1

02-02-2009
KRITISKE ANALYSER

Af økonom, cand. Scient. Adm. Henrik Herløv Lund
kendt fra Den Alternative Velfærdskommission
www.henrikherloevlund.dk
herloevlund@mail.dk
SKATTEREFORM: VURDERING AF SKATTEKOMMISSIONENS ENDELIGE RAPPORT OG REFORMFORSLAG.
Resume:
Det må anerkendes, at der er progressive elementer i Skattekommissionens forslag til skattereform
Navnlig må det anerkendes som positivt, at reformen lægger op til en begrænsning af rentefradragsretten og at det lægges op til et dog noget højt loft over fradrag for indbetaling på pension, men til gengæld er det en alvorlig mangel, at reformforslaget ikke kommer særligt langt med hensyn til en ensartet beskatning af for​skellige former for kapitalindkomst, herunder navnlig af ejerboliger og pensionsopsparing.

Fordelingspolitisk er reformen imidlertid uacceptabelt skæv: En reform for velhaverne. Hvor de rigeste 10 procent vil få skattelettelser på omkring 5 procent af den disponible indkomst og i kroner og øre over 20.000 kr. på årsbasis, vil de fattigste 50 procent af skatteyderne kun få skattelettelser på 2 og 5.000 kr svarende til mellem ½ og 1 procent af den disponible indkomst. Dagpengemodtagere og pensionister vil endda få skatte​lettelser på under 2.000 kr. på årsbasis.

Hertil kommer, at skattekommissionens forventning om en beskæftigelsesfremgang på 24.000 personer og en øget økonomisk vækst på 2 procent samt forbedring af de offentlige finanser på + 7 mia. kr. som følge af navnlig top – og mellemskattelettelserne hviler på et tyndt grundlag og sandsynligvis er urealistiske og over​vurderede. Det er for størstedelen af skatteydernes vedkommende endvidere et spørgsmål, om de relativt begrænsede skattelettelser, som de får, vil være tilstrækkelig motivation til at øge arbejdsindsatsen i større omfang. En mere forsigtig og realistisk vurdering vil derfor lyde på en beskæftigelseseffekt mv. på op mod det halve af det af Skattekommissionen forventede.
Det er derfor også et åbent spørgsmål om tankegangen bag Skattekommissionens forslag er den rigtige, nemlig at det er skattelettelser, som er den rigtige og mest effektive strategi for at skabe øget beskæftigelse?
Fra anden økonomside vurderes det, at øget offentligt forbrug og navnlig øgede offentlige investeringer er betydeligt mere effektive til at øge beskæftigelsen. Hvilket er afgørende i en situation, hvor efterkrigstidens største krise står for døren og arbejdsløsheden i løbet af de nærmeste par år risikerer at stige til op mod 200.000 kr.

Det offentlige vil i de nærmeste år være det stabiliserende element i en samfundsøkonomi præget af dyb krise i den private sektor. Øget offentligt forbrug og øgede offentlige investeringer vil i en periode kunne tilveje​bringes gennem underskud på de offentlige finanser, men vil imidlertid ikke i længden kunne finansieres uden et styrket indtægtsgrundlag for de offentlige finanser.
En effektiv krisepolitik forudsætter således ikke skattelettelser, men at skattereformen direkte sigter på et øget skatteprovenu. Dette forudsætter igen, at progressionen i skattesystemet styrkes i modsætning til forsla​get fra Skattereformen, der peger mod en mere ”flad skat”. Topskatten bør derfor ikke som foreslået af Skattekommissionen sættes ned, men op.
Det er endelig godt og rigtigt, at der som udgangspunkt lægges op til en fuldt finansieret reform, men til gengæld dybt betænkeligt og farligt, at Skattekommissionen i sin rapport direkte inviterer til underfinansie​ring af skattereformen i dele af indfasningsperioden. Ufinansierede skattelettelser risikerer at bidrage til et i forvejen betydeligt underskud på de offentlige finanser i de kommende år og før eller senere skal regningen betales. Den nuværende regering har før ladet finansieringen af underskud på de offentlige finan​ser ske gennem velfærdsforringelser.
Der er derfor en risiko for, at evt. ufinansierede skattelettelser kommer til at koste velfærd.
SKATTEKOMMISSIONENS FORSLAG.

Så kom dagen for offentliggørelsen af Skattekommissionens endelige rapport og fulde, detaljerede reform​forslag d. 2/2 - 09. Hovedpunkterne i kommissionens skattereform er følgende:

Lettelse af skatten på arbejde:
· Topskatten lettes: Topskattegrænsen hæves med 36.000 kr. til 388.000 kr. og topskatteprocen​ten nedsættes fra 15 pct. til 13,5 pct.
· Mellemskatten på 6 pct. fjernes helt.

· Hermed sænkes skatten af den sidste tjente krone (marginalskatten) for topskatteydere med 9 procentenheder fra 64 procent til 55. For bundskatteydere reduceres marginalskatten med 1½ procent.

· Bundskatten på nu 5,04 pct. sænkes med 1,5 procentpoint og lægges sammen med sundhedsbi​draget på 8 pct. Det giver en samlet bundskatteprocent på 11,76.
· Beskæftigelsesfradraget på nu 4,25 pct. sættes op til 7 pct. Dog med et maksimum på 22.300 kr. og personfradraget hæves med 1.000 kr. for alle over 18 år.
Fradragssanering:
· Værdien af rentefradraget nedsættes fra 33 pct. til 25 pct. Ændringen af rentefradraget skal ind​fases med to procentpoint årligt fra 2012 til 2015.
· Værdien af andre fradrag som a-kasse, fagforening og befordring nedsættes fra 33 pct. til 25 pct.
Højere energi og miljøafgifter.
· Grønne afgifter hæves med i alt omkring 8 mia. kr. Både for virksomheder og private. . I gen​nemsnit vil det koste en familie med to børn 2.300 kr. årligt.
· Alle over 18 år får en »grøn check« på 700 kr. årligt som kompensation for højere grønne af​gifter.
Skattefritagelser og lempelser for erhvervslivet samt skattefordele ved frynsegoder ophæves:
· Særordninger for 7 mia. kr. til erhvervslivet fjernes.
· Skattefordele ved fryns som medarbejderobligationer og sundhedsforsikringer fjernes.

Effekt af reformen.

· Skattekommissionen vurderer, at reformen vil øge arbejdsudbuddet svarende til 24.000 fuld​tidsbeskæftigede. Det vil styrke de offentlige finanser med 7 mia. kr, idet selve reformen er finansieret krone for krone (fuldt finansieret), men Skattekommissionen opgør den øgede beskæftigelse til at øge skatteindtægterne med de nævnte 7 mia.
· Skattereformen vil reducere udledningen af drivhusgasser med ca. 1,9 mio. tons.

I det følgende behandles alene de reformforslaget effekt i forhold til fordeling, offentlige finanser og sam​fundsøkonomi. Effekten på klimaområdet vil blive søgt behandlet i en anden, senere gennemgang.
POSITIVE ELEMENTER I REFORMEN.

Det må anerkendes, at der ER progressive elementer i skattereformens forslag. Disse omhandler først og fremmest, at Skattekommissionen har modet til at fremsætte forslag om en yderligere begrænsning af rente​fradragsretten fra 33 til 25 procent, hvilket af hensyn til boligmarkedet skal gennemføres med 2 procent år​ligt fra 2012 til 2015.

Hermed fortsættes den samfundsøkonomisk og fordelingspolitisk rigtige gradvise beskæring af rentefradra​get, der over en række skattereformer er foretaget. Tanken om at gennemføre dette gradvist af hensyn til boligmarkedet er også rigtig.
Beskæringen af rentefradraget bidrager til at skabe en bedre balance og større ensartet imellem beskatningen af forskellige former for kapitalafkast. Den største ulighed vedrørende beskatning af kapitalafkast vedrører dog den uforholdsmæssige lave beskatning af afkast af ejerboliger gennem ejendomsværdiskatten samt den endnu lavere beskatning af afkast af pensionsopsparing.

Her kommer Skattekommissionens reformforslag langtfra så langt som ønskeligt.
Vedrørende ejendomsværdiskatten har Kommissionen slet og ret været bundet af regeringens forbud i kom​missoriet mod at foreslå ændringer heri og indskrænker sig derfor til at foreslå, at ejendomsværdiskatten efter 2015 reguleres svarende til stigningerne i ejendomsvurderingerne.
Og pensionsafkastskatten forbliver uændret, men der foreslås på pensionsområdet dog den stramning, at der indføres et loft for fradrag i indkomstskatten for indbetalinger på ratepension på 250.000 kr. årligt
FORDELINGSVIRKNINGER: EN REFORM FOR VELHAVERNE.
Skattekommissionen anfører i rapporten at forslaget er fordelingsmæssigt afbalanceret. Det hævdes af kom​missionen sikret ved, at reformen er således strikket sammen, at de forskellige grupper af skatteborgere selv betaler deres skattelettelser
.
Tages reformforslagets umiddelbare virkninger er det med den fordelingspolitiske balance langtfra tilfældet. Idet reformen målt på de umiddelbare virkninger lemper skatten langt mere for de økonomisk bedst stillede end for den store skare af almindelige lønmodtagere og modtagere af overførselsindkomster.

Målt i kroner og øre opnår de øverste 20 procent af skatteborgerne med de højeste indkomster en skattelet​telse i den disponible indkomst på mellem 10 og 24.000 kr, mens de nederste 50 procent med de laveste ind​komster opnår en lettelse i disponibel indkomst på mellem 2 og 5.000 kr, jf. nedenstående figur:
Skattebetaling før og efter reformen fordelt på indkomstdeciler, 2009
.

[image: image1.emf]

Også relativt i forhold til den disponible indkomst dvs. som procent heraf tilgodeser reformen først og frem​mest de velhavende. Når der ses på skattereformens umiddelbare virkning, opnår de 20 procent rigeste langt de største lettelser, jf. nedenstående tabel:
Tabel: Umiddelbar virkning af Skattekommissionens reformforslag på indkomstfordelingen.

	Indkomstdecil
	Skattelettelse i kr

	Skattelettelse i procent af di​sponibel indkomst

	20 procent rigeste

(indkomstdecil 9 og 10)
	10 til 24.000
	2½ til 5

	50 procent fattigste

(indkomstdecil 1 til og med 5)
	2 til 5.000
	½ til 1

Hertil kommer, at reformforslaget ensidigt fokuserer på de beskæftigede. Personer udenfor arbejdsmarkedet, som modtager overførselsindkomst (fx dagpengemodtagere eller pensionister) opnår en endnu ringere skat​telettelse. En enlig dagpengemodtager i lejebolig således efter betaling af afgifter kun omkring + 800 kr om året og en enlig pensionist i lejebolig således kun omkring + 1600 kr årligt.

Kommissionen vedgår da også, at uligheden vil stige som følge af reformen
.

I HVILKET OMFANG SKABER REFORMEN ØGET BESKÆFTIGELSE OG VÆKST?
Skattekommissionens reformforslag lemper som kommissoriet lagde op til skatten på arbejde. Det sker gen​nem samlede lempelser i indkomstskatten på brutto omkring 35 mia. kr heraf lempes top og mellemskat brutto med omkring 11½ mia. kr, mens bundskat og beskæftigelsesfradrag brutto lettes for omkring 20 mia. kr. Men til gengæld reduceres fradrag for omkring 15 mia. kr.

Netto udgør lempelsen af indkomstskatten omkring 22 mia. kr,

Da reformen som udgangspunkt er fuldt finansieret, foreslås dog skatter forhøjet på andre områder i tilsva​rende omfang. Finansieringen af nettolempelsen af indkomstskatten sker navnlig gennem højere skat på foru​rening og miljø for op mod 8 mia. kr og gennem afskaffelse af skattelempelser og øget brugerbetaling for erhvervslivet for godt 8½ mia.

Herigennem forventer Kommissionen at beskæftigelse øges med godt 24.000 personer, først og fremmest ved at mellem og topskatteydere øger arbejdstiden. Den øgede beskæftigelse mener Kommissionen vil styrke den økonomiske vækst med 2 procent og styrke de offentlige finanser med godt 7 mia. kr, jf nedenstående tabel:

Tabel: Virkningen af skattekommissionens forslag på beskæftigelse, BNP, offentlig finanser og indkomst​ulighed
.

[image: image2.emf]
Den øgede beskæftigelse tilskrives de såkaldte dynamiske effekter, som betyder at nedsættelsen af skatterne forventes omsat i et øget arbejdsudbud, først og fremmest i form af at topskatteydere og mellemskatteydere vil arbejde mere, jf. nedenstående tabel.

Tabel: Forventede dynamiske effekter af skattereform på arbejdsudbud.

[image: image3.emf]
Man må dog for det første sige, at dokumentationen for denne merbeskæftigelse i bedste tilfælde er overor​dentlig usikker, idet den på dansk grund baserer sig på den samme gamle undersøgelse af arbejdsudbudsef​fekter fra 1996 som en række tidligere vurderinger fra Det økonomiske Råd (2004 og 2008) samt fra Vel​færdskommissionen (2006) og Finansministeriet (2002) og Skatteministeriet (2008). En undersøgelse, hvor det empiriske grundlag dels er overordentligt tynd (kun 2600 personer) og som dels er foretaget under helt andre samfundsøkonomiske forudsætninger
.
Svarende til de tidligere vurderinger regner Skattekommissionen med antagelser om dynamiske effekter for top og mellemskattelettelser i en størrelsesorden svarende til en selvfinansieringsgrad på mellem 50 og 60 procent
.

Siden er såvel beskæftigelse som arbejdstid steget ganske meget og gør dermed antagelserne om så høje ef​fekter navnlig på arbejdstiden urealistisk. Troen på høj selvfinansiering ved top - og mellemskatte-skattelet​telser bygger navnlig på en forventning om, at top og mellemskattebetaler vil øge arbejdstiden betydeligt. Men den samlede arbejdstid pr. dansker er i dag allerede på et uset højt niveau, ikke mindst lige for topskat​teydere.
I de senere år er over/merarbejdet nemlig steget til et i mange år hidtil uset højt niveau. Fra i 1996 at udgøre 1499 timer er den gennemsnitlige arbejdstid pr beskæftiget steget til 1599 timer dvs med + 6,7 procent, jf. nedenstående figur. Der er således næppe grundlag for yderligere forøgelse af arbejdstiden. Hertil kommer, at også hvad angår øget arbejdstid vil efterspørgslen fra arbejdsgiverne forventes at falde nu, hvor opsvinget er ovre.

Diagram: Udviklingen i den gennemsnitlige arbejdstid pr. beskæftiget [26]. [image: image4.png](Kompatibilitetstilsta

Overskrift 1

Overskrift 2

A B i
L 2110 Dol 12304050 f 171 B 1G. 100 111 d2- 113 1411500161 [T
B med+ 6,7 procent, jf. nedenstaende figur. Der er siledes nzzppe grundlag for ydetligere forogelse af
o arbejdstiden. Hertil kommer, at ogsé hvad angar oget arbejdstid vil efterspergslen fra arbejdsgiverne
. forventes at falde nu, hvor opsvinget er ovre.
- Diagram: Udviklingen i den gennemsnitlige arbejdstid pr. beskzftiget [26].
- 1000
@ o
R 3 2
- k3 £
1520

; Skattekommissionen forventer, at beskaftigelsen vil oges betydeligt gennem det storre arbejdsudbud. Men
- oget atbejdsudbud hjelper ikke meget, nr der i de kommende ér vil vaere stor jobmangel pa grund af staerkt
N stigende ledigheden, jf. nedenstiende figur.
° Diagram: Forventet arbejdsloshedsudvikling 2012.2
N 1.000 personer

BOE———
Side: 6 af 7 | Ord: N

B aeacccoze B = a

I5] |

°

Skattekommissionen forventer, at beskæftigelsen vil øges betydeligt gennem det større arbejdsudbud. Men øget arbejdsudbud hjælper ikke meget, når der i de kommende år vil være stor jobmangel på grund af stærkt stigende ledigheden, jf. nedenstående figur.
 Diagram: Forventet arbejdsløshedsudvikling 2012.

[image: image5.png]Efterkrigstidskrise (Kompatibilitetstilstand) - Microsoft Word ikke-kommerciel brug | Billedveerktajer | - | x

Startside Indsat Sidelayout Referencer Forsendelser Gennemse Vis Tilfgjelsesprogrammer ©
[t - Hk billeds . 5
& Lysstyrke = Ja Komprimer billeder D | z Stiplet - FJJ QD‘ 2 % N 51 Hojde: [541 am
O Kontrast - 4g Nulstil billede %0 N
Skyggeeffekter siledkant = Tyigelse - | Placering Placer Placer Tekstombrydning Juster Grupper Roter 2 gredde: 1573 a

G Omfarv - Q - - forrest - bagest ~ - - - -

Juster Skyggeeffekter Kant 5 Aranger Starrelse
H9 6B =
. R R R R R R KR XU R AR R RS ARRT ERRE RXRS - TRR R EINRS B IR U CRNR (-

Der findes en opdatering.
hente og installere der
opdatering nu?

Diagram: Forventet arbejdsloshedsudvikling 2012.

1.000 personer

Der er således i virkeligheden i de nærmeste 3 til 4 år kun ringe udsigt til, at forhåbningerne om en stor be​skæftigelsesfremgang og stor selvfinansiering af topskattelettelser kan realiseres.

Samlet må de forudsatte selvfinansieringsgra​der for topskattelettelser på mellem 50 og 60 procent betragtes som alt for høje i forhold til, at det i dag og i kommende år vil være vanskeligere at øge arbejdstiden såvel som arbejdsmarkedsdeltagelsen. En selvfinansieringseffekt på højst 1/3 må i de nærmeste år betragtes som langt mere realistisk, jf. nedenstående tabel.

Tabel: Alternativt bud på selvfinansieringsgrader ved lettelse af personskatter
.

[image: image6.png]assbceod AaBb(asbce (GBI

Tingen afst.. Overskrift1 Overskrift 2 Titel

200 1 PEC 1121 3 1B 5 1§17 1B 1 G U0 11112 1131141151160 1B 080
: 12
- Samlet ma de af DOR anferte selvfinansieringsgrader for topskattelettelser pa mellem 50 og 60
o procent betragtes som vaesentlig for hoje i forhold til, at det i dag og i kommende ar vil vare
- vanskeligere at oge arbejdstiden sivel som arbejdsmarkedsdeltagelsen. En selvfinansieringseffekt
¢ pé omkring 1/3 ma betragtes som langt mere realistisk, jf. nedenstiende tabel. Her ligger ogsa,
o at beskazftigelseseffekten af en topskatteskattelettelse vil vaere begraenset,
v Tabel: Alternativt bud pé selvfinansieringsgrader ved lettelse af personskatter®.
i] Realistisk Realistisk
© vurdering vurdering p3 lengere
- pa kortere sigt sigt
- Tavere topskattesats 30 0
o Tavere mellemskattesats 30 0
- Tavere bundskattesats 15 20

Kilde: Egen beregning®

E-1]

Skattekommissionens antagelse om, at beskæftigelsen i de kommende år vil kunne øges med + 24.000 per​soner er dermed formentligt urealistisk. Realistisk må effekten snarere vurderes at blive betydeligt mere be​skeden i størrelsesordenen + 10 – 15.000 personer og effekten på den økonomiske vækst og de offentlige finanser må tilsvarende forudses kun at være omkring det halve af det af Skattekommissionen forventede.
Og spørgsmålet er dermed også om, det i det hele taget er via skattelettelser, at der i de kommende år med efterkrigstidens største økonomiske krise og med en arbejdsløshed, der i 2010 meget vel kan stige op mod 200.000 ledige, mest effektivt skabes øget beskæftigelse, jf. nedenfor.

REFORMEN OG DE OFFENTLIGE FINANSER/VELFÆRDEN?
Det må som udgangspunkt anerkendes som positivt, at Skattekommissionen fremlægger et forslag til skatte​reform, der er fuldt finansieret UDEN DYNAMISKE EFFEKTER. Dette overordentligt rigtige udgangs​punkt skæmmes dog voldsomt af, at Skattekommissionen på et sølvfad tilbyder regering og politikere en underfinansiering, idet det i rapporten hedder:
”Skattekommissionens forslag til skattereform er fuldt finansieret, men der er gode muligheder for underfi​nansiering de første år, så reformen kan understøtte efterspørgslen i en periode…”
.

Dette må siges at være en åben invitation til de planer om ufinansierede skattelettelser i størrelsesordenen 5 mia. kr, som regeringen efter forlydende arbejder på.

Skattelettelser – og navnlig ufinansierede skattelettelser – vil imidlertid være en dybt problematisk strategi for at i mødegå krisen og arbejdsløsheden.

Problemet er for det første at strategien med at bruge skattelettelser til at fremme efterspørgsel, beskæftigelse og vækst er samfundsøkonomisk ineffektiv. Tankegangen bag en skattelettelsesstrategi handler om at øge det private forbrug og herigennem indenlandsk efterspørgsel, produktion og beskæftigelse. Men forbrug og for​brugskvote har allerede gennem et stykke tid været for skarpt nedadgående og så længe krisen kradser, bo​ligmarkedet kokser og ledigheden stiger tyder meget på, at danskerne ikke så meget vil omsætte den øgede disponible indkomst i forbrug, men vil se tiden an, gardere sig og lægge de fleste af pengene ned i kassen
.

Resultatet er, at ufinansierede skattelettelser vil være ineffektive til at stimulere efterspørgslen og dermed den økonomiske vækst.
Derimod vil de kunne belaste de offentlige finanser, idet som anført kun en lille del af en ufinansieret skat​telettelse vil vende tilbage i form af øgede skatteindtægter.

Og her er vi ved det andet problem vedrørende skattelettelser, navnlig ufinansierede skattelettelser. Ufinan​sierede skattelettelser kan nemlig således i realiteten være med til at skærpe en situation, hvor i de kom​mende år det hidtidige komfortabel overskud på de offentlige finanser må forventes betydeligt statsunder​skud på grund af faldende indtægter fra Nordsøskat og pensionsafkastskat
.
Der vil naturligvis være grænser for hvor længe og i hvor stort et omfang, der vil kunne køres med under​skud på de offentlige finanser. Det kan gøres en periode, men på længere sigt består risikoen for, at der skal betales en regning for ufinansierede skattelettelser og at den ender hos modtagerne af de offentlige ydelser i form af, at finansieringen af skattelettelserne så skal ske gennem reduktion af de offentlige udgifter dvs. at velfærden må holde for.
Eller som udtrykt af ny vismand i Det Økonomiske Råd, Hans Whitta Jakobsen: ”Det er, som om folk tror, at det nærmest kan give overskud at sætte skatterne ned, men det koster altså noget.…Pengene kan kun bruges én gang, og bruges de på forhånd til skattelettelser, så kan de meget hurtigt komme til at mangle, når velfær​den skal finansieres fremover”

SKATTELETTELSER ELLER ØGET OFFENTLIGT FORBRUG.

Her er vi så ved et grundlæggende problem ved skattekommissionens forslag til skattereform, ikke mindst hvis dele af det ikke finansieres, nemlig at skattelettelser som krisestrategi vil være mindre effektivt end at øge det offentlig forbrug og navnlig end øgede offentlige investeringer.

Hvor effekten af skattelettelser på den indenlandske efterspørgsel vil blive svækket dels fordi en del af skat​telettelserne vil blive opsparet, dels fordi en del forsvinder ud af den indenlandske efterspørgsel til import, vil øget offentligt forbrug i højere omsættes i indenlandsk efterspørgsel og navnlig vil der ikke være noget ”opsparringstab”. Dermed giver øget offentligt forbrug og navnlig øgede offentlige investeringer større be​skæftigelseseffekt end skattelettelser, jf nedenstående tabel:

Tabel: Beskæftigelseseffekt af henholdsvis øgede offentlige investeringer henholdsvis lettelse af indkomst​skatten begge med 5 mia. kr.

[image: image7.emf]
Der må derfor også stilles et grundlæggende spørgsmålstegn ved den grundlæggende antagelse bag Skatte​kommissionens arbejde og reformforslag, nemlig at det er skattelettelser, som er den samfundsøkonomiske medicin Danmark har brug for i de kommende år. For er det korrekt at øget offentligt forbrug og navnlig øgede offentlige investeringer giver betydeligt større beskæftigelseseffekt end skattelettelser, så er det jo her - gennem øget offentligt forbrug og øgede offentlige investeringer - vi skal sætte ind for at imødegå krisen. Og da det på sigt kræver finansiering er det centrale spørgsmål for en fremadrettet skattereform at styrke de offentlige skatteindtægter. Minimum må derfor være, at det fastholdes at en skattereform er fuldt finansieret, men det optimale må være, at en skattereform øger det offentlige provenu og dermed mulighederne for at øget det offentlige forbrug og navnlig de offentlige investeringer.

Dette – og ikke skattelettelser, navnlig ikke ufinansierede skattelettelser – er ligeledes centralt for velfærden. Regeringens skattestop og skattelettelsespolitik har til dato drænet for mere end 40 mia. kroner, hvilket har resulteret i en manglende opdatering og fornyelse af velfærden og efterhånden begynder direkte at sætte sig spor i form af en udhuling af velfærden. Der er derfor også behov for en provenuforbedrende skattereform for på længere sigt at sikre finansiering af opretholdelse og udbygning af velfærden.

Indbygges ufinansierede skattelettelser i Skattekommissionens reformforslag vil det således føre i den stik forkerte retning både fra en økonomisk politisk og en velfærdsmæssig betragtning. Men skulle det usandsyn​lige ske, at Skattekommissionens udgangsforslag om en fuldt finansieret skattereform fastholdes, er det der​med også spørgsmålet om en provenuforbedring på – realistisk set, jf. foran – måske højst 3½ mia. kr. vil være et rimeligt ambitionsniveau for en skattereform, der flytter rundt på alt i alt 35 mia. kr.
Som et mere rimeligt ambitionsniveau skal det foreslås, at en skattereform sigtes mod en provenuforbedring på op til 10 mia. kr
. Dette harmonerer imidlertid dårligt med nedsættelse af progressionen i skattesystemet gennem afskaffelse af mellemskatten og nedsættelse af topskatten. I stedet bør skat efter evne princippet og progressionen i indkomstbeskatningen, der af regeringen godt og grundigt er blevet udhulet, genskabes og styrkes gennem bevarelse af mellemskatten og forhøjelse af topskatten i stedet for de af Skattekommissionen stillede forslag om afskaffelse af mellemskatten og reduktion af topskatten.

�) Jf. . Skattekommissionen: Lavere skat på arbejde. Sammendrag, s 14.

�) Jf. Skattekommissionen: Lavere skat på arbejde. Hovedrapport, s 146.

�) Ibid.

�) Jf. Skattekommissionen: Lavere skat på arbejde. Sammendrag, s 20.

�) Jf. Skattekommissionen: Lavere skat på arbejde. Sammendrag, s 25.

�) Jf. Skattekommissionen: Lavere skat på arbejde. Sammendrag, s 23.

�) Jf. Skattekommissionen: Lavere skat på arbejde. Sammendrag, s 20.

�) Oven anført værk, s 17

�) Det følgende bygger på Lund, Henrik Herløv: Skattereform: ”Hvad skal vi med skattelettelser?” samt navnlig på Lund, Henrik Herløv: ”Skattereform: Skatteomlægning eller skattelettelse”?www.henrikherloevlund.dk

�) Jf. Skattekommissionen: Lavere skat på arbejde. Sammendrag, s 17..

�) Jf. Lund, Henrik Herløv: Efterkrigstidens dybeste økonomiske krise i Danmark? www.henrikherlovelund.dk�

�)Kilde : Egen beregning jf. Lund, Henrik Herløv: Selvfinansierende skattelettelser – mere spekulation end realitet. � HYPERLINK "http://www.henrikherloevlund.dk" �www.henrikherloevlund.dk� samt jf. Lund, Henrik Herløv: Selvfinansierende skattelettelser – mere spekulation end realitet. � HYPERLINK "http://www.henrikherloevlund.dk" �www.henrikherloevlund.dk�.

�) Jf. Skattekommissionen: Lavere skat på arbejde. Sammendrag, s. 7.

�) Jf. Lykketoft, Mogens: Skattelettelser – ideologisk motiveret vanvid. Berlingske Tidende, 11/12-08.

�) Jf. Lund, Henrik Herløv: Selvfinansierende skattelettelser – mere spekulation end realitet. � HYPERLINK "http://www.henrikherloevlund.dk" �www.henrikherloevlund.dk� samt jf. Lund, Henrik Herløv: Selvfinansierende skattelettelser – mere spekulation end realitet. � HYPERLINK "http://www.henrikherloevlund.dk" �www.henrikherloevlund.dk�.

�) Madsen, Tanja Nyrup: Skattereformen kan koste velfærd og lighed. Ugebrev A4 nr. 2, 19/1-09.

�) Kilde : Madsen, Martin: Offentlige investeringer er den bedste medicin mod økonomisk krise. AE – rådet, 26/1-09.

�) Jf. Lund, Henrik Herløv: Skatteform for fremtiden eller fortiden. Kronik Information 2/2-09. www.henrikherloevlund.dk

�) Jf. Lund, Henrik Herløv: Alternativ til Skattekommissionen. www.henrikherloevlund.dk

�) Jf Lund, Henrik Herløv: Skatteform for fremtiden eller fortiden. Kronik Information 2/2-09. www.henrikherloevlund.dk

