

1 Inleiding

De afgelopen jaren was het fiscale inkomensbeleid vooral gericht op het bevorderen van de arbeidsparticipatie, maar ook op een evenwichtig inkomensbeeld. Opeenvolgende kabinetten hebben werken financieel aantrekkelijker gemaakt, o.a. door het verhogen van de arbeidskorting en de combinatiekorting, en hebben niet-werken financieel minder aantrekkelijk gemaakt, o.a. door het inperken van de overdraagbaarheid van de algemene heffingskorting ('aanrechtsubsidie'). De keerzijde van dit beleid is dat de verschillen tussen de belasting- en premiedruk van alleenverdieners en tweeverdieners zijn toegenomen. De belasting- en premiedruk voor tweeverdieners is afgenomen en de belasting- en premiedruk voor alleenverdieners is toegenomen.


De berekeningen in dit memo illustreren de verschillen in belasting- en premiedruk tussen alleenverdiener- en tweeverdienershuishoudens. Die belasting- en premiedruk is afhankelijk van de definitie en van het perspectief (zie hierna). Voor de draagkracht van huishoudens is het perspectief bij een gegeven inkomenshoogte van belang. In dit memo worden vergelijkingen gepresenteerd waarin de lastendruk van alleenverdienershuishoudens wordt vergeleken met de lastendruk van tweeverdienershuishoudens met differentiatie naar de inkomensaanbreng door elk van beide partners. Daarbij moet direct worden opgemerkt dat de tweedeling alleenverdieners versus tweeverdieners niet zwart-wit is. Tweeverdieners zijn er in alle soorten en maten, variërend van de inkomensaanbreng in het gehele huishoudinkomen door partners van 50%-50% tot 99%-1% (en die lijken dan weer veel op alleenverdieners).

De berekeningen laten zien dat het verschil in 'de druk' tussen alleenverdiener- en tweeverdienershuishoudens fors is, en flink is toegenomen sinds 2008. Met name wanneer de lastendruk van alleenverdienershuishoudens wordt vergeleken met de lastendruk van tweeverdienershuishoudens met een gelijke inkomensaanbreng door beide partners. Dat roept vragen op: Is de afruil equity/efficiency nog uitlegbaar als partners in een huishouden met elkaar afspraken maken over zorg- en arbeidstaken als de bedragen zo fors uiteenlopen? Economische zelfstandigheid van partners en arbeidsparticipatie zijn belangrijk en worden beleidsmatig fors geprikkeld, hetgeen inmiddels wel de vraag oproept in hoeverre daarmee nog moet worden doorgegaan. Het gaat om een netto inkomensverschil van € 500 tot € 1.000 per maand, terwijl dat in 2008 nog ongeveer de helft was.


Onderstaande figuur vat het verschil in de lastendruk tussen éénverdieners en tweeverdieners samen. Die verschillen zijn afhankelijk van de gekozen definitie van 'de belastingdruk', de aanwezigheid van kinderen en met name van de mate waarin elk van beide partners bijdraagt aan het bruto huishoudinkomen. Vanzelfsprekend is het een kwestie van smaak of de uitkomsten door het verschil in fiscale behandeling van één- en tweeverdieners worden uitgedrukt in procenten van het bruto inkomen of in euro's. Beide perspectieven worden getoond.

Vershil 'druk' alleenverdiener - tweeverdiener (met verschil in inkomensaanbreng door partners), 2018


Casus: inkomensaanbreng partners 50%-50%, verschil in %-punt


Casus: inkomensaanbreng partners 50%-50%, verschil in euro


Casus: inkomensaanbreng partners 75%-25%, verschil in %-punt


Casus: inkomensaanbreng partners 75%-25%, verschil in euro


Bron: eigen berekeningen Koen Caminada (met Koopkrachtmodel 2018 van Ministerie SoZaWe)

2 Leeswijzer

Om het verschil in lastendruk tussen alleenverdieners en tweeverdieners in kaart te brengen, kunnen diverse definities voor *DE* belastingdruk worden geoperationaliseerd. In dit memo worden drie soorten drukken gepresenteerd, hetgeen een aantal tabellen en figuren oplevert over de hoogte en de ontwikkeling van 'de' druk in de periode 2008-2018 :

1. De belastingdruk. Dit is de belasting in box 1 plus de premies volksverzekeringen uitgedrukt in procenten bruto inkomen.
2. De tax ratio. Dit is het verschil tussen bruto inkomen en het besteedbaar inkomen uitgedrukt in procenten van het bruto inkomen. De tax ratio illustreert het percentage van het bruto inkomen dat huishoudens kunnen besteden na belasting- en premieheffing in brede zin.
3. De belastingdruk plus zorgpremies. Dit is de hoogte van de belasting in box 1, plus de premies volksverzekeringen, plus de inkomensafhankelijke zorgpremies, plus de nominale zorgpremie minus de ontvangen zorgtoeslag, uitgedrukt in procenten van het bruto inkomen.

De inkomensaanbreng door elk van de beide partners beïnvloedt de hoogte van de druk (bij een gegeven huishoudinkomen) in hoge mate. De heterogeniteit van de hoogte van de druk blijkt wanneer de lastendruk van alleenverdienershuishoudens wordt vergeleken met de lastendruk van tweeverdienershuishoudens *die kunnen verschillen in de inkomensaanbreng door partners*. Om die reden is bij elk inkomensniveau onderscheid gemaakt naar de mate waarin beide partners bijdragen aan het bruto huishoudinkomen (100%-0%; 75%-25% en 50%-50%). Dit memo laat zien in welke mate de drukverschillen tussen alleenverdieners en tweeverdieners (met differentiatie naar inkomensaanbreng door partners) verschillen én zijn toegenomen sinds 2008.

Verder zijn allerlei kindregelingen van belang bij de bepaling van de hoogte van de druk. Daarom is in dit memo steeds onderscheid gemaakt tussen huishoudens met en zonder kinderen.

Ook allerlei heffingskortingen hebben effect op de hoogte van de af te dragen belastingen. De effecten daarvan verschillen sterk tussen typen huishoudens. Dit is partieel in kaart gebracht door de generieke heffingskortingen uit te drukken in procenten van het bruto inkomen. Het gaat dan om de verlaging van de belasting in box 1 voor werknemers als gevolg van de algemene heffingskorting, de arbeidskorting en voor zover relevant de inkomensafhankelijke combinatiekorting. Voor AOW-gerechtigden gaat het om de algemene heffingskorting en de ouderenkorting. In de berekeningen is rekening gehouden met de verzilveringsproblematiek. Aldus blijkt in welke mate de belastingdrukverschillen tussen verschillende huishoudtypen kan worden toegeschreven aan de instrumentele inzet van heffingskortingen in de periode 2008-2018.

Kleuren: Bij elk overzicht is eerst de situatie voor 2018 in kaart gebracht, zowel cijferinformatie als grafisch (in zwart). Vervolgens is precies dezelfde informatie voor het jaar 2008 samengebracht (in rood). Tenslotte zijn verschillen 2008-2018 in kaart gebracht (in blauw).

Alle kengetallen zijn steeds uitgedrukt in procenten van het bruto inkomen zodat ze onderling goed vergelijkbaar en optelbaar (of aftrekbaar) zijn; tussen inkomensniveaus, huishoudtypen en in de tijd.

3 Gebruikte simulatiemodellen

- Microtax 2008 van het Centraal Planbureau
- Koopkrachtmodel 2018 Ministerie van Sociale Zaken en Werkgelegenheid

Het model Microtax van het CPB en het Koopkrachtmodel 2018 zijn statisch spreadsheet-modellen die het bruto-netto-traject - en dus de belasting- en premiedruk – berekenen voor verschillende huishoudtypen en sociaal-economische groepen. Er is door ons een selectie gemaakt van huishoudtypen waarbij is gedifferentieerd naar inkomenshoogte, inkomstenbron (inkomen uit de marktsector en AOW plus aanvullend pensioen), de inkomensaanbreng door partners en het al dan niet onderhouden van kinderen. In het model wordt aangenomen dat een werknemer uitsluitend gebruik maakt van standaard fiscale regelingen (algemene heffingskorting, ouderenkorting, arbeidskorting, inkomensafhankelijke combinatiekorting, aftrek van pensioenpremies, et cetera). Het model houdt geen rekening met aftrekposten die bepaald worden door individuele omstandigheden (aftrek hypotheekrente, lijfrenten, buitengewone lasten, giften, et cetera). Niettemin is het model geschikt voor het simuleren van de standaard-koopkracht en belasting- en premiedruk van verschillende huishoudtypen. Het gaat daarbij immers om de effecten van heffingskortingen, de tariefstructuur en kindregelingen op de hoogte van de belasting- en premiedruk van verschillende huishoudtypen, die ook kunnen verschillen in de hoogte van inkomen (dat in verschillende mate kan worden aangebracht door partners).

Er zijn verschillende niveaus van bruto inkomen doorgerekend: 18.750 euro (½x modaal ; 37.500 euro (1x modaal); 56.250 euro; 75.000 euro (2x modaal); 93.750; 112.500 euro (3x modaal); 131.250 euro en 150.000 euro (4x modaal). Alle bedragen in euro van 2018 via toepassing van de CBS consumentenprijsindex 2008-2017 = 1,13797.

4 Onderscheiden huishoudtypen

- Werknemers in de marktsector met 2 kinderen jonger dan 12 jaar
 - Alleenstaande
 - Alleenverdiener (inkomensaanbreng 100%)
 - Tweeverdiener (inkomensaanbreng partners 100%-0%)
 - Tweeverdiener (inkomensaanbreng partners 75%-25%)
 - Tweeverdiener (inkomensaanbreng partners 50%-50%)
- Werknemers in de marktsector zonder kinderen
 - Alleenstaande
 - Alleenverdiener (inkomensaanbreng 100%)
 - Tweeverdiener (inkomensaanbreng partners 100%-0%)
 - Tweeverdiener (inkomensaanbreng partners 75%-25%)
 - Tweeverdiener (inkomensaanbreng partners 50%-50%)
- AOW-gerechtigden
 - Alleenstaande
 - Alleenverdiener (inkomensaanbreng 100%)
 - Paar (inkomensaanbreng partners 100%-0%)
 - Paar (inkomensaanbreng partners 75%-25%)
 - Paar (inkomensaanbreng partners 50%-50%)

5 Uitkomsten op hoofdlijnen


De tabellen en figuren over de belastingdruk geven het verloop van de verhouding weer tussen alleenverdiener- en tweeverdienershuishoudens naar inkomenshoogte. Merk op dat tabel 1 laat zien dat in de periode 2008-2018 de scheefgroei in de belasting- en premiedruk voor alleenverdienershuishoudens is toegenomen. Dit blijkt met name uit de laatste regels waarin de lastendruk van alleenverdieners-huishoudens is vergeleken met de lastendruk van tweeverdienershuishoudens met gelijke inkomensaanbreng door de partners. Zowel uitgedrukt in procenten van het bruto inkomen als in euro's zijn de verschillen groot.

Tabel 1` Bruto inkomen en belastingdruk werknemers in de marktsector met kinderen

	€ 18.750 ½ modaal	€ 37.500 modaal	€ 56.250 1½ modaal	€ 75.000 2 modaal	€ 93.750 2½ modaal	€ 112.500 3 modaal	€ 131.250 3½ modaal	€ 150.000 4 modaal
Alleenstaande met kinderen	0%	17%	27%	32%	36%	39%	41%	42%
Alleenverdiener met kinderen	5%	23%	30%	35%	38%	41%	43%	44%
Tweeverdiener (75%-25%) met k.	4%	13%	20%	24%	27%	30%	33%	35%
Tweeverdiener (50%-50%) met k.	3%	4%	14%	21%	26%	29%	32%	34%
<i>Verschillen alleenverdiener versus tweeverdiener (50%-50%)</i>	3%	18%	17%	14%	12%	12%	11%	10%
<i>Idem in euro</i>	€ 485	€ 6.770	€ 9.502	€ 10.512	€ 11.644	€ 13.019	€ 14.676	€ 15.402
<i>Verschillen alleenverdiener versus tweeverdiener (50%-50%) 2008</i>	-1%	8%	6%	6%	7%	8%	7%	7%
<i>Idem in euro (van 2018)</i>	-€ 264	€ 3.163	€ 3.526	€ 4.508	€ 6.586	€ 8.636	€ 9.827	€ 9.827

Alle bedragen in euro van 2018 (via toepassing van CBS CPI 2008-2017 = 1,13797)

Figuur 1 Belastingdruk alleenverdiener en tweeverdiener (50%-50%), 2008 en 2018


Alleenverdieners zijn in de periode 2008-2018 meer belasting en premies gaan afdragen, terwijl de druk voor tweeverdieners (beleidsmatig) is verlaagd. Uit de simulatie valt verder af te leiden dat de belastingdrukverschillen tussen alleenverdieners en tweeverdieners steeds groter zijn voor huishoudens met kinderen (t.o.v. zonder kinderen) onder andere als gevolg van de inkomensafhankelijke combinatiekorting.

De tabellen en figuren over de tax ratio tonen het totale lastenverloop (bruto inkomen minus besteedbaar inkomen) bij verschillend aandeel in de inkomensaanbreng door de partners telkens uitgaand van een bepaald inkomensniveau. Deze druk' benadert het meest de analyse van het Centraal Planbureau (2018); zie onder 8.


Hoewel de tax ratio bij een bepaald inkomensniveau doorgaans hoger is dan de belastingdruk, is het verschil in de druk tussen éénverdiener- en tweeverdienershuishoudens steeds redelijk vergelijkbaar (vergelijk tabel 1 en figuur 1 met tabel 2 en figuur 2).

Tabel 2 Bruto inkomen en tax ratio werknemers in de marktsector met kinderen

	€ 18.750 ½ modaal	€ 37.500 modaal	€ 56.250 1½ modaal	€ 75.000 2 modaal	€ 93.750 2½ modaal	€ 112.500 3 modaal	€ 131.250 3½ modaal	€ 150.000 4 modaal
Alleenstaande met kinderen	-34%	9%	25%	34%	40%	43%	45%	46%
Alleenverdiener met kinderen	-9%	26%	37%	41%	44%	47%	48%	48%
Tweeverdiener (75%-25%) met k.	-11%	16%	26%	29%	33%	36%	39%	41%
Tweeverdiener (50%-50%) met k.	-12%	7%	19%	26%	32%	35%	37%	39%
<i>Verschillen alleenverdiener versus tweeverdiener (50%-50%)</i>								
<i>Idem in euro</i>	€ 485	€ 7.133	€ 9.974	€ 10.984	€ 12.116	€ 13.054	€ 13.607	€ 13.228
<i>Verschillen alleenverdiener versus tweeverdiener (50%-50%) 2008</i>	-1%	10%	7%	6%	6%	6%	6%	6%
<i>Idem in euro (van 2018)</i>	-€ 264	€ 3.774	€ 4.171	€ 4.459	€ 5.843	€ 7.305	€ 8.496	€ 8.496


Alle bedragen in euro van 2018 (via toepassing van CBS CPI 2008-2017 = 1,13797)

Figuur 2 Tax ratio alleenverdiener (100%-0%) en tweeverdiener (50%-50%), 2008 en 2018


De tabellen over de belasting- en premiedruk volksverzekeringen inclusief de zorgpremies illustreren het drukverloop van de belastingen inclusief de premies volksverzekeringen, de inkomensafhankelijke zorgpremies, de nominale zorgpremie, minus de zorgtoeslag. Hier presenteren we louter het partiële effect van de beide zorgpremies (inkomensafhankelijk deel en nominale premie) minus de ontvangen zorgtoeslag. Uit figuur 3 blijkt in welke mate lagere inkomens (per saldo) een groter deel van hun bruto inkomen aanwenden voor zorgverzekering in 2018.

Figuur 3 Druk zorgpremies minus zorgtoeslag werknemers in de marktsector met kinderen (% bruto inkomen), 2018


Heffingskortingen mitigeren de belastingdruk. In onderstaande figuur zijn de generieke heffingskortingen uitgedrukt in procenten van het bruto inkomen, waardoor een beeld ontstaat van de verlaging van de belastingdruk door heffingskortingen. Het blijkt dat een belangrijk deel van de belastingdrukverschillen tussen verschillende huishoudtypen kan worden toegeschreven aan de instrumentele inzet van heffingskortingen. Ook is duidelijk te zien dat de diverse heffingskortingen in de loop der jaren inkomensafhankelijker zijn gemaakt.


Figuur 4 Verlaging druk door heffingskortingen werknemers in de marktsector met kinderen


6 Decompositie-analyse

Er is een decompositie-analyse uitgevoerd van het verschil in belastingdruk van alleenverdieners (inkomensaanbreng van partners 100%-0%) en tweeverdieners (inkomensaanbreng 50%-50%). Idem voor de tax ratio. Zo kan het verschil in tax ratio tussen alleenverdieners en tweeverdieners in beginsel veroorzaakt worden door de volgende elementen: heffingskortingen, progressie van de tariefstructuur, zorgpremies minus zorgtoeslag, en een restcategorie (overig). Figuur 5 laat zien in welke mate elk van deze elementen ertoe doet, en in welke mate veranderingen zijn opgetreden sinds 2008.

Figuur 5 Decompositie verschil Tax Ratio alleenverdiener - tweeverdiener (50%-50%), euro


Alle bedragen in euro van 2018 (via toepassing van CBS CPI 2008-2017 = 1,13797). Omdat de zorgpremie een individueel karakter heeft, waarbij per persoon een premie maximum geldt, zijn alleenverdienershuishoudens bij deze premieheffing in het voordeel. Bij tweeverdienershuishoudens wordt immers voor het zelfde zorgpakket per partner tot het inkomensmaximum de inkomensafhankelijke premiebijdrage geheven. Het voordeel van de lagere zorglasten op huishoudensniveau zwakt zodoende het eerder gesignaleerde belastingnadeel dat alleenverdienershuishoudens hebben dus weer enigszins af. Complicerend element in de drukvergelijking is dat de zorgtoeslag afhankelijk is van het huishoudensinkomen. Het daarvoor bepalende toeslaginkomen is gebaseerd op het gezamenlijke verzamelinkomen van beide partners ingevolge de Wet IB 2001. Voorts kent de zorgtoeslag ook nog een vermogenstoets op basis van het huishoudvermogen (de vermogenstoets is niet meegenomen in de berekeningen).

7 Technische noot: het effect van de pensioenfranchise bij deeltijdarbeid

De pensioenpremies bij alleenstaanden en tweeverdieners zijn doorgerekend in geval van deeltijdarbeid (respectievelijke deeltijdfactor 80% en 60%), hetgeen een bescheiden effect heeft op de toe te passen pensioenfranchise; in alle andere gevallen is steeds gerekend met 5 dagen werk per week. Er is een gevoeligheidsanalyse uitgevoerd waarbij in alle gevallen is uitgegaan van een 5 daagse werkweek. Die analyse laat zien dat alleenstaanden en tweeverdieners met kinderen dan minder pensioenpremies verschuldigd zijn als gevolg van de hogere franchise (het verschil loopt op tot 160 euro per jaar bij een bruto jaarinkomen van 132.000 euro, en dus een iets lagere tax ratio). De af te dragen belastingen stijgen echter bescheiden tot maximaal 154 euro bij een inkomen van 132.000 euro, want de lagere pensioenpremies vergroten de grondslag van heffing in box 1. De effecten van de pensioenfranchise vanwege deeltijdarbeid op de belastingdruk en tax ratio lijken te verwaarlozen. Zie tabel 3.

Tabel 3 Effect pensioenfranchise bij deeltijdarbeid in geval van huishoudens met kinderen bij een bruto jaarinkomen van 132.000 euro, 2018

	Belasting en premies volksverzekeringen	Verskil bruto inkomen en besteedbaar inkomen
<i>Alleenstaande ouder</i>		
Deeltijdfactor 80%, hoofdanalyse	54.401	59.569
Deeltijdfactor 100%, gevoeligheidsanalyse	54.483	59.493
Verskil in euro (% bruto inkomen)	+82 (0,06%)	-76 (-0,06%)
<i>Tweeverdiener, inkomensaanbreng partners 100% - 0%</i>		
Deeltijdfactor 80%, hoofdanalyse	54.319	61.190
Deeltijdfactor 100%, gevoeligheidsanalyse	54.483	61.039
Verskil in euro (% bruto inkomen)	+64 (0,05%)	-151 (-0,11%)
<i>Tweeverdiener, inkomensaanbreng partners 50% - 50%</i>		
Deeltijdfactor 80%, hoofdanalyse)	41.810	49.480
Deeltijdfactor 100%, gevoeligheidsanalyse)	41.964	49.320
Verskil in euro (% bruto inkomen)	+154 (0,12%)	-160 (-0,12%)

8 Methodologische vergelijking met het Centraal Planbureau

Op 15 februari 2018 presenteert het CPB de achtergrondstudie *De belastingdruk van één- en tweeverdieners vanaf 2005* en een Policy Brief.¹ Het CPB brengt in grote lijnen op dezelfde wijze de verschillen in de belastingdruk tussen éénverdieners en tweeverdieners in kaart, maar er zijn verschillen in benadering.

- Het CPB kiest de datajaren 2005 en 2014 (opgehoogd naar 2017) op basis van data van het CBS Inkomenspanelonderzoek. Het gebruik van CBS IPO heeft allerlei voordelen, maar in aanvulling op de CPB-analyse kiest dit memo voor micromodelsimulatie voor de datajaren 2008 en 2018. De keuze voor 2008 is ingegeven door de start van de crisis en het gegeven dat de Awir toen voltrokken was (in die zin is keuze van het CPB voor 2005 niet zonder risico). Een benadering van het jaar 2018 is mogelijk, omdat ik gebruik maak van modelsimulatie (de opvolger van Microtax), zeker voor de standaardhuishoudens waartoe dit memo zich beperkt.
- Er kunnen diverse definities voor *DE* belastingdruk worden geoperationaliseerd; zie paragraaf 2. Dat zou wel eens tot Babylonische spraakverwarring kunnen leiden in de maatschappelijke discussie. Ankerpunt in dit memo is de hoogte van de belasting in box 1 + premies volksverzekeringen + inkomensafhankelijke zorgpremies + nominale zorgpremie -/- ontvangen zorgtoeslag uitgedrukt in procenten van het bruto inkomen.
 - Er is kritiek mogelijk op de CPB-definitie van ‘belastingdruk’ (bruto inkomen minus nominaal beschikbaar inkomen). Premies van de loondervingsregelingen worden meegenomen in de ‘druk’, terwijl het uitgesteld inkomen betreft (premies voor pensioen). Aangezien het hier regressieve premies betreft, en aangezien tweeverdieners vaker een hoger inkomen hebben, heeft dit effect op de door het CPB gepresenteerde ‘drukverschil’ tussen een- en tweeverdieners.
 - De invloed van kindregelingen op de druk is fors. De kinderopvangtoeslag beschouwt dit memo overigens *niet* als inkomenscomponent, want kinderopvang is een prijs die betaald moet worden waar een toeslag tegenover staat (conform methodiek CBS, en dus niet conform het Min SoZaWe dat blijkbaar recent van inzicht is veranderd). Zoals bekend, ligt dit bij de zorgpremies en zorgtoeslag anders vanwege de reikwijdte van de zorg en de ingebakken solidariteit. Er zijn pleidooien voor fiscalisering van de zorgpremie, maar bij de kinderopvang komt een dergelijke argumentatie vreemd over. Vandaar de keuze om in dit memo de kinderopvang *niet* mee te nemen in de berekening van de druk.
- De presentatie van tweeverdieners door het CPB had beter gekund. Juist de inkomensaanbreng tussen partners beïnvloedt de hoogte van de druk (bij een gelijk huishoudinkomen) in hoge mate. Het achtergronddocument van het CPB scheert alles over één kam door ‘gemiddelden’ van tweeverdieners te presenteren. De heterogeniteit van de hoogte van de druk blijkt echter pas wanneer de lastendruk van alleenverdienershuishoudens wordt vergeleken met de lastendruk van tweeverdienershuishoudens *die kunnen verschillen in de inkomensaanbreng door partners*. Zowel uitgedrukt in procenten van het bruto inkomen als in euro’s zijn de verschillen dan veel groter dan het CPB presenteert. Dit memo laat zien in welke mate de drukverschillen tussen alleenverdieners en tweeverdieners (met differentiatie naar inkomensaanbreng door partners) in de periode 2008-2018 verschillen én zijn toegenomen.

¹ Patrick Koot, Henk-Wimde Boer & Egbert Jongen (2018), *De belastingdruk van één- en tweeverdieners vanaf 2005 - Een intertemporele en internationale analyse van de belastingdruk voor paren in Nederland*, CPB Achtergronddocument, Den Haag.


Bijlagen: tabellen en figuren

1. Belastingdruk: belasting in box 1 plus de premies volksverzekeringen uitgedrukt in procenten bruto inkomen (7 blz.)
2. Tax ratio: verschil tussen bruto inkomen en het besteedbaar inkomen uitgedrukt in procenten van het bruto inkomen (7 blz.)
3. Belastingdruk plus zorgpremies: de hoogte van de belasting in box 1, plus de premies volksverzekeringen, plus de inkomensafhankelijke zorgpremies, plus de nominale zorgpremie minus de ontvangen zorgtoeslag, uitgedrukt in procenten van het bruto inkomen (5 blz.)
4. Heffingskortingen in procenten van het bruto inkomen (verlaging van de belasting in box 1 voor werknemers als gevolg van de algemene heffingskorting, de arbeidskorting en voor zover relevant de inkomensafhankelijke combinatiekorting; voor AOW-gerechtigden gaat het om de algemene heffingskorting en de ouderenkorting). In de berekeningen is rekening gehouden met de verzilveringsproblematiek (4 blz.)
5. Druk nominale en inkomensafhankelijke zorgpremies minus de ontvangen zorgtoeslag in procenten van het bruto inkomen (2 blz.)


Decompositie verschil in belastingdruk alleenverdiener - tweeverdiener (50%-50%), 2018

Huishoudinkomen	€ 18,750 0,5x modaal	€ 37,500 1x modaal	€ 56,250 1,5x modaal	€ 75,000 2x modaal	€ 93,750 2,5x modaal	€ 112,500 3x modaal	€ 131,250 3,5x modaal	€ 150,000 4x modaal
Werknemer marktsector met kinderen								
Druk alleenverdiener (inkomensaanbreng partners 100%-0%)	5%	23%	30%	35%	38%	41%	43%	44%
Druk tweeverdiener (inkomensaanbreng partners 50%-50%)	3%	4%	14%	21%	26%	29%	32%	34%
<i>Verschuif in %-punt</i>								
<i>w.o. kortingen</i>	3%	18%	17%	14%	12%	12%	11%	10%
<i>w.o. progressie tariefstructuur</i>	3%	17%	16%	13%	9%	7%	5%	4%
	0%	1%	1%	1%	3%	5%	6%	6%
<i>Verschuif in euro</i>								
<i>w.o. kortingen</i>	€ 485	€ 6,770	€ 9,502	€ 10,512	€ 11,644	€ 13,019	€ 14,676	€ 15,402
<i>w.o. progressie tariefstructuur</i>	€ 485	€ 6,233	€ 8,829	€ 9,523	€ 8,697	€ 7,886	€ 7,011	€ 5,802
	€ 0	€ 538	€ 673	€ 989	€ 2,948	€ 5,133	€ 7,665	€ 9,600
Werknemer marktsector zonder kinderen								
Druk alleenverdiener (inkomensaanbreng partners 100%-0%)	5%	23%	30%	35%	38%	41%	43%	44%
Druk tweeverdiener (inkomensaanbreng partners 50%-50%)	10%	10%	18%	25%	29%	32%	34%	36%
<i>Verschuif in %-punt</i>								
<i>w.o. kortingen</i>	-4%	13%	12%	10%	9%	9%	9%	8%
<i>w.o. progressie tariefstructuur</i>	-4%	12%	11%	9%	6%	4%	3%	2%
	0%	1%	1%	1%	3%	4%	6%	6%
<i>Verschuif in euro</i>								
<i>w.o. kortingen</i>	-€ 828	€ 4,886	€ 6,952	€ 7,557	€ 8,689	€ 10,064	€ 11,721	€ 12,426
<i>w.o. progressie tariefstructuur</i>	-€ 828	€ 4,438	€ 6,407	€ 6,696	€ 5,870	€ 5,059	€ 4,184	€ 2,990
	€ 0	€ 448	€ 545	€ 861	€ 2,819	€ 5,004	€ 7,536	€ 9,436


Hoogte belastingdruk alleenverdiener (100%-0%) en tweeverdiener (50%-50%), 2008 en 2018


Hoogte belastingdruk alleenverdiener (100%-0%) en tweeverdiener (50%-50%), 2018


Decompositie verschil belastingdruk alleenverdiener - tweeverdiener (50%-50%), 2018, %-punt


Decompositie verschil belastingdruk alleenverdiener - tweeverdiener (50%-50%), 2018, euro


Bruto inkomen en belastingdruk 2018

Huishoudinkomen	€ 18,750	€ 37,500	€ 56,250	€ 75,000	€ 93,750	€ 112,500	€ 131,250	€ 150,000
-----------------	----------	----------	----------	----------	----------	-----------	-----------	-----------

Bruto inkomen en belastingdruk 2008

CPI 2008-2017 = 1,13797

Huishoudinkomen	€ 16,477	€ 32,954	€ 49,430	€ 65,907	€ 82,384	€ 98,861	€ 115,337	€ 131,814
-----------------	----------	----------	----------	----------	----------	----------	-----------	-----------

Werknemers marktsector met kinderen

Alleenstaande	0%	17%	27%	32%	36%	39%	41%	42%
Alleenverdiener (100%-0%)	5%	23%	30%	35%	38%	41%	43%	44%
Tweeverdiener (75%-25%)	4%	13%	20%	24%	27%	30%	33%	35%
Tweeverdiener (50%-50%)	3%	4%	14%	21%	26%	29%	32%	34%
Vershil alleenverdiener - tweeverdiener (50/50)	3%	18%	17%	14%	12%	12%	11%	10%
100/0 in % van 50/50	189%	503%	225%	168%	148%	140%	135%	131%
Vershil in euro	€ 485	€ 6,770	€ 9,502	€ 10,512	€ 11,644	€ 13,019	€ 14,676	€ 15,402

Werknemers marktsector met kinderen

Alleenstaande	0%	16%	23%	29%	33%	36%	38%	40%
Alleenverdiener (100%-0%)	1%	20%	27%	32%	35%	38%	40%	41%
Tweeverdiener (75%-25%)	4%	16%	22%	26%	29%	32%	34%	36%
Tweeverdiener (50%-50%)	2%	12%	20%	26%	28%	30%	32%	34%
Vershil alleenverdiener - tweeverdiener (50/50)	-1%	8%	6%	6%	7%	8%	7%	7%
100/0 in % van 50/50	38%	172%	131%	123%	125%	126%	123%	119%
Vershil in euro (van 2018)	-€ 264	€ 3,163	€ 3,526	€ 4,508	€ 6,586	€ 8,636	€ 9,827	€ 9,827

Werknemers marktsector zonder kinderen

Alleenstaande	10%	25%	32%	36%	39%	41%	43%	44%
Alleenverdiener (100%-0%)	5%	23%	30%	35%	38%	41%	43%	44%
Tweeverdiener (75%-25%)	7%	16%	23%	26%	29%	33%	35%	37%
Tweeverdiener (50%-50%)	10%	10%	18%	25%	29%	32%	34%	36%
Vershil alleenverdiener - tweeverdiener (50/50)	-4%	13%	12%	10%	9%	9%	9%	8%
100/0 in % van 50/50	55%	237%	168%	141%	132%	128%	126%	123%
Vershil in euro	-€ 828	€ 4,886	€ 6,952	€ 7,557	€ 8,689	€ 10,064	€ 11,721	€ 12,426

Werknemers marktsector zonder kinderen


Alleenstaande	15%	27%	31%	35%	38%	40%	41%	43%
Alleenverdiener (100%-0%)	2%	21%	27%	32%	36%	38%	40%	41%
Tweeverdiener (75%-25%)	9%	19%	25%	27%	30%	33%	35%	37%
Tweeverdiener (50%-50%)	7%	15%	22%	27%	30%	31%	33%	35%
Vershil alleenverdiener - tweeverdiener (50/50)	-5%	6%	4%	5%	6%	7%	7%	6%
100/0 in % van 50/50	27%	139%	120%	117%	120%	122%	120%	117%
Vershil in euro (van 2018)	-€ 988	€ 2,185	€ 2,522	€ 3,526	€ 5,604	€ 7,654	€ 8,845	€ 8,845

AOW-gerechtigden


Alleenstaande	3%	19%	27%	32%	36%	39%	40%	42%
Alleenverdiener (100%-0%)	0%	14%	24%	29%	34%	37%	39%	41%
Paar (75%-25%)	0%	9%	17%	22%	25%	29%	31%	34%
Paar (50%-50%)	0%	5%	11%	20%	25%	28%	30%	32%
Vershil alleenverdiener - tweeverdiener (50/50)	0%	9%	12%	9%	9%	9%	9%	8%
100/0 in % van 50/50	#DIV/0!	283%	208%	147%	138%	133%	130%	126%
Vershil in euro	€ 0	€ 3,372	€ 6,914	€ 7,036	€ 8,668	€ 10,301	€ 11,934	€ 12,436

AOW-gerechtigden


Alleenstaande	3%	15%	24%	31%	35%	38%	40%	41%
Alleenverdiener (100%-0%)	-1%	9%	21%	28%	33%	36%	38%	40%
Paar (75%-25%)	2%	8%	14%	21%	25%	28%	31%	33%
Paar (50%-50%)	-2%	7%	12%	16%	22%	25%	28%	31%
Vershil alleenverdiener - tweeverdiener (50/50)	1%	2%	10%	12%	11%	11%	10%	9%
100/0 in % van 50/50	58%	130%	184%	177%	149%	142%	135%	128%
Vershil in euro (van 2018)	€ 147	€ 736	€ 5,474	€ 9,198	€ 10,191	€ 12,066	€ 13,075	€ 13,075

Vershil belastingdruk alleenverdiener - tweeverdiener (50/50), 2018

Vershil belastingdruk alleenverdiener - tweeverdiener (50/50), 2008


Belastingdruk 2018


Belastingdruk 2008


Verschil belastingdruk 2008-2018


Huishoudinkomen	€ 18,750	€ 37,500	€ 56,250	€ 75,000	€ 93,750	€ 112,500	€ 131,250	€ 150,000
Werknemers marktsector met kinderen								
Alleenstaande	0%	1%	3%	2%	2%	3%	3%	3%
Alleenverdiener (100%-0%)	5%	2%	4%	3%	3%	3%	3%	3%
Tweeverdiener (75%-25%)	0%	-3%	-3%	-2%	-2%	-2%	-1%	-1%
Tweeverdiener (50%-50%)	1%	-7%	-7%	-5%	-3%	-1%	0%	-1%
<i>Verschil alleenverdiener - tweeverdiener (50/50)</i>								
100/0 in % van 50/50	151%	331%	94%	45%	23%	14%	12%	11%
<i>Verschil in euro</i>	€ 750	€ 3,607	€ 5,976	€ 6,004	€ 5,058	€ 4,383	€ 4,849	€ 5,574
Werknemers marktsector zonder kinderen								
Alleenstaande	-6%	-3%	1%	1%	1%	1%	2%	2%
Alleenverdiener (100%-0%)	3%	2%	4%	3%	3%	3%	3%	3%
Tweeverdiener (75%-25%)	-2%	-3%	-2%	-1%	-1%	-1%	0%	0%
Tweeverdiener (50%-50%)	3%	-5%	-4%	-3%	-1%	1%	1%	1%
<i>Verschil alleenverdiener - tweeverdiener (50/50)</i>								
100/0 in % van 50/50	28%	98%	48%	24%	12%	6%	6%	6%
<i>Verschil in euro</i>	€ 160	€ 2,701	€ 4,429	€ 4,031	€ 3,084	€ 2,410	€ 2,875	€ 3,581
AOW-gerechtigden								
Alleenstaande	-1%	4%	3%	1%	1%	1%	1%	1%
Alleenverdiener (100%-0%)	1%	5%	2%	1%	1%	1%	1%	1%
Paar (75%-25%)	-1%	1%	3%	1%	0%	0%	0%	1%
Paar (50%-50%)	2%	-2%	0%	4%	2%	2%	1%	1%
<i>Verschil alleenverdiener - tweeverdiener (50/50)</i>								
100/0 in % van 50/50	#DIV/0!	153%	23%	-30%	-12%	-9%	-5%	-2%
<i>Verschil in euro</i>	-€ 147	€ 2,635	€ 1,440	-€ 2,163	-€ 1,523	-€ 1,765	-€ 1,141	-€ 639

Mutatie verschil in belastingdruk alleenverdiener - tweeverdiener (50/50), 2008-2018


Verschil belastingdruk 2008-2018


Met kinderen


Zonder kinderen


AOW


Decompositie verschil in tax ratio alleenverdiener - tweeverdiener (50%-50%), 2018

Huishoudinkomen	€ 18,750 0,5x modaal	€ 37,500 1x modaal	€ 56,250 1,5x modaal	€ 75,000 2x modaal	€ 93,750 2,5x modaal	€ 112,500 3x modaal	€ 131,250 3,5x modaal	€ 150,000 4x modaal
Werknemer marktsector met kinderen								
Tax ratio alleenverdiener (inkomensaanbreng partners 100%-0%)	-9%	26%	37%	41%	44%	47%	48%	48%
Tax ratio tweeverdiener (inkomensaanbreng partners 50%-50%)	-12%	7%	19%	26%	32%	35%	37%	39%
Verschuif in %-punt	3%	19%	18%	15%	13%	12%	10%	9%
w.o. kortingen	3%	17%	16%	13%	9%	7%	5%	4%
w.o. zorgpremies minus zorgtoeslag	0%	0%	0%	-2%	-3%	-3%	-3%	-3%
w.o. progressie tariefstructuur	0%	1%	1%	1%	3%	5%	6%	6%
w.o. overig	0%	1%	1%	2%	3%	3%	2%	1%
Verschuif in euro	€ 485	€ 7,133	€ 9,974	€ 10,984	€ 12,116	€ 13,054	€ 13,607	€ 13,228
w.o. kortingen	€ 485	€ 6,233	€ 8,829	€ 9,523	€ 8,697	€ 7,886	€ 7,011	€ 5,802
w.o. zorgpremies minus zorgtoeslag	€ 0	-€ 41	-€ 33	-€ 1,188	-€ 2,405	-€ 3,622	-€ 3,768	-€ 3,768
w.o. progressie tariefstructuur	€ 0	€ 538	€ 673	€ 989	€ 2,948	€ 5,133	€ 7,665	€ 9,600
w.o. overig	€ 0	€ 404	€ 505	€ 1,660	€ 2,877	€ 3,657	€ 2,699	€ 1,594
Werknemer marktsector zonder kinderen								
Tax ratio alleenverdiener (inkomensaanbreng partners 100%-0%)	13%	35%	40%	44%	47%	48%	49%	50%
Tax ratio tweeverdiener (inkomensaanbreng partners 50%-50%)	17%	20%	27%	32%	36%	39%	41%	43%
Verschuif in %-punt	-4%	15%	14%	11%	10%	9%	8%	7%
w.o. kortingen	-4%	12%	11%	9%	6%	4%	3%	2%
w.o. zorgpremies minus zorgtoeslag	0%	0%	0%	-2%	-3%	-3%	-3%	-3%
w.o. progressie tariefstructuur	0%	1%	1%	1%	3%	4%	6%	6%
w.o. overig	0%	2%	1%	3%	3%	4%	2%	1%
Verschuif in euro	-€ 828	€ 5,521	€ 7,739	€ 8,343	€ 9,475	€ 10,413	€ 10,966	€ 10,567
w.o. kortingen	-€ 828	€ 4,438	€ 6,407	€ 6,696	€ 5,870	€ 5,059	€ 4,184	€ 2,990
w.o. zorgpremies minus zorgtoeslag	€ 0	-€ 58	-€ 54	-€ 1,209	-€ 2,427	-€ 3,644	-€ 3,768	-€ 3,768
w.o. progressie tariefstructuur	€ 0	€ 448	€ 545	€ 861	€ 2,819	€ 5,004	€ 7,536	€ 9,436
w.o. overig	€ 0	€ 693	€ 841	€ 1,996	€ 3,214	€ 3,994	€ 3,014	€ 1,909


Hoogte tax ratio alleenverdiener (100%-0%) en tweeverdiener (50%-50%), 2008 en 2018


Hoogte tax ratio alleenverdiener (100%-0%) en tweeverdiener (50%-50%), 2018


Decompositie verschil tax ratio alleenverdiener - tweeverdiener (50%-50%), 2018, %-punt


Decompositie verschil tax ratio alleenverdiener - tweeverdiener (50%-50%), 2018, euro


Bruto inkomen en tax ratio 2018
Bruto inkomen en tax ratio 2008


CPI 2008-2017 = 1,13797

Huishoudinkomen	€ 18,750	€ 37,500	€ 56,250	€ 75,000	€ 93,750	€ 112,500	€ 131,250	€ 150,000	Huishoudinkomen	€ 16,477	€ 32,954	€ 49,430	€ 65,907	€ 82,384	€ 98,861	€ 115,337	€ 131,814
Werknemers marktsector met kinderen									Werknemers marktsector met kinderen								
Alleenstaande	-34%	9%	25%	34%	40%	43%	45%	46%	Alleenstaande	-9%	17%	28%	34%	38%	41%	42%	44%
Alleenverdiener (100%-0%)	-9%	26%	37%	41%	44%	47%	48%	48%	Alleenverdiener (100%-0%)	-7%	23%	34%	38%	41%	43%	45%	46%
Tweeverdiener (75%-25%)	-11%	16%	26%	29%	33%	36%	39%	41%	Tweeverdiener (75%-25%)	-4%	17%	29%	32%	35%	38%	40%	42%
Tweeverdiener (50%-50%)	-12%	7%	19%	26%	32%	35%	37%	39%	Tweeverdiener (50%-50%)	-6%	13%	26%	32%	35%	37%	38%	40%
<i>Verschil alleenverdiener -</i>									<i>Verschil alleenverdiener -</i>								
<i>tweeverdiener (50/50)</i>	3%	19%	18%	15%	13%	12%	10%	9%	<i>tweeverdiener (50/50)</i>	-1%	10%	7%	6%	6%	6%	6%	6%
<i>100/0 in % van 50/50</i>	78%	356%	192%	156%	141%	133%	128%	122%	<i>100/0 in % van 50/50</i>	125%	179%	128%	118%	118%	118%	117%	114%
<i>Verschil in euro</i>	€ 485	€ 7,133	€ 9,974	€ 10,984	€ 12,116	€ 13,054	€ 13,607	€ 13,228	<i>Verschil in euro (van 2018)</i>	-€ 264	€ 3,774	€ 4,171	€ 4,459	€ 5,843	€ 7,305	€ 8,496	€ 8,496
Werknemers marktsector zonder kinderen									Werknemers marktsector zonder kinderen								
Alleenstaande	14%	32%	39%	43%	46%	48%	49%	49%	Alleenstaande	23%	36%	40%	42%	45%	46%	47%	48%
Alleenverdiener (100%-0%)	13%	35%	40%	44%	47%	48%	49%	50%	Alleenverdiener (100%-0%)	11%	31%	38%	41%	44%	45%	47%	47%
Tweeverdiener (75%-25%)	15%	27%	32%	34%	37%	40%	42%	44%	Tweeverdiener (75%-25%)	18%	28%	35%	36%	39%	41%	43%	44%
Tweeverdiener (50%-50%)	17%	20%	27%	32%	36%	39%	41%	43%	Tweeverdiener (50%-50%)	16%	24%	32%	36%	38%	40%	41%	42%
<i>Verschil alleenverdiener -</i>									<i>Verschil alleenverdiener -</i>								
<i>tweeverdiener (50/50)</i>	-4%	15%	14%	11%	10%	9%	8%	7%	<i>tweeverdiener (50/50)</i>	-5%	8%	6%	5%	5%	6%	6%	5%
<i>100/0 in % van 50/50</i>	74%	174%	152%	134%	128%	124%	120%	117%	<i>100/0 in % van 50/50</i>	68%	132%	117%	113%	113%	114%	114%	112%
<i>Verschil in euro</i>	-€ 828	€ 5,521	€ 7,739	€ 8,343	€ 9,475	€ 10,413	€ 10,966	€ 10,567	<i>Verschil in euro (van 2018)</i>	-€ 988	€ 2,838	€ 3,167	€ 3,477	€ 4,861	€ 6,322	€ 7,514	€ 7,514
AOW-gerechtigden									AOW-gerechtigden								
Alleenstaande	10%	29%	35%	38%	41%	43%	44%	45%	Alleenstaande	14%	25%	29%	33%	36%	38%	39%	40%
Alleenverdiener (100%-0%)	11%	28%	35%	38%	40%	42%	44%	45%	Alleenverdiener (100%-0%)	11%	20%	29%	33%	35%	37%	39%	40%
Paar (75%-25%)	11%	22%	28%	32%	33%	36%	37%	40%	Paar (75%-25%)	14%	20%	25%	28%	31%	33%	34%	36%
Paar (50%-50%)	11%	19%	23%	30%	34%	36%	37%	39%	Paar (50%-50%)	11%	18%	23%	26%	29%	31%	32%	34%
<i>Verschil alleenverdiener -</i>									<i>Verschil alleenverdiener -</i>								
<i>tweeverdiener (50/50)</i>	0%	9%	12%	8%	7%	6%	7%	6%	<i>tweeverdiener (50/50)</i>	1%	1%	5%	6%	6%	7%	7%	6%
<i>100/0 in % van 50/50</i>	100%	148%	154%	126%	121%	118%	118%	116%	<i>100/0 in % van 50/50</i>	107%	108%	122%	124%	121%	122%	120%	117%
<i>Verschil in euro</i>	€ 0	€ 3,372	€ 6,822	€ 5,884	€ 6,457	€ 7,215	€ 8,848	€ 9,350	<i>Verschil in euro (van 2018)</i>	€ 147	€ 557	€ 2,957	€ 4,748	€ 5,741	€ 7,616	€ 8,625	€ 8,625

Tax ratio 2018


Tax ratio 2008


Verschil tax ratio 2008-2018

Huishoudinkomen	€ 18,750	€ 37,500	€ 56,250	€ 75,000	€ 93,750	€ 112,500	€ 131,250	€ 150,000
Werknemers marktsector met kinderen								
Alleenstaande	-24%	-8%	-3%	0%	2%	3%	3%	2%
Alleenverdiener (100%-0%)	-2%	4%	3%	3%	3%	3%	3%	2%
Tweeverdiener (75%-25%)	-6%	-2%	-3%	-3%	-2%	-2%	-1%	-1%
Tweeverdiener (50%-50%)	-6%	-5%	-7%	-6%	-3%	-2%	-1%	-1%
<i>Verschil alleenverdiener -</i>								
<i>tweeverdiener (50/50)</i>	4%	9%	10%	9%	7%	5%	4%	3%
<i>100/0 in % van 50/50</i>	-47%	177%	64%	37%	23%	16%	11%	8%
<i>Verschil in euro</i>	€ 750	€ 3,359	€ 5,803	€ 6,526	€ 6,273	€ 5,749	€ 5,110	€ 4,732
Werknemers marktsector zonder kinderen								
Alleenstaande	-9%	-4%	-1%	0%	1%	1%	1%	1%
Alleenverdiener (100%-0%)	2%	3%	3%	2%	3%	3%	3%	2%
Tweeverdiener (75%-25%)	-3%	-1%	-3%	-2%	-2%	-1%	0%	0%
Tweeverdiener (50%-50%)	1%	-4%	-6%	-4%	-2%	-1%	0%	0%
<i>Verschil alleenverdiener -</i>								
<i>tweeverdiener (50/50)</i>	1%	7%	8%	6%	5%	4%	3%	2%
<i>100/0 in % van 50/50</i>	7%	42%	34%	22%	14%	10%	6%	5%
<i>Verschil in euro</i>	€ 160	€ 2,682	€ 4,572	€ 4,867	€ 4,614	€ 4,091	€ 3,452	€ 3,053
AOW-gerechtigden								
Alleenstaande	-4%	4%	6%	5%	5%	5%	5%	5%
Alleenverdiener (100%-0%)	-1%	8%	6%	5%	5%	5%	5%	5%
Paar (75%-25%)	-3%	3%	3%	3%	3%	3%	3%	4%
Paar (50%-50%)	0%	0%	-1%	3%	4%	5%	5%	5%
<i>Verschil alleenverdiener -</i>								
<i>tweeverdiener (50/50)</i>	-1%	8%	7%	2%	1%	0%	0%	0%
<i>100/0 in % van 50/50</i>	-7%	40%	31%	2%	0%	-4%	-2%	-1%
<i>Verschil in euro</i>	-€ 147	€ 2,815	€ 3,865	€ 1,135	€ 716	-€ 401	€ 223	€ 725


Vershil tax ratio 2008-2018


Decompositie verschil in belastingdruk en zorgpremies alleenverdiener - tweeverdiener (50%-50%), 2018

Huishoudinkomen	€ 18,750 0,5x modaal	€ 37,500 1x modaal	€ 56,250 1,5x modaal	€ 75,000 2x modaal	€ 93,750 2,5x modaal	€ 112,500 3x modaal	€ 131,250 3,5x modaal	€ 150,000 4x modaal
Werknemer marktsector met kinderen								
Druk alleenverdiener (inkomensaanbreng partners 100%-0%)	15%	36%	42%	43%	45%	46%	48%	48%
Druk tweeverdiener (inkomensaanbreng partners 50%-50%)	12%	18%	25%	31%	35%	38%	39%	40%
<i>Verschuif in %-punt</i>								
<i>w.o. kortingen</i>	3%	18%	17%	12%	10%	8%	8%	8%
<i>w.o. zorgpremies minus zorgtoeslag</i>	3%	17%	16%	13%	9%	7%	5%	4%
<i>w.o. progressie tariefstructuur</i>	0%	0%	0%	-2%	-3%	-3%	-3%	-3%
<i>w.o. progressie tariefstructuur</i>	0%	1%	1%	1%	3%	5%	6%	6%
<i>Verschuif in euro</i>								
<i>w.o. kortingen</i>	€ 485	€ 6,729	€ 9,469	€ 9,325	€ 9,239	€ 9,397	€ 10,908	€ 11,633
<i>w.o. zorgpremies minus zorgtoeslag</i>	€ 485	€ 6,233	€ 8,829	€ 9,523	€ 8,697	€ 7,886	€ 7,011	€ 5,802
<i>w.o. progressie tariefstructuur</i>	€ 0	-€ 41	-€ 33	-€ 1,188	-€ 2,405	-€ 3,622	-€ 3,768	-€ 3,768
<i>w.o. progressie tariefstructuur</i>	€ 0	€ 538	€ 673	€ 989	€ 2,948	€ 5,133	€ 7,665	€ 9,600
Werknemer marktsector zonder kinderen								
Druk alleenverdiener (inkomensaanbreng partners 100%-0%)	15%	36%	42%	43%	45%	46%	48%	48%
Druk tweeverdiener (inkomensaanbreng partners 50%-50%)	19%	23%	29%	35%	38%	41%	42%	42%
<i>Verschuif in %-punt</i>								
<i>w.o. kortingen</i>	-4%	13%	12%	8%	7%	6%	6%	6%
<i>w.o. zorgpremies minus zorgtoeslag</i>	-4%	12%	11%	9%	6%	4%	3%	2%
<i>w.o. progressie tariefstructuur</i>	0%	0%	0%	-2%	-3%	-3%	-3%	-3%
<i>w.o. progressie tariefstructuur</i>	0%	1%	1%	1%	3%	4%	6%	6%
<i>Verschuif in euro</i>								
<i>w.o. kortingen</i>	-€ 828	€ 4,827	€ 6,897	€ 6,347	€ 6,262	€ 6,420	€ 7,952	€ 8,657
<i>w.o. zorgpremies minus zorgtoeslag</i>	-€ 828	€ 4,438	€ 6,407	€ 6,696	€ 5,870	€ 5,059	€ 4,184	€ 2,990
<i>w.o. progressie tariefstructuur</i>	€ 0	-€ 58	-€ 54	-€ 1,209	-€ 2,427	-€ 3,644	-€ 3,768	-€ 3,768
<i>w.o. progressie tariefstructuur</i>	€ 0	€ 448	€ 545	€ 861	€ 2,819	€ 5,004	€ 7,536	€ 9,436


Hoogte belastingdruk en zorgpremies alleenverdiener (100%-0%) - tweeverdiener (50%-50%), 2008 en 2018


Hoogte belastingdruk en zorgpremies alleenverdiener (100%-0%) - tweeverdiener (50%-50%), 2018


Decompositie verschil in belastingdruk en zorgpremies alleenverdiener - tweeverdiener (50%-50%), 2018, %-punt


Decompositie verschil in belastingdruk en zorgpremies alleenverdiener - tweeverdiener (50%-50%), 2018, euro


Belastingdruk en zorgpremies 2018

Huishoudinkomen	€ 18,750	€ 37,500	€ 56,250	€ 75,000	€ 93,750	€ 112,500	€ 131,250	€ 150,000
-----------------	----------	----------	----------	----------	----------	-----------	-----------	-----------

Werknemers marktsector met kinderen

Alleenstaande	8%	27%	36%	39%	41%	43%	45%	46%
Alleenverdiener (100%-0%)	15%	36%	42%	43%	45%	46%	48%	48%
Tweeverdiener (75%-25%)	13%	26%	31%	34%	35%	38%	39%	41%
Tweeverdiener (50%-50%)	12%	18%	25%	31%	35%	38%	39%	40%
Vershil alleenverdiener - tweeverdiener (50/50)	3%	18%	17%	12%	10%	8%	8%	8%
100/0 in % van 50/50	121%	199%	168%	140%	128%	122%	121%	119%
Vershil in euro	€ 485	€ 6,729	€ 9,469	€ 9,325	€ 9,239	€ 9,397	€ 10,908	€ 11,633

Werknemers marktsector zonder kinderen

Alleenstaande	17%	35%	41%	42%	44%	46%	47%	48%
Alleenverdiener (100%-0%)	15%	36%	42%	43%	45%	46%	48%	48%
Paar (75%-25%)	17%	30%	34%	36%	38%	40%	42%	43%
Paar (50%-50%)	19%	23%	29%	35%	38%	41%	42%	42%
Vershil alleenverdiener - tweeverdiener (50/50)	-4%	13%	12%	8%	7%	6%	6%	6%
100/0 in % van 50/50	77%	155%	142%	124%	117%	114%	115%	114%
Vershil in euro	-€ 828	€ 4,827	€ 6,897	€ 6,347	€ 6,262	€ 6,420	€ 7,952	€ 8,657

Belastingdruk en zorgpremies 2008

Huishoudinkomen	€ 16,477	€ 32,954	€ 49,430	€ 65,907	€ 82,384	€ 98,861	€ 115,337	€ 131,814
-----------------	----------	----------	----------	----------	----------	----------	-----------	-----------

CPI 2008-2017 = 1,13797


Werknemers marktsector met kinderen

Alleenstaande	11%	26%	30%	35%	38%	40%	41%	42%
Alleenverdiener (100%-0%)	13%	32%	36%	39%	41%	42%	44%	44%
Tweeverdiener (75%-25%)	16%	27%	34%	34%	36%	39%	40%	41%
Tweeverdiener (50%-50%)	14%	24%	32%	36%	37%	37%	38%	40%
Vershil alleenverdiener - tweeverdiener (50/50)	-1%	8%	4%	3%	4%	5%	6%	5%
100/0 in % van 50/50	90%	135%	112%	107%	112%	114%	114%	112%
Vershil in euro (van 2018)	-€ 264	€ 3,075	€ 2,228	€ 1,945	€ 3,988	€ 6,037	€ 7,229	€ 7,229


Werknemers marktsector zonder kinderen

Alleenstaande	26%	38%	38%	40%	42%	44%	44%	45%
Alleenverdiener (100%-0%)	14%	32%	36%	39%	41%	43%	44%	44%
Paar (75%-25%)	21%	30%	36%	36%	38%	40%	41%	42%
Paar (50%-50%)	19%	27%	34%	38%	38%	38%	39%	40%
Vershil alleenverdiener - tweeverdiener (50/50)	-5%	6%	2%	1%	3%	4%	5%	4%
100/0 in % van 50/50	73%	121%	106%	103%	108%	112%	112%	110%
Vershil in euro (van 2018)	-€ 988	€ 2,098	€ 1,224	€ 963	€ 3,006	€ 5,055	€ 6,247	€ 6,247

Belastingdruk en zorgpremies 2018


Belastingdruk en zorgpremies 2008


Vershil druk 2008-2018

Huishoudinkomen	€ 18,750	€ 37,500	€ 56,250	€ 75,000	€ 93,750	€ 112,500	€ 131,250	€ 150,000
-----------------	----------	----------	----------	----------	----------	-----------	-----------	-----------


Werknemers marktsector met kinderen

Alleenstaande	-3%	1%	5%	4%	4%	4%	4%	4%
Alleenverdiener (100%-0%)	2%	4%	6%	4%	4%	4%	4%	4%
Tweeverdiener (75%-25%)	-2%	-1%	-2%	-1%	-1%	-1%	-1%	0%
Tweeverdiener (50%-50%)	-2%	-6%	-7%	-5%	-2%	1%	1%	1%
Vershil alleenverdiener - tweeverdiener (50/50)	4%	10%	13%	10%	6%	3%	3%	3%
100/0 in % van 50/50	31%	64%	55%	33%	16%	7%	7%	7%
Vershil in euro	€ 750	€ 3,654	€ 7,241	€ 7,380	€ 5,252	€ 3,360	€ 3,679	€ 4,405

Werknemers marktsector zonder kinderen

Alleenstaande	-9%	-3%	3%	2%	2%	2%	3%	3%
Alleenverdiener (100%-0%)	1%	4%	5%	4%	4%	4%	4%	4%
Paar (75%-25%)	-4%	-1%	-2%	0%	0%	0%	1%	1%
Paar (50%-50%)	0%	-4%	-5%	-3%	0%	3%	3%	2%
Vershil alleenverdiener - tweeverdiener (50/50)	1%	7%	10%	7%	3%	1%	1%	2%
100/0 in % van 50/50	4%	34%	35%	21%	9%	2%	2%	3%
Vershil in euro	€ 160	€ 2,730	€ 5,673	€ 5,384	€ 3,256	€ 1,365	€ 1,706	€ 2,411

Vershil belastingdruk en zorgpremies 2008-2018


Verlaging druk door heffingskortingen 2018
Verlaging druk door heffingskortingen 2008


CPI 2008-2017 = 1,13797

Huishoudinkomen	€ 18,750	€ 37,500	€ 56,250	€ 75,000	€ 93,750	€ 112,500	€ 131,250	€ 150,000	Huishoudinkomen	€ 16,477	€ 32,954	€ 49,430	€ 65,907	€ 82,384	€ 98,861	€ 115,337	€ 131,814
Werknemers marktsector met kinderen									Werknemers marktsector met kinderen								
Alleenstaande	-36%	-20%	-11%	-6%	-4%	-3%	-2%	-2%	Alleenstaande	-35%	-22%	-15%	-11%	-9%	-7%	-6%	-6%
Alleenverdiener (100%-0%)	-30%	-14%	-7%	-4%	-2%	-1%	-1%	-1%	Alleenverdiener (100%-0%)	-33%	-17%	-12%	-9%	-7%	-6%	-5%	-4%
Tweeverdiener (75%-25%)	-32%	-24%	-17%	-13%	-10%	-8%	-7%	-5%	Tweeverdiener (75%-25%)	-35%	-20%	-15%	-12%	-10%	-8%	-7%	-6%
Tweeverdiener (50%-50%)	-33%	-31%	-23%	-16%	-11%	-8%	-6%	-4%	Tweeverdiener (50%-50%)	-33%	-23%	-16%	-12%	-10%	-8%	-7%	-6%
Verschil alleenverdiener - tweeverdiener (50/50)	3%	17%	16%	13%	9%	7%	5%	4%	Verschil alleenverdiener - tweeverdiener (50/50)	0%	5%	5%	3%	3%	2%	2%	2%
100/0 in % van 50/50	92%	46%	31%	22%	19%	15%	10%	12%	100/0 in % van 50/50	100%	76%	72%	72%	72%	72%	72%	72%
Verschil in euro	€ 485	€ 6,233	€ 8,829	€ 9,523	€ 8,697	€ 7,886	€ 7,011	€ 5,802	Verschil in euro (van 2018)	-€ 6	€ 2,028	€ 2,591	€ 2,591	€ 2,591	€ 2,591	€ 2,591	€ 2,591
Werknemers marktsector zonder kinderen									Werknemers marktsector zonder kinderen								
Alleenstaande	-26%	-12%	-6%	-2%	-1%	-1%	0%	0%	Alleenstaande	-20%	-11%	-7%	-5%	-4%	-4%	-3%	-3%
Alleenverdiener (100%-0%)	-30%	-14%	-7%	-4%	-2%	-1%	-1%	-1%	Alleenverdiener (100%-0%)	-32%	-17%	-11%	-8%	-7%	-6%	-5%	-4%
Tweeverdiener (75%-25%)	-32%	-20%	-14%	-11%	-8%	-6%	-5%	-3%	Tweeverdiener (75%-25%)	-30%	-17%	-13%	-10%	-8%	-7%	-6%	-5%
Tweeverdiener (50%-50%)	-26%	-26%	-18%	-12%	-8%	-6%	-4%	-2%	Tweeverdiener (50%-50%)	-27%	-20%	-14%	-11%	-8%	-7%	-6%	-5%
Verschil alleenverdiener - tweeverdiener (50/50)	-4%	12%	11%	9%	6%	4%	3%	2%	Verschil alleenverdiener - tweeverdiener (50/50)	-5%	3%	3%	2%	2%	1%	1%	1%
100/0 in % van 50/50	117%	55%	38%	28%	25%	21%	15%	20%	100/0 in % van 50/50	120%	86%	80%	80%	80%	80%	80%	80%
Verschil in euro	-€ 828	€ 4,438	€ 6,407	€ 6,696	€ 5,870	€ 5,059	€ 4,184	€ 2,990	Verschil in euro (van 2018)	-€ 988	€ 1,046	€ 1,609	€ 1,609	€ 1,609	€ 1,609	€ 1,609	€ 1,609
AOW-gerechtigden									AOW-gerechtigden								
Alleenstaande	-16%	-3%	-1%	-1%	-1%	0%	0%	0%	Alleenstaande	-12%	-5%	-3%	-2%	-2%	-2%	-1%	-1%
Alleenverdiener (100%-0%)	-19%	-8%	-5%	-3%	-2%	-2%	-2%	-2%	Alleenverdiener (100%-0%)	-16%	-10%	-6%	-5%	-4%	-3%	-3%	-2%
Paar (75%-25%)	-19%	-13%	-6%	-4%	-3%	-2%	-2%	-1%	Paar (75%-25%)	-16%	-8%	-5%	-4%	-3%	-2%	-2%	-1%
Paar (50%-50%)	-19%	-14%	-8%	-2%	-1%	-1%	0%	0%	Paar (50%-50%)	-16%	-8%	-5%	-3%	-2%	-2%	-2%	-1%
Verschil alleenverdiener - tweeverdiener (50/50)	0%	6%	4%	-1%	-1%	-1%	-2%	-1%	Verschil alleenverdiener - tweeverdiener (50/50)	0%	-2%	-1%	-2%	-1%	-1%	-1%	-1%
100/0 in % van 50/50	100%	60%	55%	144%	198%	320%	829%	1623%	100/0 in % van 50/50	100%	126%	112%	157%	157%	157%	157%	157%
Verschil in euro	€ 0	€ 2,071	€ 2,138	-€ 709	-€ 1,158	-€ 1,607	-€ 2,055	-€ 2,193	Verschil in euro (van 2018)	€ 0	-€ 816	-€ 377	-€ 1,255	-€ 1,255	-€ 1,255	-€ 1,255	-€ 1,255

Verlaging druk door heffingskortingen 2018


Verlaging druk door heffingskortingen 2008


Verschil druk 2008-2018

Huishoudinkomen	€ 18,750	€ 37,500	€ 56,250	€ 75,000	€ 93,750	€ 112,500	€ 131,250	€ 150,000
Werknemers marktsector met kinderen								
Alleenstaande	-1%	2%	4%	5%	5%	4%	4%	4%
Alleenverdiener (100%-0%)	3%	3%	5%	5%	5%	5%	4%	4%
Tweeverdiener (75%-25%)	3%	-3%	-2%	-1%	-1%	0%	0%	1%
Tweeverdiener (50%-50%)	0%	-8%	-7%	-4%	-2%	0%	1%	2%
Verschil alleenverdiener - tweeverdiener (50/50)	3%	11%	11%	9%	7%	5%	3%	2%
100/0 in % van 50/50	-8%	-30%	-41%	-50%	-53%	-57%	-62%	-60%
Verschil in euro	€ 492	€ 4,205	€ 6,238	€ 6,932	€ 6,106	€ 5,295	€ 4,420	€ 3,211
Werknemers marktsector zonder kinderen								
Alleenstaande	-7%	-2%	1%	3%	3%	3%	3%	3%
Alleenverdiener (100%-0%)	2%	2%	4%	5%	5%	4%	4%	4%
Tweeverdiener (75%-25%)	-2%	-3%	-2%	-1%	0%	1%	1%	2%
Tweeverdiener (50%-50%)	1%	-7%	-4%	-2%	0%	1%	2%	3%
Verschil alleenverdiener - tweeverdiener (50/50)	1%	9%	9%	7%	5%	3%	2%	1%
100/0 in % van 50/50	-2%	-31%	-42%	-52%	-54%	-59%	-64%	-60%
Verschil in euro	€ 160	€ 3,392	€ 4,798	€ 5,087	€ 4,261	€ 3,450	€ 2,575	€ 1,380
AOW-gerechtigden								
Alleenstaande	-4%	1%	2%	2%	1%	1%	1%	1%
Alleenverdiener (100%-0%)	-3%	2%	1%	2%	1%	1%	1%	1%
Paar (75%-25%)	-3%	-5%	-1%	0%	0%	0%	0%	1%
Paar (50%-50%)	-3%	-5%	-3%	1%	1%	1%	1%	1%
Verschil alleenverdiener - tweeverdiener (50/50)	0%	8%	4%	1%	0%	0%	-1%	-1%
100/0 in % van 50/50	0%	-67%	-57%	-13%	41%	163%	672%	1466%
Verschil in euro	€ 0	€ 2,887	€ 2,515	€ 546	€ 97	-€ 351	-€ 800	-€ 938

Vershil verlaging druk door heffingskortingen 2008-2018


Druk zorgpremies minus zorgtoeslag 2018

Huishoudinkomen	€ 18,750	€ 37,500	€ 56,250	€ 75,000	€ 93,750	€ 112,500	€ 131,250	€ 150,000
-----------------	----------	----------	----------	----------	----------	-----------	-----------	-----------

Werknemers marktsector met kinderen

Alleenstaande	8%	10%	9%	7%	5%	5%	4%	3%
Alleenverdiener (100%-0%)	9%	14%	11%	9%	7%	6%	5%	4%
Tweeverdiener (75%-25%)	9%	14%	11%	10%	8%	7%	7%	6%
Tweeverdiener (50%-50%)	9%	14%	11%	10%	9%	9%	8%	7%
Vershil alleenverdiener - tweeverdiener (50/50)	0%	0%	0%	-2%	-3%	-3%	-3%	-3%
100/0 in % van 50/50	100%	99%	99%	84%	73%	64%	63%	63%
Vershil in euro	€ 0	-€ 41	-€ 33	-€ 1,188	-€ 2,405	-€ 3,622	-€ 3,768	-€ 3,768

Werknemers marktsector zonder kinderen

Alleenstaande	8%	10%	9%	7%	5%	5%	4%	3%
Alleenverdiener (100%-0%)	9%	14%	11%	9%	7%	6%	5%	4%
Tweeverdiener (75%-25%)	9%	14%	11%	10%	8%	7%	7%	6%
Tweeverdiener (50%-50%)	9%	14%	11%	10%	9%	9%	8%	7%
Vershil alleenverdiener - tweeverdiener (50/50)	0%	0%	0%	-2%	-3%	-3%	-3%	-3%
100/0 in % van 50/50	100%	99%	99%	84%	72%	64%	63%	63%
Vershil in euro	€ 0	-€ 58	-€ 54	-€ 1,209	-€ 2,427	-€ 3,644	-€ 3,768	-€ 3,768

Druk zorgpremies minus zorgtoeslag 2008

Huishoudinkomen	€ 16,477	€ 32,954	€ 49,430	€ 65,907	€ 82,384	€ 98,861	€ 115,337	€ 131,814
-----------------	----------	----------	----------	----------	----------	----------	-----------	-----------


CPI 2008-2017 = 1,13797

Werknemers marktsector met kinderen

Alleenstaande	11%	10%	7%	5%	4%	4%	3%	3%
Alleenverdiener (100%-0%)	12%	12%	9%	7%	6%	5%	4%	4%
Tweeverdiener (75%-25%)	12%	12%	11%	9%	7%	6%	6%	5%
Tweeverdiener (50%-50%)	12%	12%	12%	10%	8%	7%	6%	5%
Vershil alleenverdiener - tweeverdiener (50/50)	0%	0%	-2%	-3%	-3%	-2%	-2%	-2%
100/0 in % van 50/50	100%	98%	80%	67%	67%	67%	67%	67%
Vershil in euro (van 2018)	€ 0	-€ 87	-€ 1,298	-€ 2,563	-€ 2,599	-€ 2,599	-€ 2,599	-€ 2,599

Werknemers marktsector zonder kinderen

Alleenstaande	11%	10%	7%	5%	4%	4%	3%	3%
Alleenverdiener (100%-0%)	12%	12%	9%	7%	6%	5%	4%	4%
Tweeverdiener (75%-25%)	12%	12%	11%	9%	7%	6%	6%	5%
Tweeverdiener (50%-50%)	12%	12%	12%	10%	8%	7%	6%	5%
Vershil alleenverdiener - tweeverdiener (50/50)	0%	0%	-2%	-3%	-3%	-2%	-2%	-2%
100/0 in % van 50/50	100%	98%	80%	67%	67%	67%	67%	67%
Vershil in euro (van 2018)	€ 0	-€ 87	-€ 1,298	-€ 2,563	-€ 2,599	-€ 2,599	-€ 2,599	-€ 2,599

Druk zorgpremies minus zorgtoeslag 2018

Druk zorgpremies minus zorgtoeslag 2008


Verschil druk zorgpremies minus zorgtoeslag 2008-2018

Huishoudinkomen	€ 18,750	€ 37,500	€ 56,250	€ 75,000	€ 93,750	€ 112,500	€ 131,250	€ 150,000
Werknemers marktsector met kinderen								
Alleenstaande	-3%	0%	2%	2%	1%	1%	1%	1%
Alleenverdiener (100%-0%)	-3%	2%	2%	1%	1%	1%	1%	1%
Tweeverdiener (75%-25%)	-3%	2%	0%	1%	1%	1%	1%	1%
Tweeverdiener (50%-50%)	-3%	2%	0%	0%	1%	2%	2%	2%
<i>Verschil alleenverdiener - tweeverdiener (50/50)</i>								
100/0 in % van 50/50	0%	0%	2%	2%	0%	-1%	-1%	-1%
100/0 in % van 50/50	0%	1%	19%	17%	6%	-3%	-4%	-4%
Verschil in euro	€ 0	€ 46	€ 1,265	€ 1,375	€ 194	-€ 1,024	-€ 1,170	-€ 1,170
Werknemers marktsector zonder kinderen								
Alleenstaande	-3%	0%	2%	2%	1%	1%	1%	1%
Alleenverdiener (100%-0%)	-3%	2%	2%	1%	1%	1%	1%	1%
Tweeverdiener (75%-25%)	-3%	2%	0%	1%	1%	1%	1%	1%
Tweeverdiener (50%-50%)	-3%	2%	0%	0%	1%	2%	2%	2%
<i>Verschil alleenverdiener - tweeverdiener (50/50)</i>								
100/0 in % van 50/50	0%	0%	2%	2%	0%	-1%	-1%	-1%
100/0 in % van 50/50	0%	1%	19%	17%	5%	-3%	-4%	-4%
Verschil in euro	€ 0	€ 29	€ 1,244	€ 1,354	€ 172	-€ 1,045	-€ 1,170	-€ 1,170

Verschil druk zorgpremies minus zorgtoeslag 2008-2018

