
Kommunal fastighetsavgift
på bostäder
Alla bostäder i småhus och hyreshus får en kommunal
fastighetsavgift från och med i år. Den statliga fastig-
hetsskatten på bostäder har samtidigt avskaffats.

För småhus är avgiften 6 000 kr för varje bostads-
bygg nad, eller 0,75 % av taxeringsvärdet om det ger
en lägre avgift.

För hyreshus är avgiften 1 200 kr för varje bostads-
lägenhet, eller 0,4 % av taxeringsvärdet om det ger
en lägre avgift.

För pensionärer: Högst 4 % av inkomsten ska betalas
i fastighetsavgift för permanentbostad i småhus.

Statlig fastighetsskatt
på övriga fastigheter
Småhus och bostadshyreshus. Den statliga fastig-
hetsskatten behålls i följande fall:
• obebyggd tomtmark
• småhus och bostadshyreshus under uppförande
• tomtmark som är bebyggd enbart med bostads bygg-

nad som har annan ägare (t.ex. arrendetomter)
• tomtmark som är bebyggd enbart med bostads-

byggnad som saknar byggnadsvärde (pga. att
byggnadsvärdet inte blir minst 50 000 kr).

Vattenkraftverk. Skattesatsen höjs till 2,2 % från 1,7 %.

Privatbostad i utlandet är från och med den 1 januari
inkomståret 2008 inte längre skattepliktig till fastig-
hetsskatt.

Avskaffade särregler. Bland de särregler som
avskaf fats märks främst:
• den tillfälliga frysningen av underlag för fastig hets-

skatt på bostäder
• den tillfälliga begränsningen av fastighetsskatt på

småhustomter
• dämpningsregeln
• fördelning av underlaget vid ägarbyte under året
• begränsningsregeln (skattereduktion för fastig-

hetsskatt).

Gemensamt för fastighetsavgift
och fastighetsskatt
Ägaren den 1 januari 2008
betalar hela avgiften/skatten
Den som är ägare till fastigheten den 1 januari 2008
ska betala fastighetsavgiften eller fastighetsskatten
för hela kalenderåret 2008. Ett ägarbyte under 2008
innebär alltså att en ny ägare börjar betala avgift/
skatt först från och med inkomståret 2009.

SKV 296 utgåva 18

Nyheter ………………………………………………………………………………………… 1

Fastighetsavgift eller fastighetsskatt? ……………………… 2

Vem ska betala fastighetsavgift
eller fastighetsskatt? …………………………………………………………… 2

Småhus – kommunal fastighetsavgift ……………………… 3

Småhus – statlig fastighetsskatt …………………………………… 7

Småhus i framtiden ……………………………………………………………… 8

Hyreshus – kommunal fastighetsavgift …………………… 8

Hyreshus – statlig fastighetsskatt ……………………………… 10

Hyreshus i framtiden ………………………………………………………… 11

Industrienheter och elproduktionsenheter ………… 11

Byggnad på annans mark ……………………………………………… 12

Byggnad under uppförande ………………………………………… 13

Avgiftsminskning för nybyggda bostäder …………… 13

Olika räkenskapsår – deklarationen 2009 …………… 14

Hur gör man i deklarationen? ……………………………………… 16

Betalning av fastighetsavgift
och fastighetsskatt …………………………………………………………… 16

I N N EH Å L L

Nyheter

Fastighetsavgift och fastighetsskatt
Deklarationen 2009

2

Fastighetsavgift eller fastighetsskatt?

Det är Skatteverkets beslut om fastighetstaxering
som styr om det är kommunal fastighetsavgift eller
statlig fastighetsskatt som ska betalas för en fastighet.

Med ”fastighet” menas i denna broschyr en taxer-
ingsenhet enligt ett beslut om fastighetstaxering.
Varje sådant beslut omfattar en taxeringsenhet.

Kommunal fastighetsavgift
 I deklarationen 2009 gäller att fastighetsavgift ska
betalas för bostäder i fastigheter som vid fastighets-
taxeringen betecknas som följande typ av taxerings-
enhet:
• småhusenhet
• småhus på lantbruksenhet
• hyreshusenhet.

Statlig fastighetsskatt
I deklarationen 2009 gäller att fastighetsskatt ska be-
talas för fastigheter som inte innehåller bostäder, och

som vid fastighetstaxeringen betecknas som följ ande
typ av taxeringsenhet:
• småhusenhet
• lantbruksenhet, tomtmark för småhus
• hyreshusenhet
• industrienhet
• elproduktionsenhet.

Gemensamt för fastighetsavgift
och fastighetsskatt
Byggnad på annans mark (byggnad på ofri grund)
ska anses som fastighet. Läs mer på sidan 12.

Har taxeringsenheten betecknats som avgifts- eller
skattefri vid fastighetstaxeringen, är den fri från fastig-
hetsavgift eller fastighetsskatt.

Privatbostad i utlandet är inte avgifts- eller skatte-
pliktig.

Vem ska betala fastighetsavgift
eller fastighetsskatt?

Ägaren den 1 januari
betalar hela avgiften/skatten
För både fastighetsavgift och fastighetsskatt gäller
i deklarationen 2009 att den som är ägare till fastig-
heten den 1 januari 2008 ska betala avgiften eller
skatten för hela kalenderåret 2008.

Ägare eller jämställd med ägare
Det är ägaren till fastigheten som ska betala avgift
eller skatt. Som ägare räknas även vissa rättighets-
havare, t.ex. de som har fastighet med tomträtt.

Delägare
Varje delägare betalar avgift eller skatt bara på sin
andel i fastigheten.

Tomträttshavare
Den som innehar en fastighet med tomträtt ska i
detta sammanhang anses som ägare, och betalar
därför avgift eller skatt för både mark och byggnad.

Ägarbyte under året
Den som är ägare till fastigheten den 1 januari 2008
ska betala avgiften eller skatten för hela kalenderåret

2008. Ett ägarbyte under 2008 innebär alltså att en
ny ägare börjar betala avgift eller skatt först från och
med 2009.

Om ägarbytet sker den 1 januari 2008, ska den nya
ägaren betala avgiften eller skatten för hela år 2008.

Bostadsrättsfastigheter
För en bostadsrättsfastighet är det ägaren till huset,
alltså bostadsrättsföreningen, som påförs och betalar
avgiften eller skatten – inte de enskilda bostadsrätts-
havarna.

Juridiska personer
Dödsbon, handelsbolag, aktiebolag och andra jurid-
iska personer betalar avgift eller skatt i den utsträck-
ning de är ägare till fastigheten. Är den juridiska
 per sonen delägare till en avgifts- eller skattepliktig
fastig het, betalar denne avgift eller skatt mot svar-
ande sin andel.

Ägare som inte ska skatta för inkomst
För en ägare till fastighet i Sverige har det ingen
betydelse om denne är skattskyldig i Sverige för
inkomst eller inte. Fastighetsavgift eller fastighets-

3

skatt ska ändå betalas. Därmed ska exempelvis
 personer som är bosatta utomlands, liksom ideella
föreningar och skattefria stiftelser, också betala

avgift eller skatt. En sådan ägare är därför också
skyldig att lämna inkomstdeklaration på grund av
fastighetsavgiften eller fastighetsskatten.

Småhus – kommunal fastighetsavgift

Exempel 1: En bostadsbyggnad – en tomtmark
Taxeringsenhet som bara har en värderingsenhet
bostadsbyggnad och en värderingsenhet tomtmark.

Småhuset har 400 000 kr i byggnadsvärde. Tomten
har ett markvärde på 250 000 kr. Sammanlagt taxer-
ingsvärde är 650 000 kr.

• Det fasta maxbeloppet för fastighetsavgiften är
6 000 kr.

• Jämför med 0,75 % av 650 000 kr, som blir 4 875 kr.

Fastighetsavgiften ska bli 4 875 kr, eftersom detta
belopp är lägre än det fasta maxbeloppet.

Underlaget
Ett underlag för fastighetsavgiften 0,75 % måste
bestämmas, och det blir 650 000 kr (650 000 x
0,75 % = 4 875).

Exempel 2:
Två bostadsbyggnader – på var sin tomtmark
Taxeringsenhet som har två värderingsenheter
bostadsbyggnader och två värderingsenheter
tomtmark.

Bostadsbyggnad A (byggnadsvärde 900 000 kr)
 ligger på tomtmark C (markvärde 1 200 000 kr).

Bostadsbyggnad B (byggnadsvärde 300 000 kr)
 ligger på tomtmark D (markvärde 400 000 kr).

Bostadsbyggnad A
• Det fasta maxbeloppet för avgiften är 6 000 kr.

• Jämför med 0,75 % av 2 100 000 kr (900 000 +
1 200 000), som blir 15 750 kr.

För bostadsbyggnad A blir fastighetsavgiften
6 000 kr.

Bostadsbyggnad B
• Det fasta maxbeloppet för avgiften är 6 000 kr.

• Jämför med 0,75 % av 700 000 kr (300 000 +
400 000), som blir 5 250 kr.

För bostadsbyggnad B blir fastighetsavgiften
5 250 kr.

Underlaget
Fastighetsavgiften för taxeringsenheten blir 11 250 kr
(6 000 + 5 250). Ett underlag för fastighetsavgiften
0,75 % måste bestämmas, och det blir 1 500 000 kr
(1 500 000 x 0,75 % = 11 250).

Detta avsnitt gäller för både småhusenheter och små-
hus på lantbruksenheter.

Med småhus menas en bostadsbyggnad som inrymmer
en eller två bostäder för permanent- eller fritidsboende.
Typkoden vid fastighetstaxeringen börjar med 2.

Med småhus på lantbruk menas bostadsbyggnad
som inrymmer minst en och högst tio bostäder för
perma nent- eller fritidsboende på lantbruks enhet.
Typkoden vid fastighetstaxer ingen börjar med 1.

Alla uppgifter som behövs framgår av det senaste
beslutet om fastighetstaxering (inte senare än 2008).

Bostadsbyggnader får
kommunal fastighetsavgift
Bostadsbyggnader som är uppförda får kommunal
fastighetsavgift. Med ”uppförd” menas här att huset
är taxerat som färdigbyggt och har ett värdeår vid
fastighetstaxeringen.

Fastighetsavgift på småhus tas ut för varje värderings-
enhet bostadsbyggnad med ett fast maxbelopp på
6 000 kr eller, om det ger en lägre avgift, 0,75 % av
taxerat värde för byggnaden och värderingsenhet
för tillhörande tomtmark.

Fastighetsavgiften medför alltså att man måste se
på varje värderingsenhet bostadsbyggnad respektive
tomtmark för sig för att beräkna avgiften. För de fl esta
småhusenheter medför detta inte något extra, efter-
som dessa i normalfallet består av bara ett småhus
och en tomt. Se exempel 1.

Andra småhusenheter utgör särfall med olika kombi-
nationer av antal bostadsbyggnader och tomter inom
en och samma taxeringsenhet. Dessa kräver olika
beräkningssätt, se exempel 2–7.

Exemplen 1–7 innehåller följande
1: En bostadsbyggnad – en tomtmark
2: Två bostadsbyggnader – på var sin tomtmark
3: Två bostadsbyggnader – på samma tomtmark
4: Två bostadsbyggnader, den ena under uppförande
 – båda på samma tomtmark
5: Två bostadsbyggnader, den ena nybyggd
 – båda på samma tomtmark
6: En bostadsbyggnad – på annans mark
7: En bostadsbyggnad, värde under 50 000 kr – en tomtmark

4

Exempel 3:
Två bostadsbyggnader – på samma tomtmark
Taxeringsenhet som har två värderingsenheter
bostadsbyggnader och en värderingsenhet tomt-
mark. Markvärdet hänförs till byggnaden med
högst värde.

Bostadsbyggnad E (byggnadsvärde 200 000 kr) ligger
på tomtmark G.

Bostadsbyggnad F (byggnadsvärde 75 000 kr) ligger
också på tomtmark G.

Tomtmark G (markvärde 900 000 kr) ska värde-
mässigt anses tillhöra den byggnad som har det
högsta värdet, alltså bostadsbyggnad E.

Bostadsbyggnad E
• Det fasta maxbeloppet för avgiften är 6 000 kr.

• Jämför med 0,75 % av 1 100 000 kr (200 000 +
900 000), som blir 8 250 kr.

För bostadsbyggnad E blir fastighetsavgiften 6 000 kr.

Bostadsbyggnad F
• Det fasta maxbeloppet för avgiften är 6 000 kr.

• Jämför med 0,75 % av 75 000 kr, som blir 562 kr.

För bostadsbyggnad F blir fastighetsavgiften 562 kr.

Underlaget
Fastighetsavgiften för taxeringsenheten blir 6 562 kr
(6 000 + 562). Ett underlag för fastighetsavgiften
0,75 % måste bestämmas, och det blir 875 000 kr
(800 000 för E och 75 000 för F x 0,75 % = 6 562).

Exempel 4: Två bostadsbyggnader, den ena
under uppförande – båda på samma tomtmark
Taxeringsenhet som har två värderingsenheter
bostadsbyggnader och en värderingsenhet tomt-
mark. Den byggnad som är under uppförande får
statlig fastighetsskatt.

Bostadsbyggnad H (byggnadsvärde 1 000 000 kr)
ligger på tomtmark K.

Bostadsbyggnad I är taxerad som under uppför ande
(byggnadsvärde 250 000 kr) och ligger också på
tomtmark K.

Tomtmark K (markvärde 4 000 000 kr) ska värde-
mässigt anses tillhöra den byggnad som är taxerad
som uppförd, alltså bostadsbyggnad H.

Bostadsbyggnad H
• Det fasta maxbeloppet för avgiften är 6 000 kr.

• Jämför med 0,75 % av 5 000 000 kr (1 000 000 +
4 000 000), som blir 37 500 kr.

För bostadsbyggnad H blir fastighetsavgiften 6 000 kr.

Bostadsbyggnad I
Bostadsbyggnad I är taxerad som under uppför ande
och ska ha statlig fastighetsskatt med 1 % av bygg-
nadsvärdet 250 000 kr.

Exemplet fortsätter i nästa spalt

Fortsättning från föregående spalt

Underlaget
Fastighetsavgiften för taxeringsenheten blir 6 000 kr
för H. Ett underlag för fastighetsavgiften 0,75 %
måste bestämmas, och det blir 800 000 kr (800 000
x 0,75 % = 6 000).

Fastighetsskatten för taxeringsenheten blir 2 500 kr
(för I). Underlaget blir 250 000 kr (250 000 x 1,0 %
= 2 500).

Exempel 5: Två bostadsbyggnader, den
ena nybyggd – båda på samma tomtmark
Taxeringsenhet som har två värderingsenheter
bostadsbyggnader och en värderingsenhet tomt-
mark. Markvärdet hänförs till byggnaden utan
avgiftsminskning.

Bostadsbyggnad L (byggnadsvärde 750 000 kr) har
värdeår 1980 och ligger på tomtmark N.

Bostadsbyggnad M är nybyggd (byggnadsvärde
1 250 000 kr), har värdeår 2005 och ligger också på
tomtmark N.

Tomtmark N (markvärde 2 000 000 kr) ska värde-
mässigt anses tillhöra den byggnad som saknar
eller har den lägsta graden av avgiftsminskning,
alltså bostadsbyggnad L.

Bostadsbyggnad L
• Det fasta maxbeloppet för avgiften är 6 000 kr.

• Jämför med 0,75 % av 2 750 000 kr (750 000 +
2 000 000), som blir 20 625 kr.

För bostadsbyggnad L blir fastighetsavgiften 6 000 kr.

Bostadsbyggnad M
Bostadsbyggnad M är nybyggd och är helt befriad
från fastighetsavgift i deklarationerna 2009–2011,
och får halv avgift i deklarationerna 2012–2016.

För bostadsbyggnad M blir fastighetsavgiften alltså
noll kronor.

Underlaget
Fastighetsavgiften för taxeringsenheten blir 6 000 kr
(för L). Ett underlag för fastighetsavgiften 0,75 %
måste bestämmas, och det blir 800 000 kr (800 000 x
0,75 % = 6 000).

Exempel 6:
En bostadsbyggnad – på annans mark
Lill-Klas äger en sommarstuga O (byggnadsvärde
175 000 kr) som ligger på arrenderad mark.

Arrendetomten P (markvärde 200 000 kr) ägs av
Stor-Klas.

Eftersom det är olika ägare, blir sommarstugan en
taxeringsenhet och tomtmarken en annan taxer ings-
enhet.

Exemplet fortsätter i nästa spalt

5

Fortsättning från föregående spalt

Bostadsbyggnad O
Lill-Klas ska betala kommunal fastighetsavgift för
sommarstugan.

• Det fasta maxbeloppet för avgiften är 6 000 kr.

• Jämför med 0,75 % av 175 000 kr, som blir 1 312 kr.

För bostadsbyggnad O blir fastighetsavgiften
1 312 kr. Ett underlag för fastighetsavgiften
0,75 % måste bestämmas, och det blir 175 000 kr
(175 000 x 0,75 % = 1 312).

Tomtmarken P
För Stor-Klas ska arrendetomten P jämställas med
obebyggd tomtmark, eftersom han inte har någon
egen bostadsbyggnad på tomten. Det innebär att
Stor-Klas ska betala statlig fastighetsavgift för tomt-
marken.

För tomtmarken P blir fastighetsskatten 2 000 kr.
Underlaget blir 200 000 kr (200 000 x 1,0 % = 2 000).

Exempel 7: En bostadsbyggnad,
värde under 50 000 kr – en tomtmark
En taxeringsenhet består av sportstugan S och
tomten T.

Bostadsbyggnad S
Stugan är liten och enkel och byggnadsvärdet kom-
mer inte upp i 50 000 kr. Stugan får därför inget
byggnadsvärde och den fi nns inte heller med som en
värderingsenhet i beslutet om fastighetstaxering.

Någon fastighetsavgift betalas därför inte för
 stugan.

Tomtmarken T
Tomten har ett markvärde på 650 000 kr. Den jäm-
ställs i detta sammanhang med obebyggd tomtmark
och får statlig fastighetsskatt med 1,0 % av mark-
värdet.

För tomtmarken T blir fastighetsskatten 6 500 kr.

Underlaget
Underlag för statlig fastighetsskatt, 1,0 %, blir
650 000 kr för T.

Underlag för fastighetsavgift
 i deklarationen 2009
I inkomstdeklarationen anger Skatteverket den kom-
mu nala fastighetsavgiften som ett förtryckt underlag
för hel avgift (0,75 %) eller halv avgift (0,375 %). Under-
laget multiplicerat med skattesatsen blir fastighets-
avgiften.

Det är den som (enligt Skatteverkets register) är
ägare till fastigheten den 1 januari 2008 som får
underlaget förtryckt i sin deklaration. En delägare
får sin andel av underlaget förtryckt.

Så här beräknar Skatteverket underlagen för fastig-
hetsavgift:
• När avgiften ska bli lägre än det fasta maxbeloppet,

förtrycks hela det taxerade värdet som underlag.
• När avgiften ska begränsas till det fasta maxbe-

loppet, 6 000 kr, förtrycks bara 800 000 kr av det
taxerade värdet som underlag.

Oavsett om det är hel eller halv avgift, är underlaget
detsamma. Se exempel 8.

Exempel 8: Underlaget för fastighets-
avgiften begränsas till 800 000 kr
En villafastighet har taxeringsvärdet 2 150 000 kr.

Hel avgift
Det fasta maxbeloppet för fastighetsavgiften är
6 000 kr.

Jämför med 0,75 % av 2 150 000 kr, som blir 16 125 kr.

Fastighetsavgiften ska begränsas till det fasta be-
loppet 6 000 kr, eftersom detta belopp är lägre än
16 125 kr.

Underlag för fastighetsavgift förtrycks i deklaratio-
nen med 800 000 kr (0,75 % av 800 000 kr = 6 000 kr).

Halv avgift
Det fasta maxbeloppet för fastighetsavgiften är
3 000 kr.

Jämför med 0,375 % av 2 150 000 kr, som blir 8 062 kr.

Fastighetsavgiften ska begränsas till det fasta be-
loppet 3 000 kr, eftersom detta belopp är lägre än
8 062 kr.

Underlag för fastighetsavgift förtrycks i deklara-
tionen med 800 000 kr (0,375 % av 800 000 kr =
3 000 kr).

Det fasta maxbeloppet
är indexbundet
För kalenderåret 2008 är det fasta maxbeloppet
för fastighetsavgiften bestämt till 6 000 kr för varje
bostadsbyggnad. Följande år blir beloppet index-
bundet så att det varje år följer inkomstbasbeloppets
förändring jämfört med 2008.

Inkomstbasbeloppet fastställs av regeringen för ett
år i taget genom en förordning, som vanligtvis utfär-
das i november året innan.

Exempel 9: Förändring av det
fasta maxbeloppet följande år
För kalenderåret 2008 är det fasta maxbeloppet
6 000 kr och inkomstbasbeloppet 48 000 kr. Följ-
ande år kommer det fasta beloppet att förändras
procentuellt lika mycket som inkomstbasbeloppet.

Inkomstbasbeloppet för 2009 är 50 900 kr, en höjning
med 2 900 kr eller 6,04 % (ändringen ska uttryckas
i procent med två decimaler).

Exemplet fortsätter i nästa spalt

6

Fortsättning från föregående spalt

För kalenderåret 2009 (deklarationen 2010) blir det
fasta maxbeloppet för avgiften 6 362 kr (106,04 %
av 6 000 kr, beloppet ska anges i hela kronor och
överskjutande ören stryks).

Antag sedan att inkomstbasbeloppet för 2010 höjs
till 52 000 kr. Det skulle i så fall innebära en höjning
jämfört med 2008 med 4 000 kr (52 000 – 48 000)
eller med 8,33 %.

För kalenderåret 2010 (deklarationen 2011) skulle då
det fasta maxbeloppet uppgå till 6 499 kr (108,33 %
av 6 000 kr).

Avgiftsminskning för
nybyggda bostäder
Nybyggda bostäder har avgiftsminskning i tio år, på
samma sätt som tidigare har gällt för den statliga
fastighetsskatten.

Den fastighet som 2008 befi nner sig i en sådan tio-
årig lättnadsperiod som börjat med fastighetsskatten,
fort sätter nu utan avbrott med avgiftsminskning av
den nya fastighetsavgiften.

Exempel 10: Fortsättning av lättnadsperiod
Ett nybyggt småhus med värdeår (nybyggnadsår)
2004 har varit helt befriat från fastighetsskatt i
deklarationerna 2006–2008.

I deklarationerna 2009 och 2010 blir småhuset helt
befriat från fastighetsavgift, och i deklarationerna
2011–2015 får det halv fastighetsavgift.

Läs mer om avgiftsminskning för nybyggda bostäder
på sidan 13.

Pensionärer får högst 4 % av
inkomsten i fastighetsavgift
En ny regel är att en pensionär inte ska betala mer än
4 % av sin inkomst i fastighetsavgift för sin permanent-
bostad. Är fastighetsavgiften högre än så kan skatte-
reduktion för fastighetsavgift medges.

Den nya regeln omfattar inte sådana småhus som får
statlig fastighetsskatt.

Vem kan få skattereduktion?
Det är bara en pensionär som kan få denna nya skatte-
reduktion. Med ”pensionär” menas här
• den som senast år 2007 har fyllt 65 år (född 1942

eller tidigare)
 eller

• den som under någon del av år 2008 har fått sjuk-
eller aktivitetsersättning enligt lagen (1962:381)
om allmän försäkring

 eller

• den som under 2008 har fått ersättning enligt lag-
stiftning om social trygghet i en annan stat inom
det Europeiska ekonomiska samarbetsområdet
(EES), om ersättningen betalas ut enligt grunder
som är jämförbara med vad som gäller för sjuk-
eller aktivitetsersättning.

Det krävs vidare att man har varit ägare till fastig-
heten under hela 2008.

Men den pensionär som har avlidit under år 2008 kan
inte tillgodoräknas skattereduktion, och inte heller
dödsboet efter denna. Det beror på kravet att man
måste ha varit bosatt på fastigheten under hela år 2008.

Vilka hus omfattas?
Bara fastigheter som är taxerade som småhusen heter
eller småhus på lantbruksenheter omfattas. Även små-
hus på annans mark (på ofri grund) som är ägarens
permanentbostad, räknas som sådan fastighet.

Ägaren måste också ha varit bosatt på fastigheten
under hela 2008. Man ska anses bosatt på den fastig-
het där man rätteligen ska vara folkbokförd.

En fastighet som uppfyller dessa krav kallas reduktions-
fastighet.

Behövs en ansökan?
Man behöver inte själv ansöka om skattereduktionen,
den medges automatiskt om förutsättningarna är
upp fyllda.

Undantag: Den som inte har fyllt 65 år senast under
2007 och som har social trygghetsersättning enbart
från ett annat EES-land än Sverige, måste själv begära
skattereduktionen i sin deklaration.

Om skattereduktion har medgetts, redovisas den
på slutskattebeskedet (Besked, Slutlig skatt) som en
avräkningspost från kommunal och statlig inkomst-
skatt, kommunal fastighetsavgift och statlig fastig-
hetsskatt.

Hur beräknas skattereduktionen?
Begränsningen av fastighetsavgiften innebär att du
kan få skattereduktion om
• din fastighetsavgift för reduktionsfastigheten blir

2 800 kr eller högre
och

• din fastighetsavgift för reduktionsfastigheten är
högre än 4 % av summan av
– din beskattningsbara förvärvsinkomst, och
– ditt överskott i inkomstslaget kapital.

Spärrbelopp kallas 4 % av summan av din beskatt-
ningsbara förvärvs inkomst och ditt överskott av
kapital.

Om fastighetsavgiften för reduktionsfastigheten är
högre än spärrbeloppet, medges mellanskillnaden
som skattereduktion.

7

Exempel 11: Skattereduktion för fastighets-
avgift – ”pensionär” som har fyllt 65 år
Ingemar har fyllt 65 år före inkomståret 2008. Han
tillhör därmed den personkrets som kan komma i
fråga för skattereduktion.

Ingemar arbetar fortfarande och har lön. Hans
beskattningsbara inkomst i deklarationen 2009 är
250 000 kr. I inkomstslaget kapital har han återfört
50 000 kr av ett uppskovsbelopp, vilket också blir
hans överskott av kapital.

Småhuset, som är Ingemars permanentbostad,
äger han och hans maka till lika delar. Deras under-
lag för kommunal fastighetsavgift, hel avgift, är
400 000 kr var, eller totalt 800 000 kr.

Ingemars fastighetsavgift är:
0,75 % av 400 000 kr 3 000 kr

Ingemars spärrbelopp är:
4 % av inkomsten 300 000 kr
(250 000 + 50 000) 12 000 kr

Skattereduktion medges inte eftersom Ingemars
fastighetsavgift är lägre än 4 % av hans inkomst.

Exempel 12: Skattereduktion för fastighet s-
avgift – ”pensionär” som är yngre än 65 år
Ambjörn är 47 år, men han har under en del av
inkomståret 2008 fått halv aktivitetsersättning.
Han tillhör därmed den personkrets som kan
komma i fråga för skattereduktion.

Aktivitetsersättningen är Ambjörns enda inkomst
under 2008. Hans beskattningsbara inkomst i
dekla rationen 2009 är 65 000 kr. Han har ett under-
skott i inkomstslaget kapital på 15 000 kr.

Småhuset, som är Ambjörns permanentbostad, har
ett underlag för kommunal fastighetsavgift, hel
avgift, på 450 000 kr.

Ambjörns fastighetsavgift är:
0,75 % av 450 000 kr 3 375 kr

Exemplet fortsätter i nästa spalt

Fortsättning från föregående spalt

Ambjörns spärrbelopp är:
4 % av inkomsten 65 000 kr,
dock lägst 2 800 kr 2 800 kr

Skattereduktion medges Ambjörn med 575 kr
(3 375 – 2 800).

Spärrbeloppet är indexbundet
För kalenderåret 2008 är spärrbeloppet bestämt till
2 800 kr. Följande år blir spärrbeloppet indexbundet
så att det varje år följer prisbasbeloppets förändring
jämfört med 2008.

Prisbasbeloppet fastställs av regeringen för ett år i
taget genom en förordning, som vanligtvis utfärdas
i september året innan.

Exempel 13:
Förändring av spärrbeloppet följande år
För kalenderåret 2008 är spärrbeloppet 2 800 kr
och prisbasbeloppet 41 000 kr. Följande år kommer
spärrbeloppet att förändras procentuellt lika mycket
som prisbasbeloppet.

Prisbasbeloppet för 2009 är 42 800 kr, en höjning
med 1 800 kr eller med 4,39 % (ändringen ska ut-
tryckas i procent med två decimaler).

För kalenderåret 2009 (deklarationen 2010) är spärr-
be loppet 2 922 kr (104,39 % av 2 800 kr, beloppet
ska anges i hela kronor och överskjutande ören
stryks).

Antag sedan att prisbasbeloppet för 2010 höjs till
44 000 kr. Det skulle i så fall innebära en höjning
jämfört med 2008 med 3 000 kr (44 000 – 41 000)
eller med 7,32 %.

För kalenderåret 2010 (deklarationen 2011) skulle
då spärrbeloppet uppgå till 3 004 kr (107,32 % av
2 800 kr).

Småhus – statlig fastighetsskatt
Detta avsnitt gäller för både småhusenheter och små-
hus på lantbruksenheter.

Med småhus menas en bostadsbyggnad som inrymmer
en eller två bostäder, för permanent- eller fritidsbo-
ende. Typkoden vid fastighetstaxer ingen börjar med 2.

Med småhus på lantbruk menas en bostadsbyggnad
som inrymmer minst en och högst tio bostäder för
permanent- eller fritidsboende på lant bruksenhet.
Typkoden vid fastighetstaxeringen börjar med 1.

Fastighetsskatten beräknas utifrån de taxerade vär-
dena på varje byggnads- och tomtmarksenhet (värde-
ringsenheter). Gällande taxeringsvärden och andra
uppgifter om dessa framgår av det senaste beslutet
om fastighetstaxering (inte senare än 2008).

Något maxbelopp fi nns inte för den statliga fastighets-
skatten.

8

Småhus i framtiden
Kommunal fastighetsavgift
De enda förändringar, enligt nu gällande regler, som
berör den kommunala fastighetsavgiften i dekla ra tio-
nen 2010 och framåt är den indexbundna förändringen
av det fasta maxbeloppet och av spärr beloppet vid
skattereduktion för fastighetsavgift.
I deklarationen 2010 (för inkomståret 2009) är
• det fasta maxbeloppet för fastighetsavgiften

bestämt till 6 362 kr (se exempel 9)

• spärrbeloppet vid skattereduktion för fastighets-
avgift bestämt till 2 922 kr (se exempel 13).

Statlig fastighetsskatt
Inga förändringar av den statliga fastighetsskatten
på småhus är beslutade som rör deklarationen 2010
och framåt.

Hyreshus – kommunal fastighetsavgift
bostäderna eller lokalerna är upplåtna med hyresrätt
eller bostadsrätt eller används av fastighetsägaren
för eget bruk.

Bostadsdelen av ett hyreshus får kommunal fastig hets-
avgift. Avgiften beräknas utifrån antalet bostadslägen-
heter och med ledning av de taxerade värdena på
varje bostadsbyggnad och tillhörande bostadsmark
(värderingsenheter).

En hyreshusenhet kan innehålla såväl bostäder med
tillhörande tomtmark som lokaler med tillhörande
tomtmark. Även obebyggd tomtmark avsedd för bo-
städer eller lokaler utgör hyreshusenhet. Typkoden
vid fastighetstaxeringen börjar med 3.

En byggnad som innehåller minst tre bostäder är ett
hyreshus.1) Likaså är en byggnad som innehåller
kom mersiella lokaler ett hyreshus, t.ex. kontor, butik,
restaurang eller hotell. Det har ingen betydelse om

 1) Undantag gäller för byggnader på lantbruksenhet som innehåller 3–10 bostäder.
En sådan byggnad ska räknas som småhus på lantbruk.

Småhusenheter som får
statlig fastighetsskatt
Alla småhusenheter och småhus på lantbruksenheter
som saknar en uppförd bostadsbyggnad får statlig
fastighetsskatt. Med ”uppförd” menas här att huset
ska vara taxerat som färdigbyggt och ha ett värdeår
vid fastighetstaxeringen.

Statlig fastighetsskatt får även en småhustomt med
en bostadsbyggnad som i och för sig är färdigbyggd,
men som inte får ett taxerat byggnadsvärde på minst
50 000 kr. Den byggnaden ska inte taxeras och därför
fi nns den inte med i beslutet om fastighetstaxer ing.
Tomten jämställs i detta sammanhang med en obe-
byggd tomtmark.

Den statliga fastighetsskatten är 1,0 % av taxerings-
värdet för följande småhusenheter:
• obebyggd tomtmark
• småhus som är taxerat som under uppförande,

med tillhörande tomtmark
• småhustomt som är bebyggd enbart med bostads-

byggnad som har annan ägare (arrendetomt och
liknande)

• småhustomt som är bebyggd enbart med bostads-
byggnad som saknar byggnadsvärde (pga. att
byggnadsvärdet inte blir minst 50 000 kr).

Observera att privatbostad i utlandet inte längre är
skattepliktig till fastighetsskatt.

Avskaffade särregler
Från och med den 1 januari inkomståret 2008 gäller
inte längre följande särregler:
• den tillfälliga frysningen av underlag för fastig hets-

skatt på bostäder
• den tillfälliga begränsningen av fastighetsskatt på

småhustomter
• dämpningsregeln
• nedsättning av fastighetsskatt på grund av brand

eller liknande
• fördelning av underlaget för fastighetsskatt vid

ägarbyte under året
• jämkning av underlaget för fastighetsskatt vid

brutet, förkortat eller förlängt räkenskapsår
• begränsningsregeln (skattereduktion för fastig-

hetsskatt).

9

Gällande taxeringsvärden och andra uppgifter om
hyreshuset framgår av det senaste beslutet om fastig-
hetstaxering (inte senare än 2008).

Undantag: Antalet bostadslägenheter har fastig hets-
ägarna lämnat uppgift om till Skatteverket vid en sär-
skild uppgiftsinsamling i juni 2008. Den uppgiften
fi nns ännu inte med i ett beslut om fastighetstaxering.

Bostäder får
kommunal fastighetsavgift
Alla bostadsbyggnader som är uppförda får kommunal
fastighetsavgift. Med ”uppförd” menas här att huset
är taxerat som färdigbyggt och har ett värdeår vid
fastighetstaxeringen.

Fastighetsavgift på hyreshus tas ut med ett fast max-
belopp på 1 200 kr för varje bostadslägenhet eller,
om det ger en lägre avgift, 0,4 % av taxerat värde för
bostadsbyggnaden och tillhörande bostadsmark.

Fastighetsavgiften medför alltså att man måste se
varje bostadslägenhet och byggnadsenhet för sig
för att beräkna avgiften. För de fl esta bostadshyres-
hus ska detta inte medföra några större svårigheter,
efter som dessa i normalfallet består av bara en vär-
derings enhet för bostäder och en bostadsmark. Se
exempel 14.

Exempel 14: Högst 0,4 % av taxerat värde
Taxeringsenhet som bara har en värderingsenhet
bostadsbyggnad och en värderingsenhet bostads-
mark. Det fi nns totalt 10 bostads lägenheter i huset.

Byggnadsvärdet är 1 000 000 kr och markvärdet
1 500 000 kr. Sammanlagt taxerat värde är
2 500 000 kr.

Det fasta maxbeloppet för fastighetsavgiften är
1 200 kr för varje bostadslägenhet. För 10 lägen-
heter blir det 12 000 kr.

Jämför med 0,4 % av 2 500 000 kr, som blir 10 000 kr.

Fastighetsavgiften ska bli 10 000 kr, eftersom detta
belopp är lägre än det fasta maxbeloppet.

Underlaget
Ett underlag för fastighetsavgiften 0,4 % måste
bestämmas, och det blir 2 500 000 kr (10 000 x
100 / 0,4) för 10 lägenheter.

Om det fi nns fl era byggnadsenheter med bostäder på
fastigheten, upprepas beräkningen enligt exempel 14
för varje byggnadsenhet.

Underlag för fastighetsavgift
 i deklarationen 2009
I inkomstdeklarationen anger Skatteverket den kom-
munala fastighetsavgiften som ett förtryckt underlag
för hel avgift (0,4 %) eller halv avgift (0,2 %). Underlaget
multiplicerat med skattesatsen blir fastighetsavgiften.

Det är den som (enligt Skatteverkets register) är
ägare till fastigheten den 1 januari 2008 som får under-
laget förtryckt i sin deklaration. En delägare får sin
andel av underlaget förtryckt.

Så här beräknar Skatteverket underlagen för fastighets-
avgift:
• När avgiften ska bli lägre än det fasta maxbeloppet,

förtrycks hela det taxerade värdet som underlag.
• När avgiften ska begränsas till det fasta maxbe-

loppet, 1 200 kr för varje lägenhet, förtrycks bara
300 000 kr av det taxerade värdet per bostads lägen-
het som underlag.

Oavsett om det är hel eller halv avgift, är underlaget
detsamma. Se exempel 15.

Exempel 15: Underlaget för fastighets avgiften
begränsas till 300 000 kr per lägenhet
Ett bostadshyreshus med totalt 50 lägenheter har
taxeringsvärdet 25 000 000 kr.

Hel avgift
Det fasta maxbeloppet för fastighetsavgiften är
1 200 kr för varje bostadslägenhet, eller 60 000 kr.

Jämför med 0,4 % av 25 000 000 kr, som blir
100 000 kr.

Fastighetsavgiften ska begränsas till det fasta max-
beloppet 1 200 kr för varje lägenhet, eller 60 000 kr,
eftersom detta belopp är lägre än 100 000 kr.

Underlag för fastighetsavgift förtrycks i dekla-
rationen med 15 000 000 kr för 50 lägenheter
(0,4 % x 15 000 000 kr / 50 = 1 200 kr).

Halv avgift
• Det fasta maxbeloppet för fastighetsavgiften är

600 kr för varje bostadslägenhet, eller 30 000 kr.

• Jämför med 0,2 % av 25 000 000 kr, som blir
50 000 kr.

Fastighetsavgiften ska begränsas till det fasta max-
beloppet 600 kr för varje lägenhet, eller 30 000 kr,
eftersom detta belopp är lägre än 50 000 kr.

Underlag för fastighetsavgift förtrycks i dekla-
rationen med 15 000 000 kr för 50 lägenheter
(0,2 % x 15 000 000 kr / 50 = 600 kr).

Det fasta maxbeloppet
är indexbundet
För kalenderåret 2008 är det fasta maxbeloppet för
fastighetsavgiften bestämt till 1 200 kr för varje bo-
stadslägenhet. Följande år blir beloppet indexbundet
så att det varje år följer inkomstbasbeloppets föränd-
ring jämfört med 2008.

Inkomstbasbeloppet fastställs av regeringen för ett år
i taget genom en förordning, som vanligtvis utfärdas
i november året innan.

10

Exempel 16:
Förändring av det fasta maxbeloppet följande år
För kalenderåret 2008 är det fasta maxbeloppet
1 200 kr och inkomstbasbeloppet 48 000 kr. Följande
år kommer det fasta beloppet att förändras pro-
centuellt lika mycket som inkomstbasbeloppet.

Inkomstbasbeloppet för 2009 är 50 900 kr, en höjning
med 2 900 kr eller 6,04 % (ändringen ska uttryckas
i procent med två decimaler).

För kalenderåret 2009 (deklarationen 2010) blir det
fasta maxbeloppet för avgiften bli 1 272 kr (106,04 %
av 1 200 kr, beloppet ska anges i hela kronor och
överskjutande ören stryks).

Antag sedan att inkomstbasbeloppet för kalender-
året 2010 höjs till 52 000 kr. Det skulle i så fall inne-
bära en höjning jämfört med kalenderåret 2008
med 4 000 kr (52 000 – 48 000) eller med 8,33 %.

För kalenderåret 2010 (deklarationen 2011) skulle då
det fasta maxbeloppet uppgå till 1 299 kr (108,33 %
av 1 200 kr).

Avgiftsminskning för
nybyggda bostäder
Nybyggda bostäder har avgiftsminskning i tio år,
på samma sätt som tidigare har gällt för den statliga
fastighetsskatten.

Den fastighet som 2008 befi nner sig i en sådan tio-
årig lättnadsperiod som börjat med fastighetsskatten,
fortsätter nu utan avbrott med avgiftsminskning av
den nya fastighetsavgiften.

Exempel 17: Fortsättning av lättnadsperiod
Ett nybyggt bostadshyreshus med värdeår (nybygg-
nadsår) 2004 har varit helt befriat från fastighets-
skatt i deklarationerna 2006–2008.

I deklarationerna 2009 och 2010 blir bostadshyres-
huset helt befriat från fastighetsavgift, och i dekla-
rationerna 2011–2015 får det halv fastighetsavgift.

Läs om avgiftsminskning för nybyggda bostäder på
sidan 13.

Hyreshus – statlig fastighetsskatt

En hyreshusenhet kan innehålla såväl bostäder med
tillhörande tomtmark som lokaler med tillhörande
tomtmark. Även obebyggd tomtmark avsedd för bo-
städer eller lokaler utgör hyreshusenhet. Typkoden
vid fastighetstaxeringen börjar med 3.

En byggnad som innehåller minst tre bostäder är ett
hyreshus.2) Likaså är en byggnad som innehåller kom-
mersiella lokaler ett hyreshus, t.ex. kontor, butik,
restaurang eller hotell. Det har ingen betydelse om
bostäderna eller lokalerna är upplåtna med hyresrätt
eller bostadsrätt eller används av fastighetsägaren
för eget bruk.

Fastighetsskatten beräknas utifrån de taxerade
 värdena på varje byggnadsenhet med tillhörande
tomtmark (värderingsenheter). Gällande taxerings-
värden och andra uppgifter om dessa framgår av det
senaste beslutet om fastighetstaxering (inte senare
än 2008).

Något maxbelopp fi nns inte för den statliga fastighets-
skatten.

Hyreshusenheter som får
statlig fastighetsskatt
Alla hyreshusenheter som saknar en uppförd bostads-
byggnad får statlig fastighetsskatt. Med ”uppförd”
menas här att huset ska vara taxerat som färdigbyggt
och ha ett värdeår vid fastighetstaxeringen.

Statlig fastighetsskatt får även en hyreshustomt med
en bostadsbyggnad som i och för sig är färdigbyggd,
men som inte får ett taxerat byggnadsvärde på minst
50 000 kr. Den byggnaden ska inte taxeras och därför
den fi nns inte med i beslutet om fastighetstaxering.
Tomten jämställs i detta sammanhang med en obe-
byggd tomtmark.

Hyreshusenheter med bostadsanknytning
Den statliga fastighetsskatten är 0,4 % av taxerings-
värdet för sådan hyreshusenhet som saknar värde-
ringsenhet för uppförd bostadsbyggnad. Det gäller
• hyreshus med bostäder som är taxerat som under

uppförande, med tillhörande bostadsmark
• bostadsmark som är bebyggd enbart med bostads-

byggnad som har annan ägare (arrendetomter och
liknande)

• bostadsmark som är bebyggd enbart med bostads-
byggnad som saknar byggnadsvärde (pga. att bygg-
nadsvärdet inte blir minst 50 000 kr).

Lokaler
Den statliga fastighetsskatten är 1,0 % av taxerings-
värdet för lokaler och lokaler under uppförande, med
tillhörande lokalmark.

Obebyggd tomtmark för hyreshus
Den statliga fastighetsskatten är 0,4 % av taxerings-
värdet för obebyggd tomtmark för hyreshus. Det

 2) Undantag gäller för byggnader på lantbruksenhet som innehåller 3–10 bostäder.
En sådan byggnad ska räknas som småhus på lantbruk.

11

Hyreshus i framtiden

Kommunal fastighetsavgift
De enda förändringar som berör den kommunala fas-
tighetsavgiften för hyreshus i deklarationen 2010 och
framåt, enligt nu gällande regler, är den indexbundna
förändringen av det fasta maxbeloppet, se exempel 16.

I deklarationen 2010 (för inkomståret 2009) är det
fasta maxbeloppet för fastighetsavgiften bestämt till
1 272 kr.

Statlig fastighetsskatt
Inga förändringar av den statliga fastighetsskatten
för hyreshus är beslutade som rör deklarationen
2010 och framåt.

saknar betydelse om byggrätten för tomten avser
bostäder eller lokaler.

Avskaffade särregler
Från och med den 1 januari inkomståret 2008 gäller
inte längre följande särregler:
• den tillfälliga frysningen av underlag för fastig hets-

skatt på bostäder
• dämpningsregeln

• reduceringsbelopp vid om- och tillbyggnad av
bostadshyreshus

• nedsättning av fastighetsskatt på grund av brand
eller liknande

• fördelning av underlaget för fastighetsskatt vid
ägarbyte under året

• jämkning av underlaget för fastighetsskatt vid
brutet, förkortat eller förlängt räkenskapsår.

Industrienheter och
elproduktionsenheter

Industrienheter
En industrienhet är en byggnad avsedd för industriell
verksamhet samt tillhörande tomtmark. Till industri-
enhet räknas även täktmark och byggnad på täktmark.

Typkoden vid fastighetstaxeringen börjar med 4 eller 6.

Deklarationen 2009 och framåt
Fastighetsskatt på industrienheter tas ut med 0,5 % av
taxeringsvärdet. Inga förändringar är beslutade som
rör industrienheter i deklarationen 2009 och framåt.

Elproduktionsenheter
Elproduktionsenheter delas in i två huvudgrupper,
vilka numera har olika hög fastighetsskatt: vatten-
kraft verk och värmekraftverk.

Andra kraftverk än vattenkraftverk hänförs vid fastig-
hetstaxeringen till huvudgruppen värmekraftverk.
Dessa är kraftvärmeverk, kondenskraftverk, gas-
turbin, kärnkraftverk och vindkraftverk.

Typkoden vid fastighetstaxeringen börjar med 7 för
alla elproduktionsenheter.

Deklarationen 2009 och framåt
Vattenkraftverk. Från och med deklarationen 2009
är fastighetsskatten höjd till 2,2 % av taxeringsvärdet,
för att sedan i deklarationen 2012 sänkas till 1,7 %.

Värmekraftverk utom vindkraftverk. Fastighets-
skatt tas ut med 0,5 % av taxeringsvärdet. Inga för-
änd ringar är beslutade som rör deklarationen 2009
och framåt.

Vindkraftverk. Fastighetsskatten är 0,2 % av taxer-
ingsvärdet för elproduktionsenheter med vindkraft-
verk. Inga förändringar är beslutade som rör dekla-
ra tionen 2009 och framåt.

12

Byggnad på annans mark

Byggnad på annans mark är lös egendom, men ska
jäm ställas med fastighet när det gäller fastighets-
avgift och fastighetsskatt.

Byggnaden och marken har inte samma ägare. Av den
anledningen måste byggnad och tomtmark taxeras
var för sig i olika taxeringsenheter.

Detta gäller dock inte fastighet som innehas med
tomträtt och annan liknande rättighet, där rättighets-
havaren i detta sammanhang ska anses som ägare
till hela fastigheten.

Byggnad på annans mark (byggnad på ofri grund)
kan exempelvis vara hus på arrendetomt eller koloni-
stuga.

En förutsättning för att byggnaden ska taxeras är att
den får ett taxerat värde på minst 50 000 kr (det gäller
alla småhus, hyreshus och industribyggnader).

Markägaren får inte
avgiftsminskning vid nybyggnad
Om en byggnad på annans mark är nyuppförd och
innehåller bostäder, och därför har hel eller halv
minskning av fastighetsavgiften, gäller den minsk-
ningen inte tomtmarken och ägaren till den.

Sådan lättnad gäller för tomtmarken bara när marken
har samma ägare och ingår i samma taxeringsenhet
som byggnaden.

Olika delägare till mark och byggnad
Det kan förekomma att det fi nns fl era delägare till
mark och byggnad, men att det inte är samma ägar-
krets till byggnaden som till marken. Då kan det
vara så att byggnaden inte tillhör fastigheten, enligt
bestämmelserna i jordabalken, utan i stället är en
byggnad på annans mark (på ofri grund). Förutsätt-
ningarna för det är följande:

• Om byggnaden aldrig vid något tillfälle har haft
exakt samma ägare som marken, från det att den
uppfördes, är den en byggnad på annans mark och
lös egendom för ägaren/ägarna.

• Men om byggnaden och marken senare skulle få
identiska ägare, blir byggnaden tillbehör till fastig-
heten och kommer inte att kunna bli lös egendom
igen, så länge den står kvar på fastigheten.

Exempel 18: En bostadsbyggnad
– en tomtmark, men olika del ägare
På en taxeringsenhet fi nns bostadsbyggnaden Q
som ägs av paret Sven och Chris till lika delar. De
uppförde byggnaden 1995 och ägarförhållandena
har inte förändrats sedan dess.

På en annan taxeringsenhet fi nns tomtmarken R.
Den tomten är en del av en fastighet som ägs av
Sven och hans två syskon Ingvar och Ingrid till lika
delar. De ärvde fastigheten 1990 och ägarförhål-
landena har inte förändrats sedan dess.

Bostadsbyggnad Q (byggnadsvärde 825 000 kr)
 ligger på tomtmark R (markvärde 990 000 kr).

Men eftersom ägarförhållandena är olika för huset
och marken, kan dessa inte ingå i samma taxer ings-
enhet.

Byggnaden utgör lös egendom för Sven och Chris.
Tomten jämställs i detta sammanhang med obe-
byggd tomtmark, eftersom den saknar bostads-
byggnad som ägs till lika delar av syskonen Sven,
Ingvar och Ingrid.

Bostadsbyggnad Q
• Det fasta maxbeloppet för avgiften är 6 000 kr.

• Jämför med 0,75 % av 825 000 kr, som blir 6 187 kr.

För bostadsbyggnad Q blir fastighetsavgiften
6 000 kr, som ska betalas av Sven och Chris med
3 000 kr var.

Svens och Chris underlag för kommunal fastighets-
avgift, hel avgift, för en bostadsbyggnad blir
400 000 kr var, eller totalt 800 000 kr för Q.

Tomtmarken R
Tomtmarken R jämställs med obebyggd tomtmark
och får statlig fastighetsskatt med 1,0 % av mark-
värdet 990 000 kr.

För tomtmarken R blir fastighetsskatten 9 900 kr,
som ska betalas av Sven, Ingvar och Ingrid med
3 300 kr var.

Svens, Ingvars och Ingrids underlag för statlig fastig-
hetsskatt, 1,0 %, blir 330 000 kr var, eller totalt
990 000 kr för R.

13

Byggnad under uppförande

Om uppförandet av ett nytt hus pågår över ett årsskifte,
taxeras byggnaden som under uppförande. Den ska
då värderas till hälften av nedlagda byggkostnader.
Något värdeår bestäms inte, och därför kan byggna-
den, om den avser bostäder, ännu inte få avgifts-
minskning av fastighetsavgiften. Läs mer i avsnittet
”Avgifts minskning för nybyggda bostäder” nedan.
Under byggtiden tas statlig fastighetsskatt ut på både
tomtmarken och bostadsbyggnaden under upp för-
ande, om dessa har fått taxeringsvärden.

Byggnaden anses färdig när den till övervägande del
kan tas i bruk för sitt ändamål. Normalt taxeras bygg-
naden som färdigställd vid fastighetstaxeringen näst-
följande år och ges ett värdeår lika med nybyggnads-
året/färdigåret.

Avgiftsminskning för nybyggda bostäder

Nybyggda småhus och bostadshyreshus är befriade
från fastighetsavgift de första fem åren, och får halv
avgift de därpå följande fem åren. Lättnaden börjar
inkomståret efter nybyggnadsåret – förutsatt att huset
då har blivit taxerat och getts ett värdeår (nybygg-
nadsåret) vid fastighetstaxeringen.

Förutsättning: Tomtmark
Förutsättning för avgiftsminskning för marken är
att byggnaden och tomtmarken ingår i samma
taxer ingsenhet (det gör de om de fi nns med i ett
och samma beslut om fastighetstaxering).

Har byggnaden och marken olika ägare, omfattar
avgiftsminskningen inte marken.

Värdeårets betydelse
Vid fastighetstaxeringen ges ett värdeår till varje
byggnadsenhet när den taxeras som färdigbyggd.
Värde året är sättet att uttrycka byggnadens ålder,
och som vid fastighetstaxeringen möjliggör att äldre
hus kan värderas lägre.

För fastighetsavgiften används värdeåret när ett
nybyggt bostadshus ska få avgiftsminskning. Värde-
året är då defi nitionen på ett nybyggt hus. Värdeåret
(nybyggnadsåret) aviseras från fastighetstaxeringen
till inkomsttaxeringen så att avgiftsminskningen kan
påbörjas.

Förutsättning: Värdeår
Förutsättning för avgiftsminskningen är att värde-
året är året närmast före fastighetstaxeringsåret.
Se exemplen 19 och 20.

Nybyggnad
Ett nyuppfört bostadshus får alltid avgiftsminsk-
ning.

Exempel 19: Avgiftsminskning
Ett nytt småhus blev klart för infl yttning under 2003.
Vid särskild fastighetstaxering 2004 bestämdes
värdeåret till 2003.

Villkoret för avgiftsminskning är uppfyllt här, efter-
som värdeåret är året närmast före fastighetstaxer-
ingsåret.

Värdeåret (nybyggnadsåret) aviseras till inkomst-
taxeringen där det ligger till grund för avgifts-
minsk ning till och med deklarationen 2014.

Om- och tillbyggnad
Om det har gjorts en större om- eller tillbyggnad av
en befi ntlig byggnad, ska fastigheten taxeras om och
värdeåret räknas om. Men det är bara när det omräk-
nade värdeåret blir året närmast fastighetstaxer ings-
året som avgiftsminskning kan komma i fråga.
• För småhus är det bara utökad boyta som kan

 med föra ändrat värdeår. I praktiken är det därför
näst intill omöjligt att genom om- och tillbyggnad
”förvandla” ett befi ntligt hus till ”nybyggt”. Det
skulle kräva att den ursprungliga boytan så gott
som utplånades och byggdes upp på nytt – med
andra ord nybyggnad. Se exempel 20.

• För hyreshus är det bara nedlagda kostnader för
om- eller tillbyggnad som kan medföra ändrat
värdeår.

14

Hur värdeår för byggnad beräknas, beskrivs i bro-
schyr erna ”Småhus – fastighetstaxering 2009–2011”
(SKV 389) och ” Särskild fastighetstaxering – Hyres-
hus” (SKV 393).

Exempel 20: Ingen avgiftsminskning
Ett småhus, fritidshus med 30 m² boyta och värde-
år 1985, byggdes om till en stor permanentbostad.
Boytan ökade med 160 m² till totalt 190 m². Huset
blev klart för infl yttning under 2003. Fastigheten
taxerades om vid särskild fastighetstaxering 2004
och gavs det omräknade värdeåret 2000.

Villkoret för avgiftsminskning är inte uppfyllt här,
eftersom värdeåret inte är året närmast före fastig-
hetstaxeringsåret.

Det omräknade värdeåret aviseras inte till inkomst-
taxeringen.

Den pågående 10-åriga lättnadsperioden
Den bostadsfastighet som inkomståret 2008 befi n-
ner sig i en sådan tioårig lättnadsperiod som börjat
med fastighetsskatten, fortsätter nu utan avbrott
med avgiftsminskning av den nya fastighetsavgiften.

Värdeår/
nybyggn.år

Ingen skatt/avgift
deklarationen

Halv skatt/avgift
deklarationen

1998 2000–2004 2005–2009
1999 2001–2005 2006–2010
2000 2002–2006 2007–2011
2001 2003–2007 2008–2012
2002 2004–2008 2009–2013
2003 2005–2009 2010–2014
2004 2006–2010 2011 –2015

2005 2007 –2011 2012 –2016

2006 2008–2012 2013–2017

2007 2009–2013 2014–2018

Olika räkenskapsår – deklarationen 2009
Kommunal fastighetsavgift. Från och med inkomst-
år 2008 ska fastighetsavgift betalas för bostäder för
hela kalenderåret av den som var ägare till fastigheten
den 1 januari. Det betyder att underlaget för avgiften
inte delas upp även om beskattningsåret bara omfat-
tar del av år 2008, exempelvis när räkenskapsåret
avslutats den 30 juni 2008.

Statlig fastighetsskatt. Från och med inkomstår
2008 gäller på samma sätt som för den kommunala
fastighetsavgiften, att fastighetsskatten betalas för
hela kalenderåret av den som var ägare till fastigheten
den 1 januari. Någon uppdelning av underlaget görs
inte även om beskattningsåret bara omfattar del av
år 2008.

För tid före den 1 januari 2008 beräknas dock fastig-
hetsskatten för beskattningsår, enligt äldre regler.
Eftersom ett taxeringsvärde alltid gäller för ett kalen-
derår, kan det medföra att fastighetsskatten behöver
beräknas på olika taxeringsvärden när räkenskaps-
året går över ett kalenderårsskifte.

Det betyder att vid 2009 års inkomsttaxering kan ett
bolag med räkenskapsår t.ex. den 30 juni få betala fas-
tighetsskatt och fastighetsavgift för totalt 18 månader.

Räkenskapsår = kalenderår
För den som har kalenderår som räkenskapsår, beräk-
nas numera både fastighetsavgiften och fastighets-
skatten för hela kalenderåret.

Brutet räkenskapsår m.m.
Ett räkenskapsår är brutet när det går över ett kalen-
derårsskifte. Ett räkenskapsår kan också i samband

med att en näringsverksamhet påbörjas eller avslutas
avse kortare eller längre tid än tolv månader.

För tid från och med 1 januari 2008 gäller följ-
ande: Om ett första räkenskapsår förlängs så att det
omfattar både 1 januari 2008 och 1 januari 2009 kom-
mer verksamheten att redovisas först i 2010 års dekla-
ration. Kommunal fastighetsavgift eller statlig fastig-
hetsskatt kommer då att beräknas för båda kalender-
åren 2008 och 2009 (förutsatt att deklaration inte
behöver lämnas år 2009 av annan anledning).

För tid före 1 januari 2008 gäller följande:
Fastig heter beskattas bara för statlig fastighets-
skatt, och då enligt äldre regler. Vid brutet räken-
skapsår beräknas fastighetsskatten för hela räken-
skapsåret (beskattningsåret). Har taxeringsvär det
ändrats mellan två kalenderår beräknas skatten på
det taxeringsvärde som gäller för respektive år, och
med hänsyn till hur räkenskapsåret fördelar sig på
dessa år.

Om räkenskapsåret omfattar kortare eller längre tid
än tolv månader ska underlaget för fastighetsskatt
jämkas med hänsyn till detta.

Två räkenskapsår
vid samma taxering
För tid från och med den 1 januari 2008: Kommu-
nal fastighetsavgift och statlig fastighetsskatt beräk-
nas bara för ett helt kalenderår, och ska hänföras till
det räkenskapsår som omfattar den 1 januari 2008.

För tid före den 1 januari 2008: Om två räken-
skapsår taxeras samma år tas statlig fastighetsskatt
ut för varje räkenskapsår för sig.

15

Tiden före den 1 januari 2008
Hyreshus
För tid före den 1 januari 2008 gäller de gamla reg-
lerna om både statlig fastighetsskatt och de tillfälliga
reglerna om frysning av underlaget. Det innebär:
• Om det nya taxeringsvärdet som bestämdes 2007

blev oförändrat eller höjt, ska underlaget för fastig-
hetsskatten vara detsamma som i deklarationen
2008, alltså fryst från förra året. Detta fi nns utför-
ligt beskrivet i exemplen 8 a och 8 b i den tidigare ut-
gåvan 17 (deklarationen 2008) av denna broschyr.3)

• Om däremot det nya taxeringsvärdet 2007 blev
lägre än det föregående taxeringsvärdet, ska det
nya värdet i stället vara underlag för beskattnings-
året. Reglerna om frysning tillämpas inte.

Fastighetsskatten är 0,4 % av underlaget för tiden
1 januari–31 december 2007.

I exempel 21 visas beräkningen när taxeringsvärdet
höjdes vid den allmänna fastighetstaxeringen 2007.
Exemplet bygger vidare på exemplet 8 a i den tidigare
utgåvan 17 (deklarationen 2008) av denna broschyr.3)

Läs mer om statlig fastighetsskatt på bostadshyres-
hus på sidorna 10–11.

Exempel 21: Brutet räkenskapsår
Hyreshus, bostäder &
Fryst underlag för fastighetsskatt
Ett bostadshyreshus med hel fastighetsskatt ägs av
ett bolag med brutet räkenskapsår den 1 juli–30 juni.

Taxeringsvärdet för bostadsdelen är oförändrat
från fastighetstaxeringen 2007, då det höjdes till
9 700 000 kr. Bostadsdelen består av en värderings-
enhet för bostadsbyggnad och en värderingsenhet
för bostadsmark. Det fi nns totalt 32 bostadslägen-
heter i huset.

Fastighetsavgiften för kalenderåret 2008 är
38 400 kr (1 200 kr x 32 lgh), dvs. det fasta max be-
lop pet 1 200 kr för varje bostadslägenhet, eftersom
0,4 % av taxeringsvärdet skulle ge en högre avgift.

Fastighetsskatten: Underlaget för beskattningsåret
2006/2007 (deklarationen 2008) var 8 000 000 kr.
Detta underlag var fryst från föregående beskatt-
ningsår (deklarationen 2007). Reglerna om tillfällig
frysning vid 2007–2009 års taxeringar innebär nu
att underlaget fortfarande ska vara fryst för tid till
och med den 31 december 2007.

Bolagets underlag i deklarationen 2009
• Kommunal fastighetsavgift uppgår enligt ovan

till 38 400 kr. Ett underlag måste bestämmas för
fastighetsavgift 0,4 %, och det blir 9 600 000 kr
(38 400 x 100 / 0,4).

• För statlig fastighetsskatt 0,4 % blir underlaget
4 032 877 kr (184 / 365 x 8 000 000 kr) för tiden
1 juli–31 december 2007 vilket ger en fastighets-
skatt på 16 131 kr.

 3) Den som vill gå igenom de tidigare beräkningarna kan ladda ner utgåva
16 och 17 av broschyren SKV 296 från www.skatteverket.se/broschyrer.

Småhus
Kommunal fastighetsavgift. De nya reglerna om
kommunal fastighetsavgift gäller för tid från och
med den 1 januari 2008. Hur avgiften beräknas för
småhus beskrivs på sidorna 3–7.

Statlig fastighetsskatt. För tid före den 1 januari
2008 gäller de gamla reglerna om både statlig fastig-
hetsskatt och de tillfälliga reglerna om frysning av
underlaget och begränsning av fastighetsskatten på
tomtmarksvärdet. Det innebär:
• Om taxeringsvärdet är oförändrat från fastighets-

taxeringen 2006, är underlaget från deklarationen
2008 fryst.

• Om taxeringsvärdet har ändrats vid en särskild fas tig-
hetstaxering 2007 eller 2008, ska det nya värdet vara
underlag för fastighetsskatten, dock ska reglerna
om begränsning av skatten på markvärdet tillämpas.

I exempel 22 visas beräkningen när taxeringsvärdet
är oförändrat. Exemplet bygger vidare på exemplet 12
i den tidigare utgåvan 16 (deklarationen 2007) och
exemplet 9 a i utgåva 17 (deklarationen 2008) av denna
broschyr. Hur underlaget beräknas när taxerings-
värdet har ändrats vid en särskild fastighetstaxering
visas i exemplet 9 b i utgåva 17 (deklarationen 2008)
av denna broschyr.3)

Läs mer om statlig fastighetsskatt på småhus på
sidorna 7–8.

Exempel 22: Brutet räkenskapsår
Småhus & Fryst underlag för fastighetsskatt
Ett småhus med hel fastighetsskatt ägs av ett
bolag med brutet räkenskapsår den 1 juli–30 juni.

Taxeringsvärdet är 900 000 kr, oförändrat från
fastighetstaxeringen 2006. Taxeringsenheten
består av en bostadsbyggnad och en tomtmark.

Fastighetsavgiften är 6 000 kr, dvs. det fasta max-
beloppet, eftersom 0,75 % av taxeringsvärdet
skulle ge en högre avgift.

Fastighetsskatten: Underlaget för beskattnings-
året 2006/2007 (deklarationen 2008) var 624 244 kr.
Detta underlag var fryst från föregående beskatt-
ningsår (deklarationen 2007) och underlaget var då
dämpat och skatten på markvärdet var begränsad
till 2 kr/m². Reglerna om tillfällig frysning vid 2007–
2009 års taxeringar innebär nu att underlaget
fortfarande ska vara fryst för tid till och med den
31 december 2007.

Bolagets underlag i deklarationen 2009
• Kommunal fastighetsavgift uppgår enligt ovan

till 6 000 kr. Ett underlag måste bestämmas för
fastighetsavgift 0,75 %, och det blir 800 000 kr
(800 000 x 0,75 % = 6 000).

• För statlig fastighetsskatt 1,0 % blir underlaget
314 687 kr (184 / 365 x 624 244 kr) för tiden 1 juli–
31 december 2007 vilket ger en fastighetsskatt
på 3 146 kr.

antalet bostadsbyggnader (småhus) eller bostads-
lägenheter (hyreshus).

Avdrag för fastighetsavgift och fastighetsskatt får
göras för näringsfastigheter, men inte för privat-
bostads fastigheter.

Hur gör man i deklarationen?

I din inkomstdeklaration 2009 är underlaget för fastig-
hetsavgiften och fastighetsskatten förtryckt av Skatte-
verket, när du har varit ägare till fastigheten den
1 januari 2008. Läs om ägarbyte på sidan 2.

I specifi kationen till inkomstdeklarationen står om
underlaget avser hel eller halv fastighetsavgift och

Betalning av fastighetsavgift
och fastighetsskatt

Fastighetsavgiftens och fastighetsskattens belopp
fastställs i och med slutskattebeskedet (Besked, Slut-
lig skatt) där de står som särskilda poster. Du betalar
avgiften/skatten antingen i förväg genom din prelimi-
nära skatt, eller i efterhand genom betalning av ett
underskott på ditt skattekonto.

A-skatt
Preliminär A-skatt betalas i första hand genom skatte-
avdrag enligt tabell från lön eller pension, men i
skattetabellen ingår inte fastighetsavgift eller fastig-
hetsskatt. Om du vill att den preliminära A-skatten
ska täcka din fastighetsavgift/-skatt, kan du göra
något av följande:
• Du kan begära förhöjt skatteavdrag hos den som

betalar ut din huvudsakliga lön eller pension.
• Om du ska betala fastighetsskatt eller fastighets-

avgift och din inkomst inte räcker till för ett för-
höjt skatteavdrag, kan Skatteverket besluta om
debiterad A-skatt, s.k. SA-skatt. SA-skatt betalar
du in själv med inbetalningskort som du får från
Skatteverket.

F-skatt
Har du preliminär F-skatt ingår normalt fastighets-
avgiften och fastighetsskatten.

Ändrad beräkning (jämkning)
Du kan ansöka hos Skatteverket om ändrad beräkning
av den preliminära A- eller F-skatten.

Egen extra inbetalning
Du kan när som helst göra en egen extra inbetal-
ning till ditt skattekonto, om den preliminära A- eller
F-skatten inte täcker fastighetsavgiften eller fastig-
hetsskatten. Inbetalningskort kan du beställa på
www.skatteverket.se eller via servicetelefonen
020-567 000, direktval 6704. Du kan också hämta
dem på närmaste skattekontor. Du kan inte få sådana
inbetalningskort för skatt på post- eller bankkontor.

SKV 296 utgåva 18. Utgiven i december 2008.

Självbetjäning dygnet runt
Webbplats: skatteverket.se
Servicetelefon: 020-567 000

Personlig service
Ring Skatteupplysningen,

inom Sverige: 0771-567 567
från annat land: +46 8 564 851 60

Skatteupplysningens öppettider:
måndag–torsdag kl. 8 –19, fredag kl. 8 –16

	Nyheter
	Innehåll
	Fastighetsavgift eller fastighetsskatt?
	Vem ska betala fastighetsavgift eller fastighetsskatt?
	Småhus – kommunal fastighetsavgift
	Småhus – statlig fastighetsskatt
	Småhus i framtiden
	Hyreshus – kommunal fastighetsavgift
	Hyreshus – statlig fastighetsskatt
	Hyreshus i framtiden
	Industrienheter och elproduktionsenheter
	Byggnad på annans mark
	Byggnad under uppförande
	Avgiftsminskning för nybyggda bostäder
	Olika räkenskapsår – deklarationen 2009
	Hur gör man i deklarationen?
	Betalning av fastighetsavgift och fastighetsskatt

