

① Tjänst (från sidan 5)	A	+	
② Näringsverksamhet (från sidan 6)	B	+	
③ Avgår: Allmänna avdrag (från sidan 6)	C	-	
④ Fastställd förvärvsinkomst	D	=	Avrunda till närmast lägre 100-tal kr
⑤ Avgår: Grundavdrag Läs på sidorna 7–11.	E	-	
⑥ Avgår: Sjöinkomstavdrag Läs på sidan 7.	F	-	Avrunda till närmast lägre 100-tal kr
⑦ Beskattningbar förvärvsinkomst (lägst 0 kr)	G	=	

⑧ **Kommunal inkomstskatt** Läs på sidan 12.

Utgå från beloppet i ruta G.

Belopp från ruta G	x	Kommunal skattesats %	=	Öretal bortfaller	+	
--------------------	---	-----------------------	---	-------------------	---	--

⑨ **Statlig inkomstskatt på förvärvsinkomster** Läs på sidan 12.

Utgå från beloppet i ruta G.*

Belopp från ruta G	-	430 200*	=		x	20 %	=	+	
Belopp från ruta G	-	616 100*	=		x	5 %	=	+	

⑩ **Statlig inkomstskatt på kapitalinkomster**

Utgå ifrån överskott (underlag) på sidan 13. Den statliga inkomstskatten är 30 % på kapitalinkomster (överskottet). Om överskottet är mindre än 200 kr blir det ingen skatt.

Underlag	x	30 %	=	+	
----------	---	------	---	---	--

⑪ **Fastighetsavgift**

Läs på sidorna 14–15.

	=	+	
--	---	---	--

⑫ **Fastighetsskatt**

Läs på sidan 16.

	=	+	
--	---	---	--

⑬ **Allmän pensionsavgift**

Läs på sidorna 17–18.

Inkomst av anställning

Summan av beloppen i dessa rutor får inte överstiga 468 867 kr.

Tjänst	+	Näringsverksamhet	=	Avrunda till närmast lägre 100-tal kr	-	Inkomstrelaterad sjuk- eller aktivitetsersättning	=		x	7 %	=	H	Avrunda till närmast hela 100-tal kr	+	
Tjänst	+	Näringsverksamhet	=	Avrunda till närmast lägre 100-tal kr					x	7 %	=	J	Avrunda till närmast hela 100-tal kr	+	

⑭ **Kyrkoavgift** till Svenska kyrkan

Läs på sidan 18.

Belopp från ruta G	x	Avgiftssats %	=	+	
--------------------	---	---------------	---	---	--

⑮ **Avgift till annat trossamfund än Svenska kyrkan**

Läs på sidorna 18–19.

Belopp från ruta G	x	Avgiftssats %	=	+	
--------------------	---	---------------	---	---	--

⑯ **Begravningsavgift**

Läs på sidan 19.

Belopp från ruta G	x	Avgiftssats %	=	+	
--------------------	---	---------------	---	---	--

⑰ **Egenavgifter och allmän löneavgift**

Läs på sidorna 19–29. I tablan på sidan 22, 24, 26 eller 28 räknar du ut egenavgifterna och allmän löneavgift. Fyll sedan i beloppen här.

Enligt sidan 20 eller tablan på sidorna 22, 24, 26 eller 28	-	Regional nedsättning (högst 18 000 kr)	=	+	
---	---	--	---	---	--

* För dödsbon efter personer som avlidit före 2015 gäller andra regler. Läs på sidan 12.

Delsumma som ska föras över till nästa sida

=

Delsumma från föregående sida

+

- 18 **Särskild löneskatt på vissa förvärvsinkomster** Läs på sidan 29–30.

Underlag tjänst	+	Underlag näringsverksamhet	=	Summa	x 24,26 %	=	+
-----------------	---	----------------------------	---	-------	-----------	---	---

- 19 **Avkastningsskatt** Läs på sidan 30.

Avkastningsskatt på utländsk kapitalförsäkring	Underlag (avrundat till närmast lägre 100-tal kr)	x 30 %	=	+	
Avkastningsskatt på utländsk pensionsförsäkring	Underlag (avrundat till närmast lägre 100-tal kr)	x 15 %	=	+	
Avkastningsskatt på pensionskostnader för anställda	Underlag (avrundat till närmast lägre 100-tal kr)	x 15 %	=	+	
				=	+

- 20 **Särskild löneskatt på pensionskostnader** Läs på sidorna 30–31.

Särskild löneskatt på pensionskostnader för anställda	Underlag	x 24,26 %	=	+
Särskild löneskatt på pensionskostnader för egen pensionsförsäkringspremie m.m.	Underlag	x 24,26 %	=	+

- 21 **Expansionsfondsskatt** (enbart näringsidkare). Om underlaget är mindre än 200 kr blir det ingen skatt. Läs på sidan 31.

Ökning av expansionsfond	Underlag	x 22 %	=	+
Minskning av expansionsfond	Underlag	x 22 %	=	-

Summa skatter och avgifter

=

Läs först på sidan 31 under "Allmänt om skattereduktion".

- 22 **Avgår: Skattereduktion för fastighetsavgift (för pensionärer)** Läs på sidorna 31–32.

-

- 23 **Avgår: Skattereduktion för sjöinkomst** Läs på sidan 32.

-

- 24 **Avgår: Skattereduktion för allmän pensionsavgift** Läs på sidan 32.

Belopp från ruta H	+	Belopp från ruta J	=	-
--------------------	---	--------------------	---	---

- 25 **Avgår: Skattereduktion för arbetsinkomster (jobbskatteavdrag)**

Läs på sidorna 32–34.

-

- 26 **Avgår: Skattereduktion för underskott av kapital** Läs på sidan 13.

Underskott t.o.m. 100 000 kr	x 30 %	+	Den del av underskottet som överstiger 100 000 kr	x 21 %*	=	-
------------------------------	--------	---	---	---------	---	---

- 27 **Avgår: Skattereduktion för rot-/rutarbete** Läs på sidan 34.

-

- 28 **Avgår: Skattereduktion för gåva** Läs på sidorna 34–35.

-

- 29 **Avgår: Skattereduktion för förnybar el** Läs på sidan 35.

-

- 30 **SLUTLIG SKATT** Läs på sidan 35.

=

- 31 **Avgår: Preliminär skatt för 2015** Läs på sidan 36.

-

- 32 **Avgår: Överförda skatter** Läs på sidan 36.

-

- 33 **Avgår: Särskild inkomstskatt** Läs på sidan 36.

-

- 34 **Avgår: Återbetalning av skatt enligt EU-direktiv** Läs på sidan 36.

-

- 35 **Tillkommer: Preliminär skattereduktion för rot-/rutarbete** Läs på sidan 36.

+

- 36 **SKATT ATT FÅ TILLBAKA eller SKATT ATT BETALA**

Läs på sidan 36.

=

* Om investeringsavdrag ingår i den del av underskottet som överstiger 100 000 kr ska 30% räknas på investeringsavdraget och 21% på resterande del av underskottet.