


Stockholms  
universitet

## Undervisningsplan, FÖRETAGSBESKATTNING (15 HP)

### 1. Kursens inriktning och förkunskapskrav

Företagsbeskattningskursen är en specialkurs (fördjupningskurs) som behandlar de skatteproblem som berör företagsverksamhet. Kursen syftar till att ge god kännedom om företagsbeskattningens struktur samt att ge förmåga att lösa relativt komplicerade problem inom de viktigaste delområdena. Kursen bygger direkt på de grundläggande kunskaper som erhållits i kursen skatterätt och fördjupar därmed de kunskaperna avsevärt.

Kursen är problemorienterad och syftar till att förmedla djupgående teoretisk och praktiskt användbar kunskap om skattepolitik, lagstiftningslära, skatterättsliga metodfrågor, rättsprinciper och rättsregler inom företagsbeskattningens område. Särskild betoning läggs därvid på redovisningsrättens betydelse för beskattningen och spörsmål rörande mervärdesskatt, fåmansföretagsbeskattning, koncernbeskattning samt omstruktureringar och företagsöverlåtelser. Avsikten är inte att alla företagsbeskattningsregler skall behandlas, utan istället sker fördjupning inom de viktigaste delområdena. Särskild färdighetsträning ges genom ett omfattande case som löses och presenteras skriftligt och muntligt i samverkan med framstående praktiker.

Tillträde till kursen har studerande som uppfyller det generella kravet för tillträde till specialkurser om godkända tentamina på obligatoriska kurser om minst 100 poäng (150 hp). Som särskilt förkunskapskrav för att tentera kursen gäller att godkända tentamen i skatterätt, associationsrätt samt företagsekonomi skall ha avlagts dessförinnan. De som läst skatterätt enligt nya juristprogrammet från HT -12 (NSO) uppfyller kravet på företagsekonomi.

### 2. Förväntade studieresultat

Efter genomgången kurs förväntas studenten kunna:

- redogöra för företagsbeskattningens syften, struktur, effekter och skattepolitiska grunder
- identifiera och argumentera för lösningsförslag på skatterättsliga problem inom centrala delar av kursens område samt
- genomföra kvalificerade rättsutredningar på skatterättens område och presentera sådana såväl skriftligen som muntligen

### 3. Undervisningens uppläggning

Kursen inleds med en allmän ”propedeutisk” del. Avsikten är att snabbt repetera grundkursens innehåll. Undervisningsblocket bygger på äldre tentamina givna på kursen Beskattningsrätt I.

Därefter behandlas följande områden i block med i allmänhet skilda föreläsnings- och övningstillfällen:

- a) Sambandet redovisning och beskattning, konstitutionella aspekter samt periodiseringsfrågor
- b) Beskattningen i samhällelig kontext/lagstiftningslära/skattepolitik
- c) Särskilda metodfrågor inom skatterätten (legalitetsprincip och tolkningens gränser)
- d) Fastighetsbeskattning
- e) Mervärdesskatt
- f) Olika företagsformer, framförallt aktiebolags- och fåmansföretagsbeskattning
- g) Beskattning av företagsgrupper
- h) Omstrukturering och företagsöverlåtelser
- i) Case

Alla block är lika viktiga och kan komma att beröras på den skriftliga tentamen. Du uppmanas starkt att följa samtliga undervisningspass. Kursen avslutas med ett block av övningar på diverse olika problem som behandlats tidigare i kursen.

Ett antal fördjupningsseminarier – med bland annat lärare från det praktiska rättslivet - anknyter till områdena. **Seminarier är obligatoriska. Krav är aktiv närvaro.** Det ges generell dispens att utebli från **ett** av dessa seminarier. Enligt kursföreståndarens anvisningar ska dock frånvaro kompenseras med skriftlig uppgift för den som missar mer än ett seminarium. I övrigt ges endast dispens vid laga förfall.

I kursen ingår ett obligatoriskt och betygssatt case som berör centrala ämnesavsnitt (utförs och presenteras skriftligt och muntligt) , närmare information lämnas vid introduktionsföreläsningen samt på ett särskilt introduktionstillfälle (se schema samt separat information i PM av professor Teresa Simon-Almendal). Dispens ges normalt inte. Vid synnerliga skäl kan dispens ges.

#### 4. Lagtext, kurslitteratur och läsanvisningar

Kursfordran vad gäller nedan angivna **lagar och förordningar** är i deras lydelse av den 1 juli 2016.

Lagtexten indelas i A-, B- och C-grupper. **A-lagtexten** skall studeras väl, speciellt IL. Märk dock att inte alla delar av A-lagtexten är lika väsentliga och att vissa delar ligger utanför kursens tema. Vägledning ges genom kurslitteraturens avgränsning.

Huvuddragen i **B-lagtexten** är väsentliga. Du skall vara förtrogen med lagstiftningens syften, huvudsakliga innehåll och uppbyggnad samt kunna lösa tillämpningsproblem på lagstiftningens centrala delar. Vägledning om vilka delar som är centrala ges i kurslitteraturen och vid undervisningen

Beträffande **C-lagtext** fordras endast kännedom om lagstiftningens existens och huvuddrag. Du behöver inte kunna lösa några praktiska tillämpningsproblem.

Skatter på inkomst

A 1999 års inkomstskattelag

A 1995 års lag om skatteflykt

Övriga skatter

A 1994 års lag om mervärdesskatt

B 2000 års lag om socialavgifter  
B 1984 års lag om statlig fastighetsskatt  
B 1984 års lag om stämpelskatt vid inskrivningsmyndighet  
B 1990 års lag om särskild löneskatt  
B 1991 års lag om särskild löneskatt på pensionskostnader  
B 1970 års lag om kupongskatt  
C 1990 års lag om avkastningsskatt på pensionsmedel

Skatteförfarandet

A 2011 års skatteförfarandelag  
A 1998 års lag om förhandsbesked i skattefrågor

Samtliga lagar finns med i Rabe **Skattelagstiftning** som tillhandahålles kostnadsfritt tack vare ett avtal med PWC.

**Kurslitteraturen** består dels av böcker som täcker flera kursområden, dels av artiklar och rättsfall som gäller särskilda delområden. Det finns inte någon lärobok som är skriven särskilt för företagsbeskattningskursen. Den litteratur som används är därför delvis överlappande och av heterogen karaktär. Detta innebär större krav på sovring vid inläsningen än vad som gäller på grundkursen i skatterätt. Rättsfallen är till för fördjupade studier, bl a i samband med övningarna i fördjupningsblocken. Det framgår på kurshemsidan vilket material som gäller för respektive undervisningstillfälle. Information om relevanta texter kan också komma att ges under kursens gång.

Följande böcker ingår:

Lodin, Lindencrona, Melz, Silfverberg, Simon-Almendal; **Inkomstskatt** senaste upplaga  
Studenter har rätt att använda den upplaga som gällde när de läste grundkursen i skatterätt.  
Boken ska läsas i sin helhet. Fokus på kap 1, 2, 3, 7, 8, 9, 10, 11, 14, 21, 22 och 23.

Kristoffersson, Kleerup, Melz och Öberg; **Mervärdesskatt i teori och praktik**, senaste upplaga  
Boken ska läsas i sin helhet. Allt viktigt.

Norberg, Clas, Thorell, Per och Knutsson, Margit; **Redovisningsfrågor i skattepraxis**, senaste upplaga  
Allt viktigt.

Lodin, Sven-Olof, **The Making of Tax Law - The Development of Swedish Taxation**, 2011.  
Boken ska läsas i sin helhet. Allt viktigt.

**KPMG Skattehandboken** (som delas ut kostnadsfritt tack vare ett avtal med KPMG) är ett uppslagsverk att stämma av med löpande under kursen med avseende på de frågor som behandlas på föreläsningar och annan undervisning. Glöm inte att bekanta er med **Infotorg**, **Zeteo** och **Karnov** och använda dessa hjälpmedel aktivt.

## 5. Registrering

Registrering på kursen äger rum tisdagen innan kursstart i administratörens rum C 804 kl. 13-15. Registreringen är obligatorisk, vilket innebär att Du förlorar Din plats om Du inte registrerar Dig vid ovan angivet tillfälle alternativt kontaktar administratören i förväg.

## 6. Studievägledning

Frågor av administrativ karaktär, studiernas uppläggning och allmänna frågor om kursinnehållet, besvaras av kursföreläsaren och administratören. Frågor av speciell karaktär kan också besvaras av lärarna.

## 7. Mottagningstider

*Kursföreläsaren*

Professor Roger Persson Österman rum C 812, tel 08-16 32 04

Mottagning: Enligt ö.k. eller i samband med undervisningen.

Övriga lärare träffas i samband med undervisningen.

*Administratör*

Candice Roccasalva rum C 804, tel 16 15 97, e-post: [candice.roccasalva@juridicum.su.se](mailto:candice.roccasalva@juridicum.su.se)

Mottagning: Tisdagar och torsdagar kl 13-15.

## 8. Examination

**Tentamensanmälan** skall göras i fastreg senast 1 vecka före tentamen. Detta är viktigt eftersom flera specialkurser ofta tenderar vid samma tillfälle. Den slutliga examinationen äger rum ca en vecka efter sista undervisningstillfället. Student som underkänts vid denna tentamen bereds tillfälle till omtentamen. Case anordnas dock endast en gång per år.

De förväntade studieresultaten (se ovan p y) styr examinationen. Kursens förväntade studieresultat examineras genom utfört case, salstenta (50%) och hemtenta (50%). Salstenta sker i datasal. Godkänt deltagande i caset kan ge mellan 1 och 3 poäng. Betyg sätts med en sammanvägning av de tre prestationerna. I examinationen kan erhållas maximalt 30 poäng. Salstenta ger 15 poäng och hemtenta ger 15 poäng. Casepoängen tillgodoräknas studenten inom maxpoängen.

Som betyg används någon av vitsorden Med beröm godkänd (AB), Icke utan beröm godkänd (Ba), Godkänd (B) eller Underkänd (U). Alternativt kan den sjugradiga skalan användas på begäran framställd före tentamen.

För AB ska normalt 24 poäng uppnås, för Ba 19 poäng och för B 15 poäng.

Tillåtna hjälpmedel vid salstentamen:

**Endast källmaterial, inga anteckningar.** Med källmaterial förstås svensk lagbok och i kursplanen angivet källmaterial (exv. författningssamlingar, rättsfallsamlingar, fördragstexter, formulärsamlingar, standardavtal). Endast ett exemplar av lagboken och övrigt källmaterial får medtas till tentamen.

Över- och understrykningar får förekomma i tillåtet hjälpmedel. Ord i texten får även ringas in och streck dras i marginalen. Korshänvisningar i form av streck och pilar samt lagtexthänvisningar är tillåtna.

Anteckningar i form av ord eller meningar är inte tillåtna. En lagbok eller författningssamling får förses med flärpar för att markera var vissa författningar återfinns. På respektive flärp får endast författningens namn anges. Tomma flärpar är inte tillåtna. Miniräknare är tillåtet hjälpmedel, dock inte grafräknar.

Till hemtentan startas en sluten facebookgrupp upp som möjliggör omedelbar och transparent kommunikation mellan kursledningen och studenterna.

## **9. Till sist**

Önskar vi som arbetar med företagsbeskattningskursen Dig välkommen till ämnet, som vi hoppas Du skall trivas med.