


1. Vækst, øget arbejdsudbud og forbedrede offentlige finanser

Skattereformen skal skabe ny vækst og flere job, og samtidig sikre, at almindelige lønmodtagere får mere ud af at arbejde. Reformen bidrager både til en hurtigere genopretning efter krisen og til at løse de langsigtede udfordringer for dansk økonomi.

29. maj 2012

På kort sigt vil reformen øge den økonomiske aktivitet og jobskabelsen. Der vil komme svarende til ca. 1.000 personer ekstra i job i 2012, ca. 7.500 i 2013 og ca. 3.500 personer i 2014. Varigt vil beskæftigelsen øges – svarende til 14.600 flere i job i 2020. Det vil skabe vækst og udvikling i Danmark til gavn for danske familier.

Skattereformen betyder, at langt færre personer kun opnår en begrænset gevinst ved at være i arbejde. Med gældende skatteregler er der godt 150.000 personer, som har en gevinst på under 2.000 kr. pr. måned ved at være i job. Med regler svarende til den fuldt indfasede skattereform (dvs. 2022-regler) reduceres antallet til 95.000 personer. Det svarer til en reduktion på mere end en tredjedel af dem, som har en gevinst på under 2.000 kr. pr. måned.

Antallet af personer, der i dag har en gevinst på mindre end 1.000 kr. pr. måned ved at være i job, er knap 60.000 personer. Dette tal falder til 35.000 personer med den fuldt indfasede skattereform. Skattereformen giver således en markant reduktion i antallet af personer, som kun har en lille gevinst ved at være i beskæftigelse.

Samlet vil omkring 250.000 personer slippe for at betale topskat. Heraf er ca. 70.000 medlemmer af kasser på LO-området og ca. 50.000 er medlemmer af a-kasser under FTF.

Den højere indkomstgrænse for topskatten vil betyde at langt færre skolelærere, elektrikere, sygeplejersker og metalarbejdere fremover skal betale topskat, når de påtager sig ekstra vagter eller større ansvar på arbejdspladsen. Mens det i dag er hver tredje lærer, der betaler topskat, så vil det, når reformen er gennemført, kun være ca. hver syvende. Tilsvarende vil andelen af metalarbejdere, der betaler topskat falde fra hver tredje til hver tiende. Skatten på den sidst tjente krone vil for disse personer falde med 14 pct.-point.

Samtidig vil reformen styrke de offentlige finanser med 3 mia. kr., som kan anvendes til at udvikle velfærden og investere i fremtiden. Det vil ske samtidig med, at EU-henstillingen om styrkelsen af de offentlige finanser i perioden fra 2010 til 2013 bliver overholdt. Reformen er samlet set omtrent neutral for finanserne i 2020 uden medregning af struktureffekt (øget arbejdsudbud).


2. Social balance

For regeringen er det afgørende, at skattereformen bidrager effektivt til at løse de udfordringer, vi står overfor ved at forøge gevinsten ved at være i job og ved at yde en ekstra indsats. Og samtidig har social balance. Det sikres ved målrettede skattenedsættelser sammen med finansieringen og anvendelsen af provenuet fra reformen.

29. maj 2012

Boks 1

Sammensætningen af de enkelte initiativer i skattereformen bidrager samlet set til en rimelig social balance:

- *Nedsættelsen af skatten på arbejde har en rimelig balance:* 2/3 af nedsættelsen sker ved at beskæftigelsesfradraget forhøjes og kommer 3,1 mio. i beskæftigelse til gode. Der indføres samtidig et særligt højt fradrag til enlige forsørgere i arbejde. 1/3 af nedsættelsen gennemføres som en forhøjelse af topskatgrænsen. Herved slipper mange lærere, elektrikere, sygeplejersker og metalarbejdere for topskat. Den lavere skat på arbejde er således i høj grad målrettet lav- og mellemindkomster, samtidig med at det forøger beskæftigelsen og væksten i det danske samfund.
- *Alle skal bidrage til finansieringen, også de mest velstillede:* Alle bidrager via den justerede regulering af en række afgifter, så de følger prisudviklingen. Personer på overførsler bidrager i form af en afdæmpet regulering af overførslerne. For de mest velstillede familier aftrappes børne- og ungeydelsen. Folkepensionen målrettes yderligere, så de mest velstående pensionister får en lavere folkepension. Og fradraget for store renteudgifter, som især vedrører personer med høje indkomster, bliver reduceret. Banker og andre finansielle institutioner finansierer afskaffelsen af "iværksætterskatten" via højere lønsumsafgift.
- *Forbedringer for førtids- og folkepensionister med de laveste indkomster:* Regeringen prioriterer målrettede og markante forbedringer for de førtids- og folkepensionister, der har de laveste indkomster. Førtidspensionister på den gamle ordning får mulighed for at overgå til den nye ordning. Den afdæmpede regulering af overførselsindkomsterne kompenseres fuldt ud for de ca. 850.000 folkepensionister, som ikke har betydelige supplerende indkomster og derfor er berettigede til et pensionstillæg. De mest velstående af pensionisterne må derimod i højere grad selv finansiere deres pensionisttilværelse.
- *Skattereformen giver flere job både på kort og på længere sigt:* På kort sigt skaber skattereformen øget aktivitet og giver de ledige bedre muligheder for at få et job. Den samlede reform øger beskæftigelsen svarende til 1.000 ekstra job i 2012, 7.500 i 2013 og 3.500 i 2014. På sigt øger den samlede skattereform varigt beskæftigelsen svarende til 14.600 flere job.

Anvendelsen af de styrkede offentlige finanser til et stærkere velfærdssamfund øger den sociale balance: Reformen vil via den øgede beskæftigelse styrke de offentlige finanser med 3 mia. kr. varigt. Det skaber råderum for velfærd, og rum til yderligere investeringer i fx uddannelse. Et stærkt velfærdssamfund er især til gavn for mennesker med lave indkomster og dem, der er syge eller har behov for hjælp.


3. Reformens hovedelementer

Hovedelementerne i reformens skattelettelser:

29. maj 2012

- Højere beskæftigelsesfradrag og nyt ekstra beskæftigelsesfradrag til enlige forsørgere i beskæftigelse.
- Højere indkomstgrænse for topskat. Topskattegrænsen øges kun for personer i den erhvervsaktive alder.
- Investeringsvindue: Virksomhederne får mulighed for at foretage afskrivninger på 15 pct. ekstra af investeringer foretaget frem til udgangen af 2013 (dvs. med i alt 115 pct.).
- "Iværksætterskatten" afskaffes, så avancer (dvs. kursgevinster) på selskabers noterede porteføljeaktier bliver skattefri. Afskaffelsen er fuldt finansieret ved øget beskatning af banker og andre finansielle institutioner.

Reformens lempelser på udgiftssiden:

- Frivillig overgang fra gammel til ny ordning for førtidspensionister
- Højere supplerende pensionsydelse til folkepensionister med lave indkomster
- Forhøjelse af pensionstillæg til folkepensionister

De centrale elementer, der finansierer reformen:

- Regulering af en række afgifter, så de fremover følger prisudviklingen.
- I forlængelse af *Forårspakke 2.0* begrænses rentefradraget for store renteudgifter. Indføres gradvist fra 2017 til 2020.
- Børnechecken aftrappes for personer med indkomster over 700.000 kr. årligt (svarende til en lønindkomst på 760.000 kr.). For ægtepar aftrappes ydelsen, hvis den ene eller begge har en indkomst, der overstiger 700.000 kr. årligt.
- Ændret sammensætning af folkepensionen
- Afdæmpet regulering af indkomstoverførsler 2013-22.
- Tiltag mod social dumping.
- Øget beskatning af dieslbiler.
- Øget beskatning af fri bil.
- Skærpelse af reglerne for beskatning af fuldt skattepligtiges udenlandske indkomst
- Afskaffelse af fradragsret for grundforbedringer.
- Strammere regler for kontrol, som især skal sikre virksomhedernes overholdelse af skatte- og afgiftsreglerne.


4. Skattnedsættelser

Skatten på arbejde nedsættes med i alt 14,1 mia. kr. i 2022, når lempelserne er fuldt indfasede. Skattelettelserne omfatter:

29. maj 2012

- Forhøjelse af beskæftigelsesfradrag
- Indførelse af et særligt beskæftigelsesfradrag for enlige forsørgere
- Forhøjelse af indkomstgrænsen for topskat

Ca. to tredjedele af skattelettelserne går til beskæftigelsesfradrag, mens ca. en tredjedel går til forhøjelse af topskattegrænsen. Forhøjelsen af topskattegrænsen omfatter alene personer i den erhvervsaktive alder.


Forhøjelsen af beskæftigelsesfradraget – der øges fra 5,6 pct. til 10,65 pct. af arbejdsindkomst op til 320.000 kr. – giver en skattereduktion på op til 4.150 kr. om året.

Til enlige forsørgere – der ofte har en mindre økonomisk gevinst ved at være i beskæftigelse end andre grupper med samme job, som følge af aftrapning af sociale ydelser som fx friplads i daginstitutioner og boligsikring – gives et ekstra målrettet beskæftigelsesfradrag på 6,25 pct. af arbejdsindkomst op til 320.000 kr., svarende til en ekstra skattereduktion på op til 5.130 kr.

Forhøjelsen af topskattegrænsen – der øges fra 409.100 kr. til 467.000 kr. – betyder, at man skal have en lønindkomst (før arbejdsmarkedsbidrag) på godt ½ mio. kr., før man kommer til at betale topskat.


Figur 1

Marginalskat før og efter en fuldt indfaset skattereform (2022 regler)


Figur 2

Antal personer der slipper for at betale topskat fordelt på a-kasser efter hovedorganisation


5. Finansiering af reformen

Lettelserne i skatten på arbejde er målrettet lav- og mellemindkomsterne, mens finansieringen er sammensat, så alle grupper i det danske samfund bidrager, og reformen samlet set er socialt balanceret. De centrale finansieringselementer er beskrevet i *boks 1*.

29. maj 2012

Boks 1

Finansieringselementer i skattereformen

- Banker og andre finansielle institutioner vil blive pålagt en højere beskatning i form af en forhøjelse af den eksisterende lønsumsafgift. Provenuet går til afskaffelse af "iværksætterskatten".
- Regulering af en række afgifter, så de fremover følger prisudviklingen: Den nye regulering vil blandt andet omfatte vægtafgiften, den grønne ejerafgift og afgifterne på øl, vin, sodavand og chokolade.
- I forlængelse af VK-regeringens *Forårspakke 2.0* begrænses rentefradraget for store renteudgifter. Skatteværdien af rentefradraget vil for store renteudgifter fra 2017 gradvist blive nedsat med yderligere ca. 5 pct.-point til ca. 20,6 pct. i 2020.
- Måltretning af offentlige ydelser:
 - Aftrapning af børnechecken for personer med indkomster over 700.000 kr. årligt (svarende til en lønindkomst på 760.000 kr.). For ægtepar aftrappes ydelsen, hvis den ene eller begge har en indkomst, der overstiger 700.000 kr. årligt.
 - Sænkningen af folkepensionen ændres ved at nedsætte grundbeløbet med 13.600 kr. og forhøje pensionstillægget tilsvarende. Det betyder, at en større del af folkepensionen kommer til at afhænge af størrelsen af den samlede supplerende indkomst – herunder pensionsindkomst.
- Afdæmpet regulering af indkomstoverførsler 2013-22: Regeringen ønsker, at alle bidrager til den fælles velfærd. Lønmodtagerne har med løntilbageholdenhed i disse år udvist stor ansvarlighed for at bidrage til at skabe og fastholde job i Danmark. Samtidig kommer lønmodtagerne til at bidrage med lidt længere arbejdstid. Når vi beder danskerne om at arbejde mere, så er det også rimeligt, at skatten på arbejde sættes ned. På denne baggrund foreslås det, at væksten i de ydelsesbeløb, som personer på overførselsindkomster modtager, også bliver på et moderat niveau i de kommende år. Den afdæmpede regulering betyder, at overførslerne i gennemsnit over perioden 2013-2022 bevarer købekraften.
- Tiltag mod social dumping: Med skattereformen indfører regeringen yderligere tiltag med henblik på at ensarte vilkårene for beskatning af dansk og udenlandsk arbejdskraft. Herunder nedsættes loftet over fradraget for rejseudgifter fra 50.000 kr. til 25.000 kr. årligt. Det vil gøre det mindre økonomisk attraktivt for personer med fast bopæl i udlandet at tage lavtlønnet arbejde i Danmark i kortere perioder. Og beskatningen af arbejdsudleje skærpes, hvilket vil medvirke til at forhindre, at udenlandsk arbejdskraft i Danmark kun betaler lav skat i hjemlandet eller slet ikke betaler skat.
- Grøn omstilling: Øget beskatning af dieselmotorer og fri bil. Regeringen ønsker herunder at øge udbredelsen af elbiler. Derfor forlænges afgiftsfritagelsen for elbiler frem til og med 2015. Det betyder, at el- og brintbiler også i de kommende tre år vil være fritaget for registrerings- og ejerafgift.
- Skærpe reglerne for beskatning af fuldt skattepligtiges udenlandske indkomst.
- Afskaffelse af fradragsret for grundforbedringer.
- Topskattegrænsen øges kun for personer i den erhvervsaktive alder.
- Strammere regler for kontrol, som især skal sikre virksomhedernes overholdelse af skatte- og afgiftsreglerne.


6. Afdæmpet regulering af overførselsindkomster

I den aktuelle økonomiske situation har vi som samfund brug for at holde igen på udgifterne og få gang i vækst og beskæftigelse. Der er i den nuværende situation udsigt til, at overførslerne stiger mere end lønningerne. Lønmodtagernes tilbageholdenhed taler for, at også overførslerne udvikler sig mere afdæmpet i de nærmeste år. 29. maj 2012


Skattereformen indeholder derfor en mere afdæmpet regulering af ydelserne til overførselsmodtagere. Den afdæmpede regulering betyder, at købekraften af overførselsindkomsten fastholdes frem til 2022.

Det indebærer, at overførselsmodtagerne i den erhvervsaktive alder får en indkomstfremgang i de kommende år, som er mindre end ellers. Folkepensionister får fuld kompensation for den afdæmpede regulering, med mindre de har betydelige indkomster udover folkepensionen.

Ved gældende regler udgør den maksimale dagpengesats 204.880 kr. i 2012 og forventes med de nuværende regler at vokse til 261.560 kr. i 2022, svarende til 27,7 pct. Det er mere end den forventede prisstigning. Med skattereformen afdæmpes stigningstaksten med 0,5 pct.-point i gennemsnit pr. år. Herved vokser de maksimale dagpenge med 43.420 kr. fra 2012 til 2022. Det er 13.260 kr. lavere end efter gældende regler, svarende til 6.650 kr. efter skat.


Figur 1

Den maksimale dagpengesats, 2012-22


Figur 2

Kontanthjælp, ikke-forsørger over 25 år, 2012-22


Anm.: Egne beregninger baseret på skøn for satsreguleringsprocenten i seneste 2020-fremskrivning, *Danmark i arbejde*.

Den årlige kontanthjælp til en ikke-forsørger over 25 år udgør 124.020 kr. i 2012. I 2022 vil kontanthjælpen udgøre 158.280 kr. med gældende regler og 150.420 kr. med skattereformen. Det svarer til, at den samlede stigning over perioden bliver 3.940 kr. mindre efter skat.


7. Ændringer for førtids- og folkepensionister

Den lavere skat for personer i arbejde finansieres blandt andet ved at målrette offentlige ydelser, så de i højere grad går til dem, som har mest behov.

29. maj 2012

Reformen indeholder:

- Højere supplerende pensionsydelse (ældrecheck)

Satsen for den supplerende pensionsydelse forhøjes fra 2013 med 4.500 kr. årligt før skat. Det svarer til ca. 2.800 kr. efter skat.

Den supplerende pensionsydelse er målrettet de folkepensionister med de laveste indkomster og formuer. Forhøjelsen af den supplerende pensionsydelse forbedrer vilkårene for ca. 260.000 folkepensionister.

Ved gældende regler udgør den supplerende pensionsydelse 11.400 kr. for 2013. Med forhøjelsen på 4.500 kr. vil maksimumsydelsen udgøre 15.900 kr.

- Højere pensionstillæg til folkepensionister

Satsen for pensionstillægget til folkepensionen forhøjes gradvist med 750 kr. årligt for både enlige og pensionister i par. Det svarer til en forhøjelse på ca. 470 kr. efter skat.

Forhøjelsen gennemføres over to år. Således forhøjes pensionstillægget første gang i 2015 og har fuld virkning fra 2016.

- Øget målretning af folkepensionen

Sammensætningen af folkepensionen ændres ved gradvist at nedsætte grundbeløbet med 13.600 kr. og forhøje pensionstillægget tilsvarende.

Omlægningen indebærer uændret rådighedsbeløb for folkepensionister uden betydelige supplerende indkomster, mens folkepensionister med betydelige supplerende indkomster får en lavere folkepension.

Af hensyn til pensionisternes mulighed for at indrette sig efter de nye regler indføres omlægningen gradvist fra 2015 til 2020.

- Mulighed for førtidspensionister på gammel ordning til at overgå til ny ordning
- Regeringen vil give førtidspensionister på den gamle ordning mulighed for at gå over på reglerne for den nye ordning. En overgang til den nye førtidspensionsordning kan for en del af førtidspensionisterne på gammel ordning medføre en betydelig stigning i den sociale pension.


8. Nedsættelse af rentefradraget

Som en del af finansieringen af skattereformen vil Regeringen fortsætte linjen med en reduktion af skatteværdien af store renteudgifter. Det ligger i forlængelse af VK-regeringens Forårspakke 2.0, der indebærer, at skatteværdien af store renteudgifter gradvist nedsættes fra 33,7 pct. til 25,7 pct. frem til 2019.

29. maj 2012

Tabel 1 – Rentefradrag for store renteudgifter, 2012-2020

	2011	2016	2017	2018	2019	2020
Forårspakke 2.0	33,7	28,7	27,7	26,7	25,7	25,7
Skattereform	-	28,7	26,6	24,6	22,6	20,6
Virkning af reform	-	0,0	-1,1	-2,1	-3,1	-5,1

Med skattereformen sænkes rentefradraget yderligere fra 2017. Nedsættelsen udgør ca. 1,1 pct.-point i 2017 stigende til 5,1 pct.-point i 2020 i en gennemsnitskommune. Grænserne for store renteudgifter på 50.000 kr. for enlige og 100.000 kr. for par opretholdes nominelt som besluttet med Forårspakke 2.0. Fradragsværdien af renteudgifter under grænsen er fortsat 33,7 pct.

Skatteværdien af rentefradraget reduceres alene for de husstande, der har store renteudgifter. I dag har mere end 9 ud af 10 husstande nettorenteudgifter under grænserne på 50.000/100.000 kr. for par/enlige. Fx vil en familie, der skylder 60 pct. i deres hus til 4 mio. kr. med en rente på 4 pct., ikke blive berørt.

Den sene indfasning betyder, at boligejerne har god tid til at indrette sig på de nye regler. Samtidig tilskyndes husholdningerne til over tid at reducere deres gæld. Det vil betyde, at de dermed kan undgå at blive berørt samtidig med, at dansk økonomi bliver mindre sårbar overfor uro på de finansielle markeder.

Hertil kommer, at Regeringen vil fastfryse ejendomsværdiskatten uændret, hvilket isoleret set vil medføre en nedsættelse af boligbeskatningen i perioden.

Med skattereformen skabes der klarhed om de fremtidige rammevilkår på boligmarkedet og dermed tryghed for boligejerne.


9. Betydning for økonomisk aktivitet

Regeringen lægger vægt på at sikre større vækst i den private sektor. Derfor indføres et investeringsvindue for at øge og fremrykke virksomhedernes investeringer. Højere private investeringer vil understøtte vækst og beskæftigelse i den private sektor og virksomhedernes produktivitet.

29. maj 2012

Investeringsvinduet indebærer, at virksomhederne kan få et ekstra skattefradrag på 15 pct. for investeringer i driftsmidler, fx maskiner og inventar, som foretages i resten af 2012 og frem til udgangen af 2013.


Skattereformens øvrige elementer indføres fra 2013 til 2022. Lempelserne træder i kraft hurtigere end finansieringen indføres. Det bidrager – sammen med investeringsvinduet – til at øge aktiviteten og sikre, at flere kommer i arbejde. Investeringsvinduet alene forventes at fremrykke og øge de private investeringer med i alt 15-20 mia. kr. i 2012-2013.

Isoleret set vil det svække den offentlige saldo de første år, at lempelserne gennemføres før stramningerne i skattereformen. For at modvirke denne negative virkning på den offentlige saldo fremrykkes beskættningen af kapitalpensioner.

Skattereformen bidrager til regeringens samlede finanspolitik for de kommende år. Skattereformen løfter isoleret set aktiviteten målt ved BNP med 0,1 pct. i 2012 og med 0,4 pct. i 2013, *jf. figur 1*. Beskæftigelsen styrkes svarende til henholdsvis 1.000 personer i 2012 og til 7.500 personer i 2013. Den samlede beskæftigelseseffekt af regeringens initiativer, som understøtter vækst og beskæftigelse på kort sigt, skønnes til omkring 11.000 personer i 2012 og 19.500 personer i 2013, *jf. figur 2*.


Figur 1

Bidrag til BNP-vækst inkl. udspil til skattereform og boligaftale


Figur 2

Samlede beskæftigelseseffekter af initiativer, som understøtter økonomien på kort sigt


10. Fremme af private investeringer

1. Investeringsvindue

29. maj 2012

Danmark blev hårdt ramt af den internationale økonomiske krise. Faldet i produktion og beskæftigelse fra konjunkturtoppunktet i 2008 har været større end i mange andre lande. De private investeringer faldt særlig markant efter krisen og ligger fortsat lavt i et historisk perspektiv.

Regeringen vil derfor indføre et investeringsvindue for at øge og fremrykke virksomhedernes investeringer.

Boks 1

Investeringsvindue

Virksomhederne får et ekstra skattefradrag på 15 pct. for investeringer i driftsmidler, fx maskiner og inventar, som foretages i resten af 2012 og frem til udgangen af 2013. Virksomhederne kan dermed foretage afskrivninger på op til 115 pct. af investeringer foretaget i denne periode. En virksomhed der indenfor investeringsvinduet investerer 1 mio. kr. i en maskine, vil således over tid betale 37.500 kr. mindre i selskabsskat end ellers.

De bedre afskrivningsmuligheder forventes at øge de private investeringer med i alt 15-20 mia. kr. i perioden, hvor investeringsvinduet gælder. En betydelig del vil være fremrykning af investeringer, som ellers skulle foretages senere. Men der vil også være tale om helt nye investeringer.

Investeringsvinduet vil medvirke til at forny og effektivisere virksomhedernes produktionsapparat. Det giver bedre konkurrenceevne og højere produktivitet, og virksomhederne vil stå bedre rustet til fornyet fremgang i dansk økonomi. Investeringerne vil i sig selv give anledning til øget aktivitet og flere job på kort sigt. Investeringsvinduet skønnes at give ca. 1.000 ekstra job allerede i år og omtrent 6.500 ekstra i 2013.

2. Afskaffelse af "iværksætterskatten"

For at forbedre vilkårene for iværksættere vil regeringen afskaffe "iværksætterskatten" på selskabers avancer (dvs. kursgevinster) af noterede aktier.

Det betyder, at der indføres skattefritagelse for de avancer, selskaber opnår fra porteføljeinvesteringer i noterede aktier. Unoterede virksomheder kan herved få lettere ved at tiltrække risikovillig kapital, fordi avancer fremover beskattes lempeligere. Særligt i den nuværende situation med usikkerhed på kapitalmarkederne vil det give bedre muligheder for iværksætter- og vækstvirksomheder.

Afskaffelsen af "iværksætterskatten" supplerer aftalen om *Udviklingspakken* fra marts 2012, som, indeholder en række initiativer til forbedring af finansieringsmulighederne for små og mellemstore virksomheder.


11. Nye regler for indbetaling til kapitalpension

Skattereformens lempelser indføres hurtigere end finansieringen. Det indebærer umiddelbart en forværring af den offentlige saldo på kort sigt. For at modsvare virkningerne heraf fremrykkes kapitalpensionsbeskatningen.

29. maj 2012

Omlægningen fører ikke til højere beskatning af opsparing på kapitalpension.

Regeringens forslag indeholder, at:

- Fradragsretten for indbetalinger til kapitalpension, herunder supplerende engangsydelser i pensionskasser, ophæves med virkning fra 2013. Der indføres samtidig en ny pensionsopsparingsordning, hvorpå der årligt kan indskydes op til 27.600 kr. uden fradragsret, men hvor udbetalingerne til gengæld er skatte- og afgiftsfri. Afkastet af indeståendet foreslås beskattet med 15,3 pct. efter pensionsafkastbeskatningsloven.
- Det i 2013 bliver muligt at omlægge eksisterende kapitalpensionsordninger, således at disse ved udbetalingen er skattefrie, mod betaling af afgift på 37,3 pct. i stedet for 40 pct. under gældende regler.

Forslagene om afskaffelse af fradrag mv. samt indførelsen af en ny pensionsopsparingsordning skønnes at medføre et umiddelbart fremrykket provenu på ca. 5.440 mio. kr. i 2013. Merprovenuet vil falde i takt med de faldende indtægter fra 40 pct. afgiften på udbetalinger og skønnes at udgøre ca. 3.500 mio. kr. i 2020.

Adgangen til at omlægge eksisterende kapitalpensionsordninger i 2013 skønnes at indebære et engangsprovenu på ca. 5.000 mio. kr. i 2013.

Målt i varig virkning skønnes forslagene vedrørende kapitalpensioner omtrent at være provenuneutrale.


12. Sats og beløbsgrænser

Skattereformen nedsætter skatten på arbejde med godt 14 mia. kr., når lempelserne er fuldt indfasede.

29. maj 2012

Skattesatser ved gældende regler og med skattereformen

2013 niveau	Gældende regler ¹⁾	Skatteudspil fuldt indfaset i 2022	Ændring
Beskæftigelsesfradrag			
Beskæftigelsesfradrag, pct.	5,60	10,65	5,05
Bidrag til marginalskat, pct.	-1,44	-2,73	-1,29
Maksimalt beskæftigelsesfradrag, kr.	17.900	34.100	16.200
Maksimal skattereduktion, kr.	4.600	8.750	4.150
Særligt ekstra beskæftigelsesfradrag for enlige forsørgere			
Beskæftigelsesfradrag, pct.	-	6,25	6,25
Bidrag til marginalskat, pct.	-	-1,60	-1,60
Maksimalt beskæftigelsesfradrag, kr.	-	20.000	20.000
Maksimal skattereduktion kr.	-	5.130	5.130
Topskat²⁾			
Indkomstgrænse for topskat	409.100	467.000	57.900
Indkomstgrænse for topskat, personer ældre end aldersgrænse for folkepension	409.100	409.100	0

1) Ved fuld indfasning af *Forårspakke 2.0*. Topskattegrænsen forhøjes som følge heraf fra 389.900 kr. til 409.100 kr. i 2014.

2) Topskattegrænsen er opgjort efter arbejdsmarkedsbidrag. En topskattegrænse på 409.100 kr. svarer til en indkomst før arbejdsmarkedsbidrag på 444.700 kr., og 467.000 kr. svarer til 507.600 kr.