunderna att den här resan kräver tid och engagemang, man kan säga att byrån måste lägga ner tid för att spara tid.


Erik Lindberg och Anders Henriksson hjälper dig gärna att digitalisera din byrå. Kontakta dem för att boka in ett kostnadsfritt möte på plats hos dig eller över telefon. Du når dem på **0650-541400**, byraradgivare@blinfo.se eller www.blinfo.se/digitaliseringshjalp.

Teknikrådsla är en annan tröskel, tills man upptäcker att det inte är så svårt. En tredje tröskel är att många byråer inte vill vara pionjärer utan vänta lite och se hur det utvecklar sig, låta andra göra misstagen. Men det behöver inte bli några misstag om man gör det hela rätt och börjar i rätt ände.

Vad är byråernas motiv och drivkraft upplever ni?

– Motivet och drivkraften är en av de allra första saker vi diskuterar med de byråer vi träffar. I en digitaliseringsprocess måste man ha full koll på var drivet finns, vart man vill och vad man vill uppnå. Det överlägset vanligaste motivet är att byrån vill spara tid. Vissa i syfte att på så vis kunna erbjuda andra tjänster med-

an andra har målet att därigenom tjäna mer pengar eller skapa en drägligare tillvaro.

Vi brukar skilja mellan byråer som har positiva motiv, som känner att de vill komma igång med sin digitala resa, och byråer med negativa motiv, som känner att de måste med på tåget för att inte bli omsprungna. Förutsättningarna för en lyckad omställning är naturligtvis bättre för de förstnämnda.

Om jag vill ha er hjälp, hur gör jag då?

– Då är du välkommen att kontakta oss på telefon eller mejl så kommer vi på ett kostnadsfritt besök på plats hos dig eller via länk. Tveka inte att höra av dig om ni vill ha hjälp på er digitala resa. ■

Frågeservice – ett viktigt bollplank för **Svansjö Företagstjänst**


På redovisningsbyrån Svansjö Företagstjänst har man under många år använt tjänsten Frågeservice för att få svar på sina frågor gällande skatt, personal, redovisning och juridik.

– Det är en trygghet att kunna vända sig till Björn Lundéns Frågeservice när man blir osäker, säger delägaren Kristoffer Arvidsson.

Den familjeägda redovisningsbyrån startade redan 1987 av Kristoffers morfar. Kristoffer har själv varit med på större delen av byråns resa, då han kom in i verksamheten 1994 – redan innan han gått ut gymnasiet. Idag är man tre delägare som sköter och delar på det dagliga arbetet.

Byrån håller till i Öxabäck, några mil från Göteborg, och hjälper idag fler än 400 kunder med deras bokföring, bokslut och deklaration.

Experthjälp via telefon och webbforum

För en byrå som Svansjö Företagstjänst, med få redovisningskonsulter, är det naturligt att alla tar ansvar för alla typer av arbetsuppgifter. Men med mycket att hålla reda på och många deadlines händer det att man blir osäker, och i de lägena uppskattar Kristoffer att kunna ta hjälp av Frågeservice. Oftast föredrar han att ringa, men webbforumet där man på egen hand kan ställa frågor och söka svar fungerar som ett bra komplement.

– När det dyker upp frågor jag behöver diskutera lite extra passar det bra med Frågeservice. Sedan kan det vara en annan typ av information, som t ex dokumenthantering, där det är smidigt att söka svaret själv, förklarar Kristoffer.

Användbar resurs för redovisningsbyråer

Likt många andra redovisningsbyråer och ekonomiavdelningar använder Svansjö Företagstjänst Frågeservice som en form av extern resurs.

– Vi får alltid svar på våra frågor och blir trevligt bemötta. För oss är det ovärderligt och nästan som att ha en extra anställd, avslutar Kristoffer.

Vill även du ha ett kompetent bollplank i frågor om skatt, personal, redovisning och juridik?

Gå till www.blinfo.se/nyhetstjanster och läs mer om våra alternativ.


E-FAKTURA

– snart ett krav vid offentlig upphandling

Har du kunder som fakturerar offentlig sektor? Från och med den 1 april 2019 blir det lag på att leverantörer till offentlig sektor endast ska skicka elektroniska fakturor.

Det nya lagkravet kommer att gälla för alla offentliga upphandlingar som påbörjas efter detta datum, även direktupphandlingar. Det är totalt ca 200 000 företag som gör affärer med den offentliga sektorn och som därför påverkas av de nya reglerna.

Ny europeisk standard

Enligt lagkravet ska e-fakturorna skickas enligt en ny europeisk standard (om inte någon annan standard har avtalats) som alla leverantörer till offentlig sektor ska kunna följa. Samtidigt ska alla myndigheter och enheter kunna ta emot e-fakturorna.

PDF-fakturor eller inskannade pappersfakturor uppfyller inte kraven för den nya standarden och duger därför inte som lösning. Inköp som betalas kontant eller med kort omfattas inte av lagkravet. ■


BL Fakturaflöde

Med BL Fakturaflöde kan vi erbjuda dig som kör **BL Leverantör** eller **BL Fakturering** en smidig tjänst för hantering av e-fakturor. Du kan både skicka och ta emot e-fakturor – som uppfyller de nya kraven – för endast 2,50 kr/faktura.

Fördelarna jämfört med pappersfakturor är flera. Du får en snabbare och betydligt billigare hantering av dina utgående fakturor. Du slipper portokostnader och vet att fakturan når sin mottagare. Även hanteringen av inkommande fakturor effektiviseras plus att du får in ett digitalt underlag som du slipper skanna om du vill jobba automatiserat med leverantörsfakturorna.


Läs mer på www.blinfo.se/e-fakturering

BL SKATT PROFFS

– det kompletta skatte- och deklarationsprogrammet!

BL Skatt Proffs är ett kraftfullt skatte- och deklarationsprogram. Kompletterat med beräkningsbilagor, preliminärdeklaration, automatisk deklarationskontroll med fel, tips och varningar, mm. Programmets unika funktioner för skatteberäkning gör att du enkelt och snabbt kan simulera och skatteplanera.

BL Skatt är ett installerat program som finns i två varianter – en variant där du arbetar med dina deklarerationer lokalt och en variant där du kan jobba via internet.


Läs mer på www.blinfo.se/blskattproffs

399:-
MÅN/ANVÄNDARE

Skräddarsydda hemsidor för redovisningsbyrå

– välj mellan tre olika paketlösningar


Nu kan du få en stilren, funktionell och lättskött hemsida som går att anpassa efter din redovisningsbyrås behov. Designen på våra hemsidor är responsiv, vilket innebär att de fungerar lika bra i datorn, mobilen och surfplattan.

Färdiga sidmallar förenklar arbetet

Sidorna byggs med det populära publiceringsverktyget Wordpress. Med hjälp av de färdiga sidmallarna är det enkelt att få hemsidans olika delar på plats. Det finns bland annat mallar för startside, en presentationssida för byråns tjänster och en bloggsida. Med vår dynamiska prisberäknare blir det enklare för dina besökare att förstå prissättningen och välja rätt tjänst.

Du kan välja mellan tre olika hemsidespaket. Väljer du något av de två större paketen finns bland annat fler moduler att välja på, vilket gör att du kan variera hemsidans utseende på ett mer flexibelt sätt.

Smidigt bildbibliotek

En hemsida kräver generellt många bilder för att inte kännas så texttung. Du har därför tillgång till ett stort bildbibliotek där du fritt kan söka efter och använda bilder som passar dig och din byrå. På så vis sparar du både tid och pengar och slipper använda en extern bildbank.

Med hjälp av ett lättanvänt SEO-verktyg säkerställer du att texterna på din hemsida är optimerade, vilket är viktigt för synligheten hos sökmotorer som Google.

Nyhetsflöde med aktuella artiklar

För dig som vill ha ett nyhetsflöde på hemsidan går det att lägga till ett RSS-flöde med aktuella artiklar inom skatte-, redovisnings-, juridik- och personalområdet. Hemsidan är även GDPR-anpassad med information gällande den nya dataskyddsförordningen. Du kan använda dessa texter som en mall och komplettera med specifika uppgifter för just din byrå.

Läs mer och beställ på www.blinfo.se/byrahemsida

Redovisningsbyrå BAS

- ✓ 10 sidmallar
- ✓ Verktyg för SEO
- ✓ Bildbibliotek
- ✓ Prisberäknare
- ✓ Serverhosting och uppdateringar
- ✓ GDPR-anpassad
- ✓ Mejlsupport

395:-/mån

Redovisningsbyrå MELLAN

- ✓ 15 sidmallar
- ✓ Möjlighet att integrera en chat
- ✓ 40 moduler fler än i BAS
- ✓ Anpassade landningssidor
- ✓ Ladda ner faktablad, mm
- ✓ RSS-flöde med nyhetsartiklar
- + Allt som ingår i BAS

595:-/mån

Redovisningsbyrå STOR

- ✓ 20 sidmallar
- ✓ Eventsidor med anmälningsfunktion
- ✓ Flexiblare designmöjligheter
- ✓ Mötesbokning
- ✓ Telefonsupport
- + Allt som ingår i BAS och MELLAN

895:-/mån

Fördelarna med databasen i molnet

BL ADMINISTRATION > Genom att lagra företagets databas i molnet får du tillgång till ett flertal tjänster som endast fungerar mot moln. Förklaringen till detta är att det bara är molndatabaser som kan delas med andra system på ett smidigt sätt. Därmed kan du genom att jobba i molnet få tillgång till flera integrationer, interna och externa. Dessutom får du flera andra fördelar på köpet, bland annat slipper du tänka på säkerhet och backuplösningar, du kan samarbeta smidigt i vår byrå-kundsamverkan och det är enkelt att jobba från andra platser än det egna kontoret.

Att flytta ett företag till molnet är enkelt om du har licens för att arbeta i molnet. Du väljer **Arkiv – Val av företag**, högerklickar på ett företag och väljer **Flytta markerat företag till molnet**. ■


BL e-postportal

BL LEVERANTÖR > Med vår tjänst **BL e-postportal** kan du få dina leverantörsfakturer direkt till molndatabasen i BL Administration. Genom att meddela dina leverantörer den e-postadress som är knuten till ditt företag kommer dina inkommande pdf-fakturer finnas för behandling eller tolkning när du är redo att hantera dem.

Du sparar tid och minimerar risken för att leverantörsfakturorna blir liggande. Tjänsten aktiverar du själv inifrån programmet under **Arkiv – BL Integration**. Där har du även möjlighet att ställa in en eller flera e-postadresser dit aviseringar om inkomna dokument ska skickas. De inkomna fakturorna lagras sedan direkt i anslutning till den reskontrapost de blir registrerade på. ■


Boka upp kundfordringar och leverantörsskulder i bokslutet (kontantmetoden)

BL FAKTURERING/BL LEVERANTÖR > Om företaget tillämpar kontant-/bokslutsmetoden och i bokslutet ska boka upp kundfordringar och leverantörsskulder finns smidiga funktioner för detta. Du når dem via **Aktivitet – Bokför utgående kundfordringar/leverantörsskulder** på fakturerings- eller leverantörsreskontrafliken. Genom att ange bokslutsdatum för det aktuella räkenskapsåret gör programmet en uppbokning av alla obetalda kund- eller leverantörsfakturorna. Vid betalningen av fakturorna håller programmet sedan reda på vilka reskontraposter som bokats respektive inte bokats upp som kundfordringar/leverantörsskulder när du gör betalningarna på det nya räkenskapsåret och anpassar automatiskt de bokföringsunderlag du får efter det. ■

BL LÖN PLUS

– komplett löneprogram för redovisningsbyrå

Vid årsskiftet trädde två nya viktiga regler i kraft som påverkar alla företag med anställda. Det handlar om arbetsgivardeklaration på individnivå (AGI) – som ersatt systemet med kontrolluppgift – och om det nya karensavdraget, som ersatt systemet med karensdag.

De nya reglerna innebär förändrade rutiner för alla som hanterar löner. BL Lön Plus är anpassat till de nya reglerna och har smidiga funktioner för såväl AGI som karensavdrag. Med programmet kan du även skicka GDPR-säkra lönebesked till de anställda via en smidig app-lösning.

- » Komplet semesterhantering
- » Omfattande statistikrapportering
- » Arbetsgivardeklaration på individnivå (AGI)
- » Karensavdrag
- » Digitala GDPR-säkra lönebesked
- » Program- och lönesupport ingår

Smidiga funktioner för AGI och karensavdrag!


299:-
MÅN/ANVÄNDARE


Läs mer och beställ på www.blinfo.se/loneprogram

Digitala Företaget Lönebesked

– GDPR-säker leverans av lönebesked

BL LÖN > Med appen **Digitala Företaget Lönebesked** kan du som löneadministratör skicka ut lönebeskeden till de anställda på ett säkert och smidigt sätt. När lönerna är skapade och uppdaterade i löneprogrammet hämtas de automatiskt ut till löneappen och de anställda kan se lönebeskeden direkt i mobilen.

För att komma igång krävs ett administratörskonto i Digitala Företaget, företagsdatabasen i molnet, uppdaterade företagsuppgifter och att både personnummer och e-postadresser är korrekt angivna på de anställda. ■


Digital inlämning av årsredovisning i BL Bokslut

BL BOKSLUT > I dagsläget finns det stöd hos Bolagsverket för digital inlämning av årsredovisningar för aktieföretag som följer K2-reglerna. Bolagsverket har fått i uppdrag att utveckla tjänsten till att omfatta samtliga företagsformer som enligt lag ska skicka årsredovisningen till Bolagsverket. Just nu håller man på att ta fram en standard för K3. Målet är att alla ska kunna lämna in årsredovisningarna digitalt till år 2020.

Att lämna in årsredovisningen digitalt är väldigt enkelt. Det enda som krävs är att du har personnummer och en e-postadress till den företrädare som ska signera fastställelseintyget i Bolagsverkets tjänst. När årsredovisningen är klar och du har angett personnummer och e-postadress under personuppgifterna till den person som ska signera fastställelseintyget klickar du på fliken **Granska/Lämna in**. Där finns en checklista som kan vara bra att kolla igenom så att alla uppgifter finns med i årsredovisningen.

Du kan även förhandsgranska den digitala avskriften av årsredovisningen, innan du laddar upp den, genom att klicka på Förhandsgranska avskrift av årsredovisningen. Du laddar sedan upp årsredovisningen genom att klicka på **Digital inlämning**. Årsredovisningen laddas då upp direkt från BL Bokslut – du behöver alltså inte själv leta fram filen som ska laddas upp.

När årsredovisningen har laddats upp skickas ett mejl från Bolagsverket till den företrädare som ska signera årsredovisningen. Genom att klicka på länken i mejlet kan företrädaren logga in med sitt **Bank ID** eller **Mobil Bank ID** för att signera årsredovisningen och skicka in den till Bolagsverket – ett väldigt enkelt förfarande.

Även företag med revision kan lämna in årsredovisningen digitalt. Revisionsberättelsen måste dock enligt standarden ingå i samma fil som årsredovisningen. Revisorn kan då skriva revisionsberättelsen i samma fil som den upprättade årsredovisningen i BL Bokslut. Det är även möjligt att bifoga en redan upprättad revisionsberättelse genom att klistra in/skriva in innehållet i funktionen för revisionsberättelsen i BL Bokslut. ■

Massfakturering

BL FAKTURERING > Om du har behov av att fakturera flera kunder/medlemmar likadana fakturor kan du använda funktionaliteten för att massfakturera kunder. Du måste alltså inte registrera likadana fakturor till varje kund, utan kan göra ett urval av kunder som ska faktureras och generera alla fakturor samtidigt. Funktionen hittar du under **Aktivitet – Massfakturering**. Ange vad som ska faktureras till det valda urvalet, skapa fakturorna och skriv sedan ut dem som vanligt under **Utskrift – Kunddokument – Fakturor/avtalsfakturor**. ■

Exportera INK1 via filöverföring!

BL SKATT > Redan till inkomstår 2018 introducerades möjligheten att exportera blankett INK1 via filöverföringstjänsten. Observera att blankett INK1 måste signeras digitalt av dig som deklaraationsombud eller av deklaranten själv. Det gör du enkelt via **Mina sidor**.

I BL Skatt kan du på klientnivå bestämma om INK1 ska exporteras eller inte. Du ser tydligt i blankettöversikten om det finns en bock för SRU. Då går blanketten med vid SRU-exporten.

Du kan också i exportdialogen bestämma om alla iöbockade INK1 ska skickas vid exporten eller inte. Vi har längst ner till vänster i dialogen en kryssruta för detta.

A screenshot of the 'Kopplade blanketter' (Linked forms) section in the BL Skatt system. It shows a tree view of forms for Marie Bäckman (690718-7543). The forms listed are: 1 (checked SRU), K10 "Marres Härsalong AB" Förenklingsregeln (checked SRU), K10 - 2 "Monova Konsult AB" Huvudregeln (checked SRU), K12 "Kolvbulten invest AB" (checked SRU), NE "Skogsbruk" (checked SRU), and FRI (checked SRU). At the bottom, there are search filters for 'Moln' and a 'Bläddra' button. Below that, there are two checkboxes: 'Sätt status "Lämnad till SKV" samt dagens datum efter export (även huvudblanketten lämnas idag)' and 'Exportera aldrig med INK1-blanketten (även fast den är iöbockad)'. Both are currently unchecked.

FRI är ett fritextbrev för Övriga upplysningar

Vi vill påminna om möjligheten att exportera blanketten FRI. Det är ett fritextbrev som kan innehålla ända upp till 4 000 tecken. Blanketten är utmärkt att använda för övriga upplysningar och kan filöverföras till Skatteverket. ■

BL Skatt uppdaterar automatiskt till BL Byråstöd

BL SKATT > Öppna/skapa din deklaration en gång från BL Byråstöd så läggs **Byråstödsnyckeln** in i **Basuppgifterna**. Nu kommer tjänsten **Upprätta inkomstdeklaration** i Byråstöd automatiskt att uppdateras när statusändringar görs i BL Skatt vid exempelvis export av SRU-fil. ■

AUTOMATISERAT LEVERANTÖRSFAKTURAFLÖDE

Extremt prisvärt paket för redovisningsbyrå

Ett otroligt prisvärt paket som effektiviserar redovisningsbyråns hantering av kundföretagens leverantörsfakturer. Att automatisera fakturaflödet är extremt tidsbesparande för både den lilla och den större redovisningsbyrå, samtidigt som det leder till ökad kvalitet i form av färre fel.

Med det här paketet kan företaget automatisera hanteringen av:

- ✓ leverantörsfakturer i pdf-format
- ✓ inskannade leverantörsfakturer
- ✓ fotograferade leverantörsfakturer


Vill du komma igång med den här prisvärda lösningen:
[mejla \[salj@blinfo.se\]\(mailto:mejla_salj@blinfo.se\)](mailto:mejla_salj@blinfo.se) eller ring **0650-541400**

Paketpris!

TOLKNING
+
E-POSTPORTAL
59:-
MÅN/FÖRETAG

BL TOLKNING

Med BL Tolkning skickas företagets leverantörsfakturer till en robot som lär sig att tolka innehållet i dina fakturer. Roboten utnyttjar kunskaper från andra robotar i systemet och kan på så vis ge dig snabb hjälp genom förfyllda basuppgifter – redan från första fakturan.


Ord pris 39 kr/mån

BL E-POSTPORTAL

Via BL e-postportal kan företagets leverantörer skicka pdf-fakturer direkt till företagets molndatabas i BL Administration. Fakturan finns sedan för manuell behandling eller automatisk tolkning med BL Tolkning i programmet.


Ord pris 29 kr/mån

TOLKNING
+
E-POSTPORTAL
59:-
MÅN/FÖRETAG

Priset inkluderar **ett obegränsat antal fakturer** och tål att jämföras med alla leverantörer av liknande system. I priset ingår **lagring av 2 GB data**. Ingen avgift per transaktion eller andra avgifter tillkommer.

För att kunna använda tjänsterna krävs att du kör **BL Leverantör i molnet**.

Läs mer om vårt automatiserade
leverantörsfakturaflöde på
www.blinfo.se/fakturahantering