

Arbejderbevægelsens Erhvervsråd Reventlowsgade 14, 1 sal. 1651 København V 33 55 77 10 www.ae.dk

VK’s samlede skattelettelser over 10 år

Regeringens skattelettelser for over

50 mia. kr. er gået til de rigeste

I 2010 bliver der givet over 50 mia. kr. i skattelettelser, som følge af de skattepakker regeringen har gen-

nemført i perioden fra 2001-2010. De rigeste ti pct. får i gennemsnit 46.000 kr. i skattelettelse, og den

allerrigeste procent af befolkningen får 86.000 kr. i skattelettelse. I den anden ende af skalaen får de ti

pct. med de laveste indkomster en årlig skattelettelse på godt 4.000 kr. Der er altså meget stor forskel

på, hvor meget toppen og bunden i samfundet får ud af skattelettelserne. Det største enkeltbidrag for de

rigeste kommer fra Forårspakke 2.0, som alene i 2010 giver næsten 20.000 kr. til de ti pct. rigeste.

af chefanalytiker Jonas Schytz Juul 21. juni 2010

Analysens hovedkonklusioner

• Regeringen har over flere omgange gennemført skattelettelser siden 2001. Det betyder, at der i

2010 bliver delt over 50 mia. kr. ud i skattelettelser. Disse skattelettelser kommer dels fra skatte-
stoppet, dels fra de tre skattepakker fra 2004, 2007 og 2009.

• Mens de rigeste ti pct. af befolkningen får omkring 46.000 kr. i skattelettelse alene i 2010, så får
de ti pct. fattigste godt 4.000 kr. Måler man gevinsten i forhold til indkomsten, så får de ti pct. ri-
geste en fremgang på 9,8 pct., mens de fattigste ti pct. får en fremgang på 5,4 pct.

• Personer med lange videregående uddannelser får en skattelettelse, der er næsten tre gange så
stor som personer med grundskolen som den højest fuldførte uddannelse. Samtidig er topledere
den gruppe, der får den største gevinst fra skattelettelserne. I gennemsnit får topledere således
næsten 40.000 kr. alene i 2010 som følge af regeringens skattelettelser. For personer uden for ar-
bejdsmarkedet får kontanthjælpsmodtagere den laveste gevinst på omkring 5.300 kr.

• Afskaffelsen af mellemskatten er blandt de elementer i skattelettelserne, der er allermest skævt
fordelt. Det kan illustreres ved, at mens de ti pct. med lavest indkomst stort set ikke får nogen ge-
vinst fra afskaffelsen af mellemskatten, så får de ti pct. rigeste en gennemsnitlig gevinst på næsten
20.000 kr. alene fra afskaffelsen af mellemskatten.

Kontakt

Chefanalytiker

Jonas Schytz Juul

Tlf. 33 55 77 22

Mobil 30 29 11 07

jsj@ae.dk

Kommunikationschef

Janus Breck

Tlf. 33 55 77 25

Mobil 40 61 34 38

jb@ae.dk

VK’s samlede skattelettelser over 10 år
Regeringens skattelettelser for over 50 mia. kr. er gået til de rigeste

 2

VK-regeringen har fra 2001-2010 givet skattelettelser for over 50 mia. kr.

VK-regeringen har i samarbejde med Dansk Folkeparti ad flere omgange gennemført markante skatte-

lettelser fra 2001-2010. For det første har der gennem hele perioden været et skattestop, der fastfryser

ejendomsværdiskatten og stykafgifter i kr. og øre. For det andet har regeringen ad tre omgange gen-

nemført skattelettelser. Første gang med forårspakken fra 2004, anden gang med skattepakken fra

2007 og endelig med Forårspakke 2.0 i 2009.

Sammenlagt er skatterne lettet for over 50 mia. kr. i 2010 som følge af skattelettelserne. Det fremgår

af tabel 1, der viser provenuerne i 2010 fra de enkelte skattepakker.

Tabel 1. Samlet provenueffekt af regeringens skattelettelser, 2010

 Samlet provenuskøn Indgår i fordelingsberegningerne

 Mia. kr.

Skattestop -18,7 -16,6

Forårspakke 1.0 -12,2 -12,2

2007-skattepakke -9,4 -10,1

Forårspakke 2.0 -13,8 -17,1

Total -54,1 -56,0

Fremrykning af pensionsbeskatning +2,4 0,0

Total inkl. fremrykket provenu -51,7 -56,0

Anm: En del af energiafgifterne forudsættes at påhvile erhvervslivet, hvorfor de ikke er medtaget i fordelingsberegningerne. Derudover er der en

del af finansieringselementerne i Forårspakke 2.0, der påhviler erhvervslivet, som heller ikke indgår i fordelingsberegningerne.

Kilde: AE på baggrund af Lovmodellens datagrundlag.

Ikke alle skatteomlægningerne er fordelt på familierne i fordelingsberegningerne. Eksempelvis er den

del af finansieringen i Forårspakke 2.0, der påhviler erhvervslivet, ikke medtaget i fordelingsberegnin-

gerne. Samtidig er det antaget, at kun en del af ændringerne i energiafgifterne rammer familierne,

mens den resterende del rammer erhvervslivet. På længere sigt vil de øgede skatter for erhvervslivet

dog blive nedvæltet til familierne via f.eks. priser og lønninger. Fremrykningen af beskatningen af pen-

sionsopsparinger er ikke medtaget i fordelingsberegningerne, da dette netop kun er en fremrykket skat.

Mens Forårspakke 1.0 og 2007-skatteaftalen primært fokuserede på mellemskatten og beskæftigel-

sesfradraget, så indeholder Forårspakke 2.0, der bliver indfaset i perioden 2010-2019, en lang række

skatteændringer. Et gennemgående tema for alle tre skattepakker har dog været, at mellemskatten er

blevet reduceret hver gang for til sidst at blive helt afskaffet fra i år. De enkelte skattepakker indeholder

i grove træk bl.a. følgende elementer:

VK’s samlede skattelettelser over 10 år
Regeringens skattelettelser for over 50 mia. kr. er gået til de rigeste

 3

Skattestop

• Fastfrysning af ejendomsværdiskat i kr. og øre

• Fastfrysning af stykafgifter, bilafgifter mv. i kr. og øre

Forårspakke 1.0 fra 2004

• Stigning i grænsen for mellemskat

• Indførelse af beskæftigelsesfradrag

2007-skattepakke

• Stigning i mellemskattegrænsen

• Stigning i beskæftigelsesfradraget

• Løft i overførselsindkomsterne og indeksering af energiafgifter

Forårspakke 2.0 fra 2009

• Afskaffelse af mellemskat, stigning i topskattegrænsen, bundfradrag for positiv kapitalind-

komst og nedsættelse af aktieindkomstskat

• Lavere bundskat, grøn check og pensionstillæg

• En række finansieringselementer, bl.a. multimedieskat, nominel fastholdelse af beløbsgrænser

i 2010, loft over ratepensioner, grønne afgifter mv.

• Udhulning af ligningsmæssige fradrag og rentefradrag fra 2012.

Kæmpe forskelle i hvor meget danske familier får ud af de samlede skattelettelser

Samlet har skatteændringerne stor betydning for familiernes økonomi i 2010. Nedenfor er der regnet

på effekterne af de samlede skattelettelser i 2010 for de danske familier. Fordelingseffekterne er hus-

standsækvivalerede, således at der tages højde for den interne omfordeling inden for familierne.

Der er stor forskel på, hvor meget man får ud af skattelettelserne. De ti pct. af befolkningen, som har

de højeste indkomster, får i gennemsnit en årlig skattelettelse på 46.000 kr. I den anden ende af ska-

laen får de ti pct. med de laveste indkomster en årlig skattelettelse på godt 4.000 kr. Der er altså me-

get stor forskel på, hvor meget toppen og bunden i samfundet får ud af skattelettelserne. Det største

enkeltbidrag for de rigeste kommer fra Forårspakke 2.0, som alene i 2010 giver næsten 20.000 kr. til

de ti pct. rigeste.

I figur 1 er fordelingseffekterne af VK’s samlede skattelettelser vist på deciler. I en decilfordeling er be-

folkningen opdelt i ti lige store grupper efter størrelsen af deres indkomst. 1. decil er således de ti pct.

fattigste, mens 10. decil er de ti pct. rigeste.

VK’s samlede skattelettelser over 10 år
Regeringens skattelettelser for over 50 mia. kr. er gået til de rigeste

 4

Figur 1. Fordelingseffekt på deciler, 2010, husstandsækvivaleret

Anm: Gevinsterne er vist husstandsækvivaleret. Kun personer over 17 år er taget med. Beregningsforudsætninger er angivet i bilag 1.

Kilde: AE på baggrund af Lovmodellens datagrundlag 2007.

Som vist ovenfor er der en kæmpe forskel i størrelsen af gevinsten af skattelettelsen, når man måler

det i 1.000 kr. Måler man i stedet lettelsen som procentvis fremgang i disponibel indkomst, er der sta-

dig stor forskel på gevinsterne. Selv målt relativt får de ti pct. rigeste den største gevinst fra skattelet-

telsen på 9,8 pct. af deres disponible indkomst.

De ti pct. med den laveste indkomst får en samlet fremgang i indkomst på 5,4 pct. Dette er en del høje-

re end f.eks. 2. decil, der kun får en fremgang på 4,4 pct. Årsagen til den større relative fremgang for 1.

decil er, at personerne i 1. decil har en meget lav indkomst, og målt relativt bliver skattelettelsen godt

4.000 kr. større end den relative gevinst for f.eks. 2. decil.

I tabel 2 er gevinsterne fra skattelettelserne vist som pct. af disponibel indkomst fordelt på deciler.

0

5

10

15

20

25

30

35

40

45

50

0

5

10

15

20

25

30

35

40

45

50

1 2 3 4 5 6 7 8 9 10

1.000 kr.1.000 kr.

Decil

Forårspakke 1.0 2007-skattepakke Skattestop Forår 2.0

VK’s samlede skattelettelser over 10 år
Regeringens skattelettelser for over 50 mia. kr. er gået til de rigeste

 5

Tabel 2. Fordelingseffekt af VK’s samlede skattelettelser, husstandsækvivaleret, 2010

Decil Brutto indkomst Disponibel indkomst Skattelettelse Skattelettelse i pct. af

disponibel indkomst

 1.000 kr. 1.000 kr. 1.000 kr. Pct.

10 pct. fattigste 106,2 78,0 4,2 5,4

2 178,3 132,7 5,9 4,4

3 212,2 153,7 7,6 4,9

4 251,7 174,9 10,3 5,9

5 289,6 195,8 13,1 6,7

6 329,0 217,4 16,1 7,4

7 371,4 241,2 19,6 8,1

8 423,6 269,7 23,8 8,8

9 497,5 310,2 29,0 9,3

10 pct. rigeste 810,4 469,2 46,0 9,8

Gennemsnit 347,0 224,3 17,5 7,8

Anm: Gevinsterne er vist husstandsækvivaleret. Kun personer over 17 år er taget med. Beregningsforudsætninger er angivet i bilag 1.

Kilde: AE på baggrund af lovmodellens datagrundlag 2007.

Meget stor gevinst for de allerrigeste familier

Zoomer man ind på de allerrigeste i samfundet ses det, at de har fået en kæmpe gevinst fra skattelet-

telserne. Den procent af befolkningen med de højeste indkomster har således fået en gevinst på

86.000 kr. fra regeringens skattelettelser. Det er en hel del mere end de næstrigeste, der har fået en

gevinst på 57.000 kr., og meget mere end resten af befolkningen, der i gennemsnit har fået godt

14.000 kr. i skattelettelse.

I figur 3 er gevinsten fra skattelettelserne vist for de rigeste ti pct. sammenlignet med resten af befolk-

ningen. Det fremgår af figuren, at den rigeste pct. har fået en meget stor gevinst fra skattelettelserne,

og at alle blandt de ti pct. rigeste har fået en væsentlig større lettelse, end resten af befolkningen har.

VK’s samlede skattelettelser over 10 år
Regeringens skattelettelser for over 50 mia. kr. er gået til de rigeste

 6

Figur 3. Fordelingseffekt for de ti pct. rigeste, 2010, husstandsækvivaleret

Anm: Gevinsterne er vist husstandsækvivaleret. Kun personer over 17 år er taget med. Beregningsforudsætninger er angivet i bilag 1.

Kilde: AE på baggrund af Lovmodellens datagrundlag 2007.

Størst gevinst til topledere og personer med lange uddannelser

Personer med lange videregående uddannelser får en skattelettelse, der er næsten tre gange så stor

som personer med grundskolen som den højest fuldførte uddannelse. Mens personer med lange vide-

regående uddannelser i gennemsnit får 32.000 kr. i skattelettelse, så får personer med grundskolen

som den højeste uddannelse under 13.000 kr. i gennemsnit i skattelettelse.

I tabel 3 er fordelingen af skattelettelserne vist på højest fuldførte uddannelse.

Tabel 3. Fordeling af skattelettelsen på uddannelse, husstandsækvivaleret, 2010

 Forårspakke
1.0

2007-
skattepakke

Skattestop Forår 2.0 I alt

 1.000 kr.

Grundskole 2,6 2,4 3,6 4,3 12,9

Gymnasial uddannelse 4,0 3,4 4,9 6,3 18,6

Erhvervsfaglig uddannelse 4,1 3,2 4,9 5,1 17,4

Kort videregående uddannelse 4,7 3,8 5,7 6,3 20,5

Mellemlang videregående uddannelse 4,8 4,0 5,9 7,0 21,6

Lang videregående uddannelse 5,5 5,1 8,7 12,8 32,0

Gennemsnit 3,8 3,2 4,9 5,7 17,5

Anm: Gevinsterne er vist husstandsækvivaleret. Kun personer over 17 år er taget med. Beregningsforudsætninger er angivet i bilag 1.

Kilde: AE på baggrund af Lovmodellens datagrundlag 2007.

0

10

20

30

40

50

60

70

80

90

100

0

10

20

30

40

50

60

70

80

90

100

91 92 93 94 95 96 97 98 99 Rigeste
pct.

Alle
andre

1.000 kr.1.000 kr.

Percentil

Forårspakke 1.0 2007-skattepakke Skattestop Forår 2.0

VK’s samlede skattelettelser over 10 år
Regeringens skattelettelser for over 50 mia. kr. er gået til de rigeste

 7

Topledere er den gruppe, der får den største gevinst fra skattelettelserne. I gennemsnit får topledere

således næsten 40.000 kr. alene i 2010 som følge af regeringens skattelettelser. Herefter kommer

lønmodtagere på højeste niveau, der i gennemsnit får omkring 30.000 kr. fra skattelettelserne. Løn-

modtagere på grundniveau får omkring 20.000 kr. fra skattelettelserne.

For personer uden for arbejdsmarkedet får kontanthjælpsmodtagere den laveste gevinst på omkring

5.300 kr. I dette tal er effekterne af f.eks. kontanthjælpsloftet og 300/450-timersreglen ikke medreg-

net, som har forringet vilkårene for mange kontanthjælpsmodtagere. Effekterne af regeringens skatte-

lettelser fordelt på socioøkonomisk baggrund er vist i tabel 4.

Tabel 4. Fordeling af skattelettelsen på socioøkonomisk status, husstandsækvivaleret, 2010

 Forårspakke

1.0

2007-

skattepakke

Skatte-

stop

Forår 2.0 I alt

 1.000 kr.

Selvstændig eller medhjælper 3,7 3,0 6,1 6,6 19,3

Topleder 6,7 6,0 9,7 16,7 39,0

Lønmodtager på højeste niveau 6,1 5,4 7,4 10,1 29,0

Lønmodtager på mellem niveau 5,9 4,7 6,2 7,5 24,4

Lønmodtager på grundniveau 5,0 3,7 4,9 5,6 19,3

Ledige (forsikrede samt ikke-forsikrede) 2,4 2,2 3,4 3,6 11,6

Kontanthjælp (ej parate) 0,7 1,2 1,6 1,9 5,3

Førtidspensionist 0,9 1,4 3,1 3,0 8,4

Efterløn 1,6 1,8 5,1 3,6 12,1

Pensionist 0,5 1,0 2,9 3,3 7,6

Andre udenfor arbejdsstyrken 2,3 2,2 4,1 4,9 13,5

Gennemsnit 3,8 3,2 4,9 5,7 17,5

Anm: Gevinsterne er vist husstandsækvivaleret. Kun personer over 17 år er taget med. Beregningsforudsætninger er angivet i bilag 1.

Kilde: AE på baggrund af Lovmodellens datagrundlag 2007.

Meget skæv fordelingsprofil af afskaffelsen af mellemskatten

Et element, der er gået igen i alle tre skattelettelser, er det målrettede fokus på at fjerne mellemskat-

ten. Med skatteaftalen i 2004 hævede man grænsen for mellemskatten første gang, hvilket man gen-

tog med 2007-skatteaftalen, hvor grænsen for mellemskat blev hævet helt op til topskattegrænsen.

Det blev den dog kun i et enkelt år, 2009, for allerede i 2010 er mellemskatten blevet helt afskaffet.

Samlet betyder afskaffelsen af mellemskatten en skattelettelse på knap 16 mia. kr.

Afskaffelsen af mellemskatten er blandt de elementer i skattelettelserne, der er allermest skævt for-

delt. Det kan f.eks. illustreres ved, at mens de ti pct. med lavest indkomst stort set ikke får nogen ge-

vinst fra afskaffelsen af mellemskatten, så får de ti pct. rigeste en gennemsnitlig gevinst på næsten

20.000 kr. alene fra afskaffelsen af mellemskatten.

Afskaffelsen af mellemskatten er også mere skævt fordelt end eksempelvis de stigninger i topskat-

tegrænsen, som også er blevet gennemført ad flere omgange. Denne stigning i topskattegrænsen giver

i 2010 samlet en gevinst på 3.500 kr. for de ti pct. rigeste. Der ligger dog i skatteaftalen om Forårspak-

VK’s samlede skattelettelser over 10 år
Regeringens skattelettelser for over 50 mia. kr. er gået til de rigeste

 8

ke 2.0, at topskattegrænsen stiger yderligere i 2011, hvilket giver endnu en gevinst til de rigeste i sam-

fundet.

I tabel 5 er gevinsten fra afskaffelsen af mellemskatten vist. Gevinsten er sammenlignet med gevinsten

fra stigningerne i topskattegrænsen. Det ses, at afskaffelsen af mellemskatten er meget skævt fordelt,

og giver en kæmpe gevinst til de rigeste i samfundet.

Tabel 5. Fordelingseffekt af afskaffelse af mellemskatten og stigning i topskattegrænsen, deciler

Decil Mellemskat Topskat

 1.000 kr.

10 pct. fattigste 0,1 0,0

2 0,1 0,0

3 0,5 0,1

4 1,3 0,2

5 2,3 0,4

6 3,6 0,7

7 5,0 1,1

8 6,7 1,6

9 9,4 2,2

10 pct. rigeste 19,6 3,5

Gennemsnit 4,9 1,0

Anm: Gevinsterne er vist husstandsækvivaleret. Kun personer over 17 år er taget med. Beregningsforudsætninger er angivet i bilag 1.

Kilde: AE på baggrund af Lovmodellens datagrundlag 2007.

Den store skævhed i fordelingseffekten af afskaffelsen af mellemskatten bliver helt tydelig, hvis man

fokuserer på de allerrigeste. Den ene pct. med de højeste indkomster får således en gevinst på hele

45.600 kr. alene fra afskaffelsen af mellemskatten. Det er væsentligt mere, end de får ud af stigningen

i topskattegrænsen, der har en noget pænere fordelingsprofil i denne sammenhæng. Gevinsten fra at

afskaffe mellemskatten for de ti pct. rigeste er vist i tabel 6.

Tabel 6. Fordelingseffekt af mellemskat og stigning i topskattegrænsen, ti pct. rigeste

Percentil Mellemskat Topskat

 1.000 kr.

91 11,6 2,7

92 12,4 2,8

93 13,6 3,1

94 14,0 3,2

95 14,7 3,2

96 17,0 3,7

97 18,4 3,8

98 22,0 3,9

99 26,3 4,1

Den rigeste pct. 45,6 4,2

Gennemsnit 19,6 3,5

Anm: Gevinsterne er vist husstandsækvivaleret. Kun personer over 17 år er taget med. Beregningsforudsætninger er angivet i bilag 1.

Kilde: AE på baggrund af Lovmodellens datagrundlag 2007.

VK’s samlede skattelettelser over 10 år
Regeringens skattelettelser for over 50 mia. kr. er gået til de rigeste

 9

Bilag 1. Provenu af de enkelte skattepakker og beregningsforudsætninger

I fordelingsberegningerne indgår Forårspakke 1.0 fra 2004, skattepakken fra 2007, Forårspakke 2.0 fra

2009 samt skattestoppet. Suspension af SP-bidraget indgår ikke, ligesom andre skatteændringer her-

udover ikke er medtaget. Nedenfor er der opgjort mere detaljeret for, hvilke elementer i de enkelte

skattepakker der indgår i fordelingsberegningerne.

Tabel B1. Provenu af skattestop, 2010

 Provenuskøn Indgår i fordelingen

Ejendomsværdiskat -8,4 -8,4

Energiafgifter -4,6 -2,5

Bilafgifter -2,0 -2,0

Øvrige stykafgifter mv. -3,7 -3,7

I alt -18,7 -16,6

Anm: Ud af lettelsen i energiafgifter på 4,6 mia. kr. er 2,5 mia. kr. fordelt på husholdningerne ud fra nøgle fra Skattekommissionen. Øvrige stykaf-

gifter er medtaget i fordelingen efter fordelingsnøgle fra Finansministeriet. Alle bilafgifter er medtaget i fordeling og fordelt efter nøgle fra Skatte-

kommissionen.

Kilde: AE på baggrund af Finansministeriets svar til Finansudvalget nr. 78, marts 2009 samt svar til Skatteudvalget spm. 199 af 20. september

2005 og Lovmodellens datagrundlag.

Tabel B2. Provenu af Forårspakke 1.0 og 2007-skattepakke

 Provenuskøn Indgår i fordelingen

Forår 1.0 skattelettelser -12,2 -12,2

2007-skattepakke, ekskl. energi -11,0 -11,0

Indeksering af energiafgifter 1,6 0,9

I alt -21,6 -22,3

Anm: Ud af stigningen i energiafgifter på 1,6 mia. kr. er 0,9 mia. kr. fordelt på husholdningerne efter nøgle fra Skattekommissionen.

Kilde: AE på baggrund af Finansministeriets svar til Finansudvalget nr. 78, marts 2009, Skatteministeriet svar til Skatteudvalget SAU534, oktober

2009, regeringens 2015-plan og Lovmodellens datagrundlag.

Tabel B3. Provenu af Forårspakke 2.0

 Provenuskøn Indgår i fordelingen

Netto indkomstskattelettelser -15,5 -15,5

Grøn check -4,6 -4,6

Pensionstillæg -1,0 -1,0

Øgede afgifter 6,0 3,9

Erhvervsliv udover afgifter mv. 1,3 0,0

I alt -13,8 -17,1

Fremrykning af pensionsbeskatning 2,4 0,0

I alt inkl. fremrykning -11,4 -17,1

Anm: Ud af stigningen i afgifter på 6,0 mia. kr. er 3,9 mia. kr. fordelt på husholdningerne. Udligningsskatten for pensionister samt afgifter på mæt-

tet fedt er ikke taget med i beregningerne, da disse endnu ikke er gennemført.

Kilde: AE på baggrund af Økonomisk Redegørelse maj 2009, Skatteministeriet svar til Skatteudvalget L195 spm. 45, maj 2009 og Lovmodellens

datagrundlag.

