

Inkomstdeklaration, inkomst av tjänst med projektbidrag från Konstnärsnämnden

Lilja Andersson är koreograf och har fått beviljat ett sökt projektbidrag för en dans-performance. Hon har ingen näringsverksamhet eller eget bolag, men det projektbidrag hon fått från Konstnärsnämnden är skattepliktigt och ska redovisas inkomstdeklarationen.

Eventuellt överskott från projektet redovisas och på den summan ska Lilja betala skatt och egenavgifter (motsvarar de arbetsgivaravgifter som arbetsgivare betalar för sina anställda). I Liljas fall finns ett överskott från biljettintäkter.

Konstnärsnämndens projektbidrag ska inte generera ett överskott utan gå så jämt ut som möjligt. Lilja gör en sammanställning över projektets inkomster och kostnader (se bifogad bilaga) och redovisar det på **blankett T1**. Denna blankett är till för de som inte har enskild firma eller är delägare i handelsbolag, men som har inkomster av tjänst där egenavgifter ska betalas.

I detta fall ger projektet ett överskott på 5 000 kr som är att jämföras med den ”lön” som Lilja fått för projektet. På det överskottet ska Lilja betala skatt och egenavgifter. Kostnaden för egenavgifter är avdragsgill. För att inte behöva betala inkomstskatt på ett för högt belopp får Lilja göra ett schablonavdrag med 25 % på överskottet som en avsättning för kommande egenavgifter.

Avdraget blir 1 250 kr och nettosumman 3 750 kr är den summa som ska anges i **ruta 1.6** på inkomstdeklarationen **INK1 sid 1**.

Ekonomisk sammanställning av konstnärligt dans/musik projekt

	Lilja Andersson				
	Redovisas på T1				
	Inkomster				
	Biljettintäkter		7 500		
	Projektbidrag från Konstnärsnämnden		75 000		
	Summa intäkter		82 500		
					Förs in som inkomster i ruta A.1 på T1 blankett.
	Kostnader enl. kvitton				
	Hyra lokal		8 000		
	Annonser		3 000		
	Trycksaker/reklamblad		2 500		
	Kostym		5 500		
	Arvode dansare		30 000		
	Arvode musiker		7 500		
	Dekor/Scenografi		11 500		
	Teknik		9 500		
	Summa kostnader		77 500		
	Överskott		5 000		

Projektbidraget från Konstnärsnämnden är totalt på 125 000 kr. I och med att Lilja inte har godkännande för F-skatt (inte har enskild näringsverksamhet) delas projektbidraget upp så att i hennes fall 50 000 anses höra till eget arbete. Detta betalas ut som lön (tjänsteinkomst) och Konstnärsnämnden betalar arbetsgivaravgifter samt drar preliminär skatt på denna del. Resterande 75 000 kr redovisas som inkomst på blankett T1 och nettot är grund för egenavgifter.

Förs in som inkomster i ruta A.1 på T1 blankett.

Förs in som utgifter i ruta A.2 på T1 blankett.

Hade Lilja inte haft biljettintäkter på 7 500 kr hade hon istället haft ett underskott på 2 500 kr.

På skatteverket.se får du svar
på de flesta av dina frågor.

Person-/organisationsnummer

580415-0000 **M**

OBS! Har du fått en förfylld inkomstdeklaration ska du använda den när du deklarerar.
Om du lämnar in denna manuella blankett måste du själv fylla i alla belopp.

Här förs inkomster av tjänst in, i det här fallet inkluderat den summa som Lilja angett för eget arbete i det beviljade projektbidraget. I Liljas fall 50 000 kr

① Inkomster - Tjänst

Ange belopp i hela kronor

1.1 Lön, förmåner, sjukpenning m.m.	210 000
1.2 Kostnadsersättningar	
1.3 Allmän pension och tjänstepension m.m.	
1.4 Privat pension och livränta	
1.5 Andra inkomster som inte är pensionsgrundande	
1.6 Inkomster, t.ex. hobby, som du själv ska betala egenavgifter för	3 750
1.7 Inkomst från bilaga K10, K10A och K13	

② Avdrag - Tjänst

2.1 Resor till och från arbetet <i>Du får avdrag endast för den del som överstiger 11 000 kr. Fyll i totalbeloppet.</i>	
2.2 Tjänsteresor	
2.3 Tillfälligt arbete, dubbel bosättning och hemresor	
2.4 Övriga utgifter <i>Du får avdrag endast för den del som överstiger 5 000 kr. Fyll i totalbeloppet.</i>	

③ Allmänna avdrag

3.1 Socialförsäkringsavgifter enligt EU-förordningen m.m.	
---	--

④ Skattereduktioner

4.1 Rotarbete enligt meddelande eller som förmån	
4.2 Rutarbete enligt meddelande eller som förmån	
4.3 Underlag för skattereduktion för förnybar el. <i>Ange antal kilowattimmar.</i>	

⑤ Underlag för fastighetsavgift

Ange belopp i hela kronor

5.1 Småhus/ägarlägenhet hel avgift <u>0,75 %</u>	
5.2 Småhus/ägarlägenhet halv avgift <u>0,375 %</u>	

⑥ Underlag för fastighetsskatt

6.1 Småhus/ägarlägenhet: tomtmark, byggnad under uppförande <u>1,0 %</u>	
--	--

⑦ Inkomster - Kapital

Ange belopp i hela kronor

7.1 Schablonintäkter	
7.2 Ränteinkomster, utdelningar, vinst från bilaga K4 avsnitt C m.m.	
7.3 Överskott vid uthyrning av privatbostad	
7.4 Vinst fondandelar m.m. Vinst från bilaga K4 avsnitt A och B, K9 avsnitt B, K10, K10A, K11, K12 avsnitt B och K13.	
7.5 Vinst ej marknadsnoterade fondandelar m.m. Vinst från bilaga K4 avsnitt D, K9 avsnitt B, K12 avsnitt C och K15A/B m.m.	
7.6 Vinst från bilaga K5 och K6. Återfört uppskov från bilaga K2.	
7.7 Vinst från bilaga K7 och K8	

⑧ Avdrag - Kapital

8.1 Ränteutgifter m.m. Förlust från bilaga K4 avsnitt C m.m.	
8.3 Förlust fondandelar m.m. Förlust från bilaga K4 avsnitt A, K9 avsnitt B, K10, K12 avsnitt B och K13.	
8.4 Förlust ej marknadsnoterade fondandelar. Förlust från bilaga K4 avsnitt D, K9 avsnitt B, K10A, K12 avsnitt C och K15A/B.	
8.5 Förlust från bilaga K5 och K6	
8.6 Förlust från bilaga K7 och K8	
8.7 Investeraravdrag från bilaga K11	

⑨ Utländsk försäkring - Avkastningsskatt

9.1 Skatteunderlag för kapitalförsäkring	
9.2 Skatteunderlag för pensionsförsäkring	

INK1M-1-27-2018P4

Punkt 10-16 gäller enbart näringsverksamhet

Samråd enligt SFS:1982:668 har skett med Näringslivets Regelnämnd.

⑩ Näringsverksamhet			⑬ Nedsättning av egenavgifter	
10.1 Överskott av aktiv näringsverksamhet	Belopp från NE	Belopp från N3A	13.1 Regionalt nedsättningsbelopp, endast näringsverksamhet i stödområde	
10.2 Underskott av aktiv näringsverksamhet	Belopp från NE	Belopp från N3A		
10.3 Överskott av passiv näringsverksamhet	Belopp från NE	Belopp från N3A	⑭ Allmänna avdrag (näringsverksamhet)	
10.4 Underskott av passiv näringsverksamhet	Belopp från NE	Belopp från N3A	14.1 Underskott av aktiv näringsverksamhet som du får kvitta mot förvärvsinkomst <i>Underskott som du redovisar här ska inte redovisas vid punkt 10.2</i>	
10.5 Inkomster för vilka uppdragsgivare ska betala socialavgifter	Bruttoinkomst	Kostnader	⑮ Underlag för fastighetsavgift	
10.6 Underlag för särskild löneskatt på pensionskostnader	Eget	Anställdas	15.1 Hyreshus: bostäder	0,3 %
10.7 Underlag för avkastningsskatt på pensionskostnader			15.2 Hyreshus: bostäder	0,15 %
⑪ Räntefördelning			⑯ Underlag för fastighetsskatt	
11.1 Positiv räntefördelning <i>Belopp från NE (ruta R30) eller N3A (p.15).</i>			16.1 Hyreshus: tomtmark, bostäder under uppförande	0,4 %
11.2 Negativ räntefördelning <i>Belopp från NE (ruta R31) eller N3A (p.16).</i>			16.2 Hyreshus: lokaler	1,0 %
⑫ Underlag för expansionsfondsskatt			16.3 Industri och elproduktionsenhet, värmekraftverk	0,5 %
12.1 Ökning av expansionsfond <i>Belopp från NE (ruta R36) eller N3A (p.21).</i>			16.4 Elproduktionsenhet: vattenkraftverk	1,6 %
12.2 Minskning av expansionsfond <i>Belopp från NE (ruta R37) eller N3A (p.22).</i>			16.5 Elproduktionsenhet: vindkraftverk	0,2 %
			<input type="checkbox"/> Kryssa här om din näringsverksamhet har upphört under 2018	

⑰ Övriga upplysningar

Kryssa här om du begär omfördelning av rot-/rutavdrag. Under "Övrigt" lämnar du uppgift om belopp, hur (till eller från) och med vem (personnummer) omfördelningen ska göras.

Kryssa här om någon kontrolluppgift är felaktig/saknas. Under "Övrigt" lämnar du uppgift om utbetalarens namn, adress, ersättningens storlek och avdragen skatt.

Kryssa här om du har haft inkomst från utlandet. Kryssa här om du begär avräkning av utländsk skatt. Om du redan har fått avräkning ska du inte kryssa, se din preliminära skatteuträkning.

Under "Övrigt" lämnar du uppgift om typ av inkomst (t.ex. lön eller utdelning), från vilket land, inkomstens storlek och betald utländsk skatt i SEK.
Här kan du lämna övriga uppgifter som inte finns på blanketten, och som Skatteverket behöver för att fastställa din slutliga skatt, t.ex. om du begär ackumulerad inkomst. Du behöver inte skriva att du bifogar bilagor eller att du lämnar bilagor digitalt.

Övrigt
Jag har under året vid sidan av mina tjänsteinkomster haft ett projektbidrag för ett tillfälligt dans- och musikprojekt. Projektet redovisas i blankett T1 samt i bifogad ekonomisk sammanställning. Se även bifogat beslutsunderlag från Konstnärsnämnden samt rekvisition av projektmedel.

⑱ Underskrift

Namnsteckning	Telefonnummer
<i>Lilja Andersson</i>	

I vissa fall

Blanketten ska användas av dig som
- haft inkomst av tjänst för vilken egenavgifter m.m.¹
ska betalas ²

Ange belopp i hela kronor.
För hobbyverksamhet används blankett T2.
Siffror i ring - se upplysningar på sidan 2.

Inkomstår

Datum när blanketten fylls i

2018

Namn

Personnummer

Lilja Andersson
580415-0000
A. Inkomster och utgifter

1. Lön, arvode, royalty, forskarstipendium, m.m. ^① (Sjukpenning, se B.7)	+	82 500	
2. Kontanta utgifter ^②	-	77 500	
3. Överskott	=	5 000	➔ Beloppet för du in vid B.1.
4. Underskott	=		➔ Beloppet för du in vid B.2.

B. Egenavgifter m.m.¹ och sjukpenning

1. Överskott enligt A.3	+	5 000	
2. Underskott enligt A.4	-		
3. Föregående års schablonavdrag för egenavgifter m.m. ¹ ^③	+		
4. Påförda egenavgifter m.m. ¹ enligt slutskattebeskedet 2018	-		
5. Överskott/Underskott	=	5 000	
6. Årets schablonavdrag för egenavgifter m.m. ¹ vid överskott på raden ovan ^④	-	1 250	
7. Sjukpenning avseende verksamhet som redovisas på denna blankett ^⑤	+		
8. Resultat	=	3 750	➔ Beloppet för du in vid p. 1.6 på Inkomstdeklaration 1. ³
	=		➔ Beloppet för du in vid p. 2.3 på Inkomstdeklaration 1. ^⑥
			Överskott
			Underskott

1 Med egenavgifter m.m. avses i denna blankett egenavgifter, allmän löneavgift och särskild löneskatt på vissa förvärsinkomster.

2 Egenavgifter m.m.¹ ska inte betalas på ersättningar för arbete från en och samma utbetalare som sammanlagt under året **understiger 1 000 kr**. Du ska därför inte redovisa sådana ersättningar på denna blankett. Du ska i stället redovisa dem vid p. 1.5 på Inkomstdeklaration 1.

3 Dödsbo efter person som avlidit före 2018 ska föra in beloppet vid p. 1.5 (i stället för vid p. 1.6) på Inkomstdeklaration 1, eftersom det inte ska betala egenavgifter m.m.¹

