

FORSKUDSSKATTEN 2012

OM FORSKUDSOPGØRELSE, eSKATTEKORT,
INDTÆGTER OG FRADrag

SKAT

INDHOLD

FÅ HJÆLP TIL DIN SKAT	4
SKATTEN BETALES I LØBET AF ÅRET, SOM “FORSKUDSSKAT”	5
Forskudsopgørelsen og eSkattekortet	5
Hvilke oplysninger ligger til grund for forskudsopgørelsen?	6
Din lønseddel	7
Årsopgørelsen	8
SKAL FORSKUDSOPGØRELSEN ÆNDRES?	9
Sådan ændrer du forskudsopgørelsen	9
INDTÆGTER	11
Løn og pension	11
Skattefrie godtgørelser	11
Personalegoder	12
Gaver og gevinster	15
Renteindtægter	15
Lejeindtægt ved sommerhus- og værelsesudlejning	15
Aktieindkomst	16
FRADRAG FOR LØNMODTAGERE	17
Indbetalinger til pensionsordninger	17
Rentefradrag	17
Beskæftigelsesfradrag	18
Befordring (kørselsfradrag)	18
A-kasse, fagligt kontingent og efterlønsordning	21
Fradrag for børnedagplejere	21
Øvrige lønmodtagerudgifter	21
Underholdsbidrag og børnebidrag	22
Gaver til foreninger	23
EJENDOMSVÆRDISKAT	24
ARBEJDSMARKEDSBIDRAG	25
SÅDAN BEREGNES SKATTEN PÅ DIN FORSKUDSOPGØRELSE	26
SKATTELEKSIKON	33
SKATTESATSER OG BELØBSGRÆNSER	42

FÅ HJÆLP TIL DIN SKAT

SKAT består blandt andet af en række skattecentre, som ligger i hele landet. SKAT er én samlet skattemyndighed, som tager sig af alt, der vedrører skat, arbejds-markedsbidrag (AM-bidrag), ejendomsvurdering, moms og afgifter. Borgere og virksomheder kan kontakte SKAT på følgende måder:

- Læs mere på www.skat.dk/forskud.
- Find information på skat.dk. Her finder du også TastSelv Borger, hvor du blandt andet kan ændre din forskudsopgørelse og se dine skattepapirer og -oplysninger.
- Ring til SKAT på telefon 72 22 18 18.
- Henvend dig hos Borgerservice eller i et skattecenter og få hjælp til skatten – også til ændring af forskudsopgørelsen. Se hvilket skattecenter, der er tættest på dig på skat.dk under *Kontakt*.

Forskudsopgørelsen og dine skattekortoplysninger for 2012 er klar 3. november 2011, hvorefter du kan se dem i Skattemappen i TastSelv Borger på skat.dk. Forskudsopgørelsen sendes kun ud med post til de skatteborgere, der har tilvalgt det senest 1. september 2011. Læs mere om eSkattekortet på skat.dk under *Borger – Årsopgørelse og forskudsopgørelse – Forskudsopgørelse og skattekort*.

Du kan tilvælge den næste forskudsopgørelse (for 2013) senest 1. september 2012:

- via TastSelv-telefon 70 10 10 70.
- hvis du har fået forskudsopgørelsen for 2011 på papir, har du også fået en slip, som du kan udfylde og sende til os.

SKATTEN BETALES I LØBET AF ÅRET, SOM “FORSKUDSSKAT”

Et skatteår svarer tidsmæssigt til et kalenderår. Skatten beregnes af den indkomst, du har haft i løbet af et kalenderår, altså ”indkomstår”.

Skatten opkræves i løbet af året ved, at din arbejdsgiver, pensionsudbetaler osv. indeholder en del af lønnen eller pensionen, inden den udbetales. Det indeholdte beløb indbetales til SKAT som en foreløbig skat, også kaldet ”forskudsskat”. Når året er slut, gøres det op, om det indbetalte beløb svarer til den skat, der skal betales for hele året.

Hvis du har B-indkomst, og skatten heraf ikke umiddelbart kan rummes i den A-skat, som din arbejdsgiver indeholder, skal du betale B-skat. Mindre B-skatter vil dog ofte være indregnet i trækprocenten ved en automatisk forhøjelse af procenten. Ellers vil du modtage nogle indbetalingskort fra SKAT.

Ejendomsværdiskatten indgår i den beregnede forskudsskat. Læs mere i afsnittet *Ejendomsværdiskat*.

Forskudsopgørelsen og eSkattekortet

I november danner SKAT din forskudsopgørelse og dit eSkattekort.

Forskudsopgørelsen viser de indkomster og fradrag, vi regner med vil gælde for dig i det følgende år. SKAT har på grundlag af

tallene udregnet, hvor stor en del af din bruttoløn, der skal betales i skat, hver gang du skal have udbetalt løn. eSkattekortet viser dit skattefrie fradrag og din trækprocent, det vil sige de oplysninger, din arbejdsgiver skal bruge, når din skat og din lønudbetaling skal regnes ud.

Din arbejdsgiver, pensionsudbetaler osv. sørger for at få dit eSkattekort fra SKAT – du skal ikke selv gøre noget. Du kan se dine skattekortoplysninger på forreste side af din forskudsopgørelse eller i Skatteappen.

Hvad er fradrag og trækprocent?

Et skattefrit fradrag er et beløb, du ikke skal betale skat af. Det vil sige, beløbet trækkes fra din bruttoløn, inden skatten beregnes.

Trækprocenten er den procent, der skal betales i skat, når fradraget er trukket fra lønnen.

Bikort og frikort

Hvis du har flere arbejdsgivere og dermed flere indkomster, skal en eller flere af dine arbejdsgivere bruge et bikort fra dig. Dit bikort viser den trækprocent, arbejdsgiveren skal bruge til at beregne din skat og nettoløn. Der er derimod ingen fradrag på dit bikort.

Du skal selv give din arbejdsgiver besked om, at han/hun skal bruge dit bikort. Din arbejdsgiver sørger derefter selv for at få dit bikort digitalt fra SKAT. Du kan altid se, hvem der har modtaget dit eSkattekort og eventuelle bikort, i din skattemappe på skat.dk. Du kan selv se din trækprocent på forreste side af din forskudsopgørelse.

Et frikort bruges, hvis dit skattefri fradrag er større end den indtægt, du regner med at få. Du kan se dit frikortbeløb på forreste side af din forskudsopgørelse.

Du skal give din arbejdsgiver besked om, at han/hun skal bruge dit frikort. Arbejdsgiveren sørger herefter selv for at få det digitalt fra SKAT. Hvis du har flere arbejdsgivere, vil de alle kunne bruge dit frikort, og frikortbeløbet vil blive nedskrevet automatisk. Du skal betale AM-bidrag, selvom du bruger et frikort.

Dit første job

Skal du begynde i dit første job, og har du endnu ikke et eSkattekort/frikort, kan du bestille en TastSelv-kode på skat.dk og herefter logge ind i TastSelv, hvor du kan danne dit frikort. Du kan også henvende dig hos Borgerservice, det nærmeste skat-tecenter eller ringe til SKAT på telefon 72 22 18 18 og bede om at få det oprettet. Du skal i den sammenhæng fortælle, hvor meget du regner med at komme til at tjene. Herefter skal din arbejdsgiver selv hente oplysningerne om dit frikort hos SKAT.

Hvilke oplysninger ligger til grund for forskudsopgørelsen?

Forskudsopgørelsen er dannet ud fra de nyeste tal, vi har om din indkomst og dine fradrag. Det er enten regulerede tal fra årsopgørelsen for 2010 eller regulerede tal fra en ændret forskudsopgørelse for 2011, vi benytter.

For de flestes vedkommende er tallene rigtige. Men det anbefales alligevel at tjekke dem og ændre de tal, der ikke passer. Læs mere i afsnittet *Skal forskudsopgørelsen ændres?*

Din lønseddel

Hver gang du får udbetalt løn, får du en lønseddel. Lønsedlen viser hvor meget, der er indeholdt i fx skat og AM-bidrag. Din lønseddel er dit bevis på, at skatten er betalt.

Sådan regnes skatten ud (på en lønseddel)

Ferieberettiget løn	32.090 kr.
ATP	- 90 kr.
8 pct. AM-bidrag	- 2.560 kr.
Nettoløn	<u>29.440 kr.</u>

Nettoløn	29.440 kr.
Fradrag ifølge eSkattekort	- 5.838 kr.
Skattegrundlag	<u>23.602 kr.</u>

38 pct. skat af 23.602 kr.	- 8.968 kr.
Løn til udbetaling	<u>20.472 kr.</u>

(Der afrundes efter særlige regler).

Årsopgørelsen

Når et indkomstår er gået, får du en årsopgørelse. Du får årsopgørelsen for 2011 i din skattemappe i TastSelv i marts 2012.

Årsopgørelsen er en opgørelse over dine indtægter, fradrag og betalte skatter i året, der er gået forud. Du skal tjekke, om det ser rigtigt ud. Hvis tallene er rigtige, behøver du ikke gøre mere. Hvis de er forkerte, eller der mangler nogle tal, har du pligt til at rette eller tilføje tallene og sende dem til SKAT senest 1. maj 2012.

Hvis årsopgørelsen viser, at du har betalt for meget i skat, får du pengene tilbage (overskydende skat). De bliver sat ind på din NemKonto. Har du betalt for lidt, skal du betale restskat. Læs mere i skatteleksikonet bagest i vejledningen og i vejledningen *Restskat – Om frivillig indbetaling, renter og betaling.*

Udvidet selvangivelse

Nogle vil modtage en selvangivelse, inden de kan modtage deres årsopgørelse, nemlig en ”udvidet selvangivelse”. Det er som udgangspunkt personer, der har selvstændig erhvervsvirksomhed, boligudlejning eller visse udenlandske indkomster.

Er du en af de personer, der får en udvidet selvangivelse, er der oplysninger, som du er nødt til at give SKAT direkte – netop via denne selvangivelse. Du modtager et servicebrev, hvor du kan se de oplysninger, SKAT har modtaget om dine indkomster, fradrag med videre. Du skal selv udfylde eller indtaste denne selvangivelse til SKAT senest 1. juli. Først herefter kan både du og din eventuelle ægtefælle få jeres årsopgørelse.

Læs mere om årsopgørelse og selvangivelse i vejledningen *Skatten 2010*.

SKAL FORSKUDSOPGØRELSEN ÆNDRES?

Den skat, du betaler i løbet af et år, beregnes ud fra den trækprocent og det fradrag, der står på din forskudsopgørelse/eSkattekort. Hvis du har væsentlige ændringer i din indkomst eller dine fradrag, kan det betyde, at din forskudsopgørelse skal ændres for at undgå, at du kommer til at betale for meget eller for lidt i skat i årets løb.

Men ofte er det ikke nødvendigt. Skatte-trækket stiger nemlig inden for nogle trin for henholdsvis bundskat og topskat. Hvis din løn fx ikke stiger til mere end 423.800 kr. om året, som er niveauet for, hvornår du skal begynde at betale topskat, vil det ofte have ingen eller kun lille betydning for, hvor meget mere du skal trækkes i skat. Hvis du derimod har en væsentlig lønændring, som gør, at du skal begynde at betale topskat, kan der være grund til at ændre din forskudsopgørelse (for indkomster, der ikke skal betales AM-bidrag af, er grænsen for topskat 389.900 kr.)

Det er ofte mere vigtigt at få ændret forskudsopgørelsen, hvis der sker ændringer i dine fradrag, i B-indkomst (honorarer med videre) og i følgende situationer:

- Arbejdsløshed, pensionering eller efterløn.
- Flytning eller udstationering til udlandet.
- Flytning, hvor afstanden mellem hjem og arbejde er blevet væsentligt kortere eller længere (ændret befordringsfradrag).

- Har et rentetilpasningslån.
- Nyt job med en væsentligt højere eller lavere løn.
- Køb/salg af hus eller ejerlejlighed, nybygning eller væsentligt forøget ejendomsværdi pga. ombygning.
- Omlægning eller indfrielse af lån, fx boliglån.
- Oprettelse/ophør af kapitalpensionsordning.
- Oprettelse/ophør af ratepensionsordning.
- Oprettelse/ophør af pensionsordning med løbende udbetaling.
- Start af selvstændig virksomhed.
- Ændrede ægteskabelige forhold.
- Ændringer i renteindtægter og renteudgifter (kapitalindkomst).

Hvis du gerne vil undersøge, hvad en eventuel ændring af dine forhold betyder for din skat, kan du bruge SKATs TastSelv-service *Beregn skat og skattekort*, som du finder på skat.dk.

Sådan ændrer du forskudsopgørelsen

Hvis du ændrer tallene på forskudsopgørelsen, vil der blive dannet en ny forskudsopgørelse og nye skattekortoplysninger. Du kan ændre tallene flere gange, hvis det er nødvendigt, helt indtil udgangen af 2012.

Du kan ændre via TastSelv Borger på skat.dk eller via TastSelv-telefon 70 10 69 89. Du kan også få hjælp af SKAT ved at ringe på telefon 72 22 18 18 eller hos Borgerservice.

Din arbejdsgiver får automatisk dine nye skattekortoplysninger digitalt.

Brug TastSelv

Det er enkelt og sikkert at benytte TastSelv på skat.dk, og du kan gøre det, når det passer dig. Hvis du ændrer tallene via TastSelv, kan du bagefter se din nye forskudsopgørelse og skattekortoplysninger med det samme. Forskudsopgørelsen vil blive lagt i din skattemappe. Her kan du altid se alle dine forskuds- og årsopgørelser samt andre personlige oplysninger, og printe det ud, du har brug for.

TastSelv kan også benyttes til ændring af forskudsopgørelsen, hvis du er selvstændigt erhvervsdrivende eller har udenlandsk indkomst eller søindkomst.

Find TastSelv Borger på skat.dk/tastselv. Du kan få hjælp i vejledningen *TastSelv på www.skat.dk*.

Log på med NemID

SKAT anbefaler, at du logger på med NemID. Du kan bestille et NemID på skat.dk/tastselv. Læs mere på nemid.nu.

Hvis du vil ændre på papir

Du kan også vælge at ændre din forskudsopgørelse på papir ved at udfylde et ”forskudsskema”. Du kan printe det ud fra skat.dk (blanket 04.030), og du skal sende det til eller aflevere det i et skattecenter eller hos Borgerservice. Husk at sætte en underskrift på. Når du retter, så husk at skrive hele beløbet i rubrikken (altså ikke kun ændringen af beløbet). De tal, du ikke retter, overføres automatisk til den nye forskudsopgørelse. Husk derfor at rette de tal, der skal slettes, til nul.

Frikort

Hvis du har et frikort, ændrer du forskudsopgørelsen på samme måde som beskrevet her. Efterfølgende vil din arbejdsgiver selv sørge for at hente og bruge dit nye frikort.

Har SKAT så godkendt?

Den nye (rettede) forskudsopgørelse er ikke udtryk for, at SKAT har godkendt dine oplysninger. Dette spørgsmål afgøres først efter udløbet af indkomståret 2012.

INDTÆGTER

Som udgangspunkt er alle dine indtægter skattepligtige – både penge og naturalier.

Dine indtægter er på forskudsopgørelsen delt op, da de forskellige former for indtægter ikke beskattes ens. Der skelnes mellem personlig indkomst, kapitalindkomst og aktieindkomst. Personlig indkomst er fx løn, personalegoder, pension, dagpenge og indtægt ved selvstændig virksomhed. Kapitalindkomst er fx renteindtægter og renteudgifter. Aktieindkomst er fx udbytte af aktier, udlodning fra visse investeringsforeninger og gevinst/tab på aktier.

Løn og pension

Løn, dagpenge, kontanthjælp, SU-stipendium, pension og ATP er personlig indkomst og skal med på forskudsopgørelsen.

Hvis du retter beløbet for løn (indkomst) på forskudsopgørelsen, skal du ikke fratække AM-bidrag. Derimod skal du fratække ATP-bidraget og eventuelle bidrag til pensionsordning, der er oprettet efter aftale med arbejdsgiveren (typisk som led i en overenskomst). Det gælder både eget og arbejdsgiverens bidrag. Det vil sige, at det beløb, der skal stå, skal være beløbet

- før AM-bidrag fratrækkes, men
- efter bidraget til arbejdsgiveradministreret pensionsopsparring og til ATP er trukket fra.

Udbetalinger fra en kapitalpension eller supplerende engangsydelse fra en pensionskasse skal ikke med på forskudsopgørelsen.

Skattefri godtgørelser

En arbejdsgiver må skattefrit dække den ansattes rejseudgifter til erhvervmæssig befording og kost/logi i forbindelse med arbejdet. Godtgørelsen beregnes efter faste satser. Da godtgørelsen er skattefri, skal den ikke med på den ansattes forskudsopgørelse eller årsopgørelse.

Dækker arbejdsgiveren den ansattes rejseudgifter ”efter regning” (mod dokumentation), er beløbet heller ikke skattepligtigt for den ansatte.

Erhvervmæssig befording

Der kan udbetales skattefri godtgørelse til disse former for befording:

- befording mellem sædvanlig bopæl og samme arbejdsplads i indtil 60 arbejdsdage (inden for de forudgående 12 måneder)
- befording mellem arbejdspladser
- befording inden for samme arbejdsplads.

Arbejdsgiveren kan udbetale en skattefri befordingsgodtgørelse efter nogle faste satser til at dække de udgifter, som den ansatte har til erhvervmæssig befording.

Betingelsen for at få skattefri befordringsgodtgørelse er, at den ansatte anvender egen bil eller motorcykel, og at der føres et kilometerregnskab. Satsene er for 2011:

Kørsel indtil
20.000 km. årligt: 3,67 kr. pr. km

Kørsel ud over
20.000 km årligt: 2,00 kr. pr. km

Læs mere i vejledningen *Få godtgørelse eller fradrag for din erhvervmæssige kørsel* på skat.dk.

Hvis din arbejdsgiver ikke udbetaler skattefri godtgørelse for udgifterne til erhvervmæssig befordring, kan du medregne de kilometer, du har kørt erhvervmæssigt, når du beregner fradraget for befordring mellem hjem og arbejde. Se afsnittet *Fradrag for lønmodtagere, under Befordring (kørselsfradrag)*.

Kost og logi

Du kan også få skattefri godtgørelse af dine udgifter til kost og logi, som du har haft i forbindelse med dit arbejde. Også det skal gives efter nogle faste satser. Læs mere i vejledningen *Få godtgørelse eller fradrag for dine rejseudgifter*.

Personalegoder

Værdien af personalegoder sidestilles med løn og skal beskattes. Derfor skal det med som personlig indkomst på din forskudsopgørelse og årsopgørelse. Nogle få personalegoder beskattes dog ikke, se sidst i afsnittet.

Et personalegode er et gode, som er betalt af din arbejdsgiver, og som du kan bruge privat uden at betale den fulde pris for det. Det gælder uanset, om du har fået godet til ejendom eller kun til låns.

Personalegodet beskattes på grundlag af markedsværdien. Det vil sige det beløb, som det vil koste den ansatte at købe/leje godet i almindelig fri handel. For en række personalegoder er der særlige regler for, hvordan værdien gøres op, det gælder fx fri telefon, computer og internetforbindelse (multimedier) og fri sommerbolig.

Mindre personalegoder til en ansat fra arbejdsgiveren kan dog modtages skattefrit, hvis den samlede værdi af goderne ikke overstiger 1.000 kr. i et indkomstår.

Personalegoder, der har en direkte sammenhæng med den ansattes arbejde, beskattes kun, hvis den samlede værdi af disse goder overskrider en bagatelgrænse på 5.500 kr. i 2012. Overskrides bagatelgrænsen, beskattes hele den samlede værdi. Personalegoder, der ikke har en direkte sammenhæng med den ansattes arbejde, beskattes fuldt ud.

Nogle personalegoder skal altid beskattes

En række personalegoder beskattes under alle omstændigheder og medregnes ikke ved beregningen af, om bagatelgrænsen er overskredet. Det gælder:

Fri bil (firmabil), fri telefon, computer og internetforbindelse (multimedier), fri bolig, fri lystbåd, fri kost og logi, fri medicinelicens, personalelån og personalegoder, der udelukkende eller overvejende opfylder private formål.

Hvis du har betalt et beløb til din arbejdsgiver for at have personalegodet til rådighed, skal du trække dette beløb fra i værdien af personalegodet. Dette gælder dog ikke for multimedier.

Nogle personalegoder skal der betales AM-bidrag af. Det gælder personalegoder, der er A-indkomst, det vil sige værdien af fri bil (firmabil), multimedier og fri kost og logi efter Skatterådets satser. AM-bidraget bliver da opkrævet af arbejdsgiveren.

Har du fået medarbejderaktier eller ret til at købe eller tegne aktier, gælder der særlige beskatningsregler. Du skal betale skat af udloddede medarbejderobligationer.

Fri bil (firmabil)

Stiller din arbejdsgiver en bil til rådighed, som du kan anvende privat, skal du beskattes af værdi af fri bil. Det er selve din rådighed over den fri bil, der beskattes, uanset omfanget af din private kørsel. Det skattepligtige beløb udgør en procentdel af bilens værdi.

Det skattepligtige beløb beregnes med 25 pct. op til en værdi af 300.000 kr. og 20 pct. af resten. Bilens værdi sættes altid til mindst 160.000 kr.

Inden for disse beløbsgrænser fastsættes bilens værdi sådan:

- Hvis arbejdsgiveren har købt bilen som ny eller inden for de første tre år efter den første indregistrering, sættes bilens værdi til den oprindelige nyvognspris.
- I det fjerde indkomstår efter indregistreringen nedsættes værdien til 75 pct. af nyvognsprisen.
- For brugte biler, som arbejdsgiveren har købt senere end tre år efter bilens første indregistrering, sættes bilens værdi til den pris, som arbejdsgiveren har betalt for bilen, inklusive de udgifter til istandsættelse af bilen, som arbejdsgiveren har betalt.

Den skattepligtige værdi forhøjes med et miljøtillæg. Miljøtillægget er enten:

- den årlige ejerafgift
- den årlige vægtafgift (varebiler samt personbiler, der er indregistreret før 1. juli 1997).

Eksempel: Værdiansættelse af bil

Arbejdsgiveren købte bilen som ny for 180.000 kr. i 2008, og den ansatte har den til rådighed hele 2012.

Bilens værdi ansættes til 75 pct. af 180.000 kr., det vil sige 135.000 kr.

Beskatning af bilen: 25 pct. af 135.000 kr. er 33.750 kr.

Men skatteværdien af den fri bil sættes til 40.000 kr., da den altid er mindst 25 pct. af 160.000 kr. (minimumsgrænsen).

Miljøtillægget skal lægges til denne værdi. Hvis det forudsættes, at bilen er benzin-drevet og har et forbrug på mellem 14,3 og 13,3 km pr. liter, er den årlige ejerafgift 3.020 kr.

Skatteværdien af den fri bil vil så blive
40.000 kr. + 3.020 kr. = 43.020 kr.

Hvis bilen kun er til rådighed en del af året, regnes med et forholdsmæssigt beløb. Der regnes kun med hele måneder. Har bilen fx været til rådighed fra den 1. marts til den 15. april, regnes der altså med to måneder, det vil sige 2/12 af værdien for hele året.

Hvis din arbejdsgiver har lejet/leaset bilen, beskattes du med udgangspunkt i den pris, som din arbejdsgiver skulle have betalt, hvis bilen var blevet købt.

Den skattepligtige værdi af fri bil beskattes ligesom løn og skal stå i samme rubrik som lønindkomst på din forskudsopgørelse. Til årsopgørelsen indberetter din arbejdsgiver beløbet til SKAT.

Hvis du har fri bil, kan det ikke betale sig at få befodringsfradrag. Læs mere om dette i afsnittet *Befodrning (kørselsfradrag)*.

Multimedier – fri telefon, pc og internetforbindelse

Hvis din arbejdsgiver dækker dine udgifter til telefon, pc eller internet, der også står til rådighed for privat brug, skal du betale multimedieskat. Du bliver beskattet af 3.000 kr. pr. år, hvis du får stillet én, to eller alle tre goder til rådighed for privat brug. Værdien beskattes som A-indkomst.

Beløbet kan ikke nedsættes med det, du eller din husstand eventuelt selv betaler for at benytte multimedierne.

Der er en rabat for ægtefæller, sådan at det skattepligtige multimediebeløb reduceres med 25 pct. for hver ægtefælle, når begge multimediebeskattes.

Beløbet til beskatning skal stå under *Lønindkomst mv.* på forskudsopgørelsen.

Personalegoder, der ikke beskattes

Parkeringsplads, som din arbejdsgiver har stillet til rådighed i forbindelse med dit arbejde.

Sundhedsudgifter, som din arbejdsgiver afholder til lægefagligt begrundet behandling ved sygdom og ulykke. Behandlingen kan også være forebyggende. Det er en betingelse for skattefriheden, at muligheden er en del af den generelle personalepolitik for alle medarbejdere i firmaet, og at der foreligger en lægehenvielse.

Du kan læse mere i vejledningen *Sundhedsydelse* – når arbejdsgiveren betaler på skat.dk.

Uddannelsesudgifter, som din arbejdsgiver betaler for din skolegang, og værdien af lærebøger, som din arbejdsgiver køber og stiller til rådighed for dig under uddannelsen.

Gaver og gevinster

Gaver er som udgangspunkt personlig indkomst for modtageren. Det gælder dog ikke lejlighedsgaver af mindre værdi og gaver mellem ægtefæller. De er skattefri.

Gaver til nært beslægtede (det vil sige børn, børnebørn, forældre og bedsteforældre) er heller ikke skattepligtige for modtageren, men der skal betales gaveafgift, hvis gaven er over 58.700 kr. om året (2012). Dette gælder også for gaver til ugifte samboende og plejebørn under visse forudsætninger.

Læs mere i vejledningen *Gaver* på skat.dk.

En lang række gevinster, blandt andet fra Danske Spil, Klasselotteriet, Landbrugs- og varelotteriet med flere er ikke skattepligtige, fordi de er omfattet af lotterif Afgiftsloven, hvor spiludbyderen betaler afgiften af gevinsten. Andre gevinster ved lotteri og væddemål skal derimod med på forskudsopgørelsen, som personlig indkomst.

Renteindtægter

Renteudgifter og renteindtægter er kapitalindkomst.

Når renteudgifterne (negativ kapitalindkomst) er større end renteindtægterne (positiv kapitalindkomst), er der tale om negativ nettokapitalindkomst. Omvendt er der tale om positiv nettokapitalindkomst, når renteindtægterne er større end renteudgifterne. Du skal betale skat af positiv nettokapitalindkomst, mens negativ nettokapitalindkomst kan trækkes fra.

Renteindtægter skal med på forskudsopgørelsen og årsopgørelsen. Renter beskattes i det år, hvor de tilskrives, uanset om renterne hæves eller ej. I mange tilfælde vil SKAT automatisk have fået oplysningerne om dine renteindtægter.

Renteindtægter fra børneopsparingskonti er skattefri i bindingsperioden.

For positiv nettokapitalindkomst er der et bundfradrag (grundbeløb) på 40.000 kr. pr. person, for indregning i topskatten. Det vil sige, at der ikke betales topskat af de første 40.000 kr. af din positive nettokapitalindkomst (for ægtefæller er det 80.000 kr. i alt).

Lejeindtægt ved sommerhus- og værelsesudlejning

Indtægter ved udlejning af fast ejendom er som hovedregel skattepligtige. Du har dog mulighed for at trække nogle udgifter fra eller benytte et bundfradrag. Det beløb, der overstiger fradraget, skal du beskattes af.

Hvis du fx udlejer et **sommerhus**, som du ejer og også bruger privat, har du som udgangspunkt et bundfradrag på 10.000 kr. (2012) og et fradrag på 40 pct. af den del af lejeindtægten, der overstiger 10.000 kr. (2012). Udlejer du dit sommerhus gennem et udlejningsbureau, der indberetter indtægten til SKAT, udgør bundfradraget det beløb, udlejningsbureauet indberetter, dog højst 20.000 kr. i 2012. Er det indberettede beløb under 10.000 kr., er bundfradraget 10.000 kr. i 2012.

Udlejer du værelser i din **helårsbolig**, eller udlejer du hele boligen en del af året, er bundfradraget 1 1/3 pct. af ejendomsværdien – dog altid mindst 24.000 kr. Den del af lejeindtægten, der overstiger dette fradrag, skrives på forskudsopgørelsen som kapitalindkomst.

Hvis du udlejer værelser i din **lejebolig**, eller udlejer du hele boligen en del af året, er bundfradraget 2/3 af den samlede årlige husleje. Den del af lejeindtægten, der overstiger dette fradrag, skrives på forskudsopgørelsen som personlig indkomst.

Læs mere i vejledningen *Udlejning af bolig*, som kan ses på skat.dk under *Pjecer og vejledninger*.

Aktieindkomst

Hvis du eller din ægtefælle forventer at få aktieudbytte, som overstiger 5.000 kr. (10.000 kr. for ægtefæller), skal hele beløbet med på forskudsopgørelsen.

Hvis beløbet er under, behøver det ikke at være med.

Hvis du eller din ægtefælle forventer at få en skattepligtig fortjeneste ved salg af aktier, skrives dette beløb også på forskudsopgørelsen. I dette tilfælde skal al aktieudbytte skrives på, også selvom det er under 5.000 kr. (10.000 kr. for ægtefæller).

Skat af aktieindkomst over progressionsgrænsen, der udgør 48.300 kr. i 2012, udgør 42 pct. Skatten under denne grænse er 27 pct. fra og med 2012.

På skat.dk i *TastSelv Borger*, kan du få hjælp til at beregne aktieavance ved salg af aktier. Du kan også læse mere i vejledningen *Har du aktier eller investeringsforeningsbeviser?*

FRADRAG FOR LØNMODTAGERE

Lønmodtagere har fradrag for visse udgifter i forbindelse med arbejdet, fx til transport mellem hjem og arbejde (der overstiger 24 km pr. dag) og til fagligt kontingent, bidrag til A-kasse, efterlønsordning og fleksydelse.

Indbetalinger til pensionsordninger

Bidrag og præmier til pensionsordninger kan trækkes fra i den personlige indkomst. Der skelnes mellem:

- *Privattegnet* pensionsordning, hvor du selv foretager indbetalinger. Her kan du trække beløbet fra i din personlige indkomst.
- *Arbejdsgiveradministreret* pensionsordning, hvor arbejdsgiveren foretager indbetalingerne som led i ansættelsesforholdet.

Når din arbejdsgiver indbetaler, medregnes den samlede indbetaling af dine egne bidrag og arbejdsgiverens bidrag ikke i din personlige indkomst. Du skal derfor ikke selv trække indbetalingerne fra på forskudsopgørelsen, da de altså allerede er trukket fra.

Hvis du selv ændrer beløbet for indkomst på forskudsopgørelsen, skal du altså huske, at beløbet for indkomst også her skal være efter den samlede indbetaling til pensionsopsparing er trukket fra. Der skelnes desuden mellem:

1) Ratepensionsordninger og ophørende alderspensioner

Bidrag og præmier til privattegnede pensionsordninger kan som hovedregel trækkes fra – fra 2011 er der et loft på 100.000 kr. Dette loft omfatter indbetalingerne til alle disse pensionsordninger, altså både for privattegnede ordninger og for ordninger, der er oprettet efter aftale med din arbejdsgiver. Livsvarige livrenter er derimod ikke omfattet af loftet på 100.000 kr.

2) Kapitalpensionsordninger og supplerende éngangsydelser fra pensionskasser

Dette er ordninger, hvor hele pensionen udbetales på én gang. Her kan bidrag og præmier kun trækkes fra med indtil 46.000 kr. Denne grænse omfatter alle dine kapitalpensioner – også ordninger oprettet efter aftale med arbejdsgiveren. Hvis du fx har en pensionskasseordning, hvor en del af pensionen udbetales som en supplerende éngangsydelse, skal dit bidrag til denne del af pensionskasseordningen regnes med under grænsen på 46.000 kr.

Fradraget for privattegnede pension står under *Fradrag i personlig indkomst*.

Rentefradrag

Renteudgifter kan trækkes fra i kapitalindkomsten og skal med på forskudsopgørelsen og årsopgørelsen.

Renter kan som hovedregel trækkes fra i det år, hvor de forfalder til betaling. Renter af studielån kan derfor normalt først trækkes fra, når uddannelsen er afsluttet, og du begynder at tilbagebetale studielånet.

Hvis renterne er forfaldne, men ikke betalt, er der særlige regler. Spørg SKAT om dette.

Beskæftigelsesfradrag

Du har automatisk et beskæftigelsesfradrag på 4,40 pct. af din indkomst som fx løn og overskud af virksomhed. Det er altså indregnet i din forskudsopgørelse.

Fradraget beregnes af indkomst før AM-bidrag fratrækkes, men efter eventuelle bidrag og præmier til privattegnede pensionsordninger er fratrukket. Beskæftigelsesfradraget kan højst udgøre 14.100 kr. i 2012.

Befordring (kørselsfradrag)

SKAT skelner imellem:

- Befordring mellem hjem og arbejde.
- Erhvervsmæssig befordring, det vil sige befordring mellem arbejdspladser og befordring inden for en arbejdsplads. Desuden kan befordring til samme arbejdsplads de første 60 dage behandles som erhvervsmæssig befordring.

Den erhvervsmæssige befordring dækkes ofte direkte af din arbejdsgiver, og betragtes da som en skattefri godtgørelse. Læs mere om dette i afsnittet *Skattefri godtgørelser*.

Befordringsfradraget for handicappede og kronisk syge beregnes efter særlige regler. Der er også særlige regler for handelsrejsende med kundeopsøgende aktiviteter, for flere arbejdsgivere på én gang, visse kunstnere med flere. Kontakt SKAT om dette.

Befordring mellem hjem og arbejde

Har du langt til arbejde, kan du få befordringsfradrag (også kaldet kørselsfradrag). Det er ikke de faktiske udgifter ved transporten, der kan trækkes fra, men derimod et fradrag beregnet efter faste satser, antal kilometer samt antal arbejdsdage i året.

Det er uden betydning, hvilket transportmiddel du bruger, og hvis flere kører i samme bil, har hver enkelt ret til befordringsfradrag. Når du beregner fradraget, skal du regne med den normale transportvej ved bilkørsel, uanset hvilket transportmiddel du rent faktisk bruger. Desuden skal du regne med den sædvanlige bopæl, også hvis du fx i en periode af året bor i sommerhus og derfor har længere til arbejde.

Sådan beregnes befordringsfradraget

Du får ikke fradrag for de første 24 km (det vil sige 2 x 12 km) om dagen mellem hjem og arbejde. Fradraget opgøres som antallet af arbejdsdage gange et kilometerfradrag pr. arbejdsdag. På et år har en lønmodtager typisk 216 arbejdsdage. Fridage, ferier og sygedage tæller ikke med som arbejdsdage.

Hvis du er i Tastselv for at ændre din forskudsopgørelse, vil du kunne beregne befodringsfradraget der, under rubrikken *Befodrning*.

Fradraget skrives på forskudsopgørelsen under *Befodrning*. I 2011 er grænsen for den høje fradragssats 100 km dagligt, men fra 2012 forhøjes satsen til 120 km dagligt.

Satserne for 2012 kommer i december 2011. Fradragssatserne for 2011 er:

De første 24 km: intet fradrag
25 - 100 km: 2,00 kr. pr. km
Over 100 km: 1,00 kr. pr. km

Over 100 km – for visse udkantskommuner 2,00 kr. pr. km

Eksempel (2011)

En borger kører 130 km mellem hjem og arbejde (65 km hver vej) og arbejder 216 dage i løbet af året.

De første 24 km	=	intet fradrag
Fradrag for 25 - 100 km (i alt 76 km): 76 x 2 kr.	=	152 kr.
Fradrag for 101 - 130 km (i alt 30 km): 30 x 1 kr.	=	30 kr.
Kilometerfradrag pr. arbejdsdag: 152,00 kr. + 30 kr.	=	182 kr.
Befodringsfradrag i alt: 216 dage à 182 kr.	=	39.312 kr.

Hvilket arbejde giver ret til fradrag?

Arbejdspladsen skal være indtægtsgivende for at give ret til befordringsfradrag. Transport til et uddannelsessted giver derfor normalt ikke ret til befordringsfradrag. Tilsvarende kan arbejdsløse ikke få fradrag for kørsel til arbejdsformidlingen, og civile værnepligtige kan ikke få fradrag for kørsel til tjenestestedet. Hvis du modtager efteruddannelse som led i arbejdet, kan du dog få fradrag for transport til uddannelsesstedet. Det samme kan lærlinge til deres læreplads.

Hvis du har flere arbejdspladser, og udgifterne til transporten mellem dem ikke dækkes efter reglerne om skattefri godtgørelse, kan du medregne denne transport i fradraget for befordring mellem hjem og arbejde. Husk da, at bundfradraget på 24 km kun skal fratrækkes én gang pr. dag.

Passage over Storebælt og Øresund

Ud over det normale befordringsfradrag kan du få et særligt fradrag for transport over Storebælt og Øresund, samt fradrag for udgifter til færgetransport, der indgår i den normale transportvej mellem hjem og arbejde.

Pendlere over Storebæltsbroen har et særligt fradrag på 90 kr. for bilister og 15 kr. for dem, der benytter kollektiv transport – pr. passage over broen.

Pendlere over Øresundsbron har et særligt fradrag på 50 kr. for bilister og 8 kr. for de, der benytter kollektiv transport – pr. passage over broen.

Forhøjet befordringsfradrag

Der er mulighed for at få forhøjet befordringsfradrag, hvis du bor i en såkaldt udkantkommune. Det forhøjede fradrag beregnes automatisk af SKAT. Se hvilke kommuner, det gælder, på skat.dk/talogsatser.

Ekstra befordringsfradrag

Personer med en indtægt på højst 248.700 kr. (i 2012 og før AM-bidrag er trukket fra) får et ekstra befordringsfradrag på 29 pct. af det normale befordringsfradrag. Det ekstra befordringsfradrag beregnes og medtages automatisk, du skal derfor ikke selv gøre noget.

Det ekstra befordringsfradrag kan højst være 7.000 kr. Hvis indtægten er større end 248.700 kr., nedsættes det ekstra befordringsfradrag gradvist med 135 kr. for hver 1.000 kr., som indtægten overstiger denne grænse.

Fri befordring til arbejde

Hvis arbejdsgiveren betaler de transportudgifter, som du har for at komme på arbejde (fri befordring), kan det ikke betale sig at få befordringsfradrag.

Fri befordring til arbejde er fx kørsel i arbejdsgiverens bil eller bus, skattefri befordringsgodtgørelse samt frikort til bus og tog. Kørsel i fri bil (firmabil) regnes også som fri befordring, hvorimod kørsel i en kollegas bil ikke gør.

Hvis du har adgang til fri befordring, derunder også fri bil, og gerne vil have befodringsfradrag, skal du samtidig beskattes af værdien af den fri befordring. Værdien af den fri befordring sættes til et beløb, der svarer til befodringsfradraget. Det giver alt i alt en højere skat, end hvis du lader være med at tage et befodringsfradrag.

Hvis du pendler over Storebæltsbroen eller Øresundsbron og får udgiften til brobizz dækket af din arbejdsgiver, skal du kun beskattes af prisen for brobizzen, hvis du også bruger den til anden privat kørsel.

A-kasse, fagligt kontingent, efterlønsordning

Lønmodtagere, arbejdsløse, efterlønsmodtagere og modtagere af fleksydelse kan fratække bidrag til A-kasse og kontingenter til fagforening (højest 3.000 kr.).

Fradragene står under *Ligningsmæssige fradrag*.

Lønmodtagere og arbejdsløse kan endvidere trække efterløns- og fleksydelsesbidrag fra. Kontingent til fagforening (højest 3.000 kr.) kan dog kun trækkes fra, hvis foreningen har til hovedformål at varetage medlemmernes faglige økonomiske interesser.

Fradrag for børnedagplejere

Børnedagplejere kan vælge at fratække et standardfradrag på 47 pct. (i 2012) af den skattepligtige del af den løn, de modtager for dagplejen. Standardfradraget beregnes af lønnen efter fradrag af AM-bidrag, bidrag til ATP samt eventuelt bidrag til

pensionsordninger, der er oprettet som led i et ansættelsesforhold.

I stedet for standardfradraget kan børnedagplejere vælge at trække de dokumenterede udgifter fra efter reglerne om øvrige lønmodtagerudgifter (se dette afsnit).

Fradraget for børnedagplejere skrives under *Ligningsmæssige fradrag*.

Øvrige lønmodtagerudgifter

Ud over de nævnte fradrag kan du trække øvrige udgifter fra i forbindelse med dit arbejde, når tre betingelser er opfyldt:

1. Der skal være tale om nødvendige udgifter ved arbejdet, det vil sige udgifter som ikke er private, men nødvendige for at erhverve, sikre eller vedligeholde indkomsten.
2. De samlede udgifter skal i hvert enkelt tilfælde kunne dokumenteres.
3. Udgifterne skal tilsammen overstige en bundgrænse på 5.500 kr., det vil sige, at der ikke er fradrag for de første 5.500 kr.

I praksis betyder disse betingelser, at du kun undtagelsesvis kan trække udgifter fra til fx fortæring, beklædning, arbejdsværelse, computer, faglitteratur med videre. Disse udgifter er som hovedregel private, selv om de også har tilknytning til arbejdet.

På følgende områder er der dog mulighed for at trække udgifter fra:

Udgifter til **arbejdsværelse i hjemmet** kan i ganske særlige tilfælde trækkes fra, hvis arbejdets art eller omfang gør, at værelset ikke længere kan anvendes til almindeligt opholdsrum. Det kan fx være tilfældet, hvis værelset er indrettet til tegnestue eller laboratorium.

Udgifter til **midlertidig dobbelt husførelse** (på grund af erhverv) og **flytteudgifter** kan trækkes fra, hvis de er nødvendige for at opretholde den indkomst, du hele tiden har haft. Ansatte, der forflyttes under samme arbejdsgiver, kan således trække en række flytteudgifter fra. Derimod kan flytteudgifter ikke fratrækkes, hvis flytningen skyldes, at du er blevet ansat hos en ny arbejdsgiver.

Kursusudgifter kan trækkes fra, hvis kurset har til formål at vedligeholde eller ajourføre din faglige uddannelse. Udgifter til videreuddannelse kan ikke trækkes fra.

Rejseudgifter i forbindelse med arbejdet kan under visse betingelser trækkes fra, hvis udgifterne ikke godtgøres af din arbejdsgiver (fradrag for kost og logi på rejse, højst 50.000 kr.). Læs mere i vejledningen *Få godtgørelse eller fradrag for din erhvervsmæssige kørsel*.

Telefonudgifter kan trækkes fra, hvis du har været nødt til i et vist omfang at ringe erhvervsmæssigt fra din private telefon. Abonnementsudgiften kan ikke trækkes fra.

Fradraget for øvrige lønmodtagerudgifter skrives under *Ligningsmæssige fradrag*. Bundgrænsen på 5.500 kr. skal trækkes fra først.

Få mere at vide om dine muligheder for at få fradrag for øvrige lønmodtagerudgifter ved at ringe til SKAT.

Underholdsbidrag og børnebidrag

Hvis du **betaler underholdsbidrag** til en tidligere ægtefælle som følge af separation, skilsmisse eller faktisk samlivsophævelse, kan du trække det fra. Det er kun forfaldne og betalte underholdsbidrag, der kan trækkes fra. Hvis du **modtager underholdsbidrag** fra en tidligere ægtefælle, er det personlig indkomst og skal med på forskudsopgørelsen og årsopgørelsen.

Hvis du **betaler børnebidrag**, kan du også trække dette fra.

Beløbene kan ses på familiestyrelsen.dk. Her kan du også finde anden information om satserne og reglerne.

Børnebidrag består af et grundbeløb på 12.672 (2011) kr. plus et tillæg på 1.644 kr. (2011). Tilsammen danner de "normalbidraget" på 14.316 kr. (2011) for hele året.

Du kan trække børnebidraget til børn under 18 år fra i det omfang, det årlige bidrag overstiger tillægget på 1.644 kr. Der er således for 2011 fradragsret for beløb, der overstiger 1.644 kr. for hele året. Børnebidrag til børn, der er fyldt 18 år, kan ikke trækkes fra.

Det barn, der **modtager børnebidrag**, skal beskattes af det. Normalbidraget er dog skattefri indkomst for børn under 18 år. Børn under 18 år bliver altså kun beskattet af den del af børnebidraget, der ligger ud over normalbidraget.

Hvis dit barn skal have sit eget frikort, skal du huske at oplyse, når du bestiller frikortet, at barnet modtager børnebidrag, hvis det er større end normalbidraget.

Du skal skrive fradraget for underholdsbidrag og børnebidrag på forskudsopgørelsen under *Ligningsmæssige fradrag*.

Gaver til foreninger

Gaver til visse foreninger og lignende kan trækkes fra. Det drejer sig om almenvælgørende og almennyttige foreninger, stiftelser og institutioner med videre, hvis midler anvendes til fordel for en større kreds af personer. Du kan se en liste over godkendte foreninger på skat.dk.

Du kan højst trække 14.500 kr. Foreningen, institutionen med videre skal selv indberette beløbet til SKAT. Fradraget for gaver til foreninger med videre vil stå under *Ligningsmæssige fradrag*.

Det er vigtigt, at du selv oplyser dit cpr-nummer til modtageren af gaven, da det er modtageren af gaven, der skal indberette gavebeløbet til SKAT, ellers kommer fradraget ikke med på din årsopgørelse. Du skal dog fortsat skrive fradraget på forskudsopgørelsen.

EJENDOMSVÆRDISKAT

Har du ejerbolig, skal du betale ejendomsværdiskat. Ejendomsværdiskatten indgår i den beregnede forskudsskat. Ejendomsværdiskatten beregnes med 1 pct. af ejendomsværdien, dog 3 pct. af den del af ejendomsværdien, der overstiger 3.040.000 kr.

På forskudsopgørelsen for 2012 vil det fremgå, hvor meget der forskudsvis skal betales i ejendomsværdiskat i 2012. Læs mere i vejledningen *Ejendomsværdiskatten 2012* på skat.dk.

ARBEJDSMARKEDSBIDRAG

Ud over indkomstskatten betales der en skat, der kaldes arbejdsmarkedsbidrag (AM-bidrag). Bidraget er på 8 pct. af blandt andet løn, gratialer, værdien af fri bil og lignende, honorarer og overskud af selvstændig virksomhed, der indgår i den personlige indkomst. Derimod betales der ikke AM-bidrag af følgende indkomster:

- sociale pensioner, det vil sige folkepension og førtidspension
- udbetalinger fra pensions-, ulykkes- og livsforsikringsordninger
- tjenestemandspension
- arbejdsløsheds- og sygedagpenge
- orlovsydelse
- efterløn efter lovgivningen herom
- sociale ydelser, fx kontanthjælp og andre overførselsindkomster
- stipendier fra SU-Styrelsen
- underholdsbidrag og børnebidrag
- aktieudbytter, renter og anden kapitalindkomst.

AM-bidrag af lønindkomst med videre opkræves løbende af arbejdsgiveren og fremgår af lønsedlen. AM-bidrag af indkomst vedrørende selvstændig virksomhed opkræves i op til ti rater sammen med øvrig B-skat. Det samme gælder indkomst ved privat dagpleje og hushjælp, vederlag fra foreninger, honorarer og løn til civile værnepligtige og lignende.

I slutskatten modregnes det, du har betalt i AM-bidrag, og det vil indgå i beregningen af, om du i indkomståret samlet set har betalt for meget eller for lidt i den foreløbige skat.

SÅDAN BEREGNES SKATTEN PÅ DIN FORSKUDSOPGØRELSE

2012

Sigrid Thøgersen
Christiansvej 51 st. tv.
8026 Skattekøbing

Forskudsopgørelse

Ægtefællens personnummer		Personnummer	
		000000-0000	
Skattekommune			
SKATTEKØBING KOMMUNE			
Skatteprocent	Sundhedsbidrag	Kommune	Kirke
	7,00	25,00	0,74
Personfradrag		Kørselsdato	
42.900		30.10.2011	
Telefonnummer		Kontaktadresse	
7222 1818		www.skat.dk/kontakt	
TastSelv-telefon		SKATs webadresse	
7010 6989		www.skat.dk	

Resultat af forskudsopgørelsen

Samlet forskudsskat efter grøn check er beregnet til							2	141.526,91
Hovedkort/ Bikort	Pr. dag	Pr. uge	Pr. 14 dage	Pr. måned	Gyldigt fra	Trækprocent		
	Skattefrit fradrag: 191	1.347	2.694	5 5.838	01.01.2012	38	4	

Opgørelse af indkomst

Personlig indkomst	Før AM-bidrag	AM-bidrag	Efter AM-bidrag	
Lønindkomst, multimedier og fri bil mv.	395.652	31.652	364.000	1 364.000
Kapitalindkomst				
Renteindtægter			1.183	
Renteudgifter, gæld til realkreditinstitut			- 21.946	- 20.763
Ligningsmæssige fradrag				
Beskæftigelsesfradrag			- 14.100	
Fagligt kontingent			- 3.000	
Bidrag til A-kasse, efterløn og fleksydelse			- 2.255	- 19.355
Skattepligtig indkomst				323.882

Specifikation af arbejdsmarkedsbidrag

AM-bidrag 8,00%	31.652,00
Samlet arbejdsmarkedsbidrag er beregnet til	3 31.652,00

Her ser du et eksempel på en forskudsopgørelse. Forskudsopgørelsen viser forventede indkomster og fradrag, samt forventet forskudsskat og AM-bidrag i 2012. Desuden vises skattekortoplysningerne; nemlig fradrag og trækprocent (ud for *Hovedkort/bikort*).

1. Opgørelsen er normalt beregnet ud fra beløbene på årsopgørelsen for 2010. Hvis du har ændret forskudsopgørelsen for 2011, bygger opgørelsen på disse beløb i stedet.

2. Forskudsskatten for 2012 beregnes på grundlag af dine forventede indkomster og fradrag og på grundlag af det foreløbige beregningsgrundlag for dine eventuelle ejendomme. Beregningen er vist efter indkomstopgørelsen. Til forskudsskatten medregnes også en eventuel restskat fra 2010. I dette eksempel er der beregnet 5.000 kr. i ejendomsværdiskat. I den samlede forskudsskat medregnes som noget nyt også AM-bidrag, der skal betales. Fra forskudsskatten er herefter trukket ”grøn check”. Se nedenfor, om beregning af trækprocent og skattekortfradrag.

3. På grundlag af dine forventede indkomster beregnes det forventede AM-bidrag for 2012. I beregningen er ikke medtaget AM-bidrag, der skal betales af indbetalinger til pensionsordninger, som er oprettet efter aftale med arbejdsgiveren. Bidraget indbetales her af pensionsinstituttet.

4. Trækprocenten svarer cirka til den gennemsnitlige skatteprocent (når personfradraget er trukket fra). Den er altså ikke

nødvendigvis lig skatten af den sidst tjente krone (det vil sige summen af de forskellige skatteprocenter). En række skatteydere med B-skat på 15.000 kr. og derunder får forhøjet trækprocenten (med højst 5 pct.), fordi de derved undgår at skulle betale B-skat på særlige indbetalingskort. Den indregnede B-skat fremgår af forskudsopgørelsen.

5. For de fleste kan hele forskudsskatten opkræves over lønnen eller anden A-indkomst ved hjælp af trækprocenten, og erved vil de have et skattefrit fradrag. Men hvis du er selvstændigt erhvervsdrivende eller har store B-indkomster, fx honorarer og renteindtægter, kan det være nødvendigt at opkræve yderligere skat på særlige indbetalingskort (B-skat). I disse tilfælde vil det skattefrie fradrag være 0 kr. Har du kun B-indkomst og ingen A-indkomst, opkræves skatten udelukkende via indbetalingskort.

Har du ændringer til forskudsopgørelsen, læs afsnittet *Sådan ændrer du forskudsopgørelsen*.

Sådan beregnes skatten

Den skattepligtige indkomst beregnes sådan:

Personlig indkomst (indkomst efter fratrukket AM-bidrag)
+/- Kapitalindkomst
- Ligningsmæssige fradrag

= Skattepligtig indkomst

Den personlige indkomst, kapitalindkomsten og den skattepligtige indkomst beskattes forskelligt. På forskuds- og årsopgørelsen er der en specifikation af, hvordan skatten er beregnet. I beregningen for 2012 bruges følgende skatteprocenter og bundfradrag.

Arbejdsmarkedsbidraget (AM-bidraget)

Arbejdsmarkedsbidrag (AM-bidrag) beregnes som 8 pct. af blandt andet løn, gratialer, værdien af fri bil og lignende, honorarer og overskud af selvstændig virksomhed, der indgår i den personlige indkomst.

Personfradraget

Alle fuldt skattepligtige skatteydere har et personfradrag. Personfradraget er på 42.900 kr. for alle, der er fyldt 18 år ved indkomstårets udgang. For børn og unge under 18 år er personfradraget 32.200 kr. Unge under 18 år, der er gift, har dog et personfradrag på 42.900 kr.

Personfradraget omregnes til skatteværdier, der bruges til at nedsætte skatterne. Ved nedsættelse af:

- bundskatten beregnes værdien som 4,64 pct. af personfradraget.
- sundhedsbidraget beregnes værdien som 7 pct. af personfradraget.
- kommune- og kirkeskatten lægges de to enheders skatteprocent sammen, fx 25,74 pct., der så beregnes af personfradraget (kirkeskatteprocent indgår kun, hvis du er medlem af folkekirken).

Hvis en gift person ikke selv kan bruge hele skatteværdien, bliver resten overført til ægtefællen.

Bundskatten

Bundskatten er 4,64 pct. Skatten beregnes af den personlige indkomst plus positiv nettokapitalindkomst.

Hvis en gift person har negativ nettokapitalindkomst, modregnes dette beløb i ægtefællens positive nettokapitalindkomst inden beregning af bundskatten.

Skatten nedsættes med skatteværdien af personfradraget. Se under *Personfradraget*.

Udligningsskat

Udligningsskatten er 6 pct. og beregnes af store pensionsudbetalinger ud over et bundfradrag på 362.800 kr.

Topskatten

Topskatten er 15 pct. Topskatten beregnes af den del af indkomsten, som overstiger ca. 423.800 kr. (389.900 kr. efter AM-bidrag er fratrukket).

For **ugifte personer** er den indkomst, der beregnes topskat af, den personlige indkomst plus indskud til kapitalpension/kapitalforsikring, plus bidrag til supplerende éngangsydelse fra pensionskasser og plus positiv nettokapitalindkomst. Der er dog fra og med 2010 indført en bundgrænse på 40.000 kr. for, hvornår der beregnes topskat af kapitalindkomst.

For **gifte personer** er den indkomst, der beregnes topskat af, hver ægtefælles personlige indkomst plus indskud til kapitalpension med videre. Den del af bundfradraget, som ikke bruges, kan **ikke** overføres til ægtefællen.

Desuden beregnes der topskat af kapitalindkomst for ægtefæller, der samlet har positiv nettokapitalindkomst ud over to grundbeløb, det vil sige ud over to gange 40.000 kr. Denne skat beregnes hos den ægtefælle, der har den højeste personlige indkomst, når indskud til kapitalpension er regnet med. Hvis denne ægtefælles personlige indkomst plus indskud til kapitalpension overstiger 389.900 kr. (efter AM-bidrag er fratrukket), beregnes der skat af hele den samlede positive nettokapitalindkomst ud over de to grundbeløb (80.000 kr.). Topskat af kapitalindkomst fordeles herefter mellem ægtefællerne efter forholdet mellem deres positive nettokapitalindkomster ud over grundbeløb.

Sundhedsbidraget

Sundhedsbidraget er 7 pct., der beregnes af den skattepligtige indkomst. Bidraget nedsættes med skatteværdien af personfradraget. Se under *Personfradraget*.

Kommune- og kirkeskat

Procenten for kommune- og kirkeskat varierer fra kommune til kommune. Den gennemsnitlige kommuneskat er i 2011 på 25,0 pct. Procenten for 2012 kendes i slutningen af oktober 2011.

Kommune- og kirkeskat beregnes af den skattepligtige indkomst. Skatten nedsættes med skatteværdien af personfradraget. Se under *Personfradraget*.

Skatteloft

Skatteloftet sikrer, at din samlede indkomstskat til stat og kommune (det vil sige bundskat + topskat + sundhedsbidrag + kommuneskat) ikke beregnes med mere end 51,5 pct. af nogen del af indkomsten. Dog er grænsen 45,5 pct. for kapitalindkomst i 2012. Kirkeskat og AM-bidrag regnes ikke med under skatteloftet.

Nedslag for negativ kapitalindkomst og kompensationsbeløb

Fra og med 2012 beregnes nedslag for negativ kapitalindkomst. Nedslaget beregnes i 2012 som 1 pct. af negativ nettokapitalindkomst op til 50.000 kr., det vil sige højst 500 kr. For ægtefæller, der er samlevede ved indkomstårets udløb, gælder den dobbelte beløbsgrænse, det vil sige 100.000 kr. tilsammen og dermed højst 1.000 kr. nedslag tilsammen.

Fra og med 2012 er der også indført en ordning om beregning af kompensationsbeløb. Denne ordning sikrer skatteyderne en kompensation, hvis tabet (som følge af den lavere skatteværdi af rentefradrag og ligningsmæssige fradrag) er større end gevinsten ved nedsættelsen af indkomsts-katten.

Grøn check

Der er som en del af skattereformen indført en såkaldt ”grøn check”, som er en kompensation for de forhøjede energifgifter. Der er ikke tale om en egentlig check, men om et beløb på 1.300 kr. som alle, med en indkomst under et vist beløb, får. Beløbet regnes automatisk ind i forskudsopgørelsen og årsopgørelsen.

Derudover indregnes 300 kr. pr. barn, dog kun for de første to børn. De 300 kr. pr. barn indregnes som udgangspunkt hos moderen.

Den ”grønne check” aftrappes med 7,5 pct. af indkomsten, der overstiger et grundbeløb på 362.800 kr. Aftrapning er således sket fuldt ud efter 380.133 kr. For en modtager med to børn, er aftrapningen sket fuldt ud efter 388.133 kr.

Restskat fra 2010

Hvis din årsopgørelse for 2010 viser, at du skal betale restskat, vil restskat til og med 18.300 kr. blive indregnet i forskudsskatten for 2012 med et tillæg på 6,2 pct. Restskat over denne grænse bliver opkrævet i efteråret 2011 med et tillæg på 6,2 pct.

Hvis du allerede har betalt restskatten som en frivillig indbetaling, indregnes den naturligvis ikke i forskudsskatten.

Eksempler på beregning af trækprocent og fradrag

Din trækprocent (T) beregnes således:

T = A + B, hvor:

A = 4,64 pct. bundskat + 7 pct. sundhedsbidrag + samlet kommunal skatteprocent
(kommune og evt. kirke)

B = $\frac{\text{topskattebeløb} \times 100}{\text{personlig indkomst (efter AM-bidrag) + kapitalpensionsindskud} + \text{positiv nettokapitalindkomst ud over grundbeløb}}$ procent

A og B beregnes med to decimaler. Hvis summen af A + B er større end skatte loftet på 51,5 pct., sættes T til 51,5 pct. For medlemmer af folkekirken lægges kirkeskatteprocenten til. Den samlede trækprocent oprundes herefter til nærmeste hele procent.

Skattekortfradraget beregnes som forskellen mellem på den ene side A-indkomsten og på den anden side den beregnede forskudsstat (inkl. AM-bidrag der indeholdes hos arbejdsgiver) divideret med trækprocenten, det vil sige:

Frdrag = A-indkomst - $\frac{(\text{beregnet forskudsstat inkl. evt. indregnet restskat for 2010 og evt. ejendomsværdiskat minus "grøn check"}) \times 100}{\text{trækprocent før oprunding, dvs. med to decimaler kr.}}$

Frdraget pr. dag/uge/14 dage/måned beregnes ved at dele årsfradraget med 365/52/26/12. Bliver det beregnede fradrag negativt, er det udtryk for, at den del af indkomsten, der er A-indkomst, er for lille som grundlag for at opkræve den samlede beregnede forskudsstat. I stedet opkræves det resterende skattebeløb via B-skatterater (indbetalingskort). I nogle tilfælde vil SKAT i stedet indregne beløbet i trækprocenten.

Hvis forskudsopgørelsen ændres med virkning fra en senere dato end den 1. januar 2012, vil der ved beregningen af fradraget blive taget hensyn til den A-indkomst, som eventuelt allerede er optjent, og den skat, der måtte være betalt indtil ændringstidspunktet.

Beregning vedrørende eksemplet i forskudsopgørelsen

Forskudsskatten, inkl. AM-bidrag, er beregnet til 141.526,91 kr. Beløbet er fremkommet således:

AM-bidrag	8,00 pct.	af 395.652 kr.	= 31.652,00 kr.
Bundskat	4,64 pct.	af 364.000 kr.	= 16.889,60 kr.
Topskat (I eksemplet er der ikke topskat (bundfradraget på 389.900 kr. overstiger beregningsrundlaget på 364.000 kr.)			= 0,00 kr.
Sundhedsbidrag	7,00 pct.	af 323.882 kr.	= 22.671,74 kr.
Kommuneskat	25,00 pct.	af 323.882 kr.	= 80.970,50 kr.
Kirkeskat	0,74 pct.	af 323.882 kr.	= 2.396,73 kr.

Værdi af personfradrag mm. fratrækkes:

4,64 pct.	af 42.900 kr. personfradrag, bundskat	= 1.990,56 kr.
7,00 pct.	af 42.900 kr. personfradrag, sundhedsbidrag	= 3.003,00 kr.
25,74 pct.	af 42.900 kr. personfradrag, kommuneskat	= 11.042,46 kr.
1,00 pct.	af 20.763 kr. nedslag for negativ kapitalindkomst	= 207,63 kr.

Ejendomsværdiskat = 5.000,00 kr.

"Grøn check" 1.300,00 kr. - 7,5 pct. af (364.000 kr. - aftrapningsgrænse 362.800 kr.) = 1.210,00 kr.
Supplerende "grøn check" for børn (300 kr. pr. barn, højst for to børn) Det forudsættes, at skatteyder er mor til to eller flere børn, og da topskattegrundlaget på 364.000 kr. er mindre end aftrapningsgrænsen for supplerende "grøn check" (380.133 kr.), skal hun have hele beløbet = 600,00 kr.

Samlet forskudsskat efter "grøn check" = 141.526,91 kr.

Forskudsskat ekskl. AM-bidrag indeholdt hos arbejdsgiver

141.526,92 kr. - 31.652,00 kr. = 109.874,92 kr.

(der bruges til skattekortberegning, jf. nedenfor) = 109.874,92 kr.

Trækprocent:

A = 4,64 pct. + 7,00 pct. + 25,00 pct. + 0,74 pct. = 37,38 pct.

B = (ingen topskat) 0,00 pct.

T = 37,38 pct. oprundes til 38 pct.

Frdraget er:

$364.000 \text{ kr.} - (109.874,92 \text{ kr.} \times 100 / 37,38) = 70.060 \text{ kr.}$ i årligt skattefrit fradrag. Delt med 12 svarer det til et månedligt fradrag på **5.838 kr.**, som fremgår af dit eSkattekort (se ovenfor på forskudsopgørelsen).

SKATTELEKSIKON

A-kasse Bidrag til A-kasse, efterlønsordning og fleksydelse giver fradrag i skatten. Se afsnittet *Fradrag for lønmodtagere*.

Aktieindkomst Omfatter aktieudbytter fra danske og udenlandske selskaber samt for-tjenester og tab ved salg. Se afsnittet *Indtægter*, eller læs mere i vejledningen *Har du aktier eller investeringsforeningsbeviser?*

AM-bidrag Arbejdsmarkedsbidrag er en skat på 8 pct. som alle, der er i arbejde, skal betale. Se afsnittet *Arbejdsmarkedsbidrag*.

A-skat Skat der trækkes af løn, dagpenge, pension med videre (A-indkomsten).

Befordringsfradrag (kørselsfradrag) Se afsnittet *Fradrag for lønmodtager*, underafsnit *Befordring*. Du kan få forhøjet befordringsfradrag, hvis du bor i en såkaldt ud-kantskommune. Se mere under *Udkantskommune*.

Befordringsgodtgørelse Se afsnittet *Indtægter*, underafsnit *Skattefri godtgørelser*.

Beskæftigelsesfradrag Alle, der har et arbejde, har et beskæftigelsesfradrag på 4,40 pct. af AM-bidragspligtig indkomst. Fradraget bliver beregnet automatisk. Læs mere i afsnittet *Fradrag for Lønmodtagere*.

Betaling til SKAT Du kan betale til SKAT på flere måder. Fra december 2011 kan du fx betale restskat (frivillig indbetaling) med dankort via skat.dk Du kan også betale via netbank eller med indbetalingskort. Kontant betaling kan ske i et skatcenter. Du skal bruge et betalingsID, når du betaler via netbank eller med indbetalingskort. Find denne betalingsID i Skattemappen i TastSelv, under punktet *Betalingsinformation*. Læs mere om betaling af restskat i vejledningen *Restskat*. Du kan bruge BetalingsService (BS) til at betale B-skat og AM-bidrag. Kontakt dit pengeinstitut for at blive tilmeldt/afmeldt BS.

Bikort Se underafsnittet *Forskudsopgørelsen og eSkattekortet*.

Bindende svar Hvis du er i tvivl om den skattemæssige virkning af en disposition, som du planlægger, eller som du måske allerede har gennemført, kan du mod et gebyr på 300 kr. få et bindende svar fra SKAT eller fra Skatterådet. Anmodningen skal sendes til SKAT. Læs mere i vejledningen *Bindende svar til borgere*.

B-indkomst Honorarer og vederlag, der ikke trækkes skat af ved udbetalingen, overskud af selvstændig erhvervsvirksomhed og renteindtægter.

B-skat Hvis du er selvstændigt erhvervsdrivende eller har store honorarer eller renteindtægter med videre, skal du betale B-skat. B-skatten opkræves normalt i op til ti rater på indbetalingskort, som du modtager fra SKAT. For en række skatteydere indregnes B-skat med videre dog i trækprocenten.

Bundskat Bundskatten er i 2012 4,64 pct. Se afsnittet *Sådan beregnes skatten*.

Børnebidrag Se afsnittet *Fradrag for lønmodtagere*, underafsnit *Underholdsbidrag og børnebidrag*.

Børnedagplejere Se afsnittet *Fradrag for lønmodtagere*, underafsnit *Fradrag for børnedagplejere*.

Børnefamilieydelse/ungdomsydelse I 2011 er den årlige børnefamilieydelse for de 0-2-årige 16.992 kr., for de 3-6-årige 13.452 kr., for de 7-14-årige 10.584 kr. og for 15-17-årige 10.584 kr. (884 kr. pr. md.) Satserne for 2012 kendes først i december 2011. Ydelsen udbetales kvartalsvis (ungdomsydelsen udbetales månedsvis) og er skattefri. Læs mere i vejledningen *Børnefamilieydelse*.

Dagpenge Regnes som personlig indkomst, der skal beskattes ligesom løn. Det skal med på forskudsopgørelsen. Se afsnittet *Indtægter*, underafsnit *Løn og pension*.

Digital signatur Du kan anvende digital signatur til at få adgang til TastSelv og din skattemappe på skat.dk i to år efter, at du har fået den udstedt. Læs mere på nemid.nu.

Ejendomsskat Som ejer af enten en bolig eller en grund skal du betale en såkaldt ejendomsskat til kommunen af selve grundens værdi. Ejendomsskatten fastsættes og opkræves direkte af den enkelte kommune og vil være forskellig fra kommune til kommune.

Ejendomsvurdering Alle landets ejendomme vurderes hvert andet år pr. 1. oktober – af SKAT. Ejerboliger vurderes i ulige år og øvrige boliger i lige år. Ved vurderingen skønnes over handelsværdien af bygninger og grund. Læs mere i vejledningen *Ejendomsvurdering*.

Ejendomsværdi Ejendomsværdien er den samlede værdi af bygningen og grunden. Ejendomsværdiskatten beregnes af ejendomsværdien. Læs mere i vejledningen *Ejendomsvurdering*.

Ejendomsværdiskat Der skal betales en ejendomsværdiskat af ejerboliger. Ejendomsværdiskatten indgår i den beregnede forskudsskat eller betales via indbetalingskort. Se afsnittet *Ejendomsværdiskat*. Læs mere i vejledningen *Ejendomsværdiskatten 2012*.

Erhvervsmæssig befordring Se afsnittet *Indtægter*, underafsnit *Skattefri godtgørelser*.

eSkattekort Skattekortet er blevet digitalt og kaldes nu eSkattekortet. Se underafsnittet *Forskudsopgørelsen og eSkattekortet*.

Etableringskonto Lønmodtagere under 67 år kan efter særlige regler foretage indskud på en etableringskonto med henblik på senere at blive selvstændigt erhvervsdrivende. Indskuddet kan trækkes fra i den skattepligtige indkomst. Se også om iværksætterkonto, nedenfor.

Fagligt kontingent Se afsnittet *Fradrag for lønmodtagere*, underafsnit *A-kasse, fagligt kontingent og efterlønsordning*.

Flytning Flytning skal anmeldes til kommunens folkeregister senest fem dage efter flytningen. I mange tilfælde er det også klogt at ændre sin forskudsopgørelse i forbindelse med en flytning, fx hvis du har købt eller solgt fast ejendom eller fået længere eller kortere til arbejde. Det kan medføre ændret befordringsfradrag, renteudgifter og/eller ejendomsværdiskat. Du behøver ikke at ændre forskudsopgørelsen, alene fordi din adresse er ændret.

Flytteudgifter Se afsnittet *Fradrag for lønmodtagere*, underafsnit *Øvrige lønmodtagerudgifter*.

Forskudsskat Foreløbig skat, som betales i løbet af indkomståret på grundlag af forskudsopgørelsen. Læs mere i afsnittet *Skatten betales i løbet af indkomståret som "forskudsskat"*.

Fratrædelsesgodtgørelse

Fratrædelsesgodtgørelse og jubilæumsgratiale medregnes i den personlige indkomst med den del, der overstiger et grundbeløb på 8.000 kr. Hvis godtgørelsen/gratiale udgør fx 100.000 kr., beregnes der 8 pct. AM-bidrag af 92.000 kr. Efter AM-bidraget på 7.360 kr. udgør den skattepligtige del 84.640 kr.

Firmabil Fri bil. Se afsnittet *Indtægter*, underafsnit *Personalegoder*.

Fri bil Se under *Firmabil* ovenfor.

Fri telefon Se afsnittet *Indtægter*, underafsnit *Personalegoder*.

Frikort Skatteydere, der ikke tjener mere, end de har i fradrag, kan bruge et frikort i stedet for det normale eSkattekort. Frikort bruges typisk af børn og unge, der ikke tjener mere end personfradraget. Læs mere i underafsnittet *Forskudsopgørelsen og eSkattekortet*.

Gaver Om gaver, du modtager, se afsnittet *Indtægter*, underafsnit *Gaver og gevinster*. Om Fradrag for gaver til foreninger med videre, se afsnittet *Fradrag for lønmodtagere*, underafsnit *Gaver til foreninger*.

Gevinster Se afsnittet *Indtægter*, underafsnit *Gaver og Gevinster*.

Grundværdi Grundværdien er værdien af grunden i ubebygget stand. Ejendomsskatten (grundskylden) til kommune beregnes af grundværdien. Læs mere i vejledningen *Ejendomsvurdering*.

Grøn check Et indkomstafhængigt beløb på højst 1.300 kr. og en supplerende ”grøn check” til børn på højst 300 kr. Læs mere i afsnittet *Sådan beregnes skatten*.

Honorarer Beskattes som personlig indkomst, men anses som B-indkomst.

Hovedkort eSkattekortet består af et hovedkort og et bikort. Se underafsnittet *Forskudsopgørelsen og eSkattekortet*.

Inddrivelse Det er SKAT, der har ansvaret for at inddrive gælden, når borgere og virksomheder skylder penge til det offentlige. Gælden kan fx være skatter, bøder, underholdsbidrag, børnebidrag, ejendoms-skat, studiegæld, radio- og medielicens og p-afgifter. Gælden kan inddrages via lønin-deholdelse, se mere herunder.

Iværksætterkonto Personer på under 67 år kan indskyde beløb på en såkaldt iværksæt-terkonto, med henblik på senere at blive selvstændig erhvervsdrivende. Indskuddet kan trækkes fra i den personlige indkomst. Se også om etableringskonto, ovenfor.

Jubilæumsgratiale Se under *Fratrædelses-godtgørelse*, på forrige side.

Kapitalindkomst Er fx renteindtægter (som er ”positiv kapitalindkomst”) og renteud-gifter (som er ”negativ kapitalindkomst”). Se mere i afsnittet *Renteindtægter*.

Kapitalpension Pension, hvor den opspare-de sum udbetales på én gang (normalt tid-ligst, når ejeren fylder 60 år). Denne udbe-taling beskattes med en fast afgift på 40 pct. (kapitalpension indbetalt før 1. januar 1980 dog 25 pct.). Om fradrag for kapital-pension se afsnittet *Fradrag for lønmodta-gere*, underafsnit *Indbetaling til pensions-ordninger*.

Klage Klager over SKATs afgørelse om forskudsregistreringen skal sendes til Skatteankenævnet. Klagen skal være skrift-lig og begrundet. Skatteankenævnet skal have modtaget klagen senest tre måneder efter, at skatteyderen har modtaget SKATs afgørelse. Inden Skatteankenævnets afgørelse får klageren mulighed for at kom-mentere sagen. Klage til Skatteankenævnet over årsopgørelsen indgives til SKAT, som videresender klagen til skatteankenævnet, hvis SKAT fastholder sin afgørelse. Se vej-ledningen *Klage til Skatteankenævnet*.

Kommuneskat Kommuneskatten varierer fra kommune til kommune. Kommuneskat beregnes af skattepligtig indkomst. Du kan se din kommunes skatteprocent på skat.dk/talogsatser.

Kompensationsbeløb Fra og med 2012 er der indført en ordning om beregning af kompensationsbeløb. Ordningen sikrer skatteyderne en kompensation, hvis tabet (som følge af den lavere skatteværdi af rentefradrag og ligningsmæssige fradrag) er større end gevinsten ved nedsættelsen af indkomstskatten. Beregningen af kom-

pensionsbeløb består af en række delberegninger – grundlæggende som forskel mellem beregningsmåder før og efter skatereformen.

Kontonummer SKAT udbetaler overskydende skat på det kontonummer, du har ønsket skulle være din NemKonto, med mindre du har valgt en specifik konto til brug for udbetaling af skat. Har du det, kan du se denne konto i TastSelv under *Profiloplysninger*.

SKAT har ikke ét fast kontonummer, men hvis du skal betale (fx restskat) til SKAT via netbank, skal du bruge et betalingsID. Det kan du se i Skattemappen i TastSelv.

Kørselsfradrag Også kaldet befordringsfradrag. Se afsnittet *Fradrag for lønmodtagere*, underafsnit *Befordring (Kørselsfradrag)*.

Kørselsgodtgørelse Se afsnittet *Indtægter*, underafsnit *Skattefri godtgørelser*.

Ligningsmæssige fradrag En række skattefradrag kaldes ligningsmæssige fradrag. Det gælder fx fradragene for befordring, bidrag til A-kasse, fagligt kontingent og bidrag til efterlønsordning. Disse fradrag trækkes fra i den skattepligtige indkomst.

Løn Se afsnittet *Indtægter*, underafsnit *Løn og pension*.

Lønindeholdelse Hvis du har en gæld til det offentlige, kan SKAT inddrive gælden via lønindeholdelse. Det vil sige, at gælden bliver opkrævet over din løn eller anden indkomst ved at noget af din løn/indkomst tilbageholdes. Den enkelte skyldner vil få besked om det fra SKAT, og kan desuden se sin indeholdelsesprocent i Skattemappen, under *Aktuelle indkomstoplysninger/ eSkattekort*. Læs mere i vejledningen *Hvis du skylder penge*.

Morarente Hvis du ikke betaler dine personskatter, derunder B-skatter, til tiden, skal du betale en såkaldt morarente. Renten er på 0,6 pct. (i 2011) pr. påbegyndt måned fra forfaldsdagen. De opgøres (som udgangspunkt) på årsopgørelsen, og der er ikke fradrag for dem. Renten for 2012 fastsættes i december 2011.

Multimedieskat Det som bliver beskattet er privat rådighed over arbejdsgiverbetalt telefon, internetforbindelse, pc med videre med en multimedieskat. Se mere i underafsnittet *Personalegoder*.

Nedslag for negativ kapitalindkomst Fra og med 2012 beregnes nedslag for negativ kapitalindkomst. Nedslaget beregnes i 2012 som 1 pct. af negativ nettokapitalindkomst op til 50.000 kr., dvs. højst 500 kr. Formålet er at fastholde fradragsværdien for negativ kapitalindkomst som før skatereformen. For ægtefæller, der er samlevende ved indkomstårets udløb, gælder den dobbelte beløbsgrænse, dvs. 100.000 kr. til sammen og dermed højst 1.000 kr. nedslag tilsammen.

NemKonto Du har på et tidspunkt oplyst, hvilken konto du ønsker at anvende som din NemKonto. På denne konto bliver ydelser fra det offentlige udbetalt – også eventuel overskydende skat, med mindre du selv har valgt en anden konto til overførsel af overskydende skat. Oplysninger om din NemKonto finder du på nemkonto.dk.

NemID NemID er en digital signatur, som du kan bruge til at logge på TastSelv, på netbank og andre myndigheders hjemmesider. Læs mere på nemid.nu.

Overskydende skat Hvis du i løbet af året har betalt for meget i forskudsskat, betales beløbet tilbage som overskydende skat sammen med en skattefri procentgodtgørelse. Procentgodtgørelsen er variabel og fastsættes hvert år i december. Tilbagebetalingen sker samtidigt med at du får din årsopgørelse, og ved at pengene overføres til din NemKonto.

Pension med løbende udbetaling En pension med løbende udbetaling giver typisk ret til løbende ydelser fra det 60. år eller senere og indtil personen dør. Udbetalinger skal medregnes i den personlige indkomst. Om fradrag for pension med løbende udbetaling, se afsnittet *Fradrag for lønmodtagere*, underafsnit *Indbetaling til pensionsordninger*.

Pensionist/-pensionsmeddelelse Den sociale pension reguleres automatisk pr. 1. januar 2012. Reguleringen fremgår af den pensionsmeddelelse, som du modtager i december 2011. Det er først på pensionsmeddelelsen, du kan se, hvor meget du vil få udbetalt i pension efter skat i 2012.

Nogle pensionister modtager skattefri beløb, fx varmetillæg, boligydelse og invaliditetsbeløb. Disse beløb er ikke regnet med i den pension, der står på forskudsopgørelsen for 2012, og skal heller ikke med på forskudsopgørelsen. Se afsnittet *Indtægter*, underafsnit *Personalegoder*.

Personalegoder Se afsnittet *Indtægter*, underafsnit *Personalegoder*.

Personfradrag Alle skatteborgere har et skattefrit personfradrag. Se afsnittet *Sådan beregnes skatten*.

Personlig indkomst Lønindkomst, pensioner, dagpenge, skattepligtige sociale ydelser og indkomst ved selvstændig virksomhed med videre kaldes personlig indkomst, efter at eventuelt AM-bidrag er fratrukket.

Pjecer SKAT udgiver en lang række vejledninger til borgere. Alle kan ses på skat.dk – under *Borger* – *Pjecer og vejledninger*. I listen kan du se, hvilke af dem, der trykkes. De trykte vejledninger kan fås hos kommuner, på mange biblioteker og i skattecentre.

Ratepension En ratepension/-forsikring er kendetegnet ved, at den opsparede sum udbetales i rater over mindst ti år. Nogle rateforsikringer er dog også oprettet som rene risikoforsikringer. Udbetalte rater skal medregnes i den personlige indkomst i de indkomstår, hvor de udbetales. Om fradrag for ratepension, se afsnittet *Fradrag for lønmodtagere*, underafsnit *Indbetaling til pensionsordninger*.

Registreret partnerskab Ved registreret partnerskab beskattes partnerne efter de samme regler, som gælder for ægtepar.

Renter Renter anses som henholdsvis positiv eller negativ kapitalindkomst. Se om renteindtægter og -udgifter i afsnittene *Indtægter* og *Fradrag for lønmodtagere*.

Renter af for sent betalt skat Hvis du ikke betaler din B-skat med videre og restskat til tiden, beregnes der morarente. Se under *Morarenter* på side 37.

Rejseudgifter Hvis du rejser i forbindelse med dit arbejde, kan du trække udgiften fra. Der er et loft på 50.000 kr. pr. år for fradrag for rejse- og opholdsudgifter. Loftet berører ikke rejsegodtgørelser (diæter).

Restskat Hvis du i løbet af et indkomstår har betalt for lidt i forskudsskat, skal du – når året er gået – betale restskat. Restskatten opgøres på din årsopgørelse. Du skal nu betale en rente af din restskat pr. dag, du venter med at betale efter 1. januar og ind-

til 1. juli. Rentesatsen fastsættes hvert år i december. Efter 1. juli skal du betale et procenttillæg, der er højere end renten.

Hvis du inden årets udgang ved, at du har betalt for lidt i skat, kan du indbetale dit forventede restskattebeløb senest 30. december og på den måde undgå at betale renter. Læs mere om restskat og renteberegning i vejledningen *Restskat*.

Indregning af forskudsskatten Restskat indtil en beløbsgrænse på 18.300 kr. (for indkomståret 2012) automatisk indregnes i den næste forskudsskat, hvis ikke du foretager dig noget. Beløbet tillægges da et procenttillæg.

Selvangivelse Der udsendes ikke en selvangivelse til alle borgere, kun til dem, der har selvstændig virksomhed, boligudlejning eller har udenlandsk indkomst (bortset fra visse udbytter). Det kaldes da en ”udvidet selvangivelse”. Alle andre får en årsopgørelse med det samme, dvs. i marts/april. Læs også mere i vejledningen *Skatten 2010*. Se afsnittet *Skatten betales i løbet af indkomståret som ”forskudsskat”*, underafsnit *Årsopgørelsen*.

Skatteankenævnet Skatteankenævnet behandler klager over skattecentrets afgørelser.

Skatteberegning Se afsnittet *Sådan beregnes skatten*.

Skattefri godtgørelse Se afsnittet *Indtægter*, underafsnit *Skattefri godtgørelser*.

Skattekommune Normalt er det bopælen den 5. september, der afgør, hvilken skattekommune og dermed hvilke skatteprocenter som er gældende for det følgende kalenderår. Se kommuneskatteprocenterne på skat.dk.

Skattekort Skattekortet er nu digitalt og kaldes eSkattekortet. Se underafsnittet *Forskudsopgørelsen og eSkattekortet*.

Skattefrit fradrag Det fradrag, der står på din forskudsopgørelse og eSkattekort, og som din arbejdsgiver trækker fra, før han beregner skatten. Se underafsnittet *Forskudsopgørelsen og eSkattekortet*.

Skatteloft Der er et ”loft” for, hvor meget den enkelte samlet set kan trækkes i skat. Se afsnittet *Sådan beregnes skatten*.

Skattemappe Alle borgere har deres egen skattemappe på skat.dk, i TastSelv Borger. Her kan du se alle dine personlige skattepapirer og -oplysninger.

Skattepligtig indkomst Er den personlige indkomst (efter AM-bidrag er fratrukket) plus/minus nettokapitalindkomsten minus de ligningsmæssige fradrag. Se afsnittet *Sådan beregnes skatten*.

Skattereform I maj 2009 fik Danmark en skattereform. Den indeholder ændringer på en lang række regler på skatteområdet. En stor del af skattereformen trådte i kraft fra og med 2010, andre dele træder i kraft i 2011 og 2012.

Sundhedsbidrag Alle betaler et sundhedsbidrag på 7 pct. (2012). Det er en skat, der beregnes af den skattepligtige indkomst.

TastSelv Du kan se og ændre forskudsopgørelsen via TastSelv på skat.dk, og du kan ændre via TastSelv-telefon. Se afsnittet *Skal forskudsopgørelsen ændres?*, underafsnit *Sådan ændrer du forskudsopgørelsen*.

Topskat Topskatten er i 2012 på 15 pct., men kan være nedsat pga. skatteloftet. Se afsnittet *Sådan beregnes skatten*.

Trækprocent Den procentandel, din arbejdsgiver skal trække fra din løn (efter det skattefrie fradrag) og indbetale som skat. Se afsnittet *Sådan beregnes skatten*.

Udbytteskat Selskaber skal indeholde 27 pct. i udbytteskat af aktieudbytte. Læs om aktieindkomst i afsnittet *Indtægter*, underafsnit *Aktieindkomst*.

Udenlandsk indkomst Udenlandsk indkomst er fx udenlandsk lønindkomst og aktieudbytte af udenlandske selskaber. Hvis du har udenlandsk indkomst, skal du udfylde en særlig selvangivelse for udenlandsk indkomst, medmindre der er tale om udbytte af udenlandske aktier optaget til handel på et reguleret marked, og i dansk depot. Den udenlandske indkomst beskattes efter særlige regler. Læs mere i vejledningen *Skatten 2010* (senere 2011), afsnittet *Indkomst fra udlandet*.

Du kan finde Selvangivelsen for udenlandsk indkomst på skat.dk under *Borger – Blanketter – blanket 04.012*.

Udkantskommuner Borgere, der bor i definerede ”udkantskommuner”, kan få forhøjet befodringsfradrag. Det betyder, at de får fradrag for kørsel over 120 km pr. dag med samme sats som for kørsel mellem 24 og 120 km pr. dag. Det forhøjede fradrag beregnes automatisk. Se listen over udkantskommuner i vejledningen *Skatten 2010* under afsnittet *Pendlere i udkantskommuner*.

Udlejning af bolig Se afsnittet *Indtægter*, underafsnit *Lejeindtægt ved sommerhus- og værelsesudlejning*. Læs mere i vejledningen *Udlejning af bolig*.

Udligningsskat Der er en midlertidig udligningsskat på større pensionsudbetalinger. Udligningsskatten beregnes som 6 pct. af pensionsudbetalinger ud over 362.800 kr. Maksimum for overførsel af uudnyttet bundfradrag fra ægtefælle er 121.000 kr.

Udvidet selvangivelse Nogle borgere får en selvangivelse, inden de kan få en årsopgørelse (en såkaldt udvidet selvangivelse). Se mere under *Selvangivelse* på side 39.

Underholdsbidrag Se afsnittet *Fradrag for lønmodtagere*.

Årsopgørelse Du får i foråret en årsopgørelse for det år, der er gået forud. Årsopgørelsen viser, hvor meget du faktisk skulle betale i skat, sammenholdt med hvor meget du har betalt i forskudsskat i løbet af året, og således, om du får overskydende skat tilbage eller skal betale restskat. Se afsnittet *Skatten betales i løbet af indkomståret som ”forskudsskat”*, underafsnit *Årsopgørelsen*.

SKATTESATSER OG BELØBSGRÆNSER

	År 2011	År 2012
Arbejdsmarkedsbidrag	8 pct.	8 pct.
Personfradrag (fyldt 18 år)	42.900 kr.	42.900 kr.
Personfradrag (under 18 år)	32.200 kr.	32.200 kr.
Bundskat	3,64 pct.	4,64 pct.
Sundhedsbidrag	8 pct.	7 pct.
Topskat	15 pct.	15 pct.
Bundfradrag for topskat (efter AM-bidrag er trukket fra indkomst)	389.900 kr.	389.900 kr.
Skatteloft (personlig indkomst)	51,5 pct.	51,5 pct.
Skatteloft (kapitalindkomst)	47,5 pct.	45,5 pct.
Udligningsskat af store pensionsudbetalinger	6 pct.	6 pct.
Bundfradrag for udligningsskat	362.800 kr.	362.800 kr.
Maksimum for overførsel af bundfradrag for udligningsskat fra ægtefælle	121.000 kr.	121.000 kr.
Beskæftigelsesfradrag	4,25 pct.	4,40 pct.
Maksimalt beskæftigelsesfradrag	13.600 kr.	14.100 kr.
Aftrapningsgrænse for ”grøn check”	362.800 kr.	362.800 kr.
Aftrapningsgrænse for supplerende ”grøn check” – børn	380.133 kr.	380.133 kr.
Progressionsgrænse for aktieindkomst	48.300 kr.	48.300 kr.
Skattesatserne for aktieindkomst under progressions- grænsen og over den høje grænse	28 / 42 pct.	27 / 42 pct.
Nedslag for negativ kapitalindkomst <small>(ny regel fra 2012)</small>		1 pct.
Værdi af fri bil	25 / 20 pct.	25 / 20 pct.
Bagatelgrænse for visse personalegoder	5.500 kr.	5.500 kr.

	År 2011	År 2012
Maksimumsgrænse for fradrag for kapitalpension	46.000 kr.	46.000 kr.
Maksimumsfradrag for indskud på ratepension og ophørende livrenter	100.000 kr.	100.000 kr.
Bundgrænse for visse lønmodtagerfradrag	5.500 kr.	5.500 kr.
Fagligt kontingent (højest)	3.000 kr.	3.000 kr.
Ejendomsværdiskat (af ejendomsværdi indtil 3.040.000 kr.) 1 pct.		1 pct.
Ejendomsværdiskat (af ejendomsværdi over 3.040.000 kr.) 3 pct.		3 pct.
Befordringsfradrag hjem-arbejde		
- de første 24 km	Intet fradrag	Intet fradrag
- 25 - 100 km	2,00 kr./km	Kendes først i december 2011
- over 100 km	1,00 kr./km	Kendes først i december 2011
- visse udkantskommuner, over 100 km	2,00 kr./km	Kendes først i december 2011
Indtægtsgrænse for ekstra befordringsfradrag	248.700 kr.	248.700 kr.
Erhvervsmæssig befordringsgodtgørelse		
- kørsel indtil 20.000 km/år	3,67 kr./km	Kendes først i december 2011
- kørsel ud over 20.000 km/år	2,00 kr./km	Kendes først i december 2011
Maksimumsgrænse for afgiftsfri gaver til nærtbeslægtede	58.700 kr.	58.700 kr.
Maksimumsgrænse for afgiftsfri gaver til svigerbørn	20.500 kr.	20.500 kr.
Maksimalt fradrag for gaver til velgørende foreninger mv. (§ 8A)	14.500 kr.	14.500 kr.
Rejsegodtgørelsessats	455 kr.	455 kr.
Tillæg til rejsegodtgørelsessats	142 kr.	Kendes først i december 2011
Logisats	195 kr.	195 kr.
Loft over rejsefradrag (fradrag for kost og logi på rejse)	50.000 kr.	50.000 kr.
Skattepligtigt beløb vedr. multimediebeskatning	3.000 kr.	3.000 kr.

Alle SKATs vejledninger ligger på skat.dk.
Enkelte fås også hos SKAT, Borgerservice
og mange biblioteker.

Opdatering af denne vejledning ved
eventuelle lovændringer og rettelser sker
alene i internetversionen.

Læs aktuel information fra SKAT på skat.dk

SKAT