

Utbetalning av ersättning till utomlands bosatta artister, idrottsutövare m.fl.

Den här informationen vänder sig till:

- artister och idrottsutövare som är bosatta utanför Sverige
- utländska artistföretag
- arrangörer som är bosatta eller hemmahörande i eller utanför Sverige
- den som betalar ut ersättning till utomlands bosatta artister, idrottsutövare eller utländsk arrangör.

Särskild inkomstskatt

Vem är skattskyldig?

Skattskyldiga är fysiska och juridiska personer, d.v.s. både enskilda personer och företag. De ska dessutom vara bosatta eller hemmahörande utanför Sverige och ta emot inkomster som är skattepliktiga i Sverige enligt lagen (1991:591) om särskild inkomstskatt för utomlands bosatta artister m.fl. (A-SINK).

Vad är skattepliktig inkomst?

Skattepliktig inkomst är kontant betalning eller annan ersättning för artistisk- eller idrottslig verksamhet som bedrivs i Sverige eller på svenskt fartyg.

För en utländsk arrangör är den skattepliktiga inkomsten de intäkter som kommer in när en tillställning genomförs i Sverige eller på ett svenskt fartyg. De intäkter det normalt handlar om är biljettintäkter och reklamintäkter men även andra former av intäkter vid försäljning av programblad, dekaler och annat.

Undantag från skatteplikt

- Frivilliga betalningar som gatumusikanter och liknande artister får.
- Inkomst av näringsverksamhet som bedrivs från ett fast driftställe i Sverige (beskattas i annan ordning).
- Inkomst av royalty eller periodiskt utgående avgift för utnyttjande av materiella eller immateriella tillgångar. Ersättning från svensk ljudradio eller svensk television anses i det här sammanhanget som royalty, såvida den inte är ersättning för första-gångs-sändning från sändare i Sverige (beskattas i vissa fall i annan ordning).
- Ersättning för kostnader för nödvändig resa eller transport samt förmåner av kost och logi i samband med artistisk- eller idrottslig verksamhet som betalas särskilt av arrangör/utbetalare. Kostnaderna ska kunna visas, t.ex. genom kvitton.
- Ersättning i annan form än kontanter om det sammanlagda värdet från en utbetalare under en redovisningsperiod är högst 0,03 prisbasbelopp (ca 1 300 kr).
- För vissa utländska arrangörer finns ytterligare undantag.

Skattesats

Skatt tas ut med 15 procent på skattepliktig inkomst.

Skatteavdrag

Den som betalar ut kontant ersättning eller annan ersättning till en person som omfattas av A-SINK ska göra skatteavdrag för sådan skatt.

Skatteavtal

En person som får beskattningsbar inkomst från Sverige och som bor utanför Sverige måste som regel även betala skatt i sitt hemvistland. För att undvika dubbelbeskattning av samma inkomst har Sverige avtal med andra länder. Dessa avtal kallas skatteavtal. I några fall kan bestämmelserna i skatteavtalen innebära att särskild inkomstskatt inte behöver betalas.

Observera att redovisning ska lämnas även i de fall då inkomsten är undantagen från skatt enligt skatteavtal.

Beskattning enligt inkomstskattelagen

Den som omfattas av A-SINK-reglerna kan begära att i stället bli beskattad enligt bestämmelserna i inkomstskattelagen. Kontakta Skatteupplysningen för mer information.

Återbetalning av skatt

Om skatteavdrag har gjorts med för högt belopp har den skattskyldige rätt att få överskjutande belopp tillgodoräknat eller i vissa fall tillbaka. Ansökan om återbetalning ska göras skriftligen hos Skatteverket, 771 83 Ludvika. Ansökan ska ske senast vid utgången av sjätte kalenderåret efter det år då ersättningen betalades ut.

Arbetsgivaravgifter

Arbetsgivaravgifter ska betalas på utbetalda löner och ersättningar enligt A-SINK till artister och idrottsutövare.

I underlaget för arbetsgivaravgifter ska du inte räkna med:

- Ersättning för kostnader för nödvändig resa eller transport samt förmån av kost och logi i samband med artistisk- eller idrottslig verksamhet som betalas särskilt av arrangör/utbetalare. Kostnaderna ska kunna visas, t.ex. genom kvitton.
- Ersättning i annan form än kontanter om det sammanlagda värdet från en utbetalare under en redovisningsperiod är högst 0,03 prisbasbelopp (ca 1 300 kr).

Arbetsgivaravgifter ska bara betalas på ersättningar som betalas ut till fysiska personer. Den som betalar ut ersättning till ett utländskt bolag (juridisk person) som beskattas enligt A-SINK-lagen ska inte betala arbetsgivaravgifter.

Om du anlitar artister och idrottsutövare från ett annat EU/EES-land för kortvariga engagemang kan andra regler gälla för arbetsgivaravgifterna. Enligt en särskild EU-förordning ska en person som normalt arbetar åt flera företag eller arbetsgivare inom olika medlemsstater tillhöra socialförsäkringen i det land personen är bosatt.

Det innebär då också att socialavgifterna ska betalas i det landet. Om du exempelvis anlitar en artist från ett annat EU/EES-land för något eller några enstaka uppträdanden och personen också arbetar som artist i sitt hemland eller i ett annat EU/EES-land är utgångspunkten att du inte ska betala arbetsgivaravgifter i Sverige. I tveksamma fall bör du begära att den du anlitar kan visa ett intyg (A1/E 101) om att han eller hon tillhör det egna landets socialförsäkring.

Om artisten eller idrottsutövaren ska tillhöra ett annat lands socialförsäkring är du skyldig att betala avgifter där enligt det landets regler.

Redovisning och betalning

Arbetsgivardeklaration

Underlagen för arbetsgivaravgifterna och den avdragna skatten ska redovisas i en arbetsgivardeklaration den 12 i månaden efter utbetalningen (den 17 i januari och augusti). Avgiftens storlek beror på mottagarens ålder. Arbetsgivardeklarationen visar de olika avgiftssatserna och vilka åldersgrupper de gäller för. Betalningen av arbetsgivaravgifterna och den avdragna skatten ska göras till utbetalarens skattekonto senast samma datum som redovisningen.

Bilaga till arbetsgivardeklaration

Den som betalar ut skattepliktig ersättning till en artist, idrottsutövare eller ett artistföretag ska redovisa detta i en bilaga till en arbetsgivardeklaration för varje person och utbetalningsmånad. Bilagan får du genom att fylla i blanketten Registreringsanmälan för utomlands bosatta artister (SKV 3705) som finns att ladda ner på www.skatteverket.se. Blanketten skickar du till Skatteverket, 771 83 Ludvika. Du kan även anmäla dig genom att ringa Skatteupplysningen, telefon 0771-567 567, och ange att ditt ärende gäller A-SINK.

Samordningsnummer

I bilagan till arbetsgivardeklarationen ska mottagarens svenska samordningsnummer (eller personnummer) anges. Samordningsnummer tilldelas personer som inte är folkbokförda här men som ändå ska omfattas av till exempel svenska skatte- eller socialförsäkringsregler. För att Skatteverket ska kunna tilldela ett samordningsnummer krävs vissa uppgifter om personen. Fyll i blanketten Underlag för tilldelning av samordningsnummer för personer som omfattas av A-SINK (SKV 2730) som finns att ladda ned på www.skatteverket.se. Kopia på pass eller annan identitetshandling ska bifogas.

Kontrolluppgift

Bilagan till arbetsgivardeklarationen ersätter kontrolluppgift KU14 (SKV 2303). Det är därför viktigt att fylla i bilagan noggrant.

Särskild skattedeklaration

– utländsk arrangör

En utländsk arrangör som haft inkomster ska själv redovisa och betala skatten. Redovisning av underlaget för skatt samt skattebeloppet ska göras i en särskild skattedeklaration. Den särskilda skattedeklarationen ska du lämna senast den 12 i månaden efter den månad då du fick den skattepliktiga ersättningen (den 17 i januari och augusti).

Deklarationen får du genom att fylla i blanketten Registreringsanmälan för utomlands bosatta artister (SKV 3705) som finns att ladda ner på www.skatteverket.se. Blanketten skickar du till Skatteverket, 771 83 Ludvika. Du kan även anmäla dig genom att ringa Skatteupplysningen, telefon 0771-567 567, och ange att ditt ärende gäller A-SINK.

Om en utländsk arrangör betalar ut ersättning till artister som ska beskattas enligt lagen om särskild inkomstskatt för utomlands bosatta artister m.fl. ska du även lämna en bilaga till arbetsgivardeklarationen, se ovan.

Hur ska du betala?

Betala till Skatteverkets bankgiro 5050-1055. Betala via Internet eller använd de inbetalningskort som du fått från Skatteverket. Referensnumret (OCR) som du behöver vid Internetbetalning finns på arbetsgivardeklarationen, kontoutdraget från skattekontot och inbetalningskortet. Du kan också ta fram numret via www.skatteverket.se/ocr.

Ränta på skattekontot

På överskott och underskott på skattekontot räknas intäkt- respektive kostnadsränta. Läs mer om detta i Skattekontobroschyren (SKV 408).

Betala i tid

Betalningen måste vara bokförd på Skatteverkets bankgiro senast på förfallodagen. Du kan inte betala kontant till Skatteverket.

Utbetalaren är registrerad som arbetsgivare

Är du som betalar ut ersättningen registrerad som arbetsgivare skickar Skatteverket redan ut arbetsgivardeklarationer till dig. Redovisningen av underlag och

uträknade avgifter och avdragen skatt gör du då tillsammans med redovisningen av övriga anställdas löner, avgifter och avdragen skatt.

Exempel: Så här fyller du i "Arbetsgivardeklarationen"

Utbetalning av löner i januari 2014 till ordinarie personal födda mellan 1949 och 1987	1 000 000 kr
Skatteavdrag	300 000 kr
Lön till tre musiker från Ryssland (alla födda 1988) för spelningar i januari	200 000 kr
Skatteavdrag enligt A-SINK-lagen 15 %	30 000 kr

Redovisning i arbetsgivardeklarationen:

Ruta 50	Avgiftspliktig bruttolön	1 200 000 kr
Ruta 55	Full arbetsgivaravgift för födda 1949–1987	1 000 000 kr
Ruta 56	31,42 % av rad 55	314 200 kr
Ruta 57	Arbetsgivaravgift för födda 1988–	200 000 kr
Ruta 58	15,49 % av rad 57	30 980 kr
Ruta 81	Lön och förmåner inkl. SINK	1 200 000 kr
Ruta 82	Från lön och förmåner	330 000 kr

Deklarationen ska finnas hos Skatteverket senast på deklareringsdagen (inlämningsadress, se andra sidan)

KIOSKPRODUKTER AKTIEBOLAG
ESPLANADEN 256

Arbetsgivardeklaration

01 Deklareringsdag 2014 02 12	02 Person-/Organisationsnummer 578001-6530
----------------------------------	---

Arbetsgivaravgifter att deklarerat för januari 2014
Bruttolön, förmåner och avdrag för utgifter i arbetet

Avgiftspliktig bruttolön utom förmåner 50 + <input style="width: 100px;" type="text" value="1200000"/>	Betala din skatt till Ditt referensnummer (OCR)
Avgiftspliktiga förmåner 51 + <input style="width: 100px;" type="text"/>	Bankgiro 5050-1055 <input style="width: 100px;" type="text" value="1657800165306"/>
Avdrag för utgifter i arbetet 52 - <input style="width: 100px;" type="text"/>	
Sammanlagt underlag för arbetsgivaravgifter och särskild löneskatt 53 = <input style="width: 100px;" type="text"/>	(Ruta 53 = 55 + 57 + 59 + 65 + 69)

<p>Underlag för arbetsgivaravgifter</p> <p>Full arbetsgivaravgift för födda 1949 – 1987 55 <input style="width: 100px;" type="text" value="1000000"/></p> <p>Arbetsgivaravgift för födda 1988– 57 <input style="width: 100px;" type="text" value="200000"/></p> <p>Alderspensionsavgift för födda 1938–1948 59 <input style="width: 100px;" type="text"/></p> <p>Ambassader och företag utan fast driftställe i Sverige samt särskild löneskatt 65 <input style="width: 100px;" type="text"/></p> <p>USA, Kanada, Québec 67 <input type="checkbox"/> USA, Kanada, Québec 69 <input style="width: 100px;" type="text"/></p>	<p>Arbetsgivaravgifter <i>Ange endast kronor, ej ören</i></p> <p>31,42 % av rad 55 56 + <input style="width: 100px;" type="text" value="314200"/></p> <p>15,49 % av rad 57 58 + <input style="width: 100px;" type="text" value="30980"/></p> <p>10,21 % av rad 59 60 + <input style="width: 100px;" type="text"/></p> <p>Se nedan* 66 + <input style="width: 100px;" type="text"/></p> <p>Se nedan* 70 + <input style="width: 100px;" type="text"/></p>
---	--

<p>Underlag för avdrag från arbetsgivaravgifter</p> <p>Forskning och utveckling, underlag 73 <input style="width: 100px;" type="text"/></p> <p>Regionalt stöd, underlag (=55+57) 75 <input style="width: 100px;" type="text"/></p> <p>Summa underlag (Uppgiften registreras ej) 77 <input style="width: 100px;" type="text"/></p>	<p>Avdrag</p> <p>Avdrag forskning och utveckling, se nedan* 74 - <input style="width: 100px;" type="text"/></p> <p>Avdrag regionalt stöd, se nedan* 76 - <input style="width: 100px;" type="text"/></p> <p>Summa arbetsgivaravgift 78 = <input style="width: 100px;" type="text"/></p>
--	--

<p>Avdragen skatt att deklarerat för januari 2014 Underlag för skatteavdrag</p> <p>Lön och förmåner inkl. SINK 81 <input style="width: 100px;" type="text" value="1200000"/></p> <p>Pension, livränta, försäkringsersättning inkl. SINK 83 <input style="width: 100px;" type="text"/></p> <p>85 <input style="width: 100px;" type="text"/></p> <p>Ränta och utdelning 87 <input style="width: 100px;" type="text"/></p> <p>Summa underlag för skatteavdrag 87 <input style="width: 100px;" type="text"/></p>	<p>Avdragen skatt</p> <p>Från lön och förmåner 82 + <input style="width: 100px;" type="text" value="330000"/></p> <p>Från pension m.m. 84 + <input style="width: 100px;" type="text"/></p> <p>Från ränta och utdelning 86 + <input style="width: 100px;" type="text"/></p> <p>Summa avdragen skatt 88 = <input style="width: 100px;" type="text"/></p> <p>Summa avgift och skatt att betala = <input style="width: 100px;" type="text" value="675180"/></p>
--	--

*För procentsatser och kod, se SKV 463.

<p>Upplysningar (Upplysningar kan bara lämnas i rutan)</p> <div style="border: 1px solid black; height: 40px; width: 100%;"></div> <p style="text-align: right;">03 Administrativ kod</p>	<p>Underskrift (behövs firmatecknare)</p> <p>Namn/förtydligande</p> <p>Kontaktperson</p> <p>Telefonnummer</p>
--	--

33 0143

SKV 4700 13 02 L 13-05

Samtidigt enligt SFS 1982:689 har skett med Näringsverkets Registermynd. Statistiska centralbyrån (SCB) analyserar uppgifterna i deklarerationen för framställning av statistik.

4

Utbetalaren är inte registrerad som arbetsgivare

Om du som betalar ut ersättning inte är registrerad som arbetsgivare får du ingen arbetsgivardeklaration. Du registrerar dig antingen via www.verksamt.se eller genom att fylla i Skatte- och avgiftsanmälan (SKV 4620). Där anmäler du att du vill bli registrerad som arbetsgivare.

Läs mer i broschyren Företagsregistrering (SKV 418).

Hur du fyller i arbetsgivardeklarationen kan du se på föregående sida.

Exempel: Så här gör du för att registreras som arbetsgivare

Ett företag, som inte är registrerat som arbetsgivare, engagerar tre musiker från Ryssland för att spela på en fest. För att kunna redovisa lön, arbetsgivaravgifter och avdragen skatt krävs att företaget har en arbetsgivardeklaration. Den får man efter att ha registrerat sig som arbetsgivare på www.verksamt.se eller via blanketten Skatte- och avgiftsanmälan.

 Skatteverket

I stället för att fylla i denna blankett kan du använda Skatteverkets e-tjänst på www.verksamt.se. Om du ändå vill använda blanketten kan du läsa om hur du fyller i den i broschyren Företagsregistrering (SKV 418).

Skatte- och avgiftsanmälan

Ansökan/anmälan avser

F-skatt FA-skatt Registrering som arbetsgivare Momsregistrering

A. Sökande (Fylls i av alla fysiska och juridiska personer)

Namn <i>Storstads HB</i>	Person-/organisationsnummer <i>969696-1234</i>
Postadress, postnummer och ortnamn <i>Storgatan 10</i> <i>121 34 Storstad</i>	Telefon dagtid (även riktnummer)

B. Uppgifter om företaget (Fylls i av alla)

Företagsform <input type="checkbox"/> Aktiebolag <input checked="" type="checkbox"/> Handelsbolag <input type="checkbox"/> Ekonomisk förening <input type="checkbox"/> Enskild näringsidkare	Annan form
Verksamheten är <input type="checkbox"/> nystartad <input type="checkbox"/> övertagen <input type="checkbox"/> ombildad	Tidigare person-/organisationsnummer
Första räkenskapsåret (fr.o.m. - to.m.)	Bedrivs verksamhet på flera fasta adresser <input type="checkbox"/> Ja <input type="checkbox"/> Nej
Särskild skatteadress inkl. postnummer och ortnamn dit moms- och arbetsgivardeklarationer samt kontoutdrag ska sändas (om annan än postadressen)	

C. Uppgifter om verksamheten (Fylls i av alla)

Du kan hitta SNI-koder på Statistiska Centralbyråns webbplats, sni2007.scb.se

Verksamhet	Andel av total verksamhet (%)	SNI-kod (frivillig uppgift)
Verksamhet 1		
Verksamhet 2		
Verksamhet 3		

Om företaget bedriver **kontanthandel** ska du anmäla ditt **kassaregister** på Skatteverkets webbplats, skatteverket.se/kassaregister. Du kan läsa mer om kassaregister i ett informationsblad (SKV 613) som finns på skatteverket.se.

D. Beskrivning av verksamheten

(Fylls i endast i av näringsidkare som F-skatt eller FA-skatt och i av företag som F-skatt eller FA-skatt och som inte har en annan verksamhet som ska registreras som arbetsgivare)

F. Uppgifter för registrering som arbetsgivare

Datum för första löneutbetalning <i>26 mars</i>	Vid deltagande i offentlig upphandling, ange anställningsdatum	
Antal månader per år som lön betalas ut	Beräknat antal anställda <i>3</i>	Beräknad lönesumma under beskattningsåret <i>15 000 kr</i>

G. Uppgifter för momsregistrering

Skaffa e-legitimation

En e-legitimation kallas ibland bank-id och är en elektronisk identitetshandling. Den 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.

Du kan också använda din e-legitimation för att skaffa dig en säker elektronisk brevlåda via www.minameddelanden.se. Då kan du få din myndighetspost den vägen i stället för på papper. För närvarande skickas bara några få meddelanden elektroniskt via Mina meddelanden, men fler är på gång.

På www.verksam.se kan du med din e-legitimation bland annat registrera ditt företag, ansöka om godkännande av F-skatt och skapa en affärsplan.

Läs mer om e-legitimation och hur du gör för att skaffa en på www.skatteverket.se/e-legitimation.

* Använd e-tjänsten "Anmäla behörig person" om du vill att ett ombud ska få tillgång till dina deklarationer och ditt skattekonto.

Självbetjäning dygnet runt:

Webbplats: skatteverket.se,
Servicetelefon: 020-567 000

Personlig service:

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

