
 Skattetabeller, Avsnitt 12 1

12 Skattetabeller

12.1 Inledning
Regler om skattetabeller finns i 12 kap. SFL. I det kapitlet
finns bestämmelser

− om allmänna skattetabeller (12 kap. 2 och 3 §§ SFL), se
avsnitt 12.2 och

− särskilda skattetabeller (12 kap. 4–6 §§ SFL, se avsnitt 12.3.

Allmänna och särskilda skattetabeller ska fastställas för varje
kalenderår enligt bestämmelserna i 12 kap. SFL (12 kap. 1 §
SFL). Det är Skatteverket som i föreskrifter beslutar de olika
tabellerna. De allmänna tabellerna avser främst skatteavdrag
från löner för de flesta arbetstagare och från pensioner. De sär-
skilda tabellerna tillämpas av Försäkringskassan på sjuk-
penning och föräldrapenning. Särskilda skattetabeller tas också
fram avseende skatteavdrag från sjöinkomster och för engångs-
belopp.

12.2 Allmänna skattetabeller
De allmänna skattetabellerna anger skatteavdraget i kronor för
olika inkomstbelopp beräknade för en månad eller kortare tid.
Skatteverket tar fram tabeller för månadslön och för två-
veckorslön.

De allmänna tabellerna bygger på fem förutsättningar beträf-
fande arbetstagarens inkomst- och beskattningsförhållanden
(12 kap. 2 § SFL):

1. att inkomsten är oförändrad under året,

2. att mottagaren bara kommer att beskattas för den inkomst
som anges i tabellen,

3. att mottagaren inte ska betala någon annan skatt eller avgift
än kommunal inkomstskatt, statlig inkomstskatt på för-
värvsinkomster, begravningsavgift, allmän pensionsavgift
och avgift till registrerat trossamfund,

2 Skattetabeller Avsnitt 12

4. att mottagaren vid beskattningen inte medges något annat
avdrag än grundavdrag, och

5. att mottagaren medges skattereduktion för allmän pensions-
avgift och för arbetsinkomst (jobbskatteavdrag).

Tabellerna ska också ange skatteavdraget för den som inte ska
betala allmän pensionsavgift och för den som inte har rätt till
jobbskatteavdrag (12 kap. 3 § SFL).

Skatteverket tar fram tabeller för de olika kommunala
skattesatserna, men bara i helt krontal (3 kap. 7 § SFF). Det
finns därför nio olika tabeller, tabell 29−37.

Tabellerna är indelade i sex kolumner.

Kolumn 1 Kolumn 1 gäller för löner, arvoden och liknande ersättningar
till personer som vid årets ingång inte har fyllt 65 år. Dessa
inkomster utgör alltså underlag för allmän pensionsavgift och
ger rätt till jobbskatteavdrag.

Kolumn 2 Kolumn 2 avser pensioner och andra inkomster till den som
vid årets ingång har fyllt 65 år och där dessa inkomster inte
utgör underlag för allmän pensionsavgift och inte ger rätt till
jobbskatteavdrag.

Kolumn 3 Kolumn 3 gäller för löner och liknande ersättningar till den
som vid årets ingång har fyllt 65 år, men som inte är född före
1938. Allmän pensionsavgift ska betalas och inkomsten ger
rätt till ett högre jobbskatteavdrag än enligt kolumn 1.

Kolumn 4 Kolumn 4 avser löner och liknande ersättningar till den som är
född 1937 eller tidigare. Det reformerade pensionssystemet
gäller inte för personer födda före 1938 och de ska därför inte
betala allmän pensionsavgift. Inkomsten ger samma rätt till
jobbskatteavdrag som enligt kolumn 3.

Kolumn 5 Kolumn 5 avser andra pensionsgrundande ersättningar än löner
m.m., t.ex. ersättning från arbetslöshetskassa och egen arbets-
skadelivränta, till den som är född 1938 eller senare. Det gäller
inkomster som är underlag för allmän pensionsavgift men som
inte ger rätt till jobbskatteavdrag.

Kolumn 6 Kolumn 6 avser pensioner och andra inkomster till den som
vid årets ingång inte har fyllt 65 år och där dessa inkomster
inte utgör underlag för allmän pensionsavgift och inte ger rätt
till jobbskatteavdrag.

Skatteavdragen i kolumn 5 och 6 är identiska utom i de allra
lägsta inkomstskikten. Inkomster som avses i kolumn 5 är

 Skattetabeller, Avsnitt 12 3

underlag för allmän pensionsavgift medan personer som
omfattas av kolumn 6 inte ska betala pensionsavgiften. Skatte-
reduktion medges för den allmänna pensionsavgiften. Det
innebär att inkomstskatten minskas med debiterad pensions-
avgift. Vid låga inkomster är pensionsavgiften större än
inkomstskatten, vilket innebär att den skattskyldige då i
praktiken måste betala avgiften. Eftersom skattereduktion för
allmän pensionsavgift inte får göras från själva avgiften får det
till följd att det sammanlagda skatteuttaget blir högre i de
lägsta inkomstskikten för den som påförs pensionsavgift
jämfört med den som inte betalar avgiften.

Tillämplig tabell Arbetsgivaren ska göra skatteavdrag enligt den skattetabell
som har beslutats för den fysiska personen (55 kap. 6 § SFL).
Avgörande är då vilken kommunal skattesats som gäller för
inkomsttagaren, dvs. skattesatsen för hans hemortskommun
(55 kap. 8 § SFL). Med hemortskommun avses den kommun
där inkomsttagaren var folkbokförd den 1 november året före
inkomståret (3 kap. 10 § SFL och 65 kap. 3 § IL). Se vidare
om begreppet ”hemortskommun” för den som inte var
folkbokförd i Sverige det nämnda datumet i Handledning för
internationell beskattning 2011 (SKV 352), avsnitt 2.4.

Januari Under januari får skatteavdrag göras enligt den skattetabell
som senast har tillämpats under det föregående beskattnings-
året, se vidare i avsnitt 11.4.1.

Skattetabellerna är upprättade efter de kommunala skatte-
satserna med tillägg av begravningsavgift och avgift till
trossamfund. Eftersom skattetabellerna tas fram bara i hela
krontal måste avrundning göras vid fastställandet av vilken
tabell som ska gälla för respektive person. Om det i skatte-
satsen ingår öretal på högst 50 sker avrundning nedåt. 32-
kronorstabellen ska således användas vid en kommunal skatte-
sats fr.o.m. 31,51 t.o.m. 32,50.

Proportionering
av skatteavdrag

Det är inte alltid som en arbetsgivares avlöningsperioder
överensstämmer med de i skattetabellerna angivna perioderna
månadslön eller tvåveckorslön. I de fall arbetsgivaren kon-
tinuerligt betalar lön två gånger i månaden bör avdrag inte
göras enligt tabellen för tvåveckorslön, då det annars föreligger
risk att skatteavdraget blir för högt. I sådana fall rekom-
menderas arbetsgivaren att proportionera genom att tillämpa
månadstabellen. Om halvmånadslönen multipliceras med två
och skatten avläses i månadstabellen blir hälften av detta
belopp ett skatteavdrag som så nära som möjligt motsvarar den

4 Skattetabeller Avsnitt 12

kommande slutliga skatten. För den som har veckolön används
samma beräkningsmetod med den skillnaden att beräkningen
görs med hjälp av tabellen för tvåveckorslön.

12.3 Särskilda skattetabeller
12.3.1 Särskilda skattetabeller för beräkning av

skatteavdrag från sjukpenning

De särskilda tabellerna för sjukpenning m.m. skiljer sig från de
allmänna tabellerna, som gäller för löntagare och pensionärer,
på så vis att skatteavdraget uttrycks i procent i stället för i
kronor (12 kap. 4 § SFL).

Dessa tabeller tillämpas på sjuk- och föräldrapenning från För-
säkringskassan, vidare på dagpenning vid utbildning och
tjänstgöring inom det svenska totalförsvaret.

12.3.2 Särskilda skattetabeller för sjömän

De särskilda skattetabellerna för sjömän grundas på att den
skattskyldige har rätt till sjöinkomstavdrag och skattereduktion
för sjöinkomster (12 kap. 5 § SFL). Reglerna om sjöinkomst-
avdrag finns i 64 kap. IL och om skattereduktion i 67 kap. 3 §
IL. Skatteverket tar fram olika tabellverk avseende sjömän som
arbetar på fartyg som går i fjärrfart respektive närfart. Tabel-
lerna innehållet tre kolumner. Kolumn 1 avser löner till sjömän
som vid årets ingång inte fyllt 65 år. Kolumn 2 avser dem som
är äldre än dem enligt kolumn 1 men inte födda före 1938. De
som är födda 1937 eller tidigare omfattas av kolumn 3.

12.3.3 Särskilda skattetabeller för engångsbelopp

Skatteavdrag från ersättning som inte är regelbunden ska göras
enligt en särskild skattetabell för engångsbelopp om ersätt-
ningen är mottagarens huvudinkomst. Detta framgår av 11 kap.
17 och 19 §§ SFL. En skattetabell för engångsbelopp ska för
olika årsinkomster ange det skatteavdrag som ska göras från ett
visst engångsbelopp uttryckt i procent. Tabellen ska grundas
på en för Sverige genomsnittlig sammanlagd skatte- och
avgiftssats (12 kap. 6 § SFL). De engångsbelopp som här avses
är ett sådana belopp som betalas ut tillsammans med den
egentliga huvudinkomsten.

Skatteverket beslutar två tabeller för engångsbelopp; den ena
avser inkomster som grundar jobbskatteavdrag och den andra
avser pensioner och andra inkomster som inte ger jobbskatte-

 Skattetabeller, Avsnitt 12 5

avdrag. Dessutom beslutar Skatteverket engångstabeller av-
seende sjöinkomster.

Dessa tabeller väcker ofta många frågor på grund av de höga
procentsatserna i vissa inkomstskikt. Tabellerna beaktar pro-
gressionen i beskattningen, vilket följer av den övergripande
målsättningen för preliminär skatt, dvs. att skatteavdraget i
möjligaste mån ska motsvara den beräknade slutliga skatten
som belöper på de engångsbelopp som läggs till de övriga
inkomsterna under året. Tabellen anger därför den ungefärliga
marginalskatten i olika inkomstskikt och är baserad på den
genomsnittliga skattesatsen i riket som motsvarar tabell 33.
Det förhållandet att marginalskattesatsen sjunker i vissa skikt
beror på konstruktionen av grundavdraget.

För 2012 (SKVFS 2011:17) gäller följande tabell för engångs-
belopp avseende inkomster som grundar jobbskatteavdrag:

Årslön i kr lägst högst Skatteavdrag i
procent av

engångsbeloppet
0

18 700

58 601

119 601

308 001

414 001

587 101

18 699

58 600

119 600

308 000

414 000

587 100

-

0 %

10 %

23 %

30 %

33 %

53 %

58 %

Exempel

Antag att arbetsgivaren i februari ska betala ut retroaktiv
lön från förra året med 20 000 kr till en anställd med
ordinarie månadslön 25 000 kr. Den anställdes samman-
lagda årslön utbetalningsåret kan beräknas till 320 000
kr (12 x 25 000 + 20 000). Från månadslönen 25 000 kr
görs skatteavdrag enligt den vanliga månadstabellen.
Från den retroaktiva lönen görs avdrag enligt engångs-
tabellen, i detta fall med 33 %.

Om arbetsgivaren i exemplet ovan betalat ut den retroaktiva
lönen eller annat engångsbelopp till någon som har slutat sin
anställning före utbetalningsårets ingång görs skatteavdrag i

6 Skattetabeller Avsnitt 12

stället med 30 %. Om engångsbelopp betalas ut till någon som
samma år slutat sin anställning ska tabellen för engångsbelopp
användas.

För att kunna läsa av tabellen måste arbetsgivaren göra en
uppskattning av den anställdes årslön. Vid denna uppskattning
bör arbetsgivare utgå från den månadslön han själv betalat ut
under den tid anställningen pågått under året och multiplicera
månadslönen med 12 samt lägga till engångsbeloppet.

Om arbetstagaren gör troligt att hans årslön på grund av sjuk-
dom, arbetslöshet eller andra särskilda omständigheter blir
lägre än enligt denna beräkning, får arbetsgivaren i stället be-
stämma årslönen till det belopp som arbetstagaren beräknar som
sin totala bruttoinkomst under året hos samtliga arbetsgivare.

12.3.4 Vad avses med engångsbelopp?

Som engångsbelopp bör räknas t.ex. retroaktiv lön, tantiem och
semesterersättning. Hit bör också, med vissa undantag (se
nästa stycke), räknas ackordsersättning, provision, arvode och
skattepliktig del av avgångsvederlag oavsett om utbetalningen
görs i direkt samband med annan löneutbetalning eller inte.

Ackordsersättning
provision m.m.
som utbetalas
regelbundet

Till engångsbelopp bör emellertid inte räknas sådana ackords-
ersättningar, både i form av ackordsförskott och ackords-
överskott, provisioner, arvoden och avgångsvederlag, som
betalas ut vid regelbundet återkommande tillfällen, t.ex. varje
månad eller två gånger i månaden. I sådana fall bör inte
engångstabellen användas utan skatteavdrag görs i stället enligt
den vanliga skattetabellen.

Övertidsersättning Skatteavdrag från små lönetillägg bör inte göras enligt tabellen
för engångsbelopp. Den bör tillämpas bara när det är fråga om
ett engångsbelopp som vid jämförelse med den vanliga lönen
är relativt stort. Små lönetillägg liksom övertidsersättning bör
läggas samman med den ordinarie lönen för perioden, varefter
skatteavdrag görs enligt den vanliga skattetabellen. Tabellen
för engångsbelopp får dock tillämpas på mera betydande
lönetillägg och i undantagsfall även på övertidsersättning, om
övertidsarbete utförs i en viss utsträckning under flertalet
avlöningsperioder men ersättningen betalas ut oregelbundet
efter räkning, ibland för tre veckor, ibland för en månad, ibland
kanske för två–tre månader.

 Skattetabeller, Avsnitt 12 7

12.3.5 Skatteavdrag från semesterlön

Utbetalning av semesterlön och semesterersättning medför i
vissa fall frågor om hur skatteavdraget ska beräknas. När
semesterlön betalas ut för ordinarie avlöningsperiod, görs
skatteavdrag enligt motsvarande period i skattetabellen. När
semesterlön, som inte avser ordinarie avlöningsperiod, betalas
ut, t.ex. semesterlön som betalas ut före semesterledigheten,
görs skatteavdrag enligt den avdelning i skattetabellen som
närmast motsvarar det antal betalda semesterdagar som ut-
betalningen avser.

Om semesterlönen avser 1−11 semesterdagar, görs skatte-
avdrag enligt skattetabellen för tvåveckorslön. Om semester-
lönen avser 12−25 semesterdagar görs skatteavdrag enligt ta-
bellen för månadslön.

Avser semesterlönen 26−36 dagar, delas lönebeloppet upp i två
poster. På belopp som avser 25 semesterdagar, görs skatte-
avdrag enligt tabellen för månadslön. På överskjutande belopp,
som avser 1–11 dagar, görs avdrag enligt tabellen för två-
veckorslön. Avser semesterlönen 37−50 dagar, delas lönebe-
loppet upp i två poster. På belopp som avser 25 semesterdagar,
görs skatteavdrag enligt tabellen för månadslön. På över-
skjutande belopp, som avser 12–25 dagar, görs också avdrag
enligt tabellen för månadslön.

Nedanstående uppställning visar i tabellform hur reglerna bör
tillämpas.

Antal semesterdagar Avdelning i skattetabellen

1–11

12–25

26–36

37–50

37–

Tvåveckorslön

Månadslön

Månadslön för 25 dagar, tvåveckors-
lön för 1–11 dagar

Månadslön för 25 dagar, månadslön
för 12–25 dagar

Månadslön för varje period om
25 dagar, månadslön för överskjutande
dagar

8 Skattetabeller Avsnitt 12

Exempel

− Arbetstagaren får lön utbetald för tvåveckorsperiod
och får samtidigt med lönen för den senaste perioden
lön för 20 omedelbart därpå följande semesterdagar.
Skatteavdrag görs från lönen för tvåveckorsperioden
enligt tabellen för tvåveckorslön och från semester-
lönen enligt månadstabellen.

− Om semesterlönen i stället avser 30 semesterdagar,
görs avdrag från lönen för tvåveckorsperioden enligt
tabellen för tvåveckorslön. Skatteavdrag från
semesterlönen görs enligt tabellen för månadslön på
det belopp som avser 25 semesterdagar och enligt
tabellen för tvåveckorslön på resterande belopp.

Semestertillägg Skatteavdrag på semestertillägg och motsvarande tillägg görs
när tillägget betalas ut.

Om tillägget avser 1–20 semesterdagar läggs beloppet till den
ordinarie lönen för avlöningsperioden. Skatteavdrag beräknas
på det sammanlagda beloppet enligt skattetabellen.

Om tillägget avser 21 eller flera semesterdagar görs skatte-
avdrag från tillägget enligt skattetabellen för engångsbelopp.
Antalet semesterdagar beräknas för varje avlöningsperiod för
sig.

Exempel

− Arbetstagaren har månadslön och har under
avlöningsperioden haft 15 dagars semester. Skatte-
avdrag görs från lönen inklusive semestertillägg
enligt tabellen för månadslön.

− Arbetstagaren har månadslön och får semestertillägg
i förskott för kommande 20 semesterdagar. Skatte-
avdrag görs från lönen inklusive förskotterat
semestertillägg enligt tabellen för månadslön.

− Arbetstagaren får på en gång semestertillägg för 30
uttagna semesterdagar. Skatteavdrag görs enligt
tabellen för engångsbelopp från hela semester-
tillägget.

Särskild
semesterlön

Skatteavdrag på särskild semesterlön till s.k. okontrollerade
arbetstagare, vissa hemarbetare m.fl., görs enligt skattetabell
för engångsbelopp om arbetstagaren får tidsbestämd lön, t.ex.

 Skattetabeller, Avsnitt 12 9

för månad, två veckor eller vecka. I andra fall görs skatte-
avdrag med 30 % av engångsbeloppet.

Alternativt kan skatteavdrag göras enligt den avdelning i
skattetabellen som närmast motsvarar ett antal uppskattade
semesterdagar. Antalet semesterdagar kan uppskattas genom
att den särskilda semesterlönen divideras med den vid
semestertillfället utgående daglönen enligt formeln:

Särskild semesterlön

timersättning x 8

Semester-
ersättning

Med semesterersättning avses sådan ersättning som den
anställde får om anställningen upphör innan han fått den
semesterlön han tjänat in.

Skatteavdrag på semesterersättning görs enligt skattetabell för
engångsbelopp. Detta gäller oavsett om semesterersättningen
betalas ut samtidigt med lön eller inte.

	12 Skattetabeller
	12.1 Inledning
	12.2 Allmänna skattetabeller
	12.3 Särskilda skattetabeller
	12.3.1 Särskilda skattetabeller för beräkning av skatteavdrag från sjukpenning
	12.3.2 Särskilda skattetabeller för sjömän
	12.3.3 Särskilda skattetabeller för engångsbelopp
	12.3.4 Vad avses med engångsbelopp?
	12.3.5 Skatteavdrag från semesterlön

