


15. januar 2007

REGERINGENS SKATTEPOLITIK HAR ØGET ULIGHEDEN

Resumé: *Den skattepolitik, som regeringen og Dansk Folkeparti har ført siden 2001, har øget uligheden i samfundet. Mens de fattigste ti procent kun har fået 1650 kr. ud af de gennemførte skatteændringer, så har de rigeste ti procent fået 13.400 kr. i skattelettelse. I disse tal er endda ikke medregnet de forskellige skattesubsidier, som yderligere har øget uligheden.*

Finansministeriet har i et svar til Folketinget analyseret de fordelingsmæssige effekter af den skattepolitik, som regeringen og Dansk Folkeparti har gennemført siden 2001. Figuren nedenfor viser, hvorledes de samlede skattelettelser på 27 mia.kr. fordeler sig på indkomstgrupper. D1 i figuren angiver de ti procent fattigste, mens D10 angiver de ti procent rigeste.

Skattelettelse målt i kroner:


De ti procent rigeste har fået over 11.000 kr. mere i skattelettelse end de ti procent fattigste.

I virkeligheden er billedet værre end vist i figuren. Det skyldes, at Finansministeriet ikke har haft mulighed for at analysere skattelettelser for aktieoptioner og de forskellige skattefrie frynsegoder, som regeringen og Dansk Folkeparti har gennemført. Bortset fra de individuelle aktieoptioner har regeringen og Dansk Folkeparti nemlig modsat sig indberetningspligt for disse skattelettelser og skattetilskud. De indgår derfor ikke i de registre, som Finansministeriet har benyttet til analysen.

REGERINGENS SKATTEPOLITIK HAR ØGET ULIGHEDEN

Finansministeriet har i et svar til Folketinget analyseret de fordelingsmæssige konsekvenser af den skattepolitik, som regeringen og Dansk Folkeparti har gennemført siden 2001¹.

VKO's skattepolitik har – ifølge svaret – medført et samlet provenutab på ca. 27 mia. kr. i 2006. Provenutabet fordeler sig som vist i tabel 1. De største provenutab vedrører dels forårspakken med 10,8 mia.kr., som forhøjede grænsen for betaling af mellemskat og indførte et beskæftigelsesfradrag, og dels ejendomsværdiskattestoppet, som frem til 2006 har kostet 6 mia.kr.

Tabel 1. Provenutab som følge af regeringens skattepolitik

	Mia.kr
Indkomstskatter	10,8
Forhøjelse af mellemskattegrænse	5,5
Beskæftigelsesfradrag	5,3
Skattestop	12,1
Ejendomsværdiskattestop	6,0
Bilafgifter	1,8
Andre afgifter	4,3
Andre skattepolitiske initiativer	4,3
Loft over ejendomsskat	1,3
Grænsehandel	2,4
Andet	0,6
Skattepolitik, i alt	27,2


Kilde: Finansministeriet

Finansministeriet opgør fordelings effekterne ved hjælp af den såkaldte gini-koefficient. Den førte skattepolitik har isoleret set øget gini-koefficienten med 0,33 procentenheder. Da et sådant tal kan være noget svært at forholde sig til, har AERådet - på basis af svaret – opgjort hvor meget, fattig og rig har fået af de ca. 27 mia.kr. i skattelettelse. Opgørelsen er vist i figur 1. Fi-

¹ Notat fra Finansministeriet af 20. december 2006 som svar på spørgsmål 199 af 20. september 2005 til Skatteministeren

guren viser, at hvor de ti procent fattigste har fået ca. 1650 kr. i skattelettelse, så stiger skattelettelsen, når indkomsten stiger. Størst skattelettelse har de 10 procent rigeste fået. Med en skattelettelse på 13.400 kr. har de ti procent rigeste fået over 10.000 kr. mere ud af regeringens og Dansk Folkepartis skattepolitik end de ti procent fattigste. Det er især skattelettelser i forårspakken og ejendomsværdiskattestoppet, som giver den skæve fordeling af skattelettelserne.

Figur 1. Fordelingsvirkninger af regeringens skattelettelser, kroner


Anm. D1 angiver de ti procent fattigste mens D10 angiver de ti procent rigeste

Kilde: AErådet på basis af svar fra Finansministeriet

Måler man skattelettelserne siden 2001 i procent af indkomsten, får man også en ulige fordeling af skattelettelserne – om end billedet er knap så grelt som i figur 1. Det viser figur 2. Mens de 20 procent fattigste har fået en skattelettelse på omkring to procent af indkomsten, så har de 20 procent rigeste fået en skattelettelse på omkring fire procent af indkomsten. Når de ti procent rigeste – procentvis - har fået en lidt mindre skattelettelse end de næstrigste, så skyldes det, at lettelsen i afgifter og lettelsen som følge af forhøjelsen af grænsen for mellemskat ikke stiger så meget i kroner, som indkomsterne stiger i kroner, når man går fra de næstrigste ti procent til de rigeste ti procent af befolkningen. Lettelsen i ejendomsværdiskatten udgør derimod en stigende andel af indkomsten for de rigeste ti procent.

Figur 2. Skattelettelser i procent af rådighedsbeløb


Anm. D1 angiver de ti procent fattigste, mens D10 angiver de ti procent rigeste
 Kilde: AErådet på basis af svar fra Finansministeriet

Bilagstabel 1 og 2 giver et detaljeret billede af fordelingseffekterne, som er vist i figur 1 og 2.

Ikke medtagne forslag øger uligheden

Det er ikke alle de skatteforslag, som regeringen og Dansk Folkeparti har gennemført, som er med i Finansministeriets analyser. Følgende skattelettelser og skattetilskud er ikke medtaget i Finansministeriets analyse:

- Skattelettelse for aktieoption og lign.
- Indførelse af skattefrihed og gratisaktier og gratisobligationer
- Indførelse af skattefrihed for arbejdsgiverbetalt sundheds- og operationsforsikring
- Indførelse af skattefrihed for arbejdsgiverbetalt bredbåndsforbindelse og hjemme-pc

Når Finansministeriet ikke har medtaget disse skattelettelser, så skyldes det ikke ond vilje, men derimod, at regeringen og Dansk Folkeparti har modsat sig indberetningspligt for disse skattelettelser og skattetilskud. De indgår derfor ikke i de registre, som Finansministeriet baserer sine analyser på. Kun for de individuelt tildelte aktieoptioner mv. er der indberetningspligt. Man ved derfor utroligt lidt om omfang og fordeling af disse skattelettelser.

AERådet har i hvert eneste høringssvar argumenteret for indberetningspligt for disse skattetilskud, så man kan følge omfang og fordeling af de forskellige skattetilskud. Men altså uden held – givetvis ud fra deisen, at det, der lever skjult, lever godt.

De gallupmålinger, der har været foretaget omkring fordelingen af de skattetilskud, som regeringen og Dansk Folkeparti har gennemført, viser dog en klar skæv fordelingsprofil. Det er især de højtlønnede lønmodtagere, som får aktieoptioner og skattesubsidierede frynsegoder. Og dem, som ikke er i job, får slet ikke del i de skattesubsidierede frynsegoder. Det har AERådet dokumenteret i tidligere analyser².

² Se: <http://www.aeraadet.dk/media/filebank/org/frynsegoder-fh.pdf>

Bilagstabel 1. Fordelingsvirkninger af skattepolitik i kroner

	D1	D2	D3	D4	D5	D6	D7	D8	D9	D10
Indkomstskattelettelse	300	520	1030	1800	2660	3320	3740	4220	5010	5630
Skattestop										
- Stykafgifter	384	432	461	470	484	498	507	541	581	644
- Bilafgifter	166	258	329	412	481	532	590	635	692	788
- Ejendomsværdiskat	305	366	565	860	1126	1405	1713	2133	2675	4459
Passagerafgift	28	31	37	46	55	62	69	77	87	104
Grænsehandel	679	761	812	802	768	784	786	821	940	1081
Omlægning af SP	-211	-177	-157	-148	-115	-69	-8	62	183	710
I alt	1651	2191	3077	4242	5459	6532	7397	8489	10168	13416

Kilde: AErådet på basis af Finansministeriet

Bilagstabel 2. Fordelingsvirkninger af skattepolitik i procent af rådighedsbeløb

	D1	D2	D3	D4	D5	D6	D7	D8	D9	D10
Indkomstskattelettelse	0,4	0,5	0,8	1,3	1,7	1,9	2,0	2,0	2,1	1,6
Skattestop										
- Stykafgifter	0,5	0,4	0,4	0,3	0,3	0,3	0,3	0,3	0,2	0,2
- Bilafgifter	0,2	0,2	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,2
- Ejendomsværdiskat	0,4	0,3	0,5	0,6	0,7	0,8	0,9	1,0	1,1	1,2
Passagerafgift	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Grænsehandel	1,0	0,7	0,7	0,6	0,5	0,5	0,4	0,4	0,4	0,3
Omlægning af SP	-0,3	-0,2	-0,1	-0,1	-0,1	0,0	0,0	0,0	0,1	0,2
I alt	2,2	2,0	2,6	3,0	3,5	3,8	4,0	4,1	4,2	3,7

Kilde: Som bilagstabel 1