

Arbeidsnotater

S T A T I S T I S K S E N T R A L B Y R Å

Dronningens gt. 16, Oslo - Dep., Oslo 1. Tel. 41 38 20, 41 36 60

IO 72/12

Oslo, 22. august 1972

LOTTE - ET PROGRAM FOR BEREGNING AV INNTEKTSSKATT UNDER ULIKE DEFINISJONER AV INNTEKT OG ULIKE SKATTEREGLER

Av

Charlotte Rosenqvist

Innhold

	Side
1. Innledning	2
2. Programmet beskrevet i store trekk	3
3. Beskrivelse av input	5
4. Endring av inntekt	7
5. Beskrivelse av skatteberegningen	10
6. Beskrivelse av output	12
7. Bruk av programmet. Eksempel	13

Vedlegg:

Tabellutskrifter

Puncheinstruks

Variabeldefinisjoner

1. INNLEDNING

LOTTE er et regnemaskinprogram til beregning av inntektsskatt under ulike definisjoner av inntekt, og under ulike skatteregler. Programmet er spesielt egnet til å belyse virkninger på privat disponibel inntekt og direkte skatter av endringer i skattesystemet.

To forhold kan karakterisere et skattesystem. Det ene er skattereglene, dvs. skattesatser, klassefradrag o.l. Det andre er det inntektsbegrepet som legges til grunn for beskatningen, dvs. bestemmelser om hvilke inntekter som skal være skattepliktige, og hvilke utgifter som skal kunne trekkes til fradrag. Skattyternes inntektsammensetning har derfor betydning når man skal beregne virkningene av en endring i skattesystemet.

LOTTE beregner skatt på individuelle inntekter ifølge inntektsoppgaver hentet fra inntektsstatistikken, som gir opplysninger om inntekter og om inntektenes sammensetning for et representativt utvalg av befolkningen. Statistikken gir en mulighet til å beregne skatt, ikke bare på antatt inntekt slik den nå er definert, men også på skattegrunnlag definert på andre, alternative måter.

Ved hver kjøring av programmet kan man operere med opptil fire skattesystemer; det første kan betraktes som referancesystemet og de andre som alternativer. Ved hvert skattesystem kan man fritt definere hvilke inntekter som skal beskattes, hvilke utgifter som kan brukes til fradrag og hvilke skatteregler som skal anvendes. Programmet beregner, for hvert skattesystem, gjennomsnittlig skatt for ulike grupper skattytere, og totalt innkrevet skatteinntekt for hele befolkningen. Alternativene blir sammenlignet med referancesystemet ved at det for hver skattyter noteres differansen i skatt, og programmet vil skrive ut tabeller over skattyterne fordelt etter den endring de har fått i skatten.

Som beskatningsenhet, her kalt skattyter, er valgt husholdning etter inntektsstatikkens femsifrede husholdsnummer. Det vil si at ektepar med eventuelle forsørgete barn regnes som én skattyter, selv om ektefellene er særskilt lignet. Barn som leverte egen selvangivelse, regnes som en skattyter for seg.

Begrensninger

Resultatene av beregninger ved hjelp av dette programmet kan antas å gi uttrykk for de faktiske virkningene ved en skatteomlegging bare under strenge forutsetninger. Inntektene før skatt tas som gitt og upåvirket av skattesystemet. Det regnes ikke med tilpasning eller reaksjon fra skattyernes side på endringer i f.eks. fradagsregler. Arbeidstilbud og inntektsfastsettelse antas upåvirket av en endring i marginalskattene. Det er ikke tatt hensyn til noen indirekte virkninger på økonomien av endringer i skattesystemet.

Programmet vil gi et skjevt bilde av fordelingen av disponibel inntekt i den private sektor i og med at alle beregninger er basert på inntekter registrert ved skatteligningen. Foruten de inntekter som ulovlig er forholdt ligningsmyndighetene, har vi heller ikke oppgaver over skattefrie ytelsjer fra folketrygden, og andre skattefrie inntekter.

Endringene som kan gjøres i skattesystemet, er begrenset av de opplysningene som finnes i inntektsstatistikken. Det er f.eks. mulig å beregne virkningen av at fradagsposter bortfaller, idet slike fradagsposter vil være registrert i statistikken, men ikke av at nye fradagsposter innføres. Det er heller ikke mulig å beregne skatt av inntekter som hittil har vært skattefrie, da de som regel ikke er registrert i datamaterialet. Ønsker man å bruke programmet til å studere slike endringer, må man prøve å anslå de nye størrelsene. Anslagene vil i slike tilfelle ofte være avhengige av skattyterens øvrige inntekter, hans familietype eller sosioøkonomisk gruppe. Men altfor omfattende omlegginger av skattesystemet vil programmet neppe kunne behandle tilfredsstillende.

2. PROGRAMMET BESKREVET I STORE TREKK

Programmet består av et hovedprogram og to subrutiner. I subrutinen LES leses skatteregler til hvert skattealternativ inn fra kort. I hovedprogrammet beregnes skatt for én og én skattyter av gangen. Inntektsdata leses fra bånd. Inntekten blir eventuelt redefinert, og skattene beregnet for hvert alternativ. Skatt og inntekt lagres, gruppert etter skattyterens kjennetegn, familietype, inntektsgruppe, sosioøkonomisk gruppe og næring. Skattene ved alternativene sammenlignes med skatten ved referansesystemet. I subrutinen SKRIV beregnes gjennomsnittsskatt og skatteprosenter, outputtabellene redigeres og skrives ut på papir. (Se diagrammet på neste side.)

En gang for hver skatthyter

En gang for hvert alternativ

3. BESKRIVELSE AV INPUT

Vi kan dele input i tre deler.

1. Inntektsdata for et utvalg av den befolkningen vi skal beregne skatt for.
2. Skatteregler, som består av skattekonsenter, fradragsbeløp o.l., for hvert skattealternativ vi vil ha belyst.
3. FORTRAN-rutiner til å redefinere inntekten ved hvert skattealternativ, hvis programmet skal brukes til å studere virkninger av endring i nettoinntektsbegrepet.

Dessuten fylles ut et parameterkort som angir hvilke skatter man ønsker beregnet, og hvilke utskriftstabeller man ønsker.

Inntektsdata

Inntektsdata til programmet er hentet fra Inntekts- og Formuestellingen 1967. Oppgavene til denne statistikken er innhentet fra skatteligningen, som bygger på skattyternes selvangivelser. Ved tellingen ble det innhentet opplysninger om ca. 13 000 skattytere. Data-massen består av to deler. Den ene delen er en totaltelling av alle skattytere som hadde over 100 000 kroner i antatt inntekt ved stats-skatteligningen, eller over 600 000 kroner i antatt formue. Denne delen utgjør ca. 5 000 skattytere. Resten består av et utvalg på ca. 8 000 skattytere fra den resterende del av befolkningen, svarende til utvalget til Forbruksundersøkelsen 1967.

I programmet vil de to delene kunne slås sammen, ved at utvalget blir blåst opp til totaltall for befolkningen. Hver skattyter i utvalget representerer 240 skattytere totalt.

Fra dette grunnmaterialet er det laget et eget magnetbånd med data til LOTTE. Enheten på båndet er skjema mottatt fra ligningskontorene. En del skattytere er utelatt, nemlig dødsbo, utlendinger med kapital-inntekt i Norge, og alle som hadde antatt inntekt ved sjømannsskatteligningen. Da inntektstall fra 1967 i dag er foreldede, er det forsøkt å oppdatere båndet til 1971-inntekter. Oppdateringen er foretatt meget grovt, idet alle inntekts- og fradragsposter er blåst opp proporsjonalt. For enkelte poster, nemlig minstefradrag og skattefri banksparing, er det foretatt justeringer der det oppblåste fradraget passerte en maksimumsgrense. Både det opprinnelige bånd og båndet med oppdaterte inntekter kan brukes ved kjøringer.

En slik oppdatering av materialet fra inntektsstatistikken kan tenkes gjort mer raffinert, f.eks. med ulik vekst for ulike typer inntekt. Man kan også la ulike grupper skattytere få forskjellig vekt i utvalget, ved å beregne en særskilt oppblåsingsfaktor for hver skattyter, avhengig av f.eks. næring eller inntekt. Denne "personlige" oppblåsingsfaktoren kan plasseres i variabel nr. 0.

I stedet for å kjøre ut et nytt bånd med oppdatert inntektsstatistikk, og foreta beregninger på dette båndet, kan man la oppdateringen foregå under kjøringen ved å redefinere inntekten. Hva man velger, avhenger av problemets art. Det er kanskje hensiktsmessig å lage et nytt bånd hvert år, mens endringer som angår det spesielle problem man holder på med, gjøres under samme kjøring.

Så snart det foreligger ny inntektsstatistikk fra nyere inntektsstillinger, vil denne kunne erstatte de gamle. Et hvert bånd som har samme format som de nåværende, kan brukes. Men den nye inntektsstatistikk vil kanskje inneholde andre og nye opplysninger hvis skattesystemet er revidert siden forrige telling. F.eks. har vi fra 1967 bare opplysninger om antall forsørgebare barn, da dette bestemte skatteklassen. Fra inntektstellingen i 1970 vil vi få tall for antall barn under 17 år og antall forsørgebare barn over 17 år, da barnetrygd og forsørgertrygd beregnes etter forskjellige satser. Når den nye inntektsstatistikken er ferdig, kan det bli aktuelt å endre beregningsrutinen for barnetrygd.

På båndet står følgende data for hver skattyter:

Kommunenr.

Husholdsnr. i denne tellingen

Fødselsnr.

Hovednæring - to-sifret næringskode

Sivilstand

Antall forsørgebare barn

Antall andre forsørgebare som ble gitt klassefradrag for

Antall klassefradrag for alder, uførhet etc.

Familietype (avledet av sivilstand og antall forsørgebare)

Sosicøkonomisk gruppe (avledet av type inntekt)

Næringsgruppekode (avledet av to-sifret næringskode)

Skatteklasse (1 eller 2) (avledet av familietype)

Antatt formue

25 spesifiserte inntektposter

12 spesifiserte fradragsposter

Antatt inntekt ved kommuneskatteligningen

Antatt inntekt ved statsskatteligningen
 Pensjonsgivende lønnsinntekt
 Annen pensjonsgivende ervervsinntekt

De fire siste poster er avledet av inntekts- og fradragspostene.

Kodene som brukes, er:

Sivilstand

- 1 ugift
- 2 gift
- 3 skilt/separert
- 4 enke (-mann)

Familietype

- 1 enslig
- 2 enslig forsørger
- 3 ektepar uten barn
- 4 ektepar med 1 barn
- 5 ektepar med 2 barn
- 6 ektepar med 3 barn
- 7 ektepar med 4 eller flere barn
- 8 andre

Sosioøkonomisk gruppe

- 1 lønnstakere
- 2 trygdede og pensjonister
- 3 selvstendige
- 4 personer uten inntekt

Næringsgruppe

- 1 jordbruk, skogbruk, fiske
- 2 industri
- 3 bygg og anlegg
- 4 samferdsel
- 5 annet

4. ENDRING AV INNTEKT

Et formål med programmet er å kunne studere virkninger av endringer i inntektsbegrepet. For å gjøre programmet så elastisk som mulig, er det overlatt til brukeren å programmere disse endringene i FORTRAN. Inntektene som kan redefineres, er:

- INKOMM: antatt inntekt ved kommuneskatteligningen
- INSTAT: antatt inntekt ved statsskatteligningen
- LPENSJ: pensjonsgivende lønnsinntekt
- IERV: annen ervervsinntekt
- IFORM: antatt formue
- INAN: annen inntekt; brukes som skattegrunnlag i den generelle skatterutine (se avsnitt 5)

For hvert skattealternativ vil disse inntektene i første omgang settes lik de tilsvarende verdier på båndet. Dersom de ikke redefineres, vil disse inntekter beholdes. Ved hvert alternativ kan det gjøres endringer i inntektene ved hjelp av de enkelte inntekts- og fradragspostene, som står lagret i arrayet LIGN. (Se side 9-10.) Fradragsposter kan legges til antatt inntekt, inntektsposter kan trekkes fra, inntektene kan gis en vekst, enkelte inntektsposter kan gis en annen vekst enn andre, osv. Antatt inntekt kan redefineres i forhold til antatt inntekt på båndet, eller bygges opp fra grunnen av, ved hjelp av de enkelte inntekts- og fradragsposter. Endringene kan også gjøres avhengig av andre størrelser, som f.eks. familietype, næring eller andre inntektsposter. Dette krever som regel nærmere kjennskap til programmet.

Alle endringer gjøres i forhold til de opprinnelige beløp på båndet, og ikke i forhold til beløpene beregnet ved forrige alternativ.

Ved programmering av inntektsdefinisjoner kan man bruke hjelpevariable L1, L2, ... etc., og labels 900, 901, ... etc.

Eksempler på redefinering av inntekt

(i) Vi vil beregne virkningen av at ordningen med skattefri banksparing bortfaller. Denne fradragsposten må da legges til inntekten igjen:

INKOMM = INKOMM + LIGN (9)

INSTAT = INSTAT + LIGN (9)

(ii) Vi vil beregne proveny dersom alle yteler fra folketrygden vokser med 10 %:

L1 = LIGN (29) * 0.10

INKOMM = INKOMM + L1

INSTAT = INSTAT + L1

(iii) Vi vil belyse virkningen av at renter av boliglån kan trekkes fra inntekten. Dette kan behandles tilnærmet ved å si at skattytere med inntekt av enebolig, hytte eller landsted ikke skal få fradrag for renteutgifter:

IF (LIGN(37). EQ. 0) GO TO 900

INSTAT = INSTAT + LIGN (6)

INKOMM = INKOMM + LIGN (6)

900 CONTINUE

Array LIGN inneholder 48 inntekts- og fradragsposter.

- 1 Antatt formue
- 2 Minstefradrag m.v.
- 3 Virkelige utgifter i lønnnet stilling m.v.
- 4 Merutgifter ved å bo utenfor hjemmet
- 5 Tilskudd til pensjonsordning
- 6 Renter av gjeld m.v.
- 7 Pliktig underholdsbidrag
- 8 Premie for frivillig livsforsikring
- 9 Innskudd i bank i henhold til sparekontrakt
- 10 Premie for egen pensjonsforsikring
- 11 Lovbestemt fradrag
- 12 Fradrag for tidligere års underskudd i næring
- 13 Fradrag for underskudd i næring 1967
- 14 Andre fradrag
- 15 Fradrag i alt = sum postene 2 til 14
- 16 Pensjonsgivende lønnsinntekt
- 17 Annen ervervsinntekt
- 18 Antatt inntekt ved kommuneskatteligningen
- 19 Antatt inntekt ved statsskatteligningen
- 20 Renter av innskudd i innenlandske banker. Brutto
- 21 Renter av norske ihendehaverobligasjoner
- 22 Aksjeutbytte i utenlandske selskaper og i jernbaner
- 23 Aksjeutbytte i norske selskaper. Brutto
- 24 Aksjeutbytte i norske selskaper. Skattlagt
- 25 Særgodtgjørelser som inneholder arbeidsvederlag
- 26 Verdi av fri kost, bekledning etc.
- 27 Overskudd på reise-, diett-, og bilgodtgjørelse
- 28 Tjenestepensjon, livrenter m.v.
- 29 Skattepliktige yteler fra folketrygden
- 30 Annen stønad fra det offentlige
- 31 Underholdsbidrag, legatporsjoner og annen stønad fra private
- 32 Honorarer
- 33 Jordbruksinntekt
- 34 Skogbruksinntekt
- 35 Nettoinntekt av fiskerinæring
- 36 Annen næringsinntekt
- 37 Nettoinntekt av enebolig, hytte eller landsted
- 38 Nettoinntekt av andre bolighus

- 39 Nettoinntekt av forretningsgård
- 40 Nettoinntekt av annen fast eiendom
- 41 Renter av innenlandske bankinnskudd og obligasjoner m.v.
- 42 Inntekter av andre fordringer
- 43 Gevinst ved salg av tomter m.v.
- 44 Andre inntekter ekskl. aksjeutbytte
- 45 Inntektsposter i alt = sum postene 25 til 44 + 46
- 46 Lønnsinntekt i alt
- 47 Egen lønnsinntekt
- 48 Andres (som er lignet sammen) lønnsinntekt

5. BESKRIVELSE AV SKATTEBEREGNINGEN

Ved hvert skattealternativ kan man beregne følgende typer av skatter og fradrag:

1. Minstefradrag. Minstefradraget beregnes med en viss prosentsats av lønnsinntekt pluss ytelsjer fra folketrygden og tjenestepensjon og livrenter. Fradraget kan begrenses nedad og oppad med et visst beløp. Dersom husholdningen består av flere personer med lønnsinntekt, beregnes et minstefradrag for hver, som legges sammen. Hvis posten for virkelige fradrag er større enn det beregnede minstefradrag, forkastes minstefradragene, og de virkelige fradrag trekkes fra inntekten. Dersom man ikke ber om minstefradrag beregnet, bruker programmet fradragene fra inntektsstatistikken.

2. Særfradrag for alder etc. For skattytere som ved ligningen i 1967 oppnådde ekstra klassefradrag for alder, uførhet etc., kan det gis et fradrag i inntekt.

3. Proporsjonal skatt. Denne skatten beregnes av INKOMM. Man kan ha fradrag i inntekt avhengig av skattekasse. Skatten beregnes med en fast prosentsats, i praksis ofte summen av skattekassens prosentandel til kommuneskatt, fellesskatt og skatt til u-hjelp.

4. Progressiv beskatning. Skatten beregnes av INSTAT. Hver skattekasse kan ha sin progresjonsskala, med opptil 14 trinn. Det gis ikke fradrag verken i inntekt eller skatt, men skattesatsen på nederste progresjonstrinn kan gjerne være 0.

5. Avgift til folketrygd. Avgiften beregnes av LPENSJ og IERV med en nedre og øvre grense for skattbar inntekt og avtrappingssats for inntekter nær nedre grense.

6. Avgift til syketrygd. Avgiften beregnes av INSTAT med en nedre og øvre grense for skattbar inntekt og avtrappingssats for inntekter nær nedre grense.

7. Generell skatterutine. For å gjøre programmet elastisk nok til å behandle andre skattealternativer, er det lagt inn en "generell" skatterutine. Rutinen beregner skatt etter en progressiv skattetabell, én for hver klasse. Skattegrunnlaget er INAN. Det kan gis fradrag både i inntekt og skatt, avhengig av skatteklasse. Denne rutinen kan f.eks. benyttes til å beregne progressiv formuesskatt, ved at INAN defineres lik antatt formue.

8. Barnetrygd. Fra inntektsstatistikken kjenner vi antall forsørgerede barn i husholdningen, men ikke deres alder. Rutinen kan altså ikke beregne barnetrygden etter gjeldende regler helt nøyaktig. Barnetrygden blir trukket fra inntektsskatten; husholdninger med lave inntekter kan derved få negativ skatt.

9. Formuesskatten beregnes av antatt formue, slik denne er registrert på båndet. Skatten beregnes proporsjonalt, og det kan gis fradrag i formue.

Uncyaktheter

Ved skatteberegningen har det ikke vært mulig å behandle alle skatteregler like nøyaktig. Dette skyldes delvis at ikke alle nødvendige opplysninger foreligger, delvis at man har ment at merarbeidet ikke stod i forhold til det man ville vinne med et mer raffinert program.

De største tillempninger gjelder behandling av ektefeller hvor begge har inntekt. I programmet vil ektefeller alltid bli lignet sammen; også i de tilfelle da de i utvalget ble lignet særskilt. Programmet kan altså ikke belyse virkninger av skatteendringer som ville få flere/færre til å foretrekke særskilt ligning. Denne forenklingen er delvis gjort fordi særskilt ligning ikke i noe fall ville kunne behandles helt korrekt. Vi kan nemlig ikke skille hustruens inntekter (utover lønnsinntekt) framannens i de tilfeller de er lignet sammen i 1967. Det er delvis gjort for å forenkle programmet.

Ved beregning av minstefradrag kan enkelte husholdninger bli behandlet feilaktig. Minstefradraget beregnes både av egen lønnsinntekt og av andre familiemedlemmers lønnsinntekt. Men de andres inntekt oppgis under ett, og fradraget beregnes som om lønnen var opptjent av én person. Dette kan føre til en undervurdering av fradraget dersom det f.eks. gjelder flere barn med lave inntekter. Endringer i regler om minstefradrag kan føre til at flere/færre benytter seg av virkelige fradrag. Det blir ikke fullstendig behandlet i programmet. For personer som har ført opp virkelige fradrag i sin selvangivelse, blir disse erstattet med minstefradraget dersom det lønner seg. For skattytere som har ført opp minstefradraget, har vi derimot ikke mulighet til å innføre virkelige fradrag dersom det ville lønne seg.

Det er ikke tatt hensyn til "80 %-regelen".

6. BESKRIVELSE AV OUTPUT

Det vil ved hver kjøring bli skrevet ut en tabell over tallet på skattytere i hver inntektsklasse, familietype og sosioøkonomisk gruppe. Det skrives også ut totalt innkrevd skatteinntekt under hvert alternativ.

Tabellgruppe A

Tabellene viser beregnet skatt under hvert alternativ, både i kroner og i prosent av antatt inntekt ved statsskatteligningen slik den er definert under alternativ 1. Tabellene kan gruppere etter inntektsklasse, familietype, sosioøkonomisk gruppe eller næring.

Tabellgruppe B

Som i tabellgruppe A gir tabellgruppe B tall for beregnet skatt pr. husholdning. Tabellene er treveisgrupperte: på familietype, sosioøkonomisk gruppe og inntektsgruppe.

Tabellgruppe C

Dersom det regnes med mer enn ett skattealternativ, vil hvert alternativ bli sammenlignet med alternativ 1. Tabellgruppe C, "spredningstabellene", viser tallet på husholdninger som har fått endret skatt ved en overgang fra det ene skattesystem til det andre, og hvor stor denne endring i skatt er. Skattyterne er gruppert etter inntekt, familietype, sosioøkonomisk gruppe eller næring.

7. BRUK AV PROGRAMMET. EKSEMPEL

Programmet foreligger som kortbunke. I dag (juni 72) finnes data på to magnetbånd. De opprinnelige tallene fra 1967 står på bånd nr. 4288, anslag for 1971-tall beregnet ved oppblåsing står på bånd nr. 2913. Disse bånd kan senere erstattes med nye bånd med oppdaterte data, f.eks. fra senere inntektstilinger. Båndet må ha end-of-file-merke, da det testes på dette.

FORTRAN-kort til endring av inntekt plasseres i programmet der dette er markert ved farvete kort.

Etter EXEC-kortet følger et parameterkort, deretter en bunke skatteregler for hvert skattealternativ det skal regnes på.

Kjøretiden er på Byråets maskin IBM 360/40 40-50 minutter. En stor del av tiden går til å lese inn de over 26 000 records fra inntektsbåndet.

Eksempel på bruk av programmet

Vedlagte maskinutskrifter viser resultatene av en kjøring som kan illustrere noen anvendelser av LOTTE. Kjøringen gir enkle eksempler på hvordan programmet kan brukes til å beregne a) virkningene av en endring i fradagsregler, b) skatteprognoser ved en antatt inntektsøkning og c) foreløpig inntektsstatistikk. Beregningene er foretatt på grunnlag av båndet med anslalte 1971-inntekter.

Referansesystemet, skattealternativ 1, består av de gjeldende 1971-skatteregler brukt på antatt inntekt slik denne er definert på båndet.

I skattealternativ 2 er fradagsreglene endret. For å undersøke betydningen for ulike typer av skattytere av at gjeldsrenter kan trekkes fra inntekten, beregnes skatt etter 1971-regler, men med eventuelle rentebeløp lagt til antatt inntekt. Inntektene blir altså redefinert slik:

$$\text{INKOMM} = \text{INKOMM} + \text{LIGN}(6)$$

$$\text{INSTAT} = \text{INSTAT} + \text{LIGN}(6)$$

Skattealternativ 3 viser en enkel prognose for skatt og proveny når alle inntekter har økt med 10 %, mens skattereglene beholdes som de er, altså

$$\text{INKOMM} = \text{INKOMM} * 1.1$$

$$\text{INSTAT} = \text{INSTAT} * 1.1$$

$$\text{LPENSJ} = \text{LPENSJ} * 1.1$$

$$\text{IERV} = \text{IERV} * 1.1$$

Alternativ 4 er brukt til å utarbeide foreløpig statistikk over fordeling av antatt inntekt ved statsskatteligningen i 1971 basert på de anslatte 1971-inntekter. Konkret utarbeides denne "inntektsstatistikken" ved at en tenker seg en inntektskattesats på 100 %. Da det er enklest å foreta en slik skatteinregning ved hjelp av rutinen for kommuneskatt, defineres inntekten ved

INKOMM = INSTAT,

og prosentsatsen ved kommuneskatten settes lik 100.

Ved de tre første alternativene vil vi ta hensyn til særfradrag for alder, kommuneskatt, statsskatt, avgift til folketrygd og syketrygd, og trekke fra barnetrygd. I alternativ 3 vil vi også ha minstefradraget beregnet på ny, siden vi her har endret inntekten. I alternativ 4 skal det bare beregnes kommuneskatt. Parameterkortet blir altså slik:

111111111..4.011110100111101011111010001000000

(Jfr. vedlagte puncheinstruks.)

Tabellene A1, A2, A3 og A4 viser for skattealternativene 1, 2 og 3 gjennomsnittskatten for skattyterne i hver inntektsgruppe, familietype, sosioøkonomisk gruppe og næringsgruppe. Tallene angitt under skattealternativ 4 gjelder gjennomsnittsinntekten for skattyterne innen hver gruppe.

Skatteprosenten er beregnet i forhold til antatt inntekt ved statsskatteligningen under skattealternativ 1. Derfor er ikke alltid denne skatteprosenten interessant, som ved alternativ 3, hvor den gir uttrykk for skatt av "ny" inntekt i prosent av "gammel". Ved alternativ 4 blir selvsagt skatteprosenten 100. Inntektsgrupperingen i tabellene refererer seg også til antatt inntekt ved statsskatteligningen under alternativ 1.

Totalt innbetalt skatteinregning (tabell A4) viser beregnet proveny ved hvert skattealternativ; ved alternativ 4 står beløpet for samlet antatt inntekt for befolkningen.

Fra tabellgruppe B er det bare gjengitt én tabell av de i alt 12 som programmet skriver ut. Denne tabell (tabell B1) viser gjennomsnittsskattene for lønnstakere innen hver inntektsgruppe og familietype etter vanlige skatteregler 1971. Som ventet, stiger den gjennomsnittlige skatteprosent med inntektene, og varierer med forsørgetsesbyrden. Men for de grupper som er representert ved få skattytere i utvalget, vil variasjonene i skatteinregningen skyldes inntektsfordelingen til skattyterne innen gruppen. For de grupper som ikke er representert i utvalget, blir skatten satt lik 0.

Fra tabellgruppe C er heller ikke alle tabeller tatt med, bare de som illustrerer bruken av gjeldsrenter som fradragspost (skattealternativ 2). Tabellene viser hvor mange skattytere innen hver inntektsgruppe, familietype osv. som ville få mer skatt ved at gjeldsrenter falt bort som fradragspost, og hvor stor denne skatteøkning ville være. Tabellen kan også tolkes som uttrykk for hvilke grupper som drar fordel av fradragssordningen som den er nå, eller simpelthen til opptelling av hvor mange skattytere som har renteutgifter.

Tabell 1. Tallet på inntektstakere etter stilling, inntekt og familietype

	0- 11 999	12 000- 19 999	20 000- 24 999	25 000- 29 999	30 000- 39 999
Lønnstakere					
Enslig	165 105	107 347	59 810	42 685	37 322
Enslig forsørger	4 601	6 390	4 601	2 812	2 300
Ektepar uten barn	8 181	13 547	17 893	29 395	52 657
Ektepar med 1 barn	5 368	9 968	16 104	24 284	49 333
Ektepar med 2 barn	3 579	7 924	13 802	27 350	48 819
Ektepar med 3 barn	2 813	4 345	4 857	9 202	27 349
Ektepar med 4 barn e. fl.	2 303	2 045	5 368	7 668	11 246
Andre	0	511	256	0	511
I alt	191 949	152 077	122 690	143 395	229 537
Trygdede					
Enslig	211 362	36 551	9 203	3 067	3 582
Enslig forsørger	10 735	3 578	511	511	256
Ektepar uten barn	40 387	41 408	13 804	7 412	4 857
Ektepar med 1 barn	2 045	2 300	1 534	511	767
Ektepar med 2 barn	767	1 534	767	0	0
Ektepar med 3 barn	0	1 022	0	0	0
Ektepar med 4 barn e. fl.	0	511	0	0	0
Andre	1 022	1 022	256	511	0
I alt	266 318	87 927	26 074	12 013	9 461
Næringsdrivende etc.					
Enslig	40 920	17 133	4 106	5 129	3 871
Enslig forsørger	2 812	1 790	1	1 022	260
Ektepar uten barn	11 010	16 364	10 738	6 400	10 248
Ektepar med 1 barn	7 678	11 248	5 881	5 114	7 161
Ektepar med 2 barn	4 355	7 927	6 138	6 139	6 395
Ektepar med 3 barn	2 561	4 092	2 300	2 047	3 326
Ektepar med 4 barn e. fl.	2 561	3 836	1 535	3 836	3 835
Andre	767	511	256	0	0
I alt	72 663	62 901	30 954	29 687	35 097
Personer uten inntekt					
Enslig	28 117	259	256	1	2
Enslig forsørger	1 022	0	0	0	0
Ektepar uten barn	1 278	511	256	256	256
Ektepar med 1 barn	1 278	0	0	256	256
Ektepar med 2 barn	511	0	0	0	0
Ektepar med 3 barn	0	0	0	0	0
Ektepar med 4 barn e. fl.	0	0	0	0	0
Andre	0	0	0	0	0
I alt	32 206	770	511	512	513

Tabell 1. Tallet på inntektstakere etter stilling, inntekt og familietype (forts.)

	40 000- 49 999	50 000- 99 999	100 000 og over	I alt
<u>Lønnstakere</u>				
Enslig	9 718	3 867	84	425 937
Enslig forsørger	1 534	1 028	9	23 273
Ektepar uten barn	38 856	39 183	1 742	201 455
Ektepar med 1 barn	28 885	25 087	753	159 781
Ektepar med 2 barn	28 375	24 577	2 103	156 529
Ektepar med 3 barn	12 015	11 524	488	72 593
Ektepar med 4 barn e. fl.	7 668	3 848	351	40 496
Andre	256	0	6	1 540
I alt	127 306	109 113	5 537	1 081 603
<u>Trygdede</u>				
Enslig	1 030	541	33	265 368
Enslig forsørger	256	5	1	15 854
Ektepar uten barn	2 052	1 562	61	111 544
Ektepar med 1 barn	511	257	0	7 925
Ektepar med 2 barn	0	1	2	3 070
Ektepar med 3 barn	0	0	0	1 022
Ektepar med 4 barn e. fl.	0	0	0	511
Andre	0	0	1	2 813
I alt	3 849	2 366	98	408 107
<u>Næringsdrivende etc.</u>				
Enslig	2 870	2 271	256	76 555
Enslig forsørger	260	266	29	6 440
Ektepar uten barn	4 615	8 341	1 618	69 333
Ektepar med 1 barn	3 841	5 927	291	47 141
Ektepar med 2 barn	5 115	6 437	823	43 328
Ektepar med 3 barn	2 047	5 653	494	22 520
Ektepar med 4 barn e. fl.	1 536	1 808	895	19 842
Andre	0	2	16	1 552
I alt	20 284	30 705	4 421	286 711
<u>Personer uten inntekt</u>				
Enslig	2	5	3	28 645
Enslig forsørger	0	0	0	1 022
Ektepar uten barn	511	1	0	3 068
Ektepar med 1 barn	1	0	0	1 790
Ektepar med 2 barn	0	0	0	511
Ektepar med 3 barn	0	0	0	0
Ektepar med 4 barn e. fl.	0	0	0	0
Andre	0	0	0	0
I alt	514	6	3	35 037

Tabell A 1. Skatt etter inntektsgruppe

Inntektsgruppe	Skatt i prosent av inntekt				Skatt pr. inntektstaker. Kroner			
	Alt.1	Alt.2	Alt.3	Alt.4	Alt.1	Alt.2	Alt.3	Alt.4
0 - 11 999	6,8	7,7	8,1	100,0	462	523	547	6 768
12 000 - 19 999	16,0	16,6	18,4	100,0	2 607	2 694	2 989	16 257
20 000 - 24 999	20,2	20,8	23,2	100,0	4 671	4 812	5 353	23 108
25 000 - 29 999	21,0	22,0	24,6	100,0	5 900	6 190	6 917	28 107
30 000 - 39 999	24,0	25,1	27,9	100,0	8 487	8 873	9 889	35 406
40 000 - 49 999	27,3	28,3	31,6	100,0	12 472	12 916	14 427	45 619
50 000 - 99 999	32,7	34,4	37,7	100,0	21 247	22 360	24 487	64 925
100 000 -	43,3	50,2	49,6	100,0	60 995	70 635	69 868	140 742

Tabell A 2. Skatt etter familietype

Familietype	Skatt i prosent av inntekt				Skatt pr. inntektstaker. Kroner			
	Alt.1	Alt.2	Alt.3	Alt.4	Alt.1	Alt.2	Alt.3	Alt.4
Enslig	23,7	24,1	26,7	100,0	3 341	3 399	3 763	14 111
Enslig forsørger	10,1	11,3	12,8	100,0	1 881	2 099	2 373	18 591
Ektepar uten barn	26,3	27,4	30,0	100,0	8 250	8 614	9 411	31 398
Ektepar med 1 barn	27,5	28,9	31,6	100,0	9 655	10 159	11 114	35 136
Ektepar med 2 barn	24,8	26,3	29,1	100,0	9 368	9 960	11 003	37 812
Ektepar med 3 barn	19,9	22,2	24,3	100,0	7 619	8 501	9 292	38 270
Ektepar med 4 barn e.fl.	7,9	10,5	12,1	100,0	2 753	3 686	4 213	34 960
Andre	20,7	21,5	23,1	100,0	4 004	4 171	4 472	19 373

Tabell A 3. Skatt etter sosial status

Sosial status	Skatt i prosent av inntekt				Skatt pr. inntektstaker. Kroner			
	Alt.1	Alt.2	Alt.3	Alt.4	Alt.1	Alt.2	Alt.3	Alt.4
Lønnstakere	25,5	26,3	29,6	100,0	7 610	7 841	8 836	29 865
Trygdede	8,7	9,0	9,2	100,0	1 068	1 108	1 134	12 265
Næringsdrivende etc. ...	27,0	30,8	31,4	100,0	7 486	8 537	8 702	27 703
Personer uten inntekt ..	19,9	20,3	23,1	100,0	1 030	1 051	1 194	5 175

Tabell A 4. Skatt etter næring

Næring	Skatt i prosent av inntekt				Skatt pr. inntektstaker. Kroner			
	Alt.1	Alt.2	Alt.3	Alt.4	Alt.1	Alt.2	Alt.3	Alt.4
Jordbruk, skogbruk, fiske.	20,6	22,4	24,3	100,0	3 972	4 311	4 687	19 281
Industri etc.	25,1	26,1	29,1	100,0	7 810	8 144	9 078	31 168
Bygg og anlegg	25,2	26,2	29,4	100,0	7 980	8 278	9 300	31 634
Samferdsel	26,6	28,0	30,8	100,0	9 037	9 500	10 474	33 982
Annet	23,0	24,3	26,4	100,0	4 983	5 267	5 722	21 695

Totalt innbetalt skatteinntekt

- Skattealternativ 1: 10 837 mill.kr.
- Skattealternativ 2: 11 405 mill.kr.
- Skattealternativ 3: 12 543 mill.kr.
- Skattealternativ 4: 45 411 mill.kr.

Tabell B 1. Lønnstakere etter inntekt og familietype. Skattealternativ 1

Inntektsgruppe		Enslig for- sørger	Familietype						Andre
			Ektepar med 1 barn	Ektepar med 2 barn	Ektepar med 3 barn	Ektepar med 4 eller flere barn			
Skatt i prosent av inntekt									
0 - 11 999	18,3	-2,8	14,5	5,6	-9,0	-38,9	-73,3	0,0	
12 000 - 19 999	25,0	2,2	20,2	18,1	10,0	-5,3	-31,1	4,0	
20 000 - 24 999	28,0	14,0	21,5	20,8	14,4	4,6	-10,8	20,5	
25 000 - 29 999	29,9	17,0	23,5	22,4	17,3	9,9	-4,0	0,0	
30 000 - 39 999	32,2	20,3	26,3	25,5	21,4	15,6	6,5	26,7	
40 000 - 49 999	34,2	24,3	29,6	28,5	25,5	20,8	14,0	31,3	
50 000 - 99 999	37,8	28,1	33,8	32,8	30,9	28,5	25,6	0,0	
100 000 -	49,9	38,6	40,9	43,7	42,6	41,0	36,3	44,4	
Skatt pr. inntektstaker. Kroner									
0 - 11 999	1 090	-235	1 212	429	-515	-2 238	-6 826	0	
12 000 - 19 999	4 051	362	3 569	3 121	1 804	-855	-5 051	666	
20 000 - 24 999	6 434	3 214	5 004	4 903	3 348	1 044	-2 503	4 995	
25 000 - 29 999	8 340	4 705	6 646	6 361	4 896	2 794	-1 129	0	
30 000 - 39 999	11 214	7 184	9 372	9 059	7 655	5 502	2 300	9 386	
40 000 - 49 999	15 725	11 361	13 535	12 808	11 672	9 448	6 392	15 512	
50 000 - 99 999	23 633	18 710	21 715	20 918	19 869	19 357	18 022	0	
100 000 -	88 445	52 557	52 921	59 142	56 992	56 219	45 695	74 164	

Tabell C 1. Tallet på inntektstakere etter skatteinndring og inntektsgruppe.
Alt. 2 i forhold til alt. 1

Mer skatt	Inntektsgruppe				
	0- 11 999	12 000- 19 999	20 000- 24 999	25 000- 29 999	30 000- 39 999
-2 000 eller mer	0	0	0	0	0
-1 999 - -1 500	0	0	0	0	0
-1 499 - -1 000	0	0	0	0	0
-999 - -500	0	0	0	0	0
-499 - -100	0	0	0	0	0
-99 - 99	532 884	242 042	129 589	108 637	131 156
100 - 499	23 008	48 052	37 575	51 888	85 118
500 - 999	3 581	9 458	7 159	13 804	35 026
1 000 - 1 499	1 535	2 557	3 325	5 117	12 016
1 500 - 1 999	2	1 022	1 789	2 045	4 348
2 000 eller mer	2 098	527	783	4 108	6 934
Uendret	504 510	209 326	106 586	93 557	107 895

Tabell C 1. Tallet på inntektstakere etter skatteendring og inntektsgruppe. Alt. 2 i forhold til alt. 1 (forts.)

Mer skatt	Inntektsgruppe			
	40 000- 49 999	50 000- 99 999	100 000 og over	Alle inntekter
-2 000 eller mer	0	0	0	0
-1 999 - -1 500	0	0	0	0
-1 499 - -1 000	0	0	0	0
-999 - -500	0	0	0	0
-499 - -100	0	0	0	0
-99 - 99	68 546	46 505	1 921	1 261 252
100 - 499	40 395	32 243	1 146	319 408
500 - 999	25 570	25 353	681	120 632
1 000 - 1 499	8 951	10 786	395	44 683
1 500 - 1 999	3 329	7 948	402	20 885
2 000 eller mer	5 159	19 353	5 509	44 471
Uendret	57 555	41 635	1 891	

Tabell C 4. Tallet på inntektstakere etter skatteendring og familietype. Alt. 2 i forhold til alt. 1

Mer skatt	Familietype				
	Enslig	Enslig for- sørger	Ektepar	Ektepar med 1 barn	Ektepar med 2 barn
-2 000 eller mer	0	0	0	0	0
-1 999 - -1 500	0	0	0	0	0
-1 499 - -1 000	0	0	0	0	0
-999 - -500	0	0	0	0	0
-499 - -100	0	0	0	0	0
-99 - 99	728 954	37 586	240 321	104 390	91 107
100 - 499	48 094	6 902	96 928	63 164	57 021
500 - 999	12 843	258	25 383	26 618	28 158
1 000 - 1 499	2 860	768	8 757	8 460	13 839
1 500 - 1 999	1 306	255	4 158	6 415	4 117
2 000 eller mer	2 396	816	9 824	7 584	9 192
Uendret	695 462	33 751	199 153	79 846	70 400

Tabell C 4. Tallet på inntektstakere etter skatteendring og familietype. Alt. 2 i forhold til alt. 1 (forts.)

Mer skatt	Familietype			
	Ektepar med 3 barn	Ektepar med 4 eller flere barn	Andre	Alle familie-typer
-2 000 eller mer	0	0	0	0
-1 999 - -1 500	0	0	0	0
-1 499 - -1 000	0	0	0	0
-999 - -500	0	0	0	0
-499 - -100	0	0	0	0
-99 - 99	32 536	22 020	4 352	1 261 252
100 - 499	29 925	16 366	1 022	319 408
500 - 999	14 585	12 276	511	120 632
1 000 - 1 499	6 671	3 327	0	44 683
1 500 - 1 999	3 338	1 293	1	20 885
2 000 eller mer	9 078	5 564	17	44 471
Uendret	23 583	17 163	3 584	

Tabell C 7. Tallet på inntektstakere etter skatteendring og sosial status. Alt. 2 i forhold til alt. 1

Mer skatt	Lønnstakere	Trygdede	Nærings-drivende	Uten inntekt	I alt
-2 000 eller mer	0	0	0	0	0
-1 999 - -1 500	0	0	0	0	0
-1 499 - -1 000	0	0	0	0	0
-999 - -500	0	0	0	0	0
-499 - -100	0	0	0	0	0
-99 - 99	721 295	369 368	136 328	34 261	1 261 252
100 - 499	222 662	30 682	65 552	512	319 408
500 - 999	84 945	5 637	30 049	1	120 632
1 000 - 1 499	25 907	1 287	17 488	1	44 683
1 500 - 1 999	10 299	779	9 552	255	20 885
2 000 eller mer	16 404	333	27 729	5	44 471
Uendret	640 768	344 572	104 605	32 983	

Tabell C 10. Tallet på inntektstakere etter skatteendring og næring. Alt. 2 i forhold til alt. 1

Mer skatt	Jordbruk skogbruk fiske	Industri etc.	Bygg og anlegg	Samferdsel	Annet	I alt
-2 000 eller mer	0	0	0	0	0	0
-1 999 - -1 500	0	0	0	0	0	0
-1 499 - -1 000	0	0	0	0	0	0
-999 - -500	0	0	0	0	0	0
-499 - -100	0	0	0	0	0	0
-99 - 99	116 867	258 294	71 587	67 039	747 478	1261 252
100 - 499	46 789	89 479	37 836	33 241	112 074	319 408
500 - 999	14 073	38 371	11 509	10 247	46 433	120 632
1 000 - 1 499	8 958	8 213	3 582	4 612	19 317	44 683
1 500 - 1 999	1 539	2 583	1 538	1 805	13 419	20 885
2 000 eller mer	6 025	8 705	2 422	2 854	24 464	44 471
Uendret	93 348	225 062	56 250	57 576	690 702	

Puncheinstruks

PARAMETERKORT

Kol.

- | | | |
|----|---|---|
| 1 | Skattetabell etter inntekt | (A1) |
| 2 | " " familietype | (A2) |
| 3 | " " stilling | (A3) |
| 4 | " " næring | (A4) |
| 5 | Toveisgrupperte tabeller (tab.gruppe B) | |
| 6 | Spredningstabell etter inntekt | |
| 7 | " " familietype | |
| 8 | " " stilling | (tab.gruppe C) |
| 9 | " " næring | |
| 12 | Antall skattealternativer (1-4) | |
| 14 | Minstefradrag | |
| 15 | Fradrag for alder | |
| 16 | Proporsjonal skatt | |
| 17 | Progressiv skatt | |
| 18 | Folketrygdavgift | Skal beregnes ved
skattealternativ 1 |
| 19 | Syketrygdavgift | |
| 20 | Generell skatterutine | |
| 21 | Barnetrygd | |
| 22 | Formuesskatt | |

Tilsvarende for alternativ 2, 3 og 4

Kol. 23	Kol. 31

Alt. 2

Kol. 32	Kol. 40

Alt. 3

Kol. 41	Kol. 49

Alt. 4

I kolonne 1-9, settes 1 om man ønsker tabellene skrevet ut, og i kolonne 14-49 settes 1 om man ønsker skatten beregnet, ellers 0.

SKATTEREGEL FOR ETT ALTERNATIV

Minstefradrag

Beløp i kroner og sats i 1/100 pst.

	Punches i kolonne	
Prosentsats for minstefradrag	1 - 10	
Nedre grense for minstefradrag	11 - 20	
Øvre grense for minstefradrag	21 - 30	

Aldersfradrag

Beløp i kroner

	Punches i kolonne	
Fradrag i inntekt for alder etc.	1 - 10	

Proporsjonal skatt

Beløp i kroner og sats i 1/100 pst.

	Punches i kolonne	
Antall skatteklasser det skal regnes med	1 - 10	
Skatteprosent ved kommuneskatt	11 - 20	
Fradrag i inntekt klasse 1	21 - 30	
11 11 11 11 2	31 - 40	
11 11 11 11 3	41 - 50	
11 11 11 11 4	51 - 60	
11 11 11 11 5	61 - 70	
11 11 11 11 6	71 - 80	

PROGRESSIV SKATT, to kort for hver skatteklasse

1. Progresjonstrinn i 1 000 kroner

	Punches i kolonne
Antall progresjonstrinn ¹⁾	1 - 4
1. Progresjonstrinn	5 - 8
2. "	9 - 12
3. "	13 - 16
4. "	17 - 20
5. "	21 - 24
6. "	25 - 28
7. "	29 - 32
8. "	33 - 36
9. "	37 - 40
10. "	41 - 44
11. "	45 - 48
12. "	49 - 52
13. "	53 - 56
14. "	57 - 60

1) Må alltid være større enn 0.

2. Progresjonssatser i pst.

	Punches i kolonne
Progresjonssats 1. trinn	1 - 4
" 2. "	5 - 8
" 3. "	9 - 12
" 4. "	13 - 16
" 5. "	17 - 20
" 6. "	21 - 24
" 7. "	25 - 28
" 8. "	29 - 32
" 9. "	33 - 36
" 10. "	37 - 40
" 11. "	41 - 44
" 12. "	45 - 48
" 13. "	49 - 52
" 14. "	53 - 56
for overskytende beløp	57 - 60

FOLKETRYGDAVGIFT

Beløpene i kroner og satsene i 1/100 pst.

	Punches i kolonne	
Prosentsats av lønnsinntekt	1 - 10	
Prosentsats av annen ervervsinntekt	11 - 20	
Minstegrense for skattbar inntekt	21 - 30	
Avtrappingssats	31 - 40	
Øvre grense for skattbar inntekt	41 - 50	

SYKETRYGD

Beløpene i kroner og satsene i 1/100 pst.

	Punches i kolonne	
Prosentsats	1 - 10	
Minstegrense for skattbar inntekt	11 - 20	
Avtrappingssats	21 - 30	
Øvre grense for skattbar inntekt	31 - 40	

GENERELL SKATTERUTINE

Beløp i kroner

	Punches i kolonne	
Antall progresjonstrinn ¹⁾	1 - 10	
Fradrag i inntekt klasse 1	11 - 20	
" " " " " 2	21 - 30	
" " " " " 3	31 - 40	
" " " " " 4	41 - 50	
" " " " " 5	51 - 60	
" " " " " 6	61 - 70	
Fradrag i skatt klasse 1	1 - 10	
" " " " " 2	11 - 20	
" " " " " 3	21 - 30	
" " " " " 4	31 - 40	
" " " " " 5	41 - 50	
" " " " " 6	51 - 60	

1) Må alltid være større enn 0.

Her følger to kort for hver klasse.

1. Progresjonstrinn i 1 000 kr.

	Punches i kolonne	
1. Progresjonstrinn	1 - 4	
2. "	5 - 8	
3. "	9 - 12	
4. "	13 - 16	
5. "	17 - 20	
6. "	21 - 24	
7. "	25 - 28	
8. "	29 - 32	

2. Progresjonssatser i pst.

	Punches i kolonne	
1. Progresjonssats	1 - 4	
2. "	5 - 8	
3. "	9 - 12	
4. "	13 - 16	
5. "	17 - 20	
6. "	21 - 24	
7. "	25 - 28	
8. "	29 - 32	
Sats på overskytende beløp	33 - 36	

BARNETRYGD i kroner

	Punches i kolonne	
Barnetrygd for 1. barn	1 - 10	
" " 2. "	11 - 20	
" " 3. "	21 - 30	
" " 4. "	31 - 40	
" " 5. "	41 - 50	
" " 6. "	51 - 60	
" " 7. "	61 - 70	
" " 8. "	71 - 80	

FORMUESSKATT, fradrag i kroner og sats i pst.

	Punches i kolonne	
Fradrag i formue	1 - 10	
Skatteprosent på formue	11 - 20	

Variabeldefinisjoner

Skattereglene:

MINFRA	prosentsats ved beregning av minstefradrag
MIN	nedre grense minstefradrag
MAK	øvre grense minstefradrag
IA	fradrag i inntekt for alder
KS	antall skatteklasser
IPROS	skatteprosent kommuneskatt
KFRA	klassefradrag i inntekt ved kommuneskatt
NPTS	antall progresjonstrinn ved statsskatt
ISTNED	progresjonstrinn
ISSATS	progresjonssatser
IPST4	prosentsats av pensjonsgivende lønnsinntekt til folketrygd
IPST72	prosentsats av annen ervervsinntekt
ITR1	minste skattbar inntekt ved folketrygd
ITR2	avtrappingssats
ITR3	øvre grense for skattbar inntekt (12 x grunnbeløpet)
ISYK1	prosentsats avgift til syketrygd
ISYK2	minste skattbar inntekt ved syketrygd
ISYK3	avtrappingssats
ISYK4	øvre grense for skattbar inntekt
IBORG	antall progresjonstrinn i generell skatterutine
IBORG1	klassefradrag i inntekt
IBORG3	progresjonstrinn
IBORG4	progresjonssatser
IBORG5	klassefradrag i skatt
IBT	barnetrygdbeløp for hvert barn
IFFRI	fradrag i formue
IFSATS	skatteprosent ved formuesskatt

Hovedprogrammet

IP	styringsparameter for tabellutskrifter
IPP	styringsparameter for skatteberegning
NALT	antall skattealternativer
IHH1	Husholdningstype utvalg/totaltelling
ISKJE	Skjematype lignet sammen/særskilt
KLASSE	skattekasse 1967
IBARN	antall forsørgete barn
IALD	antall klasser for alder, uførhet etc.

IGRUPP	inntektsgruppe
ITYPE	familietype
ISTAT	sosioøkonomisk gruppe
NAER	næringsgruppe
KL	skattekasse 1-2
LIGN	inntekts- og fradragsposter for en skattyter
KH	særskilt lignet hustrus skattekasse i 1967
IALD2	særskilt lignet hustrus klasser for alder etc.
LIKO	særskilt lignet hustrus inntekts- og fradragsposter
F1	oppblåsningsfaktor for antall skattytere i utvalget
F2	oppblåsningsfaktor for inntektene
F3	oppblåsningsfaktor for formue
O	vekst i sysselsetting siden 1967
K	indeks for skattealternativ
INKOMM	antatt inntekt ved kommuneskatteligningen
INSTAT	antatt inntekt ved statsskatteligningen
LPENSJ	pensjonsgivende lønnsinntekt
IERV	annen ervervsinntekt
INAN	skattbar inntekt i generell skatterutine
IFORM	antatt formue
III	beregnet skatt ved hvert alternativ
SF	formuesskatt for en skattyter
SKATT	inntektsskatt for en skattyter
SUPER	sum skatt alle skattytere, gruppert etter kjennetegn
SUMTAB	totalt innkrevd skatteinbeløp
SUMNAE	sum skatt gruppert etter næring
DIV1	antall skattytere i hver gruppe
DIV2	inntekt i hver gruppe
B	skattytere gruppert etter næring
C	inntekt gruppert etter næring
SP1	skattytere med uendret skatt, etter inntekt
SP2	skattytere med uendret skatt, etter familietype
SP3	skattytere med uendret skatt, etter sosioøkonomisk gruppe
SP4	skattytere med uendret skatt, etter næring
SPRE1	skattytere etter skatteendring og inntekt
SPRE2	skattytere etter skatteendring og familietype
SPRE3	skattytere etter skatteendring og sosioøkonomisk gruppe
SPRE4	skattytere etter skatteendring og næring