


Skatteministeriet

21. oktober 2015
J.nr. 15-2973687

Til Folketinget – Skatteudvalget

Hermed sendes svar på spørgsmål nr. 18 af 9. oktober 2015 (alm. del). Spørgsmålet er stillet efter ønske fra Rune Lund (EL).

Karsten Lauritzen

/ Søren Schou


Spørgsmål

Ministeren bedes oplyse, hvor mange færre borgere der betaler topskat, siden topskattegrænsen blev hævet første gang som følge af skattereformen 2012. Svaret bedes fordelt pr. år og indeholde det forventede tal ved fuld indfasning af skattereformen fra 2012, samt hvis der gennemføres en ny forhøjelse til 750.000 kr.

Svar

Regeringen vil sænke skatten for de laveste arbejdsindkomster, så gevinsten ved lavtlønnet arbejde bliver større, og har også en ambition om at sænke skatten i toppen, så flere vil arbejde mere, jf. regeringsgrundlaget.

Derudover skal det understreges, at en eventuel nedsættelse af topskatten skal ses i sammenhæng med de positive dynamiske effekter, som sådan en nedsættelse kan have. Det kan fx styrke arbejdsudbuddet og produktiviteten, ligesom det kan gøre det mere attraktivt at uddanne sig. Disse fordele skal afvejes overfor fordelingspolitiske hensyn. Det bemærkes, at regeringen endnu ikke har taget stilling til indholdet i den kommende skatte-reform.

Topskattegrænsen er 459.200 kr. i 2015. I 2016 øges grænsen til 461.100 kr. og frem mod 2022 øges den til 482.500 kr. (2015-niveau). I fravær af 2012-skattereformen ville topskattegrænsen derimod have været 422.700 kr. fra og med 2014 (2015-niveau), jf. svaret på spørgsmål 14.

Det skønnes, at der i fravær af 2012-skattereformen fra og med 2015 ville have været ca. 645.000 topskatteydere. Forhøjelsen af topskattegrænsen som led i 2012-skattereformen skønnes at reducere antallet til ca. 416.000 i 2022, når 2012-skattereformen er fuldt indfaset, jf. *tabel 1*.

Det bemærkes, at skønnet over effekterne af forhøjelsen af topskattegrænsen er justeret i forhold til aftale om en skattereform fra juni 2012, jf. svaret på spørgsmål nr. 14.

En forhøjelse af topskattegrænsen til 750.000 kr. skønnes at reducere antallet af topskatteydere til ca. 100.000.¹

¹ Disse skøn bygger på en antagelse om, at den nuværende indkomstfordeling er omtrent uændret, samt at de personlige indkomster stiger nogenlunde i takt med BNP. Der er dog indlagt en udvikling i både positiv og negativ nettokapitalindkomst svarende til udviklingen i Konvergensprogram 2015 for at tage højde for, at renteniveauet forventes at stige fra det nuværende lave niveau.

Tabel 1. Antal topskatteydere 2013-2022

Kr. (2015-niveau)	I fravær af 2012-skattereformen	Gældende regler (efter 2012- skatterforen)	Topskattegrænse på 750.000 kr.
2013	734.600	566.400	-
2014	634.000	493.300	-
2015	645.400	490.200	-
2016	645.500	484.100	99.300
2017	645.900	477.800	99.600
2018	646.600	449.400	100.000
2019	645.800	438.500	99.500
2020	647.100	421.700	100.100
2021	648.000	418.000	100.400
2022	648.800	416.000	100.800

Kilde: Lovmodelberegninger på en stikprøve på 3,3 pct. af befolkningen. Baseret på indkomstdata fra 2013.