

Hela vitsen med en skattereform är att den påverkar beteenden i en riktning som är god för ekonomin långsiktigt. Att eftersträva fördelningspolitisk neutralitet i själva reformögonblicket är därför fel fokus. När man funderar över skatters effekter är det också helt centralt att komma ihåg att det man beskattar, det får man mindre av. Beskatta bensin, och du får mindre bilresande. Beskatta arbete, och du får mindre arbete. Hårdbeskatta högutbildade, och du får färre högutbildade i Sverige. Dubbel- eller trippelbeskatta entreprenörer som bygger företag, och du får en mindre dynamisk företagsutveckling. Det skriver Hans Bergström, docent i statsvetenskap och chefredaktör på Dagens Nyheter 1995–2000 samt 2001–2003.

Kapitel 5

Falskt tal om fördelningsneutralitet

Hans Bergström

Ett standardkrav på svenska skattereformer är att de ska vara "fördelningsneutrala". Kravet är både olämpligt och omöjligt att tillämpa. Det är *olämpligt* därför att det styr bort tänkandet från själva syftet med ett litet lands skattereformer, nämligen att stärka attraktionskraften för företag och talang under hård internationell konkurrens. Det är *omöjligt att tillämpa* redan därför att varje större skattereform syftar till att påverka beteenden och dra igång en ny dynamik; det blir då totalt missriktat att statistiskt beräkna "fördelning" i reformögonblicket, när syftet med reformen är att verkligheten ska vara helt annorlunda om 5–10 år. "Fördelningsneutraliteten" representerar på sin höjd historien ett gånget år för vissa statistiska kategorier, inte framtiden för Sverige och dess individer.

Att "fördelning" och "fördelningsneutralitet" ständigt återkommer i sammanhanget är nu förstås mer ett politiskt imperativ än sakligt grundat. Sverige, mer än något annat land, är fullständigt fixerat vid "fördelning".

Nästan ingen reform av något slag kan genomföras, om den inte kan påstås vara gynnsam för "fördelningen" eller åtminstone "neutral". Efter som Sverige troligen är världens mest jämlika land ifråga om löneskillnader efter skatt och bidrag, kan denna fixering tyckas märklig. Sveriges stora bekymmer för framtiden borde vara hur vi ska behålla en välbästandbas när det är helt fritt fram för företag, kapital och välutbildade att lämna landet. Utan ett starkt och konkurrenskraftigt näringsliv, ett levande entreprenörskap och internationellt attraktiva utvecklingsmiljöer kommer det inte att finnas mycket att "fördela".

Men "fördelning" är ett politiskt mantra som alla måste upprepa, som en del av den politiska kulturen i Sverige. Därav, med Hamlet, "Upp flyga orden, tanken stilla står".

Två exempel:

I maj 2013 publicerades en ny OECD-studie med analys av jämlikhet i inkomster i medlemsländerna. I högers gamla huvudorgan Svenska Dagbladet löd rubriken: **Klyftor växer snabbast i Sverige**. Bonnierägda TV4 inledde sin nyhetssändning med påannonseren **Inkomstklyftorna ökar mest i Sverige**. Båda dessa redaktioner utgick reflexmässigt ifrån att idealet måste vara att inkomstskillnader minskar från år till år och att ökade inkomstskillnader är en negativ nyhet. Nyhetsredaktioner, här i medier sprungna ur vad som betraktas som det borgerliga Sverige, kommer aldrig på att ens fundera över någon annan tolkning. "Group think" råder, det vill säga inget tänkande alls pågår. Ingen nyhetsmänniska, inte ens på moderata Svenska Dagbladet och Bonnierägda TV4, överväger huruvida det kan finnas skäl för att det ska löna sig bättre att arbeta än att inte arbeta. Inte heller reser någon tanken att det bör löna sig med vidareutbildning, att det är bra för Sverige att till exempel en vidareutbildad specialistsjuksköterska får rejält mer betalt, efter skatt, än en undersköterska eller en nyexaminerad 22-årig skötare.

Med någon av dessa tankegångar – att det bör löna sig att arbeta jämfört med att inte arbeta, att det bör ge extra ersättning att utbilda sig jämfört med att inte utbilda sig, att det bör ge högre lön när en ambitiös individ avancerar efter några års yrkesverksamhet jämfört med ingångslönen för den som är ung och ny – skulle nyhetsredaktioner inte kunna sätta rubriker och göra påannonser som de nämnda. Men denna typ av reflexion rörande tolkningsramen förekommer inte inom redaktionerna. För-

delningsparadigmet, som säger att mindre skillnader alltid är bättre än större, uppfattas som det "självlara", ja som det nyhetsmässigt "objektiva".

Ett andra exempel: De nya moderaterna. Hur svarar de när oppositionen, med socialdemokraterna i spetsen, "går till angrepp mot regeringen, som de menar förstärker klyftorna i samhället" (från TV4 Nyheternas påannonsering rörande OECD-rapporten)? Jo, i Almedalen i juli 2013 svarade Henrik von Sydow, ordförande för riksdagens skatteutskott och moderaternas skattepolitiska talesman, med en rapport som gick ut på att Socialdemokraterna under sin tid vid makten genomförde omfattande skattesänkningar som var till fördel för höginkomsttagare. "S skattesänkningar gynnade rika", satte Expressen som rubrik på sin artikel om rapporten. Sänkt förmögenhetsskatt, slopad arvs- och gåvoskatt, lättnader i 3:12-reglerna för ägare av småföretag, sänkt skatt för utländska experter – detta var några exempel i M-rapporten. Men von Sydows argumentering gick inte ut på att reformerna ovan var goda och viktiga förändringar för Sveriges bästa, som visade att Socialdemokraterna vid regeringsmakten förstod bättre vilka skattereformer som behövs för ett gott näringsklimat än vad de visar i opposition. Nej, den moderate skattetalesmannen kritiserade vad regeringen Persson gjorde: "De har prioriterat skattesänkningar som är speciellt gynnsamma för höginkomsttagare". Von Sydow fortsatte: "Moderaterna sänker skatterna nerifrån och upp, inte tvärtom. Granskningen visar att när S har haft regeringsmakten så prioriteras de som har mest."

Alltså, innebörd: "Vi moderater är bättre än socialdemokraterna på fördelning."

Exemplet belyser två saker:

- Dels att fördelningsfundamentalismen är så stark i Sverige att den politiska retoriken genomgående förs i termer av vem som är bäst på fördelning. Det gäller även för de regerande "Nya Moderaterna".
- Dels att omfattande skattereformer, trots detta, faktiskt har genomförts med annan inriktning och av olika regeringar.

Retoriken ställer sina krav i den politiska kulturen i Sverige. Men under ytan av denna fördelningsretorik vet ansvariga politiker att Sverige är ett öppet industriland som aktivt måste vårda sin näringslivsbas i den nya globala ekonomin. Däri ingår, som en nödvändighet för alla krafter som vill

se realiteter och stärka Sveriges framtid, att skapa skatteförhållanden som gör att svenska företag vill stanna med huvudkontor i Sverige och investera här, att globala företag gärna lokaliserar verksamheter hit, att drivande entreprenörer kan ha Sverige som bas och inte snabbt behöver sälja, att svenskt ägande inte ställs i strykclass och att högutbildade individer – svenskar och andra – gärna väljer att forska och verka i svenska miljöer.

Räkna inte bort de dynamiska effekterna

Alla bör kunna se att det finns en konflikt mellan retoriken och realiteterna. Den löses inte med falskt tal om "fördelningsneutralitet" eller med populistiska attacker på den andra sidan för att vilja "öka klyftor". Den motiverar en ärligare analys av syftet med skattereformer. Men den motiverar därtill också en mer nyanserad prövning av hur rimliga jämlikhetsambitioner bäst kommer till uttryck i den samlade politiken, varav skattesystemet bara är en del.

Efter 1990 års stora skattereform – "Århundradets skattereform" – blev det tyvärr en sanning i Finansdepartementet att inte räkna med "dynamiska effekter". Denna låsning har gällt oavsett regering. Varje skatteförändring ska "finansieras fullt ut", sägs det. Med detta menas att sänkta skatter ska "betalas" med sänkta utgifter eller andra skattehöjningar. Beräkningen är statisk, *ceteris paribus* som vi samhällsvetare säger, "allt annat lika".

Så intelligenta personer som finansminister Anders Borg och ordföranden i Riksdagens skatteutskott Anna Kinberg Batra, båda moderater, förstår självfallet betydelsen av tillväxt och aktiv tillväxtpolitik. Ändå argumenterar de i en artikel på SvD Brännpunkt, 5/11 2013, precis omvänt. De båda säger sig inte nu se "något utrymme för stora skattesänkningar den närmaste mandatperioden", eftersom Finansdepartementets beräkningar säger att "budgetutrymmet blir begränsat". Men strategiska skattesänkningar för ökad tillväxt kan inte betraktas som vilken "kostnad" som helst i budgeten; de är till för att höja växtkraften i svensk ekonomi, något som kan vara extra angeläget om tillväxten är svag, arbetslösheten hög och skattebasen därmed undergrävd. Artikeln är ett av många exempel på

hur det statistiska budgetparadigmet alljämt dominerar finansdepartementet. I det här fallet finns nog därtill en bakomliggande politisk motivkrets – att slippa föreslå skattereformer som skulle kunna utmålas som fördelningspolitiskt känsliga, som avskaffad värnskatt, samt att kunna anklaga Socialdemokraterna för finanspolitisk oansvarighet.

En viktig erfarenhet som fått motivera det statiska tänkandet är att "Århundradets skattereform" inte gav det extra tillskott till statskassan på kort sikt som reformmakarna trodde och räknade med. Efter den erfarenheten har det blivit en "norm", en obönhörlig regel, i Finansdepartementet att man aldrig får tillgodoräkna sig "dynamiska effekter".

Men den slutsatsen är absurd. 1990 års stora skattereform motiverades självfallet i huvudsak av en strävan att uppnå dynamiska effekter för svensk ekonomi. De långsiktiga följderna har varit oerhört betydelsefulla, för arbetsviljan, för företagsklimatet, för sparandet, för avtalsrörelser och inflation, för en produktiv inriktning av företagsledningars energi, för tron på Sverige i näringslivskretsar, etcetera. Men även de kortsiktiga dynamiska effekterna var dramatiska. Reformen, inklusive att den bröt nacken av inflationen, bidrog till en nästan omedelbar förändring av realräntan från minus 8 till plus 5 procent. Detta minskade belåning och höjde sparkvoten. Det bidrog till ett dramatiskt fall i fastighetsvärden och därmed byggande, särskilt genom att reformen kom mitt i en europeisk situation av valutaoro. För statskassan blev effekten kortsiktigt starkt negativ, i stället för den förväntat positiva. Inkomsterna föll, bland annat genom minskade momsintäkter i spåren av reducerad belåning och stigande hushållssparande. Utgifterna steg på grund av arbetslöshet samt finanskrascher när inteckningsvärden rasade i den nya realränte- och inflationsmiljön. Det tog något år, samt en övergång till flytande valuta som befriade Riksbanken, innan förtroendet satte sig för att Sverige nu övergått till en låginflationsmiljö så att räntorna kunde bygga på nya och lägre inflationsförväntningar.

Inget av det som hände underbygger tesen att skattereformer saknar dynamiska effekter och bör beräknas statiskt. De initialt starkt negativa effekterna av 1990 års skattereform var uttryck för en, troligen ofrånkomlig, *omställningskostnad* – över till de nya beteenden, tillväxtkrafter och inflationsförväntningar som skattereformen sjösatte. Ingen tvekan råder i dag om att reformen fick enorma positiva dynamiska effekter långsiktigt.

Att påverka beteenden över tid

Vad som händer belyser att reformer ofta har sidoverkningar och sekvenser som det inte ligger i mänsklig makt att helt förutse. Men den iakttagelsen innebär inte på något sätt att det skulle vara sant att skattereformer saknar dynamiska effekter.

Hela vitsen med en skattereform är att den ska påverka *beteenden* i en riktning som är god för ekonomin långsiktigt. Jag upprepar: *skattereformer bör syfta till att påverka beteenden över tid, inte tillgångar i reformögonblicket.*

Självklart, men av grundläggande betydelse, är att det man skattar får man mindre av. Beskatta bensin, och du får mindre bilresande. Beskatta tobak, och du får mindre tobaksbruk. Beskatta giftutsläpp i miljön, och du får mindre sådana utsläpp. Beskatta konsumtion, och du får mindre konsumtion. Beskatta fastigheter, och du får relativt lägre fastighetspriser. Beskatta kapital, och du får mindre sparande och investeringar. Beskatta högutbildade, och du får mindre högutbildade i Sverige. Beskatta arbete, och du får mindre arbete. Dubbel- eller trippelbeskatta entreprenörer som bygger företag, och du får en mindre dynamisk företagsutveckling.

Det sagda har viktiga konsekvenser för frågan om "fördelningsneutralitet":

1. En god skattereform syftar till att ge bättre incitament för beteenden som samtidigt är gynnsamma för svensk ekonomi på lång sikt. Den fördelar alltså *beteendesignaler* för alla, inte tillgångar mellan grupper. Oavsett om man är låg- eller höginkomsttagare vid reformtillfället, ska skattereformen göra det mer gynnsamt att spara, arbeta, förkovra sig, utbilda sina barn och ta värdefulla initiativ. "Vinnare och förlorare", massmediernas favoritvinkling, är inte den relevanta. Den viktiga frågan att ställa är: "Vilka beteenden stärks och försvagas?" Och detta är en fråga som skär genom alla sociala kategorier.
2. Eftersom syftet med en skattereform är att påverka beteenden, innebär en lyckad skattereform att människor och företag har ändrat på något mellan T och T+10. Den 23-åring som är arbetslös när reformen beslutas har ett hyggligt betalt jobb, kanske familj och goda livsutsikter vid 33. En undersköterska kan ha vidareutbildat sig till sjuksköterska. En ensamstående kvinna med barn har sett sitt barn växa upp och kunnat starta ett eget litet företag. Dessa och andra individer tillhör då inte längre samma statistiska kategorier som de gjorde före skattereformen,

då dess "fördelningspolitiska effekter" beräknades. I ett öppet, liberalt samhälle definieras inte människor i fasta och oföränderliga sociala kategorier. *En människa är inte endast vad hon är i en viss tid, utan också vad hon kan bli.* Den goda skattereformen vill främja en dynamik, som ger så många som möjligt egenmakt och ökade livschanser. Samtidigt gäller då rimligen att de som har getts nya möjligheter men valt att inte ta dem får bära konsekvenserna av sina livsbeslut. Det kan inte vara statens roll att se till att individer som gjort annat än att förkovra sig i utbildning och yrkesliv när de getts chansen (kanske för att de prioriterat fri tid för en hobby) ska kompenseras ekonomiskt, i namn av "fördelning". *Ett samhälle där individen är befriad från konsekvenser av sina livsval kan inte fungera.*

3. Den ökade tillväxt som följer av en tillväxtvänlig politik är betydligt viktigare än kortsiktigt beräknade fördelningseffekter. "Syftet med skattereformer är att förstärka landets konkurrenskraft och förmåga att attrahera välståndsskapande resurser", konstaterar förre finansministern Kjell-Olof Feldt (S) i sin betydelsefulla underlagsrapport till Globaliseringsrådet (Nr 27: "Mot en ny skattereform – globaliseringen och den svenska välfärden", 2009). Säg att vi har ett Sverige där ekonomin hackar och går på lågfart, med en procent i årlig tillväxt. Jämför detta med ett Sverige med god fart i ekonomin, tre procents real tillväxt per år. Vilken skillnad gör dessa två möjliga vägar efter tio år?

Frågan belyser betydelsen av den kraft som kallas "ränta på ränta" (compound interest, på engelska). Med tre procent i ränta växer 1 000 kronor till 1 344 kronor efter tio år. Med fem procent i ränta växer 1 000 kronor till 1 629 kronor efter tio år.

Sverige har (preliminärt 2013) en sammanlagd bruttonationalprodukt om cirka 3 600 miljarder kronor. Med tre procent i nominell tillväxt per år (två procents inflation + en procent i real tillväxt) kommer BNP om tio år att uppgå till 4 838 miljarder kronor. Men med fem procent i tillväxt per år (två procents inflation + tre procent i real tillväxt) växer BNP till 5 864 miljarder kronor under samma period. Skillnaden är 1 026 miljarder kronor eller långt över 100 000 kronor per svensk!

Ett samhälle med god tillväxt, i stället för svag, ger fler jobb med god betalning, ökade livsmöjligheter, högre realinkomst för de flesta, mindre av sociala spänningar samt en miljö som är betydligt trevligare att bo och

verka i. Det ger därtill också ett ökat skatteunderlag för stat och kommun, som gör det lättare att upprätthålla och utveckla de många inslag i svensk politik som stärker människors lika möjligheter. Jag tänker på sådant som en bra skola, fri universitetsutbildning (som inte är någon självklarhet i många länder), goda möjligheter till vuxenutbildning, service till småbarnsfamiljer som gör att de kan behålla kontakten med arbetslivet. Växande pensioner, med en garantinivå som stiger, är också en viktig fördelningsfaktor – liksom att ungdomar kommer in i arbetslivet. För allas trygghet i vardagen är det fundamentalt att vi har en väl fungerande polis, ett räddningsväsende och en god sjukvård. ”De rika” kan alltid köpa sig denna trygghet – genom att hyra vakter, köpa försäkringar och flytta till lämpligt ställe inom eller utom landet. Det är de som har sämre livsomständigheter som är mest beroende av till exempel låg kriminalitet och en ordningsmakt som fungerar.

Alltså: De offentliga budgetarnas *utgiftssida* är mer väsentlig för de likvärdiga livschanserna i ett land som Sverige än progressionen i uttaget av skatter. Och denna utgiftssida, även dess investeringar, stärks långsiktigt av åtgärder som bidrar till en bra ekonomisk utveckling för Sverige. Grovt sett går hälften av tillväxten i Sverige till de offentliga kassorna.

Glöm inte den kommunala skatteutjämningen

Får jag nämna en fördelningsfaktor i svensk politik som har ofantligt mycket större vikt än någon progressiv skatteskala men som de flesta knappt tänker på när fördelningspolitik diskuteras: den kommunala skatteutjämningen. I princip ger detta system samma skattekraft för kommuner över hela landet, oavsett om där bor många rika eller fattiga, många yngre eller äldre, många arbetande eller arbetslösa. När man reser runt Sverige, är det slående hur hög standarden är på till exempel äldreboenden överallt – även i den fattigaste glesbygdskommun, ja nästan allra mest där. Detta är en följd av en kommunal skatteutjämning som är unikt svensk. Boende i USA sedan tio år kan jag se konsekvenserna av att *inte* ha en sådan skatteutjämning. Skolor i innerstäder förfaller, bland annat för att basen för ”school tax” bildas enbart av dem som bor där. När den vita medelklassen flyttar ut till förorterna bygger de också en helt annan

skattebas för sina skolor. Se vad som händer i och runt städer som Detroit, Chicago, Baltimore och Philadelphia.

En ytterst liten del av de offentliga utgifterna i Sverige består av försvar och företagssubventioner. De offentliga programmen är starkt inriktade på att ge likvärdiga förutsättningar för invånarna. Stärkt skatteunderlag, via en god ekonomisk utveckling, är påtagligt gynnsamt för sammanhållningen i Sverige.

Men den svenska välfärdsstaten är generell till sin karaktär. Alla har lika rätt till barnbidrag, pensioner, sjukvård, fri skola etcetera. Det gör den dyr. Därmed uppstår ett allvarligt dilemma: hur tar vi in tillräckligt med skatteinkomster för att finansiera en dyr välfärdsstat, utan att skattesatserna på produktiva insatser blir så höga att de hämmar tillväxten och för Sverige in i en negativ spiral?

Breda skattebaser

Det svar som har tillämpats med viss framgång är att vi i stor utsträckning förlitar oss på ”breda” skattebaser, där alla är med och betalar, och som i relativt liten grad hämmar tillväxtkrafter i näringslivet. Vi har en hög skatt på konsumtion – med 25 procent i mervärdesskatt. Vi har också höga andra konsumtionsskatter, som på bensin, el, alkohol och tobak (några av dessa på energisidan har nivåer som torde vara hämmande på tillväxten, i ett land med stora transportavstånd). Vi försöker koppla ihop avgifter och förmåner i socialförsäkringarna, så att de så lite som möjligt får karaktären av skatt. Vi har en platt kommunal inkomstskatt på i snitt 32 procent. Och vi har haft en fastighetsskatt.

Tack vare tyngdpunkten förlagd till sådana skattebaser har Sverige klarat att finansiera den stora offentliga sektorn utan att behöva straffa ut företagande och investeringar. Tvärtom har viktiga lättnader kunnat genomföras för de senare, såsom sänkt bolagsskatt och avskaffad arvs- och förmögenhetsskatt.

Sverige är i själva verket nära ett skattesystem med ”flat tax”, eller på svenska ”platt skatt” – alltså ett system med breda skattebaser och därav följande möjlighet till relativt låga och enhetliga skattesatser (moms, icke progressiv kommunalskatt samt nära koppling socialavgifter/förmåner).

Skattesatserna kan inte bli riktigt låga, på grund av den dyra utformningen av välfärdsstaten. Men de kan göras tillräckligt låga för att inte allvarligt skada tillväxtkraften i privat näringsliv (som ju också har nytta av offentliga investeringar i sådant som utbildning, forskning och infrastruktur). Den hårda beskattningen av konsumtion i Sverige, förstärkt av 1990 års skattereform, ger staten inkomster som har möjliggjort internationell anpassning av tillväxthämmande skatter.

TVå ytterligare sådana anpassningar måste dock vara centrala för nästa skattereform:

Den ena är att helt avskaffa "värnskatten", som borde döpas om till "utbildningsskatt" eftersom den i realiteten är en skatt på högutbildade.

Den andra är att sänka kapitalskatten från dagens 30 procent till 20 procent (eller möjligen 25 procent som en kompromiss).

Båda dessa skatteförändringar föreslogs av Globaliseringsrådet i dess slutrapport. De förespråkades även av Kjell-Olof Feldt i hans underlagsrapport.

En tredje typ av skatteförändring bör ta sikte på möjligheterna för personer med goda företagsidéer att få svenskt riskbärande kapital i tidiga skeden, "såddkapital", samt att via förmånlig beskattning av personaloptioner kunna anställa nyckelpersonal under år då företaget ännu inte kan bära höga lönekostnader. Även dessa förändringar fördes fram av Globaliseringsrådet.

Skälen för avskaffad värnskatt och sänkt kapitalskatt har utvecklats av bland annat Globaliseringsrådet och av Kjell-Olof Feldt i hans studie. Sverige har nu världens högsta marginella inkomstskatt för högutbildade. Detta samtidigt som rekrytering av högutbildade specialister under internationell konkurrens är avgörande för möjligheterna att bevara högkvalificerade kompetensmiljöer och huvudkontor i Sverige. Att ha kvar denna utbildningsskatt är vanvett. "Den förändring av inkomstskatterna som sannolikt ger störst samhällsekonomisk effektivitetsvinst är ett avskaffande av värnskatten", konstaterar Finanspolitiska rådet (2011). "Den allvarligaste skada en högsta marginalskatt på cirka 57 procent kan åstadkomma", skriver Kjell-Olof Feldt, "är antagligen den som inte syns utan orsakas av händelser som inte inträffar: jobb som inte söks eller jobb som inte uppstår, studie- eller forskningskarriärer som uteblir, nyskapande idéer som inte omsätts i handling. Och skulle dessa händelser i stället inträffa utomlands, märker vi det inte heller."

Höga kapitalskatter

Den svenska kapitalskatten på 30 procent är nästan dubbelt så hög som motsvarande skatt i jämförbara länder. En allvarlig effekt är att svenska ägare därmed beskattas betydligt hårdare än utländska. Det bidrar i sin tur till att utländska ägare kan betala mer än svenska ägare för svenskgrundade företag som växer. Detta är en av förklaringarna till det kraftigt växande utländska ägandet av svenska företag. Man måste vara mycket naiv för att inte se att det har betydelse för beslut om lokalisering och utveckling huruvida ägande och huvudkontor är baserade i Sverige eller utomlands.

Att helt ta bort värnskatten kostar statskassan praktiskt taget ingenting (personligen skulle jag vilja se ett totalt avskaffande av den statliga inkomstskatten, vilket dock kräver restriktioner på kommunalskatten eller införande av en enhetlig statskommunal inkomstskatt). Den senaste Långtidsutredningen (LU 2011) konstaterade att "ett flertal studier har visat att en avskaffad värnskatt inte leder till sänkta skatteinkomster." "En skatt som varken genererar skatteintäkter eller rättar till en externalitet (som till exempel miljöavgifter) kan inte motiveras med mindre än att samhället föredrar att vissa individer får minskad levnadsstandard utan att någon annan får det bättre. Ett sådant synsätt är enligt vår uppfattning inte försvarligt."

"Inte försvarligt" – ändå har hela oppositionen, inklusive Sverigedemokraterna, gått samman i Riksdagen hösten 2013 för att stoppa ens en mindre förskjutning av brytpunkten för när värnskatten börjar slå. Och de styrande Moderaterna har förklarat att de inte vill ge något löfte om avskaffad värnskatt ens under den tredje regeringsperiod de begär väljarnas mandat för, åren 2014–2018. Skälet för de "oförsvarliga" ståndpunkterna är i båda fallen uppenbart: rädsla för att i populistiska medier kunna utpekas som mot "fördelningspolitik".

Sänkt kapitalskatt, helst till 20 procent men i vart fall ner till 25 procent, är också den så gott som kostnadsfri för statskassan. Detta hänger samman med att sänkt kapitalskatt samtidigt minskar värdet av hushållens ränteavdrag. Av bland annat detta skäl har sänkt kapitalskatt heller ingen negativ fördelningseffekt, som helhet. Höginkomstshushåll har också högre lån, som påverkas av sänkt avdragseffekt. Till det här kommer en rad positiva samhällsekonomiska effekter av sänkt kapitalskatt. Den stärker

svenskt ägande. Den gör penningpolitiken mer effektiv, vilket gör att Riksbanken inte behöver höja räntan lika mycket under en konjunkturuppgång. I förening med avskaffad värnskatt skulle den göra det möjligt att avskaffa de komplicerade 3:12-reglerna för fåmansföretag.

Skälet för att prioritera sänkt kapitalskatt är, som Kjell-Olof Feldt fastslår i sin rapport till Globaliseringsrådet, att "den för internationell konkurrens mest direkt utsatta skattebasen är det internationella kapitalet".

Två djupt skadliga skatter

Vi har alltså här två skatter – värnskatten och kapitalskatten – som

- a) är djupt skadliga för svensk ekonomi i den nya globala miljön;
- b) kan sänkas utan nettokostnad för statsfinanserna;
- c) saknar verkliga, positiva fördelningspolitiska effekter.

Ändå sker ingenting. Varför? Därför att partiledningar är rädda för att reformer ska kunna utmålas som gynnande "de rika" och "höginkomsttagarna", alltså som negativa för "fördelningen". Socialdemokraterna har svårt att föreslå dessa givna reformer till nytta för Sverige, då de skulle vara besvärliga att förklara internt och möta motstånd från LO. De kan synas strida mot det fördelningsbudskap som socialdemokraterna alltid behöver för en valrörelse. Nya Moderaterna vill inte utsätta sig för kritik rörande "fördelning", då det skulle kunna skada "imagen" av Arbetarepartiet.

Förhållandet reser allvarliga frågor rörande den politiska miljön för viktiga reformer för Sveriges framtid. Vi har tre grundtendenser som står i konflikt med varandra:

1. **Sverige har blivit alltmer sårbart i den nya globala ekonomin, där allt är flyttbart.** Globaliseringsrådet beskrev detta med skärpa i sin slutrapport. Vi som under två år arbetade i Globaliseringsrådet kom ut ur den processen skakade av insikten hur lätt grunden för svenskt välstånd och välfärd kan ryckas undan. Bakom huvuddelen av svensk export, svenskt förädlingsvärde och svensk forskning och utveckling står några få globala företag – ett Ericsson, ett Volvo, ett ABB, ett Astra, ett SCA. Med ett penndrag kan de tvingas omlokalisera viktiga delar av sin verksam-

het eller plötsligt få se sin marknad kollapsa. Det som har hänt sedan Rådet avslutade sitt arbete 2009 har inte minskat känslan av risk. Astras nedläggning av FoU-verksamheten i Södertälje och finska Nokias hastiga fall på grund av Steve Jobs' "smart phone" är påminnelser om att vi inte kan ta den svenska välståndsbasen för given. Den måste aktivt vårdas, nu mer än någonsin.

I den nya globala ekonomin råder inte endast hård konkurrens mellan företag. *En lika hård konkurrens rör olika länders politiska system och deras förmåga att skapa goda miljöer för utveckling av företag och talang.* Skattefrågan handlar nu, med Kjell-Olof Feldts ord, om "skattesystemets internationella konkurrenskraft i kampen om ekonomiskt (och socialt) värdefulla tillgångar och i försvaret av internationellt rörliga skattebaser". "Numera är huvudintresset inriktat mot effekten på fördelningen av världens resurser i form av investeringskapital, forskning och produktutveckling, innovationer, kommersiell och teknisk kompetens, marknadsattraktiv talang osv."

2. **Massmedierna har blivit alltmer populistiska och den gemensamma arenan för kvalificerad medborgerlig information och diskussion om allvarliga samhällsfrågor har försvagats.** Den minskade tidningsläsningen är en faktor bakom denna utveckling. Men utsatta medier drivs också till att söka behålla sin publik genom alltmer av sensationalism, celebritetsjakt, personinriktning och tillspetsning. Risken har ökat att en tidsstressad allmänhet hör beskrivningar som "de vinner, de förlorar" men inte uppfattar de bakomliggande motiven för reformer som är viktiga för att Sveriges ska vara attraktivt i kampen om viktiga framtidsresurser. Till och med Dagens Nyheter och Svenska Dagbladet har, som Mats Svegfors visade i en artikel på DN Debatt den 10 februari 2013, kraftigt minskat sin textmängd i alla innehållskategorier. Samtidigt har också antalet läsare av morgontidningar fallit dramatiskt. Televisionen har sina förtjänster, men dess inneboende tendens som medium är inte att ge statistiska fakta och förklara djupgående målkonflikter för offentligt beslutsfattande. Långtidsutredningen och Globaliseringsrådets underlagsrapporter är föga tv-mässiga.
3. **Den politiska marknaden har blivit mer rörlig och nervös.** Ett parti kan mer hastigt än förr vinna eller förlora stora delar av väljarkåren. Till detta bidrar också att mängden möjliga väljarströmmar har ökat, när

antalet riksdagspartier stigit från fem till åtta. Med detta ökade antal partier befinner sig vidare fler partier än förr nära stupet i form av fyraprocentsspärren till riksdagen, vilket också ökar partiledningars nervositet. Nervösa partiledningar blir mindre benägna att ta politiska risker för Sveriges bästa. De blir mer benägna att hoppa på populära förslag som möjligen kan rädda dem från valnederlag. I en sådan miljö fick vi halverad matmoms vid mitten av 1990-talet, med fördelningspolitiska argument som totalt underkänts av alla seriösa studier. På sådan grund lanserade en nervös ledning för Kristdemokraterna avskaffad fastighetsskatt som sin huvudfråga inför valet 2006 – ett lika samhällsekonomiskt skadligt förslag.

Jag har ovan argumenterat mot att låta fördelningspolitiska argument, eller en norm om "fördelningsneutralitet", blockera reformer som är centrala för svensk attraktionskraft i den nya globala miljön, såsom sänkt kapitalskatt och marginalskatt, eller återinföra en djupt skadlig förmögenhetsskatt. Men den argumenteringen gäller självfallet inte när vi talar om åtgärder som är såväl fördelningspolitiskt "negativa" som utan tillväxteffekt. Fastighetsskatten är det mest uppenbara exemplet. Den borde självfallet återinföras. Den tekniska lösningen kan diskuteras. Men den svenska fastighetsskatten var faktiskt inte högre än en procent av ett lågt värderat marknadsvärde. I USA betalar vi normalt cirka tre procent i fastighetsskatt (som går till skolan och övrig lokal verksamhet). En fastighetsskatt på den tidigare svenska nivån är inte hög, den har ingen negativ effekt på Sveriges internationella konkurrenskraft, den ger statskassan värdefulla inkomster som underlättar sänkning av inkomstskatten på arbete och den saknar negativa fördelningseffekter. Avsaknaden av fastighetsskatt kapitaliseras i värdet på fastigheter, vilket är en starkt ojämnt fördelad tillgång inom befolkningen. Enda skälet mot en återinförd fastighetsskatt är att det parti som förespråkar åtgärden befarar väljarförluster och/eller att förlora en koalitionspartner.

Här står nu Sverige, med en alltmer sårbar ekonomi, med populistiska massmedier och med alltmer nervösa partiledningar på en starkt rörlig väljarmarknad. Kan ur detta komma behövliga långsiktiga reformer av vårt skattesystem? Det är frågan.

Ur den frågan har fötts förslag om en parlamentarisk kommitté för att förbereda en ny skattereform. Skälet är förstås att man i en sådan kommitté skulle kunna överväga frågorna mer sakligt mellan partierna än vad som är möjligt under den vanliga offentliga debatten. Kommittéväsendet är en gammal god svensk metod för hederlig analys och öppna samtal mellan partierna. Tankar om en blocköverskridande regering efter 2014 års val förs också fram, däribland som ett sätt att minska den orimligt stora makten från enstaka små partier (Kd torde ensamt med sitt agerande 2006 ha åstadkommit avskaffandet av fastighetsskatten; när frågan väl restes i valrörelsen vågade de andra borgerliga partierna inte gå emot, presade på besked av Villaägarnas Riksförbund, och efter valet blev åtgärden ett oeftergivligt krav för Kd:s regeringsmedverkan).

Att ta verkligt ansvar

Den mest djupgående frågan rör dock maktens förhållande till folket. Är det möjligt att för huvuddelen av svenska folket förklara och få förståelse för att vissa åtgärder är kloka att vidta för att stärka Sveriges attraktivitet långsiktigt i internationell konkurrens, även om de inte kan beskrivas som kortsiktigt motiverade av "fördelningspolitik"?

Detta är en vital fråga, då den rör kärnan av kvalitet och mognad i det offentliga samtalet i Sverige. Den handlar även om förtroendet mellan folket och dess ledare. Sverige har historiskt sett haft en relativ fördel av sitt förtroendeklimat (utöver alla andra goda effekter av detta). Partiledningar som förstår realiteterna i den nya globala ekonomin (det kanske inte är alla) borde ställa sig frågan om de möjligen skulle kunna våga vara mindre cyniska om väljarna och allvarligt beskriva sin bedömning av vad verkligt ansvar för framtiden innebär.

Ingvar Carlsson vittnade, i nära anslutning till att Globaliseringsrådet kom med sin slutrapport, om det stora intresse han mötte när han talade på möten runtom i landet om betydelsen av forskningsinsatser och om den verklighet Sverige nu möter i en alltmer rörlig global ekonomi. Folk förstod, var den förre statsministerns slutsats, att det här var på riktigt. Sverige är sårbart och utmanat och det är bäst att vi uppfattar läget så klart som möjligt och agerar därefter. "Verklighetssynens ungdom", som SSU

en gång hade som slogan för vad som skiljde svensk socialdemokrati från systerpartierna i England, Frankrike och Tyskland, nämligen avsaknaden av "väl villig inkompetens" ("benevolent incompetence", som en internationell betraktare formulerat det).

"Speak Truth to Power", är ett välkänt uttryck för kravet på saklig hederlighet från ämbetsmän till politiska ledare. "Våga tala sanning till folket", skulle kunna vara en devis för de politiker som leder, eller söker få leda, Sverige.

En skattereform för 2000-talet

– elva röster om hur Sverige
får ett bättre skattesystem

Mats Bergstrand (red.)

pmj

Politik • Media • Juridik

Beställningar: www.juridiskreportage.se

Fotografier (omslag och inlaga):

Terese Ålund (Mats Bergstrand), Elena Kraskowski (Erik Åsbrink), Eva Dalin (Lars Calmfors), Anders Ydstedt (Åsa Hansson), TT nyhetsbyrån (Kjell-Olof Feldt), privat (Hans Bergström), Sören Andersson (Ann Öberg), Stockholms universitet (Peter Melz), Karl Gabor (Magnus Henrekson), JKFFoto (Rune Andersson), Dan Coleman (Sven-Olof Lodin), Peter Nerström (Lars Jonung).

En skattereform för 2000-talet

– elva röster om hur Sverige får ett bättre skattesystem

Mats Bergstrand (red.)

ISBN 978-91-85333-56-1

© 2014 Författarna och Juridisk reportagebyrå

Produktion: eddy.se ab, Visby 2014

Tryck: Elanders Sverige AB, Mölnlycke 2014

Att mångfaldiga innehållet i denna bok, helt eller delvis, utan medgivande av Juridisk reportagebyrå, är förbjudet enligt lagen (1960:729) om upphovsrätt till litterära och konstnärliga verk. Förbudet gäller varje form av mångfaldigande, såsom tryckning, kopiering, bandinspelning etc.

Innehåll

Förord: En liten sakfråga till kaffet 5
Mats Bergstrand

Bakgrund – en skatteresa 11

DEL 1: BEHOVET AV EN SKATTEREFORM 17

Kapitel 1. Dags för en ny skattereform 19
Erik Åsbrink

Kapitel 2. Skattereform kräver tryck i välfärdsfrågan 39
Lars Calmfors

Kapitel 3. Så får vi ett effektivt skattesystem 53
Åsa Hansson

Kapitel 4. Historisk reform nu bara historia 73
Kjell-Olof Feldt

Kapitel 5. Falskt tal om fördelningsneutralitet 83
Hans Bergström

DEL 2:

TVÅ ELEFANTER I RUMMET:

VÄRNSKATTEN OCH FASTIGHETSSKATTEN 99

Kapitel 6. Avskaffad värnskatt lönsamt för alla 101

Ann Öberg

Kapitel 7. Svårt återinföra fastighetsskatten 115

Peter Melz

DEL 3:

DEN TREDJE ELEFANTEN:

FÖRETAGS- OCH BOLAGSBESKATTNINGEN 127

Kapitel 8. Ett skatteparadis för de redan rika 129

Magnus Henrekson

Kapitel 9. Sluta straffbeskatta aktivt ägande! 153

Rune Andersson

Kapitel 10. 3:12-reglerna – följetong utan slut 161

Sven-Olof Lodin

DEL 4:

BEHOVET AV TRANSPARENS 191

Kapitel 11. Skapa synligare skatter! 193

Lars Jonung