
Information till dig som reparerar, bygger
om eller bygger till din bostad mellan
den 15 april 2004 och den 30 juni 2005

Nu har du möjlighet att sänka din skatt om du anlitar någon
för att reparera, bygga om eller bygga till ditt hus. Skatte-
reduktionen gäller villor, radhus, fritids hus, bostadsrätter och
hyreshus med bo städer.

• Du måste anlita någon med F-skattsedel för jobbet.

• Skattereduktionen är 30 procent av arbets kostnaden. Du kan
få skattereduktion upp till 10 500 kr för småhus och 5 000 kr
för bostads rätts lägenhet. Belopp för hyreshus, se sidan 5.

• Arbetskostnaden måste vara minst 2 000 kr för att du ska
kunna ansöka.

• Absolut sista ansökningsdag är den 1 mars 2006.

Ansökningsb
lankette

n

fi n
ns i

brosch
yren!

INNEHÅLL

 6 Så här sänks din skatt

 6 Så ansöker du

 7 Upplysningar till ansöknings-
 blanketten, punkt 1–16

 10 Övriga upplysningar

 2 Vem kan få skattereduktion?

 2 Detta får du skattereduktion för

 3 Detta får du inte skattereduktion
 för

 4 Så stor blir skattereduktionen

SKV 322 utgåva 5

Skattereduktion för
byggnadsarbeten (ROT)

2

Den som äger ett småhus eller har en bostadsrätt kan
få skattereduktion. Det kan vara en villa, ett radhus,
ett fritidshus, en lägenhet eller ett bostadshus som
ingår i ett lantbruk.

Om du t.ex. har både bostadsrätt och fritidshus kan
du få skattereduktion för båda. Skattereduktionen
gäller varje bostadsrätt eller bostadshus (taxerings-
enhet) för sig. En taxeringsenhet är vad som vid fastig-
hets taxer ingen taxeras för sig. En taxer ings enhet
kan bestå av en eller fl era fastigheter, del av fastighet
eller delar av fastigheter.

Även den som har småhus med tomträtt eller småhus
på annans mark kan få skattereduktion.

Den som äger hyreshus eller har tomträtt till hyres-
hus kan få skattereduktion för arbetskostnaden på
den del av byggnadsarbetet som utförts på bostäder.

Bostadsrättsföreningar som är hyreshus kan få
skatte reduktion för de arbeten som föreningen gör.
En bostads rättsinnehavare kan få skattereduktion
för arbeten på den egna lägenheten. Däremot får

inte bostadsrättsföreningar som består av småhus
någon skattereduktion. Då kan i stället bostads rätts-
inne havaren få skattereduktion som för ett eget hus.

Bostadsrättsföreningen eller bostadsaktiebolaget
som äger huset måste vara ett s.k. äkta bostadsföre-
tag, dvs. den huvudsakliga verksamheten ska vara
att bereda bostäder åt föreningens medlemmar eller
bolagets delägare. Se Riksskatteverkets rekommen-
dationer RSV S 1999 :43.

Arrendatorer och hyresgäster kan inte få skatte reduk-
tion. Är det fl era som äger ett hus eller har en bostads-
rätt, får skattereduktionen fördelas efter hur stor
andel var och en äger.

Om huset eller lägenheten byter ägare är det alltid
den som först kommer in med ansökan som får skatte-
reduktionen, oavsett vad man avtalat vid ägarbytet.

Ägs fastigheten av ett handelsbolag eller kommandit-
bolag ska skattereduktionen fördelas på delägarna.
Ange hur skattereduktionen ska fördelas under
”Övriga upplysningar” på ansökningsblanketten.

Vem kan få skattereduktion ?

Detta får du skattereduktion för

från byggnaden till tomtgränsen. Anslutningsavgiften
för fjärrvärme ger ingen skattereduktion.

Kostnader för att bygga nytt hus ger inte skattere-
duk tion. Däremot kan du låta bygga ett nytt garage,
en ny carport eller en friggebod – om det inte sker i
samband med att du bygger ett nytt bostadshus.

När ska arbetet vara utfört ?
Arbetet ska ha gjorts under perioden 15 april 2004–
30 juni 2005. Arbetet måste vara betalt innan du kan
ansöka om skattereduktion.

F-skattsedel är ett krav!
Den du anlitar måste ha F-skattsedel. Det räcker att
personen har F-skattsedel när du träffar avtalet eller
när du betalar. Du får inte skatte reduktion för ditt
eget arbete och inte heller för dina anställdas arbete.

Utgiften för själva byggnadsarbetet inklusive moms
är underlag för skattereduktionen. Arbetet kan avse
repa ration, underhåll samt om- eller tillbyggnad av
bostadshuset och utrymmen som hör dit. För småhus
kan det t.ex. vara garage och förråd. För hyreshus
kan det t.ex. vara trapphus, tvättstugor samt källar-
och vindsförråd.

Reparation och underhåll av el-, vatten- och avlopps-
ledningar i direkt anslutning till byggnaden ger också
skatte reduktion.

Att byta uppvärmningssystem eller värmepanna kan
ge skattereduktion. Då måste det vara fråga om ett
mer omfattande arbete och inte enbart installation
(se exemplet på nästa sida).

Skattereduktion ges också för arbetskostnaden vid
anläggning av jord- eller bergvärme.

Arbetskostnad vid anslutning till fjärrvärme är reduk-
tions grundande, men endast den del som avser arbeten

3

Detta får du inte
 skattereduktion för

Du får inte skattereduktion för
• nybyggnad av bostadshus
• materialkostnaden (inklusive moms)
• arbete som enbart avser service på maskiner och

andra inventarier
• arbete som enbart avser installationer
• arbete som enbart avser rengöring (t.ex. städning

eller fönsterputsning)
• arbete på mark och markanläggningar (t.ex. asfal-

ter ing och plattläggning)
• ditt eget eller dina anställdas arbete. Det innebär

t.ex. att en snickare eller en målare som har eget
företag i form av enskild fi rma inte får skattere duk-
tion för arbete på det egna huset. Ett aktiebo lag
eller ett handelsbolag som låter sina anställda repa-
rera bolag ets hus får heller ingen skattereduk tion.
Ett företag inom en koncern kan inte få skatte reduk-
tion om man an litar ett annat företag inom samma
koncern för arbetet

• arbete som utförts av uppdragstagare som saknar
F-skattsedel

• tillverkning av måttbeställda inventarier (t.ex.
 dörrar, trappsteg eller köksluckor) som utförts i
det tillverk ande företagets lokaler.

Exempel på arbete som
inte ger skattereduktion
Jannes diskmaskin har gått sönder. Han anlitar
en fi rma som byter ut diskmaskinen mot en ny.
Den nya maskinen får en ny gummislang och en
elkontakt byts ut, men i övrigt blir det inga extra
rördragningar eller byggnadsarbeten.

Detta är fråga om enbart installation, vilket inte
ger Janne någon skattereduktion.

Statliga stöd och bidrag
Den som fått statliga stöd eller bidrag beviljade för
en åtgärd på huset kan inte få skattereduktion för
samma åtgärd. Det gäller även försäkringsersätt-
ning samt annan skattereduktion.

Om du får statligt stöd eller bidrag beviljat efter det
att du ansökt om skattereduktionen, måste du anmäla
detta till Skatteverket. Det ska du göra inom en månad
efter det att du fått stöd eller bidrag beviljat.

Har du beviljats något statligt stöd eller bidrag för
en byggnadsåtgärd får utgifterna för den åtgärden
inte ingå i ansökan. Detta gäller även om det statliga
stödet eller bi draget inte täcker hela utgiften.

Försäkringsersättning
Har du fått försäkringsersättning för en åtgärd kan
du inte få skattereduktion för samma åtgärd. Du får
inte heller skattereduktion för självrisken.

Om du har fått sådan ersättning efter det du ansökt
om skattereduktionen måste du anmäla det till Skatte-
verket. Det ska göras inom en månad efter det att du
fått ersätt ningen beviljad.

Annan skattereduktion
Om du har fått skattereduktion för miljöförbättrande
installationer (miljö-ROT), kan du inte få skattere-
duk tion för byggnadsarbeten för samma åtgärd.

Exempel på arbete som ger skattereduktion
Jenny får sin gamla värmepanna utbytt mot en
panna som använder den senaste förbrännings-
tekniken. Detta innebär att rörmokaren som
Jenny anlitat måste förnya och dra om alla gamla
anslut ningar.

En ny rökgaskanal dras. Den gamla rökgas kanalen
fylls ut eller muras igen. Arbetet med rördragningen

medför också att väggar och tak måste lagas och
målas om.

Jenny får skattereduktion för byggnadskost naden,
men även för installationen eftersom installationen
av värmepannan medfört byggnadsarbete.

4

Så stor blir skattereduktionen
Skattereduktionen är 30 procent av arbetskostna-
den för åtgärderna. Som arbetskostnad räknas sådant
som inte är kostnader för material eller utrust ning.
Arbetskostnaden, inklusive moms, måste samman-
lagt (för en eller fl era fakturor) vara minst 2 000 kr
per sökande.

Ansöker man senast den 1 mars 2005 kan man för-
dela skattereduktionen över både 2005 och 2006 års
taxer ingar och på så sätt få avräkning mot skatten
för två år.

Småhus
Om du äger en villa eller har en villa med bostadsrätt
kan du få skattereduktion för arbetskostnader upp till
35 000 kr sammanlagt under 2004 och 2005. Största
möjliga skattereduktion är alltså 10 500 kr. Äger
du halva villan får du reduktion med högst 5 250 kr.

Har du haft arbetskostnad för både villa och fritids-
hus blir din maximala skattereduktion 21 000 kr
(10 500 kr för vardera huset).

Småhus – exempel 1
Lena har låtit måla och tapetsera om i sin villa.
 Räk ningen från målarfi rman, som har F-skatt-
sedel, är på 40 000 kr. Av fakturan framgår det
att tapeter, tapetklister, färg och spackel kostat
10 000 kr inklu sive moms. Resten är arbetskostnad
inklusive moms.

Underlaget för skattereduktion ska vara arbets-
kostnaden inklusive moms. Lena har därför sagt
till fi rman att momsen på fakturan ska fördelas
på materialkostnad respektive arbetskostnad.
Annars hade hon blivit tvungen att själv räkna
ut hur stor del av momsen som avser material-
kost nad respektive arbetskostnad.

Lenas underlag för skattereduktionen är alltså
30 000 kr. Skattereduktionen är 30 procent. Lena
får sin skatt sänkt med 9 000 kr.

Småhus – exempel 2
Två personer som äger hälften var av ett småhus
kan som mest få skattereduktion med 5 250 kr var-
dera för hela perioden 15 april 2004–30 juni 2005.

Ägs småhuset av tre pers oner med andelarna 1/2,
1/4 och 1/4 blir högsta skatte reduktionen för dem
5 250 kr, 2 625 kr och 2 625 kr.

Uthyrt småhus
Har du en taxeringsenhet med två eller fl era småhus
som du till övervägande del hyr ut ? Då kan du använda
de belopp som gäller för hyreshus, se sidan 5.

Bostadsrätt
Låter du reparera eller bygga om i din bostadsrätts-
lägen het kan du få skattereduktion för arbetskost-
nader upp till 16 669 kr sammanlagt för tids perioden
15 april 2004–30 juni 2005. Det betyder att du kan
få skatten reducerad med högst 5 000 kr. Detta
gäller bostads rättslägen heter i hyreshus. Om du
har fl era bostads rättslägen heter gäller 5 000 kr per
lägenhet. Äger du halva bostadsrätts lägenheten får
du skatte reduktion med högst 2 500 kr.

Har du däremot en villa eller ett radhus med bostads-
rätt kan du få högre skattereduktion. Där gäller samma
regler som för ett eget hus, alltså maximalt 10 500 kr.

Bostadsrättslägenhet – exempel 1
I maj 2004 lät Sara bygga om sin toalett till ett
dusch rum. Hantverkarna har fl yttat en vägg,
höjt golvet för bättre avrinning, satt in en ny
toalettstol, dragit fram nya rör, satt in en dusch-
kabin, lagt våtrumsmatta på golvet och kaklat
väggarna. Sara vet att det bara är arbetskost-
naden, inklusive moms, som ger skattereduk tion.
Därför har hon varit förutseende och bett före-
taget hon anlitat att fördela momsen på fak turan
så att det framgår vad som är moms på mate ria-
let och moms på själva arbetet. Av fak turan fram-
går det att kostnaden för arbetet blev 28 200 kr
 inklusive moms. Sara får skatte reduk tion för
arbets kostnader upp till 16 669 kr. Hon utnyttjar
skatte reduktionen fullt ut och sänker därmed
sin skatt med 5 000 kr.

Sara lämnar in sin ansökan till skattekontoret.
Hon bifogar kopior på fakturorna tillsammans
med ett intyg från bostadsrättsföreningen som
visar att hon är medlem.

Bostadsrättlägenhet – exempel 2
Två personer som äger hälften var av en bostads-
rätts lägenhet kan som mest få skattereduktion
med 2 500 kr vardera för hela perioden, 15 april
2004–30 juni 2005.

Ägs bostadsrättslägenheten av tre personer
med andel arna 1/2, 1/4 och 1/4, blir högsta
skatte re duk tionen för dem 2 500 kr, 1 250 kr
och 1 250 kr.

5

Hyreshus med bostäder
För hyreshus är skattereduktionen 30 procent av
arbets kostnaden för bostäderna i huset. Maximal
skatte re duk tion är det högsta av följande belopp:
20 000 kr eller 3 x fastighetsskatten på bostads-
delen för 2004. Detta belopp gäller sammanlagt för
perioden 15 april 2004–30 juni 2005 för varje hyres-
hus (taxer ings enhet).

Exempel för hyreshus med bostäder
Olle äger tre bostadshyreshus: Ettan, Tvåan och
Trean. Han har låtit reparera dem under hösten
2004. Arbets kostnaderna blev för respektive hus
100 000 kr, 600 000 kr och 30 000 kr. För Ettan
beta lar Olle ingen fastighetsskatt för 2004 efter-
som huset är yngre än fem år. Tvåan och Trean
har fas tig hetsskatt för bostadsdelen på 50 000 kr
vardera.

I Trean fi nns både affärslokaler och bostäder. Av
arbetskostnaderna i Trean avser 1/3 bostads delen,
dvs. 10 000 kr.

Olle, som endast anlitat hantverkare med F-skatt-
sedel, kan få skattereduktion med 173 000 kr
(20 000 kr + 150 000 kr + 3 000 kr).

Så här räknar han ut sin skattereduktion.

Ettan Tvåan Trean

Fastighetsskatt 0 kr 50 000 kr 50 000 kr

Maximal skatte-
reduktion* 20 000 kr 150 000 kr 150 000 kr

Arbetskostnad 100 000 kr 600 000 kr 10 000 kr

Skatte reduktion** 20 000 kr 150 000 kr 3 000 kr

 * Det högsta av beloppen 20 000 kr eller 3 x fastighets-
skatten för 2004.

 ** 30 procent av arbetskostnaden på bostads delen, dock
högst 3 x fastighetsskatten för 2004 om det beloppet
är högre än 20 000 kr.

Olle ska lämna tre ansökningar om skattereduk-
tion, dvs. en ansökan för varje hus som han låtit
reparera.

Skattereduktionen påverkar inte hans rätt till repa-
ra tionsavdrag i deklarationen för fastighet erna
och inte heller rätten till avdrag för debiterad
fastighets skatt.

Om Olle lämnar in sin ansökan senast den 1 mars
2005 kan han fördela skattereduktionen på två
år. Skattereduktionen kommer då att framgå både
på 2005 och 2006 års besked om slutlig skatt.

Den del av skattereduktionen som Olle eventuellt
inte kan utnyttja senast vid 2006 års taxering får
han inte spara till senare år.

Bostadsrättsförening
En bostadsrättsförening kan få skattereduktion för
de reparationer som föreningen gör, precis som övriga
hyreshusägare.

Men om bostadsrättsföreningen består av två eller
fl era småhus, t.ex. villor eller radhus, är det inte för-
eningen som får skattereduktionen. Då får i stället
bostadsrättsinnehavarna skattereduktion, precis
som andra små hus ägare.

De bostadsrättsföreningar som endast betalar fastig -
hets skatt kan inte få större skatte reduk tion än det
beloppet.

Kommer ansökan in senast den 1 mars 2005 kan
bostads rättsföreningen fördela skattereduktionen
över både 2005 och 2006 års taxer ingar och på så
sätt få avräkning mot fastighetsskatten för två år.

Exempel för bostadsrättsföreningar
Bostadsrättsföreningen Knuten har betalat repa-
ra tions arbeten för 500 000 kr inklusive moms,
varav arbetskostnaden är 250 000 kr. Fastig hets-
skatten på bostads delen är 30 000 kr för år 2004.
Det är den enda skatt som för en ingen betalar
och därför kan inte hela beloppet 75 000 kr
(= 30 procent av 250 000 kr) utnyttjas som under-
lag för skatte reduk tion.

Föreningen skickar in ansökan senast den 1 mars
2005 och kan då utnyttja 60 000 kr i skatte reduk-
tion (30 000 kr för 2005 och 30 000 kr för 2006).

6

Skattereduktionen minskar den slutliga skatten för
den som äger huset eller bostadsrätten. Skattereduk-
tionen räknas av mot summan av statlig och kommunal
inkomst skatt samt fastighetsskatt.

Om skattereduktionen är högre än summan av stat-
lig inkomstskatt, kommunal inkomstskatt samt fastig-
hetsskatt kan du inte spara den outnyttjade delen av
skattereduktionen längre än till 2006 års taxering.

Du har inte rätt till ändrad beräkning av skatteavdrag
(jämkning) eller förtidsåterbetalning av den prelimi-
nära skatten på grund av att du får skattereduktion.
Reduk tionen syns inte på ditt preliminära skattebe-
sked.

Att du fått skattereduktion för en byggnadsåtgärd
påver kar inte dina möjligheter att få avdrag för samma

utgift i inkomstdeklarationen. Det gäller både vid
rea vinstberäkning när du säljer din fastighet eller
bostadsrätt och om du deklarerar din fastighet eller
bostadsrätt som näringsfastighet.

Om du lämnar ansökan senast den 1 mars 2005 fram-
går skattereduktionen av 2005 års besked om slutlig
skatt. Då kan du också fördela skattereduktionen
mellan 2005 och 2006.

Om du lämnar ansökan senast den 1 mars 2006 fram-
går skattereduktionen på det besked om slutlig skatt
som du får 2006.

En ansökan som du lämnar senast den 1 mars 2006
kan gälla arbeten under hela perioden 15 april 2004–
30 juni 2005.

Så här sänks din skatt

Så ansöker du

Lämna din ansökan på närmaste skattekontor.

Ansök om skattereduktion på den bifogade blan ket-
ten SKV 4500. Blanketten kan även hämtas på
www.skatteverket.se.

Lämna inte ansökan om skatte reduktion till-
sammans med din inkomst deklaration!

Till ansökan ska du bifoga kopior av fakturorna.
 Följ ande ska framgå av en faktura :
• vilka arbeten som gjorts
• specifi cerade arbets- och materialkostnader

 inklusive moms
• att den som gjort arbetet har F-skattsedel.

Har du en bostadsrätt ska även din bostadsrättsför-
en ing intyga att du är medlem och bostadsrättsinne-
havare. Intyget fi nns i ansökningsblanketten på
sidan 4.

Arbetet måste vara betalt innan du kan ansöka om
skattereduktion. I ansökan ska du dessutom lämna
uppgift om när du betalat.

Arbetskostnaden måste vara sammanlagt minst
2 000 kr per sökande.

Observera att ansökan måste ha kommit in
till Skatte verket senast den 1 mars 2006.
Detta gäller även för dig som ska räkna av skatte-
reduktionen på skattebeskedet för 2007.

• Om skattereduktionen ska räknas av på skattebe-
skedet för 2005 måste du lämna ansökan senast
den 1 mars 2005.

• Om skattereduktionen ska räknas av på skattebe-
skedet för 2006 måste du lämna ansökan senast
den 1 mars 2006.

Den som lämnar oriktiga uppgifter och får för hög
skatte reduktion är skyldig att betala tillbaka det han
fått för mycket. Den som avsiktligt lämnat oriktiga
upp gifter för att få högre skattereduktion riskerar
dessutom skatte tillägg.

Vem beslutar ?
Skatteverket i det län där fastigheten eller bostads-
rätten ligger behandlar din ansökan och avgör om
du ska få skattereduktion. Du får ett särskilt beslut.
Är du missnöjd med beslutet kan du klaga på det.

7

Upplysningar till ansöknings-
blanketten, punkt 1–16

Som byggnadsarbete räknas inte åtgärd som
• enbart avser service på maskiner och andra

 inventarier eller
• enbart avser installation* eller
• enbart avser rengöring.

* Enbart installation av en vara ger inte rätt till skatte -
reduk tion. Görs däremot byggnadsarbeten i samband
med installationen får även arbetskostnaden för instal-
lationen räknas in i underlaget för skatte reduktion.

Med en ren installation avses i första hand enklare
åtgärder för att få en köpt vara på plats och ansluta
den till befi ntliga ledningar. Det kan t.ex. vara nöd-
vändigt att justera, byta ut eller tillföra munstycken
eller andra kopplingsanordningar, förlänga eller för-
korta rör eller ledningar, byta ut kontakter eller annan
anslutning eller göra andra mindre arbeten. Krävs
mer omfattande åtgärder, t.ex. dragning av ledningar
till ny plats eller mer påtagliga ingrepp i byggnaden,
anses åtgärden vara byggnadsarbeten i samband
med installationen.

� Andra stöd och bidrag
Har du beviljats försäkringsersättning eller statliga
stöd för en byggnadsåtgärd får utgifterna för den åtgär-
den inte ingå i ansökan, även om för säk rings ersätt-
ningen eller det statliga bidraget inte täcker hela
utgiften. Inte heller självrisken vid er hållen försäk-
ringsersättning utgör underlag för skatte reduktion.

Om du t.ex. får skattereduktion för miljöförbättrande
installationer eller bredbandsinstallation, kan du inte
använda samma utgifter i underlaget för ansökan om
ROT-avdrag.

De byggnads åtgärder som inte har berättigat till för-
säkringsersättning eller statliga stöd kan du däremot
få skattereduktion för.

Till ansökan ska även uppgift lämnas beträffande
annat statligt stöd som beviljats under den närmast
före gående treårsperioden. Detta för att kontroll ska
kunna göras i enlighet med artikel 3.1 i ”Kommissio-
nens förordning (EG) nr 69/2001 av den 12 januari
2001 om tillämpningen av artiklarna 87 och 88 i EG-
fördraget på stöd av mindre betydelse”. Dessa upp-
gifter anger du under ”Övriga upplysningar”.

• Det fi nns två exemplar av ansökningsblanketten i
broschyrens mitt. Skatteverket behöver bara få ett
av dem.

• När du lämnar din ansökan måste du bifoga kopior
på fakturorna.

� Ansökan
Ansökan kan lämnas eller skickas till valfritt skatte-
kontor. Tänk på att lämna ansökan separat och inte
tillsammans med inkomstdeklarationen!

Du måste lämna en ansökan för varje taxeringsenhet
eller bostadsrätt om du äger fl era som du låtit utföra
byggnadsarbeten på.

Om du ansöker för bostadsrätt ska du bifoga ett intyg
från bostads rättsföreningen eller bostads aktie bo-
laget. In tyget lämnas på sidan 4 i ansökan för att du
ska kunna få skattereduktion.

Ansökan ska ha kommit in till Skatte verket senast
den 1 mars 2006. Se även punkterna 15 och 16.

� Beslut
Du som ansökt om skattereduktion får ett skriftligt
beslut från Skatteverket. Om ansökan beviljats kom-
mer skatte redukt ionen även att framgå av beskedet
om slutlig skatt.

Skattereduktionen minskar skatten vid 2005 års
taxer ing om din ansökan kommer in till Skatteverket
senast den 1 mars 2005. Lämnar du ansökan senare,
dock senast den 1 mars 2006, minskas skatten vid
2006 års taxering. Se även punkt 16.

Skattereduktionen räknas av mot statlig och kommu-
nal inkomstskatt samt statlig fastighetsskatt.

� Byggnadsarbete på bostadshus
Som byggnadsarbete räknas repar ation och under-
håll samt om- och tillbyggnad av bostadshuset eller
till hör ande byggnader (t.ex. garage och förråd till
småhus).

8

� Sökande
Ägare till bostadshus kan få skattereduktion. Det
gäller även om bostadshuset ligger på annans mark.

En hyresgäst eller arrendator kan inte få skattere duk-
tion. De är inte ägare till bostadshuset.

Ägs fastigheten av ett handelsbolag eller kommandit-
bolag ska skattereduktionen fördelas på delägarna.
Ange hur skattereduktionen ska fördelas under
”Övriga upplysningar”.

� Andel i fastigheten
Har andelen i fastigheten eller bostadsrätten föränd-
rats under innehavs tiden anger du den andel du hade
vid den tidpunkt då byggnads arbetena utfördes.

� Fler sökande
Varje fastighetsägare och bostadsrättsinnehavare
som ansöker om skattereduktion måste underteckna
an sökan.

Har två delägare i en bostadsbyggnad gemensamt låtit
utföra byggnadsarbeten kan en gemensam ansökan
lämnas. Om det är fl er än två delägare, som gemen-
samt låtit utföra arbeten, måste fl era ansök nings blan -
ketter lämnas. Uppgifter om utförda byggnadsarbeten
och kopior av fakturor behöver dock bara lämnas i
en av ansöknings blanketterna, ”huvudblanketten”.
Sökande (ägare) nr 3 och följande behöver endast
hänvisa till underlaget i huvudblanketten.

Samtliga delägares ansökningar bör lämnas i en gemen-
sam försändelse till Skatteverket om ansökning arna
grundas på ett gemensamt fakturaunderlag.

� Uppgifter om taxeringsenhet
För att ge skattereduktion ska byggnadsarbetet avse
byggnad som vid fastighetstaxeringen betecknats
som småhus eller som hyreshus med bostäder eller
bostads rätt.

För ett hyreshus som innehåller både bostäder och
lokaler ger endast byggnadsåtgärderna på bostads-
delen rätt till skattereduktion. Om byggnadsåtgärd-
erna avsett gemensamma delar, t.ex. tak och fasad,
får en fördelning av utgiften göras utifrån de olika
delarnas ytor eller taxerings värden. Redovisa fördel-
ningen under ”Övriga upp lysningar” på blanketten
eller på särskild bilaga.

En ansökningsblankett fylls i för varje taxerings-
enhet. En taxeringsenhet är vad som vid fastighets-
taxeringen taxerats för sig. En taxeringsenhet kan
bestå av en eller fl era fastigheter, del av fastighet
eller delar av fastig heter.

� Uppgifter om bostadsrätt
För att berättiga till skattereduktion ska bostadsrät-
ten tillhöra bostadsrättsförening eller bostads aktie-
bolag som är ett s.k. äkta bostadsföretag. Med detta
avses att den huvudsakliga verksamheten ska vara
att bereda bostäder åt föreningens medlemmar eller
 bolagets del ägare. Avgörande vid denna bedömning
är de för håll anden som rådde vid ingången av det
kalender år då byggnads arbetet utfördes.

En ansökningsblankett fylls i för varje bostadsrätt.
Kontakta föreningens eller bolagets styrelse om du
är osäker på någon uppgift. Samtliga uppgifter på
blan ketten måste fyllas i.

	 Småhusenhet med två
 eller fl era bostadshus
Om taxeringsenheten är en småhusenhet med minst
två bostadshus som till övervägande del varit uthyrda
får reglerna för hyreshus tillämpas vid beräkning av
högsta beloppet för skattereduktion. Se vidare under
punkt 15.

Av underrättelsen från den senaste fastighetstaxer-
ingen fram går om taxeringsenheten är en små hus-
en het med två eller fl era bostadshus. Byggnadsvärdet
består i så fall av fl era delvärden för olika byggnader
(värderingsenheter).

Taxeringsenhet som består av två eller fl era småhus
som upplåtits med bostadsrätt, berättigar inte till
någon skattereduktion för fastighetsägaren (bostads-
rättsföreningen). I dessa fall får varje bostadsrätts-
innehavare skatte reduktion enligt samma regler som
för den som äger sitt småhus. Se punkt 15.

 Underlaget för skattereduktion
Underlaget för skattereduktionen är utgifterna för de
utförda byggnadsarbetena på bostadshuset inklusive
moms (jämför punkterna 3 och 8) Utgifter för mate-
rial och utrustning, inklusive moms, får inte ingå i
underlaget.

I underlaget får inte värdet av fastighetsägarens eget
arbete ingå. Det gäller även det arbete som utförs av
delägare i handelsbolag eller kommanditbolag på
handels bolagets eller kommanditbolagets fastighet.

Med ägare jämställs här företag som ingår i samma
koncern eller står under i huvudsak gemensam led-
ning med fastighetsägaren.

9

� Fakturabilaga
Bifoga kopia av fakturor eller motsvarande handlingar
som avser de utförda byggnadsarbetena med ansökan.
Numrera kopiorna för att underlätta skatte kontorets
han ter ing.

� Arbetskostnad
Arbetskostnaden anges inklusive moms. Den del av
utgiften som avser material och utrustning som till-
förts byggnaden ska inte ingå i under laget. Material
och utrustning som avlägsnats efter avslutad bygg-
nation, t.ex. container eller byggnadsställning, kan
däremot ingå. Ange betalningsdatum.

 Beskrivning av
 utförda byggnadsarbeten
Om det inte framgår av bifogade fakturor e.dyl. vad
som har gjorts på fastig heten, kan du lämna en sam-
man fattande beskrivning av byggnads åtgär derna.
Använd utrymmet på sidan 3 i ansökningsblanketten
eller en egen bilaga.

� Transportsumma
 från särskild bilaga
Om utrymmet på ansökningsblankettens första sida
inte räcker till kan övriga fakturor redovisas på sidan
2 i ansökan. Summan av de sammanlagda arbets kost-
naderna från sidan 2 överförs därefter till sidan 1.

� Storlek på underlaget
 för skattereduktion
Det sammanlagda underlaget (för en eller fl era fak-
tu ror) måste vara minst 2 000 kr inklusive moms per
sökande för att ge skattereduktion.

Småhus
Högsta möjliga underlag för ett småhus är 35 000 kr,
vilket ger en skattereduktion på högst 10 500 kr.

Hyreshus
För hyreshus eller taxeringsenhet med minst två
uthyrda småhus är det högsta möjliga underlaget
66 669 kr. Det ger en skattereduktion på högst 20 000 kr
eller 3 gånger fastighetsskatten för kalen der året 2004.
Det högsta av de två beloppen får användas.

Bostadsrättslägenhet
Högsta möjliga underlag för en bostadsrättslägenhet
är 16 669 kr, vilket ger en skattereduktion på högst
5 000 kr.

Småhus med bostadsrätt
Småhus som innehas med bostadsrätt berättigar till
skattereduktion enligt samma regler som för den som
äger sitt småhus. I dessa fall har fastighetsägaren
(bostads rättsföreningen eller bostadsbolaget) inte
rätt att erhålla skattereduktion. För ett småhus som
innehas med bostadsrätt är högsta möjliga underlag
35 000 kr.

� Fördelning av underlag
 och skattereduktion
Uppgifter för fördelning av underlag och skatte reduk-
tion är en frivillig uppgift.

Om en ansökan om skattereduktion berör två eller
fl era delägare fördelas underlaget i samma propor tio-
ner som delägarens andel i fastigheten eller bostads-
rätten, om inget annat anges. Annan fördelning måste
alltså redovisas på ansökningsblanketten. En del-
ägare kan dock inte få större skattereduktion än hans
andel medger.

Om ansökan kommer in till Skatteverket senast den
1 mars 2005 kan du fördela underlag och skatte re duk-
tion så att skatten minskar vid både 2005 och 2006
års taxer ingar.

En beslutad skattereduktion som inte kan utnyttjas
vid taxeringarna 2005 och 2006 pga. att debite rade
fastig hets- och inkomst skatter är lägre än skatte-
reduk tionen, får inte sparas till ett senare år.

10

Hur man begär omprövning
eller överklagar

Omprövning
Beslutet kan även ändras genom omprövning. Det kan
ske på initiativ av Skatteverket eller dig som beslutet
gäller. Omprövning kan normalt ske intill femte kalen-
der året efter det år då beslutet meddelades.

Överklagande
Är du inte nöjd med Skatteverkets beslut kan du över-
klaga beslutet till länsrätten. Överklagandet ska du
dock lämna eller sända till Skatteverket, inte till läns-
rätten. Adressen till Skatteverket fi nns på beslutet.

Överklagandet ska ha kommit in till Skatteverket
senast vid utgången av femte året efter det år då
beslutet meddelades.

Mer information fi nns i den bilaga som följer med
beslutet.

EG-regler
Skattereduktion medges inte med större belopp än
vad som är förenligt med ”Kommissionens förordning
(EG) nr 69/2001 av den 12 januari 2001 om tillämp-
ning av artiklarna 87 och 88 i EG-fördraget på stöd
av mindre betydelse”. Enligt denna förordning får
ett företags totala stöd inte överstiga 100 000 euro
under en treårsperiod.

Frågor om skattereduktion
Har du frågor är du välkommen att ringa till Skatte-
upp lys ningen, tfn 0771-567 567, eller vänd dig till
ditt närmaste skattekontor.

Behöver du fl er exemplar av broschyren, ”Skatte re-
duk tion för byggnadsarbeten (ROT)” kan du ladda
ner eller beställa den på www.skatteverket.se.
Du kan även beställa den via Skatteverkets service-
telefon. Ring 020-567 000, vänta på svar och slå
sedan direkt val 7905.

Övriga upplysningar

11

Du vet väl om att du kan ansöka
om skattereduktion för vissa
miljö förbättrande installationer?
Miljö-ROT :en riktar sig till ägare av småhus och ägare av lantbruks-
enhet med småhus.

• Du kan få skattereduktion om du bygger ett nytt småhus och
installerar ett biobränsleeldat uppvärmningssystem.

• Du kan få skattereduktion om du installerar energieffektiva fönster
i småhus. Det gäller inte dig som bygger nytt hus.

• Du kan få reduktion med högst 15 000 kr för installation av biobränsle-
eldat uppvärmningssystem och högst 10 000 kr för installation av
energieffektiva fönster.

• Din utgift måste överstiga 10 000 kr.
• Installationen ska göras mellan den 1 januari 2004 och den

31 december 2006.

Läs mer på www.skatteverket.se. Beställ eller ladda ner broschyren
”Skatte reduktion för vissa miljö för bätt rande instal la tioner” (SKV 323).

Broschyren kan du även beställa på Skatteverkets service tele fon.
Ring 020-567 000, vänta på svar och slå sedan direkt val 7906.

Har du frågor är du välkommen att ringa skatte kontoret i Västervik,
tfn 0771- 310 310.

Självbetjäning dygnet runt
Webbplats: www.skatteverket.se

Servicetelefon: 020-567 000

Personlig service
Växel: 0771-778 778

Skatteupplysning: 0771-567 567
Skatteupplysningens öppettider:

Måndag–torsdag kl. 8–19, fredag kl. 8–16

SKV 322 utgåva 5. Utgiven i oktober 2004.

	Vem kan få skattereduktion ?
	Detta får du skattereduktion för
	Detta får du inte skattereduktion för
	Så stor blir skattereduktionen
	Så här sänks din skatt
	Så ansöker du
	Upplysningar till ansökningsblanketten, punkt 1-16
	Övriga upplysningar

