

The background is a solid purple color with a halftone dot pattern. The dots are arranged in a grid that is slightly offset and has a varying density, creating a textured effect. Several thin, white, curved lines are overlaid on the background, starting from the left side and extending towards the right, adding a dynamic, abstract feel to the design.

Skatt för nyföretagare frågor och svar

Att bli egen företagare innebär...

...många förändringar. Både som näringsidkare i en enskild firma och som delägare i ett handelsbolag eller i ett aktiebolag påverkas du av skattelagstiftningen på ett annat sätt än som anställd.

Enskild näringsidkare och delägare i handelsbolag ska lämna uppgifter om företagets intäkter, kostnader och förmögenhet i en bilaga till deklarationen. Aktiebolag och ekonomisk förening lämnar motsvarande uppgifter i en egen deklaration.

Även om lagstiftarens målsättning är att alla företag skattemässigt ska behandlas lika, oberoende av företagsform, kvarstår vissa skillnader.

I den här sammanställningen redovisas svar på några av de skattefrågor som blivande och nya företagare brukar ställa. Kortfattade svar kan dock aldrig bli heltäckande.

Kontakta Skatteverket för att få svar på dina skattefrågor.

Näringsverksamhet

För att Skatteverket ska bevilja F-skattsedel måste du bedriva näringsverksamhet eller avse att bedriva näringsverksamhet. Näringsverksamhet kännetecknas av vinstsyfte, varaktighet och självständighet. Du måste också ha fullgjort dina skyldigheter att lämna självdeklaration och redovisa/betala skatter och avgifter.

- Vinstsyfte – verksamhet som inte har ett vinstsyfte, hobbyverksamhet, beskattas som inkomst av tjänst.
- Varaktighet – om verksamheten inte är varaktig, till exempel en enstaka försäljning av en tillgång, sker beskattning som inkomst av kapital.
- Självständighet – verksamheten ska bedrivas på ett självständigt sätt för att inte betraktas som anställning eller uppdrag, vilket beskattas som tjänst. Det innebär till exempel att du inte får vara alltför beroende av en och samma uppdragsgivare. Andra tecken på självständighet kan vara att ditt företag tar en egen ekonomisk risk, att arbetet utförs med egen arbetsledning eller att företaget marknadsförs i eget namn.

Innehåll

Räkenskapsår och bokslutsdatum	Fråga 1
Kostnader före start	Fråga 2
Flera verksamheter, underskott	Fråga 3 och 17
Egen insättning och eget uttag	Fråga 5, 6 och 8
Lokal i egen bostad	Fråga 7
Närståendes arbetsinsats	Fråga 9
Sociala avgifter	Fråga 10
Bil	Fråga 11 och 12
Gåva, representation och resa	Fråga 4, 13 och 14
Pensionsförsäkring	Fråga 15
Företagets förmögenhet	Fråga 16
Vinstavsättning, avkastning	Fråga 18 och 19

Mer information hittar du i broschyrerna ”Så här fyller du i Skatte- och avgiftsanmälan” och ”Skatteregler för...” som finns att hämta på ditt lokala skattekontor. Du kan också beställa hem broschyrer och blanketter genom att ringa till Skatteverkets servicetelefon 020-567 000 eller ladda ner material via Skatteverkets webbplats, www.skatteverket.se

På Företagarguiden, www.nutek.se/foretagarguiden, hittar du guider för att starta företag, fakta och söktjänster som underlättar för dig inom olika områden.

Frågor och svar

Fråga 1 **Kan jag fritt välja räkenskapsår och bokslutsdatum när jag startar företaget?**

Om verksamheten påbörjas efter den 1 juli kan det första räkenskapsåret förlängas till att omfatta som mest 18 månader. Detta gäller för samtliga företagsformer.

Enskild firma

Endast kalenderår godtas som räkenskapsår.

Handelsbolag

Ett handelsbolag som har minst en fysisk person som delägare måste ha kalenderår som räkenskapsår. Möjlighet till dispens finns efter ansökan till Skatteverket. Handelsbolag som har enbart juridiska personer som delägare kan även ha så kallat brutet räkenskapsår, se nedan.

Aktiebolag och ekonomisk förening

Aktiebolag och ekonomisk förening får använda kalenderår eller brutet räkenskapsår. Vid brutet räkenskapsår kan året avslutas antingen den 30 april, 30 juni eller 31 augusti.

Fråga 2 **Får jag göra avdrag för kostnader som uppkommit före rörelsens start?**

Enskild firma

Avdrag får göras för kostnader som är nedlagda samma år och året före verksamhetens start. Avdraget gäller sådana kostnader som är hänförliga till näringsverksamheten och skulle varit omedelbart avdragsgilla om de hade uppkommit sedan verksamheten påbörjats, exempelvis förbrukningsartiklar. Detsamma gäller för korttidsinventarier, där den ekonomiska livslängden understiger tre år och för inventarier som har ett inköpsvärde under 5 000 kronor exklusive moms. Det är viktigt att tänka på att det är du som ska bevisa att kostnaderna är hänförliga till din verksamhet.

Handelsbolag, aktiebolag och ekonomisk förening

Avdrag för kostnader nedlagda före bolagets bildande medges inte.

Fråga 3 Kan jag arbeta med olika typer av verksamheter i rörelsen?

Enskild firma och handelsbolag

Ja, det går bra. Har man flera olika verksamheter i samma rörelse räknas dessa som en i skattehänseende. Överskott och underskott från olika verksamheter kan kvittas mot varandra i deklarationen. Kvittningen görs innan beräkning av inkomstskatt och egenavgifter/löneskatt. Även i handelsbolag räknas olika verksamheter som en i skattehänseende.

Hela näringsverksamheten indelas i aktiv eller passiv verksamhet. Verksamheten anses i regel som aktiv om ägaren arbetat i verksamheten minst 1/3 av heltidstjänst (ca 500 timmar) eller om verksamheten i huvudsak baseras på ägarens arbetsinsats. Egenavgifter betalas med 29,71 % på verksamhetens överskott (se fråga 10). För passiv näringsverksamhet gäller särskild löneskatt på 24,26 %.

Aktiebolag och ekonomisk förening

Olika verksamheter betraktas som en i skattehänseende, det vill säga kvittning kan ske av överskott och underskott mellan olika verksamheter inom aktiebolaget eller den ekonomiska föreningen.

Fråga 4 Får jag göra avdrag för julgåvor och andra gåvor?

Enskild firma, handelsbolag, aktiebolag och ekonomisk förening

Huvudregeln är att gåvor inte är avdragsgilla. Undantag gäller för:

- enklare reklamgåvor av mindre värde
- representationsgåvor i vissa fall
- gåvor till personal, enligt Skatteverkets rekommendationer gäller följande belopp:
 - Julgåva: 400 kr inklusive moms
 - Jubileumsgåva (företagsjubileum etc): 1 200 kr inklusive moms
 - Minnesgåva (ex. 50-årsdag): 10 000 kr inklusive moms

Fråga 5 Vilka regler gäller vid försäljning av privat egendom till företaget, till exempel en dator?

Enskild firma

”Försäljning” av privat egendom till företaget kallas för och bokförs som ”egen insättning” och ska värderas till det marknadsvärde som gäller på överlåtelsedagen. Marknadsvärdet är det pris du skulle få för egendomen (till exempel en dator) om du försökte sälja den. Egendomen som tillförs ska vara nödvändig för rörelsen. Bokföringsmässigt innebär tillskottet att företagets tillgångar ökar med tillgångens marknadsvärde och avskrivningar görs sedan på marknadsvärdet.

Handelsbolag

Handelsbolagsdelägare kan tillskjuta privat egendom som ”egen insättning” enligt ovan. Försäljning av egendom till marknadsvärde är också möjlig, se nedan.

Aktiebolag och ekonomisk förening

Det är möjligt att sälja privat egendom till aktiebolaget eller den ekonomiska föreningen. Egendomen ska värderas till det marknadsvärde som gäller på försäljningsdagen. Vid försäljning av privat egendom till företaget, där priset överstiger marknadsvärdet, beskattas säljaren för övervärdet som lön eller utdelning. Företaget ska också behandla överpriset som lön eller utdelning, det vill säga dra arbetsgivaravgifter och A-skatt.

Fråga 6 Kan jag ta ut varor för privat bruk ur företaget?

Enskild firma, handelsbolag, aktiebolag och ekonomisk förening

Uttaga varor ska värderas till marknadspris och bokföras som momspliktig försäljning i rörelsen. Det krävs separata löpande förda noteringar över uttagen. I momsredovisningen ska uttagen värderas till inköps-/tillverkningskostnad. Företagsledaren i aktiebolag beskattas för uttaget som lön. I enskild firma och handelsbolag utgör uttaget en minskning av företagets eget kapital, det vill säga företagets skuld till ägaren/delägarna minskar.

Fråga 7 Får jag göra avdrag för marknadsmässig hyra för lokal i min egen bostad? Måste jag skatta för hyresintäkten?

Enskild firma

Om du använder en privatbostad som arbetslokal måste den vara särskilt inrättad för näringsverksamhetens behov för att avdrag ska få göras. Avdrag medges för skälig del av driftkostnader som hyra, el, värme och vatten. Om make/maka äger privatbostaden kan näringsidkaren anses berättigad till samma avdrag som make/maka skulle fått om denne bedrivit näringsverksamheten. Om de utrymmen som används i bostaden för rörelsens räkning inte är särskilt inrättade medges avdrag i deklarationen under förutsättning att minst 800 timmars arbete utförts. I egen fastighet medges avdrag enligt schablon med 2 000 kronor/år. Om arbetet utförts i hyreslägenhet eller bostadsrätt är avdraget 4 000 kronor/år.

Handelsbolag, aktiebolag och ekonomisk förening

För bolaget är utgiven ersättning avdragsgill om den är marknadsmässig. Marknadsmässig hyra beskattas som inkomst av kapital. I ett handelsbolag beskattas så kallad överhyra i inkomst av näringsverksamhet. I ett aktiebolag däremot beskattas överhyra hos företagsledaren eller närstående som inkomst av tjänst.

För ej särskilt inrättad lokal i bostaden utgår ersättning efter rimlighet, beroende på hur mycket arbete som utförs i hemmet, vanligt är 1 000–3 000 kronor/år. Avdrag för kostnader för el, vatten och liknande får göras.

Fråga 8 Går det att ta ut och låna pengar ur rörelsen?

Enskild firma och handelsbolag

Det är tillåtet att ta ut pengar ur rörelsen. Det kallas och bokförs som ”eget uttag”.

Aktiebolag

Det är förbjudet för ägaren och dennes närstående att låna pengar ur rörelsen. Ägaren till ett aktiebolag kan endast ta ut pengar som lön och/eller utdelning.

Ekonomisk förening

Det finns inget låneförbud, men lån kan leda till dubbelbeskattning.

Fråga 9 **Kan make/maka/barn arbeta i företaget och få ersättning för arbetet?**

Man skiljer på gemensamt bedriven verksamhet, där båda makarnas insatser har lika stor betydelse i verksamheten, och medhjälpafallet, där den ena är företagsledare och den andre medhjälpande make/maka.

Enskild firma

I gemensamt bedriven verksamhet medges fri fördelning av resultatet med hänsyn till vardera makes arbetsuppgifter och övriga insatser i verksamheten. Uppdelningen av resultatet sker i deklarationen.

Är en av makarna att betrakta som medhjälpande får ersättningen inte överstiga marknadsmässig lön för motsvarande arbete. Ersättning som understiger 100 kronor/timme före avdrag av egenavgifter behöver inte särskilt motiveras. Uppdelningen sker även här till medhjälpande make/maka i deklarationen.

Ersättning till barn över 16 år behandlas som lön, det vill säga arbetsgivaravgifter och kontrolluppgifter ska lämnas. Lönen får inte överstiga marknadsmässig ersättning för motsvarande arbete.

Handelsbolag

I gemensamt bedriven verksamhet, det vill säga att båda makarna är företagsledare, medges fri fördelning av resultatet med hänsyn till vardera makes/makas arbetsuppgifter och övriga insatser i verksamheten. Uppdelningen av resultatet sker i deklarationen.

En medhjälpande make/maka får i ett handelsbolag ersättning i form av lön. Motsvarar lönen till medhjälpande make/maka marknadsmässig lön beskattas den hos den medhjälpande maken/makan. Överstiger lönen marknadsmässig lön är skillnaden mellan utbetald lön och marknadsmässig lön inte avdragsgill för handelsbolaget. Beskattningen hamnar därmed hos företagsledaren.

Arbetsgivaravgifter ska betalas och kontrolluppgifter lämnas in. Ersättning till barn över 16 år behandlas i ett handelsbolag som lön. Motsvarar lönen till det medhjälpande barnet marknadsmässig lön sker beskattningen av lönen hos det medhjälpande barnet. Överstiger ersättningen marknadsmässig lön beskattas skillnaden mellan utbetald lön och marknadsmässig lön hos företagsledaren.

Aktiebolag

Maken/makan till en företagsledare som arbetar i fåmansaktiebolag utan att vara företagsledare anses vara medhjälpande make/maka. En medhjälpande make/maka får i ett aktiebolag ersättning i form av lön. Motsvarar lönen till medhjälpande make/maka marknadsmässig lön beskattas den hos den medhjälpande maken/makan. Överstiger ersättningen marknadsmässig lön beskattas skillnaden mellan utbetald lön och marknadsmässig lön hos företagsledaren. Arbetsgivaravgifter ska betalas och kontrolluppgifter lämnas in.

Ersättning till barn över 16 år behandlas som lön, det vill säga arbetsgivaravgifter och kontrolluppgifter ska lämnas in. Motsvarar lönen marknadsmässig lön beskattas den hos det medhjälpande barnet. Överstiger ersättningen marknadsmässig lön beskattas skillnaden mellan utbetald lön och marknadsmässig lön hos den av företagsledarna som har den största lönen.

Fråga 10 Hur stora är de sociala avgifterna?

Enskild firma och handelsbolag

Om du är egen företagare och bedriver verksamheten i enskild firma eller handelsbolag får du själv betala socialavgifter i form av egenavgifter. Egenavgifterna beräknas på överskottet av näringsverksamheten.

Egenavgifterna är i vanliga fall 29,71 % (vid 1 karensdag).

Om du är född 1938–1943 betalar du istället 10,21 % i ålderspensionsavgift.

Från och med inkomståret 2008 ska personer födda 1937 eller tidigare inte längre betala särskild löneskatt för aktivt bedriven näringsverksamhet.

Egenavgifterna för dig som driver enskild firma eller handelsbolag och som inte har fyllt 26 år vid årets ingång är 15,07 % av underlaget vid 1 karensdag.

Bedriver du passiv näringsverksamhet, betalar du istället särskild löneskatt som är 24,26 % av underlaget.

Aktiebolag och ekonomisk förening

Med sociala avgifter avses i detta sammanhang arbetsgivaravgifter. Arbetsgivaravgifterna är i vanliga fall 31,42 %.

Från och med 2008 ska arbetsgivaren inte längre betala särskild löneskatt och inte heller arbetsgivaravgift för personer födda 1937 eller tidigare.

Om den anställde är född 1938-1943 betalar du endast 10,21 % i ålderspensionsavgift. Om den anställde vid årets ingång inte fyllt 26 år blir arbetsgivaravgiften 15,49 %.

Vad består de sociala avgifterna av?

Inkomståret 2009

	Egenavgifter	Arbetsgivaravgifter
Ålderspensionavgift	10,21 %	10,21 %
Efterlevandepensionsavgift	1,70 %	1,70 %
Sjukförsäkringsavgift	6,93 %	6,71 %
Arbets-skadeavgift		
Föräldraförsäkringsavgift	2,20 %	2,20 %
Arbetsmarknadsavgift	0,50 %	2,43 %
Allmän löneavgift	7,49 %	7,49 %
Totalt	29,71 %	31,42 %

Fråga 11 Vilka regler gäller för resa med egen bil i rörelsen?

Enskild firma, handelsbolag, aktiebolag och ekonomisk förening

Avdrag medges med 18,50 kronor/mil. Antalet körda mil ska styrkas med körjournal. En körjournal bör innehålla:

- mätarställning vid årets början och slut
- mätarställningen vid tjänsteresans början och slut
- när och var tjänsteresan börjar och slutar
- ort, företag och namn på den person som besökts
- syftet med tjänsteresan

Fråga 12 Vad gäller om företaget äger bilen?

Om företaget äger bilen får du göra avdrag för samtliga kostnader. Om bilen används för privat körning förmånsbeskattas du.

För att beskattas för bilförmån ska Skatteverket visa att du har haft dispositionsrätt till bilen. Om myndigheten visar detta ska du i din tur för att slippa förmånsbeskattning visa att bilen inte alls, eller endast i ringa omfattning (mindre än tio gånger), använts för privat körning. Din privata körning får inte heller överstiga 100 mil. Du måste alltså kunna styrka antalet körda mil privat och för företagets räkning till exempel genom att föra körjournal (se fråga 11). Exempel på vad som kan ligga till grund för att bevisa om bilen endast använts i ringa omfattning eller inte alls är:

- noggrant förd körjournal
- vilken bil det är
- utrustning
- användandet och omfattning
- hur många andra motorfordon som finns i familjen
- hur många i familjen som har körkort
- om bilen behövs till och från arbetsplatsen

Enskild firma och handelsbolag

Om bilen är nödvändig i rörelsen får den ingå i näringsverksamheten. Beskattning av eventuell bilförmån sker som inkomst av näringsverksamhet.

Aktiebolag och ekonomisk förening

Om bilen är nödvändig i rörelsen får den ingå i näringsverksamheten. Beskattning av eventuell bilförmån sker i inkomstslaget tjänst.

På Skatteverkets webbplats kan du räkna ut din bilförmån, www.skatteverket.se, sök efter bilförmänsberäkning.

Fråga 13 Är representationskostnader avdragsgilla?

Enskild firma, handelsbolag, aktiebolag och ekonomisk förening

Skatteverket fastställer årligen avdragsramarna. För år 2009 gäller 90 kronor + moms per person och tillfälle vid lunch, middag eller supé. För andra kostnader vid måltidsrepresentation, till exempel frukost får avdrag göras med 60 kronor + moms. Representationen ska vara nödvändig för att inleda eller upprätthålla en affärsförbindelse. På verifikationen bör datum för representationen, namn, yrke på de personer som bjudits av företaget samt syftet med representationen antecknas.

Fråga 14 Går det att ta ut traktamentsersättning vid inrikes resa med övernattning?

Enskild firma och handelsbolag

Du kan inte ta ut någon ”traktamentsersättning” i en enskild firma eller handelsbolag. Däremot har du rätt att göra avdrag för ökade levnadskostnader vid resor i verksamheten. Förutsättningarna för att ha rätt till avdrag är att resan ska vara till en ort minst 50 kilometer från den vanliga verksamhetsorten och att resan är förenad med övernattning. Schablonavdrag får göras med 210 kronor per dygn. För att du ska få dra av ett helt schablonbelopp för avresedagen måste resan påbörjats senast klockan 12.00 och för hemkomstdagen ska resan avslutas efter klockan 19.00. Annars får du bara dra av halva beloppet, 105 kronor. Schablonavdrag får göras under en begränsad tid av tre månader, därefter gäller andra regler. Om de faktiska utgifterna är större än schablonavdraget få du i stället göra avdrag med de verkliga kostnaderna. Du kan dock inte skifta mellan dessa metoder, utan måste använda dig av en och samma metod under året.

Aktiebolag och ekonomisk förening

Om traktamentsersättningen överstiger ovan nämnda schablonbelopp beskattas det som lön i inkomst av tjänst. För förutsättningar för rätt till avdrag för ökade levnadskostnader, se ovan.

Skatteverket ger ut broschyren ”Traktamenten och andra kostnadsersättningar” (SKV 354), där kan du få mer information.

Fråga 15 Får jag göra avdrag för egna pensionsförsäkringar i rörelsen?

Enskild firma och handelsbolag

Vid inkomst av aktiv näringsverksamhet medges avdrag med halvt basbelopp (20 500 kronor för inkomståret 2008, 21 400 kronor för 2009) + 35% av inkomstunderlaget (verksamhetens överskott). Dock så får avdraget inte vara högre än tio basbelopp (410 000 kronor för inkomståret 2008, 428 000 kronor för 2009) per person. Om den totala skattepliktiga inkomsten består av både inkomst av näringsverksamhet och inkomst av tjänst kan bas-beloppsavdraget proportioneras.

På avdragna pensionskostnader i näringsverksamheten ska särskild löneskatt betalas med 24,26%. Vid inkomst av passiv näringsverksamhet medges inte avdrag för pensionsförsäkringspremier i näringsverksamheten utan endast som allmänt avdrag.

Aktiebolag och ekonomisk förening

Avdrag medges med den faktiska pensionskostnaden, dock högst 35% av den anställdes lön. Avdraget får heller inte vara högre än tio basbelopp (410 000 kronor för inkomståret 2008, 428 000 kronor för 2009).

Fråga 16 Hur beskattas företagets förmögenhet?

Enskild firma och handelsbolag

Förmögenhet, i form av det så kallade arbetande kapitalet, i rörelse förmögenhetsbeskattas inte. Övrig förmögenhet som exempelvis kapitalförvaltning är i princip skattepliktig.

Aktiebolag

Bolaget redovisar ingen förmögenhet. Värdet av aktier i rörelsedrivande fåmansföretag förmögenhetsbeskattas inte hos ägarna. Undantag gäller för kapitalförvaltande bolag.

Ekonomisk förening

Föreningen redovisar ingen förmögenhet. Andel som du har i egenskap av näringsidkare är förmögenhetsskattefri. För privatperson ingår andelen i de förmögenhetsskattepliktiga tillgångarna.

Fråga 17 Går det att göra avdrag för underskott i rörelsen?

Enskild firma, handelsbolag, aktiebolag och ekonomisk förening

Underskott i rörelsen får sparas och avdrag får göras mot följande års överskott. Om inkomsterna inte räcker till för att täcka underskottet detta år, ”rullas” resterande del av underskottet vidare till nästa år. Underskott kan rullas hur länge som helst, men måste i första hand utnyttjas mot överskott under närmast följande räkenskapsår. När det gäller enskild firma som upphör får 70 % av kvarvarande underskott dras av i inkomstslaget kapital vid följande taxering eller de tre följande taxeringarna. Kvittning mot andra förvärvsinkomster är tillåtet i vissa fall, se fråga 3.

Fråga 18 Går det att skjuta skatten på framtiden?

Enskild firma och handelsbolag

Det finns möjligheter att sätta av delar av eller hela vinsten vid deklarationen. Avdrag medges för avsättning till periodiseringsfond med högst 30 %. Varje års avsättning bildar en egen fond, som måste återföras till beskattning inom sex år. Detta ger en rullande skattecredit samtidigt som du skattemässigt kan utjämna goda och dåliga år. Du har även möjlighet att göra avsättning till expansionsfond. Det avsatta beloppet beskattas med expansionsmedelsskatt (26,3 %).

Då expansionsmedlen återförs till verksamheten återbetalas expansionsmedelsskatten. Vid återföring av expansionsmedel betraktas det som en intäkt i näringsverksamheten. Ovanstående avsättningar görs endast som ett avdrag direkt i din deklaration för näringsverksamheten och inte i bokföringen.

Aktiebolag och ekonomisk förening

Avdrag för avsättning till periodiseringsfond får göras med högst 25 % av årets vinst. Avsättningen görs i bolagets bokslut respektive deklaration. Från och med inkomståret 2005 räntebeläggs avsättningen till periodiseringsfond för ekonomiska föreningar och aktiebolag.

Fråga 19 Får jag avkastning på kapitalet jag satsat?

Enskild firma och handelsbolag

Om du satsat eget kapital i företaget kan du i vissa fall använda dig av så kallad positiv räntefördelning. Det är ingen avkastning på satsat kapital men kan minska skatten genom att beskattningen sker i inkomstslaget kapital, där skattesatsen är 30 %, istället för inkomstslaget näringsverksamhet. Räntefördelning görs endast i ägarens/delägarrens deklaration och inte i bokföringen.

Är det egna kapitalet i näringsverksamheten positivt utgör det underlag för positiv räntefördelning. Kapitalet multipliceras med 9,16% för inkomståret 2009. Avdrag för beloppet får göras vid beräkning av inkomst av näringsverksamhet men beloppet ska tas upp till beskattning under inkomstslaget kapital. Positiv räntefördelning är frivillig medan negativ räntefördelning ska göras. Räntefördelning görs inte på underlag mellan -50 000 kronor och +50 000 kronor.

Aktiebolag

Avkastning sker i form av utdelning enligt beslut på ordinarie bolagsstämma. Utdelning kan bara göras av fritt eget kapital. Utdelning från fåmansföretag kan beroende på beloppets storlek beskattas som inkomst av kapital med 30% eller beskattas som inkomst av tjänst. Viss del av utdelningen är skattefri, det så kallade lättnadsbeloppet. Ägare till fåmansaktiebolag kan låna ut pengar till sitt bolag. Aktiebolaget gör avdrag för marknadsmässig ränta. Ägaren beskattas i inkomstslaget kapital med samma belopp. Aktieägare, och till denna närstående, får däremot inte låna pengar av aktiebolaget.

Du kan läsa mer om hur utdelning beskattas i Skatteverkets broschyr ”Skatteregler för deltagare i fåmansföretag”, SKV292.

Ekonomisk förening

Utdelning får endast ske av fritt eget kapital enligt beslut på föreningsstämman. Rabatter (återbäring) baseras på hur mycket medlemmen har köpt av föreningen och beskattas inte hos medlemmen om den går till en konsument och innebär en sänkning av dennes levnadskostnader. I annat fall beskattas återbäringen i regel som inkomst av medlemmens näringsverksamhet. Pristillägg (efterlikvid) baseras på hur mycket medlemmen sålt till föreningen och blir i de flesta fall, eftersom de sålts som ett led i näringsverksamheten, att betrakta som inkomst av medlemmens näringsverksamhet. Insatsränta kan lämnas i förhållande till inbetalade medlemsinsatser. Insatsränta beskattas normalt som inkomst av kapital med 30 %, men räknas som inkomst av näringsverksamhet om medlemsskapet är ett led i näringsverksamheten.

Hur gör jag avdrag för lokal i egen bostad? Kan jag sälja privat egendom till företaget? Och får jag dra av för bilkörningen? Genom våra kontakter med nyföretagare får vi många frågor som rör skatten. I det här faktabladet har vi samlat svaren på de vanligaste skattefrågorna.

Nutek stärker näringslivet i hela Sverige genom att bidra till fler nya företag, fler växande företag och fler starka regioner.

Våra broschyrer

Starta företag – *information och vägledning från sex myndigheter som hjälper dig att spara tid på vägen till eget företag.*

Affärsplanen – *ditt sätt att planera företagsstarten.*

Marknadsföring för nyföretagare – *att skaffa kunder till ditt företag och behålla de du redan har.*

Finansiering för nyföretagare – *tips och råd om finansiering.*

Du kan beställa broschyrerna på
www.nutek.se/publikationer

Företagarguiden

På webbplatsen Företagarguiden finns information om att starta, driva och utveckla företag. Där hittar du bland annat guider, verktyg och söktjänster som underlättar för dig.

www.nutek.se/foretagarguiden