

Skatter og afgifter

Oversigt 1983

Taxes and duties 1983

DANMARKS STATISTIK
København 1983

Da. 22
696
4.8

ISBN 87-501-0573-6

ISSN 0105-1164

Pris: 37,00 kr. inkl. 22% moms

J. H. SCHULTZ A/S

Udsendt i juni 1983

**4 JULI 1983
DANMARKS STATISTIK
BIBLIOTEKET**

Forord

Formålet med denne publikation er at skabe et samlet overblik over de mange statistikker, der belyser størrelsen af og udviklingen i skatter og afgifter. I princippet dækker publikationen samtlige Danmarks Statistikks offentliggørelser på området bortset fra de helt kortperiodiske. Publikationen bringer desuden en række opgørelser, der ikke offentliggøres andre steder.

For at fremstå så aktuelt som muligt er der ikke udarbejdet beskrivende kommentarer til opgørelserne, men hver tabelserie er ledsaget af et tekstafsnit, der redegør for definitioner, opgørelsesmetoder og periodisering og desuden for de vigtigste lovregler samt i et vist omfang for administrationen af det pågældende skatte- eller afgiftsområde.

I forhold til tidligere er der i denne udgave af tabelværket foretaget følgende større ændringer og udvidelser:

I *kapitel 3* er der sket en omarbejdning af opgørelserne over indbetalingen af skatter og afgifter, således at opgørelserne nu bringes på månedsbasis.

I *kapitel 5.a.* er tilføjet en figur vedrørende indkomstskattens fordeling på skattearter.

I *kapitel 5.c.* er tilføjet et tekstafsnit om de nye regler for beskatning af ægtfæller. I samme anledning er der sket en omarbejdning af visse tabeller.

I *kapitel 7* er tilføjet et tekstafsnit omkring reglerne for ejendomsvurdering m.v., og tabellerne er omarbejdet og udvidet.

I Statistiske Efterretninger bliver fortsat offentliggjort kommenterede opgørelser vedrørende de enkelte skatter og afgifter samt kortperiodiske opgørelser, herunder månedlige opgørelser over de samlede indbetalinger samt over bogførte told- og forbrugsafgifter; nationalregnskabsopgørelsen af den samlede beskatning offentliggøres i den årlige efterretningsartikel vedrørende den offentlige sektors udgifter og indtægter.

Nærværende publikation er udarbejdet i 5. kontor under ledelse af fuldmægtig, cand.polit. Tom Elkær-Hansen (kapitel 1, 2 og 9 samt delvis 10) og fuldmægtig, cand.polit. Bo Møller (kapitel 3-8 og delvis 10). Redaktionen er sluttet den 1. marts 1983.

Danmarks Statistik 1983

N. V. Skak-Nielsen

/ Torben Kirstein

Indhold

	Side
	Page
1. Definitioner, afgrænsninger og opgørelsesmetoder	7
a. Definition af obligatoriske ydelser.....	7
b. Afgrænsning og opdeling af den offentlige sektor	7
c. Definition af specielt modsvarende ydelser.....	9
d. Talmæssig sammenfatning	10
e. Periodisering	11
2. Nationalregnskabsopgørelse af skatter og afgifter	12
a. Henføringstidspunktet	12
b. Den statistiske enhed	12
c. Fordeling af skatter og afgifter efter skatteform	14
d. Fordeling af skatter og afgifter efter provenumodtagende offentlige delsektor	14
e. Fordeling af skatter og afgifter efter skatteart	14
f. Fordeling af skatter og afgifter på nationalregnskabsgrupper	20
g. Beskatningsniveaet	22
h. Databanken for den samlede beskatning	22
3. Indbetalinger af skatter og afgifter	33
4. Skatterestancer	38
5. Personbeskatningen	39
a. Skattearter og skatteskalaer	39
b. Slutligningen, indkomster, fradrag og skatter	50
c. Forskudsregistreringen	66
6. Selskabsbeskatningen	75
a. Det lovmæssige grundlag	75
b. Selskabsskatteadministrationen	75
c. Tabellerne	76
7. Ejendomsbeskatningen	82
a. Grundlaget for ejendomsbeskatningen	82
b. Primærkommunerne	82
c. Amtskommunerne	83
d. Staten	83
e. Lån til betaling af ejendomsskatter	83
f. Tabellerne	83
8. Told og forbrugsafgifter	108
a. Bogførte told og forbrugsafgifter	108
b. Afgiftsændringer m.v. i 1982	108
c. Oversigt over afgiftssatser 1973-1982	108
9. Internationale sammenligninger	116
a. Beskatningens absolute omfang	118
b. Beskatningsniveaet	119
c. Skattekulturen	119
d. Skatternes fordeling på modtagende delsektor	119
10. Resumé på engelsk	123

Contents

1. Definitions, concepts and compilation methods	
a. Definition of compulsory transfers	
b. Delimitation and division by levels of general government	
c. Definition of required transfers	
d. Summary of the statistics	
e. Reference periods	
2. National accounts presentation of taxes and duties	
a. Reference periods	
b. Statistical units	
c. Taxes and duties by forms of taxation	
d. Taxes and duties by receiving sub-sectors	
e. Taxes and duties by types of tax	
f. Taxes and duties by national accounts groups	
g. Tax level	
h. The data bank for total taxation	
3. Payments of taxes and duties	
4. Overdue tax	
5. Personal taxation	
a. Types and rates of taxation	
b. Final assessment. Incomes, deductions, reliefs and taxes	
c. Advance assessment	
6. Taxation of corporations	
a. Legal basis	
b. Corporation tax administration	
c. Tables	
7. Taxation of real property	
a. Valuation of real property	
b. Municipalities	
c. Counties	
d. The State (central government)	
e. Loans to finance real property taxes	
f. Tables	
8. Customs and excise duties	
a. Customs and excise duties levied	
b. Changes in duty rates in 1982	
c. Summary of rates of duties 1973-1982	
9. International comparisons	
a. Tax revenues	
b. Tax levels	
c. Tax structure	
d. Distribution of taxes by receiving sub-sectors	
10. Summary in English	

SIGNATURFORKLARING

Gentagelse	*
Nul	-
Mindre end ½ af sidste ciffer	{ 0 0,0 }
Tal kan efter sagens natur ikke forekomme	•
Oplysning foreligger ikke
Foreløbige eller anslædede tal	*
Databrud	

NOTE

Som følge af afrunding kan summen af de enkelte tal i visse tabeller afgive fra totalerne.

SYMBOLS

Repetition	*
Nil	-
Less than half of unit employed	{ 0 0,0 }
Category not applicable	•
Data not available
Provisional or estimated figures	*
Break in a series	

NOTE

Due to rounding, the figures given for component items do not necessarily add up to the corresponding totals shown.

Tabeller og figurer

(Figurer anført med kursiv)

Side	Side		
1.1 Den offentlige sektors og dennes delsektorers direkte indtægter, disses interne omfordeling, og endelige anvendelse. Nationalregnskabsopgørelse 1982	10	5.18. De beregnede forskudsskatters fordeling på skatteyderkategorier for indkomstårrene 1981, 1982 og 1983.....	70
2.1. Samlede skatter og afgifter 1972-1982 fordelt efter modtagende delsektor	15	5.19. Indkomster og skatter ved forskudsregistreringen for indkomståret 1983	71
2.2. Samlede skatter og afgifter 1972-1982 fordelt efter skatteart	17	5.20. Forskudsregistrerede indkomster, fradrag og skatter efter sambeskatningsforhold. Indkomstårrene 1982 og 1983	72
2.3. Samlede skatter og afgifter 1972-1982 fordelt på nationalregnskabsgrupper	20	5.21. A-skatteyderne fordelt efter skattekorttype. 1981-1983	73
2.4. Samlede skatter og afgifter 1972-1982 fordelt på nationalregnskabsgrupper og angivet i pct. af bruttonationalproduktet i markedspriser	23	5.22. A-skatteyderne fordelt efter størrelsen af trækprocenten. 1983	73
2.1. Definition af de forskellige former for skat	13	5.23. Fordeling af personer, indkomster og statslig indkomstskat på skalatrin ved forskudsregistreringen for 1983	74
2.2. Samlede skatter og afgifter 1972-1982 fordelt efter skatteform	14	5.24. Supplerende og ændrede forskudsansættelser for indkomståret 1982	74
2.3. Samlede skatter og afgifter 1972-1982 fordelt efter modtagende delsektor	16	6.1. Antal selskaber m.v. efter ansat indkomst. 1981 og 1982	76
2.4. De enkelte skatter og afgifter til EF 1974-1982	16	6.2. Skatteydende selskaber m.v. 1981 og 1982	76
2.5. Samlede skatter og afgifter 1972-1982 fordelt efter skatteart	18	6.3. Samlede selskabsskatter. 1978-1982	76
2.6. Samlede skatter og afgifter 1972-1982 fordelt på nationalregnskabsgrupper	18	6.4. Investeringsfondshenlæggelser for selskaber m.v. 1981 og 1982	77
2.7. Samlede skatter og afgifter 1972-1982 fordelt på nationalregnskabsgrupper og angivet i pct. af bruttonationalproduktet i markedspriser	22	6.5. Selskaber med negativ ansat indkomst. 1981 og 1982	77
2.8. Samlet opgørelse af de enkelte skatter og afgifter 1972-1982 fordelt efter modtagende delsektor og skatteart	24	6.6. Selskaber m.v. fordelt efter størrelsen af den pålignede skat. 1982	77
3.1. Indbetalinger af skatter og afgifter. Hovedoversigt 1981-1982	36	6.7. Pålignet selskabsskat fordelt på erhvervshovedgrupper. 1981 og 1982	78
4.1. Restancer vedr. personlig indkomstskat ultimo december 1978-1982	38	6.8. Kommunerne selskabsskatteprovenu. 1979-1981	79
4.2. Restancer vedr. selskabsskat ultimo december 1974-1982	38	7.1. Oversigt over de forskellige ejendomsskatter i Danmark i skatteåret 1982	85
5.1. <i>Indkomstskatter i procent af den samlede skattepligtige indkomst. 1972-1981.</i>	40	7.2. Ejendomsvurderinger og ejendomsbeskatning. Hele landet 1981 og 1982	86
5.1. Beregnet indkomstskattetryk for forskellige indkomstniveauer. 1972-1983	41	7.3. Den samlede ejendomsbeskatning fordelt på skatteart 1973/74-1982	86
5.2. Gennemsnitligt indkomstskattetryk. 1972-1981	41	7.4. Grundlaget for ejendomsbeskatningen 1981 og 1982. Amtsvis fordeling	87
5.3. Oversigt over de vigtigste træk ved personbeskatningen. 1972-1983	42	7.5. Grundlaget for ejendomsbeskatningen i skatteåret 1982	88
5.4. Den primærkommunale personbeskatning samt kirkeskatten. 1982 og 1983	44	7.6. Udskrivningspromiller. Ejendomsbeskatningen 1982 og 1983	93
5.5. Den amtskommunale personbeskatning. 1982 og 1983	49	7.7. Fordeling af primærkommunerne (eksl. København og Frederiksberg) efter de ordinære grundskyldpromiller 1982-1983	97
5.6. Fordeling af primærkommunerne (eksl. København og Frederiksberg) efter størrelsen af den primærkommunale udskrivningsprocent 1982 og 1983	49	7.8. Fordelingen af primærkommunerne (inkl. København og Frederiksberg) efter ændring af den ordinære grundskyldpromille fra 1982 til 1983	97
5.7. Fordeling af primærkommunerne (incl. København og Frederiksberg) efter ændringen af den primærkommunal udskrivningsprocent fra 1982 til 1983	49	7.9. Udskrevne ejendomsskatter i skatteåret 1982	98
5.8. Oversigt over visse beløbsgrænser m.v. i relation til indkomstansættelse og skatteberegning m.v. 1972-1983	54	7.10. Amtskommunal grundskyld. 1982 og 1983	102
5.9. Skatteydernes indkomster og skatter for indkomstårrene 1972-1981. Hovedoversigt	56	7.11. Primærkommunal grundskyld. 1982 og 1983	103
5.10. Skatteyderne fordelt efter størrelsen af deres overskydende skat m.v. Indkomståret 1981	58	7.12. Kommunale lån til pensionister til betaling af ejendomsskatter. 1979-1982	107
5.11. Skatteyderne fordelt efter størrelsen af deres restskat m.v. Indkomståret 1981	58	8.1. Kortfattet oversigt over indberetnings- og indbetalingsfrister i forbindelse med told og forbrugsafgifter	113
5.12. Indkomster, fradrag og skatter. Indkomstårrene 1979-1981	59	8.2. Bogførte told- og forbrugsafgifter 1973-1982	114
5.13. Indkomster, fradrag og skatter fordelt efter bruttoindkomstens størrelse. Indkomståret 1981	58	9.1. <i>Samlede skatter og afgifter i procent af bruttonationalproduktet i markedspriser i forskellige lande, 1971, 1980 og 1981 (skøn).</i>	116
5.14. Indkomster, fradrag og skatter fordelt på socioøkonomiske grupper. Indkomståret 1981	60	9.1. Samlede skatter og afgifter i forskellige lande 1971-1981	117
5.15. Slutskatter 1981. Fordeling på primærkommuner (slutligningskommuner)	62	9.2. Definition af skatteartsgrupperne ved den internationale sammenligning	118
5.16. Ordinær forskudsregistrering for indkomstårrene 1981, 1982 og 1983. Hovedoversigt	69	9.3. Samlede skatter og afgifter pr. indbygger i forskellige lande 1971-1980	118
5.17. Antal skattepligtige personer ved den ordinære forskudsregistrering for indkomstårrene 1982 og 1983	70	9.4. Samlede skatter og afgifter i pct. af bruttonationalproduktet i markedspriser i forskellige lande 1971-1981	119
		9.5. Samlede skatter og afgifter fordelt efter skatteart og angivet i pct. af bruttonationalproduktet i markedspriser i forskellige lande 1971 og 1980	120
		9.6. Samlede skatter og afgifter relativt fordelt efter skatteart i forskellige lande 1971 og 1980	120
		9.7. Samlede skatter og afgifter relativt fordelt efter modtagende delsektor i forskellige lande 1973 og 1980	122

Tables and charts

(Charts indicated in italics)

	<i>Page</i>		<i>Page</i>
1.1 The receipts form outside, their internal reallocation and the final disbursements of general government and its sub-sectors.		5.20 Advance assessed incomes, deductions and taxes, by separate/ joint taxation, for income years 1982 and 1983	72
National accounts specification 1982	10	5.21 A-taxpayers by type of tax card. 1981-1983	73
2.1 Total taxes and duties 1972-1982, by receiving sub-sector	15	5.22 A-taxpayers by size of withholding-tax rate. 1983	73
2.2 Total taxes and duties 1972-1982, by type of tax	17	5.23 Taxable persons, incomes and central government income tax analysed by tax scale levels, according to advance assessment results for 1983	74
2.3 Total taxes and duties 1972-1982, by national accounts groups.	20	5.24 Supplementary and changed advance assessment for 1982... ..	74
2.4 Total taxes and duties 1972-1982, by national accounts groups, as percentage of gross domestic product at market prices.....	23	6.1 Companies, etc., by size of assessed income. 1981 and 1982 ..	76
2.1 Definitions of the various forms of taxes	13	6.2 Taxpaying companies, etc. 1981 and 1982.....	76
2.2 Total taxes and duties 1972-1982, by form of tax.....	14	6.3 Company taxes 1978 to 1982	76
2.3 Total taxes and duties 1972-1982, by receiving sub-sector....	16	6.4 Provisions for renewals, etc. 1981 and 1982	77
2.4 The various taxes and duties to the EEC 1974-1982	16	6.5 Companies with negative assessed income. 1981 and 1982 ..	77
2.5 Total taxes and duties 1972-1982, by type of tax	18	6.6 Companies, etc., by size of tax levied. 1982.....	77
2.6 Total taxes and duties 1972-1982, by national accounts groups	18	6.7 Company tax levied, by main groups of industries. 1981 and 1982	78
2.7 Total taxes and duties 1972-1982, by national accounts groups, as percentage of gross domestic product at market prices	22	6.8 Company tax revenues of municipalities. 1979-1981.....	79
2.8 Total specification of the various taxes and duties 1972-1982.	24	7.1 The different types of taxes on real property in Denmark in the fiscal year 1982	85
Distribution by receiving sub-sector and type of tax	24	7.2 Valuation and taxation of real property. Denmark, total, 1981 and 1982.....	86
3.1 Payments of taxes and duties. Summary 1981-1982	36	7.3 Total taxation of real property, by type of tax 1973/74-1982	86
4.1 Overdue personal income tax at end of December 1978-1981	38	7.4 The basis for taxation of real property in 1981 and 1982. Distribution by counties	87
4.2 Overdue company taxes at end of December 1974-1982.....	38	7.5 The basis for taxation of real property in the fiscal year 1982	88
5.1 Income taxes as percentage of total taxable income. 1972-1981.	40	7.6 Tax rates (per 1000) for taxation of real property. 1982 and 1983	93
5.1.1 The income tax incidence at selected income levels 1972-1983	41	7.7 Municipalities (excl. Copenhagen and Frederiksberg) analysed by size of ordinary land tax rate. 1982-1983.....	97
5.2 Average income tax incidence. 1972-1981.....	41	7.8 Municipalities (incl. Copenhagen and Frederiksberg) analysed by size of change in ordinary land tax rate from 1982 to 1983	97
5.3 Basic features of personal taxation. 1972-1983	42	7.9 Taxes levied on real property in the fiscal year 1982.....	98
5.4 Local government personal taxation and church tax 1982 and 1983	44	7.10 County land tax. 1982 and 1983	102
5.5 County tax on personal incomes, 1982 and 1983	49	7.11 Municipal land tax. 1982 and 1983	103
5.6 Municipalities (excl. Copenhagen and Frederiksberg) analysed by size of municipal tax rate, 1982 and 1983	49	7.12 Mortgage loans granted by municipalities to finance real property taxes. 1979-1982.....	107
5.7 Municipalities (incl. Copenhagen and Frederiksberg) analysed by size of change in municipal tax rate from 1982 to 1983..	49	8.1 Periods allowed for the reporting and settlement of customs and excise duties	113
5.8 Summary of basic amounts, limits, etc, concerning income and tax assessment, etc. 1972-1983	54	8.2 Customs and excise duties levied 1973-1982.....	114
5.9 Taxpayers, incomes and taxes 1972-1981. Summary.....	56	9.1 Total taxes and duties as percentage of gross domestic product at market prices in various countries 1971, 1980 and 1981 (estimates)	116
5.10 Taxpayers analysed by size of tax overpayment (incl. interest added). Income year 1981	58	9.1.1 Total taxes and duties in various countries 1971-1981.....	117
5.11 Taxpayers analysed by size of tax underpayment (incl. interest added). Income year 1981	58	9.2 Definitions of the tax type groups in the international comparisons	118
5.12 Incomes, deductions and taxes for 1979-1981	59	9.3 Total taxes and duties per capita in various countries 1971-1980	118
5.13 Incomes, deductions and taxes, by size of gross income. Income year 1981	59	9.4 Total taxes and duties as percentage of gross domestic product at market prices in various countries 1971-1981.....	119
5.14 Incomes, deductions and taxes, by socio-economic groups. Income year 1981	60	9.5 Tax type revenues as percentage of gross domestic product at market prices in various countries 1971 and 1980	120
5.15 Final taxes 1981, by municipalities.....	62	9.6 Tax type revenues as percentage of total taxes and duties in various countries 1971 and 1980	120
5.16 General advance assessment of income for 1981-1983. Summary	69	9.7 Percentage distribution of total taxes and duties by receiving sub-sectors in various countries 1973 and 1980	122
5.17 Taxable population according to the general advance assessments of income for 1982 and 1983.....	70		
5.18 Advance assessed taxes by taxpayer category, for income years 1981, 1982 and 1983.....	70		
5.19 General advance assessment of incomes and taxes for income year 1983	71		

1. Definitioner, afgrænsninger og opgørelsesmetoder

I nærværende publikation, hvis formål er at belyse det samlede skatte- og afgiftsområde, er dette defineret som bestående af: (a) *obligatoriske ydelser*, (b) som udskrives til den offentlige sektor, (c) uden at der erlagges nogen specielt dertil svarende modydelse. Denne generelle definition, der er den traditionelt benyttede, er lagt til grund uden indskrænkninger. Dette gør tabelværkets dækning noget bredere, men samtidig også mere konsistent end den, der kendes fra en række andre fx internationale skattestatistikker, hvor en række ydelser til den offentlige sektor udtrykkeligt er undtaget fra at indgå under skatte- og afgiftsområdet, selv om de umiddelbart falder ind under ovenstående definition – jf. kapitel 9 nedenfor. Definitionen er uddybet i det følgende.

1.a. Definition af obligatoriske ydelser

Ydelserne erlagges normalt ved betaling i *penge*, men den generelle definition indebærer, at eventuelle *naturalieskatter* også vil indgå under skatteområdet. Dog er det pr. tradition ikke opfattet som beskatning, at borgerne pålægges at præstere visse arbejdsydelser til fordel for det offentlige som fx aftjenning af værnepligt.

Obligatoriske ydelser er sådanne, der *ensidigt er pålagt af det offentlige*.

Ensidigheden i skattepålægningen afgrænser skatte- og afgiftsområdet over for *kontraktligt aftalte* eller *helt frivillige* overførslер til den offentlige sektor. Som eksempler på sådanne overførslere kan nævnes renter, udbytter o. lign. formueindtægter såsom indtægter af jord og rettigheder, endvidere risikopræmier i forbindelse med eksportgarantiordninger, bidrag fra arbejdsgiver der har frigjort sig fra at udbetale dagpenge i arbejdsgiverperioden, bidrag til den frivillige sygedagpengeordning for selvtændige m.v., erstatninger samt arv og gaver til det offentlige.

Ved *skattepålægningen* bestemmes *kredsen af skattepligtige og skattens indretning*.

Indretningen omfatter fastsættelsen af et *udskrivningsgrundlag*, d.v.s. den størrelse, skatten udskrives i relation til, og et sæt af *udskrivningsregler* d.v.s. de *satser*, med hvilke skatten udskrives, samt de *terminer m.v.*, der gælder for dens betaling. Skatterne kan være indrettet som *værdiskatter* eller *objektskatter*. For de første er udskrivningsgrundlaget en i kr. opgjort størrelse, mens det for objektskatternes vedkommende er fastsat i andre enheder. I den normale situation med en pengeskatt angiver udskrivningssatserne i de to tilfælde henholdsvis de procenter, promiller el. lign. af udskrivningsgrundlaget og de kronebeløb pr. enhed, der skal svares i skat. Udskrivningsgrundlaget kan være en *strømstørrelse* fx en indkomst-, vare- og tjeneste- eller transaktionsstrøm i løbet af en periode eller en *beholdningsstørrelse* som fx samlet formue eller besiddelsen af fast ejendom eller andre specielle formuegoder på et bestemt tidspunkt. Der sondres undertiden mellem *variable* udskrivningsgrundlag, som skatteyderne har en objektiv mulighed for at påvirke størrelsen af, og *ikke-variable* udskrivningsgrundlag, hvor dette ikke er tilfældet. De fleste skatter er variable. Eksempler på ikke-variable skatter er hartkorns- og kopskatter m.v., der er objektskatter, og værdi- eller værdistigningsskatter på jord.

Skattepligten kan påhvile såvel *fysiske* som *juridiske* personer såsom dødsboer, selskaber, foreninger o. lign. Som hovedregel bestemmes *kredsen* af skattepligtige samtidigt med fastsættelsen af udskrivningsgrundlaget, således at alle, hos hvem dette kan fore-

komme, i principippet bliver skattepligtige. Det er imidlertid ikke ualmindeligt, at der ved skattepålægningen eksplisit foretages en række større eller mindre indskrænkninger i forhold til dette princip. Som eksempel nævnes ofte kirkeskatten, hvis udskrivningsgrundlag er den personlige indkomst, men hvor skattepligten kun omfatter personer, der er medlemmer af folkekirken.

Ifølge grundloven er den *skattepålæggende offentlige myndighed* i Danmark Folketinget. Det sker dog hyppigt, at visse dele af skattepålægningen fx den nærmere indretning af skatten uddelegeres til andre offentlige myndigheder. Eksempelvis bestemmer amts- og primærkommunerne frit deres udskrivningssatser i forbindelse med indkomstskatten. Et er således, hvem der har den *formelle* skattepålæggende magt, noget andet er, hvem der *reelt* bestemmer beskatningens størrelse.

Skattebegrebet tager primært sigte på *ydelser fra den private sektor til den offentlige*. Dog forekommer der skatter *betalt af det offentlige selv*. Som sådan indgår ydelser, der ud over at opfylde definitionen ovenfor er af en type, som *svares af både private og offentlige enheder*. Indtægter, som en offentlig delsektor modtager fra andre offentlige delsektorer i form af *refusioner* eller *tilskud*, indgår således ikke under skatte- og afgiftsområdet, uanset om der er tale om obligatoriske ydelser. Eksempler på skatter og afgifter, der udredes af det offentlige selv, er bidrag til sociale ordninger, ejendomsskatter og afgifter i forbindelse med produktion som fx det offentliges moms af egne ydelser.

1.b. Afgrænsning og opdeling af den offentlige sektor

Principiel afgrænsning

Udtrykket »*den offentlige sektor*« anvendes i flere forskellige betydninger. Den her benyttede definition følger nationalregnskabets institutionelle opdeling af samfundet i sektorer og er relevant i forbindelse med indkomsterhvervelsen og dermed også indkomsternes omfordeling, der bl. a. sker gennem beskatningen.

Den offentlige sektor afgrænses efter denne definition til *for det første* at omfatte myndigheder, organer og institutioner m.v., hvis hovedformål er at producere ikke-markedsbestemte varer og tjenester, som primært er beregnet på kollektivt konsum, samt at gennemføre de indkomstomfordelinger, der dels er nødvendige herfor, dels er ønsket som led i den almindelige økonomiske politik.

Produktionen i denne del af den offentlige sektor svarer til det, der i nationalregnskabets funktionelle opdeling af samfundets produktion kaldes *produktion af offentlige ydelser*.

For *det andet* omfattes offentlige driftsvirksomheder, der optræder som *hjælpevirksomheder* ved produktionen af offentlige ydelser – d.v.s. virksomheder som producerer markedsbestemte varer og tjenester, som imidlertid først og fremmest sælges til det offentlige selv til *lebende* anvendelse i forbindelse med en ikke-markedsbestemt offentlig produktion.

Det offentliges produktion af *varige investringsgoder* til eget brug, hvilket først og fremmest vil sige bygge- og anlægsproduktion, indgår derimod ikke, med mindre der er tale om aktiviteter af helt underordnet betydning. Sådanne entreprenørvirksomheder m.v. klassificeres som offentlige quasi-selskaber – jf. nedenfor.

Endelig er for *det tredie* offentlige driftsvirksomheder, som primært sælger til private, også omfattet, hvis der er tale om *bivirksom-*

heder til en produktion af offentlige ydelser med en i forhold hertil begrænset aktivitet.

Sammensættende er hovedkriteriet for, at en enhed henføres til den offentlige sektor, at den producerer *ikke-markedsbestemte offentlige ydelser*; dog indgår også en række hjælpevirksomheder med en markedsbestemt produktion, fordi de er leverandører af rå- og hjælpestoffer til produktionen af offentlige ydelser, samt visse markedsproducerende bivirksomheder – de sidste af mere praktiske grunde. De i den offentlige sektor inkluderede hjælpe- og bivirksomheder betegnes under et *departementale virksomheder*. Derimod er *større markedsproducerende offentlige driftsvirksomheder* ikke omfattet af den offentlige sektor, som her defineret. Disse ikke-inkluderede offentlige driftsvirksomheder kan være organiseret som *selvstændige selskaber* el. lign. som fx Danmarks Radio, elektricitets- og varmeverkerne, DONG, Datacentralen og Kommunedata, forbrændingsanstalterne og Kommunekemi. De kan imidlertid også være *ikke-selvstændige, men regnskabsmæssigt integrerede* (d.v.s. som indgår på stats- eller amts- og primærkommuneregnskaberne) *driftsvirksomheder*, som blot rent statistisk er klassificeret som *selskabsalignende virksomheder* eller *quasi-selskaber*. Dette er tilfældet med fx DSB, HT og andre offentlige transportselskaber, Post- og Telegraphvæsenet og Den kongelige grønlandske Handel samt offentlig forsyningsvirksomheden vedrørende el, gas, vand og varme og det offentliges entreprenørvirksomhed og anden betydende investeringsodeproduktion – jf. nedenfor. De offentlige selskaber og quasi-selskaber henføres statistisk til selskabssektoren.

Principiel opdeling

I Danmark opdeles den offentlige sektor normalt i følgende fire delsektorer:

1. Den statslige sektor
 2. De sociale kasser og fonde
 3. Den amtskommunale sektor
 4. Den primærkommunale sektor
- } Den kommunale sektor

I forbindelse med de sociale kasser og fonde, den amtskommunale og den primærkommunale delsektor tales der undertiden om *undersektorer*: i betydningen de enkelte kasser og fonde samt de enkelte amts- og primærkommuner.

Ovenstående opdeling er den danske variant af den traditionelle – og internationalt benyttede – niveaudeling af den offentlige sektor, hvor der opereres med tre niveauer: *det centrale niveau* (den statslige sektor), *de sociale kasser og fonde* samt *det lokale niveau* (den kommunale sektor).

Principperne for opdelingen på disse tre niveauer er følgende: *De sociale kasser og fonde* udgør en særgruppe af offentlige enheder, der alene afgrænses ved hjælp af enhedernes *formål* og *finansiering* – jf. nedenfor. De kan operere både på det centrale og lokale niveau, men der foretages ingen opdeling efter dette kriterium. De øvrige grupper af offentlige enheder fordeles derimod på disse to niveauer – i principippet uden hensyntagen til deres formål. Fordelingskriteriet er den *geografiske kompetence*. Er denne for en gruppe af offentlige enheder udstrakt til hele landet henføres disse til *det centrale niveau*; er kompetencen geografisk begrænset henføres der til *det lokale niveau*.

Praktisk afgrænsning og opdeling

Den praktiske udnyttelse af de gennemgåede afgrænsnings- og opdelingsprincipper er gennemført med udgangspunkt i regnskaberne for staten, amts- og primærkommunerne samt de sociale kasser og fonde. For de tre første får afgrænsningsprincippet følgende konsekvenser:

For det første udelades de i regnskaberne inkluderede – integrerede – offentlige driftsvirksomheder, hvis produktion er markedsbestemt, og som hovedsageligt sælges til den private sektor og fremstilles i stor skala. Endvidere udskilles al offentlig investeringspro-

duktion af betydning, uanset hvor de pågældende goder anvendes. Disse henføres – som omtalt – statistisk til selskabssektoren som *selskabsalignende offentlige virksomheder*. Som eksempler på sådanne virksomheder er ovenfor nævnt Post- og Telegraphvæsenet, Den kongelige grønlandske Handel, el-, gas- og vandværker samt offentlige transportselskaber.

Eventuelle obligatoriske ydelser, der betales direkte til offentlige virksomheder af denne type, bliver således ikke skatter eller afgifter, uanset om der foreligger en speciel modsvarende ydelse eller ej. De behandles på samme måde som obligatoriske ydelser til egentlige selskaber – offentlige eller private. Sådanne ydelser indgår ikke under skatte- og afgiftsområdet, selv om de er pålagt af offentlige myndigheder, som det fx er tilfældet med afgifterne under diverse landbrugsordninger eller afgifterne i forbindelse med lagringspligt for benzin m.v.

Skulle det offentlige imidlertid udnytte en eventuel *monopol situation* – typisk et legalt monopol – for et af sine selskaber eller quasi-selskaber til at hjemtage en *ekstraordinær stor avance*, ville forskellen mellem den normale profitmargen og den faktisk opnåede blive betragtet som en beskatning af den pågældende produktion. Kravet om, at ydelsen skal være obligatorisk, anses for opfyldt gennem det offentliges monopol.

Som eksempel på driftsvirksomheder, der efter definitionen ikke udskilles – d.v.s. *departementale virksomheder* – kan nævnes *hjælpevirksomheder* såsom trykkerier, edb-afdelinger, værkstedsafdelinger, vaskerier o. lign. tekniske afdelinger, der hovedsageligt leverer ydelser til det offentlige selv, samt *bivirksomheder* som fx kantiner og marketenderier m.v., kiosker o. lign. udsalg, publikations- og servicevirksomheder, der leverer til private.

Hermed fremkommer *tre snævert definerede offentlige delsektorer*: statslige, amtskommunale og primærkommunale organer og institutioner m.v. – bortset fra selskabsalignede virksomheder, men inklusive departementale virksomheder – som indgår med samtlige deres transaktioner i stats-, amtskommune- eller primærkommuneregnskaberne. De pågældende organer, institutioner og virksomheder m.v. betegnes *integrerede offentlige enheder*.

For fuldstændighedens skyld bør det nævnes, at offentlige aktiviteter på Færøerne og Grønland ikke er omfattet. Dette beror på, at afgrænsningen – som omtalt ovenfor – er nationalregnskabsoorienteret; og i nationalregnskabet betragtes Færøerne og Grønland som udland. For Færøerne og Grønland udarbejdes der selvtændige skattestatistikker.

De tre nævnte snævre delsektorer anvendes imidlertid ikke isoleret, idet der – for det andet – *medtages* en række *ikke-integrerede enheder* d.v.s. institutioner m.v. med selvstændige regnskaber. En del af disse er *formelt* – eller definitorisk – *offentlige*. Det gælder fx de offentlige arbejdsformidlingskontorer, de sociale kasser og fonde – jf. nedenfor – og folkekirkens institutioner. De sidste betragtes i de følgende opgørelser som en del af staten, selv om kirkens specielle status kunne gøre det naturligt at udskille den som en selvstændig offentlig delsektor. Kirkeskatten, der finansierer langt den største del af folkekirkens udgifter, bliver dermed at klassificere som en statsskat. Kirkeskatten består af to dele: Landskirkeskatten, der pålægges centralt af kirkeministeriet d.v.s. staten, og de lokale kirkeelige skatter, der pålægges lokalt af provstiudvalgene efter indstilling fra menighedsrådene. De på denne måde pålagte kirkeskatter er bestemt som *ligningsbeløb*. De dertil svarende udskrivningsprocenter fastsættes af primærkommunerne, der også modtager kirkeskatteprovenuet og viderebetaler ligningsbeløbene til de kirkeelige myndigheder. Den samlede kirkeskat opkræves som kildeskat – d.v.s. af staten – sammen med de øvrige personlige indkomstskatter.

De ikke-integrerede enheder i den offentlige sektor kan endvidere være *formelt private*. Det karakteristiske for disse er, at de leverer *ikke-markedsbestemte ydelser* af samme type som staten og kommunerne, og at de for hovedpartens vedkommende er finansieret ved hjælp af tilskud over stats-, amts- eller primærkommuneregnskaberne, samt at de gennem forordninger og tilsyn m.v. kontrolleres af offentlige myndigheder. Eksempler på private institutio-

ner, der som quasi-offentlige medtages ved denne udvidelse af den offentlige sektor, er privatskoler af forskellig art, private plejehjem og daginstitutioner samt private hospitaler, sanatorier o. lign. Institutionerne henføres til og behandles sammen med enten staten, amts- eller primærkommunerne afhængigt af, hvorfra de modtager de største tilskud. Formelt private institutioner, der er klassificeret som quasi-offentlige kan principielt oppebære skatter og afgifter.

Hermed fremkommer *tre af de i statistikken anvendte udvidede delsektorer*: den statslige, den amtskommunale og den primærkommunale sektor.

Den fjerde offentlige delsektor er de sociale kasser og fonde – under hvilken betegnelse, der jf. det ovenfor nævnte, er samlet en række selvstændigt organiserede institutioner med separate regnskaber. *Deres opgaver eller formål* er at forvalte offentlige sociale ordninger. Herved forstår obligatoriske ordninger, der er udformet og reguleret af offentlige myndigheder, og hvis virksomhed drives uden individuel »aktuarmæssig« hensyntagen. Delsektoren omfatter arbejdsløshedskasserne, ATP-fonden, Lønmodtagernes Garantifond og Lønmodtagernes Dyrtidsfond samt tidligere sygekasserne og den gamle dagpengefond. Årsagen til, at disse behandles som en selvstændig delsektor og ikke som de ovenfor omtalte institutioner medtages enten sammen med staten, amts- eller primærkommunerne, er *for det første*, at *deres selvstændige finansiering* via medlems- og arbejdsgiverbidrag kan gøre det vanskeligt finansielt at henføre dem til en af de øvrige delsektorer. *For det andet* gør også kassernes og fondenes *styring* og *formål* en henføring vanskelig. Men hensyn til *kontrol* og *regulering* er de nærmest knyttet til statssektoren. *Formålsmæssigt* kan kassernes og fondenes aktivitet bedst sammenlignes med de sociale opgaver i den kommunale sektor.

Sammenfatning

Sammenfattende arbejdes der herefter med følgende *delsektorer* inden for den offentlige sektor:

1. Den statslige sektor

- 1.1. Institutioner m.v. på statsregnskabet bortset fra selskabsliggende driftsvirksomheder.
- 1.2. Statslige institutioner med selvstændige regnskaber.
- 1.3. Quasi-statslige institutioner.

2. De sociale kasser og fonde

3. Den amtskommunale sektor

- 3.1. Institutioner m.v. på amtskommuneregnskaberne bortset fra selskabsliggende driftsvirksomheder.
- 3.2. Amtskommunale institutioner med selvstændige regnskaber.
- 3.3. Quasi-amtskommunale institutioner.

4. Den primærkommunale sektor

- 4.1. Institutioner m.v. på primærkommuneregnskaberne bortset fra selskabsliggende driftsvirksomheder.
- 4.2. Primærkommunale institutioner med selvstændige regnskaber.
- 4.3. Quasi-primærkommunale institutioner.

I modsætning til i en række andre – specielt internationale – opgørelser, men i overensstemmelse med det danske nationalregnskab, er EF ikke vist som en selvstændig – »supranational« – del af det offentlige i ovenstående oversigt. Den *formelle* baggrund er, at skattekøbningen jf. ovenfor kun kan foretages af Folketinget. Skatter og afgifter til EF er derfor i de efterfølgende tabelafsnit vist som indtægter for staten. De betragtes med andre ord som opkrævet af statslige myndigheder og derefter oversørt til selskaberne. Kun en enkelt afgift, afgiften til Det europeiske Kul- og Stålfællesskab, betales direkte fra de skattepligtige virksomheder til EF. På trods heraf er denne – for at gennemføre en ensartet behandling – også placeret som en afgift til staten. Da EF-beskattningen i Danmark imidlertid kan have en selvstændig interesse, er der foretaget en

speciel opgørelse heraf. Denne er vist som tabel 2.4., omtalt i det følgende kapitels afsnit 2.d.

1.c. Definition af specielt modsvarende ydelser

Leveres der til gengæld for en ydelse til den offentlige sektor en modydelse herfra, der dels er *specielt* knyttet til ydelsen, dels *svarer* – værdimæssigt – til denne, hindres den pågældende ydelse fra at indgå under skatte- og afgiftsområdet, selv om den er obligatorisk.

Den *specielle* tilknytning viser sig i, at ydelse og modydelse *falder* eller *varierer* sammen. I helt bred forstand kan alle ydelser til det offentlige d.v.s. også skatterne og afgifterne hævdes at have en modydelse, idet de i sidste ende medgår til finansieringen af det kollektive konsum, de offentlige investeringer og transfereringerne fra den offentlige sektor til den private m.v. For skatternes og afgifternes vedkommende er der imidlertid alene tale om den generelle finansielle eller regnskabsmæssige sammenhæng; der er *intet specielt sammenfald*. Medlemsbidragene til de sociale kasser og fonde trækkes ofte frem som et grænse tilfælde i denne forbindelse. Disse er obligatoriske for kredsen af medlemmer. På dette punkt falder de ind under skatteområdet, men de kan siges at adskille sig på et andet, idet de har en modydelse i den forstand, at de er en forudsætning for *adgangen* til at opnå kassernes og fondenes sikringsydelser. Da *omfanget* af de sikringsydelser, der kan opnås, imidlertid ikke er afhængigt af hvor store bidrag, der er betalt, al den stund kasserne og fondene – som nævnt i forudgående afsnit – er karakteriseret ved, at de drives på et »ikke-aktuarmæssigt« grundlag, er der ikke tale om nogen speciel samvarians mellem ydelse og modydelse, og bidragene bliver derfor at klassificere som skatter.

Hvis der er en speciel sammenhæng mellem ydelse og modydelse afgøres placeringen uden for eller inden for skatte- og afgiftsområdet af, om modydelsen kan anses for *svarende* til ydelsen eller ej. Hvis værdien af modydelsen *klart dækker* eller *mere end dækker* ydelsen, klassificeres denne altid som andet end skat. Hvis der er *tvivl om dækningen*, hvad der ganske ofte vil være, eller tale om en *klar underdækning*, kan en placering inden for skatte- og afgiftsområdet blive aktuel, men vil afhænge af modydelsens type.

Modydelsen kan for det første være varer og tjenester ud af produktionen inden for den offentlige sektor.

Hvis produktionen er *markedsbestemt* d.v.s. stammende fra en af de ovenfor nævnte departementale virksomheder, skal en række betingelser være opfyldt, for at der kan blive tale om en skattemæssig placering af indtægten. For det første skal den pågældende departementale virksomhed være i en *monopolsituation*, således at køberne ikke kan gå andre steder hen, hvis de har behov for at erhverve virksomhedens varer eller tjenester. Herved får betalingen et vist *obligatorisk* præg. For det andet skal det offentlige udnytte monopolsituationen til at hjemtage en så stor *ekstraordinær avance* d.v.s. forskel mellem salgspris og fremstillingsomkostninger, at modydelsen bliver *klart underdækkende*. Behandlingen ses at være parallel til den, der omtaltes i afsnit 1.b. vedrørende de offentlige selskaber og quasi-selskaber.

Er produktionen den *ikke-markedsbestemte*, der som hovedformål er beregnet på kollektivt konsum, oppebæres salgsindtægterne normalt i form af gebyrer o. lign., som offentlige myndigheder og institutioner opkræver i forbindelse med leveringen af deres ydelser. Disse gebyrer m.v. er som regel fastsat som ikke-omkostningsbestemte takster, hvorfor dækningsspørgsmålet kan være vanskeligt at afgøre. Det må på forhånd antages, at modydelsen hyppigst er overdækkende i kraft af tilknytningen til det kollektive konsum, der i principippet er vederlagsfrit. Er der *tvivl*, og optræder der samtidigt omstændigheder, hvorunder erhvervelsen af modydelsen bliver helt *uomgængelig* d.v.s. *obligatorisk*, henføres den pågældende ydelse til skatte- og afgiftsområdet, hvis modydelsens hovedformål er at *tjene som et instrument for det offentliges regulering af samfundet*. Eksempler på sådanne indtægter til det offentlige, hvortil der på den ene

side er knyttet en speciel modydelse, der på den anden side kun er nominel samt obligatorisk i de specielle situationer, hvor der er behov for modydelsen, og som af sidstnævnte grunde er klassificeret som skatter eller afgifter, er gebyrer for pas, visum og kørekort, jagttegsafgift og jagtprøvegebyr samt diverse tilsyns-, afsprøvnings- og kontrolaftaler i forbindelse med produktionen.

For det andet kan modydelsen være *formuegoder*: *reale* eller *finansielle*, eller *udnyttelsesretten* til samme. Eksempler er henholdsvis salg af bygninger, jord og rettigheder samt offentlig låntagning og løbende indtægter af jord og rettigheder samt renter og udbytter m.v. til den offentlige sektor. Normalt vil der i disse tilfælde være tale om almindelige – ikke-obligatoriske – handler eller transaktioner eller om kontraktligt fastlagte forhold – jf. afsnit 1.a. ovenfor – og de falder dermed uden for skatte- og afgiftsområdet. En række grænsetilfælde forekommer imidlertid. Dette gælder eksempelvis i forbindelse med rettighederne. Er disse *skabt af det offentlige selv*, får de dels et *obligatorisk* præg, dels *bliver deres indhold ikke reel*, d.v.s. modydelserne er *underdækende*. Dette er baggrunden for, at en række bevilings-, autorisations- og koncessionsaftaler indgår under skatte- og afgiftsområdet. Et andet grænsetilfælde er *tvangslån* til den offentlige sektor. Disse opfylder som *obligatoriske* alle betingelser for at kunne betragtes som skatter bortset fra, at de har en modydelse i form af en finansiel, normalt rentebærende fordring på det offentlige. Som regel vil værdien heraf imidlertid være *underdækende*, i hvert tilfælde hvis sammenligningsgrundlaget er en frivilling anbringelse. Dels ligger der i det obligatoriske element et *dispositionstab* for kreditorerne, dels vil der i forbindelse med tvangslån normalt blive ydet *ringere vilkår* – fx lavere rente, ubestemt løbetid og uomsættelighed – end på det fri marked. Tvangslån bliver derfor som oftest at klassificere som skatter.

Tabel 1.1. Den offentlige sektors og dennes delsektorers direkte indtægter, disses interne omfordeling og endelige anvendelse. Nationalregnskabsopgørelse 1982

The receipts from outside, their internal reallocation and the final disbursements of general government and its sub-sectors. National accounts specification 1982

	Den statslige sektor <i>Central government</i> 1	De sociale kasser og fonde <i>Social security funds</i> 2	Den amts-kommunale sektor <i>Counties</i> 3	Den primær-kommunale sektor <i>Municipalities</i> 4	Den offentlige sektor i alt <i>General government</i> 5	
				mill. kr.		
I. Direkte indtægter						
1. Skatter og afgifter	140 390	4 568	16 398	46 233	207 589	1. Taxes and duties
2. Kontraktlige og frivillige overførslер ¹	19 751	5 071	1 801	9 503	36 126	2. Contractual or voluntary transfers
3. Salgsindtægter ²	2 628	1	1 248	5 572	9 449	3. Sales
4. I alt (1-3).....	162 769	9 640	19 447	61 308	253 164	4. Total (1 + 2 + 3)
II. Interne offentlige refusioner og tilskud						
5. Fra andre offentlige delsektorer	5 459	24 434	14 934	70 701	115 528	5. Transfers inside general government
6. Indtægter i alt (4+5) = udgifter i alt (7+14)	168 228	34 074	34 381	132 009	368 692	6. From other levels of government
7. Til andre offentlige delsektorer	107 334	2 824	2 154	3 216	115 528	6. Total receipts (4+5) = total disbursements (7+14)
8. Indtægter til disposition i alt (6 ÷ 7) ..	60 894	31 250	32 227	128 793	253 164	7. To other levels of government
III. Endelige udgifter						
9. Lønninger og arbejdsgiverbidrag ³	27 609	461	16 873	47 817	92 760	8. Disposable receipts (6 - 7)
10. Forbrug af rå- og hjælpstoffer samt realkapital ⁴	16 749	165	11 091	20 289	48 294	9. Compensation of employees
11. Overførslér til selskaber o. lign., husholdninger m.v. og udland ⁵	57 189	25 165	2 824	56 614	141 792	10. Intermediate consumption and consumption of fixed capital
12. Kapitalakkumulation, netto ⁶	4 666	103	2 269	6 281	13 319	11. Transfers to corporate and quasicorporate enterprises, households etc, and to the rest of the world
13. Fordringerhvervelse, netto ⁷	+45 319	5 356	+830	+2 208	+43 001	12. Non-financial capital accumulation, net
14. I alt (9-13).....	60 894	31 250	32 227	128 793	253 164	13. Net lending
						14. Total (9 through 13)

¹ Omfatter ikke-ensidige overførslér såsom renter, udbytter og hjemtagne overskud fra offentlige selskaber og quasi-selskaber, frivillige og imputerede bidrag til sociale ordninger samt løbende indtægter af jord og rettigheder og ensidige overførslér som fx arv og gaver. Endvidere indgår restindkomst.

² Omfatter salg af varer og tjenester.

³ Omfatter direkte lønninger, faktiske pensionsbidrag både fra arbejdsgiver og arbejdstager samt imputerede pensionsbidrag, der dækker værdien af den erhvervede tjenestemandspensionsret.

⁴ Inkl. forsikringspræmier samt indirekte skatter og afgifter.

⁵ Omfatter såvel løbende overførslér som kapitaloverførslér, både ensidige og ikke-ensidige.

⁶ Omfatter faste nyinvesteringer og lagerforøgelse, samt køb af jord og bygninger.

⁷ Nettostigning i finansielle aktiver (nettolångivning) ÷ nettostigning i finansielle passiver (nettolåntagning).

1.d. Talmæssig sammenfatning

Den ovenfor gennemgåede definition og afgrænsning af skatte- og afgiftsområdet er talmæssigt belyst i tabel 1.1. Oversigten viser den offentlige sektors og dennes delsektorers (I) *direkte indtægter*, der principielt og for den overvejende dels vedkommende er indtægter udefra d.v.s. fra selskabs- og husholdningssektoren samt – i mindre omfang – fra udlandet. Det fremgår, at *skatterne og afgifterne* er langt den dominerende indtægtskilde for det offentlige i forhold til de to øvrige, *kontraktlige og frivillige overførslér* og *salgsindtægter*. Som omtalt ovenfor under afsnit 1.a. kan visse skatter og afgifter hidrøre fra det offentlige selv. Det samme kan – men beløbsmæssigt af underordnet betydning – gøre sig gældende for visse af de kontraktligt fastsatte overførslersindtægter og for salgsindtægterne. Sådanne indtægter vil være modsvaret af tilsvarende udgifter under III, endelige udgifter, nedenfor. Oversigten viser endvidere hvordan indtægterne omfordeles inden for den offentlige sektor i form af (II) *interne offentlige refusioner og tilskud*. Det ses, at staten, der modtager størstedelen af de direkte indtægter til det offentlige – specielt størstedelen af skatterne og afgifterne – videregiver disse (netto), således at den indtægt, der er til disposition for staten, er mindre end den, der er til rådighed for den øvrige offentlige sektor. Især modtager primærkommunerne store tilskud og refusioner fra staten. Heri er imidlertid inkluderet statens finansiering af en række sociale ordninger som fx folke-, invalide og enkepension, der administreres af primærkommunerne. Til slut skitserer oversigten, hvorledes det offentlige gennem forskellige typer af (III) *endelige udgifter* – d.v.s. først og fremmest udgifter til selskaber m.v., husholdninger og udlandet samt i mindre omfang til det offentlige selv, jf. ovenfor – anvender den disponibile indkomst.

1.e. Periodisering

Den tidsmæssige henføring af skatterne og afgifterne er et selvstændigt problem. I tabel 1.1. er denne foretaget efter nationalregnskabets retningslinjer – jf. nedenfor – ligesom de øvrige oplysninger i tabellen. Dette er imidlertid kun én blandt mange muligheder. Beskatningsprocedurens tidsmæssige udstrækning muliggør flere forskellige periodiseringer. Principielt melder der sig fire naturlige tidspunkter at henføre skatterne og afgifterne til:

1. Tilsvarstidspunktet
2. Optjenningstidspunktet
3. Bogføringstidspunktet
4. Indbetalingstidspunktet

Tilsvarstidspunktet

Det tidspunkt – eller den periode – som en skat eller afgift vedrører, betegnes tilsvarstidspunktet eller -perioden. Undertiden tales der om indkomsts- eller afgiftsperioden. Periodisering på tilsvartsbasis er den hyppigst benyttede i nærværende publikation. Således er de personlige indkomstskatter i kapitel 5, afsnit b henført til erhvervelsesåret for de indkomster på grundlag af hvilke, de er udskrevet; og i kapitel 7 henføres ejendomsskatterne til det år, hvis primovurdering er basis for skatteudskrivningen. Der er hermed tale om en henføring, som er uafhængig af, hvornår den pågældende skat eller afgift *forfalder* eller rent faktisk *betales*.

Det vil fremgå af det ovenstående, at en sammenlægning af tilsvarsoplysninger for forskellige skatter og afgifter ikke vil give nogen rimelig økonomisk mening.

Optjenningstidspunktet

Med optjenningstidspunktet forstås det tidspunkt, hvor skatten eller afgiften kan betragtes som erhvervet set fra det offentliges side. M.h.t. afgifter, der *er knyttet direkte til en vare- eller tjenestestrom*, vil optjenningstidspunktet være det tidspunkt i produktions- eller salgsprocessen, hvor afgiften pålignes. For disse afgifter er der således sammenfald mellem tilsvarende og optjenningstidspunkt. For de øvrige skatters og afgifters vedkommende er der en mindre klar sammenhæng til nogen målelig strøm, når der skal periodiseres efter erhvervelsen. De personlige indkomstskatter fx kan ikke med rimelighed – hvis det løbende års skatbelastning skal belyses – periodiseres efter den indkomststrøm, på grundlag af hvilken de pålignes, idet det nuværende system med restskat, overskydende skat og frivillige indbetalinger medfører, at en sådan henføring ikke ville angive

tidspunktet for det offentliges erhvervelse af indkomstskatten. For de skatter og afgifter, der *ikke er knyttet direkte til en vare- eller tjenestestrom*, anvendes som optjenningstidspunkt derfor det tids punkt, hvor de er forfaldne til betaling uden pånale tillæg d.v.s. morarenter, bøder o. lign. I den nationalregnskabsmæssige opgørelse af skatter og afgifter – jf. kapitel 2 – periodiseres disse efter optjenningstidspunktet.

Skatte- og afgiftsoplysninger periodiseret efter optjenningstidspunktet kan umiddelbart sammenlægges. Imidlertid findes kun få oplysninger opgjort på denne basis. De heraf følgende problemer er diskuteret i afsnit 2.a. nedenfor.

Bogføringstidspunktet

Det tidspunkt, hvor de forskellige skatte- og afgiftsadministrat ioner optager skatten eller afgiften til indtægt i deres regnskab eller opgørelser, betegnes bogføringstidspunktet. I praksis er bogføringstidspunktet ofte kilden, når der skal periodiseres efter optjenningstidspunkt. Selvstændigt anvendes det imidlertid sjældent i statistiske opgørelser, idet det kun fortæller lidt om den samfundsøkonominiske virkning af skatterne og afgifterne, da dets tidsmæssige placering kan være relativ tilfældig. I herværende tabelværk er en henføring efter bogføringstidspunktet eksempelvis anvendt i kapitel 8.

Lige så lidt som tilsvarstidspunktet egner bogføringstidspunktet sig som en periodiserbasis på grundlag af hvilken, der kan foretages en økonomisk meningsfuld sammenlægning af oplysninger for forskellige skatter og afgifter.

Indbetalingstidspunktet

I tabelværkets kapitel 3 er oplysningerne periodiseret efter indbetalingstidspunktet – d.v.s. det tidspunkt, hvor de offentlige kasser påvirkes. En henføring efter dette muliggør hurtige og kortperiodiske statistiske opgørelser, mens en statistik, hvor der henføres efter optjenningstidspunktet, først vil kunne udarbejdes med en vis forsinkel se. Sidstnævnte vil bedst være egnet til at belyse udviklingen på længere sigt. Principielt angiver en skatte- og afgiftsstatistik på indbetalingsbasis det offentliges påvirkning af samfundets likviditet, mens en statistik på optjeningsbasis angiver påvirkningen af indkomsterne.

Indbetalingsoplysninger er selvsagt umiddelbart sammenlæggelige, og stort set hele skatte- og afgiftsområdet er dækket af sådanne oplysninger – jf. kapitel 3 nedenfor.

2. Nationalregnskabsopgørelse af skatter og afgifter

Nationalregnskabsstatistikken opgave er at give et helhedsbillede af samfundsøkonomien. Til nationalregnskabsbrug må der derfor foretages en *samlet statistisk opgørelse af skatte- og afgiftsområdet* i modsætning til de traditionelle skatte- og afgiftsstatistikker, der normalt koncentrerer sig om begrænsede dele heraf fx enkelte skattearter eller indtægterne af skatter og afgifter hos bestemte modtagere.

Tabellerne i dette afsnit repræsenterer en sådan samlet opgørelse. De dækker perioden 1972-1982, hvor oplysningerne vedrørende de 10 første år bygger på endelige opgørelser, mens 1982-opgørelsen er foreløbig. Tidsserierne er ført tilbage til 1947 – før 1966 dog kun på et aggregeret niveau – jf. afsnit 2.h. nedenfor. Den samlede tidsserie fra 1947 og frem vil blive offentliggjort i serien Statistiske Undersøgelser.

2.a. Henføringstidspunktet

Ved udarbejdelsen af en sådan samlet opgørelse, der følger nationalregnskabsprincipperne, er det nødvendigt at anvende oplysninger fra en lang række kilder, dels de eksisterende detailstatistikker, dels specialopgørelserne hos de forskellige skatte- og afgiftsadministrationer og endelig de offentlige regnskaber d.v.s. regnskaberne for staten, amts- og primærkommunerne, de sociale kasser og fonde samt visse offentlige eller quasi-offentlige, selvstændigt regnskabsførende enkeltinstitutioner. Disse mange og detaljerede oplysninger er i vidt omfang opgjort efter forskelligartede principper specielt med hensyn til periodiseringen. Skal de samarbejdes til en opgørelse omfattende hele skatte- og afgiftsområdet, må der derfor gennemføres en harmonisering af oplysningerne i form af en *omperiodisering* til en fælles basis. Denne er – som nævnt ovenfor – for nationalregnskabsopgørelsens vedkommende *optjeningstidspunktet* – d.v.s. det tidspunkt, hvor retten til skatten eller afgiften er erhvervet af det offentlige. Da hovedparten af de foreliggende skatte- og afgiftsoplysninger enten er baseret på *tilsvartidspunktet*, *bogføringstidspunktet* eller *indbetalingstidspunktet*, jf. kapitel 1, afsnit e. – har det i de fleste tilfælde været nødvendigt at foretage sådanne omperiodiseringer for at kunne opstille de efterfølgende nationalregnskabsopgørelser for det samlede skatte- og afgiftsområde. I den ovenfor omtalte, kommende Statistiske Undersøgelse vil der blive redegjort for de retningslinjer, efter hvilke denne omperiodisering er foretaget for de enkelte skatter og afgifter.

2.b. Den statistiske enhed

Det egentlige formål med en samlet opgørelse af skatte- og afgiftsområdet er at tilvejebringe et materiale, som muliggør totalanalyser af skattesystemet og dettes rolle i samfundsøkonomien. Udgangspunktet for sådanne analyser er en klassifikation af materialet. Da der imidlertid er flere forskellige typer af analyser med forskelligt sigte og forskellig teoretisk baggrund og dermed med forskellige klassifikationsbehov, kan statistikken ikke baseres på en enkelt overordnet klassifikation, men må fremlægges i en form, der tillader omgrupperinger. Dette betyder i praksis, at statistikken må operere med helt specifikke enheder.

Med dette som baggrund er udgangspunktet for de følgende opgørelser taget i den enkelte skat eller afgift, som i kraft af:

1. et specifikt opkrævningssystem
og/eller
2. et specifikt udskrivningsgrundlag¹
og/eller
3. et specifikt sæt af udskrivningsregler²
og/eller
4. en specifik henføring af skatteprovenuet til modtagende myndighed

kan adskilles fra de øvrige skatter og afgifter. Som det vil fremgå, er det afgørende kriterium for, at en skat eller afgift indgår i statistikken som en selvstændig enhed, at modtagelsen af skatteprovenuet sker specifikt i relation til beskatningen. Herved adskiller skatterne sig fra de interne oversørsler mellem offentlige delsektorer, hvor andre forhold end provenuets beskatningsmæssige baggrund er afgørende for dets fordeling – jf. nedenfor under omtalen af de delte skatter.

Alt efter om skatten eller afgiften er specifik på flere eller færre af de øvrige nævnte punkter, fremkommer følgende fire former for skatter:

1. Selvstændige skatter
2. Sammenkoblede skatter
3. Sammensatte skatter
4. Delte skatter

Selvstændige skatter

En selvstændig skat er en skat eller afgift, der opkræves ved hjælp af et *separat opkrævningssystem* d.v.s. uafhængigt af andre skatter og afgifter. Den har sit eget *udskrivningsgrundlag* og egne *udsprivningsregler*. Provenuet af skatten eller afgiften *tilfalder i sin helhed en bestemt modtager*. Praktisk taget alle afgifter på varer og tjenester eller afgifter knyttet til produktionen i øvrigt er selvstændige skatter.

I forbindelse med en selvstændig skat, vil de tre funktioner: fastsættelse af udskrivningsgrundlag og udskrivningsregler samt skatteopkrævningen, normalt være sammenfaldende og placeret hos den provenumodtagende myndighed; men for selve definitionen af den statistiske enhed er det underordnet, om dette er tilfældet eller ej. Omvendt vil der for de sammenkoblede, sammensatte og delte skatter altid være tale om en vis adskillelse af funktionerne. Disse tre skatteformer er nemlig karakteriseret ved, at de ikke opkræves *separat* men sammen med andre skatter og afgifter gennem et *fælles opkrævningssystem* – normalt placeret hos en af de provenumodtagende myndigheder. Fra denne sker der herefter en *viderefordeling af provenuet til de endelige modtagere*.

En sådan fremgangsmåde er der tradition for inden for det danske beskatningssystem i de tilfælde, hvor flere forskellige offentlige

¹ Dvs. den størrelse, i relation til hvilken skatten eller afgiften udskrives.

² Dvs. de procenter, promiller eller beløb, med hvilke skatten eller afgiften udskrives, samt de rater i hvilke den forfalder til betaling. Bestemmelser af udskrivningsgrundlaget og udskrivningsreglerne betegnes sammen med afgrænsningen af kredsen af skattepligtige for *skattepålegningen* i modsætning til *skatteligning*, hvorfed forstås kontrol og godkendelse af udskrivningsgrundlaget og den administrative anvendelse af udskrivningsreglerne for den enkelte skatteyder.

myndigheder modtager provenu af skatter eller afgifter af samme art d.v.s. udskrevet på samme grundlag, uanset om den præcise beregning af udskrivningsgrundlaget og de anvendte udskrivningsregler er ens eller ej. Således opkrævedes tidligere såvel de statslige som de kommunale ejendomsskatter og almindelige personlige indkomstskatter af primærkommunerne, der i øvrigt også opkrævede den rent statslige formueskat, som traditionelt har været sammenkoblet med indkomstskattesystemet. Modsat blev sømandsskatten, den særlige indkomstskat og selskabsskatten, hvis provenu fordeles mellem staten og kommunerne, opkrævet af statslige organer. Efter kildeskattesystemets indførelse i 1970 er opkrævningen af samtlige de nævnte indkomstskatter – samt af formueskatten – i det store og hele overgået til kildeskatteadministrationen, der henhører under statssektoren. I kommunalt regie opkræves herefter kun ejendomsskatterne til stat og kommune.

Sammenkoblede skatter

Ved en sammenkoblet skat forstås en skat eller afgift med *eget udskrivningsgrundlag og egne udskrivningsregler*. I modsætning til den selvstændige skat *opkræves den ikke selvstændigt*, idet den sammen med andre beslægtede skatter er underlagt et *fælles opkrævningssystem*. *Provenuet skal fordeles specifikt*. Dvs. de enkelte delsektorer provenuandele skal bestemmes ud fra deres individuelle udskrivningsgrundlag og -regler. Eksempler på sådanne skatter er formueskatten, de almindelige personlige indkomstskatter frem til og med 1972, hvor de enkelte primærkommuner havde en vis, begrænset adgang til at variere deres udskrivningsgrundlag i forhold til statens, samt ejendomsskylden før dennes fiksering, hvor kommunerne individuelt kunne give nedslag og fradrag i den ejendomsværdi, hvorpå skatten lignedes. For alle de nævnte skatter var der selvstændigt fastsatte udskrivningsregler.

Sammensatte skatter

I forhold til en sammenkoblet skat er en sammensat skat mindre selvstændig, idet den sammen med andre skatter af samme art udskrives til flere myndigheder på et *fælles udskrivningsgrundlag*, men stadig efter *egne udskrivningsregler*. Den *opkræves samlet*, og *provenuet fordeles derefter specifikt* mellem modtagerne i overensstemmelse med den enkelte delsektors eller undersektors individuelt fastsatte udskrivningsregler. Som eksempler på sammensatte skatter kan nævnes den nuværende personlige indkomstskat til staten, amts- og primærkommunerne samt de ikke-fikserede ejendomsskatter.

Delte skatter

Endnu mindre selvstændig er en delt skat, der *opkræves samlet på et fælles udskrivningsgrundlag og med fælles udskrivningsregler*. *Provenuet skal fordeles mellem delsektorer* i et på forhånd enten aftalt eller lovmæssigt bestemt *fast forhold*.

Dette betyder, at oversørte skatte- og afgiftsprovenuer, som udgør en varierende andel af et samlet provenu, og hvis størrelse bestemmes ensidigt, ikke kan opfattes som en delt skat men må klassificeres som en intern offentlig oversørelse. En sådan deling af skat mellem delsektorer i et *variabelt forhold* eksisterede under den tidligere ordning for den amtskommunale beskatning (ophævet 1972), hvor forskellen mellem de budgetterede udgifter og amtskommunerne direkte skatteindtægter pålignedes primærkommunerne.

Endvidere skal *fordelingen af provenuet mellem undersektorer* inden for en delsektor – fx mellem primærkommunerne – foregå i *forhold til de individuelle andele af det samlede udskrivningsgrundlag*.

Hermed udelukkes indtægter i form af *refusioner*, hvor fordelingen mellem undersektorer følger størrelsen af bestemte udgiftskategorier, og *tilskud* efter andre på forhånd fastlagte kriterier, fra at kunne betragtes som delte skatter – selv om det beløb, der fordeles, er provenuet af en bestemt skat, som det fx var tilfældet under tidligere kommunale udligningsordninger. I sådanne tilfælde bliver den statistiske enhed med andre ord den samlede skat eller afgift hos den opkrævende myndighed. Viderefordelingen af provenuet til de endelige modtagere behandles som *interne offentlige oversørelser*. Sømandsskatten, den særlige indkomstskat og selskabsskatten er eksempler på skatter, hvor de ovenfor gennemgåede fordelingsregler er opfyldt, og som derfor er medtaget som delte skatter i de følgende opgørelser.

Sammenfatning

Definitionerne for de fire forskellige skatteformer er sammenfattet i tabel 2.1. Hermed er også givet definitionen på de i nationalregnskabsopgørelsen af skatter og afgifter anvendte statistiske enheder.

I de efterfølgende tabeller og figurer er disse statistiske enheder fremlagt grupperet efter fire kriterier:

1. Skatteform
2. Provenumodtagende offentlige delsektorer
3. Skatteart
4. Placering i nationalregnskabet.

Tabel 2.1 Definition af de forskellige former for skat
Definitions of the various forms of taxes.

	Specifict opkrævningssystem <i>Specific collection system</i> 1	Specifict udskrivningsgrundlag <i>Specific tax base</i> 2	Specifikke udskrivningsregler <i>Specific levy rules</i> 3	Specifik henføring til provenumodtageren <i>Specific assignment to receiving sub-sector</i> 4
1. Selvstændige skatter	+	+	+	+
<i>Independent taxes</i>				
2. Sammenkoblede skatter	÷	+	+	+
<i>Grouped taxes</i>				
3. Sammensatte skatter	÷	÷	+	+
<i>Combined taxes</i>				
4. Delte skatter	÷	÷	÷	+
<i>Shared taxes</i>				

ANM.: I 1981-82 opkrævedes følgende skatter og afgifter som *delte skatter*; (de i parentes anførte numre henviser til skatteartsgrupperingen i tabel 2.8): (1.1.4) sømandsskat, (1.1.9) skat af pensionsordninger samt renteforsikringsafgift m.v., (1.1.10) særlig indkomstskat, (1.1.11) afgift af opnærede pensionsordninger, (1.1.13) dødsboskat, (1.1.14) afgift af frigivne huslejeforhøjelsesbeløb, (1.1.15) afgift af udbetalinger fra Lønmodtagernes Dyrtsidsfond, (1.2) selskabsskat og (1.3) kapitalvindingskatter.

Følgende skatter og afgifter opkrævedes som *sammensatte skatter*: (1.1.1) statslig (ordinær, personlig) indkomstskat, (1.1.2) amtskommunal indkomstskat, (1.1.3) primærkommunal indkomstskat, (1.1.5) folkepensionsbidrag, (1.1.6) pensionsfondsbidrag, (1.1.7) dagpengefondsbidrag og (1.1.8) kirkeskat.

Som *sammenkoblede skatter* opkrævedes (4.1) formueskatten, som opkræves sammen med de personlige indkomstskatter, og (4.4) ejendomsskatter.
De resterende skatter og afgifter opkrævedes som *selvstændige skatter*.

Tabel 2.2. Samlede skatter og afgifter 1972-1982 fordelt efter skatteform

Total taxes and duties 1972-1982, by form of tax

	1972 1	1973 2	1974 3	1975 4	1976 5	1977 6	1978 7	1979 8	1980 9	1981 10	1982* 11
mill. kr.											
Skatter og afgifter i alt ...	64 772,7	73 428,7	85 813,5	89 634,8	104 686,0	117 298,1	135 430,7	154 954,5	170 349,0	185 312,2	207 589,4
1. Selvstændige skatter ...	27 407,1	29 093,3	30 132,9	32 916,8	40 537,4	48 360,8	56 734,4	65 943,7	70 251,9	76 647,0	86 160,0
2. Sammenkoblede skatter ...	35 108,3	29 702, ¹	35 84,4	39 40,9	40 72,8	44 11,4	52 33,4	58 18,5	66 19,5	63 72,2	63 17,9
3. Sammensatte skatter ...	-	37 929,2 ¹	48 114,0	48 992,0	54 926,7	59 442,8	67 358,1	76 330,0	85 803,9	94 565,0	107 518,0
4. Delte skatter	2257,3	3 436,0	3 982,2	3 785,1	5 149,1	5 083,1	6 104,8	6 862,3	7 673,7	7 728,0	7 593,5

¹ I 1970 indførtes kildeskattesystemet vedrørende den personlige indkomst- (og formue-) beskatning til stat og kommuner, men først i 1973 ophævedes kommunernes adgang til individuelt at variere på deres udskrivningsgrundlag i forhold til statens. Herved skiftede de personlige indkomstskatter til stat og kommune karakter fra sammenkoblede skatter til sammensatte skatter.

Kilde: Tabel 2.8.

2.c. Fordeling af skatter og afgifter efter skatteform

I tabel 2.2. er der foretaget en fordeling af skatterne og afgifterne efter typen af den statistiske enhed, der er tale om i de forskellige tilfælde – d.v.s. på de fire former for skat: (1) selvstændige skatter, (2) sammenkoblede skatter, (3) sammensatte skatter og (4) dette skatter. Denne fordeling refererer med andre ord til forsøpalten i ovenstående tabel 2.1. vedrørende definitionen af de forskellige skatteformer. Fordelingen er kun vist for skatter og afgifter under ét, men kan specificeres ud på hver af delsektorerne. Det fremgår, at der efter – og som en konsekvens af – kildeskattesystemets indførelse er sket en centralisering af beskatningen – d.v.s. en udvikling bort fra de selvstændige og sammenkoblede skatter hen mod sammensatte og dette skatter.

2.d. Fordeling af skatter og afgifter efter provenu-modtagende offentlige delsektor

I tabel 2.8. er skatterne og afgifterne klassificeret efter den offentlige delsektor, der endeligt modtager skatteprovenuet – jf. tabellens første søjle indeholdende sektornumre.

De delsektorer, der arbejdes med, er de samme, som diskuteredes i afsnit 1 i forbindelse med spørgsmålet om afgrænsningen og opdelingen af den offentlige sektor – d.v.s.: (1) den statslige sektor, (2) de sociale kasser og fonde, (3) den amtskommunale sektor samt (4) den primærkommunale sektor, hvor de tre sidste som omtalt hører især består af en række undersektorer: de enkelte kasser og fonde samt de enkelte amts- og primærkommuner.

Den endelige modtager er den sektor, der modtager provenuet af skatten og afgiften som sådan – d.v.s. i en form, der ikke strider mod den i kapitel 1 gennemgåede generelle definition af skatte- og afgiftsområdet og mod reglerne i nærværende kapitels afsnit b. for afgrænsningen af de statistiske enheder. Henføringen sker med andre ord til den offentlige myndighed, der modtager provenuet som et specifikt led i beskatningen – og ikke som en intern offentlig overførsel – d.v.s. til den myndighed, der er refereret til i ovenstående tabel 2.1.'s sidste søje.

Den af denne klassifikation resulterende fordeling er sammenfattet i tabel 2.3. og figur 2.1.

I principopdelingen ovenfor i kapitel 1, afsnit b. af den offentlige sektor i delsektorer opereredes der med tre niveauer: det centrale niveau, de sociale kasser og fonde samt det lokale niveau, der opdeltes på den amts- og den primærkommunale sektor. Undertiden arbejdes der – specielt i international sammenhæng – herudover med: det supranationale niveau, hvilket for Danmarks vedkommende vil sige EF. Skatter og afgifter til EF er skilt ud i tabel 2.4. I nærværende afsnits øvrige tabeller indgår de under den statslige sektor.

2.e. Fordeling af skatter og afgifter efter skatteart

Endvidere er der i nedenstående opgørelser foretaget en gruppeering af skatterne og afgifterne efter skatteart. Udgangspunktet for denne fordeling er igen de enkelte skatte- og afgiftsenheder som defineret ovenfor – jf. tabel 2.8. Disse er klassificeret og grupperet efter deres udskrivningsgrundlag, uanset om dette er specifikt for den pågældende skattenhed eller ej – jf. tabel 2.1.'s anden søje. Der opdeles på følgende hovedgrupper af skattearter – jf. tabel 2.5. og 2.8. samt figur 2.2.:

1. Indkomstskatter
2. Obligatoriske gebyrer og bøder m.v.
3. Obligatoriske bidrag til sociale ordninger
4. Skat af formue, ejendom og besiddelse
5. Afgifter af varer og tjenester
6. Andre produktionsskatter.

Indkomstskatter

Gruppen indeholder skatter fra personer, selskaber o. lign., der opkræves på grundlag af disse faktiske eller forventede indkomst. Ved indkomst forstås både tjente indkomster og overførselsindkomster – de sidste fortolket videst muligt. Hermed inkluderes såvel løn-, erhvervs- og formueindkomster, pensioner, understøttelser o. lign. som kapitalgevinster og gevinster ved lotterispil, tipning og væddeløb m.v. Beskatningen kan vedrøre den samlede indkomst uanset kilde eller enkelte indkomsttyper. I det første tilfælde opereres der altid med en eller anden form for nettoindkomst, i det sidste kan bruttoindkomsten undertiden være lagt til grund. M.h.t. det konkret anvendte indkomstbegreb i forbindelse med de forskellige indkomstskatter må der henvises til de gældende lovbestemmelser – jf. de respektive afsnit nedenfor.

Obligatoriske gebyrer og bøder m.v.

Denne gruppe omfatter indtægter fra husholdningerne i forbindelse med offentlige ydelser, hvis hovedformål er at tjene som et instrument for det offentliges regulering af samfundet, og som derfor er obligatoriske i de specielle situationer, hvor der er behov for dem. Endvidere indgår bøder o. lign., uanset om de er betalt af husholdninger eller virksomheder. Dog kan visse øenbare tillæg til skatter og afgifter, i stedet for at indgå her, være inkluderet under de respektive skatte- og afgiftsarter.

Obligatoriske bidrag til sociale ordninger

Gruppen dækker direkte bidrag til obligatoriske sociale ordninger i offentligt regie. At bidragene skal være direkte, udelukker de andele af den personlige indkomstskat, som formelt er »øremærket« sociale formål, d.v.s. folkepensionsbidrag, pensionsfondsbidrag og

1972 1	1973 2	1974 3	1975 4	1976 5	1977 6	1978 7	1979 8	1980 9	1981 10	1982* 11	
Pct.											
100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	Total taxes and duties
42,3	39,6	35,1	36,7	38,7	41,2	41,9	42,6	41,2	41,4	41,5	Independent Taxes
54,2	40, ¹	42	4,4	3,9	3,8	3,9	3,8	3,9	3,4	3,0	Grouped taxes
-	51,7 ¹	56,1	54,7	52,5	50,7	49,7	49,2	50,4	51,0	51,8	Combined taxes
3,5	4,7	4,6	4,2	4,9	4,3	4,5	4,4	4,5	4,2	3,7	Shared taxes

Figur 2.1. Samlede skatter og afgifter 1972–1982 fordelt efter modtagende delsektor
 Total taxes and duties 1972–1982, by receiving sub-sector

1000 millioner

Tabel 2.3. Samlede skatter og afgifter 1972-1982 fordelt efter modtagende delsektor

Total taxes and duties 1972-1982, by receiving sub-sector

	1972 1	1973 2	1974 3	1975 4	1976 5	1977 6	1978 7	1979 8	1980 9	1981 10	1982* 11
mill. kr.											
Skatter og afgifter i alt ...	64 772,7	73 428,7	85 813,5	89 634,8	104 686,0	117 298,1	135 491,7	154 954,5	170 349,0	185 312,2	207 589,4
1. Til den statslige sektor .	46 142,6	51 496,2	61 825,9	61 956,6	72 219,5	81 631,6	95 176,2	107 669,0	116 422,9	126 775,9	140 389,9
2. Til sociale kasser og fonde	2 443,6	1 314,0	954,9	1 044,2	1 231,8	1 404,1	1 620,4	2 083,6	2 411,2	2 700,0	4 568,0
3. Til den amtskommunale sektor	3 598,5	5 127,8	5 649,0	6 766,6	8 063,2	9 031,8	10 175,9	11 617,9	13 183,9	14 511,6	16 397,8
4. Til den primærkommunale sektor	12 588,0	15 490,7	17 383,7	19 867,4	23 171,5	25 230,6	28 519,2	33 584,0	38 331,0	41 324,7	46 233,7

Kilde: Tabel 2.8.

dagpengefondsbidrag, fra at indgå. Disse er i tabellerne inkluderet i den personlige indkomstskat, men kan udskilles – jf. tabel 2.8. Endvidere skal bidragene være *obligatoriske*, hvilket medfører, at kontraktligt fastsatte bidrag som fx bidragene til den frivillige sygedagpengeordning ikke er omfattet. At ordningerne skal være *offentlige*, betyder, at visse af det offentlige påbudte – d.v.s. obligatoriske – bidrag, fx til den lovlige ulykkesforsikring for arbejdsgivere, ikke indgår, fordi selve administrationen af ordningen foregår rent privat. Bidragene kan opkræves hos de forsikrede selv eller hos disse arbejdsgivere, og er normalt fastsat enten som et bestemt beløb pr. person eller som en funktion af lønnen.

Skat af formue, ejendom og besiddelse

Mens de øvrige skatter og afgifter i principippet er knyttet til *strømme* fx indkomststrømme eller varer- og tjenestestrømme i løbet af en bestemt periode, vedrører skatterne og afgifterne i denne gruppe beholdninger på et bestemt *tidspunkt*. Beskatningen kan foretages på grundlag af en samlet beholdningsstørrelse uden henvis til dennes sammensætning fx nettoformuen, eller den kan være knyttet til specielle beholdninger fx af jord og bygninger eller motorkøretøjer.

Afgifter af varer og tjenester

Denne gruppe omfatter de skatter og afgifter i forbindelse med produktion og salg, som direkte er knyttet til en vare- eller tjenestestrøm, d.v.s. som provenumæssigt er en funktion heraf. Afgifterne kan opkræves i forskellige led i produktions- og salgsprocessen. De kan endvidere enten være pålagt *generelt*, d.v.s. vedrørende – i principippet – samtlige varer og tjenester (moms), eller *specielt*, d.v.s. individuelt knyttet til enkelte vare- eller tjenestegrupper (punkt afgifter) eller til varer og tjenester med en særlig oprindelse (told o. lign.).

Andre produktionsskatter

Ligesom afgifter af varer og tjenester vedrører disse skatter produktion og salg. Forskellen er, at der for skatterne og afgifterne i henværende gruppe ingen direkte tilknytning er til vare- eller tjenestestrømmene. Gruppen omfatter først og fremmest gebyrer og afgifter, hvor der foreligger en *regulerende* modydelse fra det offentliges side – i dette tilfælde regulerende m.h.t. produktions- og salgsprocessen – jf. kapitel 1, afsnit c.

Tabel 2.4. De enkelte skatter og afgifter til EF 1973-1982*

The various taxes and duties to the EEC 1973-1982*

	1973 1	1974 2	1975 3	1976 4	1977 5	1978 6	1979 7	1980 8	1981 9	1982* 10	
mill. kr.											
Skatter og afgifter til EF i alt ...	270,9	367,6	491,3	782,7	1 001,4	960,2	1 032,5	1 236,3	1 334,4	1 575,4	Total taxes and duties to the EEC
1. Told (5.2.1)	214,6	346,6	461,6	679,9	768,3	691,9	820,1	917,4	977,5	1 071,3	Customs duties
2. Midlertidig importaftag (5.2.2)	41,8	•	•	•	•	•	•	•	•	•	Temporary import duties
3. Landbrugsimportaftag og eksportaftag (5.2.3)	7,0	8,2	11,2	70,9	119,2	59,9	54,6	72,8	48,1	54,1	Levies on agricultural goods
4. Udligningsaftag af lageromkostninger for sukker (5.3.11)	6,4	11,4	16,6	29,3	47,2	60,7	58,4	70,6	101,7	113,0	Sugar contributions
5. Aftag til Det europæiske Kul- og Stalfællesskab (5.3.31)	1,1	1,4	1,9	2,6	2,4	3,5	3,4	3,9	3,7	3,3	ECSC levy
6. Produktionsaftag af sukker (5.3.36)	•	•	•	•	38,9	87,2	61,3	73,3	20,9	126,3	Duty on the production of sugar
7. Medansvarsaftag af indvejet mælk (5.3.41)	•	•	•	•	25,4	57,0	34,7	98,3	182,5	207,4	Milk co-responsibility levy

ANM. Opgørelsen svarer til tabel 2.8, hvor beløbene er inkluderet i de tilsvarende poster for den statslige sektor. Hertil henviser de i parantes angivne cifre. Beløbene er opgjort efter fratrag af de opkrævningerne på 10 pct. af skatten, som tilfaldet statskassen.

Kilde: Tabel 2.8.

1972 1	1973 2	1974 3	1975 4	1976 5	1977 6	1978 7	1979 8	1980 9	1981 10	1982* 11	
Pct.											
100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	Total taxes and duties
71,2	70,1	72,0	69,1	69,0	69,6	70,3	69,5	68,4	68,4	67,6	To central government
3,8	1,8	1,1	1,2	1,2	1,2	1,2	1,3	1,4	1,5	2,2	To social security funds
5,6	7,0	6,6	7,5	7,7	7,7	7,5	7,5	7,7	7,8	7,9	To counties
19,4	21,1	20,3	22,2	22,1	21,5	21,0	21,7	22,5	22,3	22,3	To municipalities

Figur 2.2. **Samlede skatter og afgifter 1972–1982 fordelt efter skatteart**

Total taxes and duties 1972–1982, by type of tax

1000 millioner

Tabel 2.5. Samlede skatter og afgifter 1972-1982 fordelt efter skatteart

Total taxes and duties 1972-1982, by type of tax

	1972 1	1973 2	1974 3	1975 4	1976 5	1977 6	1978 7	1979 8	1980 9	1981 10	1982* 11
	mill. kr.										
Skatter og afgifter i alt.....	64 772,7	73 428,7	85 813,5	89 634,8	104 686,0	117 298,1	135 491,7	154 954,5	170 349,0	185 312,2	207 589,4
1 Indkomstskatter i alt.....	34 665,5	41 343,6	52 112,7	52 793,6	60 093,0	64 504,5	73 538,4	83 211,8	93 499,0	102 320,2	115 174,5
1.1 Personlige indkomstskatter	33 197,0	38 995,6	49 278,5	49 925,0	55 987,6	60 772,3	69 154,6	78 323,8	87 902,3	97 026,2	109 654,4
1.2 Selskabsskat	1 447,1	2 314,8	2 779,6	2 791,4	4 009,6	3 626,3	4 242,9	4 757,9	5 481,3	5 119,0	5 430,1
1.3 Kapitalvindningsskatter	21,4	33,2	54,6	77,2	95,8	105,9	140,9	130,1	115,4	175,0	90,0
2 Obligatoriske gebyrer og bøder m.v. i alt.....	168,5	186,5	216,8	251,0	354,2	350,6	361,2	394,7	429,0	480,3	648,7
2.1 Gebyrer, betalt af husholdninger.	16,7	25,8	32,8	42,9	51,0	59,0	62,8	54,3	56,5	65,3	62,5
2.2 Bøder o.l. samt konfiskationer	151,8	160,7	184,0	208,1	303,2	291,6	298,4	340,4	372,5	415,0	586,2
3 Bidrag til sociale ordninger i alt.	2 580,7	1 440,5	1 090,6	1 186,9	1 373,8	1 606,5	1 798,9	2 343,7	3 070,7	3 939,6	5 934,8
3.1 Sociale bidrag, betalt af medlemmer	1 900,5	800,4	450,2	556,3	737,2	899,9	1 081,1	1 518,5	1 789,0	2 039,6	3 031,8
3.2 Sociale bidrag, betalt af arbejdsgivere	680,2	640,1	640,4	630,6	636,6	706,6	717,8	825,2	1 281,7	1 900,0	2 903,0
4 Skat af formue, ejendom og besiddelse i alt	3 981,6	4 417,6	5 313,2	5 950,0	6 528,9	7 633,6	8 690,9	9 392,5	10 245,5	10 016,2	10 008,0
4.1 Formueskat	300,6	353,7	344,0	407,3	428,4	687,5	717,2	731,2	943,8	832,0	758,0
4.2 Aftalt af arv og gave	248,9	273,3	294,6	336,4	417,3	521,5	623,9	653,0	738,3	811,5	860,0
4.3 Vægt afgifter	1 054,0	1 174,1	1 434,2	1 672,7	2 038,8	2 700,7	2 833,6	2 921,0	2 887,7	2 832,5	2 830,1
4.4 Ejendomsskatter	2 378,1	2 616,5	3 240,4	3 533,6	3 644,4	3 723,9	4 516,2	5 087,3	5 675,7	5 540,2	5 559,9
5 Afgifter af varer og tjenester i alt	23 258,1	25 877,5	26 857,7	29 205,6	36 061,7	42 894,7	50 773,9	59 257,4	62 738,5	68 155,7	75 379,9
5.1 Generelle omsætningsafgifter	11 752,3	13 247,3	14 774,7	15 116,9	18 458,6	22 403,4	28 480,6	34 182,5	37 727,4	42 273,4	46 475,0
5.2 Told og importafgifter	1 777,3	939,5	901,5	869,8	1 136,2	1 130,7	865,7	995,4	1 112,8	1 144,5	1 276,0
5.3 Afgifter af specielle varer	8 753,3	10 243,6	9 870,9	11 879,1	14 739,9	16 801,8	18 258,4	20 539,4	20 651,5	21 727,2	24 418,9
5.4 Afgifter af specielle transaktioner	767,9	1 242,7	1 097,5	960,5	1 146,3	1 841,6	2 359,6	2 689,1	2 293,4	2 072,1	2 134,0
5.5 Afgifter af specielle tjenester	88,8	85,7	79,9	237,7	435,8	547,9	637,0	719,2	771,1	773,5	818,6
5.6 Diverse afgifter	118,5	118,7	133,2	141,6	144,9	169,3	172,6	131,8	182,3	165,0	257,4
6 Andre produktionsskatter i alt	118,3	163,0	222,5	247,7	274,4	308,2	328,4	354,4	366,3	400,2	443,5
6.1 Afgifter i forbindelse med kontrol og tilsyn m.v.	39,5	76,4	114,6	130,2	150,5	167,9	179,7	210,1	216,0	239,2	255,1
6.2 Afgifter i forbindelse med bevvillinger m.v.	56,8	63,2	83,2	87,8	90,4	102,3	109,6	101,1	114,5	122,3	145,3
6.3 Andre obligatoriske afgifter og gebyrer, betalt af virksomheder	22,0	23,4	24,7	29,7	33,5	38,0	39,1	43,2	35,8	38,7	43,1

Kilde: Tabel 2.8.

Tabel 2.6. Samlede skatter og afgifter 1972-1982 fordelt på nationalregnskabsgrupper

Total taxes and duties 1972-1982, by national accounts groups

	1972 1	1973 2	1974 3	1975 4	1976 5	1977 6	1978 7	1979 8	1980 9	1981 10	1982* 11
	mill. kr.										
Skatter og afgifter i alt	64 772,7	73 428,7	85 813,5	89 634,8	104 686,0	117 298,1	135 491,7	154 954,5	170 349,0	185 312,2	207 589,4
1. Indirekte skatter	26 191,0	29 114,7	30 831,9	33 561,9	40 677,4	47 870,6	56 619,5	65 758,0	69 563,3	75 122,9	82 409,2
2. Direkte skatter	35 583,6	42 413,7	53 379,6	54 298,6	61 863,3	66 948,9	76 088,2	85 805,1	96 283,7	104 957,9	117 736,7
3. Kapitalskatter	248,9	273,3	294,6	336,4	417,3	521,5	623,9	653,0	1 002,3	811,5	860,0
4. Obligatoriske gebyrer og bøder m.v.	168,5	186,5	216,8	251,0	354,2	350,6	361,2	394,7	429,0	480,3	648,7
5. Bidrag til sociale ordninger	2 580,7	1 440,5	1 090,6	1 186,9	1 373,8	1 606,5	1 798,9	2 343,7	3 070,7	3 939,6	5 934,8

Kilde: Tabel 2.8.

1972 1	1973 2	1974 3	1975 4	1976 5	1977 6	1978 7	1979 8	1980 9	1981 10	1982* 11	
Pct.											
100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	Total taxes and duties
53,5	56,3	60,7	58,9	57,4	55,0	54,3	53,7	54,9	55,2	55,4	Income taxes, total
51,3	53,1	57,4	55,7	53,5	51,8	51,1	50,5	51,7	52,4	52,8	Personal income taxes
2,2	3,1	3,2	3,1	3,8	3,1	3,1	3,1	3,2	2,8	2,6	Corporation tax
• 0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0	0,0	Capital gains taxes
0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3	Compulsory fees, fines and penalties, total
0,0	0,1	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	Fees paid by households
0,3	0,2	0,2	0,2	0,3	0,3	0,3	0,3	0,3	0,3	0,3	Confiscations, fines, etc.
4,0	2,0	1,3	1,3	1,3	1,4	1,3	1,5	1,8	2,1	2,9	Social security contributions, total
2,9	1,1	0,5	0,6	0,7	0,8	0,8	1,0	1,1	1,1	1,5	Social security contributions from employees, etc.
1,1	0,9	0,8	0,7	0,6	0,6	0,5	0,5	0,7	1,0	1,4	Social security contributions from employers
6,1	6,0	6,2	6,6	6,2	6,5	6,4	6,0	6,0	5,4	4,8	Taxes on wealth, real property, etc.
0,5	0,5	0,4	0,5	0,4	0,6	0,5	0,5	0,6	0,5	0,4	Tax on wealth
0,4	0,3	0,3	0,4	0,4	0,4	0,5	0,4	0,4	0,4	0,4	Estate duty and gift tax
1,6	1,6	1,7	1,8	1,9	2,3	2,1	1,8	1,7	1,5	1,4	Motor vehicle weight duty
3,6	3,6	3,8	3,9	3,5	3,2	3,3	3,3	3,3	3,0	2,6	Taxes on real property
35,9	35,2	31,3	32,6	34,5	36,5	37,5	38,3	36,8	36,8	36,3	Taxes on goods and services, total
18,2	18,0	17,2	16,9	17,6	19,1	21,1	22,1	22,1	22,9	22,4	General sales taxes
2,7	1,3	1,0	1,0	1,1	1,0	0,6	0,6	0,7	0,6	0,6	Customs and import duties
13,5	14,0	11,5	13,3	14,1	14,3	13,5	13,3	12,1	11,7	11,8	Taxes on specific goods
1,2	1,7	1,3	1,1	1,1	1,6	1,7	1,7	1,3	1,1	1,0	Taxes on specific transactions
0,1	0,0	0,1	0,2	0,4	0,4	0,5	0,5	0,5	0,4	0,4	Taxes on specific services
0,2	0,2	0,2	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	Other duties
0,2	0,2	0,2	0,3	0,3	0,3	0,2	0,2	0,2	0,2	0,3	Other production taxes, total
0,1	0,1	0,1	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,2	Duties in connection with control, supervision, etc.
0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	Duties in connection with licences, authorizations, etc.
0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	Other obligatory fees paid by producers

1972 1	1973 2	1974 3	1975 4	1976 5	1977 6	1978 7	1979 8	1980 9	1981 10	1982* 11	
Pct.											
100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	Total taxes and duties
40,4	39,6	35,9	37,4	38,9	40,8	41,8	41,8	40,8	40,5	39,7	Indirect taxes
54,9	57,8	62,2	60,6	59,1	57,1	56,1	56,1	56,5	56,7	56,7	Direct taxes
0,4	0,3	0,3	0,4	0,4	0,4	0,5	0,5	0,6	0,4	0,4	Capital taxes
0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3	Compulsory fees, fines and penalties
4,0	2,0	1,3	1,3	1,3	1,4	1,3	1,3	1,3	2,1	2,9	Social security contributions

Figur 2.3 Samlede skatter og afgifter 1972–1982 fordelt på nationalregnskabsgrupper

Total taxes and duties 1972–1982, by national accounts groups

1000 millioner

2.f. Fordelingen af skatter og afgifter på nationalregnskabsgrupper

Ved grupperingen af skatterne og afgifterne efter art er der som nævnt alene taget hensyn til disse udskrivningsgrundlag. Dette er et entydigt, men ikke særligt nuanceret kriterium. Eventuelle forskelle m.h.t. de enkelte skatters og afgifters påvirkning af samfundsøkonomien, ud over den der fremgår af udskrivningsgrundlaget, er således ikke taget i betragtning. Imidlertid åbner tabel 2.8., hvor de enkelte skatter og afgifter er gennemgået, som nævnt under nærværende kapitels afsnit b. mulighed for ændringer i grupperingen.

Den hyppigst anvendte alternative gruppering er nationalregnskabets opdeling af skatterne og afgifterne. Også denne klassifikation tager sit udgangspunkt i udskrivningsgrundlaget.

Udskrivningsgrundlaget er imidlertid ikke – som ovenfor under afsnit 2.e. – hovedkriteriet med hensyn til selve grupperingen. Det afgørende hensyn er indplaceringen på de forskellige dele af nationalregnskabet – d.v.s. på dettes forskellige konti; hvilket igen er et forsøg på at afspejle de enkelte skatters og afgifters forskelligartede påvirkning af samfundsøkonomien.

Nationalregnskabsgrupperingen af skatteområdet er vist i tabel 2.6. – se også figur 2.3.

Den nationalregnskabsmæssige baggrund

Nationalregnskabet kan opdeles i tre hovedafsnit, der hver især består af en række konti:

1. *Den reale side*, der angiver tilgangen d.v.s. produktionen og importen af varer og tjenester og anvendelsen af disse enten som rå- og hjælpestoffer eller til konsum, faste investeringer og lagerinvesteringer eller til eksport.
2. *Indkomstsiden*, der omhandler indkomsterhvervelsen, det være sig i form af indkomster tjent direkte i forbindelse med produktionen eller i form af overførselsindkomster, og indkomstens anvendelse til køb af konsumgoder eller opsparing.
3. *Kapitalsiden*, der viser, hvordan den gennem opsparingen i løbet af en periode skabte formue modsvares af ændringer i beholdningen af reale aktiver, af kapitaloverførsler og af ændringer i gæld og tilgodehavender.

Nationalregnskabets tre hovedgrupper af skatter og deres afgrænsning

Nationalregnskabsgrupperingen af skatterne og afgifterne er bestemt af ovenstående tredeling, idet henføringskriteriet er, hvilke af de ovenfor nævnte størrelser der danner det direkte grundlag for beskatningen. Således opereres der i nationalregnskabet med følgende tre hovedgrupper, hvis indhold er specifiseret ved henvisning (i parentes) til skatteartsgrupperingen ovenfor, afsnit 2.e. og artsnumrene i tabel 2.8:

1. *Indirekte skatter*, der direkte påvirker nationalregnskabets reale side:
 - 1.1. Vægtafgifter fra virksomheder (gruppe 4.3.2)
 - 1.2. Ejendomsskatter (gruppe 4.4 bortset fra 4.4.1)
 - 1.3. Afgifter af varer og tjenester (gruppe 5)
 - 1.4. Andre produktionsskatter (gruppe 6)
2. *Direkte skatter*, der direkte påvirker nationalregnskabets indkomstside:
 - 2.1. Indkomstskatter (gruppe 1)
 - 2.2. Formueskat (gruppe 4.1)
 - 2.3. Vægtafgifter fra husholdninger (gruppe 4.3.1)
3. *Kapitalskatter*, der direkte påvirker nationalregnskabets kapitalside:
 - 3.1. Afgift af arv og gave (gruppe 4.2)
 - 3.2. Statslig grundskyld af landbrugsejendomme (gruppe 4.4.1)

De indirekte skatter i nationalregnskabet underopdeles i *vare-skatter* og *ikke-varetilknyttede indirekte skatter*. Vareskatterne er skatter, der er baseret på konkrete vare- og tjenestestrømme. Hermed kommer denne gruppe til at omfatte afgifter af varer og tjenester d.v.s. punkt 1.3 i oversigten ovenfor. De øvrige indirekte skatter i oversigten er baseret på andre forhold i forbindelse med produktionen. De klassificeres derfor som ikke-varetilknyttede indirekte skatter.

Skønt nationalregnskabsoplægget til grupperingen ovenfor er forholdsvis entydigt, opstår der dog enkelte afgrænsningsproblemer grupperne imellem.

Således kan det diskuteres, om ejendomsskatterne er skatter på produktionen af jordens og bygningernes ydelser – d.v.s. indirekte skatter – eller substitutter for en indkomstskat – d.v.s. en direkte skat, hvor formålet har været at belaste skatteydernes indkomst af fast ejendom på samme måde, som en direkte indkomstskat ville have gjort det, men hvor skatten af tekniske grunde er pålagt selve værdien af den faste ejendom. Før i tiden anvendtes besiddelsen af fast ejendom i sammenhæng med den konstaterbare indkomst ved vurderingen af skatteevnen. Ejendomsskatterne og de direkte ind-

komstskatter benyttes da også – specielt på kommunalt niveau – som sideordnede skatapolitiske instrumenter. Der var således både en reel og operationel sammenhæng mellem ejendoms- og indkomstbeskatningen. I en sådan situation var det naturligt at betragte ejendomsskatterne som substitutter for den direkte beskatning af indkomst. I dag, hvor indkomstskatten pålægges efter helt faste og alene indkomstbaserede kriterier, og hvor de operationelle muligheder for substitution de to skattearter imellem tilmed er begrænset, idet ejendomsskatterne for flertallet vedkommende enten er regulerede eller helt fikserede, er det imidlertid naturligt at betragte dem direkte i relation til deres udskrivningsgrundlag: produktionsfaktorerne jord og bygninger m.v. d.v.s. som produktionskasser.

Med hensyn til sondringen mellem de direkte skatter – specielt formueskatterne – og kapitalskatterne er det praktiske kriterium, at de direkte skatter er løbende – eller regelmæssige – skatter på indkomst og formue, mens kapitalskatterne pålægges med uregelmæssige mellemrum på skatteydernes formue eller faste ejendom. De periodiske formueskatter opfattes således som substitutionsskatter for direkte indkomstskatter: det er med andre ord formuens afkast d.v.s. en indkomst, som det er beskatningens hensigt at belaste. Af ikke-periodiske formueskatter findes der i Danmark kun afgiften af arv og gave, der er en beskatning af selve formuen, når denne overdrages, samt den i 1983 udskrevne formueafgift af pensionskapitaler.

De øvrige skattegrupper i nationalregnskabet og deres afgrænsning

Udover ovenstående tredeling af skatterne og afgifterne udskilles der i nationalregnskabet yderligere to skatte- og afgiftsgrupper:

4. *Obligatoriske gebyrer og bøder m.v.*, der direkte påvirker nationalregnskabets indkomstside (gruppe 2)
5. *Obligatoriske bidrag til sociale ordninger*, der direkte påvirker nationalregnskabets indkomstside (gruppe 3)

Baggrunden for, at de obligatoriske gebyrer og bøder m.v. optræder som en selvstændig gruppe og ikke sammen med de direkte skatter, selv om de indgår på samme del af nationalregnskabet, er, at de nok påvirker indkomstsidens, men ikke er indkomstafhængige. De direkte skatter varierer med størrelsen af deres udskrivningsgrundlag, jf. ovenfor, mens gebyrerne og bøderne m.v. fastsættes som absolutte beløb. Også i forbindelse med denne gruppe opstår der afgrænsningsproblemer. Som allerede nævnt under nærværende kapitels afsnit e. kan skattebøder o. lign. enten optræde selvstændigt under gruppen bøder m.v. eller sammen med den skat eller afgift, som de vedrører. Den praktiske regel, der er fulgt ved nærværende afgrænsning, er, at den skatteopkrævende myndigheds fremgangsmåde – d.v.s. om bøden bogføres og opkræves sammen med selve skatten eller behandles som en isoleret post – danner udgangspunkt for henføringen.

Som hovedregel er bidragene til sociale ordninger i Danmark også indkomstafhængige. De fastsættes normalt som et bestemt beløb pr. person – d.v.s. medlem af en social ordning – hvorved de får karakter af kopskatter. Den afgørende begrundelse for deres udskillelse i en separat gruppe i nationalregnskabet er imidlertid, at de adskiller sig fra den øvrige beskatning ved, at der med dem direkte følger en veldefineret ret eller adgang til senere ydelser. Disse skatter er på denne måde *effektivt »øremærket« sociale formål*. Der er med andre ord tale om en slags opsparing set fra de tilgodesettes side – omend indirekte og kollektiv – d.v.s. en anvendelse af indkomst. En skat på lønmassen betalt af virksomhederne eller en skat på antal ansatte, der ikke indebar en sådan ret, ville derimod i nationalregnskabet blive klassificeret som en skat på produktionsfaktorer d.v.s. som en indirekte skat. En kopskat betalt af personer uden social »øremærkning« af beløbet ville blive klassificeret som en direkte skat.

Tabel 2.7. Samlede skatter og afgifter 1972-1982 fordelt på nationalregnskabsgrupper og angivet i pct. af bruttonationalproduktet i markedspriser

Total taxes and duties 1972-1982, by national accounts groups, as percentage of gross domestic product at market prices

	1972 1	1973 2	1974 3	1975 4	1976 5	1977 6	1978 7	1979 8	1980 9	1981 10	1982* 11	
Pct.												
Skatter og afgifter i alt	43,0	42,5	44,3	41,4	41,7	42,0	43,5	45,3	45,4	45,2	44,3	Total taxes and duties
1. Indirekte skatter	17,4	16,8	15,9	15,5	16,2	17,1	18,2	19,2	18,5	18,3	17,6	Indirect taxes
2. Direkte skatter.....	23,6	24,5	27,6	25,1	24,6	24,0	24,4	25,1	25,7	25,6	25,1	Direct taxes
3. Kapitalskatter	0,2	0,2	0,1	0,2	0,2	0,2	0,2	0,2	0,3	0,2	0,2	Capital taxes
4. Obligatoriske gebyrer og bøder m.v.	0,1	0,2	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	Compulsory fees, fines and penalties
5. Bidrag til sociale ordninger	1,7	0,8	0,6	0,5	0,5	0,6	0,6	0,7	0,8	1,0	1,3	Social security contributions

Kilde: Tabel 2.8. samt oplysninger fra nationalregnskabet.

2.g. Beskatningsniveauet

I tabel 2.7.³ og figur 2.4. er de samlede skatter og afgifter og deres fordeling på nationalregnskabsgrupper sat i forhold til bruttonationalproduktet i markedspriser for at belyse strukturen og udviklingen i beskatningsniveauet.

Valget af bruttonationalproduktet i markedspriser ved beregningerne er foretaget pr. tradition, men som én mulighed blandt mange. De mange forskellige typer af skatter og afgifter på den ene side og de forskellige forhold, der kan ønskes belyst ved sådanne beregninger, på den anden side, åbner flere forskellige muligheder. Der kan således argumenteres for både at anvende nationalproduktet og nationalindkomsten, opgjort såvel brutto som netto og angivet i enten markeds- eller faktorpriser.

2.h. Databanken for den samlede beskatning

Nationalregnskabsopgørelsen af skatterne og afgifterne er organiseret i en databank. Banken indeholder oplysninger for perioden

fra 1947 til – p.t. – 1982. Oplysningerne vedrørende årene 1947-1965 er alene opgjort på hovedgrupper – som fx i tabel 2.3., 2.5. og 2.6. For perioden 1966-1977 foreligger der oplysninger om de enkelte skatter og afgifter – jf. fremstillingen i tabel 2.8. Fra og med 1978 indeholder databanken herudover – for de endeligt opgjorte tals vedkommende – oplysninger om de input-serier på baggrund af hvilke, nationalregnskabsopgørelsen er foretaget.

Skatte- og afgiftsdatabanken revideres løbende. Selve nationalregnskabet revideres derimod kun med visse mellemrum. Tabelerne i nærværende kapitel er i overensstemmelse med den nuværende nationalregnskabsopgørelse. Dette er baggrunden for, at der kan optræde – og er angivet – databrud i tabel 2.8; databrud forekommer dermed også i de tabeller, der er afledt af tabel 2.8: Oplysningerne for de gamle år er ikke revideret, mens 1982-oplysningerne er så ajourførte som muligt.

Danmarks Statistik kan efter nærmere aftale – som serviceopgave – levere specielle udtræk af materialet fra databanken for skatter og afgifter.

³ Procenterne i tabel 2.7. er lidt højere end de tilsvarende procenter i kapitel 9 for Danmark. Forskellen beror på, at OECD's skattekategori er noget snævrere, end det ovenfor anvendte. Således indgår bøder og visse gebyrer ikke under skattemrådet hos OECD.

Figur 2.4. Samlede skatter og afgifter 1972–1982 fordelt på nationalregnskabsgrupper og angivet i pct. af bruttonationalproduktet i markedspriser

Total taxes and duties 1972–1982, by national accounts groups, as percentage of gross domestic product at market prices

Pct.

Tabel 2.8. Samlet opgørelse af de enkelte skatter og afgifter 1972-1982 fordelt efter modtagende delsektor¹
 Total specification of the various taxes and duties 1972-1982. Distribution by receiving sub-sector and type of tax

Sektor nr.	Art. nr.		1972 1	1973 2	1974 3	1975 4	1976 5
			mill. kr.				
		Skatter og afgifter i alt	64 772,7	73 428,7	85 813,5	89 634,8	104 686,0
1		Til den statslige sektor	46 142,6	51 496,2	61 825,9	61 956,6	72 219,5
2		Til sociale kasser og fonde	2 443,6	1 314,0	954,9	1 044,2	1 231,8
3		Til den amtskommunale sektor	3 598,5	5 127,8	5 649,0	6 766,6	8 063,2
4		Til den primærkommunale sektor	12 588,0	15 490,7	17 383,7	19 867,4	23 171,5
1	1	Indkomstskatter i alt	34 665,5	41 343,6	52 112,7	52 793,6	60 093,0
1		Til den statslige sektor	20 915,0	23 414,5	32 407,3	29 796,4	32 614,4
3		Til den amtskommunale sektor	2 825,3	4 173,3	4 199,2	5 167,0	6 453,1
4		Til den primærkommunale sektor	10 925,2	13 755,8	15 506,2	17 830,2	21 025,5
1	1.1	Personlige indkomstskatter	33 197,0	38 995,6	49 278,5	49 925,0	55 987,6
1		Til den statslige sektor	19 685,6	21 447,7	30 045,7	27 424,8	29 207,4
3		Til den amtskommunale sektor	2 814,6	4 156,7	4 171,9	5 128,4	6 405,2
4		Til den primærkommunale sektor	10 696,8	13 391,2	15 060,9	17 371,8	20 375,0
1	1.1.1	Statslig indkomstskat	15 901,2	17 991,0	24 838,8	21 749,6	22 828,7
3	1.1.2	Amtskommunal indkomstskat	2 814,6	4 156,7	4 171,9	5 128,4	6 405,2
4	1.1.3	Primærkommunal indkomstskat	10 438,4	13 034,8	14 681,3	17 021,3	19 980,9
1	1.1.4	Sømandsskat	181,5	226,6	321,3	314,3	341,1
1		Den statslige sektors andel	118,4	150,2	217,2	168,0	181,1
4		Den primærkommunale sektors andel	63,1	76,4	104,1	146,3	160,0
1	1.1.5	Folkepensionsbidrag	2 111,2	820,9	990,9	1 301,5	1 434,4
1	1.1.6	Pensionsfondsbidrag	661,5	773,0	1 857,1	2 034,4	2 246,1
1	1.1.7	Dagpengefondsbidrag	•	614,6	990,9	1 085,6	1 196,3
1	1.1.8	Kirkeskat	484,8	520,2	579,6	665,6	827,1
1	1.1.9	Skat af pensionsordninger samt renteforsikringsafgift m.v.	78,7	96,5	104,4	109,7	122,2
1		Den statslige sektors andel	52,5	64,3	69,6	69,8	81,5
4		Den primærkommunale sektors andel	26,2	32,2	34,8	39,9	40,7
1	1.1.10	Særlig indkomstskat	485,1	684,8	642,1	432,8	500,5
1		Den statslige sektors andel	323,4	456,5	428,1	288,5	333,7
4		Den primærkommunale sektors andel	161,7	228,3	214,0	144,3	166,8
1	1.1.11	Skat af ophævede pensionsordninger	0,3	3,1	11,4	17,9	20,7
1		Den statslige sektors andel	0,2	2,1	7,6	11,9	13,8
4		Den primærkommunale sektors andel	0,1	1,0	3,8	6,0	6,9
1	1.1.12	Afgifter af gevinst ved lotteri og tipning m.v.	17,9	18,0	20,0	22,1	25,2
1	1.1.13	Dødsboskat	19,4	53,0	65,7	35,9	54,1
1		Den statslige sektors andel	12,9	35,3	43,8	23,9	36,1
4		Den primærkommunale sektors andel	6,5	17,7	21,9	12,0	18,0
1	1.1.14	Afgift af frigivne huslejeforhøjelsesbeløb	2,4	2,4	3,1	5,9	5,1
1		Den statslige sektors andel	1,6	1,6	2,1	3,9	3,4
4		Den primærkommunale sektors andel	0,8	0,8	1,0	2,0	1,7
1	1.1.15	Afgift af udbetalinger fra Lønmodtagernes Dyrtdsfond	•	•	•	•	•
1		Den statslige sektors andel	•	•	•	•	•
4		Den primærkommunale sektors andel	•	•	•	•	•
1	1.2	Selskabsskat m.v.	1 447,1	2 314,8	2 779,6	2 791,4	4 009,6
1		Til den statslige sektor	1 229,4	1 966,8	2 361,6	2 371,6	3 407,0
4		Til den primærkommunale sektor	217,7	348,0	418,0	419,8	602,6
1	1.2.1	Selskabsskat	1 446,3	2 313,7	2 778,3	2 790,1	4 008,2
1		Den statslige sektors andel	1 229,4	1 966,8	2 361,6	2 371,6	3 407,0
4		Den primærkommunale sektors andel	216,9	346,9	416,7	418,5	601,2
4	1.2.2	Kommunal indkomstskat af visse statsvirksomheder	0,8	1,1	1,1	1,3	1,4
1	1.3	Frigørelsес- og afståelsesafgift	21,4	33,2	54,6	77,2	95,8
1		Til den statslige sektor	•	•	•	•	•
3		Til den amtskommunale sektor	10,7	16,6	27,3	38,6	47,9
4		Til den primærkommunale sektor	10,7	16,6	27,3	38,6	47,9
2	2	Obligatoriske gebyrer og bøder m.v. i alt	168,5	186,5	216,8	251,0	354,2
1		Til den statslige sektor	157,6	174,8	202,7	234,8	329,2
3		Til den amtskommunale sektor	•	0,2	0,4	1,1	2,0
4		Til den primærkommunale sektor	10,9	11,5	13,7	15,1	23,0
2	2.1	Gebyrer fra husholdningerne	16,7	25,8	32,8	42,9	51,0
1		Til den statslige sektor	16,7	25,8	32,8	42,9	51,0
1	2.1.1	Gebyrer for pas visum og kørekort	10,7	18,1	24,1	31,7	38,7
1	2.1.2	Jagtprøvegebyr	0,3	0,4	0,4	0,5	0,5
1	2.1.3	Jagttegnsafgift	5,7	7,3	8,3	10,7	11,8
2	2.2	Bøder og lign.	147,9	156,5	179,4	202,8	297,7
1		Til den statslige sektor	137,0	144,8	165,3	186,6	272,7
3		Til den amtskommunale sektor	•	0,2	0,4	1,1	2,0
4		Til den primærkommunale sektor	10,9	11,5	13,7	15,1	23,0

¹ Jf. tabellens første sæje Sektor nr.: 1 = Den statslige sektor. 2 = De sociale kasser og fonde. 3 = Den amtskommunale sektor. 4 = Den primærkommunale sektor.
² Jf. tabellens anden sæje Art nr. (Artsnumrene er ikke nødvendigvis fortældende idet opførte skatter tager deres nummer med ud).

og skatteart²

1977 6	1978 7	1979 8	1980 9	1981 10	1982* 11	
mill. kr.						
117 298,1	135 430,7	154 954,5	170 349,0	185 312,2	207 589,4	Total taxes and duties
81 631,6	95 176,2	107 669,0	116 422,9	126 775,9	140 389,9	To central government
1 404,1	1 620,4	2 083,6	2 411,2	2 700,0	4 568,0	To social security funds
9 031,8	10 175,9	11 617,9	13 183,9	14 511,6	16 397,8	To counties
25 230,6	28 458,2	33 584,0	38 331,0	41 324,7	46 233,7	To municipalities
64 504,5	73 477,4	83 211,8	93 499,0	102 320,2	115 174,5	Income taxes, total
34 072,1	39 468,6	43 216,8	47 509,3	52 134,7	58 218,3	To central government
7 411,6	8 119,5	9 237,3	10 790,0	12 109,0	13 968,0	To counties
23 020,8	25 889,3	30 757,7	35 199,7	38 076,5	42 988,2	To municipalities
60 772,3	69 093,6	78 323,8	87 902,3	97 026,2	109 654,4	Personal income taxes
30 990,9	35 863,3	39 174,1	42 851,7	47 697,7	53 558,6	To central government
7 358,7	8 049,0	9 172,2	10 732,3	12 109,0	13 968,0	To counties
22 422,7	25 181,3	29 977,5	34 318,3	37 219,5	42 127,8	To municipalities
23 905,8	27 804,7	30 186,7	32 944,0	36 741,7	40 820,0	Central government income tax
7 358,7	8 049,0	9 172,2	10 732,3	12 109,0	13 968,0	County income tax
21 932,2	24 564,8	29 276,4	33 577,4	36 353,0	41 361,0	Municipality income tax
400,7	437,4	432,0	456,5	530,2	601,0	Seaman's income tax
219,7	239,8	236,0	246,5	288,4	325,0	Of which to central government
181,0	197,6	196,0	210,0	241,8	276,0	Of which to municipalities
1 561,3	1 753,9	1 944,6	2 161,6	2 362,0	7 688,0 ³	Old-age pension fund contributions
2 440,3	2 727,5	3 019,1	3 338,6	3 658,0	- ³	Social pension fund contributions
1 301,9	1 462,6	1 621,5	1 802,3	1 968,0	2 165,0	Sickness benefit fund contributions
907,8	995,6	1 109,5	1 247,7	1 373,3	1 516,0	Church tax
142,3	183,9	237,2	354,8	402,1	554,9	Taxes on pension schemes and annuity insurance, etc.
94,9	122,6	158,1	236,5	268,1	369,9	Of which to central government
47,4	61,3	79,1	118,3	134,0	185,0	Of which to municipalities
663,3	915,0	1 127,9	1 053,5	1 085,1	630,0	Special income tax
442,2	610,0	751,9	702,3	723,4	420,0	Of which to central government
221,1	305,0	376,0	351,2	361,7	210,0	Of which to municipalities
28,0	36,2	44,9	73,8	70,4	90,0	Tax on cancelled pension schemes
18,7	24,1	29,9	49,2	46,9	60,0	Of which to central government
9,3	12,1	15,0	24,6	23,5	30,0	Of which to municipalities
34,8	41,5	47,0	49,3	56,8	63,0	Tax on winnings from lotteries, horse-racing, pools, etc.
90,0	116,5	99,8	105,0	131,6	101,5	Tax on income of deceased persons
60,0	77,7	66,5	70,0	87,7	67,7	Of which to central government
30,0	38,8	33,3	35,0	43,9	33,8	Of which to municipalities
5,2	5,0	5,0	5,5	3,4	6,0	Duty on released rent increases
3,5	3,3	3,3	3,7	2,3	4,0	Of which to central government
1,7	1,7	1,8	1,8	1,1	2,0	Of which to municipalities
•	•	•	•	181,6	90,0	Duty on releases from fund for employees' index-regulated pay increases
•	•	•	•	121,1	60,0	Of which to central government
•	•	•	•	60,5	30,0	Of which to municipalities
3 626,3	4 242,9	4 757,9	5 481,3	5 119,0	5 430,1	Corporation tax etc.
3 081,2	3 605,3	4 042,7	4 657,6	4 349,5	4 614,7	To central government
545,1	637,6	715,2	828,7	769,5	815,4	To municipalities
3 625,0	4 241,5	4 756,1	5 479,5	5 117,0	5 429,1	Corporation tax
3 081,2	3 605,3	4 042,7	4 657,6	4 349,5	4 614,7	Of which to central government
543,8	636,2	713,4	821,9	767,5	814,4	Of which to municipalities
1,3	1,4	1,8	1,8	2,0	1,0	Municipality income tax from certain public (state) enterprises
105,9	140,9	130,1	115,4	175,0	90,0	Property release duty
52,9	70,5	65,1	57,7	87,5	45,0	Of which to central government
53,0	70,4	65,0	57,7	87,5	45,0	Of which to counties
350,6	361,2	394,7	429,0	480,3	648,7	Compulsory fees, fines and penalties, total
329,8	336,8	366,3	402,1	455,3	625,7	To central government
2,5	3,7	4,3	4,2	4,0	2,0	To counties
18,3	20,7	24,1	22,7	21,0	21,0	To municipalities
59,0	62,8	54,3	56,5	65,3	62,5	Fees paid by households
59,0	62,8	54,3	56,5	65,3	62,5	To central government
46,1	49,3	37,2	39,4	47,8	45,0	Passport, visa and driving licence fees
0,5	0,5	0,5	0,4	0,6	0,5	Hunting test fee
12,4	13,0	16,6	16,7	16,9	17,0	Hunting licence duty
285,3	292,0	331,3	359,9	401,6	570,0	Fines, etc.
264,5	267,6	302,9	333,0	376,6	547,0	To central government
2,5	3,7	4,3	4,2	4,0	2,0	To counties
18,3	20,7	24,1	22,7	21,0	21,0	To municipalities

ANM.: En lodret streg mellem to tal i en række angiver et databrud, således at tallene på hver side af stregen ikke umiddelbart kan sammenlignes, jf. afsnit 2.h.

³ Bidraget til den sociale pensionsfond opkræves til og med 1982. Herefter bortfalder bidraget, men samtidig hævedes folkepensionsbidraget.

Tabel 2.8. Samlet opgørelse af de enkelte skatter og afgifter 1972-1982 fordelt efter modtagende delsektor¹
 (fortsat) Total specification of the various taxes and duties 1972-1982. Distribution by receiving sub-sector and type of tax (continued)

Sektor nr.	Art nr.		1972 1	1973 2	1974 3	1975 4	1976 5
mill. kr.							
1	2.2.1	Statslige skattekøbende og efterbetaling	28,9	23,7	24,2	21,4	74,1
3	2.2.2	Amtskommunale skattekøbende og efterbetaling	•	0,2	0,4	1,1	2,0
4	2.2.3	Primærkommunale skattekøbende og efterbetaling	6,2	6,9	8,3	9,6	17,0
1	2.2.4	Parkeringskontrolafgifter	7,9	10,4	12,0	12,7	13,8
1	2.2.5	Retsafgifter	42,3	47,6	56,5	62,4	75,4
1	2.2.6	Diverse bøder ⁴	57,9	63,1	72,6	90,1	109,4
4	2.2.7	Udpantningsgebyrer	4,7	4,6	5,4	5,5	6,0
1	2.3	Konfiskationer og lign.	3,9	4,2	4,6	5,3	5,5
3		Obligatoriske bidrag til sociale ordninger i alt	2 580,7	1 440,5	1 090,6	1 186,9	1 373,8
1		Til den statslige sektor	137,1	126,5	135,7	142,7	142,0
2		Til sociale kasser og fonde	2 443,6	1 314,0	954,9	1 044,2	1 231,8
	3.1	Fra medlemmer	1 900,5	800,4	450,2	556,3	737,2
1		Til den statslige sektor	0,7	0,6	0,5	0,4	0,5
2		Til sociale kasser og fonde	1 899,8	799,8	449,7	555,9	736,7
2	3.1.1	Arbejdsløshedsforsikringsbidrag	151,8	182,2	229,1	340,1	511,4
2	3.1.2	Dagpengefondsbidrag	112,3	28,1	0	•	•
2	3.1.3	ATP-bidrag	151,6	218,3	220,6	215,8	225,3
2	3.1.4	Ordinært sygekassebidrag	1 476,9	368,8	•	•	•
2	3.1.5	Kontrolafgift til sygekasserne	7,2	2,4	•	•	•
1	3.1.6	Bidrag til handelsflådens velfærdsråd	0,7	0,6	0,5	0,4	0,5
	3.2	Fra arbejdsgivere	680,2	640,1	640,4	630,6	636,6
1		Til den statslige sektor	136,4	125,9	135,2	142,3	141,5
2		Til sociale kasser og fonde	543,8	514,2	505,2	488,3	495,1
1	3.2.1	Arbejdsløshedsforsikringsbidrag	102,1	90,5	95,7	100,0	103,8
1	3.2.2	Invalideforsikringsbidrag	33,6	34,4	37,8	40,4	35,8
2	3.2.3	Dagpengefondsbidrag	224,5	56,1	0	•	•
2	3.2.4	ATP-bidrag	303,2	436,7	441,1	431,6	450,7
2	3.2.5	Bidrag til lønmodtagernes garantifond	16,1	21,4	64,1	56,7	44,4
1	3.2.6	Bidrag til handelsflådens velfærdsråd	0,7	0,6	0,5	0,4	0,5
1	3.2.7	Rederibidrag vedr. sygesikring m.v. for søfolk i udenrigsfart	0	0,4	1,2	1,5	1,4
	4	Skat af formue, ejendom og besiddelse i alt	3 981,6	4 417,6	5 313,2	5 950,0	6 528,9
1		Til den statslige sektor	1 623,9	1 821,3	2 089,6	2 432,0	2 899,9
3		Til den amtskommunale sektor	771,5	952,6	1 448,1	1 598,2	1 608,1
4		Til den primærkommunale sektor	1 586,2	1 643,7	1 775,5	1 919,8	2 020,9
1	4.1	Formueskat	300,6	353,7	344,0	407,3	428,4
1	4.2	Afgift af arv og gave	248,9	273,3	294,6	336,4	417,3
1	4.3	Vægtafgifter	1 054,0	1 174,1	1 434,2	1 672,7	2 038,8
1	4.3.1	Vægtafgifter på motorkøretøjer anvendt af husholdningerne	617,5	716,4	922,9	1 097,7	1 341,9
1	4.3.2	Vægtafgifter på motorkøretøjer anvendt i produktionen . . .	436,5	457,7	511,3	575,0	696,9
	4.4	Ejendomsskatter	2 378,1	2 616,5	3 240,4	3 533,6	3 644,4
1		Til den statslige sektor	20,4	20,2	16,8	15,6	15,4
3		Til den amtskommunale sektor	771,5	952,6	1 448,1	1 598,2	1 608,1
4		Til den primærkommunale sektor	1 586,2	1 643,7	1 775,5	1 919,8	2 020,9
1	4.4.1	Statslig grundskyld af landbrugsejendomme	•	•	•	•	•
3	4.4.2	Amtskommunal grundskyld	736,2	923,2	1 407,8	1 550,8	1 557,2
4	4.4.3	Primærkommunal grundskyld ⁵	1 177,0	1 206,6	1 307,0	1 422,3	1 499,9
1	4.4.4	Statslig ejendomsskyld	20,4	20,2	16,8	15,6	15,4
3	4.4.5	Amtskommunal ejendomsskyld	8,2	•	•	•	•
4	4.4.6	Primærkommunal ejendomsskyld	141,6	142,2	121,8	115,9	117,5
3	4.4.7	Amtskommunal dækningsafgift af grundværdi for off. ejendomme	10,0	10,8	15,6	16,5	16,6
3	4.4.8	Amtskommunal dækningsafgift af forskelsværdi for off. ejendomme	17,1	18,6	24,7	30,9	34,3
4	4.4.9	Primærkommunal dækningsafgift af grundværdi for off. ejendomme	36,0	39,2	44,2	46,2	48,5
4	4.4.10	Primærkommunal dækningsafgift af forskelsværdi for off. ejendomme	60,3	70,5	89,3	100,3	111,8
4	4.4.11	Primærkommunal dækningsafgift af forskelsværdi for forretningsejendomme	171,3	185,2	213,2	235,1	243,2
	5	Afgifter af varer og tjenester i alt	23 258,1	25 877,5	26 857,7	29 205,6	36 061,7
1		Til den statslige sektor	23 215,7	25 829,8	26 813,6	29 156,2	36 013,6
3		Til den amtskommunale sektor	1,7	1,7	1,3	0,3	•
4		Til den primærkommunale sektor	40,7	46,0	42,8	49,1	48,1

⁴ Omfatter bøder til forskellige statslige myndigheder f.eks. justitsministeriet, toldvæsenet og statsskattedirektoratet. ⁵ Inkl. tillægsgrundskyld.

og skatteart²

1977 6	1978 7	1979 8	1980 9	1981 10	1982* 11	
mill. kr.						
50,4	40,9	60,5	52,4	29,1	58,0	Central government tax fines and back payments
2,5	3,7	4,3	4,2	4,0	2,0	County tax fines and back payments
12,9	16,5	19,1	17,4	15,0	14,0	Municipal tax fines and back payments
17,6	19,0	19,0	19,6	19,3	20,0	Parking fines
82,4	89,4	93,7	117,7	183,6	202,0	Court fees
114,1	118,3	129,7	143,3	144,6	267,0	Other fines
5,4	4,2	5,0	5,3	6,0	7,0	Municipal fees on distresses
6,3	6,4	9,1	12,6	13,4	16,2	Confiscations, etc.
1 606,5	1 798,9	2 343,7	3 070,7	3 939,6	5 934,8	Social security contributions, total
202,4	178,5	260,1	659,5	1 239,6	1 366,8	To central government
1 404,1	1 620,4	2 083,6	2 411,2	2 700,0	4 568,0	To social security funds
899,9	1 081,1	1 518,5	1 789,0	2 039,6	3 031,8	From employees, etc.
0,6	1,2	0,6	0,8	0,7	0,8	To central government
899,3	1 079,9	1 517,9	1 788,2	2 038,9	3 031,0	To social security funds
665,9	830,0	1 260,3	1 528,2	1 783,9	2 338,0	Unemployment insurance contributions
•	•	•	•	•	•	Sickness benefit fund contributions
233,4	249,9	257,6	260,0	255,0	693,0	Labour market supplementary pension scheme contributions
•	•	•	•	•	•	Ordinary contributions
•	•	•	•	•	•	Special contributions
0,6	1,2	0,6	0,8	0,7	0,8	Contributions to merchant marine's welfare board
706,6	717,8	825,2	1 281,7	1 900,0	2 903,0	From employers
201,8	177,3	259,5	658,7	1 238,9	1 366,0	To central government
504,8	540,5	565,7	623,0	661,1	1 537,0	To social security funds
164,8	143,2	207,5	598,3	1 139,7	1 270,0	Unemployment insurance contributions
35,0	31,5	50,1	58,4	97,2	94,0	Disablement insurance contributions
•	•	•	•	•	•	Sickness benefit fund contributions
466,9	499,8	515,3	520,0	510,1	1 386,0	Labour market supplementary pension scheme contributions
37,9	40,7	50,4	103,0	151,0	151,0	Contributions to employees' wage guarantee fund
0,6	1,1	0,7	0,8	0,7	0,8	Contributions to merchant marine's welfare board
1,4	1,4	1,2	1,2	1,3	1,2	Shipowners' contributions to sickness assistance etc. for seamen in foreign trade
7 633,6	8 690,9	9 392,5	10 245,5	10 016,2	10 008,0	Taxes on wealth, real property, etc.
3 924,9	4 185,4	4 315,8	4 844,3	4 486,4	4 453,7	To central government
1 617,7	2 052,7	2 376,3	2 389,7	2 398,6	2 427,8	To counties
2 091,0	2 452,8	2 700,4	3 011,5	3 131,2	3 126,5	To municipalities
687,5	717,2	731,2	943,8	832,0	758,0	Tax on wealth
521,5	623,9	653,0	738,3	811,5	860,0	Estate duty and gift tax
2 700,7	2 833,6	2 921,0	2 887,7	2 832,5	2 830,1	Motor vehicle weight duty
1 756,9	1 832,6	1 862,1	1 840,9	1 805,7	1 804,2	From households
943,8	1 001,0	1 058,9	1 046,8	1 026,8	1 025,9	From producers
3 723,9	4 516,2	5 087,3	5 675,7	5 540,2	5 559,9	Taxes on real property
15,2	10,7	10,6	274,5	10,4	5,6	To central government
1 617,7	2 052,7	2 376,3	2 389,7	2 398,6	2 427,8	To counties
2 091,0	2 452,8	2 700,4	3 011,5	3 131,2	3 126,5	To municipalities
•	•	•	264,0	•	•	Central government rates
1 564,5	1 988,5	2 306,2	2 315,1	2 323,0	2 345,2	County rates
1 544,9	1 835,5	2 032,4	2 257,2	2 347,8	2 388,7	Municipal rates
15,2	10,7	10,6	10,5	10,4	5,6	Central government fixed tax on real property
119,3	89,7	89,9	90,6	90,7	52,4	County fixed tax on real property
18,1	18,7	21,5	22,1	21,6	24,3	Municipal fixed tax on real property
35,1	45,5	48,6	52,5	54,0	58,3	County reimbursement duty on land value of public properties
50,1	66,8	74,2	103,4	104,4	120,9	County reimbursement duty on buildings value of public properties
121,3	156,3	163,1	194,6	210,5	248,7	Municipal reimbursement duty on land value of public properties
255,4	304,5	340,8	365,7	377,8	315,8	Municipal reimbursement duty on buildings value of business properties
42 894,7	50 773,9	59 257,4	62 738,5	68 155,7	75 379,9	Taxes on goods and services, total
42 852,1	50 736,7	59 216,6	62 700,9	68 120,7	75 346,9	To central government
42,6	37,2	40,8	37,6	35,0	33,0	To counties
						To municipalities

Tabel 2.8. Samlet opgørelse af de enkelte skatter og afgifter 1972-1982 fordelt efter modtagende delsektor¹
 (fortsat) Total specification of the various taxes and duties 1972-1982. Distribution by receiving sub-sector and type of tax (continued)

Sektor nr.	Art nr.		1972	1973	1974	1975	1976
			1	2	3	4	5
	1	5.1 Generelle omsætningsafgifter	11 752,3	13 247,3	14 774,7	15 116,9	18 458,6
	5.1.1	Moms	11 752,3	13 247,3	14 774,7	15 116,9	18 458,6
	1	5.2 Told og importafgifter m.v.	1 777,3	939,5	901,5	869,8	1 136,2
	1	5.2.1 Told	715,6	782,4	883,3	851,4	1 039,3
	1	5.2.2 Midlertidig importafgift	1 061,7	137,6	•	•	•
	1	5.2.3 Landbrugsimportafgifter og -eksportafgifter	•	19,5	18,2	18,4	96,9
	1	5.3 Afgifter af specielle varer	8 753,3	10 243,6	9 870,9	11 879,1	14 739,9
	1	Til den statslige sektor	8 712,6	10 197,6	9 828,1	11 830,0	14 691,8
4	4	Til den primærkommunale sektor	40,7	46,0	42,8	49,1	48,1
1	5.3.1 Benzinafgift	1 622,2	1 736,5	1 703,6	1 887,1	2 215,2	
1	5.3.2 Registreringsafgift af motorkøretøjer	1 672,0	2 481,9	1 586,0	2 570,8	4 048,7	
1	5.3.3 Registreringsafgift af fly m.v.	3,0	2,9	3,1	4,0	4,4	
1	5.3.5 Afgift af cigaretter og røgtobak	2 129,6	2 391,1	2 500,0	2 732,5	3 142,5	
1	5.3.6 Afgift af cigarer, ceruter m.v.	233,3	234,6	231,5	235,2	233,7	
1	5.3.7 Indtægt ved salg af banderoler	1,6	2,2	1,7	2,2	3,2	
1	5.3.8 Omsætningsafgift af chokolade og sukkervarer m.v.	275,7	279,6	272,3	277,6	306,0	
1	5.3.9 Råstofafgift af chokolade og sukkervarer m.v.	10,2	10,4	9,0	12,5	12,6	
1	5.3.10 Dækningsafgift af chokolade og sukkervarer m.v.	1,3	1,4	1,5	1,6	1,6	
1	5.3.11 Udligningsafgift af lageromkostninger for sukker	•	20,0	26,2	26,9	40,4	
1	5.3.12 Afgift af konsumis	49,2	52,1	48,7	54,6	55,9	
1	5.3.13 Afgift af kaffe m.v.	7,4	82,3	76,9	87,3	146,5	
1	5.3.14 Afgift af mineralvand	143,6	153,0	183,7	193,8	204,0	
1	5.3.15 Afgift af øl	1 192,2	1 286,1	1 484,2	1 621,9	1 737,6	
1	5.3.16 Afgift af vin og frugtvin	261,4	237,1	290,9	362,0	448,2	
1	5.3.17 Afgift af spiritus	756,5	835,0	924,0	1 091,6	1 290,0	
1	5.3.19 Afgift af radiomodtagere						
1	5.3.20 Afgift af fjernsynsmodtagere						
1	5.3.21 Afgift af videooptagere m.v.						
1	5.3.22 Afgift af hårde hvidevarer m.v.						
1	5.3.23 Afgift af grammofonplader	17,9	20,5	25,0	28,5	32,9	
1	5.3.24 Afgift af spillekort	1,3	1,5	1,4	1,7	2,0	
1	5.3.25 Afgift af tændstikker	5,0	4,6	4,8	4,8	4,1	
1	5.3.26 Afgift af cigar- og cigarettændere	2,1	2,9	3,1	4,6	6,9	
1	5.3.27 Afgift af glødelamper og elektriske sikringer m.v.	60,4	64,4	55,2	57,7	65,6	
1	5.3.28 Afgift af parfumer og toiletartikler	131,3	143,7	142,0	170,1	178,8	
1	5.3.29 Almanakafgift	3,6	3,7	3,4	3,5	0,9	
1	5.3.30 Lakseafgift	0,2	0,2	0,2	0,3	0,2	
1	5.3.31 Afgift til Det europæiske Kul- og Stålsellesskab	•	1,1	1,4	1,9	2,6	
1	5.3.32 Indtægter ved salg af nummerplader	19,5	22,0	18,9	22,0	42,3	
4	5.3.33 Afgift af bygningsattester	40,7	46,0	42,8	49,1	48,1	
1	5.3.35 Afgift af sukker m.m.	•	•	•	•	17,3	
1	5.3.36 Produktionsafgift af sukker	•	•	•	•	5,3	
1	5.3.37 Afgift af the	•	•	•	•	•	
1	5.3.38 Afgift af elektricitet	•	•	•	•	•	
1	5.3.39 Afgift af visse olieprodukter	•	•	•	•	•	
1	5.3.40 Afgift af visse detailsalgspakninger	•	•	•	•	•	
1	5.3.41 Medansvarsafgift af indvejet mælk	•	•	•	•	•	
1	5.3.42 Afgift af gas	•	•	•	•	•	
1	5.3.43 Afgift af råstofindvinding og import	•	•	•	•	•	
1	5.3.44 Afgift af engangsservice	•	•	•	•	•	
1	5.3.45 Afgift af bekæmpelsesmidler	•	•	•	•	•	
1	5.3.46 Afgift af videokasettebånd	•	•	•	•	•	
1	5.3.47 Afgift af stenkul og brunkul m.v.	•	•	•	•	•	
1	5.4 Afgifter af specielle transaktioner	767,9	1 242,7	1 097,5	960,5	1 146,3	
1	5.4.1 Stempeafgifter ⁶	745,5	1 184,4	1 029,8	894,1	1 072,9	
1	5.4.2 Kapitaltilførselsafgift	•	15,8	32,4	33,2	30,9	
1	5.4.3 Udstykningsafgift til matrikeldirektoratet	14,4	20,3	18,9	15,5	19,2	
1	5.4.4 Afgifter til aktieselskabs- og foreningsregisteret	8,0	22,2	16,4	17,7	23,3	
1	5.5 Afgifter af specielle tjenester	88,8	85,7	79,9	237,7	435,8	
1	Til den statslige sektor	87,1	84,0	78,6	237,4	435,8	
3	3	Til den amtskommunale sektor	1,7	1,7	1,3	0,3	•
1	5.5.1 Omsætningsafgift af spil ved væddeløb	21,4	21,6	16,5	16,5	17,2	
1	Den statslige sektors andel	19,7	19,9	15,2	16,2	17,2	
3	3	Den amtskommunale sektors andel	1,7	1,7	1,3	0,3	•
1	5.5.2 Omsætningsafgift af tipning	56,2	55,9	58,1	77,1	82,1	
1	5.5.3 Afgift af biografbilletter	11,2	8,2	5,3	1,2	•	
1	5.5.4 Afgift af ansvarsforsikringer for motorkøretøjer	•	•	•	142,9	336,2	
1	5.5.5 Afgift af lyftfartøjsforsikring	•	•	•	•	0,3	
1	5.5.6 Afgift af charterflyvning	•	•	•	•	•	
1	5.6 Diverse afgifter af varer og tjenester ⁷	118,5	118,7	133,2	141,6	144,9	

⁶ Inkl. afgift ved førstegangsoverdragelse af visse ejerlejligheder. ⁷ Omfatter opnævnte afgifter og toldrapporter m.v.

og skatteart²

1977 6	1978 7	1979 8	1980 9	1981 10	1982* 11	
mill. kr.						
22 403,4	28 480,6	34 182,5	37 727,4	42 273,4	46 475,0	General sales taxes
22 403,4	28 480,6	34 182,5	37 727,4	42 273,4	46 475,0	VAT
1 130,7	865,7	995,4	1 112,8	1 144,5	1 276,0	Customs and import duties, etc.
988,3	800,3	934,7	1 031,9	1 091,1	1 215,9	Customs duties
•	•	60,7	80,9	53,4	•	Temporary import surcharge
142,4	65,4	•	•	•	60,1	Import and export duties on agricultural produce
16 801,8	18 258,4	20 539,4	20 651,5	21 727,2	24 418,9	Taxes on specific goods
16 759,2	18 221,2	20 498,6	20 613,9	21 692,2	24 385,9	To central government
42,6	37,2	40,8	37,6	35,0	33,0	To municipalities
2 790,6	3 037,3	3 386,4	3 712,4	3 582,0	3 832,7	Duty on petrol
4 087,9	4 441,4	4 765,3	2 988,8	3 230,6	4 350,2	Motor vehicle registration duty
5,9	5,6	6,9	7,2	7,6	10,1	Aircraft registration duty, etc.
3 626,8	3 807,6	4 259,0	4 472,2	4 666,8	5 165,7	Cigarette and tobacco duty
240,4	234,5	227,7	220,3	204,4	192,4	Duty on cigars, cheroots and cigarillos
3,4	4,4	3,4	3,4	3,5	4,3	Income from sale of revenue labels
307,7	310,8	327,5	330,9	342,4	437,7	Sales duties on chocolate and sugar confectionery, etc.
13,2	13,7	13,8	14,2	15,0	25,1	Raw material duty on chocolate and sugar confectionery, etc.
1,8	2,0	1,6	2,0	1,9	3,2	Special tax on chocolate and sugar confectionery, etc.
55,3	67,5	64,9	82,9	113,1	125,5	Sugar storing duty
56,9	60,2	61,6	57,7	59,5	78,7	Duty on ice-cream
212,8	250,6	243,4	248,5	256,0	246,3	Duty on coffee etc.
198,2	204,1	199,2	195,2	190,8	201,0	Duty on mineral water
1 874,9	1 896,4	1 957,3	1 983,4	2 001,1	2 047,2	Duty on beer
529,4	546,1	599,1	610,8	689,8	840,8	Duty on wine
1 482,4	1 364,2	1 453,7	1 481,8	1 575,2	1 753,8	Duty on spirits
72,8	77,0	74,8	67,4	65,5	73,2	Duty on wireless sets etc.
134,1	109,9	99,2	92,7	89,0	95,4	Duty on television sets
•	7,2	11,5	17,2	56,9	84,6	Duty on video recorders etc.
202,8	202,0	223,5	198,9	208,5	226,7	Duty on major household appliances, etc.
34,8	37,2	45,1	45,5	49,0	55,5	Duty on gramophone records
1,8	2,3	2,1	1,9	1,9	1,9	Duty on playing cards
4,3	3,6	3,0	3,1	2,9	2,7	Duty on matches
8,7	7,4	10,2	8,2	10,9	11,0	Duty on lighters
66,5	70,6	73,0	67,0	70,6	99,3	Duty on electric bulbs and fuses etc.
186,7	189,4	207,9	213,8	243,0	304,1	Duty on perfumery and toilet articles
•	•	•	•	•	•	Duty on almanacs
0,3	0,5	0,5	1,2	0,4	0,3	Duty on salmon
2,4	3,5	3,4	3,9	3,7	3,3	Duty paid to European Coal and Steel Community
48,5	48,5	45,8	43,1	52,0	80,0	Income from sale of number plates
42,6	37,2	40,8	37,6	35,0	33,0	Duty on building certificates
132,4	181,8	186,8	174,0	183,6	218,6	Duty on sugar
44,6	96,9	68,1	81,4	23,3	140,3	Duty on the production of sugar
12,8	10,0	11,3	11,8	11,2	11,7	Duty on tea
197,1	353,8	678,5	1 221,7	1 545,4	1 584,0	Duty on electricity
92,8	449,7	1 008,2	1 718,9	1 734,0	1 506,0	Duty on certain oil products
•	60,2	97,5	99,9	114,5	123,0	Duty on certain retail containers
28,2	63,3	38,6	109,2	202,8	230,4	Milk co-responsibility levy
•	•	31,0	55,8	70,5	105,0	Duty on gas
•	•	7,8	15,6	12,9	14,0	Duty on extraction and import of raw materials
•	•	•	•	•	10,9	Duty on disposable tableware
•	•	•	•	•	3,7	Duty on insecticides, herbicides, etc.
•	•	•	•	•	19,5	Duty on video tapes
•	•	•	•	•	66,1	Duty on coal, etc.
1 841,6	2 359,6	2 689,1	2 293,4	2 072,1	2 134,0	Taxes on specific transactions
1 743,8	2 240,1	2 555,6	2 189,3	1 967,9	2 004,0	Stamp duties
37,8	45,3	52,6	32,2	44,6	50,0	Duty on issue of shares
37,3	49,2	54,0	47,1	29,9	50,0	Land development duty
22,7	25,0	26,9	24,8	29,7	30,0	Duties to the register of companies and associations
547,9	637,0	719,2	771,1	773,5	818,6	Taxes on specific services
547,9	637,0	719,2	771,1	773,5	818,6	To central government
•	•	•	•	•	•	To counties
21,4	27,0	27,5	27,9	29,6	26,0	Gambling tax on racing
21,4	27,0	27,5	27,9	29,6	26,0	Of which to central government
•	•	•	•	•	•	Of which to counties
107,2	124,3	127,9	151,7	170,4	195,0	Sales tax on football pools
•	•	•	•	•	•	Duty on cinema tickets
401,2	425,3	478,1	469,6	438,2	452,2	Duty on motor vehicle third-party liability insurance
11,7	11,9	13,6	13,3	13,7	19,8	Duty on insurance on pleasure boats
6,4	48,5	72,1	108,6	121,6	125,6	Duty on charter flights
169,3	172,6	131,8	182,3	165,0	257,4	Other duties on goods and services

Tabel 2.8. Samlet opgørelse af de enkelte skatter og afgifter 1972-1982 fordelt efter modtagende delsektor¹
 (fortsat) Total specification of the various taxes and duties 1972-1982. Distribution by receiving sub-sector and type of tax (continued)

Sektor nr.	Art. nr.		1972 1	1973 2	1974 3	1975 4	1976 5
							mill. kr.
	6	Andre produktionsskatter i alt	118,3	163,0	222,5	247,7	274,4
1		Til den statslige sektor	93,3	129,3	177,0	194,5	220,4
4		Til den primærkommunale sektor	25,0	33,7	45,5	53,2	54,0
	6.1	Afgifter i forbindelse med kontrol og tilsyn m.v.	39,5	76,4	114,6	130,2	150,5
1		Til den statslige sektor	34,9	68,9	101,8	116,0	139,5
4		Til den primærkommunale sektor	4,6	7,5	12,8	14,2	11,0
1	6.1.1	Kontrolafgift i forbindelse med udførsel af kød m.v.	2,2	20,8	40,9	48,0	50,6
1	6.1.2	Tilsynsafgift m.v. i forbindelse med ind- og udførsel af levende husdyr	0,4	0,5	0,6	0,4	0,3
1	6.1.3	Afgifter til statskontrollen med mejeriprodukter og æg	2,4	3,9	7,9	10,0	10,9
1	6.1.4	Afgifter til certifikatudvalget for korn og frø	0,4	0,6	0,8	2,2	2,0
1	6.1.5	Afgifter til statens plantetilsyn	0,8	0,8	0,8	0,9	0,9
1	6.1.6	Afgifter til statens foderstofkontrol	2,3	2,5	3,0	3,2	3,8
1	6.1.7	»En routes afgift	•	10,5	14,0	14,0	26,0
1	6.1.8	Afgifter i henhold til stærkstrømsloven m.v.	9,8	10,7	13,0	15,3	17,7
1	6.1.9	Afgift af banker og sparekasser	2,9	3,2	3,9	4,6	5,4
1	6.1.10	Afgift af livs- og skadesforsikringsselskaber	3,3	4,0	4,8	5,4	6,2
1	6.1.11	Afgifter til statens kontrol med ædle metaller	0,6	0,7	0,7	0,9	1,0
1	6.1.12	Afgifter til statens skibstilsyn og mørnstringssvæsnet	4,4	3,7	3,5	2,9	1,9
1	6.1.13	Betaling for tilsyn med våben m.v.	0,3	0,3	0,4	0,3	0,2
1	6.1.14	Afgift for censurering af film	0,2	0,2	0,2	0,3	0,3
1	6.1.15	Afgift i forbindelse med typegodkendelse af motorkøretøjer	0,4	0,6	0,6	0,8	0,9
1	6.1.16	Afgifter fra fabrikanter, importører og forhandlere af bekæmpelsesmidler	1,2	1,7	2,1	2,4	2,7
4	6.1.17	Afgifter i forbindelse med kød- og levnedsmiddelkontrol	4,6	7,5	12,8	14,2	11,0
1	6.1.18	Afgifter i forbindelse med registrering af lægemidler og lægemiddelvirksomheder	•	•	•	•	1,1
1	6.1.19	Afgifter i forbindelse med dampkedler, beholdere, elevatorer m.v.	1,4	1,3	2,6	2,9	3,1
1	6.1.20	Afgift af kontrol med mælk	•	•	•	•	1,3
1	6.1.21	Andre kontrolafgifter	1,9	2,9	2,0	1,5	3,2
	6.2	Afgifter i forbindelse med bevillinger, autorisationer og koncessioner	56,8	63,2	83,2	87,8	90,4
1		Til den statslige sektor	36,4	37,0	50,5	48,8	47,4
4		Til den primærkommunale sektor	20,4	26,2	32,7	39,0	43,0
1	6.2.1	Autorisationsafgifter under fiskeriministeriets industritilsyn	0,5	0,5	0,6	0,6	0,5
1	6.2.2	Autorisationsafgifter af sundhedspersonale	0,4	0,4	0,4	0,5	0,3
1	6.2.3	Apotekerafgift m.v.	19,9	18,3	32,3	29,2	28,7
1	6.2.4	Ulykkesforsikringsafgift	7,3	7,9	8,1	8,9	9,6
1	6.2.5	Gebryer for køresedler	0,1	2,1	1,9	2,3	2,8
1	6.2.6	Gebryer for næringssbreve	1,6	1,8	1,5	1,2	0,5
4	6.2.7	Beværterbevillingsafgift, forlystelsesafgift og andre kommunale koncessionsafgifter	20,4	26,2	32,7	39,0	43,0
1	6.2.8	Gebryer for kgl. bevillinger, legatkonfirmationer og advokatbesikkelsel	0,1	0,1	0,1	0,1	0,1
1	6.2.9	Biografbevillingsafgift	2,0	0,5	0,1	•	•
1	6.2.10	Koncertbevillingsafgift	1,6	1,8	2,0	2,3	2,7
1	6.2.11	Afgifter for mesterprøver m.v.	0,8	0,9	0,9	1,1	1,4
1	6.2.12	Koncessionsafgift fra A/S De danske Spritfabrikker	2,1	2,4	2,2	2,2	0,6
1	6.2.13	Koncessionsafgift under teknologistyrelsen og statens tekniske prøveneavn	•	0,3	0,4	0,4	0,2
1	6.2.14	Afgift af private trafikhavne	•	•	•	•	•
	6.3	Andre obligatoriske afgifter og gebryer fra virksomheder	22,0	23,4	24,7	29,7	33,5
1	6.3.1	Gebryer under direktoratet for patent- og varemærkevæsenet	14,8	15,6	16,3	20,9	23,9
1	6.3.2	Gebryer under justervæsenet	4,9	5,3	5,7	6,3	6,9
1	6.3.3	Afgift til driften af skoleskibet »Danmark«	1,0	1,1	1,2	1,1	1,2
1	6.3.4	Afgifter til statens istjeneste	1,3	1,4	1,5	1,4	1,5

og skatteart²

1977 6	1978 7	1979 8	1980 9	1981 10	1982* 11	
mill. kr.						
308,2	328,4	354,4	366,3	400,2	443,5	Other production taxes, total
250,3	270,2	293,4	306,8	339,2	378,5	To central government
57,9	58,2	61,0	59,5	61,0	65,0	To municipalities
167,9	179,7	210,1	216,0	239,2	255,1	Duties in connection with control and supervision, etc.
159,5	172,1	201,1	207,3	230,2	245,1	To central government
8,4	7,6	9,0	8,7	9,0	10,0	To municipalities
53,4	57,5	66,8	73,8	71,6	81,0	Control duty on export of meat, etc.
0,2	0,2	0,2	0,2	0,2	0,2	Supervision fee, etc. on import and export of live animals
10,2	8,9	8,2	9,2	9,2	9,0	Duty on state control of dairy products and eggs
2,0	2,5	2,2	2,4	2,3	2,4	Duty to committee on quality control of grain and seeds
1,4	3,0	3,2	4,3	4,3	4,0	Duty to central government plant control agency
3,9	4,6	5,8	6,5	8,2	9,1	Duty to central government feeding-stuffs control agency
35,3	38,7	39,2	37,5	35,7	37,5	»En route« duty
18,6	19,7	28,6	30,7	36,0	39,0	Duty in accordance with law on power current etc.
5,8	6,2	6,4	7,1	8,6	10,5	Duty on commercial banks and savings banks
6,7	6,9	9,0	7,4	8,4	11,2	Duty on life and accident insurance companies
1,2	1,2	1,4	1,5	1,7	1,8	Duty for central government control of precious metals
2,2	2,2	1,0	1,4	2,6	2,7	Duty for central government supervision of shipping and sea-men's employment bureau
0,1	0,1	0,1	0,1	0,2	0,1	Payment for supervision af weapons
0,3	0,3	0,4	0,2	0,1	0,1	Duty to film censor
1,3	1,6	1,5	1,4	1,2	1,3	Duty in connection with approval of vehicle types
2,9	1,1	4,2	5,5	4,5	9,0	Duty from producers, importers and dealers on fungicides, herbicides etc.
8,4	7,6	9,0	8,7	9,0	10,0	Duty for municipal meat and foodstuffs control
1,5	3,9	5,1	5,3	5,3	7,3	Fees on registration of pharmaceutical products and producers
3,1	2,8	2,5	2,8	2,4	3,3	Testing fees on steamboilers, tanks, lifts etc.
5,2	5,1	4,4	3,1	3,6	3,6	Duty on control of milk
4,2	5,6	10,9	6,9	24,1	12,0	Other control duties
102,3	109,6	101,1	114,5	122,3	145,3	Duties in connection with licences, authorizations and concessions, etc.
52,8	59,0	49,1	63,7	70,3	90,3	To central government
49,5	50,6	52,0	50,8	52,0	55,0	To municipalities
0,5	0,5	0,5	0,5	0,6	1,1	Authorization fees paid to the Ministry of Fisheries' Industrial Inspectorate
0,2	0,2	0,3	0,4	0,4	0,3	Authorization fees paid by medical personnel
33,2	38,2	27,9	37,1	36,0	50,0	Pharmacy fees, etc.
10,7	12,1	10,8	15,5	18,9	23,5	Accident insurance fees, etc.
3,1	2,6	3,6	3,2	5,3	4,5	Fees on driving tickets
0,3	0,3	0,4	0,3	0,5	0,6	Fees on trading licences
49,5	50,6	52,0	50,8	52,0	55,0	Fees on publican's licence, entertainments taxes and other municipal concession fees
0,1	0,1	0,1	0,1	0,0	0,0	Fees on royal licences, scholarship administration and legal appointments
2,8	3,1	3,1	3,3	3,7	4,5	Fees on cinema licences
1,7	1,8	1,8	2,8	3,9	4,2	Fees on concert licences
•	•	•	•	•	•	Fees on master-tests, etc.
0,2	0,1	0,2	0,2	0,4	0,3	Licence fee paid by the Danish Distillery Ltd.
•	•	0,4	0,3	0,6	1,3	Licence fee paid to technology board and government test committee
38,0	39,1	43,2	35,8	38,7	43,1	Duty on private traffic harbours
27,6	28,8	30,8	31,9	33,7	36,2	Other obligatory fees paid by producers
7,7	7,7	9,1	0,5	0,5	0,8	Fees to directorate for patents and trade marks
1,3	1,3	1,4	1,6	1,6	1,4	Fees to Standards Department (weights and measures)
1,4	1,3	1,9	1,8	2,9	4,7	Fees submitted for operation of training ship »Danmark«
						Fees to government icebreaker service

3. Indbetalinger af skatter og afgifter

De her viste opgørelser bygger på kasseprincippet, efter hvilket *indbetalingen* registreres. Oversigten i tabel 3.1. dækker mere end 98 pct. af de samlede skatter og afgifter, således som disse er defineret i kapitel 1. Ikke medtaget i opgørelserne i dette kapitel er medlemmernes bidrag til arbejdsløshedsforsikringsordningen samt en række skatte- og afgiftsarter, der er af provenumæssig ringe betydning. Dette gælder således visse gebyrer og bøder samt afgifter i forbindelse med kontrol og tilsyn og med bevillinger m.v.

For ejendomsskatterne foreligger der ikke egentlige oplysninger om de månedlige indbetalinger, men da restancerne erfaringsmæssigt er meget små, er de i tabellen anførte beløb anslæde ud fra oplysninger om de *pålignede* ejendomsskatter fordelt på de enkelte måneder efter sidste rettidige indbetalingsdag.

Som hovedregel er opgørelserne foretaget netto, d.v.s. at eventuelle udbetalinger, refusioner m.v. er modregnet.

Til de enkelte poster i tabel 3.1. kan bemærkes:

A-skat er den foreløbige skat, som opkræves og indbetales af de indeholdelsesplichtige (arbejdsgivere m.fl.) ved tilbageholdelse i de ansattes A-indkomst, der hovedsagelig består af lønninger, pensioner m.v. I 1981 og 1982 indbetaltes den indeholdte A-skat sammen med arbejdsgivernes invalidepensionsbidrag og arbejdsløshedsforsikringsbidrag. Opdelingen af de samlede indbetalinger er rent bogholderimæssig. I den bragte opgørelse antages, at arbejdsgiverbidragene dækkes fuldt ud, således at eventuelle restancer kun vedrører A-skatten. I opgørelsen indgår under A-skat også § 68-beløb. Det er beløb, som den skattepligtige selv skal indbetalte til det offentlige, hvis der i A-indkomst ikke er sket indeholdelse af A-skat, eller indeholdelsen er sket med et for lavt beløb. Om disse og de øvrige kildeskattebegreber henvises i øvrigt til den nærmere omtale i kapitel 5.b.

Sømandsskat, jf. lovbek. nr. 560 af 19. oktober 1982, svares af sømænd, der gør tjeneste ombord på danske skibe. Skatten er endelig, og opkræves af skibsføreren ved den månedlige udbetaling af hyre m.v. I indtægten indrømmes forskellige fradrag, og skatten beregnes dernæst efter følgende skala, der er gældende for lønningsåret 1983:

Af de første 10 320 kr. svares	41 pct.
Af de næste 6 880 kr. svares	60 pct.
Af resten svares	67 pct.

For sømænd, der ikke er fuldt skattepligtige til den danske stat eller er hjemmehørende på Færøerne, i Grønland eller i et af de nordiske lande, svares sømandsskatten efter en skala, der på hvert indkomstrin er 3 procentpoint lavere end det anførte. Det således beregnede skatbeløb nedsættes herefter med skatteværdien af det særlige personfradrag for sømænd. Det almindelige personfradrag udgør i 1983 1 920 kr. månedligt. For sømandsbeskattede pensionister udgør det månedlige personfradrag 3 830 kr. og 2 090 kr. for henhedsvis enlige og sambeskattede. Af den tilbageholdte sømandsskat afgives 60 pct. af den del af den årlige skat, der ligger under 34 300 kr., og 45 pct. af resten til sømandens skattekommune, der viderefordeler en del heraf til kirken. De fleste af de henvænte beløbsgrænser m.v. er fastsat ved en særlig lov om udskrivning af sømandsskat for lønningsåret 1983 m.v., lov nr. 555 af 19. oktober 1982. Denne lov har hermed for lønningsåret 1983 sat sømandsskattelovens almindelige regler om pristalsregulering af beløbsgrænser m.v. ud af kraft. Af den del af en sømands indkomst, der er erhvervet ved arbejde i land, svares almindelig indkomstskat.

B-skat er foreløbig skat af B-indkomst og formue. B-indkomst består hovedsagelig af indtægter ved selvstændig virksomhed og renter. Den i forbindelse med forskudsregistreringen pålignede B-skat opkræves i løbet af indkomståret i 10 rater.

Restskat opstår, hvis det ved slutopgørelsen konstateres, at forskudsskatten har været mindre end sluttakten. For indkomståret 1979 opkrævedes restskatter m.v. under 3 000 kr. i forbindelse med forskudsskatten for 1981, mens restskatter m.v. over 3 000 kr. opkrævedes særskilt i 1. kvartal 1981. Restskatter for senere år opkræves på tilsvarende måde, idet beløbsgrænsen dog er hævet til 5 000 kr. Sammen med restskatten opkræves et tillæg på 8 pct. samt eventuelle morarenter. De i tabellen anførte restskatbeløb er kun de restskatbeløb m.v., der er opkrævet direkte.

Overskydende skat opstår, hvis det ved slutopgørelsen konstateres, at forskudsskatten har været større end sluttakten. Overskydende skat for et indtægtårs udbetales i oktober og november året efter. Forinden udbetalingen gives en godtgørelse på 5 pct. og eventuelle morarenter modregnes.

Frivillige indbetalinger er skatteindbetalinger, som skatteyderen foretager er egen drift, normalt for at slippe for at betale restskat og dermed det tillæg på 8 pct., som de ville blive pålagt, hvis de afgavtede den ordinære opkrævning af restskat i forbindelse med slutopgørelsen. En forudsætning for at undgå procenttilægget er, at den frivillige indbetalning er foretaget senest den 15. marts i året efter indkomståret.

§ 55-beløb er overskydende skat, der udbetales inden den ordinære udbetalning i forbindelse med slutopgørelsen. Sådanne à-conto-udbetalinger kan på den skattepligtiges anmodning foretages, hvis det kan konstateres, at den betalte foreløbige skat væsentlig vil overstige sluttakten. I forbindelse med udbetalinger efter § 55 gives ingen procentgodtgørelse.

Udbytteskat er en forskudsskat af aktieudbytter. Forskudsskatten udgør 30 pct., og skal af det udloddede selskab indbetaltes til skattemyndighederne. For den enkelte skattepligtige person eller selskab m.v. godskrives udbytteskatten herefter som forskudsskat, henhedsvis modregnes ved betalingen af selskabsskatten.

Refunderet udbytteskat udbetales til personer eller selskaber, der ikke er skattepligtige, men som er opkrævet den forskudsvise udbytteskat. I beløbet er endvidere inkluderet skattegodtgørelsen af aktieudbytter.

Særlig indkomstskat er ikke en kildeskat, men den behandles EDB-mæssigt sammen med B-skat og restskat. Skatten, der pålignes visse uregelmæssige engangsindtægter, opgøres i forbindelse med slutopgørelsen, og forfalder til betaling i månederne september, oktober og november i året efter indkomståret.

Øvrige kildeskatteindbetalinger omfatter forskellige mindre skattearter, herunder dødsboskatten, afgiften af pensionsordninger og tillægsskat, afgiften af udbetalinger fra Lønmodtagernes Dyrtsfond samt afgiften af frigivne huslejeforhøjelsesbeløb (ligningslovens § 14C). Endvidere omfatter posten overskydende indbetalinger, d.v.s. indbetalinger af skat, der endnu ikke er forfalden. Endelig omfatter posten korrekitionsbeløb, idet specifikationen af B-skat, restskat m.v. og særlig indkomstskat bygger på regnskabsmateriale, hvor månedsopgørelserne slutter og begynder omkring den 25. i måneden. Specifikationen af disse skattearter stemmer således ikke overens med opgørelsen på basis af kalendermåned, og differencerne indgår under øvrige kildeskatteindbetalinger.

Selskabsskatten forfalder på én gang med sidste rettidige indbetaelingsdag den 20. november. Yderligere oplysninger om selskabsskatten gives i kapitel 6.

Kapitalvindingskatterne opkræves efter lov om frigørelsесafgift m.v. af fast ejendom, jf. lovbek. nr. 450 af 6. august 1982. Pligt til at svare *frigørelsесafgift* indtræder bl. a. når ejendommen, der benyttes til landbrug, gartneri, planteskole eller frugtplantage, fra landzone inddrages under en byzone eller et sommerhusområde, jf. lov om by- og landzoner og lov om kommuneplanlægning. Der kan ydes henstand med betalingen i op til 12 år, idet afgiften dog forfalder til betaling ved ejerskifte eller ved ejendommens overgang til anden anvendelse. *Afståelsesafgift* pålignedes ved den første afståelse af en ejendom efter at der var indtrådt pligt til at svare *frigørelsесafgift*. Reglerne om afståelsesafgift er ophævet med virkning fra den 1. juli 1982, idet en eventuel beskatning fremover sker som særlig indkomstskat, jf. lov nr. 247 af 9. juni 1982 om beskatning af fortjeneste ved afståelse af fast ejendom. Provenuet af frigørelsес- og afståelsesafgiftingen tilfaldet fra og med 1981 den pågældende primærkommune og statskassen med halvdelen til hver.

Bøder m.v. omfatter såvel bøder efter skattelovgivningen som visse bøder efter anden lovgivning. Posten omfatter endvidere visse efterbetalerier.

ATP-bidrag opkræves med det formål at udbetale lønmodtagere m. fl. tillægspension, jf. lov om Arbejdsmarkedets Tillægspension, lovbek. nr. 543. af 6. oktober 1982. Bidragspligtige er lønmodtagere mellem 16 og 66 år samt disses arbejdsgivere. Af det samlede bidrag, hvis størrelse fastsættes af bestyrelsen for ATP, betaler lønmodtageren 1/3 og arbejdsgiveren 2/3. Det samlede bidrag pr. uge pr. heltidsansat lønmodtager udgjorde i 1981 9 kr. Fra og med 1982 er det samlede bidrag hævet til 24,30 kr. pr. uge. Det påhviler arbejdsgiveren at tilbageholde lønmodtagerens bidrag ved lønudbetalingen og indbetale dette sammen med arbejdsgiverens eget bidrag til ATP senest 14 dage efter udløbet af den pågældende opkrævningsperiode (normalt et kvartal).

Arbejdsgiverernes invalidepensionsbidrag opkræves efter lov om invalidepension, jf. lovbek. nr. 418 af 13. juli 1982. Bidraget udgør 50 kr. årligt pr. beskæftiget helårsarbejder. I 1981 og 1982 opkrævedes invalidepensionsbidraget samt arbejdsgiverernes arbejdsløshedsforsikringsbidrag i månedlige rater sammen med den af arbejdsgiverne indeholdte A-skat, jf. lov nr. 232 af 4. juni 1980 om ændring af lov om invalidepension samt lov nr. 217 af 30. maj 1980 om ændring af lov om arbejdsformidling og arbejdsløshedsforsikring m.v. Det månedlige bidrag til disse ordninger opgøres på baggrund af virksomhedens samlede ATP-bidrag. Opdelingen af den samlede arbejdsgiverindbetaling er rent bogholderimæssig. I de bragte opgørelser antages, at arbejdsgiverbidragene dækkes fuldt ud.

Arbejdsløshedsforsikringsbidraget fra arbejdsgiverne opkrævedes som nævnt ovenfor i 1981 og 1982 sammen med invalidepensionsbidraget og den indeholdte A-skat. Bidraget udgjorde årligt et beløb svarende til 2 gange den maksimale dagpengesats pr. helårsansat bortset fra én. Fra og med 1. april 1982 er reglerne ændret, således at arbejdsgiverbidraget nu udgør 3,25 gange den maksimale dagpengesats pr. 1. oktober det forudgående år, jfr. ovennævnte lov nr. 113 af 31. marts 1982. Fra og med 1983 forhøjes bidraget yderligere til nu at udgøre 11,25 gange den maksimale dagpengesats pr. 1. oktober året før, jf. lov nr. 576 af 27. oktober 1982. Samtidig ændres opkrævningsformen for arbejdsgiverbidragene, således at Arbejdsmarkedets Tillægspension kvartalsvis foretager en samlet opkrævning af arbejdsgiverbidragene til ATP, invalidepension, arbejdsløshedsforsikring, Lønmodtagernes Garantifond samt Arbejdsgiverernes Elevrefusion, jf. lov nr. 169 af 28. april 1982.

Arve- og gaveafgift, jf. lovbek. nr. 443 af 28. september 1972 med senere ændringer, svares af de enkelte arve- eller gavemodtagere med en procent af arve- eller gavelodden, der afhænger af dels loddens størrelse og dels af modtagerens slægtsskabsforhold til arvelader/gavegiver.

Ejendomsskatterne er nærmere omtalt i kapitel 7.

Vægtafgiften samt *afgifter af varer og tjenester* er nærmere omtalt i kapitel 8.

Stempelafgift opkræves af staten efter reglerne i lov om stempelafgift, jf. lovbek. nr. 375 af 8. juli 1981. Stempelafgift svares af dokumenter om en lang række retsforhold, og afgiftens størrelse er afhængig af retsforholdets karakter. Som eksempler på stempelafgiftspligtige dokumenter kan nævnes dokumenter om overdragelse af fast ejendom, hvor afgiften udgør 1,2 pct. af købesummen. For lejekontrakter udgør afgiften 1 pct. af den årlige leje. Pantebreve med pant i fast ejendom skal stemples med 1,5 pct. af det pantsikrede beløb. Andre former for gældsbeviser er ligeledes stempelpligtige, og endvidere kan nævnes forsikringspolicer, dokumenter om overdragelse af patenter og ophavsrettigheder, ægtepagter og testamenter. Afgiften for disse dokumenter beregnes enten som en vis procent af den beregnede værdi, retsforholdet vedrører, eller som et fast beløb. Stempelafgiffen berigtiges ved enten at indsende dokumentet til stempling hos stempelmyndigheden, eller ved at forsyne dokumentet med stempelmærker, der bl. a. kan købes hos visse boghandlere og på visse posthuse. Det påhviler parterne under bødeansvar inden 4 uger efter dokumentets oprettelse at sørge for dets stempling. I den bragte opgørelse indgår endvidere børsstempelafgiffen, jf. lov nr. 313 af 20. december 1915 som ændret ved lov nr. 135 af 30. marts 1946. Børsstempelafgiffen svares ved overdragelse af aktier m.v. med $\frac{1}{2}$ pct. af værdien.

Kapitaltilførselsafgift svares i forbindelse med stiftelse af aktieselskaber, anpartsselskaber m.v., samt ved kapitaludvidelser i sådanne selskaber, jf. lovbek. nr. 604 af 10. december 1975 med senere ændringer. Afgiften svares med 1 pct. af den tilsvarende kapital.

Afgift af væddeløb opkræves efter lov om totalisatorspil, jf. lovbek. nr. 444 af 28. august 1974. Afgiften beregnes som en vis procent af indskudssummen. Denne procent afhænger af spillet type, indskudssummens samlede størrelse m.v. Eventuelle gevinstre ved væddeløb beskrives som almindelig indkomst hos vinderen.

Afgift af tipning opkræves efter lov om tipning, jf. lovbek. nr. 66 af 25. februar 1977 med senere ændring. Afgiften består af såvel en afgift på det samlede indskud på 19 pct. som af en afgift på 15 pct. af eventuelle gevinstre, der overstiger 200 kr. Gevinstmodtageren skal ikke svare indkomstskat af gevinsten.

Afgift af lotteri m.v. svares efter lov nr. 519 af 19. december 1942, lov nr. 23 af 27. januar 1956 og lov nr. 576 af 16. november 1977. Afgiften svares med en vis procent af gevinsten, der for Klasselotteriet, Landbrugslotteriet, Varelotteriet samt statens præmieobligationer udgør 15 pct., og for andre offentlige lotterier $1\frac{1}{2}$ pct. Kun den del af gevinsten, der overstiger 200 kr., belægges med afgift. Afgiften fratækkes inden gevinsten udbetales. Gevinster af disse lotterier er ikke skattepligtig indkomst.

Som tillæg til opgørelsen af indbetalinger af skatter og afgifter bringes endvidere oplysninger om den negative indkomstskat og om visse afregninger mellem statskassen og kommunerne.

Den *negative indkomstskat* udbetales efter lov nr. 63 af 10. marts 1982 om udbetalingen af den skattemæssige værdi af visse renteudgifter. Loven omfatter skattepligtige personer, der driver landbrug, gartneri, planteskole eller frugtplantage, og er gældende for indkomstårene 1981 og 1982. For indkomståret 1982 er dog begrænset skattepligtige personer, herunder bl. a. udlændinge og visse udlandsdanske, samt personer, der udelukkende driver landbrug m.v. i udlandet, undtaget fra loven, jf. ændringsloven, lov nr. 53 af 9. februar 1983. Ordningen indebærer, at skattepligtige, der p.g.a. store renteudgifter og en lille bruttoindkomst normalt ville opnå en negativ skattepligtig indkomst, der ville kunne fradrages i de følgende års skattepligtige indkomst eller i ægtefællens eventuelle positive skattepligtige indkomst, i stedet efter ansøgning umiddelbart af skattemyndighederne vil kunne få udbetalt et beløb svarende til skatteværdien af den del af rentefradraget, der ikke kan rummes i årets indkomst. Er den skattepligtige indkomst nedbragt gennem investeringsfondshængelser, forøgede varelagernedskrivninger og store afskrivninger m.v. tages der dog hensyn hertil ved bereg-

ningen af det beløb, der kan komme til udbetaling. Skatteværdien af det udnyttede rentefradrag beregnes for den enkelte skattepligtige på baggrund af de for ham gældende skatteudskrivningsprocenter. Til den enkelte kan der højst udbetales 250 000 kr. for hvert af de 2 indkomstår. Af de samlede udbetalinger dækker staten omkring 82 pct., mens resten dækkes af de pågældende primærkommuner. Udbetalingerne foretages umiddelbart efter at de kommunale ligningsmyndigheder har godkendt ansøgningen. Sidste frist for ansøgning var for 1981 senest den 1. juni 1982 og er for indkomståret 1982 samtidig med fristen for indgivelse af selvangivelsen for indkomståret. Danmarks Statistik har valgt ikke at betragte denne ordning som en del af skattesystemet, men derimod som et tilskud eller et erhvervssubsidie.

Kommunale forskudsbeløb er de beløb, kommunerne hver måned får udbetalt af staten som forskud på den kommunale indkomstskat og kirkeskatten, og som andrager en tolvtedel af de af kommunerne budgetterede indkomst- og kirkeskatter. Viser de kommunale forskudsbeløb sig ved sluttakkeberegningen at have været mindre end de sluttaketter, som kommunerne har krav på, udbetaler staten dem forskellen, det såkaldte *forskelsbeløb*. Omvendt hvis kommunerne har fået for stort forskudsbeløb. Fra og med indkomståret 1972 udbetales kun en del af forskelsbeløbet i november i året efter indkomståret. Resten udbetales i 36 lige store månedlige rater i de følgende 3 finansår. I opgørelsen indgår endvidere den kommunale andel af dødsboskatten samt visse efterbetalinger og bøder.

Tabel 3.1 Indbetalinger af skatter og afgifter. Hovedoversigt 1981-1982

Payments of taxes and duties. Summary 1981-1982

	Året		1981											
	1981 1	1982 2	Jan. 3	Feb. 4	Marts 5	April 6	Maj 7	Juni 8	Juli 9	Aug. 10	Sept. 11	Okt. 12	Nov. 13	Dec. 14
mill. kr.														
I. Indkomst- og formueskatter	100611	112893	11993	7977	8542	7271	7890	7328	8088	7895	7947	8463	9639	7578
A. Personlig indkomst- og formueskat	95797	107822	11946	7955	8529	7241	7862	7315	8065	7879	7931	8442	9242	7390
1. A-skat inkl. § 68-indbetalinger	87790	99883	10183	6340	6441	6732	7314	7260	7195	6868	6772	7300	7803	7582
2. Sømandsskat	528	581	51	36	40	34	39	50	49	49	44	46	42	48
3. B-skat	8473	8808	809	811	818	832	807	125	802	803	823	822	839	182
4. Restskat, pet.tillæg og mora-renter	3896	3846	786	807	855	262	210	153	201	151	123	99	102	147
5. Overskydende skat	+4945	+5192	+111	+76	+98	+88	+82	+76	+98	+33	+50	+113	+3770	+349
6. Frivillige indbetalinger	1171	1203	18	47	1096	2	0	1	0	1	0	0	1	5
7. § 55-beløb	+2880	+3080	+46	+88	+690	+802	+504	+380	+161	+56	+49	+32	+32	+39
8. Udbytteskat	1187	1366	77	27	69	200	181	229	172	23	17	64	104	23
9. Refunderet udbytteskat	+952	+1103	+63	+30	+49	+32	+116	+147	+118	+29	+34	+58	+122	+153
10. Særlig indkomstskat	967	760	53	42	31	27	23	11	20	17	227	241	246	29
11. Øvrige kildeskatteindbetalin-ger	562	750	189	39	16	74	+ 9	89	3	85	58	73	29	+85
B. Selskabsskat	4766	4987	47	22	13	25	22	11	21	10	14	15	4390	176
C. Kapitalvindingsskatter	48	84	5	6	2	2	6	2	6	7	12
1. Frigørelsesafgift	25	59	3	2	2	2	6	2	2	3	3
2. Afståelsesafgift	23	25	2	4	0	0	0	0	4	4	9
II. Bøder m.v.	36	28	3	2	5	3	5	2	2	2	4	2	2	4
III. Bidrag til sociale ordninger	1487	2951	194	59	85	242	70	66	251	67	70	254	58	71
A. ATP-bidrag	767	1734	194	4	3	179	3	2	186	3	2	186	3	2
B. Invalidepensionsbidrag (arbejds-giverne)	54	60	...	4	26	5	5	5	5	5	8	5	+15	1
C. Arbejdsløshedsforsikringsbidrag (arbejdsgiverne)	666	1157	...	51	56	58	62	59	60	59	60	63	70	68
IV. Skat af ejendom og besiddelse	9234	9253	502	864	844	1388	657	415	478	792	837	1403	647	407
A. Afgift af arv og gave	806	845	72	70	66	64	63	82	54	54	56	72	58	95
B. Ejendomsskatter	5593	5547	179	581	555	1100	310	91	171	555	564	1072	326	89
C. Vægtafgift af motorkøretøjer	2835	2861	251	213	223	224	284	242	253	183	217	259	263	223
V. Afgifter af varer og tjenester	59079	65878	1858	9463	2957	2445	8819	3383	2588	10322	2818	1913	9253	3260
A. Afgift af spiritus, vin og øl	4207	4658	331	488	261	280	348	398	326	362	392	331	347	343
B. Tobaksafgift	4855	5128	399	408	427	403	384	387	427	394	451	342	347	486
C. Registreringsafgift af motorkøre-tøjer	3044	4133	186	195	185	196	257	297	353	325	305	289	234	222
D. Energiafgift	6596	6873	641	668	460	691	581	576	572	575	288	506	536	502
E. Moms, indenlandsk	13204	14078	+1317	5663	+782	+1242	4912	+708	+1463	6189	+695	+1741	5346	+958
F. Told, importmoms og andre for-brugsafgifter	29535	33639	1921	2290	2590	2313	2545	2617	2561	2510	2293	2370	2641	2884
G. Afgift af ansvarsforsikring for motorkøretøjer	426	448	21	27	50	31	36	45	50	29	33	30	37	37
H. Afgørelgning til EF af andel af told m.v.	+1174	+1289	+105	+126	+86	+79	+96	+81	+90	+95	+102	+107	+93	+114
I. Bidrag til EF efter fælles moms-grundlag	+1614	+1790	+219	+150	+148	+148	+148	+148	+148	33	+147	+107	+142	+142
VI. Afgifter i øvrigt	2260	2305	182	175	196	188	185	209	193	173	183	193	193	190
A. Stempelafgift	1963	1965	160	154	168	163	163	186	172	151	161	165	164	156
B. Kapitaltilførselsafgift	44	49	4	3	3	4	4	3	3	2	4	3	8	3
C. Afgift af væddeløb	31	29	2	2	2	3	3	3	3	3	3	3	2	2
D. Afgift af tipning	170	208	13	15	15	13	12	14	10	14	12	16	16	20
E. Afgift af lotteri	52	54	3	1	8	5	3	3	5	3	3	6	3	9
I-IV. Skatter og afgifter i alt	172707	193309	14732	18540	12629	11537	17626	11403	11600	19251	11859	12228	19792	11510
Negativ indkomstskat	•	+925	•	•	•	•	•	•	•	•	•	•	•	•
Kommunale forskuds- og forskelsbe-løb m.v.	51478	58640	4213	4214	4212	4212	4212	4212	4212	4212	4212	4257	5098	4212

ANM. 1: Fra og med februar 1981 opkræves arbejdsgivernes invalidepensionsbidrag og arbejdsløshedsforsikringsbidrag sammen med den indeholdte A-skat. Da lovgivningen ikke forskriver nogen dækningsrækkefølge, er opdelingen af de samlede arbejdsgiverindbetalinger rent bogholderimæssig, idet det antages, at arbejdsgiverbidragene dækkes fuldt ud. Til og med januar 1981 er opgørelserne eksklusive disse bidrag.

ANM. 2: Til og med marts 1981 er opgørelserne eksklusive kapitalvindingsskatterne.

1982													
Jan. 15	Feb. 16	Marts 17	April 18	Maj 19	Juni 20	Juli 21	Aug. 22	Sept. 23	Okt. 24	Nov. 25	Dec. 26		
mill. kr.													
12826	8832	9512	8138	9129	8538	9294	8765	8925	9527	10603	8802	Income and wealth taxes	
12783	8808	9480	8091	9108	8515	9298	8743	8908	9522	5921	8645	Personal income and wealth taxes	
10965	7236	7456	7792	8515	8449	8338	7818	7694	8508	8507	8605	A-tax, incl. section 68 payments	
52	39	47	49	45	54	50	46	52	53	42	52	Seaman tax	
827	840	853	832	825	141	831	843	850	876	918	172	B-tax	
765	804	869	224	188	183	180	140	116	110	121	146	Balance due to tax underpayment	
+109	+119	+95	+95	+94	+128	+58	+164	1	+228	+3747	+357	Balance due to tax overpayment	
20	47	1126	1	1	0	0	0	0	0	1	7	Voluntary payments	
+49	+120	+816	+930	+512	+322	+132	+53	+42	+31	+28	+45	Section 55 refunds	
47	49	103	269	198	314	116	57	79	30	40	64	Dividend tax	
+30	+38	+75	+111	+124	+230	+64	+63	+67	+22	+226	+53	Dividend tax refunds	
59	48	44	18	18	11	19	15	162	169	175	22	Special income tax	
236	22	+32	42	48	43	18	104	63	57	118	31	Other withholding-tax payments	
37	17	22	42	11	14	+7	15	15	+6	4676	151	Corporation tax	
6	7	10	6	10	9	3	7	3	11	6	6	Capital gains taxes	
4	5	2	4	9	8	1	7	3	9	4	3	Release duty	
2	2	8	2	1	1	2	0	0	2	2	3	Handing-over duty	
1	1	3	2	6	3	2	2	3	1	2	2	Fines, etc.	
275	72	77	550	111	121	629	118	116	632	128	122	Social security contributions	
195	3	4	477	5	5	511	6	5	511	7	5	Labour market supplementary pension scheme contributions	
8	4	5	5	5	1	5	5	5	6	5	6	Disablement insurance contributions from employers	
72	65	68	68	101	115	113	107	106	115	116	111	Unemployment insurance contributions from employers	
457	1043	851	1031	822	437	445	1026	846	988	870	437	Taxes on wealth, real property, etc.	
69	64	77	70	72	80	61	68	61	72	71	80	Inheritance and gift tax	
142	771	556	704	485	115	144	767	564	655	546	98	Taxes on real property	
246	208	218	257	265	242	240	191	221	261	253	259	Motor vehicle weight duty	
2376	10381	2740	2788	9825	3893	2477	11760	3276	1994	10980	3388	Taxes on goods and services	
375	497	251	288	378	367	383	500	370	369	627	253	Duty on spirits, wine and beer	
390	394	464	443	384	427	407	447	501	373	414	484	Duty on tobacco	
231	265	232	247	320	402	490	491	410	313	419	313	Motor vehicle registration duty	
626	767	433	664	630	508	558	321	629	571	562	604	Duty on energy products	
+1517	6076	+1140	+1439	5300	+650	+1481	6715	+690	+2047	6078	+1127	VAT, domestic	
2448	2637	2712	2805	3041	3049	2341	3353	2368	2665	3128	3092	VAT on imports plus other excise duties and customs duties	
29	32	49	29	41	47	44	37	34	31	32	43	Duty on motor vehicle third-party liability insurance	
+81	+121	+97	+83	+103	+92	+99	+106	+178	+111	+111	+107	Payments to the EEC, customs duties, etc.	
+125	+166	+164	+166	+166	+165	+166	2	+168	+170	+169	+167	Payments to the EEC on common VAT basis	
155	163	201	136	173	263	200	174	168	240	203	229	Other taxes, etc.	
143	140	163	109	146	230	174	153	139	211	170	187	Stamp duty	
2	2	3	4	3	5	4	2	6	8	4	6	Duty on capital flow	
1	2	2	3	3	3	3	2	3	2	2	3	Gambling tax on racing	
8	17	23	16	17	19	16	13	15	15	22	27	Tax on football pools	
1	2	10	4	4	5	4	4	5	4	5	6	Tax on lotteries	
16090	20492	13384	12645	20066	13255	13047	21845	13334	13382	22786	12980	Taxes and duties, total	
*	*	*	*	*	+100	+527	+217	+20	+53	+3	+2	+3	Negative income tax
4858	4860	4859	4859	4859	4859	4860	4859	4859	4894	5154	4860	Advance and equalisation payments to local governments	

4. Skatterestancer

En skatterestance er et skattebeløb, der er opkrævet og forfaldent, men ikke indbetalt på opgørelsestidspunktet.

Restanceopgørelser vil derfor være meget følsomme overfor ændringer i opkrævnings- og forfaldstidspunkter, og da sådanne ændringer er hyppige, er sammenligninger over tiden ikke praktisk mulige. Hertil kommer, at de forskellige skatterestanceformer begrebsmæssigt er så uensartede, at de ikke umiddelbart kan lægges sammen til et udtryk for den »samlede skatterestance«.

For visse skattearter opgøres restancerne fordelt efter forfaldsår. For andre skattearter opgøres restancerne kun summarisk som bogført tilsvarende bogførte indbetalinger. Disse restancer kan derfor indeholde såvel beløb, der endnu ikke er forfaldne, som beløb, der er indbetalt for meget.

Der bringes i tabel 4.1.-4.2. opgørelser for visse udvalgte skattearter.

Arbejdsgiverrestancer er tilbageholdt A-skat, som ikke er indbetalt til Statsskattedirektoratet til tiden (den 10. i måneden efter måneden, hvori A-indkomsten er udbetalt). Da A-skattedyderen i henhold til loven anses at have indbetalt sin A-skat rettidigt i og med arbejdsgiverens tilbageholdelse af A-skatten, er der ikke tale om en egentlig skatterestance. Som omtalt i kapitel 3 opkræves arbejdsgiverernes bidrag til invalidepension og arbejdsløshedsforsikring i 1981 og 1982 sammen med A-skatten. Det opgivne restancebeløb omfatter derfor også disse bidrag.

B-skatterestance opstår, når B-skattedydere undlader at indbetale de på grundlag af forskudsregistreringen pålignede og forfaldne forskudsskatter. Opgørelserne er vanskelige at vurdere. I økonometiske nedgangsperioder vil en del af B-skatterestancerne således kunne tilskrives, at forskudsregistreringen har ansat indkomsten for optimistisk på grundlag af tidligere mere gunstige økonomiske forhold. I sådanne tilfælde vil der være en tilbøjelighed til at oparbejde en B-skatterestance, som ved slutligningen helt eller delvist udliges af overskydende skat.

Omvendt vil B-indkomsterne i økonometiske opgangstider måske være undervurderet ved forskudsregistreringen, hvilket ved slutligningen giver sig udslag i restskat. Forskudsregistreringen og mulighederne for at ændre denne i løbet af indkomståret spiller derfor en stor rolle for B-skatterestancerne styrrelse.

Restskatterestancer opstår, når de ved slutligningen konstaterede restskatter ikke er indbetalt rettidigt. Indbetalingerterminerne for restskat har varieret noget fra år til år.

For indkomstårene 1972 og 1973 opkrævedes restskatten i 6 rater i modsætning til tidligere i 3 rater. For indkomstårene 1974-76 gik reglerne for opkrævning af restskatter ud på, at skattedydere med en restskat mindre end 2 000 kr. fik deres restskat indarbejdet i forskudsskatten i det indkomstår, som fulgte efter slutopgørelsen. Der foreligger ikke nogen mulighed for at udskille disse restskatter af de løbende forskudsskatteindbetalinger, ligesom utilstrækkelige indbetalinger ikke vil give anledning til restskatterestancer.

Fra og med indkomståret 1977 er grænsen forhøjet fra 2 000 til 3 000 kr. og fra og med indkomståret 1980 yderligere til 5 000 kr. Restskatter m.v. for indkomståret 1980, som er større end 5 000 kr. opkrævedes således særskilt i 1. kvartal 1982, og de i 1982 opgjorte restancebeløb vedrørende 1980 omfatter således udelukkende disse restskatter, som ved slutligningen udgjorde ca. 4 mldr. kr.

Restancer vedrørende særlig indkomstskat falder udenfor det egentlige kildeskattesystem. Særlig indkomstskat opkræves i 3 rater i september, oktober og november i året efter indkomståret.

Selskabsskatten forfalder på en gang med sidste rettidige indbetalingsdag den 20. november.

Om antallet af restanter kan oplyses, at pr. 31/12 1982 var i alt 31 462 arbejdsgivere i restance m.h.t. indeholdt A-skat m.v. vedrørende indkomstårene 1972-82. Samme dato var i alt 170 836 skattedydere i restance m.h.t. forfalden personskat, d.v.s. B-skat, restskat, særlig indkomstskat m.v.

Tabel 4.1. Restancer vedr. personlig indkomstskat ultimo december 1978-1982
Overdue personal income tax at end of December 1978-1982

	Ultimo december				
	1978 1	1979 2	1980 3	1981 4	1982 5
mill. kr.					
Arbejdsgiverrestancer i alt	569	654	749	973	1001
heraf vedr. indkomstårene:					
1970 og 1971	20	15	11	10	6
1972-1982	549	639	737	963	996
B-restancer i alt	847	862	969	1052	1115
heraf vedr. indkomstårene:					
1970-75	73	77	79	91	103
1976	92	89			
1977	161	180	104		
1978	523	516	198	116	
1979		•	588	234	135
1980		•	•	611	255
1981		•	•		
1982		•	•	•	622
Restancer vedrørende restskat, pct.tillæg, morarenter og tillægs-skat i alt	1096	1116	1275	1483	1656
heraf vedr. indkomstårene:					
1970-74	254	120	130		
1975	272	148		145	158
1976	570	286	159		
1977	•	562	302	169	
1978	•	•	683	363	202
1979	•	•	•	806	445
1980	•	•	•	•	851
Restancer vedr. særlig indkomst-skat i alt	160	187	229	260	247
heraf vedr. indkomstårene:					
1970-75	27	14	17		
1976	29	15	20	20	28
1977	103	36	47	30	
1978	•	122	144	60	35
1979	•	•	•	150	77
1980	•	•	•	•	107

TRANSLATION. - FRONT COLUMN: employers' arrears of tax withheld (of which concerning the income years); overdue B-tax (of which...); overdue amounts of tax underpayment, incl. interest charged, etc. (of which...); overdue special income tax (of which...).

Tabel 4.2. Restancer vedr. selskabsskat ultimo december 1974-1982
Overdue corporation taxes at end of December 1974-1982

	Restance mill. kr.
Ult. december 1974	492
1975	530
1976	614
1977	1001
1978	731
1979	783
1980	816
1981	652
1982	708

5. Personbeskatningen

5.a. Skattearter og skatteskalaer

Statsskat

Statsskatten udskrives efter en progressiv rateskala, hvis grundbeløb fastsættes i udskrivningsloven, jf. for indkomstårene 1981 og 1982 lovbekendtgørelse nr. 403 af 30. juli 1981 med senere ændringer. Beløbsgrænserne i denne grundskala reguleres på samme måde som personfradragene, jf. afsnit 5.b. For indkomståret 1982 forhøjedes beløbsgrænsen for skalaens første trin herudover med 1 000 kr. samtidig med at beløbsgrænsen for skalaens andet trin nedsattes tilsvarende, jf. lov nr. 513 af 16. oktober 1981. For indkomståret 1983 er pristalsreguleringen af beløbsgrænserne sat ud af kraft, og i stedet er grænserne direkte fastsat ved lov, jf. lov nr. 554 af 19. oktober 1982 om udskrivningsprocenten, skalatrin etc. for 1983.

Udskrivningsprocenten, der angiver den procent af indkomstskattens grundbeløb, hvormed indkomstskatten udskrives, fastsættes normalt ved en særlig lov gældende for det enkelte indkomstår, for 1982 således ved den nævnte lov nr. 513 af 16. oktober 1981 om udskrivningsprocenten for kalenderåret 1982 etc., og for 1983 ved førnævnte lov nr. 554 af 19. oktober 1982.

Folkepensionsbidrag

Folkepensionsbidrag opkræves i henhold til lov om folkepension, jf. lovbekendtgørelse nr. 676 af 15. december 1978 med senere ændring. Der er tale om en proportionalskat, som i øvrigt følger reglerne for statsskat med hensyn til påligning, opkrævning og indbetaling.

Pensionsfondsbidrag

Bidrag til den sociale pensionsfond opkrævedes til og med indkomståret 1981 i henhold til lov nr. 270 af 4. juni 1970 med senere ændringer og fulgte regler, der svarede til de for folkepensionsbidrag gældende. Dog var personer, som inden indkomståret var fyldt 67 år, fritaget for at betale pensionsfondsbidrag. Fra og med indkomståret 1982 ophævedes pensionsfondsbidraget på 2 pct. mens folkepensionsbidraget samtidig hævedes med 2,3 pct. til i alt 3,5 pct., jf. lov nr. 521 af 28. oktober 1981 om den sociale pensionsfond samt den ovenfor nævnte lov nr. 513 af 16. oktober 1981.

Dagpengefondsbidrag

Bidrag til dagpengefonden opkræves i henhold til lov nr. 262 af 7. juni 1972 med senere ændringer. Dagpengefondsbidragene kan ligesom folkepensions- og pensionsfondsbidragene opfattes som en proportional statsskat.

Kommuneskat

Reglerne for indkomstskat til primærkommunerne findes i kommuneskatteloven, jf. lovbekendtgørelse nr. 370 af 13. august 1979. Kommuneskatten er proportional, og udskrivningsprocenten fastsættes frit af kommunalbestyrelsen.

Amtskommunal skat

Amtskommunal indkomstskat blev indført med virkning fra 1972, jf. lovbekendtgørelse nr. 534 af 30. oktober 1974 som ændret ved lov nr. 217 af 28. april 1976. Udskrivningsgrundlaget til amtskommunen er det samme som til staten og kommunen, idet skattepligtige i Københavns og Frederiksberg kommune, der falder udenfor

den amtskommunale inddeling, dog ikke betaler amtskommunal skat. Amtsskatten er proportional og udskrivningsprocenten fastsættes frit af amtsrådet.

Kirkeskat

Kirkeskat er en proportionalskat, der opkræves i henhold til tre love, jf. lovbekendtgørelse nr. 318 af 26. juni 1970, nr. 384 af 25. august 1980 og nr. 256 af 10. maj 1973. Kirkeskatten består af to dele: landskirkeskatten, hvis provenu fastsættes af kirkeministeren, og den lokale kirkeskat, hvis provenu fastsættes af de lokale kirkelige myndigheder efter samråd med kommunalbestyrelsen. Af den samlede kirkeskat udgør landskirkeskatten omkring 15 pct., og anvendes hovedsagelig til lønninger og pensioner i det omfang, disse ikke udredes direkte af statskassen. De fleste andre kirkelige udgifter dækkes af den lokale kirkeskat. Personer, der står uden for folkekirkken, kan efter anmodning fritages for kirkeskattepligtien. Kirkeskattens beregning og opkrævning følger i øvrigt reglerne for kommunal indkomstskat, jf. herudover bemærkningerne i kapitel 1.b.

De i tabel 5.4. anførte lands- og amtsgennemsnit af kirkeskatteprocenter er beregnet som vejede gennemsnit med de budgetterede kirkeskatter som vægte. De således beregnede gennemsnit udtrykker udskrivningsniveauet for kirkeskattepligtige, og vil ligge højere end gennemsnittet for alle skatteydere, altså også ikke-kirkeskattepligtige. Gennemsnittet for alle skatteydere kan beregnes ved at sætte kirkeskatteprovenuet i forhold til udskrivningsgrundlaget for samtlige skatteydere, jf. tabel 5.3.

Særlig indkomstskat

Reglerne om særlig indkomstskat findes i lovbekendtgørelse nr. 355 af 24. juni 1982, og kommer i anvendelse overfor visse uregelmæssige engangsindtægter – fortrinsvis kapitalgevinster i forbindelse med afståelse af fast ejendom, driftsmidler og skibe, værdipapirer, goodwill, patentrettigheder m.v. Fra og med indkomståret 1981 er beskatningen af fortjeneste ved salg af parcelhuse m.v. blevet lemplet, idet den tidligere grundværdibetingelse for fritagelse for særlig indkomstskat er blevet ophævet, jf. lov nr. 206 af 13. maj 1981. Fra og med den 1. juli 1981 er der endvidere sket en omlægning i beskatningen af fortjeneste ved salg af aktier m.v., jf. lov nr. 295 og 296 af 10. juni 1981. Med virkning fra og med den 1. juli 1982 er den tidligere gældende afståelsesafgift i forbindelse med afståelse af visse ejendomme blevet ophævet. En eventuel beskatning sker herefter som særlig indkomstskat, jf. lov nr. 247 af 9. juni 1982 om beskatning af fortjeneste ved afståelse af fast ejendom.

Den særlige indkomst opgøres og indberettes af den skattepligtige i forbindelse med selvangivelsen til ligningsmyndighederne, der reducerer indkomstbeløbet med et bundfradrag på 6 000 kr. Resten beskattes med 50 pct. Af den særlige indkomstskat tilfaldet $\frac{1}{3}$ den skattepligtiges skattekommune og $\frac{2}{3}$ staten.

Formueskat

Formueskat udskrives i henhold til udskrivningslovens § 10. Formueskatten udskrives på grundlag af den ansatte skattepligtige nettoformue ved indkomstårets udgang, idet dog kun formuebeløb over en vis grænse beskattes. Fra og med 1982 sker der en årlig indeksregulering af denne bundgrænse, der dog i indkomståret 1983 er sat ud af kraft. Bundfradraget er i 1983 i stedet direkte fastsat i den ovenfor nævnte lov nr. 554 af 19. oktober 1982.

For pensionister samt for ejere af fredede bygninger kan der fra og med indkomståret 1980 gives henstand med betaling af den del af formueskatten, der vedrører værdien af ejerboligen. Henstandsbeløbet, der forrentes med en årlig rente på 6 pct., forfalder normalt til betaling ved ejerens død eller afhændelse af ejendommen, jf. kildeskattelovens § 89 A.

Den kommunale beskatning i 1983

Efter vedtagelsen af de kommunale budgetter for 1983 er der gennemført eller af regeringen bebudet gennemført en række foranstaltninger, der vil påvirke den kommunale økonomi i 1983.

Disse foranstaltninger indebærer bl. a., at de generelle tilskud til kommunerne reduceres med 3 mldr. kr. i 1983. Fra regeringens side er der fremsat en lang række spareforslag m.v., der skal reducere kommunernes udgifter og/eller forøge deres indtægter i forhold til det budgetterede. Endelig forventes en reduktion af pris- og indkomstudviklingen i 1983 i forhold til de skøn, der lå til grund ved den kommunale budgetlægning.

Alt i alt forventes det, at disse foranstaltninger vil medføre et lavere beskatningsgrundlag for den kommunale indkomstskat, således at de budgetterede kommunale indkomstskatbeløb vil overstige de kommunale skatbeløb, der til sin tid vil blive opgjort ved slutligningen for indkomståret 1983. Det skønnes af regeringen, at de kommunale slutskatter vil blive omkring 3,3 mldr. kr. lavere end budgetteret.

Ifølge kildeskattelovens § 64 udbetaaler statsskattedirektoratet til hver kommune månedligt et beløb svarende til en tolvtedel af det af kommunen budgetterede indkomstskatbeløb til foreløbig dækning af den kommunale indkomstskat, jf. kapitel 3. Da de kommunale slutskatter som nævnt forventes at blive mindre end de budgetterede skatter, har regeringen bebudet, at den vil fremsætte lovforslag om, at der i den sidste del af 1983 skal ske en reduktion af tolvtedelsraterne. Reduktionen vil totalt udgøre omkring 2,3 mldr. kr., eller omkring 3 pct. for primærkommunerne og $4\frac{1}{4}$ pct. for amtskommunerne. I de her bragte opgørelser er der ikke taget hensyn til disse forhold.

Figur 5.1. Indkomstskatter i procent af den samlede skattepligtige indkomst. 1972–1981.
Income taxes as percentage of total taxable income. 1972–1981.

Tabel 5.1. Beregnet indkomstskattetryk for forskellige indkomstniveauer. 1972-1983

The income tax incidence at selected income levels. 1972-1983

Skattepligtig indkomst	1972 1	1973 2	1974 3	1975 4	1976 5	1977 6	1978 7	1979 8	1980 9	1981 10	1982 11	1983 12
pct.												
A. Med 1 personfradrag:												
12 000 kr.	22,1	21,0	19,6	9,9	4,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0
20 000 kr.	29,3	28,8	27,6	21,7	19,0	15,4	14,0	11,8	11,4	8,8	5,8	1,8
30 000 kr.	35,2	34,4	32,8	27,7	26,4	24,2	23,2	22,2	22,1	20,6	18,7	16,8
50 000 kr.	43,7	42,9	41,2	32,4	32,3	31,2	30,6	30,5	30,8	30,8	29,0	28,7
60 000 kr.	46,5	45,9	44,3	36,0	33,9	32,9	32,5	32,5	32,9	32,3	31,6	31,7
80 000 kr.	49,4	49,4	48,2	40,5	39,3	37,4	36,3	35,5	35,6	35,2	34,8	35,5
100 000 kr.	52,8	52,4	50,9	44,2	42,6	41,2	40,3	39,9	39,8	38,9	37,4	37,7
200 000 kr.	58,8	58,8	57,6	54,5	54,1	53,0	52,1	51,9	51,8	51,4	50,1	50,7
400 000 kr.	61,8	62,0	61,0	59,6	60,3	59,9	59,5	60,0	60,4	60,5	59,9	61,3
B. Med 2 personfradrag:												
12 000 kr.	4,0	1,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
20 000 kr.	18,5	17,1	15,5	4,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
30 000 kr.	26,0	24,9	23,6	15,8	11,5	6,7	4,7	1,4	0,6	0,0	0,0	0,0
50 000 kr.	37,2	35,9	33,9	25,3	23,4	20,7	19,5	18,0	17,8	15,9	13,5	10,8
60 000 kr.	41,1	40,0	38,2	30,1	26,5	24,2	23,2	22,2	22,1	20,6	18,7	16,8
80 000 kr.	45,4	45,0	43,6	36,0	33,8	30,9	29,4	27,8	27,5	26,4	25,1	24,3
100 000 kr.	49,3	48,6	46,9	40,7	38,1	35,9	34,8	33,7	33,4	31,8	29,7	28,7
200 000 kr.	57,0	56,9	55,6	52,7	51,9	50,3	49,3	48,8	48,6	47,9	46,2	46,2
400 000 kr.	60,9	61,0	60,0	58,7	59,1	58,6	58,1	58,4	58,7	58,0	59,1	

ANM. Ved beregningen af de her viste skatteprocenter er anvendt den for det pågældende år gennemsnitlige udskrivningsprocent til kommunen + amtet, gennemsnitlig kirkeskatteprocent for alle skatteydere – altså også ikke-kirkesattepligtige – og i øvrigt de fastsatte pensionsbidrag. For 1983, hvor de nye regler om ægtfællesbeskatning er trådt i kraft, gælder beregningen kun for skattemæssige hovedpersoner, jf. i øvrigt afsnit 5.c.

TRANSLATION – FRONT COLUMN: taxable income; A: with 1 personal tax relief; B: with 2 personal tax reliefs.

Tabel 5.2. Gennemsnitligt indkomstskattetryk. 1972-1981

Average income tax incidence (income tax as percentage of total taxable income). 1972-1981

	1972 1	1973 2	1974 3	1975 4	1976 5	1977 6	1978 7	1979 8	1980 9	1981 10
pct.										
Samlet indkomstskat i pct. af samlet skattepligtig indkomst.....	35,2	36,6	37,7	33,1	33,2	32,6	32,7	33,7	35,0	35,6
Heraf:										
Statslig indkomstskat	17,8	18,3	19,5	14,6	13,8	13,2	13,2	13,2	13,5	13,8
Kommunal og amtskommunal indkomstskat	13,9	15,7	14,8	15,1	16,0	16,0	16,1	17,1	18,0	18,3

ANM. Tabellen angiver sluttaksterne ekskl. formueskat i procent af de samlede skattepligtige indkomster, jf. tabel 5.9.

TRANSLATION – FRONT COLUMN: Total income tax as percentage of total taxable income; Of which: State tax; Municipal and county tax.

Tabel 5.3. Oversigt over de vigtigste træk ved personbeskatningen. 1972-1983
 Basic features of personal taxation. 1972-1983

		1972 1	1973 2	1974 3	1975 4	1976 5	1977 6
I. Personfradrag¹ pr. person							
a. Almindeligt personfradrag:							
1. Statsskat, pensions- og dagpengebidrag	kr.	5 400	5 800	6 100	9 000	10 800	12 600
2. Kommunal indkomstskat og kirkeskat	kr.						
b. Dobbelt personfradrag for enlige forsørgere af børn under uddannelse:							
1. Statsskat, pensions- og dagpengebidrag	kr.	10 800	11 600	12 200	18 000	21 600	25 200
2. Kommunal indkomstskat og kirkeskat	kr.						
c. Personfradrag for enlige pensionister	kr.	10 800	11 600	12 200	17 000	20 300	23 300
d. Personfradrag for sambeskattede pensionister.....	kr.	5 400	5 800	6 100	9 000	10 800	12 600
II. Statsskattens grundskala							
a. Af de første	kr.	17 000	17 000	17 000	50 000	50 000	50 000
betales	pct.	18	18	18	16	16	16
b. Af de næste	kr.	13 000	13 000	13 000	40 000	40 000	40 000
betales	pct.	30	30	30	32	32	32
c. Af de næste	kr.	40 000	40 000	40 000	•	•	•
betales	pct.	40	40	40	•	•	•
d. Af resten betales	pct.	45	45	45	44	44	44
III. Udskrivningsprocent for statsskatten (af grundskalaen)	pct.	91	91	91	90	90	90
IV. Statsskattens udskrivningsskala							
a. Af de første	kr.	18 500	19 800	20 900	50 000	59 500	66 800
betales	pct.	16,38	16,38	16,38	14,40	14,40	14,40
b. Af de næste	kr.	14 100	15 100	16 000	40 600	47 600	53 500
betales	pct.	27,30	27,30	27,30	28,80	28,80	28,80
c. Af de næste	kr.	43 600	46 600	49 300	•	•	•
betales	pct.	36,40	36,40	36,40	•	•	•
d. Af resten betales	pct.	40,95	40,95	40,95	39,60	39,60	39,60
V. Udskrivningsprocent for pensions- og dagpengefondsbidrag				Af skattepligtig indkomst			
a. Folkepensionsbidrag	pct.	3	1	1	1,2	1,2	1,2
b. Pensionsfondsbidrag	pct.	1	1	2	2	2	2
c. Dagpenfondsbidrag	pct.	•	0,75	1	1	1	1
VI. Gennemsnitlig primærkommunal udskrivningsprocent for:							
a. Kbh. og Frb. kommuner	pct.	16,2	19,8	18,9	19,2	22,9	23,4
b. Øvrige primærkommuner	pct.	14,3	14,9	13,8	14,6	15,4	15,5
c. Alle primærkommuner	pct.	14,7	15,8	14,6	15,5	16,5	16,7
VII. Gennemsnitlig amtskommunal udskrivningiprocent for:							
a. Hele landet ekskl. Kbh. og Frb. kommuner	pct.	4,8	6,0	5,0	5,6	6,3	6,6
b. Hele landet ³	pct.	3,9	4,9	4,2	4,7	5,4	5,6
VIII. Gnstl. kommunal udskrivningspct. (kommune + amtskomm.).	pct.	18,6	20,7	18,8	20,2	21,9	22,3
IX. Gennemsnitlig kirkeskatteprocent⁴	pct.	0,7	0,6	0,6	0,7	0,7	0,7
X. Særlig indkomstskat				Af særlig indkomst			
a. Fradrag	kr.	3 000	6 000	6 000	6 000	6 000	6 000
b. Beskatningsprocent	pct.	40	50	50	50	50	50
XI. Formueskat				Af skattepligtig formue			
a. Fradrag	kr.	300 000	450 000	450 000	450 000	450 000	630 000
b. Beskatningspromille							
Indtil 2 mill. kr.	pm.	9	9	9	9	9	9
Over 2 mill. kr.	pm.	9	11	11	11	11	11

¹ For indkomstårene 1972-1974 var personfradraget et fradrag i indkomsten. Fra og med 1975 er personfradraget et fradrag i skatten med »skatteværdien« af de anførte beløb. For indkomståret 1972 kunne mindre primærkommuner vælge at benytte et lavere personfradrag for kommuneskatten. For indkomstårene 1972-1974 kunne der ske en yderligere forhøjelse af personfradragene for pensionister med små og mindre indkomster.

² Ved forsudsregistreringen for 1983 anvendes et almindeligt personfradrag på 19 200 kr. og et dobbelt personfradrag på 38 400 kr. ved beregningen af den foreløbige skat til stat og kommune.

³ København og Frederiksberg kommuner, der falder udenfor den amtskommunale inddeling, er sat lig 0 pct.

⁴ Kirkeskatten i pct. af udskrivningsgrundlaget for samtlige skattepligtige.

1978 7	1979 8	1980 9	1981 10	1982 11	1983 12	
13 300	14 500	14 800	16 000	17 400	20 000 ² 18 700 ²	Personal reliefs per person
						Ordinary personal relief
						1. State tax and pension fund contribution
						2. Municipal, county and church tax
						Double personal relief of lone parent with dependent children receiving education
26 600	29 000	29 600	32 000	34 800	40 000 ² 37 400 ²	1. State tax and pension fund contribution
24 700	26 900	28 500	29 500	34 800	37 400	2. Municipal, county and church tax
13 300	14 500	15 300	16 000	19 000	20 900	Single pensioner's personal relief
						Married pensioner's personal relief
50 000	71 000	71 000	87 200	87 200	87 200	Basic scale for State tax
16	16	16	16	16	16	On the first kr. ...
40 000	56 800	56 800	64 200	64 200	64 200	is paid ... per cent
32	32	32	32	32	32	On the next kr. ...
•	•	•	•	•	•	is paid ... per cent
•	•	•	•	•	•	On the next kr. ...
44	44	44	44	44	44	is paid ... per cent
90	90	90	91	90	90	On the rest is paid ... per cent
71 000	77 400	81 900	87 200	95 500	103 200	Levy rate for State tax (percentage applied to basic scale)
14,40	14,40	14,40	14,56	14,40	14,40	Applied scale for State tax
56 800	62 000	65 500	64 200	68 600	68 800	On the first kr. ...
28,80	28,80	28,80	29,12	28,80	28,80	is paid ... per cent
•	•	•	•	•	•	On the next kr. ...
39,60	39,60	39,60	40,04	39,60	39,60	is paid ... per cent
						On the rest is paid ... per cent
1,2	1,2	1,2	1,2	3,5	3,5	Social security tax rates
2	2	2	2	•	•	Old-age pension fund contribution
1	1	1	1	1	1	Social pension fund contribution
						Sick-day benefit fund contribution
23,4	24,8	25,7	25,8	26,3	28,2	Average municipal tax rates
15,7	16,9	17,4	17,4	17,4	18,5	Copenhagen and Frederiksberg municipalities
16,7	17,9	18,5	18,5	18,6	19,9	Other municipalities
						All municipalities
6,4	6,5	6,9	7,1	7,3	8,4	Average county tax rates
5,6	5,6	5,9	6,1	6,3	7,2	All Denmark, excl. Copenhagen and Frederiksberg municipalities
						All Denmark
22,3	23,5	24,4	24,6	24,9	27,1	Average local government tax rate (municipality + county)
0,7	0,7	0,7	0,7	0,7	0,7	Average church tax rate
6 000	6 000	6 000	6 000	6 000	6 000	Special income tax
50	50	50	50	50	50	Deduction (kr.)
						Tax rate (per cent)
630 000	630 000	1000 000	1000 000	1083 000	1158 900	Wealth tax
9	9	22	22	22	22	Deduction (kr.)
11	11	22	22	22	22	Tax rates (per mille)
						Up to 2 million kr.
						Over 2 million kr.

Tabel 5.4. Den primærkommunale personbeskatning samt kirkeskatten i 1982 og 1983
 Local government personal taxation and church tax 1982 and 1983

Løbe- nr.	Kommunens navn	Primærkommunal udskrivningsprocent		Primær- og amtskommunal udskrivningsprocent		Kirke- skatteprocent ¹		Budgetteret primærkommunal indkomstskat (inkl. andel i sømandsskat)			Primærkommunal grundskyldpromille ²	
		1982 1	1983 2	1982 3	1983 4	1982 5	1983 6	1982 7	1983 8	stigning 9	1982 10	1983 11
pct.												
Hele landet.....	Hele landet.....	18,6	19,9	24,9³	27,1³	0,8	0,8	42 287	49 543	17,2	12,36	13,39
København.....	26,8	28,8	(26,8)	(28,8)	0,6	0,6	6 805	8 036	18,1	50,00	55,00	
Frederiksberg.....	24,1	25,6	(24,1)	(25,6)	0,4	0,5	1 286	1 491	15,9	36,00	36,00	
Hele landet ekskl. København og Frederiksberg.....	17,4	18,5	24,7	26,9	0,8	0,8	34 196	40 016	17,0	9,68	10,53	
Københavns amt.....	17,3	18,3	24,6	26,2	0,5	0,5	6 454	7 521	16,5	11,03	11,26	
1. Albertslund.....	20,5	20,1	27,8	28,0	0,4	0,5	319	351	10,0	44,00	44,00	
2. Ballerup.....	17,9	18,5	25,2	26,4	0,6	0,6	478	536	12,1	11,00	13,00	
3. Brøndby.....	15,3	18,5	22,6	26,4	0,5	0,7	332	432	30,1	15,00	15,00	
4. Dragør.....	18,2	18,3	25,5	26,2	0,5	0,5	144	162	12,5	10,00	10,00	
5. Gentofte.....	16,5	17,3	23,8	25,2	0,4	0,5	848	967	14,0	3,00	3,20	
6. Gladsaxe.....	18,5	18,5	25,8	26,4	0,6	0,7	660	729	10,5	12,00	12,00	
7. Glostrup.....	16,7	18,6	24,0	26,5	0,5	0,5	197	238	20,8	16,00	17,00	
8. Herlev.....	16,8	18,1	24,1	26,0	0,5	0,6	281	329	17,1	6,60	10,00	
9. Hvidovre.....	18,3	20,0	25,6	27,9	0,5	0,5	512	610	19,1	13,40	13,40	
10. Høje Tåstrup.....	17,7	19,5	25,0	24,4	0,6	0,6	403	499	23,8	13,90	12,00	
11. Ishøj.....	19,4	19,4	26,7	27,3	0,4	0,4	196	216	10,2	17,20	17,20	
12. Ledøje-Smørum.....	17,3	19,0	24,6	26,9	0,7	0,7	79	96	21,5	7,20	7,70	
13. Lyngby-Tårnbæk.....	16,1	16,6	23,4	24,5	0,4	0,4	539	633	17,4	9,00	7,00	
14. Rødovre.....	19,0	21,7	26,3	29,6	0,6	0,6	419	515	22,9	12,00	13,40	
15. Søllerød.....	15,7	15,9	23,0	23,8	0,5	0,5	390	437	12,1	13,70	13,70	
16. Tårnby.....	16,3	17,0	23,6	24,9	0,5	0,5	354	409	15,5	5,00	5,00	
17. Vallensbæk.....	16,2	16,8	23,5	24,7	0,4	0,4	114	138	21,1	14,00	14,60	
18. Værløse.....	17,8	17,8	25,1	25,7	0,7	0,7	190	223	17,4	12,00	12,00	
Frederiksborg amt.....	17,5	18,0	24,2	26,1	0,6	0,7	3 020	3 473	15,0	10,86	12,02	
1. Allerød.....	18,0	18,5	24,7	26,6	0,5	0,6	218	247	13,3	10,00	10,90	
2. Birkerød.....	16,2	16,2	22,9	24,3	0,5	0,4	216	253	17,1	8,90	9,30	
3. Farum.....	18,2	20,5	24,9	28,6	0,7	0,8	182	224	23,1	13,50	19,00	
4. Fredensborg-Humblebæk.....	17,3	17,3	24,0	25,4	0,6	0,7	167	187	12,0	6,90	7,50	
5. Frederikssund.....	18,6	19,5	25,3	27,6	0,8	0,9	148	173	16,9	8,50	10,00	
6. Frederiks værk.....	16,9	20,5	23,6	28,6	0,6	0,6	138	175	26,8	24,60	23,60	
7. Græsted-Gilleleje.....	16,8	16,8	23,5	24,9	0,6	0,7	118	128	8,5	11,40	12,40	
8. Helsingør.....	16,3	16,3	23,0	24,4	0,8	0,8	124	136	9,7	10,10	10,80	
9. Helsingør.....	18,9	19,4	25,6	27,5	0,7	0,8	548	631	15,1	11,60	13,10	
10. Hillerød.....	17,9	17,9	24,6	26,0	0,5	0,5	297	335	12,8	10,00	10,00	
11. Hundested.....	16,5	18,0	23,2	26,1	0,5	0,5	59	68	15,2	11,00	14,00	
12. Hørsholm.....	13,5	13,5	20,2	21,6	0,5	0,5	207	233	12,6	11,00	12,00	
13. Jægerspris.....	16,5	17,5	23,2	25,6	0,9	0,9	49	59	20,4	16,00	18,00	
14. Karlebo.....	19,9	19,9	26,6	28,0	0,5	0,6	196	217	10,7	10,00	10,00	
15. Skibby.....	18,0	19,1	24,7	27,2	0,9	0,9	40	48	20,0	11,25	13,00	
16. Skævinge.....	17,9	18,3	24,6	26,4	1,0	0,9	38	42	10,5	4,00	4,00	
17. Slangerup.....	18,2	20,0	24,9	28,1	1,0	1,0	63	75	19,0	2,50	2,00	
18. Stenløse.....	17,0	17,0	23,7	25,1	0,7	0,7	105	120	14,3	4,60	5,05	
19. Ølstykke.....	19,0	19,0	25,7	27,1	0,5	0,5	108	124	14,8	5,70	5,70	
Roskilde amt.....	17,5	17,7	24,8	25,3	0,8	0,8	1 727	1 946	12,7	8,69	9,66	
1. Bramsnæs.....	15,0	17,0	22,3	24,6	0,8	1,0	48	56	16,6	6,00	7,00	
2. Greve.....	15,8	15,8	23,1	23,4	0,8	0,8	343	392	14,3	13,20	13,20	
3. Gundsø.....	17,2	18,1	24,5	25,7	0,7	0,8	93	108	16,1	7,70	10,00	
4. Hvalsø.....	18,8	18,8	26,1	26,4	0,7	0,8	57	59	3,5	9,00	10,00	
5. Køge.....	18,4	18,8	25,7	26,4	0,8	0,9	301	341	13,3	4,60	10,00	
6. Lejre.....	14,8	14,8	22,1	22,4	0,8	0,8	56	63	12,5	5,10	5,10	
7. Ramsø.....	15,9	15,9	23,2	23,5	0,7	0,7	55	64	16,4	—	—	
8. Roskilde.....	19,3	19,3	26,6	26,9	0,8	0,8	481	532	10,6	12,00	12,00	
9. Skovbo.....	17,5	17,5	24,8	25,1	0,9	0,9	89	100	12,4	4,00	3,00	
10. Solrød.....	17,4	17,4	24,7	25,0	0,7	0,7	145	164	13,1	10,00	10,00	
11. Vallø.....	16,5	17,5	23,8	25,1	0,9	1,0	58	66	13,8	4,00	4,00	
Vestsjællands amt.....	16,7	18,5	25,0	28,7	0,9	0,9	1 936	2 306	19,0	11,99	14,11	
1. Bjergsted.....	17,0	20,0	25,3	30,2	1,0	1,1	51	64	25,5	10,00	11,00	
2. Dianalund.....	13,1	15,9	21,4	26,1	0,7	0,7	37	48	29,7	—	—	
3. Dragsholm.....	18,1	19,9	26,4	30,1	0,7	0,8	82	97	18,3	16,00	18,90	

¹⁾ Kirkeskatten i pct. af udskrivningsgrundlaget for kirkeskattepligtige.

²⁾ Den amtskommunale grundskyldpromille var i 1982 i alle amtskommuner 13 og er i 1983 12.

³⁾ Da der i København og Frederiksberg ikke betales amtskommunal skat, er forskellen mellem den gennemsnitlige primærkommunale udskrivningsprocent og den gennemsnitlige primær- og amtskommunale udskrivningsprocent mindre end den gennemsnitlige amtskommunale udskrivningsprocent.

TRANSLATION – HEADING, Columns 1-2: municipal tax rate for personal taxation (excl. county tax); 3-4: local government tax rate for personal taxation (municipal plus county tax); 5-6: church tax rate; 7-9: budgeted municipal income tax revenue (incl. share of seaman tax); 9: % increase; 10-11: municipal land tax rate. – FRONT COLUMN, Hele landet: all Denmark; amt: county.

Tabel 5.4. Den primærkommunale personbeskatning samt kirkeskatten i 1982 og 1983

(fortsat) Local government personal taxation and church tax 1982 and 1983 (continued)

Løbe- nr.	Kommunens navn	Primærkommunal udskrivningsprocent		Primær- og amtskommunal udskrivningsprocent		Kirke- skatteprocent ¹		Budgetteret primærkommunal indkomstskat (inkl. andel i sørmandsskat)			Primærkommunal grundskyldpromille ²	
		1982 1	1983 2	1982 3	1983 4	1982 5	1983 6	1982 7	1983 8	stigning 9	1982 10	1983 11
pct.												
4. Fuglebjerg.....	15,6	16,6	23,9	26,8	1,3	1,3	37	41	10,8	—	—	
5. Gørelv.....	14,6	16,4	22,9	26,6	1,0	1,1	34	41	20,6	15,00	19,10	
6. Hashøj.....	16,8	19,8	25,1	30,0	1,3	1,7	40	48	20,0	—	—	
7. Haslev.....	18,9	20,3	27,2	30,5	0,9	0,9	108	123	13,9	10,00	11,00	
8. Holbæk.....	18,5	19,9	26,8	30,1	0,9	0,9	242	289	19,4	10,00	11,00	
9. Hvidebæk.....	17,2	20,4	25,5	30,6	1,0	1,3	38	43	13,1	10,00	16,00	
10. Høng.....	13,8	14,8	22,1	25,0	1,0	1,1	45	53	17,8	6,80	7,00	
11. Jernløse.....	17,2	19,7	25,5	29,9	1,1	1,2	36	42	16,7	9,60	11,50	
12. Kalundborg.....	16,6	18,5	24,9	28,7	0,8	0,9	138	170	23,2	22,00	23,30	
13. Korsør.....	16,9	18,7	25,2	28,9	0,7	0,8	154	186	20,8	8,00	12,00	
14. Nykøbing-Rørvig.....	17,5	19,4	25,8	29,6	1,0	1,0	49	58	18,4	26,00	29,60	
15. Ringsted.....	16,0	17,5	24,3	27,7	0,8	1,0	194	230	18,6	3,80	4,00	
16. Skælskør.....	17,5	17,5	25,8	27,7	1,0	1,0	77	85	10,4	4,20	4,40	
17. Slagelse.....	15,7	17,2	24,0	27,4	0,7	0,8	227	273	20,3	10,00	10,00	
18. Sorø.....	16,0	17,8	24,3	28,0	0,7	0,8	93	111	19,4	5,20	5,60	
19. Stenlille.....	17,0	19,0	25,3	29,2	1,0	1,3	31	34	9,7	3,30	3,20	
20. Svinninge.....	19,0	20,0	27,3	30,2	0,9	1,0	46	51	10,9	14,50	17,30	
21. Tornved.....	18,3	23,3	26,6	33,5	1,0	1,2	61	79	29,5	7,00	16,00	
22. Trundholm.....	14,0	17,0	22,3	27,2	0,9	1,0	56	68	17,9	17,20	22,50	
23. Tølløse.....	17,5	18,7	25,8	28,9	0,8	0,8	61	70	14,8	10,30	12,00	
mill. kr.												
pct.												
Storstrøms amt.....												
1. Fakse.....	17,8	19,8	25,2	29,1	1,0	1,1	78	88	12,8	10,50	13,00	
2. Fladså.....	16,2	19,0	23,6	28,3	1,1	1,2	45	57	26,7	3,00	3,00	
3. Holeby.....	15,0	17,2	22,4	26,5	1,0	1,3	28	34	21,4	14,50	18,00	
4. Holmegård.....	17,8	19,8	25,2	29,1	0,8	0,8	46	56	21,7	6,50	10,00	
5. Højreby.....	18,6	20,9	26,0	30,2	1,2	1,3	33	41	24,2	11,30	13,10	
6. Langebæk.....	15,2	16,9	22,6	26,2	0,9	1,0	37	42	13,5	14,60	13,40	
7. Maribo.....	17,7	18,7	25,1	28,0	1,3	1,3	84	96	14,3	20,00	22,00	
8. Møn.....	18,1	19,5	25,5	28,8	1,2	1,3	78	90	15,4	5,80	6,74	
9. Nakskov.....	19,2	21,2	26,6	30,5	0,8	0,8	135	168	24,4	16,00	18,00	
10. Nykøbing-Falster.....	17,7	19,7	25,1	29,0	1,0	1,0	202	242	19,8	16,00	18,00	
11. Nysted.....	18,4	20,9	25,8	30,2	1,3	1,4	39	46	17,9	16,70	17,50	
12. Næstved.....	16,4	18,0	23,8	27,3	0,9	0,9	313	387	23,6	5,50	10,00	
13. Nørre Alslev.....	14,5	17,3	21,9	26,6	1,3	1,3	53	67	26,4	9,00	9,50	
14. Præstø.....	17,9	19,4	25,3	28,7	1,0	1,1	48	56	16,7	6,00	6,00	
15. Ravnsborg.....	19,1	21,6	26,5	30,9	1,4	1,4	54	67	24,1	14,00	12,90	
16. Rudbjerg.....	17,7	18,9	25,1	28,2	1,6	1,8	29	34	17,2	21,50	23,60	
17. Rødby.....	18,1	21,1	25,5	30,4	1,1	1,2	60	74	23,3	23,20	24,50	
18. Rønnede.....	16,5	18,5	23,9	27,8	1,1	1,2	39	47	20,5	6,30	4,80	
19. Sakskøbing.....	14,9	16,7	22,3	26,0	1,2	1,5	56	65	16,1	14,60	18,40	
20. Stevns.....	15,7	17,6	23,1	26,9	1,1	1,1	64	78	21,9	5,10	4,10	
21. Stubbekøbing.....	15,7	18,3	23,1	27,6	1,4	1,5	41	51	24,4	16,00	12,00	
22. Suså.....	17,3	19,9	24,7	29,2	1,1	1,1	52	64	23,1	6,50	6,90	
23. Sydfalster.....	15,3	15,8	22,7	25,1	0,8	0,8	43	49	14,0	14,40	17,30	
24. Vordingborg.....	16,5	17,5	23,9	26,8	0,7	0,7	143	166	16,1	8,40	9,10	
Bornholms amt.....												
1. Allinge-Gudhjem.....	17,3	18,6	25,0	27,1	1,1	1,1	47	57	21,3	8,00	9,00	
2. Hasle.....	17,5	19,3	25,2	27,8	0,9	1,0	39	45	15,4	6,20	7,20	
3. Nekskø.....	16,5	17,0	24,2	25,5	0,8	0,9	60	69	15,0	6,00	6,90	
4. Rønne.....	16,4	17,3	24,1	28,8	0,7	0,7	105	124	18,1	8,00	9,00	
5. Åkirkeby.....	18,2	18,9	25,9	27,4	0,9	1,0	41	48	17,1	10,00	12,00	
Fyns amt.....												
1. Assens.....	17,9	18,7	25,4	27,0	1,2	1,3	71	79	11,3	6,30	3,20	
2. Bogense.....	17,5	18,0	25,0	26,3	1,0	1,1	40	45	12,5	8,00	9,00	
3. Broby.....	16,8	18,3	24,3	26,8	1,0	1,0	41	49	19,5	—	—	
4. Egebjerg.....	17,1	19,9	24,6	28,2	1,0	1,2	50	61	22,0	2,00	2,00	
5. Ejby.....	16,8	17,1	24,3	25,4	0,9	1,1	59	65	10,2	8,00	7,00	
6. Fåborg.....	17,2	17,6	24,7	25,9	0,9	1,0	104	119	14,4	4,40	4,40	
7. Glamsbjerg.....	16,5	17,7	24,0	26,0	1,1	1,2	34	38	11,8	—	—	
8. Gudme.....	17,0	19,0	24,5	27,3	1,3	1,2	35	43	22,9	3,20	2,30	
9. Hårby.....	15,3	16,0	22,8	24,3	0,9	1,0	26	31	19,2	2,00	2,20	
10. Kerteminde.....	16,0	16,5	23,5	24,8	1,0	1,0	62	72	16,1	5,50	6,00	
11. Langeskov.....	17,3	18,9	24,8	27,2	0,7	0,7	39	47	20,5	12,00	11,00	

**Tabel 5.4. Den primærkommunale personbeskatning samt kirkeskatten i 1982 og 1983
(fortsat)**
Local government personal taxation and church tax 1982 and 1983 (continued)

Løbe- nr.	Kommunens navn	Primærkommunal udskrivningsprocent		Primær- og amtskommunal udskrivningsprocent		Kirke-skatteprocent ¹		Budgetteret primærkommunal indkomstskat (inkl. andel i søemandsskat)			Primærkommunal grundskyldpromille ²	
		1982 1	1983 2	1982 3	1983 4	1982 5	1983 6	1982 7	1983 8	stigning 9	1982 10	1983 11
		pct.						mill. kr.			pct.	
12. Marstal	17,2	17,2	24,7	25,5	0,7	0,7	23	27	17,4	-	-	-
13. Middelfart	16,3	16,3	23,8	24,6	0,7	0,7	119	131	10,1	3,50	4,00	
14. Munkebo	17,8	19,2	25,3	27,5	0,4	0,4	45	53	17,8	10,80	11,60	
15. Nyborg	17,5	19,0	25,0	27,3	1,0	1,0	140	162	15,7	7,00	10,00	
16. Nørre Aby	16,2	17,7	23,7	26,0	0,7	1,0	32	36	12,5	4,50	4,80	
17. Odense	17,9	19,9	25,4	28,2	0,6	0,6	1 305	1 622	24,3	9,80	11,20	
18. Otterup	17,6	18,6	25,1	26,9	1,0	1,0	68	79	16,2	7,20	8,50	
19. Ringe	18,5	17,6	26,0	25,9	1,0	1,0	73	78	6,8	3,00	3,00	
20. Rudkøbing	17,0	18,2	24,5	26,5	1,0	1,0	46	53	15,2	11,50	13,00	
21. Ryslinge	19,0	19,2	26,5	27,5	0,8	1,0	45	49	8,9	10,00	10,00	
22. Svendborg	16,0	16,5	23,5	24,8	0,8	0,8	249	289	16,1	4,60	6,00	
23. Sydlangeland	15,0	16,0	22,5	24,3	1,3	1,5	26	31	19,2	9,50	10,00	
24. Søndersø	17,9	18,2	25,4	26,5	0,9	1,0	69	76	10,1	2,80	3,00	
25. Tommerup	16,4	16,9	23,9	25,2	0,7	0,7	44	49	11,4	-	-	
26. Tranekær	16,0	16,9	23,5	25,2	1,2	1,3	21	25	19,0	10,20	9,50	
27. Ullerslev	17,9	19,0	25,4	27,3	0,8	0,8	32	37	15,6	3,90	10,00	
28. Vissenbjerg	18,1	20,4	25,6	28,7	0,8	0,9	41	48	17,1	4,00	10,00	
29. Ærøskøbing	15,8	16,5	23,3	24,8	1,2	1,2	25	28	12,0	-	-	
30. Ørbæk	17,8	19,3	25,3	27,6	1,2	1,4	41	48	17,1	-	-	
31. Årslev	17,1	17,3	24,6	25,6	0,9	0,9	55	66	20,0	4,00	4,00	
32. Årup	15,5	17,5	23,0	25,8	1,0	1,0	30	37	23,3	4,00	3,00	
Sønderjyllands amt.	16,9	16,9	24,4	25,4	0,9	0,9	1 616	1 861	15,2	4,13	4,94	
1. Augustenborg	14,4	15,3	21,9	23,8	0,9	0,9	40	47	17,5	2,70	3,00	
2. Bov	17,7	17,7	25,2	26,2	0,9	0,9	73	80	9,6	4,40	4,90	
3. Bredebro	16,5	16,7	24,0	25,2	1,1	1,2	21	24	14,3	3,00	3,00	
4. Broager	15,7	16,5	23,2	25,0	0,7	0,9	36	40	11,1	3,10	3,40	
5. Christiansfeld	18,5	21,7	26,0	30,2	1,2	1,2	60	73	21,7	5,00	7,50	
6. Gram	17,6	18,5	25,1	27,0	0,8	0,8	31	36	16,1	2,22	2,22	
7. Gråsten	17,0	17,0	24,5	25,5	1,0	1,0	44	50	13,6	3,05	3,35	
8. Haderslev	17,5	19,3	25,0	27,8	1,0	1,0	215	253	17,7	4,90	6,50	
9. Højby	17,0	18,5	24,5	27,0	1,2	1,9	16	20	25,0	5,70	5,70	
10. Lundtoft	17,5	17,5	25,0	26,0	0,8	0,8	36	41	13,9	3,00	3,00	
11. Løgumkloster	14,4	16,4	21,9	24,9	1,4	1,6	33	38	15,2	3,50	3,50	
12. Nordborg	13,5	15,0	21,0	23,5	0,5	0,7	100	116	16,0	4,80	7,00	
13. Nørre Rangstrup	16,6	19,1	24,1	27,6	0,9	1,0	52	63	21,2	3,10	3,60	
14. Rødding	17,5	19,0	25,0	27,5	1,0	1,1	60	71	18,3	2,50	2,80	
15. Rødekro	17,5	17,5	25,0	26,0	0,8	1,0	62	68	9,7	1,60	1,70	
16. Skærbæk	14,5	15,5	22,0	24,0	0,9	1,0	36	41	13,9	2,00	2,20	
17. Sundevad	17,0	17,5	24,5	26,0	1,0	1,1	34	37	8,8	3,70	4,10	
18. Sydals	17,0	18,9	24,5	27,4	0,8	0,8	45	56	24,4	4,80	5,40	
19. Sønderborg	17,0	17,5	24,5	26,0	0,7	0,7	205	235	14,6	6,10	7,30	
20. Tinglev	19,3	19,9	26,8	28,4	1,1	1,5	61	64	4,9	10,00	10,00	
21. Tønder	17,9	17,9	25,4	26,4	1,2	1,2	90	100	11,1	2,30	2,60	
22. Vojens	16,8	18,8	24,3	27,3	0,8	0,9	108	127	17,6	2,70	4,00	
23. Abenå	17,8	18,3	25,3	26,8	0,6	0,6	158	180	13,9	4,70	5,00	
Ribe amt.	17,9	18,6	24,6	26,7	0,8	0,9	1 456	1 692	16,2	7,48	7,98	
1. Billund	14,6	16,8	21,4	24,9	0,5	0,5	41	56	36,6	3,00	3,00	
2. Blåbjerg	17,5	19,6	24,3	27,7	1,3	1,4	35	42	20,0	11,00	13,00	
3. Blåvandshuk	16,8	17,3	23,6	25,4	1,2	1,1	23	26	13,0	18,00	18,30	
4. Bramming	18,0	18,0	24,8	26,1	0,9	1,0	72	83	15,3	-	-	
5. Brørup	17,2	19,8	24,0	27,9	1,0	1,2	35	43	22,9	-	5,00	
6. Esbjerg	18,9	18,9	25,7	27,0	0,7	0,7	651	737	13,2	10,00	10,00	
7. Fanø	16,5	17,0	23,3	25,1	0,7	0,7	21	24	14,3	16,10	20,00	
8. Grindsted	16,9	18,9	23,7	27,0	0,8	1,0	111	130	17,1	2,50	2,70	
9. Helle	18,0	20,0	24,8	28,1	1,0	1,2	47	56	19,1	2,30	2,60	
10. Holsted	18,2	20,0	25,0	28,1	1,1	1,2	38	44	15,8	3,00	4,00	
11. Ribe	17,9	18,0	24,7	26,1	1,1	1,1	115	131	13,9	2,60	2,60	
12. Varde	17,8	19,3	24,6	27,4	1,0	1,1	118	144	22,0	3,00	3,00	
13. Vejen	17,8	18,1	24,6	26,2	0,8	0,9	98	109	11,2	6,00	6,00	
14. Ølgod	14,7	16,4	21,5	24,5	1,1	1,1	52	66	26,9	2,30	2,00	
Vejle amt.	17,1	19,1	24,0	27,4	0,9	0,9	2 216	2 682	21,0	4,53	6,77	
1. Brædstrup	17,8	19,7	24,7	28,0	1,3	1,5	49	58	18,4	3,50	3,60	
2. Børkop	17,9	19,3	24,8	27,6	0,7	0,7	68	81	19,1	4,20	4,60	
3. Egtved	17,0	18,7	23,9	27,0	0,9	1,0	86	101	17,4	3,40	3,40	
4. Fredericia	16,5	18,0	23,4	26,3	0,8	0,8	335	406	21,2	6,00	7,00	
5. Gedved	16,9	18,5	23,8	26,8	0,9	0,9	57	64	12,3	2,00	2,00	
6. Give	16,8	18,6	23,7	26,9	1,2	1,3	68	83	22,1	-	-	
7. Hedensted	16,1	16,1	23,0	24,4	0,9	1,0	76	84	10,5	5,30	5,30	
8. Horsens	18,7	19,7	25,6	28,0	0,7	0,7	395	461	16,7	7,60	10,00	
9. Jelling	17,9	19,5	24,8	27,8	1,2	1,1	28	34	21,4	4,30	4,30	

Tabel 5.4. Den primærkommunale personbeskatning samt kirkeskatten i 1982 og 1983

(fortsat) Local government personal taxation and church tax 1982 and 1983 (continued)

Løbe-nr.	Kommunens navn	Primærkommunal udskrivningsprocent		Primær- og amtskommunal udskrivningsprocent		Kirkeskatteprocent ¹		Budgetteret primærkommunal indkomstskat (inkl. andel i sømandsskat)			Primærkommunal grundskyldpromille ²	
		1982 1	1983 2	1982 3	1983 4	1982 5	1983 6	1982 7	1983 8	stigning 9	1982 10	1983 11
		pct.						mill. kr.			pct.	
10. Juelsminde	16,0	16,0	22,9	24,3	0,9	1,4	86	94	9,3	3,10	3,10	
11. Kolding	16,2	20,0	23,1	28,3	0,8	0,8	423	553	30,7	4,80	10,10	
12. Lunderskov	18,0	22,0	24,9	30,3	0,8	0,8	30	37	23,3	4,00	4,20	
13. Nørre Snede	16,7	18,2	23,6	26,5	0,9	1,0	39	46	17,9	-	-	
14. Tørring-Uldum	16,7	18,8	23,6	27,1	1,0	1,5	63	74	17,5	-	-	
15. Vamdrup	17,3	20,0	24,2	28,3	0,7	0,7	41	50	22,0	4,00	4,00	
16. Vejle	17,4	19,9	24,3	28,2	1,0	1,1	372	458	23,1	4,00	10,00	
Ringkøbing amt	16,2	17,8	22,3	25,6	1,0	1,0	1 579	1 922	21,7	6,50	6,35	
1. Aulum-Haderup	17,4	18,8	23,5	26,6	1,0	1,1	36	41	13,9	3,50	3,50	
2. Brande	17,0	19,0	23,1	26,8	1,0	1,0	51	63	23,5	-	-	
3. Egvad	18,0	18,9	24,1	26,7	1,2	1,2	56	64	14,3	6,00	6,00	
4. Herning	16,5	18,0	22,6	25,8	0,9	0,9	379	460	21,4	7,00	6,50	
5. Holmsland	11,5	12,4	17,6	20,2	0,7	0,7	27	31	14,8	10,00	12,00	
6. Holstebro	15,9	17,9	21,7	25,7	1,1	1,1	231	287	24,2	10,50	10,50	
7. Ikast	15,9	17,9	22,0	25,7	0,6	0,6	123	159	29,3	6,00	5,00	
8. Lemvig	16,8	18,8	22,9	26,6	1,2	1,2	114	141	23,7	2,74	2,74	
9. Ringkøbing	14,5	15,9	20,6	23,7	0,8	0,9	91	111	22,0	3,50	3,50	
10. Skjern	16,5	17,7	22,6	25,5	1,2	1,2	71	83	16,9	4,00	4,00	
11. Struer	16,2	18,2	22,3	26,0	0,9	1,0	119	150	26,1	10,30	11,60	
12. Thyborøn-Harboøre	15,9	16,3	22,0	24,1	0,7	0,7	36	41	13,9	12,00	12,00	
13. Thyholm	16,6	17,5	22,7	25,3	1,5	1,5	21	24	14,3	5,00	5,00	
14. Trehøje	16,9	18,9	23,0	26,7	1,1	1,2	44	54	22,7	5,00	5,00	
15. Ulfborg-Vemb	15,8	16,7	21,9	24,5	1,3	1,3	36	44	22,2	7,75	8,00	
16. Videbæk	17,3	18,9	23,4	26,7	0,8	1,0	66	77	16,7	3,00	-	
17. Vinderup	16,7	17,7	22,8	25,5	1,1	1,2	42	49	11,9	6,00	6,50	
18. Åskov	18,0	19,7	24,1	27,5	1,1	1,1	36	44	22,2	5,00	2,50	
Århus amt	18,8	19,5	26,4	28,1	0,8	0,8	4 435	5 023	13,3	12,95	13,53	
1. Ebeltoft	16,2	16,2	23,8	24,8	1,3	1,3	70	79	12,9	10,90	12,80	
2. Galten	20,0	20,0	27,6	28,6	1,3	1,2	65	72	10,8	10,00	12,00	
3. Gjern	18,5	19,0	26,1	27,6	0,9	1,0	43	49	14,0	8,00	8,00	
4. Grenå	17,9	17,9	25,5	26,5	0,8	0,8	119	139	16,8	5,90	5,90	
5. Hadsten	18,0	19,0	25,6	27,6	1,1	1,2	72	82	13,9	2,20	2,30	
6. Hammel	18,5	19,6	26,1	28,2	0,9	1,0	66	75	13,6	5,50	5,80	
7. Hinnerup	19,0	19,4	26,6	28,0	0,6	0,6	70	79	12,9	11,00	10,00	
8. Hørning	18,1	19,5	25,7	28,1	0,7	0,8	51	62	21,6	10,00	10,00	
9. Langå	17,0	18,5	24,6	27,1	0,9	0,9	49	60	22,4	10,00	10,00	
10. Mariager	17,0	18,5	24,6	27,1	1,1	1,3	46	53	15,2	2,00	2,00	
11. Midt-Djurs	16,8	17,5	24,4	26,1	1,2	1,4	42	47	11,9	7,60	8,40	
12. Nørhald	17,2	19,2	24,8	27,8	1,4	1,4	52	61	17,3	3,30	3,50	
13. Nørre Djurs	17,7	18,0	25,3	26,6	1,1	1,3	43	49	14,0	8,00	8,70	
14. Odder	17,9	19,5	25,5	28,1	1,0	1,0	126	147	16,7	5,90	8,90	
15. Purhus	17,8	18,8	25,4	27,4	1,0	1,2	57	63	10,5	3,00	3,30	
16. Randers	18,9	20,5	26,5	29,1	0,6	0,6	472	566	19,9	8,90	10,00	
17. Rosenholm	19,0	20,5	26,6	29,1	0,9	1,0	66	74	12,1	10,00	10,00	
18. Rougsø	17,8	20,5	25,4	29,1	1,4	1,4	48	58	20,8	6,00	6,50	
19. Ry	17,7	18,4	25,3	27,0	0,7	0,8	58	68	17,2	5,30	5,30	
20. Rønde	18,6	19,4	26,2	28,0	0,7	0,7	42	47	11,9	6,10	10,00	
21. Samsø	17,0	17,0	24,6	25,6	1,4	1,6	28	30	7,1	9,00	9,00	
22. Silkeborg	15,0	17,0	22,6	25,6	0,8	0,8	298	357	19,8	16,00	17,00	
23. Skanderborg	18,7	18,7	26,3	27,3	0,8	0,8	141	155	9,9	10,00	10,00	
24. Sønderhald	17,7	20,0	25,3	28,6	1,0	1,1	52	62	19,2	3,10	5,00	
25. Them	15,8	17,3	23,4	25,9	1,0	1,0	33	40	21,2	5,00	6,00	
26. Århus	20,2	20,2	27,8	28,8	0,7	0,7	2 228	2 452	10,1	20,60	20,60	
Viborg amt	16,8	18,2	25,7	28,0	1,1	1,1	1 355	1 617	19,3	8,20	8,61	
1. Bjerringbro	17,6	18,9	26,5	28,7	0,9	0,9	85	98	15,3	10,00	10,00	
2. Fjends	17,5	18,5	26,4	28,3	1,2	1,4	41	48	17,1	10,00	10,00	
3. Hanstholm	18,0	18,2	26,9	28,0	1,2	1,2	45	49	8,9	10,00	10,00	
4. Hvorslev	16,0	17,0	24,9	26,8	1,2	1,3	36	41	13,9	3,50	3,90	
5. Karup	16,3	16,5	25,2	26,3	0,6	0,6	40	46	15,0	10,00	10,00	
6. Kjellerup	15,4	17,2	24,3	27,0	1,0	1,0	68	82	20,6	-	-	
7. Morsø	19,2	19,2	28,1	29,0	1,3	1,3	140	166	18,6	10,00	10,00	
8. Møldrup	16,8	18,2	25,7	28,0	1,2	1,2	35	42	20,0	2,40	10,00	
9. Sallingsund	15,7	16,2	24,6	26,0	1,1	1,2	35	40	14,3	9,00	10,00	
10. Skive	16,6	18,6	25,5	28,4	0,9	0,9	181	224	23,8	9,00	9,00	
11. Spentrup	15,8	17,8	24,7	27,6	1,2	1,3	38	48	26,3	10,00	11,00	
12. Sundsøre	17,1	19,0	26,0	28,8	1,2	1,4	38	47	23,7	10,00	11,00	
13. Sydthy	18,5	21,5	27,4	31,3	1,5	1,8	72	85	18,1	5,00	5,60	
14. Thisted	17,5	19,5	26,4	29,3	1,1	1,2	184	215	16,8	10,00	10,00	
15. Tjele	15,6	16,4	24,5	26,2	1,1	1,3	37	43	16,2	2,70	3,00	
16. Viborg	15,3	16,9	24,2	26,7	1,0	1,0	241	297	23,2	10,00	10,00	
17. Alestrup	17,0	18,0	25,9	27,8	1,1	1,3	40	47	17,5	10,00	10,00	

**Tabel 5.4. Den primærkommunale personbeskatning samt kirkeskatten i 1982 og 1983
(fortsat)**
Local government personal taxation and church tax 1982 and 1983 (continued)

Løbe- nr.	Kommunens navn	Primærkommunal udskrivningsprocent		Primær- og amtskommunal udskrivningsprocent		Kirke- skatteprocent ¹		Budgetteret primærkommunal indkomstskat (inkl. andel i sømandsskat)			Primærkommunal grundskyldpromille ²	
		1982 1	1983 2	1982 3	1983 4	1982 5	1983 6	1982 7	1983 8	stigning 9	1982 10	1983 11
pct.												
Nordjyllands amt	17,8	19,1	24,5	27,1	1,0	1,0	3 219	3 792	17,8	10,96	11,42	
1. Arden	18,2	19,9	24,9	27,9	1,1	1,3	47	53	12,8	9,00	10,00	
2. Brovst	18,7	21,8	25,4	29,8	1,3	1,5	53	64	20,8	4,00	4,00	
3. Brønderslev	18,6	19,8	25,3	27,8	1,0	1,0	121	147	21,5	10,00	10,00	
4. Dronninglund	20,8	22,5	27,5	30,5	0,9	1,0	108	127	17,6	7,90	8,40	
5. Farsø	18,3	21,0	25,0	29,0	1,2	1,2	45	56	24,4	6,00	8,00	
6. Fjerritslev	18,0	18,8	24,7	26,8	1,4	1,5	46	52	13,0	5,00	5,00	
7. Frederikshavn	16,9	17,6	23,6	25,6	0,9	0,9	236	271	14,8	10,00	12,00	
8. Hadsund	15,9	18,4	22,6	26,4	1,0	1,2	57	68	19,3	11,00	12,00	
9. Hals	15,9	16,4	22,6	24,4	0,9	0,9	55	66	20,0	12,80	13,90	
10. Hirtshals	17,0	17,6	23,7	25,6	0,9	1,0	89	106	19,1	16,50	16,00	
11. Hjørring	16,9	17,7	23,6	25,7	0,9	1,0	223	254	13,9	9,30	10,00	
12. Hobro	17,3	19,6	24,0	27,6	1,0	1,1	91	109	19,8	4,50	4,80	
13. Læsø	20,0	20,5	26,7	28,5	1,1	1,1	17	20	17,6	26,00	28,00	
14. Løgstør	18,6	21,0	25,3	29,0	1,2	1,2	64	80	25,0	8,00	8,00	
15. Løkken-Vrå	17,8	19,5	24,5	27,5	1,5	1,5	51	62	21,6	15,30	16,30	
16. Nibe	18,0	19,6	24,7	27,6	1,5	1,5	42	55	31,0	5,25	7,50	
17. Nørager	19,5	20,8	26,2	28,8	1,3	1,5	32	35	9,4	10,00	10,00	
18. Pandrup	17,2	18,6	23,9	26,6	1,0	1,0	56	67	19,6	15,30	17,20	
19. Sejlflod	18,8	20,8	25,5	28,8	1,1	1,2	54	64	18,5	13,00	13,00	
20. Sindal	16,0	17,0	22,7	25,0	1,0	1,2	48	52	8,3	5,00	5,00	
21. Skagen	15,8	16,8	22,5	24,8	0,9	0,9	98	112	14,3	8,00	8,00	
22. Skørping	17,5	19,5	24,2	27,5	1,3	1,3	58	69	19,0	6,00	6,00	
23. Støvring	17,9	21,7	24,6	29,7	0,8	0,9	73	96	31,5	9,70	9,70	
24. Sæby	16,5	18,0	23,2	26,0	0,9	1,0	96	117	21,9	5,50	4,50	
25. Åbybro	18,3	18,3	25,0	26,3	1,0	1,0	73	80	9,6	3,00	2,00	
26. Ålborg	18,3	19,7	25,0	27,7	0,9	1,0	1 217	1 434	17,8	15,00	15,00	
27. Års	16,9	16,9	23,6	24,9	0,9	0,9	67	78	16,4	3,00	3,00	

Tabel 5.5. Den amtskommunale personbeskatning,

1982 og 1983

County tax on personal incomes, 1982 and 1983

Amtskommune	Amtskommunal udskrivningsprocent		Budgetteret amtskommunal indkomstskat		
	1982 1	1983 2	1982 3	1983 4	Stigning 5
Københavns	7,3	7,9	2 694	3 275	21,5
Frederiksberg	6,7	8,1	1 159	1 539	32,7
Roskilde	7,3	7,6	700	820	17,1
Vestsjællands	8,3	10,2	938	1 223	30,3
Storstrøms	7,4	9,3	763	1 028	34,5
Bornholms	7,7	8,5	130	160	22,8
Fyns	7,5	8,3	1 327	1 619	21,9
Sønderjyllands	7,5	8,5	705	869	23,2
Ribe	6,8	8,1	551	712	29,2
Vejle	6,9	8,3	879	1 164	32,5
Ringkøbing	6,1	7,8	591	835	41,2
Århus	7,6	8,6	1 775	2 209	24,4
Viborg	8,9	9,8	709	861	21,4
Nordjyllands	6,7	8,0	1 222	1 590	30,0
Hele landet	7,3	8,4	14 142	17 901	26,6

TRANSLATION – HEADING, Columns 1-2: county tax rate (per cent); 3-5: budgeted county tax revenue; 5: % increase. – Front Column: counties.

Tabel 5.6. Fordeling af primærkommunerne (eksl. København og Frederiksberg) efter størrelsen af den primærkommunale udskrivningsprocent. 1982 og 1983

Municipalities (excl. Copenhagen and Frederiksberg) analysed by size of municipal tax rate, 1982 and 1983

Udskrivningsprocent	1982		1983	
	Antal 1	Pct. 2	Antal 3	Pct. 4
11,0–11,9 pct.	1	0	—	—
12,0–12,9 pct.	—	—	1	0
13,0–13,9 pct.	4	2	1	0
14,0–14,9 pct.	11	4	2	1
15,0–15,9 pct.	31	11	9	3
16,0–16,9 pct.	65	24	34	12
17,0–17,9 pct.	92	34	56	21
18,0–18,9 pct.	50	18	69	25
19,0–19,9 pct.	14	5	63	23
20,0–20,9 pct.	5	2	25	9
21,0–21,9 pct.	—	—	10	4
22,0–22,9 pct.	—	—	2	1
23,0–23,9 pct.	—	—	1	0
I alt	273	100	273	100

TRANSLATION – HEADING, Columns 1 and 3: number of municipalities; 2 and 4: percentage distribution. – Front Column: size of tax rate (per cent).

Tabel 5.7. Fordeling af primærkommunerne (inkl.

København og Frederiksberg) efter æn-

dringen i primærkommunal udskrivnings-

procent fra 1982 til 1983

Municipalities (incl. Copenhagen and Frederiksberg) analysed by size of change in municipal tax rate from 1982 to 1983

Ændring af udskrivningsprocenten	Kommuner	
	Absolut antal 1	Relativ fordeling 2
pct.		
÷ 0,9	1	0
:	1	0
÷ 0,4	1	0
:	1	0
Uændret procent	40	15
0,1–0,2	8	3
0,3–0,4	9	3
0,5–0,6	23	8
0,7–0,8	14	5
0,9–1,0	30	11
1,1–1,2	9	3
1,3–1,4	15	5
1,5–1,6	30	11
1,7–1,8	20	7
1,9–2,0	35	13
2,1–2,2	4	1
2,3–2,4	6	2
2,5–2,6	8	3
2,7–2,8	8	3
2,9–3,0	5	2
3,1–3,2	4	1
3,3–3,4	—	—
3,5–3,6	1	0
3,7–3,8	2	1
3,9–4,0	1	0
:	1	0
5,0	1	0
I alt	275	100

TRANSLATION – HEADING, Columns 1-2: municipalities; 1: absolute number; 2: relative distribution. – Front Column: size of change in municipal tax rate (Uændret: unchanged).

5.b. Slutligningen, indkomster, fradrag og skatter

Skattepligten

Ifølge kildeskatteloven påhviler skattepligten alle personer, der har bopæl her i landet. Af administrative grunde er børn under 15 år holdt uden for ligningsarbejdet med mindre de har egen indkomst og/eller formue. Medens den danske befolkning i 1981 omfattede 5,1 millioner personer, var 4,3 millioner under ligning. Ligeledes af administrative grunde foretages ikke særskilt ansættelse for gifte kvinder uden egen indkomst.

Grundlaget for udskrivningen af skatter er de skattepligtiges indkomster og formuer ifølge den kommunale ligning samt skatellovgivningens skatteskalaer og udskrivningsprocenter.

Lovgrundlaget for indkomst- og formueansættelserne er statskatteloven af 10. april 1922 med de ændringer, der følger bl. a. af senere års ligningslove, kildeskatteloven, lovene om kommunal og amtskommunal indkomstskat og lovene om særlig indkomstskat og om beskatning af pensionsordninger.

De satser, hvormed skatterne udskrives, fremgår af udskrivningslovene.

Bruttoindkomsten

Ifølge statsskattelovens § 4 skal til bruttoindkomsten medregnes den skattepligtiges samlede årsindkomst, uanset om den hidrører her fra landet eller ej, og uanset om indkomsten er i form af penge, naturlier eller formuegoder. Til bruttoindkomsten skal dog ikke regnes formueforøgelse, der følger af, at de formuegoder, den skattepligtige ejer, stiger i værdi. Som skattepligtig indkomst betragtes heller ikke arv og gaver, der falder ind under loven om arve- og gaveafgifter, forsikringsudbetalinger, indtægter, der hidrører fra kapitalforbrug eller låneoptagelse, samt en række øvrige indkomststarter. Herudover opregnes i ligningslovens § 7 en række yderligere indkomststarter, der ikke skal medregnes i den skattepligtige indkomst. Her skal fremhæves følgende: invaliditetsbeløb, bistands- og plejetillæg og personlige tillæg, der ydes efter lovene om invalide-, folke- og enkepension, understøttelser m.v. efter bistandsloven, boligsikring og boligydelse, børnetilskud og ungdomsydelse. Specielt er de fleste former for kapitalgevinster m.v. holdt udenfor den almindelige indkomstopgørelse og -beskatning. Disse indkomststarter kan derimod falde ind under loven om særlig indkomstskat.

I forbindelse med indkomstopgørelsen er der grund til specielt at fremhæve reglerne om lejeværdi af egen bolig, der på baggrund af statsskatteloven er optaget i ligningslovene. Ifølge statsskatteloven skal således lejeværdien af egen bolig beregnes som indtægt for ejeren, uanset om ejeren har gjort brug af beboelsesretten eller ej. Den beregnede lejeværdi skal modsvare det beløb, som ved udleje kunne opnås i leje af vedkommende ejendom. I tabel 5.8., afsnit I, er givet en skematisk oversigt over de almindeligste lejeværdiregler fra og med 1972.

Ligningsmæssige fradrag

Det er ikke hele indkomsten, der beskattes. Skatteyderen har ret til på selvangivelsen at fratække udgifter til indkomstens erhvervelse og vedligeholdelse samt en række individuelle fradrag. Efter at bruttoindkomsten er reduceret med disse såkaldte ligningsmæssige fradrag, fremkommer den *skattepligtige indkomst*.

Det beløbsmæssigt langt vigtigste fradrag er fradraget for renteudgifter. Dette udgjorde i 1981 i alt omkring 58 mldr. kr. af de samlede ligningsmæssige fradrag på omkring 79 mldr. kr.

Lønmodtagere kan anvende det faste lønmodtagerfradrag (lønmodtagerfradrag A), der fra og med indkomståret 1982 er sat op til 3 200 kr., jf. lov nr. 297 af 10. juni 1981. Det faste lønmodtagerfradragets størrelse i perioden 1972-1983 fremgår af tabel 5.8., afsnit II. Hvis lønmodtageren kan godtgøre, at de faktiske udgifter i forbindelse med arbejdets udførelse, herunder især udgifter til faglige kontingenter og transport mellem hjem og arbejdsplads, overstiger det faste frarag, kan dette større beløb fradrages. Der gælder dog særlige begrænsninger for fradraget for transportudgifter, idet kun

udgiftsbeløb over en vis grænse kan fradrages, og fradrag kan kun foretages, hvis fradragetsbeløbet herefter overstiger 100 kr.

Udgiften ved brug af eget transportmiddel opgøres efter kilometertakster, der fastsættes af ligningsrådet. Hvor offentlig bef ordning kan anvendes, kan dog højst fradrages et beløb, der svarer til billigste offentlige bef ordning. Af tabel 5.8., afsnit III og IV fremgår størrelsen af transportfradragets bundgrænse samt kilometersatserne for transport i egen bil m.v.

Inden for en grænse på 3 000 kr. er præmier til livsforsikring med kapitaludbetaling, præmier til syge- og ulykkesforsikring, kontingent til fortsættelsessygekasse samt indskud på børneopsparringskonti fradragberettigede. Til og med 1982 kunne dette fradrag ikke foretages af sambeskattede hustruer, men fra og med 1983 kan hver sambeskattet ægtefælle foretage dette fradrag. Fra og med 1983 kan hver person dog højst fradrage 2 000 kr., jf. lov nr. 227 af 26. maj 1982. Der kan herudover foretages fradrag for bidrag til visse pensionsordninger. For præmier til kapitalforsikring og opsparing i pensionsøjemed, der indbetales af arbejdsgiveren som led i en aftale mellem arbejdsgiver og lønmodtager, findes dog i pensionsbeskatningslovens § 16 et pristalsreguleret maksimumsbeløb. Størrelsen af denne overgrænse fremgår af tabel 5.8., afsnit V.

Erhvervsdrivende kan fradrage de skattemæssige afskrivninger, jf. bl. a. afskrivningsloven, lovbek. nr. 487 af 1. september 1982. Herudover kan op til 25 pct. af erhvervsoverskuddet henlægges til investeringsfonds. I ligningslovens § 28 er der dog fra og med indkomståret 1975 givet visse yderligere begrænsninger. Hvis en skattepligtig således gennem afskrivninger (herunder forskudsafskrivninger), investeringsfondshenlægget og varelagnedskskrivninger har nedbragt sin skattepligtige indkomst under det ligningsmæssigt opgjorte privatforbrug, forhøjes den skattepligtige indkomst til det opgjorte privatforbrug. Opgørelsen af det ligningsmæssige privatforbrug sker på baggrund af årets skattepligtige indkomst sammenholdt med årets formuebevægelser. En forudsætning for, at forhøjelse af den skattepligtige indkomst efter denne regel kan foretages, er dog, at det ligningsmæssige privatforbrug overstiger en i loven fastsat og pristalsreguleret grænse. Dette grænsebeløb fremgår af tabel 5.8., afsnit VI.

Ejeren af en- eller tofamilieshuse, der bebos af ejeren, kan foretage et standardfradrag på 1 pct. af berettingsgrundlaget for lejeværdien, dog højst 2 000 kr. Dette fradrag gives ikke til ejere af ejerlejligheder. Til og med indkomståret 1981 kan herudover foretages fradrag for forsalde ejendomsskatter. For ejerboliger nedtrappes dette fradrag til 75, 50 og 25 pct. i indkomstårene 1982-84 og bortsættes herefter, jf. lov nr. 298 af 10. juni 1981.

Der kan foretages fradrag for løbende ydelser, bl. a. i form af forsørgereskontrakter, som den skattepligtige har forpligtet sig til at udrede. Fra og med indkomståret 1982 er der dog indført en overgrænse for fradraget på 10 000 kr. årligt for ydelser, der ikke tilfaldt personer med bopæl her i landet, danske sømænd ombord på danske skibe eller danske statsborgere i statens tjeneste uden for riget, jf. lov nr. 294 af 10. juni 1981.

Gaver til visse anerkendte almennyttige foreninger m.v. kan fradrages. Der gælder dog visse beløbsmæssige begrænsninger. Til og med 1982 kunne fradraget ikke foretages af sambeskattede hustruer, kun gavebeløb over 100 kr. kunne fradrages, og det samlede fradrag kunne højst udgøre 1 000 kr. Fra og med 1983 kan begge ægtefæller foretage fradraget, men samtidig er beløbsgrænsen på 100 kr. hævet til 300 kr., jf. lov nr. 227 af 26. maj 1982.

Endelig kan nævnes, at der kan foretages fradrag for underholdsbidrag, for skattemæssigt underskud fra de 5 forudgående indkomstår samt for indskud på etableringskonti.

Beregningsfradrag

Ud over de ligningsmæssige fradrag, som skatteyderen selv foretager, omfatter skattelovgivningen 3 former for beregningsfradrag, der foretages af skattemyndighederne i forbindelse med skattekregningen.

Det vigtigste fradrag er *personfradraget*, der fra og med 1975 er et fradrag i den beregnede skat, mens det tidligere var et fradrag i den skattepligtige indkomst. De på grundlag af skatteskalaerne beregnede skatter skal herefter nedssættes med »skatteværdien« af personfradraget. Skatteværdien svarer til det beløb, en person på statsskatteskalaens nederste trin skal betale i skat af en indkomst af samme størrelse som personfradraget.

Der ydes et personfradrag til samtlige skatteydere. Der ydes hver særskilt ansat person et enkelt fradrag, således at ægtepar tilsammen har 2 fradrag. Uudnyttede fradrag hos den ene ægtefælle kan overføres til den anden.

Lovgivningen har fastsat forskellig størrelse af personfradraget for forskellige skatteyderkategorier. Samtidig er der fastsat en pris-talsregulering af fradragenes størrelse. Fra og med indkomståret 1982 sker reguleringen af personfradragene således efter reguleringspristallet (januar 1980 = 100). Reguleringen foretages med udgangspunkt i det for 1981 gældende grundbeløb på 16 000 kr. (for enlige pensionister 29 500 kr.). Beløbet forhøjes med samme procent som reguleringspristallet for april måned året før indkomståret er ændret i forhold til et pristal på 101,7. De herved fremkomne beløb afrundes opad til nærmeste med 100 delelige kronebeløb, jf. udskrivningslovens § 4, lovbekendtgørelse nr. 510 af 22. september 1982.

For indkomståret 1983 er pristalsreguleringen af de almindelige personfradrag sat ud af kraft. I stedet er personfradragenes størrelse fastsat direkte i lov om udskrivningsprocenten, skalatrin, personfradrag etc., lov nr. 554 af 19. oktober 1982. Som noget nyt er der herefter fastsat ét personfradrag gældende for beregningen af stats-skatten, folkepensionsbidraget og dagspengefondsbidraget, og ét personfradrag gældende for beregningen af den primær- og amtskommunale indkomstskat samt kirkeskatten. I forbindelse med forskuds-registreringen for 1983 har det dog ikke været muligt at tage hensyn hertil, så ved beregningen af de foreløbige skatteinbeløb for 1983 anvendes et fælles personfradrag, hvis størrelse er opgjort ved en gennemsnitsberegning.

Det dobbelte personfradrag til enlige forsøgere af børn under uddannelse ydes efter ansøgning. Fradraget ydes kun, hvis barnet er fyldt 17 år, og hvis det ikke er egen indtægt, formueforbrug, låneoptagelse m.v. har været i stand til at afholde mindst 50 pct. af de samlede udgifter til »nødvendigt underhold« med eventuelt til-læg af særlige uddannelsesudgifter. Ligningsrådet fastsætter årligt det beløb, der skal anses for »nødvendigt underhold«. Dette beløbs størrelse fremgår af tabel 5.8., afsnit VII.

Det særlige personfradrag for sambeskattede pensionister er først indført fra og med 1982, men for indkomståret 1980 skete der en særlig forhøjelse af det almindelige personfradrag for pensionister. Det bemærkes, at ophævelsen af pristalsreguleringen af personfradragene i 1983 ikke gælder for pensionisternes personfradrag.

Størrelsen af de enkelte former for personfradrag i perioden 1972-1983 fremgår af tabel 5.3., afsnit I.

Har den skattepligtige i indkomståret modtaget skattefri ydelser efter bistandslovens kapitel 9 og 10 (kontanthjælp) sker der en nedsættelse af personfradraget. Ved beregningen af nedsættelsen henføres ydelser til sambeskattede ægtefæller til manden (fra og med 1983 til den anden ægtefælle, der har den største skattepligtige indkomst), og nedsættelsen kan vedrøre såvel hans (hendes) personfradrag som eventuelt overført, uudnyttet personfradrag fra hustruen (den anden ægtefælle). Ydelser efter bistandlovens § 42, uddannelses- og etableringshjælp, henføres dog altid til den, som ydelsen er tildelt. Nedsættelsen af personfradraget skal udgøre så stor en del heraf, som svarer til forholdet mellem de modtagne ydelser og disse ydelser med tillæg af den skattepligtige indkomst. Nedsættelsen kan dog ikke udgøre et større beløb end ydelserne.

Til skattepligtige på mindst 67 år med små eller mindre skattepligtige indkomster kan der endvidere i den skattepligtige indkomst ske et *nedslag for renteindtægter*, jf. lovbekendtgørelse nr. 521 af 22. september 1982. Nedslaget kan højest udgøre 3 500 kr. Af tabel 5.8., afsnit VIII, fremgår de indkomstgrænser, der gælder for henholdsvis

ydelse af fuldt nedslag og nedslagets bortfald.

Endelig foretages i den skattepligtige indkomst en *afrunding* nedad til nærmeste med 100 delelige kronebeløb.

Ægtefællers beskatning

Reglerne for ægtefællers beskatning er ændret fra og med indkomståret 1983. De nye regler omtales i afsnit 5.c. De til og med 1982 gældende regler var i hovedtrækene følgende:

For ægtefæller, der havde været gift i hele indkomståret, gjaldt særlige regler for hvilke indtægter og fradrag, manden skulle anføre på sin selvangivelse og dermed beskattes efter, og hvilke, hustruen selv beskattedes efter.

Indtægter, der beskattedes særskilt hos hustruen, var især indtægt ved kvindens selvstændige erhvervsvirksomhed, lønindkomster, pensioner, arbejdsløshedsunderstøttelse og sygedagpenge, ud-dannelsesstøtte samt underholdsbidrag og gaver m.v., der ikke udrededes af ægtefællen. Andre indtægter, f. eks. renteindtægter, aktie-udbytte, overskud af fast ejendom m.v., skulle derimod altid beskattes hos manden. Ligeledes skulle hele ægteparrets formue beskattes hos manden.

I det store hele tillagdes hustruen kun fradrag, der var knyttet til hendes særskilte indtægt, mens ægteparrets øvrige fradrag tillagdes manden.

For hustruer, der i væsentligt omfang deltog i driften af ægteparrets fælles erhvervsvirksomhed, har reglerne været følgende:

Fra og med 1975 kunne *medhjælpende hustruer* ansættes særskilt af 25 pct. af overskuddet i den fælles virksomhed. Lovgivningen fastsatte et pristalsreguleret maksimum for den særskilte ansættelse.

Fra og med indkomståret 1978 ændredes reglerne, således at nu 50 pct. af overskuddet kunne oversøres til *den anden ægtefælle*. I tabel 5.8., afsnit IX, er givet en oversigt over størrelsen af maksimumsbeløbet i perioden 1975-83.

At den medhjælpende ægtefælle ansættes særskilt indebærer, at den pågældendes indkomstandel ansøres som ligningsmæssigt fradrag på den anden ægtefælles selvangivelse med de deraf følgende konsekvenser for skatteberegningen.

Formueansættelse

Formueskatten udskrives på den skattepligtige nettoformue reduceret med et bundfradrag. Om begrebet »skattepligtig formue« henvises til statsskatteloven og ligningsloven. Her skal blot nævnes følgende:

Den formueskattepligtige værdi af fast ejendom er normalt værdien ved den seneste offentlige (nu årlige) vurdering. For indkomståret 1981 er værdien derfor den kontantværdi, der følger af 17. almindelige vurdering pr. 1. april 1981, se nærmere herom i afsnit 7.a. Børsnoterede værdipapirer ansættes ved formueopgørelsen til børskursen, mens andre værdipapirer kursansættes efter skattemyndighedernes skøn. Maskiner, inventar, driftsmidler m.v., der anvendes erhvervsmæssigt, formueansættes normalt til anskaffelsessummen minus de skattemæssige afskrivninger, jf. bl. a. afskrivningsloven, lovbek. nr. 487 af 1. september 1982. Fra og med indkomståret 1981 gives der for visse af sådanne erhvervsmæssige aktiver, herunder også fast ejendom, der anvendes erhvervsmæssigt, et formunedslag på 20 pct. af værdien efter afskrivninger, jf. lov nr. 300 af 10. juni 1981.

I bruttoformuen kan foretages forskellige fradrag, hvor fradraget for gæld er af størst betydning. Til og med indkomståret 1980 kunne gælden fradrages med sit pålydende beløb, men i forbindelse med indføringen af kontantvurderingerne indførtes i maj 1981 en ændring i ligningsloven, således at gæld, hvor den modsvarende fordring kan formueansættes til en kursværdi, ligeledes skal kursansættes, jf. lov nr. 224 af 18. maj 1981. Endelig kan nævnes, at visse formuegoder ikke er formueskattepligtige. Dette gælder således bl. a. privat indbo, herunder også private antikvitets- og kunstsamlinger m.v., i det omfang de ikke anvendes erhvervsmæssigt, samt

f. eks. retten til en kommende pensionsudbetaling og retten til endnu ikke forsalde livsforsikringssummer.

Forskudsskat – slutskat

Kildeskatten er en foreløbig skat, som i principippet beregnes løbende og indbetales i takt med indkomsterhvervelsen. Efter indkomstårets udløb foretages den endelige indkomstopgørelse (slutligningen) og den endelige skatteberegning (slutskatten).

Da skatteprocenten varierer med indkomsten, og fradragene afhænger af en række personlige forhold, forudsætter systemet, at den løbende skatteberegning for hver enkelt skatteyder sker på grundlag af de for hele indkomståret forventede indkomster og fradrag. De forventede indkomster og fradrag opgøres ved den såkaldte forskudsregistrering i september måned forud for indkomståret.

Også formuen forskudsregistreres og eventuel formueskat opkræves forskudsvis sammen med indkomstskatten.

Med udgangspunkt i forskudsregistreringen beregnes for hver enkelt skatteyder det skattebeløb, som løbende skal indbetales i indkomståret.

A-skatteyderne – fortinsvis lønmodtagere og pensionister – får tilsendt et skattekort med angivelse af, hvor stort et fradrag indkomsten skal reduceres med, og med hvilken procent skatten derefter skal beregnes. Den pågældende skatteyders arbejdsgiver skal herefter i forbindelse med hver løn/pensionsudbetaling tilbageholde det ud fra skattekortet beregnede skattebeløb og indsende det til Statsskattedirektoratet.

B-skatteydere får tilsendt skatteopkrævninger direkte.

Oplysningerne om forskudsskatterne for indkomstårne 1972-1981 fremgår af tabel 5.9., afsnit C.

A-skat er den skat, der tilbageholdes (indeholdes) af A-indkomsten. Er der af A-indkomst ikke indeholdt A-skat, eller er indeholddelsen sket med for lavt beløb, skal den skattepligtige selv foretage indbetaling af skat i form af en § 68-indbetaling.

B-skat er skat, der foreløbigt er pålignede de enkelte skatteydere ved skattebillets. Disse skatteydere indtjener kun eller overvejende B-indkomst, hovedsagelig indkomst af selvstændig erhvervsvirksomhed samt renteindtægter.

Udbytteskat er en 30 pct.'s forskudsskat af aktieudbytter, der forfaldet ved udbyttedeklareringen, og som indbetales af aktieselskabet.

Frivillige indbetalinger er indbetalinger, som skatteyderen foretager af egen drift, jf. kildeskattelovens § 59. Sker indbetalingen inden den 15. marts i det år, der følger efter indkomståret, fritages man for at betale det pågældende beløb i restskat og dermed det tillæg på 8 pct., der lægges oven i restskatten. Hovedparten af de frivillige indbetalinger har hidtil fundet sted lige inden fristens udløb. Tallene i tabel 5.9. viser ikke, hvad der er indbetalt i de respektive år, men hvad der er indbetalt for dem.

§ 55-**udbetalinger** er i principippet en à conto-tilbagebetaling af overskydende skat i medfør af kildeskattelovens § 55, der bestemmer, at hvis det kan antages, at den allerede indbetaalte forskudsskat væsentligt vil overstige sluttakatten, kan det overskydende beløb straks tilbagebetaltes skatteyderen, der således ikke behøver at afvente det ordinære tidspunkt for tilbagebetaling af overskydende skat, dvs. 10-11 måneder efter indkomstårets udløb. Tallene i tabel 5.9. viser ikke, hvad der er udbetalt i de respektive år, men hvad der er udbetalt for dem. Ved udbetaling efter § 55 ydes ingen procentgodtgørelse.

Overført restskat, punkt D 1 i tabel 5.9., er den restskat, der er opstået i indkomståret 2 år tidligere, og som er opkrævet via forskudssystemet sammen med de egentlige forskudsskatter.

Skattegodtgørelse af aktieudbytte, punkt D 2 i tabel 5.9., er den særlige godtgørelse, der efter selskabsskattelovens § 17 A indrømmes modtagere af aktieudbytte. Godtgørelsen medregnes i den skattepligtige indkomst og ved skatteberegningen, men den udredes altså af det offentlige og modregnes i sluttakatten. Godtgørelsen

udgjorde til og med 1980 15 pct. af det modtagne udbytte. Godtgørelsen er herefter sat op til 25 pct., og samtidig er ordningen udvidet til også at omfatte medlemmer af investeringsforeninger, der vedtægtsmæssigt er forpligtet til at udlodde de samlede i indkomståret indtjente renter og udbytter. Der kan her ydes godtgørelse for den del af det udloddede beløb, der hidrører fra aktieudbytte, jf. lov nr. 264 af 27. maj 1981.

Indkomster og skatter ved slutligningen fremgår af afsnit E og F i tabel 5.9.

Viser det sig i forbindelse med slutligningen, at de beregnede sluttakatter inklusive eventuel overskørt restskat vedrørende et tidligere indkomstår overstiger de betalte forskudsskatter inklusiv eventuel skattekortgodtgørelse af aktieudbytte opstår *restskat*. Hvis omvendt forskudsskatten m.v. overstiger sluttakatten m.v. opstår *overskydende skat*.

Inden den overskydende skat eventuelt kommer til udbetaling til skatteyderen ydes en procentgodtgørelse på 5 pct. Endvidere sker der en modregning af eventuelle skyldige morarenter m.v. Overstiger det herved fremkomne beløb 25 kr., kommer det til udbetaling i oktober/november i året efter indkomståret.

Er der omvendt for skatteyderen beregnet en restskat, tillægges denne 8 pct. samt eventuelle skyldige morarenter. Reglerne for opkrævning af restskatten går fra og indkomståret 1981 ud på, at skatteyderne med en restskat m.v. på under 5 000 kr. får denne indarbejdet i forskudsskatten for det indkomstår, der ligger to år efter det til restskatten svarende. Overstiger restskatten m.v. 5 000 kr. opkræves den i 3 rater i januar, februar og marts måned også 2 år efter indkomståret, jf. lov nr. 263 af 27. maj 1981. Beløbsgrænsen for indkomstårne 1974-83 fremgår af tabel 5.8., afsnit X.

Særlig indkomstskat

I forbindelse med slutopgørelsen opgøres også den særlige indkomst og skattekortletter udskrives. Den særlige indkomstskat forfaldet til betaling i månederne september, oktober og november i året efter indkomståret. I afsnit H i tabel 5.9., er givet oplysninger om påligningen af den særlige indkomstskat. »Særlig indkomstskat til udbetaling«, linje H.3, dækker bl. a. over det tilfælde, hvor en skatteyder skal svare særlig indkomstskat af et udbytte i forbindelse med en likvidation. Overstiger i dette tilfælde den på forhånd indeholdte udbytteskat den beregnede særlige indkomstskat, udbetales differencen.

I afsnit 5.a er givet yderligere oplysninger om den lovgivningsmæssige baggrund for den særlige indkomstskat.

Skat af ophævede pensionsordninger

Ved for tidlig ophævelse af visse skattekortbegyndelige kapitalforsikringsordninger og pensionsopsparsningsordninger indtræder skattepligt af det udbetalte beløb, jf. lov om beskatning af pensionsordninger, lovbekendtgørelse nr. 558 af 17. oktober 1982.

Skatten består af 2 dele: en afgift samt tillægsskat.

Ved udbetalingen skal pågældende forsikringsselskab, pensionskasse, pengeinstitut m.v. tilbageholde en *afgift*, der normalt udgør 40 pct., og inden 3 måneder indbetale beløbet til statskassen.

Den afgiftspligtige skal i forbindelse med indgivelsen af den almindelige selvangivelse oplyse det tillægsskattepligtige beløb, hvoraf afgiften er beregnet. I forbindelse med den almindelige slutopgørelse beregner skattemyndighederne herefter, hvormeget den skattepligtiges indkomstskat til stat, amt og kommune ville have været større, hvis den tillægsskattepligtige indkomst blev tillagt den skattepligtige indkomst. I dette beregnede skattebeløb fradrages den indeholdte afgift. Differencen udgør herefter *tillægsskatten*, der opkræves i månederne september, oktober og november i året efter indkomståret.

Af såvel afgiften som tillægsskatten tilfaldes $\frac{1}{3}$ den pågældendes skattekommune og $\frac{2}{3}$ staten.

I tabel 5.9., afsnit I, er givet oplysninger om størrelsen af såvel den samlede skat af ophævede pensionsordninger som denne skats fordeling på afgift og tillægsskat.

Det statistiske grundmateriale

Tabellerne 5.9.-5.15. bygger på opgørelser på baggrund af Statsskatdirektoratets registre.

Nogle skattesager afsluttes først flere år efter indkomstårets afslutning, og der vil derfor hele tiden indløbe rettelser til opgørelserne. Disse rettelser indføres i de såkaldte »ændringskørsler«. Slutopgørelserne vil derfor aldrig blive »endelige«, men Danmarks Statistik har valgt ikke at ville foretage korrektioner af opgørelser, der er mere end 2 år gamle. De i tabel 5.9. bragte oplysninger for indkomståren 1972-1979 bygger således på 22. ændringskørsel, der normalt er blevet gennemført i januar måned 2 år efter indkomstårets afslutning. For indkomståret 1980 bygger opgørelserne på den første ændringskørsel i året 2 år efter indkomstårets afslutning, og for 1981 på den første ændringskørsel i året 1 år efter indkomstårets afslutning, nærmere bestemt en ændringskørsel fra januar 1983. Denne opgørelse for 1981 vil derfor ved de forniede opgørelser blive korrigert, men korrektionerne må forventes at blive yderst beskedne.

For samtlige indkomstår er der foretaget en begrænset revision af sluttakernes fordeling på statsskat, kommuneskat og amtsskat.

Tabel 5.10. og 5.11. bygger på kørslen fra januar 1983, mens tabel 5.12. bygger på »hovedudskrivningen« svarende til 3. ændringskør-

sel. Endelig bygger tabel 5.13.-5.15. på 4. ændringskørsel. Tabel 5.13. og 5.14. omfatter kun skattepligtige personer, der har været fuldt skattepligtige hele året, og er desuden fremkommet som en repræsentativ stikprøve af disse skattepligtige. Tabel 5.15. omfatter samtlige skattepligtige bortset fra dødsboer.

På grund af den forskellige dækningsgrad og de forskellige opgørelsestidspunkter vil der være en begrænset uoverensstemmelse mellem tabellernes oplysninger.

Om den kommunevise opgørelse af sluttakene m.v. i tabel 5.15. skal i øvrigt fremhæves, at skatter m.v. er fordelt på slutligningskommuner. Den kommunale og amtskommunale indkomstskat samt kirkeskatten for en skatteyder beregnes med de udskrivningscenter, der var gældende i den pågældende *skattekommune*, der normalt er den kommune, hvor skatteyderen var bosiddende den 5. september forud for indkomståret. *Slutligningskommunen* er normalt den kommune, hvor skatteyderen er registreret bosiddende i november i indkomståret. For skatteydere, der i løbet af indkomståret flytter mellem 2 kommuner, sker der en efterfølgende fordeling af kommune- og kirkeskatteprovenuet mellem de enkelte kommuner. Derimod tilfalder amtsskatteprovenuet amtsskattekommunen udelt. Mellem de enkelte primærkommuner overføres på denne måde årligt godt 1 mldr. kr.

Tabel 5.8. Oversigt over visse beløbsgrænser m.v. i relation til indkomstansættelse og skatteberegnung m.v. 1972-1983

Summary of basic amounts, limits, etc., concerning income and tax assessment, etc. 1972-1983

	1972 1	1973 2	1974 3	1975 4	1976 5	1977 6
I. Lejeværdi af bolig i egen ejendom med én selvstændig lejlighed:¹						
a. Beregningsgrundlag ²	100 pct. ³ af 13. alm. vurdering 1965	100 pct. ³ af 13. alm. vurdering 1965	100 pct. ⁴ af 13. alm. vurdering 1965	115 pct. af 15. alm. vurdering 1973	125 pct. af 15. alm. vurdering 1973	130 pct. af 15. alm. vurdering 1973
b.1. Lejeværdiberegning for ejendom bygget eller købt før 8/12 1969: af de første beregnes.....	• 3,75 pct. ³ af resten beregnes	• 4,00 pct. ³ 4,00 pct.	• 4,00 pct. ⁴ 4,00 pct.	• 2,00 pct. 5,00 pct.	600 000 kr. ⁵ 600 000 kr. 2,00 pct. 5,00 pct.	600 000 kr. 600 000 kr. 2,00 pct. 5,00 pct.
b.2. Lejeværdiberegning for ejendom bygget eller købt efter 8/12 1969 samt ejerlejligheder: af de første beregnes.....	400 000 kr. 4,00 pct. 6,00 pct.	400 000 kr. 4,00 pct. 6,00 pct.	400 000 kr. ⁴ 4,00 pct. 6,00 pct.	600 000 kr. ⁵ 2,75 pct. 5,00 pct.	600 000 kr. 2,75 pct. 5,00 pct.	600 000 kr. 2,75 pct. 5,00 pct.
				kr.		
II. Det faste lønmodtagerefradrag¹⁰	1 500	2 000	2 000	2 000	2 000	2 000
III. Bundgrænse for fradrag for transportudgifter for transport mellem hjem og arbejdsplads¹¹	600	700	1 100	1 100	1 100	1 100
			kr. pr. km			
IV. Kilometersats for fradrag for kørsel i egen bil mellem hjem og arbejdsplads¹²	0,30	0,30	0,45	0,45	0,53	0,53
			kr.			
V. Grænsebeløb for arbejdsgivers bidrag til kapitalforsikring m.v. (pensionsbeskatningslovens § 16, stk. 2)	30 000	33 000	36 000	40 500	44 000	48 400
VI. Grænsebeløb vedrørende privatforbrug (ligningslovens § 28, stk. 4)	•	•	•	55 000	55 000	55 000
VII. »Nødvendigt underhold« i henhold til kildeskattelovens § 37 B	8 200	9 000	10 000	12 000	14 000	15 000
VIII. Grænsebeløb vedrørende nedslag for renteindtægter:						
a. fuldt nedslag, når den skattepligtige indkomst er mindre end.....	22 000	22 000	30 000	30 000	35 700	40 100
b. nedslag bortfalder, når den skattepligtige indkomst overstiger.....	29 000	29 000	37 000	37 000	42 700	47 100
IX. Grænsebeløb vedrørende overførsel af virksomhedsoverskud til medhjælpende hustru/ægtefælle¹⁷	•	•	•	30 000	35 700	40 100
X. Grænsebeløb for indregning af restskat m.v. i forskudsskat	•	•	2 000	2 000	2 000	3 000

ANM. I afsnit 5.b. er der givet en tekstmæssig omtale af de enkelte beløbsgrænser m.v.

¹) Oplysningerne om lejeværdireglerne dækker kun de almindeligst forekommende situationer. Herudover er der i de pågældende års ligningslove optaget en række særlige bestemmelser gældende for pensionister, for ejendomme, hvor der er foretaget forbedringer, for ejendomme, der delvis benyttes erhvervsmæssigt etc.

²) For indkomstårene 1980 og 1981 var det ejendommens vurdering ultimt året, der lå til grund for beregningen. De øvrige år bygger beregningsgrundlaget på vurderingen primo året.

³) Er ejendommen første gang vurderet ved 14. almindelige vurdring, benyttes denne, og lejeværdien udgør henholdsvis 2,75 pct. og 3,00 pct. i årene 1972-73

⁴) Er ejendommen ikke vurderet inden 14. almindelige vurdering, benyttes denne, og lejeværdien udgør 3,00 pct. Er ejendommen ikke vurderet inden 15. almindelige vurdering, benyttes 50 pct. af denne, og lejeværdien udgør 4,00 pct.

For huse bygget eller købt efter 8/12 1969 samt ejerlejligheder benyttes dog 14. almindelige vurdering eller 70 pct. af 15. almindelige vurdering, hvis ejendommen ikke er vurderet tidligere.

⁵) I 1975 gjaldt endvidere lov nr. 276 af 26. juni 1975 om begrænsning af stigningen i lejeværdien af egen bolig fra 1974 til 1975. Lejeværdien kunne herefter normalt ikke stige mere end 35 kr. pr. kvadratmeter bruttoetageareal.

⁶) Hvis ejendommen første gang er vurderet ved 16. almindelige vurdering, benyttes 80 pct. af denne.

⁷) Ifølge den dagelærende ligningslovs § 15 F, stk. 5 (lov nr. 462 af 13. september 1978) kunne lejeværdien dog normalt højst stige med 3 000 kr. i forhold til 1978. Denne begrænsning gjaldt dog bl. a. ikke for ejendome med et beregningsgrundlag større end 750 000 kr. eller ejendomme, der ikke havde været ejet og beboet af ejeren i begge år.

⁸) Lejeværdien kunne dog normalt ikke overstige lejeværdien i 1979 med mere end 3 500 kr. En af forudsætningerne var dog, at ejeren havde ejet og beboet ejendommen i hele perioden fra og med 1979.

⁹) Medfører denne beregning en stigning i lejeværdien på mindst 20 pct. i forhold til det forudgående år, nedsættes lejeværdien normalt i det omfang, stigningen overstiger 3 500 kr. En af forudsætningerne er dog, at ejendommen har været ejet og beboet af ejeren i begge indkomstår (ligningsloven § 15 G, stk. 3).

¹⁰) Til og med 1981 kan fradraget dog højst udgøre 20 pct. af lønindkomsten – fra og med 1982 højst 5 pct.

¹¹) I 1972 kunne fradraget højst udgøre 3 000 kr. I 1973 var overgrænsen 3 500 kr., og herefter afskaffedes overgrænsen.

¹²) Fradraget for kørsel på cykel og knallert har i hele perioden udgjort 20 øre pr. km. – for cykel fandtes dog til og med 1981 en overgræns på 280 kr. pr. år.

¹³) For henholdsvis perioderne 1/1-30/6 og 1/7-31/12.

¹⁴) For henholdsvis perioderne 1/1-31/5 og 1/6-31/12.

¹⁵) For henholdsvis perioderne 1/1-30/6 og 1/7-31/12.

¹⁶) For henholdsvis perioderne 1/1-31/7 og 1/8-31/12.

¹⁷) I 1975-77 kunne oversættes 25 pct. af overskuddet – dog højst grænsebeløbet – til den medhjælpende hustru, fra og med 1978 50 pct. – dog højst grænsebeløbet – til den medhjælpende ægtefælle. Fra og med 1983 kan man vælge oversætelse af et mindre beløb end 50 pct.

1978 7	1979 8	1980 9	1981 10	1982 11	1983 12	
138 pct. ⁶ af 15. alm. vurdering 1973	100 pct. af 16. alm. vurdering 1977	135 pct. af 16. alm. vurdering 1977	135 pct. af 16. alm. vurdering 1977	kont.værd. v. 17. alm. vurdering 1981	kont. værd. efter omvurd. og regulering 1982	
615 000 kr.	750 000 kr. ⁷	1000000kr. ⁸	1000000kr. ⁸	700 000 kr. ⁹	771 100 kr.	
2,00 pct. 5,00 pct.	2,00 pct. 5,00 pct.	1,70 pct. 5,00 pct.	1,70 pct. 5,00 pct.	2,50 pct. 7,50 pct.	2,50 pct. 7,50 pct.	
615 000 kr.	750 000 kr. ⁷	1000000kr. ⁸	1000000kr. ⁸	700 000 kr. ⁹	771 000 kr.	
2,75 pct. 5,00 pct.	2,25 pct. 5,00 pct.	1,70 pct. 5,00 pct.	1,70 pct. 5,00 pct.	2,50 pct. 7,50 pct.	2,50 pct. 7,50 pct.	
2 000	2 000	2 000	2 000	3 200	3 200	II. Employee's standard allowance
1 100	1 100	1 100	1 100	2 000	2 000	III. Lower limit for deducting expenses on transport between home and workplace
0,58	0,58/0,75 ¹³	0,75/0,84 ¹⁴	0,86/0,93 ¹⁵	0,96/1,04 ¹⁶	...	IV. Amount deductible per km for transport in own vehicle between home and workplace
52 800	57 200	61 600	62 400	67 600	74 500	V. Upper limit for employer's contribution to endowment insurance etc. (acc. to pension taxation rules)
70 000	70 000	74 100	76 100	82 500	111 200	VI. Upper limit for private consumption expenses (tax assessment rules)
16 000	18 000	19 000	23 000	26 000	29 000	VII. »Necessaries« (acc. to withholding-tax legislation)
42 600	46 500	49 200	50 500	54 700	60 300	VIII. Income limits for relief in respect of interest received: a. relief granted at full rate if taxable income is less than... b. relief not obtainable if taxable income exceeds...
49 600	53 500	56 200	57 500	61 700	67 300	
49 700	54 200	57 400	58 900	63 800	100 300	IX. Maximum amount of business profits transferable to assisting wife/spouse
3 000	3 000	5 000	5 000	5 000	5 000	X. Upper limit for collecting underpaid tax together with provisional tax for a later year

Tabel 5.9. Skatteydernes indkomster og skatter for indkomstårerne 1972-1981. Hovedoversigt
 Taxpayers, incomes and taxes 1972-1981. Summary

	1972 1	1973 2	1974 3	1975 4	1976 5
A. Den skattepligtige personkreds			1 000 personer		
1. Danmarks befolkning ultimo året.....	5 008	5 036	5 054	5 056	5 080
1.1 Heraf under ligning.....	4 090	4 139	4 132	4 132	4 158
B. Indkomster ved den ordinære forskudsregistrering			mill. kr.		
1. Forskudsregistreret bruttoindkomst ¹	87 659	109 423	128 587	160 922	187 463
1.1 A-indkomst.....	70 784	90 240	104 923	133 518	150 354
1.2 Sømandsindkomst	430	552	673	962	1 170
1.3 B-indkomst (inkl. udenlandsk indkomst og indkomst som medhjælpende ægtefælle) ¹	16 094	18 235	22 471	25 926	35 468
1.4 Aktieudbytte (inkl. skattekodtgørelse).....	351	396	520	516	471
2. Forskudsregistrerede ligningsmæssige fradrag	11 476	12 659	13 795	16 430	26 130
3. Forskudsregistreret skattepligtig indkomst (B1 + B2)	76 183	96 764	114 792	144 492	161 333
C. Forskudsskatter					
1. Forskudsskat i alt.....	32 566	39 114	47 645	49 046	55 647
1.1 A-skat inkl. § 68 indbetalinger.....	26 678	32 687	40 923	42 578	48 819
1.2 B-skat	4 995	5 250	6 126	5 759	6 234
1.3 Udbytteskat	116	135	155	155	172
1.4 Frivillige indbetalinger	1 013	1 171	901	978	1 080
1.5 § 55 udbetalinger	÷ 237	÷ 129	÷ 459	÷ 425	÷ 658
D. Overført restskat og skattekodtgørelse af aktieudbytte					
1. Overført restskat	•	•	•	•	681
2. Skattekodtgørelse af aktieudbytte	•	•	•	•	•
E. Indkomster ved slutligningen					
1. Skattepligtig indkomst.....	94 907	109 061	127 367	146 784	164 880
2. Beregningsfradrag ²	23 944	26 293	27 541	36 843	43 817
3. Skalaindkomst/udskrivningsgrundlag (E1 ÷ E2)	70 963	82 768	99 826	109 941	121 063
F. Slutskatter					
1. Slutskat i alt.....	33 695	40 219	48 369	49 032	55 217
1.1 Statsskat (inkl. ufordelt kildeskat).....	16 928	19 991	24 809	21 445	22 760
1.2 Folkepensionsbidrag	2 111	821	991	1 301	1 435
1.3 Pensionsfondsbidrag	661	773	1 857	2 034	2 246
1.4 Dagpengefondsbidrag	•	615	991	1 086	1 196
1.5 Kirkeskat	485	520	580	666	827
1.6 Amtskommunal indkomstskat	2 814	4 157	4 206	5 172	6 457
1.7 Primærkommunal indkomstskat	10 397	12 988	14 591	10 921	19 868
1.8 Formueskat.....	299	354	344	407	428
G. Slutopgørelsen					
1. Beregnet overskydende skat ÷ restskat (C1 ÷ D1 + D2 ÷ F1)	÷ 1 129	÷ 1 105	÷ 723	14	÷ 251
1.1 Beregnet overskydende skat	1 549	2 065	2 502	2 866	3 033
1.2. Beregnet restskat	2 677	3 171	3 226	2 851	3 284
2. Overskydende skat ÷ restskat (inkl. godtgørelse, tillæg og morarente)	÷ 1 269	÷ 1 259	÷ 859	÷ 326	÷ 563
2.1 Overskydende skat m.v. til udbetaling	1 623	2 166	2 625	2 905	3 109
2.2 Restskat m.v. til opkrævning	2 891	3 425	3 484	3 231	3 672
2.2.1 Til opkrævning via forskudssystemet	•	•	683	553	549
2.2.2 Til opkrævning via slutsystemet	2 891	3 425	2 801	2 678	3 123
			1 000 personer		
3.1 Antal skatteydere med overskydende skat m.v.	1 220	1 687	1 749	1 965	1 959
3.2 Antal skatteydere med restskat m.v.	1 611	1 389	1 428	1 306	1 295
3.3 Antal skatteydere uden overskydende skat/restskat m.v.	1 260	1 063	955	861	904
H. Særlig indkomstskat			mill. kr.		
1. Særlig indkomstskat i alt	684	641	434	500	663
1.1 Særlig indkomstskat til opkrævning	825	684	467	522	684
1.2 Særlig indkomstskat til udbetaling	140	46	36	24	24
I. Skat af ophævede pensionsordninger					
1. Skat af ophævede pensionsordninger i alt	•	6	15	19	22
1.1 Afgift indeholdt ved udbetalingen	•	3	10	13	15
1.2 Tillægsskat til opkrævning	•	3	5	6	7

¹ Det begrebsmæssige indhold af B-indkomst og bruttoindkomst er ændret fra og med forskudsregistreringen for 1976.

² Omfatter personfradrag, nedslag for renteindtægter, afrunding, og til og med 1974 hustrufradrag.

1977 6	1978 7	1979 8	1980 9	1981 10	
1 000 personer					
5 097 4 183	5 112 4 222	5 122 4 263	5 124 4 290	5 119 4 307	Taxable population Population of Denmark, end of year Of whom subject to assessment
mill. kr.					
205 953 165 771 1 103	233 588 186 532 1 314	265 808 210 497 1 455	301 103 239 497 1 433	335 373 269 466 1 504	Advance assessed incomes Total gross income A-income Seaman income
38 586 492 29 575 176 378	45 167 575 37 629 195 959	53 171 685 46 615 219 193	59 477 696 55 117 245 986	63 559 844 63 380 271 992	B-income (incl. foreign income) Share dividend (incl. tax refunds) Income deductions Taxable income
60 626 53 699 6 756 188 1 060 ÷ 1 077	67 774 60 552 7 505 206 1 006 ÷ 1 494	77 048 69 840 8 084 235 948 ÷ 2 059	86 972 79 732 8 626 236 1 245 ÷ 2 866	95 747 88 680 8 635 243 1 283 ÷ 3 093	Provisional taxes Total A-tax (incl. section 68 payments) B-tax Dividend tax Voluntary payments Section 55 refunds
553 12	548 102	793 121	781 123	819 201	Underpaid tax from previous years, dividend tax refunds Underpaid tax from previous years Dividend tax reliefs
182 918 51 145 131 773	203 141 55 179 147 962	224 540 60 622 163 918	245 117 62 867 182 250	266 815 67 193 199 622	Finally assessed incomes Taxable income (gross) Income tax relief Net taxable income
60 295 24 161 1 561 2 440 1 302 908 7 414 21 821 688	67 165 26 889 1 754 2 727 1 463 996 8 049 24 570 717	76 379 29 643 1 945 3 019 1 621 1 110 9 163 29 140 738	86 724 32 980 2 163 3 340 1 803 1 248 10 738 33 503 949	95 803 36 853 2 368 3 642 1 975 1 373 12 086 36 688 818	Final taxes Total Central government tax (State tax) Old-age pension fund contributions Social pension fund contributions Sick-day benefit fund contributions Church tax County tax Municipal tax Wealth tax
÷ 211 3 241 3 452	163 3 933 3 770	÷ 4 3 998 4 002	÷ 410 4 017 4 427	÷ 674 4 121 4 795	Results of final assessments Tax overpayment minus underpayment Tax overpayment Tax underpayment
÷ 472 3 348 3 820 794 3 026	÷ 139 4 053 4 192 781 3 411	÷ 377 4 106 4 483 820 3 663	÷ 828 4 119 4 957 1 400 3 557	÷ 1 160 4 201 5 361 1 554 3 907	Tax overpayment minus underpayment (incl. interest etc.) Tax overpayment etc. for refunding Tax underpayment etc. for collection For collection with provisional tax For collection separately
1 000 personer					
1 949 1 301 934	2 059 1 298 865	2 113 1 313 836	2 061 1 442 787	2 139 1 425 742	Taxpayers with overpayment Taxpayers with underpayment Taxpayers without over- or underpayment
mill. kr.					
915 941 30	1 128 1 165 41	1 054 1 089 39	929 962 35	600 607 8	Special income tax Special income tax, total Special income tax, for collection Special income tax, for refunding
31 22 9	38 27 11	47 33 14	101 69 32	93 65 28	Tax on cancelled pension contracts Total Duty withheld at payment Supplementary tax for collection

**Tabel 5.10. Skatteyderne fordelt efter størrelsen af deres overskydende skat m.v.
Indkomståret 1981**

Taxpayers analysed by size of tax overpayment (incl. interest added). Income year 1981

Beløbsinterval kr.	Antal 1 000 pers. 1	Overskydende skat m.v. mill. kr. 2
1– 25	347	1
26– 100	187	11
101– 500	411	110
501– 1 000	292	214
1 001– 2 000	340	493
2 001–10 000	496	2 023
10 001–20 000	47	635
Over 20 000	19	713
I alt	2 139	4 201

TRANSLATION – HEADING, Column 1: number of persons (thousands), 2: overpayment (million kr.). – Front Column: size of overpayment; Total.

**Tabel 5.11. Skatteyderne fordelt efter størrelsen af deres restskat m.v.
Indkomståret 1981**

Taxpayers analysed by size of tax underpayment (incl. interest added). Income year 1981

Beløbsinterval kr.	Antal 1 000 pers. 1	Restskat m.v. mill. kr. 2
1– 100	183	7
101– 1 000	495	234
1 001– 2 000	233	337
2 001– 5 000	288	933
5 001–10 000	117	814
10 001–20 000	63	884
20 001–50 000	36	1 075
Over 50 000	11	1 077
I alt	1 425	5 361

TRANSLATION – HEADING, Column 1: number of persons (thousands), 2: underpayment (million kr.). – Front Column: size of underpayment; Total.

Tabel 5.13. Indkomster, fradrag og skatter fordelt efter bruttoindkomstens størrelse. Indkomståret 1981
Incomes, deductions and taxes, by size of gross income. Income year 1981

	Brutto-							
	Negativ- 0 kr. 1	1– 19 999 kr. 2	20 000– 39 999 kr. 3	40 000– 59 999 kr. 4	60 000– 79 999 kr. 5	80 000– 99 999 kr. 6	100 000– 124 999 kr. 7	125 000– 149 999 kr. 8
A. Antal skattepligtige	228	548	652	488	407	475	559	360
B. Gennemsnitlige indkomst- og fradragstbeløb					— 1 000 personer —			
1. Bruttoindkomst	÷ 3 009	7 191	31 200	50 379	70 177	89 928	112 143	136 179
2. Ligningsmæssige fradrag	2 126	1 335	2 305	5 908	9 104	12 881	21 541	34 491
3. Skattepligtig indkomst	÷ 5 135	5 856	28 894	44 471	61 073	77 047	90 601	101 688
C. Gennemsnitlige skatobeløb					kr.			
1. Statsskat	•	44	1 231	3 709	6 351	8 871	12 264	15 386
2. Pensionsbidrag m.v.	•	13	276	992	1 738	2 434	3 013	3 470
3. Amts- og kommuneskatt	•	74	2 088	6 268	10 747	14 734	18 110	20 829
4. Kirkeskat	•	12	64	193	324	441	524	578
1-4. Indkomstskat i alt	•	133	3 659	11 162	19 159	26 481	33 910	40 263
5. Særlig indkomstskat	10	3	9	32	52	50	70	138
6. Formueskat	15	1	2	8	15	28	45	72
1-6. Personskat i alt	25	137	3 669	11 202	19 226	26 559	34 025	40 473
D. Fradrag, skattepligtig indkomst og skatter i procent af bruttoindkomst					pct.			
1. Ligningsmæssige fradrag	•	18,6	7,4	11,7	13,0	14,3	19,2	25,3
2. Skattepligtig indkomst	•	81,4	92,6	88,3	87,0	85,7	80,8	74,7
3. Indkomstskat i alt	•	1,8	11,7	22,2	27,3	29,4	30,2	29,6
4. Personskat i alt	—	1,9	11,8	22,2	27,4	29,5	30,3	29,7
E. Indkomstgruppens procentvise andel af:								
1. Samtlige personer	5,4	13,1	15,5	11,6	9,7	11,3	13,3	8,6
2. Samlede bruttoindkomst	•	1,2	6,0	7,3	8,4	12,6	18,5	14,5
3. Samlede ligningsmæssige fradrag ..	0,6	0,9	1,9	3,7	4,8	7,9	15,5	16,0
4. Samlede skattepligtige indkomst ..	•	1,2	7,2	8,3	9,5	14,0	19,4	14,0
5. Samlede indkomstskatter	—	0,1	2,5	5,8	8,3	13,3	20,1	15,4
6. Samlede personskatter	0,0	0,1	2,5	5,7	8,2	13,2	19,8	15,2

ANM. 1. Opgørelserne bygger på et repræsentativt udsnit på 10 pct. af samtlige skatteydere, der har været fuldt skattepligtige hele året. Tallene i linje A er opregnede.

ANM. 2. I bruttoindkomstbegrebet indgår underskud af fast ejendom og selvstændig virksomhed samt fradrag for indkomst som medhjælpende ægtefælle som negativt indkomst og ikke som ligningsmæssige fradrag. Overskud/underskud af fast ejendom og selvstændig virksomhed er opgjort ekskl. renteudgifter, der er posteret som ligningsmæssige fradrag.

Yderligere oplysninger om de her anvendte indkomst- og fradragsbegreber findes i Statistik Tabelværk 1982: V, »Indkomster og formuer i 1980«.

¹ Omfatter folkepensionsbidrag, pensionsfondsbidrag og dagpengefondsbidrag.

Tabel 5.12. Indkomster, fradrag og skatter. Indkomstårerne 1979-1981
 Incomes, deductions and taxes for 1979-1981

	1979	1980	1981	Ændring i pct. fra 1980 til 1981	pct.	
						1
I. Bruttoindkomst	282,1	314,8	343,6	9,2	Gross income	
1. A-indkomst	226,5	252,7	278,9	10,4	A-income	
2. B-indkomst	53,1	59,4	61,8	4,0	B-income	
a. Nettooverskud af egen virksomhed ¹	29,4	30,5	51,9	4,6	Profit on self-employment	
b. Nettooverskud af ejendom	4,3	4,8	4,5	÷ 6,6	Profit on real property	
c. Renteindtægter	14,5	18,3	19,6	7,2	Interest received	
d. Anden B-indkomst	4,8	5,9	5,8	÷ 0,4	Other B-income	
3. Aktieudbytte inkl. godtgørelse	0,9	0,9	1,0	12,3	Share dividends	
4. Sømandsindkomst	1,1	1,2	1,3	11,6	Seaman income	
5. Udenlandsk indkomst	0,5	0,6	0,8	31,2	Foreign income	
6. Indkomst som medhjælpende ægtefælle	3,8	3,9	3,8	÷ 1,8	Income as assisting spouse	
7. Fradrag for medhjælpende ægtefælle	÷ 3,8	÷ 3,9	÷ 3,8	÷ 1,8	Deduction for assisting spouse	
II. Ligningsmæssige fradrag	59,5	71,1	78,8	11,1	Income deductions	
1. Renteudgifter	42,5	52,7	58,0	10,0	Interest paid	
2. Lønmodtagerfradrag	8,3	10,2	11,6	13,7	Employee allowance	
3. Forsikringer m.v. med fuld fradagsret		2,2	2,4	6,0	Insurance, fully deductible	
4. Forsikringer m.v. med begrænset fradagsret	8,7	2,3	2,5	8,4	Insurance, limited deductible	
5. Underholdsbidrag		1,3	1,5	14,2	Alimony, maintenance	
6. Andre fradrag		2,4	2,9	24,0	Other deductions	
III. Skattepligtig indkomst (I+II)	222,6	243,7	265,0	8,7	Taxable income (I-II)	
IV. Beregningsfradrag	60,2	62,5	66,8	7,0	Income tax reliefs	
V. Udskrivningsgrundlag (III ÷ IV)	162,4	181,2	198,2	9,3	Levy base (III-IV)	
VI. Forskudsskatter i alt (inkl. skattekodtgørelse af aktieudbytter og overført restskat)	75,9	85,8	94,8	10,5	Provisional taxes (incl. dividend tax reliefs etc.)	
VII. Slutskatter i alt	75,8	86,4	95,2	10,2	Final taxes	
VIII. Overskydende skat + restskat (VI+VII)	0,1	+ 0,6	+ 0,5	+ 24,4	Net tax overpayment (VI-VII)	
IX. Antal skattepligtige	4 228	4 260	4 281	0,5	Taxpayers	

Anm. 1. Opgørelsen omfatter samtlige skattepligtige under ligning, og er foretaget på et tidligere tidspunkt end de øvrige opgørelser i tabelværket.

Anm. 2. Underskud af egen virksomhed og ejendom samt fradrag for medhjælpende ægtefælle indgår i opgørelsen som negativ indkomst og ikke som ligningsmæssige fradrag.

Overskud/underskud af virksomhed og ejendom er opgjort ekskl. renteudgifter, der er posteret under de ligningsmæssige fradrag.

¹ Inkl. udlejningsejendom.

indkomst							Alle 16
150 000- 174 999 kr. 8	175 000- 199 999 kr. 10	200 000- 249 999 kr. 11	250 000- 299 999 kr. 12	300 000- 499 999 kr. 13	500 000- 999 999 kr. 14	1 mill. kr. og derover 15	
1 000 personer							
186	102	100	40	40	11	2	4 198
kr.							
161 143	186 336	220 952	272 048	367 298	642 674	1 693 402	80 654
47 703	59 394	74 843	100 558	148 559	298 732	900 943	18 467
113 440	126 942	146 109	171 489	218 739	343 943	792 458	62 187
1 000 personer							
18 742	23 119	29 858	40 394	59 312	113 245	296 303	8 704
3 933	4 480	5 223	6 284	8 112	13 119	29 261	1 897
23 667	26 914	31 417	37 844	48 922	80 764	198 490	11 562
643	713	811	962	1 223	1 937	4 560	327
46 984	55 226	67 309	85 485	117 568	209 065	528 614	22 489
248	314	599	966	2 547	7 881	19 908	135
173	336	697	1 403	4 273	17 871	96 234	203
47 405	55 876	68 605	87 855	124 387	234 817	644 756	22 827
pct.							
29,6	31,9	33,9	37,0	40,4	46,5	53,2	22,9
70,4	68,1	66,1	63,0	59,6	53,5	46,8	77,1
29,2	29,6	30,5	31,4	32,0	32,5	31,2	27,9
29,4	30,0	31,0	32,3	33,9	36,5	38,1	28,3
pct.							
4,4	2,4	2,4	0,9	1,0	0,3	0,1	100,0
8,9	5,6	6,5	3,2	4,4	2,0	1,1	100,0
11,5	7,8	9,7	5,7	7,7	4,1	2,6	100,0
8,1	5,0	5,6	2,6	3,4	1,4	0,7	100,0
9,3	6,0	7,1	3,6	5,0	2,4	1,3	100,0
9,2	5,9	7,2	3,6	5,2	2,6	1,5	100,0
The income group's percentage share of:							
All persons							
All gross incomes							
All income deductions							
All taxable incomes							
All income taxes							
All personal taxes							

Tabel 5.14. Indkomster, fradrag og skatter fordelt på socioøkonomiske grupper. Indkomståret 1981
 Incomes, deductions and taxes, by socio-economic groups. Income year 1981

	Socioøkonomisk gruppe						
	landbrug	Selvstændige i fremstil- lings- og bygge- og anlægs- virksom- hed	handels- og ser- vice- virksom- hed	Selv- stændige i alt (inkl. uoplyst erhverv)	Med- hjælpende ægtefæller	Direk- tører	Over- ordnede funkcio- nærer
	1	2	3	4	5	6	7
A. Antal skattepligtige							1 000 personer
	113	48	126	296	73	9	149
B. Gennemsnitlige indkomst- og fradagsbeløb					kr.		
1. Bruttoindkomst	116 286	133 130	150 190	132 809	53 346	380 818	206 668
2. Ligningsmæssige fradrag	83 783	68 046	69 183	73 682	8 178	105 981	57 092
3. Skattepligtig indkomst	32 503	65 084	81 007	59 127	45 168	274 836	148 676
C. Gennemsnitlige skatobeløb							
1. Statsskat	6 028	12 580	16 795	11 813	4 093	80 155	31 455
2. Pensionsbidrag m.v. ¹	1 250	2 365	2 840	2 124	1 153	10 263	5 418
3. Amts- og kommuneskat	7 864	14 311	17 322	13 044	6 756	61 389	32 045
4. Kirkeskat	285	411	475	387	229	1 535	760
1-4. Indkomstskat i alt	15 426	29 666	37 432	27 368	12 233	153 341	69 677
5. Særlig indkomstskat	372	613	1 417	889	0	5 063	372
6. Formueskat	1 350	1 028	1 221	1 277	1	8 183	714
1-6. Personskat i alt	17 148	31 310	40 071	29 535	12 234	166 587	70 963
D. Fradrag, skattepligtig indkomst og skatter i procent af bruttoindkomst					pct.		
1. Ligningsmæssige fradrag	72,0	51,1	46,1	55,5	15,3	27,8	28,1
2. Skattepligtig indkomst	28,0	48,9	53,9	44,5	84,7	72,2	71,9
3. Indkomstskat i alt	13,3	22,3	24,9	20,6	22,9	40,3	33,7
4. Personskat i alt	14,7	23,5	26,7	22,2	22,9	43,7	34,3
E. Den socioøkonomiske gruppens andel af:							
1. Samtlige personer	2,7	1,2	3,0	7,1	1,7	0,2	3,5
2. Samlede bruttoindkomst	3,9	1,9	5,6	11,7	1,1	1,0	9,1
3. Samlede ligningsmæssige fradrag	12,3	4,2	11,2	28,2	0,8	1,3	11,1
4. Samlede skattepligtige indkomst	1,4	1,2	3,9	6,7	1,3	1,0	8,5
5. Samlede indkomstskatter	1,9	1,5	5,0	8,6	0,9	1,5	11,0
6. Samlede personskatter	2,0	1,6	5,3	9,2	0,9	1,6	11,0

ANM. 1. Opgørelserne bygger på et repræsentativt udsnit på 10 pct. af samtlige skatteydere, der har været fuldt skattepligtige hele året. Tallene i linje A er opregnede.

ANM. 2. I bruttoindkomstbegrebet indgår underskud af fast ejendom og selvstændig virksomhed samt fradrag for indkomst som medhjælpende ægtefælle som negativ indkomst og ikke som ligningsmæssige fradrag. Overskud/underskud af fast ejendom og selvstændig virksomhed er opgjort ekskl. renteudgifter, der er posteret som ligningsmæssige fradrag. Yderligere oplysninger om de her anvendte indkomst- og fradagsbegreber samt om skatteydernes indplacering i de socioøkonomiske grupper findes i Statistik Tabelværk 1982, V, »Indkomster og formuer i 1980«.

¹ Omfatter folkepensionsbidrag, pensionsfondsbidrag og dagpengefondsbidrag.

Socioøkonomisk gruppe								
Ledende funktionsnærer	Funktionsnærer i øvrigt	Faglært arbejdere	Ikke-faglært arbejdere	Lønmodtagere uden nærmere angivelse	Pensionister	Øvrige ude af erhverv	Alle grupper	
8	9	10	11	12	13	14	15	
1 000 personer								
335	498	300	460	472	790	816	4 198	Taxpayers
kr.								
136 487	103 891	119 995	100 588	75 079	45 658	12 114	80 654	Average incomes and deductions
31 205	18 159	30 434	18 524	9 542	3 157	1 618	18 467	Gross income
105 277	85 732	89 562	82 064	65 537	42 501	10 496	62 187	Income deductions
								Taxable income
17 063	11 800	12 692	10 822	7 959	3 326	696	8 704	Average taxes
3 668	2 890	3 027	2 720	2 051	511	187	1 897	Central government tax (State tax)
21 662	17 097	17 856	15 977	12 147	4 742	1 102	11 562	Pension fund contributions, etc.
585	473	522	488	349	138	32	327	County and municipal tax
42 979	32 259	34 096	30 008	22 505	8 718	2 018	22 489	Church tax
158	31	80	44	16	58	7	135	Income taxes, total
72	40	50	19	72	223	16	203	Special income tax
43 209	32 331	34 226	30 071	22 593	8 999	2 040	22 827	Wealth tax
								Personal taxes, total
pct.								
22,9	17,5	25,4	18,4	12,7	6,9	13,4	22,9	Deductions, income and taxes as percentage of gross income
77,1	82,5	74,6	81,6	87,3	93,1	86,6	77,1	Income deductions
31,5	31,1	28,4	29,8	30,0	19,1	16,7	27,9	Taxable income
31,7	31,1	28,5	29,9	30,1	19,7	16,8	28,3	Income taxes, total
								Personal taxes, total
8,0	11,9	7,1	10,9	11,2	18,8	19,4	100,0	The socio-economic group's share of:
13,5	15,3	10,6	13,7	10,5	10,7	2,9	100,0	All persons
3,5	11,7	11,8	11,0	5,6	3,2	1,7	100,0	All gross incomes
13,5	16,3	10,3	14,4	11,8	12,9	3,3	100,0	All income deductions
15,3	17,0	10,8	14,6	11,2	7,3	1,7	100,0	All taxable incomes
15,1	16,8	10,7	14,4	11,1	7,4	1,7	100,0	All income taxes
								All personal taxes

TRANSLATION - HEADING : socio-economic groups; 1-4: self-employed persons; 1: in agriculture; 2: in manufacturing or construction; 3: in distributive or service trades; 4: total, incl. industry not stated; 5: assisting spouses; 6: managing directors; 7-9: salaried employees; 7: upper level; 8: intermediate level; 9: others; 10: skilled manual workers; 11: unskilled manual workers; 12: employees, not further specified; 13: pensioners; 14: other persons not economically active; 15: all groups.

Tabel 5.15 Slutskatter 1981. Fordeling på primærkommuner (slutligningskommuner)

Final taxes 1981, by municipalities

Løbe-nr.	Kommunens navn	Antal skattepligtige personer 1	Skattepligtig indkomst 2	Statsskat 3	Pensions-bidrag m.v. ¹⁾ 4	Kirkeskat 5	Amts-kommune-skat 6	Kommune-skat 7	Formueskat 8	Slutskat i alt 9	Særlig indkomstskat 10
mill. kr.											
	Hele landet	4 252 513	265 938,4	36 597,0	7 964,8	1 369,7	12 054,0	36 503,9	821,3	95 310,8	579,3
	København	449 292	29 481,4	4 005,7	861,4	130,1	81,9	5 580,9	44,5	10 704,5	299
	Frederiksberg	80 979	6 310,0	997,0	188,0	18,0	16,5	1 163,1	34,9	2 417,4	20,3
	Hele landet (ekskl. København og Frederiksberg)	3 722 242	230 147,0	31 594,3	6 915,3	1 221,7	11 955,7	29 759,9	742,0	82 188,8	529,1
1.	Københavns amt	526 326	41 373,4	6 761,6	1 336,1	151,5	2 290,2	5 798,0	226,6	16 563,9	125,2
1.	Albertslund	23 666	1 665,6	247,3	55,4	4,6	91,9	278,2	1,0	678,4	3,1
2.	Ballerup	39 652	2 919,5	437,3	96,2	12,2	161,8	418,3	2,1	1 127,9	2,7
3.	Brøndby	2 983,9	2 231,0	332,9	73,5	8,0	123,4	276,7	1,7	816,2	3,0
4.	Dragør	10 858	869,7	145,6	28,8	3,3	48,6	131,7	2,9	360,8	3,0
5.	Gentofte	61 021	5 855,8	1 180,4	180,7	17,0	331,8	805,6	125,3	2 640,7	33,1
6.	Gladsaxe	5 532,9	4 024,8	607,0	128,1	19,0	218,0	584,9	6,0	1 563,0	10,4
7.	Glostrup	16 683	1 271,5	189,9	40,8	3,8	69,9	169,1	2,0	475,5	4,3
8.	Herlev	23 663	1 785,7	271,7	58,6	7,4	98,3	241,7	1,3	679,1	2,1
9.	Hvidovre	43 051	3 146,5	456,4	101,1	11,3	168,5	454,3	2,2	1 193,7	6,3
10.	Høje Tåstrup	34 734	2 534,0	369,7	82,6	10,8	139,2	363,3	3,1	968,9	3,6
11.	Ishøj	15 556	1 087,7	153,3	35,6	3,1	58,8	166,3	1,7	418,9	1,2
12.	Ledøje-Smørum	6 442	487,2	73,9	16,3	2,4	27,3	68,5	0,9	189,4	1,3
13.	Lyngby-Tårnbæk	46 261	3 878,0	688,4	123,4	11,1	217,3	505,1	27,8	1 573,1	14,4
14.	Rødovre	32 218	2 404,6	354,5	77,0	10,2	130,2	359,6	2,7	934,2	2,9
15.	Søllerød	27 870	2 612,0	539,0	86,5	9,4	151,9	355,9	40,1	1 182,8	25,8
16.	Tårnby	35 152	2 609,9	382,1	84,0	9,5	139,9	340,4	1,7	957,6	2,6
17.	Vallensbæk	9 727	780,7	120,0	26,4	2,3	44,0	104,2	0,8	297,7	1,6
18.	Værløse	14 604	1 209,1	212,3	40,9	5,9	69,3	174,2	3,4	505,9	3,6
	Frederiksborg amt	270 535	19 411,1	3 029,4	620,8	83,5	950,4	2 667,3	85,1	7 436,3	50,8
1.	Allerød	16 659	1 300,2	212,3	43,2	4,7	65,1	188,3	3,3	517,2	1,9
2.	Birkerød	18 386	1 502,7	270,5	49,8	5,3	76,1	196,5	7,2	605,5	4,8
3.	Farum	13 385	1 061,8	179,4	35,6	4,9	53,4	157,5	3,2	433,9	3,4
4.	Fredensborg-Humblebæk	14 565	1 064,5	166,1	33,9	4,5	52,1	145,5	4,4	406,6	2,2
5.	Frederikssund	12 621	857,3	122,0	27,0	4,2	41,5	122,9	2,3	320,0	1,2
6.	Frederiksvarv	14 096	882,7	115,6	27,1	3,6	41,5	115,9	1,7	305,5	2,8
7.	Græsted-Gilleleje	12 616	782,3	109,1	23,9	3,3	36,8	99,6	3,7	276,5	2,2
8.	Helsingør	13 603	880,4	125,1	27,5	4,9	42,3	110,8	2,9	313,5	1,3
9.	Helsingør	48 223	3 352,5	501,9	103,6	15,8	160,3	485,7	13,6	1 280,8	8,4
10.	Hillerød	27 597	1 961,5	294,6	61,9	7,0	95,6	273,2	5,8	738,0	3,6
11.	Hundested	6 890	414,8	54,8	12,5	1,5	19,2	50,8	0,7	139,5	1,7
12.	Hørsholm	18 571	1 712,0	344,7	57,0	6,1	88,6	196,7	26,7	719,8	10,9
13.	Jægerspris	5 765	361,0	48,8	11,0	2,2	17,1	45,3	1,4	125,9	0,5
14.	Karlebo	13 990	1 024,8	160,0	34,0	4,2	50,6	162,4	3,1	414,3	1,7
15.	Skibby	4 337	258,1	34,5	7,7	1,6	12,0	34,5	1,3	91,7	0,8
16.	Skævinge	4 029	244,0	32,6	7,6	1,7	11,6	32,2	1,0	86,6	0,5
17.	Slangerup	5 929	386,0	54,0	12,3	2,2	18,6	54,3	0,8	142,2	0,7
18.	Stenløse	9 866	703,1	107,7	23,1	3,5	35,1	95,4	1,3	266,2	1,2
19.	Ølstykke	9 407	661,2	95,3	21,8	2,4	32,5	99,7	0,5	252,4	0,9
	Roskilde amt	162 300	11 164,4	1 614,3	354,6	63,6	656,2	1 524,4	28,4	4 241,6	20,1
1.	Bramsnæs	5 740	353,5	47,8	11,0	2,0	20,4	43,4	2,0	126,6	0,7
2.	Greve	32 523	2 374,3	361,3	78,3	13,5	142,2	303,6	5,4	904,2	5,1
3.	Gundsø	8 198	570,3	86,3	18,7	2,9	34,2	78,3	2,6	222,9	1,5
4.	Hvalsø	5 176	336,3	45,8	10,6	1,6	19,6	48,6	0,7	127,0	0,7
5.	Køge	28 108	1 843,6	253,7	57,0	10,4	106,4	256,4	3,0	686,9	2,3
6.	Lejre	6 632	455,0	66,1	14,5	2,8	26,9	53,3	1,5	165,2	1,1
7.	Ramsø	6 598	436,6	60,3	13,9	2,2	25,7	57,8	1,1	161,0	0,9
8.	Roskilde	40 152	2 867,8	420,5	89,7	17,6	168,6	426,0	7,0	1 129,5	3,8
9.	Skovbo	9 423	596,6	81,3	18,7	3,7	34,4	79,7	1,4	219,3	0,9
10.	Solrød	12 897	904,7	132,8	29,3	4,5	53,5	124,0	2,0	346,2	2,7
11.	Vallø	6 853	425,5	58,4	13,0	2,4	24,4	53,2	1,6	153,0	0,5
	Vestsjællands amt	227 801	13 462,8	1 745,8	397,7	77,2	770,4	1 640,4	35,5	4 667,1	29,1
1.	Bjergsted	5 800	320,3	39,1	9,3	2,1	17,8	39,2	0,9	108,3	0,3
2.	Dianalund	5 847	337,3	41,3	9,7	1,4	18,9	30,8	0,6	102,7	0,1
3.	Dragsholm	9 978	538,2	65,3	15,5	2,5	29,9	69,2	1,0	183,4	0,8
4.	Fuglebjerg	5 268	279,2	34,5	7,9	2,0	15,4	30,7	1,5	92,1	0,5
5.	Gørlev	4 865	270,8	33,3	7,8	1,8	15,1	29,5	1,0	88,4	1,1
6.	Hashøj	5 060	276,3	34,6	8,0	2,1	15,5	31,6	1,0	92,9	4,6
7.	Haslev	10 666	645,3	86,1	19,2	4,0	37,3	90,2	1,8	238,5	0,8
8.	Holbæk	24 480	1 509,6	203,7	45,4	9,3	87,8	207,4	3,6	557,1	2,2

TRANSLATION – HEADING, Column 1: number of taxable persons; 2: taxable income; 3: central government tax; 4: old-age pension fund contributions, etc.; 5: church tax; 6: county tax; 7: municipal tax; 8: wealth tax; 9: final tax, total; 10: special income tax.

¹⁾ Omfatter folkepensionsbidrag, pensionsfondsbidrag og dagpengefondsbidrag.

Tabel 5.15 Slutskatter 1981. Fordeling på primærkommuner (slutligningskommuner)

(fortsat) Final taxes 1981, by municipalities (continued)

Løbe-nr.	Kommunens navn	Antal skattepligtige personer 1	Skattepligtig indkomst 2	Statsskat 3	Pensions-bidrag m.v. ¹⁾ 4	Kirkeskat 5	Amts-kommune-skat 6	Kommunekat 7	Formueskat 8	Slutskat i alt 9	Særlig indkomstskat 10
mill. kr.											
9. Hvidebæk	4 316	242,1	30,1	7,1	1,6	13,7	30,2	0,5	83,2	0,2	
10. Høng	6 327	365,1	47,4	10,7	2,7	20,8	37,2	2,2	121,1	0,3	
11. Jernløse	4 293	238,2	29,2	7,0	1,3	13,5	29,9	0,4	81,2	0,4	
12. Kalundborg	15 795	997,9	135,0	30,2	5,5	58,4	123,1	1,6	353,8	3,7	
13. Korsør	16 904	1 060,8	136,7	31,6	5,2	61,2	131,6	1,4	367,9	4,1	
14. Nykøbing-Rørvig	5 639	3 297	41,2	9,5	2,2	18,6	40,3	0,7	112,6	0,1	
15. Ringsted	22 698	1 401,1	187,4	42,2	7,8	81,5	167,4	4,2	490,6	1,6	
16. Skælskør	9 100	531,0	69,5	15,4	3,6	30,2	67,3	1,7	187,7	0,7	
17. Slagelse	27 546	1 692,1	227,1	50,5	8,3	98,1	193,7	4,9	582,6	2,4	
18. Sorø	11 777	686,7	90,1	20,0	3,4	39,1	80,4	1,4	234,4	1,0	
19. Stenlille	3 898	211,1	25,5	6,0	1,2	11,7	25,5	0,6	70,6	0,3	
20. Svanninge	4 955	278,7	34,5	8,1	1,7	15,7	36,1	0,8	97,0	0,2	
21. Tornved	7 049	390,5	48,2	11,3	2,6	21,9	51,1	1,0	136,1	1,6	
22. Trundholm	8 533	457,6	54,9	13,0	2,4	25,2	46,0	0,9	142,5	0,5	
23. Tølløse	7 007	403,3	51,2	12,0	2,1	22,9	52,0	1,7	142,1	1,6	
Storstrøms amt	217 010	12 611,6	1 600,2	365,6	84,0	640,5	1 538,2	40,8	4 269,3	23,8	
1. Fakse	9 028	528,7	67,8	15,4	2,9	26,8	66,9	1,6	181,5	0,6	
2. Fladså	5 682	314,9	40,2	9,2	1,9	16,1	36,0	1,6	104,9	0,8	
3. Holeby	3 924	224,2	27,6	6,5	1,4	11,4	24,3	1,0	72,2	0,2	
4. Holmegård	5 005	300,0	38,9	9,2	1,9	15,6	39,7	0,4	105,9	0,8	
5. Højreby	3 969	215,9	26,8	6,2	1,4	10,9	28,8	1,5	75,6	0,1	
6. Langebæk	4 939	280,4	35,0	8,1	1,7	14,2	31,0	1,1	91,2	0,2	
7. Maribo	10 065	574,0	71,4	16,4	5,3	28,8	72,5	1,7	196,1	1,1	
8. Møn	9 725	524,6	63,0	14,5	4,1	25,7	66,0	1,1	174,4	0,8	
9. Nakskov	14 404	866,9	109,9	24,9	5,2	43,7	118,3	1,0	303,1	1,6	
10. Nykøbing-Falster	21 699	1 334,7	173,9	38,7	8,9	67,9	170,1	3,3	462,7	2,4	
11. Nysted	5 095	265,5	30,7	7,3	2,2	12,9	33,5	1,3	87,7	0,2	
12. Næstved	37 527	2 319,6	310,6	69,5	14,4	121,2	282,7	7,8	806,3	6,1	
13. Nørre Alslev	8 275	450,9	54,0	12,6	3,6	22,4	46,4	1,7	140,7	1,0	
14. Præstø	5 766	318,1	39,5	9,1	1,9	15,9	40,0	1,4	107,8	0,9	
15. Ravnsborg	6 051	321,8	38,0	8,8	2,9	15,7	41,9	1,6	108,8	0,7	
16. Rudbjerg	3 391	191,9	24,5	5,5	1,5	9,7	23,7	1,6	66,5	0,7	
17. Rødby	6 589	366,6	45,7	10,7	2,7	18,7	47,4	1,5	126,7	0,7	
18. Rønnede	4 873	278,3	35,6	8,2	2,1	14,3	33,7	0,5	94,4	0,2	
19. Sakskøbing	8 108	450,9	54,1	12,7	3,3	22,5	47,3	1,7	141,6	0,4	
20. Stevns	8 398	477,2	59,6	13,8	3,4	24,1	54,2	1,9	157,0	0,4	
21. Stubbekøbing	6 042	323,5	39,6	9,0	2,3	16,0	35,8	1,2	104,0	0,7	
22. Suså	6 307	347,8	42,6	10,1	2,5	17,6	42,4	1,0	116,3	0,5	
23. Sydfalster	5 611	331,3	40,2	9,4	1,6	16,4	35,9	1,1	104,6	0,7	
24. Vordingborg	16 537	1 004,2	130,9	29,7	4,9	52,0	119,3	2,2	339,1	1,8	
Bornholms amt	38 787	2 163,0	262,6	60,2	10,4	114,0	242,7	3,8	693,7	5,7	
1. Allinge-Gudhjem	7 102	356,1	40,9	9,5	1,9	18,1	40,7	0,6	111,8	0,5	
2. Hasle	5 520	286,9	32,4	7,9	1,5	14,9	34,1	0,3	91,0	0,4	
3. Neksø	7 461	435,1	56,6	12,4	2,3	23,5	50,9	0,7	146,3	2,5	
4. Rønne	12 713	781,3	98,8	22,2	3,1	41,9	91,1	1,7	258,9	2,0	
5. Åkirkeby	5 991	303,6	33,9	8,2	1,5	15,6	25,9	0,5	85,6	0,3	
Fyns amt	378 694	21 593,7	2 734,1	623,4	110,8	1 153,3	2 674,3	55,5	7 351,5	45,7	
1. Assens	9 320	495,0	59,4	13,9	3,9	25,8	61,7	1,3	165,9	0,7	
2. Bogense	5 392	275,0	32,8	7,5	1,7	14,1	33,1	1,1	90,4	0,3	
3. Broby	5 509	289,4	34,6	8,2	1,9	15,2	34,3	0,9	95,2	0,3	
4. Egebjerg	7 288	377,9	44,4	10,6	2,5	19,6	44,9	0,9	122,8	0,3	
5. Ejby	8 415	432,7	50,8	12,1	2,6	22,5	50,7	1,2	140,0	0,6	
6. Fåborg	14 959	789,4	95,4	22,1	4,7	41,2	94,9	2,1	260,4	1,3	
7. Glamsbjerg	4 885	250,7	29,3	7,0	1,6	13,0	28,8	0,2	80,0	0,3	
8. Gudme	5 324	260,4	29,2	7,1	1,8	13,2	30,1	0,8	82,3	0,3	
9. Hårby	4 272	217,0	25,4	6,1	1,3	11,3	23,3	0,6	67,9	0,4	
10. Kerteminde	8 773	499,2	64,6	14,5	2,9	26,8	54,4	1,8	165,1	1,4	
11. Langeskov	4 739	274,0	35,6	8,3	1,2	15,2	35,2	0,7	96,2	0,5	
12. Marstal	3 321	185,6	17,9	3,8	0,9	7,4	16,9	0,3	47,3	0,3	
13. Middelfart	14 825	887,5	113,4	25,9	4,4	48,0	105,3	1,9	298,8	1,6	
14. Munkebo	4 639	291,5	39,2	9,2	0,9	16,5	39,2	0,3	105,3	0,2	
15. Nyborg	15 558	925,6	120,1	27,1	5,7	50,5	117,7	1,9	323,1	1,2	
16. Nørre Åby	4 331	237,1	29,2	6,8	1,1	12,5	26,8	0,8	77,3	0,4	
17. Odense	141 600	8 605,1	1 145,8	255,1	35,6	470,9	1 127,6	20,4	3 055,4	17,5	
18. Otterup	9 232	484,7	58,1	13,9	2,6	25,6	60,3	1,5	162,0	0,8	
19. Ringe	9 267	493,5	59,9	14,1	3,2	26,1	64,5	1,6	169,4	1,2	
20. Rudkøbing	5 950	330,7	41,3	9,1	2,2	17,3	39,4	1,3	110,7	0,7	
21. Ryslinge	5 733	293,5	34,2	8,3	1,3	15,3	39,1	0,8	99,1	0,4	
22. Svendborg	33 093	1 919,8	238,6	53,3	9,9	99,0	213,9	6,4	621,1	9,8	

Tabel 5.15 Slutskatter 1981. Fordeling på primærkommuner (slutligningskommuner)

(fortsat)

Final taxes 1981, by municipalities (continued)

Løbe-nr.	Kommunens navn	Antal skattepligtige personer 1	Skattepligtig indkomst 2	Statsskat 3	Pensions-bidrag m.v. ¹⁾ 4	Kirkeskat 5	Amts-kommune-skat 6	Kommune-skat 7	Formueskat 8	Slutskat i alt 9	Særlig indkomstskat 10
mill. kr.											
23.	Sydlangeland	4 452	218,3	24,7	5,8	1,7	10,9	20,6	0,5	64,2	0,5
24.	Søndersø	8 778	477,5	58,2	13,8	2,9	25,5	60,9	1,4	162,8	0,7
25.	Tommerup	5 755	317,7	39,5	9,4	1,3	17,2	37,8	0,5	105,6	0,4
26.	Tranekær	3 634	178,6	19,8	4,7	1,2	8,8	19,7	0,9	55,0	0,3
27.	Ullerslev	4 079	218,7	26,4	6,4	1,3	11,8	28,3	0,3	74,4	0,2
28.	Vissenbjerg	4 697	257,5	31,5	7,6	1,2	13,8	33,7	0,2	88,1	0,5
29.	Ærøskøbing	4 075	209,3	23,8	5,2	1,6	10,1	21,5	0,3	62,6	0,2
30.	Ørbæk	5 669	276,6	31,7	7,7	1,9	14,2	34,0	1,0	90,5	0,3
31.	Årslev	6 908	403,3	52,4	12,2	2,2	22,3	51,1	0,9	141,1	1,3
32.	Årup	4 222	220,7	26,9	6,3	1,5	11,6	24,4	0,5	71,1	0,2
Sønderjyllands amt											
1.	Augustenborg	203 282	115 877	1 477,2	334,5	65,1	618,0	1 399,8	32,1	3 926,8	23,3
2.	Bov	5 352	332,4	44,3	10,2	2,1	18,6	36,1	0,6	111,9	0,5
3.	Bredebro	8 540	508,7	65,9	14,3	3,0	26,1	63,8	1,7	174,8	1,0
4.	Broager	3 198	168,4	19,6	4,6	1,1	8,5	19,3	0,3	53,4	0,1
5.	Brodersfeld	4 816	271,8	33,0	7,8	1,1	14,4	30,3	0,4	87,2	0,2
6.	Christiansfeld	7 521	384,0	45,5	10,8	2,8	20,0	48,0	1,7	128,9	0,4
7.	Gram	4 123	220,6	26,4	6,3	1,2	11,6	27,3	0,6	73,3	0,4
8.	Gråsten	5 599	327,5	41,5	9,3	2,1	17,3	39,5	0,7	110,5	1,1
9.	Haderslev	25 297	1 466,0	190,5	42,0	9,0	78,5	184,2	5,0	509,3	3,1
10.	Højer	2 633	133,9	15,6	3,6	0,9	6,8	15,6	0,3	42,8	0,2
11.	Lundtoft	4 927	256,0	30,0	7,1	1,3	13,2	31,7	0,6	84,0	0,3
12.	Løgumkloster	5 573	279,0	33,0	7,6	1,9	14,2	27,9	0,7	85,4	0,3
13.	Nordborg	12 255	792,8	110,3	24,7	3,5	44,9	82,2	3,5	269,2	2,4
14.	Nørre Rangstrup	7 797	383,2	44,4	10,6	2,2	19,7	43,5	0,9	121,4	0,8
15.	Rødding	8 753	444,0	52,4	12,4	2,5	22,9	51,0	1,1	142,3	1,1
16.	Rødekro	8 047	430,4	51,3	12,5	2,0	22,8	53,5	0,4	142,5	0,6
17.	Skærbæk	6 309	323,6	37,4	8,9	1,9	16,5	32,5	0,8	98,1	0,9
18.	Sundeved	4 043	230,4	28,5	6,8	1,4	12,4	28,3	0,6	78,1	0,2
19.	Syddals	5 511	317,8	41,2	9,4	1,6	17,3	39,2	0,7	109,5	0,5
20.	Sønderborg	23 187	1 446,2	196,8	42,8	7,0	78,9	180,0	3,9	509,4	3,7
21.	Tinglev	8 198	414,5	48,0	11,5	2,6	21,1	54,7	0,7	138,7	1,0
22.	Tønder	10 490	624,5	81,1	17,7	4,9	33,0	80,0	1,3	218,0	1,2
23.	Vojens	13 667	771,6	96,6	22,8	4,3	41,8	94,2	1,6	261,4	1,4
	Åbenrå	17 446	1 060,1	143,7	30,8	4,4	57,2	136,7	3,9	376,7	1,8
Ribe amt											
1.	Billund	171 301	9 896,2	1 265,9	287,7	55,7	480,6	1 261,8	25,7	3 377,4	25,8
2.	Blåbjerg	5 193	346,5	49,0	10,4	1,3	17,2	37,4	6,1	121,4	0,8
3.	Blåvandshuk	5 484	266,5	30,6	7,1	1,6	12,2	29,8	0,6	82,0	1,7
4.	Bramming	2 917	160,2	20,0	4,7	1,3	7,8	19,3	0,3	53,4	0,1
5.	Brørup	9 884	518,7	61,5	14,7	3,1	24,5	65,1	0,7	169,6	1,4
6.	Esbjerg	4 811	245,3	28,5	6,9	1,6	11,6	28,8	0,4	77,8	0,2
7.	Fanø	64 482	4 101,2	551,9	121,9	20,0	202,8	563,5	8,9	1 469,0	13,5
8.	Grindsted	2 608	153,6	17,4	3,8	0,8	6,4	15,8	0,3	44,6	0,2
9.	Helle	13 676	768,5	95,8	22,6	4,3	37,7	93,7	1,2	255,3	1,4
10.	Holsted	6 574	324,3	37,7	9,0	1,9	15,2	40,0	0,5	104,4	0,8
11.	Ribe	5 479	264,1	30,1	7,2	1,6	12,1	32,2	0,6	83,8	0,9
12.	Varde	14 662	791,9	100,4	23,0	5,9	38,6	101,8	1,4	271,1	0,8
13.	Vejen	14 556	827,2	103,7	24,0	5,7	40,2	105,4	1,7	280,8	1,7
14.	Ølgod	12 322	673,0	85,0	19,5	3,7	32,7	85,6	1,7	228,3	1,0
	Vejle amt	8 653	455,2	54,3	12,7	2,8	21,5	43,3	1,2	135,8	1,2
Vejle amt											
1.	Brædstrup	263 583	15 307,0	1 973,0	449,3	91,9	752,4	1 896,7	38,9	5 202,3	26,6
2.	Børkop	6 713	341,7	40,7	9,6	2,7	16,1	42,2	0,9	112,3	0,5
3.	Egtved	8 580	454,4	56,0	13,4	2,5	22,3	58,8	0,5	153,5	0,6
4.	Fredericia	10 918	587,5	70,6	16,9	3,5	28,2	70,9	1,0	191,1	0,8
5.	Gedved	37 504	2 371,5	319,1	71,3	13,4	119,3	291,0	4,1	818,3	2,8
6.	Give	7 594	398,7	47,6	11,4	2,4	19,0	47,7	0,8	128,9	0,6
7.	Hedensted	10 747	535,2	61,6	14,8	4,2	24,9	61,8	0,9	168,3	0,5
8.	Horsens	10 373	582,7	72,0	17,1	3,2	28,5	67,8	1,7	190,4	0,7
9.	Jelling	44 018	2 613,4	341,1	76,9	12,7	128,8	353,9	7,2	920,7	2,9
10.	Juelsminde	4 016	201,0	23,6	5,6	1,4	9,4	24,9	0,4	65,2	0,0
11.	Kolding	12 013	657,2	80,5	18,7	4,0	31,6	74,8	2,6	212,1	1,3
12.	Lunderskov	45 801	2 806,9	378,5	83,9	17,6	140,6	337,0	9,4	967,0	8,2
13.	Nørre Snede	3 774	195,1	23,1	5,5	1,0	9,3	22,9	0,4	62,3	0,0
14.	Tørring-Uldum	5 855	289,7	33,2	8,0	1,7	13,4	32,6	0,4	89,3	0,3
15.	Vamdrup	8 807	454,5	52,8	12,8	3,0	21,4	52,9	0,9	143,9	1,0
16.	Vejle	5 400	291,8	35,6	8,5	1,2	14,1	36,0	0,9	96,2	0,3
	Ringkøbing amt	41 470	2 525,4	337,0	74,8	17,1	125,4	321,6	6,8	882,7	6,0
1.	Aulum-Haderup	209 499	11 821,1	1 520,8	346,8	73,9	488,9	1 368,1	29,7	3 828,2	24,3
2.	Brande	5 143	260,7	31,2	7,4	1,5	10,5	31,7	0,7	83,1	0,3
3.	Egvad	6 695	368,2	45,7	10,6	2,5	15,0	44,6	1,6	120,0	1,2
4.	Herning	7 815	393,9	47,6	11,1	3,2	15,7	48,6	1,0	127,2	0,2

Tabel 5.15 Slutskatter 1981. Fordeling på primærkommuner (slutligningskommuner)
(fortsat)
Final taxes 1981, by municipalities (continued)

Løbe-nr.	Kommunens navn	Antal skattepligtige personer	Skattepligtig indkomst	Statsskat	Pensions-bidrag m.v. ¹⁾	Kirkeskat	Amts-kommune-skat	Kommune-skat	Formueskat	Slutskat i alt	Særlig indkomstskat				
						mill. kr.									
5.	Holmsland	4 378	276,6	44,6	8,7	1,3	12,1	24,9	1,0	92,6	1,1				
6.	Holstebro	29 655	1 768,2	233,1	52,9	13,2	74,4	204,0	4,1	581,8	3,6				
7.	Ikast	16 038	904,3	115,8	27,2	3,9	38,0	105,7	2,3	293,0	2,7				
8.	Lemvig	15 962	850,5	106,7	24,6	6,4	34,3	96,0	1,6	269,0	1,5				
9.	Ringkøbing	13 415	760,0	97,9	21,9	3,8	31,2	79,6	2,0	236,5	1,4				
10.	Skjern	9 989	521,7	62,3	14,4	3,9	20,6	59,6	1,3	162,1	0,9				
11.	Struer	15 009	870,0	110,4	23,7	5,5	36,3	98,0	2,2	278,1	1,0				
12.	Thyborøn-Harboøre	4 042	269,9	42,6	8,5	1,4	11,8	32,8	0,2	97,3	2,1				
13.	Thyholm	3 189	159,6	18,3	4,3	1,3	6,2	17,6	0,3	48,1	0,3				
14.	Trehøje	6 670	340,3	39,4	9,6	2,2	13,6	39,6	0,5	105,0	0,3				
15.	Ulfborg-Vemb	6 039	305,7	37,0	8,5	2,0	12,1	33,5	0,8	94,1	0,5				
16.	Videbæk	9 244	465,7	53,9	13,1	2,6	18,5	55,8	0,6	144,5	0,8				
17.	Vinderup	6 547	324,3	37,2	8,4	2,4	12,7	37,0	0,5	98,7	0,8				
18.	Åskov	5 050	253,3	29,4	7,1	1,9	10,0	30,0	0,5	78,9	0,3				
	Århus amt	471 791	27 901,4	3 668,0	825,5	145,4	1 403,1	3 840,5	73,2	9 955,7	61,6				
1.	Ebeltoft	9 998	5 370	66,7	15,1	4,1	25,8	62,4	2,0	176,1	1,3				
2.	Galten	6 840	397,4	49,8	12,1	2,7	20,2	57,5	0,4	142,9	0,1				
3.	Gjern	5 604	282,6	32,5	7,9	1,5	13,5	36,1	0,4	91,9	0,2				
4.	Grenå	15 119	891,0	115,7	26,0	4,9	44,2	114,9	2,3	308,2	1,3				
5.	Hadsten	8 163	476,4	62,1	14,4	3,6	24,3	65,2	1,2	170,9	0,5				
6.	Hammel	7 788	440,8	55,4	12,9	2,5	22,0	59,0	2,1	153,8	0,7				
7.	Hinnerup	6 804	419,3	55,3	13,1	1,5	21,8	60,6	0,4	152,8	0,3				
8.	Hørning	5 484	329,1	43,4	10,2	1,4	17,0	45,3	0,7	117,9	3,6				
9.	Langå	6 353	355,3	44,3	10,5	2,2	17,7	43,7	0,9	119,4	0,4				
10.	Mariager	6 480	334,1	40,3	9,4	2,2	16,0	39,8	0,9	108,7	0,5				
11.	Midt-Djurs	5 947	313,8	37,4	8,9	2,3	15,1	37,0	1,0	101,7	0,5				
12.	Nørhald	7 013	355,8	41,5	10,1	2,8	17,1	42,8	0,6	114,9	0,5				
13.	Nørre Djurs	6 557	311,4	35,1	8,4	2,2	14,4	37,0	0,9	98,0	1,2				
14.	Odder	14 238	824,7	106,4	24,2	5,5	41,1	107,4	2,8	287,4	1,0				
15.	Purhus	6 625	358,0	42,6	10,5	2,5	17,7	43,6	0,8	117,7	0,2				
16.	Randers	51 157	3 023,0	388,0	87,6	12,7	149,6	409,7	7,8	1 055,5	5,0				
17.	Rosenholm	7 108	387,3	47,3	11,3	2,1	19,1	54,0	0,9	134,7	0,9				
18.	Rougsø	6 394	323,1	37,2	9,0	2,5	15,3	37,9	0,7	102,7	0,2				
19.	Ry	7 127	395,8	49,7	11,5	2,1	19,6	50,2	1,2	134,3	1,4				
20.	Rønde	4 682	260,7	33,7	7,6	1,1	12,9	34,9	1,2	91,4	0,3				
21.	Samsø	4 004	198,6	23,0	5,2	1,6	9,0	22,5	0,5	61,9	0,1				
22.	Silkeborg	37 567	2 231,7	293,0	65,9	10,8	112,0	246,1	6,4	734,2	6,8				
23.	Skanderborg	15 036	881,3	115,4	26,4	4,9	44,7	121,8	1,8	314,9	1,5				
24.	Sønderhald	6 313	349,8	45,0	10,3	2,2	17,3	44,4	1,1	120,2	0,7				
25.	Them	4 645	252,2	31,1	7,3	1,7	12,3	28,4	0,7	81,6	0,1				
26.	Århus	208 745	12 971,2	1 775,9	389,7	61,6	663,1	1 938,2	33,4	4 862,0	31,9				
	Viborg amt	186 911	10 008,2	12 212	284,5	70,6	615,4	1 173,9	21,6	3 387,2	16,9				
1.	Bjerringbro	10 444	574,9	71,4	16,8	3,6	36,0	72,6	1,5	201,9	0,9				
2.	Fjends	6 251	306,8	34,5	8,5	2,4	18,3	36,7	0,6	101,0	0,3				
3.	Hanstholm	4 484	255,8	32,9	7,6	1,9	16,1	34,6	0,1	93,2	0,8				
4.	Hvorslev	5 147	266,5	30,7	7,5	2,1	16,1	29,7	0,3	86,5	0,2				
5.	Karup	5 609	305,9	37,5	9,1	1,3	19,3	36,3	0,3	103,8	0,5				
6.	Kjellerup	10 884	558,4	66,6	15,7	3,8	33,8	60,2	1,5	181,6	0,9				
7.	Morsø	19 859	1 022,0	118,2	27,8	8,1	60,8	133,3	1,7	350,0	1,5				
8.	Møldrup	5 946	282,5	32,5	7,7	2,2	16,7	32,2	0,7	92,1	0,5				
9.	Sallingsund	5 089	274,7	33,3	7,8	1,9	17,0	30,8	0,6	91,3	0,4				
10.	Skive	21 895	1 284,9	166,0	37,7	8,1	81,5	155,3	3,2	451,8	1,7				
11.	Spøttrup	6 169	310,7	35,2	8,6	2,3	18,7	33,3	0,6	98,6	0,2				
12.	Sundsøre	5 847	281,5	31,2	7,6	2,2	16,6	31,0	0,5	89,0	0,3				
13.	Sydhøj	10 209	496,1	56,6	13,3	3,5	29,1	55,1	1,1	158,9	0,8				
14.	Thisted	24 121	1 284,7	156,2	36,3	9,4	78,6	157,5	2,6	440,7	3,2				
15.	Tjele	6 520	304,0	33,9	8,3	2,2	18,0	32,2	0,6	95,2	0,5				
16.	Viborg	32 417	1 905,2	250,6	56,2	13,1	121,5	208,2	4,7	654,4	4,1				
17.	Alestrup	6 020	293,5	33,8	7,9	2,3	17,3	34,8	1,0	97,2	0,3				
	Nordjyllands amt	394 422	21 845,3	2 720,5	628,5	138,0	1 022,3	2 733,6	44,9	7 287,9	50,3				
1.	Arden	6 580	318,2	35,8	8,7	2,1	14,3	34,3	0,9	96,2	0,2				
2.	Brovst	7 024	339,5	38,3	9,3	2,3	15,2	43,1	0,4	108,6	0,4				
3.	Brønderslev	16 365	847,8	100,9	23,7	5,1	38,7	109,0	1,6	279,1	1,4				
4.	Dronninglund	12 258	628,7	72,8	17,4	3,7	28,4	79,6	2,0	203,9	1,8				
5.	Farsø	6 495	316,7	35,9	8,6	2,4	14,1	39,1	0,7	100,8	0,7				
6.	Fjerritslev	6 705	329,4	38,4	8,9	2,7	14,7	40,1	0,8	105,6	0,6				
7.	Frederikshavn	28 377	1 696,3	217,4	49,5	9,3	80,1	205,6	2,6	564,4	4,0				
8.	Hadsund	8 494	442,4	52,1	12,3	3,0	20,2	49,0	1,6	138,3	1,4				
9.	Hals	8 191	434,5	51,1	12,3	2,3	20,0	47,4	1,1	134,3	0,4				
10.	Hirtshals	11 683	668,7	88,1	19,8	4,2	31,9	82,3	1,5	227,9	2,3				
11.	Hjørring	28 014	1 596,7	201,0	46,1	9,8	75,2	193,0	3,8	528,9	4,6				
12.	Hobro	11 155	621,0	76,4	17,7	4,3	29,0	76,2	1,2	204,8	0,9				

Tabel 5.15 Slutskatter 1981. Fordeling på primærkommuner (slutligningskommuner)
 (fortsat) Final taxes 1981, by municipalities (continued)

Løbe-nr.	Kommunens navn	Antal skattepligtige personer 1	Skattepligtig indkomst 2	Statsskat 3	Pensionsbidrag m.v. ¹⁾ 4	Kirkeskat 5	Amtskommuneskat 6	Kommuneskat 7	Formueskat 8	Slutskat i alt 9	Særlig indkomstskat 10
13. Læsø	2 145	113,3	14,0	3,1	0,8	5,1	14,8	0,0	37,8	0,1	
14. Løgstør	8 875	429,1	49,3	11,5	3,3	19,0	52,9	0,6	136,6	0,5	
15. Løkken-Vrå	7 763	380,5	42,6	10,2	3,0	16,8	45,2	0,8	118,6	0,2	
16. Nibe	6 067	308,9	36,7	8,7	2,4	14,2	38,7	0,5	101,2	0,6	
17. Nørager	4 540	207,4	22,6	5,5	1,5	9,1	26,6	0,4	65,6	0,1	
18. Pandrup	8 227	411,8	46,4	11,4	2,6	18,6	42,9	0,6	122,5	0,9	
19. Sejlflod	6 655	345,4	40,1	9,9	2,8	16,0	45,2	0,6	114,5	0,1	
20. Sindal	7 497	374,3	43,2	10,3	2,4	16,8	41,2	1,0	115,0	1,0	
21. Skagen	11 324	704,0	95,3	21,2	4,5	34,1	82,1	1,2	238,5	3,7	
22. Skørping	7 577	396,0	47,6	11,1	3,4	18,2	48,4	0,9	129,6	0,3	
23. Støvring	8 781	468,6	56,5	13,6	2,5	21,9	59,4	1,0	154,8	0,9	
24. Sæby	14 227	736,5	85,4	20,4	3,9	33,4	83,8	1,8	228,7	3,2	
25. Åbybro	8 424	467,6	56,7	13,8	3,2	22,1	62,0	0,8	158,6	2,7	
26. Ålborg	131 092	7 757,6	1 015,1	229,1	47,8	372,0	1 032,2	15,6	2 711,9	16,4	
27. Års	9 887	504,4	60,4	14,1	2,7	23,1	59,4	1,0	160,8	0,7	

5.c. Forskudsregistreringen

De her meddelede resultater af forskudsregistreringen for indkomståret 1983 bygger på den ordinære forskudsregistrering, som for størstedelen af skatteyderne er foretaget maskinelt af Statsskattedirektoratet i efteråret 1982. Supplerende og ændrede forskudsansættelser, som er kommet til efter den ordinære forskudsregistrering, indgår således ikke i disse opgørelser.

For at illustrere karakteren af de supplerende og ændrede forskudsansættelser er dog i tabel 5.24. givet hovedtal for forskudsregistreringen for indkomståret 1982 fra såvel den ordinære forskudsregistrering fra efteråret 1981 som for de senere opgørelser, der inkluderer ændringer m.v. foretaget af skattemyndighederne inden henholdsvis den 1. februar 1982 og den 1. juli 1982. I Statistiske Efterretninger 1982 nr. A 21, er offentliggjort yderligere oplysninger om de supplerende forskudsansættelser for indkomståret 1982.

De bragte opgørelser er udarbejdet af Statsskattedirektoratet og bygger på et repræsentativt udsnit på ca. 73 000 skatteydere svarende til 1,7 pct. af samtlige skatteydere.

Personkredsen

Af de knap 4,3 mill. skatteydere ved den ordinære forskudsregistrering for 1983 blev 3,3 mill. forskudsansat maskinelt ifølge de generelle regler herfor, mens knap 1 mill. skatteydere blev forskudsansat særskilt af de kommunale ligningsmyndigheder. Sidstnævnte gruppe omfatter bl. a. skatteydere, der på egen foranledning i september 1982 har indgivet forskudsskema for 1983. Antallet af særligt forskudsregistrerede er steget med 210 000 fra 1982 til 1983.

Principperne for forskudsansættelsen

Ved den maskinelle forskudsregistrering for 1983 er bruttoindkomsterne i 1981 forhøjet med 22 pct. For 1982 og 1981 var denne procent 20. Derimod er der ikke foretaget nogen maskinel regulering af de ligningsmæssige fradrag for disse år. For pensionister er der ikke sket nogen forhøjelse af renteindtægter, aktieudbytte og overskud af fast ejendom.

Hovedprincippet for forskudsregistreringen, der danner grundlag for forskudsskatternes opkrævning i 1983, er i øvrigt, at forskudsgrundlaget skal fastsættes således, at de foreløbige skatteinbeløb så vidt muligt kommer til at svare til slutskatten, som den endeligt opgøres ved slutligningen i efteråret 1984. Forskudsgrundlaget for 1983 skal derfor fastsættes i overensstemmelse med den forventede indkomst i 1983 og den forventede formue pr. 31. december 1983.

Den anvendte beregningsmåde ved forskudsregistreringerne har gennem 70'erne medført, at de forskudsregistrerede skattepligtige indkomster har været undervurderet i forhold til de slutlignede indkomster. For indkomstårene 1977-1979 har afvigelsen således

været af størrelsесordenen 3-4 pct. For indkomstårene 1980 og 1981 har situationen derimod været den omvendte, idet de forskudsregistrerede skattepligtige indkomster har været *større* end de skattepligtige indkomster ved slutligningen. For 1981 har afvigelsen således været på knap 2 pct. Af tabel 5.9. foran fremgår såvel hovedresultaterne af forskudsregistreringerne for indkomstårene 1972-81 som de tilsvarende slutlignede indkomster. I tabel 5.12. er der for indkomstårene 1980 og 1981 givet en yderligere specifikation af de forskellige indkomst- og fradragsskomponenter ved slutligningen.

I kildeskattelovens § 53 (jf. lovbek. nr. 551 af 6. oktober 1982) er der nærmere redegjort for de betingelser, der skal være opfyldt, såfremt der skal foretages ændringer i forskudsansættelsen for en skatteyder. Som hovedregel kan den skattepligtige begære grundlaget for den foreløbige skatteansættelse ændret, såfremt hans indkomstforhold i indkomståret eller formueforhold ved indkomstårets udgang afviger væsentligt fra, hvad der er lagt til grund ved den ordinære forskudsregistrering. Således skal i almindelighed den foreløbige skat, der skal opkræves på grundlag af skatteyderens begæring, afvige mindst 10 pct. fra den foreløbige skat, der skal opkræves på grundlag af den ordinære forskudsregistrering. En begæring, der går ud på, at de forskudsregistrerede fradrag skal formindskes og/eller indkomsten forøges, vil dog altid blive taget til følge.

Ægtefællers beskatning

Fra og med 1983 er der, som nævnt i afsnit 5.b., gennemført væsentlige ændringer i reglerne for ægtefællers beskatning, jf. lov nr. 227 af 26. maj 1982 om ændring af forskellige skattelove (skattemæssig ligestilling af ægtefæller).

Disse nye regler medfører *ikke*, at sambeskætningen af ægtefæller ophæves, men i modsætning til de hidtil gældende regler er manden ikke mere automatisk den skattemæssige hovedperson.

Efter de nye regler bestemmes den skattemæssige hovedperson normalt som den af parterne, der har den største arbejdskomst, idet der for hver af ægtefællerne skal ske en opdeling af den samlede indkomst og de samlede fradrag i henholdsvis formueindkomst og arbejdskomst (idet fradragene betragtes som negative indkomstkomponenter).

Til *formueindkomst* henregnes:

- ikke-erhvervsmæssige rente- og udbytteindtægter, skattekodtgørelse og renteudgifter,
- overskud og underskud af egen bolig m.v.,
- fortjeneste eller tab ved afståelse af ikke-erhvervsmæssige formuegoder (i det omfang beskatningen skal ske som almindelig indkomstsakat),

- oversørt underskud fra ægtefællen eller fra tidligere år,
- oversørt negativ særlig indkomst,
- negativ arbejdsindkomst,
- fradrag for etableringskonti og investeringsfonds, samt
- fradrag for gaver.

Til *arbejdsindkomsten* medregnes normalt alle øvrige indkomster og fradrag, det vil især sige:

- A-indkomst (løn, pension m.v.),
- overskud og underskud af selvstændig virksomhed, herunder udlejningsejendomme,
- renter og udbytter vedrørende selvstændig virksomhed m.v.,
- lønmodtagerfradrag,
- forsikringsfradrag (fuldt og begrænset fradrag),
- underholdsbidrag og løbende ydelser, samt
- visse udlandsindkomster.

Efter de nye regler skal såvel arbejdsindkomsten som formueindkomsten beskrives hos den af ægtefællerne, indkomsten vedrører. Indkomst af selvstændig virksomhed beskrives hos den, der driver virksomheden, idet der stadig gælder regler om oversørel af overskud af selvstændig virksomhed til den medhjælpende ægtefælle, jf. afsnit 5.b. Formueindkomsten, herunder fradrag, der henregnes under formueindkomst, medregnes normalt af den ægtefælle, der efter ægteskabslovgivningen har rådighed over formuegodet (eller hæfter for betalingen).

Mens ægtefællerne således beskrives selvstændigt af deres indkomster, beregnes skattebeløbene under hensyntagen til den anden ægtefælles indkomstforhold.

For den ægtefælle, der har den største arbejdsindkomst (den skattemæssige hovedperson), sker beregningen af skatten på sædvanlig måde ud fra den samlede skattepligtige indkomst (formueindkomst + arbejdsindkomst). For den skattemæssige biperson udgør den samlede skat summen af skatten af henholdsvis arbejdsindkomsten og formueindkomsten. Skatten af arbejdsindkomsten beregnes direkte ud fra skatteskalaerne, og hertil lægges skatten af formueindkomsten, der beregnes på følgende måde: Bipersonens formueindkomst lægges til hovedpersonens samlede indkomst, og ud fra denne beregnede (regulerede) indkomst beregnes herefter ved hjælp af skatteskalaerne et skattebeløb. Dette beløb fratækkes hovedpersonens samlede skat, og differencen bliver herefter skatten af bipersonens formueindkomst. Er formueindkomsten negativ, f. eks. p.g.a. store renteudgifter, bliver også skatten af formueindkomsten negativ og skal derfor fratækkes i bipersonens skat af arbejdsindkomsten.

Disse skattekortberegninger sker før nedsættelsen af skatten med skatteværdien af personfradraget, der øvrigt sker på sædvanlig måde, jf. dog de i afsnit 5.b. omtalte regler for nedsættelsen af personfradraget i forbindelse med bistandslovsydeler.

Det samlede hovedresultat af beregningsproceduren bliver herefter, at bipersonens formueindkomst beskrives med hovedpersonens marginale skattekortprocenter.

De nye regler gælder kun ægtepar, der har været samlevende i hele indkomståret. Hvis bipersonens formueindkomst er på højst 1 000 kr. (eller den negative formueindkomst ikke overstiger 1 000 kr.) beregnes bipersonens skat dog på grundlag af den samlede indkomst.

Også formueskatten fordeles på tilsvarende måde mellem ægtefællerne, idet parrets samlede formueskat dog beregnes ud fra den samlede formue.

For langt de fleste ægtepar vil de nye regler kun have meget begrænset virkning på parrets samlede skat, men i visse tilfælde, f. eks. hvor kvinden har en større lønindkomst m.v. end manden, og hvor parret tilsammen har en negativ formueindkomst (prioriterer m.v.), vil der være tale om en nettobesparelse for ægteparret.

I sammenhæng med indførelsen af disse nye regler er der indført nye regler for fradrag for forsikringer og for gaver, jf. afsnit 5.b.

Da forskudsregistreringen som ovenfor nævnt, for langt de fleste skattepligtige foretages maskinelt ud fra sluttigningsresultaterne for

indkomståret 2 år tidligere, har det ikke for disse skattepligtige været muligt ved forskudsregistreringen at tage højde for de nye regler om ægtefællebeskatning, således at samtlige formueindkomster, gæld og formue for ægtepar er henført til manden. I forbindelse med den foreløbige skattekortbetaling for 1983 kommer reglerne derfor kun til anvendelse overfor skattepligtige, der er forskudsregistreret manuelt.

Beregning af trækprocent og fradrag

I det følgende skal kort illustreres beregningsproceduren for 1983, idet der tages udgangspunkt i en skattemæssig hovedperson med ét personfradrag og i øvrigt følgende data:

A-indkomst	200 000 kr.
B-indkomst	45 000 kr.
Ligningsmæssige fradrag	50 000 kr.
Skattepligtig indkomst	195 000 kr.
Restskat fra 1981	800 kr.

Skattepligtig formue

1 200 000 kr.

Amtskommunal, primærkommunal og kirkelig udskrivningsprocent er henholdsvis 7,2, 18,6 og 0,8 (i alt 26,6) svarende til landsgennemsnittet. Den tilsvarende skat udgør herefter 26,6 pct. af den skattepligtige indkomst, altså 51 870 kr.

Statsskatten beregnes således:

Af de første 103 200 kr. betales 14,4 pct. = 14 860 kr.
Af 68 800 kr. betales 28,8 pct. = 19 814 kr.
Af de sidste 23 000 kr. betales 39,6 pct. = 9 108 kr.

Folkepensionsbidrag og dagpengefondsbidrag udgør i alt 4,5 pct. eller 8 775 kr.

Den samlede indkomstskat før nedsættelse med skatteværdien af personfradraget udgør herefter 104 427 kr.

I forbindelse med forskudsskatternes beregning skal anvendes et personfradrag på 19 200 kr. ved nedsættelsen af såvel de statslige som de kommunale skatter. Skatteværdien af dette personfradrag er 8 736 kr. svarende til 45,5 pct. (statsskatteskalaens nederste trin, de kommunale udskrivningsprocenter og pensionsbidragene) af 19 200 kr.

Formueskatten udgør 22 promille af den del af formuen, der overstiger 1 158 900 kr., eller i alt 904 kr.

Den samlede skat udgør herefter 105 331 kr., der reduceret med skatteværdien af personfradraget giver 96 595 kr., hvortil skal lægges restskatten fra 1981 på 800 kr. I 1983 skal herefter i alt opkræves 97 395 kr.

Trækprocenten beregnes som forholdet mellem indkomstskat før nedslag for personfradrag (104 427 kr.) og den skattepligtige indkomst (195 000 kr.), d.v.s. 53,6 pct. For denne indkomstgruppe forhøjes procenten med et procentpoint til 54,6, hvorefter der afrundes til nærmeste hele procent, således at den endelige trækprocent bliver 55.

Skattekortfradraget beregnes som forskellen mellem på den ene side A-indkomsten og på den anden side den samlede skat $\times 100$ divideret med trækprocenten før forhøjelse og afrunding. I det benyttede eksempel fås:

$$\begin{aligned} \text{A-indkomst} &..... 200 000 \text{ kr.} \\ \div \frac{\text{samlet skat} \times 100}{\text{trækpct. før afrunding}} &= \frac{97 395}{53,6} \times 100 = ... 181 707 \text{ kr.} \\ = \text{Skattekortfradrag pr. år} &..... 18 293 \text{ kr.} \\ \text{Skattekortfradrag pr. måned} &..... 1 524 \text{ kr.} \end{aligned}$$

I det anførte eksempel vil der i løbet af 1983 i forskudsskat i alt blive opkrævet følgende:

$$\begin{aligned} \text{Trækprocent} \times (\text{A-indkomst} + \text{skattekortfradrag}) &= \\ 0,55 \times (200 000 \text{ kr.} + 18 293 \text{ kr.}) &= 99 938 \text{ kr.} \end{aligned}$$

Svarer den faktiske indkomst i 1983 i det anførte eksempel netop til den forskudsregistrerede indkomst, vil der blive beregnet en

slutskat på 97 377 kr. Forskellen mellem dette beløb og de ovenfor beregnede 97 395 kr. skyldes, at der ved sluttakkeberegningen skal benyttes to forskellige personfradrag ved nedsættelsen af henholdsvis de statslige og de kommunale skatter, jf. omtalen i afsnit 5.b.

I det anførte eksempel vil der herefter blive beregnet en overskydende skat på 2 561 kr. (99 938 kr. \div 97 377 kr.). Den overskydende skat bliver sammen med en godtgørelse på 5 pct. udbetalt i efteråret 1984.

Af ovenstående regneeksempel fremgår, at hvis A-indkomsten udgør en for lille del af den samlede skattepligtige indkomst, eller hvis der skal betales et relativt stort beløb i formueskat eller overført restskat, vil den samlede skat ikke kunne indeholdes i A-indkomsten med den beregnede trækprocent. I dette tilfælde sker der ingen forhøjelse af trækprocenten. I stedet sættes skattekortfradraget til 0 kr., og den resterende skat opkræves som B-skat i 10 rater.

Den anvendte metode medfører, at trækprocenten almindeligvis mindst vil udgøre summen af udskrivningsprocenten for den primære- og amtskommunale indkomstskat, kirkeskatten, pensionsbidragene samt udskrivningsprocenten på statsskatteskalaens første trin. Denne samlede udskrivningsprocent varierer i 1983 mellem 39,8 (i Holmsland) og 53,6 (i Tornved).

Skatteloft

For at hindre at beskatningen af den sidst tjente krone – marginalskatten – bliver alt for høj, indeholder udskrivningsloven en række bestemmelser, der uanset de almindeligt gældende udskrivningsprocenter bestemmer, at indkomstskatten eller formueskatten i visse tilfælde skal udskrives med en lavere procent.

De for 1983 gældende regler er følgende:

a. Udskrivningslovens § 3, stk. 4 (»det skrå skatteloft«):

Såfremt en skatteydere indkomstskat til stat, amt og kommune, folkepensionsbidrag og dagpengefondsbidrag (men ikke kirkeskat) af »den sidste tjente krone« overstiger 73 pct., nedsættes statsindkomstskatten med det overskydende beløb. Beregningen foretages før nedsættelsen af skatterne med skatteværdien af personfradraget.

Denne nedsættelsesregel kan komme til anvendelse i de 34 af landets kommuner, hvor den primærkommunale og amtskommunale udskrivningsprocent i alt overstiger 28,9, idet den statslige udskrivningsprocent på det højeste trin samt udskrivningsprocenten for folkepensionsbidraget og dagpengefondsbidraget i alt udgør 44,1.

I følge forskudsregistreringen for 1983 får i alt godt 14 000 skatteydere efter denne regel en samlet nedsættelse af statskatten på knap 8 mill. kr.

b. Udskrivningslovens § 5 (»det vandrette skatteloft«):

Såfremt en skatteydere indkomst- og formueskat til stat, amt og kommune, folkepensionsbidrag og dagpengefondsbidrag (men ikke kirkeskat) tilsammen overstiger 78 pct. af den skattepligtige indkomst, nedsættes først formueskatten og herefter indkomstskatten til staten med det overskydende beløb. Formueskatten kan dog højst nedsættes med 60 pct. Beregningen foretages efter nedsættelsen af skatten efter den ovennævnte skatteloftsregel og efter nedsættelsen med skatteværdien af personfradraget.

Denne nedsættelsesregel kan komme til anvendelse i alle landets kommuner for skatteydere med stor formue i forhold til indkomsten.

I følge forskudsregistreringen for 1983 får i alt knap 3 000 skatteydere efter denne regel en samlet nedsættelse af formueskatten på 215 mill. kr. Heraf får knap 500 skatteydere yderligere en samlet nedsættelse af statsindkomstskatten på 25 mill. kr.

Skattenedsættelsen skal for samlevende ægtefæller beregnes på grundlag af den regulerede indkomst (hovedpersonens samlede skattepligtige indkomst tillagt bipersonens formueindkomst) og skatterne heraf samt ægteparrets samlede formueskat. Nedsættelserne i formueskatten og indkomstskatten fordeles herefter mellem ægtefællerne efter forholdet mellem deres formuer.

Tabellerne

I tabellerne forekommer følgende indkomsttyper:

1. A-indkomst

Løn, arbejdsløsheds- og sygedagpenge, pensioner m.v., for hvilke arbejdsgiveren tilbageholder forskudsskat inden udbetalingen.

2. B-indkomst

Overskud ved selvstændig erhvervsvirksomhed, overskud af ejendom, renteindtægter, underholdsbidrag, legater og lignende, for hvilke der ikke sker en løbende tilbageholdelse af forskuds- skat. Under overskud af selvstændig erhvervsvirksomhed indgår overskud af udlejningsejendom.

3. Indkomst som medhjælpende ægtefælle
Herom henvises til afsnit 5.b.

4. Aktieudbytte

Udbytte af aktier og andelsbeviser. Før udbetalingen tilbageholdes 30 pct. i forskudsskat. Under aktieudbyttet indgår skattegodtgørelsen på 25 pct.

5. Udenlandsk indkomst

Omfatter al udenlandsk indkomst, der skal indgå i skatteberegningen her i landet.

6. Sømandsindkomst

Omfatter sømænds indkomst ombord på danske skibe.

Disse indkomsttyper danner tilsammen bruttoindkomsten. I modsætning til Danmarks Statistik's øvrige indkomststatistiske opgørelser, herunder nærværende tabelværks tabel 5.12.-5.14., indgår underskud af egen virksomhed (herunder udlejningsejendom) og ejendom samt fradrag for medhjælpende ægtefælle i tabellerne i dette afsnit under de ligningsmæssige fradrag og ikke som negative indkomstkomponenter. Endvidere er samtlige renteudgifter – herunder erhvervsmæssige – opført under fradragene.

Om tabel 5.20. skal i øvrigt bemærkes følgende:

De nye ægtefællebeskatningsregler er i forbindelse med forskudsregistreringen for 1983 kun inddraget i de tilfælde, hvor forskudsregistreringen er foretaget manuelt. I de øvrige tilfælde, hvor forskudsregistreringen bygger på slutligningen for 1981, er formue og formueindkomst overalt for ægteparet vedkommende tillagt manden. Om personantallene i tabellen gælder i øvrigt, at da den samme person kan have flere forskellige indkomst- og fradragssarter, vil summen af sjælernes personal være større end det samlede antal forskudsregistrerede personer. Hvor den opgivne indkomst- eller fradragspost indeholder flere indkomst- eller fradragskomponenter, svarer det opgivne personaltal til personaltallet for den enkeltkomponent, der har det største personaltal.

Tabel 5.16. Ordinær forskudsregistrering for indkomstårene 1981, 1982 og 1983. Hovedoversigt
 General advance assessment of income for 1981-1983. Summary

	Forskudsregistrering			Procentvis stigning		
	1981 1	1982 2	1983 3	Forskud 82 Forskud 81 4	Forskud 83 Forskud 82 5	
	1 000 personer			pct.		
Antal personer.....	4 237	4 261	4 269	0,6	0,2	Advance assessed persons
Heraf maskinelt forskudsregistrede	3 543	3 517	3 315	÷ 0,7	÷ 5,7	Of whom mechanically assessed
1. A-indkomst	269,5	299,3	333,7	11	12	A-income
2. B-indkomst i alt	58,9	65,8	69,8	12	6	B-income
Heraf:						Of which:
a. Overskud af egen virksomhed..	33,3	34,9	36,7	5	5	Profit on self-employment
Heraf overskud af udlejnings-ejendom	1,7	Of which real property renting
b. Overskud af ejendom.....	6,5	Profit on real property
c. Renteindtægter i alt.....	20,3	Interest received
3. Indkomst som medhjælpende ægte-fælle.....	4,0	4,1	4,3	2	4	Income as assisting spouse
4. Aktieudbytte inkl. godtgørelse	0,8	1,0	1,0	16	7	Share dividends
5. Udenlandsk indkomst.....	0,6	0,8	1,1	42	25	Foreign income
6. Sømandsindkomst.....	1,5	1,6	1,5	9	÷ 6	Seaman income
1-6. Bruttoindkomst.....	335,4	372,6	411,4	11	11	Gross income
7. Ligningsmæssige fradrag	63,4	74,2	81,5	17	10	Income deductions
Heraf:						Of which:
a. Renteudgifter i alt	56,5	Interest paid
b. Lønmodtagerfradrag.....	9,9	Employee allowance
c. Underskud af egen virksomhed.	0,3	0,4	0,6	36	68	Deficit on self-employment
Heraf underskud af udlej-ningsejendom	0,1	Of which real property renting
d. Fradrag for medhjælpende ægte-fælle	3,8	4,0	4,3	5	6	Deduction for assisting spouse
e. Overført underskud (fra tidligere år eller ægtefælle)	0,4	Deficit from previous years or from spouse
8. Skattepligtig indkomst	272,0	298,4	329,9	10	11	Taxable income
9. Skattepligtig formue¹	99,5	93,8	77,2	÷ 6	+ 18	Assessed wealth
10. Forskudsskatter i alt.....	98,9	109,2	126,3	10	16	Provisional taxes
Heraf:						Of which:
a. Indkomstskatter	97,0	107,0	124,2	10	16	Income taxes
b. Oversørt restskat ²	0,8	1,4	1,5	74	3	Underpaid tax from previous years
c. Formueskat.....	1,1	0,8	0,6	÷ 25	÷ 27	Wealth tax
11. Forskudsskatter i pct. af bruttoind-komst.....	29,5	29,3	30,7	•	•	Provisional taxes as percentage of gross income
12. Forskudsskatter i pct. af skatteplig-tig indkomst	36,4	36,6	38,3	•	•	Provisional taxes as percentage of tax-able income

¹ Ved den maskinelle forskudsregistrering indgår kontantvurderingen af fast ejendom pr. 1. april 1981 samt kursansættelsen af gæld først fra og med 1983. Ved den maskinelle forskudsregistrering for 1981-83 indgår kun formuer der overstiger henholdsvis 1 mill. kr., 1 mill. kr. og 1 193 000 kr.

² Beløbsgrænsen for restskattens indregning i forskudsskatten blev med virkning fra forskudsregistreringen for 1982 høvet fra 3 000 kr. til 5 000 kr.

TRANSLATION – HEADING, Columns 1-3: advance assessment results; 4-5: percentage increase.

Tabel 5.17. Antal skattepligtige personer ved den ordinære forskudsregistrering for indkomstårene 1982 og 1983

Taxable population according to the general advance assessments of income for 1982 and 1983

	1982	1983	Procentvis ændring
	1	2	3
— 1000 personer —			pct.
1. A-skatteydere.....	3 385	3 409	0,7
a. Med hoved- og bikort	2 890	2 945	1,9
b. Med frikort	459	429	÷ 6,5
c. Med bruttotrækort	36	35	÷ 1,5
2. B-skatteydere.....	219	209	÷ 4,5
3. Både A- og B-skatteydere....	180	175	÷ 2,4
4. Andre skatteydere.....	141	148	4,4
5. Skattepligtige med 0-ansættelse	305	298	÷ 2,2
6. Skattepligtige med negativ ansættelse	31	30	÷ 1,5
1-6. Antal skattepligtige i alt.....	4 261	4 269	0,2

TRANSLATION – HEADING, Column 3: percentage change. – Front Column, 1: A-taxpayers (by type of withholding-tax card); a: tax rate applied after deductions; b: rate zero up to a specified limit; c: rate applied to gross amount; 2: B-taxpayers; 3: taxpayers paying both A-tax and B-tax; 4: other taxpayers; 5: taxpayers with zero assessments; 6: taxpayers with negative assessments; 1-6: taxpayers, total.

Tabel 5.18. De beregnede forskudsskatters fordeling på skatteyderkategorier for indkomstårene 1981, 1982 og 1983

Advance assessed taxes by taxpayer category, for income years 1981, 1982 and 1983

	Antal	Beregnet A-skat	Pålignet B-skat	Samlet A- og B-skat	A-indkomst	B-indkomst
	1	2	3	4	5	6
1 000						mill. kr.
1981	3 394	89 453	10 762	100 215	265 451	55 364
1982	3 331	99 272	11 339	110 611	291 443	60 695
1983						
1. Rene A-skatteydere	3 974	109 278	•	109 278	313 345	20 108
2. Rene B-skatteydere	228	•	7 267	7 267	162	26 577
3. A- og B-skatteydere.....	171	6 915	4 406	11 321	12 505	16 742
4. Tilsammen	3 373	116 193	11 673	127 866	326 012	63 427

ANM. 1. Tabellen omfatter ikke udbytteskat, hvis andel af det samlede skatteprovenue dog kun udgør 0,3 pct.

ANM. 2. Ved rene A-skatteydere forstås skatteydere med enten bruttotrækort eller almindeligt hoved- og bikort med fradrag og trækprocent, men ikke frikort og ikke B-skattebilletter. Ved rene B-skatteydere forstås skatteydere med kun B-skattebilletter. Ved A- og B-skatteydere forstås skatteydere med både skattekort (dog ikke frikort) og B-skattebilletter.

ANM. 3. Tabellen omfatter kun personer, som er pålignet forskudsskat.

TRANSLATION – HEADING, Column 1: number; 2: assessed A-tax; 3: levied B-tax; 4: total A- and B-tax; 5: A-income; 6: B-income. – FRONT COLUMN. 1: A-taxpayers; 2: B-taxpayers; 3: taxpayers paying both A-tax and B-tax; 4: total.

Tabel 5.19. Indkomster og skatter ved forskudsregistreringen for indkomståret 1983
 General advance assessment of incomes and taxes for the income year 1983

	A-skatteydere med			B-skatte- ydere	A- og B- skatteydere	Andre skatteydere	Tilsammen
	Hoved- og bikort 1	Frikort 2	Brutto- trækort 3				
mill. kr.							
1. Bruttoindkomst	330 507	9 323	3 756	30 762	30 718	6 354	411 421
a. A-indkomst (inkl. sørmandsindkomst)	310 109	7 545	3 446	410	12 667	1 097	335 274
b. B-indkomst (inkl. udenlandsk indkomst, aktieud- bytte og godtgørelse)	20 347	1 759	310	26 983	17 545	4 937	71 883
c. Indkomst som medhjælpende ægtefælle	51	19	0	3 369	506	320	4 265
2. Ligningsmæssige fradrag	53 917	2 961	762	12 337	6 960	4 566	81 505
3. Skattepligtig indkomst	276 589	6 362	2 294	18 425	23 757	1 789	329 916
4. Forskudsskatter	106 413	13	1 070	7 409	11 378	4	126 287
a. Statsskat	37 544	4	396	2 805	4 588	1	45 338
b. Pensionsbidrag m.v.	9 403	1	92	611	871	0	10 979
c. Kommuneskat	41 607	5	408	2 570	3 801	2	48 392
d. Amtskommuneskat	15 127	1	141	1 069	1 394	1	17 733
e. Kirkeskat	1 529	0	14	108	140	0	1 791
f. Formueskat	27	0	0	130	440	0	597
g. Restskat	1 176	1	19	115	144	1	1 455

TRANSLATION – HEADING, Columns 1-3: A-taxpayers by type of tax card; 1: withholding-tax rate applied after deduction; 2: rate zero up to specified limit; 3: rate applied to gross amount; 4: B-taxpayers; 5: mixed A- and B-taxpayers; 6: other taxpayers; 7: total – FRONT COLUMN. 1: gross income; a: A-income (incl. seaman income); b: B-income (incl. foreign income and share dividends); c: income as assisting spouse; 2: income deductions; 3: taxable income; 4: provisional taxes; a: State tax; b: pension fund contributions; c: municipal tax; d: county tax; e: church tax; f: wealth tax; g: tax underpayment.

Tabel 5.20. Forskudsregistrerede indkomster, fradrag og skatter efter sambeskattningsforhold. Indkomstårne 1982 og 1983

Advance assessed incomes, deductions and taxes, by separate/joint taxation, for income years 1982 and 1983

1982	Sambeskattede hovedpersoner (gifte mænd)	Sambeskattede bipersoner (særskilt ansatte hustruer)	Enlige hovedpersoner (ugifte mænd og kvinder)	I alt
	1	2	3	4
mill. kr.				
A. Beløb				
1. A-indkomst (inkl. sømandsindkomst)	161 069	58 812	121 035	300 915
2. B-indkomst (inkl. udenlandsk indkomst, aktieudbytte og godtgørelse)	47 090	1 394	19 098	67 585
3. Indkomst som medhjælpende ægtefælle	37	4 083	•	4 120
1-3. Bruttoindkomst	168 196	64 288	140 132	372 617
4. Ligningsmæssige fradrag	50 532	3 993	19 691	72 215
5. Skattepligtig indkomst	117 665	60 295	120 441	298 402
6. Ansat formue	74 151	•	19 647	93 797
7. Forskudsskat (inkl. restskat)	48 691	20 698	39 841	109 230
1 000 personer				
B. Antal skattepligtige				
1. A-indkomst (inkl. sømandsindkomst)	965	830	1 781	3 576
2. B-indkomst (inkl. udenlandsk indkomst, aktieudbytte og godtgørelse)	1 039	71	1 658	2 768
3. Indkomst som medhjælpende ægtefælle	1	76	•	77
1-3. Bruttoindkomst	1 092	914	1 949	3 955
4. Ligningsmæssige fradrag	1 042	710	1 576	3 327
5. Skattepligtig indkomst	1 074	909	1 943	3 926
6. Ansat formue	31	•	10	40
7. Forskudsskat (inkl. restskat)	1 059	853	1 462	3 374

1983	Sambeskattede mænd		Sambeskattede kvinder		Ikke sambeskattede		I alt
	Hoved-personer	Bi-personer	Hoved-personer	Bi-personer	Mænd	Kvinder	
	5	6	7	8	9	10	11
mill. kr.							
A. Beløb							
1. A-indkomst (inkl. sømandsindkomst)	121 059	10 063	15 300	51 295	74 704	62 853	335 274
2. B-indkomst (inkl. udenlandsk indkomst, aktieudbytte og godtgørelse)	40 154	7 327	713	1 934	12 428	9 328	71 883
Heraf overskud af egen virksomhed	22 365	4 788	416	901	5 184	1 355	35 009
3. Indkomst som medhjælpende ægtefælle	16	15	1 407	2 826	•	•	4 265
1-3. Bruttoindkomst	160 760	17 303	17 414	56 048	86 977	72 040	411 421
4. Ligningsmæssige fradrag	45 236	7 521	1 783	3 978	15 221	7 766	81 505
Heraf renteudgifter	33 902	5 570	600	977	10 296	5 204	56 549
5. Skattepligtig indkomst	115 993	9 884	15 636	52 078	71 910	64 415	329 916
6. Ansat formue	44 986	5 953	490	4 971	10 658	10 112	77 170
7. Forskudsskat (inkl. restskat)	50 613	3 571	6 149	18 488	27 021	20 445	126 287
1 000 personer							
B. Antal skattepligtige							
1. A-indkomst (inkl. sømandsindkomst)	831	125	144	687	865	945	3 595
2. B-indkomst (inkl. udenlandsk indkomst, aktieudbytte og godtgørelse)	822	139	18	44	740	838	2 602
Heraf overskud af egen virksomhed	149	44	4	17	53	17	283
3. Indkomst som medhjælpende ægtefælle	0	0	22	43	•	•	66
1-3. Bruttoindkomst	911	162	164	745	962	1 027	3 970
4. Ligningsmæssige fradrag	867	150	131	585	819	773	3 325
Heraf renteudgifter	791	134	21	43	459	385	1 832
5. Skattepligtig indkomst	913	166	166	912	1 019	1 093	4 268
6. Ansat formue	29	5	1	4	7	7	53
7. Forskudsskat (inkl. restskat)	895	149	158	699	747	775	3 418

ANM. Om tabellernes personaltal – se teksten. Om den ansatte formue – se tabel 5.16., note 1.

TRANSLATION – HEADING, Column 1: jointly taxed married men; 2: jointly taxed married women; 3: single men and women; 4: total; 5-6: jointly taxed men; 7-8: jointly taxed women; 5 and 7: principal taxable persons; 6 and 8: non-principal taxable persons; 9-10: separately taxed; 9: men; 10: women; 11: total. – Front Column, A: amounts; B: number of taxable persons; 1: A-income; 2: B-income; 3: income as assisting spouse; 1-3: gross income; 4: income deductions; 5: taxable income; 6: assessed wealth; 7: provisional tax (incl. tax underpayment).

Tabel 5.21. A-skatteydere fordelt efter skattekorttype. 1981-1983

A-taxpayers by type of tax card. 1981-1983

	Antal			A-indkomst			Bruttoindkomst		
	1981 1	1982 2	1983 3	1981 4	1982 5	1983 6	1981 7	1982 8	1983 9
A-skatteydere med:	1 000								
a. Bruttotrækprocent og B-skat	161	177	173	9 653	11 525	12 653	25 672	29 341	30 419
b. Hoved- og bikort med fradrag	2 952	2 888	2 942	252 950	276 934	309 947	268 602	295 200	330 485
c. Bruttotrækkort	37	36	36	2 816	3 003	3 446	3 065	3 303	3 756
d. Frikort	398	476	444	4 043	7 811	7 686	5 311	9 696	9 631
Tilsammen	3 548	3 577	3 595	269 462	299 273	333 733	302 650	337 540	374 291

TRANSLATION. – HEADING, Columns 1-3: number; 4-6: A-income; 7-9: gross income. – FRONT COLUMN: A-taxpayers with tax cards of the following types; a: withholding-tax rate applied to gross amount, B-tax being also collected; b: rate applied after deductions; c: rate applied to gross amount; d: rate zero up to a specified limit; Tilsammen: total.

Tabel 5.22. A-skatteyderne fordelt efter størrelsen af trækprocenten. 1983

A-taxpayers by size of withholding-tax rate. 1983

Trækprocent	Ordinær forskudsregistrering 1983				
	A-skatteydere med				I alt
	Brutto- trækkort 1	Frikort 2	Hoved- og bikort 3	Brutto- trækprocent og B-skat ¹ 4	
	1 000 personer				
0-34 ...	24	0	0	0	24
35-39 ...	5	2	1	0	9
40-42 ...	3	3	10	1	16
43-44 ...	2	21	70	3	96
45-46 ...	1	104	458	20	583
47-48 ...	1	172	865	39	1 077
49-50 ...	0	128	828	38	995
51-52 ...	0	11	351	20	382
53-54 ...	0	2	199	16	217
55-56 ...	0	0	76	10	86
57 og dero.	0	0	85	26	111
I alt	35	444	2 942	173	3 595

¹ Omfatter A-skatteydere med almindeligt skattekort uden fradrag og for hvem formeskat eller B-indkomst er større end nul.

TRANSLATION – HEADING, Columns 1-4: A-taxpayers with tax cards of the following types; 1: withholding-tax rate applied to gross amount (i.e. no prior deductions); 2: rate zero up to a specified limit; 3: rate applied after deductions; 4: rate applied to gross amount, B-tax being also collected; 5: total – FRONT COLUMN: withholding-tax rates.

Tabel 5.23. Fordeling af personer, indkomster og statslig indkomstskat på skalatrin ved forskudsregistringen for 1983

Taxable persons, incomes and central government income tax analysed by tax scale levels, according to advance assessment results for 1983

	1. skalatrin 0–103 200 kr. (udskrivningsprocent: 14,4)	2. skalatrin 103 201–172 000 kr. (udskrivningsprocent: 28,8)	3. skalatrin over 172 000 kr. (udskrivningsprocent: 39,6)	I alt
	1	2	3	4
A. Fordeling af personer, indkomst og statsindkomstskat efter højeste skalatrin:				
1. Antal skattepligtige med samlet skattepligtig indkomst indenfor intervallet (tusinder)	2 638	1 069	234	3 941
2. Disse skattepligtiges samlede skattepligtige indkomst (mill. kr.)	135 600	138 121	56 325	330 047
3. Disse skattepligtiges samlede statsindkomstskat (mill. kr.)	19 526	23 895	14 478	57 899
B. Fordeling af personer, indkomst og statsindkomstskat i alt på de 3 skalatrin:				
1. Antal skattepligtige, beskattet med udskrivningsprocenten på pågældende skalatrin (tusinder)	3 941	1 303	234	3 941
2. Samlet indkomst, der beskattes med udskrivningsprocenten på pågældende skalatrin (mill. kr.)	270 062	43 926	16 060	330 047
3. Samlet statsindkomstskat på pågældende skalatrin (mill. kr.)	38 889	12 650	6 360	57 899

ANM. 1. Beregningerne er foretaget før nedsættelse af statskatten med skatteværdien af personfradraget og før eventuelle skatelloftsnedslag. Den samlede skatteværdi af personfradraget for statsindkomstskatten udgør 11 940 mill. kr.

ANM. 2. Kun skattepligtige med positiv skattepligtig indkomst er medregnet.

TRANSLATION – HEADING, Columns 1–3: tax scale levels (income ranges and the corresponding tax rates); 4: total. – Front Column, A: analysis with reference to highest tax scale level; 1: taxable persons whose taxable income total falls in the range (thousands); 2: these persons' total taxable incomes (millions of kr.); 3: these persons' total income tax to central government (millions of kr.) B: analysis with reference to all 3 tax scale levels; 1: persons taxed at the tax rate of the scale level (thousands); 2: total incomes taxed at the tax rate of the scale level (millions of kr.); 3: total income tax to central government from the tax scale level (millions of kr.).

Tabel 5.24. Supplerende og ændrede forskudsansættelser for indkomståret 1982

Supplementary and changed advance assessments for 1982

	Ordinær forskudsregistrering efteråret 1981	Supplerende forskudsregistrering		
		1 februar 1982	1. juli 1982	
	1	2	3	
		mldr. kr.		
1. A-indkomst	299,3	305,5	307,6	A-income
2. B-indkomst i alt	65,8	64,5	63,8	B-income
a. Overskud af egen virksomhed	34,9	34,2	33,6	Profit on self-employment
b. Anden B-indkomst	30,9	30,4	30,2	Other B-income
3. Indkomst som medhjælpende ægtefælle	4,1	4,2	4,1	Income as assisting spouse
4. Aktieudbytte inkl. godtgørelse	1,0	1,0	1,0	Share dividends (incl. tax refunds)
5. Udenlandsk indkomst	0,8	0,8	0,8	Foreign income
6. Sømandsindkomst	1,6	1,6	1,7	Seaman income
7. Bruttoindkomst (1–6)	372,6	377,6	379,0	Gross income, total
8. Ligningsmæssige fradrag	74,2	81,2	83,9	Income deductions
9. Skattepligtig indkomst (7 ÷ 8)	298,4	296,4	295,1	Taxable income
10. Forskudsskatter (inkl. formueskat og restskat)	109,2	106,4	105,1	Provisional taxes
		1 000 personer		
11. Antal forskudsregistrerede skattepligtige i alt	4 261	4 344	4 376	Advance assessed persons
a. Heraf maskinelt forskudsregistrerede ...	3 517	3 004	2 778	Of whom mechanically assessed

ANM. Skattepligtige med negativ eller 0-indkomst er ikke talt med i pkt. 1–9.

TRANSLATION – HEADING, Column 1: general advance assessment, autumn 1981; 2: supplementary advance assessment, 1st February 1982; 3: supplementary advance assessment, 1st July 1982.

6. Selskabsbeskatningen

Der er ikke på selskabsbeskatningens område indført kildeskat, og skatteåret 1982 (1982/83) svarer nogenlunde til indkomstårret 1981, idet dog en del selskaber – heriblandt også helt store – bruger et regnskabsår, der afviger fra kalenderåret (forskudt regnskabsår).

Selskabsskatten udskrives på grundlag af selskabernes skattepligtige indkomst, som opgøres på forskellig måde alt efter selskabsformen. Ligningsarbejdet forestås af de kommunale ligningsmyndigheder, medens beregning og opkrævning foretages af Statsskattedirektoratet.

6.a. Det lovgivningsmæssige grundlag

Reglerne om beskatning af aktieselskaber m.v. findes i lovbekendtgørelse nr. 607 af 24. november 1982.

Skattepligten påhviler her i landet hjemmehørende

1. aktieselskaber
2. anpartsselskaber
3. sparekasser
4. brugsforsamlinger
5. indkøbsforeninger
6. produktions- og salgsforeninger
7. gensidige forsikringsforeninger
8. andre foreninger og institutioner, for så vidt angår indtægt ved erhvervsmæssig virksomhed. Herunder hører de akkumulerende eller certifikatudstedende investeringsforeninger, der fra og med skatteåret 1981 er blevet selskabsskattepligtige. Endelig
9. selskaber m.v. hjemmehørende i udlandet, og som enten
 - a. driver erhvervsvirksomhed her i landet, eller
 - b. har indtægt af fast ejendom her i landet, eller
 - c. har udbytteindtægter,

jf. selskabsskattelovens § 1 og 2.

Undtaget fra skattepligten er bl. a. statslige og kommunale institutioner, anerkendte trossamfund, offentlige havne og værker, selvejende institutioner under offentligt tilsyn såsom skoler, hospitaler, børnehjem, biblioteker o. lign., realkreditinstitutter, visse finansieringsinstitutter, Boligselskabernes Garantifond, Landsbyggfonden, almennyttige boligselskaber, Nationalbanken, Værdipapircentralen, Lønmodtagernes Dyrtsfond, Arbejdsmarkedets Tillægs pension, pensionskasser og saneringsselskaber. Andre foreninger, fonde, stiftelser, legater, selvejende institutioner m.v., hvis vedtægtsmæssige formål er almenvelgørende eller almennyttigt, kan efter ansøgning frigøres for skattepligt, jf. lovens § 3.

Nystiftede selskaber m.v. medtages første gang ved skatteinansættelsen for det skatteår, som følger umiddelbart efter udløbet af første regnskabsperiode og indkomstansættelsen vedrører hele denne regnskabsperiode uanset dens længde. Opløses selskabet, vedbliver skattepligten til udløbet af det skatteår, i hvilket opløsningen har fundet sted (§ 4 og 5).

Indkomstopgørelsen afhænger som nævnt af selskabsformen, jf. selskabsskattelovens § 8-16:

Den skattepligtige indkomst opgøres efter skattelovgivningens almindelige regler dog med undtagelse af, at særlig indkomst medregnes i den almindelige indkomst. Dividende i brugsforsamlinger kan fratrækkes i den skattepligtige indkomst, hvis den er fastsat senest et halvt år efter regnskabsårets begyndelse. For produktions-,

indkøbs- og salgsforeninger opgøres indkomsten på følgende måde: det beregnes hvor stor en del af omsætningen, der har fundet sted med medlemmer, henholdsvis ikke-medlemmer. Formuen fordeles herefter i samme forhold, som omsætningen er fordelt mellem medlemmer og ikke-medlemmer. Indkomsten beregnes nu som 4 pct. af den del af formuen, der svarer til omsætningen med medlemmer, plus 6 pct. af den del af formuen, der svarer til omsætningen med ikke-medlemmer.

For andre foreninger og stiftelser m.v. opgøres den skattepligtige indkomst som for aktieselskabers vedkommende.

Med henblik på at undgå dobbeltbeskatning er der i selskabsskattelovens § 13 og 17, ligningslovens § 33 samt i forskellige dobbeltbeskatningsoverenskomster fastlagt en række bestemmelser. Der gælder således den regel, at et moderselskab, der ejer mindst 25 pct. af aktiekapitalen i et andet selskab, ikke skal medregne udbytte fra dette andet selskab til den skattepligtige indkomst. Reglen gælder kun for så vidt datterselskabet er hjemmehørende her i landet.

Såfremt et moderselskab modtager udbytte fra datterselskaber hjemmehørende i udlandet, kan der efter ansøgning eftergives den del af moderselskabets indkomstskat, der svarer til forholdet mellem det modtagne udbytte og den skattepligtige indkomst. Har moderselskabet ikke andre indtægtskilder end udbyttet, kan skatten helt eftergives.

For skattepligtige selskaber og foreninger – bortset fra produktions- og salgsforeninger – gælder ligesom for skattepligtige personer, at hvis den skattepligtige indkomst for et skatteår udviser underskud, kan dette underskud fratrækkes i den skattepligtige indkomst for de nærmest følgende fem skatteår. Inden for denne periode kan underskuddet dog kun overføres til et senere indkomstår, såfremt det ikke kan rummes i et tidligere års skattepligtige indkomst.

Selskaber, foreninger, institutioner m.v., der driver selstændig erhvervsvirksomhed, men ikke fx produktions-, indkøbs- og salgsforeninger, er berettiget til at foretage henlæggelser til investeringsfonds med den virkning, at det henlagte beløb, der fra og med 1975 højst kan udgøre 25 pct. af virksomhedens overskud og mindst 500 kr., kan fradragtes ved opgørelsen af den skattepligtige indkomst, jf. investeringsfondslaven, lovbekendtgørelse nr. 462 af 3. august 1982. Fra og med indkomstårret 1983 kan banker, sparekasser, finansierings- og investeringsvirksomheder m.v. samt forsikringsselskaber ikke mere foretage investeringsfondshenlæggelser, jf. lov nr. 195 af 18. maj 1982.

Skatteberegningen er enkel, idet selskabsskatten er en proportional indkomstskat uden bundfradrag. Skattesatsen er fra og med skatteåret 1980 sat op fra 37 til 40 pct. For produktions-, indkøbs- og salgsforeninger udgør skattesatsen dog fra og med skatteåret 1980 16 pct. mod tidligere 15 pct.

Selskabsskatteprovenuet fordeles med 85 pct. til staten og 15 pct. til den eller de kommuner, hvori selskabet eller foreningen har virksomhed.

6.b. Selskabsskatteadministrationen

Statsskattedirektoratets edb-register over skattepligtige selskaber m.v. (selskabsskatteregistret – SSR) danner grundlag for administrationen af selskabsskatten. SSR ajourføres løbende med registrering-

ger af nye selskaber, opløste selskaber, adresseændringer, forkerte indberetninger osv.

Der udarbejdes årligt pr. 15. januar en mandtalsliste, som tilsides de kommunale ligningsmyndigheder, der på dette grundlag udsender selvangivelser. De indkomne selvangivelser – indsendelsesfristen er 30. april – revideres af de kommunale ligningsmyndigheder, som senest den 10. september indberetter ligningsresultaterne til Statsskattedirektoratet, som forestår den maskinelle skatberegning. Inden 1. november udsender Statsskattedirektoratet skatbilleterne og indbetalingskort til selskaberne.

Selskabsskatten forfalder på én gang den 1. november med sidste rettidige indbetalingsdag den 20. november.

6.c. Tabellerne

De her viste tabeller er udarbejdet på grundlag af opgørelser foretaget af Statsskattedirektoratet. Disse opgørelser er optællinger af antal og beløb i de enkelte felter i SSR, hvilket kan give anledning til visse fortolkningsvanskeligheder. Antallet af selskaber fremgår således ikke direkte af opgørelserne, men er i de her viste opgørelser fremkommet som summen af selskaber, som i SSR er registreret med en indkomst, hvad enten denne er positiv, negativ eller nul. Godt 1100 selskaber m.v. med nul eller negativ skattepligtig indkomst indgår i opgørelserne over skatteydende selskaber, hvilket skyldes, at de i henhold til selskabsskattelovens § 28 har fået forhøjet deres indkomstskat som følge af for sen indsendelse af selvangivelse.

Oplysningerne i tabel 6.1.-6.6. bygger på optællinger pr. 26. november i henholdsvis 1981 og 1982, mens tabel 6.7. bygger på optællinger fra slutningen af oktober måned. Da der løbende foretages ændringer i indkomst- og skatteansættelser m.v., er der en begrænset uoverensstemmelse mellem tabellernes oplysninger.

Den kommunevise opgørelse i tabel 6.8. bygger på de kommunale regnskaber. På grund af restancer, henstand o.lign. afviger disse regnskabsoplysninger fra ligningsopgørelserne i de øvrige tabeller.

Tabel 6.1. Antal selskaber m.v. efter ansat indkomst. 1981 og 1982

Corporations, etc., by size of assessed income. 1981 and 1982

	Negativ indkomst 1	0-ind- komst (0-99 kr.) 2	Positiv indkomst (over 99 kr.) 3	Sel- skaber m.v. i alt 4
1981				
1. Aktieselskaber (A/S)	4 128	3 687	7 753	15 568
2. Anpartsselskaber (ApS) ..	10 725	7 656	16 399	34 780
3. A/S og ApS under stiftelse	34	41	49	124
4. Sparekasser.....	17	5	143	165
5. Brugsforeninger	472	553	386	1 411
6. Produktions- og salgsfor- eninger	12	57	304	373
7. Indkøbsforeninger	9	54	282	345
8. Øvrige selskaber m.v.	1 329	1 228	1 204	3 761
1-8. Alle selskaber m.v.	16 726	13 281	26 520	56 527
1982				
1. Aktieselskaber (A/S)	4 210	4 062	7 293	15 565
2. Anpartsselskaber (ApS) ..	11 542	9 748	16 070	37 360
3. A/S og ApS under stiftelse	50	40	35	125
4. Sparekasser.....	32	8	119	159
5. Brugsforeninger	344	576	405	1 325
6. Produktions- og salgsfor- eninger	24	52	275	351
7. Indkøbsforeninger	14	38	274	326
8. Øvrige selskaber m.v.	1 464	1 185	1 179	3 828
1-8. Alle selskaber m.v.	17 680	15 709	25 650	59 039

TRANSLATION – HEADING, Column 1: income negative; 2: income nil (0-99 kr.); 3: income positive (over 99 kr.); 4: corporations, etc., total. – FRONT COLUMN: 1: ordinary joint-stock companies; 2: private (closed) joint-stock companies; 3: new ordinary and private companies in the founding process; 4: savings banks; 5: consumers' co-operative societies; 6: co-operative production or marketing societies; 7: wholesale and similar co-operative buying societies; 8: other societies; 1-8: all corporations, etc.

Tabel 6.2. Skatteydende selskaber¹ m.v. 1981 og 1982
Taxpaying corporations, etc. 1981 and 1982

	Skatteåret	
	1981	1982
	1	2
1. Aktieselskaber:		
Antal selskaber	8 389	7 449
Skattepligtig indkomst ² (mill. kr.)	10 658	11 475
Selskabsskat (mill. kr.)	3 973	4 275
2. Anpartsselskaber:		
Antal selskaber	18 610	16 963
Skattepligtig indkomst ² (mill. kr.)	1 999	2 134
Selskabsskat (mill. kr.)	801	854
3. Sparekasser:		
Antal sparekasser	144	120
Skattepligtig indkomst ² (mill. kr.)	512	317
Selskabsskat (mill. kr.)	205	127
4. Brugsforeninger:		
Antal brugsforeninger	390	417
Skattepligtig indkomst ² (mill. kr.)	35	40
Selskabsskat (mill. kr.)	14	16
5. Produktions-, salgs- og indkøbsforeninger:		
Antal foreninger	594	550
Skattepligtig indkomst ² (mill. kr.)	132	132
Selskabsskat (mill. kr.)	21	21
6. Andre foreninger m.v.:		
Antal foreninger m.v.	1 402	1 261
Skattepligtig indkomst ² (mill. kr.)	307	340
Selskabsskat (mill. kr.)	123	136
7. Alle selskaber og foreninger:		
Antal selskaber og foreninger	29 529	26 760
Skattepligtig indkomst ² (mill. kr.)	13 642	14 437
Selskabsskat (mill. kr.)	5 137	5 429

¹ Selskaber, som efter evt. § 28-tillæg og nedslag for udenlandsk indkomst er påligget et positivt skattelebøl. ² For selskaber med ansat indkomst over 99 kr.

TRANSLATION – FRONT COLUMN: 1: ordinary joint-stock companies; 2: private (closed) joint-stock companies; 3: savings banks; 4: consumers' co-operative societies; 5: co-operative production, marketing or buying societies; 6: other societies, etc.; 7: all corporations, etc.; antal: number; skattepligtig indkomst: taxable income; selskabsskat: corporation tax.

Tabel 6.3 Samlede selskabsskatter. 1978-1982
Corporation taxes 1978-1982

	Staten	Kommunerne ¹	I alt
	1	2	3
mill. kr.			
1978	3 605	636	4 241
1979	4 043	713	4 756
1980	4 661	823	5 484
1981	4 366	771	5 137
1982	4 615	814	5 429

¹ P.g.a. restancer, henstand o.lign. afviger disse ligningsopgørelser noget fra regnskabsopgørelserne i tabel 6.8.

TRANSLATION – HEADING, Column 1: central government; 2: municipalities; 3: total.

Tabel 6.4 Investeringsfondshenlæggelser for selskaber m.v. Skatteårne 1981 og 1982
Provisions for renewals, etc. 1981 and 1982

	Antal selskaber 1	Henlæggelser i alt 2	Henlæggelser i pct. af skattepligtig indkomst i selskaber med positiv ansat indkomst 3
		mill. kr.	pct.
1981	9 559	2 678	19,6
1982	9 541	2 986	20,7

TRANSLATION – HEADING, Column 1: number of corporations making such provisions; 2: provisions for the year in respect of renewals or replacement, total (million kr.); 3: provisions as percentage of taxable income of corporations with positive taxable income.

Tabel 6.5 Selskaber med negativ ansat indkomst. 1981 og 1982

Corporations with negative assessed income. 1981 and 1982

	Antal selskaber 1	Gennemsnitlig ansat indkomst 2
1 000 kr.		
1981		
1. Aktieselskaber	4 128	- 685
2. Anpartsselskaber	10 725	- 89
3. Øvrige selskaber m.v.	1 873	- 252
4. Selskaber m.v. i alt	16 726	- 254
1982		
1. Aktieselskaber	4 210	- 832
2. Anpartsselskaber	11 542	- 100
3. Øvrige selskaber m.v.	1 928	- 288
4. Selskaber m.v. i alt	17 680	- 295

TRANSLATION – HEADING, Column 1: number of corporations; 2: average assessed income. – FRONT COLUMN, 1: ordinary joint-stock companies; 2: private (closed) joint-stock companies; 3: other corporations, etc.; 4: corporations, etc., total.

Tabel 6.6 Selskaber m.v. fordelt efter størrelsen af den pålignede skat¹. 1982
Corporations, etc., by size of tax levied. 1982

	Beregnet selskabsskat									Gennemsnitlig selskabsskat 10
	1- 10 000 kr. 1	10 001- 50 000 kr. 2	50 001- 100 000 kr. 3	100 001- 150 000 kr. 4	150 001- 200 000 kr. 5	200 001- 500 000 kr. 6	500 001- 1 000 000 kr. 7	Over 1 000 000 kr. 8	I alt 9	
	antal selskaber									
1. Aktieselskaber	1 327	1 805	1 028	652	412	1 113	530	582	7 449	573,8
2. Anpartsselskaber	7 092	6 211	1 812	736	360	558	144	50	16 963	50,4
3. Aktieselskaber og anpartsselskaber under stiftelse	18	8	1	5	–	1	1	3	37	202,4
4. Sparekasser	8	36	18	12	5	19	4	18	120	1 055,6
5. Brugsforeninger	171	164	36	20	9	17	–	–	417	38,4
6. Produktions- og salgsforeninger	142	96	16	4	3	11	2	2	276	44,8
7. Indkøbsforeninger	157	82	17	8	1	5	4	–	274	31,8
8. Andre foreninger	777	226	49	13	12	18	9	10	1 114	72,0
9. Udenlandske selskaber/foreninger	34	28	8	3	5	7	12	13	110	438,9
10. Alle selskaber og foreninger ..	9 726	8 656	2 985	1 453	807	1 749	706	678	26 760	202,9
11. Pålignet selskabsskat	30	221	215	177	139	549	490	3 613	5 429	•

¹ Efter evt. nedslag for udenlandsk virksomhed og § 28-tillæg, jf. teksten.

TRANSLATION – HEADING: size of tax levied; last column: average corporation tax. – FRONT COLUMN, 1: ordinary joint-stock companies; 2: private (closed) joint-stock companies; 3: new ordinary and private companies in the founding process; 4: savings banks; 5: consumers' co-operative societies; 6: co-operative production or marketing societies; 7: wholesale and similar co-operative buying societies; 8: other societies; 9: foreign-owned corporations or societies; 10: all corporations and societies; 11: tax levied.

Tabel 6.7. Pålignet selskabsskat fordelt på erhvervshovedgrupper. 1981 og 1982

Corporation tax levied, by main groups of industries, 1981 and 1982

ISIC-nr.	Branche	1981				1982			
		Antal selskaber 1	Ansæt indkomst 2	Pålignet ¹ selskabsskat 3	Inv. fonds henlæggelser 4	Antal selskaber 1	Ansæt indkomst 2	Pålignet ¹ selskabsskat 3	Inv. fonds henlæggelser 4
0	Uoplyst erhverv	183	27,4	10,8	6,4	272	19,4	7,7	3,1
1	Landbrug, fiskeri m.v.	372	100,1	40,0	17,1	389	96,2	38,4	16,5
2	Råstofudvinding	66	16,9	6,6	4,5	44	6,3	2,5	0,8
3	Fremstillingsvirksomhed	4 544	3 526,9	1 330,3	864,2	4 309	3 976,1	1 510,3	931,5
30	Uoplyst vareområde	21	1,7	0,7	0,2	21	1,7	0,7	0,2
31	Nærings- og nydelsesmiddelindustri	507	743,2	285,8	122,5	471	1 063,1	412,2	179,3
32	Tekstil-, beklædnings- og læderindustri	429	189,5	75,7	80,3	432	283,1	113,2	99,4
33	Træ- og møbelindustri	383	116,2	46,4	41,6	365	127,9	51,0	45,6
34	Papir- og grafisk industri	752	329,3	127,5	68,9	754	384,3	150,7	95,7
35	Kemisk industri m. m.	352	543,2	208,3	157,0	336	513,7	197,0	117,9
36	Sten-, ler- og glasindustri	245	278,2	100,7	47,7	172	249,9	92,7	46,0
37	Jern- og metalværker og støberier	36	20,2	8,1	8,7	32	22,7	7,7	5,0
38	Jern- og metalindustri	1 685	1 168,1	422,4	298,8	1 590	1 114,9	399,5	278,4
39	Anden fremstillingsvirksomhed	134	137,3	54,8	38,5	136	214,9	85,6	63,9
4	Energi- og vandforsyning	17	1,3	0,5	0,0	17	2,6	1,1	-
5	Bygge- og anlægsvirksomhed	3 313	705,7	264,8	117,0	2 847	570,3	213,3	98,2
6	Handel, restaurations- og hotelvirksomhed	8 165	3 255,5	1 246,4	624,7	8 204	3 376,7	1 296,3	697,5
61	Engroshandel	4 809	2 632,9	998,7	511,2	4 781	2 574,3	978,4	538,0
62	Detailhandel	2 906	570,2	228,0	106,7	2 968	734,2	293,6	146,4
63	Restaurations- og hotelvirksomhed	450	52,4	19,7	6,8	455	68,1	24,3	13,0
7	Transportvirksomhed m. m.	977	646,7	191,2	66,5	987	833,2	238,2	79,9
8	Bank- og forsikringsvirksomhed m. m.	7 373	5 067,0	1 930,6	822,2	7 154	4 981,1	1 890,1	780,0
81	Bank- og finansieringsvirksomhed, heraf	3 678	3 600,0	1 362,1	631,5	3 523	3 444,5	1 295,5	602,0
012	Forretningsbanker	73	2 053,1	788,5	452,3	67	1 942,0	730,8	451,4
013	Sparekasser	139	501,8	200,7	128,7	117	321,8	128,7	84,9
82	Forsikringsvirksomhed	100	228,4	86,1	5,8	95	216,9	86,6	5,6
83	Ejendomsadministration og -handel m.v.	3 595	1 238,6	482,5	184,9	3 536	1 319,7	508,0	172,4
9	Tjenesteydelser m.v.	1 521	220,2	88,0	31,0	1 514	198,3	79,3	37,1
0-9	I alt	26 531	13 567,7	5 109,4	2 553,6	25 737	14 060,3	5 277,0	2 644,7

ANM. Opgørelsen omfatter kun selskaber med ansæt indkomst over 100 kr.

¹ Inkl. nedslag for udenlandsk virksomhed men ekskl. § 28-tillæg.

TRANSLATION – HEADING, Column 1: number of corporations; 2: taxable income; 3: corporation tax; 4: provisions for the year in respect of renewals or replacements. – Front Column: 0: unknown; 1: agriculture, fishing, etc.; 2: mining and quarrying; 3: manufacturing; 4: electricity, gas and water; 5: construction; 6: wholesale and retail trade, restaurants and hotels; 7: transport, storage and communication; 8: financing, insurance, etc.; 9: services; 0-9: total.

Tabel 6.8. Kommunerne selskabsskatteprovenu. 1979-1981
 Corporation tax revenues of municipalities. 1979-1981

Lb-nr.	Kommunens navn	1979 1	1980 2	1981 3		Lb-nr.	Kommunens navn	1979 1	1980 2	1981 3	
		1000 kr.						1000 kr.			
	Hele landet	695 048	766 576	694 306			11. Jernløse	166	147	107	
	København	196 207	198 695	138 831			12. Kalundborg	1 732	1 662	2 771	
	Frederiksberg	14 051	16 446	9 938			13. Korsør	975	1 132	1 219	
	Københavns amt	112 131	125 176	125 103			14. Nykøbing-Rørvig	494	742	764	
1.	Albertslund	8 909	9 519	8 082			15. Ringsted	2 179	4 815	3 571	
2.	Ballerup	12 880	9 991	9 585			16. Skælskør	841	1 435	1 443	
3.	Brøndby	10 187	9 547	5 516			17. Slagelse	3 805	5 490	4 517	
4.	Dragør	370	795	694			18. Sorø	902	1 725	1 450	
5.	Gentofte	9 917	10 779	10 133			19. Stenlille	447	607	590	
6.	Gladsaxe	21 353	20 918	24 600			20. Svanninge	100	122	100	
7.	Glostrup	5 343	5 348	6 535			21. Tornved	493	639	644	
8.	Herlev	4 403	5 503	5 526			22. Trundholm	522	744	1 084	
9.	Hvidovre	2 176	3 043	2 962			23. Tølløse	379	429	661	
10.	Høje Tåstrup	2 809	5 652	3 618							
11.	Ishøj	1 753	1 901	2 223							
12.	Ledøje-Smørum	250	316	223							
13.	Lyngby-Tårnbæk	11 530	17 254	21 912							
14.	Rødvore	6 086	8 891	7 334							
15.	Søllerød	7 801	6 017	8 258							
16.	Tårnby	4 405	7 343	4 921							
17.	Vallensbæk	852	1 040	1 273							
18.	Værrløse	1 107	1 319	1 708							
	Frederiksborgs amt	31 739	34 818	31 914							
1.	Allerød	2 107	2 187	1 720							
2.	Birkerød	2 838	3 737	3 835							
3.	Farum	1 205	1 773	2 331							
4.	Fredensborg-Humblebæk	1 026	1 283	1 840							
5.	Frederikssund	1 727	2 148	635							
6.	Frederiks værk	431	668	884							
7.	Græsted-Gilleleje	612	716	915							
8.	Helsingør	1 306	1 424	1 178							
9.	Helsingør	7 086	5 440	4 711							
10.	Hillerød	4 038	5 489	3 776							
11.	Hundested	236	265	223							
12.	Hørsholm	5 239	5 580	5 995							
13.	Jægerspris	605	263	227							
14.	Karlebo	870	847	719							
15.	Skibby	714	703	695							
16.	Skævinge	153	259	372							
17.	Slangerup	544	606	619							
18.	Stenløse	680	1 034	787							
19.	Ølstykke	322	396	452							
	Roskilde amt	15 912	17 615	18 545							
1.	Bramsnæs	99	131	121							
2.	Greve	2 246	2 588	3 222							
3.	Gundsø	392	440	897							
4.	Hvalsø	355	230	260							
5.	Køge	5 130	5 373	5 668							
6.	Lejre	434	677	454							
7.	Ramsø	745	464	630							
8.	Roskilde	5 029	5 871	5 416							
9.	Skovbo	384	363	435							
10.	Solrød	771	950	1 033							
11.	Vallø	327	528	409							
	Vestsjællands amt	18 994	28 927	27 782							
1.	Bjergsted	182	374	344							
2.	Dianalund	51	403	316							
3.	Dragsholm	771	986	774							
4.	Fuglebjerg	205	295	369							
5.	Gørlev	853	899	1 032							
6.	Hashøj	17	231	158							
7.	Haslev	812	894	1 330							
8.	Holbæk	2 313	3 778	3 428							
9.	Hvidebæk	10	266	254							
10.	Høng	745	1 112	856							

Anm. På grund af restancer, henstand o.lign. afviger disse regnskabsoplysninger noget fra ligningstallene i de øvrige tabeller.

Tabel 6.8. Kommunernes selskabsskatteprovenu. 1979-1981
 (fortsat) Corporation tax revenues of municipalities. 1979-1981 (continued)

Lb.-nr.	Kommunens navn	1979 1	1980 2	1981 3	Lb.-nr.	Kommunens navn	1979 1	1980 2	1981 3	
		1 000 kr.					1 000 kr.			
22. Svendborg	4 304	5 458	5 470		Ringkøbing amt	28 007	29 689	27 040		
23. Sydlangeland	21	53	66		1. Aulum-Haderup	316	373	374		
24. Søndersø	420	522	451		2. Brande	1 488	1 726	1 887		
25. Tommerup	383	264	205		3. Egvad	1 135	1 299	929		
26. Tranekær	337	309	348		4. Herning	5 990	6 777	6 333		
27. Ullerslev	95	163	164		5. Holmsland	518	634	775		
28. Vissenbjerg	173	263	182		6. Holstebro	3 965	4 315	3 448		
29. Ærøskøbing	115	255	192		7. Ikast	1 757	2 135	2 187		
30. Ørbæk	146	263	254		8. Lemvig	1 537	2 062	1 780		
31. Årslev	883	905	1 188		9. Ringkøbing	3 155	3 332	2 339		
32. Årup	471	452	601		10. Skjern	1 831	1 829	1 633		
Sønderjyllands amt		27 015	31 190	30 582		11. Struer	2 254	976	1 132	
1. Augustenborg	251	311	235		12. Thyborøn-Harboøre	1 116	1 149	1 005		
2. Bov	1 523	2 133	2 504		13. Thymholm	212	281	326		
3. Bredebro	289	667	797		14. Trehøje	467	436	610		
4. Broager	286	346	220		15. Ulfborg-Vemb	725	813	733		
5. Christiansfeld	593	831	386		16. Videbæk	690	649	605		
6. Gram	344	511	363		17. Vinderup	462	489	487		
7. Gråsten	1 078	1 681	2 584		18. Åskov	389	414	457		
8. Haderslev	2 694	2 655	3 041		Århus amt		55 380	71 824	65 934	
9. Højer	126	170	131		1. Ebeltoft	948	1 497	1 416		
10. Lundtoft	101	120	161		2. Galten	366	600	606		
11. Løgumkloster	333	454	385		3. Gjern	193	195	269		
12. Nordborg	6 813	8 866	7 333		4. Grenå	1 880	3 073	3 374		
13. Nørre Rangstrup	469	500	521		5. Hadsten	1 008	1 437	1 958		
14. Rødding	754	690	600		6. Hammel	504	588	681		
15. Rødekro	943	965	1 129		7. Hinnerup	385	281	388		
16. Skærbæk	479	494	564		8. Hørning	525	884	896		
17. Sundevad	200	281	202		9. Langå	340	477	682		
18. Sydals	48	170	196		10. Mariager	1 542	1 667	1 612		
19. Sønderborg	3 868	2 730	2 917		11. Midt-Djurs	136	432	429		
20. Tinglev	571	694	784		12. Nørhald	107	125	113		
21. Tønder	1 168	1 567	1 075		13. Nørre Djurs	122	153	225		
22. Vojens	1 047	1 128	1 098		14. Odder	888	1 289	1 230		
23. Åbenrå	3 037	3 226	3 356		15. Purhus	145	137	205		
Ribe amt		27 426	29 069	34 972		16. Randers	6 169	6 356	7 915	
1. Billund	6 070	7 898	10 677		17. Rosenholm	454	462	410		
2. Blåbjerg	408	494	258		18. Rougsø	259	405	553		
3. Blåvandshuk	397	190	219		19. Ry	423	649	648		
4. Bramming	802	1 026	1 112		20. Rønde	225	154	253		
5. Brørup	660	574	352		21. Samsø	122	146	270		
6. Esbjerg	9 713	9 048	11 898		22. Silkeborg	5 198	9 407	7 484		
7. Fanø	157	23	106		23. Skanderborg	1 497	1 314	1 671		
8. Grindsted	1 417	1 788	1 464		24. Sønderhald	282	341	621		
9. Helle	318	390	432		25. Them	367	634	608		
10. Holsted	419	412	399		26. Århus	31 295	39 121	31 417		
11. Ribe	801	1 198	1 873		Viborg amt		18 717	21 710	22 166	
12. Varde	2 883	3 022	1 962		1. Bjerringbro	2 219	1 318	2 965		
13. Vejen	1 489	2 043	2 554		2. Fjends	184	321	316		
14. Ølgod	1 892	963	1 666		3. Hanstholm	234	299	306		
Vejle amt		44 371	46 174	43 244		4. Hvorslev	229	167	145	
1. Brædstrup	387	379	566		5. Karup	247	275	360		
2. Børkop	598	348	366		6. Kjellerup	610	862	889		
3. Egtved	828	671	719		7. Morsø	1 926	2 353	2 514		
4. Fredericia	8 052	8 304	4 606		8. Møldrup	610	417	274		
5. Gedved	659	581	475		9. Sallingsund	686	1 053	1 086		
6. Give	1 186	852	834		10. Skive	4 095	4 583	4 030		
7. Hedensted	2 389	2 771	2 189		11. Spøttrup	260	336	224		
8. Horsens	7 350	8 271	7 442		12. Sundsøre	189	381	134		
9. Jelling	264	285	183		13. Sydthy	848	856	618		
10. Juelsminde	920	1 123	878		14. Thisted	2 197	3 143	2 784		
11. Kolding	10 556	10 814	16 396		15. Tjele	253	962	359		
12. Lunderskov	331	549	635		16. Viborg	3 273	3 761	4 551		
13. Nørre Snede	878	1 092	1 321		17. Ålestrup	657	623	611		
14. Tørring-Uldum	287	479	539							
15. Vamdrup	756	243	924							
16. Vejle	8 930	9 412	5 171							

Tabel 6.8. Kommunerne selskabsskatteprovenu. 1979-1981

(fortsat)

Corporation tax revenues of municipalities. 1979-1981 (continued)

Lb.- nr.	Kommunens navn	1979			Lb.- nr.	Kommunens navn	1979		
		1	2	3			1	2	3
		1000 kr.					1000 kr.		
	Nordjyllands amt	44 550	46 220	45 015		14. Løgstør	527	880	637
1.	Arden	233	207	435		15. Løkken-Vrå	555	546	401
2.	Brovst	355	376	173		16. Nibe	206	206	328
3.	Brønderslev	1 108	1 127	1 206		17. Nørager	114	137	308
4.	Dronninglund	1 051	2 363	1 859		18. Pandrup	524	389	468
5.	Farsø	427	689	612		19. Sejlflod	216	180	210
6.	Fjerritslev	1 005	1 158	875		20. Sindal	161	347	392
7.	Frederikshavn	2 413	2 955	2 677		21. Skagen	862	1 192	1 345
8.	Hadsund	1 305	1 127	1 025		22. Skørping	137	233	300
9.	Hals	308	265	296		23. Støvring	479	590	487
10.	Hirtshals	679	1 012	1 033		24. Sæby	718	1 147	911
11.	Hjørring	2 631	2 454	2 302		25. Åbybro	340	261	559
12.	Hobro	1 823	1 275	1 542		26. Ålborg	25 435	23 880	23 423
13.	Læsø	108	182	290		27. Års	830	1 042	921

7. Ejendomsbeskatningen

7.a. Grundlaget for ejendomsbeskatningen

Grundlaget for ejendomsbeskatningen er den senest foretagne ofentlige vurdering inden skatteårets begyndelse. Bestemmelserne om vurdering findes i lov om vurdering af landets faste ejendomme, lovbek. nr. 415 af 21. juni 1982.

Almindelige vurderinger gennemføres hvert 4. år. I tiden herimellem gennemføres årlige omvurderinger af ejendomme, hvor der er foretaget om- og nybygninger, hvor ejendomme er blevet opdelt eller slæbt sammen osv. Herudover kan ejeren af en ejendom under visse forudsætninger forlange ejendommen vurderet udenfor de almindelige vurderingsterminer.

Til og med den 16. almindelige vurdering pr. 1. april 1977 skulle vurderingerne, herunder de senere omvurderinger, alene foretages under forudsætningen om »sædvanlige prioriteringsforhold«. Fra og med den 17. almindelige vurdering pr. 1. april 1981 er reglerne ændret. Vurderingsrådene skal stadig foretage vurderingen ud fra ejendommens pris ved almindeligt frit salg under forudsætning af normal prioritering, men herefter omregnes den prioriterede værdi til kontantværdi. Princippet bygger på, at en ejendoms værdi i prioriteret stand kan opfattes som en kontantværdi plus et kurstab. På basis af salgsoplysninger og kursniveau omregnes det prioriterede vurderingsresultat maskinelt til en kontantværdi. Omregningen foretages af Statsskattedirektoratet under anvendelse af *omregningsfaktorer*, der er fastsat af ligningsrådet. Der er fastsat forskellige omregningsfaktorer for ejendomme af forskellig art og geografisk beliggenhed, men for den enkelte ejendom skal der benyttes samme omregningsfaktor for grundværdi, bygningsværdi m. m. Når der ses bort fra offentlige ejendomme ligger omregningsfaktorerne pr. 1. april 1981 alle i intervallet 0,63-0,80.

Ud over de almindelige vurderinger hvert 4. år samt årsomvurderingerne m.v. foretages der fra og med 1982 en årsregulering for alle ejendomme. Disse årlige reguleringer skal bl. a. hindre de hidtidige store spring ved de almindelige vurderinger. Reguleringen foretages af Statsskattedirektoratet maskinelt på baggrund af *reguleringssatser* fastsat af ligningsrådet. Satserne er fastsat særskilt for forskellige ejendomstyper og -typer og for forskellige geografiske områder og skal afspejle ændringen i prisforholdene siden seneste almindelige vurdering. Reguleringssatserne pr. 1. april 1982 ligger i intervallet 0,80-1,00. Reguleringen foretages på baggrund af den prioriterede værdi og resultatet omregnes herefter til kontantværdi.

I forbindelse med gennemførelsen af den 17. almindelige vurdering vedtog ligningsrådet endvidere, at der ved vurderingen af parcel- og sommerhusgrunde normalt overalt skulle anvendes det såkaldte »byggeretsværdiprincip«. Kort sagt går dette princip ud på, at grundværdien betragtes som bestående af 2 dele: Et fast beløb pr. grund uanset størrelse. Dette beløb vedrører selve retten til at opføre et hus. Hertil kommer et tillæg pr. m^2 for den pågældende grund. Både byggeretsværdien og arealværdien pr. m^2 fastsættes af vurderingsrådet fælles for et grundværdiområde – typisk et parcelhuskvarter. Anvendelsen af byggeretsværdiprincippet medfører en omfordeling af grundværdierne mellem de enkelte ejendomme i grundværdiområdet. Grunde mindre end 800 m^2 (normalgrunden) bliver herefter vurderet højere, mens større grunde bliver vurderet relativt lavere.

Ifølge vurderingsloven skal alle ejendomme undtagen visse i loven nærmere opregnede ejendomstyper (kirker og kirkegårde, gader og veje, befæstningsanlæg, jernbane-, havne- og lufthavnsanlæg m.v.) vurderes. En del vurderede ejendomme er dog fritaget for den almindelige ejendomsbeskatning. Dette gælder således bl. a. kongelige slotte, fremmede staters ambassader og konsulater, fredede ejendomme m.v. Endvidere er statens og kommunernes ejendomme fritaget for grundskyld – men kan eventuelt pålignes dækningsafgift. Disse ejendomsskattefritagelser efter den kommunale ejendomsskattelovs § 7 kan kommuner og amtskommuner supplere ved efter lovens § 8 at fritage bl. a. skoler, hospitaler og institutioner, idrætsanlæg, el-, gas-, vand- og varmeværker m.v. for kommunal grundskyld.

Ved vurderingerne ansættes *ejendomsværdien*, der er værdien af den faste ejendom i sin helhed. Herudover ansættes *grundværdien* forstået som værdien af grunden (med grundforbedringer) i ubebyget stand under hensyntagen til beliggenhed og beskaffenhed og til en i økonomisk henseende god anvendelse. Forskellen mellem ejendomsværdi og grundværdi benævnes *forskelsværdi*, og indeholder derfor især bygningsværdien. Herudover ansættes ved vurderingen et eventuelt *fradrag i grundværdien for forbedringer*. Fradraget kan gives i det omfang, forbedringerne må antages at virke værdiforgende på grundværdien, men må ikke overstige ejerens udgifter ved forbedringernes foretagelse. Fradraget kan gives i op til 30 år efter at forbedringerne er foretaget, for skove dog 60 år.

7.b. Primærkommunerne

Bestemmelserne om udskrivning af ejendomsskatter til primærkommunerne findes i den kommunale ejendomsskattelov, lovbek. nr. 388 af 28. august 1979 med senere ændringer.

Grundskyld

Efter disse bestemmelser kan der i alle primærkommuner udskrives grundskyld af ejendommenes grundværdier efter fradrag for forbedringer og fritagelse. Der eksisterer ikke nogen grænse for de primærkommunale grundskyldpromillers størrelse bortset fra en bestemmelse om, at promillen ikke kan fastsættes lavere end 10 i kommuner, der ved beregningen af den kommunale indkomstskat anvender en så høj udskrivningsprocent, at mindst én skatteyder i kommunen ved den senest foretagne beregning af slutskat har opnået nedsættelse af statsindkomstskatten efter »det skrå skatteloft« i udskrivningslovens § 3, stk. 4, jf. kapitel 5.c. Denne regel gælder dog ikke, hvis udskrivningsprocenten for det kalenderår, hvori ejendomsskatteåret begynder, er fastsat til en sådan størrelse, at ingen skatteyder vil kunne komme ind under skatteloftsreglen for det pågældende indkomstår.

Fra og med skatteåret 1982 er der foretaget visse lempelser i den kommunale ejendomsskattelov, jf. lov nr. 282 af 10. juni 1981. For det første er der tale om en lempelse for parcel- og rækkehusejendomme tilhørende almennyttige boligselskaber eller andelsboligforeninger, idet grundskylden for disse ejendomme i skatteårene 1982, 1983 og 1984 kun skal svares med henholdsvis 55 pct., 70 pct. og 85 pct. af den i kommunen gældende grundskyldpromille (lovens § 8 A). Herudover indfører lovens nye § 8 B for beboelses-ejendomme med et grundareal ikke over 800 m^2 et loft over den eventuelle stigning i den primær- og amtskommunale grundskyld

i skatteårene 1982-85, idet den eventuelle årlige stigning begrænses til højst 1 kr. pr. m² (i København og Frederiksberg højst 2 kr.). Der ydes dog kun nedsættelse af grundskylden med det beløb, hvormed den årlige stigning overstiger 400 kr. (i København og Frederiksberg 800 kr.). Denne nedsættelse ydes dog ikke til de ovenfor nævnte parcel- og rækkehuse. Nedsættelsesregelen skal ses i sammenhæng med den i afsnit a. indførte vurdering efter »byggeretsværdiprincipet«.

Ejendomsskyld

Ejendomsskylden til primærkommunerne er fikseret og under aftrapning.

Den svares i 1982 med 2%, af den for 1960/61 gældende ejendomsskyldpromille af ejendommens fikseringsværdi, der er den værdi, af hvilken der beregnes ejendomsskyld i skatteåret 1960/61, og som byggede på ejendommenes forskelsværdi.

Aftrapningen indledtes i 1965/66 med en nedsættelse af promillene med 1/7, og er fortsat i 1970/71, 1974/75, 1978 og 1982 med yderligere nedsættelser på hver 1/7, (af den oprindelige ejendomsskyldpromille). Aftrapningen skal efter loven fortsætte med 1/7, efter hver almindelige ejendomsvurdering og være tilendebragt efter 19. almindelige vurdering.

Dækningsafgift

a. Offentlige ejendomme.

I primærkommunerne kan kommunalbestyrelsen bestemme, at der skal udskrives dækningsafgift af offentlige ejendomme, der efter vurderingslovens § 7 er fritaget for at svare communal grundskyld. Dækningsafgisten af grundværdien svares med halvdelen af den kommunale grundskyldpromille, dog højst 10 promille. Dækningsafgisten af forskelsværdien fastsættes frit af kommunalbestyrelsen, dog højst til 5 promille.

b. Forretningsejendomme.

Primærkommunerne har endvidere adgang til at udskrive dækning af forretningsejendomme m.v. Dækningsafgisten svares kun af forskelsværdien. Promillen fastsættes frit af kommunalbestyrelsen, dog højst til 10. Fra og med 1982 svares dækningsafgisten kun af den del af forskelsværdien, der overstiger 50 000 kr.

7.c. Amtskommunerne

Bestemmelserne om udskrivningen af amtskommunale ejendomsskatter i skatteåret 1982 findes dels i lovtek. nr. 388 af 28. august 1979 om beskatning til kommunerne af faste ejendomme og dels i lovtekendtgørelse nr. 534 af 30. oktober 1974 om udskrivning af skat til amtskommunen.

Grundskyld

Den generelle regel om udskrivning af amtskommunal grundskyld er, at amtskommunerne efter fradrag af eventuel dækningsafgift af offentlige ejendomme og en forlods udskrivning af grundskyld på 4 promille skal udskrive halvdelen af skattebehovet som grundskyld og halvdelen som indkomstskat, idet grundskyldpromillen dog ikke må overstige 20. Fra og med skatteåret 1978 har den amtskommunale grundskyldpromille imidlertid været reguleret gennem en særlig lovgitning. Promillen var således for skatteårene 1979-1981 fastsat til 15, og ved lov nr. 281 af 10. juni 1981 om udskrivning af amtskommunal grundskyld for skatteårene 1982-85 er det bestemt, at grundskyldpromillen i disse år skal udgøre henholdsvis 13, 12, 11 og 10.

De ovenfor under afsnit b. nævnte lempelser efter ejendomsskatelovens § 8 A og 8 B gælder også for den amtskommunale grundskyld.

Af den amtskommunale grundskyld skal et beløb svarende til 4,3 (til og med 1981 3,5) promille af grundværdien for landbrugsejendomme, gartnerier, planteskoler og frugtplantager overføres til statskassen. Hermed overføres omkring 130 mill. kr. årligt, der

anvendes til forskellige erhvervsøkonomiske foranstaltninger indenfor landbrugservervet m.v.

Dækningsafgift

Ligesom primærkommunerne kan amtskommunerne udskrive dækning af grundværdien og forskelsværdien af offentlige ejendomme, der er fritaget for communal grundskyld. Dækningsafgisten af grundværdien svares med halvdelen af den amtskommunale grundskyldpromille, dog højst 10 promille. Promillen af forskelsværdien fastsættes frit af amtsrådet, dog højst til 3,75. I de senere år har samtlige amtskommuner valgt at udskrive dækningsafgifter med de maksimale satser.

Københavns og Frederiksberg kommuner, der falder udenfor den amtskommunale inddeling, kunne til og med skatteåret 1979 kun opkræve dækningsafgift af offentlige ejendomme svarende til den afgift, der kan opkræves af primærkommunerne. Fra og med skatteåret 1980 kan disse 2 kommuner yderligere opkræve en til den amtskommunale dækningsafgift svarende afgift. Dækningsafgisten af grundværdien må dog højst udgøre 10 promille plus halvdelen af den amtskommunale grundskyldpromille mens dækningsafgisten af forskelsværdien højst må udgøre 8,75 promille.

Amtskommunerne kan ikke udskrive dækningsafgift af forretningsejendomme.

7.d. Staten

Ejendomsskyld

Bestemmelserne herom findes i lovtekendtgørelse nr. 183 af 30. april 1970 om ejendomsskyld til staten.

Ligesom til kommunerne er ejendomsskylden fikseret og under aftrapning, og reglerne for kommuner og stat er identiske, bortset fra at fikseringstidspunktet for statsejendomsskylden er 1956/57.

Grundskyld

I skatteåret 1980 blev endvidere udskrevet grundskyld af landbrugsejendomme (lov nr. 541 af 28. december 1979).

7.e. Lån til betaling af ejendomsskatter

Ifølge lov om lån til betaling af ejendomsskatter for visse parcel- og rækkehuse, lovtek. nr. 393 af 11. august 1978, kan kommunalbestyrelsen i primærkommunerne yde personer, der er fyldt 65 år og hvis økonomiske forhold m.v. efter kommunalbestyrelsens skøn taler herfor, lån til betaling af ejendomsskatterne. Lånebeløbene forrentes med en årlig rente, der ligger 3 pct. over Nationalbankens diskonto, og renter tilskrives lånebeløbet ved årets udgang.

Fra og med 1983 ændres reglerne, således at alle 65-årige – uanset økonomiske forhold – nu har ret til lånene. Samtidig kan også folke-, enke- og invalide pensionister samt modtagere af invaliditetsdelse få disse lån – også selv om de ikke er fyldt 65 år. Mens lånene hidtil kun kunne ydes til ejere af parcel- og rækkehuse, kan der nu gives lån også til ejerlejligheder, sommerhuse m.v. Lånebeløbene, såvel nye som tidligere ydede, forrentes fra og med 1983 med 8 pct. årligt.

7.f. Tabellerne

Opgørelserne for 1982 bygger på kommunernes indberetninger til Danmarks Statistik om de udskrevne ejendomsskatter m.v., mens opgørelserne for 1983 bygger på kommunernes indberetninger til Kommunernes Landsforening efter vedtagelsen af de kommunale budgetter i efteråret 1982.

Om enkelte af tabellerne skal i øvrigt bemærkes følgende:

Udviklingen i beskatningsgrundlaget fra 1981 til 1982 er anslueltiggjort i tabel 7.4. Det bemærkes, at opgørelsen af de prioriterede værdier i 1982 er behæftet med en vis usikkerhed, idet opgørelsen

er foretaget på et tidligt tidspunkt efter gennemførelsen af den 17. almindelige vurdering, hvor fejlretning m.v. ikke var foretaget. For visse kommuner indgår endvidere beregnede tal i et vist omfang.

I tabel 7.5. udgøres forskellen mellem på den ene side de afgiftspligtige grundværdier, og på den anden side ejendomsværdi \div forskelsværdi, af fradragene for forbedringer, fritagelser m.v.

De amtsvise gennemsnit samt landsgennemsnittet af grundskyldpromillerne i tabel 7.6. er for skatteåret 1982 beregnet på grundlag af de samlede afgiftspligtige grundværdier eksklusive grundværdien for ejendomme omfattet af lovens § 8 A (tæt-lavt socialt byggeri) og den tilsvarende grundskyld før nedslag efter § 8 B. For 1983 er gennemsnittene beregnet som den samlede budgetterede grundskyld efter lempelser og nedslag divideret med den samlede beregnede afgiftspligtige grundværdi, idet den beregnede afgiftspligtige grundværdi, jf. tabel 7.11. svarer til den samlede budgetterede grundskyld divideret med den almindelige grundskyldpromille. Denne lidt forskellige beregningsmetode for de 2 år har dog kun en yderst begrænset betydning for de beregnede gennemsnitstal.

I tabel 7.9. er den samlede grundskyld til henholdsvis primære og amtskommuner opgjort efter lempelser og nedslag. Inkluderet i den amtskommunale grudskyld er grundskyldsbeløbet vedrørende landbrugsejendomme, der overføres til statskassen, jf. kolonne 11.

I tabel 7.10. er de amtskommunale grundskyldsprovenuer opgjort efter nedslag og lempelser og efter overførsel af beløb til statskassen vedrørende landbrugsejendomme. Tallene for 1983 er det budgetterede grundskyldsprovenu.

I tabel 7.11. er den opgjorte afgiftspligtige grundværdi i 1982 den afgiftspligtige grundværdi for samtlige ejendomme, mens tallet for 1983 er beregnet ved at dividere det budgetterede grundskyldsprovenu med grundskyldpromillen. Da grundskylden for visse ejendomme er reduceret, medfører denne beregningsmetode et lidt andet resultat end den for 1982 benyttede. Forskellen er dog yderst begrænset. De afvigende opgørelsesmetoder, der er benyttet for 1983 i tabel 7.6. og 7.11., skyldes praktiske omstændigheder i forbindelse med kommunernes indberetning af budgetoplysninger m.v.

Tabel 7.1. **Oversigt over de forskellige ejendomsskatter i skatteåret 1982**

The different types of taxes on real property in Denmark in the fiscal year 1982

	Ejendomsskatter til		
	Primærkommunerne 1	Amtskommunerne 2	Staten 3
A. Ejendomsværdi	•	•	•
B. Forskelsværdi	a. Fikseret ejendomsskyld, 2/7 af 1960/61-niveauet b. Dækningsafgift af off. ejendomme – maks. 5 promille ¹ c. Dækningsafgift af forret- ningsejendomme (bund- grænse på 50 000 kr.) – maks. 10 promille	b. Dækningsafgift af off. ejendomme – maks. 3,75 promille •	a. Fikseret ejendomsskyld, 2/7 af 1956/57-niveauet • •
C. Grundværdi (A ÷ B)	•	•	•
D. Grundforbedringer m.v.	•	•	•
E. Fritagelser efter § 7	d. Dækningsafgift af off. ejendommes grundværdi – maks. 10 promille ²	d. Dækningsafgift af off. ejendommes grundværdi – maks. 6,5 promille	•
F. Fritagelser efter § 8	•	•	•
G. Afgiftspligtig grundværdi (C + D ÷ E + F)	e. 55 pct. af grundskyldpro- millen f. almindelig grundskyld	e. 55 pct. af grundskyldpro- millen (= 7,15 promille) f. almindelig grundskyld – 13 promille Heraf: g. 4,3 promille af grund- værdien overføres til statskassen	• • Heraf: g. andel af den amtskommu- nale grundskyld svarende til 4,3 promille af grund- værdien
Heraf: Grundværdi af tæt-lavt al- mennytigt byggeri	•	•	•
Grundværdi af øvrige ejen- domme			
Heraf: Landbrugsejendomme m.v.	•	•	•

¹ København og Frederiksberg: 8,75 promille² København og Frederiksberg: 16,5 promille

TRANSLATION – HEADING, Columns 1-3: taxes on real property payable to; 1: municipalities; 2: counties; 3: central government. – FRONT COLUMN, A: property value; B: buildings value; C: land value; D: land improvements; E: § 7 exemptions; F: § 8 exemptions; G: taxable land value (of which: land value of low, densely built non-profit housing properties; land value of other properties; of which farms etc.). – Other: a: fixed tax on property, 2/7 of the 1960/61 tax level; b: reimbursement duty on public properties; c: reimbursement duty on business properties; d: reimbursement duty on land value of public properties; e: 55 per cent of land tax rate; f: ordinary land tax; g: share of county tax transferred to central government.

Tabel 7.2. Ejendomsvurderinger og -beskatning. Hele landet 1981 og 1982

Valution and taxation of real property. Denmark, total, 1981 and 1982

	1981				
	Primærkommuner		Amtskommuner	Staten	I alt
	København og Frederiksberg 1	Øvrige 2			
I. Antal ejendomme.....	97 523	1 693 911	1 693 911	.	1 791 434
II. Grundlag for ejendomsbeskatningen ¹			mill. kr.		
A. Ejendomsværdi	61 455	785 739	785 739	.	847 194
B. Forskelsværdi	44 898	602 853	602 853	.	647 751
C. Grundværdi (A + B)	16 557	182 886	182 886	.	199 443
D. Grundforbedringer m.v.					
E. Fritagelser efter § 7	3 348	28 008	28 016	.	.
F. Fritagelser efter § 8					
G. Afgiftspligtig grundværdi (C + D + E + F)	13 209	154 878	154 870	.	.
Heraf:					
1. Grundværdi af tæt-lavt almennyttigt boligbyggeri
2. Grundværdi vedrørende landbrugsejendomme m.m.
III. Ejendomsbeskatning					
a. Ejendomsskyld	24	66	.	10	101
b. Dækningsafgift af offentlige ejendommes forskelsværdi	59	152	54	.	265
c. Dækningsafgift af forretningsejendommes forskelsværdi	102	276	.	.	378
d. Dækningsafgift af offentlige ejendommes grundværdi	53	52	22	.	126
e. Grundskyld i alt	633	1 714	2 323	.	4 670
Heraf:					
1. Grundskyld af tæt-lavt almennyttigt boligbyggeri
2. Nedsettelse efter § 8 B	•	•	•	•	•
3. Grundskyldsbeløb af landbrugsejendomme m.m. (overføres til statskassen)	•	•	•	•	•
a-e. Ejendomsskatter i alt	871	2 260	2 399	10	5 540

¹ I 1981: prioriterede værdier, i 1982: kontantværdier.

TRANSLATION – HEADING: 1981; 1982; percentage increase from 1981 to 1982; 1: København and Frederiksberg; 2: other municipalities; 3: counties; 4: central government; 5: total. – FRONT COLUMN: I: number of properties; II: valuation (public assessment); A: property value; B: buildings value; C: land value; D: land improvements, etc.; E: exemptions under section 7; F: exemptions under section 8; G: taxable land value; of which: 1: land value of low, densely built non-profit housing properties; 2: land value of farms, etc.; III: taxation; a: fixed tax on properties; b: reimbursement duty on public properties (buildings only); c: reimbursement duty on business properties (buildings only); d: reimbursement duty on public properties (land only); e: land tax total; of which: 1: land tax on low, densely built non-profit housing properties; 2: "section 8 B reductions"; 3: share of land tax on farms etc., transferred to central government; a-e: real property taxes, total.

Tabel 7.3. Den samlede ejendomsbeskatning fordelt på skatteart 1973/74-1982

Total taxation of real property, by type of tax 1973/74-1982

	1973/74	1974/75	1975/76	1976 ¹	1977	1978	1979	1980	1981	1982
	1	2	3	4	5	6	7	8	9	10
Hele landet	2 693	3 423	3 571	2 754	3 724	4 516	5 087	5 676 ²	5 540	5 560
Fordelt på skattearter:					mill. kr.					
1. Grundskyld	2 200	2 886	3 002	2 308	3 110	3 823	4 338	4 836 ²	4 671	4 734
a. primærkommunerne	1 216	1 337	1 451	1 139	1 545	1 835	2 032	2 257	2 348	2 388
b. amtskommunerne ³	984	1 549	1 551	1 169	1 565	1 988	2 306	2 315	2 323	2 345
2. Ejendomsskyld	162	131	132	100	134	101	101	101	101	58
a. primærkommunerne	142	115	116	88	119	90	90	90	91	52
b. staten	20	16	16	12	15	11	11	11	10	6
3. Dækningsafgift af off. ejendom	142	184	198	161	225	287	307	373	390	452
a. primærkommunerne	112	140	149	122	172	223	237	298	314	370
b. amtskommunerne	30	44	49	39	53	64	70	75	76	82
4. Dækningsafgift af forr. ejendom (kun primærkommunerne)	189	222	239	185	255	305	341	366	378	316

¹ For perioden 1. april 1976 til 31. december 1976.² Heraf statsgrundskyld af landbrugsejendomme 264 mill. kr.³ Inklusive grundskyldsbeløb vedrørende landsbrugsejendomme m.v., der overføres til statskassen.

TRANSLATION – FRONT COLUMN, Hele landet: Denmark, total; Fordelt, etc.: broken down by type of tax; 1: land tax; 2: fixed tax on property; 3: reimbursement duty on public properties; 4: reimbursement duty on business properties (municipalities only); primærkommunerne: municipalities; amtskommunerne: counties; staten: central government.

1982					Procentvis ændring 1982 1981				
Primærkommuner		Amtskommuner	Staten	I alt	Primærkommuner		Amts- kommuner	Staten	I alt
København og Frederiksberg	Øvrige				København og Frederiksberg	Øvrige			
1	2	3	4	5	1	2	3	4	5
103 743	1 710 594	1 710 594	•	1 814 337	6,4	1,0	6,4	•	1,3
mill. kr.									
59 515	746 122	746 122	•	805 637	÷ 3,2	÷ 5,0	÷ 5,0	•	÷ 4,9
41 831	532 500	532 500	•	574 332	÷ 6,8	÷ 11,7	÷ 11,7	•	÷ 11,3
17 684	213 622	213 622	•	231 305	6,8	16,8	16,8	•	16,0
180	8 430	8 430	•	8 611					
3 739	21 165	21 165	•	24 904	18,8	10,8	10,7	•	•
58	1 433	1 428	•	•					
13 706	182 593	182 599	•	•	3,8	17,9	17,9	•	•
260	3 682	3 682	•	3 941	•	...
...	...	30 985	•	•	•	...
11	41	•	6	58	÷ 52,9	÷ 38,3	•	÷ 46,4	÷ 42,6
68	181	58	•	307	15,7	19,1	8,0	•	16,1
87	229	•	•	316	÷ 14,6	÷ 17,1	•	•	÷ 16,4
61	60	24	•	145	15,8	15,8	12,4	•	15,2
635	1 753	2 345	•	4 734	0,3	2,3	1,0	•	1,4
7	29	31	•	68	•	...
÷ 18	÷ 8	÷ 8	•	÷ 34	•	•	•	•	•
•	•	128	•	128	•	•	...	•	...
863	2 264	2 428	6	5 560	+ 0,9	0,2	1,2	+ 46,4	0,4

Tabel 7.4. Grundlaget for ejendomsbeskatningen 1981 og 1982. Amtsvise fordeling

The basis for taxation of real property in 1981 and 1982. Distribution by counties

	1981 Prioriterede værdier		1982 Prioriterede værdier ¹		1982 Kontantværdier		Afgiftspligtige grundværdier til primærkommunen. Procentvis stigning	
	Ejendoms- værdi	Afgiftspligtig grundværdi til primær- kommunen	Ejendoms- værdi	Afgiftspligtig grundværdi til primær- kommunen	Ejendoms- værdi	Afgiftspligtig grundværdi til primær- kommunen	Prioriteret værdi 1982 ¹	Kontantværdi 1982
							Prioriteret værdi 1981	Prioriteret værdi 1981
mill. kr.								
Hele landet	847 198	168 087	1 121 626	277 980	805 637	196 299	65,4	16,8
København og Frederiksberg .	61 455	13 209	82 236	19 751	59 515	13 706	49,5	0,4
Københavns amt	114 264	28 577	156 562	50 196	110 995	34 369	75,7	20,3
Frederiksborg amt	72 373	20 554	99 553	36 198	70 781	25 090	76,1	22,1
Roskilde amt	39 065	8 032	53 947	16 002	38 424	11 113	99,2	38,4
Vestsjællands amt	51 900	10 772	73 301	19 295	51 078	13 278	79,1	23,3
Storstrøms amt.....	46 245	8 929	63 450	14 116	45 043	10 018	58,1	12,2
Bornholms amt.....	7 611	992	10 808	1 713	8 071	1 275	72,7	28,5
Fyns amt.....	72 851	12 258	94 681	20 935	67 836	14 957	70,8	22,0
Sønderjyllands amt	40 983	6 848	53 219	10 631	39 946	8 043	55,2	17,5
Ribe amt.....	36 420	6 160	45 112	9 306	32 684	6 727	51,1	9,2
Vejle amt.....	51 900	8 345	67 278	13 344	48 228	9 585	59,9	14,9
Ringkøbing amt.....	44 010	7 284	53 731	9 861	39 317	7 286	35,4	0,0
Århus amt	32 874	16 661	121 457	27 854	86 536	19 660	67,2	18,0
Viborg amt.....	39 670	6 396	48 254	8 667	35 057	6 326	35,5	÷ 1,1
Nordjyllands amt.....	75 577	13 070	98 037	20 113	72 127	14 866	53,9	13,7

¹ Om de prioriterede værdier i 1982: se teksten i afsnit 7.f.

TRANSLATION - HEADING, Columns 1-4: mortgaged values; 5-6: cash values; 1, 3 and 5: property value; 2, 4 and 6: taxable land value for municipal taxation; 7-8: percentage increase in taxable land value for municipal taxation. - FRONT COLUMN: all Denmark; counties.

Tabel 7.5. Grundlaget for ejendomsbeskatningen i skatteåret 1982

The basis for taxation of real property in the fiscal year 1982

Løbe- nr.	Kommunens navn	Antal ejendomme 1	Ejendomsværdi 2	Forskelsværdi 3	Afgiftspligtig grundværdi til	
					Kommunen 4	Amtskommunen 5
					mill. kr.	
	Hele landet	1 814 337	805 637	574 332	196 299	182 599
	København	85 398	50 382	35 132	11 816	•
	Frederiksberg	18 345	9 134	6 699	1 890	•
	Hele landet ekskl. København og Frederiksberg	1 710 594	746 122	532 500	182 593	182 599
	Københavns amt	154 280	110 995	68 409	34 369	34 358
1.	Albertslund	4 215	4 907	3 555	925	920
2.	Ballerup	7 874	7 384	4 340	2 283	2 283
3.	Brøndby	4 710	5 696	3 646	1 531	1 529
4.	Dragør	4 375	2 525	1 486	919	920
5.	Gentofte	22 366	14 348	8 385	5 013	5 017
6.	Gladsaxe	14 618	10 209	6 097	3 361	3 360
7.	Glostrup	4 142	4 005	2 734	958	958
8.	Herlev	4 940	5 677	3 956	1 336	1 336
9.	Hvidovre	11 108	7 981	5 155	2 413	2 413
10.	Høje Tåstrup	13 720	7 860	5 347	1 981	1 975
11.	Ishøj	4 472	3 117	2 160	790	790
12.	Ledøje-Smørum	3 024	1 626	1 094	433	434
13.	Lyngby-Tårnbæk	14 706	10 369	5 534	3 701	3 708
14.	Rødvore	8 255	5 466	3 375	1 793	1 793
15.	Søllerød	10 631	7 711	4 396	2 987	2 975
16.	Tårnby	10 923	5 937	3 288	2 098	2 101
17.	Vallensbæk	4 658	2 279	1 468	629	629
18.	Værløse	5 543	3 900	2 392	1 219	1 218
	Frederiksborg amt	135 991	70 781	42 079	25 090	25 112
1.	Allerød	6 703	4 191	2 389	1 533	1 536
2.	Birkerød	6 675	4 793	2 711	1 872	1 873
3.	Farum	4 228	3 385	2 164	1 034	1 034
4.	Fredensborg-Humlebæk	6 117	3 411	2 088	1 123	1 123
5.	Frederikssund	5 134	2 911	1 918	818	818
6.	Frederiks værk	12 187	4 580	2 693	1 721	1 722
7.	Græsted-Gilleleje	14 972	4 788	2 510	2 129	2 129
8.	Helsingør	11 884	4 643	2 617	1 879	1 886
9.	Helsingør	17 834	10 399	6 144	3 717	3 716
10.	Hillerød	10 059	6 781	4 120	2 103	2 103
11.	Hundested	5 143	1 698	988	656	657
12.	Hørsholm	6 525	5 281	3 031	1 935	1 936
13.	Jægerspris	7 204	2 183	1 245	850	851
14.	Karlebo	4 659	3 442	2 316	986	993
15.	Skibby	3 605	1 252	779	429	430
16.	Skaevinge	1 847	1 025	705	295	295
17.	Slangerup	2 494	1 356	893	397	397
18.	Stenløse	4 336	2 445	1 452	844	844
19.	Ølstykke	4 385	2 218	1 318	769	769
	Roskilde amt	69 155	38 424	25 004	11 113	11 113
1.	Bramsnæs	4 774	1 676	996	604	604
2.	Greve	12 865	8 162	5 244	2 515	2 515
3.	Gundsø	5 395	2 306	1 481	773	773
4.	Hvalsø	2 263	1 210	837	320	320
5.	Køge	9 561	5 419	3 139	1 530	1 530
6.	Lejre	3 263	1 651	1 121	469	469
7.	Ramsø	3 072	1 552	1 114	406	406
8.	Roskilde	12 783	8 744	6 034	2 120	2 120
9.	Skovbo	4 481	2 400	1 724	585	585
10.	Solrød	6 321	3 458	2 140	1 169	1 169
11.	Vallø	4 377	1 848	1 174	622	621
	Vestsjællands amt	135 198	51 078	36 046	13 278	13 308
1.	Bjergsted	5 598	1 505	1 052	429	429
2.	Dianalund	2 627	1 073	868	192	192
3.	Dragsholm	10 309	3 001	1 898	1 033	1 034
4.	Fuglebjerg	2 486	1 036	772	244	245
5.	Gørlev	6 009	1 472	939	509	510
6.	Hashøj	2 490	1 123	863	243	244
7.	Haslev	4 451	2 334	1 735	511	525
8.	Holbæk	10 940	5 381	3 434	1 576	1 576
9.	Hvidebæk	2 217	882	666	198	199

TRANSLATION – HEADING, Column 1: number of properties; 2: property value; 3: buildings value; 4-5: taxable land value for; 4: municipality; 5: county. – FRONT COLUMN, Hele landet: Denmark, total; amt: county.

Tabel 7.5. Grundlaget for ejendomsbeskatningen i skatteåret 1982

(fortsat) The basis for taxation of real property in the fiscal year 1982 (continued)

Løbe-nr.	Kommunens navn	Antal ejendomme	Ejendomsværdi	Forskelsværdi	Afgiftspligtig grundværdi til	
					Kommunen 4	Amtskommunen 5
		1	2	3	mill. kr.	
10.	Høng	2 779	1 341	1 039	277	276
11.	Jernløse	2 189	870	658	196	196
12.	Kalundborg	8 617	3 576	2 575	872	874
13.	Korsør	6 700	2 723	2 071	527	527
14.	Nykøbing-Rørvig	8 894	2 204	1 220	927	928
15.	Ringsted	8 951	4 652	3 566	871	871
16.	Skælskør	4 854	2 088	1 554	460	460
17.	Slagelse	11 477	5 172	3 822	1 126	1 126
18.	Sorø	4 955	2 408	1 889	428	432
19.	Stenlille	2 125	810	622	182	182
20.	Svinninge	2 474	1 015	774	218	219
21.	Tornved	3 404	1 372	1 026	286	290
22.	Trundholm	17 310	3 656	1 951	1 685	1 682
23.	Tølløse	3 342	1 382	1 052	288	291
Storstrøms amt		116 141	45 043	33 726	10 018	10 010
1.	Fakse	4 853	2 220	1 694	470	470
2.	Fladså	3 014	1 200	903	275	275
3.	Holeby	2 274	815	597	200	200
4.	Holmegård	2 293	1 004	781	199	199
5.	Højreby	2 046	849	634	201	201
6.	Langebæk	2 847	1 066	810	234	234
7.	Maribo	4 715	1 924	1 482	380	380
8.	Møn	7 629	2 350	1 714	600	600
9.	Nakskov	5 220	2 189	1 768	355	355
10.	Nykøbing-Falster	8 370	3 772	3 033	618	618
11.	Nysted	2 884	1 105	799	278	278
12.	Næstved	16 486	7 211	5 263	1 566	1 566
13.	Nørre Alslev	4 371	1 700	1 312	366	366
14.	Præstø	3 543	1 325	994	305	305
15.	Ravnsborg	3 779	1 211	883	322	322
16.	Rudbjerg	3 720	988	657	311	311
17.	Rødby	3 014	1 185	893	264	256
18.	Rønne	2 903	1 152	881	252	253
19.	Sakskøbing	3 717	1 553	1 200	321	321
20.	Stevns	4 644	2 033	1 514	467	467
21.	Stubbekøbing	3 435	1 319	988	311	311
22.	Suså	3 074	1 371	1 047	298	298
23.	Sydfalster	8 920	2 102	1 287	753	753
24.	Vordingborg	8 480	3 400	2 592	672	672
Bornholms amt		22 733	8 071	6 645	1 275	1 275
1.	Allinge-Gudhjem	4 738	1 472	1 212	233	233
2.	Hasle	3 180	1 053	872	164	164
3.	Neksø	5 116	1 547	1 229	293	293
4.	Rønne	5 866	2 780	2 351	361	361
5.	Åkirkeby	3 833	1 219	980	224	224
Fyns amt		167 535	67 836	50 629	14 957	14 957
1.	Assens	4 850	1 818	1 329	437	437
2.	Bogense	2 995	1 069	822	226	226
3.	Broby	2 577	1 019	786	217	217
4.	Egebjerg	3 478	1 324	1 005	298	298
5.	Ejby	4 537	1 477	1 074	379	378
6.	Fåborg	8 149	3 170	2 333	762	762
7.	Glamsbjerg	2 427	844	646	186	186
8.	Gudme	2 786	1 037	786	237	237
9.	Hårby	2 276	878	659	203	203
10.	Kerteminde	5 197	1 870	1 369	479	479
11.	Langeskov	2 183	877	709	143	143
12.	Marstal	2 084	500	421	72	72
13.	Middelfart	7 393	2 975	2 186	714	714
14.	Munkebo	1 987	852	677	141	141
15.	Nyborg	6 285	2 840	2 194	510	510
16.	Nørre Aby	2 249	853	631	206	202
17.	Odense	46 836	22 806	16 380	5 188	5 190
18.	Otterup	6 534	2 002	1 498	453	453
19.	Ringe	4 183	1 876	1 466	354	354
20.	Rudkøbing	3 021	999	787	200	200
21.	Ryslinge	2 738	1 091	842	218	218
22.	Svendborg	14 150	5 862	4 608	1 142	1 145
23.	Sydlangeland	3 392	978	706	261	262
24.	Søndersø	4 301	1 804	1 389	374	374

Tabel 7.5. Grundlaget for ejendomsbeskatningen i skatteåret 1982
 (fortsat) The basis for taxation of real property in the fiscal year 1982 (continued)

Løbe-nr.	Kommunens navn	Antal ejendomme	Ejendomsværdi	Forskelsværdi	Afgiftspligtig grundværdi til	
					Kommunen	Amtskommunen
		1	2	3	4	5
					mill. kr.	
25.	Tommerup	2 902	1 010	782	214	213
26.	Tranekær	2 944	883	640	232	232
27.	Ullerslev	1 943	672	518	137	137
28.	Vissenbjerg	2 396	729	577	138	138
29.	Ærøskøbing	2 523	685	541	131	131
30.	Ørbæk	2 923	1 090	803	273	273
31.	Årslev	3 253	1 233	930	270	270
32.	Årup	2 043	718	540	160	160
	Sønderjyllands amt	94 931	39 946	30 782	8 042	8 044
1.	Augustenborg	2 272	942	734	189	189
2.	Bov	3 847	1 775	1 350	367	367
3.	Bredbro	1 752	632	491	127	127
4.	Broager	2 658	925	719	186	187
5.	Christiansfeld	5 056	1 710	1 230	438	438
6.	Gram	2 102	850	661	160	160
7.	Gråsten	2 526	1 101	844	206	205
8.	Haderslev	10 869	5 054	3 831	1 064	1 064
9.	Højer	1 813	450	340	105	105
10.	Lundtoft	2 574	910	702	193	193
11.	Løgumkloster	2 792	982	794	177	175
12.	Nordborg	4 192	2 050	1 556	446	448
13.	Nørre Rangstrup	4 568	1 631	1 295	312	312
14.	Rødding	5 359	1 890	1 490	383	383
15.	Rødekro	4 043	1 511	1 143	336	336
16.	Skærbæk	5 102	1 513	1 103	391	391
17.	Sundeved	1 834	779	615	149	149
18.	Syddals	3 530	1 199	867	308	308
19.	Sønderborg	6 447	4 260	3 355	700	700
20.	Tinglev	4 169	1 502	1 149	291	291
21.	Tønder	4 880	2 015	1 628	342	342
22.	Vojens	5 939	2 624	2 114	459	459
23.	Åbenrå	6 607	3 641	2 771	713	713
	Ribe amt	85 579	32 684	24 424	6 727	6 728
1.	Billund	2 489	1 123	920	170	170
2.	Blåbjerg	5 694	1 485	1 047	389	389
3.	Blåvandshuk	5 812	1 392	814	504	504
4.	Bramming	4 646	1 715	1 314	334	334
5.	Brørup	2 466	788	627	143	143
6.	Esbjerg	22 987	11 089	8 038	2 240	2 240
7.	Fanø	4 459	980	600	357	357
8.	Grindsted	6 297	2 569	2 056	432	432
9.	Helle	3 492	1 219	919	276	276
10.	Holsted	3 035	1 009	777	209	209
11.	Ribe	7 082	2 623	2 058	460	460
12.	Varde	6 316	2 795	2 124	541	541
13.	Vejen	6 029	2 281	1 824	387	387
14.	Ølgod	4 775	1 616	1 305	285	285
	Vejle amt	113 927	48 228	37 150	9 585	9 541
1.	Brædstrup	3 685	1 444	1 166	256	257
2.	Børkop	4 857	1 707	1 292	376	379
3.	Egtved	5 568	2 085	1 635	407	411
4.	Fredericia	13 379	6 876	5 127	1 462	1 464
5.	Gedved	3 894	1 473	1 168	276	276
6.	Give	5 845	2 106	1 726	340	340
7.	Hedensted	5 115	1 946	1 568	341	342
8.	Horsens	17 439	6 950	5 319	1 406	1 408
9.	Jelling	1 832	762	609	131	133
10.	Juelsminde	7 939	2 654	1 991	604	605
11.	Kolding	18 057	8 586	6 462	1 857	1 788
12.	Lunderskov	1 886	773	615	142	143
13.	Nørre Snede	3 114	1 118	904	201	202
14.	Tørring-Uldum	4 702	1 708	1 358	325	326
15.	Vamdrup	2 519	1 048	816	200	201
16.	Vejle	14 096	6 991	5 394	1 260	1 269
	Ringkøbing amt	110 539	39 317	30 905	7 286	7 288
1.	Aulum-Haderup	2 747	1 017	810	182	182
2.	Brande	3 367	1 117	893	201	201
3.	Egvad	5 616	1 722	1 363	335	335
4.	Herning	18 924	7 978	6 298	1 396	1 396
5.	Holmsland	7 156	1 534	1 020	482	482
6.	Holstebro	11 467	5 294	4 154	935	936

Tabel 7.5. Grundlaget for ejendomsbeskatningen i skatteåret 1982

(fortsat) The basis for taxation of real property in the fiscal year 1982 (continued)

Løbe- nr.	Kommunens navn	Antal ejendomme 1	Ejendomsværdi 2	Forskelsværdi 3	Afgiftspligtig grundværdi til	
					Kommunen 4	Amtskommunen 5
					mill. kr.	
7. Ikast	7 889	2 846	2 247	488	488	
8. Lemvig	8 663	3 150	2 513	566	566	
9. Ringkøbing	6 660	2 529	1 981	485	485	
10. Skjern	5 166	1 832	1 413	367	367	
11. Struer	7 234	2 645	2 147	436	436	
12. Thyborøn-Harboøre	2 893	715	590	95	95	
13. Thyholm	2 409	608	467	131	131	
14. Trehøje	3 662	1 209	972	212	212	
15. Ulfborg-Vemb	4 975	1 237	918	282	282	
16. Videbæk	4 867	1 638	1 329	285	285	
17. Vinderup	3 922	1 257	1 004	229	229	
18. Åskov	2 922	988	785	182	182	
Århus amt	200 964	86 536	63 923	19 660	19 669	
1. Ebeltoft	13 976	3 207	2 029	1 126	1 126	
2. Galten	3 330	1 400	1 022	333	333	
3. Gjern	3 264	1 064	802	236	236	
4. Grenå	7 116	3 055	2 344	611	611	
5. Hadsten	3 767	1 663	1 170	419	419	
6. Hammel	3 583	1 619	1 197	381	382	
7. Hinnerup	3 032	1 308	967	312	313	
8. Hørning	2 464	1 175	891	254	254	
9. Langå	3 175	1 245	942	279	279	
10. Mariager	3 556	1 376	1 037	296	296	
11. Midt-Djurs	3 354	1 248	982	242	242	
12. Nørhald	3 961	1 333	997	314	315	
13. Nørre Djurs	6 429	1 649	1 130	496	498	
14. Odder	8 294	3 412	2 382	946	946	
15. Purhus	3 576	1 285	993	264	264	
16. Randers	17 447	7 587	5 447	1 747	1 747	
17. Rosenholm	3 425	1 404	1 038	341	341	
18. Rougsø	4 596	1 390	1 008	336	336	
19. Ry	3 771	1 420	1 057	314	314	
20. Rønde	3 613	1 067	757	293	293	
21. Samsø	3 548	882	654	219	220	
22. Silkeborg	15 101	6 829	5 051	1 550	1 550	
23. Skanderborg	5 886	2 793	2 087	609	609	
24. Sønderhald	3 335	1 225	920	272	273	
25. Them	2 693	976	747	217	216	
26. Århus	64 672	34 926	26 270	7 257	7 257	
Viborg amt	100 149	35 057	27 771	6 326	6 329	
1. Bjerringbro	5 183	2 025	1 624	372	372	
2. Fjends	3 320	1 191	975	189	189	
3. Hanstholm	4 367	882	689	180	180	
4. Hvorslev	2 782	1 012	801	200	200	
5. Karup	2 836	957	777	153	153	
6. Kjellerup	5 859	2 011	1 597	363	364	
7. Morsø	10 446	3 382	2 620	672	673	
8. Møldrup	3 308	1 160	941	201	201	
9. Sallingsund	3 301	943	746	176	176	
10. Skive	9 890	4 005	3 233	646	647	
11. Spøttrup	4 234	1 343	1 044	279	279	
12. Sundsøre	4 715	1 201	916	265	265	
13. Sydthy	7 238	2 014	1 562	430	431	
14. Thisted	12 523	4 496	3 591	788	788	
15. Tjele	3 412	1 346	1 064	262	262	
16. Viborg	13 511	5 870	4 595	946	946	
17. Ålestrup	3 224	1 221	995	204	204	
Nordjyllands amt	203 472	72 127	55 009	14 866	14 866	
1. Arden	3 453	1 220	978	224	224	
2. Brovst	4 256	1 258	959	221	221	
3. Brønderslev	7 719	2 998	2 354	556	556	
4. Dronninglund	6 775	2 380	1 910	440	440	
5. Farsø	5 133	1 338	1 029	293	293	
6. Fjerritslev	4 628	1 241	964	246	246	
7. Frederikshavn	12 056	5 060	3 797	1 041	1 041	
8. Hadsund	7 868	1 707	1 269	424	424	
9. Hals	7 991	1 910	1 418	459	459	
10. Hirtshals	7 971	2 345	1 813	491	491	
11. Hjørring	13 931	5 791	4 167	1 339	1 339	
12. Hobro	4 992	2 015	1 613	359	359	
13. Læsø	3 186	430	307	118	118	
14. Løgstør	5 794	1 488	1 163	291	291	

Tabel 7.5. Grundlaget for ejendomsbeskatningen i skatteåret 1982

(fortsat) The basis for taxation of real property in the fiscal year 1982 (continued)

Løbe- nr.	Kommunens navn	Antal ejendomme 1	Ejendomsværdi 2	Forskelsværdi 3	Afgiftspligtig grundværdi til	
					Kommunen 4	Amtskommunen 5
					mill. kr.	
15. Løkken-Vrå	5 847	1 646	1 269	355	355	
16. Nibe	3 132	990	790	182	182	
17. Nørager	2 482	953	761	177	177	
18. Pandrup	10 538	2 425	1 586	793	793	
19. Sejlflod	4 719	1 354	1 022	303	303	
20. Sindal	4 101	1 374	1 145	212	212	
21. Skagen	6 465	2 288	1 663	552	552	
22. Skørping	3 917	1 510	1 169	312	312	
23. Støvring	4 665	1 709	1 359	326	326	
24. Sæby	8 444	2 729	2 113	560	560	
25. Åbybro	4 362	1 536	1 236	274	274	
26. Ålborg	44 204	20 679	15 731	4 031	4 031	
27. Års	4 843	1 752	1 426	290	290	

Tabel 7.6. **Udskrivningspromiller.¹ Ejendomsbeskatningen 1982 og 1983**

Tax rates (per 1000) for taxation of real property. 1982 and 1983

Løbe- nr.	Kommunens navn	Ejendomsskatter til primærkommunerne								Samlede ejendomsskatter i promille af ejendoms- værdien	
		Grundskyld		Dækningsafgifter af offentlige ejendomme				Dækningsafgift af forretningsejendomme			
		1982	1983	af grundværdi		af forskelsværdi		1982	1983		
promille —											
		1	2	3	4	5	6	7	8	9	
	Hele landet gennemsnitligt	12,36	13,39	•	•	•	•	•	•	6,9	
	København	50,00	55,00	16,50	16,00	8,75	8,75	10,00	10,00	15,4	
	Frederiksberg	36,00	36,00	16,50	16,00	8,75	8,75	10,00	10,00	9,8	
	Hele landet ekskl. København og Frederiksberg	9,68	10,53	•	•	•	•	•	•	6,3	
	Københavns amt	11,03	11,26	•	•	•	•	•	•	8,8	
1.	Albertslund	44,00	44,00	10,00	10,00	10,00	5,00	10,00	10,00	12,5	
2.	Ballerup	11,00	13,00	5,50	6,50	5,00	5,00	10,00	10,00	8,9	
3.	Brøndby	15,00	15,00	7,50	7,50	5,00	5,00	10,00	10,00	10,3	
4.	Dragør	10,00	10,00	—	5,00	—	5,00	10,00	10,00	8,1	
5.	Gentofte	3,00	3,20	1,50	1,60	5,00	5,00	—	—	5,9	
6.	Gladsaxe	12,00	12,00	6,00	6,00	5,00	5,00	10,00	10,00	9,5	
7.	Glostrup	16,00	17,00	8,00	8,50	5,00	5,00	10,00	10,00	10,2	
8.	Herlev	6,60	10,00	3,30	5,00	5,00	5,00	10,00	10,00	6,9	
9.	Hvidovre	13,40	13,40	6,70	6,70	5,00	5,00	10,00	10,00	10,5	
10.	Høje Tåstrup	13,90	12,00	6,95	6,00	5,00	5,00	10,00	10,00	7,9	
11.	Ishøj	17,20	17,20	8,60	8,60	5,00	5,00	10,00	10,00	8,8	
12.	Ledøje-Smørum	7,20	7,70	3,60	3,85	5,00	5,00	10,00	10,00	5,5	
13.	Lyngby-Tårnbæk	9,00	7,00	4,50	3,50	5,00	5,00	10,00	10,00	9,9	
14.	Rødovre	12,00	13,40	6,00	6,70	5,00	5,00	10,00	10,00	9,8	
15.	Søllerød	13,70	13,70	6,85	6,85	5,00	5,00	5,00	5,00	10,7	
16.	Tårnby	5,00	5,00	2,50	2,50	5,00	5,00	10,00	10,00	6,0	
17.	Vallensbæk	14,00	14,60	7,00	7,30	5,00	5,00	10,00	10,00	8,1	
18.	Værløse	12,00	12,00	6,00	6,00	5,00	5,00	10,00	10,00	8,2	
	Frederiksborg amt	10,86	12,02	•	•	•	•	•	•	9,2	
1.	Allerød	10,00	10,90	5,00	5,45	5,00	5,00	7,50	7,50	9,5	
2.	Birkerød	8,90	9,30	4,50	4,65	5,00	5,00	10,00	10,00	9,9	
3.	Farum	13,50	19,00	6,75	9,50	5,00	5,00	5,00	6,00	8,9	
4.	Fredensborg-Humblebæk	6,90	7,50	3,45	3,75	5,00	5,00	—	—	6,5	
5.	Frederikssund	8,50	10,00	4,25	5,00	5,00	5,00	10,00	10,00	7,3	
6.	Frederiksværk	24,60	23,60	10,00	10,00	5,00	5,00	5,00	5,00	15,0	
7.	Græsted-Gilleleje	11,40	12,40	5,70	6,20	5,00	5,00	—	—	11,2	
8.	Helsingør	10,10	10,80	5,05	5,40	2,60	1,60	—	—	9,4	
9.	Helsingør	11,60	13,10	5,80	6,55	5,00	5,00	10,00	10,00	9,4	
10.	Hillerød	10,00	10,00	5,00	5,00	5,00	5,00	10,00	10,00	8,7	
11.	Hundested	11,00	14,00	5,50	7,00	5,00	5,00	5,00	5,00	9,9	
12.	Hørsholm	11,00	12,00	5,50	6,00	5,00	5,00	10,00	10,00	9,5	
13.	Jægerspris	16,00	18,00	8,00	9,00	5,00	5,00	10,00	10,00	12,1	
14.	Karlebo	10,00	10,00	5,00	5,00	5,00	5,00	10,00	10,00	6,9	
15.	Skibby	11,25	13,00	5,63	6,50	4,00	5,00	—	—	8,4	
16.	Skævinge	4,00	4,00	2,00	2,00	5,00	5,00	—	—	5,0	
17.	Slangerup	2,50	2,00	1,25	1,00	3,75	3,75	—	—	4,5	
18.	Stenløse	4,60	5,05	2,30	2,53	5,00	5,00	—	—	6,1	
19.	Ølstykke	5,70	5,70	—	—	—	—	—	—	6,5	
	Roskilde amt	8,69	9,66	•	•	•	•	•	•	6,6	
1.	Bramsnæs	6,00	7,00	—	—	—	—	—	—	6,9	
2.	Greve	13,20	13,20	6,60	6,60	5,00	5,00	—	—	7,9	
3.	Gundsø	7,70	10,00	3,85	5,00	5,00	5,00	—	—	7,0	
4.	Hvalsø	9,00	10,00	4,50	4,50	4,50	4,50	4,50	4,50	6,3	
5.	Køge	4,60	10,00	2,30	5,00	5,00	5,00	—	—	5,1	
6.	Lejre	5,10	5,10	2,55	2,50	5,00	5,00	—	—	5,3	
7.	Ramsø	—	—	—	—	—	—	—	—	3,6	
8.	Roskilde	12,00	12,00	6,00	6,00	5,00	5,00	10,00	10,00	7,5	
9.	Skovbo	4,00	3,00	2,00	1,50	5,00	5,00	—	—	4,4	
10.	Solrød	10,00	10,00	—	—	—	—	—	—	7,7	
11.	Vallø	4,00	4,00	2,00	—	5,00	—	—	—	2,4	

¹ For samtlige amtskommuner udgjorde grundskyldpromille, dækningsafgiftspromille af offentlige ejendommes grundværdi og dækningsafgiftspromille af offentlige ejendommes forskelsværdi i 1982 henholdsvis 13,0, 6,5 og 3,75. De tilsvarende promillier for 1983 er for samtlige amtskommuner henholdsvis 12,0, 6,0 og 3,75.

TRANSLATION – HEADING, Columns 1-8: municipal tax rates; 1-2: land tax; 3-6: reimbursement duty on public properties; 3-4: on land value; 5-6: on buildings value; 7-8: reimbursement duty on business properties; 9: total real property taxes in per mille of total real property value.

Note. For real property taxes levied by counties, the tax rates (per mille) in all counties for land tax, for reimbursement duty on land value of public properties and for reimbursement duty on buildings value of public properties were respectively 13,0 and 6,5 and 3,75 for 1982. The corresponding tax rates for 1983 are 12,0 and 6,0 and 3,75.

Tabel 7.6. Udskrivningspromiller.¹ Ejendomsbeskatningen 1982 og 1983

(fortsat) Tax rates (per 1000) for taxation of real property. 1982 and 1983 (continued)

Løbe- nr.	Kommunens navn	Ejendomsskatter til primærkommunerne								Samlede ejendomsskatter i promille af ejendoms- værdien	
		Grundskyld		Dækningsafgifter af offentlige ejendomme				Dækningsafgift af forretningsejendomme			
		1982	1983	af grundværdi		af forskelsværdi		1982	1983		
				3	4	5	6				
promille											
Vestsjællands amt		11,99	14,11	•	•	•	•	•	•	7,0	
1. Bjergsted		10,00	11,00	—	—	—	—	—	—	6,6	
2. Dianalund		—	—	—	—	—	—	—	—	2,4	
3. Dragsholm		16,00	18,90	8,00	9,45	5,00	5,00	—	—	10,1	
4. Fuglebjerg		—	—	—	—	—	—	—	—	3,2	
5. Gørlev		15,00	19,10	7,50	9,50	5,00	5,00	7,00	8,00	10,0	
6. Hashøj		—	—	—	—	—	—	—	—	2,9	
7. Haslev		10,00	11,00	5,00	5,50	5,00	5,50	—	—	5,1	
8. Holbæk		10,00	11,00	5,00	5,50	5,00	5,00	5,00	5,00	7,5	
9. Hvidebæk		10,00	16,00	—	—	—	—	3,20	3,20	5,3	
10. Høng		6,80	7,00	3,40	3,50	5,00	5,00	—	—	4,1	
11. Jernløse		9,60	11,50	4,80	5,00	5,00	5,00	—	—	6,4	
12. Kalundborg		22,00	23,30	10,00	10,00	5,00	5,00	10,00	10,00	10,4	
13. Korsør		8,00	12,00	4,00	6,00	4,00	5,00	7,00	10,00	4,8	
14. Nykøbing-Rørvig		26,00	29,60	10,00	10,00	5,00	5,00	—	—	16,7	
15. Ringsted		3,80	4,00	1,90	2,00	4,00	4,00	4,00	4,70	4,0	
16. Skælskør		4,20	4,40	2,10	2,20	5,00	5,00	5,00	5,00	4,7	
17. Slagelse		10,00	10,00	5,00	5,00	4,50	4,50	—	—	5,7	
18. Sorø		5,20	5,60	2,60	2,80	5,00	5,00	1,80	2,10	3,7	
19. Stenlille		3,30	3,20	—	—	—	—	—	—	3,7	
20. Svanninge		14,50	17,30	—	—	—	—	7,10	8,50	6,5	
21. Tornved		7,0	16,00	3,50	8,00	5,00	5,00	4,25	—	4,8	
22. Trundholm		17,20	22,50	8,60	10,00	5,00	5,00	—	—	14,0	
23. Tølløse		10,30	12,00	—	—	—	—	—	—	4,9	
Storstrøms amt		10,97	12,51	•	•	•	•	•	•	5,7	
1. Fakse		10,50	13,00	5,25	6,50	5,00	5,00	3,00	4,00	5,5	
2. Fladså		3,00	3,00	1,50	2,25	2,50	2,50	—	—	3,8	
3. Holeby		14,50	18,00	—	—	—	—	—	—	7,0	
4. Holmegård		6,50	10,00	—	—	—	—	—	—	3,9	
5. Højreby		11,30	13,10	—	—	—	—	—	—	5,8	
6. Langebæk		14,60	13,40	7,30	6,70	5,00	5,00	—	—	6,5	
7. Maribo		20,00	22,00	10,00	10,00	5,00	5,00	—	—	6,8	
8. Møn		5,80	6,74	2,92	3,37	5,00	3,75	5,00	3,75	5,4	
9. Nakskov		16,00	18,00	8,00	9,00	5,00	5,00	—	—	5,0	
10. Nykøbing-Falster		16,00	18,00	8,00	9,00	5,00	5,00	—	—	5,6	
11. Nysted		16,70	17,50	8,35	8,80	5,00	5,00	—	—	7,6	
12. Næstved		5,50	10,00	2,75	5,00	5,00	5,00	—	—	4,6	
13. Nørre Alslev		9,0	9,50	—	—	—	—	—	—	4,8	
14. Præstø		6,00	6,00	3,00	—	3,00	—	—	—	4,4	
15. Ravnsborg		14,00	12,90	—	—	—	—	—	—	7,3	
16. Rudbjerg		21,50	23,60	10,75	—	—	—	—	—	11,1	
17. Rødby		23,20	24,50	10,00	10,00	5,00	5,00	—	—	8,2	
18. Rønne		6,30	4,80	—	—	—	—	—	—	4,3	
19. Sakskøbing		14,60	18,40	7,25	9,20	5,00	5,00	—	—	6,0	
20. Stevns		5,10	4,10	2,55	2,05	5,00	5,00	—	—	4,6	
21. Stubbekøbing		16,00	12,00	8,00	6,00	5,00	5,00	—	—	6,8	
22. Suså		6,50	6,90	3,25	3,45	5,00	5,00	—	—	4,4	
23. Sydfalster		14,40	17,30	7,20	8,60	5,00	5,00	—	—	10,0	
24. Vordingborg		8,40	9,10	4,20	4,55	5,00	5,00	—	—	5,2	
Bornholms amt		7,66	8,80	•	•	•	•	•	•	3,6	
1. Allinge-Gudhjem		8,00	9,00	4,00	4,50	5,00	5,00	—	—	3,6	
2. Hasle		6,20	7,20	3,10	3,60	5,00	5,00	—	—	3,1	
3. Neksø		6,00	6,90	3,00	3,50	5,00	5,00	—	—	3,7	
4. Rønne		8,00	9,00	4,00	4,50	5,00	5,00	—	—	3,3	
5. Åkirkeby		10,00	12,00	5,00	6,00	5,00	5,00	—	—	4,6	
Fyns amt		6,60	7,25	•	•	•	•	•	•	4,9	
1. Assens		6,30	3,20	—	—	—	—	—	—	4,9	
2. Bogense		8,00	9,00	4,00	4,50	5,00	5,00	5,00	5,00	5,0	
3. Broby		—	—	—	—	—	—	—	—	2,8	
4. Egebjerg		2,00	2,00	—	—	—	—	—	—	3,5	
5. Ejby		8,00	7,00	—	—	—	—	—	—	5,5	
6. Fåborg		4,40	4,40	2,20	2,20	3,20	3,20	3,20	3,20	4,7	
7. Glamsbjerg		—	—	—	—	—	—	—	—	3,1	
8. Gudme		3,20	2,30	1,60	—	—	—	—	—	3,8	
9. Hårby		2,00	2,20	—	—	—	—	—	—	3,5	
10. Kerteminde		5,50	6,00	2,75	3,00	4,00	5,00	4,60	8,50	5,1	
11. Langeskov		12,00	11,00	—	—	—	—	—	—	4,1	

Tabel 7.6. Udskrivningspromiller.¹ Ejendomsbeskatningen 1982 og 1983

(fortsat) Tax rates (per 1000) for taxation of real property. 1982 and 1983 (continued)

Løbe- nr.	Kommunens navn	Ejendomsskatter til primærkommunerne							Samlede ejendomsskatter i promille af ejendoms- værdien
		Grundskyld		Dækningsafgifter af offentlige ejendomme			Dækningsafgift af forretningsejendomme		
		1982	1983	af grundværdi	af forskelsværdi	1982	1983	1982	1983
1	2	3	4	5	6	7	8	9	
promille									
12. Marstal	—	—	—	—	—	—	—	—	1,9
13. Middelfart	3,50	4,00	1,75	2,00	3,00	3,00	3,00	3,50	4,8
14. Munkebo	10,80	11,60	5,40	5,80	5,00	5,00	10,00	10,00	5,9
15. Nyborg	7,00	10,00	3,50	—	5,00	—	—	—	4,7
16. Nørre Åby	4,50	4,80	—	—	—	—	—	—	4,3
17. Odense	9,80	11,20	4,90	5,60	5,00	4,10	4,60	9,00	6,1
18. Otterup	7,20	8,50	3,60	4,25	5,00	5,00	—	—	5,0
19. Ringe	3,00	3,00	1,50	1,50	5,00	5,00	—	—	3,5
20. Rudkøbing	11,50	13,00	5,75	6,50	5,00	5,00	—	—	5,1
21. Ryslinge	10,00	10,00	—	—	—	—	—	—	4,8
22. Svendborg	4,60	5,00	—	2,50	—	5,00	—	—	3,6
23. Sydlangeland	9,50	10,00	—	—	—	—	—	—	6,1
24. Søndersø	2,80	3,00	—	—	—	—	—	—	3,3
25. Tommerup	—	—	—	—	—	—	—	—	2,8
26. Tranekær	10,20	9,50	—	—	—	—	—	—	6,2
27. Ullerslev	3,90	10,00	—	—	—	—	—	—	3,5
28. Vissenbjerg	4,00	10,00	—	—	—	—	—	—	3,3
29. Ærøskøbing	—	—	—	—	5,00	5,00	—	—	2,8
30. Ørbæk	—	—	—	—	—	—	—	—	3,4
31. Årslev	4,00	4,00	2,00	2,00	5,00	5,00	—	—	4,0
32. Årup	4,00	3,00	—	—	—	—	—	—	3,9
Sønderjyllands amt									
1. Augustenborg	4,13	4,94	•	•	•	•	•	•	4,0
2. Bov	2,70	3,00	1,35	1,50	5,00	5,00	—	—	3,6
3. Bredebro	4,40	4,90	2,20	2,45	2,30	2,30	—	—	3,6
4. Broager	3,00	3,00	—	—	6,50	—	—	—	3,3
5. Christiansfeld	3,10	3,40	1,55	—	1,60	—	—	—	3,3
6. Gram	5,00	7,50	2,50	3,75	5,00	5,00	—	—	4,7
7. Gråsten	2,22	2,22	1,11	1,11	5,00	5,00	—	—	3,3
8. Haderslev	3,05	3,35	1,52	1,68	5,00	5,00	—	—	3,1
9. Højer	4,90	6,50	2,45	3,25	5,00	5,00	—	—	4,8
10. Lundtoft	5,70	5,70	2,85	—	5,00	—	—	—	4,5
11. Løgumkloster	3,00	3,00	1,50	1,50	—	5,00	—	—	3,4
12. Nordborg	3,50	3,50	1,75	1,75	1,75	1,75	—	—	3,1
13. Nørre Rangstrup	4,80	7,00	2,40	—	5,00	5,00	10,00	10,00	5,2
14. Rødding	3,10	3,60	1,55	1,80	1,55	1,80	—	—	3,2
15. Rødekro	2,50	2,80	1,25	1,40	1,25	1,40	—	—	3,3
16. Skærbæk	1,60	1,70	—	—	—	—	—	—	3,3
17. Sundeved	2,00	2,20	1,00	1,10	5,00	5,00	—	—	4,1
18. Sydals	3,70	4,10	1,87	—	—	—	—	—	3,3
19. Sønderborg	4,80	5,40	2,40	2,70	5,00	5,00	—	—	4,6
20. Tinglev	6,10	7,30	3,05	3,65	5,00	5,00	—	—	4,3
21. Tønder	10,00	10,00	5,00	5,00	5,00	5,00	—	—	4,5
22. Vojens	2,30	2,60	1,15	1,30	5,00	5,00	—	—	3,5
23. Åbenrå	2,70	4,00	1,45	2,00	5,00	5,00	—	—	2,9
Ribe amt	4,70	5,00	2,35	2,50	5,00	4,90	2,00	2,40	4,5
1. Billund	7,48	7,98	•	•	•	•	•	•	4,8
2. Blåbjerg	3,00	3,00	—	—	—	—	—	—	2,4
3. Blåvandshuk	11,00	13,00	5,50	6,50	5,00	5,00	5,00	5,00	6,7
4. Bramming	18,00	18,30	9,00	9,00	5,00	5,00	—	—	11,8
5. Brørup	—	—	—	—	—	—	—	—	2,6
6. Esbjerg	—	5,00	—	5,00	5,00	2,50	—	—	2,7
7. Fanø	10,00	10,00	5,00	5,00	5,00	5,00	—	—	5,5
8. Grindsted	16,10	20,00	8,05	10,00	5,00	5,00	—	—	11,1
9. Helle	2,50	2,70	1,25	1,35	5,00	5,00	—	—	3,1
10. Holsted	2,30	2,60	—	—	—	—	—	—	3,5
11. Ribe	3,00	4,00	1,50	2,00	5,00	5,00	—	—	3,6
12. Varde	2,60	3,00	1,30	1,30	5,00	5,00	—	—	3,5
13. Vejen	3,00	3,00	1,50	1,50	4,00	4,00	—	—	3,9
14. Ølgod	6,00	6,00	3,00	3,00	5,00	5,00	2,00	2,00	3,6
Vejle amt	2,30	2,00	—	—	—	—	—	—	2,7
1. Brædstrup	4,53	6,77	•	•	•	•	•	•	4,4
2. Børkop	3,50	3,60	1,75	1,80	2,50	2,50	—	—	3,2
3. Egtved	4,20	4,60	2,10	2,30	5,00	5,00	4,00	4,00	4,8
4. Fredericia	3,40	3,40	1,70	1,70	5,00	5,00	—	—	3,6
5. Gedved	6,00	7,00	3,00	3,50	5,00	5,00	8,00	10,00	5,9
6. Give	2,00	2,00	1,00	1,00	5,00	5,00	—	—	3,0
	—	—	—	—	5,00	5,00	—	—	2,3

Tabel 7.6. Udskrivningspromiller.¹ Ejendomsbeskatningen 1982 og 1983

(fortsat) Tax rates (per 1000) for taxation of real property. 1982 and 1983 (continued)

Løbe nr.	Kommunens navn	Ejendomsskatter til primærkommunerne								Samlede ejendomsskatter i promille af ejendoms- værdien	
		Grundskyld		Dækningsafgifter af offentlige ejendomme				Dækningsafgift af forretningsejendomme			
		1982	1983	af grundværdi	af forskelsværdi	1982	1983	1982	1983		
promille											
7.	Hedensted	5,30	5,30	—	—	—	—	—	—	3,2	
8.	Horsens	7,60	10,00	3,80	5,00	5,00	5,00	4,00	4,00	5,3	
9.	Jelling	4,30	2,10	2,15	1,05	5,00	5,00	—	—	3,3	
10.	Juelsminde	3,10	3,10	1,55	1,55	5,00	5,00	—	—	3,9	
11.	Kolding	4,80	10,00	2,40	5,00	5,00	5,00	4,00	4,00	4,7	
12.	Lunderskov	4,00	4,20	2,00	2,10	5,00	5,00	—	10,00	3,8	
13.	Nørre Snede	—	—	5,00	—	—	5,00	—	—	2,5	
14.	Tørring-Uldum	—	—	—	—	—	—	—	—	2,5	
15.	Vamdrup	4,00	4,00	2,00	2,00	5,00	5,00	—	—	3,3	
16.	Vejle	4,00	10,00	2,00	5,00	5,00	5,00	4,00	4,00	4,5	
Ringkøbing amt											
1.	Aulum-Haderup	6,50	6,35	•	•	•	•	•	•	3,9	
2.	Brande	3,50	3,50	—	—	—	—	—	—	3,0	
3.	Egvad	—	—	—	—	—	—	—	—	2,4	
4.	Herning	6,00	6,00	3,00	3,00	5,00	5,00	—	—	4,3	
5.	Holmsland	7,00	6,50	3,50	3,25	5,00	5,00	—	—	4,0	
6.	Holstebro	10,00	12,00	5,00	6,00	5,00	5,00	—	—	7,3	
7.	Ikast	10,50	10,50	5,25	5,25	5,00	5,00	1,00	—	4,6	
8.	Lemvig	6,00	5,00	3,00	2,50	5,00	5,00	—	—	3,3	
9.	Ringkøbing	2,74	2,74	1,37	1,37	5,00	5,00	—	—	3,0	
10.	Skjern	3,50	3,50	1,75	1,75	3,00	5,00	—	—	3,3	
11.	Struer	4,00	4,00	2,00	2,00	5,00	5,00	—	—	3,5	
12.	Thyborøn-Harboøre	10,30	11,60	5,15	5,80	5,00	5,00	—	—	4,0	
13.	Thyholm	12,00	12,00	6,00	6,00	5,00	5,00	—	—	3,3	
14.	Trehøje	5,00	5,00	2,50	2,50	—	5,00	—	—	3,3	
15.	Ulfborg-Vemb	7,75	8,00	—	4,00	—	5,00	—	—	4,8	
16.	Videbæk	3,00	—	—	—	—	—	—	—	2,8	
17.	Vinderup	6,00	6,50	3,00	3,25	5,00	5,00	—	—	3,5	
18.	Askov	5,00	2,50	2,50	1,25	2,50	5,00	—	—	3,5	
Århus amt											
1.	Ebeltoft	12,95	13,53	•	•	•	•	•	•	6,9	
2.	Galten	10,90	12,80	5,45	6,40	5,00	5,00	—	—	8,6	
3.	Gjern	10,00	12,00	—	—	—	—	—	—	5,5	
4.	Grenå	8,00	8,00	—	—	—	—	—	—	4,7	
5.	Hadsten	5,90	5,90	2,95	—	5,00	5,00	1,30	1,30	4,3	
6.	Hammel	2,20	2,30	5,00	1,15	6,50	5,00	1,10	—	3,9	
7.	Hinnerup	5,50	5,80	2,75	2,90	5,00	—	—	—	4,4	
8.	Hørning	11,00	10,00	5,50	5,00	5,00	5,00	—	—	5,8	
9.	Langå	10,00	10,00	—	—	—	—	—	—	5,2	
10.	Mariager	2,00	2,00	1,00	1,00	5,00	5,00	—	—	3,5	
11.	Midt-Djurs	7,60	8,40	3,80	4,20	5,00	5,00	—	—	4,1	
12.	Nørhald	3,30	3,50	—	—	—	—	—	—	3,9	
13.	Nørre Djurs	3,30	3,50	—	—	—	—	—	—	6,5	
14.	Odder	8,00	8,70	4,00	4,35	5,00	5,00	—	—	5,4	
15.	Purhus	5,90	8,90	—	—	—	—	—	—	3,3	
16.	Randers	3,00	3,30	—	—	—	—	—	—	5,6	
17.	Rosenholm	8,90	10,00	4,45	5,00	5,00	5,00	—	—	5,5	
18.	Rougsø	10,00	10,00	3,00	3,25	5,00	5,00	—	—	4,8	
19.	Ry	6,00	6,50	—	—	—	—	—	—	4,1	
20.	Rønde	5,30	5,30	—	—	—	—	—	—	5,3	
21.	Samsø	9,00	9,00	4,50	4,50	4,50	4,50	—	—	5,6	
22.	Silkeborg	16,00	17,00	8,00	8,50	5,00	5,00	—	—	7,3	
23.	Skanderborg	10,00	10,00	5,00	5,00	5,00	5,00	—	—	5,8	
24.	Sønderhald	3,10	5,00	—	—	—	—	—	—	3,7	
25.	Them	5,00	6,00	2,50	3,00	5,00	5,00	—	—	4,1	
26.	Århus	20,60	20,60	10,00	10,00	5,00	5,00	10,00	10,00	8,9	
Viborg amt											
1.	Bjerringbro	8,20	8,61	•	•	•	•	•	•	4,3	
2.	Fjends	10,00	10,00	—	—	—	—	—	—	4,3	
3.	Hanstholm	10,00	10,00	5,00	5,00	5,00	5,00	—	—	4,7	
4.	Hvorslev	3,50	3,90	—	—	—	—	—	—	3,3	
5.	Karup	10,00	10,00	5,00	5,00	5,00	3,75	—	—	4,5	
6.	Kjellerup	—	—	—	—	5,00	5,00	—	—	2,6	
7.	Morsø	10,00	10,00	5,00	5,00	3,00	5,00	—	—	4,9	
8.	Møldrup	2,40	10,00	—	—	—	—	—	—	2,7	
9.	Sallingsund	9,00	10,00	4,50	5,00	5,00	5,00	—	—	4,2	
10.	Skive	9,00	9,00	4,50	4,50	5,00	5,00	—	—	4,1	

Tabel 7.6. Udskrivningspromiller.¹ Ejendomsbeskatningen 1982 og 1983

(fortsat) Tax rates (per 1000) for taxation of real property. 1982 and 1983 (continued)

Løbe- nr.	Kommunens navn	Ejendomsskatter til primærkommunerne							Samlede ejendomsskatter i promille af ejendoms- værdien	
		Grundskyld		Dækningsafgifter af offentlige ejendomme			Dækningsafgift af forretningsejendomme			
		1982	1983	af grundværdi	af forskelsværdi	1982	1983	7	8	9
promille										
11. Spøttrup	10,00	11,10	5,00	5,55	—	5,00	—	—	—	4,9
12. Sundsøre	10,00	11,00	5,00	5,00	5,00	5,00	—	—	—	5,2
13. Sydthy	5,00	5,60	2,50	2,80	5,00	5,00	—	—	—	4,0
14. Thisted	10,00	10,00	5,00	5,00	5,00	3,75	—	—	—	4,6
15. Tjele	2,70	3,00	—	—	—	—	—	—	—	3,1
16. Viborg	10,00	10,00	5,00	5,00	5,00	5,00	—	—	—	4,9
17. Alestrup	10,00	10,00	—	—	—	—	—	—	—	3,9
Nordjyllands amt										5,7
1. Arden	9,00	10,00	—	—	—	—	—	—	—	4,1
2. Brovst	4,00	4,00	2,00	2,00	5,00	5,00	—	—	—	3,4
3. Brønderslev	10,00	10,00	5,00	5,00	5,00	5,00	—	—	—	4,5
4. Dronninglund	7,90	8,40	3,95	4,20	5,00	5,00	—	—	—	4,0
5. Farsø	6,00	8,00	3,00	4,00	5,00	5,00	—	—	—	4,5
6. Fjerritslev	5,00	5,00	2,50	2,50	5,00	5,00	—	—	—	3,9
7. Frederikshavn	10,00	12,00	5,00	6,00	5,00	5,00	—	—	—	5,1
8. Hadsund	11,00	12,00	5,50	6,00	5,00	5,00	—	—	—	6,1
9. Hals	12,80	13,90	6,40	6,90	5,00	5,00	7,00	8,00	—	6,6
10. Hirtshals	16,50	16,00	8,25	8,00	5,00	5,00	—	—	—	6,3
11. Hjørring	9,30	10,00	4,65	5,00	5,00	5,00	—	—	—	5,7
12. Hobro	4,50	4,80	2,25	2,40	5,00	5,00	—	—	—	3,4
13. Læsø	26,00	28,00	10,00	10,00	5,00	5,00	—	—	—	10,9
14. Løgstør	8,00	8,00	4,00	4,00	5,00	5,00	—	—	—	4,4
15. Løkken-Vrå	15,30	16,30	—	—	—	—	—	—	—	6,2
16. Nibe	5,25	7,50	2,63	3,75	5,00	5,00	—	—	—	3,5
17. Nørager	10,00	10,00	5,00	—	—	—	—	—	—	4,3
18. Pandrup	15,30	17,20	7,65	8,60	5,00	5,00	—	—	—	9,3
19. Sejlflod	13,00	13,00	6,50	—	—	—	—	—	—	5,9
20. Sindal	5,00	5,00	2,50	2,50	5,00	5,00	—	—	—	2,9
21. Skagen	8,00	8,00	4,00	4,00	—	5,00	—	—	—	5,0
22. Skærping	6,00	6,00	3,00	2,50	3,75	3,75	—	—	—	4,0
23. Støvring	9,70	9,70	—	—	—	—	—	—	—	4,4
24. Sæby	5,50	4,50	2,75	2,25	2,75	2,25	—	—	—	3,9
25. Åbybro	3,00	2,00	—	—	—	—	—	—	—	2,9
26. Ålborg	15,00	15,00	7,50	7,50	5,00	5,00	10,00	10,00	—	7,5
27. Års	3,00	3,00	1,50	2,50	4,25	4,00	—	—	—	2,6

Tabel 7.7. Fordeling af primærkommunerne (eksl. København og Frederiksberg) efter de ordinære grundskyldpromiller. 1982-1983

Municipalities (excl. Copenhagen and Frederiksberg) analysed by size of ordinary land tax rate. 1982-1983

Grundskyldpromille	1982		1983	
	Antal 1	Pct. 2	Antal 3	Pct. 4
0,0 pm	17	6	17	6
0,1- 1,9 pm	1	0	1	0
2,0- 4,9 pm	76	28	67	24
5,0- 7,9 pm	55	20	46	17
8,0-10,9 pm	66	24	66	24
11,0-13,9 pm	24	9	41	15
14,0-16,9 pm	22	8	8	3
17,0-19,9 pm	3	1	16	6
20,0-22,9 pm	4	2	4	2
23,0-25,9 pm	2	1	4	2
26,0-29,9 pm	2	1	2	1
⋮				
44,0 pm	1	0	1	0
I alt	273	100	273	100

TRANSLATION - HEADING, Column 1: number; 2: percentage. - FRONT COLUMN: land tax rate (in per mille of land value); I alt: total.

Tabel 7.8. Fordeling af primærkommunerne (inkl. København og Frederiksberg) efter ændringen af den ordinære grundskyldpromille fra 1982 til 1983

Municipalities (incl. Copenhagen and Frederiksberg) analysed by size of change in ordinary land tax rate from 1982 to 1983

Ændring af grundskyldspromille	Absolut antal 1	Pct. 2
÷ 3,1- ÷ 4,0	2	1
÷ 2,1- ÷ 3,0	3	1
÷ 1,1- ÷ 2,0	5	2
÷ 0,1- ÷ 1,0	17	6
Uændret promille	99	36
0,1-1,0	80	29
1,1-2,0	34	12
2,1-3,0	13	5
3,1-4,0	8	3
4,1-5,0	4	2
5,1-6,0	7	3
6,1-7,0	1	0
7,1-8,0	1	0
8,1-9,0	1	0
Tilsammen	275	100

TRANSLATION - HEADING, Column 1: number; 2: percentage distribution. - FRONT COLUMN: change in land tax rate (in per mille of land value); Uændret: unchanged; Tilsammen: total.

Tabel 7.9. Udkrevne ejendomsskatter i skatteåret 1982

Taxes levied on real property in the fiscal year 1982

Løbe- nr.	Kommunens navn	Grundskyd til		Ejendomsskyld til		Dæknings- aftigt af forretnings- ejendomme (kun kom- munen)	Dækningsafgift af grundværdi for off. ejendomme til		Dækningsafgift af forskelsværdi for off. ejendomme til		Udkrevne ejendoms- skatter i alt 1982	Grund- skylde- beløb- vedr. landbrugs- ejendomme m.m.
		Kom- munen 1	Amts- kom- munen 2	Kom- munen 3	Staten 4		Kom- munen 6	Amts- kom- munen 7	Kom- munen 8	Amts- kom- munen 9		
1 000 kr.												
	Hele landet	2 388 714	2 345 216	52 424	5 571	315 815	120 893	24 340	248 681	58 292	5 559 946	127 869
	København	568 507	•	8 981	1 508	81 895	52 909	•	61 022	•	774 822	•
	Frederiksberg	66 964	•	2 424	341	5 305	8 002	•	6 851	•	89 887	•
	Hele landet ekskl. København og Frederiksberg	1 753 243	2 345 216	41 019	3 722	228 615	59 982	24 340	180 808	58 292	4 695 237	127 869
	Københavns amt	370 514	434 828	3 706	754	92 590	18 414	9 289	39 108	11 074	980 277	1 101
1.	Albertslund	37 971	11 295	28	3	9 865	1 027	517	470	177	61 353	36
2.	Ballerup	24 283	28 692	329	8	10 373	845	309	541	194	65 574	20
3.	Brøndby	22 189	19 078	337	31	9 592	2 914	859	3 070	567	58 637	70
4.	Dragør	8 143	11 770	60	2	407	—	40	—	46	20 468	50
5.	Gentofte	15 047	65 131	232	370	—	372	991	1 765	433	84 341	0
6.	Gladsaxe	38 053	41 291	445	63	9 278	1 298	1 066	3 343	2 011	96 848	9
7.	Glostrup	14 963	12 162	277	24	6 891	2 041	146	4 272	97	40 873	51
8.	Herlev	8 038	15 833	232	15	4 832	1 001	224	9 085	176	39 436	17
9.	Hvidovre	31 155	30 266	269	14	8 412	1 587	520	7 700	3 793	83 716	18
10.	Høje Tåstrup	26 998	25 145	153	14	9 306	127	119	295	221	62 378	440
11.	Ishøj	13 573	10 266	33	1	3 291	63	35	72	40	27 374	95
12.	Ledøje-Smørum	3 112	5 619	26	2	158	4	—	17	—	8 938	114
13.	Lyngby-Tårnbæk	32 921	47 568	351	83	6 801	4 703	2 932	5 157	2 519	103 035	3
14.	Rødovre	20 008	21 816	334	23	6 407	1 516	384	2 580	261	53 329	3
15.	Søllerød	40 505	38 247	98	34	2 050	345	302	428	305	82 314	51
16.	Tårnby	10 472	27 002	366	64	2 871	160	416	41	30	41 422	77
17.	Vallensbæk	8 801	8 175	50	1	883	107	100	140	105	18 362	19
18.	Værrløse	14 282	15 472	86	2	1 173	304	329	132	99	31 879	28
	Frederiksborg amt	274 439	322 306	1 871	137	22 233	7 473	2 697	17 694	3 574	652 424	5 537
1.	Allerød	15 205	19 750	38	2	1 289	764	502	1 803	510	39 862	342
2.	Birkerød	16 645	24 297	74	1	3 009	738	2 115	386	47 448	35	
3.	Farum	13 752	13 258	17	—	952	800	74	1 194	222	30 269	68
4.	Fredensborg-Humlebæk	7 613	14 144	256	9	—	33	44	77	34	22 209	372
5.	Frederikssund	6 928	10 592	89	7	2 547	194	46	762	81	21 246	200
6.	Frederiksvarke	41 697	22 171	130	15	1 793	885	47	1 519	227	68 484	297
7.	Græsted-Gilleleje	24 259	27 651	57	2	—	267	83	1 067	212	53 598	527
8.	Helsingør	18 939	24 456	148	6	—	60	47	61	54	43 771	635
9.	Helsingør	42 074	47 419	270	28	5 320	577	445	1 698	413	98 245	491
10.	Hillerød	20 905	27 171	261	20	3 142	1 930	518	4 321	633	58 900	333
11.	Hundested	7 207	8 534	34	4	226	135	11	578	44	16 774	111
12.	Hørsholm	20 896	24 447	53	6	2 366	445	316	1 071	516	50 116	102
13.	Jægerspris	13 579	11 046	147	21	825	339	275	147	110	26 489	362
14.	Karlebo	9 537	12 094	73	5	764	264	29	1 080	14	23 861	169
15.	Skibby	4 819	5 573	79	2	—	13	3	35	7	10 533	464
16.	Skævinge	1 178	3 836	42	3	—	7	0	44	0	5 110	408
17.	Slangerup	984	5 117	33	3	—	1	9	8	8	6 162	308
18.	Stenløse	3 809	10 730	43	2	—	21	59	114	85	14 863	311
19.	Ølstykke	4 413	10 020	27	1	—	6	—	18	14 484	2	
	Roskilde amt	95 690	141 755	1 356	94	5 808	1 534	1 367	5 261	2 210	255 075	4 431
1.	Bramsnæs	3 625	7 816	73	4	—	2	—	—	2	11 522	430
2.	Greve	32 496	31 837	28	2	—	69	67	31	23	64 553	402
3.	Gundsø	5 945	10 001	44	2	—	7	8	42	31	16 079	167
4.	Hvalsø	2 878	4 122	84	5	100	26	38	185	154	7 592	301
5.	Køge	7 018	19 621	304	23	—	63	76	448	112	27 666	507
6.	Lejre	2 391	6 029	110	5	—	3	9	99	74	8 720	466
7.	Ramsø	—	5 275	53	3	—	—	27	—	168	5 527	447
8.	Roskilde	24 854	26 814	496	40	5 708	1 351	1 090	3 985	1 519	65 857	382
9.	Skovbo	2 336	7 554	106	6	—	13	22	456	116	10 610	602
10.	Solrød	11 663	14 798	15	1	—	—	21	—	0	26 497	266
11.	Vallø	2 484	7 888	43	3	—	2	7	15	11	10 452	461
	Vestsjællands amt	158 006	172 466	3 243	269	11 499	2 405	805	8 652	1 224	358 569	11 654
1.	Bjergsted	4 284	5 568	114	6	—	—	—	—	—	9 972	469
2.	Dianalund	—	2 444	69	3	—	—	7	—	8	2 531	259
3.	Dragsholm	16 428	13 365	123	5	—	64	52	95	71	30 202	623
4.	Fuglebjerg	—	3 166	92	9	—	—	—	—	—	3 267	577
5.	Gørlev	7 612	6 612	73	10	341	60	43	16	10	14 774	430
6.	Hashøj	—	3 165	76	7	—	—	1	—	4	3 253	628

TRANSLATION – HEADING, Columns 1-2; land tax for; 1: municipality; 2: county; 3-4: fixed tax on property for; 3: municipality; 4: central government; 5: reimbursement duty on business properties (for municipality only); 6-7: reimbursement duty on land value of public properties for; 6: municipality; 7: county; 8-9: reimbursement duty on buildings value of public properties for; 8: municipality; 9: county; 10: total taxes levied on real property in 1982; 11: share of county tax on farms etc. transferred to central government.

Tabel 7.9. Udskrevne ejendomsskatter i skatteåret 1982

(fortsat) Taxes levied on real property in the fiscal year 1982 (continued)

Løbe- nr.	Kommunens navn	Grundskyd til		Ejendomsskyld til		Dæknings- afgift af forretning- ejendomme (kun kom- munen)	Dækningsafgift af grundværdi for off. ejendomme til		Dækningsafgift af forskelsværdi for off. ejendomme til		Udskrevne ejendomss- katter i alt 1982	Grund- skylds- beløb- vedr. landbrugs- ejendomme m.m.
		Kom- munen 1	Amtskom- munen 2	Kom- munen 3	Staten 4		Kom- munen 6	Amtskom- munen 7	Kom- munen 8	Amtskom- munen 9		
1 000 kr.												
7. Haslev	5 053	6 724	122	15	—	2	2	33	6	11 958	503	
8. Holbæk	15 585	19 968	291	23	1 722	554	179	1 602	184	40 108	565	
9. Hvidebæk	1 977	2 581	74	3	38	—	—	—	—	4 673	440	
10. Høng	1 856	3 542	20	8	—	10	0	87	2	5 525	627	
11. Jernløse	1 879	2 551	84	5	—	1	1	27	20	4 568	374	
12. Kalundborg	18 986	11 322	299	21	4 396	775	27	1 336	46	37 208	440	
13. Korsør	4 130	6 703	189	17	1 429	59	85	220	135	12 967	301	
14. Nykøbing-Rørvig	23 920	12 061	42	5	—	259	25	482	22	36 817	75	
15. Ringsted	3 304	11 297	386	36	1 406	146	202	1 603	137	18 517	1 166	
16. Skælskør	1 930	5 967	141	15	1 175	35	10	472	34	9 779	742	
17. Slagelse	11 187	15 267	366	42	—	287	142	1 556	466	29 313	836	
18. Sorø	2 202	5 555	175	12	214	45	16	697	20	8 937	505	
19. Stenlille	600	2 364	51	4	—	—	—	—	—	3 019	362	
20. Svinninge	3 162	2 848	80	5	520	—	0	—	0	6 616	373	
21. Tornved	2 001	3 766	94	7	258	101	7	362	9	6 605	355	
22. Trundholm	28 963	21 867	163	5	—	7	5	64	48	51 122	493	
23. Tølløse	2 947	3 763	119	6	—	—	1	—	2	6 838	511	
Storstrøms amt		109 354	129 519	4 745	395	1 160	1 693	896	8 507	2 667	258 936	13 250
1. Fakse	4 918	6 087	177	13	544	47	6	482	16	12 290	618	
2. Fladså	821	3 559	89	5	—	8	4	98	6	4 590	580	
3. Holeby	2 898	2 597	169	9	—	—	—	—	1	5 674	510	
4. Holmegård	1 290	2 578	71	3	—	—	—	—	3	3 945	248	
5. Højreby	2 270	2 612	—	9	—	—	—	—	—	4 890	3	
6. Langebæk	3 407	3 034	73	6	—	56	50	154	115	6 895	380	
7. Maribo	7 449	4 919	303	25	—	143	6	291	17	13 152	661	
8. Møn	3 500	7 792	249	19	616	13	21	295	103	12 607	1 057	
9. Nakskov	5 608	4 559	305	37	—	52	9	322	32	10 924	128	
10. Nykøbing-Falster	9 867	8 026	563	58	—	620	35	1 956	83	21 208	553	
11. Nysted	4 592	3 596	120	10	—	13	17	30	75	8 453	650	
12. Næstved	8 573	20 169	599	61	—	207	489	1 867	1 401	33 367	867	
13. Nørre Alslev	3 278	4 733	180	12	—	—	1	—	5	8 209	0	
14. Præstø	1 817	3 930	117	7	—	1	2	2	3	5 879	432	
15. Ravnsborg	4 506	4 185	182	12	—	—	—	—	—	8 885	997	
16. Rudbjerg	6 694	4 048	177	9	—	—	—	—	—	10 928	710	
17. Rødby	5 918	3 225	187	8	—	55	36	157	118	9 703	233	
18. Rønne	1 588	3 277	86	5	—	—	—	—	—	4 956	499	
19. Sakskøbing	4 647	4 167	236	19	—	22	20	92	69	9 272	758	
20. Stevns	2 380	6 064	170	12	—	11	29	136	102	8 905	930	
21. Stubbekøbing	4 960	4 030	170	13	—	54	7	274	24	9 532	694	
22. Suså	1 932	3 864	109	6	—	2	4	69	52	6 039	607	
23. Sydfalster	10 832	9 788	131	8	—	43	39	49	37	20 927	472	
24. Vordingborg	5 609	8 680	282	29	—	347	121	2 233	405	17 706	663	
Bornholms amt		9 716	16 483	521	45	—	163	24	2 048	45	29 045	1 121
1. Allinge-Gudhjem	1 857	3 019	110	5	—	34	4	267	12	5 308	292	
2. Hasle	1 011	2 119	72	5	—	4	6	38	14	3 269	240	
3. Neksø	1 746	3 784	95	8	—	2	4	12	9	5 660	206	
4. Rønne	2 863	4 650	154	23	—	92	10	1 448	8	9 248	61	
5. Åkirkeby	2 239	2 911	90	4	—	31	0	283	2	5 560	322	
Fyns amt		98 175	192 053	5 106	466	13 287	1 293	1 487	10 646	7 481	329 994	15 033
1. Assens	2 741	5 641	191	21	—	—	51	—	194	8 839	647	
2. Bogense	1 796	2 917	86	5	222	6	5	206	81	5 324	416	
3. Broby	—	2 815	—	—	—	—	1	—	3	2 819	441	
4. Egebjerg	596	3 872	150	6	—	—	0	—	—	4 624	559	
5. Ejby	3 028	4 908	122	11	—	—	3	—	7	8 079	704	
6. Fåborg	3 336	9 796	176	15	733	73	45	562	199	14 935	859	
7. Glamsbjerg	—	2 414	118	6	—	—	7	—	46	2 591	372	
8. Gudme	757	3 074	94	5	—	—	—	—	—	3 930	549	
9. Hårby	402	2 613	81	6	—	—	—	—	—	3 102	320	
10. Kerteminde	2 610	6 163	121	9	338	28	8	271	11	9 559	690	
11. Langeskov	1 712	1 854	56	4	—	—	0	—	0	3 626	183	
12. Marstal	—	933	5	1	—	—	1	—	3	943	—	
13. Middelfart	2 492	9 154	232	22	863	84	61	811	620	14 339	342	
14. Munkebo	1 519	1 828	88	1	1 622	1	1	2	2	5 064	34	
15. Nyborg	3 562	6 613	161	16	—	304	168	1 768	752	13 344	334	
16. Nørre Aby	924	2 624	83	7	—	—	0	—	2	3 640	333	
17. Odense	50 027	65 687	1 676	213	9 509	675	896	5 590	4 192	138 465	1 397	

Tabel 7.9. Udkrevne ejendomsskatter i skatteåret 1982

(fortsat) Taxes levied on real property in the fiscal year 1982 (continued)

Løbe- nr.	Kommunens navn	Grundskylt til		Ejendomsskylt til		Dæknings- afgift af forretnings- ejendomme (kun kom- munen)	Dækningsafgift af grundværdi for off. ejendomme til		Dækningsafgift af forskelsværdi for off. ejendomme til		Udkrevne ejendoms- skatter i alt 1982	Grund- skyls- beløb- vedr. landbrugs- ejendomme m.m.
		Kom- munen 1	Amtscom- munen 2	Kom- munen 3	Staten 4		Kom- munen 6	Amtscom- munen 7	Kom- munen 8	Amtscom- munen 9		
1 000 kr.												
18. Otterup	3 252	5 871	156	6	—	97	19	634	70	10 105	756	
19. Ringe	1 057	4 579	60	3	—	12	53	511	384	6 659	743	
20. Rudkøbing	2 299	2 599	86	10	—	6	6	83	54	5 143	288	
21. Ryslinge	2 180	2 834	102	5	—	—	7	—	56	5 184	377	
22. Svendborg	5 231	14 826	464	49	—	—	113	—	613	21 296	792	
23. Sydlangeland	2 480	3 403	82	4	—	—	4	—	3	5 976	571	
24. Søndersø	1 006	4 841	119	9	—	—	—	—	—	5 975	838	
25. Tommerup	—	2 770	94	5	—	—	—	—	1	2 870	312	
26. Tranekær	2 368	3 018	97	5	—	—	1	—	1	5 490	439	
27. Ullerslev	532	1 774	52	3	—	—	—	—	1	2 362	245	
28. Vissenbjerg	551	1 791	52	2	—	—	2	—	5	2 403	172	
29. Årøskøbing	—	1 708	44	3	—	—	8	74	56	1 893	0	
30. Ørbæk	—	3 551	104	6	—	—	—	—	—	3 661	673	
31. Årslev	1 081	3 512	78	3	—	7	21	134	100	4 936	358	
32. Årup	636	2 070	76	5	—	—	6	—	25	2 818	289	
Sønderjyllands amt	32 931	103 343	2 248	148	3 692	678	923	9 721	5 324	159 008	11 116	
1. Augustenborg	508	2 442	29	2	—	6	27	195	146	3 355	203	
2. Bov	1 589	4 693	77	2	—	3	9	25	41	6 439	341	
3. Bredebro	381	1 651	30	1	—	—	0	—	5	2 068	329	
4. Broager	575	2 407	46	3	—	0	1	2	3	3 037	172	
5. Christiansfeld	2 185	5 665	94	8	—	1	3	28	21	8 005	893	
6. Gram	353	2 067	48	2	—	12	4	265	32	2 783	278	
7. Gråsten	618	2 637	53	4	—	2	7	38	29	3 388	169	
8. Haderslev	5 176	13 781	391	33	—	246	296	3 043	1 448	24 414	1 078	
9. Højer	591	1 348	28	1	—	3	6	18	13	2 008	295	
10. Lundtoft	570	2 474	50	1	—	—	—	—	—	3 095	388	
11. Løgumkloster	615	2 260	38	1	—	2	8	37	79	3 040	419	
12. Nordborg	2 094	5 692	132	13	2 616	2	5	22	16	10 592	495	
13. Nørre Rangstrup	966	4 049	89	4	—	26	5	126	23	5 288	755	
14. Rødding	957	4 977	117	5	—	12	4	83	13	6 168	893	
15. Rødekro	535	4 347	34	1	—	—	4	—	21	4 942	562	
16. Skærbæk	780	5 069	64	1	—	13	7	245	51	6 230	546	
17. Sundevad	552	1 938	44	2	—	—	1	—	1	2 538	284	
18. Sydals	1 479	4 000	52	2	—	—	3	4	2	5 542	407	
19. Sønderborg	4 172	8 878	290	25	—	120	255	2 533	1 900	18 173	245	
20. Tinglev	2 875	3 739	52	1	—	7	10	53	40	6 777	636	
21. Tønder	772	4 362	100	6	—	28	88	1 058	588	7 002	480	
22. Vojens	1 293	5 795	86	7	—	2	6	297	223	7 709	861	
23. Åbenrå	3 295	9 072	304	23	1 076	193	174	1 649	629	16 415	387	
Ribe amt	49 807	87 369	1 422	137	824	3 140	701	9 700	2 976	156 076	6 798	
1. Billund	504	2 184	21	1	—	—	—	—	—	2 710	203	
2. Blåbjerg	4 274	5 051	26	1	247	11	14	189	142	9 955	524	
3. Blåvandshuk	9 064	6 547	9	1	—	222	160	253	190	16 446	124	
4. Bræming	—	4 324	69	3	—	—	1	—	7	4 404	494	
5. Brørup	—	1 834	40	2	—	—	7	224	52	2 159	241	
6. Esbjerg	22 139	29 358	853	92	—	2 541	171	5 005	856	61 015	621	
7. Fanø	5 749	4 646	12	—	—	145	16	264	15	10 847	13	
8. Grindsted	1 073	5 578	59	6	—	21	71	743	424	7 975	681	
9. Helle	634	3 587	55	1	—	—	—	—	—	4 277	715	
10. Holsted	620	2 720	51	1	—	10	2	223	8	3 635	463	
11. Ribe	1 172	5 861	64	8	—	75	176	1 308	588	9 252	816	
12. Varde	1 602	6 952	47	11	—	100	69	1 323	663	10 767	648	
13. Vejen	2 322	5 031	82	6	577	15	12	168	31	8 244	592	
14. Ølgod	654	3 696	34	4	—	—	2	—	—	4 390	663	
Vejle amt	43 288	123 457	3 450	266	17 743	1 935	870	16 268	3 758	211 035	9 115	
1. Brædstrup	895	3 329	130	4	—	4	14	126	189	4 691	479	
2. Børkop	1 576	4 903	57	5	256	55	28	964	362	8 206	382	
3. Egtved	1 380	5 334	173	6	—	29	12	503	57	7 494	820	
4. Fredericia	8 708	18 872	626	52	7 916	535	290	2 783	701	40 483	696	
5. Gedved	549	3 562	63	4	—	2	12	91	68	4 351	558	
6. Give	—	4 420	101	2	—	—	6	181	135	4 845	687	
7. Hedensted	1 798	4 423	63	4	—	—	1	—	0	6 289	532	
8. Horsens	10 699	18 299	593	54	2 603	586	178	3 071	509	36 592	710	
9. Jelling	562	1 718	35	2	—	5	15	104	78	2 519	326	
10. Juelsminde	1 869	7 854	151	8	—	4	15	227	171	10 299	948	
11. Kolding	8 875	23 034	599	59	3 753	290	76	3 577	276	40 539	823	
12. Lunderskov	561	1 831	39	3	—	20	10	401	98	2 963	314	
13. Nørre Snede	—	2 618	74	1	—	—	2	40	31	2 766	423	
14. Tørring-Uldum	—	4 228	104	4	—	—	—	—	—	4 336	664	

Tabel 7.9. Udskrevne ejendomsskatter i skatteåret 1982

(fortsat) Taxes levied on real property in the fiscal year 1982 (continued)

Løbe- nr.	Kommunens navn	Grundskyld til		Ejendomsskyld til		Dæknings- afgift af forretnings- ejendomme (kun kom- munen)	Dækningsafgift af grundværdi for off. ejendomme til	Dækningsafgift af forskelsværdi for off. ejendomme til	Udskrevne ejendomss- katter i alt 1982	Grund- skyldsbeløb vedr. landbrugs- ejendomme m.m.	
		Kom- munen 1	Amtskom- munen 2	Kom- munen 3	Staten 4						
1 000 kr.											
15. Vamdrup	796	2 592	43	3	—	0	1	36	27	3 498	358
16. Vejle	5 020	16 440	599	55	3 215	405	210	4 164	1 056	31 164	395
Ringkøbing amt	47 210	94 453	1 478	93	540	945	309	6 124	1 105	152 257	10 602
1. Aulum-Haderup	636	2 360	49	1	—	—	2	—	7	3 054	417
2. Brande	—	2 596	42	2	—	—	2	—	9	2 651	274
3. Egvad	2 006	4 346	25	2	—	33	21	794	115	7 343	640
4. Herning	9 747	18 098	272	20	—	638	70	3 118	177	32 139	997
5. Holmsland	4 817	6 264	13	1	40	1	1	52	—	11 189	163
6. Holstebro	9 766	12 110	285	17	500	182	72	1 153	351	24 436	837
7. Ikast	2 913	6 311	10	2	—	13	2	165	51	9 468	518
8. Lemvig	1 547	7 343	170	9	—	4	20	189	142	9 424	1 211
9. Ringkøbing	1 692	6 287	100	16	—	10	16	163	83	8 367	1 309
10. Skjern	1 461	4 745	75	3	—	16	48	51	22	6 421	786
11. Struer	4 472	5 643	197	11	—	13	16	162	121	10 635	535
12. Thyborøn-Harboøre	1 130	1 224	18	1	—	8	8	3	3	2 395	41
13. Thyholm	655	1 704	44	2	—	—	2	—	—	2 407	277
14. Trehøje	1 058	2 750	31	—	—	5	6	166	—	4 016	549
15. Ulfborg-Vemb	2 182	3 660	25	1	—	—	11	—	3	5 885	403
16. Videbæk	850	3 683	35	2	—	—	2	—	1	4 574	675
17. Vinderup	1 373	2 976	64	2	—	1	1	7	6	4 429	516
18. Askov	905	2 353	23	1	—	21	9	101	14	3 425	454
Århus amt	250 305	253 393	5 281	478	36 491	12 623	2 315	24 386	8 327	593 599	14 052
1. Ebeltoft	12 264	14 624	111	3	—	52	10	379	59	27 503	702
2. Galten	3 323	4 315	36	2	—	—	1	—	—	7 678	321
3. Gjern	1 879	3 054	65	1	—	—	1	—	1	5 001	421
4. Grenå	3 577	7 882	246	17	412	40	90	545	409	13 218	546
5. Hadsten	921	5 431	82	4	—	3	17	53	40	6 549	558
6. Hammel	2 098	4 956	70	5	—	1	—	—	—	7 134	482
7. Hinnerup	3 422	4 047	43	1	—	4	5	8	6	7 537	308
8. Hørning	2 542	3 294	21	1	—	—	—	—	—	5 858	235
9. Langå	2 773	3 605	50	4	—	—	2	—	10	6 444	428
10. Mariager	590	3 836	125	6	—	2	15	126	94	4 794	529
11. Midt-Djurs	1 838	3 145	61	2	—	5	9	49	37	5 147	415
12. Nørhald	1 035	4 092	60	3	—	—	0	—	—	5 190	754
13. Nørre Djurs	3 968	6 473	88	2	—	10	15	78	59	10 693	568
14. Odder	5 550	12 184	203	15	—	—	58	—	248	18 258	955
15. Purhus	791	3 428	80	1	—	—	0	—	0	4 300	521
16. Randers	15 452	22 528	621	62	—	359	524	1 806	1 354	42 704	569
17. Rosenholm	3 310	4 328	54	3	—	—	3	—	42	7 741	476
18. Rougsø	2 016	4 367	59	3	—	16	35	118	89	6 702	604
19. Ry	1 660	4 074	48	3	—	—	—	—	4	5 790	334
20. Rønde	1 778	3 787	44	2	—	—	4	—	7	5 622	285
21. Samsø	1 974	2 854	76	2	—	7	10	19	16	4 958	360
22. Silkeborg	24 259	19 879	412	36	—	1 310	93	2 867	667	49 522	539
23. Skanderborg	5 995	7 782	94	6	—	307	89	1 457	477	16 207	424
24. Sønderhald	843	3 546	89	3	—	—	—	—	—	4 481	431
25. Them	1 084	2 814	53	1	—	2	6	34	26	4 020	334
26. Århus	145 363	93 068	2 390	290	36 079	10 505	1 328	16 843	4 682	310 548	1 953
Viborg amt	51 762	82 072	2 154	104	—	1 824	1 157	7 313	3 382	149 768	10 380
1. Bjerringbro	3 714	4 838	153	4	—	—	3	—	16	8 728	589
2. Fjends	1 890	2 457	54	1	—	15	18	185	56	4 676	467
3. Hanstholm	1 796	2 335	15	—	—	11	14	5	4	4 180	206
4. Hvorslev	700	2 602	65	2	—	—	—	—	—	3 369	446
5. Karup	1 502	1 952	33	—	—	16	21	466	349	4 339	216
6. Kjellerup	—	4 722	113	3	—	—	18	167	126	5 149	683
7. Morsø	6 708	8 733	273	17	—	210	25	565	130	16 661	1 261
8. Møldrup	482	2 612	65	1	—	—	—	—	—	3 160	460
9. Sallingsund	1 579	2 285	65	1	—	1	1	10	7	3 949	340
10. Skive	5 763	8 325	186	14	—	106	153	993	745	16 285	543
11. Spøttrup	2 785	3 621	118	2	—	1	1	—	—	6 528	618
12. Sundsøre	2 650	3 446	86	2	—	3	—	45	—	6 232	588
13. Sydthy	2 145	5 585	180	9	—	3	4	32	15	7 973	877
14. Thisted	7 867	10 234	313	19	—	274	104	1 532	490	20 833	1 263
15. Tjelle	704	3 406	72	2	—	—	—	—	—	4 184	717
16. Viborg	9 459	12 296	275	25	—	1 184	795	3 313	1 444	28 791	661
17. Ålestrup	2 018	2 623	88	2	—	—	—	—	—	4 731	445
Nordjyllands amt	162 046	191 719	4 438	336	22 748	5 862	1 500	15 380	5 145	409 174	13 679
1. Arden	2 012	2 904	76	2	—	—	0	—	4	4 997	521

Tabel 7.9. Udkrevne ejendomsskatter i skatteåret 1982

(fortsat) Taxes levied on real property in the fiscal year 1982 (continued)

Løbe- nr.	Kommunens navn	Grundskyld til		Ejendomsskyld til		Dæknings- afgift af forretnings- ejendomme (kun kom- munen)	Dækningsafgift af grundværdi for off. ejendomme til		Dækningsafgift af forskelsværdi for off. ejendomme til		Udkrevne ejendoms- skatter i alt 1982	Grund- skylds- beløb- vedr. landbrugs- ejendomme m.m.
		Kom- munen 1	Amtskom- munen 2	Kom- munen 3	Staten 4		Kom- munen 6	Amtskom- munen 7	Kom- munen 8	Amtskom- munen 9		
— 1000 kr. —												
2. Brovst	883	2 868	71	1	—	28	23	388	17	4 279	380	
3. Brønderslev	5 541	7 204	230	9	—	75	14	460	21	13 554	830	
4. Dronninglund	3 469	5 709	168	4	—	6	3	123	9	9 491	794	
5. Farsø	1 756	3 804	84	2	—	26	—	335	—	6 008	422	
6. Fjerritslev	1 227	3 190	17	0	—	23	7	342	13	4 819	425	
7. Frederikshavn	10 293	13 357	224	19	—	132	101	1 126	481	25 733	354	
8. Hadsund	4 656	5 501	95	4	—	6	7	42	31	10 342	346	
9. Hals	5 878	5 970	94	2	564	25	1	120	6	12 660	416	
10. Hirtshals	8 102	6 387	193	2	—	6	5	9	7	14 711	369	
11. Hjørring	12 449	17 394	321	20	—	254	355	1 218	914	32 925	842	
12. Hobro	1 610	4 653	144	13	—	12	5	394	23	6 854	411	
13. Læsø	3 060	1 530	5	0	—	22	14	36	27	4 694	84	
14. Løgstør	2 325	3 777	87	4	—	16	12	249	74	6 544	499	
15. Løkken-Vrå	5 423	4 608	116	4	—	—	1	—	2	10 154	505	
16. Nibe	952	2 359	72	3	—	2	5	21	16	3 430	374	
17. Nørager	1 767	2 296	2	59	—	—	—	—	—	4 124	503	
18. Pandrup	12 120	10 304	67	2	—	33	11	9	2	22 548	356	
19. Sejlflod	3 932	3 932	60	2	—	—	—	—	—	7 926	456	
20. Sindal	1 058	2 750	143	3	—	2	2	47	15	4 020	507	
21. Skagen	4 238	6 882	97	8	—	49	57	102	55	11 488	106	
22. Skørping	1 869	4 049	95	4	—	3	5	24	22	6 071	543	
23. Støvring	3 158	4 232	47	1	—	—	0	—	2	7 440	562	
24. Sæby	3 060	7 233	190	7	—	3	7	17	23	10 540	788	
25. Åbybro	822	3 561	59	2	—	—	4	—	49	4 497	337	
26. Ålborg	59 534	51 571	1 662	156	22 184	5 138	857	10 295	3 311	154 708	1 423	
27. Års	852	3 694	19	3	—	1	4	23	21	4 617	526	

Tabel 7.10. Amtskommunal grundskyld. 1982 og 1983¹

County land tax. 1982 and 1983

Amtskommune	Grundskyldsprovnu ²		
	1982 1	1983 2	Ændring 3
mill. kr. %			
København	433,7	364,0	÷ 16
Frederiksborg	316,8	265,5	÷ 16
Roskilde	137,3	113,0	÷ 18
Vestsjællands	160,8	136,8	÷ 15
Storstrøms	116,3	96,0	÷ 17
Bornholms	15,3	12,2	÷ 20
Fyns	177,0	147,9	÷ 16
Sønderjyllands	92,2	74,7	÷ 19
Ribe	80,6	68,0	÷ 16
Vejle	114,3	97,9	÷ 14
Ringkøbing	83,9	72,0	÷ 14
Århus	239,3	205,0	÷ 14
Viborg	71,7	55,5	÷ 23
Nordjyllands	178,0	151,5	÷ 15
Hele landet	2 217,3	1 860,0	+ 16

¹ Den amtskommunale grundskyldpromille er for alle amtskommuner ved lov fastsat til 13 i 1982 og 12 i 1983 ² For 1982 den udkrevne grundskyld og for 1983 budgetterede beløb; tallene er eksklusive grundskyldsbeløbet vedrørende landbrugs-ejendomme, der overføres til statskassen, jf. teksten.

TRANSLATION – HEADING, Columns 1-2: land tax; 3: % change. – Front Column; counties. - Note 1: The county land tax rate was for all counties 13 per mille in 1982 and is for all counties 12 per mille in 1983.

Tabel 7.11. Primærkommunal grundskyld. 1982 og 1983

Municipal land tax. 1982 and 1983

Løbe- nr.	Kommunens navn	Afgiftspligtig grundværdi		Grundskyldpromille		Grundskyldsprovenu		
		1982 1	1983 2	1982 3	1982 4	1982 5	1983 6	Stigning 7
		mill. kr.		%		mill. kr.		%
	Hele landet	196 299	180 839	12,36	13,39	2 389	2 421	1,3
	København	11 816	10 632	50,00	55,00	569	585	0,3
	Frederiksberg	1 890	1 750	36,00	36,00	67	62	÷ 6,7
	Hele landet ekskl. København og Frederiksberg	182 593	168 457	9,68	10,53	1 753	1 774	1,2
	Københavns amt	34 369	32 137	11,03	11,26	371	362	÷ 2,4
1.	Albertslund	925	960	44,00	44,00	38	42	11,2
2.	Ballerup	2 283	2 090	11,00	13,00	24	27	11,9
3.	Brøndby	1 531	1 429	15,00	15,00	22	21	÷ 3,4
4.	Dragør	919	820	10,00	10,00	8	8	0,7
5.	Gentofte	5 013	4 841	3,00	3,20	15	15	2,9
6.	Gladsaxe	3 361	3 067	12,00	12,00	38	37	÷ 3,3
7.	Glostrup	958	886	16,00	17,00	15	15	0,1
8.	Herlev	1 336	1 177	6,60	10,00	8	12	46,5
9.	Hvidovre	2 413	2 208	13,40	13,40	31	30	÷ 5,0
10.	Høje Tåstrup	1 981	1 792	13,90	12,00	27	21	÷ 20,4
11.	Ishøj	790	682	17,20	17,20	14	12	÷ 13,5
12.	Ledøje-Smørum	433	401	7,20	7,70	3	3	÷ 0,8
13.	Lyngby-Tårnbæk	3 701	3 530	9,00	7,00	33	25	÷ 24,9
14.	Rødovre	1 793	1 618	12,00	13,40	20	22	8,3
15.	Søllerød	2 987	2 809	13,70	13,70	41	38	÷ 5,0
16.	Tårnby	2 098	2 094	5,00	5,00	10	10	÷ 0,1
17.	Vallensbæk	629	587	14,00	14,60	9	9	÷ 2,6
18.	Værsløse	1 219	1 147	12,00	12,00	14	14	÷ 3,7
	Frederiksborg amt	25 090	22 749	10,86	12,02	274	274	÷ 0,3
1.	Allerød	1 533	1 402	10,00	10,90	15	15	0,1
2.	Birkerød	1 872	1 818	8,90	9,30	17	17	1,6
3.	Farum	1 034	930	13,50	19,00	14	18	28,5
4.	Fredensborg-Humblebæk	1 123	1 000	6,90	7,50	8	7	÷ 1,5
5.	Frederikssund	818	746	8,50	10,00	7	7	7,7
6.	Frederiksværk	1 721	1 597	24,60	23,60	42	38	÷ 9,6
7.	Graested-Gilleleje	2 129	1 920	11,40	12,40	24	24	÷ 1,9
8.	Helsingør	1 879	1 688	10,10	10,80	19	18	÷ 3,7
9.	Helsingør	3 717	3 341	11,60	13,10	42	44	4,0
10.	Hillerød	2 103	1 883	10,00	10,00	21	19	÷ 9,9
11.	Hundested	656	600	11,00	14,00	7	8	16,5
12.	Hørsholm	1 935	1 786	11,00	12,00	21	21	2,6
13.	Jægerspris	850	767	16,00	18,00	14	14	1,6
14.	Karlebo	986	819	10,00	10,00	10	8	÷ 14,1
15.	Skibby	429	385	11,25	13,00	5	5	3,9
16.	Skævinge	295	242	4,00	4,00	1	1	÷ 17,7
17.	Slangerup	397	357	2,50	2,00	1	1	÷ 27,4
18.	Stenløse	844	772	4,60	5,05	4	4	2,4
19.	Ølstykke	769	695	5,70	5,70	4	4	÷ 10,3
	Roskilde amt	11 113	10 010	8,69	9,66	96	97	1,2
1.	Bramsnæs	604	552	6,00	7,00	4	4	6,6
2.	Greve	2 515	2 256	13,20	13,20	32	30	÷ 8,4
3.	Gundsø	773	660	7,70	10,00	6	7	11,1
4.	Hvalsø	320	280	9,00	10,00	3	3	÷ 2,7
5.	Køge	1 530	1 400	4,60	10,00	7	14	99,5
6.	Lejre	469	422	5,10	5,10	2	2	÷ 10,1
7.	Ramsø	406	359	—	—	—	—	—
8.	Roskilde	2 120	1 920	12,00	12,00	25	23	÷ 7,3
9.	Skovbo	585	526	4,00	3,00	2	2	÷ 32,4
10.	Solrød	1 169	1 060	10,00	10,00	12	11	÷ 9,1
11.	Vallø	622	575	4,00	4,00	2	2	÷ 7,4
	Vestsjællands amt	13 278	12 111	11,99	14,11	158	171	8,1
1.	Bjergsted	429	386	10,00	11,00	4	4	÷ 0,8
2.	Dianalund	192	191	—	—	—	—	—
3.	Dragsholm	1 033	923	16,00	18,90	16	17	6,2
4.	Fuglebjerg	244	244	—	—	—	—	—
5.	Gørløv	509	466	15,00	19,10	8	9	16,9
6.	Hashøj	243	235	—	—	—	—	—
7.	Haslev	511	418	10,00	11,00	5	5	÷ 8,9

ANM. De afgiftspligtige grundværdier er for 1982 direkte opgjort og for 1983 beregnede, jf. teksten i afsnit 7.f. Grundskyldsprovenuet er for 1982 den udskrevne grundskyld og for 1983 det budgetterede. Grundskylden er opgjort efter lempelser og nedslag.

TRANSLATION - HEADING, Columns 1-2: taxable land value; 3-4: land tax rate; 5-6: land tax; 7: % increase. - FRONT COLUMN, Hele landet: all Denmark; amt: county.

Tabel 7.11. Primærkommunal grundskyld. 1982 og 1983

(fortsat) Municipal land tax. 1982 and 1983 (continued)

Løbe- nr.	Kommunens navn	Afgiftspligtig grundværdi		Grundskyldpromille		Grundskyldsprovenu		
		1982 1	1983 2	1982 3	1982 4	1982 5	1983 6	Stigning 7
		mill. kr.		%		mill. kr.		%
8. Holbæk	1 576	1 364	10,00	11,00	16	15	÷ 3,8	
9. Hvidebæk	198	187	10,00	16,00	2	3	÷ 51,7	
10. Høng	277	264	6,80	7,00	2	2	÷ 0,5	
11. Jernløse	196	183	9,60	11,50	2	2	÷ 12,0	
12. Kalundborg	872	806	22,00	23,30	19	19	÷ 1,1	
13. Korsør	527	483	8,00	12,00	4	6	÷ 40,2	
14. Nykøbing-Rørvig	927	845	26,00	29,60	24	25	÷ 4,6	
15. Ringsted	871	814	3,80	4,00	3	3	÷ 1,5	
16. Skælskør	460	429	4,20	4,40	2	2	÷ 2,2	
17. Slagelse	1 126	1 020	10,00	10,00	11	10	÷ 8,3	
18. Sorø	428	393	5,20	5,60	2	2	0,0	
19. Stenlille	182	167	3,30	3,20	1	1	÷ 10,7	
20. Svinninge	218	205	14,50	17,30	3	4	12,1	
21. Tornved	286	267	7,00	16,00	2	4	113,7	
22. Trundholm	1 685	1 560	17,20	22,50	29	35	21,2	
23. Tølløse	288	261	10,30	12,00	3	3	6,3	
Storstrøms amt	10 018	9 188	10,97	12,51	109	115	5,1	
1. Fakse	470	444	10,50	13,00	5	6	17,5	
2. Fladså	275	245	3,00	3,00	1	1	÷ 10,5	
3. Holeby	200	182	14,50	18,00	3	3	13,0	
4. Holmegård	199	179	6,50	10,00	1	2	38,8	
5. Højreby	201	183	11,30	13,10	2	2	5,7	
6. Langebæk	234	219	14,60	13,40	3	3	÷ 13,7	
7. Mariø	380	341	20,00	22,00	7	8	0,7	
8. Møn	600	564	5,80	6,74	4	4	8,6	
9. Nakskov	355	322	16,00	18,00	6	6	3,4	
10. Nykøbing-Falster	618	566	16,00	18,00	10	10	3,2	
11. Nysted	278	246	16,70	17,50	5	4	÷ 6,4	
12. Næstved	1 566	1 457	5,50	10,00	9	15	70,0	
13. Nørre Alslev	366	337	9,00	9,50	3	3	÷ 2,4	
14. Præstø	305	267	6,00	6,00	2	2	÷ 11,9	
15. Ravnsborg	322	292	14,00	12,90	5	4	÷ 16,3	
16. Rudbjerg	311	284	21,50	23,60	7	7	0,1	
17. Rødby	264	241	23,20	24,50	6	6	÷ 0,3	
18. Rønne	253	250	6,30	4,80	2	1	÷ 24,4	
19. Sakskøbing	321	295	14,60	18,40	5	5	16,8	
20. Stevns	467	439	5,10	4,10	2	2	÷ 24,4	
21. Stubbekøbing	311	280	16,00	12,00	5	3	÷ 32,3	
22. Suså	298	279	6,50	6,90	2	2	0,4	
23. Sydfalster	753	661	14,40	17,30	11	11	5,5	
24. Vordingborg	672	615	8,40	9,10	6	6	÷ 0,2	
Bornholms amt	1 275	1 094	7,66	8,80	10	10	÷ 0,9	
1. Allinge-Gudhjem	233	202	8,00	9,00	2	2	÷ 2,2	
2. Hasle	164	139	6,20	7,20	1	1	÷ 1,0	
3. Neksø	293	252	6,00	6,90	2	2	÷ 0,3	
4. Rønne	361	312	8,00	9,00	3	3	÷ 1,8	
5. Åkirkeby	224	188	10,00	12,00	2	2	1,0	
Fyns amt	14 957	13 675	6,60	7,25	98	99	1,0	
1. Assens	437	408	6,30	3,20	3	1	÷ 52,4	
2. Bogense	226	246	8,00	9,00	2	2	0,2	
3. Broby	217	200	—	—	—	—	—	
4. Egebjerg	298	264	2,00	2,00	1	1	÷ 11,4	
5. Ejby	379	345	8,00	7,00	3	2	÷ 20,2	
6. Fåborg	762	725	4,40	4,40	3	3	÷ 4,4	
7. Glamsbjerg	186	189	—	—	—	—	—	
8. Gudme	237	217	3,20	2,30	1	1	÷ 33,9	
9. Hårby	203	182	2,00	2,20	0	0	÷ 0,5	
10. Kerteminde	479	425	5,50	6,00	3	3	÷ 2,3	
11. Langeskov	143	130	12,00	11,00	2	1	÷ 16,5	
12. Marstal	72	72	—	—	—	—	—	
13. Middelfart	714	674	3,50	4,00	2	3	8,2	
14. Munkebo	141	126	10,80	11,60	2	1	÷ 3,5	
15. Nyborg	510	454	7,00	10,00	4	5	27,6	
16. Nørre Aby	206	195	4,50	4,80	1	1	1,2	
17. Odense	5 188	4 663	9,80	11,20	50	52	4,4	
18. Otterup	453	408	7,20	8,50	3	3	6,7	
19. Ringe	354	333	3,00	3,00	1	1	÷ 5,4	
20. Rudkøbing	200	176	11,50	13,00	2	2	÷ 0,5	
21. Ryslinge	218	204	10,00	10,00	2	2	÷ 6,5	
22. Svendborg	1 142	1 020	4,60	5,00	5	5	÷ 2,5	
23. Sydlangeland	261	234	9,50	10,00	2	2	÷ 5,4	
24. Søndersø	374	339	2,80	3,00	1	1	1,1	

Tabel 7.11. Primærkommunal grundskyld. 1982 og 1983

(fortsat) Municipal land tax. 1982 and 1983 (continued)

Løbe- nr.	Kommunens navn	Afgiftspligtig grundværdi		Grundskyldpromille		Grundskyldsprovenu		
		1982 1	1983 2	1982 3	1982 4	1982 5	1983 6	Stigning 7
		mill. kr.		%oo		mill. kr.		%
25.	Tommerup	214	213	—	—	—	—	—
26.	Tranekær	232	208	10,20	9,50	2	2	+ 16,6
27.	Ullerslev	137	125	3,90	10,00	1	1	134,2
28.	Vissenbjerg	138	122	4,00	10,00	1	1	122,3
29.	Ærøskøbing	131	117	—	—	—	—	—
30.	Ørbæk	273	245	—	—	—	—	—
31.	Årslev	270	254	4,00	4,00	1	1	+ 6,0
32.	Årup	160	160	4,00	3,00	1	0	+ 24,5
Sønderjyllands amt		8 043	7 301	4,13	4,94	33	36	9,5
1.	Augustenborg	189	169	2,70	3,00	1	1	+ 0,2
2.	Bov	367	330	4,40	4,90	2	2	1,8
3.	Bredebro	127	115	3,00	3,00	0	0	+ 9,7
4.	Broager	186	176	3,10	3,40	1	1	4,3
5.	Christiansfeld	438	397	5,00	7,50	2	3	36,2
6.	Gram	160	141	2,22	2,22	0	0	+ 11,0
7.	Gråsten	205	185	3,05	3,35	1	1	0,3
8.	Haderslev	1 064	956	4,90	6,50	5	6	20,1
9.	Højer	105	102	5,70	5,70	1	1	+ 1,9
10.	Lundtoft	193	197	3,00	3,00	1	1	3,7
11.	Løgumkloster	177	159	3,50	3,50	1	1	+ 9,8
12.	Nordborg	446	400	4,80	7,00	2	3	33,7
13.	Nørre Rangstrup	312	281	3,10	3,60	1	1	4,9
14.	Rødding	383	339	2,50	2,80	1	1	+ 0,7
15.	Rødekro	336	315	1,60	1,70	1	1	0,0
16.	Skærbæk	391	358	2,00	2,20	1	1	1,0
17.	Sundeved	149	135	3,70	4,10	1	1	0,5
18.	Syddals	308	278	4,80	5,40	1	1	1,4
19.	Sønderborg	700	658	6,10	7,30	4	5	15,1
20.	Tinglev	291	259	10,00	10,00	3	3	+ 10,1
21.	Tønder	342	300	2,30	2,60	1	1	1,0
22.	Vojens	459	414	2,70	4,00	1	2	28,2
23.	Abenrå	713	636	4,70	5,00	3	3	+ 3,5
Ribe amt		6 727	6 379	7,48	7,98	50	51	2,2
1.	Billund	170	165	3,00	3,00	1	0	+ 1,8
2.	Blåbjerg	389	346	11,00	13,00	4	4	5,3
3.	Blåvandshuk	504	505	18,00	18,30	9	9	2,1
4.	Bramming	334	309	—	—	—	—	—
5.	Brørup	143	132	—	5,00	—	—	—
6.	Esbjerg	2 240	2 150	10,00	10,00	22	21	+ 2,9
7.	Fanø	357	327	16,10	20,00	6	7	13,7
8.	Grindsted	432	398	2,50	2,70	1	1	0,1
9.	Helle	276	255	2,30	2,60	1	1	4,7
10.	Holsted	209	191	3,00	4,00	1	1	23,2
11.	Ribe	460	424	2,60	2,60	1	1	+ 5,9
12.	Varde	541	552	3,00	3,00	2	2	3,3
13.	Vejen	387	360	6,00	6,00	2	2	+ 6,9
14.	Ølgod	285	263	2,30	2,00	1	1	+ 19,4
Vejle amt		9 585	9 092	4,53	6,77	43	62	42,1
1.	Brædstrup	256	243	3,50	3,60	1	1	+ 2,3
2.	Børkop	376	345	4,20	4,60	2	2	0,8
3.	Egtved	407	412	3,40	3,40	1	1	1,4
4.	Fredericia	1 462	1 350	6,00	7,00	9	9	8,5
5.	Gedved	276	270	2,00	2,00	1	1	+ 1,6
6.	Give	340	313	—	—	—	—	—
7.	Hedensted	341	342	5,30	5,30	2	2	0,9
8.	Horsens	1 406	1 300	7,60	10,00	11	13	21,5
9.	Jelling	131	125	4,30	2,10	1	0	+ 53,4
10.	Juelsminde	604	603	3,10	3,10	2	2	0,0
11.	Kolding	1 857	1 690	4,80	10,00	9	17	90,5
12.	Lunderskov	142	133	4,00	4,20	1	1	+ 0,2
13.	Nørre Snede	201	201	—	—	—	—	—
14.	Tørring-Uldum	325	327	—	—	—	—	—
15.	Vamdrup	200	188	4,00	4,00	1	1	+ 5,5
16.	Vejle	1 260	1 250	4,00	10,00	5	12	149,0
Ringkøbing amt		7 286	6 721	6,50	6,35	47	43	+ 9,6
1.	Aulum-Haderup	182	182	3,50	3,50	1	1	0,0
2.	Brande	201	200	—	—	—	—	—
3.	Egvad	335	301	6,00	6,00	2	2	+ 9,8
4.	Herning	1 396	1 272	7,00	6,50	10	8	+ 15,2
5.	Holmsland	482	441	10,00	12,00	5	5	9,9
6.	Holstebro	935	834	10,50	10,50	10	9	+ 10,3

Tabel 7.11. Primærkommunal grundskyld. 1982 og 1983

(fortsat) Municipal land tax. 1982 and 1983 (continued)

Løbe-nr.	Kommunens navn	Afgiftspligtig grundværdi		Grundskyldpromille		Grundskyldsprovenu		
		1982 1	1983 2	1982 3	1982 4	1982 5	1983 6	Stigning 7
		mill. kr.		‰		mill. kr.		
7. Ikast	488	450	6,00	5,00	3	2	÷ 22,8	
8. Lemvig	566	522	2,74	2,74	2	1	÷ 7,5	
9. Ringkøbing	485	453	3,50	3,50	2	2	÷ 6,3	
10. Skjern	367	340	4,00	4,00	1	1	÷ 6,9	
11. Struer	436	397	10,30	11,60	4	5	÷ 3,3	
12. Thyborøn-Harboøre	95	94	12,00	12,00	1	1	÷ 0,3	
13. Thyholm	131	121	5,00	5,00	1	1	÷ 7,3	
14. Trehøje	212	195	5,00	5,00	1	1	÷ 7,8	
15. Ulfborg-Vemb	282	273	7,75	8,00	2	2	÷ 0,1	
16. Videbæk	285	265	3,00	—	1	0	—	
17. Vinderup	229	211	6,00	6,50	1	1	÷ 0,2	
18. Åskov	182	169	5,00	2,50	1	0	÷ 53,3	
Århus amt		19 660	18 202	12,95	13,53	250	246	÷ 1,6
1. Ebeltoft	1 126	1 032	10,90	12,80	12	13	÷ 7,7	
2. Galten	333	310	10,00	12,00	3	4	÷ 11,8	
3. Gjern	236	223	8,00	8,00	2	2	÷ 4,9	
4. Grenå	611	600	5,90	5,90	4	4	÷ 1,0	
5. Hadsten	419	391	2,20	2,30	1	1	÷ 2,3	
6. Hammel	381	359	5,50	5,80	2	2	÷ 0,8	
7. Hinnerup	312	310	11,00	10,00	3	3	÷ 9,4	
8. Hørning	254	241	10,00	10,00	3	3	÷ 5,3	
9. Langå	279	265	10,00	10,00	3	3	÷ 4,4	
10. Mariager	296	296	2,00	2,00	1	1	÷ 0,3	
11. Midt-Djurs	242	222	7,60	8,40	2	2	÷ 1,5	
12. Nørhald	314	292	3,30	3,50	1	1	÷ 1,3	
13. Nørre Djurs	496	460	8,00	8,70	4	4	÷ 0,8	
14. Odder	946	899	5,90	8,90	6	8	÷ 44,1	
15. Purhus	264	232	3,00	3,30	1	1	÷ 3,3	
16. Randers	1 747	1 590	8,90	10,00	15	16	÷ 2,9	
17. Rosenholm	341	310	10,00	10,00	3	3	÷ 6,3	
18. Rougsø	336	300	6,00	6,50	2	2	÷ 3,3	
19. Ry	314	295	5,30	5,30	2	2	÷ 5,9	
20. Rønde	293	263	6,10	10,00	2	3	÷ 48,1	
21. Samsø	219	205	9,00	9,00	2	2	÷ 6,6	
22. Silkeborg	1 550	1 440	16,00	17,00	24	24	÷ 0,9	
23. Skanderborg	609	570	10,00	10,00	6	6	÷ 4,9	
24. Sønderhald	272	251	3,10	5,00	1	1	÷ 48,9	
25. Them	217	195	5,00	6,00	1	1	÷ 8,2	
26. Århus	7 252	6 650	20,60	20,60	145	137	÷ 5,8	
Viborg amt		6 326	5 878	8,20	8,61	52	51	÷ 2,2
1. Bjerringbro	372	350	10,00	10,00	4	3	÷ 5,8	
2. Fjends	189	174	10,00	10,00	2	2	÷ 7,8	
3. Hanstholm	180	175	10,00	10,00	2	2	÷ 2,6	
4. Hvorslev	200	179	3,50	3,90	1	1	÷ 0,0	
5. Karup	153	150	10,00	10,00	2	1	÷ 0,1	
6. Kjellerup	363	363	—	—	—	—	—	
7. Morsø	672	610	10,00	10,00	7	6	÷ 9,1	
8. Møldrup	201	190	2,40	10,00	0	2	÷ 293,8	
9. Sallingsund	176	161	9,00	10,00	2	2	÷ 2,0	
10. Skive	646	600	9,00	9,00	6	5	÷ 6,3	
11. Spøttrup	279	259	10,00	11,10	3	3	÷ 3,4	
12. Sundsøre	265	245	10,00	11,00	3	3	÷ 1,9	
13. Sydthy	430	395	5,00	5,60	2	2	÷ 3,1	
14. Thisted	788	711	10,00	10,00	8	7	÷ 9,6	
15. Tjelle	262	230	2,70	3,00	1	1	÷ 2,0	
16. Viborg	946	894	10,00	10,00	9	9	÷ 5,5	
17. Alestrup	204	190	10,00	10,00	2	2	÷ 5,8	
Nordjyllands amt		14 866	13 921	10,96	11,42	162	159	÷ 1,9
1. Arden	224	200	9,00	10,00	2	2	÷ 0,6	
2. Brovst	221	203	4,00	4,00	1	1	÷ 8,0	
3. Brønderslev	556	520	10,00	10,00	6	5	÷ 6,2	
4. Dronninglund	440	413	7,90	8,40	3	3	0,0	
5. Farsø	293	265	6,00	8,00	2	2	÷ 21,0	
6. Fjerritslev	246	222	5,00	5,00	1	1	÷ 9,7	
7. Frederikshavn	1 041	960	10,00	12,00	10	12	÷ 11,9	
8. Hadsund	424	398	11,00	12,00	5	5	÷ 2,5	
9. Hals	459	426	12,80	13,90	6	6	÷ 0,7	
10. Hirtshals	491	500	16,50	16,00	8	8	÷ 1,3	
11. Hjørring	1 339	1 259	9,30	10,00	12	13	÷ 1,1	
12. Hobro	359	333	4,50	4,80	2	2	÷ 0,6	
13. Læsø	118	110	26,00	28,00	3	3	÷ 0,9	
14. Løgstør	291	271	8,00	8,00	2	2	÷ 6,6	

Tabel 7.11. Primærkommunal grundskyld. 1982 og 1983

(fortsat) Municipal land tax. 1982 and 1983 (continued)

Løbe-nr.	Kommunens navn	Afgiftspligtig grundværdi		Grundskyldpromille		Grundskyldsprovenu		
		1982 1	1983 2	1982 3	1982 4	1982 5	1983 6	Stigning 7
		mill. kr.		%	mill. kr.		%	
15. Løkken-Vrå	355	324	15,30	16,30	5	5	÷ 2,6	
16. Nibe	182	162	5,25	7,50	1	1	÷ 27,6	
17. Nørager	177	157	10,00	10,00	2	2	÷ 10,6	
18. Pandrup	793	727	15,30	17,20	12	12	÷ 3,1	
19. Sejlflod	303	282	13,00	13,00	4	4	÷ 6,7	
20. Sindal	212	198	5,00	5,00	1	1	÷ 6,4	
21. Skagen	552	548	8,00	8,00	4	4	÷ 3,5	
22. Skørping	312	300	6,00	6,00	2	2	÷ 3,7	
23. Støvring	326	320	9,70	9,70	3	3	÷ 1,8	
24. Sæby	560	518	5,50	4,50	3	2	÷ 23,9	
25. Åbybro	274	250	3,00	2,00	1	1	÷ 39,2	
26. Ålborg	4 031	3 760	15,00	15,00	60	56	÷ 5,3	
27. Års	290	295	3,00	3,00	1	1	3,9	

Tabel 7.12. Kommunale lån til pensionister til betaling af ejendomsskatter.¹**Samlet antal ejendomme og samlet lånebeløb primo året. 1979-1982**

Mortgage loans granted by municipalities to finance real property taxes; number of mortgaged properties and aggregate loan amounts at the beginning of the year. 1979-1982

	1979		1980		1981		1982	
	Antal ejendomme 1	Beløb 1000 kr. 2	Antal ejendomme 3	Beløb 1000 kr. 4	Antal ejendomme 5	Beløb 1000 kr. 6	Antal ejendomme 7	Beløb 1000 kr. 8
Hele landet	12 372	182 154	13 151	228 387	14 145	286 775	14 800	354 074
København.....	1 185	26 935	1 174	34 553	1 185	43 201	1 207	53 015
Frederiksberg	41	732	44	1 026	51	1 418	50	1 726
Københavns amt	3 639	88 692	3 828	109 616	3 963	135 532	4 006	164 195
Frederiksborg amt	1 097	21 201	1 155	26 154	1 252	32 084	1 370	40 415
Roskilde amt	622	8 138	630	8 972	648	12 229	678	13 881
Vestsjællands amt	545	4 362	584	5 519	626	6 699	650	8 307
Storstrøms amt.....	490	2 490	485	3 233	521	3 978	567	5 124
Bornholms amt.....	171	943	176	1 129	194	1 402	212	1 716
Fyns amt.....	515	3 046	573	3 958	614	5 160	686	6 693
Sønderjyllands amt	394	2 173	442	3 022	509	4 088	491	4 444
Ribe amt.....	436	3 303	498	4 264	540	5 649	552	6 716
Vejle amt	440	3 063	464	3 939	516	5 002	568	6 125
Ringkøbing amt.....	393	2 263	461	2 977	491	3 832	521	5 498
Aarhus amt	919	6 713	1 067	9 397	1 173	12 438	1 251	16 220
Viborg amt.....	346	1 936	358	2 334	428	3 174	478	4 103
Nordjyllands amt.....	1 139	6 163	1 212	8 296	1 434	10 889	1 513	15 897

¹ Lån ydet efter lov om lån til betaling af ejendomsskatter for visse parcel- og rækkehuse, jf. afsnit 7.e.

TRANSLATION – HEADING, Column 1: number of properties; 2: amounts. – FRONT COLUMN: all Denmark and counties.

8. Told og forbrugsafgifter

8.a. Bogførte told og forbrugsafgifter

I modsætning til de i kapitel 3 meddelte oplysninger om indbetalingen af told og forbrugsafgifter bygger dette kapitels oplysninger på *indtægten*, således som den bogføres af Direktoratet for toldvæsenet samt Centralregistret for motorkøretøjer.

Den afgiftspligtige omsætning, der ligger til grund for dette kapitels afgiftstal, ligger tidsmæssigt før indtægten, der efter ligger før indbetalingen. Såvel indberetningsfristen som indbetalingsfristen varierer stærkt fra afgiftsområde til afgiftsområde. Der kan i denne forbindelse sondres mellem 5 hovedgrupper af afgifter, og i nedenstående tabel 8.1. er tidsforskydningerne mellem omsætning, indtægtsføring og indbetaling angivet.

Statens momsindtægter fra byerhvervene i ét kvartal hidrører således stort set fra omsætningen i det forudgående kvartal. Landbrugets og fiskeriets moms indtægtsføres først et halvt år efter omsætningen, og der går yderligere 3-6 måneder, før indbetalingen finder sted. Told samt moms og punktafgifter af importerede varer registreres ved indførslen, og indbetalingen skal ske i den følgende måned. Endelig varierer reglerne for indberetning og indbetaling af de forskellige punktafgifter på indenlandsk producerede varer.

Dette betyder, at forhøjelsen af momssatsen fra 18 pct. til 20½ pct. pr. 1. oktober 1978 i året 1978 praktisk taget alene har betydning for momsen af importen, og at forhøjelsen til 22 pct. pr. 30. juni 1980 først i 4. kvartal 1980 påvirker momstallene for byerhvervene. I forbindelse med den seneste momsforhøjelse blev detailhandelens indberetnings- og indbetalingsfrist udskudt, således at momsen for april og juli kvartal indberedes og indbetales samtidig senest den 20. november 1980.

sikringssummen (og ikke forsikringspræmien). Registreringsafgften af biler, der udelukkende udlejes til valutaudlændinge, er forhøjet til 60 pct. mod tidligere 50 pct. af den almindelige afgift.

- Med virkning fra den 15. december er øl- og tobaksafgften hævet.
- Pr. 1. juli nedsattes registreringsafgften samt afgiften for brændt kaffe.

III. Pristalsregulering:

- Der er indført en pristalsregulering af afgiftssatserne for følgende afgifter (med de fastsatte reguleringsdatoer i parentes): registreringsafgften (1. januar og 1. juli 1983), elektricitet (1. januar 1983), spiritus (1. oktober 1982 og 1. oktober 1983), vin (1. oktober 1982 og 1. oktober 1983), øl (1. oktober 1983) samt tobak (1. april 1983).

IV. Andre ændringer:

- Pr. 1. januar 1983 sker der en omlægning af benzinaafgften. Afgiften beregnes fremover af den mængde, der udleveres fra registrerede virksomheder, mens den tidligere beregnedes af den mængde, der tilførtes. Svind m.v. bliver derfor fremover ikke beskattet, hvorfor afgiftssatsen samtidig er hævet med 1,5 øre.
- Pr. 3. januar 1983 indskrænkes gruppen af mejeriprodukter, for hvilke der ydes delvis reduktion af merværdiaafgften. Således omfattes bl. a. fløde ikke mere af ordningen. Samtidig er refusionsbeløbene for margarine blevet nedsat.
- Ved lov nr. 193 af 18. maj 1982 blev der foretaget ændringer i straffebestemmelser m.v. i en lang række forbrugsafgiftslove.

8.b. Afgiftsændringer m.v. i 1982

Der er i løbet af 1982 gennemført en række afgiftsændringer m.v.:

I. Ændring i afgiftspligtens omfang – nye afgifter:

- Med virkning fra den 15. juni 1982 er der indført nye afgifter på videobånd, engangsservice og bekæmpelsesmidler (til bekæmpelse af skadedyr, plantesygdomme m.v.). Pr. 1. juli 1982 indførtes en afgift på stenkul, brunkul og koks m.v.
- Afgiftspligten i henhold til merværdiaafgiftsloven er blevet udvidet til fra den 1. oktober 1982 også at omfattede anden erhvervs-mæssig passagertransport med bus end rutekørsel. For udenlandske turistbusser m.v. beregnes afgiften med 4 øre pr. kørt person-kilometer.
- Udligningsafgften (i medfør af loven om vægtafgift) for mindre påhængsvogne er ophævet.
- De tidlige afgiftsfri beholdere af karton eller laminat med et rumindhold på 10-25 cl. blev pr. 15. juni 1982 gjort afgiftspligtige efter loven om afgift på visse detailsalgspakninger.

II. Ændring i satser:

- Med virkning fra den 15. juni 1982 er satsen for følgende afgifter forhøjet: benzin, elektricitet, gas, spiritus, vin, sukker, konsumis, videobåndoptagere og -gengivere, glødelamper m.v. samt detailsalgspakninger.
- Med virkning fra den 1. juli 1982 er satsen for følgende afgifter forhøjet: chokolade og sukkervarer samt lystfartøjsforsikring. Denne sidstnævnte afgift beregnes fremover på grundlag af for-

8.c. Oversigt over afgiftssatser 1973-1982

De afgiftssatser, der redegøres for i dette afsnit, er de satser, der direkte fremgår af de enkelte afgiftslove m.v. Punktafgifterne indgår normalt i den merværdiaafgiftspligtige omsætning, således at der også er moms på afgiften. En forhøjelse af en punktafgiftssats vil derfor normalt medføre en større forhøjelse af detailprisen. Dette gælder dog ikke for registreringsafgften, vægtafgften, afgifterne af forsikringer for motorkøretøjer og lystbåde samt afgiften på charterflyvning, idet der i disse tilfælde ikke er tale om nogen momspflichtig omsætning. For energiafgifterne (bortset fra benzinaafgften) skal nævnes, at momsregistrerede virksomheder normalt kan få fusion for afgiften af den energi, der er forbrugt i virksomheden.

1. Told og midlertidig importafgift.

a. told.

Tilpasningerne af de danske toldsatser til EF's toldtarif er afsluttet pr. 1. januar 1978, og fra denne dato er tolden fuldstændig afviklet overfor de andre medlemsstater. Samtidig oversøres hele toldindtægten (fraregnet 10 pct. i opkrævningsgebyr) til EF, jf. 11.

b. midlertidig importafgift.

Midlertidig importafgift svarede med en procentdel af varens toldværdi. Afgiften udgjorde i perioden 1. januar 1973 til 31. marts 1973 4 pct. og bortfaldt herefter, lov nr. 455 af 21. oktober 1971.

2. Merværdiafgift (moms)

a. indenlandsk moms samt ikke-erhvervsmæssig import.

Fra 3. juli 1967 blev den almindelige omsætningsafgift ændret fra den hidtidige engrosledsafgift til en merværdiafgift. Afgiften beregnes som en procentdel af den afgiftspligtige omsætning, heri ikke indbefattet afgiften.

Periode	Afgiftssats pct.	Lovgrundlag
29.06.1970-28.09.1975	15,00	Lov nr. 242 af 4. juni 1970
29.09.1975-29.02.1976	9,25	Lov nr. 436 af 16. sept. 1975
01.03.1976-02.10.1977	15,00	Lov nr. 436 af 16. sept. 1975
03.10.1977-30.09.1978	18,00	Lov nr. 439 af 6. sept. 1977
01.10.1978-29.06.1980	20,25	Lov nr. 443 af 13. sept. 1978
30.06.1980-	22,00	Lov nr. 219 af 4. juni 1980

Som et led i harmoniseringen af momsbestemmelserne i EF-landene udvidedes momsplichten pr. 1. oktober 1978 til generelt også at omfatte alle tjenesteydelser bortset fra visse i loven opregnede (lov nr. 204 af 10. maj 1978). Fra og med 1. oktober 1982 er afgiftsfritagelsen for turistkørsel med bus blevet ophævet (lov nr. 269 af 9. juni 1982).

b. importmoms.

Fra og med den 21. maj 1970 opkræves momsen af importen med samme satser som den indenlandske moms.

c. byggemomsgodtgørelse m.v.

Pr. 1. juli 1972 overførtes udgiften byggemomsgodtgørelse i alt væsentligt fra Tolddepartementet til Boligministeriet. Fra 1. april 1973 udgiftsføres også byggemomsgodtgørelse for byggeri påbegyndt før 1. juli 1972 og byggetilskud for byggeri påbegyndt i perioden 1. juli 1972 til 8. marts 1973 af Boligministeriet.

d. momsfusion for mælk og mejeriprodukter.

Pr. 16. november 1973 indførtes et tilskud til nedsættelse af forbrugerpriserne på mælk og mejeriprodukter, således at disse varer friholdtes for moms (lov nr. 565 af 7. november 1973).

Fra og med 2. maj 1975 ændredes tilskudsordningen for mælk og mejeriprodukter, således at ordningen herefter alene omfatter konsummælsprodukter bortset fra fiskefløde og creme fraiche (lov nr. 125 af 18. april 1975). 3. oktober 1977 udvides ordningen til også at omfatte margarine.

Fra og med 3. januar 1983 ophævedes tilskuddet til fløde, kakaomælk, citronmælk og youghurtmælk. Fra samme dato nedsættes refusionsbeløbene for margarine (bek. nr. 668 og 669 af 16. december 1982).

3. Afgifter af motorkøretøjer.

a. vægtafgift af motorkøretøjer og udligningsafgift.

Vægtafgift svares af de ifølge færdselsloven registreringspligtige motorkøretøjer m.v., og af afgiftspligtige køretøjer, som ikke anvender benzin som drivkraft, svares tillige en udligningsafgift. De fastsatte afgiftssatser afhænger af motorkøretøjets art og egen vægt.

Vægtafgiftssatserne er forhøjet pr.

- 1. november 1972 (Lov nr. 414 af 15. september 1972).
- 1. december 1973 (Lov nr. 537 af 15. oktober 1973).
- 1. august 1974 (Lov nr. 239 af 16. maj 1974).
- 1. september 1976 (Lov nr. 409 af 20. august 1976).

1. oktober 1977 forhøjedes vægtafgiften for campingvogne (lov nr. 436 af 6. september 1977)

b. registreringsafgift af motorkøretøjer m.v.

Registreringsafgiften svares af motorkøretøjer, som skal registreres efter færdselsloven, i forbindelse med et køretøjs første registrering.

For perioden 8.5.1974-31.12.1974 forhøjedes registreringsafgiften midlertidigt (lov nr. 238 af 16. maj 1974).

21. august 1976 forhøjedes registreringsafgiften af varevogne (lov nr. 410 af 20. august 1976).

23. august 1977 forhøjedes registreringsafgiften af alle motorkøretøjer m.v. (lov nr. 436 af 6. september 1977).

Den 1. juli 1982 nedsattes afgiften for personbiler til at udgøre 105 pct. af de første 18 400 kr. og 180 pct. af den afgiftspligtige værdi herover. Beløbsgrænsen pristalsreguleres den 1. januar og den 1. juli 1983. Pr. 1. januar 1983 udgør beløbsgrænsen derfor 19 300 kr. For mindre varevogne nedsattes afgiften pr. 1. juli 1982 fra at udgøre 100 pct. til at udgøre 95 pct. af den afgiftspligtige værdi (lov nr. 267 af 9. juni 1982).

Fornyet pristalsregulering skal ske den 1. juli 1983.

c. afgift af ansvarsforsikring for motorkøretøjer

1. juli 1975 trådte en afgift af ansvarsforsikringer for motorkøretøjer i kraft (lov nr. 174 af 7. maj 1975). Afgiften udgør (bortset fra last- og varemotorkøretøjer) 50 pct. af præmien for ansvarsforsikringen, afgiften ikke indbefattet. For knallerter er afgiften 230 kr. årlig (lov nr. 412 af 20. august 1976).

4. Energiafgifter.

a. benzinafgift.

Benzinafgift svares som en afgift pr. liter af den afgiftspligtige mængde.

Periode	Afgiftssats kr. pr. l.	Lovgrundlag
18.09.1972-15.10.1973	0,8217	Lov nr. 415 af 15. sept. 1972
16.10.1973-20.08.1976	0,8688	Lov nr. 532 af 15. oktober 1976
21.08.1976-06.09.1977	1,22	Lov nr. 408 af 20. august 1976
07.09.1977-30.06.1979	1,32	Lov nr. 435 af 6. sept. 1977
01.07.1979-29.06.1980	1,82	Lov nr. 290 af 29. juni 1979
30.06.1980-14.06.1982	1,92	Lov nr. 224 af 4. juni 1980
15.06.1982-31.12.1982	2,25	Lov nr. 260 af 9. juni 1982
01.01.1983-	2,265	Lov nr. 628 af 8. december 1982 (ændringen skyldes en teknisk om-lægning af opgørelsesmetoden, og betyder ingen reel ændring af afgiftehøjden).

b. afgift af visse olieprodukter.

Der svares afgift af gas- og diesellole samt fuelolie. Afgifterne trådte i kraft 3. oktober 1977 og udgjorde for gas- og diesellole 7 øre pr. liter og for fuelolie 8 øre pr. kg. Pr. 1. juli 1979 forhøjedes satserne til henholdsvis 30 øre pr. liter og 34 øre pr. kg (lov nr. 289 af 29. juni 1979). Pr. 1. oktober 1980 forhøjedes afgiften til henholdsvis 36 øre pr. liter og 41 øre pr. kg (lov nr. 223 af 4. juni 1980).

c. afgift af elektricitet.

Pr. 1. april 1977 indførtes en afgift pr. forbrugt kilowatt-time.

Periode	Afgiftssats øre pr. kwt.	Lovgrundlag
01.04.1977-31.06.1979	2,0	Lov nr. 89 af 9. marts 1977
01.07.1979-29.06.1980	8,0	Lov nr. 292 af 29. juni 1979
30.06.1980-14.06.1982	12,5	Lov nr. 222 af 4. juni 1980
15.06.1982-31.12.1982	14,3	Lov nr. 262 af 9. juni 1982
01.01.1983-	15,5	Pristalsregulering efter samme lov

d. afgift af gas.

Der svares afgift af ledningsført bygas og flaskegas (LPG). Afgifterne trådte i kraft 1. august 1979 og var for bygas med en øvre brændværdi på under 23 MJ 20 øre pr. m³ og for anden bygas 33 øre pr. m³. For flaskegas var afgiften 57 øre pr. kg (lov nr. 291 af 29. juni 1979). Den 30. juni 1980 nedsattes afgiftssatserne. De udgør herefter for bygas henholdsvis 16 øre og 26 øre pr. m³. For flaskegas udgjorde

afgiften for autogas 24 øre pr. liter og for anden flaskegas 45 øre pr. kg (lov nr. 225 af 4. juni 1980). Pr. 15. juni 1982 forhøjedes afgiften for autogas til 48 øre pr. liter og for anden flaskegas til 58 øre pr. kg (lov nr. 264 af 9. juni 1982).

e. afgift af stenkul, brunkul m.v.

Pr. 1. juli 1982 indførtes en afgift på kul m.v. Afgiftssatsen udgør for stenkul (inkl. stenkulsbriketter), koks, cinders og koksgrus 127 kr. pr. ton og for brunkul og brunkulsbriketter 91 kr. pr. ton (lov nr. 265 af 9. juni 1982).

5. *Afgifter af spiritus, vin og øl*

a. afgift af spiritus m.m.

Afgifterne af spiritus ændredes fra 1. maj 1969 til en afgift, der beregnes på grundlag af liter 100 pct. ethanolstyrke.

Periode	Afgiftssats			Lovgrundlag
	Akvavit og snaps	Anden spiritus	kr. pr. l. á 100 pct.	
18.09.1972-16.06.1974	92,80	137,00	Lov nr. 412 af 15. sept. 1972	
17.05.1974-20.08.1976	108,60	154,80	Lov nr. 237 af 10. april 1974	
21.08.1976-06.09.1977	130,30	185,75	Lov nr. 411 af 20. aug. 1976	
07.09.1977-31.05.1980	167,50	257,15	Lov nr. 437 af 6. sept. 1977	

Den 1. juni 1980 ændredes afgiften fra at være en ren mængdeafgift til at være en kombineret mængde- og værdiafgift, ligesom den tidligere skelnen mellem akvavit og snaps på den ene side og anden spiritus på den anden blev ophævet. Afgiften udgør herefter:

Periode	Afgiftssats			Lovgrundlag
	pr. liter á 100 pct.	af den afgiftsplichtige værdi	kr. pr. l.	pct.
01.06.1980-14.06.1982	95,00	37,5	Lov nr. 153 af 6. maj 1980	
15.06.1982-30.09.1982	108,00	37,5	Lov nr. 250 af 9. juni 1982	
01.10.1982-	118,60	37,5	Pristalsregulering efter samme lov	

Fornyet pristalsregulering skal ske den 1. oktober 1983.

b. afgift af vin

Afgiften af vin afhænger af vinarten og beregnes som en afgift pr. liter.

Periode	Afgiftssats (druevin)			Lovgrundlag
	Bordvin	Hedvin og mouss. vin	kr. pr. l.	
01.01.1973-16.05.1974	4,00	8,70	Lov nr. 518 af 13. dec. 1972	
17.05.1974-20.08.1976	5,50	10,95	Lov nr. 237 af 16. maj 1974	
21.08.1976-14.06.1982	7,50	13,95	Lov nr. 411 af 20. aug. 1976	
15.06.1982-30.09.1982	9,15	17,00	Lov nr. 252 af 9. juni 1982	
01.10.1982-	10,05	18,67	Pristalsregulering efter samme lov	

Afgiften af frugtvin udgør pr. 1. oktober 1982 6,48 kr. pr. liter for vin med et ethanolindhold på højst 14 rumfangsprocent og 10,32 kr. pr. liter for stærkere varer.

Der er fastsat en yderligere pristalsregulering af afgiftsserne pr. 1. oktober 1983.

c. afgift af øl.

Afgiften af øl varierer efter alkoholstyrke og efter det ekstraktionsindhold, ølet er indbrygget på. Afgiften beregnes som en afgift pr. hektoliter brygget øl.

Periode	Afgiftssats			Lovgrundlag
	Skatteklasse I	Luksusøl Klasse A	Klasse B	
01.02.1966-15.10.1973	215,35	271,20	321,85	Lov nr. 16 af 28. jan. 1966
16.10.1973-16.05.1974	238,20	297,60	351,85	Lov nr. 534 af 15. okt. 1973
17.05.1974-20.08.1976	266,70	333,20	394,55	Lov nr. 237 af 16. maj 1974
21.08.1976-14.12.1982	309,55	386,75	458,80	Lov nr. 411 af 20. aug. 1976
15.12.1982-	361,15	451,20	535,30	Lov nr. 251 af 1. juni 1982

Til hvert bryggeri ydes årligt en afgiftslettelse, der afhænger af den samlede ulevering af øl fra bryggeriet (moderationen er størst for de mindste bryggerier).

Pr. 1. oktober 1983 foretages en pristalsregulering af afgiftssaterne.

Afgiften af øl i skatteklassen II har siden 1. august 1962 udgjort 39,50 kr. pr. hl, mens hvidtøl og skibsøl er afgiftsfri.

6. *Afgift af ikke-alkoholiske drikke*

a. kaffeafgift.

Periode	Afgiftssats		Lovgrundlag
	Rå kaffe	Brændt kaffe	
01.01.1973-20.08.1976	1,35	1,70	Lov nr. 518 af 13. dec. 1972
21.08.1976-31.06.1982	4,35	5,40	Lov nr. 411 af 20. aug. 1976
01.07.1982-	4,35	5,20	Lov nr. 193 af 18. maj 1982

b. teafgift.

21. august 1976 indførtes en afgift på te på 5 kr. pr. kg (lov nr. 411 af 20. august 1976).

c. mineralvandsafgift.

1. februar 1966 forhøjedes afgiften af mineralvand m.v. til 0,60 kr. pr. liter (lov nr. 16 af 28. januar 1966).
16. oktober 1973 forhøjedes afgiften til 0,80 kr. pr. liter (lov nr. 533 af 15. oktober 1973).

7. *Afgift af chokolade og sukkervarer m.v.*

a. chokolade- og sukkervareafgift.

Omsætningsafgiften af chokolade- og sukkervarer ændredes fra 1. februar 1969 til en ren vægtbeskatning. Afgiften er fra den 1. juli 1982 hævet fra 6 kr. til 10 kr. pr. kg (lov nr. 254 af 9. juni 1982).

b. råstofafgift.

Af visse varer (nødder og mandler) svares i forbindelse med indførsel en råstofafgift. Afgiften er hævet fra den 1. juli 1982, jf. ovennævnte lov.

c. dækningsafgift.

Af visse varer, der ikke i sig selv er afgiftspligtige efter ovennævnte lovs bestemmelser, men som indeholder afgiftspligtige bestanddele, svares i forbindelse med indførsel en dækningsafgift. Afgiften er hævet fra den 1. juli 1982, jf. ovennævnte lov.

d. sukkerafgift.

1. oktober 1976 indførtes en afgift af sukker. Afgiften er pr. 15. juni hævet fra 3 kr. til 4 kr. pr. kg (lov nr. 256 af 9. juni 1982).

e. afgift af konsum-is.

Af konsum-is svares en afgift der pr. 15. juni 1982 er hævet fra 1,45 kr. til 2,40 kr. pr. liter (lov nr. 255 af 9. juni 1982).

8. *Tobaksafgifter*.

a. afgifter af cigaretter, røgtobak m.m.

Afgiften af cigaretter svares som en kombineret styk- og detailprisafgift.

Afgiftssatserne er forhøjet pr.

18. september 1972	(Lov nr. 413 af 15. sept. 1972).
16. oktober 1973	(Lov nr. 536 af 15. okt. 1973).
2. september 1976	(Lov nr. 411 af 20. aug. 1976).
19. september 1977	(Lov nr. 434 af 6. sept. 1977).
12. juli 1979	(Lov nr. 293 af 29. juni 1979).
15. december 1982	(Lov nr. 253 af 9. juni 1982).

Afgiften af cigaretter udgør herefter pr. 15. december 1982 46,86 øre pr. stk. plus 21,71 pct. af detailhandelsprisen inkl. afgiften og moms.

Afgiften pristalsreguleres pr. 1. april 1983, og udgør herefter 50,46 øre pr. stk. plus 21,68 pct. af detailprisen.

Afgiften af cigarettpapir udgør 2 øre pr. stk.

Afgiften af røgtobak hævedes pr. 15. december 1982 fra 73 kr. til 102 kr. pr. kg, og hæves yderligere til 109,50 kr. pr. kg den 1. april 1983.

Afgiften af cigarettobak (til hjemmerulning) hævedes den 15. december 1982 fra 250 kr. til 420 kr. pr. kg, og hæves den 1. april 1983 yderligere til 451,05 kr. pr. kg.

Afgiften af kardusskrå og snus udgør 39 pct. af detailprisen ekskl. moms, og på anden skrå 23 pct.

b. afgifter af cigarer, cerutter og cigarillos.

Afgiften er en kombineret styk- og detailprisafgift, der udgør 19,8 øre pr. stk. plus 10 pct. af detailprisen inkl. afgift og moms, jf. lovbek. nr. 374 af 1. juli 1982.

9. Afgift af radio-, TV-modtagere o.lign.**a. afgift af radiomodtagere, grammofoner, båndoptagere og højtalere.**

Omsætningsafgiften af radiomodtagere m.v. svares som en procentdel af den afgiftspligtige værdi, hvorved forstås det vederlag, som modtageren (grossisten) skal betale for varen indbefattet denne afgift, men ikke moms.

Afgiften af radioer m.v. nedsattes til $\frac{1}{11}$ af den afgiftspligtige værdi fra 15. december 1972. I forbindelse med indførsel nedsattes afgiften til 10 pct. af indførselsværdien tillagt tolden og 20 pct. af det herved fremkomne beløb (lov nr. 518 af 13. december 1972). Lovbestemmelserne findes i dag i lovbek. nr. 378 af 1. juli 1982.

b. afgift af TV-modtagere.

Omsætningsafgiften af TV-modtagere svaredes som en procentdel af den afgiftspligtige værdi, der opgjordes på samme måde som for radiomodtagere m.v.

Afgiften af fjernsynsmodtagere nedsattes til $\frac{16}{3}$ pct. af den afgiftspligtige værdi fra 3. juli 1967. Ved indførsel fastsattes afgiften til 20 pct. af indførselsværdien tillagt tolden og 20 pct. af det herved fremkomne beløb (lovbek. nr. 371 af 6. september 1967).

Afgiften af fjernsynsmodtagere ændredes fra 1. juli 1977 til en stykafgift (lov nr. 284 af 8. juni 1977). Afgiften udgør for farvefjernsynsmodtagere med en billedskærm på over 22" 700 kr. og for andre farvefjernsynsmodtagere 600 kr. For andre fjernsynsmodtagere udgør afgiften 140 kr. pr. stk. Lovbestemmelserne findes i dag i lovbek. nr. 379 af 1. juli 1982.

c. afgift af videobåndoptagere og -gengivere.

Afgiften ændredes den 15. juni 1982 fra at udgøre $\frac{1}{6}$ af den afgiftspligtige værdi til at udgøre 1 500 kr. pr. styk, lov nr. 257 af 9. juni 1982.

d. afgift af hårde hvidevarer m.m.

Omsætningsafgiften af hårde hvidevarer (vaskemaskiner, opvaskemaskiner, køleskabe m.v.) samt af hårtørrende, barbermaskiner o. lign. svares som en procentdel af den afgiftspligtige værdi, der opgøres som for radiomodtagere. Afgiften trådte i kraft 8. maj 1974 (lov nr. 236 af 16. maj 1974).

Afgiften udgør $\frac{1}{6}$ af den afgiftspligtige værdi. Ved indførsel udgør afgiften 20 pct. af indførselsværdien tillagt tolden

og 20 pct. af det herved fremkomne beløb. Lovbestemmelserne findes i dag i lovbek. nr. 378 af 1. juli 1982.

e. afgift af glødelamper, elektriske sikringer m.v.

Af elektriske glødelamper med en bredde på over 19 mm eller en længde på over 35 mm svares en afgift på 2 kr. pr. stk. og for andre glødelamper 40 øre pr. stk.

Af lysstoflamper og neonrør svares en afgift på 8 kr. pr. stk.

Afgiften af sikringer til stærkstrømsanlæg udgør 40 øre pr. stk.

Disse afgiftssatser, der er gældende fra den 15. juni 1982, er en fordobling af de tidligere gældende (lov nr. 257 af 9. juni 1982).

f. afgift af grammofonplader.

Omsætningsafgiften for grammofonplader udgør $\frac{3}{13}$ af den afgiftspligtige værdi, der opgøres som for radiomodtagere, jf. lovbek. nr. 378 af 1. juli 1982.

Ved indførsel udgør afgiften 30 pct. af indførselsværdien tillagt tolden og 20 pct. af det derved fremkomne beløb.

g. afgift af videobånd.

Den 15. juni 1982 indførtes en afgift på 30 kr. pr. videokassettebånd (lov nr. 257 af 9. juni 1982).

10. Afgifter i øvrigt.**a. afgift af parfume.**

Afgiften af parfume og toiletmidler m.v. svares som en afgift af varens salgspris. Afgiftssatserne nedsattes fra 29. juni 1970 (lov nr. 243 af 4. juni 1970).

Afgiftssatserne ændredes fra 3. oktober 1977 (lov nr. 442 af 6. september 1977), og udgør herefter 34 pct. af detailprisen inkl. denne afgift men ekskl. moms, jf. lovbek. nr. 380 af 1. juli 1982.

b. afgift af tændstikker.

Afgiften af tændstikker svares som en afgift pr. detailpakning (lovbek. nr. 129 af 21. marts 1978). Afgiftens størrelse afhænger af antallet af tændstikker pr. pakning. Indeholder pakningen mellem 36 og 55 stk. udgør afgiften 2 øre, jf. lovbek. nr. 379 af 1. juli 1982.

c. afgift af cigar- og cigaretændere.

Afgiften af cigar- og cigaretændere svares med en afgift på 2 kr. pr. stk., jf. lovbek. nr. 379 af 1. juli 1982.

d. afgift af spillekort.

Afgiften af spillekort svares med en afgift på 2 kr. for hvert spil, jf. lovbek. nr. 379 af 1. juli 1982.

e. afgift af lystfartøjsforsikring.

Fra og med 1. december 1976 indførtes en afgift af forsikringer af lystfartøjer af enhver art. Afgiften udgjorde indtil 30. juni 1982 50 pct. af forsikringspræmien, afgiften ikke indbefattet. Afgiften er herefter omlagt til at udgøre 1 pct. årligt af forsikringssummen (lov nr. 268 af 9. juni 1982).

f. afgift af visse detailsalgspakninger.

Afgiften af visse detailsalgspakninger svares som en afgift pr. stk. af pakninger til bl. a. spiritus, vin, øl, mineralvand og lignende alkoholfrie læskedrikke. Afgiften trådte i kraft 1. februar 1978.

Afgiften forhøjedes pr. 15. juni 1982 med varierende afgiftsbeløb for de forskellige beholdertyper og -størrelser. Eksempelvis forhøjedes afgiften af en almindelig øl- eller sodavandsflaske fra 20 til 30 øre og afgiften af en almindelig vinflaske fra 65 til 97 øre pr. stk. (lov nr. 258 af 9. juni 1982).

g. afgift af engangsservice.

Den 15. juni 1982 indførtes en omsætningsafgift på $\frac{1}{6}$ af den afgiftspligtige værdi (lov nr. 259 af 9. juni 1982).

h. afgift af charterflyvning.

Afgiften af charterflyvning svares som en afgift pr. passager, der påbegynder charterflyvningen i en dansk lufthavn. Afgiften indførtes 1. oktober 1977 og udgjorde 50 kr. Pr. 1. juli 1979 forhøjedes afgiften til 125 kr., og pr. 1. august 1980 forhøjedes den yderligere til 180 kr. (lov nr. 226 af 4. juni 1980).

i. afgift af bekæmpelsesmidler.

Den 15. juni 1982 indførtes en omsætningsafgift på $\frac{1}{6}$ af den afgiftspligtige værdi for kemiske stoffer og produkter til bekæmpelse af skadedyr, plantesygdomme m.v., der omsættes i emballager indeholdende mindre end 1 kg eller 1 liter i flydende form (lov nr. 259 af 9. juni 1982).

j. andre afgifter.

Under denne gruppe henføres bl. a. virsomheders efterbetaling af afgiftsbeløb, uanset afgiftens art, og ikendte bøder for overtrædelse af told- og afgiftslovgivningen.

11. EF-ordninger.

a. Import- og eksportafgifter.

Herunder hører landbrugsimport- og eksportafgifterne, produktionsafgiften af sukker samt ud ligningsafgiften af lageromkostninger for sukker. Afgifterne opkræves i medfør af EF-regler af medlemsstaterne, herunder Danmark.

b. afregning til EF.

Fra og med 1978 overføres de samlede toldindtægter samt import- og eksportafgifterne m.v. fraregnet et dansk opkræningsgebyr på 10 pct. til EF.

c. bidrag efter fælles momsgrundlag.

Fra og med 1979 overføres en vis procentdel af de harmoniserede momsgrundlag til EF. For årene 1979-1983 overføres således – opgjort med 2 decimaler – henholdsvis 0,74, 0,73, 0,89, 0,92 og 0,79 pct. af momsgrundlaget. Denne procentdel fastsættes i EFs budget.

Tabel 8.1. Kortfattet oversigt over indberetnings- og indbetalingsfrister i forbindelse med told og forbrugs-afgifter

Periods allowed for the reporting and settlement of customs and excise duties

	Indberetningsfrist 1	Indbetalingsfrist 2
1. Indenlandsk moms, byerhvervene	1 måned + 20 dage efter et kvartals udløb	1 måned + 20 dage efter et kvartals udløb
2. Indenlandsk moms, landbrug m.v.	2 måneder + 20 dage efter et halvårs udløb	halvdelen: 3 mdr. efter indberetningsfristen halvdelen: 6 mdr. efter indberetningsfristen
3. Moms og punktafgifter af importvarer	registreres løbende af toldvæsenet, som foretager månedlige opgørelser	udgangen af måneden efter indførsmåned den 15. i måneden efter indførsmåned
4. Told		
5. Punktafgifter af indenlandsk producerede varer	varierer som hovedregel fra 8 til 15 dage efter regnskabsmånedens udløb. (En række undtagelser)	som hovedregel ved udgangen af måneden efter regnskabsmåned

ANM. Visse virksomheder kan få tilladelse til at anvende en kortere eller længere afgiftsperiode, ligesom der i forbindelse med ændringer i afgiftssatser mv. ofte fastsættes særlige regler for angivelse og indbetaling for perioderne før og efter ændringsdatoen.

TRANSLATION – HEADING, 1: period allowed for reporting; 2: period allowed for settlement of account. – FRONT COLUMN, 1: VAT on domestic sales by non-agricultural enterprises (1 and 2: 1 month + 20 days after the end of the quarter); 2: VAT on domestic sales by agricultural enterprises (1: 2 months + 20 days after the end of the half-year; 2: half payable after 3 months and half payable after 6 months); 3: VAT and excise duties on imports (1: registered automatically by the customs authorities, who draw up monthly statements of account; 2: to the end of the month following the month of importation); 4: customs duty (1: see 3 1; 2: to the 15th day of the month following the month of importation); 5: excise duties on domestic products (1: varies from 8 to 15 days after the end of the accounting month (but with many exceptions); 2: generally to the end of the month following the accounting month).

Tabel 8.2. Bogførte told- og forbrugsafgifter. 1973-1982

Customs and excise duties levied 1973-1982

	1973 1	1974 2	1975 3	1976 4	1977 5
mill. kr.					
1. Told og midlertidig importafgift	821,6	763,1	755,0	964,6	930,0
2. Moms, i alt	12 609,4	14 074,9	15 103,6	17 038,5	21 034,7
a. indenlandsk moms	6 357,4	5 577,9	7 685,8	7 116,5	9 064,5
b. importmoms	6 715,9	8 956,5	7 692,6	10 129,1	12 231,7
c. byggemomsgodtgørelse m.v.	÷ 431,8	÷ 82,5	÷ 31,1	÷ 40,4	÷ 50,2
d. momsrefusion for mælk og mejeriprodukter	÷ 32,1	÷ 377,0	÷ 243,7	÷ 166,7	÷ 211,3
3. Afgift af motorkøretøjer	3 664,1	3 064,0	4 164,9	6 437,0	7 223,6
a. vægtafgift af motorkøretøjer og udlinningsafgift	1 174,1	1 434,3	1 672,7	2 038,8	2 700,7
b. registreringsafgift af motorkøretøjer m.v.	2 490,0	1 629,7	2 370,8	4 067,2	4 121,1
c. afgift af ansvarsforsikring for motorkøretøjer	•	•	121,4	331,0	401,8
4. Afgift af energiprodukter	1 753,1	1 680,9	1 845,2	2 178,0	3 055,4
a. benzinafgift	1 753,1	1 680,9	1 845,2	2 178,0	2 756,4
b. afgift af visse olieprodukter	•	•	•	•	120,0
c. afgift af elektricitet	•	•	•	•	179,0
d. afgift af gas	•	•	•	•	•
e. afgift af stenkul, brunkul m.v.	•	•	•	•	•
5. Afgift af spiritus, vin og øl	2 317,5	2 679,8	3 009,8	3 426,3	3 895,8
a. afgift af spiritus	807,5	910,4	1 056,1	1 270,9	1 505,6
b. afgift af vin	240,3	283,7	353,7	439,2	518,7
c. afgift af øl	1 269,7	1 485,7	1 600,0	1 716,2	1 871,5
6. Afgift af ikke-alkoholiske drikke	230,8	259,4	280,9	340,9	427,5
a. kaffeafgift	76,8	79,4	89,6	132,1	216,5
b. teafgift	•	•	•	4,1	13,2
c. mineralvandsafgift	154,0	180,0	191,3	204,7	197,8
7. Afgift af chokolade- og sukkervarer m.v.	340,5	333,9	341,8	388,8	501,3
a. chokolade- og sukkervareafgift	275,9	275,8	272,9	305,3	308,9
b. råstofafgift	10,7	8,5	12,2	12,5	12,8
c. dækningsafgift	1,4	1,5	1,7	1,6	1,9
d. sukkerafgift	•	•	•	13,1	120,8
e. afgift af komsum-is	52,5	48,1	55,0	56,3	56,9
8. Tobaksafgift	2 597,9	2 732,3	2 964,2	3 375,1	3 868,4
a. afgift af cigaretter, røgtobak m.m.	2 363,8	2 500,0	2 732,5	3 142,5	3 626,7
b. afgift af cigarer, cerutter og cigarillos	234,1	232,3	231,7	232,6	241,7
9. Afgift af radio-, TV-modtagere o. lign.	205,5	296,5	430,5	551,3	514,7
a. afgift af radiomodtagere	•	•	•	72,6	72,6
b. afgift af TV-modtagere	119,7	216,9	345,9	453,4	136,9
c. afgift af videooptagere og -gengivere	65,6	54,7	57,2	64,8	66,9
d. afgift af hårde hvidevarer m.v.	20,2	24,9	27,4	33,1	34,0
e. afgift af glødelamper, elektriske sikringer m.v.	•	•	•	•	•
f. afgift af grammofonplader	•	•	•	•	•
g. afgift af videobånd	•	•	•	•	•
10. Afgifter i øvrigt	273,2	283,1	318,4	338,5	384,3
a. afgift af parfume m.v.	144,2	141,2	165,8	180,5	185,1
b. afgift af tændstikker	4,6	4,7	4,8	4,3	4,2
c. afgift af cigar- og cigarettændere	2,9	2,8	4,5	6,8	8,3
d. afgift af spillekort	1,5	1,4	1,8	2,0	1,8
e. afgift af lytfartøjsforsikring	•	•	•	•	11,7
f. afgift af visse detailsalgspakninger	•	•	•	•	•
g. afgift af engangsservice	•	•	•	•	•
h. afgift af charterflyvning	•	•	•	•	4,2
i. afgift af bekæmpelsesmidler	•	•	•	•	•
j. andre afgifter	120,0	133,0	141,5	144,9	169,0
1.-10. Told og forbrugsafgifter i alt	24 813,6	26 167,9	29 214,3	35 039,0	41 835,7
11. EF-ordninger	÷ 124,1	÷ 313,2	÷ 439,7	÷ 655,5	÷ 728,7
a. import- og eksportafgifter	37,1	41,7	48,5	122,0	240,6
b. afregning til EF af andel af told, landbrugsaftifter m.v.	÷ 161,2	÷ 354,9	÷ 488,2	÷ 777,5	÷ 969,3
c. Bidrag til EF efter fælles momsgrundlag	•	•	•	•	•
1.-11. Told og forbrugsafgifter inkl. EF-ordninger	24 689,5	25 854,7	28 774,6	34 383,5	41 107,0

1978 6	1979 7	1980 8	1981 9	1982 10	
mill. kr.					
778,5	927,2	1 031,7	1 091,0	1 215,9	1. Customs duties and temporary import surcharge
27 017,3	32 845,8	36 146,5	40 482,6	44 801,3	2. Value added tax
12 354,8	13 458,2	13 632,7	14 077,0	15 020,5	a. VAT on domestic sales, etc.
15 053,4	19 773,9	22 963,0	26 942,2	30 404,0	b. VAT on imports
÷ 11,0	÷ 1,3	÷ 0,7	÷ 0,7	÷ 0,8	c. VAT refunds on new housing
÷ 379,9	÷ 385,0	÷ 448,5	÷ 535,9	÷ 622,4	d. VAT refunds on dairy products
7 651,6	8 184,3	6 412,1	6 472,3	7 592,7	3. Motor vehicle duties
2 833,7	2 921,0	2 887,7	2 832,5	2 830,1	a. Weight duty
4 396,4	4 788,7	3 048,6	3 204,6	4 312,4	b. Registration duty
421,5	474,6	475,8	435,2	450,2	c. Duty on motor vehicle third-party liability insurance
3 825,9	5 068,9	6 556,6	6 610,7	6 938,6	4. Duty on energy products
3 044,4	3 325,1	3 689,7	3 593,0	3 802,4	a. Petrol
426,1	1 036,8	1 591,0	1 554,9	1 524,2	b. Certain petroleum products
355,4	665,9	1 212,7	1 415,7	1 466,5	c. Electricity
•	41,1	63,2	47,1	100,8	d. Gas
•	•	•	•	44,7	e. Coal
3 772,2	4 012,0	3 989,4	4 253,3	4 693,5	5. Duties on spirits, wine and beer
1 324,3	1 449,6	1 427,2	1 562,8	1 770,8	a. Spirits
545,2	596,2	604,1	687,1	822,9	b. Wine
1 902,7	1 966,2	1 958,1	2 003,4	2 099,7	c. Beer
458,2	460,9	451,1	465,0	454,8	6. Duties on non-alcoholic beverages
244,1	249,4	245,0	262,6	242,3	a. Coffee
9,5	11,3	11,8	10,9	11,8	b. Tea
204,6	200,2	194,3	191,5	200,7	c. Mineral water
570,6	590,3	579,3	602,0	740,8	7. Duties on chocolate, sugar confectionery, etc.
312,6	328,4	329,4	341,7	422,2	a. Chocolate, etc.
14,0	13,9	14,0	14,8	24,4	b. Raw materials
1,7	1,7	2,1	2,0	3,1	c. Other special products
182,6	185,0	175,9	183,8	213,7	d. Sugar
59,7	61,3	57,9	59,7	77,4	e. Ice-cream
4 043,2	4 487,4	4 692,3	4 871,7	5 360,1	8. Tobacco duties
3 807,6	4 259,0	4 472,1	4 666,6	5 165,7	a. Cigarettes, smoking tobacco, etc.
235,6	228,4	220,2	205,1	194,4	b. Cigars, cheroots and cigarillos
500,2	525,1	491,9	526,4	640,4	9. Duties on radio and television receivers, etc.
76,6	74,5	67,8	66,3	70,4	a. Radio receivers
{ 109,0	101,5	93,4	87,2	94,9	b. Television receivers
5,9	10,8	16,3	46,9	88,0	c. Video recorders, etc.
201,4	220,0	202,6	205,4	225,3	d. Major electrical household appliances
69,8	73,9	66,6	72,1	92,2	e. Electric bulbs, fuses, etc.
37,5	44,4	45,2	48,5	54,1	f. Gramophone records
•	•	•	•	15,5	g. Videotapes
488,3	533,7	630,9	673,9	845,0	10. Other duties
189,6	207,2	212,2	240,3	300,0	a. Perfumery
3,7	2,9	3,3	2,8	2,7	b. Matches
7,7	9,6	8,8	11,1	10,3	c. Lighters
2,3	2,2	2,0	1,9	1,9	d. Playing cards
11,9	13,7	13,3	13,8	19,2	e. Pleasure boats
52,4	98,0	100,2	117,3	116,2	f. Certain retail containers
•	•	•	•	8,3	g. Disposable tableware
47,8	68,1	108,8	121,9	125,8	h. Charter flights
172,9	132,0	182,3	164,8	257,3	i. Insecticides, herbicides, etc.
49 106,0	57 635,6	60 981,8	66 048,9	73 283,1	1.-10. Customs and excise duties, total
÷ 678,1	÷ 2 145,4	÷ 2 388,6	÷ 2 468,0	÷ 2 909,9	11. European Communities
226,3	189,3	236,2	183,8	318,2	a. Import and export levies
÷ 904,4	÷ 1 004,8	÷ 1 141,1	÷ 1 147,3	÷ 1 380,8	b. Contribution to EC budget
•	÷ 1 330,0	÷ 1 483,7	÷ 1 504,5	÷ 1 847,3	c. Contribution to EC on common VAT basis
48 427,9	55 490,2	58 593,2	63 580,9	70 373,2	1.-11. Customs and excise duties, incl. Eur. Comm.

9. Internationale sammenligninger

I nedenstående tabeller er beskatningen i Danmark sammenlignet med forholdene i en række andre lande. De udvalgte lande i sammenligningstabellerne er de OECD-medlemslande, der regelmæsigt indberetter oplysninger til OECD's årlige skattestatistik – dvs. for en stor dels vedkommende lande, som Danmark normalt sammenlignes med. OECD-statistikken repræsenterer på mange måder det mest velegnede grundlag for internationale sammenligninger og er derfor foretrukket som hovedkilde for nærværende kapitels opgørelser.

Sammenligning af beskatningsforholdene i forskellige lande kan kun vanskeligt foretages ud fra nationale kilder på grund af definitions- og opgørelsesmæssige forskelle. Hovedformålet med de nationale statistikker er normalt ikke at imødekomme en international sammenligning, men at tilgodese landenes individuelle informationsbehov og -tradition. Derfor har en række internationale organisationer udarbejdet – efterhånden indbyrdes harmoniserede – klassifikationssystemer, hvorefter der indsamlies og publiceres ensartede skatteoplysninger. De organisationer, der specielt er involveret i et

Figur 9.1. Samlede skatter og afgifter i procent af bruttonationalproduktet i markedspriser i forskellige lande 1971, 1980, 1981 (skøn)
 Total taxes and duties as percentage of gross domestic product at market prices in various countries 1971, 1980, 1981 (estimates)

Pct.

Tabel 9.1. Samlede skatter og afgifter i forskellige lande 1971-1981

Total taxes and duties in various countries 1971-1981

	1971 1	1972 2	1973 3	1974 4	1975 5	1976 6	1977 7	1978 8	1979 9	1980 10	1981* 11	
mldr. nationale møntenheder —												
1. Skatter og afgifter i alt angivet i nationale møntenheder												Total taxes and duties measured in billions of national currency units
Danmark	57,1	64,6	73,3	85,6	89,4	104,4	117,0	135,3	154,4	170,8	184,3	Denmark
Finland	16,6	19,4	24,1	29,7	36,8	45,9	50,2	50,9	56,5	65,7	77,1	Finland
Norge	37,7	44,1	50,6	58,0	66,6	78,9	90,4	99,1	109,0	134,1	159,0	Norway
Sverige	76,7	86,8	94,7	109,8	132,2	164,4	186,9	210,3	229,3	259,6	293,4	Sweden
Belgien	507,3	571,8	666,0	800,8	949,9	1090,0	1217,6	1345,3	1453,4	1523,9	...	Belgium
Frankrig	305,9	346,3	397,4	464,4	543,7	660,5	742,8	845,8	1002,1	1175,0	1326,9	France
Holland	54,0	62,3	73,5	84,5	95,9	109,1	120,9	132,4	141,9	153,9	159,4	Netherlands
Italien	19,6	21,4	23,6	31,4	36,3	47,4	58,7	69,5	81,6	109,3	...	Italy
Luxembourg ..	19,0	21,8	26,9	33,8	37,6	43,6	49,2	55,0	55,9	61,3	67,0	Luxembourg
Vesttyskland ..	250,6	286,3	333,2	358,5	368,9	411,9	455,1	485,3	522,2	556,5	578,1	Germany, Fed. Rep.
Irland	0,6	0,7	0,8	0,9	1,2	1,6	1,9	2,1	2,5	3,2	4,0	Ireland
U.K.	20,1	21,5	23,2	29,3	37,6	44,2	50,6	55,6	64,3	81,3	90,8	U.K.
Grækenland ...	80,6	92,9	112,2	135,3	165,6	225,0	265,9	324,3	396,3	453,0	...	Greece
Portugal	45,5	52,3	62,1	76,4	93,4	126,1	171,1	207,4	257,6	359,5	450,3	Portugal
Spanien	509,0	630,7	785,8	930,7	1179,6	1418,8	1977,5	2569,4	3078,0	3686,8	4389,7	Spain
Schweiz	24,2	27,9	34,2	38,5	41,5	44,4	46,1	47,9	49,3	52,3	56,3	Switzerland
Østrig	152,6	176,7	201,2	235,5	253,3	279,0	311,6	349,4	378,2	411,7	449,1	Austria
Canada	30,7	35,1	40,9	52,2	57,3	64,9	69,4	76,6	87,1	100,8	118,1	Canada
U.S.A.	291,7	327,4	365,5	407,9	436,3	473,0	556,0	621,0	698,8	775,8	...	U.S.A.
Japan	16580,6	19971,3	26217,6	31832,0	31918,0	37322,0	42443,0	50081,0	55044,0	62363,0	...	Japan
Australien	9,8	10,7	13,6	17,6	21,2	24,7	26,8	29,3	34,0	40,2	...	Australia
New Zealand ..	1,8	2,1	2,6	3,1	3,5	4,2	5,0	5,4	6,5	7,6	9,5	New Zealand
mldr. nationale møntenheder —												
2. Skatter og afgifter i alt omregnet til danske kroner												Total taxes and duties converted to billions of Danish kroner
Danmark	57,1	64,6	73,3	85,6	89,4	104,4	117,0	135,3	154,4	170,8	184,3	Denmark
Finland	29,4	32,5	38,2	48,0	57,5	71,9	74,7	68,2	90,8	99,2	127,7	Finland
Norge	39,7	46,5	53,1	63,8	73,3	87,4	101,9	104,3	113,3	153,1	197,5	Norway
Sverige	111,2	126,7	131,2	150,8	183,0	228,1	250,3	256,7	281,3	346,0	414,1	Sweden
Belgien	77,4	90,3	103,4	125,3	148,4	170,7	203,9	235,6	260,8	293,7	...	Belgium
Frankrig	411,1	477,0	539,7	588,5	728,8	835,4	907,5	1033,6	1239,2	1567,0	1743,9	France
Holland	114,4	135,0	159,1	191,5	217,9	249,5	295,7	337,5	372,2	436,4	455,8	Netherlands
Italien	235,2	255,3	244,7	293,9	319,8	344,4	399,5	451,5	517,0	719,4	...	Italy
Luxembourg ..	2,9	3,4	4,2	5,3	6,8	6,8	8,2	9,6	10,0	11,8	12,9	Luxembourg
Vesttyskland ..	533,1	623,9	754,1	844,5	861,7	988,8	1176,4	1332,6	1499,0	1725,4	1823,5	Germany, Fed. Rep.
Irland	10,9	12,0	12,5	13,5	15,2	17,9	19,9	22,5	26,5	36,8	46,0	Ireland
U.K.	364,4	372,8	344,1	416,9	477,6	480,4	529,6	587,5	716,5	1064,8	1305,5	U.K.
Grækenland ...	19,9	21,5	22,9	27,5	29,5	37,2	43,3	48,7	56,3	59,9	...	Greece
Portugal	11,9	13,4	15,2	18,3	21,0	25,2	26,8	27,7	40,5	52,5	...	Portugal
Spanien	54,5	68,2	81,6	98,3	118,1	128,2	156,3	184,8	241,2	289,8	340,6	Spain
Schweiz	43,6	50,8	65,3	78,8	92,4	107,4	115,2	147,7	155,9	176,1	204,7	Switzerland
Østrig	45,4	53,1	62,2	76,8	83,6	94,0	113,2	132,7	148,8	179,4	201,3	Austria
Canada	225,4	246,5	247,7	325,1	324,0	397,7	391,9	370,1	391,2	486,0	702,8	Canada
U.S.A.	2160,5	2275,4	2210,7	2486,2	2507,1	2859,4	3337,5	3424,7	3676,4	4372,5	...	U.S.A.
Japan	353,0	457,8	583,7	664,3	617,9	760,8	948,9	1312,5	1321,5	1550,1	...	Japan
Australien	82,1	88,7	116,7	154,1	159,4	182,4	178,3	184,7	199,7	258,0	...	Australia
New Zealand ..	15,6	17,4	21,2	26,3	23,8	25,0	29,3	30,9	35,0	41,6	60,9	New Zealand

ANM. Angivelserne i nationale møntenheder er omregnet til danske kroner ved hjælp af de af OECD's statistiske kontor benyttede valutakurser, der bygger på de løbende noteringer.
Kilde: OECD, Revenue Statistics of OECD Member Countries 1965-81, Paris 1982.

sådant arbejde, er FN, IMF, OECD og EF. IMF's skattestatistik¹, som er et led i et større internationalt statistikprogram vedrørende den offentlige sektors samlede finanser, er indholdsmæssigt stort set identisk med OECD's men dens dækning er bredere i kraft af IMF's større medlemskreds. Det er imidlertid vanskeligt at vurdere kvaliteten og specielt sammenligneligheden af oplysninger fra de IMF-medlemslande, der ligger uden for OECD-området. FN's offentlig gjorte oplysninger² er for indeværende mindre specificerede og systematiske end OECD's og EF's. EF's skattestatistik³ anvendelighed begrænses til gengæld af det forholdsvis beskedne antal lande, der er omfattet – nemlig medlemslandene. Tilbage står OECD's statistik⁴ som den, der for øjeblikket kan imødekomme flest sammenligningsbehov.

Den ensartethed, der opnås ved at inordne de enkelte landes skatteoplysninger under et fælles klassifikationssystem, må imidlertid ikke overvurderes. Bag den samme betegnelse kan skjule sig højst varierende angivelser fra land til land – dels med hensyn til den præcise *afgrænsning* af den pågældende gruppe, dels med hensyn til oplysningernes *periodisering* og *kvalitet*. Således nødvendiggør landenes forskellige institutionelle forhold, at de internationale statistikker ofte må operere med foreløbige, beregnede eller skønede størrelser. Sammenligneligheden af de efterfølgende oplysninger er derfor ikke absolut.

9.a. Beskatningens absolute omfang

Størrelsen af de samlede skatter og afgifter i de forskellige betragtede lande er vist i tabel 9.1. – dels angivet i nationale møntenheder, dels omregnet til danske kroner.

¹ Publiceres i »IMF: Government Finance Statistical Yearbook».

² Publiceres i »United Nations Statistical Yearbook».

³ Publiceres årligt i »De europæiske Fællesskabers statistiske kontor; General Government Accounts and Statistics».

⁴ Publiceres årligt i »Revenue Statistics of OECD Member Countries».

Tabel 9.2. Definition af skatteartsgrupperne ved den internationale sammenligning
Definition of the tax type groups in the international comparisons

	Artsnumre Type numbers
1. Personlige indkomstskatter	1.1
Personal income taxes	
2. Andre indkomstskatter	1.2 + 1.3
Other income taxes	
3. Bidrag til sociale ordninger	3
Social security contributions	
4. Skat af formue, ejendom og besiddelse	4
Taxes on wealth, real property, etc.	
5. Generelle omsætningsafgifter	5.1
General sales taxes	
6. Told m.v.	5.2
Customs duties, etc.	
7. Afgifter af specielle varer og tjenester, samt obligatoriske gebyrer m.v.	2.1 + 5.3 + 5.4 + 5.5 Taxes on specific goods and services, compulsory fees, etc. + 5.6 + 6

ANM. Grupperne er ikke de samme som i OECD's gruppering, idet der i forhold hertil er foretaget en omgruppning, således at en større lighed med tabel 2.8 opnås. Artsnumrene henviser til numrene i tabel 2.8.

Henføringstidspunktet

Som hovedregel er tabellens oplysninger periodiseret efter *indbetalingstidspunktet*, idet de fleste landes skatteoplysninger er mest fuldkomne på denne basis. I visse lande – fx de nordiske – er *tilsvartidspunktet* eller *bogføringstidspunktet* eller det normalt ud fra et af disse to afledte *optjeningstidspunktet* imidlertid mere anvendeligt som periodiseringens grundlag. Tabellens oplysninger vedrørende Danmark er da også angivet på optjeningsbasis, dvs. på samme måde som i nationalregnskabet.

Tabel 9.3. Samlede skatter og afgifter pr. indbygger i forskellige lande 1971-1981
Total taxes and duties per capita in various countries 1971-1981

	1971 1	1972 2	1973 3	1974 4	1975 5	1976 6	1977 7	1978 8	1979 9	1980 10	1981* 11	
1 000 danske kroner												
Danmark	11,5	12,9	14,6	17,0	17,7	20,6	23,0	26,5	30,2	33,3	36,0	Denmark
Finland	6,4	7,0	8,2	10,2	12,2	15,2	15,8	14,4	16,0	20,8	26,6	Finland
Norge	10,2	11,8	13,4	16,0	18,3	21,7	25,2	25,7	27,8	37,5	48,2	Norway
Sverige	13,7	15,6	16,1	18,5	22,3	27,7	30,3	31,0	33,9	41,6	49,8	Sweden
Belgien	8,0	9,3	10,6	12,8	15,1	17,4	20,7	23,9	26,5	29,8	...	Belgium
Frankrig	8,0	9,2	10,4	11,2	13,8	15,8	17,1	19,4	23,2	29,2	32,3	France
Holland	8,7	10,1	11,8	14,1	16,0	18,1	21,3	24,2	26,5	30,9	32,0	Netherlands
Italien	4,4	4,7	4,5	5,3	5,7	6,1	7,1	8,0	9,1	12,6	...	Italy
Luxembourg	8,5	9,9	11,9	14,9	16,4	18,9	22,8	26,6	27,6	32,5	35,8	Luxembourg
Vestyskland	8,9	10,1	12,2	13,6	13,9	16,1	19,2	21,7	24,4	28,0	29,6	Germany, Fed. Rep.
Irland	3,6	4,0	4,1	4,3	4,8	5,5	6,1	6,8	7,9	10,7	13,4	Ireland
U.K.	6,5	6,7	6,1	7,4	8,5	8,9	9,5	10,5	12,8	19,0	23,4	U.K.
Grækenland	2,3	2,4	2,6	3,1	3,3	4,1	4,7	5,2	6,0	6,2	...	Greece
Portugal	1,3	1,5	1,7	2,0	2,2	2,6	2,8	2,7	2,8	4,1	5,3	Portugal
Spanien	1,6	2,0	2,3	2,8	3,3	3,6	4,3	5,0	6,5	7,8	9,0	Spain
Schweiz	6,9	7,9	10,2	12,2	14,4	16,9	18,2	23,3	24,6	27,6	31,6	Switzerland
Østrig	6,1	7,1	8,3	10,2	11,1	12,5	13,8	17,7	19,8	23,9	26,8	Austria
Canada	10,4	11,3	11,2	14,5	14,3	17,3	16,8	15,8	16,5	20,3	29,0	Canada
U.S.A.	10,4	10,8	12,0	11,6	11,6	13,1	15,2	15,4	16,3	19,2	...	U.S.A.
Japan	3,3	4,3	5,4	6,0	5,5	6,7	8,3	11,4	11,4	13,3	...	Japan
Australien	6,4	6,7	8,7	11,3	11,6	13,1	12,7	13,0	13,8	17,6	...	Australia
New Zealand	5,5	6,0	6,8	8,7	7,7	8,0	9,4	9,9	11,2	13,3	19,5	New Zealand

ANM. Vedrørende omregningen til danske kroner se anmærkningen til tabel 9.1.
Kilde: OECD; Revenue Statistics of OECD Member Countries 1965-81, Paris 1982.

Tabel 9.4. Samlede skatter og afgifter i pct. af bruttonationalproduktet i markedspriser i forskellige lande 1971-1981

Total taxes and duties as percentage of gross domestic product at market prices in various countries 1971-1981

	1971 1	1972 2	1973 3	1974 4	1975 5	1976 6	1977 7	1978 8	1979 9	1980 10	1981* 11	
pct.												
Danmark	43,5	42,9	42,4	44,2	41,4	41,6	42,0	43,4	44,7	45,7	44,9	Denmark
Finland	33,6	33,8	34,5	33,7	36,2	39,9	39,5	36,4	34,9	35,3	36,7	Finland
Norge	42,4	44,8	45,2	44,7	44,8	46,2	47,2	46,5	45,7	47,3	48,5	Norway
Sverige	41,4	42,8	41,9	43,0	44,1	48,5	50,9	51,4	50,0	49,6	51,5	Sweden
Belgien	36,7	37,0	38,0	38,9	41,8	42,4	43,8	45,0	45,6	44,7	...	Belgium
Frankrig	35,0	35,3	35,7	36,3	37,4	39,4	39,5	41,1	42,6	42,9	42,9	France
Holland	41,6	42,5	43,7	44,4	45,8	45,4	44,0	44,6	45,1	46,2	45,8	Netherlands
Italien	28,7	28,5	26,3	28,3	29,0	30,3	30,9	31,3	30,3	32,4	...	Italy
Luxembourg	34,0	34,9	35,2	36,3	43,4	43,9	48,4	49,1	44,9	45,8	48,0	Luxembourg
Vesttyskland	33,2	34,7	36,3	36,3	35,7	36,7	37,9	37,7	37,5	37,4	37,2	Germany, Fed. Rep.
Irland	32,4	31,0	31,2	31,7	32,1	35,6	34,6	32,9	33,1	36,7	38,3	Ireland
U.K.	35,2	34,0	31,9	35,3	35,9	35,6	35,2	33,8	33,5	36,1	36,8	U.K.
Grækenland	24,4	24,6	23,2	24,0	24,6	27,2	27,6	27,9	27,7	26,5	...	Greece
Portugal	22,9	22,6	22,1	22,6	24,8	27,0	27,4	26,6	25,9	29,8	31,3	Portugal
Spanien	17,4	18,4	19,0	18,2	19,6	19,6	21,5	22,9	23,4	24,5	25,6	Spain
Schweiz	23,5	23,9	26,3	27,3	29,6	31,3	31,6	31,6	31,1	30,8	30,5	Switzerland
Østrig	36,4	36,8	37,0	38,1	38,6	38,5	39,1	41,5	41,0	41,3	42,7	Austria
Canada	31,2	31,8	31,3	33,9	32,9	32,5	31,8	31,5	31,4	32,8	34,0	Canada
U.S.A.	28,8	29,6	29,7	30,2	30,2	29,3	30,3	30,2	31,3	30,7	...	U.S.A.
Japan	20,0	20,7	22,5	23,0	21,0	21,9	22,5	24,2	24,8	26,1	...	Japan
Australien	25,8	25,0	26,5	28,5	29,1	29,7	28,8	29,7	30,9	30,9	...	Australia
New Zealand	27,0	26,6	28,2	30,8	30,1	30,1	33,1	30,8	31,2	31,7	33,2	New Zealand

Kilde: OECD; Revenue Statistics of OECD Member Countries 1965-81, Paris 1982.

Afgrænsningen

Den i tabel 9.1. – og de følgende tabeller – tilgrundlagte definition af det samlede skatte- og afgiftsområde er stort set sammenfaldende med den i kapitel 1 og 2 gennemgåede. Kun med hensyn til mindre, marginale skattekategorier er der tale om afvigelser. Fx indgår bøder o. lign. kun i OECD's statistik, når de optræder som direkte tillæg til skatter og afgifter, mens alle typer bøder er medtaget i den danske opgørelse. Dette er baggrunden for at totalerne for Danmarks vedkommende i nærværende kapitel afviger fra totalerne i kapitel 2. I tabel 9.2. er skattekategorierne ved den internationale sammenligning sat i forhold til den gruppering, der er anvendt i kapitel 2 ovenfor.

9.b. Beskatningsniveauer

Beskattningens relative betydning i de forskellige lande og udviklingen heri er belyst i tabel 9.3. og 9.4. – mest markant formentlig i den sidste, der viser hvor stor en del af den skabte indkomst, der beslaglægges til offentlige formål – dvs. finansiering af det offentlige ydelse, direkte og indirekte indkomstfordelinger samt den almindelige økonomiske politik. I figur 9.1. er indholdet af tabel 9.4. illustreret grafisk for tre års vedkommende – 1971, 1980 samt skønnet for 1981. For 1982 kan det skønnes, at beskatningsniveaueret for Danmarks vedkommende (udregnet på samme måde som i tabel 9.4.) vil være omkring 44 pct.

I tabel 9.5. er det samlede beskatningsniveau som angivet i tabel 9.4. specifiseret ud på skattearter. De artsgrupper, der opereres med i tabel 9.5., er – ligesom ved kapitel 2's skatteartsgruppering – defineret i relation til skatternes udskrivningsgrundlag, jf. tabel 9.2. For Danmarks vedkommende er gruppernes indhold illustreret ved reference til de i tabel 2.8. benyttede artsnumre.

9.c. Skattekstrukturen

Fordelingen af de samlede skatter og afgifter efter skatteart vil allerede kunne aflæses af tabel 9.5. Mere tydeligt fremgår skattekstrukturen i de forskellige lande imidlertid af tabel 9.6., der direkte viser de enkelte skatteartsgrupper, jf. tabel 9.2., i pct. af den samlede beskatning. Udviklingen over den betragtede periode er belyst ved angivelse af procentfordelingerne i dennes yderpunkter, 1971 og 1981. Det er således kun udviklingstendenser på lidt længere sigt, der kan sammenholdes, idet korttidsændringerne normalt er uden

interesse og betydning ved sådanne internationale sammenligninger.

9.d. Skatternes fordeling på modtagende delsektorer

For 1973 og 1980 er der i tabel 9.7. foretaget en fordeling af de samlede skatter og afgifter på de offentlige delsektorer, der *endelig modtager skatteprovenuet som sådant* – dvs. i en form, der ikke strider mod definitionen af skatte- og afgiftsområdet i kapitel 1. Tabellens fordeling tager med andre ord ikke hensyn til overførte skatteprovenuer i form af interne offentlige fusioner og tilskud.

Specielt denne internationale sammenligning, hvor beskatningen fordeles på modtagerne, må tages med et betydeligt forbehold. De institutionelle forskelle landene imellem er helt afgørende, når de offentlige enheder – dvs. myndigheder, organer og institutioner m.v. – skal fordeles på niveauer. Uensartetheden i landenes opbygning af deres offentlige administration betyder, at en forholdsvis enkel opdeling, som den der er foretaget i tabel 9.7., ikke præcis kan komme til at dække de samme administrative niveauer og specielt funktioner i de forskellige lande.

Tabel 9.7. opererer ligesom kilderne til tabellen med en firedeling af den offentlige sektor i:

1. Det supranationale niveau.
2. Det centrale niveau.
3. De sociale kasser og fonde.
4. Det lokale niveau.

Den principielle sondring mellem de tre nationale niveauer er følgende: *De sociale kasser og fonde* afgrænses ved hjælp af deres formål, styring og finansiering. De øvrige offentlige enheder fordeles på det *centrale* og det *lokale offentlige niveau* efter deres *geografiske kompetence*. Er denne udstrakt til et lands hele territorium, henføres den pågældende enhed til den centrale sektor; er den geografisk begrænset henføres den til den lokale sektor. I overensstemmelse hermed omfatter det *centrale niveau* statslige og føderale myndigheder m.v. Ud over de kommunale myndigheder omfatter det *lokale niveau* i føderale lande disses lokalregeringer fx USA's »states«, Canadas »provinces«, Vesttysklands »lænder« og Schweiz' »cantons«. Med hensyn til beskatning er den eneste relevante *supranationale* myndighed EF.

Tabel 9.5. Samlede skatter og afgifter fordelt efter skatteart og angivet i pct. af bruttonationalproduktet i Tax type revenues as percentage of gross domestic product at market prices in various countries 1971 and 1980

	Personlige indkomstskatter <i>Personal income taxes</i>		Andre indkomstskatter <i>Other income and profit taxes, etc.</i>		Bidrag til sociale ordninger <i>Social security contributions</i>		Skat af formue, ejendom og besiddelse <i>Taxes on wealth, real property, etc.</i>	
	1971 1	1980 2	1971 3	1980 4	1971 5	1980 6	1971 7	1980 8
pct. af BNP								
Danmark	22,6	23,5	1,0	1,5	1,6	0,8	2,9	2,9
Finland	14,3	15,8	1,5	1,6	3,2	3,0	0,4	0,3
Norge	14,6	16,1	1,3	6,2	7,4	7,2	1,3	1,0
Sverige	18,8	20,3	1,5	0,2	6,4	14,2	1,1	1,0
Belgien	9,2	15,8	2,6	2,6	11,3	13,7	0,9	0,8
Frankrig	3,9	5,5	2,1	2,2	13,1	18,4	1,0	1,3
Holland	11,3	12,2	2,9	3,1	14,7	17,6	1,6	2,2
Italien	3,3	8,0	2,0	2,7	11,0	11,6	1,2	0,3
Luxembourg	9,0	12,5	5,2	7,5	10,0	13,9	1,9	2,0
Vesttyskland	9,3	11,2	1,5	2,1	10,3	12,7	1,6	1,2
Irland	7,4	11,8	2,0	1,7	2,8	5,3	4,7	1,6
U.K.	11,5	10,8	2,9	2,8	4,9	6,1	5,2	4,7
Grækenland	2,7	3,7	0,6	1,1	6,6	7,6	1,6	2,7
Portugal	—	—	5,6	6,6	5,5	8,1	0,6	0,3
Spanien	2,1	5,0	1,5	1,4	7,0	11,8	0,3	0,3
Schweiz	7,9	11,0	1,7	1,8	5,7	9,5	2,1	2,1
Østrig	7,7	9,6	1,6	1,4	9,4	13,0	1,3	1,3
Canada	10,3	11,2	3,5	4,0	3,0	3,4	5,1	5,8
U.S.A.	9,7	11,3	3,0	3,1	5,9	8,1	4,9	3,7
Japan	4,6	6,3	3,6	4,5	4,7	7,6	1,6	2,2
Australien	10,0	13,5	4,0	3,7	—	—	3,2	2,7
New Zealand	12,5	19,5	4,4	2,6	—	—	2,8	2,6

Kilde: OECD; Revenue Statistics of OECD Member Countries 1965-1981. Paris 1982.

Tabel 9.6. Samlede skatter og afgifter relativt fordelt efter skatteart i forskellige lande 1971 og 1980
Tax type revenues as percentage of total taxes and duties in various countries 1971 and 1980

	Personlige indkomstskatter <i>Personal income taxes</i>		Andre indkomstskatter <i>Other income and profit taxes, etc.</i>		Bidrag til sociale ordninger <i>Social security contributions</i>		Skat af formue, ejendom og besiddelse <i>Taxes on wealth, real property, etc.</i>	
	1971 1	1980 2	1971 3	1980 4	1971 5	1980 6	1971 7	1980 8
pct.								
Danmark	52,0	51,4	2,3	3,2	3,7	1,8	6,7	6,3
Finland	42,4	44,8	4,5	4,4	9,5	8,5	1,3	0,9
Norge	34,4	34,0	3,0	13,2	17,5	15,2	3,1	2,0
Sverige	45,4	41,0	3,6	2,5	15,4	28,6	2,6	2,0
Belgien	25,1	35,2	7,3	5,9	30,9	30,7	2,3	1,9
Frankrig	11,3	12,9	5,8	5,1	37,5	43,2	2,8	3,1
Holland	27,2	26,3	7,0	6,6	35,4	38,2	3,9	4,7
Italien	11,5	24,7	6,8	8,3	38,4	35,7	4,1	1,1
Luxembourg	26,6	27,4	15,3	16,5	29,5	30,3	5,7	4,3
Vesttyskland	28,1	29,9	4,6	5,5	30,9	34,1	4,8	3,3
Irland	22,9	32,1	6,1	4,6	8,6	14,3	14,6	4,5
U.K.	32,7	30,0	8,1	7,7	14,1	16,9	14,9	12,9
Grækenland	10,8	13,9	2,5	4,2	27,2	28,7	6,4	10,0
Portugal	—	—	24,3	22,3	24,2	27,0	2,7	1,0
Spanien	12,0	20,2	8,8	5,6	40,0	48,2	1,4	1,1
Schweiz	33,5	35,7	7,4	5,8	24,1	30,7	8,7	7,1
Østrig	21,2	23,2	4,3	3,4	25,8	31,4	3,5	3,2
Canada	33,2	34,0	11,3	12,2	9,4	10,4	16,2	17,7
U.S.A.	33,7	36,8	10,4	10,1	20,7	26,4	17,1	12,1
Japan	22,9	24,2	18,0	17,3	23,5	29,0	7,7	8,2
Australien	38,6	43,8	15,6	11,9	—	—	12,5	8,7
New Zealand	46,4	61,7	16,3	8,2	—	—	10,2	8,1

Kilde: OECD; Revenue Statistics of OECD Member Countries 1965-1981. Paris 1982.

markedspriser i forskellige lande 1971 og 1980

Generelle omsætningsafgifter <i>General sales taxes</i>		Told m.v. <i>Customs duties, etc.</i>		Afgifter på specielle varer og tjenester, samt obligatoriske gebyrer m.v. <i>Duties on specific goods and services, compulsory fees, etc.</i>		Ialt <i>Total</i>		
1971 9	1980 10	1971 11	1980 12	1971 13	1980 14	1971 15	1980 16	
pct. af BNP								
8,0	10,1	0,7	0,3	6,7	6,6	43,5	45,7	Denmark
6,8	7,1	1,1	0,4	6,3	7,1	33,6	35,3	Finland
9,6	8,6	0,6	0,3	7,6	7,9	42,4	47,3	Norway
5,9	6,6	1,3	0,5	6,4	6,8	41,4	49,6	Sweden
7,9	7,4	1,0	—	3,8	4,4	36,7	44,7	Belgium
9,1	8,9	0,3	0,3	5,5	6,0	35,0	42,6	France
6,5	7,3	1,1	0,6	3,5	3,2	41,6	46,2	Netherlands
3,6	5,1	0,6	0,2	7,0	4,5	28,7	32,4	Italy
4,1	4,9	2,5	3,4	1,3	1,6	34,0	45,8	Luxembourg
5,7	6,3	0,5	0,4	4,3	3,5	33,2	37,4	Germany, Fed. Rep.
4,3	5,4	5,5	0,6	5,7	10,3	32,4	36,7	Ireland
2,4	5,1	0,5	0,5	7,8	6,1	35,2	36,1	U.K.
4,2	5,8	1,8	0,0	6,9	5,6	24,4	26,5	Greece
2,2	4,8	2,4	1,3	6,6	8,7	22,9	29,8	Portugal
1,7	1,6	1,7	1,5	3,1	2,9	17,4	24,5	Spain
1,9	2,8	1,2	0,6	3,0	3,0	23,5	30,8	Switzerland
6,8	8,3	1,6	0,5	8,0	7,2	36,4	41,3	Austria
4,7	3,8	1,0	1,3	3,6	3,3	31,2	32,8	Canada
1,8	2,0	0,3	0,3	3,2	2,2	28,8	30,7	U.S.A.
—	—	0,5	0,3	5,0	5,2	20,0	26,1	Japan
1,8	1,6	1,2	1,5	5,6	7,9	25,8	30,9	Australia
2,0	3,2	1,1	1,0	4,2	2,8	27,0	31,7	New Zealand

Generelle omsætningsafgifter <i>General sales taxes</i>		Told m.v. <i>Customs duties, etc.</i>		Afgifter på specielle varer og tjenester, samt obligatoriske gebyrer m.v. <i>Duties on specific goods and services, compulsory fees, etc.</i>		Ialt <i>Total</i>		
1971 9	1980 10	1971 11	1980 12	1971 13	1980 14	1971 15	1980 16	
pct.								
18,3	22,1	1,7	0,7	15,3	14,5	100,0	100,0	Denmark
20,4	20,1	3,2	1,2	18,7	20,1	100,0	100,0	Finland
22,8	18,3	1,4	0,5	17,8	16,8	100,0	100,0	Norway
14,2	13,3	3,2	0,9	15,6	11,7	100,0	100,0	Sweden
21,5	16,4	2,6	0,0	10,3	9,9	100,0	100,0	Belgium
26,0	21,0	0,9	0,6	15,7	14,1	100,0	100,0	France
15,5	15,9	2,6	1,4	8,4	6,9	100,0	100,0	Netherlands
12,6	15,8	2,1	0,6	24,5	13,8	100,0	100,0	Italy
11,9	10,7	7,4	7,4	3,6	3,4	100,0	100,0	Luxembourg
17,1	16,8	1,5	1,1	13,0	9,3	100,0	100,0	Germany, Fed. Rep.
13,4	14,8	16,9	1,6	17,5	28,1	100,0	100,0	Ireland
6,9	14,1	1,3	1,4	22,0	17,0	100,0	100,0	U.K.
17,2	22,0	7,5	—	28,4	21,2	100,0	100,0	Greece
9,6	16,2	10,4	4,4	28,8	29,1	100,0	100,0	Portugal
9,9	6,7	10,0	6,3	17,9	11,9	100,0	100,0	Spain
8,0	9,1	4,9	1,8	13,4	9,8	100,0	100,0	Switzerland
18,9	20,0	4,4	1,3	21,9	17,5	100,0	100,0	Austria
15,2	11,6	3,2	4,0	11,5	10,1	100,0	100,0	Canada
6,1	6,6	0,9	1,0	11,1	7,0	100,0	100,0	U.S.A.
—	—	2,7	1,3	25,2	20,0	100,0	100,0	Japan
6,9	5,2	4,8	4,8	21,6	25,6	100,0	100,0	Australia
7,5	10,2	4,2	3,0	15,4	8,8	100,0	100,0	New Zealand

Tabel 9.7. Samlede skatter og afgifter relativt fordelt efter modtagende delsektor i forskellige lande 1973 og 1980

Percentage distribution of total taxes and duties by receiving sub-sector in various countries 1973 and 1980

	Det supranationale niveau <i>Supranational government</i>		Det centrale niveau <i>Central government</i>		De sociale kasser og fonde <i>Social security funds</i>		Det lokale niveau <i>Local government</i>		
	1973 1	1980 2	1973 3	1980 4	1973 5	1980 6	1973 7	1980 8	
—pct.—									
Danmark	0,4	0,6	69,7	68,0	1,8	1,4	28,1	30,0	Denmark
Finland	63,5	61,1	12,3	12,2	24,2	26,7	Finland
Norge	51,1	58,0	27,3	22,9	21,6	19,1	Norway
Sverige	51,2	39,5	19,7	28,6	29,1	31,9	Sweden
Belgien	1,4	2,0	63,6	64,4	30,3	29,3	4,7	4,3	Belgium
Frankrig	0,7	0,6	53,5	49,3	37,4	43,0	8,4	7,1	France
Holland	1,3	2,3	60,2	57,4	36,8	38,2	1,7	2,1	Netherlands
Italien	1,1	0,4	54,6	63,2	41,2	35,7	3,1	0,7	Italy
Luxembourg	0,5	1,2	59,4	56,3	27,3	30,3	12,8	12,2	Luxembourg
Vesttyskland	0,9	2,2	35,2	31,7	31,7	32,0	32,2	34,1	Germany, Fed. Rep.
Irland	0,7	2,9	81,6	80,8	9,0	12,9	8,7	3,4	Ireland
U.K.	0,8	2,3	72,6	71,7	15,7	15,4	10,9	10,6	U.K.
Graækenland	Greece
Portugal	68,4	69,4	27,2	27,0	4,4	3,6	Portugal
Spanien	53,6	47,6	42,1	47,1	4,3	5,3	Spain
Schweiz	29,7	28,6	27,6	30,8	42,7	40,6	Switzerland
Østrig	54,0	50,1	23,8	28,7	22,2	21,2	Austria
Canada	48,1	43,5	9,0	10,4	42,9	46,1	Canada
U.S.A.	44,8	44,7	21,9	26,4	33,3	28,9	U.S.A.
Japan	53,6	45,5	21,6	29,0	24,8	25,5	Japan
Australien	79,9	20,1	...	Australia
New Zealand	93,0	93,1	7,0	6,9	New Zealand

Kilde: OECD; Revenue Statistics of OECD Member Countries 1965-81, Paris 1982.

10. Summary in English

The purpose of this publication is to present an annual review of existing statistics of Danish taxes and duties, covering largely all relevant material from Danmarks Statistik's other publications (except short-term data) in addition to a number of tabulations not found elsewhere.

In order to limit the production time of this publication, no comments are given on the results of the individual tables, and only in connection with a whole series of tables dealing with the same general subject is explanatory text to be found, for instance in the form of definitions, descriptions of compilation methods, and information about coverage and to some extent about the administration and legal provisions relating to the subjects reviewed.

A number of tables and the Danish text section have been changed or extended in this year's edition. This, however, does not affect the comparability with editions for previous years.

Danmarks Statistik's publication *Nationalregnskab, offentlige finanser og betalingsbalance* (National accounts, public finance and balance of payments) in the series *Statistiske Efterretninger* contains commented statistics of the various types of taxes and duties, as well as short-term statistics such as monthly figures for total payments of taxes and duties and for levied customs and excise duties. In an annual article concerning the government sector's revenues and expenditures, the same publication presents the statistics of total taxation as compiled according to national accounts methodology.

Lists of contents, tables and charts in *Taxes and duties* appear in English on some of the first pages of this book.

The subjects and concepts dealt with in the individual chapters can be outlined as follows:

Chapter 1. Definitions, concepts and compilation methods

Throughout this publication, Danish taxes and duties are defined as (a) *compulsory transfers* (b) to the general government sector (c) without any specific "quid pro quo". This traditional definition is used without exemptions, which gives the publication a somewhat wider scope, but at the same time a higher degree of consistency, compared with other tax statistics, eg. those published by the OECD and the IMF.

(a) *Compulsory transfers* are amounts levied by public authorities.

(b) The general government sector is delimited according to the principles adopted for the national accounts statistics and comprises the following institutional units:

- 1) Institutions and similar units (except public quasi-corporations) integrated in central or local government accounts.
- 2) Government institutions having their own independent accounts.
- 3) Quasi-governmental institutions.

The following sub-sectors of general government are distinguished:

- 1) Central government.
 - 2) Social security funds.
 - 3) Counties
 - 4) Municipalities.
- Local government.

As a main rule taxes to "supranational government", such as the European Economic Communities, are included in central government taxation.

A transfer to the general government sector is not regarded as a tax or duty payment if it generates a (c) concurrent and equivalent counterpart.

Aggregate figures for the receipts and disbursements of the general government sector are given in table 1.1., which is based on the *accrual principle*, in analogy with the national accounts presentations of taxes and duties in Chapter 2. Otherwise, the periodisation in this publication relates either to the period when the taxable event occurs (Chapters 5 and 7), the registration period (Chapter 8) or to the period of payment (Chapter 3).

Chapter 2. National accounts presentation of taxes and duties

The national accounts presentation of Danish taxation comprises all taxes and duties, just as chapter 3 in principle, whereas the subsequent chapters 4 through 8 deal with specific groups of taxes and duties. In contrast to chapter 3, where the figures are shown on a cash basis, the periodisation in chapter 2 is based on the *accrual principle*. For taxes related to flows of goods or services, the periods refer to the dates in the production or turnover process when the tax is levied. For other tax types the periods refer to the dates when taxes become due for payment without penal charges for late payment.

In Chapter 2 the statistical units employed are as specific as practicable, thus enabling alternative groupings and analyses. The units are defined in table 2.1., and the relative importance of the units or forms of tax is indicated by the figures of table 2.2.

A detailed specification of total Danish taxation is given in table 2.8., where the various taxes and duties are analysed by type (in terms of tax base) and by receiving sub-sector. Code numbers are written for sub-sectors in the first column and for tax types in the second column of the table.

The distribution by receiving sub-sector is summarized in table 2.3. and chart 2.1. Table 2.4. indicates the various taxes and duties to the European Economic Communities. Otherwise these taxes and duties are included in the central government sector.

The distribution by tax type is summarized in table 2.5. and chart 2.2.

In table 2.6. and chart 2.3., the taxes and duties are analysed by national accounts groups, ie. (1) indirect taxes, (2) direct taxes, (3) capital taxes, and the tax-like groups of (4) compulsory fees, fines and penalties and (5) obligatory social security contributions. These five groups and their total are expressed as percentages of GDP at market prices in table 2.7. and chart 2.4., for the purpose of indicating the level of taxation in Denmark.

Chapter 2 spans the years from 1972 to 1982, the results for the latest year being provisional. However, data are available for all years back to 1947, and time series for 1947 onwards are to be published in Danmarks Statistik's publication "Statistiske Undersøgelser" (Statistical Inquiries).

Chapter 3. Payments of taxes and duties

The figures in this chapter are based on the cash principle, which means that they refer to payments registered as received by public authorities. Table 3.1. covers 98 per cent of the total proceeds of taxes and duties, as defined in chapter 1. Members' contributions to unemployment insurance schemes as well as certain fees, fines and penalties are excluded, and the figures for payments of taxes on real property have been estimated on the basis of information concerning taxes levied.

The figures show net results, i.e. receipts after deduction of any disbursements.

The following brief description of tax types is confined to those covered by the Danish withholding-tax system.

A-tax is the provisional tax on wages, salaries, pensions, etc. which is withheld (and remitted to the State Tax Directorate) by employers.

Seaman tax is a final tax withheld out of the wages etc. paid to seamen on board Danish ships.

B-tax is the provisional tax on income from self-employment and property (profits and interest, etc.).

Balance due to tax underpayment is any excess of final tax over provisional tax, as ascertained in connection with the final assessment. For 1981 balances under kr. 5 000 are collected together with the provisional tax for 1983, and balances exceeding that amount were collected separately during the first quarter of 1983. Similar rules apply to balances for earlier years, except that the distinguishing limit was kr. 2 000 for 1974-1976 and kr. 3 000 for 1977-1979.

Balance due to tax overpayment is any excess of provisional tax over final tax, as ascertained in connection with the final assessment. Balances for 1981 were refunded in October and November 1982.

Voluntary payments are made by taxpayers of their own accord in order to avoid tax underpayment and the 8 per cent addition charged on tax balances in connection with the final assessment and collection of balances.

If it can be proved before the ordinary final settlement that payments of provisional tax considerably exceed the final tax payable for the year, the difference may be claimed at once as a so-called section 55 refund.

Dividend tax is levied provisionally at the rate of 30 per cent on dividends paid on shares in limited companies.

Dividend tax refunds are repayment to persons and corporations not liable to pay tax.

Special income tax (tax on capital gains, bonus etc.) does not fall within the withholding-tax provisions, but is treated together with B-tax and tax underpayment for the purpose of automatic data processing. It is levied on certain non-recurring items of income, and is payable in September, October and November of the year following the income year.

Other payments comprise various minor items, including excess payments, which are normally taxes paid but not yet due.

Chapter 4. Overdue tax

Overdue tax means tax which remains unpaid after the due date. Because changes have often been made in the rules governing collection dates and due dates, and because of conceptual differences between the various types of overdue tax, it is in practice impossible to compile a figure for "total overdue tax".

This chapter therefore only deals with selected tax types.

Employers' arrears of tax withheld consist of provisional tax on employee income (A-tax) which has been withheld by employers but not in due time paid over to the State Tax Directorate. From and including 1981, this includes certain social security contributions payable by employers. As A-taxpayers are deemed to have paid their A-tax once it has been withheld by their employers, these arrears cannot properly be regarded as overdue tax.

Overdue B-tax is the result of B-taxpayers' failure to pay the B-tax which is levied on them in 10 instalments over the year.

Overdue amounts of tax underpayment, etc., concern those balances of tax underpayment (in respect of an income year two calendar years earlier) which are collected in three instalments in January, February and March.

Overdue special income tax is the result of failure to pay special income tax, which is collected in three instalments in September, October and November of the year following the income year.

Corporation tax is payable once a year on the 20th November.

Chapter 5. Personal taxation

5.a. Types and rates of taxation of personal incomes and wealth

Central government tax (State tax) is a graduated tax with fixed basic rates for a number of income ranges (tax scale ranges) whose upper and lower limits are index-linked. The basic rates should only be regarded as potential rates, because each year the Danish parliament decides to what extent the basic rates shall be utilized by adopting a *levy rate* (»udskrivningsprocent«), which is a percentage applied to the basic rates before tax computation.

Old-age pension fund contribution is a single-rate tax levied on the levy base (»udskrivningsgrundlag«, i.e. gross income minus income deductions minus certain income tax reliefs).

Social pension fund contribution was payable by persons who were under 67 years of age at the beginning of the income year. From and including 1982, the social pension fund contribution has been abolished.

Sick-day benefit fund contribution was introduced in 1973. The money received by the fund is paid to employees, and to a certain extent to self-employed, in the form of sickness benefit.

County tax was introduced with effect from 1972. It is a single-rate tax levied on the levy base, and each county council decides the size of the county tax rate for its own county.

Municipal tax is also a single-rate tax, and each municipality decides the size of its own tax rate.

Church tax is levied on members of the National Church of Denmark, i.e. about 95 per cent of all taxpayers. The church tax rate, which is applied to the municipal tax scale income, is fixed by the local church authorities.

The national and county averages of church tax rates given in table 5.4. are calculated as weighted averages, the weights being the budgeted church tax revenues. The results are averages for church tax-payers. Somewhat lower averages for *all* taxpayers (including those who are not liable to church tax) are obtained by expressing church tax revenues as a percentage of the levy base for all taxpayers, cf. table 5.3.

Wealth tax is levied on taxable net assets (assets minus liabilities) reduced by a basic deduction.

Special income tax is levied on certain types of aperiodic income – primarily capital gains.

5.b. Assessment of incomes, deductions, reliefs and taxes

All persons resident in Denmark are liable to pay tax on personal income and wealth. However, persons under 15 years old and married persons are not subject to assessment if they have no separate income. Married women are taxed separately on their own earned income and are granted income deductions in respect of their work-related expenses. Prior to 1983, other income, such as interest and dividends, was treated as the husband's income, and other deductions were also treated as the husband's. Moreover, wealth tax was always levied on the husband. From and including

1983, the rules governing the taxation of married persons have been changed, so that the husband is no longer automatically regarded as the principal taxable person (»hovedperson«) of a married couple.

Gross income

The basis of taxation is the taxable person's gross annual income, excluding certain social security benefits, etc.

Income deductions

Income deduction (»ligningsmæssige fradrag«) are amounts that the taxpayers themselves deduct from their gross incomes when writing their income tax returns. The income deductions mainly consist of work-related expenses and interest payments.

Taxable income

The difference between gross income and income deductions is called the total taxable income (»skattepligtig indkomst«). Up to the income year 1975 this (gross) concept of taxable income was further reduced by the tax authorities, who deducted certain amounts known as *income tax reliefs* (»beregningsfradrag«); and this resulted in a net concept of taxable income which was referred to as the *tax scale income* (»skalaindkomst«) because that was the amount to which the tax (scale) rates were eventually applied. However, starting with the income year 1975, personal reliefs (the most important income tax reliefs) are no longer deducted from personal incomes before the tax rates are applied, but instead they are deducted from the taxes levied. The new concept of net taxable income is often called the *levy base* (»udskrivningsgrundlaget«).

All taxpayers get what is called personal relief. Each separately assessed person gets one personal relief, so that a married couple gets two. If a relief is not utilized by one spouse it may be added to that of the other spouse. Increased personal relief is granted to pensioners and to single persons with dependent children if the children are at least 17 years old and are receiving education or training. For the size of the personal relief, which is index-linked, see table 5.3.

Taxpayers with a relatively low income who are at least 67 years old may be granted another kind of relief: a reduction in that part of their assessed income which is derived from interest payments. Moreover, up to and including 1974, separately assessed wives could be granted a special relief called wife's relief.

Provisional and final taxes

Under the Danish withholding-tax system, the collection of provisional tax is geared to the earning of income. After the end of an income year, the final income and tax amounts are calculated (the *final assessment*), and any difference between provisional and final tax (i.e. tax underpayment or tax overpayment) is settled subsequently.

As tax rates vary with the size of income, and as the deductions and reliefs depend on a number of individual circumstances, the tax collection system builds on estimated figures for incomes, deductions, wealth, etc., according to the *advance assessment* in September prior to the income year.

For types of provisional and final taxes, see Chapter 3 above (Payments of taxes and duties).

5.c. The advance general assessment for the income year 1983

For most Danish taxpayers, the advance assessment for 1983, which is used for the collection of provisional taxes during that year, is based on the final assessment for the income year 1981, whose results are adjusted automatically, incomes being raised 22 per cent and deductions remaining unchanged. A minority of 1 million taxpayers, however, have themselves estimated their incomes and deductions for 1983 on an advance assessment form, which is then used by the tax authorities as the basis for their advance assessment.

If a taxpayer's income or deduction situation is changed substantially during the income year the taxpayer may apply for an immediate alteration of the advance assessment.

The results of the advance assessment are used for printing out the A-taxpayers' withholding-tax cards, which state i.a. the monthly tax-free amount and the withholding-tax percentage to be applied by the employer to the rest of the employee's monthly wages or salary.

For B-taxpayers the results of the advance assessment are used for printing out B-tax collection forms.

Chapter 6. Taxation of corporations

Corporation tax is levied on resident corporations such as joint-stock companies and co-operatives, and on foreign corporations earning profits, property income or dividends in Denmark. Central and local governmental institutions and private non-profit institutions are exempt of tax.

The tax base is the corporate profits as defined in the general provisions of the tax legislation, apart from the fact that special income is included in ordinary income. For production, marketing and purchasing co-operatives, however, the taxable profits are calculated with reference to the size of their net assets.

The corporation tax rate is 40 per cent, except that for production, marketing and purchasing co-operatives it is only 16 per cent, of taxable profits for the financial year ending in the previous tax year.

Corporation tax is payable as a lump sum each 20th November. The tax revenue is divided between the central government (85 per cent) and the municipalities (15 per cent).

Chapter 7. Taxation of real property

For 1981, real property taxes are levied on market values (subject to normal mortgage loans) according to the 16th general public assessment of real property at 1st April 1977. For 1982, taxable values are the cash values resulting from the 17th general public assessment at 1st April 1981, and for 1983 and following years the taxable values will be cash values computed annually by adjusting results of the quadrennial general assessments.

By far the largest part of the tax revenues consist of land tax (»grundskyld«) levied by local governments. Of these, the municipalities are free to fix their own land tax rates individually, whereas in recent years the counties have been tied to land tax rates fixed centrally by legislation – for 1982 the rate was 13 per mille and for 1983 it is 12 per mille. In addition to land tax, the local governments levy reimbursement duty (»dækningsafgift«) on land and buildings values of public properties and on buildings values of business properties. Another property tax called »ejendomsskyld«, which is levied by the central government and by municipalities, is being phased out.

The real property taxes are collected by the municipalities in a varying number of instalments over the year.

Chapter 8. Customs and excise duties

This chapter indicates the levied amounts when recorded by the Department of Customs and Excise. The time reference is somewhere between the time of turnover and the time of duty payment, as the turnover dates precede the dates of levied duty recording, which in turn precede the dates of duty payment. The rules concerning reporting and duty payment differ substantially among the various kinds of duty.

The most important duty is the value added tax. Denmark has a single-rate VAT. Since 30th June 1980, the VAT rate is 22 per cent.

Besides, selective excise duties are levied on a large number of products.

In 1982, duties were introduced on coal, video tapes, disposable tableware and pesticides, etc.

In addition, a number of existing duties were raised, and price indexation was adopted for duties on motor vehicle registration, electricity, spirits, wine, beer and tobacco.

The chapter includes payments to the European Communities of various collected levies and duties.

Chapter 9. International comparisons

The international comparisons are derived from OECD tax statistics published annually in Revenue Statistics of OECD Member Countries.

As mentioned above, the OECD's concept of taxation is somewhat narrower than the one used elsewhere in this publication. Thus fines (except tax fines) and certain compulsory fees and compulsory loans to public authorities are not comprised by the OECD's tax statistics.

For the present publication the OECD's tax groupings have been somewhat rearranged, to achieve greater similarity with those of table 2.8. The definitions of the tax type groups in the international comparisons are outlined in table 9.2.

The tables of chapter 9 generally cover the period 1971-1980. Where 1981 is included, the figures for that year are provisional.