
Vänsterpartiet
info@vansterpartiet.se
www.vansterpartiet.se

2018-07-01

Faktaunderlag
Vänsterpartiets förslag för en jämlik skattepolitik

Dagens skattesystem är riggat för de rikaste. Vänsterpartiet vill istället ha ett

skattesystem för vanligt folk. Här är våra förslag för en mer jämlik skattepolitik.

Våra skatteförslag innebär att skatterna netto ökas med ca 37 mdkr 2019, ca 50 mdkr

2020 och ca 54 mdkr 2021. Reformutrymmet efter våra skatteförslag är ca 45 mdkr 2019,

ca 74 mdkr 2020 och ca 128 2021.

Utgångspunkter för ett hållbart framtida skattesystem

1. Säkra välfärdens finansiering genom att öka skatteintäkterna. Nivåerna ska

finansiera en rimligt stigande ambitionsnivå i välfärdsåtagandet.

2. Ökad ekonomisk jämlikhet. Omfördelningen mellan hög- och låginkomsttagare

måste bli mer jämlik. Beskattningen av förmögenheter och kapital måste öka

samtidigt som låg- och medelinkomsttagare i huvudsak ska betala samma

inkomstskatt som i dag eller i vissa fall något lägre. Passivt ägande av kapital ska

inte premieras före arbete.

3. Lika skatt vid lika inkomst. Det är inte rimligt att sjuka, arbetslösa, föräldralediga

och pensionärer ska betala mer i skatt vid lika inkomst än den som arbetar och är

frisk. Principen lika skatt vid lika inkomst behöver återupprättas.

4. Höjda grundavdrag kombinerat med få undantag. Skattesystemet bör vara enkelt,

och det bör vara generöst vid låga inkomster. Stabila inkomster bör samtidigt

beskattas stabilt.

5. ”Förorenaren betalar” är en princip som de flesta säger sig förorda. Idag gäller

den inte i den utsträckning som behövs. Miljöskadliga subventioner behöver fasas

ut och de styrande miljöskatterna utökas samtidigt som politiken måste tillse att

miljö- och klimatvänliga alternativ finns.

6. Hela landet ska leva. Skatteutjämningssystemet måste därför ses över och den

ekonomiska utjämningen mellan geografiska områden med skilda förutsättningar

måste utökas.

7. Skattepolitiken ska understödja full sysselsättning. Det som behövs är ett mer

progressivt skattesystem där de ökade skatteintäkterna bland annat investeras i

fler anställda inom den ständigt underfinansierade välfärden och i forskning och

utveckling som understödjer en modern industripolitik.

Röd skatteväxling för omfördelning av inkomstskatt för låg- och
medelinkomsttagare

Vänsterpartiets förslag

Våra förslag om avtrappade ränteavdrag och tak samt höjd skatt på kapitalinkomster

används för omfördelning av inkomstskatt för låg- och medelinkomsttagare.

Ränteavdragen trappas successivt ned till 25 procent år 2021, så analysen avser 2021.

Inkomstskatterna sänks genom en skattereduktion som är lika i kronor på alla inkomster

upp till och med 30 000 kronor per månad. Därefter sker en linjär avtrappning till 40 000

kronor per månad. Skattereduktionen sker för alla typer av inkomster, det vill säga inte

bara på arbetsinkomster. Förslaget innebär att inkomster upp till och med 30 000 kr i

månaden beräknas få sänkt skatt med 237 kronor per månad (2 840 kronor per år)

Offentligfinansiell effekt

-7,7 mdkr 2019, -10,8 mdkr 2020, -14,4 mdkr 2021 (avser själva skattereduktionen, som

paket tillsammans med avtrappade ränteavdrag och tak samt höjd skatt på

kapitalinkomster blir förslaget om skatteväxling plus/minus noll)

Fortsatta steg mot lika skatt vid lika inkomst

Vänsterpartiets förslag

I budgetpropositionen för 2018 är medel avsatta för att sluta skatteklyftan mellan pension

och förvärvsinkomst så att den sluts helt 2020 om förslagen blir verklighet. Som fortsatta

steg för att likställa skatten på övriga inkomster med skatten på arbetsinkomster föreslår

vi följande:

2019: Sjuk- och aktivitetsstöd

2020: Sjuk- och aktivitetsstöd och arbetsmarknadsstöd (a-kassa och aktivitetsstöd)

2021: Sjuk- och aktivitetsstöd och arbetsmarknadsstöd, föräldrapenning, sjuk- och

rehabiliteringspenning (dvs. alla inkomster likställs)

Offentligfinansiell effekt

-2,4 mdkr 2019, -3,9 mdkr 2020, - 7,1 mdkr 2021

Skattereduktion a-kassan

Skattereduktion om 25 procent införs för avgift till a-kassan så att fler ska ha råd att vara

med.

Offentligfinansiell effekt

1,25 mdkr per år

Höjd skatt på aktieutdelning och kapitalvinst på värdepappersförsäljning

Vänsterpartiets förslag:

I syfte att åstadkomma en progressiv kapitalbeskattning höjs skatten på sammanlagd

aktieutdelning och kapitalvinst enligt följande:

75 000 – 150 000 kronor; 32 procent

150 000 – 300 000 kronor; 34 procent

300 000 – 1 000 000 kronor; 36 procent

1 000 000 –; 40 procent

Offentligfinansiell effekt

5,4 mdkr 2019, 5,7 mdkr 2020, 5,9 mdkr 2021

Ny skatt på förmögenheter större än 6 miljoner införs

Vänsterpartiets förslag:

Boende i Sverige ska betala en årlig skatt på sin globala nettoförmögenhet om den

överstiger 6 miljoner kronor. Ej boende i Sverige ska betala skatt på den förmögenhet de

har i Sverige. Förmögenhetens värde bestäms på hushållsnivå. Skattebasen ska inkludera i

princip alla tillgångar. Följande procentsatser och gränsvärden föreslås:

6 – 10 mnkr: 1 procent

10 – 15 mnkr: 2 procent

15 – : 3 procent

Offentligfinansiell effekt:

6,6 mdkr 2019

Fastighetsskatt på villor taxerade över 4 miljoner införs

Vänsterpartiets förslag:

En fastighetsskatt på 1,5 procent införs på den del av taxeringsvärdet som överstiger 4

miljoner kronor, där den kommunala fastighetsavgiften finns kvar i botten, och där den

s.k. begränsningsregeln utökas till att gälla alla. Begränsningsregeln innebär att om den

betalningsskyldige är pensionär och avgiften avser dennes permanentbostad i småhus ska

individen inte betala mer än 4 procent av sin inkomst i fastighetsavgift. I Vänsterpartiets

förslag med en statlig fastighetsskatt utökas alltså denna till att omfatta alla, dvs. inte bara

pensionärer. Vänsterpartiets förslag innebär att avgiftslättnaderna slopas för nybyggda

hus med ett värdeår (nybyggnadsår) från 2019.

Offentligfinansiell effekt:

4,2 mdkr 2019, 4,4 mdkr 2020, 4,5 mdkr 2021

Arvs- och gåvoskatt för dödsbon som är större än 3 miljoner införs

Vänsterpartiets förslag:

En skatt på dödsbo över tre miljoner införs t.ex. gällande större förmögenheter som går i

arv enligt följande:

3-5 mnkr: 10 procent

5-10 mnkr: 15 procent

10 - : 20 procent

Offentligfinansiell effekt:

Riksdagens utredningstjänst kan inte beräkna offentligfinansiella effekter av en arvs- och

gåvoskatt eftersom det saknas samlat underlag avseende dödsbons skulder och tillgångar.

Den tidigare arvs- och gåvoskatten inbringade ca 2,5 mdkr. Rimligen kommer det att

handla om större summor idag p.g.a. större förmögenheter som går i arv.

Höjda inkomstskatter för höginkomsttagare

Vänsterpartiets förslag:

Inkomstskatterna höjs genom att jobbskatteavdraget trappas ner från inkomster på 40 000

kronor i månaden för att vara helt avtrappat vid inkomster över 100 000 kronor i

månaden. Den statliga skatten höjs med 5 procentenheter på inkomster över 65 000

kronor i månaden. Den högsta marginalskatten ligger idag på 60 procent i inkomstspannet

där jobbskatteavdraget trappas av, vilket idag är mellan 51 300 – 125 000 kronor

(månadsinkomst). Med Vänsterpartiets förslag ligger den högsta marginalskatten på 66

procent.

Offentligfinansiella effekter:

9,3 mdkr 2019, 10,3 mdkr 2020, 11,3 mdkr 2021

Avtrappat ränteavdrag

Vänsterpartiets förslag:

För att hålla tillbaka boprisutvecklingen och minska skuldsättningen trappas

ränteavdragen ner genom att ett tak på max 100 000 kronor (detta tak på 100 000 kronor

gäller alltså underlaget, inte att man max får dra av 100 000 kronor.) samt att

ränteavdraget avtrappas enligt följande:

2019: 28 procent

2020: 26 procent

2021: 25 procent

Offentligfinansiell effekt

2,3 mdkr 2019, 5,1 mdkr 2020, 8,3 mdkr 2021

Avskaffa RUT

Vänsterpartiets förslag:

RUT avskaffas redan från år 1. Skattereduktionen för hushållsnära tjänster drar undan

skatteintäkter som istället behövs till t.ex. mer tillgänglig och bra hemtjänst och användas

till att städa skolor, sjukhus och äldreboenden.

Offentligfinansiell effekt:

5,5 mdkr 2019, 5,8 mdkr 2020, 6,1 mdkr 2021

Fasa ut ROT

Vänsterpartiets förslag:

Taket i ROT halveras år 1, därefter avskaffas avdraget helt. ROT har varit en rimlig som

konjunkturåtgärd men bör trappas ner till förmån för satsningar på byggande av

hyresrätter, äldreboenden och förskolor.

Offentligfinansiell effekt:

0,5 mdkr 2019, 10,3 mdkr 2020, 10,9 mdkr 2021

Avskaffa nedsättning krogmomsen

Vänsterpartiets förslag:

Momsen på restaurang- och cateringtjänster höjs till 25 procent. Den sänkta momsen har

varit ineffektiv vad gäller att skapa fler jobb och intäkterna behövs till effektiva

jobbsatsningar.

Offentligfinansiell effekt:

6,5 mdkr 2019, 5,6 mdkr 2020, 5,6 mdkr 2021

Bankskatt införs

Vänsterpartiets förslag:

Bankskatt införs i syfte att minska banksektorns skattefördelar som ett första steg för att

ta ett ta ett samlat grepp på beskattningen av finanssektorn. Förslaget innebär att banker

verksamma i Sverige ska beskattas mer då de uppbär ett indirekt stöd från staten och är

momsbefriade..

Offentligfinansiell effekt:

Ca 4 mdkr fr.o.m. 2020

Uppstramad bolagsskatt

Vänsterpartiets förslag:

Bolagsskatten ska vara på 22 procent. Vänsterpartiet säger alltså nej till den sänkning i

två steg ned till 20,6 som regeringen föreslagit eftersom vi menar att bolagsskatten ska ta

in en rimlig andel av vinsterna till samhälleliga investeringar och utgifter. Därtill ska

ränteavdragsbegränsningen i bolagsskatten stramas upp.

Offentligfinansiell effekt:

4,2 mdkr 2019, 4,6 mdkr 2020 och 9,5 mdkr 2021

3:12-reglerna ändras

Vänsterpartiets förslag:

De s.k. 3:12-reglerna ändras i enlighet med förslag i lagrådsremissen Förändrade

skatteregler för delägare i fåmansbolag, bl.a. så att beräkningen av det lönebaserade

utrymmet ändras, kapitalandelskravet utformas som ett tak för det lönebaserade

utrymmet, uppräkningen av sparat utdelningsutrymme begränsas och ett gemensamt

takbelopp för utdelning och kapitalvinst införs. Förslaget syftar till att komma till rätta

med det faktum att 3:12-reglerna kommit att innebära skatteundandragande istället för att

undvika skatteundandragande, vilket var skälet till att de tillkom.

Offentligfinansiell effekt:

2,8 mdkr per år

Utflyttningsskatt införs

Vänsterpartiets förslag

En utflyttningsskatt införs avseende orealiserade kapitalvinster som upparbetats i Sverige

då en person som är skyldig att betala skatt flyttar utomlands. Utformningen baseras på

förslag i Skatteverkets PM Exitbeskattning för fysiska personer – beskattning av

orealiserade kapitalvinster som upparbetats i Sverige.

Offentligfinansiell effekt

ca 100 mnkr 2020, ca 200 mnkr 2021 (varaktig effekten bedöms till ca 1 mdkr)

Konstgödselskatt återinförs

Vänsterpartiets förslag
Skatt på kväve och kadmium införs. Förslaget är som den tidigare konstgödselskatten

med tillägget att skatten på kväve höjs med 10 procent.

Offentligfinansiell effekt

360 mnkr 2019, 350 mnkr 2020, 350 mnkr 2021

Höjd mineralavgift

Vänsterpartiets förslag

Mineralavgiften höjs från dagens 2 promille till 10 procent och fördelas så 5 procent går

till fastighetsägarna och 95 till en statlig gruvfond som ska användas till investeringar i

gruvregioner.

Offentligfinansiell effekt:

ca 200 mnkr per år

Vägslitageavgift införs

Vänsterpartiets förslag
Vägslitageavgift införs för tunga och långväga transporter med lastbil införs i syfte att

flytta över mer transport från väg till järnväg.

Miljöskadliga subventioner fasas ut

Vänsterpartiets förslag
Handlingsplan för att fasa ut miljö- och klimatskadliga subventioner tas fram.

