
Nummer 3 2025 smaforetagarna.se

BraAffärer 15

Småföretagarnas Riksförbund företräder 30 000 småföretag!

Sofia smider sin egen väg
Kreativitet, svetslågor och företagsdrömmar. På landsbygden utanför
Örebro driver Sofia Naumow sitt företag Kowal design, svets & konstruk-
tion – med passion för hantverk och en ständig kamp mot siffror och
struktur.� Sid 12

Valextra
När temperaturen
ökar så höjs även
vår röst!
Inför valåret 2026 presen-
terar Småföretagarnas
Riksförbund ett uppdaterat
näringspolitiskt program
med tydliga krav: bättre
villkor, mindre regelkrångel
och ett företagsklimat där
småföretag kan växa och
bidra till Sveriges framtid.
� Sid 4

Lärlingssystemet
fungerar inte i
Sverige
Trots stora resurser funge-
rar lärlingssystemet dåligt
i Sverige – endast tre pro-
cent av gymnasieeleverna
går en arbetsplatsförlagd
utbildning. I Uddevalla
visar dock småföretag
som Elis Smide och André-
sen Maskin att model-
len kan bli en win-win för
både elever och företag.

� Sid 16

Innovation
i teorin –
blanketter i
praktiken
Under året har världen
talat om att göra det enk-
lare att driva företag. För
Europa handlar det om att
inte hamna efter USA och
Kina i konkurrenskraft.
� Sid 11

SMÅFÖRETAGARNAS FÖRSÄKRINGSMÅFÖRETAGARNAS FÖRSÄKRING - Nyhet

Om Försäkringsutveckling Sverige AB, FUAB

Småföretagarnas Riksförbund har ett
samarbetsavtal med FUAB om utveckling och
försäkringsförmedling av medlemsförsäkringar.
Småföretagarnas Riksförbunds roll är att
informera och hänvisa medlemmarna till FUAB,
som ombesörjer all rådgivning och förmedling av
medlemsförsäkringarna.

FUAB är Sveriges enda fristående
gruppförsäkringsförmedlare, helt inriktad på att
utveckla och administrera försäkringslösningar
anpassade för småföretagarxe. Tillsammans med
våra partners tar vi fram heltäckande program
inom Personförsäkring (Liv- och Hälsorelaterade
försäkringar för företagaren, företagarens familj
och anställda) och Sakförsäkring (försäkringar för
företaget, företagets egendom och företagarens
egendom).

Småföretagarna Försäkring lanserar en
ny försäkring - Cyberförsäkring

Antalet hackerattacker ökar i snabb takt, blir alltmer
avancerade och svårare att upptäckta. Sedan 2022
har antalet utpressningsattacker fördubblats och
kriminella lägger allt mer resurser på detta.
Två tredjedelar av attackerna drabbar små- och
medelstora företag. För många företag är detta en
stor risk och utmaning att hantera. Det har därför
blivit allt vanligare att teckna cyberförsäkringar för att
försäkra sin digitala risk. Försäkringen kan hjälpa till att
täcka kostnader vid en hackerattack och till och med
vara kritisk för att undvika konkurs. Även när det är en
IT-leverantör som blir drabbad kan försäkringen hjälpa
till. Inte sällan är IT-leverantörens ansvar begränsat till
ett lågt belopp.

Premie per år: 2 499 kr

Vill du veta mer eller teckna vår nya Cyberförsäkring
kontaktar du oss.

Ring oss på 08-520 056 72 eller mejla till
smaforetagarna@fuab.com. Läs mer om
Trygghetspaket och våra övriga försäkringar
på www.smaforetagarnasforsakring.se

Exempel på viktiga delar som en bra
cyberförsäkring ska innehålla:
• Krishantering vid en hackerincident
 (Främst IT, Juridik, PR och utpressning)
• Återskapande av data (t.ex. vid
 kryptering)
• Avbrott i verksamheten och
 merkostnader kopplat till en incident
• Utpressningskrav och eventuell
 lösensumma
• Oplanerade krascher av drift,
 underhåll eller uppgradering av
 företagets nätverk – även om det sker
 hos en IT-leverantör
• Försvarskostnader och skadestånd för
 krav från privatpersoner eller kunder

Artikel i Bra Affärer maj 2025.indd 1Artikel i Bra Affärer maj 2025.indd 1 2025-05-08 14:522025-05-08 14:52

En valrörelse för småföretagen
 Ledare

2025 blir ytterligare ett år med
många utmaningar i samhäl-
let. Arbetslöshet, otrygghet och
kriminalitet och Sveriges behov av
att stärka sin position i den glo-
bala konkurrensen. Lösningarna
på dagens problem finns i att våra
styrande börjar fokusera på att
underlätta för Sveriges hårdast
arbetande grupp – småföreta-
garna. För att politikerna ska förstå
hur viktiga landets småföretagare
är, men också uppmärksammas
på hur många utmaningar som
finns, drar vi nu i gång vår egen
valrörelse. Vi har uppdaterat vårt
näringspolitiska program, det finns
med i detta nummer och har ni fler
frågor ni vill lyfta - hör bara av er!

I år när vi firar 15 år som förbund,
kan vi med stolthet blicka tillbaka
på hur vi har lyckats påverka
politiken. Sedan Småföretagarnas
Riksförbund startade har vi fått
igenom bra förslag, stoppat dåliga
förslag och fått politiken att ändra
sina förslag till det bättre. Vi känner
att vi har kunnat påverka och vi har
gjort skillnad i småföretagarnas
vardag.

Här följer några exempel på
resultat av vårt arbete:

• �Vi har länge argumenterat för
lägre arbetsgivaravgifter, något
som införts i vissa situationer,
men en generell sänkning är fort-
satt angelägen.

• �Vi är en av de mera kritiska rös-
terna när det gäller 3:12-reglerna,
osäkert om det blir mindre dåligt
då reglerna nu förnyas.

• �Vi har påvisat att den
totala regelbördan idag
är för stor för småföre-
tagare.

• �Förlängningen av möj-
ligheter att få låna på
skattekontot under
pandemi-restrik-
tionerna kom
efter vår hem-
ställan.

• �Vi har genom våra rapporter
fått många kommuner att se
över sina relationer till det lokala
näringslivet.

• �55-årsgränsen, när egenföreta-
gare kan välja kortare karenstid
i sjukförsäkringen, infördes efter
att Småföretagarnas Riksförbund
argumenterat för detta i utred-
ningar.

• �Vi har pekat på det orimliga i alla
dessa avgifter som ska betalas
för kontroller, varav en del inte
ens utförs utan bara faktureras.

• �Vi har envist argumenterat
för kundernas intressen på en
elmarknad som är helt styrd av
monopolintressen med staten
som medspelare.

• �Vi har satt fingret på den brotts-
lighet som numera är vardags-
mat för många småföretag och
det orimliga i att polisanmäl-
ningar blivit meningslösa.

• �Vi har agerat för mera rättvisa
regler för knallar när det gäller
kassaregister.

• �Danstillståndet är borta, krav på
att behålla papperskvitton likaså
- saker vi har drivit länge!

• �Förändringar i reseavdraget,
med höjd nivå på reseavdrag för
arbetspendling samt för skat-
tefri ersättning vid resor i tjänsten
med egen bil, kan anses vara en
effekt av det påverkansarbete
som Småföretagarnas Riksför-
bund drivit.

Vi ser fram att påverka mer för att
göra det tryggt, enkelt och lön-

samt att driva företag i Sverige!

I detta nummer skriver vi bland
mycket annat, om gårdsförsälj-
ning, refererar ett riksdagssemi-

narium om brottsoffer, berättar
om erfarenheter av ett fung-

erande lärlingssystem, och
vi får möta en smed som

gått i sin fars fotspår.

Ghassan Ghaziri, ordförande
Småföretagarnas Riksförbund

Fo
to

: M
ira

y
H

aw
at

BraAffärer

ADRESS:
Småföretagarnas
Riksförbund
Pottenborgsvägen 4B
263 57 Höganäs

TELEFONSUPPORT:
Måndag–fredag 8–12

E-POST:
info@smaforetagarna.se
HEMSIDA:
www.smaforetagarna.se
FACEBOOK:
facebook.com/
smaforetagarna
TELEFON:
042-34 28 50

ANSVARIG UTGIVARE:
Ghassan Ghaziri
ISSN:
2000-642X
REDAKTION:
Elisabet Ekblom
Caroline Szyber
Sten Lindgren
redaktionen@
smaforetagarna.eu
ANNONSANSVARIG:
Robert Borglund
0200-380 370

LAYOUT OCH TRYCK:
Prinfo Welins, Örebro

SMÅFÖRETAGARNAS FÖRSÄKRINGSMÅFÖRETAGARNAS FÖRSÄKRING - Nyhet

Om Försäkringsutveckling Sverige AB, FUAB

Småföretagarnas Riksförbund har ett
samarbetsavtal med FUAB om utveckling och
försäkringsförmedling av medlemsförsäkringar.
Småföretagarnas Riksförbunds roll är att
informera och hänvisa medlemmarna till FUAB,
som ombesörjer all rådgivning och förmedling av
medlemsförsäkringarna.

FUAB är Sveriges enda fristående
gruppförsäkringsförmedlare, helt inriktad på att
utveckla och administrera försäkringslösningar
anpassade för småföretagarxe. Tillsammans med
våra partners tar vi fram heltäckande program
inom Personförsäkring (Liv- och Hälsorelaterade
försäkringar för företagaren, företagarens familj
och anställda) och Sakförsäkring (försäkringar för
företaget, företagets egendom och företagarens
egendom).

Småföretagarna Försäkring lanserar en
ny försäkring - Cyberförsäkring

Antalet hackerattacker ökar i snabb takt, blir alltmer
avancerade och svårare att upptäckta. Sedan 2022
har antalet utpressningsattacker fördubblats och
kriminella lägger allt mer resurser på detta.
Två tredjedelar av attackerna drabbar små- och
medelstora företag. För många företag är detta en
stor risk och utmaning att hantera. Det har därför
blivit allt vanligare att teckna cyberförsäkringar för att
försäkra sin digitala risk. Försäkringen kan hjälpa till att
täcka kostnader vid en hackerattack och till och med
vara kritisk för att undvika konkurs. Även när det är en
IT-leverantör som blir drabbad kan försäkringen hjälpa
till. Inte sällan är IT-leverantörens ansvar begränsat till
ett lågt belopp.

Premie per år: 2 499 kr

Vill du veta mer eller teckna vår nya Cyberförsäkring
kontaktar du oss.

Ring oss på 08-520 056 72 eller mejla till
smaforetagarna@fuab.com. Läs mer om
Trygghetspaket och våra övriga försäkringar
på www.smaforetagarnasforsakring.se

Exempel på viktiga delar som en bra
cyberförsäkring ska innehålla:
• Krishantering vid en hackerincident
 (Främst IT, Juridik, PR och utpressning)
• Återskapande av data (t.ex. vid
 kryptering)
• Avbrott i verksamheten och
 merkostnader kopplat till en incident
• Utpressningskrav och eventuell
 lösensumma
• Oplanerade krascher av drift,
 underhåll eller uppgradering av
 företagets nätverk – även om det sker
 hos en IT-leverantör
• Försvarskostnader och skadestånd för
 krav från privatpersoner eller kunder

Artikel i Bra Affärer maj 2025.indd 1Artikel i Bra Affärer maj 2025.indd 1 2025-05-08 14:522025-05-08 14:52

202
6

 Det är valår nästa år i Sverige och det märks. Tem-
peraturen höjs både i det politiska rummet och hos
väljarna. Småföretagen är pulsådern i svenskt närings-

liv eftersom en stor del av Sveriges tillväxt sker i de minsta
företagen. Detta måste också få plats och lyftas under parti-
ledardebatter och valprogram.

Därför har vi uppdaterat vårt näringspolitiska program!
Vi i Småföretagarnas Riksförbund har alltid haft, och kom-

mer alltid att ha, småföretagandet som vår största hjärtefråga.
För oss är det viktigt att partier, oberoende tillhörighet, i sina
valkampanjer och tal åtminstone nämner de utmaningar som
möter småföretagaren. För utmaningar, det vet vi att det finns.
Vi vill att småföretag ska få mer utrymme i den politiska debat-
ten och vi vill förenkla småföretagarens vardag genom att
sänka skattetryck, minska regelkrångel och ta bort svår byrå-
krati och höga arbetsgivaravgifter.

Småföretagarnas Riksförbund fortsätter bevaka hur vill-
koren för småföretagare lyfts upp och vi ger alltid ros till de
politiker som nämner och lyfter upp vikten av småföretagare i
Sverige. Vi ser fram emot att höra hur politiker kommer ställa
sig till småföretagsfokus och hoppas på att få höra mer om
företagsklimat, glesbygdsfokus och trygghet för företag. Ju
närmare valåret vi kommer desto mer kommer temperaturen
att öka – och när temperaturen ökar – då höjs även vår röst!
Här nedan några av våra mest brännande frågor.

Skrota nuvarande 3:12-regler
De så kallade 3:12-reglerna som reglerar utdelning i fåmans-
bolag är diskriminerande för de mindre företagen.

Hur dessa regler ska utformas har varit en ständig följetong
under många år. Ett försök till uppluckring av regelverket
presenterades av en offentlig utredning 2024 där vårt förbund
lämnade detaljerade kommentarer i det förmodligen mest
kritiska remissvaret som inkom. Problemen med avsaknaden
av enkla och rimliga regler för beskattning av småföretags
överskott kvarstår således till stor del.

Utredningen pekade på en rad för svenska negativa omstän-
digheter men gjorde inte mycket för att lösa upp dessa knutar,
några citat ur utredningen:

”Skatterna på ägarnivå är däremot högre i Sverige än i de
flesta andra OECD-länder.”

”Det är också tänkbart att en del av medlen skulle komma
att investeras i nya eller mindre verksamheter med högre för-
väntad avkastning på sina investeringar, och därigenom också
ge positiva effekter på produktiviteten.”

”Relativt sett gynnar skattesystemet också investeringar som
görs med lånat kapital jämfört med investeringar som finan-
sieras med eget kapital eller återinvesterade vinster, genom
att företaget får göra avdrag för ränteutgifter men inte för
utdelningar.”

Normalisera arbetsgivaravgiften gentemot
omvärlden
Nivån på arbetsgivaravgift och egenavgift är en av Sveriges
viktigaste företagarfrågor. När arbetsgivaravgiften ursprung-
ligen infördes i Sverige var nivån 3,4 procent av bruttolönen
att jämföra med dagens 31,42 procent (vilket blir 37,2 procent
med avtalade avgifter). Arbetsgivaravgiften infördes 1960 för
att finansiera individuella sociala förmåner för anställda. Idag
är arbetsgivaravgiften nästan tio gånger högre än när den
infördes och kopplingen mellan avgiften och sociala förmåner
har blivit allt svagare. Närmare 40 procent av avgiften är en
ren skatt på arbete. Detta innebär att vi numera har en mycket
omfattande extraskatt på arbete, något som drabbar både före-
tag och anställda. Tyvärr är hanteringen av denna skatt sådan
att den inte syns för arbetstagare och uppfattas därför enbart
drabba arbetsgivarna vilket således inte är sant. Denna höga
beskattning av arbete får inte oväntat till följd att Sverige dras
med en hög arbetslöshet. Småföretagarnas Riksförbund anser
att arbetsgivaravgiften borde sänkas till minst nivån i jämför-
bara länder. Förbundet anser vidare att sänkningen borde vara
större utanför storstadsområden.

Kommunala tillsynsavgifter ska tas ut endast när
faktisk tillsyn sker
Att ta betalt enbart för något som gjorts låter som en självklar-
het vilket det inte är. Dessutom är de timkostnader som tas
ut för tillsyn och kontroller ofta betydligt högre än kommu-
nernas verkliga kostnader varför tillsyn och tillståndsavgifter

När temperaturen ökar så höjs även vår röst!

4 BraAffärer | Småföretagarnas Riksförbund

202
6

kan bli en dyr affär för många företag när de ska etablera sig
i kommunerna. Småföretagarnas Riksförbund vill se dessa
avgifter minska, vilka i princip kan likställas med kommunala
bolagsskatter.

Kapitalförsörjningen till företagande måste
förbättras
I Sverige finns inte, i motsats till många andra länder, möjlig-
het att ha aktiebolag med lågt aktiekapital eller att använda
obeskattade pengar till företagsuppbyggnad. I Sverige
finns inte heller något system där tjänsteföretag
kan låna pengar, eftersom personal eller idéer
inte fungerar som säkerhet i bank. Bankernas
rigida inställning blir därmed ett av många
tillväxthinder inom svensk ekonomi. Av
bland annat dessa skäl startas och växer
alltför få företag i Sverige. Främst små
företag, tjänsteföretag, företag på gles-
bygd och företag drivna av kvinnor och
utlandsfödda har i dagsläget problem med
finansiering, och för dem behövs ett stän-
digt fokus på bättre kapitalförsörjning till
företagande. I många fall ställs krav på per-
sonlig borgen och inteckning av hus/lägenhet,
även vid lån till aktiebolag.

Brott mot företag/företagare
I dagens Sverige framställs ofta företagare som presumtiva
brottslingar, men får oftast inte det stöd man borde kunna
förvänta sig när man har utsatts för brott. Många småföreta-
gare tvingas dessutom lägga stora kostnader på brottsföre-
byggande åtgärder för att i så stor utsträckning som möjligt
skydda sig från att bli utsatta för stöld, häleri, utpressning,
bedrägerier, hot, och IT-relaterad brottslighet.

Ytterst få polisanmälningar gjorda av småföretag som
drabbats av brottslighet åtgärdas, den absoluta majoriteten

avskrivs. Brott mot företag måste tas på allvar. Polisen måste
även ge högre prioritet åt insatser då företag drab-

bats av brott. Det är först då som Sveriges
företagare återfår tron på rättsstaten.

Inför ett elev- och
företagarvänligt
lärlingssystem
Dagens svenska skolsystem sorterar
bort alldeles för många elever redan
efter högstadiet som då lämnar
skolan med betyget Icke Godkänd.

Det finns ett tydligt samband mel-
lan skolmisslyckanden, socialt utan-

förskap och psykisk ohälsa. Här krävs

nytänkande inom utbildningssystemet och en näraliggande
lösning synes vara att lära av flera europeiska länder som med
etablerade lärlingssystem visat att tidiga insatser kan leda till
bättre matchning på arbetsmarknaden och en minskad andel
ungdomar i utanförskap.

För småföretagen innebär ett väl fungerande lärlingssystem
många fördelar som:

Att anställa ny personal underlättas genom större tillgång
på anställningsbara personer.

Lärlingens prövotid underlättar för arbetsgiva-
ren att hitta rätt person till rätt jobb.

Företagen får möjlighet att utbilda
personal som passar för sina specifika

arbetsuppgifter och kan därmed till-
godose den kompetens som behövs i
företaget för att kunna expandera.

Generationsskiften i småföretag
underlättas.

Reformera
rekonstruktionslagstiftningen

I Sverige uppger cirka 35 procent att räds-
lan att misslyckas ekonomiskt hindrar dem

från att starta ett företag. Men, när en företa-
gare misslyckats innebär detta även att man skaffat

sig värdefulla erfarenheter som kan vara användbara om
man får möjlighet att starta på nytt.

Den nuvarande lagen om företagsrekonstruktion inför-
des 2022, och avskaffades det förenklade rekonstruktions-
förfarandet. Detta ledde till en kraftig minskning av antalet
ansökningar om företagsrekonstruktion. Samtidigt har vi
sett att antalet konkurser ökat sedan dess. Orsaken är att den
nya lagen är administrativt tungrodd, kostnads- och tids-
krävande. Rekonstruktionsförfarandet är avsett för medel-
stora och stora företag. Det är för kostnadskrävande för små
företag. Småföretagarnas Riksförbund anser att fler företag
ska kunna få en andra chans och vill därför se en reformerad
rekonstruktionslagstiftning.

Lagen om offentlig upphandling måste anpassas
till småföretagens villkor
Den offentliga sektorn i Sverige gör varje år inköp för minst
700 miljarder kronor per år, vilket motsvarar en sjättedel av
BNP. Krångliga regler, irrelevanta krav och omfattande admi-
nistration har sedan länge skrämt bort många mindre företag
från den offentliga upphandlingsbranschen. De 2 500 största
leverantörerna tar hand om merparten och Sveriges resterande
1,1 miljoner företag får dela på det som är kvar. I praktiken
utestängs många redan genom kravet på att det ska finnas
kollektivavtal (eller motsvarande).

När temperaturen ökar så höjs även vår röst!

 BraAffärer | Småföretagarnas Riksförbund 5

M
ed

le
m

ss
id

or
na

Vi träffade Joakim Palm
som driver Ljungbyholms

Vingård i Förslöv på Bjäre-
halvön. Verksamheten är
ganska ny och började som
en begränsad sidoverksam-
het till ett traditionellt lant-
bruk för 6–7 år sedan.
Det verkade gå bra och verksamheten
påbörjade ett investeringsprogram som
gjorde att det hela gled över i kommersi-
ell skala omkring 2022. Idag är Ljungby-
holms Vingård en mindre vingård med
siktet inställt på att växa, vilket skulle
innebära en årlig produktion på cirka 20
000 flaskor vin. Vid sidan av vinodling
och vinproduktion finns också destilleri
med tillverkning av spritdrycker baserat
på druvor och äpplen. Ljungbyholms Vin-
gårds drycker är idag väl representerade
på Systembolaget.

Vi hade kontakt med Joakim Palm i
våras för att höra hur han då såg på kom-
mande förändringar i regler för gårdsför-
säljning. Joakim uttryckte då att han såg
positivt på detta och att han hade positiva
förväntningar.

Vi tog nu en ny kontakt med Joakim
Palm för att höra hur utfallet blivit för
hans del. Detta är intressant inte minst
mot bakgrund av att bilden är varierad,
en del är nöjda, andra klagar på kommu-
nerna och deras tillståndsgivning. Viktigt
är givetvis också hur kunderna/besökarna
uppfattat det.

Så hur blev det då?
På det hela taget är bilden positiv:
■ �Båstads kommun var visserligen någon

vecka långsammare än Höganäs med
tillstånden men på det hela taget har
det fungerat smidigt.

■ �Besökarantalet tredubblades jämfört
med sommaren 2024.

■ �Besökarna har inte knorrat över obli-
gatoriska föreläsningar, utan dessa har
gjorts i form av rundvandring och berät-
tande om verksamheten.

■ �Reglerna som kraftigt begränsar inköpen
har inte heller upplevts som besvärande,
de flesta gör begränsade inköp.

■ �Kopplingen till turismen är också
mycket viktig och här har Ljungbyholms
Vingård haft nytta av omnämnanden
från kommuner, besöksnäring och Tri-
padvisor bland annat.

Hur blev sommaren 2025 för
Ljungbyholms Vingård?

På sikt tror dock Joakim Palm
att nuvarande regelverk kommer
upplevas som alltför fyrkantigt:
■ �Varför ska en person som för tredje

gången besöker vingården behöva ta
del av det obligatoriska informations-
programmet?

■ �Att vara omnämnd i Tripadvisor bidrar
till att även turister från utlandet besö-
ker vingården. Den kategorin blir ofta
förbluffade över vilka regler som gäller.
Många är vana vid att åka runt mellan
vingårdar i hemlandet och köpa en låda
här och där.

Så hur är det då att driva
vinodling och produktion i
Sverige?
Odlingsförutsättningarna finns främst i
kustnära lägen i Skåne, Halland, Blekinge,
Öland och Gotland och det är inte så stor
skillnad jämfört med förhållanden i delar
av Tyskland.

Ekonomin är inte så lätt att få ihop,
småskaligheten och andra begränsningar
leder till rätt höga produktpriser men lön-
samheten är ändå relativt svag. På plussi-
dan ligger att besöksnäringen klart bidrar
till bättre lönsamhet.

Som exempel på begränsningar kan
nämnas att svenska vinproducenter inte
har rätt att bedriva e-handel såvida man
inte skaffar sig ett lager och distribution
från utlandet. Systembolaget lyfter inte
heller fram ” närproducerat”.

Hur ser det ut med tillgången på arbets-
kraft? Finns liknande brist som inom
delar av andra gröna näringar? Svaret är
att i dagsläget är det inga större problem,
det löpande arbetet under året kan hante-
ras av egna resurser. Vid skördetiden ökar
givetvis behovet men i dagsläget finns det
gott om frivilliga som gärna deltar i detta
och efterföljande skördefest.

En viss återhållande risk består i att hela
gårdsförsäljningsregelverket är tidsbe-
gränsat till sex år, vad som händer därefter
är okänt.

Så till slut? Finns det någon instans som
fångar upp erfarenheterna från 2025 och
utvärderar dessa? Svaret på den frågan är
nog tyvärr nej, ”ansvaret” är utspritt på
kommuner, myndigheter och olika kon-
trollinstanser. Yttersta ansvaret ligger på
Folkhälsomyndigheten där intresset för
att stötta denna näring sannolikt är svagt.
Ansvaret borde ligga någon annanstans
med tanke på den starka kopplingen till
turism, landsbygd, närodlat och närings-
verksamhet.

Fo
to

: P
et

er
 K

nu
ts

on

Sten Lindgren

Joakim Palm som driver Ljungbyholms Vingård i Förslöv på Bjärehalvön.

6 BraAffärer | Småföretagarnas Riksförbund

M
ed

le
m

ss
id

or
na

Företagare och utsatt för brott?
- Stöd finns!

– Jag är helt knäckt, jag förstår inte svaren från polisen
och klarar inte av att ta kontakt. Jag har gjort ett misstag
men det har banken också gjort. Jag har ringt banken flera
gånger men får inga svar. Jag kan inte betala mina räk-
ningar så nu går de till inkasso. Jag har lånat pengar av en
vän för att klara mig. Jag är helt förtvivlad.
Så säger Nils-Erik som är en av de 5 000
utsatta personer som vi på Brottsoffer-
jouren gav stöd till förra året..

Att bli utsatt för bedrägeri innebär
att bli av med pengar. Men de vi möter
berättar att det inte alltid är de förlorade
pengarna som är det värsta. Det
är i stället skulden och skam-
men man känner. Det är inte
ovanligt med självmordstan-
kar. Många beskriver hur de
känner sig korkade, dumma
och naiva. De berättar hur de
tar på sig skulden för det brott de blivit
utsatta för. Ingenting kunde förstås vara
mer fel.

De vi möter berättar hur de vänder sig
till banken men mycket sällan får några
pengar tillbaka. De gör en anmälan till
polisen, men med en lagföring mellan
två och tre procent av anmälda bedräge-
ribrott, är chansen till upprättelse liten.

När de berättar för nära och kära möts
de många gånger av ilska, skuldbeläg-
gande och ifrågasättande.

– Det var ju våra besparingar, vår pen-
sion, mitt framtida arv. Hur kunde du vara
så dum?

Så när stödsökande kommer
till oss på Brottsofferjouren är
det därför många som beskri-
ver en stor ensamhet där var-
ken samhället, banken eller
nära och kära har kunnat
hjälpa. Hos oss är det många

som för första gången får höra att ”det
som hänt är inte ditt fel, du har blivit
lurad av en skicklig bedragare vars jobb
det är att lura människor. Du bär ingen
skuld över det som hänt.”

Det har gjorts insatser för att minska
bedrägerierna det senaste dryga året,
insatser som skapade nya förutsättningar
för förändring. Ett exempel är när pro-

grammet Uppdrag granskning tog upp
ämnet i februari 2024 eller när statsmi-
nistern hade möte med bankcheferna.
Förändringsprocesser är i gång, hos
bankerna, inom politiken och hos poli-
sen – och det är vi tacksamma för.

Men, och det är ett viktigt men, siffror
för 2025 visar visserligen att ökningen har
stannat av – inte att vi lyckats vända tren-
den. Förra året mötte Brottsofferjouren
5.000 personer som utsatts för ett bedrä-
geri och vi gjorde nära 19.000 stödinsat-
ser. Det är något färre
än 2023 men nära 50
procent fler än 2022. Vi
ligger med andra ord
kvar på rekordnivåer
och är långt ifrån en
lösning.

Ingen ska behöva
vara i Nils-Eriks
situation, ingen ska
behöva känna sig för-
tvivlad. Arbetet mot
bedrägerier är inte klart
och därför är vi glada
att vi tillsammans idag
tar arbetet vidare. Tack.

Brott mot företaget, dess ägare med familj eller anställda är vanligt förekommande. Det finns
många som kan ge stöd, polis i första hand, men också branschorganisationer och inte minst
försäkringsbolag.
Ibland är det svårt att hitta rätt, veta vart man ska vända sig och vilket stöd man kan förvänta sig.

Då finns vi – Brottsofferjouren Sverige -BOJ

Vi är
■ �En frivilligorganisation fristående från myndigheter

Vårt erbjudande
■ �Medmänskligt stöd via telefon eller vid per-

sonlig kontakt
■ �Hjälp med polisanmälan
■ �Medverkan i ansökan om överprövning av

nedlagda förundersökningar
■ �Hjälp att hitta rätt i djungeln av myndigheter

och organisationer

■ �Finns med vid rättegången, och hjälper till
att söka skadestånd

■ �Ingen kostnad
■ �Anonymitet om så önskas
■ �Stöd på 26 olika språk

Alla kan komma till oss
■ �Brottsdrabbade själva ■ �Vittnen ■ �Anhöriga

Du når oss lättast per telefon 116 006. Mejla till fraga@boj.se

 BraAffärer | Småföretagarnas Riksförbund 7

M
ed

le
m

ss
id

or
na

Ett fyrtiotal deltagare sam-
lades nyligen till en företa-
gar- och politikerfrukost där
kvinnligt företagande stod
i fokus. Stämningen var
engagerad och konstruktiv.
Arrangörer var Småföre-
tagarnas Riksförbund och
Kroppsterapeuternas yrkes-
förbund.

Politiker med engagemang
På plats fanns politiker från kommun,
region och riksdagen som visade stort
intresse för småföretagandets villkor.
De delade med sig om pågående initiativ
i Stockholmsregionen samt goda exempel
från flera kommuner. De berättade också
om vad de både vill hinna med före valet
och hur viktigt det är att jobba vidare med
de här frågorna.

– Politikerna lyssnade in våra medlem-
mar och förstod verkligen både möjlighe-
ter och hinder och ville fortsätta dialogen,
säger Caroline Szyber, vice ordförande
som var arrangör och moderator på mötet.

Utmaningar för småföretagare
En central fråga är sjuklöneansvaret, som
ofta är en tung börda för småföretagare

Politikerfrukost om företagande

med anställda. Att kunna anställa är en
viktig tillväxtfaktor, men när sjuklöne-
ansvaret blir för stort riskerar företagare
att dra sig för att växa.

Småföretagare på plats vittnade också
om att det ofta innebär en stor risk att
driva eget företag, som i många fall
innebär en låg lön åtminstone under en
period. Och det i sin tur ger ett försvagat
skydd vid sjukdom, då den sjukpenning-
grundande inkomsten (SGI) då också blir
orimligt låg.

Mötet visade tydligt på politikernas

vilja till dialog och utveckling. Många
deltog aktivt, kommenterade och pre-
senterade vad de själva arbetar med på
kommunal, regional och riksdagsnivå.

Även om representanter från vänster-
blocket saknades blev mötet en viktig
plattform för att bygga vidare på frågor
om kvinnligt företagande, småföreta-
gares villkor och friskvård. Planer finns
redan på att följa upp samtalen inom en
snar framtid.

Caroline Szyber

8 BraAffärer | Småföretagarnas Riksförbund

M
ed

le
m

ss
id

or
na

Vi har påbörjat lanseringen av vår nya medlemsapp, där avsikten är att både förenkla och stärka relationen
mellan förbundet och medlemmarna. Funktioner i dagsläget:
■ Digitalt medlemskort
■ Medlemsförmåner och rabatter
■ Aktuella nyheter och information
Hur kommer man i gång?
Appen finns både för Android- och iOS-telefoner.
■ Börja med att ladda ner från App store och installera appen.
■ �Öppna appen och funktionen ”Aktivera tjänst”, då hämtas information från Bolagsverket om vilka som får

representera medlemsföretaget.
■ Dessa personer kan sedan logga in och använda appen med BankID.
Har du feedback på hur funktionerna i appen beter sig idag eller tankar om nya funktioner vi kan lägga till
får du gärna tipsa oss på apps@smaforetagarna.se.

Sten Lindgren och Ghassan Ghaziri
i podden Hotspot
Håller regelverken på att kväva småföreta-
gen? är titeln på det poddavsnitt där Små-
företagarnas ordförande Ghassan Ghaziri
och förbundssekreterare Sten Lindgren
samtalar med Hotspots programledare
Marco Strömberg. På den dryga timmen

hinner de beröra många viktiga ämnen
som är angelägna för svenska småföretag
i dag. Man får också möjlighet att visa på
några viktiga förbättringar som förbun-
det har bidragit till och att se framåt mot
de utmaningar som nu ligger framför oss.

Vill du lyssna?
Gå in på You Tube och
sök till exempel på: Håller
regelverken på att kväva
småföretagen?

Ghassan Ghaziri, Sten Lindgren och Hotspots programledare Marco Strömberg.

Nu finns en mobilapp för våra medlemmar

 BraAffärer | Småföretagarnas Riksförbund 9

M
ed

le
m

ss
id

or
na

Erik Sjölander

 Krönika

När det blåser kan man bygga
vindskydd…
”Tjenare Erik! Vad tycker du om tjänstemännen på rege
ringens kansli som dräller runt med papper och pärmar som
de hemligstämplat?”
”Ja antingen är de oerhört högt betalda,
eftersom Regeringskansliet kostar oss
skattebetalare nästan 10 miljarder per
år. Eller så är de alldeles för många? Du
hörde att de hade en omvänd springnota
också? De betalade minst en halv miljon
för lokaler och mat åt kineser och ameri-
kaner, men fick bara räkningen…”

”Pengar till tjänstemän och vapen ver-
kar ju inte saknas, men när det gäller att
satsa på det uppväxande släktet blir det
svårigheter. Vinster i privatskolor verkar
viktigare än kvaliteten för eleverna. Tur
det är helg nu. Vad ska du köpa med dig
härifrån?”

”Fläskkotletterna från de här grisarna
övertrumfar det mesta. Sen köper jag nog
med mig lite av Vännas pölsa, för då ligger
man på plus hemmavid.”

”Ja trevlig helg då och hälsa med dig!”
Sverige har historiskt hög arbetslöshet,

och sen i vart fall 20 år visar statistiken
att 80 procent av de nya jobben skapas i
små och medelstora företag. I stället för
att luckra upp regelverket kring lärlings-
anställningar i småföretag eller sänka
arbetsgivaravgiften, vill politikerna öka
skatteuttaget. De tror nämligen att kör-
kort till alla eller fler matchningstjänster
skulle skapa fler jobb. De jobb som politi-
ker skapar är på Samhall eller Regerings-
kansliet, men det blir ju inga pengar till
att finansiera välfärd från de ställena.

En stor politisk enighet råder för att
använda mer skattepengar än hittills för
att köpa vapen. Någon fråga om vinstut-
tag från de multinationella företagen som
säljer vapen finns inte. Däremot när det
gäller företag inom välfärden, där många
kvinnliga företagare finns, så hoppar det
indignerade gänget upp och tjoar om
missbruk av skattepengar. I samman-
hanget är skolpengen till privata skolor
och förskolor försumbar i förhållande
till de hundratals miljarder som satsas
på vapen.

Att ta bort danstillstånd och tillstånd
för hotellverksamhet var ju bra reformer,
men de orkade inte ända fram eftersom
anmälningsplikt kvarstår. Gårdsförsälj-
ning av alkohol var välkommet, men
omgärdas av alltför många onödiga reg-
ler för att bli funktionellt. Olika skydd
för miljön används för att motverka
utveckling och människors livsmiljö,
även människor tillhör väl den biologiska
mångfalden? Senaste exemplet är riks-
väg 62 i Värmland som inte får förstärkas
med hänvisning till Natura 2000-områ-
det Klarälven. Varför kan vi inte vara lika
pragmatiska som våra grannländer och
försöka hitta lösningar i stället för att
inskränka oss till att säga nej?

Sverige har en av EU:s högsta ung-
domsarbetslösheter, ett förhållande som
funnits en tid och som ingen verkar vilja

ändra på. Ett samhälle med framtidstro
borde satsa på det uppväxande släktet.
Släppa in ungdomar på arbetsmarkna-
den, stimulera och förenkla företagan-
det, satsa på skola och barnomsorg är
exempel. Så vad händer i Sverige? Finns
det ens en debatt om att ge ungdomarna
möjlighet? Även de med akademiska
utbildningar kliver ut i arbetslöshet nu.
Våga satsa på lärlingsutbildningar som
anpassas efter småföretagens villkor och
sänk arbetsgivaravgiften, så kommer vi
småföretagare att kunna bidra till att
spiralen vänder mot en positiv riktning.

När det blåser snålt i vårt land så sat-
sar man inte på vindmöllor. Inte heller
vindskydd räcker, utan här går man in
för skyddsrum. Svenska politiker måste
börja tänka och agera för en positivare
utveckling, en mer tillåtande och möjlig-
görande verklighet.

Framtiden börjar idag, inte imorgon.
(Påven Johannes Paulus II)

Riskerna med asbest!
Många yrkesgrupper inom byggbranschen riskerar att
andas in asbest, exempelvis rivningsarbetare, VVS-in-
stallatörer, elektriker, snickare, golvläggare, takläggare
eller städpersonal.

För att få små företag att uppmärk-
samma riskerna har Arbetsmiljö-
verket nyligen publicerat en film 1,5
minuter kort film, se den, väl använd
tid om Du är berörd av problemet.

Se filmen här:

10 BraAffärer | Småföretagarnas Riksförbund

M
ed

le
m

ss
id

or
na

Innovation i teorin
– blanketter i praktiken
 Under året har världen talat

om att göra det enklare att driva
företag. För Europa handlar det

om att inte hamna efter USA och Kina i
konkurrenskraft. I Sverige satsar vi stort
på teknik för att förenkla och stärka
företagandet. Men trots att
många åtgärder skulle vara
enkla att genomföra dröjer
de i praktiken.

I regelförenklingsarbetet
får ofta mindre spektaku-
lära frågor för lite uppmärk-
samhet, trots att de kan göra
stor skillnad när teknik och
företagande samverkar.

Ett tydligt exempel är att företagens
rapportering måste bli enklare. Idag
behöver samma uppgifter lämnas till flera
olika myndigheter. Här finns mycket tid
och kostnader att spara. Trots att Sverige
och EU anslutit sig till den så kallade
once only-principen, att företag inte ska
behöva rapportera samma uppgift mer
än en gång, släpar politiken efter. Obli-
gatorisk information borde bara behöva
lämnas en gång. Myndigheterna skulle få
vad de behöver, utan att dränka företagen
i onödig administration.

En annan praktisk fråga handlar om att
enskilda firmor borde få organisations-

nummer. Det skulle möjliggöra effektiv
digitalisering, automatisering och säker
hantering av affärsdata, något som idag
hindras eftersom företaget och ägaren
juridiskt är samma person. Utan organi-
sationsnummer blir det svårt att använda

e-faktura, digitala brevlådor
och följa GDPR, vilket gör
att Sveriges största före-
tagsform halkar efter och
riskerar att missa teknik-
utvecklingens möjligheter.
Detta tillåts ske trots att
småföretagen är avgörande
för jobbskapandet i landet.

Många enklare hinder
skulle kunna åtgärdas snabbt: begräns-
ningar i antalet tillåtna förfrågningar
till myndighetsdatabaser, föråldrad
hård- och mjukvara hos myndigheter,
ovilja att tillhandahålla öppna API:er
eller avgiftsbelagda register som hindrar
brottsbekämpning. Detta är lågt häng-
ande frukter som Sverige borde ha plockat
för länge sedan.

Med sina 600 000 kunder har Fortnox
djup kunskap om näringslivet. Företagets
kundundersökningar visar på behovet
av förändring. Trots att vi vet att 3 av 5
svenskar drömmer om att starta företag,
hamnar Sverige på plats 39 i Världsban-

kens ranking av hur enkelt det är att starta
företag. Nya Zeeland, Georgien, Kanada,
Singapore och Hongkong toppar listan.
Dessutom anger 85 procent av de växande
företagen att de bromsas av olika hinder.
Vart tredje företag uppger att bristande
likviditet hämmar deras tillväxt.

I Almedalen uttryckte entreprenören
Christian Landgren det hela väl: Sverige
är världsbäst på att prata om digitalise-
ring, innovation och entreprenörskap,
men när det kommer till att genomföra
det, då når vi inte riktigt ända fram.

Målet för digitaliseringspolitiken i Sve-
rige är att vi ska vara bäst i världen på att
använda digitaliseringens möjligheter.
Men Sveriges självbild som pionjärer
stämmer inte alltid med verkligheten.
Det torde väcka en vilja till förändring.
Vi vill inte bara vara bra på ord, utan även
på handling.

Andreas Birro, jobbar med sam-
hällsrelationer på Fortnox

Juristbyrån Nordbro
Juristbyrån Nordbro erbjuder fyra
samtal per år med 30 minuters rådgiv-
ning till Småföretagarnas Riksförbunds
medlemmar, driver också Bra Affärers
frågespalt, som tar upp en lika vanlig
som viktig fråga. Frågan väljs ut med
samtycke från medlemmen, som själv
får välja hur mycket information som
ska framgå. Den här gången handlar
det om företrädaransvar.

Vänliga hälsningar,
Hillevi Ottosson

Jurist på Nordbro

Fråga
Jag driver en markfirma och har
fått en byggsanktionsavgift från
kommunen på hela 150 000 kr. Jag
tycker det är konstigt att jag har fått
byggsanktionsavgiften och inte fast-
ighetsägaren. Min firma påbörjade
markarbetena utan att det fanns
startbesked men det var vår kund
som också äger fastigheten som sa
att allt var grönt med bygglovet och
att vi kunde köra i gång. Är det bara
att betala eller vad ska jag göra?

Ola

Svar
Hej, Tack för din fråga. Av 11 kap. 57 § PBL
följer att en byggsanktionsavgift ska tas ut
av; 1. den som när överträdelsen begicks
var ägare till den fastighet eller det bygg-
nadsverk som överträdelsen avser, 2. den
som begick överträdelsen, eller, 3. den
som har fått fördel av överträdelsen.

Jag utgår från att kommunen menar att
du är den ”som begick överträdelsen”.
HD meddelade den 6 februari 2025 dom
i målet, P 3650-23, ”Kallförrådet i Husie”
och domen ligger i linje med praxis grun-
dad på äldre lagstiftning. I domen klargör
HD att ”den som begick överträdelsen” är
den som står bakom byggnationen, inte
den som utför byggnationen för annans
räkning. För att en entreprenör, som vidtar
åtgärder för annans räkning, ska åläggas
byggsanktionsavgift krävs enligt HD att
entreprenören ska ha fått fördel av över-
trädelsen eller att det annars föreligger
särskilda omständigheter.
Så, om det i beslutet om byggsank-
tionsavgift inte finns en tydlig motiva-
tion till varför kommunen valt att ta ut
byggsanktionsavgiften av dig i stället för
byggherren finns det goda möjligheter till
framgång vid ett överklagande. I kom-
munens beslut finns en besvärshänvis-
ning som förklarar vad du behöver göra
för att överklaga beslutet. Vill du ha hjälp
att utforma överklagandet eller diskutera
ärendet ytterligare är du välkommen att
höra av dig till oss på Nordbro.

Fråga Nordbros jurister!

 BraAffärer | Småföretagarnas Riksförbund 11

P
ro

fil
en

Kowal design, svets & konstruktion

– drivs av Sofia Naumow

Bildades: 2014

Antal i företaget: Två, Sofia

och hennes anställde Mattias

Malmström

Ort: Glanshammar, cirka två mil

öster om Örebro

Fakta:

12 BraAffärer | Småföretagarnas Riksförbund

P
ro

fi
le

n
P

ro
fil

en

Den ofrivillige
företagaren:

svetsaren Sofia
Det var ingen självklar väg till det egna företaget som svetsare. Det känns
än i dag inte helt självklart. Men oavsett så har Sofia Naumow drivit sitt
företag Kowal design, svets & konstruktion sedan 2014 och har inga
planer på att göra något annat.

 BraAffärer | Småföretagarnas Riksförbund 13

P
ro

fil
en

 Det är en sådan där dag då som-
maren är på väg att ta slut och
hösten vill göra entré, lite rått

och fuktigt i luften, men jacka behövs
ännu inte. Utanför verkstadslokalerna på
landsbygden utanför Örebro är det tomt
och stilla, men företagsskylten avslöjar
att det är här Kowal design, svets och
konstruktion håller till. En mörk Saab
kör in på gårdsplanen och bakom ratten
sitter Sofia Naumow, på bakluckan lyser
den gröna övningskörningsskylten. Sofia
håller på att ta körkort vid 45 års ålder. På
sätet bredvid vinkar hennes kollega och
i det här fallet även körkortshandledare
Mattias Malmström.

– Det är lite typiskt för mig, att göra
allt i fel ordning och ta körkort i den här
åldern, säger hon medan hon kliver ur.

Sofia visar in i den barack där hon och
hennes anställde byter om och äter sin
lunch. Att sätta sig ner för att prata före-
tagande hör inte till de saker som Sofia
tycker mest om här i livet, men hon gör
det ändå.

– Jag anser mig själv vara mycket mer
av en svetsare och estet än vad jag är före-
tagare eller affärskvinna.

Sofias pappa är svetsare men tanken att
hon skulle gå samma väg fanns inte, Sofia
skulle arbeta med inredning och sökte en
utbildning i Göteborg.

– Men jag kom inte in på utbildningen

och hade redan flyttat till Göteborg så jag
behövde hitta något annat att göra för att
få CSN. Jag upptäckte en åtta månader
lång svetsarutbildning, sökte och blev
antagen. Det var jag, två tjejer till och en
massa killar som skulle bli undervattens-
svetsare. Själv ville jag bygga mina egna
möbler. Det hade lika gärna kunnat bli
något annat praktiskt yrke, men nu blev
det svetsare.

Då hade Sofia redan hunnit tillbringa
åtta år i Italien, studerat modedesign samt
haft olika jobb inom restaurangvärlden.

Nu var det alltså Göteborg som gällde
och där blev Sofia kvar i ett och ett halvt
år innan flyttlasset gick tillbaka till hem-
trakterna. Någon direkt plan efter utbild-
ningen hade hon inte och därför tog hon
åter jobb inom restaurangbranschen.

– Just då kände jag inte att jag kunde
starta eget, det var alldeles för ekono-
miskt osäkert. Så jag tog tjänstledigt två
dagar i veckan för att testa.

Hon höll till i pappans lokaler, men
insåg ganska snabbt att hon inte hann
med så mycket på bara två dagar i veckan.

– Ungefär samtidigt träffade jag min
man och helt plötsligt hade jag ekono-
misk möjlighet att testa på företagandet
på heltid.

Men det är just bitarna som tillkom-
mer som företagare som Sofia inte alls
är överens med.

– Det är absolut det värsta med att vara
egen företagare. Ordning och struktur är
inte min grej, jag är en kreativ själ.

Sofia tar hjälp med bokföring och
deklaration, men behöver fakturera på
egen hand.

– Det är så mycket att räkna på och
ibland behöva gissa sig fram, det går inte
att lämna över det till någon annan, du
måste kunna jobbet för att ha möjlighet
att göra korrekta offerter och fakturor,
därför blir det svårt att delegera den biten.
Men jag lägger alldeles för mycket tid och
energi på det, tid jag hellre skulle lägga
på att skapa och göra ritningar i datorn.

Att vara kreativ och skapa möbler,
inredning och mängder av olika föremål
är det som ger Sofia det hon vill ha ut av

Drömmen om ett aktiebolag och
att ha en anställd som räknar på
offerter och som kunde ta hand
om allt det administrativa lever i
allra högsta grad.
– Då skulle jag kunna ha fokus på
att vara kreativ och skapa.

14 BraAffärer | Småföretagarnas Riksförbund

P
ro

fil
en

yrket som svetsare. Att se hur inredning
blir till, ett staket växa fram eller hjälpa
den lokala bonden med en trasig del till
traktorn är själva hjärtat med verksam-
heten.

– Inget med företagandet känns själv-
klart för mig och jag tror att det alltid
kommer vara uppförsbacke. Fakturera
kommer alltid i sista hand även om jag
vet att det inte är bra att jag alltid skjuter
på det. Jag har svårt att få till det, men på
något vis går det ändå.

I dag är företaget en enskild firma, med
en anställd, men drömmen är att bilda ett
aktiebolag.

– Jag hoppas att jag kommer dit, men
just nu är det några saker som hindrar
det. Det stressar mig så klart det här med
ekonomin och jag skulle gärna vilja skilja
på min privata ekonomi och företagets.
Jag vill vara anställd, ha rätt till friskvård
och veta vilka pengar som faktiskt är mina

som privatperson och vilka som tillhör
Kowal.

Att Sofia skulle kasta in handduken
och göra något helt annat är uteslutet.
Att söka anställning inom svets likaså.

– Det är det här jag vill och kan, jobbet
i sig är kul. Jag skulle själsligen gå upp
i rök om jag behövde göra samma sak
varje dag.

Drömmen om ett aktiebolag och att ha
en anställd som räknar på offerter och
som kunde ta hand om allt det adminis-
trativa lever i allra högsta grad.

– Då skulle jag kunna ha fokus på att
vara kreativ och skapa.

Och det är i verkstadsbubblan Sofia
kommer till sin rätt. När hon kliver in för
att byta om till arbetskläder är det som
att en annan version av henne kommer
ut redo att hugga tag i dagens arbetsupp-
gifter.

– När jag arbetar behöver jag inte tänka,
jag kan slappna av. Jag har redan tänkt
ut innan hur det ska vara och nu återstår
bara handarbetet, det är jätteskönt. När
jag får arbeta fysiskt och samtidigt tänka
kreativt känns det toppen, det får mig att
må bra och jag blir glad av det.

Inne i verkstan är hennes anställde Mat-
tias redan i gång och Sofia ska göra ett
räcke till en fransk balkong. Koncentra-
tionen är fullständig och det går att ta på
den skaparglädje som de smala rören av
metall ger henne.

– De flesta av mina kunder är privat-
personer som vill ha staket, trappräcken
och skräddarsydda hundburar till bilen.
Jag upplever att det överlag börjar lätta
lite och bli fler uppdrag igen efter ett och
ett halvt år med stor yttre påverkan på
uppdragsförfrågningarna.

Någon plan på att låta företaget växa
finns däremot inte.

– Jag kan inte tänka mig något värre
än att ha fler anställda att ta hand om,
det räcker med Mattias, säger Sofia och
skrattar.

Kollegan tillbringar hon mer tid till-
sammans med än sin man.

– Jag och Mattias är dessvärre lika
petiga och noggranna båda två, vi vill all-
tid lämna ifrån oss perfekta verk. Pappa är
mer så där att ”äsch, nu ska det bli klart”.

Hennes pappa Bo Vikström finns fort-
farande med i bilden med sitt företag i
samma lokaler. På sikt blir det nog ett
generationsskifte där Sofia tar över sin
pappas kunder och fortsätter att driva
Kowal design, svets & konstruktion.

– Det känns jättebra att Sofia har varit
med så pass länge nu att hon kan kliva in
och ta över. Det skulle vara kul med fler
tjejer i branschen, det här är inget tungt
arbete och hjälpmedel finns. Dessutom
har tjejer en annan motorik som passar
perfekt till finsvetsning, säger Bo Vik-
ström.

Bo har varit med i branschen sedan 1980
och som egen företagare sedan 1996, men
trots många år som småföretagare har
han varit förskonad från större utma-
ningar.

– Jag har nog haft lite tur som kan det
jag kan. Men som liten företagare måste
man nischa sig, det är nästan A och O. Och
lära sig att ta betalt! Det är mycket jobb
bakom ett smidesarbete och det går inte
att jämföra med massproduktion.

Vilken företagarfråga är extra
viktig för dig Sofia?
– Det är det här med skatt. Jag tycker att
det är krångligt att ha koll på allt gäl-
lande de bitarna och det är förmodligen
fler företagare än jag som inte har fal-
lenhet för siffror. Det är bra att förbund
som exempelvis Småföretagarnas Riks-
förbund finns och kan föra småföreta-
gares talan. ROT är också en fråga som
kan skapa problem för den typen av jobb
som jag gör, det är svårt att veta exakt vad
som gäller.

Text och foto: Maria Eremo

Några färdiga produkter som Sofia har skapat.
Foto: Sofia Naumow

 BraAffärer | Småföretagarnas Riksförbund 15

Fo
ku

s

Sverige behöver ett
lärlingssystem som
fungerar – så fixar vi det
Småföretagarnas Riksförbund publicerade våren 2025 rap-
porten Småföretagsanpassad lärlingsmodell som belyser
att det inte finns ett fungerande lärlingssystem i Sverige
som motsvarar det i andra EU-länder. Ett undantag är dock
Uddevalla kommun där man har byggt upp starka yrkesut-
bildningar med kopplingar till det lokala näringslivet.

Sverige har en mycket låg andel
lärlingar jämfört med övriga
Europa – endast cirka tre procent

av gymnasieeleverna deltar i arbetsplats-
förlagda yrkesutbildningar. I länder som
Tyskland, Danmark och Norge är det upp
till 40 procent eller mer, vilket bidrar till
lägre ungdomsarbetslöshet och färre
unga som står utanför både arbete och
studier.

Trots att Sverige satsar relativt mycket
resurser på yrkesutbildningar går de flesta
elever enbart skolbaserade program utan
tydlig koppling till arbetsplatser. Även på
eftergymnasial nivå är arbetsplatsförlagt
lärande ovanligt jämfört med grannlän-
derna. Småföretagarnas Riksförbunds
rapport visar att fler lärlingsutbildningar
skulle kunna ge snabbare etablering på
arbetsmarknaden, stärkt psykisk hälsa
för unga och minskad arbetslöshet. Små-
företagen pekas ut som en nyckel för att
bygga ett fungerande system, men i dag
finns få kopplingar mellan småföretag
och lärlingsutbildningar.

Men i Uddevalla finns flera positiva
exempel där systemet fungerar åt båda
hållen. Elis Smide och Andrésen Maskin
tar in gymnasieelever från Industripro-
grammet och Fordons- och transportpro-
grammet och båda menar att arbetsplats-
förlagd utbildning enbart är positiv.

– Det blir en bättre och mer konkret
utbildning som är effektivare än den
teoretiska. Här blir det andra krav i och
med att det är riktiga, beställda jobb och
utbildningen är riktad mot det branschen
behöver, vilket inte alltid skolan är, säger
Anders Swedenfeldt, vd, Elis Smide.

Morgan Persson, verksamhetschef,
Andrésen Maskin beskriver praktikpe-
rioderna som en längre form av provan-
ställning.

– Vi ser vad eleverna går för under
sin praktik och om vi behöver rekrytera
finns det goda möjligheter. I dag har vi
en nyanställd som tog studenten i våras,
säger han.

Även Anders har hittat medarbetare
på det viset.

– Vi har anställt två under de senaste
fyra åren som vi har haft som lärlingar.
Det kunde ha blivit någon till. Är de på
hugget är det ganska säkert att de får jobb.

Nivån på förkunskaperna varierar.
Anders ser en uppryckning under de
senaste åren medan Morgan menar att
de elever som kommer till honom ofta
är uppvuxna på jordbruk med goda för-
kunskaper och att de är händiga. Tydligt
i båda fallen är att eleverna snabbt gör
resultat.

– De växer som människor. Alla som är
här vill vara här för att de trivs och tycker
att det är kul. De är engagerade och fråg-
visa och deltar i verksamheten på ett bra
sätt, anser Morgan.

– Efter en termin kan de börja prestera
och vi märker tydligt att det blir på all-
var. Hos oss får de vara med andra fastan-
ställda och självständigt göra enkla små-
jobb från skiss eller ritning. Om de inte
klarar av vissa moment inom svetsning
får de utrymme att träna. Vissa har fått
avlägga sina svetslicenser på vår bekost-
nad, säger Anders.

Både Elis Smide och Andrésen Maskin
rekommenderar alla småföretag som
har möjlighet att ta in praktikanter eller
lärlingar.

– Det är ett bra sätt för framtida rekry-
tering, men det är också en resursfråga.
Man måste ha tid att ta hand om prakti-
kanterna och ge dem meningsfulla upp-
gifter. Det ska ge något åt båda håll, säger
Morgan.

– Det finns många teoretiska utbild-
ningar på gymnasiet som inte är lämpliga
för lärlingsarbete, men praktik krävs all-
tid för att se hur det är i verkligenheten.
Skolan är en egen värld och det är bara
positivt att se hur det ser ut på utsidan
också. De ska ju ut i näringslivet, säger
Anders.

I andra delen av systemet har vi skolan.
Stefan Einarsson är avdelningschef på
Gymnasiekontoret, Uddevalla kommun
och en av initiativtagarna till stiftelsen
Lärlingsfrämjandet som tillsammans
med Småföretagarnas Riksförbund tagit
fram projektet ”Smålandsmodellen”.

– I Uddevalla har vi en stor bredd på
yrkesutbildningar och en lång tradition
av att regionens ungdomar söker till sig
till dem. Hälften av våra 3 000 elever går
yrkesutbildningar. Sedan 2006 har vi
utvecklat lärlingsutbildningar tillsam-
mans med näringslivet och det var varit
mycket framgångsrikt där flera elever når
anställningar efter skolan. Det är ungefär
100 elever per år som går som lärlingar
och det viktiga är att de gör ett val. Alla
är inte lämpade och vi söker dem som är
motiverade och säkra på vad de vill.

Varför fungerar inte
lärlingssystemet i stort i
Sverige?
– Det finns inget nationellt grepp som
säkerställer att gymnasieskolorna erbju-
der lärlingsutbildningar utan det är upp
till den enskilde skolhuvudmannen.
Modellen är väl utvecklad sedan lång tid
i Europa och det finns goda erfarenheter
att ta del av, ändå är det fortfarande flera
regioner som inte använder modellen
trots att vi vet att det ger goda resultat,
säger Stefan.

Text: Anders Jakobson

Småföretagsanpassad lärlingsmodell
• Sverige ligger långt efter de flesta europeiska länder sett till andelen lärlingar. Av tolv som läser en

yrkesinriktad utbildning i Sverige är det bara en som är lärling.
• Om andelen lärlingar vore lika hög som i Norge, Danmark och Tyskland skulle cirka 23 800 färre unga vara

arbetslösa i Sverige.

Nima Sanandaji

16 BraAffärer | Småföretagarnas Riksförbund

Fo
ku

s

Småföretagarnas Riksförbund föreslår en lärlingsmodell där: �Småföretag ges en tydlig roll i huvudmannaskap och drift. �Kontakten mellan elever och företag förenklas, gärna med digitala lösningar.
 �Både företag och lärlingar får standardiserad ersättning. �Handledare i företagen utbildas. �Skolor får resurser för att bygga nätverk med arbetsplatser och stötta eleverna.

 �Kravet på kollektivavtal för att ta emot lärlingar tas bort, eftersom det utestänger många småfö-retag.
Läs rapporten på Småföretagarnas hemsida, sök på ”lärlingsmodell”.

 BraAffärer | Småföretagarnas Riksförbund 17

Rotavdraget
tillfälligt höjt
Du glömmer väl inte bort att Riks-
dagen har beslutat att höja rotav-
draget från 30 till 50 procent av
arbetskostnaden? Höjningen gäller
arbeten som färdigställs och betalas
mellan 12 maj och 31 december 2025.
Rotavdraget kan som mest uppgå till
50 000 kronor per person och år. Det
är du som utförare som ansöker om
avdraget hos Skatteverket när arbetet
är slutfört och betalt.
Källa: skatteverket

SYV får verktyg för att lyfta
entreprenörskap i skolan
Under våren arrangerade Tillväxtverket, i
samarbete med Skolverket och regionala
aktörer, fyra workshoppar i Jönköping,
Malmö, Falun och Umeå. Över 150 delta-
gare, främst studie- och yrkesvägledare
och lärare, diskuterade hur företagande
kan bli en tydligare del av vägledningen i

skolorna. Syftet är att stärka unga, oavsett
bakgrund, att se företagande som ett rea-
listiskt karriärval, vilket ligger i linje med
regeringens ambition att främja kvinnors
företagande och ägande.
Källa: tillvaxtverket.se

MSB blir
Myndigheten för
civilt försvar
Från och med 1 januari 2026 byter Myn-
digheten för samhällsskydd och bered-
skap (MSB) namn till Myndigheten för
civilt försvar. Namnbytet är en strategisk
del i arbetet med att stärka det civila för-
svaret i en tid av allvarligt säkerhetspoli-
tiskt läge. Som symbol för sitt uppdrag får
myndigheten nu ett heraldiskt vapen, en
blå sköld med tre kronor, krönt med kung-
lig krona, och kompletterad med en kom-
mandostav, blå triangel och eklöv som
representerar ledande roll, motstånds-
kraft och uthållighet.
Källa: msb.se

av svenska
exportvaror 2024

utgjordes av
maskiner, apparater
och transportmedel

– 818,8 mdkr
av totalt

2 068,8 mdkr.

40%

Om du inte bygger din
egen dröm kommer någon
annan anställa dig för

att bygga deras.
Tony Gaskins

18 BraAffärer | Småföretagarnas Riksförbund

Så blir hållbart resande enklare
Tillväxtverket har släppt rapporten Bete-
endeförändring för hållbara turist- och
fritidstransporter (21 augusti 2025) som
belyser vikten av att göra hållbara resal-
ternativ mer attraktiva och lättillgäng-
liga. Studien visar att resenärer ofta väljer
transport utifrån bekvämlighet, tillgäng-
lighet och pris – snarare än miljöhänsyn.
För att fler ska välja kollektivtrafik, cykel

eller delade mobilitetslösningar krävs
därför både beteendepåverkan och kon-
kreta förbättringar i utbudet. Rapporten
lyfter fram hur samverkan mellan offent-
liga aktörer och näringslivet kan bidra till
att göra hållbara val till det enklaste valet
genom att kombinera beteendeinsikter
med praktiska åtgärder.
Källa: tillvaxtverket.se

Hantera handeln
mellan EU och USA
Införandet av olika slags tullar har snabbt
förändrat villkoren för Sverige och EU
som handelspartner med USA. Utveck-
lingen har lett till utmaningar som behö-
ver hanteras samtidigt som fler föränd-
ringar kan ske.
Kommerskollegium är Sveriges myndig-
het för utrikeshandel och de erbjuder tull-
jour för företag kring just handeln mellan
EU och USA.
För tips och senaste nytt:
kommerskollegium.se

Så beskattas
utländska
medarbetare i
Sverige
När du som arbetsgivare anställer någon
bosatt utomlands för arbete i Sverige gäl-
ler särskilda skatteregler. Om personen
vistas i Sverige mindre än sex måna-
der kan en SINK-beskattning (särskild
inkomstskatt för utomlands bosatta) på
25 procent tillämpas, utan att personen
behöver deklarera. För längre vistelser gäl-
ler vanliga regler med preliminär A-skatt
där arbetsgivaren gör avdrag enligt skat-
tetabell. Fullständig information finns att
läsa på Skatteverkets hemsida.
Källa: skatteverket

FAQ
Skriv en kort FAQ på din
hemsida. Vanliga frågor
och svar sparar tid både
för dig och dina kunder

och gör att du syns bättre
på Google. FAQ är en

förkortning för Frequently
Asked Questions, alltså

vanliga frågor som
återkommer regelbundet.

småföretagare sköter sin
egen bokföring. Om du är

en av dem som gör det och
samtidigt våndas, överväg

att köpa in tjänsten och
lägga din tid och energi på

dina affärer i stället.

De flesta svenska företag
har färre än 10 anställda –
småföretagen utgör alltså

den stora majoriteten.

Entreprenör kommer
från det franska verbet

entreprendre som
betyder att åta sig en
uppgift, att organisera
eller att starta något.

Visste
du att:

66avav1010

 BraAffärer | Småföretagarnas Riksförbund 19

Maria Thorstensson

Nordbro är en modern och visionär affärsjuridisk byrå med cirka 20 jurister. Byrån
arbetar inom hela det affärsjuridiska fältet och har gedigen erfarenhet av tvistemål
och förvaltningsprocesser. Vi arbetar även med inkasso, den summariska processen
och efterbevakning av krav som inte är bestridda.

Rådgivningspanelen erbjuder rådgivning utan kostnad.

Småföretagarnas telefonrådgivning är mycket uppskattad av medlemmarna. Många
frågor har rört bluffakturor, hyresrätt, avtalsrätt och entreprenadjuridik. En stor
mängd frågor har också av naturliga skäl rört arbetsrätt. Rådgivningspanelen är
i år utökad och består nu av experter inom de flesta områden som är av vikt för
småföretagare. Du erbjuds 30 minuters telefonrådgivning fyra gånger per år helt
utan kostnad.

Vad är idéburna organisationer
och hur konkurrerar de med andra
verksamheter?
Idéburna organisationer är
verksamheter som inte drivs
i vinstsyfte utan i stället har
grundats på någon form av
värdegrund och med syfte
att uppnå ett samhälls
nyttigt ändamål.
Exempel på branscher som återfinns
bland registrerade idéburna organisa-
tioner är LSS-boenden, vårdcentraler,
äldreboenden, daglig verksamhet och
utbildningsinstitutioner. Idéburna orga-
nisationer utgör ingen egen bolagsform
utan verksamheten kan bedrivas i aktie-
bolag med begränsad vinstutdelning,
i ekonomiska- och ideella föreningar
samt i stiftelser och trossamfund. I lagen
(2022:900) om registrering av idéburna
organisationer finns krav som organi-
sationerna måste uppfylla för att anses
vara idéburna. De organisationer som
uppfyller kraven har enligt lagen rätt att
registrera sig hos Kammarkollegiet.

LOU och idéburna
organisationer
Sedan den 1 januari 2023 finns en särskild
möjlighet att reservera deltagandet i en
offentlig upphandling för idéburna orga-
nisationer. Reglerna finns i 19 kap. 25 a §
lagen om offentlig upphandling ”LOU”.
Detta innebär att myndigheterna kan
föreskriva att endast idéburna organisa-
tioner som uppfyller vissa krav får lämna
anbud i en upphandling av vissa tjänster.
Tjänsterna ska vara allmännyttiga och
kan exempelvis avse tillhandahållande av
hemtjänstpersonal, förmedling av vård-
personal, e-lärande, vuxenutbildning på
universitetsnivå, handledning och sport-
tjänster. För kunna delta i en reserverad
upphandling ska följande krav vara upp-
fyllda enligt 19 kap. 25 a § LOU:
■ �Reservationen ska avse idéburna organi-

sationer vars allmännyttiga syfte bidrar
till att uppnå ändamålet med den tjänst
som ska tillhandahållas.

■ �Organisationens vinst ska återinveste-
ras i organisationen, till andra idéburna
organisationer eller till forskning.

■ �Staten, en region eller en kommun får
inte ha ett rättsligt bestämmande infly-
tande över organisationen.

Rättspraxis
Frågan om utformningen av upphand-
lingsdokumentation och möjligheten
att utesluta vinstdrivande företag från
deltagande i en upphandling prövades
av Förvaltningsrätten i Uppsala i maj i år.
Förvaltningsrätten i Uppsala konstate-
rade i domen att det inte föreligger hinder
mot att utesluta vinstdrivande bolag i en
idéburen upphandling.

Uppsala kommun genomförde en upp-
handling gällande driften av vård- och
omsorgsboendet Ferlin. Upphandlingen
genomfördes som en reserverad upp-
handling enligt 19 kap. 25 a § LOU. Bola-
gen ansåg att upphandlingen skulle göras
om för att reservationen strider mot de
grundläggande EU-rättsliga principerna
och att den svenska lagstiftningen stri-
der mot EU-rätten. Vidare anfördes att
exkluderande av leverantörer som inte är
idéburna innebär en negativ särbehand-
ling av kommersiella aktörer.

EU-domstolen har prövat frågan om
det är förenligt med de upphandlingsrätt-
liga principerna att reservera deltagandet
i en upphandling till enbart icke-vinstdri-
vande aktörer (C-436-20). EU-domstolen
fann att en sådan särbehandling är til�-
låten enligt likabehandlingsprincipen
om det finns särskilda skäl. Närmare
bestämt krävs det att aktörerna drivs på
ett icke vinstdrivande sätt, att tjänsterna
tillhandahålls på ekonomiska villkor som
är godtagbara i budgethänseende och
att reservationen faktiskt bidrar till att
uppnå sociala mål. Vidare krävs att aktö-

rerna återinvesterar eventuella vinster i
verksamheten och att ersättningen för
tjänsterna endast täcker leverantörens
kostnader. Samtliga uppräknade krav
måste vara uppfyllda.

Vid en sammantagen bedömning fann
förvaltningsrätten att kraven i upphand-
lingen var i linje med EU-domstolens
praxis. Det saknades alltså skäl för ingri-
pande i denna del.

Förvaltningsrätten prövade även frå-
gan om reservationen stred mot propor-
tionalitetsprincipen. Kommunen gjorde
gällande att syftet med reservationen var
att öka möjligheterna för idéburna orga-
nisationer att medverka inom äldrenämn-
dens intresseområde. Förvaltningsdoms-
tolen fann att reservationen utgjorde en
lämplig och effektiv åtgärd för att uppnå
det angivna syftet.

Sammanfattningsvis
Sammanfattningsvis kan upphandlande
myndigheter välja att, vid upphandlingen
av vissa typer av tjänster, endast pröva
anbud från idéburna organisationer då
färsk rättspraxis fastställt att en sådan
ordning varken strider mot likabehand-
lings- eller proportionalitetsprincipen.
Hur det kommer att påverka marknaden
för tjänster inom vård, omsorg och utbild-
ning återstår att se. Och om intresset för
idéburna organisationer ökar kommer
vi troligen att få se ytterligare rättspraxis
på området.

20 BraAffärer | Småföretagarnas Riksförbund

Sr
f k

on
su

lt
er

naFriskvårdsbidrag — vad gäller?

Srf konsulterna är branschorganisationen för verksamma inom redovisning, lön
och rådgivning. Srf konsulterna erbjuder professionell utveckling via auktorisation
och utbildningar för redovisnings- och lönebranschen. Landets Srf Auktoriserade
redovisnings- och lönekonsulter hjälper tillsammans med sina medarbetare årligen
omkring 300 000 företag att utvecklas och bygga framgångsrika verksamheter.

 Dags att starta om efter som-
maren och kanske hålla i den goda
vanan med träning. Arbetsgivare

kan erbjuda sin personal ett friskvårdsbi-
drag, men det finns några saker att tänka på.

Tre förutsättningar för
skattefrihet
Friskvårdsbidrag är en form av perso-
nalvårdsförmån som en arbetsgivare
har möjlighet att erbjuda sina anställda.
Utgångspunkten är att förmåner som
den anställde får från arbetsgivaren är
skattepliktiga. Men det finns undantag.
Friskvårdsbidrag är ett sådant undantag.

Friskvårdsbidraget kan vara skattefritt
för den anställde om följande tre förut-
sättningar är uppfyllda.
• �Samma belopp och villkor erbjuds till

hela personalen (oavsett anställnings-
villkor).

• �Bidraget är av mindre värde (maximalt
5000 kronor per person och år).

• �Bidraget användas för motion- och frisk-
vårdsaktiviteter av enklare slag.

Förmånen ska inte heller kunna bytas
mot kontanter.

Förtydligande från Skatteverket
I februari förtydligade Skatteverket
hur friskvårdsbidraget får användas.
Friskvårdsbidraget kan användas för
att bekosta ett årskort, klippkort eller
motsvarande om det är specificerat vil-
ken motion- eller friskvårdsaktivitet det
avser. Kortet ska utges av den aktör som
också tillhandahåller aktiviteten. Det
krävs också att kortet är personligt och
inte överlåtbart. Friskvårdsbidraget kan
inte användas för att köpa presentkort
som vid ett senare tillfälle kan användas
för olika motions- eller friskvårdsakti-
viteter, eftersom presentkortet i sig inte
räknas som en godkänd aktivitet utan är
ett betalningsmedel.

Det gör att man ska vara lite extra upp-
märksam när det gäller olika betalnings-
lösningar som finns på marknaden.

Erbjudas hela personalen
För att friskvårdsbidraget ska vara skat-
tefritt för de anställa måste det erbjudas
till företagets hela personal. Med hela
personalen avses samtliga anställda
oavsett anställningsvillkor. Det betyder
att även vikarier och tillfälligt anställda
ska omfattas av erbjudande av personal-
vårdsförmåner.

Skatteverket anser att en arbetsgivare
med bibehållen skattefrihet kan välja
att erbjuda alla anställda ett lika stort
friskvårdsbidrag eller att proportionera

friskvårdsbidrag utifrån de anställdas
anställningstid eller sysselsättningsgrad.
Anställda som till exempel arbetar deltid
på 50 procent kan alltså erbjudas 50 pro-
cent av det fulla värdet av bidraget. Detta
gäller under förutsättning att samma vill-
kor gäller för samtliga anställda.

Sådan proportionering eller annan
fördelning av bidrag kan dock inte göras
utifrån kriterier som lönenivå, tjänste-
ställning eller arbetsort. Inte heller mins-
kad arbetstid eller ledighet på grund av
sjukskrivning eller föräldraledighet får
medföra reducerat friskvårdsbidrag.

En arbetsgivare kan bara ersätta en
anställds utlägg för utgifter för friskvård
som den anställda betalar under anställ-
ningstiden.

Den som är delägare till ett aktiebolag
och är anställd av företaget kan få frisk-
vårdsbidrag precis som vilken anställd
som helst under förutsättning att villko-
ren är uppfyllda.

Vad avses med mindre värde?
Med mindre värde avses 5 000 kronor
inklusive moms enligt Skatteverket.
Högsta förvaltningsdomstolen har i ett
avgörande ansett att ett friskvårdsbidrag
på 6 500 kronor inklusive moms inte var
av mindre värde.

En aktivitet som kostar mer än 1 000
kronor (inklusive moms) för ett enstaka
tillfälle uppfyller inte kraven för att vara
av enklare slag, om inte aktiviteten inne-
håller moment av motion och träning. En
sådan aktivitet, det vill säga en aktivitet
utan moment av motion och träning som
till exempel massage som kostar mer än
1 000 kronor för ett tillfälle, är en skatte-
pliktig förmån även om det totala frisk-
vårdsbidraget är av mindre värde.

Användas för aktiviteter av
enklare slag
Friskvårdsbidraget får användas till enk-
lare aktiviteter med inslag av motion som
till exempel styrketräning, simning och
dans. Men även behandlingar som är
avstressande, motverkar ömhet och stel-
het räknas som friskvård. Det går också
att använda bidraget till kostrådgivning
och rådgivning i samband med rökav-
vänjning.

Tidigare hade Skatteverket en förteck-
ning på de vanligast förekommande
godkända friskvårdsaktiviteterna. Den
omfattande listan är nu borttagen, efter-
som det kunde tolkas som att aktiviteter
som saknades på listan inte var godkända.

Ersätta den anställda
Det vanliga är att arbetsgivaren i efter-
hand ersätter den anställde med frisk-
vårdsbidrag mot att den anställde läm-
nar in det personliga kvittot som styrker
utgiften. Arbetsgivaren kan ersätta utlägg
för årskort, klippkort eller enkelbiljetter
samt för elektroniska motsvarigheter.

Vissa arbetsgivare kan ha avtal med
någon form av friskvårdsportal och den
anställde kan då teckna olika tjänster och
“betala” med sitt friskvårdsbidrag direkt
via portalen. Den anställde behöver i
dessa fall inte ligga ute med pengar och
inte heller lämna in kvittot.

Vad gäller för enskilda
näringsidkare?
Den som driver en enskild firma räknas
inte som anställd och kan därför inte ge
sig själv ett friskvårdsbidrag. Finns det
anställda i företaget omfattas de dock av
friskvårdsbidraget.

Therése Allard
Skattejurist vid Srf konsulterna

Vanliga frågor och svar
Fråga: Kan arbetsgivaren erbjuda de
anställda ett friskvårdsbidrag som
överstiger 5 000 kronor?
Svar: Ja, men friskvårdsbidraget är då
inte längre skattefritt för den anställde.
Om arbetsgivaren betalar ett frisk-
vårdsbidrag som överstiger 5 000
kronor är hela friskvårdsbidraget en
skattepliktig förmån för den anställde,
inte bara det överskjutande beloppet.
Arbetsgivaren måste då också betala
sociala avgifter på hela beloppet.
Fråga: Kan en arbetsgivare ersätta en
nyanställd för utlägg som denne haft
innan anställningen började?
Svar: Nej. En arbetsgivare kan bara
ersätta en anställds utlägg för utgifter
för friskvård som den anställda betalar
under anställningstiden.
Fråga: Kan arbetsgivaren betala för
utrustning och att det ingår i friskvårds-
bidraget?
Svar: Nej, friskvårdsbidraget kan inte
användas till t.ex. löparskor, skidor och
skridskor.
Fråga: Kan friskvårdsbidraget använ-
das till appar och webbtjänster?
Svar: Ja, träningsprogram, rådgivning
och andra liknande tjänster som en
anställd använder via webbtjänster
och appar kan vara en skattefri förmån.
Det spelar ingen roll om de använder
tjänsten hemma eller på någon annan
plats. Exempel på appar och webb-
tjänster som kan vara en skattefri för-
mån är internetbaserade träningspro-
gram som yoga, motion, viktminskning
och rökavvänjning, tjänster för registre-
ring av egen träning, till exempel pro-
menad- och löprundor.

 BraAffärer | Småföretagarnas Riksförbund 21

Med tillgång till ett nätverk av 30 000 andra småföretagare, en
mängd medlemsförmåner och fördelaktig finansiering hjälper
vi dig att bli en bättre företagare. Tillsammans med oss får du en
tryggare, enklare och lönsammare vardag som småföretagare.
Oavsett om det handlar om juridisk rådgivning, förmånliga
försäkringar och pensionslösningar eller rabatter på bland annat
bränsle, bilköp och hotell, så finns vi alltid där för dig, både i
med- och motvind. Sist men inte minst är vi Din röst mot poli-

tiken och myndigheterna. Som medlem hos oss får du de bästa
förutsättningarna för att bli en nöjd småföretagare.

Snabb återkoppling för småföretagare
Har du egna tankar om vilka frågor och förslag som förbundet
borde driva? Tveka då inte att kontakta oss på antingen telefon
042-34 28 50 (må-fre 8-12) eller på info@smaforetagarna.se.

Småföretagarnas Riksförbund
– för tryggt, enkelt och lönsamt företagande

: :
:

Satsa på din
företagsdröm

:

företagsdröm
Försäkra din inkomst hos SMÅA så får du som företagare möjlighet
att fokusera på det viktigaste - att driva ditt företag framåt.

Försäkringen kostar bara 159 kronor i månaden och det är enkelt att
bli medlem. Besök www.smakassa.se

Frida Företagare en serie av Anders Suneson, episod 69-2025

22 BraAffärer | Småföretagarnas Riksförbund

SOL-
GUD

BRUKAR
DEN SOM

HAR
STRÖ-
JOBB

ORD-
NINGEN

LYFTER
FRÅN

LAGRET

FRAMÅT-
ANDA

FORD-
RAR HISSAS

SITTER PÅ
PARKETT

FN I NY

ÄR ETT
ACKORD

DAMEN
MED

KLASS

BAKOM
GALLER

ERHÅLLA
GRATIS I

BUTIK

ÅTER-
BÄRING

MÅTT PÅ
LANDET

FÖR-
FOGAT
ÖVER

I DET
FÖR-

VARAS
MAT-

VAROR

ÄR ETT
OMRÅDE

UTAN
MÄNSKLIG
PÅVERKAN

TAS
TILL-

BAKA

FÖRE-
SATS

ÄR EN
TYP AV

RÖRELSE

SVÄNG-
OM FÖR
NEDER-

BÖRD

KAN VI
GÅ I VIKT VID GOD

HÄLSA

SPETS-
PLUGG

PRUT-
MÅN

DEMO-
LERADE
SIN BIL
TOTALT

STRAND-
SKYDD

THUNBERG
PÅ SCEN

FÖRR

LEVNADS-
LOTTER

LÄGGER
SKYTT

HAR
BLOM-

MOR
OCH BIN
VINNARE

OSKYL-
DIGT

OFFER

KRÄNGD
MÄNGD

DEL AV
MENING

SEGEL

BUSINESS
FÖR FÖRE-

TAGARE

EKBORG
PÅ SCEN

INTE
FUNGERA

HAR
EFTER-

LYST
KANOT-
LEDEN

ÖM-
SEVIS

SKYMTA

STOR-
VERK

STICKA
TILL

LÄTTAR
ANKAR

GAV OSS
ROSA

PÅ BAL

BUSSA

FÖLJER
LAGEN

SLITIT
HUND

FÖRE-
NING FÖR
ATLETER I MACKA

TILL JUL

STRÖM-
FISKEN
NÄRA

FALSTERBO

ANTIPATI

SYNTET-
FIBER

DE KAN
RUNDAS
I VATTEN

PLACERAS
FRAMFÖR

ARAB-
LÄNDER
DIADEM

ÖGON-
DROPPAR

PLÅGAS

HAR
PALT PÅ
MENYN

BÖRD

ÄR DET
SOM ALLA

VET OM
OMTALAD

NALLE

PÅ
MÅNGAS
LÄPPAR
KÖR VID

FYRISÅN

LEVA
OM

LEMUREN
ELE-

MENTÄR
KUNSKAP

ÅSNA
ÄR EN

UTMÄRKT
RUTT FÖR
SKOTER

VERBAL
SMÖRJA

VASKAR

DE KÖPER
VÅRA

VAROR
OCH

TJÄNSTER

EDER

KALLAS
REKRYT

VARA
HÄR

OCH NU

JOBB
UTÖVER

DET
SCHEMA-

LAGDA

FISKA
MED

KORK

PRIS-
AVDRAG

FÖR
STAM-

KUNDER

SVÄNG
PÅ VÄG

GJORDE
TANT
GRÖN

LYFTS
VID

GÅNG

FURSTE-
HUS

ÄR EN
KAMP FÖR

ARBETE

PÅ FRI-
PLÅT I

TULLEN

ICKE
TROENDE

DE ÅKER
HEM VIA BRO

LIGGER
DET

VÄNTAN-
DE PÅ

SJUKA I EKEN

SVIKTA
UNDER
BÖRDA

JUNIO-
RERNA I
KORGEN LUFT-

BOLAG

 K Ä H

 R A B A T T E R

 Ö V E R T I D

 K U N D E R N A

 N E R I N

 Ö D E N Ä N G

 S Å V A B N E R L

 K O N K V I N N O R S T K A

M A R G I N A L R E A K T O R

 F Ö R S Ä L J N I N G S V O L Y M

 F R A A P A D A N A R O A

H E T S A A S E D Å D F A R

 R F Ö R E T A G A N D E I T

 I K F A N Å L E N A V S K Y

B E S V Ä R A S E S A D E L R

 T Ö R N K Ä N T C E R A T

 A R A P A N I O R T V Å R

R Ä N T A U N L A D Y N A R A

 G O B E H Ö V E R L Y F T A S

 T R U C K R E D A N S Å R A

SAMLAR
GNAGARE

FÖREBILDERNA

MILA IBLAND

ADB FÖRR

KONSTRUKTÖR: MATS EDVARDSSON

Vinn ett lottpaket från Svenska Spel
Sänd in lösningen till: Småföretagarnas Riksförbund, Pottenborgsvägen 4B,
263 57 Höganäs. Märk kuvertet med ”Korsord”. Senast 24 oktober 2025 vill vi ha din
lösning. De fem först öppnade rätta svaren vinner ett lottpaket från Svenska Spel.
Rätt lösning och namn på vinnarna presenteras i nästa nummer av Bra Affärer.

Namn	 								

Adress	 								

Postnr	 		 Ort 						

Dagny Eriksson, Strömsund
Robert Wennberg, Knivsta
Teresia Frödinger, Kramfors
Malin Johannesson, Älvängen
Magnus Nilsson, Sundbyberg

Vinnare av korsordstävling i Bra Affärer nr 2 2025

Rätt svar BraAffärer nr 2 2025

I HÖGRE
GRAD

SÅDANT
AMMAS

STAD
SOM ÄR

HEM FÖR
BÄVER

DE GER
KLIRR I

KASSAN

ÖVER-
FARTER
I SKÄR-

GÅRDEN

ÄR ETT
BONDE-

FÖR-
BUND

LIGGA I
LITEN I
MATEN

FJÄRDE
TON I
DUR-

SKALA

ÄR IN-
SATT I

STICKA
TILL

RÖRELSE
FÖR FÖRE-

TAGARE

GRÖNA

ESTET
PÅ BYRÅ

ÄR
LÅNG-

HALSAD
I SJÖN

GRUPP
AV LIKA-
SINNADE
SKJUTA
SKOTT

ÖPP-
NADE

SLAGA
FÖRR

GER
TOMTEN
JÄMNT
SKÄGG

HYLLA
BYTS UT

MOT BAST
IBLAND

GAMMAL
I GÅRDEN

HAR SIN
BILLY

BERÖRA SKYTTE-
DAL

BUSKE

SÄTTS
UPP MED
REKLAM GYCK-

LARE

FÖR-
HANDLAR
FÖR AN-
STÄLLDA

I BUTIK

KALLAS
EXTRA

PER-
SONAL

PLUSSA
PÅ FAK-

TURA
STOCK-
HOLM

PEN-
NING-

PLACE-
RING

LYFTER FISKEN
SISTA BITEN

SÅLDE
BILLIGT

FÖRR

INDIKERAR
VAD PRO-
DUKT BÖR

KOSTA
GÖR SKADA

FÖR-
SÄLJ-

NINGS-
OBJEKT

HUVUDSTAD I
NORDAFRIKALAND

HAR EN SUSNING
GER KON-

TANTER
SOM

BOLAGET
HAR

TILL-
GÅNGAR

NÄRINGS-
BIDRAG

TILL-
DELATS
EFTER
DRAG-

NING

PÅ STÅ-
ENDE FOT

MED GRÖN
I BAND
FÖRR

SKÄR AV
FORMAT

RÄKNAR
DOMARE

TILL I RING
SÄNKT
BARK

NERV SOM
SMÄRTAR

DEN ÄR
EN KRÅK-

FÅGEL

SÅDANA
KAN

KLYVA
BRÄNSLE

SNOKA

UNDER-
KÄNNA STARTA

RÖRELSE

LÄKAR-
PRAKTIK

DRAR
I FÄLT

SKICKAS
TILL KUND

SOM EJ
BETALAR

SKÄMD

MÄTS VID
BLÅSNING
I TRAFIKEN

FISK SOM
STUVAS
RÄTT VID
TVIST PÅ
JOBBET

SÅ SA VI
INTE FÖRR
PÅ ÄLDRE

LÖPAR-
BANOR

HAR VIT
DUK I

SALONG
KÅK I

SVERIGE

INALLES
PACKAS
VAROR I

DRIVER
PENDEL-

RÖRELSE VIT ORGA-
NISATION

ÄR OTÄCKT
I TRAFIKEN
LÄGGS PÅ

GRILLEN

PÅ PLÅT
I SPA-
NIEN PALLAR

MEDEL-
MÅTTIG ÄR

LOCKAD

SÅLT BIL-
LIGARE

BIOLOGISK
BYGGSTEN

SLITA PÅ GOLVET AVFALLET

KASTA
BORT

MANÖVER-
CENTRAL

TILL
KRAFT-

STATION

MYS

ATOLL
SMÖRJA KNAPP

VALMAT
RUVAR
VISSA

PÅ

KNEP

FLACKA

SÄLJS
DET SOM
SLUMPAS

BORT

FOR-
SADE

JÄRN I
FOLK-
MUN

RÖRDA

HISSAS
PÅ DÄCK

SKAR-
VADE

REJÄLT

SKUM-
MA

SMÄR-
TAT

DEN
BRIN-

NANDE
LUSTEN

K
or

so
rd

et

 BraAffärer | Småföretagarnas Riksförbund 23

Avsändare: Småföretagarnas Riksförbund, Pottenborgsvägen 4B, 263 57 Höganäs

