

Hobbyverksamhet

Ger din hobby inkomster?

Om du får överskott på din hobbyverksamhet ska du betala skatt för det. Hobbyn kan till exempel vara hemslöjd, biodling, trädgårdsodling, djuruppfödning, jakt, fiske, hästsport eller kulturell verksamhet. Vad menas då med hobby? Tre saker är utmärkande:

- Hobby är något du själv utövar på din fritid.
- Hobbyn är inte din huvudsakliga försörjning.
- Du utför inte arbete på uppdrag av någon annan.

Du deklarerar överskott av hobbyverksamhet i din inkomstdeklaration.

Inkomstslag

En verksamhet ska beskattas i något av inkomstlagen kapital, näringsverksamhet eller tjänst.

Det är viktigt att beskattning sker i rätt inkomstslag. Detta har betydelse bl.a. för behandlingen av underskott och beräkning av socialavgifter. När man bedömer vilket inkomstslag verksamheten hör till tittar man främst på tre kriterier: självständighet, varaktighet och vinstsyfte.

Näringsverksamhet

Om alla tre kriterierna är uppfyllda, d.v.s. verksamheten drivs självständigt, varaktigt och med vinstsyfte ska den beskattas i inkomstslaget näringsverksamhet.

Kapital

Enstaka försäljningar av t.ex. en köpt tavla, en fotografisamling, en frimärkssamling eller liknande ska beskattas i inkomstslaget kapital. När det gäller enstaka försäljningar av tillgångar som du har haft för personligt bruk gäller att vinster upp till 50 000 kr per år är skattefria. Om din vinst är högre ska du betala skatt på den överskjutande delen.

Tjänst (Hobby)

Om verksamheten inte ska beskattas i något av inkomstlagen näringsverksamhet eller kapital hör den till tjänst.

Inom inkomstslaget tjänst skiljer man på hobbyverksamhet och annan inkomst av tjänst.

- Om verksamheten är knuten till en anställning eller till ett uppdrag att utföra arbete åt en eller flera uppdragsgivare behandlas den på samma sätt som andra tjänsteinkomster. I sådana fall lämnar arbetsgivaren eller uppdragsgivaren kontrolluppgift på ersättningen och betalar socialavgifter i form av arbetsgivaravgifter och gör skatteavdrag.
- Om arbetet utförs åt en privatperson ska du i vissa fall själv betala dina socialavgifter i form av egenavgifter. Inkomsten ska då deklarerars på blankett T1”Inkomst av tjänst i vissa fall” (SKV 2050).

- Om verksamheten är självständig och varaktig men saknar vinstsyfte betraktas den som hobbyverksamhet. Beskattning sker för sig inom inkomstslaget tjänst och du betalar själv dina socialavgifter i form av egenavgifter.

Hobbyverksamhet skiljer sig från annan inkomst av tjänst genom att:

- Resultatet av verksamheten beräknas för sig.
- Om det blir underskott behandlas det på särskilt sätt.
- Om det blir överskott ska du betala egenavgifter.

Inkomstberäkning

Resultatet av varje hobbyverksamhet beräknas för sig. Du får inte dra av utgifter i en hobbyverksamhet från andra tjänsteinkomster eller annan hobbyverksamhet. Kontantprincipen gäller, vilket innebär att det är inkomstarets kontanta inkomster och utgifter som ska deklarerars. Om du t.ex. har sålt ett alster i slutet av år 1 men har fått betalning först i början av år 2 ska du deklarerars inkomsten i den deklaration som du lämnar år 3.

Deklarationsblankett

Du ska deklarerars hobbyverksamhet på blankett T2 (SKV 2051). Varje hobbyverksamhet deklarerars på en egen blankett. Du behöver inte deklarerars en hobbyverksamhet som utvisar underskott. Även om du inte behöver deklarerars hobbyverksamheten ska du spara anteckningar, kvitton m.m., se nedan.

Anteckningsskyldighet

Du är skyldig att spara anteckningar, räkningar, kvitton m.m. på ett sådant sätt att kontroll av deklarationen är möjlig. Handlingarna bör bevaras under minst sex år efter inkomståret. Även om hobbyverksamheten går med underskott, som du ju inte behöver deklarerars, måste du spara underlaget, bl.a. för att senare år kunna visa att du har rätt att göra avdrag för underskottet.

Inkomster

I princip är alla inkomster från hobbyverksamheten skattepliktiga.

Undantag

Inkomst av försäljning av vilt växande bär, svampar och kottar som du själv plockat under ett inkomstår är skattefri till den del den inte överstiger 12 500 kr. Detta gäller bara om inkomsten inte på annan grund kan hänföras till näringsverksamhet eller till lön eller liknande. Skattefriheten gäller t.ex. inte för den som har anlitats av någon annan för att plocka bär.

Sponsorersättning

Sponsorersättning till dig som bedriver hobbyverksamhet (t.ex. inom motor- eller hästsport) kan betraktas som inkomst i hobbyverksamheten om ersättningen

- har karaktär av hyra för reklamplats inom ramen för verksamheten och
- gäller reklamplats
 - på inventarier (t.ex. tävlingsbil eller hästkärra),
 - i lokaler,
 - i publikationer och liknande (t.ex. reklamblad) eller
 - på webbplats och liknande.

Om sponsorersättningen är hänförlig till ett personligt uppdragsförhållande kan den däremot inte betraktas som inkomst i hobbyverksamheten. Ersättning för reklam som du ska bära personligen (t.ex. på kläderna) är därför inte inkomst i hobbyverksamheten.

Läs mer i Skatteverkets ställningstagande 2009-06-30, dnr 131 536815-09/111 som finns på www.skatteverket.se/stallningstaganden.

Företagsverksamhet för skolgång

Har du deltagit i företagsverksamhet i skolundervisningen eller på sommarlovet, t.ex. inom Ung Företagsamhet eller Sommarlovsentreprenör? I så fall ska du normalt deklarera din vinst av denna verksamhet som hobby. Om verksamheten inte har gått med vinst behöver du inte deklarera den.

Läs mer på www.skatteverket.se/ungforetagsamhet.

Kontanta utgifter

Du får göra avdrag för de utgifter du har haft i verksamheten och som du har betalat under inkomståret. Det gäl-

ler även om utgiften inte har gett något resultat. Utgifter för t.ex. startavgifter och resor m.m. för deltagande i hästsport är alltså avdragsgilla också för de tillfällen när deltagandet inte har gett några inkomster.

Undantag

- När det gäller inkomst vid plockning av vilt växande bär, svampar och kottar får du bara göra avdrag för den del av utgifterna som överstiger skattefritt belopp, 12 500 kr.
- Du får inte dra av hela utgiften för större investeringar på en gång. Du får i stället göra s.k. förslitningsavdrag (se nedan).
- Avdrag för räntor som avser hobbyverksamheten gör du i inkomstslaget kapital.

I hobbyverksamheten får du inte göra schablonavdrag för ökade levnadskostnader. Du får i stället göra avdrag med de faktiska merkostnaderna.

Förslitningsavdrag

Du får inte dra av hela utgiften för inköp av dyrbarare utrustning med längre användningstid på en gång. Du får i stället göra avdrag för förslitning. Som dyrbarare utrustning med längre användningstid räknas vanligtvis utrustning som har ett inköpspris som överstiger ett halvt prisbasbelopp* och som beräknas hålla mer än tre år. Avdrag för förslitning innebär att utgiften fördelas på det antal år som utrustningen beräknas hålla. Vanligen fördelas utgiften på fem till tio år, vilket innebär att man får göra avdrag med 10–20 procent per år av anskaffningsutgiften.

Du kan få avdrag för förslitning på bikipor, vävstol, svarv m.m. Avdrag för förslitning av byggnader får du däremot inte göra. Men du får dra av reparations- och underhållsutgifter på byggnad om utgifterna direkt hör till hobbyverksamheten.

Om utrustningen har använts även för annat ändamål får du dra av en skälig del av förslitningen.

Underskott

Om det blir underskott ett år får du inte dra av underskottet mot någon annan inkomst. Underskottet får du i stället spara och dra av från eventuellt kommande överskott av samma hobbyverksamhet de fem följande åren. Vid deklarationen 2018, inkomståret 2017, kan du alltså göra avdrag för underskott som uppkommit tidigare inkomståret 2012 och vid deklarationen 2019, inkomståret 2018, kan du göra avdrag för underskott som uppkommit tidigare inkomståret 2013 etc.

Du får inte göra avdrag för tidigare års underskott med högre belopp än som motsvarar inkomstårets överskott av verksamheten.

* Prisbasbeloppet är 44 800 kr för inkomståret 2017 och 45 500 kr för inkomståret 2018.

Exempel:

Adam har deklarerat sin hobbyverksamhet på följande sätt för inkomståren 1–7.

1	underskott	20 000
2	underskott	15 000
3	underskott	10 000
4	underskott	5 000
5	överskott	10 000
6	underskott	10 000
7	underskott	5 000

Adam kan inte göra avdrag för underskott förrän år 5, då verksamheten för första gången ger ett överskott. Adam kan då göra avdrag med 10 000 kr av det underskott som uppstod år 1. Eftersom verksamheten ger underskott igen år 6 kan resterande del (10 000 kr) av underskottet från år 1 inte utnyttjas. Det kan inte heller sparas längre, utan faller bort. Underskott uppstår igen år 7. Därför kan inte heller underskottet från år 2 utnyttjas. Underskottet från år 3 kan dock utnyttjas vid ett eventuellt överskott inkomståret 8.

Om du gör avdrag för tidigare års underskott, ska du redovisa både inkomster och utgifter för underskottsåret och de följande åren fram till överskottsåret. Detta gäller bara om du inte har deklarerat verksamheten under dessa år.

Försäljning av tillgångar

Försäljning av alster från hobbyverksamheten räknas som en normal del i den löpande verksamheten, t.ex. försäljning av hemslöjd, valpar vid hunduppfödning, honung vid biodling o.s.v.

Försäljning av tillgångar (inventarier) som använts i hobbyverksamheten beskattas däremot enligt reglerna för kapitalvinst i inkomstslaget kapital.

Egenavgifter**

Om hobbyverksamheten ger överskott ska du betala egenavgifter på överskottet.

Egenavgifterna är avdragsgilla vid beräkningen av årets överskott. Den exakta storleken av egenavgifterna är inte känd vid deklarationstidpunkten. Därför får du göra avdrag för avsättning för egenavgifter med ett schablonavdrag med en viss procent av överskottet. Av blankett T2 (SKV 2051), som du deklarerar hobbyverksamheten på, framgår vilken procentsats du ska använda. Blanketten finns på www.skatteverket.se.

Av ditt slutskattebesked framgår det hur stora egenavgifterna blev. I kommande års deklaration ska du göra en avstämning av det medgivna schablonavdraget och de slutligt påförda egenavgifterna. Schablonavdraget ska då tas upp till beskattning och avdrag medges med de slutligt påförda egenavgifterna.

Exempel:**2018 års deklaration (inkomstår 2017):**

Överskott av hobby	20 000 kr
Schablonavdrag, 25 procent av 20 000 kr	- 5 000 kr
Resultat	= 15 000 kr

2019 års deklaration (inkomstår 2018):

Överskott av hobby	30 000 kr
Schablonavdrag 2018 (se ovan)	+ 5 000 kr
Påförda egenavgifter enligt slutskattebeskedet 2018	- 5 794 kr
Summa	= 29 206 kr
Schablonavdrag 2019 25 procent av 29 206 kr	- 7 301 kr
Resultat	= 21 905 kr
21 905 kr tas upp som inkomst av tjänst i Inkomstdeklaration 1.	

** Med egenavgifter avses här egenavgifter, allmän löneavgift och särskild löneskatt på vissa förvärvsinkomster. Du kan läsa mer om egenavgifter i "Skatteuträkningsbroschyren" (SKV 425) som finns på www.skatteverket.se.

Skaffa e-legitimation?

En e-legitimation är en elektronisk identitetshandling, och en vanlig e-legitimation är BankID. En e-legitimation fungerar ungefär som ett körkort eller ett vanligt id-kort. Skillnaden är att du använder den när du ska göra ärenden elektroniskt, t.ex. betala räkningar eller använda tjänster hos myndigheter och kommuner.

På **www.skatteverket.se** kan du bland annat göra följande om du skaffar en e-legitimation:

- anmäla flyttning
- anmäla bankkonto för skatteåterbäring
- ansöka om skattejämkning (ändrad beräkning av preliminär skatt)
- lämna din inkomstdeklaration inklusive de flesta bilagor
- lägga till eller ändra uppgifter i inkomstdeklarationen
- låta ett deklarationsombud lämna de flesta av dina deklarationer
- lämna kontrolluppgifter
- lämna moms- eller arbetsgivardeklarationer
- lämna din preliminära inkomstdeklaration
- se saldot på ditt skattekonto
- se hur mycket rot- eller rutavdrag du utnyttjat (s.k. köparintyg)
- skriva ut personbevis.

Självbetjäning dygnet runt:

Webbplats: skatteverket.se

Personlig service:

Ring Skatteupplysningen,
inom Sverige: 0771-567 567,
från utlandet: +46 8 564 851 60

