

Folketingets Skatteudvalg
Christiansborg

16. november 2017

Svar på Skatteudvalgets spørgsmål nr. 562 (Alm. del) af 30. august 2017 stillet efter ønske fra Rune Lund (EL)

Spørgsmål

Ministeren bedes oplyse den kombinerede virkning af skatteudspil (inklusiv alle elementer herunder fri telefon og lavere registreringsafgift) og vækst/erhvervsudspillet-udspillet for 1) den disponible indkomst for forskellige familietyper (HK'er, LO'er, direktøren, dagpengemodtageren, kontanthjælpsmodtageren, folkepensionisten, førtidspensionisten) og 2) opdelt i indkomstdeciler, hvor den øverste decil er opgjort i percentiler.

Svar

Regeringen vil med udspillet *Sådan forlænger vi opsvinget – Jobreformens fase II* og erhvervs- og iværksætterudspillet *Sammen om fremtidens virksomheder* øge arbejdsudbuddet og skabe en stærkere dansk iværksætter- og aktiekultur.

Med udspillet til Jobreformens fase II ønsker regeringen bl.a. at hjælpe flere danskere fra offentlig forsørgelse til selvforsørgelse ved at sænke skatten på arbejde for almindelige danskere.

En *enlig HK'er* på mindsteløn vil som følge af udspillet få øget sit rådighedsbeløb med ca. 5.000 kr., mens forøgelsen for en *enlig LO'er* vil være ca. 6.400 kr., *jf. tabel 1*.

Ved at afskaffe loftet over beskæftigelsesfradraget ønsker regeringen at mindske marginals-katten for en bred gruppe af skatteydere, da høje marginals-katter koster vækst og beskæftigelse.

En isoleret lempelse i marginals-katten vil altid medføre, at de højeste indkomster opnår de største gevinster i kroner og ører. Den *enlige direktør* med en årsindkomst på omkring en mio. kr. vil derfor få øget sit rådighedsbeløb med 26.700 kr. som følge af udspillet til Jobreformens fase II.

Da udspillet er målrettet personer i beskæftigelse, påvirkes derfor alene de familietyper, der har en arbejdsindkomst. Den *enlige dagpengemodtager, kontanthjælpsmodtager, pensionist og førtidspensionist* har ingen arbejdsindkomst, og disses rådighedsbeløb påvirkes derfor ikke af udspillet. Udspillet øger derfor den økonomiske tilskyndel-

se til at komme i beskæftigelse blandt modtagere af overførselsindkomst, herunder dagpenge- og kontanthjælpsmodtagere.

For yderligere beskrivelser af de enkelte initiativer i udspillet til Jobreformens fase II henvises der til besvarelsen af *Skatteudvalgets spørgsmål nr. 569 af 31. august 2017*.

I familietypeberegningerne er initiativerne vedrørende fjernelsen af beskatning af fri telefon og lavere registreringsafgift ikke indregnet, da familietypermodellen ikke indeholder antagelser vedrørende de enkelte familietyper adgang til fri telefon eller bilkøb.

For beregninger af den skattemæssige værdi af fjernelsen af skat på fri telefon og gevinsten ved lavere registreringsafgift for køb af de mest solgte bilmodeller i Danmark henvises til besvarelsen af *Finansudvalgets spørgsmål nr. 551 af 4. september 2017*.

Tabel 1

Ændring i det reale rådighedsbeløb for familietyperne som følge af udspillet *Sådan forlænger vi opsvinget – Jobreformens fase II (JRII)* og erhvervs- og iværksætterudspillet *Sammen om fremtidens virksomheder (EI)* ved fuld indfasning

	Skattebeta- linger	Disponibel indkomst	JRII	EI - aktier	EI - øvrig	Samlet ændring	Ændring i pct.
HK'er	67.100	158.100	5.000	-	100	5.100	3,2
LO'er	126.500	237.300	6.400	100	100	6.600	2,8
Direktør	484.400	554.300	26.700	1.600	400	28.600	5,2
Dagpengemodtager	61.200	166.600	-	-	100	200	0,1
Kontanthjælpsmodta- ger	33.200	107.200	-	-	100	100	0,1
Pensionist	53.100	162.900	-	-	100	100	0,1
Førtidspensionist	67.000	172.600	-	-	100	100	0,1

Anm.: Skattebetalinger omfatter indkomstskat og AM-bidrag. ”-” angiver, at gevinsten ved initiativerne er mindre end 50 kr. De beskæftigede familietyper antages at have over 15 år til folkepensionsalderen, og opnår dermed ikke det højeste fradrag for pensionsindbetalinger. HK'eren og LO'eren antages at indbetale 5.100 kr. til aldersopsparing. Familietyperne, der ikke er i beskæftigelse, antages ikke at indbetale til fradragsberettigede pensionsordninger eller aldersopsparing. Nedsættelsen af registreringsafgiften og ophævelse af reglerne for beskatning af fri telefon fra JRII indgår ikke i beregningerne. Initiativerne vedrørende skat på aktieindkomst mv (initiativerne 1-4 og 6) fra erhvervs- og iværksætterudspillet inddgår i EI – aktie, hvor virkningen er opgjort på indkomstpercentiler på baggrund af Lovmodellens datagrundlag, jf. anmærkningsteksten til figur 1 og 2. For fx LO'eren og direktøren er virkningen således opgjort som den gennemsnitlige virkning for personer i hhv. 58. og 98. percentil. Alene initiativerne vedrørende *afskaffelse af nøddeafgiften* (initiativ nr. 14) og *højere fradrag for forskning og udvikling* (initiativ nr. 18) indgår i EI - øvrig.

Kilde: Egne beregninger på baggrund af Økonomi- og Indenrigsministeriets familietypermodel og lovmodellens datagrundlag.

Med erhvervs- og iværksætterudspillet *Sammen om fremtidens virksomheder* ønsker regeringen en stærkere dansk iværksætter- og aktiekultur, hvor det bliver mere nærliggende at starte, udvikle og investere i virksomheder. Regeringen vil med udspillet endvidere forbedre vilkårene for erhvervslivet ved at komme med løs-

ninger på de konkrete udfordringer, virksomhederne oplever som følge af bl.a. globalisering og udviklingen af nye teknologier. Udspillet omfatter samlet set 22 initiativer. I familietypeberegninger er konsekvenserne af syv af disse initiativer indregnet.

For at indregne virkningen af initiativerne i erhvervs- og iværksætterudspillet vedrørende lempelser i beskattningen af aktieindkomst og afkast af opsparing i investeringsforeninger er det umiddelbart nødvendigt at foretage beregningstekniske antagelser om størrelsen af familietypernes formue, og hvilke typer af aktiver, familierne investerer i.

Det er imidlertid muligt at illustrere de fordelingsmæssige konsekvenser af initiativerne vedrørende lempelser i beskattningen af aktieindkomst og afkast af opsparing i investeringsforeninger på baggrund af Lovmodellens datagrundlag, der indeholder detaljerede oplysninger om indkomster mv. for et repræsentativt udsnit af befolkningen. Familietyperne kan herefter sammenholdes med personer i stikprøven med tilsvarende disponibel indkomst.

På baggrund af Lovmodellens datagrundlag skønnes det, at personer i samme indkomstpercentil som den *enlige LO'er* i gennemsnit vil få forøget deres reale rådighedsbeløb med omkring 100 kr. som følge af udspillets initiativer vedrørende beskattning af aktieindkomst mv., *jf. tabel 1*.

Personer i samme indkomstpercentil som den *enlige direktør* skønnes tilsvarende i gennemsnit at få øget deres reale rådighedsbeløb med ca. 1.600 kr. Det afspejler, at denne gruppe i relativt stort omfang har formue placeret i aktier. Af den samlede forøgelse på 1.600 kr. kan ca. 600 kr. henføres til indførelse af aktiesparekonto, mens virkningen af højere progressionsgrænse for aktieindkomst og indførelse af investorfradrag udgør henholdsvis ca. 700 kr. og ca. 100 kr.

De øvrige familietyper ligger i de nedre percentiler, der i mindre omfang har aktier og investeringsforeningsbeviser, og som derfor ikke i nævneværdig grad skønnes at blive påvirket af initiativerne.

Når virkningen af henholdsvis afskaffelse af nøddeafgiften (initiativ nr. 14) og højere skattefradrag for forskning og udvikling (initiativ 18) medregnes indebærer de to udspil samlet set, at den enlige HK'er på mindsteløn vil opnå en stigning i det reale rådighedsbeløb på 5.100 kr. mens typeeksemplet for *en direktør* vil opnå en lempelse på 28.700 kr. når reformerne er fuldt indfaset.

Det bemærkes, at virkningen af afskaffelse af nøddeafgiften (initiativ nr. 14) er indregnet på baggrund af familietypernes disponible indkomst, idet det lægges til grund, at de lavere afgifter overvælttes i lavere priser for forbrugerne, og øger det reale rådighedsbeløb proportionalt med den disponible indkomst.

Initiativet højere skattefradrag for forskning og udvikling (initiativ nr. 18) er indregnet i familietypeberegningerne under antagelse om, at fradraget påvirker pro-

duktiviteten omtrent som en nedsættelse af selskabsskattesatsen. Det skønnes, at timelønningerne øges med ca. 0,05 pct., svarende til lønstigninger i den private sektor på godt 400 mio. kr. Lønningerne i den offentlige sektor, satsregulerede overførselsindkomster og §20-regulerede beløbsgrænser i skattelovgivningen skønnes at stige tilsvarende.

Repræsentative fordelingsberegninger

Figur 1 viser stigningen i det reale rådighedsbeløb målt i pct. af den disponible indkomst som følge af udspillet til Jobreformens fase II og erhvervs- og iværksætterudspillet *Sammen om fremtidens virksomheder* fordelt på indkomstdeciler.

Af figuren ses det, at den relative stigning i rådighedsbeløbet øges på tværs af indkomstdecilerne som følge af regeringens udspil til Jobreformens fase II. Endvidere ses det, at fremgangen i rådighedsbeløbet er stigende henover indkomstdecilerne, hvilket bl.a. følger af, at regeringen ønsker at øge gevinsten ved at være i beskæftigelse og sænke marginalsatten.

Endvidere bemærkes det, at den relative stigning i det reale rådighedsbeløb som følge af udspillet til Jobreformens fase II for den 100. indkomstpercentilgruppe er lavere end for de øvrige indkomstpercentiler i den 10. indkomstdecil, *jf. figur 2*. Dette skyldes, at udbytteindkomst (herunder aktieindkomst) udgør en langt større andel af den disponible indkomst for denne percentil end for de lavere percentiler. Da udspillet til Jobreformens fase II ikke lempet beskattningen af denne indkomsttype medfører dette, at den relative stigning er mindre.

Endelig ses det, at procentvise stigning i det reale rådighedsbeløb også øges som følge af erhvervs- og iværksætterudspillet på tværs af indkomstdecilerne, samt at fremgangen er stigende henover indkomstdecilerne.

For yderligere dokumentation vedrørende fordelingsberegningerne af erhvervs- og iværksætterudspillet henvises der til besvarelsen af FIU (*alm. del*) spørgsmål nr. 528 af 31. august 2017.

Figur 1

Virkningen af udspillet til Jobreformens fase II (JR II) og erhvervs- og iværksætterudspillet (EI) på indkomstdeciler

Figur 2

Virkningen af udspillet til Jobreformens fase II (JR II) og erhvervs- og iværksætterudspillet (EI) på indkomstpercentil 91 til 100

Anm.: Inddelingen på indkomstdeciler og virkningen på forbrugsmulighederne er baseret på personernes familieækvivalerede disponible indkomster. Dvs. familiens samlede disponible indkomst fordelt ligeligt på familiens medlemmer, idet der i den samlede disponible indkomst indregnes stordriftsfordele. Lempelsen af registreringsafgiften er indregnet i JR II på baggrund af husholdningernes køb af nye biler i 2014. Ophævelse af reglerne for beskatning af fri telefon er indregnet i JR II på baggrund af de faktiske personer, der havde adgang til fri telefon i 2014. Det bemærkes, at virkningen af JR II i ovenstående tabel er opgjort for hele befolkningen, mens virkningen af JR II i pjecen *Sådan forlænger vi opsvinget* var opgjort for fuldtidsbeskæftigede. I den samlede skattelempe som følge af erhvervs- og iværksætterudspillet *Sammen om fremtiden virksomheder* er indregnet virkningerne af initiativerne nr. 1-4, 6, 14 og 18. Initiativerne indebærer samlet set et umiddelbart mindreprovenu på ca. 2.230 mio. kr. fuldt indfaset. Hertil kommer virkningerne af initiativ nr. 11 og 15, som endnu ikke er konkretiseret og derfor ikke indregnes i fordelingsberegningerne. For yderligere beskrivelse af forudsætninger vedr. fordelingsberegningerne af erhvervs- og iværksætterudspillet henvises til besvarelsen af FIU (alm. del) spørgsmål nr. 528 af 31. august 2017.

Kilde: Egne beregninger på lovmodellens datagrundlag.

Med venlig hilsen

Kristian Jensen
Finansminister