

TALEPAPIR

Det talte ord gælder

Tilhørerkreds:	Skatteudvalget
Anledning:	Samråd, spørgsmål T
Taletid:	10 min
Tid og sted:	13. april 2011
Dok nr.:	tale samråd spørgsmål T

Samrådsspørgsmål T

”Ministeren bedes redegøre for den sundhedsmæssige baggrund for, at afgiftsstigninger på cigaretter er en god idé, således som ministeren har anført i svar af 3. og 4. marts 2010 på SUU alm. del-spørgsmål 314 og

315 (2009-2010), samt redegøre for hvilke erfaringer man har haft i bl.a. Norge med en øgning af tobaksafgifterne og konsekvenserne for folkesundheden.”

Svar:

For at fremme folkesundheden ønsker regeringen at reducere antallet af rygere, bl.a. ved at gøre det dyrere at ryge. Det er baggrunden for, at regeringen for ikke så længe siden satte prisen på cigaretter op.

For så vidt angår priserne på tobaksvarer fremgår det af Skatteministeriets grænsehandelsrapport fra 2010, at prisen - opgjort i årets priser - på den mest populære priskategori i Norge i perioden 1996-2007 steg fra ca. 40 kr. til ca. 60 kr. Det svarer til en stigning på 50 pct. I Danmark er prisen i samme periode kun steget med 8 pct.

Samtidig er rygerandelen i Norge i samme periode faldet med 34 pct., mens Danmark har klaret sig næsten lige så godt, idet rygerandelen her er faldet med 29 pct.

De seneste undersøgelser af rygerandele i Norge og Danmark viser, at andelen af dagligrygere over 16 år i 2010 i Norge udgjorde 19 pct. Det tilsvarende tal for Danmark var på knap 21 pct. Til trods for markant højere priser i Norge, er forskellen i andelen af befolkningen, som ryger, altså under 2 procentpoint. Dog skal det hertil nævnes, at antallet af storrygere blandt rygerne er højere i Danmark end i Norge.

Dermed ikke sagt, at prisen er uden betydning for udviklingen i andelen af rygere i befolkningen, men det er ikke den eneste faktor, da man så ville have set et mindre fald i rygerandelen i Danmark, end hvad der rent faktisk har været tilfældet.

Når man ser på de helt unge, viser undersøgelser af de unges rygevaner, at de højere afgifter har betydet færre unge rygere i Norge. I Norge ryger knap 6 procent af de unge i 9. klasse dagligt. I Danmark er det 10 procent.

Det lave norske niveau bør dog også ses i lyset af, at 5 procent af de unge i 9. klasse i Norge bruger snus dagligt, og at andelen blandt unge mellem 15-20 år, som bruger snus dagligt, har været kraftigt stigende siden slut 90erne. Det bekræfter, at unge er mere følsomme over for højere priser på tobaksvarer end voksne, men det kan ikke udelukkes, at faldet blandt de unge rygere i Norge havde været mindre, hvis de ikke havde haft mulighed for at bruge snus.

Forholdet mellem prisudviklingen og udviklingen i rygerandelen, kan igen holdes op mod forskellen i andelen af grænsehandlede og illegale cigaretter i de to lande.

I Norge skønnes det, at mellem 30 og 40 pct., af den tobak, som bliver røget i Norge stammer fra indkøb i andre lande eller fra illegal handel.

I Danmark var den grænsehandlede og illegale handel med cigaretter til sammenligning ca. 5 pct. inden afgiftsstigningerne i 2010.

Et andet land, der har gjort sig de samme erfaringer som Norge i forbindelse med afgiftsstigninger på cigaretter, er Storbritannien. Her steg prisen med 84 pct. fra 1996 til 2007, mens rygerandelen kun faldt med 25 pct. Faldet i rygerandelen i Storbritannien var altså mindre end i Danmark til trods for den meget forskellige prisudvikling.

Så det er vigtigt at notere sig, at hvis der, som det har været tilfældet i flere andre højafgiftslande, opstår et stort marked for illegale cigaretter, vil højere afgifter ikke længere være lige så effektiv en metode til at begrænse rygning, da billigere cigaretter, som der ikke er betalt afgift af i Danmark, i så fald vil blive let tilgængelige.

Men som jeg sagde før, har vi lige sat afgifterne op, og jeg udelukker ikke, at vi kan sætte dem op igen. Så jeg har hverken sagt ja eller nej her i dag. Jeg lytter til, hvad der siges, og jeg holder sammen med skatteministeren situationen under opsyn under behørigt hensyn til folkesundheden og grænsehandlen.