
Här är en deklarationshandledning som beskriver deklarationen för
inkomståret 2015 (deklarationen som lämnas senast måndag 2 maj 2016).

Deklarationsexemplet som följer är för en bildkonstnär med en omsättning under 300 000 kr per
år och som frivilligt valt att redovisa moms. Eftersom konstnären har mycket utgifter som det är
25 % moms på och det bara är 12 % moms på försäljning av konstverk, tror konstnären att det
blir mer fördelaktigt att redovisa moms.

Förenklat årsbokslut
Alla enskilda näringsidkare ska göra ett årsbokslut. Enskilda näringsidkare som har en netto-
omsättning på normalt högst 3 milj. kr får göra ett förenklat årsbokslut. För de enskilda näringsidkare
som gör ett förenklat årsbokslut gäller i vissa fall särskilda skatteregler, t ex får de göra avskrivning på
inventarier med ett belopp motsvarande avskrivningsunderlaget om detta för samtliga inventarier är
högst 5 000 kr. Har lagret ett värde på högst 5 000 kr får inköpen dras av direkt som kostnad. Räntor
på sammanlagt högst 5 000 kr får intäkts-/kostnadsföras det år som betalningen görs alternativt mottas.

Deklarationsvägledningen utgår här från att du som konstnär gör förenklat årsbokslut.

Deklaration på Internet
Som näringsidkare kan du deklarera på Internet. Du fyller i och skickar in huvudblanketten INK1
via www.skatteverket.se. Där kan du också lämna bilaga NE (näringsbilagan) och andra bilagor.

e-legitimation
Är du Internetkund hos någon av de större bankerna kan du gå in på bankens webbplats och där hitta
information om hur du ska göra för att få en e-legitimation. Du hittar all information om detta på
e-legitimation.se. E-legitimation kan du använda även till andra tjänster på Internet, där det krävs att
du ska kunna bevisa din identitet.

Så här gör du
Logga in på www.skatteverket.se med hjälp av din e-legitimation. Kontrollera att dina uppgifter på
blankett INK1 är korrekta. Ändra felaktiga uppgifter. Komplettera med uppgifter om nettoresultat för
näringsverksamheten på blankett INK1, näringsuppgifter på bilaga NE och övriga uppgifter som
saknas.

Underteckna med din e-legitimation och deklarationen är klar.

Deklarationsblanketterna

Blankett INK1
Huvudblanketten INK1 ska du få hemskickad senast 15 april. En del uppgifter (exempelvis dina
personuppgifter samt inkomster och utgifter) är förtryckta. Tillsammans med den förtryckta blanketten
får du ett antal uppgifter inför deklarationen, det så kallade pyjamaspapperet.

OBS! Du ska använda den förtryckta blanketten. Om den kommer bort ska du beställa en ny från ditt
skattekontor.

Blankett INK1 (Inkomstdeklaration 1) är den egentliga deklarationsblanketten, de andra är bilagor.
INK1 är den enda som undertecknas (längst ner på sid 2). Uppgifterna från näringsbilagorna förs in på
sid 2 i det gröna fältet.

Konstnärsnämnden/Konstnärsguiden

https://www.skatteverket.se/foretagorganisationer/sjalvservice/allaetjanster/tjanster/inkomstdeklaration1.106.74ada82d142bdcc36bb2a0.html
https://www.skatteverket.se/foretagorganisationer/sjalvservice/allaetjanster/omelegitimation.106.8dcbbe4142d38302d714d8.html
https://www.skatteverket.se/foretagorganisationer/sjalvservice/allaetjanster/tjanster/inkomstdeklaration1.106.74ada82d142bdcc36bb2a0.html
https://www.skatteverket.se/privat/sjalvservice/blanketterbroschyrer/blanketter/info/2000.4.39f16f103821c58f680006180.html?q=INK1

Blankett NE
NE är bilagan för näringsverksamheten där du lämnar alla uppgifter om verksamheten. Här redovisas
alla inkomster och utgifter samt avskrivningar och skattedispositioner. För dig som gör ett förenklat
årsbokslut motsvarar första sidan av NE-blanketten i princip blanketten för det förenklade
årsbokslutet. En skillnad mellan blanketterna är att rutorna för obeskattade reserver inte är grå på NE-
blanketten. En annan skillnad är att upplysningsrutorna som finns på blanketten för det förenklade
årsbokslutet inte finns med på NE-blanketten.

Blankett NEA
Blankett NEA kan du använda om du har flera (del)verksamheter i din enskilda firma och vill
särredovisa dem. Detta gäller exempelvis om du har separat bokföring för de olika verksamheterna.
Sedan du fått fram ett slutresultat på NEA för du över detta till ruta R19 eller R20 på sid 2 på NE.

Öppen begäran

Skattetillägg
Om du lämnar en oriktig uppgift i deklarationen kan du, förutom att skatten eller momsen höjs, bli
påförd skattetillägg. Skattetillägget är 40 % av den inkomstskatt (och 20 % av den moms) som
undanhållits. Skattetillägget kan bli lägre om den oriktiga uppgiften har rättats eller hade kunnat rättas
med ledning av det kontrollmaterial som Skatteverket har tillgång till.

Särskilt meddelande
För att undvika skattetillägg kan du göra en öppen begäran, dvs. lämna ett särskilt meddelande som
beskriver något som du är tveksam till i deklarationen. Om Skatteverket anser att uppgiften i
deklarationen är felaktig höjs skatten och/eller momsen, men du slipper skattetillägg.

Fakta kring inkomstdeklarationen

Senast 2 maj
2 maj 2016 är den dag inkomstdeklarationen för inkomståret 2015 ska vara inlämnad.

Anstånd
Om du inte kan få inkomstdeklarationen färdig i rätt tid kan du begära anstånd. Det gör du skriftligen
hos Skatteverket senast 10 dagar innan deklarationen skulle ha lämnats. Du kan få anstånd om du är
sjuk, bortrest en längre tid eller inte kan få hjälp med deklarationen i tid.

Förseningsavgift
Förseningsavgiften är 1 250 kr om du lämnar deklarationen senare än den dag den ska lämnas. Om
deklarationen inte kommit in inom tre månader från att den skulle ha lämnats, måste du betala
ytterligare 1 2500 kr. Efter ytterligare två månader blir det en tredje förseningsavgift på 1 250 kr.
Förseningsavgiften kan alltså bli upp till 3 750 kr. Har du fått anstånd anses anståndsdagen vara den
dag deklarationen ska lämnas.

Förseningsavgifter är inte avdragsgilla, utan de betalas med beskattade pengar.

Konstnärsnämnden/Konstnärsguiden

https://www.skatteverket.se/privat/sjalvservice/blanketterbroschyrer/blanketter/info/2164.4.19b9f599116a9e8ef368000505.html?q=Blankett+NEA

Momsredovisningen
De flesta bildkonstnärer behöver inte redovisa moms om de inte vill, även om det faktiskt för de flesta
är fördelaktigt. Läs om det i avsnittet om Moms. Andra konstnärer, exempelvis fotografer och
författare ska redovisa moms.

Du som inte redovisar moms, kan helt enkelt bortse från det vi skriver om moms i fortsättningen.

Momsdeklarationen
Om du har ett beskattningsunderlag (de totala momsbelagda inkomsterna exklusive moms) på mer än
1 milj. kr under ett år, ska du redovisa momsen i en momsdeklaration varje eller var tredje månad. Har
du högst 1 milj. kr i årsomsättning får du lämna momsdeklarationen en gång per år. Den ska lämnas
senast 12 maj året efter inkomståret. Om du har deklarationshjälp kan du få anstånd med att deklarera
och betala momsen, så kallat byråanstånd, längst till den 26 juni. Har du haft handel med något annat
EU-land ska helårsmomsen redovisas senast 12 februari året efter inkomståret. Detta gäller även om de
unionsinterna affärerna har varit av liten omfattning, exempelvis att du har köpt en app till din telefon
från Irland och gör avdrag för detta i din inkomstdeklaration.

Momsen hanteras alltså inte tillsammans med inkomstskatten utan betalas separat och ingår inte i F-
skatten. Läs mer om detta i avsnittet om Moms.

Bokföring och underlag för deklarationen

Löpande bokföring
När du deklarerar din verksamhet ska du utgå från din löpande bokföring för året. Den kan vara ett
enkelt dagboksblad där du har bokfört dina affärshändelser eller att du har bokfört i ett
bokföringsprogram. Du behöver inte ha fler resultatkonton på dagboksbladet än de som finns i det
förenklade årsbokslutet, se NE-blanketten posterna R1–R8. Av balanskonton behöver du inte ha fler
än posterna B1–B10 och B13–B16 på samma blankett. Har du en liten omfattning på din
näringsverksamhet behöver du normalt bara 3–5 resultatkonton och lika många balanskonton.

Bokslutsunderlag
När du upprättar ditt förenklade årsbokslut kan du göra det genom att upprätta bokslutsunderlag. Du
kan hämta och skriva ut dagboksblad (6 eller 11 kolumner) från Bokföringsnämndens
webbplats www.bfn.se. Bokslutsunderlag och ett formulär för förenklat årsbokslut (SKV 2150) kan du
skriva ut från www.skatteverket.se. Där kan du också upprätta ditt förenklade årsbokslut.

Specifikationen till deklarationen
Du hittar viktiga uppgifter för deklarationen i specifikationen till din inkomstdeklaration, det så
kallade pyjamaspapperet. Specifikationen innehåller uppgifter från den NE-blankett som du lämnade
förra året och från ditt slutskattebesked. I specifikationen ser du också vilka kontrolluppgifter
Skatteverket har fått från bland annat Konstnärsnämnden, arbetsgivare, banker och Försäkringskassan.

Förenklat årsbokslut
Den löpande bokföringen ska avslutas med ett årsbokslut. Det kan du göra i förenklad form, så kallat
förenklat årsbokslut, om din omsättning (försäljning) normalt understiger 3 milj. kr per år. Du kan
upprätta det förenklade årsbokslutet på blankett SKV 2150.

Konstnärsnämnden/Konstnärsguiden

http://www.konstnarsnamnden.se/Konstnarsguiden/skatter/moms
http://www.konstnarsnamnden.se/Konstnarsguiden/skatter/moms
http://www.bfn.se/info/blanketter.aspx
https://www.skatteverket.se/funktioner/sok/sok.4.64a656d113f4c7597011b3.html?query=Bokslutsunderlag+

Förenklat årsbokslut på webben
På Skatteverkets webbplats finns ett program där du kan upprätta ditt förenklade årsbokslut. Där kan
du göra ditt årsbokslut via en anonym ingång eller genom att använda en e-legitimation. Använder du
e-legitimation kan du med automatik föra över uppgifterna från årsbokslutet till NE-blanketten och
också deklarera elektroniskt. I stort är det inte svårare än att du först fyller i dina inköp och
försäljningar och därefter svarar på frågor om dina tillgångar och skulder.

Förenklat årsbokslut

Två steg
Ett förenklat årsbokslut upprättas i två steg.

1. Först för du över dina inkomster och utgifter från bokföringen till posterna R1–R8.
2. Därefter för du in dina tillgångar och skulder till posterna B1–B9 och B13–B16. Posten B10, Eget

kapital, blir skillnaden mellan dina tillgångar och skulder i företaget.

Steg 1
Det första steget bör normalt vara enkelt. Har du samma konton i bokföringen som i NE-blanketten
blir det mycket enkelt.

Steg 2
Det andra steget kan ibland vara lite mer komplicerat. Olika tillgångar och skulder påverkar resultatet
och momsberäkningen på olika sätt.

Tre kategorier
Balansposterna kan delas in i tre olika kategorier.

1. Balansposter som inte påverkar resultatet, varken R-rutorna eller momsberäkningen. Det är
främst kassa och bank. Men även mark, konst och andra tillgångar som inte får skrivas av samt
låneskulder.

2. Balansposter som påverkar resultatet men inte momsberäkningen. Det är inventarier, byggnader
och lager.

3. Balansposter som påverkar resultatet och momsberäkningen. Det är bland annat kundfordringar,
leverantörsskulder och förskott. Har du bara poster i kategori ett och två är det i regel enkelt att
upprätta årsbokslutet. Har du poster i kategori tre, vilket är ovanligt i en liten verksamhet, blir det
något mer komplicerat.

Kategori 1
Har du balansposter i kategori 1 för du in värdet på dina tillgångar och skulder i respektive B-post.
Eget kapital, B10, är skillnaden mellan dessa värden. Har du mer skulder än tillgångar blir det egna
kapitalet negativt. Du ska även specificera dina tillgångar och skulder. Det kan du göra på ett separat
papper eller använda ett särskilt bokslutsunderlag, exempelvis det som du kan hämta
på www.skatteverket.se.

Konstnärsnämnden/Konstnärsguiden

https://www.skatteverket.se/funktioner/sok/sok.4.64a656d113f4c7597011b3.html?query=SKV+2150

Kategori 2 avskrivning på inventarier och byggnader
Har du inventarier eller byggnader ska du göra avskrivning på dessa. Avskrivningen ska motsvara det
värdeminskningsavdrag som du gör vid beskattningen. Beräkna årets avskrivning på inventarier och
för in beloppet i R10. Inventariernas värde efter avskrivning för du in i B4.

Beräkna årets avskrivning på byggnader och för in beloppet i R9. Byggnadernas värde efter
avskrivning för du in i B2.

Kategori 2 lagervärdering
Har du ett lagervärde (ovanligt för konstnärer) vid årets ingång, eller vid årets slut ska förändringen
påverka resultatet i R5. Observera att det finns en förenklingsregel för lagertillgångar. Om lagervärdet
vid årets slut inte är minst 5 000 kr behöver du inte ta upp det i balansräkningen, utan du redovisar
inköpen direkt som en kostnad. Ditt lagervärde vid årets ingång hittar du i föregående års deklaration i
ruta B6. Ett belopp vid årets ingång är samma som motsvarande belopp vid årets slut föregående år.
Värdet finns också angivet på specifikationen till din inkomstdeklaration.

Om lagervärdet har ökat ska du minska beloppet i R5, Varor och legoarbeten med lagerökningen, och
har lagervärdet minskat ska du öka beloppet i R5 med lagerminskningen. För en konstnär innehåller
R5 oftast material, om han eller hon över huvud taget har något lager.

När det förenklade årsbokslutet är klart

Överföring till blankett NE
När du är klar med det förenklade årsbokslutet fyller du i samma belopp i NE-blanketten på
motsvarande R-och B-poster. Observera att du själv ska behålla det förenklade årsbokslutet. Det ska
alltså inte skickas in. Det är räkenskapsinformation (bokföringsmaterial) som du ska spara i sju år
tillsammans med årets verifikationer (kvitton mm), dagboksblad och bokslutsunderlag. Du ska lämna
NE-blanketten till Skatteverket tillsammans med din Inkomstdeklaration 1 (INK1).

Årets resultat i ruta R11 på sid 1 på blankett NE för du över till sid 2 i ruta R12. På sid 2 gör du sedan
de skattemässiga justeringarna av det bokförda resultatet.

Skattemässiga justeringar
Har du en mindre verksamhet och har upprättat ett förenklat årsbokslut krävs det oftast bara ett fåtal
justeringar av det bokförda resultatet. Det kan vara ett underskott från föregående år i ruta R24 eller
avstämning av egenavgifter från föregående år i rutorna R40 och R41. För en konstnär kan det vara
uttag från eller inbetalning till upphovsmannakonto i rutorna R27 och R28.

Utnyttjar du räntefördelning, periodiseringsfond och expansionsfond hamnar dessa justeringar också
på sid 2 på blankett NE.

Du hade inte något lagervärde i B6 i föregående års deklaration. I slutet av detta år är värdet
8 000 kr. I ditt dagboksblad har du bokfört 88 000 kr i materialinköp under året.
Beloppet i R5 (88 000 kr från dagboksbladet) ska du därför minska till 80 000 kr. I B6 skriver du
8 000 kr. På så sätt blir bara material som du har använt under året 88 000 – 8 0000 = 80 000 kr
kostnadsfört.

Konstnärsnämnden/Konstnärsguiden

Titta på specifikationen
Glöm inte att titta på specifikationen till din inkomstdeklaration (pyjamaspapperet). Där framgår
justeringsposter som avstämning av egenavgifter, ej utnyttjat (inrullat) underskott, uttag från
upphovsmannakonto, sjukpenning i näringsverksamhet, periodiseringsfonder som ska återföras, mm.

Överskott eller underskott?
Summera alla justeringsposter (rutorna R12–R46). För därefter över överskott från ruta R47 på NE till
ruta 10.1 på sid 2 på blankett INK1 (huvudblanketten). Är du passiv (ovanligt och ofördelaktigt) blir
det ruta 10.3. Underskott från ruta R48 på NE överförs till sid 2 på blankett INK1 i ruta 10.2 (aktiv)
eller ruta 10.4 (passiv).

Konstnärer kan också kvitta underskott mot andra förvärvsinkomster, exempelvis inkomst av tjänst.
Underskottet hamnar då på blankett INK1 sid 1 i ruta 14.1.

Konstnärsnämnden/Konstnärsguiden

Exempel – bildkonstnär med mindre enskild konstnärlig verksamhet

Bruno är bildkonstnär. Trots att han omsätter under 300 000 kr per år, har han valt att frivilligt
redovisa moms. Eftersom han har så pass mycket utgifter som det är 25 % moms på och det
bara är 12 % moms på försäljning av konstverk, tror han att han tjänar på att redovisa moms.
Vid sidan av verksamheten som fri konstnär arbetar Bruno som lärare på en gymnasieskola.

Inkomsterna och momsen på dem
Bruno har gjort en löpande bokföring för verksamheten. Det finns bokförda inkomster från försäljning
av konstverk på 120 000 kr (plus moms). Momsen är 12 % x 120 000 = 14 400 kr. Han för in
inkomsten på 120 000 kr i ruta R1 på sid 1 på blankett NE. Samma belopp för han in i ruta A.05 i
momsdeklarationen. Momsen 14 400 kr för han in i ruta B.11 i momsdeklarationen.

Utgifterna och momsen på dem
Bruno har köpt material för 68 000 kr + 25 % moms 17 000 kr. (Redan här kan han konstatera att han
får moms tillbaka.) Han för in 68 000 kr i ruta R5 på blankett NE sid 1. Övriga externa kostnader är
ateljéhyra 12 000 kr. Den är det ingen moms på. Dessutom har han reskostnader för 1 200 kr.
Tågbiljetterna är det 6 % moms på, dvs. 72 kr. Övriga kostnader är telefon, marknadsföring mm för
sammanlagt 9 400 kr + 25 % moms 2 350 kr.

Sammanlagt för han in 22 600 kr i ruta R6. Den sammanlagda ingående momsen på utgifterna är 17
000 + 72 + 2 350 = 19 422 kr. Detta belopp för han in i ruta F.48 i momsdeklarationen.

Tillgångar och skulder
I steg två ska Bruno fylla i sina tillgångar och skulder. En tillgång han har är 11 000 kr på ett
bankkonto som han har företagets pengar på. Han för in beloppet i ruta B9 på sid 1 på blankett NE.
Denna typ av tillgång hör till kategori 1 (se tidigare avsnitt), så den påverkar varken resultatet eller
momsen.

Det finns inget krav på att du måste ha ett särskilt bankkonto eller en handkassa i din verksamhet. I en
liten verksamhet är det onödigt. I en större verksamhet kan det däremot finnas andra önskemål och
större krav på att kunna följa betalningsströmmarna. Då kan det vara värdefullt med ett särskilt
bankkonto för verksamheten. Saknar du bankkonto och handkassa använder du kontot eget kapital
som motkonto till dina inköp och försäljningar. Dina inkomster bokför du som eget uttag och dina
utgifter som egen insättning. Bruno har dock ett särskilt bankkonto, som han använder för de flesta av
näringsverksamhetens transaktioner.

Inventarier
I bokföringen finns inventarier bokförda till anskaffningsvärdet 32 000 kr. Bruno har till och med
föregående år skrivit av inventarierna med 21 024 kr. Hans bokförda och skattemässiga värde vid årets
början är därför 32 000 – 21 024 =10 976 kr.

Vid årets beskattning vill han göra maximal avskrivning, dvs. med 30 % x 10 976 = 3 293 kr. Han
redovisar därför 3 293 kr i ruta R10. I ruta B4 tar han upp värdet vid årets slut på inventarierna, 10
976 – 3 293 = 7 683 kr. Denna typ av tillgång hör till kategori 2, dvs. den påverkar resultatet (R-
kontona), men inte momsen. Momsen lyfte han i samband med han köpte inventarierna.

Konstnärsnämnden/Konstnärsguiden

Nuförtiden får hela utgiften för inventarier dras av direkt om inköpet kostar mindre än ett halvt
prisbasbelopp (motsvarar 22 250 kr under 2015). Men Bruno köpte inventarierna för länge sedan, när
gränsbeloppet var lägre.

Summering av resultat och eget kapital
Slutligen summerar Bruno resultatet och för in 120 000 – 68 000 – 22 600 – 3 293 = 26 107 kr i R11.
Eget kapital är samma sak som tillgångar minus skulder. Bruno har inga skulder i
näringsverksamheten, så det egna kapitalet blir 11 000 + 7 683 = 18 683 kr, vilket han för in i B10.

Upplysningar om årsbokslutet
Bruno kryssar i nej-rutan, eftersom han har gjort årsbokslutet själv.

Skattemässiga justeringar
Överskottet 26 107 kr i R11 för Bruno in i R12 på sid 2 på blankett NE. Han ska nu justera resultatet
för vissa skattemässiga poster.

Bilresor
Bruno har kört 400 mil med sin privata bil i verksamheten. Han begär avdrag med 400 x 18.50 = 7 400
kr i resor. Beloppet drar han av i ruta R22. Han ska också ange beloppet vid punkt 2 under Övriga
uppgifter längre ner på blanketten. Han har inte bokfört dessa resor, så beloppet blir en ren
deklarationspost. Annars hade det ingått i beloppet i ruta R6 på sid 1.

Underskott från föregående år
Bruno har ett outnyttjat underskott från föregående år på 11 000 kr. Det drar han av i R24. Beloppet
hämtar han från R48 i föregående års NE-blankett. Det finns också angivet på specifikationen till hans
inkomstdeklaration. Han avstod från att kvitta mot tjänsteinkomsten förra året, eftersom han räknade
med ett överskott i år och en rullning ger ett bättre skattemässigt utfall.

Periodiseringsfond
Bruno summerar alla poster till och med R33. Där för han in 7 707 kr. Han beslutar sig för att avsätta
maximala 30 % till periodiseringsfond för att skjuta skatt framför sig. Det blir 30 % x 7 707 = 2 312 kr
i R34. I R35 skriver han 7 707 – 2 312 = 5 395 kr.

Egenavgifter
Eftersom Bruno hade underskott förra året, betalade han inga egenavgifter, och han ska därför inte
göra någon avstämning i år. Däremot ska han göra avdrag för årets beräknade egenavgifter i R43.
Bruno är varken ungdom eller pensionär, så schablonavdraget är 25 %. Läs mer om egenavgifter på
Skatteverkets hemsida.

Bruno för in 25 % x 5 395 = 1 348 kr i ruta R43.

Överskott
Härefter återstår ett blygsamt överskott på 4 047 kr för Bruno näringsverksamhet. Han för in det i
R47. Eftersom han är aktiv i näringsverksamheten för han in beloppet i ruta 10.1 på sid 2 på blankett
INK1.

Konstnärsnämnden/Konstnärsguiden

https://www.skatteverket.se/foretagorganisationer/arbetsgivare/socialavgifter/egenavgifter.4.233f91f71260075abe8800020987.html
https://www.skatteverket.se/foretagorganisationer/arbetsgivare/socialavgifter/egenavgifter.4.233f91f71260075abe8800020987.html

Sjukpenninggrundande inkomst
Bruno får en sjukpenninggrundande inkomst från näringsverksamheten på 17 358 kr. Detta är mer än
hans beskattningsbara inkomst från näringsverksamheten på 4 046 kr. Det beror på att varken det
inrullade underskottet från föregående år på 11 000 kr eller avsättningen till periodiseringsfond på
2 312 kr ska påverka den sjukpenninggrundande inkomsten.

Hade han inte haft båda dessa poster hade beloppet i ruta R42 varit 5 395 + 11 000 + 2 312 = 18 707
kr. Schablonavdraget hade varit 18 707 x 25 % = 4 676 kr och hans sjukpenninggrundande inkomst
blir 18 707 – 4 676 = 14 031 kr. Den pensionsgrundande inkomsten är dock 4 047 kr, dvs. samma som
i R47.

Momsdeklarationen
Bruno kontrollerar att rätt belopp har blivit ifyllda i momsdeklarationen. I ruta A.05 finns 120 000 kr,
vilket är hans omsättning (försäljning). I ruta B.11 finns den 12-procentiga momsen 14 400 kr. I ruta
F.48 finns den ingående momsen (på hans utgifter) 19 422 kr. Han räknar ut att han får tillbaka moms
med 19 422 – 14 400 = 5 022 kr. Detta belopp skriver han i ruta G.49 med ett minustecken framför.

Inkomstdeklarationen INK1 sid 2
Bruno kontrollerar att rätt belopp har blivit ifyllda på sid 2 på blankett INK1 (huvudblanketten).
Överskottet 4 046 kr i R47 på NE-bilagan för han in i ruta 10.1.

Övrigt
Bruno har inte tillräckligt med kapitalunderlag för att kunna utnyttja räntefördelning. Dessutom är det
tveksamt om räntefördelning lönar sig i och med jobbskatteavdraget på aktiv näringsverksamhet.

Konstnärsnämnden/Konstnärsguiden

www.skatteverket.se

In
ko

m
st

d
e
kl

a
ra

tio
n
 e

n
lig

t
la

g
e
n
 S

F
S

 2
0
1
1
:1

2
4
4

S
K

V
2
0

0
0

2
5

s
v

M
0

7
Inkomstdeklaration 1 2016
Inkomståret 2015

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

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

Senast den 2 maj 2016
ska deklarationen finnas hos Skatteverket.

M

Person-/organisationsnummer

Inkomster - Tjänst Ange belopp i hela kronor

1.1Lön, förmåner, sjukpenning m.m.

1.2Kostnadsersättningar

1.3Allmän pension och tjänstepension m.m.

1.4Privat pension och livränta

1.5Andra inkomster som inte är pensions-
grundande

1.6Inkomster, t.ex. hobby, som du
själv ska betala egenavgifter för

1.7Inkomst från bilaga K10, K10A och K13

Avdrag - Tjänst
2.1Resor till och från arbetet

Du får avdrag endast för den del som
överstiger 10 000 kr. Fyll i totalbeloppet.

2.2Tjänsteresor

2.3Tillfälligt arbete, dubbel bosättning och
hemresor

2.4Övriga utgifter
Du får avdrag endast för den del som
överstiger 5 000 kr. Fyll i totalbeloppet.

Allmänna avdrag

3.1Pensionssparande m.m.

Skattereduktioner

4.1 Rot-/rutarbete enligt meddelande eller
som förmån

4.2 Underlag för skattereduktion för gåva

4.3 Underlag för skattereduktion för
förnybar el. Ange antal kilowattimmar.

Underlag för fastighetsavgift Ange belopp i hela kronor

5.1 Småhus/ägarlägenhet hel avgift 0,75 %

5.2 Småhus/ägarlägenhet halv avgift 0,375 %

Underlag för fastighetsskatt

6.1 Småhus/ägarlägenhet: tomtmark,
byggnad under uppförande 1,0 %

Inkomster - Kapital Ange belopp i hela kronor

7.1Schablonintäkter

7.2Ränteinkomster, utdelningar, vinst från
bilaga K4 avsnitt C m.m.

7.3Överskott vid uthyrning av privatbostad

7.4Vinst fondandelar m.m.
Vinst från bilaga K4 avsnitt A och B, K10,
K10A, K11, K12 avsnitt B och K13.

7.5Vinst ej marknadsnoterade fondandelar
m.m. Vinst från bilaga K4 avsnitt D,
K12 avsnitt E och K15A/B m.m.

7.6Vinst från bilaga K5 och K6.
Återfört uppskov från bilaga K2.

Vinst från bilaga K7 och K87.7

Avdrag - Kapital

8.1Ränteutgifter m.m. Förlust från bilaga
K4 avsnitt C m.m.

8.2Förvaltningsutgifter
Du får avdrag endast för den del som
överstiger 1 000 kr. Fyll i totalbeloppet.

8.3Förlust fondandelar m.m.
Förlust från bilaga K4 avsnitt A,
K10, K12 avsnitt B och K13.

8.4 Förlust ej marknadsnoterade fondandelar.
Förlust från bilaga K4 avsnitt D,
K10A, K12 avsnitt E och K15A/B.

8.5Förlust från bilaga K5 och K6

8.6Förlust från bilaga K7 och K8

8.7Investeraravdrag från bilaga K11

Utländsk försäkring - Avkastningsskatt

9.1 Skatteunderlag för kapitalförsäkring

9.2 Skatteunderlag för pensionsförsäkring

Namn och adress

Bruno Grönberg

Gulockravägen 56

156 79 Spektra

721212-0000

Konstnärsnämnden/Konstnärsguiden

INK1M-1-25-2015P4

Bruno är bildkonstnär och har en
mindre enskild konstnärlig
verksamhet med en omsättning
under 3 mnkr.

000 000

Här framgår Brunos inkomster från lärarjobbet
på gymnasieskolan, sjukpenning m.m.

StefanA
Markering

StefanA
Rektangel

StefanA
Linje

S
a
m

rå
d
 e

n
lig

t
S

F
S

1
9
8
2
:6

6
8
 h

a
r

sk
e
tt
 m

e
d
 N

ä
ri
n
g
sl

iv
e
ts

 R
e
g
e
ln

ä
m

n
d
.

S
K

V
2
0

0
0

2
5

s
v

M
0

7
Person-/organisationsnummer

2016Det gröna fältet gäller enbart näringsverksamhet

Näringsverksamhet

10.1 Överskott av
aktiv näringsverk-
samhet

Belopp från NE

10.2 Underskott av
aktiv närings-
verksamhet

Belopp från NE

10.3 Överskott av
passiv närings-
verksamhet

10.4 Underskott av
passiv närings-
verksamhet

10.5Inkomster för vilka
uppdragsgivare
ska betala social-
avgifter

10.6 Underlag för sär-
skild löneskatt på
pensionskost-
nader

10.7 Underlag för avkastningsskatt på
pensionskostnader

Räntefördelning

11.1 Positiv räntefördelning
Belopp från NE (ruta R30) eller N3A (p.15).

Negativ räntefördelning
Belopp från NE (ruta R31) eller N3A (p.16).

11.2

Underlag för expansionsfondsskatt

12.1 Ökning av expansionsfond
Belopp från NE (ruta R36) eller N3A (p.21).

Minskning av expansionsfond
Belopp från NE (ruta R37) eller N3A (p.22).

12.2

Nedsättning av egenavgifter

13.1Regionalt nedsättningsbelopp, endast
näringsverksamhet i stödområde

Allmänna avdrag (näringsverksamhet)
14.1 Underskott av aktiv näringsverksamhet

som du får kvitta mot förvärvsinkomst
Underskott som du redovisar här ska
inte redovisas vid punkt 10.2

Underlag för fastighetsavgift

15.1 Hyreshus: bostäder 0,3 %

15.2 Hyreshus: bostäder 0,15 %

Underlag för fastighetsskatt

16.1 Hyreshus: tomtmark,
bostäder under uppförande 0,4 %

16.2 Hyreshus: lokaler 1,0 %

16.3 Industri och elproduktionsenhet,
värmekraftverk 0,5 %

16.4 Elproduktionsenhet:
vattenkraftverk 2,8 %

16.5 Elproduktionsenhet:
vindkraftverk 0,2 %

Kryssa här om din näringsverksamhet
har upphört under 2015

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 elektroniskt.

Övrigt

Underskrift
Namnteckning Telefonnummer

Belopp från NE

Belopp från NE

Bruttoinkomst

Eget

Belopp från N3A

Belopp från N3A

Belopp från N3A

Belopp från N3A

Kostnader

Anställdas

INK1M-2-25-2015P4

721212-0000

4 047

Konstnärsnämnden/Konstnärsguiden

Bruno Grönberg

StefanA
Markering

S
K

V
2

1
6

1
0

8
sv

0
0

0
3

Inkomst av näringsverksamhet
Enskilda näringsidkare

T.o.m.

Namn

NE
Blanketten ska lämnas av fysisk person och dödsbo som
bedriver enskild näringsverksamhet.

Information om hur du fyller i blanketten finns i broschyrerna
Bokföring, bokslut och deklaration del 1 och 2, SKV 282 och
283. Ange belopp i hela kronor.

Fr.o.m.

Räkenskapsår

Datum när blanketten fylls i

Verksamhetens art

Personnummer redovisningsansvarig 1

Självständig näringsverksamhet bedrivs i utlandet Ja

Personnummer

1 Den som redovisar samtliga tillgångar och skulder samt intäkter och kostnader i NE-blanketten vid gemensam verksamhet samt vid
 förenklat uppgiftslämnande för enkelt bolag. Om det är du som är redovisningsansvarig ska du fylla i ditt eget personnummer.

Jag har inte tillämpat reglerna om
förenklat årsbokslut

Balansräkning/räkenskapsschema

B1

Anläggningstillgångar

Immateriella anläggningstillgångar

B2 Byggnader och markanläggningar

B3
Mark och andra tillgångar som inte får
skrivas av

B4 Maskiner och inventarier

B5 Övriga anläggningstillgångar

Omsättningstillgångar

B6 Varulager

B7

B8 Övriga fordringar

B9 Kassa och bank

Kundfordringar

Eget kapital

B10 Eget kapital (tillgångar - skulder)

Obeskattade reserver 2

B11 Obeskattade reserver

Avsättningar 2

B12

Skulder

B13 Låneskulder

B14

B15 Leverantörsskulder

B16

Skatteskulder

Övriga skulder

Avsättningar

Intäkter

Resultaträkning/räkenskapsschema

R1
Försäljning och utfört arbete samt
övriga momspliktiga intäkter

R2

Bil- och bostadsförmån m.m.

R4 Ränteintäkter m.m.

Momsfria intäkter

Kostnader

R5 Varor, material och tjänster

R6

R7 Anställd personal

R8 Räntekostnader m.m.

Övriga externa kostnader

+

-

-

-

-

+

+

+

R3

Uppdragstagare (t.ex. redovisningskonsult) har biträtt vid upprättandet av
årsbokslutet

R9
Avskrivningar och nedskrivningar
byggnader och markanläggningar

R10

Avskrivningar och nedskrivningar
maskiner och inventarier och
immateriella tillgångar

-

-

Årets resultat

R11 =
Bokfört resultat
(förs över till sidan 2 R12) (+/-)

Ja Nej

Upplysningar om årsbokslutet

Lämna gärna bilagan via e-tjänsten Inkomstdeklaration 1, www.skatteverket.se

Avskrivningar

2 Ska inte fyllas i av den som upprättar förenklat årsbokslut.

Bruno Grönberg 721212-0000

7 683

11 000

120 000

68 000

22 600

18 683

3 293

26 107

X

Konstnärsnämnden/Konstnärsguiden

NEM-1-08-2015P4

Konstnärlig

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

S
K

V
2

1
6

1
0

8
sv

0
0

0
3

Skattemässiga justeringar av bokfört resultat

R13

R14 Bokförda intäkter som inte ska tas upp

R15
Intäkter som inte bokförts men som ska
tas upp

Bokförda kostnader som inte ska dras av +

-

+

R16
Kostnader som inte bokförts men som ska
dras av

R17 Sammanlagt resultat av verksamheten

-

=

R12 =
Bokfört resultat
(förs över från R11 sidan 1) (+/-)

Min andel som medhjälpande make (+) och
andel till medhjälpande make (-)R20

+

-

Övriga skattemässiga justeringar, kostnader
min andel (t.ex. utgifter för resor till och från
arbetet)R22 -

R23

R24
Outnyttjat underskott från föregående beskatt-
ningsår (R48 i föregående års blankett)

R25
Skogsavdrag/substansminskningsavdrag
enligt blankett N8

Övriga skattemässiga justeringar, intäkter min
andel +

-

-

R18
Gemensam verksamhet - överskott redovisad
av annan 3a eller min andel av underskott 3b -

R19 +
Gemensam verksamhet - underskott redovisad
av annan 3a eller min andel av överskott 3b

R21
Min andel av resultatet från verksam-
heten/erna =

+

Återföring av värdeminskningsavdrag m.m.
vid avyttring av näringsfastighet och s.k. av-
skattning (skogs- och substansminsknings-
avdrag redovisas även på N8)R26

R27

R28
Inbetalning till skogs-, skogsskade- eller
upphovsmannakonto

R29
Överskott (+)/Underskott (-) före ränteför-
delning

Uttag från skogs-, skogsskade- eller upphovs-
mannakonto +

-

=
3a Anges av den som vid representantredovisning redovisar hela resultatet i R12.

Personnummer

R31

R32 Återföring av periodiseringsfond

R33
Överskott (+)/Underskott (-) före avsättning
till periodiseringsfond

Negativ räntefördelning (beloppet förs även
till p. 11.2 på INK1) +

+

=

R34
Avsättning till periodiseringsfond, dock högst
30 % av överskott vid R33

R35
Överskott (+)/Underskott (-) före ökning av
expansionsfond

-

=

R30 -
Positiv räntefördelning, dock högst överskott vid
R29 (beloppet förs även till p. 11.1 på INK1)

R36
Ökning av expansionsfond, dock högst överskott
vid R35 (beloppet förs även till p. 12.1 på INK1) -

R37 +
Minskning av expansionsfond (beloppet förs även
till p. 12.2 på INK1)

R38 -

Egna pensionspremier eller inbetalning på
pensionssparkonto i näringsverksamheten
(beloppet förs även till p. 10.6 på INK1)

R39 Särskild löneskatt på pensionssparavdrag i R38

R40
Medgivna avdrag för egenavgifter eller särskild
löneskatt föregående beskattningsår

-

+

R41
Påförda egenavgifter eller särskild löneskatt
föregående beskattningsår

R42
Överskott (+)/Underskott (-) före årets avdrag
för egenavgifter eller särskild löneskatt

-

=

R43
Årets beräknade avdrag för egenavgifter eller
särskild löneskatt -

R44 +
Sjukpenning hänförlig till denna näringsverk-
samhet

R45 +

Allmänt avdrag. Vid konstnärlig eller nystartad
näringsverksamhet utnyttjat underskott
(beloppet förs även till p. 14.1 på INK1).

R46 +

Underskott som utnyttjas i kapital. Vinst vid
avyttring av näringsfastighet/näringsbostadsrätt
och underskott i andelshus

R47
Överskott (+). Överförs till INK1 sidan 2, p. 10.1
eller 10.3

R48
Underskott (-). Överförs till INK1 sidan 2, p. 10.2
eller 10.4. Nästa år förs beloppet till R24.

=

=
3b Min andel av resultatet kan hämtas från blankett NEA eller vid representant-
 redovisning föras in direkt i NE-blanketten

1. Har du dragit av kostnader för personbil eller lätt
lastbil som är leasad (hyrd) i näringsverksamheten
eller som är bokförd som tillgång?

Övriga uppgifter

Ja

2. Har du dragit av bilkostnader för egen bil enligt
schablon (18,50 kr/mil), ange beloppet

3. Ränteutgifter enligt kontrolluppgifter för beskattningsåret
som dragits av i näringsverksamhet, ange belopp

4. Vid restvärdesavskrivning: återförda belopp för
av- och nedskrivning, försäljning och utrangering

5. Årets begärda och tidigare års medgivna värde-
 minskningsavdrag som finns vid beskattnings-
 årets utgång avseende byggnader

6. Årets begärda och tidigare års medgivna värde-
 minskningsavdrag som finns vid beskattnings-
 årets utgång avseende markanläggningar

7. Ersättningsfonder vid beskattningsårets utgång

8. Kapitalunderlag för räntefördelning (positivt) 4

9. Kapitalunderlag för räntefördelning (negativt) 4

10. Positivt fördelningsbelopp som sparas till nästa

beskattningsår 4

11. Kapitalunderlag expansionsfond (positivt) 5

4 Uppgift behöver bara lämnas av den som har redovisat räntefördelning i ruta
 R30 eller R31, eller som under beskattningsåret har ökat sitt positiva fördelnings-
 belopp som sparas till nästa beskattningsår.
5 Uppgift behöver bara lämnas av den som vid beskattningsårets utgång har
 kvarvarande expansionsfond.

26 107

26 107

26 107

7 400

11 000

7 707

7 707

2 312

5 395

5 395

1 348

4 047

721212-0000

Konstnärsnämnden/Konstnärsguiden

NEM-2-08-2015P4

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

Person-/Organisationsnummer

Deklarationsdag

Beräkningsbilaga MOMSD

Årsmoms
OBS! Värdena ska föras över till originalblanketten
(alternativt lämnas via e-tjänsten för Momsdeklaration).

Momsdeklaration för beskattningsår ska lämnas senast 26 i andra månaden efter beskattningsåret för HB/KB samt för dem som
haft handel med EU-land. Övriga lämnar momsdeklaration enligt nedan:

Period Inkomstdeklaration lämnas Momsdeklaration lämnas

Fysisk person 2 maj 12 maj eller 27 juni vid byråanstånd

Juridisk person P1. 2 nov 12 nov

P2. 15 dec 28 dec

P3. 1 mar 14 mar

P4. 1 jul 12 jul

Moms att deklarera för Ange endast kronor, ej ören

A. Momspliktig försäljning eller uttag exklusive moms

Momspliktig försäljning som inte
ingår i ruta 06, 07 eller 08

Momspliktiga uttag

Beskattningsunderlag vid
vinstmarginalbeskattning

Hyresinkomster vid frivillig
skattskyldighet

05

06

07

08

B. Utgående moms på försäljning eller uttag i ruta 05 - 08

Utgående moms

Utgående moms

Utgående moms

10

11

12

+

+

+

C. Momspliktiga inköp vid omvänd skattskyldighet

Inköp av varor från ett annat EU-land

Inköp av tjänster från ett annat
EU-land enligt huvudregeln

Inköp av tjänster från ett land
utanför EU

Inköp av varor i Sverige som
köparen är skattskyldig för

Övriga inköp av tjänster i Sverige
som köparen är skattskyldig för

20

21

22

23

24

D. Utgående moms på inköp i ruta 20 - 24

Utgående moms

Utgående moms

Utgående moms

30

31

32

+

+

+

H. Import

Beskattningsunderlag vid import
50

I. Utgående moms på import i ruta 50

Utgående moms

Utgående moms

Utgående moms

60

61

62

+

+

+

E. Försäljning m.m. som är undantagen från moms

Försäljning av varor till ett annat
EU-land

Försäljning av varor utanför EU

Mellanmans inköp av varor
vid trepartshandel

Mellanmans försäljning av varor
vid trepartshandel

Försäljning av tjänster till näringsidkare
i annat EU-land enligt huvudregeln

Övrig försäljning av tjänster
omsatta utanför Sverige

Försäljning när köparen är
skattskyldig i Sverige

Övrig försäljning m.m.

35

36

37

38

39

40

41

42

F. Ingående moms

Ingående moms att dra av
48

-

G. Moms att betala eller få tillbaka (ifylls alltid)

Moms att betala eller få tillbaka
49 +/-

=

721212-0000

Jan 2015 - Dec 2015

120 000

14 400

19 422

-5 022

Anteckningar

C
o
p
y
ri
g
h
t

B
jö

rn
 L

u
n
d
é
n

 I
n
fo

rm
a
tio

n
 A

B

Konstnärsnämnden/Konstnärsguiden ARSMOMS-1

eller

eller

eller

eller

eller

1 dec

15 jan

1 apr

1 aug

15 jun

vid e-Ink2+fil

vid e-Ink2+fil

vid e-Ink2+fil

vid e-Ink2+fil

vid byråanstånd

(elektroniskt)

(elektroniskt)

(elektroniskt)

(elektroniskt)

eller

eller

eller

eller

(papper)

(papper)

(papper)

(papper)

14 dec

18 jan

12 apr

17 aug

StefanA
Markering

StefanA
Markering

StefanA
Markering

StefanA
Markering

