

Inštitut za ekonomska raziskovanja
Institute for Economic Research

**ANALIZA KOMPLEKSNIH SEKTORSKIH
IN MAKRO UČINKOV DAVČNE REFORME
IN REFORME SOCIALNIH TRANSFERJEV
Z UPORABO DINAMIČNEGA MODELA
SPLOŠNEGA RAVNOTEŽJA
SLOVENSKEGA GOSPODARSTVA**

Vodja projekta:

dr. Boris Majcen

Avtorji:

prof. Ali Bayar
dr. Cristina Mohora
dr. Boris Majcen
dr. Mitja Čok
Masudi Opese
mag. Nataša Kump

Direktor IER:

dr. Boris Majcen

Ljubljana, julij 2006

Raziskovalni projekt je financiralo Ministrstvo za finance (št. pogodbe:1611-06-780001).

Razmnoženo na Inštitutu za ekonomska raziskovanja, Ljubljana, v 10 izvodih.

© 2006 Inštitut za ekonomska raziskovanja, Ljubljana

(Zaščita vključuje vsako reproduciranje, kopiranje, mikrofilmanje celote in posameznih delov, ne glede na tehniko)

VSEBINA

1.	UVOD	1
2.	OPRAVLJENE RAZISKOVALNE DEJAVNOSTI	2
2.1.	Priprave podatkovnih podlag - Faza 1	2
2.2.	Razvoj modela splošnega ravnotežja slovenskega gospodarstva - Faza 2	2
2.3.	Razvoj mikrosimulacijskega modela - Faza 3	4
2.4.	Dokončanje razvoja modela splošnega ravnotežja - Faza 4	4
3.	MODEL SPLOŠNEGA RAVNOTEŽJA SLOVENSKEGA GOSPODARSTVA	5
3.1.	Osnovne značilnosti modela	5
3.2.	Kratek opis značilnosti posameznih variant scenarijev	9
3.3.	Uporaba mikrosimulacijskega modela	13
	<i>3.3.1. Rezultati</i>	15
3.4.	Analiza rezultatov simulacij	25
	<i>3.4.1. Referenčni scenarij</i>	29
	<i>3.4.2. Scenarij predvidenih davčnih reform</i>	30
4.	SKLEPNA RAZMIŠLJANJA	56
5.	VIRI IN LITERATURA	60
	PRILOGA 1	61
	PRILOGA 2 (Tabele 1 - 55)	83

TABELE V TEKSTU

POGLAVJE 3.2.:

TABELA 1:	POVZETEK UPORABLJENIH PREDPOSTAVK V POSAMEZNIH SCENARIJIH	12
-----------	---	----

POGLAVJE 3.3.1.:

TABELA 1A:	MERE DOHODKOVNE NEENAKOSTI	16
TABELA 2:	DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006	18
TABELA 3:	DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006 (ZAPOSLANI)	19
TABELA 4:	DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006 (UPOKOJENCI)	20
TABELA 5:	DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006 (ZAPOSLANI S PODPOVPREČNO PLAČO)	21
TABELA 6:	DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006 (SIM4, DAVČNI ODTEGLJAJ ZA VZDRŽEVANE)	22
TABELA 7:	DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006 (UPOKOJENCI, DAVČNI ODTEGLJAJ ZA VZDRŽEVANE)	23
TABELA 8:	DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006 (ZAPOSLANI S PODPOVPREČNO PLAČO, DAVČNI ODTEGLJAJ ZA VZDRŽEVANE)	24

POGLAVJE 3.4.2.:

TABELA 2A:	MAKROEKONOMSKI UČINKI – RAVEN V 2013 (V MIO SIT)	35
TABELA 2B:	MAKROEKONOMSKI UČINKI – RAVEN V 2020 (V MIO SIT)	35
TABELA 2C:	MAKROEKONOMSKI UČINKI – RAVEN V 2025 (V MIO SIT)	36
TABELA 3A:	MAKROEKONOMSKI UČINKI – POVPREČJE V 2007-2013 (V %)	36
TABELA 3B:	MAKROEKONOMSKI UČINKI – POVPREČJE V 2014-2025 (V %)	37
TABELA 3C:	MAKROEKONOMSKI UČINKI – POVPREČJE V 2007-25 (V %)	37
TABELA 4:	MAKROEKONOMSKI UČINKI – REALNI BDP (% SPREMEMBA V PRIMERJAVI Z BAU)	38
TABELA 5:	MAKROEKONOMSKI UČINKI – REALNI ZASEBNI BDP (% SPREMEMBA V PRIMERJAVI Z BAU)	38

TABELA 6:	MAKROEKONOMSKI UČINKI – ZASEBNA POTROŠNJA (% SPREMEMBA V PRIMERJAVI Z BAU)	38
TABELA 7:	MAKROEKONOMSKI UČINKI – DRŽAVNA POTROŠNJA (% SPREMEMBA V PRIMERJAVI Z BAU)	38
TABELA 8:	MAKROEKONOMSKI UČINKI – INVESTICIJE (% SPREMEMBA V PRIMERJAVI Z BAU)	39
TABELA 9:	MAKROEKONOMSKI UČINKI – IZVOZ (% SPREMEMBA V PRIMERJAVI Z BAU)	39
TABELA 10:	MAKROEKONOMSKI UČINKI – UVOZ (% SPREMEMBA V PRIMERJAVI Z BAU)	39
TABELA 11A:	UČINKI NA TRGU DELA – V 2007-2013	40
TABELA 11B:	UČINKI NA TRGU DELA – V 2020	41
TABELA 11C:	UČINKI NA TRGU DELA – V 2007-25	42
TABELA 12:	UČINKI NA BLAGOSTANJE GOSPODINJSTEV	43
TABELA 13A:	DOHODEK GOSPODINJSTEV, POTROŠNJA IN VARČEVANJE – V 2013	44
TABELA 13B:	DOHODEK GOSPODINJSTEV, POTROŠNJA IN VARČEVANJE – V 2020	45
TABELA 13C:	DOHODEK GOSPODINJSTEV, POTROŠNJA IN VARČEVANJE – V 2025	46
TABELA 14A:	DOMAČA PROIZVODNJA (% SPREMEMBA V PRIMERJAVI Z BAU) – V 2013	47
TABELA 14B:	DOMAČA PROIZVODNJA (% SPREMEMBA V PRIMERJAVI Z BAU) – V 2020	47
TABELA 14C:	DOMAČA PROIZVODNJA (% SPREMEMBA V PRIMERJAVI Z BAU) – V 2025	48
TABELA 15A:	ZAPOSLENOST (% SPREMEMBA V PRIMERJAVI Z BAU) – V 2013	48
TABELA 15B:	ZAPOSLENOST (% SPREMEMBA V PRIMERJAVI Z BAU) – V 2020	49
TABELA 15C:	ZAPOSLENOST (% SPREMEMBA V PRIMERJAVI Z BAU) – V 2025	49
TABELA 16A:	DOMAČA PRODAJA (% SPREMEMBA V PRIMERJAVI Z BAU) – V 2013	50
TABELA 16B:	DOMAČA PRODAJA (% SPREMEMBA V PRIMERJAVI Z BAU) – V 2020	50
TABELA 16C:	DOMAČA PRODAJA (% SPREMEMBA V PRIMERJAVI Z BAU) – V 2025	51
TABELA 17A:	IZVOZ V EU24 (% SPREMEMBA V PRIMERJAVI Z BAU) – V 2013	51
TABELA 17B:	IZVOZ V EU24 (% SPREMEMBA V PRIMERJAVI Z BAU) – V 2020	52
TABELA 17C:	IZVOZ V EU24 (% SPREMEMBA V PRIMERJAVI Z BAU) – V 2025	52
TABELA 18A:	DRŽAVNI PRORAČUN (SPREMEMBA V % TOČKAH BDP)	

V PRIMERJAVI Z BAU) – 2013	53
TABELA 18B: DRŽAVNI PRORAČUN (SPREMEMBA V % TOČKAH BDP V PRIMERJAVI Z BAU) – 2020	53
TABELA 18C: DRŽAVNI PRORAČUN (SPREMEMBA V % TOČKAH BDP V PRIMERJAVI Z BAU) – 2025	54
TABELA 19: EFEKTIVNE POVPREČNE DAVČNE STOPNJE NA DOHODEK (V %) – 2013	55

TABELE 1-55 V PRILOGI 2

TABELA 1:	ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM1)	85
TABELA 2:	ZAVEZANCI, KI SO BILI ZAPOSLENI	86
TABELA 3:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (leto 2006)	87
TABELA 4:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM1 - enotna davčna stopnja 22%)	88
TABELA 5:	ZAVEZANCI, KI SO DEJANSKO PLAČALI DOHODNINO (upokojenci)	89
TABELA 6:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (leto 2006-upokojenci)	90
TABELA 7:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM1-upokojenci)	91
TABELA 8:	ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (zaposleni s podpovprečno plačo)	92
TABELA 9:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (2006-zaposleni s podpovprečno plačo)	93
TABELA 10:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM1-zaposleni s podpovprečno plačo)	94
TABELA 11:	ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (olajšave za vzdrževane osebe enake)	95
TABELA 12:	ZAVEZANCI, KI SO BILI ZAPOSLENI (olajšave za vzdrževane družinske člane enake)	96
TABELA 13:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (2006 - olajšave za vzdrževane družinske člane enake)	97
TABELA 14:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM1- olajšave za vzdrževane enake)	98
TABELA 15:	ZAVEZANCI, KI SO DEJANSKO PLAČALI DOHODNINO (upokojenci - olajšave za vzdrževane družinske člane enake)	99
TABELA 16:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (leto 2006-upokojenci, olajšave za vzdrževane družinske člane enake)	100
TABELA 17:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM1-upokojenci, olajšave za vzdrževane družinske člane enake)	101

TABELA 18:	ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (vzdrževani enaka olajšava, zaposleni s podpovprečno plačo)	102
TABELA 19:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (2006-zaposleni s podpovprečno plačo, olajšave za vzdrževane enake)	103
TABELA 20:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM1-zaposleni s podpovprečno plačo, olajšave za vzdrževane enake)	104
TABELA 21:	ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (enotna davčna stopnja 25%)	105
TABELA 22:	ZAVEZANCI, KI SO BILI ZAPOSLENI (enotna davčna stopnja 25%)	106
TABELA 23:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM2 - enotna davčna stopnja 25%)	107
TABELA 24:	ZAVEZANCI, KI OS TUDI DEJANSKO PLAČALI DOHODNINO (SIM2, enotna davčna stopnja 25%, upokojenci)	108
TABELA 25:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM2 - enotna davčna stopnja 25%, upokojenci)	109
TABELA 26:	ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM2 - zaposleni s podpovprečno plačo)	110
TABELA 27:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM2-zaposleni s podpovprečno plačo)	111
TABELA 28:	ZAVEZANCI, KI SO DEJANSKO PLAČALI DOHODNINO (SIM3)	112
TABELA 29:	ZAVEZANCI, KI SO BILI ZAPOSLENI (SIM3)	113
TABELA 30:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM3 - dve davčni stopnji 15% in 25%)	114
TABELA 31:	ZAVEZANCI, KI SO DEJANSKO PLAČALI DOHODNINO (SIM3, upokojenci)	115
TABELA 32:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM3- dve davčni stopnji 15% in 25%, upokojenci)	116
TABELA 33:	ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM3, zaposleni s podpovprečno plačo)	117

TABELA 34:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM3-zaposleni s podpovprečno plačo)	118
TABELA 35:	ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM4)	119
TABELA 36:	ZAVEZANCI, KI SO BILI ZAPOSLENI (SIM4)	120
TABELA 37:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM4 - tri davčne stopnje 15%, 25% in 35%)	121
TABELA 38:	ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM4, upokojenci)	122
TABELA 39:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM4-upokojenci)	123
TABELA 40:	ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (zaposleni s podpovprečno plačo)	124
TABELA 41:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM4-zaposleni s podpovprečno plačo)	125
TABELA 42:	ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM4 - olajšave za vzdrževane osebe enake, kot davčni odtegljaj)	126
TABELA 43:	ZAVEZANCI, KI SO BILI ZAPOSLENI (SIM4, olajšave za vzdrževane družinske člane enake, kot davčni odtegljaj)	127
TABELA 44:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM4-olajšave za vzdrževane enake, kot davčni odtegljaj)	128
TABELA 45:	ZAVEZANCI, KI SO DEJANSKO PLAČALI DOHODNINO (upokojenci - olajšave za vzdrževane enake, kot davčni odtegljaj)	129
TABELA 46:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM4-upokojenci, olajšave za vzdrževane enake, kot davčni odtegljaj)	130
TABELA 47:	ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (vzdrževani enaka olajšava, kot davčni odtegljaj, zaposleni s podpovprečno plačo)	131
TABELA 48:	DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM4-zaposleni s podpovprečno plačo, olajšave za vzdrževane enake, kot davčni odtegljaj)	132
TABELA 49:	ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM5)	133
TABELA 50:	ZAVEZANCI, KI SO BILI ZAPOSLENI (SIM5)	134

TABELA 51: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM5 – tri davčne stopnje 16%, 28% in 39%)	135
TABELA 52: ZAVEZANCI, KI SO DEJANSKO PLAČALI DOHODNINO (SIM5 - upokojenci)	136
TABELA 53: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (leto 2006-upokojenci) (SIM5 – tri davčne stopnje 16%, 28% in 39%, upokojenci)	137
TABELA 54: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM5 - zaposleni s podpovprečno plačo)	138
TABELA 55: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM5-zaposleni s podpovprečno plačo)	139

1. UVOD

Poročilo zajema pregled opravljenih aktivnosti na raziskovalnem projektu katerega cilj je bil razvoj ustreznega orodja, rekurzivnega dinamičnega modela splošnega ravnotežja slovenskega gospodarstva, za potrebe ocen kompleksnih makro in sektorskih učinkov predlagane davčne reforme, reforme socialnih transferjev, višine in strukture tokov sredstev med proračunoma Slovenije in EU, ter zmanjševanja javno-finančnih odhodkov. Zavedati se namreč moramo, da imamo opraviti:

- s kompleksnimi in dinamičnimi učinki,
- z učinki tako na mikro (posameznik, gospodinjstvo, podjetje) kot tudi na mezo (sektor) in makro ravni,
- z učinki na kratek, srednji in dolgi rok.

Istočasno pa ne smemo prezreti, da ne samo korenite reforme, tudi posamezni manjši popravki oziroma spremembe določenega socialnega transferja ali davka kot tudi posamezni predvideni ekonomski ukrepi terjajo odgovor o posledicah. Prav zato smo v okviru projekta uporabili tudi izsledke mikrosimulacijskega modela, ki je bil posebej razvit za potrebe simuliranja posledic predvidenih možnih scenarijev reforme na področju dohodnine. Hkrati pa je predstavljal koristno podlago za pripravo ustreznih podatkov potrebne razčlenitve osnovne matrike družbenih računov.

V okviru dogovorjenih raziskovalnih dejavnosti smo tako razvili in uporabili modificirano obliko rekurzivnega dinamičnega modela slovenskega gospodarstva, ki temelji na baznem letu 2004 (SloMod). Model zajema ekonomsko obnašanje štirih ekonomskih agentov: podjetij, gospodinjstev, države in tujine. Za vse štiri agente predpostavljamo optimizacijsko obnašanje ob upoštevanju relevantnih dohodkovnih omejitev. Model je bil razvit posebej za ocenjevanje učinkov sprememb posameznih vrst davkov: davka na izplačane plače, davka od dohodka pravnih oseb, davka na dodano vrednost, dohodnine in še ostalih davkov, ki so eksplicitno določeni znotraj samega modela. Model ločuje med petimi skupinami socialnih transferjev, ki jih prejema pet skupin gospodinjstev ločenih glede na razpoložljiv dohodek in še dodatno ločenih znotraj posameznega dohodkovnega razreda na tri podskupine glede na raven izobrazbe. Poseben poudarek je bil dan državni potrošnji, katero je možno spreminjati tako glede na velikost kot tudi strukturo.

Sektorji, ki proizvajajo blago in storitve in so sestavljeni iz javnih in zasebnih podjetij, so v modelu razčlenjeni na 20 sektorjev. Model hkrati razlikuje 20 različnih dobrin, pri čemer vsak posamezen sektor lahko proizvaja več kot eno dobrino. Glede na tujino slovensko gospodarstvo predstavlja majhno, odprto gospodarstvo, ki ne more vplivati na (dane) svetovne tržne cene. SloMod v svoji končni razviti različici omogoča primerjavo učinkov alternativnih ukrepov ekonomske politike in scenarijev za veliko število sektorskih in nacionalnih spremenljivk kot so: proizvodnja, zaposlenost, investicije, menjava, cene, blagostanje.

Poročilo je sestavljeno iz naslednjih poglavij. Uvodnemu poglavju sledi kratek povzetek opravljenih raziskovalnih dejavnosti. V tretjem poglavju najprej predstavimo model in podamo razlago scenarijev katerih učinke smo simulirali z uporabo modela. Sledi predstavitev razvoja in uporabe mikrosimulacijskega modela ter analiza dobljenih rezultatov. V zadnjem poglavju povzemamo ključne ugotovitve in podajamo predloge za

nadaljnje delo na razvoju in uporabi modela splošnega ravnotežja slovenskega gospodarstva. V Prilogi 1 poročila je podan podroben opis strukture modela splošnega ravnotežja. Priloga 2 pa vsebuje podrobne rezultate izračunov z uporabo mikrosimulcijskega modela.

2. OPRAVLJENE RAZISKOVALNE DEJAVNOSTI

V nadaljevanju podajamo osnovne korake, faze in opravila, ki so bili izvedeni v okviru projekta.

2.1. Priprava podatkovnih podlag - Faza 1

V okviru prve faze so bile aktivnosti usmerjene v zbiranje, pripravo in obdelavo podatkov potrebnih za razvoj matrike družbenih računov slovenskega gospodarstva za leto 2004, ki vsebuje dogovorjeno členitev gospodinjestev in ustrezno potrebno členitev ostalih računov v matriki. Raziskovalne dejavnosti so bile tako naslednje:

- Priprava SAM matrike za novo bazno leto 2004, s podrobno členitvijo davkov, transferjev in subvencij;
- Za potrebe ocenjevanja distribucijskih učinkov davčne reforme smo osnovno različico modela in matriko družbenih računov dodatno razčlenili – upoštevati smo namreč morali različne tipe gospodinjestev glede na razpoložljiv dohodek (členitev na pet dohodkovnih razredov), kar pa je za seboj potegnilo členitev številnih računov v matriki družbenih računov (trg dela, socialni transferji, končna potrošnja, varčevanje, davki,...);
- Zbiranje in priprava ostalih podatkov, potrebnih za razvoj modela in pripravo novih baznih rešitev kot podlag za primerjavo rezultatov različnih scenarijev.

2.2. Razvoj modela splošnega ravnotežja slovenskega gospodarstva – Faza 2

Istočasno so potekale raziskovalne dejavnosti na področju razvoja nove različice modela, ki omogoča izvedbo potrebnih simulacij na področju reforme davkov in socialnih transferjev. Opravljeni koraki v drugi fazi predlaganega projekta so bili naslednji:

- Razvoj nove različice modela, kalibracija in testiranje;
- Priprava modela za simuliranje kompleksnih posledic posameznih variant scenarijev;
- Izvedba simulacij in predstavitev dobljenih rezultatov.

Za potrebe naročnika so bile izdelane in predstavljene štiri skupine simulacij dogovorjenih scenarijev glede možnih reform na področju obdavčitve dohodkov fizičnih oseb z dohodnino, davka od dohodkov pravnih oseb, davka na izplačane plače in davka na dodano vrednost.

Predstavitev prve skupine rezultatov je bila izvedena konec junija. Temeljila je na uporabi štirih variant scenarijev glede sprememb na področju dohodnine (dve različici enotne davčne stopnje z 20% oziroma 24%, in dve različici z dvema oziroma tremi stopnjami dohodnine), ki jim je sledil davek od dohodka pravnih oseb (z enako stopnjo in nespremenjenimi olajšavami pri različicah z enotno davčno stopnjo oziroma z znižano davčno stopnjo 17% in odpravljenih olajšavah). Davek na dodano vrednost je predstavljal spremenljivko, ki se je ustrezno prilagajala, da bi hkrati zagotovila doseganje cilja postopnega odpravljanja proračunskega primanjkljaja do leta 2010 in postopnega zmanjševanja proračunske porabe za štiri odstotne točke v BDP do leta 2012. Za različici z enotno davčno stopnjo so bili izračuni pripravljene tudi z uvedbo enotne stopnje DDV. Rezultate šestih scenarijev smo primerjali z rezultati osnovnega scenarija, ki je predpostavljala, da je slovensko gospodarstvo v stanju 4% ravnotežne rasti.

Glede na pripombe predstavnikov Ministrstva za finance, da je potrebno posebej izločiti učinke davčne reforme, smo v nadaljevanju dela pripravili še poseben, referenčni scenarij, ki zajema vse ostale reforme z izjemo davčne reforme. Hkrati smo izvedli drugi krog izračunov, ob upoštevanju popravkov glede možnih scenarijev reforme na področju dohodnine. Tako smo pripravili izračune za: 22% enotno davčno stopnjo z višino splošne olajšave 750 000 SIT, 25% enotno davčno stopnjo z višino splošne olajšave 1 000 000 SIT, različico z dvema stopnjama 15% in 25% in splošno olajšavo 750 000 SIT, različico s tremi stopnjami 15%, 25% in 35% in splošno olajšavo 750 000 SIT. Davek od dohodka pravnih oseb je bil popravljen na 22% ob ohranitvi vseh olajšav veljavnih v letu 2006 le za prvo različico enotne davčne stopnje dohodnine v višini 22%. Poleg že omenjenega referenčnega scenarija, kateremu smo v nadaljevanju dodajali posamezno varianto spremembe dohodnine, smo pripravili še sedmi scenarij, ki je dejansko predstavljal referenčni scenarij z davkom od dohodka pravnih oseb v višini 17% in odpravljenih vseh veljavnih olajšavah. Rezultati, skupaj s kratko analizo in predstavitevjo modela splošnega ravnotežja ter mikrosimulacijskega modela, so bili podani v drugem poročilu in predstavljeni naročniku 17. julija 2006.

Dotedanja analiza je bila omejena na obdobje 2007-2013, ki hkrati sovpada z obdobjem nove finančne perspektive EU. Glede na predstavljene rezultate je bilo izpostavljeno, da je potrebno opazovano obdobje ustrezno podaljšati s ciljem pridobitve vpogleda na učinke predlaganih reform v daljšem časovnem obdobju. Hkrati pa je analiza rezultatov pokazala, da izdelan referenčni scenarij s predpostavljenim zniževanjem državne potrošnje povzroča postopno občutno znižanje stopenj DDV z vsemi posledicami, ki jih takšna sprememba prinaša. Dodajanje posameznih variant scenarijev sprememb dohodnine, ki pomenijo dodaten izpad proračunskih prihodkov, zato povzroči občutno povišanje stopenj DDV v prvem letu začetka reform in s tem ustrezno slabše rezultate v primerjavi z referenčnim scenarijem. Očitno je bilo, da predpostavljeno takojšnje ukinjanje davka na izplačane plače v letu 2007 le še dodatno vpliva na nujno ustrezno povišanje stopenj DDV ter da pozitivni učinki postopnega zniževanja državne potrošnje šele v nadaljevanju pripomorejo k postopnemu zniževanju stopenj DDV.

S tem smo dejansko dobili nove podlage za izvedbo tretjega kroga izračunov, ki naj bi tako upoštevali daljše obdobje in hkrati zadržali sedanje postopno ukinjanje davka na izplačane plače do leta 2009. Namen slednje predpostavke je bil v kar največji meri omiliti negativne posledice sicer nujnega dviga stopenj DDV v letu 2007. Istočasno pa smo na podlagi razprave o že dobljenih rezultatih in o nerealnosti sedanje oblike referenčnega scenarija

izvedli še četrti krog izračunov. Pomembno razliko predstavlja predpostavka, da stopnje DDV ohranjamo na sedanji ravni in da je spremenljivka, ki se prilagaja posledicam predvidenih variant reform, dejansko proračunski primanjkljaj. Zaradi nujnosti primerljivosti posameznih variant scenarijev smo izračune s predpostavljenima nespremenjenima stopnjama DDV izdelali za obe različici referenčnega scenarija in za štiri različice sprememb dohodnine. S tem smo se morali odreči cilju postopnega ukinjanja proračunskega primanjkljaja do leta 2010, obdržali pa smo sicer za izračune izjemno pomembno predpostavko postopnega zniževanja deleža državne potrošnje v BDP za štiri odstotne točke do leta 2012. Ta predpostavka je za dobljene izračune ključnega pomena saj bi neizpolnjevanje le-te v praksi pomenilo močan pritisk na zviševanje stopenj DDV.

V tem poročilu podajamo rezultate zadnjega, četrtega kroga izračunov s predpostavljenima nespremenjenima stopnjama DDV, saj smo prepričani, da le-ti predstavljajo realnejši okvir za analizo posledic predlaganih reform. Hkrati pa se delno dotikamo tudi rezultatov tretjega kroga, predvsem zaradi ocen potrebnega začasnega zvišanja stopenj DDV.

Predvidoma bo potreben vsaj še en krog izračunov, ki pa se bo moral omejiti na le nekaj izbranih različic scenarijev. Preveriti bo potrebno realnost vseh uporabljenih predpostavk, še posebej predvidenega zmanjševanja državne potrošnje, jih ustrezno popraviti in uporabiti v simulacijah.

2.3. Razvoj mikrosimulacijskega modela – Faza 3

Z namenom izvedbe kvalitetne analize posledic možnih scenarijev na področju reforme dohodnine smo pričeli tudi z razvojem mikrosimulacijskega modela slovenskega gospodarstva. Pri tem poudarjamo, da model ni del obravnavanega projekta, uporabljen pa je bil za pripravo podatkov glede sprememb pri dohodnini na ravni dohodkovnih razredov gospodinjstev, razčlenjenih še glede na tri ravni izobrazbe. Mikrosimulacijski model namreč predstavlja enega od temeljnih orodij potrebnih ne samo za oceno posledic napovedanih strukturnih reform in v okviru njih sprememb na področju socialnih transferjev, temveč tudi za tekočo uporabo ocen posledic posameznih popravkov določenega socialnega transferja ali davka.

2.4. Dokončanje razvoja modela splošnega ravnotežja – Faza 4

Sam model splošnega ravnotežja slovenskega gospodarstva je skupaj s tem poročilom predan naročniku. Orodje je posebej za možnost uporabe s strani naročnika prilagojeno do te mere, da omogoča enostavno uporabo modela za simuliranje posledic izbranega scenarija na področju davka od dohodka fizičnih oseb, davka od dohodka pravnih oseb in davka na dodano vrednost. Davek na dodano vrednost je lahko obravnavan kot spremenljivka, ki se v modelu prilagaja (proračunski primanjkljaj je v tem primeru eksogeno poljubno določen za vsako leto obravnavanega obdobja 2007-2025), oziroma je lahko eksogeno določen in poljubno spremenjen v vsakem letu obravnavanega obdobja (proračunski primanjkljaj se v tem primeru prilagaja). Možno je tudi poljubno spreminjanje vsakega od petih skupin transferjev, ki jih država daje gospodinjstvom, in spreminjanje strukture končne potrošnje države. To pomeni, da je možna uporaba orodja z ustreznim spreminjanjem vhodnih podatkov, ki določajo posamezen scenarij, brez poseganja v samo kodo modela in s tem podrobnejšega poznavanja modela. Rezultati se avtomatično zapišejo v pripravljene Excel datoteke.

3. MODEL SPLOŠNEGA RAVNOTEŽJA SLOVENSKEGA GOSPODARSTVA

V tem poglavju povzemamo dejavnosti zadnjih dveh krogov izračunov s predstavitvijo osnovnih značilnosti modela splošnega ravnotežja slovenskega gospodarstva, značilnosti posameznih variant scenarijev, razvoja in uporabe mikrosimulacijskega modela za oceno statičnih učinkov posameznih scenarijev na področju dohodnine ter analizo dobljenih rezultatov izdelanih simulacij z uporabo modela splošnega ravnotežja. Podrobneje je model predstavljen v Prilogi 1 poročila.

3.1. Osnovne značilnosti modela

Analiza posledic predvidenih davčnih reform terja uporabo ustreznega orodja, ki zajema dohodke posameznikov in podjetij, prodaje proizvodov in storitev in porabo proizvodnih dejavnikov. Izračunljivi modeli splošnega ravnotežja predstavljajo takšno orodje in pri tem upoštevajo osnovni ekonomski princip, da je ponujena količina enaka količini povpraševanja pri določeni ceni. Samo ime kaže na to, da z modelom iščemo numerično rešitev določenega predpostavljenega ukrepa ekonomske politike, da model zajema vse trge in tokove dohodkov v gospodarstvu, ter da se cene v modelu ustrezno prilagajajo, da omogočijo izenačitev ponudbe in povpraševanja za proizvode, storitve in proizvodne dejavnike.

Model splošnega ravnotežja slovenskega gospodarstva (SloMod) spada v skupino dinamičnih multisektorskih modelov saj obravnava gospodarstvo kot sistem medsebojno povezanih proizvodnih sektorjev. Zajema medsebojne povezave med posameznimi sektorji, ki nastajajo zaradi nakupov njihovih proizvodov in storitev, konkurenco za razpoložljive vire kot so delo in kapital ter druge omejitve (kot je npr. trgovinska bilanca, dohodkovne omejitve, idr...). Prav zato se lahko model uporablja za analizo posledic posameznih ukrepov tako na makro ravni kot tudi na ravni posameznega sektorja – podaja nam torej informacije o učinkih sprejetih ukrepov ekonomske politike in drugih sprememb na gospodarstvo kot celoto, proizvodnjo posameznih sektorjev, menjavo različnih proizvodov, zaposlenost, cene proizvodov in druge v modelu zajete spremenljivke.

Model je posebej razvit za analize »kaj če...« vprašanj. Osnova metodologije simulacij s SloMod torej sovпада z vprašanjem: »kakšen bo učinek, če se davki za sektor X spremenijo za 10%, pri danem gospodarskem okolju in nespremenjenih ostalih dejavnikih?«. Odgovor ne bo napoved dejanskega rezultata (ker na le-tega lahko v praksi vplivajo tudi drugi dejavniki), temveč bo pogojna ocena vpliva le predpostavljenega ekonomskega ukrepa. Koristnost modela je torej v tem, da predstavlja okvir za analiziranje pomembnih elementov določenega problema, saj dejansko organizira veliko informacij na neposreden, sistematičen način.

Modeli splošnega ravnotežja temeljijo na mikroekonomskih teorijah. Razviti so za merjenje neposrednih, posrednih in induciranih ekonomskih in okoljskih posledic ukrepov ekonomske politike na kratek, srednji in dolgi rok. Ker modeli temeljijo na input-output temeljih, lahko sledijo velikosti in smeri sprememb politik in

mednarodnega okolja. Nastale spremembe cen vplivajo na povpraševanje po proizvodih posameznega sektorja in spreminjajo razporeditev proizvodnih dejavnikov. Simulacije dajejo odgovore o vplivu na:

- Bruto domači proizvod,
- Proizvodnjo posameznega sektorja,
- Dodano vrednost posameznega sektorja,
- Menjavo posameznega sektorja,
- Zaposlenost,
- Investicije,
- Cene,
- Plače,
- Dohodke,
- Javno finančne prihodke in odhodke,
- Rabo energije,
- Druge spremenljivke.

Tak način ekonomskega modeliranja predstavlja pomembno orodje za analiziranje velikega števila ekonomskih tem. Orodje je zelo uporabno za ustvarjalce ekonomske politike na področju davkov, menjave, regionalnega integriranja, vrednotenja vplivov in posledic uvajanja energetskih in okoljskih standardov,... Modele danes uporabljajo pri analizah ekonomske politike vse pomembnejše mednarodne institucije kot so Svetovna banka, OECD, Evropska komisija, WTO, UNCTAD, večje multinacionalke, pa tudi administracije na lokalni ravni. Tako široko uporabo lahko pojasnimo z zmožnostjo modelov splošnega ravnotežja, da lahko podajo realistično predstavo določenega gospodarstva z upoštevanjem ustreznih povezav med vsemi agenti, sektorji in drugimi gospodarstvi.

Glavna prednost CGE modelov je, da omogočajo izčrpno sektorsko, regionalno in socialno predstavitev gospodarstva. Temeljijo na konsistentni mikroekonomski teoriji obnašanja ekonomskih agentov, kar nam omogoča prikaz odločitev ekonomskih agentov v določenem trenutku ali v določenem časovnem obdobju in s tem tudi razumevanje ekonomskih mehanizmov in kanalov, preko katerih spremembe v politikah vplivajo na gospodarstvo. Zaradi fleksibilnih oblik funkcij proizvodnje in funkcij koristnosti, omogočajo prikaz možnosti nadomeščanja med vmesnimi inputi sektorjev in potrošnjo različnih dobrin gospodinjestev.

Glavno pomanjkljivost CGE modelov predstavljajo njihovi parametri, ki so običajno kalibrirani (ocenjeni na podlagi podatkov za eno reprezentativno leto) zaradi pomanjkanja razčlenjenih časovnih serij za mnogo spremenljivk. To zmanjšuje njihovo zanesljivost pri dolgoročnih napovedih in analizah. Nadalje lahko pomanjkljivost predstavljata predpostavki popolne racionalnosti in predvidevanja, ki v mnogo primerih nista realistični. Rezultate CGE modelov vnaprej določa struktura modela in torej niso odvisni od ne-opazovanih dejavnikov. Uporabljajo realne spremenljivke in kot posledica tega ne vključujejo prikaza finančnega sektorja in denarja.

Kot ekonomski model, ima SloMod določene omejitve in poenostavitve v svoji bazi podatkov in predpostavkah, ki jih moramo pri interpretaciji rezultatov upoštevati. Vsekakor nam dobljeni rezultati nudijo uporabne informacije o smeri in velikosti učinkov reakcije gospodarstva na določen ukrep ekonomske politike. Z zajemanjem celotnega gospodarstva model ne nakazuje le posledic za neposredno prizadete sektorje, temveč tudi za gospodarstvo kot celoto ter gospodinjstva. Rezultati SloModa predstavljajo zelo uporaben vir analitičnih informacij. Ne glede na kvaliteto informacij, ki jih bo SloMod dal v določenih simulacijah, pa oblikovanje priporočil za posamezne politike še vedno zahteva precejšnjo smiselno presojo.

Model zajema interakcije med različnimi akterji v gospodarstvu, vključno z: gospodinjstvi (kot potrošniki, delavci in varčevalci); podjetji (kot proizvajalci, potrošniki vmesnih proizvodov in investitorji); vlado (kot potrošnikom in kot agentom, ki vrši funkcijo prerazdeljevanja); ter preostalim svetom (kot potrošnikom izvoza, proizvajalcem uvoza ter dobaviteljem ali prejemnikom mednarodnih tokov kapitala). V skladu z mikroekonomsko teorijo, se za vse agente predpostavlja, da optimizirajo svoje odločitve znotraj omejitev svojih razpoložljivih sredstev. Model je sposoben slediti implikacijam več istočasnih sprememb politik v celotnem gospodarstvu, upoštevajoč tako interakcije med temi spremembami politik kot tudi med spremembami politik in obstoječimi distorzijami.

Uporaba informacij o tokovih med posameznimi sektorji v SloMod omogoča modeliranje vplivov med sektorji, ki so lahko rezultat sprememb v relativnih cenah specifičnih dobrin ali povpraševanja. Medsebojna odvisnost med sektorji je lahko pomembna na številnih področjih. Prvič, makroekonomske politike in drugi dogodki, ki imajo splošen vpliv na gospodarstvo, imajo le redko nevtralen učinek na sektorje. Medsektorska analiza je lahko v pomoč pri določitvi posledic makroekonomskih politik in dogodkov na razvoj posameznega sektorja. Drugič, razvoj v enem industrijskem sektorju ima lahko močne učinke preko neposrednih in posrednih povezav med ekonomskimi aktivnostmi. Medsektorska analiza nam pomaga identificirati širše potencialne posledice sprememb ter pomaga zagotoviti, da ugotavljanje učinkov ni omejeno le na tiste sektorje, ki so neposredno prizadeti. Tretjič, v sedanjem ekonomskem okolju imajo vlade vedno bolj omejeno sposobnost reševanja makroekonomskih problemov (kot so rast, nezaposlenost, inflacija ter plačilna bilanca). To je povzročilo večje zanimanje za mikroekonomske politike kot sredstvom za reševanje makroekonomskih problemov oziroma je vsaj vodilo nosilce politike k večji zaskrbljenosti o makroekonomskih posledicah politik, ki so aplicirane na sektorskem nivoju gospodarstva.

SloMod vključuje informacije o podrobni strukturi slovenskega gospodarstva. Baza podatkov tako ločuje 20 proizvodnih sektorjev, ki proizvajajo proizvode in storitve. Osnova za SloMod bazo podatkov predstavlja input-output tabela, ki med drugim zajema podatke o strukturi prodaje in nakupov posameznih sektorjev znotraj gospodarstva in s preostalim svetom. Tem osnovnim podatkom so dodani še podatki o transportnih in trgovskih maržah ter ostali podatki iz nacionalnih računov. Vsi ti podatki so urejeni v matriki družbenih računov slovenskega gospodarstva za osnovno leto 2004.

Če na kratko povzamemo osnovne značilnosti modela, so le-te naslednje:

- model spada v družino dinamičnih rekurzivnih, večsektorskih izračunljivih model splošnega ravnotežja;
- zajema ekonomsko obnašanje štirih ekonomskih agentov: podjetij, gospodinjstev, države in zunanjega sektorja;
- agenti optimizirajo svoje odločitve ob upoštevanju omejitve razpoložljivih sredstev;
- trgi delujejo v pogojih popolne konkurence;
- gospodarstvo je razčlenjeno na 20 proizvodnih sektorjev, ki proizvajajo 20 različnih proizvodov ali storitev;
- slovensko gospodarstvo je po predpostavki malo gospodarstvo, ki zato nima nikakršnega vpliva na dane svetovne cene;
- model je kalibriran na matriki družbenih računov za leto 2004;
- proizvajalci minimizirajo proizvodne stroške za vsako raven proizvodnje pri dani tehnologiji. Bruto proizvod posameznega sektorja je določen z gnezdeno proizvodno strukturo. Na prvi ravni se proizvajalci odločajo o izbiri medfaznih inputov in proizvodnih dejavnikov v skladu z Leontijevo produkcijsko funkcijo. Na drugi ravni se odločajo o optimalni ravni proizvodnih dejavnikov v skladu s CES funkcijo. Delo je razčlenjeno v tri skupine glede na raven izobrazbe (nekvalificirani, kvalificirani in visoko kvalificirani) – substitucijske možnosti med temi tremi vrstami kvalifikacije so zajete na tretji ravni s še eno CES funkcijo;
- rigidnost na trgu dela je zajeta z upoštevanjem razlik v plačah na ravni sektorja in kvalifikacije;
- model razlikuje podrobno členitev stroškov na ravni sektorja skupaj s številnimi različnimi davki, maržami in socialnimi prispevki;
- v modelu ločimo pet tipov gospodinjstev glede na raven razpoložljivega dohodka čemur so ustrezno prilagojeni tudi ostali računi davkov in transferjev;
- zunanja trgovina temelji na predpostavki malega gospodarstva, svetovne uvozne in izvozne cene so torej dane in fiksne. Predpostavka omejene substitutivnosti med doma proizvedenimi proizvodi in uvoženimi proizvodi se odraža z uporabo CES funkcije. Omejena substitutivnost je predpostavljena tudi med proizvodi za domači trg in proizvodi za izvoz in je zajeta z uporabo CET funkcije;
- skupno varčevanje je seštevek varčevanja gospodinjstev, države, podjetij in zunanjega sveta;
- optimalna alokacija med različnimi vrstami investicijskih dobrin je podana z maksimiranjem Cobb-Dauglasove funkcije koristnosti glede na proračunsko omejitve;
- glede na uporabljene predpostavke model določa le relativne cene – BDP deflator je v modelu izbran kot numeraire;
- model zajema rekurzivno dinamiko, ki jo predstavlja serija vmesnih ravnotežnih stanj – model torej išče novo ravnotežno rešitev za vsako posamezno obdobje ob upoštevanju eksogenih pogojev veljavnih za to obdobje. Posamezna ravnotežna

stanja so med seboj povezana z akumulacijo kapitala. Endogeno določanje investicijskega obnašanja je zato ključnega pomena;

- Investicije in akumulacija kapitala v letu t so torej odvisne od pričakovanih stopenj donosa v letu $t+1$, ki so določene z dejanskimi stopnjami donosa v letu t ;
- V okviru pravil zapiranja modela, ki določajo način kako se ponudba in povpraševanje po dobrinah, makroekonomske identitete in trgi faktorjev uravnotežijo, je potrebno upoštevati še dodatne predpostavke: eksogeno določanje posameznih transferjev, medsektorska mobilnost dela posameznih kvalifikacij in upoštevanje nezaposlenosti, sektorski obseg kapitala je eksogeno določen, investicije se prilagajajo razpoložljivemu varčevanju, državna tekoča potrošnja je modelirana v okviru optimizacijskega procesa, celotna potrošnja je določena kot delež v BDP, proračunski primanjkljaj se prilagaja, devizni tečaj je fiksni, primanjkljaj tekočega dela plačilne bilance se prilagaja.
- Za reševanje modela je uporabljen računalniški paket GAMS.

Čeprav je SloMod lahko zelo koristen pri analizi politik, ni nadomestilo za presojo. V mislih je potrebno imeti omejitve modela pri prikazovanju določenih mehanizmov. Modeli niso nič več ali manj kot analitična orodja, oblikovana za pomoč pri doseganju bolj informiranega razumevanja problemov, na katere bodo presoje v končni fazi uporabljene. SloMod predstavlja dragocen okvir za ravnanje z veliko količino informacij v zvezi z naborom politik in drugih vprašanj. Postavlja natančen okvir, na podlagi katerega lahko rezultati izhajajo le iz eksplicitno uporabljenih podatkov in predpostavk, ki odražajo bistvene značilnosti obnašanja kot jih predlaga konvencionalna ekonomska teorija. Rezultati SloMod modela dajejo uporabne informacije o verjetni smeri in velikosti odzivov na ekonomske spremembe. Neizogibni približki in poenostavitve v podatkih in teorijah pa pomenijo, da model ne more zagotoviti popolne natančnosti. Model torej lahko služi kot pripomoček pri presoji in nikakor ne kot njen nadomestek.

3.2. Kratak opis značilnosti posameznih variant scenarijev

V poročilu predstavljamo rezultate izračunov za omejeno število scenarijev, ki so bile v fazi izdelave in preverjanja rezultatov dogovorjene z naročnikom. Rezultati in analiza le-teh bo bralcu omogočila predstavbo o zmožnostih orodja kot tudi o možnostih, ki jih ponuja uporabniku. To pomeni, da je z modelom na doseženi ravni razvoja možno izdelati številne simulacije, ki temeljijo na različnih scenarijih glede na predvidene spremembe posameznih davkov ali socialnih transferjev, ob upoštevanju različnih možnih načinov zapiranja modela in prilagajanja izbranih spremenljivk.

Številne scenarije, ki so bili predmet uporabe, lahko razdelimo v štiri skupine: a) osnovni scenarij (BAU), ki temelji na predpostavki, da je slovensko gospodarstvo v stanju ravnotežne rasti v katerem vse realne spremenljivke in nominalni dohodki rastejo s 4% stopnjo ravnotežne rasti; Scenarij predstavlja osnovo za primerjavo rezultatov vseh ostalih scenarijev; b) referenčni scenarij (REF), ki zajema strukturne reforme vendar ob nespremenjenem davčnem sistemu; c) skupina petih scenarijev (SC), ki zajemajo predvidene možne reforme na področju davkov; in d) varianta referenčnega scenarija s popravkom predpostavke o davku od dohodka pravnih oseb.

V okviru referenčnega scenarija smo upoštevali številne reforme in ukrepe kot tudi že sprejete in izvajane ukrepe na posameznih področjih. Tako smo upoštevali spremembe, ki so se dogodile na področju davčnega sistema v obdobju 2004-2006: i) zniževanje davka na izplačane plače, ki se je pričelo z letom 2006 in se bo končalo v letu 2009 s popolno odpravo davka na izplačane plače, ii) spremembe v sistemu dohodnine (stopnje, dohodninski razredi, normirani stroški, olajšave, pokojnine, nov način plačevanja dohodnine na dohodke iz kapitala), in iii) spremembe v sistemu davka od dohodka pravnih oseb (spremenjena davčna osnova in olajšave). Nadalje smo upoštevali druge planirane spremembe v okviru paketa strukturnih reform (državni proračun in potrošnja, transferji gospodinjstvom, finančni tokovi med proračunoma Slovenije in EU, povečana vlaganja v R&D in terciarno izobraževanje, sprememba totalne faktorske produktivnosti zaradi povečanih vlaganj Slovenije v R&D in izobraževanje). V skladu s Strategijo razvoja in Okviri reform naj bi se tako proračunska poraba znižala za dve odstotni točki v BDP v letih 2007-2008 in za naslednji dve odstotni točki v obdobju 2009-2012. Hkrati pa naj bi se proračunski primanjkljaj postopno odpravil do leta 2010. Na področju socialnih transferjev smo upoštevali indeksiranje pokojnin in drugih transferjev, ki temeljijo na socialnih transferjih, v skladu z rastjo plač. Nadomestilo za nezaposlenost je določeno z modelom. Referenčni scenarij predpostavlja fiksni devizni tečaj in prilagajanje tujega varčevanja. Hkrati so stopnje DDV endogeno določene in se torej ustrezno prilagajajo glede na ostale predpostavljene spremembe.

Zadnja skupina scenarijev dodaja k referenčnemu specifične spremembe davčnega sistema. Med seboj se razlikujejo glede na različne predpostavke o spreminjanju veljavnega sistema dohodnine, davka na dohodek pravnih oseb in uporabe dveh stopenj DDV:

- Scenarij SC1a: a) davek na izplačane plače se postopno ukinja do leta 2009, b) uvedena je enotna davčna stopnja v višini 22%, c) normirani oziroma dejanski stroški so spremenjeni v skladu s predpostavkami (glej Tabelo 1), d) Splošna olajšava je dvignjena na 750.000 SIT, olajšave za vzdrževane družinske člane, invalidne osebe in dodatno pokojninsko zavarovanje ostanejo nespremenjene, vse ostale olajšave so ukinjene, e) davek od dohodka pravnih oseb se zniža na 22% ob nespremenjenih olajšavah veljavnih v letu 2006, in f) stopnji DDV ostajata nespremenjeni, prilagaja se proračunski primanjkljaj.
- Scenarij SC3a: a) davek na izplačane plače se postopno ukinja do leta 2009, b) uvedena je enotna davčna stopnja v višini 25%, c) normirani oziroma dejanski stroški so spremenjeni v skladu s predpostavkami (glej Tabelo 1), d) Splošna olajšava je dvignjena na 1.000.000 SIT, olajšave za vzdrževane družinske člane, invalidne osebe in dodatno pokojninsko zavarovanje ostanejo nespremenjene, vse ostale olajšave so ukinjene, e) davek od dohodka pravnih oseb ostaja na ravni 25% ob nespremenjenih olajšavah veljavnih v letu 2006, in f) stopnji DDV ostajata nespremenjeni, prilagaja se proračunski primanjkljaj.
- Scenarij SC5a: a) davek na izplačane plače se postopno ukinja do leta 2009, b) uvedeni sta dve davčni stopnji v višini 15% in 25% ter mejo razreda pri 1.300.000

SIT, c) normirani oziroma dejanski stroški so spremenjeni v skladu s predpostavkami (glej Tabelo 1), d) Splošna olajšava je dvignjena na 750.000 SIT, olajšave za vzdrževane družinske člane, invalidne osebe in dodatno pokojninsko zavarovanje ostanejo nespremenjene, vse ostale olajšave so ukinjene, e) davek od dohodka pravnih oseb ostaja na ravni 25% ob nespremenjenih olajšavah veljavnih v letu 2006, in f) stopnji DDV ostajata nespremenjeni, prilagaja se proračunski primanjkljaj.

- Scenarij SC6a: a) davek na izplačane plače se postopno ukinja do leta 2009, b) uvedene so tri davčne stopnje v višini 15%, 25% in 35% ter mejama razreda pri 1.300.000 SIT in 4.800.000 SIT, c) normirani oziroma dejanski stroški so spremenjeni v skladu s predpostavkami (glej Tabelo 1), d) Splošna olajšava je dvignjena na 750.000 SIT, olajšave za vzdrževane družinske člane, invalidne osebe in dodatno pokojninsko zavarovanje ostanejo nespremenjene, vse ostale olajšave so ukinjene, e) davek od dohodka pravnih oseb ostaja na ravni 25% ob nespremenjenih olajšavah veljavnih v letu 2006, in f) stopnji DDV ostajata nespremenjeni, prilagaja se proračunski primanjkljaj.
- Scenarij SC7a: a) davek na izplačane plače se postopno ukinja do leta 2009, b) uvedene so tri davčne stopnje v višini 16%, 28% in 39% ter mejama razreda pri 1.629.552 SIT in 3.529.104 SIT, c) normirani oziroma dejanski stroški so spremenjeni v skladu s predpostavkami (glej Tabelo 1), d) Splošna olajšava je dvignjena na 670.992 SIT, olajšave za vzdrževane družinske člane, invalidne osebe in dodatno pokojninsko zavarovanje ostanejo nespremenjene, vse ostale olajšave so ukinjene, e) davek od dohodka pravnih oseb ostaja na ravni 25% ob nespremenjenih olajšavah veljavnih v letu 2006, in f) stopnji DDV ostajata nespremenjeni, prilagaja se proračunski primanjkljaj.
- Scenarij SC8a: kot različica referenčnega scenarija s spremenjeno predpostavko glede davka od dohodka pravnih oseb, ki naj bi se z letom 2007 znižal na 17% ob istočasni odpravi vseh olajšav.

TABELA 1: Povzetek uporabljenih predpostavk v posameznih scenarijih

	Referenčni scenarij - 2006	Scenarij 1a	Scenarij 3a	Scenarij 5a	Scenarij 6a	Scenarij 7a	Scenarij 8a
1. Stopnje dohodnine	16%, 33%, 37%, 41%, 50%	22%	25%	15% in 25%	15% 25% in 35%	16% 28% in 39%	16%, 33%, 37%, 41%, 50%
	0 - 1.300.000 16%			0 - 1.300.000 15%	0 - 1.300.000 15%	0 - 1.629.552 16%	0 - 1.300.000 16%
	1.300.000 - 2.540.000 33%			1.300.000 - 25%	1.300.000 - 4.800.000 25%	1.629.552 - 3.529.104 28%	1.300.000 - 2.540.000 33%
	2.540.000 - 5.140.000 37%					3.529.104 - 39%	2.540.000 - 5.140.000 37%
	5.140.000 - 10.330.000 41%						5.140.000 - 10.330.000 41%
	10.330.000 - 50%						10.330.000 - 50%
Olajšave							
- Splošna olajšava	591,900	750,000	1,000,000	750,000	750,000	670,992	750,000
- Olajšava za vzdrževane družinske člane	upoštevani 108. člen	enako	enako	enako	enako	enako	enako
- dodatno pokojninsko zavarovanje	max.24% prispevkov za pok. in inval. Zavarovanje; manj kot 549.400 SIT	enako	enako	enako	enako	enako	enako
- Davčni odtegljaj za upokojence	14.5%	14.5%	14.5%	14.5%	14.5%	14.5%	14.5%
- Samozaposleni v kulturi in založništvu	900,000	0	0	0	0	0	0
- Posebna olajšava (2%)	max. 2% davčne osnove	0	0	0	0	0	0
- Olajšava za študente	1,200,000	0	0	0	0	0	0
- Olajšava za zavezanca starejše od 65 let	275,300	0	0	0	0	0	0
- Olajšava za invalidne osebe	3,441,500	enako	enako	enako	enako	enako	enako
- Samoprispevek	DA	0	0	0	0	0	0
Normirani (ali dejanski) stroški							
- prejemki za pogodbeno delo	10%	enako	enako	enako	enako	enako	enako
- študentsko delo	10%	enako	enako	enako	enako	enako	enako
- 3. in 4. odstavek 35. člena	25% or 70%	25%	25%	25%	25%	25%	25%
- najemnine	40%	20%	20%	20%	20%	20%	20%
- dohodki iz premoženjskih pravic	10%	enako	enako	enako	enako	enako	enako
Stopnja dohodnine za dohodke od kapitala (obresti, dividende in dobiček iz kapitala)	20%	20%	20%	20%	20%	20%	20%
2. Davek na izplačane plače	2006-2009 znižan na 0%	enako	enako	enako	enako	enako	enako
3. Davek od dohodkov pravnih oseb	25%	22%	25%	25%	25%	25%	17%
- olajšave	veljavne v letu 2006	veljavne v letu 2006	veljavne v letu 2006	veljavne v letu 2006	veljavne v letu 2006	veljavne v letu 2006	brez olajšav
4. Davek na dodano vrednost	nespremenjene stopnje	nespremenjene stopnje	nespremenjene stopnje	nespremenjene stopnje	nespremenjene stopnje	nespremenjene stopnje	nespremenjene stopnje
5. Socialni prispevki	nespremenjene stopnje	nespremenjene stopnje	nespremenjene stopnje	nespremenjene stopnje	nespremenjene stopnje	nespremenjene stopnje	nespremenjene stopnje
6. Delež državne potrošnje v BDP	zmanjšan za 2% do 2008	zmanjšan za 2% do 2008	zmanjšan za 2% do 2008	zmanjšan za 2% do 2008	zmanjšan za 2% do 2008	zmanjšan za 2% do 2008	zmanjšan za 2% do 2008
	zmanjšan za 2% do 2012	zmanjšan za 2% do 2012	zmanjšan za 2% do 2012	zmanjšan za 2% do 2012	zmanjšan za 2% do 2012	zmanjšan za 2% do 2012	zmanjšan za 2% do 2012
7. R&D cilji (Lizbonska strategija)	rast TFP	rast TFP	rast TFP	rast TFP	rast TFP	rast TFP	rast TFP
8. Transferji gospodinjstvom (razen nadomestil za brezposlene)							
- pokojnine	indeksacija s plačami	indeksacija s plačami	indeksacija s plačami	indeksacija s plačami	indeksacija s plačami	indeksacija s plačami	indeksacija s plačami
- drugi transferji na podlagi socialnih prispevkov	indeksacija s plačami	indeksacija s plačami	indeksacija s plačami	indeksacija s plačami	indeksacija s plačami	indeksacija s plačami	indeksacija s plačami
- drugi transferji	indeksacija s CPI	indeksacija s CPI	indeksacija s CPI	indeksacija s CPI	indeksacija s CPI	indeksacija s CPI	indeksacija s CPI
9. Transferji med proračunoma Slovenije in EU	kot je planirano	kot je planirano	kot je planirano	kot je planirano	kot je planirano	kot je planirano	kot je planirano
10. Proračunski primanjkljaj/presežek	se prilagaja	se prilagaja	se prilagaja	se prilagaja	se prilagaja	se prilagaja	se prilagaja
11. Subvencije	nespremenjene	nespremenjene	nespremenjene	nespremenjene	nespremenjene	nespremenjene	nespremenjene
12. Državna končna potrošnja	se prilagaja	se prilagaja	se prilagaja	se prilagaja	se prilagaja	se prilagaja	se prilagaja

Vir: Dogovorjene predpostavke za posamezne scenarije

3.3. Uporaba mikrosimulacijskega modela

Mikrosimulacijski model predstavlja enega od temeljnih orodij potrebnih ne samo za oceno posledic napovedanih strukturnih reform in v okviru njih sprememb na področju socialnih transferjev, temveč tudi za tekočo uporabo ocen posledic posameznih popravkov določenega socialnega transferja ali davka. Pomembnost tega orodja se je odrazila neposredno tudi v predlaganih ukrepih strukturnih reform: Ukrepi 43 - Vzpostavitev mikrosimulacijskega modela za spremljanje finančnih učinkov predlagane zakonodaje (glej dokument vlade R Slovenije »Okviri gospodarskih in socialnih reform za povečanje blaginje v Sloveniji« (<http://www.vlada.si//util/bin.php?id=2005122710110054>), ki neposredno terjajo izdelavo takega orodja.

Mikrosimulacijski model zajema celoten socioekonomski spekter prebivalstva, simulira torej vse posameznike v reprezentativnem vzorcu v določenem trenutku. Simulira neposredne davke, socialne prispevke in transferje z neposredno prevedbo zakonodaje v kodo modela.

V okviru že opravljenih raziskovalnih aktivnosti je bila razvita osnovna različica mikrosimulacijskega modela na podlagi vzorca slovenskih gospodinjstev s povezanimi bazami podatkov iz različnih virov, ki omogoča simuliranje statičnih učinkov ukrepov na področju dohodnine. Končna različica modela bo omogočala podrobno analizo na ravni posameznika, tipičnega ali posebej izbranega gospodinjstva, na agregatni ravni in še posebej posledic morebitnih predlaganih ukrepov na področju socialne varnosti na ravni EU.

Mikrosimulacijski model je bil uporabljen kot dodatno orodje pomembno za pripravo ustreznih baz podatkov potrebnih pri pripravi podatkovnih osnov za rekurziven dinamičen model splošnega ravnotežja slovenskega gospodarstva. Skupaj s podatki Ankete o potrošnji gospodinjstev, nam je omogočil kvalitetno razčlenitev osnovne matrike družbenih računov. Tako smo lahko razčlenili gospodinjstva za pet dohodkovnih razredov, vključno s členitvijo vseh povezanih računov znotraj matrike družbenih računov – dohodkov, potrošnje, davkov, transferjev, zaposlenosti, nezaposlenosti, samo-zaposlenosti.

Poleg že omenjene posebne vloge pri pripravi številnih podatkov za potrebe členitve matrike družbenih računov, je bil model uporabljen tudi za izračune učinkov sprememb na področju dohodnine. Model omogoča izračune sprememb v davčni osnovi, efektivnih stopnjah dohodnine in plačani dohodnini na ravni vsakega posameznika, ki ga lahko grupiramo glede na različne značilnosti: status aktivnosti, izobrazbo, pripadnost k določenemu tipu gospodinjstva, višino dohodkov, višino vsake posamezne vrste dohodka,.... Pri izračunih lahko poljubno spreminjamo normirane stroške za posamezne skupine davčnih zavezancev, posamezne vrste olajšav, višine nominalnih stopenj dohodnine, število in dohodninske razrede, kot tudi višino davčnega odtegljaja za upokojujence oziroma možno uvedbo davčnega odtegljaja za vzdrževane družinske člane.

V prvi fazi razvoja modela smo najprej razvili modul, ki je reproduciral sistem dohodnine veljaven v letu 2004. Ocena obračunane dohodnine v višini 380 mia SIT izjemno dobro reproducira dejansko obračunano dohodnino v tem letu. V nadaljevanju smo razvili še dodaten modul, ki simulira sistem dohodnine veljaven v letu 2006, vendar ob upoštevanju podatkov za leto 2004. Ocena novega sistema dohodnine, ki je trenutno veljaven, nam je v nadaljevanju služila kot podlaga za primerjavo učinkov predvidenih sprememb glede na uvedbo dogovorjenega scenarija.

Za potrebe priprave ustreznih podatkov v zvezi s spremembami efektivnih stopenj dohodnine in deležev olajšav, potrebnih za izvedbo simulacij z modelom splošnega ravnotežja, smo izvedli pet osnovnih simulacij dogovorjenih sprememb v sistemu dohodnine, ki smo jim dodali še dve simulaciji uvedbe davčnega odtegljaja za vzdrževane družinske člane (glej predhodno poglavje in tabelo 1):

- a) SC1aa: Uvedena je enotna davčna stopnja v višini 22%; splošna olajšava je zvišana na 750.000 SIT; normirani stroški so ustrezno popravljani, olajšave za invalidne osebe, in za dodatno pokojninsko zavarovanje ostanejo nespremenjene; olajšavo za vzdrževane družinske člane nadomesti davčni odtegljaj v višini enotne davčne stopnje 22% na sedanjo višino olajšave za prvega otroka oziroma invalidnega otroka; vse ostale olajšave se ukinejo.
- b) SC6aa: Uvedena je dohodnina s tremi stopnjami (15%, 25% in 35%); splošna olajšava je zvišana na 750.000 SIT; normirani stroški so ustrezno popravljani, olajšave za invalidne osebe, in za dodatno pokojninsko zavarovanje ostanejo nespremenjene; olajšavo za vzdrževane družinske člane nadomesti davčni odtegljaj v višini povprečne ocenjene efektivne davčne stopnje 17.9 % na sedanjo višino olajšave za prvega otroka oziroma invalidnega otroka; vse ostale olajšave se ukinejo.

Glede na zadnje razpoložljive podatke v vzorcu za leto 2004 smo predlagano dohodninsko lestvico, splošno olajšavo in vse ostale olajšave, ki ostanejo v veljavi, preračunali v stanje za leto 2004 ob upoštevanju indeksa cen življenjskih potrebščin (november tekoče leto/november predhodno leto). Izračuni so bili pripravljani na ravni posameznika in v naslednji fazi agregirani na raven petih dohodkovnih razredov, ter znotraj posameznega razreda še dodatno razčlenjeni na tri skupine glede na raven izobrazbe (brez izobrazbe ali osnovna šola, srednja izobrazba, ter višja oziroma visoka izobrazba). Izračune smo za potrebe dodatnih analiz agregirali: a) za vse davčne zavezance, ki so plačali dohodnino, b) za zaposlene, c) za upokojene in d) za zaposlene, ki so prejeli plačo nižjo od povprečne plače v letu 2004. Pri tem je potrebno opozoriti, da že opravljeni izračuni omogočajo poljubno agregacijo glede na določen tip posameznika oziroma gospodinjstva.

Podatkovna datoteka vsebuje podatke za vzorec naključno izbranih 40.000 gospodinjstev, pri čemer je bila osnova za izbor Popis prebivalstva izveden v letu 2002. Po opravljeni kontroli in izločitvi gospodinjstev, ki v letu 2004 niso izkazovala dohodkov ali socialnih transferjev, smo vzorec skrčili na 38513 gospodinjstev, ki so predstavljala 5.6% celotne populacije gospodinjstev. Za potrebe priprave podatkov potrebnih za model splošnega ravnotežja smo vzorec gospodinjstev najprej razdelili na pet dohodkovnih razredov – kvintilov. Postopek razvrščanja gospodinjstev v

dohodkovne razrede je bil naslednji. Za vsakega posameznika smo izračunali razpoložljiv dohodek kot seštevek vseh obdavčljivih dohodkov in socialnih transferjev zmanjšan za plačane socialne prispevke in dohodnino. Nato smo izračunali razpoložljiv dohodek na ravni posameznega gospodinjstva. Glede na število in vrsto članov gospodinjstva smo izračunali ekvivalentni dohodek gospodinjstva – to je razpoložljiv dohodek na ekvivalentnega člana gospodinjstva. Pri tem izračunu smo uporabili OECD metodologijo ponderiranja članov gospodinjstva – prvi odrasel član ima utež 1, vsi preostali odrasli člani (starejši od 16 let) imajo utež 0.7 ter otroci, ki imajo utež 0.5. Na podlagi višine tako izračunanega razpoložljivega dohodka na ekvivalentnega člana gospodinjstva smo v nadaljevanju uredili vsa gospodinjstva in jih nato razvrstili v pet enakih dohodkovnih razredov (kvintilov), kar pomeni, da je v vsakem razredu 7703 gospodinjstev. V datoteki smo obdržali podatke za vsakega posameznika, pri čemer pa je le-ta opremljen s podatkom v kateri dohodkovni razred spada. S tem smo ohranili možnost analize tudi posameznikov in ne samo gospodinjstev.

3.3.1. Rezultati

Rezultate za vsak posamezen scenarij in glede na izbran tip posameznika prikazujemo v Tabelah 1-55 v Prilogi 2 tega poročila. Povzetek dobljenih rezultatov glede na izbran scenarij pa prikazujemo v Tabelah 2-8 na koncu tega poglavja. Za vsak posamezen scenarij so bile izdelane tabele za izbran tip posameznika (zavezanec, ki so plačali dohodnino, zaposlene, upokojene in zaposlene z bruto plačo nižjo od povprečne bruto plače), ki pa je še dodatno razčlenjen glede na dohodkovni razred in stopnjo izobrazbe. V osnovnih tabelah v Prilogi 2 so prikazani izračuni efektivnih stopenj dohodnine izračunanih na Osnovo I oziroma Osnovo II, vrednosti davčnih osnov in dohodnine ter odstopanja v primerjavi s stanjem v letu 2006. Dodatno so prikazane še posamezne olajšave kot delež v davčni osnovi I. Davčna osnova I je izračunana kot vsota vseh obdavčljivih dohodkov od katerih so odšteti socialni prispevki in normirani stroški. Davčna osnova II pa je izračunana kot davčna osnova I, zmanjšana za vsoto vseh olajšav, do katerih je bil davčni zavezanec upravičen.

Pri davčnih olajšavah velja opozoriti, da smo davčni odtegljaj za upokojence preračunali v ekvivalentno davčno olajšavo ter hkrati tudi ustrezno zmanjšali davčno osnovo II. Podoben postopek smo uporabili tudi v primeru davčnega odtegljaja za vzdrževane družinske člane v scenariju s tremi davčnimi stopnjami, vendar izračunane davčne olajšave nismo istočasno tudi odšteli od davčne osnove II, saj bi v prvem dohodkovnem razredu s tem dobili celo negativno davčno osnovo. Takšen rezultat le še enkrat kaže na dejstvo, da je višina davčnih olajšav zlasti v prvem dohodkovnem razredu za marsikaterega posameznika celo višja od davčne osnove I.

Pri analiziranju rezultatov se je potrebno zavedati, da je upoštevanje le doseženih stopenj dohodnine izračunanih na davčno osnovo II pri analizi nujno zavajajoče, saj se poleg stopenj spreminjajo tudi olajšave in s tem davčna osnova od katere se izračunava dohodnina. Boljšo sliko v zvezi s spremembami dobimo, če analiziramo dosežene povprečne stopnje dohodnine izračunane na davčno osnovo I. Za potrebe modela splošnega ravnotežja smo uporabili rezultate, ki smo jih dobili ob upoštevanju vseh davčnih zavezancev, ne glede na to ali so tudi plačali dohodnino ali ne, saj moramo v

modelu zajeti celotno populacijo davčnih zavezancev. V tabelah tega prispevka pa prikazujemo podatke le za davčne zavezance, ki so tudi dejansko plačali dohodnino. Izločeni so torej tisti davčni zavezanci, katerih višina davčnih olajšav (davčnega odtegljaja za upokoјence) je tolikšna, da presega davčno osnovo I.

Dodatno motnjo vnašajo v sistem upokoјenci in njihova specifična obravnava. Nekdanji sistem je sedaj nadomeščen z novim, ki odpravlja »obrutenje« pokojnin in računanje fiktivne ter dejanske dohodnine. Le-ta, poleg ostalih olajšav, vpeljuje nov način, ki prinaša davčni odtegljaj od izračunane dohodnine v višini 14.5% pokojnine. Glede na dejstvo, da davčni odtegljaj ni olajšava, je davčna osnova za upokoјence višja, dejansko plačana dohodnina bistveno nižja in efektivna stopnja zato tudi nizka. Hkrati se je z uvedbo cedularne stopnje dohodnine v višini 20% spremenil tudi sistem na področju obdavčenja obresti, dividend in dobička iz kapitala. Pri izračunih smo tudi ta del dohodnine upoštevali in ustrezno povečali tudi davčno osnovo.

Tabela 1a: Mere dohodkovne neenakosti

Mere dohodkovne neenakosti	2006	SC1a	SC1aa	SC3a	SC5a	SC6a	SC6aa	SC7a
Ginijev koeficient	0.2730207	0.2895006	0.2895834	0.2851385	0.2876019	0.2838675	0.2828636	0.2782176
Atkinsov indeks	0.2523124	0.2685889	0.2685523	0.2650008	0.2689337	0.2652357	0.2636484	0.2588091
Kvadrat koeficienta variacije	0.3024266	0.3848863	0.3852162	0.3664154	0.3688064	0.3426032	0.3409259	0.3203728

Vir: Izračuni razpoložljivega dohodka na ekvivalentnega člana gospodinjstva z uporabo MSM modela, in lastni izračuni

Splošne ugotovitve glede dobljenih rezultatov so naslednje:

- a) Na podlagi dobljenih rezultatov lahko sklepamo, da bi se neenakost v razdelitvi razpoložljivega dohodka gospodinjstev po reformi povečala. To potrjujejo tudi izračuni treh mer dohodkovne neenakosti (glej Tabelo 1a). Vse tri mere pokažejo zvišanje osnovnih vrednosti za leto 2006. Daleč najmanjše povečanje neenakosti izkazuje scenarij SC7a.
- b) V primeru davčnih zavezancev, ki so tudi dejansko plačali dohodnino, se ocenjen izpad proračunskih dohodkov giblje med 43 in 99 mia SIT (glej Tabelo 2) oziroma med 11.8% in 27.4% dohodnine plačane v letu 2006. Pri tem varianti z enotno davčno stopnjo izkazujeta manjši izpad, varianta SC3a je kljub višji enotni davčni stopnji 25% celo boljša, saj zaradi visoke splošne olajšave ne prizadene nižjih dohodkovnih razredov kot je sicer primer SC1a. Varianti z dvema oz. tremi stopnjami (SC5a in SC6a) pomenita večji proračunski izpad, pri čemer pa vsi zavezanci v vseh dohodkovnih razredih plačajo v povprečju manj. Največji »zmagovalec« je najvišji dohodkovni razred, ki sicer z višanjem enotne davčne stopnje plača nekaj več dohodnine (glej SC1a in SC3a v Tabeli 2). Podobno velja za SC6a, ki z uvedeno še tretjo stopnjo 35% dejansko vpliva le na manjše zmanjšanje plačila dohodnine za zadnji, najvišji dohodkovni razred.
- c) Scenarij SC7a z izbranimi tremi stopnjami dohodnine, mejami razredov in nižjo vrednostjo splošne olajšave izkazuje še najmanjši proračunski izpad v

višini 42,7 mia SIT, hkrati pa zavezanci v vseh dohodkovnih razredih plačajo v povprečju manj.

- d) Podobna slika se ponovi tudi za skupino davčnih zavezancev, ki so bili zaposleni. Ponovno so zaposleni, ki izhajajo iz prvih treh dohodkovnih razredov v primeru SC1a malce na slabšem saj morajo plačati višjo dohodnino v primerjavi s stanjem v letu 2006. Očitno je, da je uporabljena splošna olajšava v višini 750.000 SIT prenizka in bi jo morali ustrezno povežati. Pri tem pa se je potrebno zavedati, da so posamezniki v nižjih dohodkovnih razredih v položaju, da že obstoječih olajšav ne morejo polno izkoristiti – z zviševanjem splošne olajšave marsikomu ne bi mogli pomagati, istočasno pa bi še dodatno povečali proračunski izpad zaradi polnega izkoriščanja olajšav v višjih dohodkovnih razredih (glej ustrezne tabele v Prilogi). Izračun s 50.000 SIT višjo splošno olajšavo dejansko kaže, da bi takšen dvig splošne olajšave izboljšal položaj spodnjih treh razredov, ki ne bi več plačevali višje dohodnine. Po drugi strani pa bi se izpad prihodkov iz naslova dohodnine povečal še za dobrih 8 mia SIT.
- e) Analiza rezultatov SC1a za skupino upokojencev kaže na rahlo poslabšanje položaja upokojencev, ki so v nižjih dohodkovnih razredih, oziroma upokojencev, ki imajo le osnovnošolsko izobrazbo (glej Tabelo 4). V primeru enotne davčne stopnje 25% in višje splošne olajšave se njihov položaj popravi, in še dodatno ob upoštevanju scenarija z dvema oz. tremi stopnjami. Sedanji davčni odtegljaj v višini 14.5% pokojnine očitno lahko odigra svojo vlogo tudi v primeru obravnavanih scenarijev, z izjemo prvega scenarija in zadnjega scenarija. V primeru scenarija SC7a bi se poslabšal položaj upokojencev v prvih dveh dohodkovnih razredih, kar je posledica nižje splošne olajšave v primerjavi z ostalimi scenariji. To povzroči, da se poveča število upokojencev, ki bi morali plačati dohodnino in to predvsem v nižjih dohodkovnih razredih in pri upokojencih z nižjo izobrazbo. V povprečju bodo sicer upokojenci plačali nižjo dohodnino (v primerjavi z letom 2006) vendar bo skupni znesek v prvih dveh dohodkovnih razredih zaradi povečanja števila zavezancev malce večji.
- f) Skupina zaposlenih s podpovprečno plačo bi lahko utrpela povečanje dohodnine, vendar rezultati ponovno kažejo na dejstvo, da ta bojazen velja le za prvi scenarij (glej Tabelo 5). Za to skupino sta scenarija z dvema oz. tremi stopnjami (SC5a in SC6a) še najboljša, saj pomenita precejšnje znižanje dohodnine, vendar pa z večjim znižanjem v višjih dohodkovnih razredih.
- g) Uvajanje davčnega odtegljaja za vzdrževane osebe v višini enotne davčne stopnje glede na sedanjo velikost olajšave, pri čemer bi bila olajšava enaka za vse otroke, prinaša spremembo le zaradi izenačevanja osnove ne glede na število otrok (glej npr. tabeli 1 in 11 v Prilogi 2). Predlagana sprememba pa je pomembna v primeru scenarijev z več stopnjami. Za ilustracijo smo uporabili scenarij s tremi stopnjami SC6a in predpostavili, da znaša davčni odtegljaj 17.9% sedanje davčne olajšave za prvega otroka, kar je bila ocenjena učinkovita davčna stopnja dohodnine. Uvedba davčnega odtegljaja bi občutno zmanjšala proračunski izpad (za 10 mia SIT), ki pa bi bil razporejen predvsem v zgornje dohodkovne razrede (glej tabele 6-8). Upokojenci bi bili celo v rahlo boljšem položaju, zaposleni s podpovprečno plačo pa bi plačali 0.9 mia SIT več dohodnine.

TABELA 2: DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006

		2006				SC1a				SC3a				SC5a				SC6a				SC7a			
		DOSEŽE STOPNJE (%)																							
OSNOVA I	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
		1	3.8	5.9	7.3	5.2	4.0	6.4	7.5	5.5	3.5	5.6	7.1	4.9	2.8	4.7	5.9	4.0	2.8	4.7	5.9	4.0	3.2	5.4	6.4
	2	5.1	7.3	9.9	6.8	5.5	8.0	9.7	7.3	4.6	6.9	9.3	6.4	3.9	5.8	7.8	5.3	3.9	5.8	7.8	5.3	4.5	6.6	8.6	6.0
	3	6.4	9.2	12.3	8.9	7.0	9.7	11.3	9.2	6.0	8.8	11.1	8.4	5.0	7.2	9.6	6.9	5.0	7.2	9.6	6.9	5.7	8.1	10.5	7.8
	4	7.9	11.6	15.2	11.9	8.2	11.2	12.9	11.1	7.6	10.8	13.1	10.8	6.2	9.1	11.6	9.2	6.2	9.1	11.6	9.2	6.9	9.9	12.9	10.1
	5	10.0	17.0	24.4	21.0	8.8	13.5	16.5	15.1	8.7	13.9	17.8	16.0	7.5	12.5	16.8	14.8	7.8	13.0	18.7	16.2	8.8	14.8	21.9	18.7
	Skupaj	6.6	12.0	21.8	14.6	6.9	11.0	15.4	11.9	6.3	10.7	16.5	12.1	5.1	9.1	15.3	10.7	5.1	9.3	16.8	11.3	5.8	10.4	19.5	12.8
OSNOVA II	Kvintil	1.0	2.0	3.0	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
		1	11.5	15.0	16.3	13.9	13.9	18.9	18.8	17.1	17.5	21.5	21.0	20.3	9.8	13.7	14.9	12.4	9.8	13.7	14.9	12.4	9.9	14.3	15.1
	2	12.0	15.6	18.5	14.8	14.6	19.3	19.4	17.9	17.9	22.1	22.0	21.0	10.3	14.0	15.6	13.0	10.3	14.0	15.6	13.0	10.6	14.5	16.2	13.4
	3	12.5	16.4	20.3	16.0	15.4	19.2	19.8	18.4	18.3	22.0	22.6	21.4	10.9	14.3	16.8	13.9	10.9	14.3	16.9	13.9	11.3	14.7	17.5	14.3
	4	13.6	18.0	22.2	18.4	15.2	18.7	19.5	18.4	17.9	21.6	22.3	21.3	11.5	15.1	17.6	15.2	11.5	15.1	17.6	15.2	11.8	15.5	18.9	15.8
	5	15.3	22.7	29.6	26.7	13.8	18.8	20.2	19.5	16.3	21.6	23.1	22.4	11.9	17.3	20.6	19.1	12.3	18.1	22.9	20.9	13.1	19.7	26.3	23.5
	Skupaj	13.1	19.2	27.9	22.1	14.8	18.9	20.1	18.9	17.7	21.7	23.0	21.9	11.1	15.7	19.9	17.0	11.1	16.0	21.8	17.9	11.5	16.9	24.7	19.5
		DAVČNA OSNOVA, PLAČANA DOHODNINA IN RAZLIKE (mia SIT)																							
OSNOVA II	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
		1	14	25	2	42	-2	-5	0	-8	-8	-12	-1	-21	-2	-5	0	-8	-2	-5	0	-8	1	-2	0
	2	37	76	11	124	-4	-11	-1	-17	-18	-31	-3	-51	-5	-11	-1	-17	-5	-11	-1	-17	1	-3	0	-3
	3	51	150	28	230	-5	-16	-2	-23	-20	-47	-6	-73	-5	-16	-2	-23	-5	-16	-2	-23	0	-4	0	-3
	4	54	230	92	376	-4	-16	-3	-23	-16	-54	-13	-84	-4	-17	-4	-25	-4	-17	-4	-25	1	-3	0	-2
	5	32	300	539	871	0	-10	-4	-14	-6	-42	-34	-82	-1	-12	-7	-20	-1	-12	-7	-20	1	1	5	7
	Skupaj	189	781	672	1643	-16	-58	-11	-84	-68	-187	-57	-312	-18	-62	-13	-93	-18	-62	-13	-93	4	-11	5	-2
DOHODNINA	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
		1	1.6	3.8	0.4	5.9	0.0	0.0	0.0	0.1	-0.6	-1.0	-0.1	-1.6	-0.5	-1.0	-0.1	-1.6	-0.5	-1.0	-0.1	-1.6	-0.1	-0.4	0.0
	2	4.5	11.8	2.0	18.3	0.3	0.6	-0.1	0.9	-1.0	-1.9	-0.2	-3.1	-1.1	-2.8	-0.4	-4.4	-1.1	-2.8	-0.4	-4.4	-0.4	-1.3	-0.3	-2.0
	3	6.4	24.5	5.8	36.8	0.6	1.2	-0.5	1.3	-0.7	-2.0	-0.6	-3.3	-1.4	-5.4	-1.3	-8.2	-1.4	-5.4	-1.3	-8.1	-0.6	-3.0	-0.9	-4.5
	4	7.3	41.4	20.4	69.2	0.3	-1.4	-3.1	-4.1	-0.6	-3.6	-2.9	-7.0	-1.6	-9.3	-5.0	-15.9	-1.6	-9.3	-4.9	-15.8	-0.9	-6.1	-3.1	-10.1
	5	4.8	68.1	159.3	232.2	-0.5	-13.6	-51.2	-65.2	-0.6	-12.4	-42.8	-55.8	-1.2	-18.3	-49.9	-69.3	-1.1	-16.0	-37.4	-54.4	-0.5	-8.9	-16.2	-25.6
	Skupaj	24.8	149.7	187.9	362.4	0.9	-13.1	-54.9	-67.1	-3.4	-20.9	-46.6	-70.9	-5.8	-36.9	-56.6	-99.3	-5.7	-34.5	-44.1	-84.3	-2.6	-19.7	-20.4	-42.7

Vir: Izračuni z mikrosimulacijskim modelom

TABELA 3: DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006 (zaposleni)

		2006				SC1a				SC3a				SC5a				SC6a				SC7a			
		DOSEŽE STOPNJE (%)																							
	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
	OSNOVA I	1	4.0	5.2	7.1	4.9	4.1	5.3	7.1	5.0	2.7	3.9	5.9	3.6	2.8	3.9	5.4	3.6	2.8	3.9	5.4	3.6	3.6	4.7	6.2
2		6.7	7.7	10.7	7.6	7.1	8.1	10.3	8.0	5.2	6.5	9.7	6.4	5.0	5.8	8.4	5.8	5.0	5.8	8.4	5.8	6.0	6.8	9.2	6.8
3		8.9	10.2	13.6	10.4	9.7	10.7	12.4	10.7	7.8	9.4	12.1	9.4	6.8	8.0	10.5	8.0	6.8	8.0	10.5	8.0	8.0	9.0	11.5	9.1
4		11.3	13.5	17.1	14.1	11.7	13.0	14.4	13.2	10.4	12.3	14.6	12.6	8.8	10.4	13.0	10.8	8.8	10.5	13.0	10.9	9.8	11.5	14.5	12.0
5		14.9	19.5	26.5	23.9	13.6	15.8	18.0	17.1	13.1	16.1	19.4	18.1	11.4	14.4	18.3	16.8	11.5	15.0	20.4	18.3	12.9	16.9	23.9	21.2
Skupaj		8.8	13.1	23.8	16.5	9.1	12.1	16.9	13.5	7.5	11.4	17.9	13.3	6.7	10.0	16.7	12.0	6.7	10.1	18.3	12.7	7.7	11.4	21.3	14.5
OSNOVA II	1	15.7	16.8	18.3	16.6	21.1	21.6	21.5	21.4	23.8	24.1	24.1	24.1	14.6	15.6	16.5	15.4	14.6	15.6	16.5	15.4	15.5	16.3	17.0	16.1
	2	16.0	17.2	20.6	17.2	21.2	21.7	21.7	21.5	24.0	24.5	24.5	24.4	14.8	15.6	17.6	15.6	14.8	15.6	17.6	15.6	15.6	16.3	18.2	16.3
	3	16.5	18.3	22.4	18.5	21.2	21.7	21.9	21.6	24.1	24.6	24.8	24.6	15.0	16.1	18.5	16.3	15.0	16.1	18.5	16.3	15.7	16.7	19.4	16.9
	4	18.1	20.6	24.7	21.3	21.2	21.7	21.9	21.7	24.1	24.6	24.8	24.6	15.8	17.4	19.7	17.8	15.8	17.4	19.8	17.9	16.4	17.9	21.2	18.6
	5	21.6	25.6	31.8	29.6	21.3	21.7	21.9	21.8	24.2	24.7	24.8	24.8	17.8	19.8	22.3	21.4	18.0	20.6	24.8	23.3	19.0	22.4	28.5	26.3
	Skupaj	17.4	21.4	30.2	24.9	21.2	21.7	21.9	21.7	24.1	24.6	24.8	24.7	15.6	17.8	21.7	19.4	15.6	18.1	23.8	20.5	16.3	19.1	26.9	22.3
		DAVČNA OSNOVA, PLAČANA DOHODNINA IN RAZLIKE (mia SIT)																							
OSNOVA II	1	9	21	2	32	-2	-4	0	-7	-5	-10	-1	-16	-2	-4	0	-7	-2	-4	0	-7	-1	-2	0	-3
	2	26	65	9	101	-5	-10	-1	-16	-13	-26	-2	-41	-5	-10	-1	-16	-5	-10	-1	-16	-2	-4	0	-6
	3	37	128	25	190	-6	-15	-2	-22	-15	-40	-5	-60	-6	-15	-2	-22	-6	-15	-2	-22	-2	-5	0	-8
	4	38	190	79	306	-4	-16	-4	-24	-12	-45	-12	-68	-4	-16	-4	-24	-4	-16	-4	-24	-1	-5	-1	-7
	5	16	227	470	712	-1	-10	-6	-18	-3	-32	-30	-66	-1	-10	-6	-18	-1	-10	-6	-18	0	-2	2	0
	Skupaj	126	630	585	1341	-19	-56	-13	-87	-48	-154	-49	-251	-19	-56	-13	-87	-19	-56	-13	-87	-7	-18	1	-24
DOHODNINA	1	1.5	3.5	0.3	5.3	0.0	0.1	0.0	0.1	-0.5	-0.9	-0.1	-1.5	-0.4	-0.9	-0.1	-1.4	-0.4	-0.9	-0.1	-1.4	-0.2	-0.4	0.0	-0.6
	2	4.2	11.2	1.9	17.3	0.3	0.6	-0.1	0.8	-0.9	-1.8	-0.2	-2.9	-1.1	-2.7	-0.4	-4.2	-1.1	-2.7	-0.4	-4.2	-0.4	-1.3	-0.3	-2.0
	3	6.1	23.4	5.6	35.2	0.6	1.1	-0.5	1.2	-0.7	-1.9	-0.6	-3.2	-1.4	-5.2	-1.3	-7.8	-1.4	-5.2	-1.3	-7.8	-0.6	-2.9	-0.8	-4.4
	4	6.8	39.0	19.5	65.3	0.3	-1.3	-3.0	-4.1	-0.5	-3.3	-2.8	-6.6	-1.5	-8.8	-4.7	-15.0	-1.5	-8.7	-4.6	-14.9	-0.9	-5.8	-3.0	-9.7
	5	3.5	57.9	149.3	210.7	-0.3	-11.0	-47.9	-59.2	-0.4	-10.1	-40.1	-50.6	-0.8	-15.0	-46.1	-62.0	-0.8	-13.4	-34.3	-48.6	-0.5	-7.7	-14.9	-23.0
	Skupaj	22.1	135.1	176.6	333.8	0.8	-10.5	-51.5	-61.2	-3.1	-17.9	-43.8	-64.8	-5.3	-32.6	-52.6	-90.4	-5.2	-31.0	-40.7	-76.9	-2.6	-18.1	-19.0	-39.7

Vir: Izračuni z mikrosimulacijskim modelom

TABELA 4: DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006 (upokojenci)

		DOSEŽENE STOPNJE (%)																							
		2006				SC1a				SC3a				SC5a				SC6a				SC7a			
		1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
OSNOVA I	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
	1	0.6	0.7	4.6	0.8	0.8	0.8	4.7	0.9	0.7	0.7	5.2	0.9	0.6	0.6	4.6	0.7	0.6	0.6	4.6	0.7	0.7	0.7	4.5	0.8
	2	0.5	0.6	1.1	0.6	0.7	0.7	1.0	0.7	0.5	0.6	1.0	0.6	0.5	0.5	0.6	0.5	0.5	0.5	0.6	0.5	0.6	0.6	0.9	0.6
	3	0.5	0.7	0.9	0.6	0.7	0.8	1.0	0.7	0.6	0.7	0.9	0.6	0.5	0.6	0.5	0.5	0.5	0.6	0.5	0.5	0.6	0.6	0.7	0.6
	4	1.0	1.3	2.2	1.3	1.1	1.2	1.8	1.3	1.1	1.2	1.9	1.3	0.9	0.9	1.2	1.0	0.9	0.9	1.2	1.0	1.0	1.1	1.6	1.1
	5	3.3	4.7	7.2	5.6	2.8	3.6	4.6	3.9	3.0	3.8	5.2	4.3	2.4	3.1	4.1	3.4	2.5	3.4	4.5	3.7	3.0	4.0	6.0	4.7
	Skupaj	1.1	2.5	5.9	2.8	1.1	2.1	3.9	2.2	1.1	2.1	4.3	2.3	0.9	1.7	3.4	1.8	0.9	1.8	3.7	1.9	1.1	2.1	4.9	2.4
OSNOVA II	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
	1	2.4	1.9	9.1	2.6	2.9	2.2	9.7	3.0	4.4	3.0	11.4	4.5	2.3	1.7	9.5	2.5	2.3	1.7	9.5	2.5	2.2	1.7	8.8	2.3
	2	1.6	1.4	1.9	1.5	1.9	1.7	1.8	1.8	2.5	2.2	2.3	2.4	1.4	1.3	1.1	1.3	1.4	1.3	1.1	1.3	1.4	1.3	1.5	1.4
	3	1.3	1.3	1.5	1.3	1.6	1.6	1.7	1.6	2.0	1.9	1.9	2.0	1.2	1.2	0.9	1.1	1.2	1.2	0.9	1.1	1.2	1.1	1.1	1.2
	4	2.1	2.2	3.4	2.4	2.2	2.2	2.7	2.3	2.9	2.7	3.3	2.9	1.7	1.6	1.9	1.7	1.8	1.6	1.9	1.7	1.8	1.7	2.3	1.9
	5	5.6	6.9	9.6	8.0	4.6	5.4	6.0	5.6	5.9	6.6	7.5	7.0	3.9	4.7	5.4	4.9	4.0	5.0	5.9	5.3	4.5	5.6	7.6	6.4
	Skupaj	2.6	4.2	8.2	5.0	2.6	3.5	5.3	3.8	3.6	4.6	6.6	5.1	2.1	3.0	4.6	3.2	2.1	3.1	5.1	3.4	2.2	3.4	6.4	3.9
		DAVČNA OSNOVA, PLAČANA DOHODNINA IN RAZLIKE (mia SIT)																							
OSNOVA II	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
	1	4.6	3.2	0.5	8.3	0.3	-0.3	0.0	-0.1	-2.6	-1.5	-0.1	-4.2	0.2	-0.3	0.0	-0.2	0.2	-0.3	0.0	-0.2	1.9	0.2	0.0	2.0
	2	10.4	7.9	1.2	19.6	0.7	-0.3	0.0	0.4	-4.9	-3.2	-0.3	-8.3	0.6	-0.4	0.0	0.2	0.6	-0.4	0.0	0.2	3.1	0.8	0.1	3.9
	3	13.6	17.1	2.7	33.4	0.3	-0.2	0.1	0.2	-5.3	-5.4	-0.5	-11.3	0.2	-0.5	-0.2	-0.5	0.2	-0.5	-0.2	-0.5	2.6	1.6	0.1	4.3
	4	15.3	32.2	10.3	57.8	0.7	0.2	0.4	1.3	-4.2	-7.6	-1.3	-13.2	0.1	-1.1	0.0	-1.1	0.1	-1.1	0.0	-1.1	2.1	1.9	0.7	4.7
	5	13.2	52.1	53.8	119.3	1.1	1.0	2.0	4.0	-2.0	-7.5	-3.6	-13.2	0.0	-1.5	-0.2	-1.6	0.0	-1.5	-0.2	-1.6	1.3	2.4	2.6	6.3
	Skupaj	57.1	112.5	68.5	238.4	3.1	0.2	2.5	5.7	-19.0	-25.3	-5.9	-50.3	1.1	-3.8	-0.4	-3.1	1.1	-3.8	-0.4	-3.1	10.9	6.8	3.5	21.2
DOHODNINA	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
	1	0.11	0.06	0.05	0.22	0.03	0.00	0.00	0.03	-0.02	-0.01	0.00	-0.03	0.00	-0.01	0.00	-0.01	0.00	-0.01	0.00	-0.01	0.03	0.00	0.00	0.03
	2	0.16	0.11	0.02	0.30	0.05	0.02	0.00	0.06	-0.02	-0.01	0.00	-0.04	-0.01	-0.02	-0.01	-0.04	-0.01	-0.02	-0.01	-0.04	0.03	0.00	0.00	0.02
	3	0.17	0.22	0.04	0.44	0.05	0.04	0.01	0.10	0.00	0.00	0.00	0.00	-0.01	-0.03	-0.02	-0.06	-0.01	-0.03	-0.02	-0.06	0.02	-0.01	-0.01	0.00
	4	0.32	0.70	0.35	1.37	0.04	0.00	-0.06	-0.02	0.00	-0.05	-0.05	-0.10	-0.05	-0.19	-0.15	-0.40	-0.05	-0.19	-0.15	-0.39	0.00	-0.11	-0.09	-0.20
	5	0.74	3.62	5.17	9.52	-0.08	-0.78	-1.79	-2.65	-0.07	-0.67	-1.41	-2.15	-0.23	-1.25	-2.29	-3.76	-0.20	-1.10	-2.00	-3.30	-0.08	-0.56	-0.88	-1.52
	Skupaj	1.50	4.72	5.62	11.85	0.09	-0.72	-1.85	-2.47	-0.12	-0.74	-1.46	-2.32	-0.29	-1.50	-2.47	-4.27	-0.27	-1.35	-2.18	-3.80	0.01	-0.69	-0.99	-1.67

Vir: Izračuni z mikrosimulacijskim modelom

TABELA 5: DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006 (zaposleni s podpopravčno plačo)

		2006				SC1a				SC3a				SC5a				SC6a				SC7a			
		DOSEŽE STOPNJE (%)																							
Kvintil		1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
OSNOVA I	1	6.0	6.5	6.1	6.3	6.6	7.2	6.5	7.0	5.7	6.4	6.8	6.2	4.6	5.2	4.8	5.0	4.6	5.2	4.8	5.0	5.6	6.1	6.5	6.0
	2	7.6	7.8	9.1	7.8	8.4	8.6	9.6	8.6	7.0	7.4	9.2	7.4	5.9	6.1	7.2	6.1	5.9	6.1	7.2	6.1	7.0	7.1	8.2	7.1
	3	9.2	9.8	10.0	9.6	10.2	10.8	10.8	10.6	8.6	9.5	10.0	9.3	7.1	7.7	8.0	7.6	7.1	7.7	8.0	7.6	8.4	8.8	9.1	8.7
	4	11.0	12.0	13.5	12.0	11.9	12.7	13.2	12.6	10.7	11.7	13.0	11.6	8.6	9.4	10.5	9.4	8.6	9.4	10.5	9.4	9.8	10.4	11.6	10.4
	5	12.7	14.4	18.5	15.2	12.9	13.8	15.4	14.1	12.1	13.6	15.8	14.0	9.8	11.1	13.8	11.6	9.9	11.2	14.3	11.9	11.2	12.7	16.2	13.5
	Skupaj	9.1	10.6	14.5	10.6	10.0	11.2	13.3	11.1	8.8	10.3	13.3	10.3	7.1	8.3	11.1	8.3	7.1	8.3	11.3	8.3	8.3	9.4	12.8	9.5
OSNOVA II	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
	1	15.7	16.3	12.5	16.0	21.1	21.1	15.0	20.8	24.9	24.3	23.9	24.4	14.5	15.1	11.1	14.8	14.5	15.1	11.1	14.8	16.1	16.4	16.6	16.3
	2	16.2	16.6	17.9	16.6	21.5	21.6	21.2	21.6	25.0	24.9	24.9	24.9	14.9	15.2	15.8	15.1	14.9	15.2	15.8	15.1	16.1	16.2	16.9	16.2
	3	16.5	17.2	17.4	17.0	21.7	21.7	20.8	21.7	25.0	24.9	24.8	24.9	15.1	15.5	15.3	15.4	15.1	15.5	15.3	15.4	16.1	16.3	16.6	16.3
	4	17.5	18.5	19.8	18.5	21.5	21.7	21.1	21.6	24.9	25.0	24.9	25.0	15.6	16.1	16.7	16.1	15.6	16.2	16.7	16.1	16.5	16.8	17.7	16.8
	5	18.8	20.3	24.6	21.2	21.2	21.0	21.6	21.1	25.0	25.0	24.9	24.9	16.1	16.8	19.3	17.4	16.3	17.1	20.0	17.8	17.5	18.6	22.0	19.4
	Skupaj	16.9	18.1	21.5	18.2	21.5	21.5	21.2	21.5	24.9	24.9	24.9	24.9	15.3	15.9	17.6	16.0	15.3	16.0	18.0	16.1	16.3	16.9	19.6	17.1
		DAVČNA OSNOVA, PLAČANA DOHODNINA IN RAZLIKE (mia SIT)																							
Kvintil		1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
OSNOVA II	1	8.8	19.4	1.4	29.5	-2.2	-4.1	-0.2	-6.5	-5.2	-9.9	-0.8	-15.9	-2.2	-4.1	-0.2	-6.5	-2.2	-4.1	-0.2	-6.5	-1.2	-2.2	-0.4	-3.9
	2	23.5	53.8	4.1	81.3	-4.7	-9.4	-0.5	-14.6	-11.8	-24.2	-1.5	-37.5	-4.7	-9.4	-0.5	-14.6	-4.7	-9.4	-0.5	-14.6	-2.3	-4.4	-0.3	-7.0
	3	31.7	93.4	7.1	132.2	-5.0	-12.5	-0.8	-18.2	-13.3	-34.0	-2.4	-49.7	-5.0	-12.5	-0.8	-18.2	-5.0	-12.5	-0.8	-18.2	-2.3	-5.5	-0.6	-8.4
	4	29.6	110.9	16.4	156.9	-3.6	-11.6	-1.3	-16.6	-10.3	-33.1	-4.3	-47.6	-3.6	-11.6	-1.3	-16.6	-3.6	-11.6	-1.3	-16.6	-1.8	-5.2	-1.0	-8.1
	5	8.9	73.2	27.5	109.7	-0.8	-5.7	-1.4	-7.9	-2.7	-19.3	-4.7	-26.8	-0.8	-5.7	-1.4	-7.9	-0.8	-5.7	-1.4	-7.9	-0.5	-4.7	-0.8	-6.2
	Skupaj	102.4	350.7	56.4	509.6	-16.3	-43.2	-4.2	-63.8	-43.2	-120.6	-13.7	-177.7	-16.3	-43.2	-4.2	-63.8	-16.3	-43.2	-4.2	-63.8	-8.2	-22.0	-3.2	-33.5
DOHODNINA	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
	1	1.4	3.2	0.2	4.7	0.0	0.1	0.0	0.1	-0.5	-0.9	0.0	-1.4	-0.4	-0.8	0.0	-1.3	-0.4	-0.8	0.0	-1.3	-0.2	-0.3	0.0	-0.5
	2	3.8	8.9	0.7	13.5	0.2	0.6	0.0	0.9	-0.9	-1.6	-0.1	-2.6	-1.0	-2.2	-0.2	-3.4	-1.0	-2.2	-0.2	-3.4	-0.4	-0.9	-0.1	-1.4
	3	5.2	16.1	1.2	22.5	0.5	1.5	0.1	2.1	-0.6	-1.3	-0.1	-2.0	-1.2	-3.5	-0.3	-5.0	-1.2	-3.5	-0.3	-5.0	-0.5	-1.7	-0.2	-2.4
	4	5.2	20.6	3.2	29.0	0.4	1.0	-0.1	1.3	-0.4	-1.1	-0.2	-1.7	-1.1	-4.5	-0.7	-6.4	-1.1	-4.5	-0.7	-6.4	-0.6	-2.9	-0.5	-4.0
	5	1.7	14.8	6.8	23.3	0.0	-0.7	-1.1	-1.7	-0.1	-1.4	-1.1	-2.6	-0.4	-3.5	-1.7	-5.6	-0.4	-3.3	-1.5	-5.2	-0.2	-2.1	-0.9	-3.2
	Skupaj	17.3	63.6	12.1	93.0	1.2	2.6	-1.1	2.7	-2.5	-6.2	-1.5	-10.2	-4.1	-14.6	-2.9	-21.6	-4.1	-14.4	-2.7	-21.2	-1.9	-8.0	-1.7	-11.6

Vir: Izračuni z mikrosimulacijskim modelom

TABELA 6: DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006 (SIM4, davčni odtegljaj za vzdrževane)

		2006				SC6a				SC6a - davčni odtegljaj			
		DOSEŽE STOPNJE (%)											
	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
OSNOVA I	1	3.8	5.9	7.3	5.2	2.8	4.7	5.9	4.0	3.1	5.3	7.3	4.5
	2	5.1	7.3	9.9	6.8	3.9	5.8	7.8	5.3	4.1	6.3	9.2	5.8
	3	6.4	9.2	12.3	8.9	5.0	7.2	9.6	6.9	5.2	7.8	11.0	7.5
	4	7.9	11.6	15.2	11.9	6.2	9.1	11.6	9.2	6.4	9.6	12.7	9.8
	5	10.0	17.0	24.4	21.0	7.8	13.0	18.7	16.2	8.0	13.4	19.3	16.6
	Skupaj	6.6	12.0	21.8	14.6	5.1	9.3	16.8	11.3	5.4	9.9	17.5	11.9
OSNOVA II	Kvintil	1.0	2.0	3.0	Skupaj	1.0	2.0	3.0	Skupaj	1.0	2.0	3.0	Skupaj
	1	11.5	15.0	16.3	13.9	9.8	13.7	14.9	12.4	7.7	10.0	12.1	9.4
	2	12.0	15.6	18.5	14.8	10.3	14.0	15.6	13.0	8.6	10.8	12.9	10.4
	3	12.5	16.4	20.3	16.0	10.9	14.3	16.9	13.9	10.0	12.5	14.9	12.3
	4	13.6	18.0	22.2	18.4	11.5	15.1	17.6	15.2	11.2	14.3	16.4	14.4
	5	15.3	22.7	29.6	26.7	12.3	18.1	22.9	20.9	12.2	17.7	22.4	20.5
Skupaj	13.1	19.2	27.9	22.1	11.1	16.0	21.8	17.9	10.2	14.7	21.0	16.8	
DAVČNA OSNOVA, PLAČANA DOHODNINA IN RAZLIKE (mia SIT)													
OSNOVA II	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
	1	14	25	2	42	-2	-5	0	-8	0	2	0	3
	2	37	76	11	124	-5	-11	-1	-17	1	11	3	15
	3	51	150	28	230	-5	-16	-2	-23	-1	13	5	17
	4	54	230	92	376	-4	-17	-4	-25	-2	6	10	14
	5	32	300	539	871	-1	-12	-7	-20	0	0	22	22
Skupaj	189	781	672	1643	-18	-62	-13	-93	-2	32	40	71	
DOHODNINA	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
	1	1.6	3.8	0.4	5.9	-0.5	-1.0	-0.1	-1.6	-0.5	-1.1	-0.1	-1.7
	2	4.5	11.8	2.0	18.3	-1.1	-2.8	-0.4	-4.4	-1.2	-2.4	-0.2	-3.9
	3	6.4	24.5	5.8	36.8	-1.4	-5.4	-1.3	-8.1	-1.4	-4.2	-0.8	-6.4
	4	7.3	41.4	20.4	69.2	-1.6	-9.3	-4.9	-15.8	-1.5	-7.8	-3.6	-13.0
	5	4.8	68.1	159.3	232.2	-1.1	-16.0	-37.4	-54.4	-1.0	-14.8	-33.6	-49.4
Skupaj	24.8	149.7	187.9	362.4	-5.7	-34.5	-44.1	-84.3	-5.7	-30.4	-38.3	-74.3	

Vir: Izračuni z mikrosimulacijskim modelom

TABELA 7: DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006
(upokojenci, davčni odtegljaj za vzdrževane)

		2006				SC6a				SC6a - davčni odtegljaj			
		DOSEŽE STOPNJE (%)											
	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
OSNOVA I	1	0.6	0.7	4.6	0.8	0.6	0.6	4.6	0.7	0.6	0.7	6.8	0.8
	2	0.5	0.6	1.1	0.6	0.5	0.5	0.6	0.5	0.5	0.6	0.7	0.5
	3	0.5	0.7	0.9	0.6	0.5	0.6	0.5	0.5	0.5	0.6	0.5	0.5
	4	1.0	1.3	2.2	1.3	0.9	0.9	1.2	1.0	0.9	1.0	1.4	1.0
	5	3.3	4.7	7.2	5.6	2.5	3.4	4.5	3.7	2.5	3.4	4.6	3.8
	Skupaj		1.1	2.5	5.9	2.8	0.9	1.8	3.7	1.9	0.9	1.9	3.9
OSNOVA II	Kvintil	1.0	2.0	3.0	Skupaj	1.0	2.0	3.0	Skupaj	1.0	2.0	3.0	Skupaj
	1	2.4	1.9	9.1	2.6	2.3	1.7	9.5	2.5	2.3	1.7	10.7	2.5
	2	1.6	1.4	1.9	1.5	1.4	1.3	1.1	1.3	1.4	1.3	1.2	1.3
	3	1.3	1.3	1.5	1.3	1.2	1.2	0.9	1.1	1.2	1.1	0.9	1.1
	4	2.1	2.2	3.4	2.4	1.8	1.6	1.9	1.7	1.8	1.7	2.0	1.8
	5	5.6	6.9	9.6	8.0	4.0	5.0	5.9	5.3	4.1	5.0	5.9	5.3
Skupaj		2.6	4.2	8.2	5.0	2.1	3.1	5.1	3.4	2.1	3.2	5.2	3.5
DAVČNA OSNOVA, PLAČANA DOHODNINA IN RAZLIKE (mia SIT)													
OSNOVA II	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
	1	4.6	3.2	0.5	8.3	0.2	-0.3	0.0	-0.2	-0.2	-0.7	-0.1	-1.0
	2	10.4	7.9	1.2	19.6	0.6	-0.4	0.0	0.2	0.0	-1.4	-0.2	-1.6
	3	13.6	17.1	2.7	33.4	0.2	-0.5	-0.2	-0.5	-0.5	-1.8	-0.7	-3.0
	4	15.3	32.2	10.3	57.8	0.1	-1.1	0.0	-1.1	-0.4	-2.2	-0.6	-3.3
	5	13.2	52.1	53.8	119.3	0.0	-1.5	-0.2	-1.6	-0.2	-1.8	-0.2	-2.2
Skupaj		57.1	112.5	68.5	238.4	1.1	-3.8	-0.4	-3.1	-1.2	-8.0	-1.7	-11.0
DOHODNINA	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
	1	0.11	0.06	0.05	0.22	0.00	-0.01	0.00	-0.01	-0.01	-0.02	0.00	-0.03
	2	0.16	0.11	0.02	0.30	-0.01	-0.02	-0.01	-0.04	-0.02	-0.03	-0.01	-0.06
	3	0.17	0.22	0.04	0.44	-0.01	-0.03	-0.02	-0.06	-0.02	-0.05	-0.02	-0.09
	4	0.32	0.70	0.35	1.37	-0.05	-0.19	-0.15	-0.39	-0.05	-0.20	-0.15	-0.40
	5	0.74	3.62	5.17	9.52	-0.20	-1.10	-2.00	-3.30	-0.20	-1.09	-1.98	-3.27
Skupaj		1.50	4.72	5.62	11.85	-0.27	-1.35	-2.18	-3.80	-0.30	-1.39	-2.17	-3.86

Vir: Izračuni z mikrosimulacijskim modelom

TABELA 8: DOSEŽENE STOPNJE DOHODNINE IN RAZLIKE V PRIMERJAVI S STANJEM V LETU 2006

(zaposleni s podpovprečno plačo, davčni odtegljaj za vzdrževane)

		2006				SC6a				SC6a - davčni odtegljaj			
		DOSEŽE STOPNJE (%)											
		2006				SC6a				SC6a - davčni odtegljaj			
	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
OSNOVA I	1	6.0	6.5	6.1	6.3	4.6	5.2	4.8	5.0	5.0	5.6	5.5	5.4
	2	7.6	7.8	9.1	7.8	5.9	6.1	7.2	6.1	6.0	6.4	7.8	6.4
	3	9.2	9.8	10.0	9.6	7.1	7.7	8.0	7.6	7.3	7.9	8.5	7.8
	4	11.0	12.0	13.5	12.0	8.6	9.4	10.5	9.4	8.7	9.6	10.9	9.6
	5	12.7	14.4	18.5	15.2	9.9	11.2	14.3	11.9	9.9	11.4	14.7	12.1
	Skupaj	9.1	10.6	14.5	10.6	7.1	8.3	11.3	8.3	7.3	8.6	11.8	8.6
OSNOVA II	1	15.7	16.3	12.5	16.0	14.5	15.1	11.1	14.8	10.2	10.3	8.8	10.2
	2	16.2	16.6	17.9	16.6	14.9	15.2	15.8	15.1	11.4	11.1	12.2	11.2
	3	16.5	17.2	17.4	17.0	15.1	15.5	15.3	15.4	13.1	13.1	13.0	13.1
	4	17.5	18.5	19.8	18.5	15.6	16.2	16.7	16.1	14.6	15.1	15.7	15.1
	5	18.8	20.3	24.6	21.2	16.3	17.1	20.0	17.8	15.6	16.6	19.3	17.2
	Skupaj	16.9	18.1	21.5	18.2	15.3	16.0	18.0	16.1	13.0	13.9	16.6	14.0
DAVČNA OSNOVA, PLAČANA DOHODNINA IN RAZLIKE (mia SIT)													
		2006				SC6a				SC6a - davčni odtegljaj			
	Kvintil	1	2	3	Skupaj	1	2	3	Skupaj	1	2	3	Skupaj
OSNOVA II	1	8.8	19.4	1.4	29.5	-2.2	-4.1	-0.2	-6.5	0.2	2.5	0.1	2.9
	2	23.5	53.8	4.1	81.3	-4.7	-9.4	-0.5	-14.6	0.7	7.4	0.8	8.9
	3	31.7	93.4	7.1	132.2	-5.0	-12.5	-0.8	-18.2	-0.7	4.1	0.8	4.1
	4	29.6	110.9	16.4	156.9	-3.6	-11.6	-1.3	-16.6	-1.8	-3.2	0.2	-4.8
	5	8.9	73.2	27.5	109.7	-0.8	-5.7	-1.4	-7.9	-0.4	-2.8	0.3	-3.0
	Skupaj	102.4	350.7	56.4	509.6	-16.3	-43.2	-4.2	-63.8	-2.0	8.0	2.2	8.2
DOHODNINA	1	1.4	3.2	0.2	4.7	-0.4	-0.8	0.0	-1.3	-0.5	-0.9	0.0	-1.4
	2	3.8	8.9	0.7	13.5	-1.0	-2.2	-0.2	-3.4	-1.1	-2.2	-0.1	-3.3
	3	5.2	16.1	1.2	22.5	-1.2	-3.5	-0.3	-5.0	-1.2	-3.2	-0.2	-4.7
	4	5.2	20.6	3.2	29.0	-1.1	-4.5	-0.7	-6.4	-1.1	-4.3	-0.6	-6.0
	5	1.7	14.8	6.8	23.3	-0.4	-3.3	-1.5	-5.2	-0.3	-3.1	-1.4	-4.9
	Skupaj	17.3	63.6	12.1	93.0	-4.1	-14.4	-2.7	-21.2	-4.2	-13.7	-2.4	-20.3

Vir: Izračuni z mikrosimulacijskim modelom

3.4. Analiza rezultatov simulacij

V tem poglavju podajamo primerjalni pregled uporabljenih scenarijev in rezultatov opravljenih simulacij z modelom splošnega ravnotežja. Osnovo za primerjavo dobljenih rezultatov predstavlja osnovni scenarij (BAU), ki temelji na predpostavki, da je slovensko gospodarstvo v stanju ravnotežne vzdržne gospodarske rasti v višini 4%. V referenčnem scenariju (REFa) zajemamo reforme ob nespremenjenem davčnem sistemu, ki mu v nadaljevanju dodajamo še izbrane scenarije predvidenih možnih sprememb v davčnem sistemu (SC1a-SC7a) in še različico referenčnega scenarija z znižano stopnjo davka od dohodka pravnih oseb (SC8a).

Referenčni scenarij je bil posebej pripravljen s ciljem omogočanja ločenega ugotavljanja učinkov predvidenih ukrepov na področju davkov. Pri tem smo upoštevali številne predpostavke o načrtovanih reformah kot tudi nekatere ukrepe, ki se že izvajajo na posameznih področjih.

Tako smo v referenčnem scenariju upoštevali spremembe v davčnem sistemu, ki so bile izvedene v obdobju 2004-2006: a) postopno ukinjanje davka na izplačane plače, b) spremembe na področju dohodnine in c) spremembe na področju davka od dohodkov pravnih oseb. Postopno ukinjanje davka na izplačane plače se je pričelo v letu 2006 z 20% znižanjem. Glede na veljaven sistem bo davek na izplačane plače v celoti ukinjen v letu 2009. Na področju davka od dohodkov fizičnih oseb smo upoštevali vse spremembe na področju normiranih (oziroma dejanskih) stroškov, stopenj dohodnine in dohodninskih razredov, olajšav, upokojencev in plačevanja dohodnine na dohodek iz kapitala. Splošna olajšava je bila občutno povišana (ob znižanju posebnih olajšav), zmanjšalo se je število razredov ob spremenjenih davčnih stopnjah. Za upokojence je sistem poenostavljen z odpravo obrutenja pokojnin in uvedbo 14.5% davčnega odtegljaja od izračunane dohodnine – pri čemer je neto pokojnina kot delež v vseh dohodkih upokojenca osnova za izračun davčnega odtegljaja. Izjemno pomembno spremembo predstavlja popolnoma drugačna obravnava dohodkov iz kapitala (obresti, dividende in dobički iz kapitala) za katere posameznih sedaj plača enotno 20% dohodnino. Do pomembne spremembe je prišlo tudi pri indeksiranju dohodninskih razredov in posameznih olajšav – preračun se vrši enkrat letno z uporabo indeksa cen življenjskih potrebščin (november tekoče leto/november predhodno leto). Slovensko gospodarstvo dosega visoke realne stopnje rasti zato takšen način indeksiranja dejansko pomeni, da bo v naslednjih letih vse več posameznikov prehajalo v višje dohodninske razrede in zato plačevalo višjo dohodnino. V sistemu z enotno stopnjo do tega problema ne bi prišlo, vendar pa bi za olajšave problem ostal. V modelu smo predpostavili, da do takšnega razvoja ne bo prihajalo.

Na področju davka od dohodka pravnih oseb smo morali upoštevati spremembe, ki so se dogodile v letu 2005. V tem letu je prišlo do občutne spremembe v določitvi davčne osnove kot posledice kombiniranega vpliva sprememb na področju neobdavčenih stroškov, spremenjenih olajšav, višine tekočih izgub kot tudi obsega pokrivanja izgub iz preteklih let. Rezultat teh sprememb se je pokazal v občutnem povečanju davka od dohodka pravnih oseb v letu 2005. V modelu smo predpostavili, da gre za trajen preskok tudi v naslednjih letih. Glede nadaljnjega spreminjanja olajšav smo za leto 2006 uporabili agregatno oceno narejeno na Ministrstvu za finance in to povprečno oceno uporabili za popravek olajšav iz leta 2005 na sektorski ravni. Tako dobljen delež olajšav za leto 2006 smo obdržali v

celotnem obravnavanem obdobju za katerega so bile izvedene simulacije izbranih scenarijev.

Za socialne prispevke smo predpostavili, da ostanejo stopnje nespremenjene in to predpostavko obdržali pri vseh obravnavanih scenarijih.

Upoštevali smo še ostale predvidene spremembe v okviru paketa strukturnih reform: a) proračunski primanjkljaj in potrošnja, b) državni transferji gospodinjstvom, c) finančni tokovi med proračunoma Slovenije in EU, d) državni izdatki za R&D in terciarno izobraževanje, e) spremembe v totalni faktorski produktivnosti (TFP) zaradi uresničevanja aktivnosti v okviru Lizbonske strategije.

V okviru Prve razvojne prioritete paketa Strukturnih reform so bili izdelani koraki za prestrukturiranje javnih financ s ciljem postopnega ukinjanja proračunskega primanjkljaja in prestrukturiranja javnih financ. Glede na sprejete aktivnosti se mora delež državne potrošnje v BDP zmanjšati za dve odstotni točki do leta 2008, in za naslednji dve odstotni točki v obdobju 2009-2012. proračunski primanjkljaj naj bi bil postopno ukinjen do leta 2010. Znotraj modela zmanjševanje potrošnje ni doseženo z enakomernim zmanjšanjem vseh komponent potrošnje države. Investicije in subvencije ostajajo na doseženi ravni, socialni transferji se postopno zmanjšajo vendar tudi ne enakomerno zaradi različnih pravil indeksiranja, in znotraj tekoče potrošnje je bilo predpostavljeno povečanje izdatkov za R&D in terciarno izobraževanje. Glavno breme za relativno zmanjševanje ostaja na delu javnih storitev (poleg socialnih transferjev).

Ob upoštevanju gibanja državnih izdatkov v zadnjih nekaj letih, je bilo potrebno privzeti predpostavko, da bo do prvega znižanja deleža proračunske potrošnje v BDP prišlo v naslednjih dveh letih, 2007 in 2008. Vendar pa nedavno sprejeti proračunski okvirji za leti 2007 in 2008 kažejo na dejstvo, da ne sledijo strateški odločitvi za postopno zniževanje javno-finančnih izdatkov v BDP in odpravljanje proračunskega primanjkljaja. Ta dogajanja moramo imeti v mislih, ker uporabljene predpostavke v modelu še vedno sledijo začetnim predlogom glede javnih financ. In te predpostavke pomembno vplivajo na rezultate izbranih scenarijev.

Glede socialnih transferjev smo uporabili naslednje predpostavke. Za pokojnine smo upoštevali delovanje pokojninske reforme skupaj s spremenjenim pravilom indeksiranja. Uporabili smo prilagojeno različico modela generacijskih računov za simuliranje razvoja pokojninskih izdatkov v obravnavanem obdobju. Indeksacijo pokojnin in ostale socialne transferje na podlagi socialnih prispevkov smo vezali na rast plač, nadomestila za brezposelnost so endogeno določena v samem modelu, ostali transferji pa so vezani na rast cen življenjskih potrebščin. Opozorimo naj še, da je gibanje posameznih transferjev možno spreminjati glede na poljubno izbrano možno strategijo.

Finančni tokovi med proračunoma Slovenije in EU so modelirani kot eksogeni transferji. To pomeni, da jih lahko spreminjamo. Z dodano posebno institucijo imenovano FUND je možno razdeljevati sredstva skladov EU med različne sektorje slovenskega gospodarstva kot dodatne transferje ali investicije. Podatke o višini transferjev smo pridobili iz konsolidiranih računov pripravljenih na Ministrstvu za finance.

Z uporabo predpostavke, da bodo cilji podani za izvedbo Lizbonske strategije v Sloveniji polno doseženi, je bila ocenjena sprememba TFP z uporabo metodologije uporabljene s strani Evropske komisije. Učinek te spremembe je zelo pomemben pri simuliranju posameznih scenarijev. Hkrati smo upoštevali tudi predpostavljeno povečanje državnih izdatkov za R&D in terciarno izobraževanje.

Referenčni scenarij predpostavlja, da je devizni tečaj fiksni ter da se tekoči del plačilne bilance (tuje varčevanje) prilagaja. Sedanje stopnje DDV so bile ohranjene in proračunski primanjkljaj/presežek se endogeno prilagaja glede na delovanje vseh ostalih predvidenih reformnih ukrepov.

Zadnja skupina davčnih scenarijev dodaja specifične predpostavke o možnih reformah na področju davkov referenčnemu scenariju. Podrobneje smo jih že predstavili v poglavju 3.2. in povzeli v Tabeli 1.

V okviru uporabe modela smo izvedli tudi dodatne simulacije pri katerih sta se stopnji DDV oziroma enotna stopnja DDV prilagajali glede na predpostavljene spremembe v proračunu. To je pomenilo, da stopnje DDV naraščajo v primeru proračunskega primanjkljaja in se znižujejo v primeru nastanka presežka. Dejansko pa je takšno prilagajanje stopenj DDV težko izvedljivo saj povzroča negotovost v gospodarstvu in ima lahko negativne posledice.

Simulacije predlaganih scenarijev reforme davčnega sistema ob predpostavljenem prilagajanju dveh stopenj DDV oziroma enotne stopnje DDV in ciljanju postopnega ukinjanja proračunskega primanjkljaja ter zniževanja državne potrošnje, so pokazale, da bi imel potreben dvig DDV kratkoročno močno negativne učinke na gospodarsko rast. V letu uvedbe davčne reforme ne bi prišlo do pospešitve rasti, ampak do njene upočasnitve na raven med 3.2% in 3.9%. Hkrati pa bi višje stopnje DDV pri vseh dohodkovnih razredih izničile pozitivne učinke davčne reforme na blaginjo gospodinjstev (z izjemo petega dohodkovnega razreda v primeru uvedbe enotne davčne stopnje).

Nominalne stopnje DDV

Scenarij	Sistem DDV	2007	2008	2009	2010	2011	2012	2013	2020	2025
REF	8.5	8.0	7.1	7.3	6.9	6.2	5.5	4.9	5.0	5.1
	20.0	18.9	16.8	17.1	16.2	14.6	13.0	11.6	11.8	12.0
SC1	8.5	10.0	9.0	9.2	8.8	8.0	7.3	6.7	6.7	6.8
	20.0	23.5	21.3	21.6	20.7	18.9	17.2	15.7	15.8	16.0
SC2	enotna stopnja	18.3	16.6	16.9	16.2	14.9	13.6	12.4	12.5	12.6
SC3	8.5	9.7	8.8	8.9	8.5	7.7	7.0	6.4	6.4	6.5
	20.0	22.9	20.6	20.9	20.0	18.2	16.5	15.0	15.2	15.3
SC4	enotna stopnja	17.8	16.2	16.4	15.7	14.3	13.1	11.9	12.0	12.1
SC5	8.5	10.5	9.5	9.6	9.2	8.4	7.7	7.0	7.1	7.1
	20.0	24.6	22.3	22.6	21.6	19.8	18.1	16.5	16.6	16.8
SC6	8.5	10.1	9.2	9.3	8.9	8.1	7.4	6.7	6.8	6.8
	20.0	23.8	21.6	21.8	20.9	19.1	17.4	15.9	15.9	16.1
SC8	8.5	8.1	7.2	7.4	7.0	6.3	5.6	5.0	5.1	5.2
	20.0	19.2	17.0	17.3	16.5	14.8	13.2	11.8	12.0	12.2

Vir: Rezultati simulacij z modelom splošnega ravnotežja slovenskega gospodarstva SloMod

Dvigovanje stopenj DDV ob istočasnem zmanjševanje državne potrošnje bi imelo negativne posledice na rast, zaposlenost in blagostanje. Ta negativen učinek bi lahko bil še večji, če v praksi ne bo prišlo do dovolj hitre implementacije zviševanja izdatkov za R&D in izobraževanje. Pospeševanje raziskav in razvoja, izboljševanje izobraževanja in dvigovanje produktivnosti se kažejo kot večji izzivi slovenske družbe v naslednjih letih.

Spremembe (v %) v ravni CPI glede na bazno raven (100)

Scenarij	REF	SC1	SC2	SC3	SC4	SC5	SC6	SC8
2007	-0.06	0.74	0.73	0.66	0.65	0.97	0.83	-0.03

Vir: Rezultati simulacij z modelom splošnega ravnotežja slovenskega gospodarstva SloMod

Učinki ukrepov na vsakoletno spremembo ravni CPI so podani v zgornji tabeli. Opozorimo naj, da je izračunan vpliv na raven CPI v primerjavi z BAU scenarijem (base=100, BDP deflator = 100) za vsako leto posebej in ne v primerjavi s prejšnjim letom. Ker imamo opraviti z relativnimi cenami, model namreč ne izračunava letnih stopenj inflacije. Kompleksen vpliv vseh predvidenih sprememb se odraži v dvigu CPI indeksa, ki dejansko kaže na dodaten dvig cen življenjskih potrebščin v primerjavi z BDP deflatorjem, ki je v modelu numeraire.

Analiza podatkov Statističnega urada o strukturi izdatkov za končno potrošnjo gospodinjstev (Tabela porabe v osnovnih vrednostih, tabele trgovskih in transportnih marž, neto davkov in tabela porabe v kupčevih vrednostih) za leta 1996, 2000, 2001, 2002 in 2004 (ocena UMAR) kaže, da so v strukturi izdatkov za proizvode trgovske in transportne marže precej višje od neto davkov na proizvode saj dosegajo 31% v primerjavi z 20%. Za hrano in pijače trgovske in transportne marže dosegajo celo 41% kupčeve cene, za obutev 35%, kemične izdelke 35%, oblačila 31%, medicinska oprema 29%,...Hkrati pa ni možno prezreti dejstva, da so se trgovske in transportne marže v zadnjih desetih letih občutno povišale v strukturi kupčeve cene. Ve to kaže na to, da bi občuten dvig stopenj DDV lahko v prvem koraku povzročil dvig cen, vendar lahko nadaljevanju pričakujemo postopno umirjanje cen zaradi konkurence med trgovci in očitnih rezerv v maržah.

Nerealnost letnega prilagajanja stopenj DDV v praksi nas je zato vodila v uporabo predpostavke, da se ob danih stopnjah DDV prilagaja proračunski primanjkljaj/presežek. V nadaljevanju podajamo analizo rezultatov scenarijev narejenih na podlagi te predpostavke, saj je le ta veliko bolj realna (REFa, SC1a, SC3a, SC5a, SC6a, SC7a in SC8a). Rezultati simulacij kažejo, da bi ob vseh uporabljenih predpostavkah in ukrepih Slovenija na dolgi rok imela proračunski presežek, ki pa ga vsekakor potrebuje tudi zaradi predvidenega poslabševanja vzdržnosti javnih financ zaradi negativnih učinkov staranja slovenskega prebivalstva.

Rezultate opravljenih simulacij zaradi lažje primerjave predstavljamo v primerjalnih tabelah na koncu tega poglavja. Analiza rezultatov kaže, da bi lahko vsak od uporabljenih scenarijev generiral občutno večjo gospodarsko rast v primerjavi z osnovnim scenarijem. Vendar pa je ob tem potrebno opozoriti, da je najpomembnejši generator rasti višja rast totalne factorske produktivnosti kot posledice uresničevanja ukrepov v okviru Lizbonske strategije. To je v skladu z številnimi drugimi študijami in projekcijami Evropske komisije glede učinkov R&D investicij in strukturnih reform v okviru Lizbonske strategije.

3.4.1. Referenčni scenarij

V primeru Slovenije naj bi, ob upoštevanju rezultatov dobljenih z upoštevanjem predpostavk referenčnega scenarija, tako bil realen BDP v letu 2013 za 13.4% višji v primerjavi z osnovnim scenarijem in za 25.2% višji v letu 2025 (glej tabelo 4). Rast produktivnosti premakne proizvodne zmogljivosti slovenskega gospodarstva in letno rast, ki se zviša na povprečno 5.5% letno rast v tranzicijskem obdobju 2007-2013 in se ohranja na povprečni 5.1% letni rasti v celotnem opazovanem obdobju 2007-2025. Zaradi višje produktivnosti, varčevanja in investicij, naj bi zasebni BDP rasel še hitreje – raven realnega zasebnega BDP naj bi tako bila za 18.5% višja v primerjavi z osnovnim scenarijem v letu 2013, in 31% v letu 2025 (glej tabelo 5).

Raven investicij naj bi bila višja za 22.4% v letu 2013 kot posledica višjega varčevanja (državni proračun bi dosegel presežek v višini 2.4%, hkrati pa naj bi se povišalo tudi varčevanje gospodinjstev, ki bi raven v osnovnem scenariju v letu 2013 preseglo za 20% in za več kot 30% v letu 2025) in potrebnega povečevanja proizvodnih kapacitet, ter za 31.2% v letu 2025 (glej tabelo 8). Domača proizvodnja bi se povečala v vseh sektorjih (glej tabele 14a, 14b, in 14c). Domač proizvod naj bi se tako za več kot 30% v letu 2025 presegel raven iz osnovnega scenarija v vseh sektorjih predelovalne industrije in za 27% v vstopitvenih dejavnostih. Pri tem pa naj bi bilo povečanje precej manjše v kmetijstvu (20.1%) in javnih storitvah (8.1%).

V dinamičnem okolju znižanih stroškov na enoto proizvoda in zvišanih proizvodnih kapacitet, bi izvoz narasel za 18.8% v letu 2013 v primerjavi z osnovnim scenarijem in za 33.5% v letu 2025. Hitra rast in povečano domače povpraševanje implicira tudi povečanje uvoza, ki naj bi se narasel za 15.8% v letu 2013 v primerjavi s stanjem v osnovnem scenariju, in za 27.5% v letu 2025. Pri fiksiranem nominalnem deviznem tečaju deficit tekočega dela plačilne bilance generira priliv tujega kapitala, ki dodatno povečuje varčevanje in s tem vir za investicije. Glede na povečanje izvoza pa se bi primanjkljaj zmanjševal glede na raven v osnovnem scenariju.

Pomen javnega sektorja se bi v vseh scenarijih zmanjšal pri čemer pa bi se pomen zasebnega sektorja še hitreje povečeval. Tekoča državna potrošnja naj bi se tako znižala za 6.2% v letu 2013 v primerjavi s stanjem v osnovnem scenariju. Vendar pa naj bi na dolgi rok (letu 2025) vendarle prišlo do povečanja javnega sektorja zaradi hitrejšje gospodarske rasti in davčnih prihodkov. Glede na predpostavljeno 4% znižanje deleža državne potrošnje v BDP pa bi bil delež javnega sektorja v gospodarstvu ostal ustrezno nižji v primerjavi s stanjem v osnovnem scenariju.

Glede na uporabljene predpostavke postopnega zniževanja državne potrošnje v BDP naj bi bila zaposlenost v javnem sektorju nižja za 1.5% v letu 2013, vendar naj bi se povečala za več kot eno odstotno točko na dolgi rok (2025). Skupno število zaposlenih naj bi se povečalo zaradi hitre rasti zasebnega sektorja in povečane ponudbe dela. Skupna ponudba dela naj bi se, zaradi zviševanja realnih plač (glej Tabele 11a, 11b in 11c), povečala za 1.4% v letu 2013 oziroma za 2.5% v letu 2025. Še posebej naj bi se povečala ponudba dela posameznikov z visoko izobrazbo (2.2% v letu 2013 in 3.8% v letu 2025).

Povečanje zaposlenosti je občutno v vseh sektorjih (več kot 10% v letu 2013 in skoraj 20% v letu 2025 v nekaterih sektorjih) in v storitvenem sektorju (glej tabele 15a, 15b in 15c). Izstopajo sektorji z visoko tehnološko intenzivnostjo (13% v letu 2013 in 16.1% v letu 2025). Povečanje zaposlenosti je zaznati tudi v kmetijstvu (2.9% v letu 2013 in 5.6% v letu 2025 v primerjavi s stanjem v osnovnem scenariju).

Povečevanje zaposlenosti naj bi privedlo do znižanja nezaposlenosti (glej tabele 11a, 11b in 11c): splošna raven nezaposlenosti naj bi znižala z 10.7% v letu 2004 na 5.4% v letu 2013 in na le 3.2% v letu 2025. Pri tem naj bi se nezaposlenost med posamezniki brez izobrazbe oziroma z osnovnošolsko izobrazbo (nekvalificirani) več kot prepolovila od 19.8% v letu 2004 na 8.4% v letu 2025. Med preostalimi z višjo stopnjo izobrazbe pa naj bi bilo znižanje še večje – pri osebah s srednješolsko izobrazbo (kvalificirani) naj bi se znižala s skoraj 10% na 4.6% v letu 2013 in na 2.3% v letu 2025, pri osebah z višjo oziroma visokošolsko izobrazbo (visoko kvalificirani) pa naj bi skoraj odpravljena (znižanje s 3% v letu 2004 na 0.3% v letu 2025).

Rast produktivnosti, povečano povpraševanje po delovni sili, znižana nezaposlenosti naj bi povzročila povišanje realnih plač in doseganje višjega realnega dohodka. To povišanje je še posebej občutno za zaposlene z visoko kvalifikacijo in naj bi znašalo v povprečju 2.5% na leto. Pomembno povišanje naj bi dosegali tudi kvalificirani z 1.7% povprečno letno rastjo.

Povečanje realnih dohodkov gospodinjestev (med 9.6% za prvi kvintil in 15% za peti, najvišji kvintil v letu 2013 in ustrezno 19.8% in 27.4% v letu 2025 glede na stanje v osnovnem scenariju) naj bi povzročilo občutno povečanje zasebne potrošnje (blizu 20% za vsa gospodinjstva v letu 2025) in varčevanja (glej Tabele 13a, 13b, in 13c). Povečanje varčevanja je višje zaradi povišanih realnih donosov kapitala.

Rezultati referenčnega scenarija kažejo, da bi vsi dohodkovni razredi in kvalifikacije zaposlenih pridobili zaradi strukturnih reform in višje stopnje rasti (glej tabele 12, 13a, 13b in 13c). Vendar pa distribucija dohodkov in sprememba blagostanja med različnimi kategorijami gospodinjestev ni enaka. Očitno je, da naj bi bili največji zmagovalci visoko kvalificirani zaposleni v petem dohodkovnem razredu. Sedanja vrednost povečanega blagostanja v petem dohodkovnem razredu naj bi tako znašala 5247 mia SIT. Povečanje za prvi dohodkovni razred naj bi znašalo 1569 mia SIT. Realni dohodek naj bi se v prvem dohodkovnem razredu povečal za 9.6% v letu 2013 in za 19.8% v letu 2025. V petem, najvišjem dohodkovnem razredu pa bi se povečal za 15% v letu 2013 in za 25.4% v letu 2025.

3.4.2. Scenariji predvidenih davčnih reform

Primerjalna analiza uporabljenih scenarijev predvidenih davčnih reform, ki dejansko nadgrajujejo referenčni scenarij, kaže, na višjo gospodarsko rast, dohodke, zaposlenost in izvoz v primerjavi s stanjem v osnovnem scenariju. Vendar pa naj bi bil dodaten učinek davčnih reform na posamezne opazovane agregate večinoma zanemarljiv v primerjavi z rezultati referenčnega scenarija.

Realno povečanje ravni BDP je tako v letu 2013 sicer pozitivno v vseh variantah davčne reforme, pri čemer pa je razlika zelo majhna (glej Tabele 2, 3 in 4) in se dolgoročno še dodatno zmanjšuje ter do leta 2025 ostane pozitivna le za varianti z enotno davčno stopnjo dohodnine. Vzroke za takšen potek lahko iščemo v pospešitvi gospodarske rasti v prvem letu uvedbe znižanja dohodnine, pri čemer naj bi največji učinek (+0.37 odstotne točke) dosegli z varianto dveh stopenj dohodnine. Opozoriti pa je potrebno, da se (sicer relativno majhne) razlike med variantami v času še dodatno zmanjšajo. Gibanje sprememb zasebnega BDP je podobno, razlike so majhne in se na dolgi rok še dodatno zmanjšujejo. Varianti z enotno davčno stopnjo se na dolgi rok kažeta kot boljši, vendar so razlike ponovno relativno majhne. Modelski rezultati torej kažejo, da naj bi davčne reforme ne imele večjega vpliva na gospodarsko rast slovenskega gospodarstva. Potrebno pa je poudariti, da imajo posamezne variante različne učinke na dohodke in blagostanje prebivalstva.

V primeru uvedbe enotne davčne stopnje (SC1a) bi se blagostanje za prve tri dohodkovne razrede poslabšalo v primerjavi z referenčnim scenarijem, kar je posledica večjega plačila dohodnine, saj tudi povišana splošna olajšava ne bi uspela nadomestiti višje efektivne davčne stopnje izračunane na davčno osnovo I (glej Tabelo 2 v poglavju 3.3.1). Hkrati pa bi se rahlo povečalo blagostanje gospodinjstev v četrtem dohodkovnem razredu in občutno v zadnjem petem dohodkovnem razredu (glej Tabelo 12).

V ostalih štirih scenarijih pa je kombinacija olajšav in predvidenih stopenj takšna, da bi tudi gospodinjstva v nižjih dohodkovnih razredih plačala manj dohodnine v primerjavi s stanjem v referenčnem scenariju. To se pokaže tudi v povečanju blagostanja za vse dohodkovne razrede, vendar naj bi ponovno največ pridobil peti dohodkovni razred. Glede na spremembe v strukturi blagostanja se kaže zadnji scenarij s tremi stopnjami (SC7a) kot najprimernejši, saj so ob nižjem povečanju blagostanja za peti dohodkovni razred, le-tega v večji meri deležni tudi preostali dohodkovni razredi – blagostanje se relativno najbolj poveča v drugem, tretjem in četrtem dohodkovnem razredu, še najmanj pa v zadnjem petem dohodkovnem razredu. Ta scenarij se s socialnega vidika kaže kot najbolj sprejemljiva varianta. Glede na velikost spremembe blagostanja pa se kot najprimernejši scenarij kaže scenarij z dvema stopnjama – to potrjuje tudi izračun sedanje vrednosti sprememb blagostanja za posamezen scenarij v spodnji tabeli.

Sedanja vrednost spremembe blagostanja (mio SIT)

REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
16,508,130	17,770,638	17,827,440	18,373,510	18,117,042	17,390,967	16,528,514

Vir: Rezultati simulacij z modelom splošnega ravnotežja slovenskega gospodarstva SloMod

Pri tem pa je potrebno opozoriti, da je izračun odvisen od predpostavk posameznega scenarija, ter da je prav scenarij z dvema stopnjama tisti, ki najbolj zmanjšuje obveznost plačila dohodnine, saj gospodinjstvom ostane letno skoraj 100 mia SIT. Dejstvo je, da vsi scenariji v večji (enotne davčne stopnje) ali v manjši meri (variate z več stopnjami) povečujejo dohodkovno neenakost v slovenski družbi.

Znižanje plačane dohodnine naj bi povzročilo dodatno povečanje realnih plač po plačilu davkov v primerjavi s stanjem v referenčnem scenariju. To povzroči večje povečanje ponudbe dela (glej Tabele 11a, 11b in 11c). Vendar pa naj bi bilo ob naraščajočem proračunskem primanjkljaju v prvih letih obravnavanega obdobja zaradi zmanjšanih

davčnih prihodkov gospodarsko okolje manj prijazno za zasebni sektor – povečanje zasebnega BDP naj bi bilo manjše ob sicer res le rahlo višjem skupnem realnem BDP (glej Tabele 2a, 2b, 2c, 3a, 3b, 3c, 4 in 5). Država začasno troši preveč v primerjavi z referenčnim scenarijem: Varčevanje se zniža zaradi začasnega povečanja proračunskega primanjkljaja, kljub povišanju zasebnega varčevanja – na kratek rok proračunski primanjkljaj izrinja zasebne investicije, ki se tako povečajo precej manj v primerjavi s stanjem v referenčnem scenariju v začetnem obdobju. Razkorak se sicer v nadaljevanju postopno zmanjšuje zaradi doseganja proračunskega presežka na dolgi rok.

Povečan razpoložljiv dohodek gospodinjestev naj bi po drugi strani privedel do povečane potrošnje gospodinjestev – ponovno največje povečanje dosega zadnji peti dohodkovni razred. Razlike med posameznimi scenariji odražajo razlike v nižji plačani dohodnini (glej Tabele 13a, 13b in 13c). Povečanje zasebne potrošnje je pri scenariju SC7a v primerjavi z ostalimi scenariji nižje saj gospodinjestva pridobijo relativno manj. To se odraža tudi v nižjem povečanju ponudbe dela kot posledici manjšega znižanja efektivnih dohodninskih stopenj v primerjavi z ostalimi scenariji.

Povečano končno povpraševanje gospodinjestev in države v primerjavi s stanjem v referenčnem scenariju bi privedlo do višjih cen v primerjavi s stanjem v referenčnem scenariju, kar bi negativno vplivalo na izvoz, ki naj bi se zmanjšal v primerjavi s stanjem v referenčnem scenariju. Seveda pa je končni rezultat odvisen tudi od sprememb zaradi znižanega investicijskega povpraševanja, proizvodnje investicijskih dobrin in relativnega znižanja cen investicijskih dobrin v primerjavi s stanjem v referenčnem scenariju.

Spremembam cen na domačem trgu bi sledil tudi uvoz, ki bi ob fiksnem deviznem tečaju in ob predpostavki danih in nespremenjenih svetovnih cen ustrezno reagiral s povečanjem oziroma zmanjšanjem. Končni rezultat vseh sprememb kaže, da naj bi se uvoz v agregatu sicer zmanjšal vendar za manj kot izvoz, kar bi povzročilo povečanje primanjkljaja tekočega dela plačilne bilance in s tem do povečanja zunanjega varčevanja in delne nadomestitve zmanjšanja domačega varčevanja, ki bi nastalo zaradi zmanjšanja proračunskih prihodkov in pokrivanja le-teh z začasnim povečanjem proračunskega primanjkljaja.

Učinki uvedbe posameznega davčnega scenarija na domačo proizvodnjo kažejo na zmanjšanje v primerjavi s stanjem v referenčnem scenariju z izjemo proizvodnje storitev javnega sektorja. To se odraža tudi v nižjem porastu zaposlenosti z izjemo storitvenih sektorjev (glej tabele 14 in 15).

Primerjava rezultatov davčnih scenarijev SC1a-SC7a kaže, da je učinek na povečanje investicij pri SC7a bolj ugoden glede na ostale scenarije, še posebej je razlika občutna v primerjavi s scenarijema z dvema oz. tremi davčnimi stopnjami (SC5a in SC6a). Podobne ugotovitve veljajo tudi za zunanjetrgovinsko menjavo. Specifičen je odziv tudi na področju zaposlovanja, ki je pri scenariju SC7a višje v primerjavi z ostalimi scenariji predvsem v sektorjih predelovalne industrije, nižje pa v sektorju kmetijstva in storitvenih dejavnostih. Podobne ugotovitve veljajo tudi za spremembe v domači proizvodnji in prodaji – ponovno večje razlike zasledimo predvsem v primerjavi s scenarijema z dvema oz. tremi dohodninskimi stopnjami (SC5a in SC6a).

Glede na uporabljeno predpostavko prilagajanja proračunskega primanjkljaja/presežka in predpostavljeno postopno zniževanje deleža državne potrošnje v BDP, se proračunski primanjkljaj postopno zmanjšuje in prehaja v presežek. Le pri polni izpolnitvi uporabljene predpostavke o zniževanju državne potrošnje bi lahko izpeljali vse scenarije brez zviševanja DDV. V primeru pa, da do predpostavljenega zniževanja državne potrošnje v praksi ne bi prišlo, pa bo nujno potrebno ustrezno povišati stopnje DDV, kar pa bo seveda privedlo do povišanja cen in s tem do drugačnih možnih posledic.

Za izvedbo zadnjega scenarija SC8a smo uporabili predpostavke referenčnega scenarija, pri čemer pa smo uporabili znižano stopnjo davka od dohodka pravnih oseb v višini 17% in predpostavili ukinitve vseh olajšav. Glede na ocene Ministrstva za finance, da bo efektivna davčna stopnja od dohodka pravnih oseb v letu 2006 znašala nekaj nad 18%, je torej predpostavljena znižana stopnja malce nižja. Primerjava dobljenih rezultatov na agregatni ravni ne kaže na večje razlike glede na rezultate referenčnega scenarija. Investicije so sicer višje vendar je razlika zanemarljiva. Na trgu dela ni zaznati nikakršne spremembe, prav tako ni opaznih sprememb na položaj gospodinjstev. Učinke lahko zasledimo na sektorski ravni - pozitiven premik je tako zaznati pri investicijah, domači proizvodnji, izvozu in zaposlenosti v sektorjih s srednje visoko in še posebej v sektorjih z visoko tehnologijo.

Na podlagi analize rezultatov posameznih scenarijev lahko sklenemo:

- učinki referenčnega scenarija naj bi bili pozitivni v primerjavi z osnovnim scenarijem na tako rekoč vseh opazovanih ravneh. Osnovni generator pospešene gospodarske rasti predstavlja povečanje produktivnosti kot posledice uresničevanja ciljev Lizbonske strategije.
- učinki uvedbe posamezne variante reforme dohodnine na rast realnega agregatnega BDP se kažejo v pospešitvi rasti predvsem v prvem letu uvedbe reforme, medsebojne razlike se z leti postopno zmanjšujejo. Končni, dolgoročni učinek je v primerjavi z referenčnim scenarijem (zanemarljivo) pozitiven v primeru uvedbe enotne davčne stopnje.
- Istočasno pa imajo pomembne prerazdelitvene učinke – zniževanje plačila dohodnine se odrazi v višjem razpoložljivem dohodku gospodinjstev in povečani zasebni potrošnji in varčevanju v primerjavi z referenčnim scenarijem. Razdelitev med dohodkovne razrede pa ni enakomerna – še največ pridobi peti dohodkovni razred.
- Povečanje realnih plač po obdavčitvi privede sicer do povečanja ponudbe dela, ki pa se realizira v povečanem zaposlovanju le v storitvenih sektorjih zaradi relativnega zaostajanja domače proizvodnje v primerjavi s stanjem v referenčnem scenariju.
- Z vidika višine prerazdelitve izstopa scenarij z dvema stopnjama (SC5a), z vidika enakomernejše prerazdelitve pa scenarij s tremi stopnjami (SC7a).
- Nesporno dejstvo je, da bi se z uvedbo kateregakoli predlaganega scenarija reforme dohodnine progresivnost obdavčitve močno znižala, hkrati pa bi se dohodkovna neenakost v slovenski družbi še dodatno povečala.

- Simulacije predlaganih scenarijev reforme davčnega sistema ob predpostavljenem prilagajanju dveh stopenj DDV oziroma enotne stopnje DDV in ciljanju postopnega ukinjanja proračunskega primanjkljaja ter zniževanja državne potrošnje, so pokazale, da bi imel potreben dvig DDV kratkoročno močno negativne učinke na gospodarsko rast. V letu uvedbe davčne reforme ne bi prišlo do pospešitve rasti, ampak do njene upočasnitve na raven med 3.2% in 3.9%. Hkrati pa bi višje stopnje DDV pri vseh dohodkovnih razredih izničile pozitivne učinke davčne reforme na blaginjo gospodinjstev (z izjemo petega dohodkovnega razreda v primeru uvedbe enotne davčne stopnje).
- Zviševanje stopenj DDV bi povzročilo dodaten pritisk na cene, zato se je potrebno v kar največji meri izogniti pretiranemu dvigovanju stopenj DDV. To je tudi bilo vodilo pri izvedbi tretjega in četrtega kroga simulacij, v katerih smo predpostavljali ohranitev dosedanjega postopnega ukinjanja davka na izplačane plače.
- Istočasno pa je nujno potrebno dosledno izpeljati načrtovano zniževanje državne potrošnje, kar velja še posebej za prvo znižanje za dve odstotni točki do leta 2008.
- Če do tega znižanja v praksi ne bo prišlo, dopuščanje prehodnega povečanja primanjkljaja lahko privede do pretiranega povečanja le-tega oziroma do nujnega naknadnega povečanja stopenj DDV in z njim povezanega vpliva na porast inflacije in zaviranja gospodarske aktivnosti.
- Naslednjo možno rešitev predstavlja izvedba blažje oblike reforme dohodnine s ciljem znižanja sedanje progresivnosti – npr. z ukinitvijo najvišjega dohodninskega razreda, in limitiranjem plačevanja socialnih prispevkov nad določeno višino bruto plače. To limitiranje bi lahko izvedli postopno v nekaj letih. S tem bi hkrati omogočili podjetjem dodatno zniževanje stroškov dela za najbolj izobraženo delovno silo, kar je tudi sicer namen reforme dohodnine, istočasno pa bi s tem destimulirali izplačevanje dohodkov v oblikah, ki niso obremenjene s socialnimi prispevki.

Tabela 2a: Makroekonomski učinki – raven v 2013 (v mio SIT)

Makroekonomski učinki - raven v 2013 (v mio SIT)	BAU	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Realni BDP	8,895,752	10,088,261	10,104,167	10,100,235	10,101,272	10,098,223	10,093,450	10,088,283
RAZLIKA TAX-REF		0	15,906	11,974	13,011	9,963	5,190	22
Realni zasebni BDP	6,872,775	8,145,655	8,145,898	8,142,756	8,138,704	8,138,920	8,142,345	8,145,617
RAZLIKA TAX-REF		0	244	-2,899	-6,951	-6,735	-3,310	-37
Zasebna potrošnja	5,197,180	5,887,158	5,962,645	5,967,122	6,000,960	5,985,397	5,938,302	5,887,763
RAZLIKA TAX-REF		0	75,486	79,963	113,802	98,239	51,143	605
Državna potrošnja	1,735,157	1,627,536	1,644,031	1,643,442	1,649,087	1,645,641	1,636,765	1,627,598
RAZLIKA TAX-REF		0	16,495	15,906	21,551	18,105	9,229	62
Investicije	2,338,339	2,863,038	2,801,296	2,789,798	2,753,155	2,766,348	2,812,628	2,863,373
RAZLIKA TAX-REF		0	-61,742	-73,240	-109,883	-96,690	-50,410	335
Izvoz	4,911,025	5,833,318	5,797,546	5,795,122	5,777,834	5,785,290	5,808,610	5,832,908
RAZLIKA TAX-REF		0	-35,771	-38,195	-55,484	-48,027	-24,708	-410
Uvoz	5,285,950	6,122,789	6,101,351	6,095,249	6,079,764	6,084,454	6,102,854	6,123,360
RAZLIKA TAX-REF		0	-21,438	-27,540	-43,025	-38,335	-19,935	570

Tabela 2b: Makroekonomski učinki – raven v 2020 (v mio SIT)

Makroekonomski učinki - raven v 2020 (v mio SIT)	BAU	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Realni BDP	11,706,203	14,186,957	14,200,571	14,192,434	14,187,900	14,185,869	14,186,714	14,188,152
RAZLIKA TAX-REF		0	13,614	5,477	943	-1,088	-244	1,195
Realni zasebni BDP	9,044,103	11,465,910	11,454,337	11,447,101	11,433,735	11,436,895	11,451,373	11,466,877
RAZLIKA TAX-REF		0	-11,573	-18,809	-32,175	-29,015	-14,536	968
Zasebna potrošnja	6,839,135	8,260,154	8,360,502	8,364,624	8,407,464	8,387,169	8,326,582	8,261,822
RAZLIKA TAX-REF		0	100,349	104,470	147,311	127,015	66,428	1,669
Državna potrošnja	2,283,349	2,274,819	2,302,804	2,302,512	2,313,119	2,307,312	2,291,473	2,275,004
RAZLIKA TAX-REF		0	27,984	27,693	38,299	32,492	16,653	185
Investicije	3,077,095	3,969,554	3,901,574	3,886,739	3,845,032	3,859,790	3,912,246	3,972,051
RAZLIKA TAX-REF		0	-67,980	-82,815	-124,522	-109,764	-57,308	2,497
Izvoz	6,462,574	8,281,164	8,201,626	8,194,569	8,154,480	8,171,185	8,224,511	8,280,824
RAZLIKA TAX-REF		0	-79,539	-86,596	-126,684	-109,979	-56,653	-340
Uvoz	6,955,950	8,598,734	8,565,935	8,556,009	8,532,196	8,539,587	8,568,098	8,601,549
RAZLIKA TAX-REF		0	-32,800	-42,725	-66,539	-59,147	-30,637	2,815

Tabela 2c: Makroekonomski učinki – raven v 2025 (v mio SIT)

Makroekonomski učinki - raven v 2025 (v mio SIT)	BAU	REFa	ŠC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Realni BDP	14,242,386	17,830,178	17,844,943	17,833,243	17,825,803	17,823,923	17,827,327	17,832,583
RAZLIKA TAX-REF		0	14,765	3,065	-4,375	-6,255	-2,852	2,405
Realni zasebni BDP	11,003,534	14,428,197	14,409,801	14,399,139	14,379,704	14,384,632	14,406,231	14,430,301
RAZLIKA TAX-REF		0	-18,396	-29,059	-48,493	-43,566	-21,966	2,104
Zasebna potrošnja	8,320,853	10,379,645	10,504,771	10,508,773	10,561,299	10,536,134	10,461,511	10,382,348
RAZLIKA TAX-REF		0	125,126	129,128	181,654	156,489	81,866	2,703
Državna potrošnja	2,778,043	2,836,273	2,873,657	2,873,557	2,888,220	2,880,484	2,858,963	2,836,455
RAZLIKA TAX-REF		0	37,385	37,285	51,948	44,211	22,690	183
Investicije	3,743,757	4,912,929	4,839,227	4,821,339	4,775,040	4,791,239	4,849,320	4,917,105
RAZLIKA TAX-REF		0	-73,702	-91,589	-137,889	-121,690	-63,608	4,176
Izvoz	7,862,709	10,493,474	10,378,365	10,367,384	10,308,959	10,333,166	10,410,786	10,493,924
RAZLIKA TAX-REF		0	-115,108	-126,089	-184,515	-160,308	-82,688	451
Uvoz	8,462,976	10,792,142	10,751,077	10,737,810	10,707,715	10,717,100	10,753,254	10,797,249
RAZLIKA TAX-REF		0	-41,065	-54,332	-84,427	-75,042	-38,888	5,107

Tabela 3a: Makroekonomski učinki – povprečje v 2007-2013 (v %)

Makroekonomski učinki - povprečje v 2007-13 (v %)	BAU	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Stopnja rasti realnega BDP	4.00	5.50	5.48	5.48	5.46	5.47	5.48	5.50
RAZLIKA TAX-REF		0	-0.02	-0.03	-0.04	-0.04	-0.02	0.00
Stopnja rasti realnega zasebnega BDP	4.00	6.11	6.07	6.06	6.04	6.05	6.08	6.11
RAZLIKA TAX-REF		0	-0.04	-0.05	-0.07	-0.06	-0.03	0.00
Stopnja rasti zasebne potrošnje	4.00	5.50	5.46	5.45	5.43	5.44	5.47	5.50
RAZLIKA TAX-REF		0	-0.04	-0.04	-0.07	-0.06	-0.03	0.00
Stopnja rasti državne potrošnje	4.00	2.84	2.93	2.94	2.98	2.96	2.90	2.84
RAZLIKA TAX-REF		0	0.10	0.10	0.14	0.12	0.07	0.00
Stopnja rasti investicij	4.00	6.25	6.42	6.44	6.53	6.49	6.37	6.26
RAZLIKA TAX-REF		0	0.17	0.19	0.28	0.24	0.12	0.01
Stopnja rasti izvoza	4.00	6.25	6.15	6.14	6.09	6.11	6.18	6.25
RAZLIKA TAX-REF		0	-0.10	-0.11	-0.16	-0.14	-0.07	0.00
Stopnja rasti uvoza	4.00	5.76	5.76	5.75	5.75	5.75	5.75	5.76
RAZLIKA TAX-REF		0	0.00	-0.01	-0.01	-0.01	0.00	0.00

Tabela 3b: Makroekonomski učinki – povprečje v 2014-2025 (v %)

Makroekonomski učinki - povprečje v 2014-25 (v %)	BAU	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Stopnja rasti realnega BDP	4.00	4.82	4.82	4.81	4.81	4.81	4.82	4.82
RAZLIKA TAX-REF		0	-0.01	-0.01	-0.01	-0.01	0.00	0.00
Stopnja rasti realnega zasebnega BDP	4.00	4.84	4.83	4.83	4.82	4.83	4.84	4.84
RAZLIKA TAX-REF		0	-0.01	-0.01	-0.02	-0.02	-0.01	0.00
Stopnja rasti zasebne potrošnje	4.00	4.81	4.80	4.80	4.79	4.79	4.80	4.81
RAZLIKA TAX-REF		0	-0.01	-0.01	-0.01	-0.01	-0.01	0.00
Stopnja rasti državne potrošnje	4.00	4.68	4.71	4.71	4.73	4.72	4.70	4.68
RAZLIKA TAX-REF		0	0.03	0.03	0.04	0.04	0.02	0.00
Stopnja rasti investicij	4.00	4.55	4.60	4.61	4.64	4.63	4.59	4.55
RAZLIKA TAX-REF		0	0.06	0.06	0.09	0.08	0.04	0.01
Stopnja rasti izvoza	4.00	4.98	4.94	4.94	4.91	4.92	4.95	4.98
RAZLIKA TAX-REF		0	-0.04	-0.05	-0.07	-0.06	-0.03	0.00
Stopnja rasti uvoza	4.00	4.80	4.80	4.79	4.79	4.79	4.79	4.80
RAZLIKA TAX-REF		0	0.00	0.00	-0.01	0.00	0.00	0.00

Tabela 3c: Makroekonomski učinki – povprečje v 2007-25 (v %)

Makroekonomski učinki - povprečje v 2007-25 (v %)	BAU	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Stopnja rasti realnega BDP	4.00	5.07	5.06	5.06	5.05	5.05	5.06	5.07
RAZLIKA TAX-REF		0	-0.01	-0.01	-0.02	-0.02	-0.01	0.00
Stopnja rasti realnega zasebnega BDP	4.00	5.29	5.27	5.26	5.25	5.25	5.27	5.29
RAZLIKA TAX-REF		0	-0.02	-0.03	-0.04	-0.03	-0.02	0.00
Stopnja rasti zasebne potrošnje	4.00	5.06	5.04	5.04	5.02	5.03	5.04	5.06
RAZLIKA TAX-REF		0	-0.02	-0.02	-0.03	-0.03	-0.01	0.00
Stopnja rasti državne potrošnje	4.00	4.10	4.15	4.15	4.18	4.17	4.13	4.10
RAZLIKA TAX-REF		0	0.05	0.05	0.08	0.07	0.04	0.00
Stopnja rasti investicij	4.00	5.15	5.25	5.25	5.30	5.28	5.22	5.16
RAZLIKA TAX-REF		0	0.10	0.10	0.15	0.13	0.07	0.01
Stopnja rasti izvoza	4.00	5.43	5.36	5.36	5.32	5.34	5.38	5.43
RAZLIKA TAX-REF		0	-0.06	-0.07	-0.10	-0.09	-0.05	0.00
Stopnja rasti uvoza	4.00	5.14	5.14	5.14	5.14	5.14	5.14	5.15
RAZLIKA TAX-REF		0	0.00	-0.01	-0.01	-0.01	0.00	0.00

Tabela 4: Makroekonomski učinki – realni BDP (% sprememba v primerjavi z BAU)

Makroekonomski učinki - (% sprememba v primerjavi z BAU)	2007	2008	2009	2010	2011	2012	2013	2020	2025
Realni BDP									
REFa	4.06	5.37	7.30	8.96	10.69	12.13	13.41	21.19	25.19
SC1a	4.35	5.70	7.60	9.23	10.92	12.34	13.58	21.31	25.29
SC3a	4.34	5.69	7.58	9.20	10.89	12.30	13.54	21.24	25.21
SC5a	4.43	5.79	7.66	9.27	10.94	12.33	13.55	21.20	25.16
SC6a	4.37	5.73	7.60	9.21	10.89	12.29	13.52	21.18	25.15
SC7a	4.22	5.55	7.46	9.09	10.79	12.21	13.46	21.19	25.17
SC8a	4.06	5.37	7.30	8.96	10.69	12.13	13.41	21.20	25.21

Tabela 5: Makroekonomski učinki – realni zasebni BDP (% sprememba v primerjavi z BAU)

Makroekonomski učinki - (% sprememba v primerjavi z BAU)	2007	2008	2009	2010	2011	2012	2013	2020	2025
Realni zasebni BDP									
REFa	5.07	8.03	10.26	12.23	14.46	16.56	18.52	26.78	31.12
SC1a	5.32	8.24	10.42	12.35	14.54	16.60	18.52	26.65	30.96
SC3a	5.32	8.24	10.41	12.33	14.51	16.56	18.48	26.57	30.86
SC5a	5.42	8.30	10.45	12.34	14.49	16.53	18.42	26.42	30.68
SC6a	5.36	8.26	10.42	12.32	14.48	16.52	18.42	26.46	30.73
SC7a	5.22	8.15	10.34	12.28	14.47	16.54	18.47	26.62	30.92
SC8a	5.07	8.03	10.26	12.23	14.46	16.56	18.52	26.79	31.14

Tabela 6: Makroekonomski učinki – zasebna potrošnja (% sprememba v primerjavi z BAU)

Makroekonomski učinki - (% sprememba v primerjavi z BAU)	2007	2008	2009	2010	2011	2012	2013	2020	2025
Zasebna potrošnja									
REFa	3.98	5.78	7.85	9.26	10.74	12.08	13.28	20.78	24.74
SC1a	5.52	7.32	9.38	10.77	12.23	13.55	14.73	22.25	26.25
SC3a	5.66	7.45	9.50	10.88	12.33	13.64	14.81	22.31	26.29
SC5a	6.40	8.18	10.21	11.57	13.01	14.30	15.47	22.93	26.93
SC6a	6.07	7.85	9.89	11.26	12.70	14.00	15.17	22.63	26.62
SC7a	5.06	6.86	8.91	10.30	11.76	13.08	14.26	21.75	25.73
SC8a	3.99	5.79	7.86	9.27	10.75	12.09	13.29	20.80	24.78

Tabela 7: Makroekonomski učinki – državna potrošnja (% sprememba v primerjavi z BAU)

Makroekonomski učinki - (% sprememba v primerjavi z BAU)	2007	2008	2009	2010	2011	2012	2013	2020	2025
Državna potrošnja									
REFa	0.35	-4.83	-3.99	-3.46	-3.66	-4.77	-6.20	-0.37	2.10
SC1a	0.80	-4.01	-3.13	-2.57	-2.73	-3.83	-5.25	0.85	3.44
SC3a	0.74	-4.05	-3.16	-2.61	-2.77	-3.86	-5.29	0.84	3.44
SC5a	0.83	-3.78	-2.88	-2.31	-2.46	-3.55	-4.96	1.30	3.97
SC6a	0.73	-3.95	-3.06	-2.50	-2.66	-3.74	-5.16	1.05	3.69
SC7a	0.54	-4.39	-3.52	-2.97	-3.15	-4.25	-5.67	0.36	2.91
SC8a	0.35	-4.83	-3.99	-3.46	-3.65	-4.76	-6.20	-0.37	2.10

Tabela 8: Makroekonomski učinki – investicije (% sprememba v primerjavi z BAU)

Makroekonomski učinki - (% sprememba v primerjavi z BAU)	2007	2008	2009	2010	2011	2012	2013	2020	2025
Investicije									
REFa	7.67	9.88	11.27	13.75	17.11	19.95	22.44	29.00	31.23
SC1a	4.33	7.07	8.46	10.98	14.38	17.27	19.80	26.79	29.26
SC3a	3.83	6.60	7.98	10.50	13.90	16.78	19.31	26.31	28.78
SC5a	1.94	4.97	6.34	8.88	12.30	15.20	17.74	24.96	27.55
SC6a	2.65	5.57	6.94	9.47	12.88	15.77	18.30	25.44	27.98
SC7a	5.07	7.64	9.02	11.52	14.91	17.77	20.28	27.14	29.53
SC8a	7.64	9.85	11.25	13.74	17.11	19.96	22.45	29.08	31.34

Tabela 9: Makroekonomski učinki – izvoz (% sprememba v primerjavi z BAU)

Makroekonomski učinki - (% sprememba v primerjavi z BAU)	2007	2008	2009	2010	2011	2012	2013	2020	2025
Izvoz									
REFa	4.46	7.66	10.07	12.19	14.47	16.68	18.78	28.14	33.46
SC1a	4.40	7.39	9.69	11.73	13.91	16.03	18.05	26.91	31.99
SC3a	4.42	7.39	9.68	11.70	13.88	15.99	18.00	26.80	31.86
SC5a	4.42	7.27	9.52	11.49	13.61	15.68	17.65	26.18	31.11
SC6a	4.43	7.33	9.59	11.59	13.73	15.82	17.80	26.44	31.42
SC7a	4.44	7.49	9.82	11.88	14.09	16.24	18.28	27.26	32.41
SC8a	4.46	7.66	10.06	12.19	14.46	16.67	18.77	28.14	33.46

Tabela 10: Makroekonomski učinki – uvoz (% sprememba v primerjavi z BAU)

Makroekonomski učinki - (% sprememba v primerjavi z BAU)	2007	2008	2009	2010	2011	2012	2013	2020	2025
Uvoz									
REFa	4.74	6.55	8.46	10.29	12.39	14.21	15.83	23.62	27.52
SC1a	4.39	6.29	8.16	9.97	12.04	13.83	15.43	23.15	27.04
SC3a	4.30	6.21	8.07	9.87	11.93	13.72	15.31	23.00	26.88
SC5a	4.06	6.00	7.84	9.62	11.67	13.44	15.02	22.66	26.52
SC6a	4.14	6.06	7.91	9.70	11.75	13.52	15.11	22.77	26.64
SC7a	4.43	6.30	8.17	9.98	12.06	13.85	15.45	23.18	27.06
SC8a	4.73	6.55	8.46	10.29	12.39	14.22	15.84	23.66	27.58

Tabela 11a: Učinki na trgu dela – v 2007-2013

Učinki na trgu dela - v 2007-13	BAU	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Stopnja brezposelnosti v 2013 - skupaj (v %)	10.71	5.41	5.49	5.57	5.68	5.66	5.54	5.41
RAZLIKA TAX-REF		0	0.08	0.15	0.27	0.25	0.13	0.00
Stopnja brezposelnosti v 2013 - nekvalificirani (v %)	19.82	12.00	12.18	12.32	12.51	12.46	12.23	12.00
RAZLIKA TAX-REF		0	0.18	0.32	0.51	0.46	0.23	0.00
Stopnja brezposelnosti v 2013 - kvalificirani (v %)	9.95	4.56	4.60	4.68	4.80	4.79	4.69	4.56
RAZLIKA TAX-REF		0	0.04	0.12	0.24	0.23	0.13	0.00
Stopnja brezposelnosti v 2013 - visoko kvalificirani (v %)	2.98	0.79	0.90	0.89	0.91	0.89	0.84	0.79
RAZLIKA TAX-REF		0	0.11	0.09	0.12	0.10	0.05	0.00
Število brezposelnih v 2013 - skupaj	129,134	66,177	67,252	68,237	69,710	69,456	67,916	66,193
RAZLIKA TAX-REF		0	1,075	2,060	3,533	3,279	1,739	16
Ponudba na trgu dela v 2013 - skupaj (% sprememba v prim. z BAU)		1.42	1.65	1.71	1.85	1.80	1.62	1.42
RAZLIKA TAX-REF		0	0.23	0.28	0.43	0.38	0.20	0.00
Ponudba na trgu dela v 2013 - nekvalificirani (% sprememba v prim. z BAU)		0.80	0.75	0.89	0.96	0.96	0.87	0.80
RAZLIKA TAX-REF		0	-0.05	0.09	0.16	0.16	0.07	0.00
Ponudba na trgu dela v 2013 - kvalificirani (% sprememba v prim. z BAU)		1.37	1.50	1.59	1.74	1.72	1.57	1.37
RAZLIKA TAX-REF		0	0.12	0.21	0.37	0.35	0.20	0.00
Ponudba na trgu dela v 2013 - visoko kvalificirani (% sprem. v prim. z BAU)		2.24	3.08	2.96	3.13	2.95	2.59	2.24
RAZLIKA TAX-REF		0	0.83	0.72	0.89	0.71	0.35	0.00
Povprečna stopnja rasti realnih plač v 2007-13 - nekvalificirani (v %)		0.62	0.61	0.60	0.59	0.59	0.61	0.62
RAZLIKA TAX-REF		0	-0.01	-0.02	-0.03	-0.03	-0.01	0.00
Povprečna stopnja rasti realnih plač v 2007-13 - kvalificirani (v %)		0.97	0.96	0.95	0.93	0.93	0.95	0.97
RAZLIKA TAX-REF		0	-0.01	-0.03	-0.04	-0.04	-0.02	0.00
Povprečna stopnja rasti realnih plač v 2007-13 - visoko kvalificirani (v %)		1.58	1.50	1.49	1.46	1.48	1.53	1.58
RAZLIKA TAX-REF		0	-0.08	-0.08	-0.12	-0.10	-0.05	0.00

Tabela 11b: Učinki na trgu dela – v 2020

Učinki na trgu dela - v 2020	BAU	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Stopnja brezposelnosti v 2020 - skupaj (v %)	10.71	3.86	3.92	3.99	4.09	4.07	3.97	3.86
RAZLIKA TAX-REF		0	0.06	0.13	0.23	0.21	0.11	0.00
Stopnja brezposelnosti v 2020 - nekvalificirani (v %)	19.82	9.53	9.71	9.85	10.04	9.99	9.76	9.52
RAZLIKA TAX-REF		0	0.18	0.32	0.51	0.46	0.23	-0.01
Stopnja brezposelnosti v 2020 - kvalificirani (v %)	9.95	2.96	2.99	3.05	3.15	3.14	3.06	2.96
RAZLIKA TAX-REF		0	0.03	0.10	0.19	0.18	0.10	0.00
Stopnja brezposelnosti v 2020 - visoko kvalificirani (v %)	2.98	0.40	0.46	0.46	0.47	0.46	0.43	0.40
RAZLIKA TAX-REF		0	0.06	0.06	0.07	0.06	0.03	0.00
Število brezposelnih v 2020 - skupaj	169,932	62,522	63,690	64,828	66,484	66,190	64,444	62,495
RAZLIKA TAX-REF		0	1,168	2,306	3,962	3,668	1,921	-27
Ponudba na trgu dela v 2020 - skupaj (% sprememba v prim. z BAU)		2.09	2.31	2.37	2.50	2.45	2.28	2.09
RAZLIKA TAX-REF		0	0.22	0.27	0.41	0.36	0.19	0.00
Ponudba na trgu dela v 2020 - nekvalificirani (% sprememba v prim. z BAU)		1.15	1.10	1.23	1.29	1.30	1.22	1.15
RAZLIKA TAX-REF		0	-0.06	0.08	0.14	0.14	0.06	0.00
Ponudba na trgu dela v 2020 - kvalificirani (% sprememba v prim. z BAU)		2.03	2.15	2.24	2.39	2.36	2.22	2.03
RAZLIKA TAX-REF		0	0.12	0.21	0.35	0.33	0.19	0.00
Ponudba na trgu dela v 2020 - visoko kvalificirani (% sprem. v prim. z BAU)		3.29	4.11	3.99	4.15	3.98	3.63	3.29
RAZLIKA TAX-REF		0	0.82	0.70	0.86	0.69	0.34	0.00

Tabela 11c: Učinki na trgu dela – v 2007-25

Učinki na trgu dela - v 2007-25	BAU	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Stopnja brezposelnosti v 2025 - skupaj (v %)	10.71	3.23	3.29	3.35	3.44	3.42	3.33	3.23
RAZLIKA TAX-REF		0	0.06	0.12	0.21	0.19	0.10	0.00
Stopnja brezposelnosti v 2025 - nekvalificirani (v %)	19.82	8.40	8.58	8.72	8.90	8.85	8.63	8.39
RAZLIKA TAX-REF		0	0.18	0.32	0.50	0.45	0.22	-0.01
Stopnja brezposelnosti v 2025 - kvalificirani (v %)	9.95	2.34	2.37	2.42	2.50	2.50	2.43	2.34
RAZLIKA TAX-REF		0	0.03	0.08	0.16	0.15	0.09	0.00
Stopnja brezposelnosti v 2025 - visoko kvalificirani (v %)	2.98	0.28	0.33	0.32	0.34	0.33	0.30	0.28
RAZLIKA TAX-REF		0	0.05	0.04	0.05	0.04	0.02	0.00
Število brezposelnih v 2025	206,748	63,900	65,153	66,425	68,225	67,902	65,988	63,847
RAZLIKA TAX-REF		0	1,252	2,524	4,324	4,001	2,087	-53
Ponudba na trgu dela v 2025 - skupaj (% sprememba v prim. z BAU)		2.45	2.67	2.72	2.85	2.80	2.64	2.45
RAZLIKA TAX-REF		0	0.22	0.27	0.40	0.35	0.19	0.00
Ponudba na trgu dela v 2025 - nekvalificirani (% sprememba v prim. z BAU)		1.34	1.28	1.41	1.48	1.48	1.40	1.35
RAZLIKA TAX-REF		0	-0.06	0.07	0.13	0.14	0.06	0.00
Ponudba na trgu dela v 2025 - kvalificirani (% sprememba v prim. z BAU)		2.39	2.51	2.59	2.74	2.72	2.58	2.39
RAZLIKA TAX-REF		0	0.12	0.20	0.35	0.33	0.19	0.00
Ponudba na trgu dela v 2025 - visoko kvalificirani (% sprem. v prim. z BAU)		3.83	4.64	4.52	4.68	4.51	4.16	3.83
RAZLIKA TAX-REF		0	0.81	0.69	0.85	0.68	0.33	0.00
Povprečna stopnja rasti realnih plač v 2007-13 - nekvalificirani (v %)		0.41	0.40	0.39	0.39	0.39	0.40	0.41
RAZLIKA TAX-REF		0	-0.01	-0.01	-0.02	-0.02	-0.01	0.00
Povprečna stopnja rasti realnih plač v 2007-13 - kvalificirani (v %)		0.70	0.69	0.68	0.67	0.67	0.68	0.70
RAZLIKA TAX-REF		0	-0.01	-0.01	-0.02	-0.02	-0.01	0.00
Povprečna stopnja rasti realnih plač v 2007-13 - visoko kvalificirani (v %)		1.10	1.06	1.06	1.04	1.05	1.07	1.10
RAZLIKA TAX-REF		0	-0.04	-0.04	-0.06	-0.05	-0.02	0.00

Tabela 12: Učinki na blagostanje gospodinjstev

Učinki na blagostanje gospodinjstev	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Blagostanje gospodinjstev - 1. kvintil (v mio SIT)	1,569,386	1,564,864	1,599,135	1,581,082	1,584,029	1,571,263	1,572,179
RAZLIKA TAX-REF	0	-4,523	29,749	11,695	14,642	1,877	2,793
Blagostanje gospodinjstev - 2. kvintil (v mio SIT)	2,521,773	2,469,767	2,573,069	2,585,223	2,591,296	2,550,202	2,522,773
RAZLIKA TAX-REF	0	-52,007	51,295	63,450	69,523	28,429	1,000
Blagostanje gospodinjstev - 3. kvintil (v mio SIT)	3,240,703	3,167,129	3,282,664	3,386,221	3,394,996	3,331,391	3,240,176
RAZLIKA TAX-REF	0	-73,573	41,961	145,518	154,293	90,689	-527
Blagostanje gospodinjstev - 4. kvintil (v mio SIT)	3,928,499	4,021,773	4,077,758	4,292,879	4,300,465	4,178,629	3,930,229
RAZLIKA TAX-REF	0	93,274	149,259	364,380	371,967	250,130	1,730
Blagostanje gospodinjstev - 5. kvintil (v mio SIT)	5,247,769	6,547,105	6,294,815	6,528,106	6,246,256	5,717,063	5,263,156
RAZLIKA TAX-REF	0	1,299,337	1,047,046	1,280,338	998,487	469,294	15,388
Blagostanje gospodinjstev - 1. kvintil (% dohodka gospodinjstev)	12.88	12.84	13.14	13.01	13.03	12.91	12.90
RAZLIKA TAX-REF	0	-0.04	0.26	0.13	0.15	0.03	0.02
Blagostanje gospodinjstev - 2. kvintil (% dohodka gospodinjstev)	14.19	13.90	14.51	14.60	14.63	14.38	14.20
RAZLIKA TAX-REF	0	-0.29	0.32	0.41	0.44	0.18	0.00
Blagostanje gospodinjstev - 3. kvintil (% dohodka gospodinjstev)	14.21	13.90	14.42	14.90	14.94	14.63	14.20
RAZLIKA TAX-REF	0	-0.31	0.22	0.69	0.73	0.42	0.00
Blagostanje gospodinjstev - 4. kvintil (% dohodka gospodinjstev)	14.26	14.61	14.84	15.64	15.66	15.19	14.26
RAZLIKA TAX-REF	0	0.35	0.58	1.38	1.40	0.93	0.00
Blagostanje gospodinjstev - 5. kvintil (% dohodka gospodinjstev)	11.27	14.04	13.53	14.05	13.43	12.28	11.29
RAZLIKA TAX-REF	0	2.77	2.27	2.78	2.17	1.02	0.03

Tabela 13a: Dohodek gospodinjstev, potrošnja in varčevanje – v 2013

Dohodek gospodinjstev, potrošnja in varčevanje - v 2013	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Dohodek gospodinjstev - 1. kvintil (% sprememba v primerjavi z BAU)	9.64	9.73	9.52	9.40	9.41	9.52	9.67
RAZLIKA TAX-REF	0	0.09	-0.13	-0.24	-0.23	-0.12	0.03
Dohodek gospodinjstev - 2. kvintil (% sprememba v primerjavi z BAU)	12.12	12.11	11.93	11.77	11.79	11.94	12.13
RAZLIKA TAX-REF	0	-0.01	-0.19	-0.35	-0.33	-0.18	0.01
Dohodek gospodinjstev - 3. kvintil (% sprememba v primerjavi z BAU)	12.98	12.92	12.77	12.61	12.63	12.80	12.99
RAZLIKA TAX-REF	0	-0.07	-0.22	-0.38	-0.35	-0.19	0.01
Dohodek gospodinjstev namenjen potrošnji - 4. kvintil (% sprememba v primerjavi z BAU)	13.50	13.40	13.27	13.12	13.15	13.32	13.51
RAZLIKA TAX-REF	0	-0.10	-0.23	-0.38	-0.35	-0.18	0.01
Dohodek gospodinjstev - 5. kvintil (% sprememba v primerjavi z BAU)	15.02	15.24	14.90	14.85	14.87	14.95	15.10
RAZLIKA TAX-REF	0	0.22	-0.12	-0.18	-0.15	-0.07	0.07
Proračun gospodinjstev namenjen potrošnji - 1. kvintil (% sprememba v primerjavi z BAU)	10.98	10.99	11.35	11.21	11.23	11.05	11.00
RAZLIKA TAX-REF	0	0.01	0.38	0.23	0.25	0.07	0.02
Proračun gospodinjstev namenjen potrošnji - 2. kvintil (% sprememba v primerjavi z BAU)	13.90	13.56	14.37	14.50	14.54	14.17	13.90
RAZLIKA TAX-REF	0	-0.34	0.47	0.60	0.63	0.27	0.00
Proračun gospodinjstev namenjen potrošnji - 3. kvintil (% sprememba v primerjavi z BAU)	14.72	14.32	15.06	15.74	15.78	15.33	14.70
RAZLIKA TAX-REF	0	-0.40	0.34	1.03	1.07	0.61	-0.02
Proračun gospodinjstev namenjen potrošnji - 4. kvintil (% sprememba v primerjavi z BAU)	14.63	15.14	15.45	16.58	16.61	15.94	14.62
RAZLIKA TAX-REF	0	0.52	0.83	1.96	1.98	1.32	0.00
Proračun gospodinjstev namenjen potrošnji - 5. kvintil (% sprememba v primerjavi z BAU)	12.09	16.42	15.60	16.41	15.47	13.68	12.13
RAZLIKA TAX-REF	0	4.34	3.52	4.32	3.38	1.59	0.04
Varčevanje gospodinjstev - 1. kvintil (% sprememba v primerjavi z BAU)	22.71	25.14	24.71	25.03	24.85	23.70	23.09
RAZLIKA TAX-REF	0	2.42	1.99	2.31	2.13	0.98	0.37
Varčevanje gospodinjstev - 2. kvintil (% sprememba v primerjavi z BAU)	26.56	28.60	28.78	29.73	29.56	28.00	26.92
RAZLIKA TAX-REF	0	2.04	2.23	3.18	3.00	1.44	0.37
Varčevanje gospodinjstev - 3. kvintil (% sprememba v primerjavi z BAU)	27.64	29.73	29.66	31.67	31.49	29.75	28.00
RAZLIKA TAX-REF	0	2.09	2.02	4.03	3.85	2.11	0.36
Varčevanje gospodinjstev - 4. kvintil (% sprememba v primerjavi z BAU)	26.34	29.98	29.11	31.80	31.60	29.57	26.71
RAZLIKA TAX-REF	0	3.64	2.77	5.46	5.26	3.23	0.36
Varčevanje gospodinjstev - 5. kvintil (% sprememba v primerjavi z BAU)	21.65	33.19	30.07	32.38	30.18	25.70	22.07
RAZLIKA TAX-REF	0	11.54	8.42	10.74	8.53	4.05	0.42

Tabela 13b: Dohodek gospodinjstev, potrošnja in varčevanje – v 2020

Dohodek gospodinjstev, potrošnja in varčevanje - v 2020	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Varčevanje gospodinjstev - 1. kvartil (% sprememba v primerjavi z BAU)	16.36	16.40	16.15	15.98	16.00	16.17	16.40
RAZLIKA TAX-REF	0	0.04	-0.21	-0.38	-0.36	-0.19	0.04
Varčevanje gospodinjstev - 2. kvartil (% sprememba v primerjavi z BAU)	19.20	19.13	18.92	18.70	18.73	18.95	19.22
RAZLIKA TAX-REF	0	-0.06	-0.28	-0.50	-0.46	-0.24	0.03
Varčevanje gospodinjstev - 3. kvartil (% sprememba v primerjavi z BAU)	20.35	20.22	20.03	19.81	19.85	20.09	20.37
RAZLIKA TAX-REF	0	-0.13	-0.32	-0.55	-0.50	-0.26	0.02
Varčevanje gospodinjstev namenjen potrošnji - 4. kvartil (% sprememba v primerjavi z BAU)	21.18	20.99	20.83	20.61	20.67	20.92	21.20
RAZLIKA TAX-REF	0	-0.18	-0.35	-0.57	-0.51	-0.26	0.02
Varčevanje gospodinjstev - 5. kvartil (% sprememba v primerjavi z BAU)	23.17	23.31	22.93	22.82	22.87	23.03	23.27
RAZLIKA TAX-REF	0	0.14	-0.24	-0.36	-0.30	-0.14	0.09
Proračun gospodinjstev namenjen potrošnji - 1. kvartil (% sprememba v primerjavi z BAU)	17.76	17.71	18.07	17.87	17.90	17.77	17.79
RAZLIKA TAX-REF	0	-0.05	0.31	0.11	0.14	0.01	0.03
Proračun gospodinjstev namenjen potrošnji - 2. kvartil (% sprememba v primerjavi z BAU)	21.06	20.63	21.46	21.54	21.59	21.27	21.07
RAZLIKA TAX-REF	0	-0.43	0.40	0.48	0.54	0.22	0.01
Proračun gospodinjstev namenjen potrošnji - 3. kvartil (% sprememba v primerjavi z BAU)	22.15	21.64	22.39	23.06	23.12	22.72	22.14
RAZLIKA TAX-REF	0	-0.51	0.25	0.91	0.98	0.58	-0.01
Proračun gospodinjstev namenjen potrošnji - 4. kvartil (% sprememba v primerjavi z BAU)	22.31	22.78	23.08	24.22	24.27	23.64	22.32
RAZLIKA TAX-REF	0	0.47	0.77	1.92	1.97	1.33	0.01
Proračun gospodinjstev namenjen potrošnji - 5. kvartil (% sprememba v primerjavi z BAU)	19.90	24.44	23.54	24.33	23.34	21.51	19.95
RAZLIKA TAX-REF	0	4.55	3.64	4.43	3.45	1.62	0.06
Varčevanje gospodinjstev - 1. kvartil (% sprememba v primerjavi z BAU)	30.38	33.21	32.81	33.31	33.06	31.64	30.79
RAZLIKA TAX-REF	0	2.83	2.44	2.93	2.69	1.26	0.41
Varčevanje gospodinjstev - 2. kvartil (% sprememba v primerjavi z BAU)	34.68	37.13	37.38	38.56	38.31	36.44	35.09
RAZLIKA TAX-REF	0	2.44	2.70	3.88	3.63	1.76	0.41
Varčevanje gospodinjstev - 3. kvartil (% sprememba v primerjavi z BAU)	36.08	38.57	38.55	40.87	40.62	38.56	36.48
RAZLIKA TAX-REF	0	2.49	2.48	4.79	4.55	2.48	0.40
Varčevanje gospodinjstev - 4. kvartil (% sprememba v primerjavi z BAU)	34.98	39.13	38.25	41.29	41.03	38.66	35.38
RAZLIKA TAX-REF	0	4.15	3.27	6.32	6.05	3.68	0.40
Varčevanje gospodinjstev - 5. kvartil (% sprememba v primerjavi z BAU)	30.28	42.94	39.65	42.31	39.88	34.86	30.75
RAZLIKA TAX-REF	0	12.65	9.37	12.02	9.59	4.57	0.47

Tabela 13c: Dohodek gospodinjstev, potrošnja in varčevanje – v 2025

Dohodek gospodinjstev, potrošnja in varčevanje - v 2025	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Varčevanje gospodinjstev - 1. kvintil (% sprememba v primerjavi z BAU)	19.84	19.87	19.60	19.42	19.45	19.63	19.89
RAZLIKA TAX-REF	0	0.03	-0.23	-0.42	-0.39	-0.20	0.05
Varčevanje gospodinjstev - 2. kvintil (% sprememba v primerjavi z BAU)	22.89	22.82	22.58	22.34	22.38	22.62	22.92
RAZLIKA TAX-REF	0	-0.07	-0.31	-0.55	-0.51	-0.27	0.03
Varčevanje gospodinjstev - 3. kvintil (% sprememba v primerjavi z BAU)	24.21	24.06	23.86	23.61	23.66	23.92	24.24
RAZLIKA TAX-REF	0	-0.15	-0.35	-0.60	-0.55	-0.29	0.03
Varčevanje gospodinjstev namenjen potrošnji - 4. kvintil (% sprememba v primerjavi z BAU)	25.20	24.99	24.81	24.57	24.64	24.91	25.23
RAZLIKA TAX-REF	0	-0.21	-0.39	-0.63	-0.56	-0.29	0.03
Varčevanje gospodinjstev - 5. kvintil (% sprememba v primerjavi z BAU)	27.35	27.47	27.08	26.95	27.01	27.19	27.45
RAZLIKA TAX-REF	0	0.12	-0.28	-0.40	-0.34	-0.16	0.10
Proračun gospodinjstev namenjen potrošnji - 1. kvintil (% sprememba v primerjavi z BAU)	21.30	21.23	21.60	21.38	21.42	21.29	21.34
RAZLIKA TAX-REF	0	-0.06	0.30	0.08	0.12	0.00	0.04
Proračun gospodinjstev namenjen potrošnji - 2. kvintil (% sprememba v primerjavi z BAU)	24.84	24.39	25.23	25.30	25.36	25.05	24.86
RAZLIKA TAX-REF	0	-0.45	0.38	0.46	0.52	0.20	0.02
Proračun gospodinjstev namenjen potrošnji - 3. kvintil (% sprememba v primerjavi z BAU)	26.10	25.57	26.33	27.00	27.07	26.68	26.11
RAZLIKA TAX-REF	0	-0.54	0.22	0.89	0.96	0.57	0.00
Proračun gospodinjstev namenjen potrošnji - 4. kvintil (% sprememba v primerjavi z BAU)	26.37	26.85	27.14	28.31	28.37	27.73	26.39
RAZLIKA TAX-REF	0	0.47	0.77	1.93	1.99	1.36	0.02
Proračun gospodinjstev namenjen potrošnji - 5. kvintil (% sprememba v primerjavi z BAU)	23.99	28.69	27.74	28.54	27.52	25.65	24.05
RAZLIKA TAX-REF	0	4.70	3.75	4.55	3.53	1.66	0.06
Varčevanje gospodinjstev - 1. kvintil (% sprememba v primerjavi z BAU)	33.43	36.42	36.04	36.62	36.35	34.81	33.84
RAZLIKA TAX-REF	0	2.99	2.62	3.19	2.92	1.38	0.42
Varčevanje gospodinjstev - 2. kvintil (% sprememba v primerjavi z BAU)	37.97	40.57	40.86	42.13	41.86	39.86	38.38
RAZLIKA TAX-REF	0	2.60	2.89	4.17	3.89	1.90	0.41
Varčevanje gospodinjstev - 3. kvintil (% sprememba v primerjavi z BAU)	39.53	42.19	42.20	44.64	44.37	42.17	39.94
RAZLIKA TAX-REF	0	2.65	2.66	5.11	4.83	2.64	0.41
Varčevanje gospodinjstev namenjen potrošnji - 4. kvintil (% sprememba v primerjavi z BAU)	38.55	42.90	42.03	45.22	44.93	42.41	38.96
RAZLIKA TAX-REF	0	4.35	3.48	6.68	6.38	3.87	0.41
Varčevanje gospodinjstev - 5. kvintil (% sprememba v primerjavi z BAU)	33.78	46.89	43.55	46.35	43.82	38.57	34.25
RAZLIKA TAX-REF	0	13.11	9.77	12.57	10.05	4.79	0.48

Tabela 14a: Domača proizvodnja (% sprememba v primerjavi z BAU) – v 2013

Domača proizvodnja (% sprememba v primerjavi z BAU) - v 2013		REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Kmetijstvo	sec1	11.81	12.06	12.05	12.14	12.09	11.96	11.79
RAZLIKA TAX-REF		0	0.25	0.24	0.33	0.28	0.15	-0.02
Rudarstvo	sec2	18.00	17.54	17.54	17.34	17.43	17.72	17.87
RAZLIKA TAX-REF		0	-0.46	-0.46	-0.67	-0.57	-0.29	-0.13
Nizka tehnologija	sec3	20.26	19.74	19.74	19.54	19.65	19.95	20.20
RAZLIKA TAX-REF		0	-0.52	-0.52	-0.72	-0.60	-0.30	-0.05
Srednje visoka tehnologija	sec4	18.55	17.71	17.63	17.21	17.38	17.94	18.58
RAZLIKA TAX-REF		0	-0.84	-0.91	-1.34	-1.17	-0.60	0.03
Srednje nizka tehnologija	sec5	17.25	16.83	16.81	16.61	16.70	16.97	17.20
RAZLIKA TAX-REF		0	-0.42	-0.44	-0.64	-0.55	-0.28	-0.05
Visoka tehnologija	sec6	19.72	18.98	18.79	18.29	18.45	19.05	19.93
RAZLIKA TAX-REF		0	-0.74	-0.93	-1.43	-1.27	-0.67	0.21
Storitve	sec7	15.48	15.40	15.31	15.17	15.19	15.33	15.49
RAZLIKA TAX-REF		0	-0.09	-0.17	-0.31	-0.29	-0.15	0.00
Javne storitve	sec8	-0.83	0.29	0.25	0.65	0.42	-0.20	-0.83
RAZLIKA TAX-REF		0	1.12	1.09	1.48	1.25	0.64	0.00

Tabela 14b: Domača proizvodnja (% sprememba v primerjavi z BAU) – v 2020

Domača proizvodnja (% sprememba v primerjavi z BAU) - v 2020		REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Kmetijstvo	sec1	17.52	18.05	18.09	18.33	18.23	17.90	17.52
RAZLIKA TAX-REF		0	0.53	0.57	0.81	0.71	0.38	0.00
Rudarstvo	sec2	27.11	26.33	26.31	25.95	26.11	26.60	26.81
RAZLIKA TAX-REF		0	-0.78	-0.79	-1.15	-0.99	-0.50	-0.29
Nizka tehnologija	sec3	29.64	28.88	28.84	28.51	28.68	29.16	29.53
RAZLIKA TAX-REF		0	-0.77	-0.81	-1.13	-0.96	-0.48	-0.11
Srednje visoka tehnologija	sec4	28.30	26.78	26.62	25.83	26.14	27.18	28.38
RAZLIKA TAX-REF		0	-1.52	-1.68	-2.47	-2.15	-1.12	0.09
Srednje nizka tehnologija	sec5	25.90	25.16	25.12	24.75	24.90	25.39	25.80
RAZLIKA TAX-REF		0	-0.74	-0.78	-1.15	-1.00	-0.51	-0.10
Visoka tehnologija	sec6	27.55	26.51	26.21	25.50	25.74	26.60	28.08
RAZLIKA TAX-REF		0	-1.04	-1.34	-2.05	-1.81	-0.95	0.52
Storitve	sec7	23.18	23.09	22.98	22.82	22.85	23.01	23.19
RAZLIKA TAX-REF		0	-0.08	-0.20	-0.36	-0.33	-0.17	0.01
Javne storitve	sec8	5.39	6.77	6.75	7.28	6.99	6.21	5.40
RAZLIKA TAX-REF		0	1.38	1.36	1.88	1.60	0.82	0.01

Tabela 14c: Domača proizvodnja (% sprememba v primerjavi z BAU) – v 2025

Domača proizvodnja (% sprememba v primerjavi z BAU) - v 2025		REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Kmetijstvo	sec1	20.12	20.69	20.73	20.99	20.88	20.53	20.12
RAZLIKA TAX-REF		0	0.57	0.61	0.87	0.76	0.40	0.00
Rudarstvo	sec2	32.05	31.16	31.14	30.73	30.91	31.47	31.65
RAZLIKA TAX-REF		0	-0.89	-0.91	-1.32	-1.13	-0.57	-0.40
Nizka tehnologija	sec3	34.65	33.78	33.72	33.34	33.54	34.10	34.49
RAZLIKA TAX-REF		0	-0.87	-0.93	-1.31	-1.11	-0.56	-0.16
Srednje visoka tehnologija	sec4	34.08	32.24	32.03	31.06	31.45	32.72	34.23
RAZLIKA TAX-REF		0	-1.85	-2.05	-3.02	-2.64	-1.37	0.15
Srednje nizka tehnologija	sec5	30.59	29.70	29.65	29.20	29.39	29.98	30.46
RAZLIKA TAX-REF		0	-0.90	-0.94	-1.39	-1.21	-0.62	-0.13
Visoka tehnologija	sec6	31.70	30.56	30.19	29.40	29.66	30.63	32.46
RAZLIKA TAX-REF		0	-1.14	-1.51	-2.30	-2.04	-1.07	0.76
Storitve	sec7	27.02	26.97	26.84	26.69	26.71	26.86	27.04
RAZLIKA TAX-REF		0	-0.05	-0.18	-0.33	-0.31	-0.16	0.02
Javne storitve	sec8	8.12	9.62	9.61	10.19	9.88	9.02	8.13
RAZLIKA TAX-REF		0	1.50	1.49	2.07	1.76	0.90	0.01

Tabela 15a: Zaposlenost (% sprememba v primerjavi z BAU) – v 2013

Zaposlenost (% sprememba v primerjavi z BAU) - v 2013		REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Kmetijstvo	sec1	2.90	3.50	3.58	3.88	3.76	3.35	2.92
RAZLIKA TAX-REF		0	0.61	0.68	0.99	0.86	0.45	0.02
Rudarstvo	sec2	9.98	9.69	9.72	9.63	9.69	9.84	9.93
RAZLIKA TAX-REF		0	-0.29	-0.25	-0.35	-0.28	-0.13	-0.05
Nizka tehnologija	sec3	13.20	12.80	12.85	12.75	12.84	13.02	13.15
RAZLIKA TAX-REF		0	-0.40	-0.34	-0.44	-0.36	-0.17	-0.05
Srednje visoka tehnologija	sec4	12.86	12.09	12.05	11.69	11.85	12.34	12.89
RAZLIKA TAX-REF		0	-0.77	-0.81	-1.17	-1.01	-0.52	0.03
Srednje nizka tehnologija	sec5	10.76	10.47	10.49	10.39	10.45	10.61	10.73
RAZLIKA TAX-REF		0	-0.29	-0.26	-0.37	-0.31	-0.15	-0.03
Visoka tehnologija	sec6	13.20	12.53	12.34	11.87	12.01	12.57	13.37
RAZLIKA TAX-REF		0	-0.66	-0.85	-1.33	-1.19	-0.62	0.17
Storitve	sec7	8.04	8.56	8.52	8.68	8.58	8.32	8.04
RAZLIKA TAX-REF		0	0.51	0.48	0.64	0.53	0.27	0.00
Javne storitve	sec8	-1.45	-0.96	-1.08	-1.04	-1.14	-1.30	-1.45
RAZLIKA TAX-REF		0	0.49	0.37	0.41	0.31	0.15	0.00

Tabela 15b: Zaposlenost (% sprememba v primerjavi z BAU) – v 2020

Zaposlenost (% sprememba v primerjavi z BAU) - v 2020		REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Kmetijstvo	sec1	4.37	4.48	4.45	4.47	4.46	4.42	4.35
RAZLIKA TAX-REF		0	0.12	0.08	0.10	0.09	0.05	-0.02
Rudarstvo	sec2	13.36	12.90	12.94	12.78	12.88	13.12	13.25
RAZLIKA TAX-REF		0	-0.46	-0.42	-0.58	-0.48	-0.23	-0.11
Nizka tehnologija	sec3	17.10	16.60	16.66	16.53	16.64	16.88	17.01
RAZLIKA TAX-REF		0	-0.50	-0.44	-0.57	-0.46	-0.22	-0.09
Srednje visoka tehnologija	sec4	17.04	15.74	15.65	15.01	15.27	16.13	17.10
RAZLIKA TAX-REF		0	-1.30	-1.39	-2.03	-1.76	-0.91	0.07
Srednje nizka tehnologija	sec5	13.80	13.36	13.40	13.23	13.32	13.57	13.74
RAZLIKA TAX-REF		0	-0.44	-0.41	-0.57	-0.48	-0.24	-0.06
Visoka tehnologija	sec6	15.20	14.43	14.18	13.63	13.80	14.46	15.61
RAZLIKA TAX-REF		0	-0.76	-1.02	-1.57	-1.40	-0.74	0.41
Storitve	sec7	9.84	10.59	10.59	10.88	10.72	10.30	9.85
RAZLIKA TAX-REF		0	0.75	0.75	1.03	0.88	0.46	0.01
Javne storitve	sec8	0.26	0.72	0.57	0.57	0.48	0.36	0.27
RAZLIKA TAX-REF		0	0.45	0.31	0.31	0.21	0.10	0.01

Tabela 15c: Zaposlenost (% sprememba v primerjavi z BAU) – v 2025

Zaposlenost (% sprememba v primerjavi z BAU) - v 2025		REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Kmetijstvo	sec1	5.62	5.72	5.68	5.69	5.67	5.65	5.60
RAZLIKA TAX-REF		0	0.10	0.06	0.07	0.06	0.03	-0.02
Rudarstvo	sec2	15.13	14.61	14.66	14.49	14.59	14.87	14.99
RAZLIKA TAX-REF		0	-0.51	-0.46	-0.64	-0.53	-0.26	-0.14
Nizka tehnologija	sec3	19.03	18.49	18.55	18.41	18.53	18.80	18.91
RAZLIKA TAX-REF		0	-0.54	-0.48	-0.62	-0.50	-0.24	-0.12
Srednje visoka tehnologija	sec4	19.69	18.15	18.04	17.28	17.60	18.61	19.80
RAZLIKA TAX-REF		0	-1.54	-1.65	-2.41	-2.09	-1.08	0.11
Srednje nizka tehnologija	sec5	15.35	14.82	14.87	14.67	14.78	15.07	15.27
RAZLIKA TAX-REF		0	-0.53	-0.48	-0.67	-0.57	-0.28	-0.08
Visoka tehnologija	sec6	16.12	15.35	15.07	14.49	14.67	15.36	16.70
RAZLIKA TAX-REF		0	-0.77	-1.05	-1.63	-1.45	-0.77	0.58
Storitve	sec7	10.31	11.16	11.17	11.51	11.34	10.84	10.31
RAZLIKA TAX-REF		0	0.85	0.86	1.20	1.03	0.54	0.01
Javne storitve	sec8	1.18	1.63	1.48	1.46	1.37	1.27	1.20
RAZLIKA TAX-REF		0	0.44	0.29	0.28	0.19	0.08	0.01

Tabela 16a: Domača prodaja (% sprememba v primerjavi z BAU) – v 2013

Domača prodaja (% sprememba v primerjavi z BAU) - v 2013		REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Kmetijstvo	sec1	11.78	12.10	12.11	12.23	12.17	11.98	11.77
RAZLIKA TAX-REF		0	0.32	0.33	0.45	0.39	0.20	-0.01
Rudarstvo	sec2	16.86	16.24	16.15	15.78	15.91	16.37	16.80
RAZLIKA TAX-REF		0	-0.62	-0.72	-1.09	-0.95	-0.49	-0.06
Nizka tehnologija	sec3	16.41	16.40	16.37	16.34	16.34	16.38	16.39
RAZLIKA TAX-REF		0	-0.01	-0.03	-0.07	-0.06	-0.03	-0.02
Srednje visoka tehnologija	sec4	15.95	15.11	14.94	14.41	14.59	15.24	15.96
RAZLIKA TAX-REF		0	-0.83	-1.01	-1.53	-1.35	-0.71	0.01
Srednje nizka tehnologija	sec5	16.52	16.27	16.21	16.04	16.10	16.31	16.52
RAZLIKA TAX-REF		0	-0.26	-0.31	-0.48	-0.42	-0.22	-0.01
Visoka tehnologija	sec6	17.12	15.94	15.66	14.90	15.15	16.09	17.18
RAZLIKA TAX-REF		0	-1.18	-1.46	-2.22	-1.97	-1.03	0.06
Storitve	sec7	15.46	15.43	15.35	15.24	15.25	15.35	15.46
RAZLIKA TAX-REF		0	-0.02	-0.11	-0.21	-0.20	-0.11	0.00
Javne storitve	sec8	-0.78	0.32	0.29	0.68	0.45	-0.15	-0.77
RAZLIKA TAX-REF		0	1.10	1.07	1.46	1.23	0.63	0.01

Tabela 16b: Domača prodaja (% sprememba v primerjavi z BAU) – v 2020

Domača prodaja (% sprememba v primerjavi z BAU) - v 2020		REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Kmetijstvo	sec1	17.67	18.13	18.14	18.32	18.24	17.98	17.68
RAZLIKA TAX-REF		0	0.45	0.46	0.65	0.56	0.30	0.00
Rudarstvo	sec2	25.23	24.43	24.31	23.84	24.01	24.60	25.10
RAZLIKA TAX-REF		0	-0.80	-0.92	-1.39	-1.22	-0.63	-0.14
Nizka tehnologija	sec3	24.65	24.52	24.46	24.35	24.38	24.52	24.61
RAZLIKA TAX-REF		0	-0.13	-0.19	-0.31	-0.27	-0.13	-0.04
Srednje visoka tehnologija	sec4	23.85	22.96	22.76	22.19	22.39	23.09	23.91
RAZLIKA TAX-REF		0	-0.89	-1.09	-1.66	-1.47	-0.76	0.06
Srednje nizka tehnologija	sec5	24.64	24.20	24.12	23.84	23.94	24.28	24.64
RAZLIKA TAX-REF		0	-0.44	-0.52	-0.80	-0.70	-0.36	0.00
Visoka tehnologija	sec6	24.35	23.30	22.99	22.26	22.49	23.38	24.53
RAZLIKA TAX-REF		0	-1.06	-1.37	-2.10	-1.86	-0.97	0.18
Storitve	sec7	23.13	23.12	23.01	22.89	22.90	23.01	23.15
RAZLIKA TAX-REF		0	-0.01	-0.12	-0.24	-0.23	-0.12	0.02
Javne storitve	sec8	5.46	6.81	6.79	7.31	7.03	6.26	5.47
RAZLIKA TAX-REF		0	1.36	1.34	1.85	1.57	0.80	0.01

Tabela 16c: Domača prodaja (% sprememba v primerjavi z BAU) – v 2025

Domača prodaja (% sprememba v primerjavi z BAU) - v 2025		REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Kmetijstvo	sec1	20.55	21.02	21.03	21.23	21.14	20.86	20.54
RAZLIKA TAX-REF		0	0.48	0.49	0.68	0.59	0.32	0.00
Rudarstvo	sec2	29.59	28.73	28.61	28.11	28.29	28.92	29.41
RAZLIKA TAX-REF		0	-0.86	-0.98	-1.49	-1.30	-0.67	-0.18
Nizka tehnologija	sec3	28.96	28.78	28.71	28.57	28.62	28.79	28.91
RAZLIKA TAX-REF		0	-0.18	-0.25	-0.39	-0.34	-0.17	-0.05
Srednje visoka tehnologija	sec4	27.76	26.86	26.64	26.06	26.26	26.98	27.85
RAZLIKA TAX-REF		0	-0.91	-1.12	-1.70	-1.50	-0.78	0.08
Srednje nizka tehnologija	sec5	28.91	28.40	28.30	27.98	28.09	28.49	28.92
RAZLIKA TAX-REF		0	-0.51	-0.61	-0.93	-0.82	-0.42	0.01
Visoka tehnologija	sec6	27.61	26.64	26.31	25.61	25.84	26.68	27.87
RAZLIKA TAX-REF		0	-0.97	-1.30	-2.00	-1.78	-0.93	0.25
Storitve	sec7	26.94	26.96	26.85	26.73	26.74	26.84	26.97
RAZLIKA TAX-REF		0	0.02	-0.09	-0.21	-0.20	-0.10	0.03
Javne storitve	sec8	8.20	9.67	9.66	10.23	9.92	9.08	8.21
RAZLIKA TAX-REF		0	1.47	1.46	2.03	1.73	0.89	0.01

Tabela 17a: Izvoz v EU24 (% sprememba v primerjavi z BAU) – v 2013

Izvoz (% sprememba v primerjavi z BAU) - v 2013		REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Kmetijstvo	sec1	13.07	13.14	13.11	13.10	13.09	13.08	13.03
RAZLIKA TAX-REF		0	0.07	0.04	0.03	0.02	0.02	-0.04
Rudarstvo	sec2	21.19	20.17	20.15	19.73	19.94	20.56	21.02
RAZLIKA TAX-REF		0	-1.02	-1.03	-1.46	-1.24	-0.63	-0.17
Nizka tehnologija	sec3	21.17	20.48	20.48	20.22	20.37	20.76	21.10
RAZLIKA TAX-REF		0	-0.69	-0.68	-0.95	-0.80	-0.40	-0.06
Srednje visoka tehnologija	sec4	18.67	17.84	17.77	17.35	17.52	18.08	18.70
RAZLIKA TAX-REF		0	-0.83	-0.90	-1.32	-1.15	-0.59	0.03
Srednje nizka tehnologija	sec5	18.38	17.52	17.49	17.09	17.27	17.81	18.31
RAZLIKA TAX-REF		0	-0.86	-0.89	-1.29	-1.11	-0.57	-0.07
Visoka tehnologija	sec6	19.70	19.10	18.94	18.54	18.67	19.16	19.90
RAZLIKA TAX-REF		0	-0.60	-0.76	-1.16	-1.03	-0.54	0.21
Storitve	sec7	15.34	14.97	14.93	14.72	14.80	15.06	15.28
RAZLIKA TAX-REF		0	-0.37	-0.41	-0.61	-0.53	-0.27	-0.05
Javne storitve	sec8	38.02	39.21	38.89	39.02	38.78	38.38	38.03
RAZLIKA TAX-REF		0	1.19	0.87	1.00	0.76	0.36	0.01

Tabela 17b: Izvoz v EU24 (% sprememba v primerjavi z BAU) – v 2020

Izvoz (% sprememba v primerjavi z BAU) - v 2020		REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Kmetijstvo	sec1	18.82	19.63	19.74	20.14	19.98	19.44	18.84
RAZLIKA TAX-REF		0	0.81	0.92	1.32	1.16	0.62	0.02
Rudarstvo	sec2	30.56	29.20	29.18	28.61	28.89	29.72	30.17
RAZLIKA TAX-REF		0	-1.36	-1.38	-1.95	-1.67	-0.84	-0.39
Nizka tehnologija	sec3	30.85	29.86	29.82	29.40	29.62	30.23	30.72
RAZLIKA TAX-REF		0	-0.99	-1.03	-1.45	-1.23	-0.62	-0.13
Srednje visoka tehnologija	sec4	28.39	26.88	26.73	25.94	26.25	27.28	28.48
RAZLIKA TAX-REF		0	-1.51	-1.67	-2.45	-2.14	-1.11	0.09
Srednje nizka tehnologija	sec5	27.53	26.15	26.09	25.44	25.72	26.60	27.38
RAZLIKA TAX-REF		0	-1.38	-1.44	-2.09	-1.81	-0.93	-0.15
Visoka tehnologija	sec6	27.82	26.83	26.56	25.90	26.12	26.93	28.33
RAZLIKA TAX-REF		0	-0.98	-1.26	-1.92	-1.70	-0.89	0.51
Storitve	sec7	23.74	23.07	22.98	22.60	22.75	23.23	23.63
RAZLIKA TAX-REF		0	-0.68	-0.76	-1.14	-1.00	-0.51	-0.11
Javne storitve	sec8	48.01	49.38	48.92	49.03	48.77	48.36	48.03
RAZLIKA TAX-REF		0	1.37	0.91	1.02	0.77	0.35	0.02

Tabela 17c: Izvoz v EU24 (% sprememba v primerjavi z BAU) – v 2025

Izvoz (% sprememba v primerjavi z BAU) - v 2025		REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Kmetijstvo	sec1	20.96	21.84	21.96	22.41	22.23	21.64	20.98
RAZLIKA TAX-REF		0	0.88	1.00	1.44	1.26	0.67	0.02
Rudarstvo	sec2	35.51	34.03	34.03	33.41	33.72	34.60	34.97
RAZLIKA TAX-REF		0	-1.47	-1.48	-2.10	-1.79	-0.90	-0.53
Nizka tehnologija	sec3	36.07	34.94	34.88	34.40	34.65	35.35	35.88
RAZLIKA TAX-REF		0	-1.12	-1.19	-1.67	-1.41	-0.71	-0.18
Srednje visoka tehnologija	sec4	34.16	32.32	32.12	31.16	31.54	32.80	34.31
RAZLIKA TAX-REF		0	-1.84	-2.04	-3.00	-2.62	-1.36	0.15
Srednje nizka tehnologija	sec5	32.65	31.03	30.96	30.19	30.51	31.55	32.45
RAZLIKA TAX-REF		0	-1.62	-1.69	-2.46	-2.13	-1.10	-0.20
Visoka tehnologija	sec6	32.27	31.13	30.79	30.02	30.28	31.23	33.01
RAZLIKA TAX-REF		0	-1.13	-1.47	-2.24	-1.98	-1.04	0.74
Storitve	sec7	28.38	27.61	27.51	27.08	27.24	27.80	28.23
RAZLIKA TAX-REF		0	-0.77	-0.87	-1.30	-1.14	-0.58	-0.15
Javne storitve	sec8	53.28	54.78	54.26	54.39	54.12	53.67	53.31
RAZLIKA TAX-REF		0	1.50	0.98	1.11	0.84	0.39	0.03

Tabela 18a: Državni proračun (sprememba v % točkah BDP v primerjavi z BAU) – 2013

Državni proračun (sprememba v % točkah BDP v prim. z BAU) - v 2013	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Javnofinančni prihodki	0.85	-0.35	-0.16	-0.59	-0.39	0.21	0.79
DDV	0.07	0.12	0.12	0.14	0.13	0.10	0.07
Trošarine	0.03	0.04	0.05	0.06	0.05	0.04	0.03
Drugi davki na proizvode	0.02	0.02	0.02	0.02	0.02	0.02	0.02
Carine	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Dohodnina	-0.37	-1.35	-1.46	-1.94	-1.72	-1.07	-0.37
Drugi davki na proizvodnjo	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Davek od dohodka pravnih oseb	1.25	0.99	1.29	1.31	1.30	1.28	1.19
Prispevki za socialno varnost	0.35	0.32	0.32	0.30	0.31	0.33	0.35
Davki na plačilno listo	-1.75	-1.75	-1.75	-1.75	-1.75	-1.75	-1.75
Transferji iz EU	1.26	1.25	1.25	1.25	1.25	1.26	1.26
Javnofinančni odhodki	-4.00	-4.00	-4.00	-4.00	-4.00	-4.00	-4.00
Državni transferji	-0.94	-0.94	-0.94	-0.94	-0.94	-0.94	-0.94
Transferji gospodinjstvom	-1.37	-1.37	-1.37	-1.37	-1.37	-1.37	-1.37
Transferji v EU	0.44	0.44	0.44	0.44	0.44	0.44	0.44
Transferji v tujino	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01
Investicijski odhodki	-0.11	-0.13	-0.13	-0.14	-0.13	-0.12	-0.11
Subvencije	0.02	0.02	0.02	0.02	0.02	0.02	0.02
Tekoča javna poraba	-2.96	-2.95	-2.95	-2.95	-2.95	-2.96	-2.96
Javnofinančni primankljaj	4.85	3.65	3.84	3.41	3.61	4.21	4.79

Tabela 18b: Državni proračun (sprememba v % točkah BDP v primerjavi z BAU) – 2020

Državni proračun (sprememba v % točkah BDP v prim. z BAU) - v 2020	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Javnofinančni prihodki	0.85	-0.35	-0.15	-0.58	-0.38	0.22	0.79
DDV	0.02	0.08	0.08	0.11	0.10	0.06	0.03
Trošarine	0.02	0.04	0.04	0.05	0.05	0.03	0.02
Drugi davki na proizvode	0.02	0.02	0.02	0.02	0.02	0.02	0.02
Carine	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Dohodnina	-0.35	-1.33	-1.44	-1.92	-1.70	-1.05	-0.35
Drugi davki na proizvodnjo	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Davek od dohodka pravnih oseb	1.24	0.98	1.28	1.30	1.30	1.27	1.17
Prispevki za socialno varnost	0.40	0.36	0.36	0.34	0.35	0.37	0.39
Davki na plačilno listo	-1.75	-1.75	-1.75	-1.75	-1.75	-1.75	-1.75
Transferji iz EU	1.26	1.25	1.25	1.25	1.25	1.26	1.26
Javnofinančni odhodki	-4.00	-4.00	-4.00	-4.00	-4.00	-4.00	-4.00
Državni transferji	-0.99	-0.99	-0.99	-0.99	-0.99	-0.99	-0.99
Transferji gospodinjstvom	-1.42	-1.42	-1.42	-1.41	-1.41	-1.42	-1.42
Transferji v EU	0.44	0.44	0.44	0.44	0.44	0.44	0.44
Transferji v tujino	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01	-0.01
Investicijski odhodki	-0.10	-0.12	-0.12	-0.13	-0.13	-0.11	-0.09
Subvencije	0.01	0.01	0.01	0.01	0.01	0.01	0.01
Tekoča javna poraba	-2.92	-2.90	-2.90	-2.89	-2.89	-2.90	-2.92
Javnofinančni primankljaj	4.85	3.65	3.85	3.42	3.62	4.22	4.79

Tabela 18c: Državni proračun (sprememba v % točkah BDP v primerjavi z BAU) – 2025

Državni proračun (sprememba v % točkah BDP v prim. z BAU) - v 2020	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Javnofinančni prihodki	0.82	-0.37	-0.18	-0.61	-0.41	0.19	0.76
DDV	-0.01	0.05	0.06	0.09	0.07	0.03	0.00
Trošarine	0.02	0.04	0.04	0.05	0.04	0.03	0.02
Drugi davki na proizvode	0.01	0.02	0.02	0.02	0.02	0.01	0.01
Carine	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Dohodnina	-0.34	-1.33	-1.43	-1.91	-1.69	-1.04	-0.33
Drugi davki na proizvodnjo	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Davek od dohodka pravnih oseb	1.20	0.95	1.25	1.28	1.27	1.24	1.14
Prispevki za socialno varnost	0.42	0.39	0.39	0.37	0.38	0.40	0.42
Davki na plačilno listo	-1.75	-1.75	-1.75	-1.75	-1.75	-1.75	-1.75
Transferji iz EU	1.26	1.25	1.25	1.25	1.25	1.26	1.26
Javnofinančni odhodki	-4.00	-4.00	-4.00	-4.00	-4.00	-4.00	-4.00
Državni transferji	-1.01	-1.01	-1.01	-1.01	-1.01	-1.01	-1.01
Transferji gospodinjstvom	-1.44	-1.44	-1.43	-1.43	-1.43	-1.43	-1.44
Transferji v EU	0.44	0.44	0.44	0.44	0.44	0.44	0.44
Transferji v tujino	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02
Investicijski odhodki	-0.08	-0.10	-0.10	-0.12	-0.11	-0.10	-0.08
Subvencije	0.01	0.01	0.01	0.01	0.01	0.01	0.01
Tekoča javna poraba	-2.92	-2.90	-2.89	-2.88	-2.89	-2.90	-2.92
Javnofinančni primankljaj	4.82	3.63	3.82	3.39	3.59	4.19	4.76

Tabela 19: Efektivne povprečne davčne stopnje na dohodek (v %) – 2013

Efektivne povprečne. davčne stopnje na dohodek(v%) – v 2013	REFa	SC1a	SC3a	SC5a	SC6a	SC7a	SC8a
Efektivne povp. davčne stopnje na dohodek - 1. kvintil, nekvalificirani (v %)	11.01	13.41	17.14	9.40	9.40	9.51	11.01
RAZLIKA TAX-REF	0	2.40	6.13	-1.60	-1.60	-1.49	0.00
Efektivne povp. davčne stopnje na dohodek - 1. kvintil, kvalificirani (v %)	14.60	18.47	21.12	13.42	13.42	13.92	14.60
RAZLIKA TAX-REF	0	3.87	6.52	-1.19	-1.19	-0.69	0.00
Efekt. povp. davčne stopnje na dohodek - 1. kvintil, visoko kvalificirani (v %)	15.73	18.16	20.25	14.37	14.37	14.61	15.73
RAZLIKA TAX-REF	0	2.43	4.52	-1.36	-1.36	-1.12	0.00
Efekt. povp. davčne stopnje na dohodek - 2. kvintil, nekvalificirani (v %)	11.74	14.40	17.72	10.07	10.07	10.37	11.74
RAZLIKA TAX-REF	0	2.66	5.97	-1.67	-1.67	-1.37	0.00
Efektivne povp. davčne stopnje na dohodek - 2. kvintil, kvalificirani (v %)	15.38	19.09	21.91	13.79	13.79	14.32	15.38
RAZLIKA TAX-REF	0	3.71	6.53	-1.59	-1.59	-1.06	0.00
Efekt. povp. davčne stopnje na dohodek - 2. kvintil, visoko kvalificirani (v %)	18.43	19.30	21.93	15.58	15.58	16.14	18.43
RAZLIKA TAX-REF	0	0.86	3.50	-2.85	-2.85	-2.30	0.00
Efektivne povp. davčne stopnje na dohodek - 3. kvintil, nekvalificirani (v %)	12.26	15.07	18.03	10.67	10.67	11.01	12.26
RAZLIKA TAX-REF	0	2.81	5.77	-1.59	-1.59	-1.26	0.00
Efektivne povp. davčne stopnje na dohodek - 3. kvintil, kvalificirani (v %)	16.24	19.03	21.90	14.17	14.17	14.60	16.24
RAZLIKA TAX-REF	0	2.79	5.66	-2.07	-2.07	-1.64	0.00
Efekt. povp. davčne stopnje na dohodek - 3. kvintil, visoko kvalificirani (v %)	20.16	19.64	22.41	16.54	16.58	17.29	20.16
RAZLIKA TAX-REF	0	-0.51	2.25	-3.62	-3.58	-2.86	0.00
Efektivne povp. davčne stopnje na dohodek - 4. kvintil, nekvalificirani (v %)	13.22	14.90	17.48	11.14	11.16	11.46	13.22
RAZLIKA TAX-REF	0	1.68	4.26	-2.08	-2.07	-1.76	0.00
Efektivne povp. davčne stopnje na dohodek - 4. kvintil, kvalificirani (v %)	17.84	18.61	21.39	14.90	14.92	15.36	17.84
RAZLIKA TAX-REF	0	0.77	3.54	-2.94	-2.92	-2.49	0.00
Efekt. povp. davčne stopnje na dohodek - 4. kvintil, visoko kvalificirani (v %)	22.14	19.49	22.27	17.44	17.52	18.75	22.14
RAZLIKA TAX-REF	0	-2.65	0.14	-4.70	-4.61	-3.39	0.00
Efektivne povp. davčne stopnje na dohodek - 5. kvintil, nekvalificirani (v %)	14.84	13.67	16.02	11.41	11.75	12.60	14.84
RAZLIKA TAX-REF	0	-1.17	1.18	-3.43	-3.09	-2.24	0.00
Efektivne povp. davčne stopnje na dohodek - 5. kvintil, kvalificirani (v %)	22.53	18.71	21.49	17.09	17.89	19.51	22.53
RAZLIKA TAX-REF	0	-3.82	-1.04	-5.44	-4.65	-3.03	0.00
Efekt. povp. davčne stopnje na dohodek - 5. kvintil, visoko kvalificirani (v %)	29.50	20.21	23.08	20.46	22.80	26.22	29.50
RAZLIKA TAX-REF	0	-9.29	-6.42	-9.04	-6.70	-3.28	0.00

4. SKLEPNA RAZMIŠLJANJA

Osnovni cilj raziskovalnega projekta je bil dvojen: a) razvoj ustreznega orodja, rekurzivnega dinamičnega modela splošnega ravnotežja slovenskega gospodarstva, za potrebe ocen kompleksnih makro in sektorskih učinkov predlagane davčne reforme, reforme socialnih transferjev, višine in strukture tokov sredstev med proračunoma Slovenije in EU, ter zmanjševanja javno-finančnih odhodkov in b) uporaba modelskega orodja za simuliranje posledic izbranih scenarijev.

V okviru raziskovalnih dejavnosti smo tako razvili in uporabili modificirano obliko rekurzivnega dinamičnega modela slovenskega gospodarstva, ki temelji na baznem letu 2004 (SloMod). Model zajema ekonomsko obnašanje štirih ekonomskih agentov: podjetij, gospodinjstev, države in tujine. Za vse štiri agente predpostavljamo optimizacijsko obnašanje ob upoštevanju relevantnih dohodkovnih omejitev. Model je bi razvit posebej za ocenjevanje učinkov sprememb posameznih vrst davkov: davka na izplačane plače, davka od dohodka pravnih oseb, davka na dodano vrednost, dohodnine in še ostalih davkov, ki so eksplicitno določeni znotraj samega modela. Model ločuje med petimi skupinami socialnih transferjev, ki jih prejema pet skupin gospodinjstev ločenih glede na razpoložljiv dohodek in še dodatno ločenih znotraj posameznega dohodkovnega razreda na tri podskupine glede na raven izobrazbe. Poseben poudarek je bil dan državni potrošnji, katero je možno spreminjati tako glede na velikost kot tudi strukturo.

Posebej za potrebe raziskovalnega projekta je bila razvita tudi osnovna različica mikrosimulacijskega modela na podlagi vzorca slovenskih gospodinjstev s povezanimi bazami podatkov iz različnih virov, ki omogoča simuliranje statičnih učinkov ukrepov na področju dohodnine. Končna različica modela bo omogočala podrobno analizo na ravni posameznika, tipičnega ali posebej izbranega gospodinjstva, na agregatni ravni in še posebej posledic morebitnih predlaganih ukrepov na področju socialne varnosti na ravni EU. Mikrosimulacijski model je bil uporabljen kot dodatno orodje pomembno za pripravo ustreznih baz podatkov potrebnih pri pripravi podatkovnih osnov za rekurziven dinamičen model splošnega ravnotežja slovenskega gospodarstva. Skupaj s podatki Ankete o potrošnji gospodinjstev, nam je omogočil kvalitetno razčlenitev osnovne matrike družbenih računov. Tako smo lahko razčlenili gospodinjstva za pet dohodkovnih razredov, vključno s členitvijo vseh povezanih računov znotraj matrike družbenih računov – dohodkov, potrošnje, davkov, transferjev, zaposlenosti, nezaposlenosti, samo-zaposlenosti. Poleg že omenjene posebne vloge pri pripravi številnih podatkov za potrebe členitve matrike družbenih računov, je bil model uporabljen tudi za izračune učinkov sprememb na področju dohodnine. Model omogoča izračune sprememb v davčni osnovi, efektivnih stopnjah dohodnine in plačani dohodnini na ravni vsakega posameznika, ki ga lahko grupiramo glede na različne značilnosti: status aktivnosti, izobrazbo, pripadnost k določenemu tipu gospodinjstva, višino dohodkov, višino vsake posamezne vrste dohodka,.... Pri izračunih lahko poljubno spreminjamo normirane stroške za posamezne skupine davčnih zavezancev, posamezne vrste olajšav, višine nominalnih stopenj dohodnine, število in dohodninske razrede, kot tudi višino davčnega odtegljaja za upokojence oziroma možno uvedbo davčnega odtegljaja za vzdrževane družinske člane.

Za potrebe naročnika so bile izdelane štiri skupine simulacij dogovorjenih scenarijev glede reform na področju obdavčitve dohodkov fizičnih oseb z dohodnino, davka od dohodkov

pravnih oseb, davka na izplačane plače in davka na dodano vrednost. V končnem poročilu smo predstavili rezultate zadnjega, četrtega kroga izračunov s predpostavljenima nespremenjenima stopnjama DDV, hkrati pa smo se dotaknili tudi rezultatov tretjega kroga, predvsem zaradi ocen potrebnega začasnega zvišanja stopenj DDV.

Rezultati in analiza le-teh bralcu omogočajo predstavo o zmožnostih orodja kot tudi o možnostih, ki jih ponuja uporabniku. To pomeni, da je z modelom na doseženi ravni razvoja možno izdelati številne simulacije, ki temeljijo na različnih scenarijih glede na predvidene spremembe posameznih davkov ali socialnih transferjev, ob upoštevanju različnih možnih načinov zapiranja modela in prilagajanja izbranih spremenljivk.

Številne scenarije, ki so bili predmet analize, lahko razdelimo v štiri skupine: a) osnovni scenarij (BAU), ki temelji na predpostavki, da je slovensko gospodarstvo v stanju ravnotežne rasti v katerem vse realne spremenljivke in nominalni dohodki rastejo s 4% stopnjo ravnotežne rasti; Scenarij predstavlja osnovo za primerjavo rezultatov vseh ostalih scenarijev; b) referenčni scenarij (REF), ki zajema strukturne reforme vendar ob nespremenjenem davčnem sistemu; c) skupina petih scenarijev (SC), ki zajemajo predvidene možne reforme na področju davkov; in d) varianta referenčnega scenarija s popravkom predpostavke o davku od dohodka pravnih oseb.

Osnovne ugotovitve rezultatov simulacij predvidenih reform na področju dohodnine, ki smo jih pripravili s pomočjo mikrosimulacijskega modela, so naslednje:

- mikrosimulacijski model lahko kvalitetno simulira učinke predlaganih sprememb na področju dohodnine;
- omogoča nam izračune in analizo poljubnih variant za poljubno raven agregacije rezultatov pridobljenih na individualni ravni;
- izdelani scenariji za potrebe priprave vhodnih podatkov za model splošnega ravnotežja kažejo, da je izpad proračunskih prihodkov občuten, pri čemer največ pridobijo davčni zavezanci v najvišjem dohodkovnem razredu oziroma zavezanci z višjo in visoko izobrazbo;
- na podlagi dobljenih rezultatov lahko sklepamo, da bi se neenakost v razdelitvi razpoložljivega dohodka gospodinjstev po reformi povečala – najmanjše povečanje neenakosti izkazuje scenarij s tremi dohodninskimi stopnjami (SC7a);
- scenarij z enotno davčno stopnjo v višini 22% prinaša poslabšanje položaja za zavezance v nižjih dohodkovnih razredih; z zvišanjem splošne olajšave za dodatnih 50.000 SIT bi preprečili poslabšanje položaja;
- zaradi nezmožnosti uporabe celotnih obstoječih olajšav predvsem v najnižjem dohodkovnem razredu je potrebno višanje splošne olajšave jemati ustrezno previdno, saj so posledice na prihodkih lahko velike ob le majhnem izboljšanju položaja zavezancem z najnižjimi dohodki;
- sedanja višina davčnega odtegljaja za upokojujence je ustrezna tudi pri uporabi scenarijev reforme dohodnine, z izjemo scenarija z enotno davčno stopnjo 22% oziroma zadnjega scenarija s tremi davčnimi stopnjami SC7a;
- davčni odtegljaj in izenačevanje osnove za vse otroke ne povzročita pomembnega zmanjšanja izpada proračunskih prihodkov v primeru enotne davčne stopnje; večji učinek je dosežen pri scenarijih z več stopnjami in uporabo povprečne efektivne dohodninske stopnje.

Rezultate o spremembah dohodninskih stopenj smo v nadaljevanju uporabili kot enega izmed potrebnih inputov v model splošnega ravnotežja. Na podlagi analize rezultatov posameznih scenarijev z uporabo modela splošnega ravnotežja slovenskega gospodarstva SloMod lahko sklenemo:

- učinki referenčnega scenarija naj bi bili pozitivni v primerjavi z osnovnim scenarijem na tako rekoč vseh opazovanih ravneh. Osnovni generator pospešene gospodarske rasti predstavlja povečanje produktivnosti kot posledice uresničevanja ciljev Lizbonske strategije.
- učinki uvedbe posamezne variante reforme dohodnine na rast realnega agregatnega BDP se kažejo v pospešitvi rasti predvsem v prvem letu uvedbe reforme, medsebojne razlike se z leti postopno zmanjšujejo. Končni, dolgoročni učinek je v primerjavi z referenčnim scenarijem (zanemarljivo) pozitiven v primeru uvedbe enotne davčne stopnje.
- Istočasno pa imajo pomembne prerazdelitvene učinke – zniževanje plačila dohodnine se odrazi v višjem razpoložljivem dohodku gospodinjstev in povečani zasebni potrošnji in varčevanju v primerjavi z referenčnim scenarijem. Razdelitev med dohodkovne razrede pa ni enakomerna – še največ pridobi peti dohodkovni razred.
- Povečanje realnih plač po obdavčitvi privede sicer do povečanja ponudbe dela, ki pa se realizira v povečanem zaposlovanju, zaradi relativnega zaostajanja domače proizvodnje v primerjavi s stanjem v referenčnem scenariju, le v storitvenih sektorjih.
- Z vidika višine prerazdelitve izstopa scenarij z dvema stopnjama (SC5a), z vidika enakomernejše prerazdelitve pa scenarij s tremi stopnjami (SC7a).
- Nesporno dejstvo je, da bi se z uvedbo kateregakoli predlaganega scenarija reforme dohodnine progresivnost obdavčitve močno znižala, hkrati pa bi se neenakost v slovenski družbi še dodatno povečala – s socialnega vidika je tako scenarij SC7a še najbolj sprejemljiva varianta saj se blagostanje relativno še najbolj poveča v drugem, tretjem in četrtem dohodkovnem razredu, še najmanj pa v zadnjem, petem dohodkovnem razredu.
- Simulacije predlaganih scenarijev reforme davčnega sistema ob predpostavljenem prilagajanju dveh stopenj DDV oziroma enotne stopnje DDV in ciljanju postopnega ukinjanja proračunskega primanjkljaja ter zniževanja državne potrošnje, so pokazale, da bi imel potrebni dvig DDV kratkoročno močno negativne učinke na gospodarsko rast. V letu uvedbe davčne reforme ne bi prišlo do pospešitve rasti, ampak do njene upočasnitve na raven med 3.2% in 3.9%. Hkrati pa bi višje stopnje DDV pri vseh dohodkovnih razredih izničile pozitivne učinke davčne reforme na blaginjo gospodinjstev (z izjemo petega dohodkovnega razreda v primeru uvedbe enotne davčne stopnje). Ta negativen učinek bi lahko bil še večji, če v praksi ne bo prišlo do dovolj hitre implementacije zviševanja vlaganj v R&D in izobraževanje. Pospeševanje raziskav in razvoja, izboljševanje izobraževanja in dvigovanje produktivnosti se torej kažejo kot večji izzivi slovenske družbe v naslednjih letih.

- Zviševanje stopenj DDV bi povzročilo dodaten pritisk na cene, zato se je potrebno v kar največji meri izogniti pretiranemu dvigovanju stopenj DDV. To je tudi bilo vodilo pri izvedbi tretjega in četrtega kroga simulacij, v katerih smo predpostavljali ohranitev dosedanjega postopnega ukinjanja davka na izplačane plače.
- Istočasno pa je nujno potrebno dosledno izpeljati načrtovano zniževanje državne potrošnje, kar velja še posebej za prvo znižanje za dve odstotni točki do leta 2008.
- Če do tega znižanja v praksi ne bo prišlo, dopuščanje prehodnega povečanja primanjkljaja lahko privede do pretiranega povečanja le-tega oziroma do nujnega naknadnega povečanja stopenj DDV in z njim povezanega vpliva na porast inflacije in zaviranja gospodarske aktivnosti.
- Naslednjo možno rešitev predstavlja izvedba blažje oblike reforme dohodnine s ciljem znižanja sedanje progresivnosti – npr. z ukinitvijo najvišjega dohodninskega razreda, in limitiranjem plačevanja socialnih prispevkov nad določeno višino bruto plače. To limitiranje bi lahko izvedli postopno v nekaj letih. S tem bi hkrati omogočili podjetjem dodatno zniževanje stroškov dela za najbolj izobraženo delovno silo, kar je tudi sicer namen reforme dohodnine, istočasno pa bi s tem destimulirali izplačevanje dohodkov v oblikah, ki niso obremenjene s socialnimi prispevki.

5. VIRI IN LITERATURA

Interne baze podatkov Ministrstva za finance

Podatkovna baza podatkov, ki povezuje informacije o gospodinjstvu, posameznih vrstah dohodkov, plačani dohodnini, socialnih transferjih in stanovanjskih enotah na ravni posameznika, Statistični urad Republike Slovenije, 2006-08-02

Posamične baze podatkov o bruto investicijah za leto 2004, delitvi sredstev za zaposlene na posamezne elemente za leto 2004, Statistični urad Republike Slovenije, 2006

Program reform za izvajanje Lizbonske strategije v Sloveniji, Vlada R Slovenije, oktober 2005

Statistične informacije – Nacionalni računi, Bruto domači proizvod, temeljni agregati nacionalnih računov in zaposlenost, 2000-2004, Statistični urad Republike Slovenije, št. 262, december 2005

Statistične informacije – Nacionalni računi, Tabeli ponudbe in porabe, Slovenija 2002, Statistični urad Republike Slovenije, št. 334, december 2005

Šušteršič J., M. Rojec in K. Korenika (ured.): Strategija razvoja Slovenije, Urad za makroekonomske analize in razvoj, Ljubljana, 2005

Šušteršič, J., J. P. Damijan in N. Zajec Herceg (ured.): Okvir gospodarskih in socialnih reform za povečanje blaginje v Sloveniji, Služba vlade RS za razvoj, Ljubljana, 2005

Zakon o dohodnini – uradno prečiščeno besedilo (ZDoh-1-UPB3), Uradni list RS št. 21/2006

Zakon o davku na izplačane plače – uradno prečiščeno besedilo (ZDIP-UPB2), Uradni list RS št. 21/2006

Zakon o davku od dohodkov pravnih oseb (uradno prečiščeno besedilo) (ZDDPO-1-UPB2), Uradni list RS, št.33/2006

Zakon o davku na dodano vrednost – uradno prečiščeno besedilo (ZDDV), Uradni list RS, št. 21/2006

Tabeli ponudbe in porabe za leta 1996, 2000 in 2001, Statistični urad Republike Slovenije

Tabeli ponudbe in porabe za leto 2004, Urad za makroekonomske analize in razvoj

PRILOGA 1

1. SPLOŠEN OPIS MODELA

Modelsko platformo slovenskega gospodarstva (SloMod) predstavlja dinamičen multi-sektorski izračunljiv model splošnega ravnotežja (CGE), ki vključuje ekonomsko obnašanje štirih ekonomskih agentov: podjetij, gospodinjstev, vlade in tujine. Za vse ekonomske agente se predpostavlja, da bo njihovo obnašanje usmerjeno k optimizaciji znotraj relevantnih proračunskih omejitev, za vse trge pa, da delujejo v pogojih popolne konkurence. Sektorji, ki proizvajajo dobrine, sestavljeni tako iz državnih kot tudi zasebnih podjetij, so razdeljeni v 20 sektorjev. 1 Model razlikuje med 20 vrstami dobrin, pri čemer vsak sektor proizvaja eno ali več vrst dobrin. Slovensko gospodarstvo je po predpostavki majhno odprto gospodarstvo, ki nima vpliva na (dane) cene na svetovnem trgu.

SloMod je trenutno kalibriran na matriki družbenih računov (SAM) za 2004. Za reševanje modela uporabljamo splošen algebraičen sistem modeliranja GAMS (Rosenthal, 2006).

Za lažjo predstavitev modela so bile uporabljene naslednje oznake. Imena spremenljivk so navedena z velikimi tiskanimi črkami, male pa označujejo parametre, kalibrirane iz baze podatkov (SAM) in parametrov elastičnosti. Oznaka *s* označuje eno od proizvodnih aktivnosti (20 panog aktivnosti). Oznaka *c* označuje eno od dobrin (20 vrst dobrin). Oznaka *tm* označuje eno izmed treh trgovskih in transportnih storitev v modelu (trgovina, transport in podporne ter pomožne transportne storitve), med tem ko *ntm* označuje vse druge dobrine razen trgovskih in transportnih storitev (17 vrst dobrin); *skl* pa je oznaka za eno od treh stopenj izobrazbe v modelu (brez izobrazbe ali z osnovnošolsko izobrazbo, srednješolska izobrazba, višja ali visokošolska izobrazba).

2. Podjetja

CGE model ne upošteva obnašanja posameznih podjetij, temveč skupin podobnih podjetij, agregiranih v sektorje. Model razlikuje 20 popolnoma konkurenčnih proizvodnih sektorjev (povzetih v točki 12).

Običajna predpostavka za takšen model je, da proizvajalci delujejo na popolnoma konkurenčnih trgih in maksimizirajo dobičke (ali minimizirajo stroške za vsako raven proizvoda), da bi določili optimalne ravni inputov in outputov. Na primer, podjetja, ki delujejo v mednarodnem okolju, svetovni trg v veliki meri določa cene proizvodov, tako da morajo ta podjetja za doseganje optimalnega izida proizvajati čim bolj učinkovito. Nekatera druga podjetja domači konkurenti omejujejo raven njihovih stroškov. Torej proizvajalec, ki optimizira, mora tako pri dani proizvodni tehnologiji minimizirati stroške svoje proizvodnje za vsako raven proizvoda. Poleg tega so proizvodne cene enake povprečnim in mejnim stroškom - to je pogoj, ki implicira maksimizacijo profita za tehnologijo s konstantnimi donosi.

Bruto proizvod za vsak sektor je določen na podlagi gnezdene proizvodne strukture. Na prvi ravni predpostavljamo, da proizvajalci kombinirajo vmesne inpute ter proizvodne dejavnike (kapital, delo in tkim. mešani faktor – samozaposlene) v skladu z Leontiefovo produkcijsko funkcijo, ki predpostavlja optimalno alokacijo inputov. Na drugi ravni proizvajalci proizvajalci izberejo optimalno kombinacijo proizvodnih dejavnikov delovne sile, kapitala in mešanega faktorja² v

¹ Predstavitev proizvodnih sektorjev, upoštevanih v modelu, se nahaja v točki 12.

² Mešani faktor je sestavljen iz dela in kapitala samozaposlenih

skladu s funkcijo konstantne elastičnosti substitucije (CES), ki predpostavlja možnost substitucije med delom, kapitalom in mešanim faktorjem.

At the outer nest producers are assumed to choose intermediate inputs and a capital-labor-mixed factor bundle, according to a Leontief production function, which assume an optimal allocation of inputs. At the second nest, producers choose the optimal level of labor, capital and mixed factor³, according to a constant elasticity of substitution (CES) function which assumes substitution possibilities between labor, capital and the mixed factor.

Delovna sila je razčlenjena glede na doseženo stopnjo izobrazbe v tri izobrazbene skupine. Na tretji ravni s CES funkcijo omogočamo možnost substitucije med delovno silo glede na stopnjo izobrazbenosti.

Rigidnosti na trgu delovne sile so upoštevane z razlikami med plačami na sektorskem in izobrazbenem nivoju. Razlike plač so izračunane kot kvocient med plačo po sektorjih in izobrazbi ter povprečno plačo po sektorjih in izobrazbi (Dervis, De Melo in Robinson, 1982).

Gnezdena struktura, ki odgovarja proizvodnim sektorjem je predstavljena v sliki 1.

Slika 1. Gnezdena Leontieva in CES proizvodna tehnologija za proizvodne sektorje.

Model zajema podrobno strukturo stroškov na sektorski ravni, vključujoč davke na vmesno potrošnjo, delovno silo, kapital in mešani faktor. Na vmesno potrošnjo dobijo podjetja od vlade subvencije, plačajo trošarine, DDV (del, ki se ga ne odšteje) ter druge davke na proizvode. Podjetja plačajo tudi trgovske in transportne marže na vmesno potrošnjo. Glede delovne sile SloMod upošteva, da so prispevki za socialno varnost plačani s strani zaposlenih in delodajalcev, ki plačujejo tudi davek na plačilno. Prispevki za socialno varnost se plačajo tudi na mešani dohodek⁴. Podjetja plačajo državi davek od dohodka pravnih oseb iz neto dobička. Pri izpeljavi davkov od dohodka pravnih oseb, ki jih plačajo podjetja, je bil upoštevan delež olajšav, izgub in nepričakovanih prihodkov/izdatkov.

Vsak sektor v SloMod proizvaja več vrst dobrin. Optimalna alokacija sektorske proizvodnje med različnimi vrstami dobrin je dana z Leontief-ovo funkcijo:

$$XDDE_{s,c} = iomm_{s,c} \cdot XD_s \quad (1)$$

⁴ Mešani dohodek predstavlja plačilo za delo, ki ga je opravil lastnik ali člani njegove družine in ki ga ne moremo razlikovati od njegovega podjetniškega dobička

kjer $XDDE_{s,c}$ predstavlja proizvodnjo dobrine c sektorja s , XD_s je domača proizvodnja sektorja s , $iomm_{s,c}$ pa je fiksni koeficient, ki izraža količino proizvodnje dobrine c sektorja s na enoto proizvodnje sektorja s .

Ustrezen pogoj ničelnega profita je dan z:

$$PD_s \cdot XD_s = \sum_c XDDE_{s,c} \cdot PDDE_c \quad (2)$$

kjer je $PDDE_c$ domača cena dobrine c .

Na agregatni ravni so prihranki podjetij določeni z neto presežkom iz poslovanja zmanjšanim za transfere podjetij gospodinjstvom in tujini.

3. Gospodinjstva

SloMod razlikuje med petimi skupinami gospodinjstev glede na raven dohodka. Vsak dohodkovni razred (kvintil) dobi delež kapitalskega dohodka, dohodka delovne sile in mešanega dohodka ter državne transferje (nadomestilo za brezposelnost, pokojnine, družinski, socialni in drugi transferji), transferje od podjetij in transferje iz EU.

Obdavčljiv dohodek je nadalje izračunan za vsak kvintil?? z upoštevanjem deleža kapitalskega dohodka, dohodka delovne sile, mešanega dohodka ter vladnih transferjev, ki so predmet obdavčitve z davkom od dohodkov fizičnih oseb (dohodnino). Osnova za dohodnino I je izračunana z odštevanjem normiranih (ali dejanskih) stroškov od obdavčljivega dohodka. Ko odštejemo še splošno olajšavo, olajšavo za vzdrževane družinske člane, olajšavo za dodatno pokojninsko zavarovanje, davčni odtegljaj za upokojece, olajšavo za samostojne kulturne delavce in novinarje, posebno olajšavo (2%), študentsko olajšavo, olajšavo za osebe starejše od 65 let, olajšavo za invalide in samoprispevke, dobimo osnovo za davek na dohodek II. Plačana dohodnina po kvintilih in ravni izobrazbe je izračunana z upoštevanjem osnove II in uporabo povprečnih stopenj dohodnine. .

Gospodinjstva plačujejo davek od dohodka državi in prihranijo fiksni del neto dohodka. Proračun gospodinjstev, ki je na razpolago za potrošnje dobrin, je enak celotnemu dohodku zmanjšanemu za davek od dohodka in prihranke. Shematičen prikaz odločitev gospodinjstev je predstavljen v sliki 2.

Optimalna alokacija med potrošnimi dobrinami ($C_{c,q}$) je določena z maksimiranjem Stone-Gearyjeve funkcije koristi:

$$U(C_{c,q}) = \prod_c (C_{c,q} - \mu H_{c,q})^{\alpha H_{c,q}} \quad (3)$$

z upoštevanjem omejitev proračuna:

$$CBUD_q = \sum_c [(1-tsc_c) \cdot P_c + \sum_{tm} tchtm_{tm,c} \cdot P_{tm}] \cdot (1+exc_c) \cdot (1+tc_c + vatc_c) \cdot C_{c,q} \quad (4)$$

pri čemer velja: $\sum_c \alpha H_{c,q} = 1$.

$C_{c,q}$ predstavlja potrošnjo dobrine c v posameznem kvintilu q , P_c je cena za potrošnika brez davkov za dobrino c , $\mu H_{c,q}$ je minimalna (eksistenčna) stopnja potrošnje dobrine c kvintila q , $\alpha H_{c,q}$ pa so mejni deleži proračuna gospodinjstva.

Slika 2. Struktura odločitev gospodinjstev

Določenih je dvajset kategorij potrošniških dobrin. Potrošnja je vrednotena v cenah za potrošne dobrine $[(1-tsc_c) \cdot P_c + \sum_{tm} tchtm_{tm,c} \cdot P_{tm}] \cdot (1+exc_c) \cdot (1+tc_c + vatc_c)$, ki vključujejo trgovske in transportne marže ($\sum_{tm} tchtm_{tm,c} \cdot P_{tm}$), trošarine (exc_c), davek na dodano vrednost ($vatc_c$), druge davke na potrošnjo (tc_c), in upoštevajo subvencije za potrošnjo (tsc_c).

S procesom optimizacije dobimo enačbe povpraševanja za potrošne dobrine⁵.

Da bi ocenili splošne spremembe v blaginji potrošnikov po kvintilih uporabimo ekvivalentno variacijo v prihodku (EV_q), ki temelji na konceptu posredne funkcije koristnosti (Varian, 1992):

$$EV_q = (V_q - VZ_q) \cdot \prod_c \left[\frac{[(1-tscz_c) \cdot PZ_c + \sum_{tm} tchtmz_{tm,c} \cdot PZ_{tm}] \cdot (1+exc_c) \cdot (1+tcz_c + vatcz_c)}{\alpha H_{c,q}} \right]^{\alpha H_{c,q}} \quad (5)$$

⁵ Linear Expenditure system (LES) je razvil Stone (1954) in predstavlja nabor enačb povpraševanja potrošnikov, linearnih v celotnih izdatkih.

Indirektna funkcija koristnosti LES funkcije je v ravnovesju (V_q) izbranega scenarija definirana kot:

$$V_q = \left[CBUDZ_q - \sum_c [(1-tsc_c) \cdot P_c + \sum_{tm} tchtm_{tm,c} \cdot P_{tm}] \cdot (1+exc_c) \cdot (1+tc_c + vatc_c) \cdot \mu H_{c,q} \right] \cdot \prod_c \left[\alpha H_{c,q} / [(1-tsc_c) \cdot P_c + \sum_{tm} tchtm_{tm,c} \cdot P_{tm}] \cdot (1+exc_c) \cdot (1+tc_c + vatc_c) \right]^{\alpha H_{c,q}} \quad (6)$$

indirektna funkcija koristnosti LES funkcije v osnovnem ravnovesju (VZ_q) je določena z:

$$VZ_q = \left[CBUDZ_q - \sum_c [(1-tscz_c) \cdot PZ_c + \sum_{tm} tchtmz_{tm,c} \cdot PZ_{tm}] \cdot (1+excz_c) \cdot (1+tcz_c + vatcz_c) \cdot \mu H_{c,q} \right] \cdot \prod_c \left[\alpha H_{c,q} / [(1-tscz_c) \cdot PZ_c + \sum_{tm} tchtmz_{tm,c} \cdot PZ_{tm}] \cdot (1+excz_c) \cdot (1+tcz_c + vatcz_c) \right]^{\alpha H_{c,q}} \quad (7)$$

kjer $CBUDZ_q$ odraža proračun gospodinjstva, ki je na razpolago za potrošnjo v osnovnem ravnovesju, PZ_c je cena dobrine c v osnovnem letu, $tchtmz_{tm,c}$ predstavlja trgovske in transportne marže tm na enoto porabe dobrine c in $excz_c$, $vatcz_c$, tcz_c , $tscz_c$ so stopnje trošarin, DDV-ja, drugih davkov na stopnjo potrošnje ter subvencije na stopnjo potrošnje v osnovnem ravnovesju.

Nagnjenost k varčevanju gospodinjstva je endogeno določena in reagira na spremembe v donosu kapitala po plačilu davka:

$$mps_{qu} = mpsz_{qu} \cdot [(1-tyqueff_{qu}) \cdot RKavr / ((1-tyqueffz_{qu}) \cdot RKavrZ)]^{\sigma S_{qu}} \quad (7a)$$

kjer je mps_{qu} mejna nagnjenost k varčevanju gospodinjstev v posameznem dohodkovnem razredu, mps_{qu} je začetna mejna nagnjenost k varčevanju, $tyqueff_{qu}$ je mejna stopnja dohodnine za posamezen dohodkovni razred, $tyqueffz_{qu}$ je začetna mejna stopnja dohodnine za posamezen dohodkovni razred, $RKavr$ je povprečna stopnja donosa, $RKavrZ$ je začetna povprečna stopnja donosa, σS_{qu} je elastičnost nagnjenosti k varčevanju na donos kapitala za posamezen dohodkovni razred.

Ekvivalentna variacija meri dohodek, ki je potreben, da bo gospodinjstvu šlo tako dobro kot v novem ravnovesju izbranega scenarija, vrednotenim s cenami v osnovnem ravnovesju. Ekvivalentna variacija je torej pozitivna v primeru izboljšanja blagostanja zaradi simuliranja izbranega scenarija ter negativna v primeru izgube (Harrison in Kriström, 1997).

4. Država

Celotni državni prihodki so sestavljeni iz trošarin, davkov na dodano vrednost in drugih davkov na proizvode, davka na dohodek fizičnih oseb, prispevkov za socialno varstvo plačanih s strani zaposlenih, delodajalcev in samozaposlenih, davkov na plače izplačane plače, davkov od dohodka pravnih oseb, drugih davkov na proizvodnjo in transferjev iz EU.

Celotni državni izdatki so določeni s subvencijami na proizvode in proizvodnjo, transferjev gospodinjstvom, EU in preostalemu svetu, bruto investicijami in tekoče potrošnje. Transferji gospodinjstvom vključujejo nadomestila za brezposelnost, pokojnine, socialne, družinske in druge transferje ločene po kvintilih in glede na stopnjo izobrazbe (visoko izobraženi, izobraženi, neizobraženi).

Optimalna alokacija tekoče potrošnje med različnimi tipi dobrin je določena z maksimizacijo Cobb-Douglasove funkcije koristnosti:

$$U(CG_c) = \sum_c CG_c^{\alpha} \quad (8)$$

ob upoštevanju proračunske omejitve:

$$CGBUD = \sum_c CG_c \cdot P_c \quad (9)$$

z: $\sum_c CG_c = I$. Proces optimizacije nam da enačbe povpraševanja za vsako vrsto dobrin, kjer CG_c označuje povpraševanje po dobrini c , P_c ceno dobrine c , ter αCG_c Cobb-Douglasov parameter preferenc, ki ustreza dobrini c . SloMod omogoča spreminjanje strukture trenutne potrošnje vlade s spreminjanjem Cobb-Douglasovih preferenčnih parametrov.

Proračunski primanjkljaj je definiran kot razlika med prihodki in izdatki. Za vsak davek in izdatek ter proračunski primanjkljaj model izračuna njegov ustrezen delež v BDP.

5. Mednarodna trgovina

Specifikacija mednarodne trgovine temelji na predpostavki majhne države, kar pomeni, da sta tako svetovne uvozne cene kot svetovne izvozne cene eksogeno določene. Model razlikuje tri glavne skupine trgovinskih partnerjev: EU15, EU9 (nove članice EU) ter preostali svet.

Predpostavka omejenih možnosti substitucije med doma proizvedenimi in uvoženimi dobrinami (Armington, 1969), je sedaj že običajna lastnost uporabnih modelov in je upoštevana tudi v SloMod modelu. Tako domači potrošniki uporabljajo sestavljene dobrine (X_c) iz uvoženih in doma proizvedenih dobrin, v skladu z CES funkcijo:

$$X_c = aA_c \cdot (\gamma A1_c \cdot MEU15_c^{-\rho A_c} + \gamma A2_c \cdot MEU9_c^{-\rho A_c} + \gamma A3_c \cdot MROW_c^{-\rho A_c} + \gamma A4_c \cdot XDD_c^{-\rho A_c})^{-1/\rho A_c} \quad (10)$$

Minimiziranje stroškovne funkcije:

$$Cost_c(MEU15_c, MEU9_c, MROW_c, XDD_c) = PMEU15_c \cdot MEU15_c + PMEU9_c \cdot MEU9_c + PMROW_c \cdot MROW_c + PDD_c \cdot XDD_c \quad (11)$$

glede na (10), nam da enačbe povpraševanja za uvoz iz EU 15 ($MEU15_c$), za uvoz iz novih članic EU ($MEU9_c$), za uvoz iz preostalega dela sveta ($MROW_c$) in za doma proizvedene dobrine (XDD_c), kjer je aA_c parameter učinkovitosti, $\gamma A1_c$, $\gamma A2_c$, $\gamma A3_c$, $\gamma A4_c$ so parametri distribucije in elastičnosti substitucije med uvozom iz različnih regij in doma proizvedenimi dobrinami, (σA_c) je določen z $1/(1+\rho A_c)$. $PMEU15_c$ je domača cena uvožene dobrine c iz EU15, $PMEU9_c$ je domača cena uvožene dobrine c iz novih članic EU, $PMROW_c$ je domača cena uvožene dobrine c iz preostalega dela sveta in PDD_c je cena doma proizvedene dobrine c , prodane na domačem trgu.

Ustrezen pogoj ničelnega profita za CES funkcijo je določen z:

$$P_c \cdot X_c = PMEU15_c \cdot MEU15_c + PMEU9_c \cdot MEU9_c + PMROW_c \cdot MROW_c + PDD_c \cdot XDD_c \quad (12)$$

kjer je P_c cena sestavljene dobrine c iz uvoza in domače proizvodnje, brez davkov.

Prav tako predpostavljamo, da med dobrinami, proizvedenimi za domači trg (XDD_c), izvozom v EU15 ($EEU15_c$), izvozom v EU9 ($EEU9_c$) in izvozom v preostali del sveta ($EROW_c$), obstajajo omejene možnosti substitucije, kot je razvidno iz uporabljene funkcije konstantne elastičnosti transformacije (CET):

$$\sum_s XDD_{s,c} = aT_c \cdot (\gamma T1_c \cdot EEU15_c^{-\rho T_c} + \gamma T2_c \cdot EEU9_c^{-\rho T_c} + \gamma T3_c \cdot EROW_c^{-\rho T_c} + \gamma T4_c \cdot XDD_c^{-\rho T_c})^{-1/\rho T_c} \quad (13)$$

kjer je $XDD_{s,c}$ proizvodnja dobrine c sektorja s , aT_c je parameter učinkovitosti, $\gamma T1_c$, $\gamma T2_c$, $\gamma T3_c$, $\gamma T4_c$ so parametri distribucije, elastičnost substitucije (σT_c) med izvozom v različne regije in doma proizvedenimi dobrinami, dobavljenimi domačem trgu pa je določena z $1/(1+\rho T_c)$.

Z maksimiranjem funkcije prihodkov:

$$Revenue_c(EEU15_c, EEU9_c, EROW_c, XDD_c) = PEEU15_c \cdot EEU15_c + PEEU9_c \cdot EEU9_c + PEROW_c \cdot EROW_c + PDD_c \cdot XDD_c \quad (14)$$

glede na (13) izpeljemo enačbe ponudbe za izvoz in doma proizvedene dobrine, kjer je $PEEU15_c$ domača cena izvožene dobrine c v EU15, $PEEU9_c$ je domača cena izvožene dobrine c v EU9 in $PEROW_c$ je domača cena izvožene dobrine c v preostale dele sveta.

Pogoj ničelnega profita CET funkcije je določen z:

$$PDDE_c \cdot \sum_s XDDE_{s,c} = PEEU15_c \cdot EEU15_c + PEEU9_c \cdot EEU9_c + PEROW_c \cdot EROW_c + PDD_c \cdot XDD_c \quad (15)$$

Izvoz v EU15, EU9 in preostale dele sveta je vrednoten po osnovnih cenah, $PEEU15_c$, $PEEU9_c$ in $PEROW_c$.

Plačilna bilanca je sedaj določena kot:

$$SROW = \sum_c [MEU15_c \cdot PWMU15Z_c + MEU9_c \cdot PWMU9Z_c + MROW_c \cdot PWMROWZ_c] + TREU15G + TRWG + TRWF - \sum_c [EEU15_c \cdot PWEEU15Z_c + EEU9_c \cdot PWEEU9Z_c + EROW_c \cdot PWEROWZ_c] - \sum_{skl} [LROWSK_{skl} \cdot PLROWSK_{skl}] - \sum_q TRHEU15_q - TRGEU15 \quad (16)$$

Presežek/primanjkljaj na tekočem računu plačilne bilance ($SROW$), izražen v tuji valuti, je določen z razliko med uvozom in izvozom, vrednotenimi po svetovnih cenah, transferji države v EU ($TREU15G$), transferji države preostalemu delu sveta ($TRWG$), transferji podjetij preostalemu delu sveta ($TRWF$), dohodkom delovne sile iz nerezidenčnih podjetij $\sum_{skl} [LROWSK_{skl} \cdot PLROWSK_{skl}]$ in prejetimi transferji gospodinjestev ($TRHEU15_q$) ter države ($TRGEU15$) iz EU. $LROWSK_{skl}$ predstavlja število zaposlenih v nerezidenčnih podjetjih, $PLROWSK_{skl}$ pa predstavlja plače po stopnji izobrazbe, izražene v tuji valuti.

6. Investicijsko povpraševanje

Nacionalni prihranki, uporabljeni za nakup zasebnih investicijskih dobrin so določeni z:

$$S = \sum_q SH_q + SGD + SF + SROW \cdot ER + \sum_s PI \cdot DEPRP_v_s + \sum_s PIG \cdot DEPRP_b_s \quad (17)$$

kjer so SH_q prihranki gospodinjestev po kvintilih q , SGD prikazuje proračunski primanjkljaj, SF so prihranki podjetij, $SROW$ je deficit tekočega dela plačilne bilance, izražen v domači valuti z uporabo deviznega tečaja (ER), $\sum_s PIG \cdot DEPRP_b_s$ predstavlja vrednost amortizacije zasebnega kapitala, PI predstavlja indeks cen zasebne sestavljene investicijske dobrine, PIG pa je indeks cen javne sestavljene investicijske dobrine.

Amortizacija, povezana z zasebno zalogo kapitala je izpeljana kot:

$$DEPRPv_s = d_s \cdot KSK_s \cdot shPvDP_s$$

kjer je d_s stopnja amortizacije, KSK_s predstavlja celotno zalogo kapitala sektorja s , $shPvDP_s$ pa je delež zaloge zasebnega kapitala v celotni zalogi kapitala sektorja s .

Amortizacija, ki ustreza javni zalogi kapitala je izpeljana na podoben način:

$$DEPRPb_s = d_s \cdot KSK_s \cdot (1-shPvDP_s) \quad (17)$$

kjer $(1-shPvDP_s)$ predstavlja delež javne zaloge kapitala v celotni zalogi kapitala sektorja s .

Bruto investicije države so izračunane kot neto investicije povečane za amortizacijo javne zaloge kapitala.

Razlika med negativnim varčevanjem države in proračunskim primanjkljajem je tako določena z amortizacijo, ki ustreza javni zalogi kapitala. Proračunski primanjkljaj vključuje na strani izdatkov bruto investicije, negativno varčevanje države pa vključuje neto investicije.

Optimalna alokacija med različnimi vrstami zasebnih investicijskih dobrin (I_c) je določena z maksimizacijo Cobb-Douglasove funkcije koristnosti:

$$U(I_c) = \prod_c I_c^{\alpha_c} \quad (18)$$

ob upoštevanju proračunske omejitve:

$$S - \sum_c SV_c \cdot P_c = \sum_c (1 + ti_c + vati_c) \cdot [(1 - tsi_c) \cdot P_c + \sum_{tm,c} tcitm_{tm,c} \cdot P_{tm}] \cdot I_c \quad (19)$$

z $\sum_c \alpha_c = 1$, kjer so SV_c spremembe v zalogah dobrine c , tsi_c je stopnja subvencij na zasebno investicijsko dobrino c , $vati_c$ je stopnja DDV na investicijsko dobrino c , ti_c pa predstavlja davčno stopnjo, ki ustreza drugim davkom na investicijsko dobrino c . Na investicijske dobrine se plačajo tudi trgovske in transportne marže ($\sum_{tm,c} tcitm_{tm,c} \cdot P_{tm}$), kjer $tcitm_{tm,c}$ predstavlja trgovske in transportne marže tm na enoto investicijske dobrine c , P_{tm} pa je cena, ki ustreza trgovskim in transportnim maržam tm . Spremembe v zalogah so vključene v model kot fiksni delež ponudbe dobrin. S procesom maksimiranja dobimo enačbe povpraševanja za zasebne investicijske dobrine po vrstah dobrin.

Indeks cen, ki ustreza zasebni sestavljeni investicijski dobrini (PI) je določen z:

$$PI = \prod_c [(1+ti_c + vati_c) \cdot [(1-tsi_c) \cdot P_c + \sum_{tm,c} tcit_{tm,c} \cdot P_{tm}] / \alpha I_c]^{\alpha I_c} \quad (20)$$

Podobno kot pri zasebnih investicijskih dobrinah, je optimalna alokacija med različnimi vrstami javnih investicijskih dobrin (IG_c) določena z maksimiranjem Cobb-Douglasove funkcije koristnosti:

$$U(IG_c) = \prod_c IG_c^{\alpha IG_c} \quad (21)$$

v odvisnosti od proračunskih omejitev:

$$GFCFG = \sum_c [P_c + \sum_{tm,c} tcit_{tm,c} \cdot P_{tm}] \cdot IG_c \quad (22)$$

z $\sum_c \alpha IG_c = 1$. $GFCFG$ predstavlja bruto investicije države, αIG_c pa so Cobb-Douglasovi parametri preferenc. S procesom maksimiranja dobimo enačbe povpraševanja po javnih investicijskih dobrinah po vrstah dobrin.

Indeks cen javnih sestavljenih investicijskih dobrin (PIG) je določen kot:

$$PIG = \prod_c [(P_c + \sum_{tm,c} tcit_{tm,c} \cdot P_{tm}) / \alpha IG_c]^{\alpha IG_c} \quad (23)$$

In končno, indeks cen (PIM) sestavljene investicijske dobrine (javne in zasebne) je določen z:

$$PIM = [\sum_c I_c \cdot PI + \sum_c IG_c \cdot PIG] / [\sum_c I_c + \sum_c IG_c] \quad (24)$$

7. Cenovne enačbe

Običajna predpostavka CGE modelov, ki smo jo upoštevali tudi pri razvoju SloMod modela je, da se gospodarstvo nahaja v začetnem ravnovesju s količinami normaliziranimi na takšen način, da so cene dobrin enake ena. Zaradi homogenosti stopnje nič v cenah, model določa le relativne cene. Zaradi tega je izbrana določena cena, ki služi kot numeraire, to je raven cen, s katero bodo primerjane vse relativne cene v modelu. V tem primeru je kot numeraire bil izbran BDP deflator ($GDPDEF$).

Cene razlikujemo za vse proizvodne sektorje, izvoz in uvoz. Domača cena izvoza v EU15 ($PEEU15_c$) odraža ceno, ki so jo dosegli domači proizvajalci pri prodaji njihovega proizvoda v EU15, kjer $PWEEU15Z_c$ predstavlja tujo ceno izvoza v EU15, ER pa je devizni tečaj, ki je fiksni. Proizvajalci dobijo subvencije za izvoz, pri čemer je stopnja subvencije za dobrino c določena z tse_c . Nadalje, stroški inputov trgovine in transporta znižujejo domačo ceno, ki jo dosežejo proizvajalci:

$$PEEU15_c = PWEEU15Z_c \cdot ER \cdot (1 + tse_c) - \sum_{tm} tcetm_{tm,c} \cdot P_{tm} \quad (25)$$

kjer je $tcetm_{tm,c}$ količina dobrine tm kot trgovskega ali transportnega inputa na enoto izvožene dobrine c , P_{tm} pa predstavlja ceno dobrine tm . Dobra tm se nanaša na trgovske in transportne dobrine. Zato v modelu razlikujemo med tremi vrstami trgovskih in transportnih marž, ki ustrezajo dobrinam: trgovina, transport in podporne in pomožne transportne storitve.

Domača cena izvoza v nove članice EU (EU9) ter v preostale dele sveta je izpeljana na podoben način.

Domače cene uvoza iz EU15 in EU9 so določene z tujo ceno uvoza iz EU15 in EU9 ter deviznega tečaja, ki je fiksen. Poleg tega domača cena uvoza iz preostalih delov sveta poleg tega vključuje tudi carino.

Trgovske in transportne marže se v SloMod plačujejo na vse kategorije povpraševanja, z izjemo vladne potrošnje (na vmesno potrošnjo, na potrošnjo gospodinjstev in na investicijske dobrine).

Indeks cen življenjskih potrebščin (*INDEX*), uporabljen v modelu je Laspeyresov indeks in je definiran kot:

$$INDEX = \frac{\{[(1-tsc_c) \cdot P_c + \sum_{tm} tchtm_{tm,c} \cdot P_{tm}] \cdot (1+exc_c) \cdot (1+tc_c + vatc_c) \cdot CZ_{c,q}\} / \{[(1-tscz_c) \cdot PZ_c + \sum_{tm} tchtmz_{tm,c} \cdot PZ_{tm}] \cdot (1+excz_c) \cdot (1+tcz_c + vatcz_c) \cdot CZ_{c,q}\}} \quad (26)$$

kjer $CZ_{c,q}$ predstavlja potrošnjo dobrine c gospodinjstev po kvintilih q .

BDP deflator je definiran kot razmerje med BDP po trenutnih tržnih cenah in BDP po stalnih cenah.

8. Trg delovne sile in mešani faktor

Podjetja v proizvodnem procesu uporabljajo delovno silo, ki jo razlikujemo po stopnji izobrazbe (glej točko 2).

Trg delovne sile po stopnji izobrazbe je zaprt s spremembami v brezposelnosti:

$$LSSK_{skl} - UNEMPSK_{skl} = \sum_s LSK_{s,skl} \quad (27)$$

kjer je $LSSK_{skl}$ ponudba dela po stopnji izobrazbe skl , $UNEMPSK_{skl}$ predstavlja število brezposelnih po stopnji izobrazbe, $LSK_{s,skl}$ pa predstavlja število zaposlenih po stopnji izobrazbe skl v sektorju s .

Odzivnost realnih plač na pogoje na trgu delovne sile je podana s krivuljo plač:

$$\ln(PLSK_{skl} / INDEX) = \beta_{skl} \cdot \ln(UNEMPSK_{skl} / LSSK_{skl}) + \xi_{skl} \quad (28)$$

kjer je $PLSK_{skl}$ plača po stopnji izobrazbe, ξ_{skl} predstavlja napako, elastičnost nezaposlenosti (β_{skl}) za vse stopnje izobraženosti pa je postavljena na -0.1.

Odzivnost ponudbe delovne sile je vključena v model preko krivulje ponudbe dela, ki predpostavlja pozitivno povezavo med domačo ponudbo delovne sile in realno neto povprečno plačo:

$$LSSK_{skl} = LSSKZ_{skl} \cdot [((1-tysklef_{skl}) \cdot PLSK_{skl} / INDEX) / ((1-tysklefz_{skl}) \cdot PLSKZ_{skl} / INDEXZ)]^{elasLS_{skl}} \quad (29)$$

$LSSKZ_{skl}$ predstavlja ponudbo delovne sile po stopnji izobrazbe v osnovnem letu, $PLSKZ_{skl}$ je plača po stopnji izobrazbe v osnovnem letu, $INDEXZ$ je indeks cen življenjskih potrebščin v osnovnem letu, $tysklefz_{skl}$ je začetna mejna dohodninska stopnja v osnovnem letu glede na raven izobrazbe, $tysklef_{skl}$ je mejna dohodninska stopnja glede na raven izobrazbe, realna elastičnost plač ponudbe delovne sile ($elasLS_{skl}$) pa je nastavljena na 0.15.

Celotna ponudba delovne sile rezidenčnim in nerezidenčnim podjetjem je določena z:

$$LS = \sum_{skl} LSSK_{skl} + \sum_{skl} LROWSK_{skl} \quad (30)$$

kjer $LROWSK_{skl}$ predstavlja ponudbo delovne sile nerezidenčnim podjetjem po stopnji izobrazbe.

Ponudba mešanega faktorja po sektorjih s ($MIXS_s$) je prav tako vključena v model preko krivulje ponudbe, kar nakazuje na pozitivno korelacijo med ponudbo mešanega faktorja in ceno mešanega faktorja po sektorjih ($PMIX_s$):

$$MIXS_s = MIXSZ_s \cdot [((1-tyavreff) \cdot PMIX_s / INDEX) / ((1-tyavreffz) \cdot PMIXZ_s / INDEXZ)]^{elasMIX_s} \quad (31)$$

kjer je $MIXSZ_s$ ponudba mešanega faktorja v osnovnem letu po sektorjih, $PMIXZ_s$ je cena mešanega faktorja v osnovnem letu po sektorjih, $tyavref$ je mejna dohodninska stopnja za mešan faktor, $tyavreffz$ je mejna dohodninska stopnja za mešan faktor v osnovnem letu, $elasMIX_s$ pa je realna cena ponudbe mešanega faktorja, ki je nastavljena na 0.2.

9. Ravnovesja na posameznih trgih

Ravnovesje na trgu proizvodov, kapitala in delovne sile zahteva izenačenost ponudbe in povpraševanja pri prevladujočih cenah (upoštevajoč brezposelnost na trgu delovne sile). Enačbe, ki zagotavljajo ravnovesje na trgu delovne sile po stopnji izobrazbe so že bile predstavljene zgoraj. Zaloge kapitala je specifična za sektor, zato smo enačbe, ki naj bi zagotavljale ravnovesje na trgu kapitala izpustili.

Model za vsako dobrino c razlikuje ločene enačbe, ki zagotavljajo ravnovesje na trgih dobrin.

Za trgovske in transportne storitve tm , mora biti vsota povpraševanja po vmesni potrošnji dobrine tm ($\sum_s io_{tm,s} \cdot XD_s$), povpraševanja vseh kvintilov ($\sum_q C_{tm,q}$) po dobrini tm , povpraševanja po zasebnih investicijskih dobrinah tm (I_{tm}), povpraševanja vlade po dobrinah (CG_{tm}) in povpraševanja po trgovskih in transportnih storitvah tm (Löfgren, Harris and Robinson, 2002), izenačena z celotno ponudbo dobrine tm (X_{tm}) iz uvoza in domače proizvodnje :

$$\sum_s io_{tm,s} \cdot XD_s + \sum_q C_{tm,q} + I_{tm} + IG_{tm} + CG_{tm} + SV_{tm} + MARGTM_{tm} = X_{tm} \quad (32)$$

Povpraševanje po trgovskih in transportnih storitvah tm ($MARGTM_{tm}$) je določeno z vsoto povpraševanja po trgovskih in transportnih storitvah v potrošnji gospodinjstev ($\sum_{c,q} tchtm_{tm,c} \cdot C_{c,q}$), povpraševanja po trgovskih in transportnih maržah na zasebne investicijske dobrine ($\sum_c tcitm_{tm,c} \cdot I_c$), povpraševanja po trgovskih in transportnih maržah na izvoz ($\sum_c tcetm_{tm,c} \cdot (EEU15_c + EEU9_c + EROW_c)$) ter povpraševanja po trgovskih in transportnih maržah na vmesno potrošnjo ($\sum_{s,c} tcictm_{tm,c} \cdot io_{c,s} \cdot XD_s$):

$$MARGTM_{tm} = \sum_{c,q} tchtm_{tm,c} \cdot C_{c,q} + \sum_c [tcitm_{tm,c} \cdot I_c + tcetm_{tm,c} \cdot (EEU15_c + EEU9_c + EROW_c)] + \sum_{s,c} tcictm_{tm,c} \cdot io_{c,s} \cdot XD_s \quad (33)$$

Enačbe, ki zagotavljajo ravnovesje na trgu dobrin ntm , razen trgovskih, transportnih ter podpornih in pomožnih transportnih storitev, so določene z:

$$\sum_s io_{ntm,s} \cdot XD_s + \sum_q C_{ntm,q} + I_{ntm} + IG_{ntm} + CG_{ntm} + SV_{ntm} = X_{ntm} \quad (34)$$

kjer so $io_{ntm,s}$ tehnični koeficienti, X_{ntm} pa predstavlja sestavljeno dobrino ntm iz uvoza in domače proizvodnje.

10. Vključitev dinamike

SloMod ima rekurzivno dinamično strukturo, sestavljeno iz zaporedja številnih posameznih ravnovesij. Prvo ravnovesje v zaporedju je določeno v osnovnem letu. Za vsako posamezno leto model poišče novo ravnovesno rešitev ob danih eksogenih pogojih za to leto. Ravnovesja so povezana drugo z drugim z akumulacijo kapitala. Endogena določitev investicijskega obnašanja je zatorej ključnega pomena za dinamičen del modela. Investicije in akumulacija kapitala v letu t je odvisna od pričakovanih stopenj donosnosti za leto $t+1$, pri čemer so le-te določene z dejanskimi donosi kapitala v letu t .

Pričakovana stopnja donosnosti, potrebna za neomejeno ohranitev trenutne stopnje rasti kapitala v sektorju s (ROR_s) je določena kot inverzna logistična funkcija (glej sliko 3) proporcionalne rasti v sektorski zalogi kapitala (Dixon and Rimmer, 2002):

$$ROR_{s,t} = RORZ_s + (1/B_s) \cdot [\ln(KSKg_{s,t} - KSKg_{min_s}) - \ln(KSKg_{max_s} - KSKg_{s,t}) - \ln(KSKtrend_s - KSKg_{min_s}) + \ln(KSKg_{max_s} - KSKtrend_s)] \quad (35)$$

kjer je $RORZ_s$ zgodovinska normalna stopnja donosnosti sektorja, $KSKg_{s,t}$ je stopnja rasti kapitala v sektorju s v letu t , $KSKg_{min_s}$ in $KSKg_{max_s}$ sta najmanjša in največja možna stopnja rasti zaloge kapitala v sektorju s , $KSKtrend_s$ je zgodovinska normalna stopnja rasti, B_s pa je pozitiven parameter. Najnižja možna stopnja rasti je določena kot negativna vrednost stopnje amortizacije v sektorju s . Ta pogoj nakazuje, da imajo investicije v vsakem sektorju pozitivne vrednosti, tako da ko je enkrat nameščen, kapitala ne moremo premeščati iz enega sektorja v drugega, z izjemo postopnega procesa amortizacije. Največja možna stopnja rasti zaloge kapitala v sektorju s je določena kot $KSKtrend_s$ plus 0.06, da bi se izognili nerealno velikim simuliranim stopnjam rasti (Dixon and Rimmer, 2002). Če je na primer zgodovinska normalna stopnja rasti v sektorju 4 odstotke, potem naj bi zgornja meja v kateremkoli letu t ne presegla 10 odstotkov.

Parameter (B_s) odraža občutljivost rasti kapitala v sektorju s na variacije v njegovi pričakovani stopnji donosnosti. Izvira iz diferenciacije enačbe (36) glede na $KSKg_{s,t}$:

$$B_s = SEA \cdot \left[\frac{KSKg_{max_s} - KSKg_{min_s}}{(KSKg_{max_s} - KSKtrend_s) \cdot (KSKtrend_s - KSKg_{min_s})} \right] \quad (36)$$

kjer:

$$SEA = \left(\frac{\partial ROR_{s,t}}{\partial KSKg_{s,t}} \right)^{-1} \quad (37)$$

Slika 3. Pričakovana stopnja donosnosti za sektor s

Z vrednotenjem (37) v bližini $KSKg_{s,t} = KSKtrend_s$ dobimo:

$$SEA = \left(\frac{\partial ROR_{s,t}}{\partial KSKg_{s,t}} \Big|_{KSKg_{s,t} = KSKtrend_s} \right)^{-1} \quad (38)$$

kjer je SEA predstavlja ekvivalent nagiba RR' v sliki 3, za kar menimo, da je enak za vse sektorje zaradi pomanjkanja podrobnih sektorskih ocen.

Sedanja vrednost ($PVK_{s,t}$) investicije enote kapitala v sektor s v letu t je definirana kot:

$$PVK_{s,t} = -PIM_t + [RK_{s,t+1} + PIM_{t+1} \cdot d_s + PIM_{t+1} \cdot (1 - d_s)] / [1 + NINT_t] \quad (39)$$

kjer je PIM_t strošek nakupa enote kapitala (cena sestavljene investicijske dobrine: javne in zasebne) v letu t , $RK_{s,t} + PIM_{t+1} \cdot d_s$ je renta zaloge kapitala sektorja s , d_s je stopnja amortizacije v sektorju s in $NINT_t$ je nominalna obrestna mera v letu t (Dixon and Rimmer, 2002). Nakup ene enote kapitala v letu t sektorja s , vključuje takojšnji izdatek (PIM_t), ki mu sledita dve koristi v letu $t+1$, ki sta diskontirani z $(1 + NINT_t)$: vrednost najema dodatne enote kapitala v letu $t+1$ ($RK_{s,t+1} + PIM_{t+1} \cdot d_s$), vključujoč amortizacijo ter vrednost po kateri lahko amortizirano enoto kapitala prodamo v letu $t+1$ [$PIM_{t+1} \cdot (1 - d_s)$].

Pričakovana stopnja donosa na investicije v sektorju s v letu t je nadalje določena z delitvijo obeh strani (39) z PIM_t :

$$ROR_{s,t} = -1 + [RK_{s,t+1} / PIM_t + PIM_{t+1} / PIM_t] / [1 + NINT_t] \quad (40)$$

Pri statičnih pričakovanjih predpostavljamo, da bodo investitorji pričakovali, da bodo cene sredstev (stroški nakupa enote kapitala) in neto rente narasle s trenutno stopnjo inflacije (INF_t). Pričakovana stopnja donosnosti ($ROR_{s,t}$) je tako pri statičnih pričakovanjih izpeljana kot :

$$ROR_{s,t} = -1 + [RK_{s,t} \cdot (1 + INF_t) / PIM_t + PIM_t \cdot (1 + INF_t) / PIM_t] / [1 + NINT_t] \quad (41)$$

Če še naprej poenostavimo, dobimo:

$$ROR_{s,t} = -1 + [RK_{s,t} / PIM_t + 1] / (1 + RINT_t) \quad (42)$$

kjer smo uporabili dejstvo, da je realna obrestna mera ($RINT_t$) definirana kot:

$$1 + RINT_t = (1 + NINT_t) / (1 + INF_t) \quad (43)$$

Tehtano povprečje donosnosti kapitala smo v SloMod vzeli kot nadomestek za realno obrestno mero, pri čemer je donosnost kapitala izražena realno z uporabo indeksa cen proizvodnje:

$$RINT_t = [\sum_s (RK_{s,t} / PD_{s,t}) \cdot KSK_{s,t}] / \sum_s KSK_{s,t} \quad (44)$$

Zaloga kapitala v sektorju s v naslednjem obdobju (leto $t+1$) je določena z:

$$KSK_{s,t+1} = (1-d_s) \cdot KSK_{s,t} + INV_{s,t} \quad (45)$$

kjer je $KSK_{s,t}$ trenutna zaloga kapitala (v letu t).

Stopnja rasti kapitala v smislu zaloge kapitala v letu $t+1$ in zaloge kapitala v letu t je določena z:

$$KSKg_{s,t} = KSK_{s,t+1} / KSK_{s,t} - 1 \quad (46)$$

kjer je dejanska stopnja rasti kapitala v sektorju s lahko izpeljana iz enačbe (35) kot:

$$KSKg_{s,t} = \left[e^{B_s \cdot (ROR_{s,t} - RORZ_{s,t})} \cdot KSKg_{max_s} \cdot (KSKtrend_s - KSKg_{min_s}) + KSKg_{min_s} \cdot (KSKg_{max_s} - KSKtrend_s) \right] / \left[\alpha ROR_{s,t} \cdot (KSKtrend_s - KSKg_{min_s}) + (KSKg_{max_s} - KSKtrend_s) \right] \quad (47)$$

Investicije v sektor s v letu t so izpeljane iz enačb (45)-(47) kot:

$$INV_{s,t} = KSK_{s,t} \cdot \left\{ \left[e^{B_s \cdot (ROR_{s,t} - RORZ_{s,t})} \cdot KSKg_{max_s} \cdot (KSKtrend_s - KSKg_{min_s}) + KSKg_{min_s} \cdot (KSKg_{max_s} - KSKtrend_s) \right] / \left[e^{B_s \cdot (ROR_{s,t} - RORZ_{s,t})} \cdot (KSKtrend_s - KSKg_{min_s}) + (KSKg_{max_s} - KSKtrend_s) \right] + 1 \right\} - KSK_{s,t} \cdot (1-d_s) \quad (48)$$

Model rešujemo dinamično z letnimi koraki. Trenutno je simulacijsko obdobje nastavljen 21 let, vendar pa ga z lahkoto lahko podaljšamo. V vmesnih obdobjih so nekatere druge spremenljivke kot so transferji med podjetji, vlado, EU in preostalim delom sveta, eksogeno posodobljene.

11. Pravila zapiranja

Pravila zapiranja se nanašajo na način kako so povpraševanje in ponudba dobrin, makroekonomske identitete in trgi proizvodnih dejavnikov uravnoveteženi ex-post. Zaradi kompleksnosti modela je potrebna kombinacija pravil zapiranja. Tudi nabor pravil zapiranja mora biti v največji možni meri konsistenten z institucionalno strukturo gospodarstva in z namenom modela.

Da bi uskladili število endogenih spremenljivk in število neodvisnih enačb v modelu, so potrebne dodatne predpostavke. Transferji, ki jih država prejme iz EU, državni transferji v EU in preostali del sveta, transferji, ki jih prejmejo gospodinjstva iz EU, transferji podjetij v preostale dele sveta in dohodek delovne sile od nerezidenčnih podjetij so zato eksogeno določeni v realnih vrednostih. Da bi dosegli ravnovesje na trgu delovne sile, predpostavljamo medsektorsko mobilnost delovne sile za vsako izobrazbeno skupino. Kljub temu povzroča prisotnost brezposelnosti rigidnosti na trgu delovne sile. Odzivnost realnih plač na pogoje na trgu delovne sile je določena s krivuljo plač. Obnašanje ponudbe delovne sile je določeno s krivuljo ponudbe delovne sile. Na trgu kapitala je sektorska zaloga kapitala eksogeno določena, kar vnaša v model dodatne rigidnosti.

Najširše sprejeto makro pravilo zapiranja za CGE modele vsebuje predpostavko, da so investicije in prihranki v ravnovesju. V modelu predpostavljamo, da se investicije prilagajajo razpoložljivim domačim in tujim prihrankom. Nadalje predpostavljamo, da obrestna mera učinkovito uravnoveša povpraševanje in ponudbo investicij, kljub temu da specifičen mehanizem ni vključen v model. Navedeno makro pravilo zapiranja je v svojem duhu neoklasično. Kljub temu pa dejstvo, da model dovoljuje nezaposlenost, vnaša Keynesianski element. Kot smo že omenili, pri modelih takšnega obsega ni nenavadno, da je nekaj pravil zapiranja modela kombiniranih, z namenom da bi se čim bolj približali realističnemu prikazu gospodarstva.

Tekoča potrošnja vlade je vključena v model preko procesa optimizacije, ki nam da optimalno alokacijo vladne potrošnje po vrstah dobrin. Celotni vladni izdatki so fiksirani kot delež v BDP, medtem ko se proračunski primanjkljaj prilagaja. Za zunanji sektor je devizni tečaj do EU fiksni, medtem ko se primanjkljaj tekočega dela plačilne bilance prilagaja.

Bruto domači proizvod je določen tako pri konstantnih cenah kot tudi pri tekočih tržnih cenah. Če je $(n-1)$ trgov v ravnovesju, je v skladu z Walrasovim zakonom v ravnovesju tudi n -ti trg. Da bi se izognili pre-determiniranosti modela, smo zato opustili enačbo za nacionalno varčevanje, ki je uporabljeni za nakup zasebnih investicijskih dobrin. (enačba (17)). Kljub temu, sistem enačb po Walrasovem zakonu zagotavlja, da je njihov seštevek enak vsoti prihrankov gospodinjstev, proračunskega primanjkljaja, prihrankov podjetij, tujih prihrankov in amortizaciji, ki ustreza zalogi zasebnega in javnega kapitala.

12. Sektorska agregacija SloMod modela (20 sektorjev aktivnosti in 20 vrst dobrin)

Tabela 1. Sektorska agregacija SloMod (20 sektorjev aktivnosti in 20 vrst dobrin)

NACE Code	Name of the branch of activity or commodity	Name of the branch of activity or commodity in SloMod	Branch of activity in SloMod	Type of commodity in SloMod
01	Products of agriculture, hunting and related services	Agriculture	secE1	comE1
02	Products of forestry, logging and related services			
05	Fish and other fishing products, services incidental to fishing			
10	Coal and lignite; peat	Mining	secE2	comE2
11	Crude petroleum and natural gas; services incidental to oil and gas extraction excluding surveying			
12	Uranium and thorium ores			
13	Metal ores			
14	Other mining and quarrying products			
15	Food products and beverages	Food, beverages and tobacco	secE3	comE3
16	Tobacco products			
17	Textiles	Low Technology	secE4	comE4
18	Wearing apparel; furs			
19	Leather and leather products			
20	Wood and products of wood and cork (except furniture), articles of straw and plaiting materials			
21	Pulp, paper and paper products			
22	Printed matter and recorded media			
36	Furniture; other manufactured goods n.e.c.			
37	Recovered secondary raw materials			
24	Chemicals, chemical products and man-made fibres			
29	Machinery and equipment n.e.c.			
31	Electrical machinery and apparatus n.e.c.			
34	Motor vehicles, trailers and semi-trailers			
35	Other transport equipment			
23	Coke, refined petroleum products and nuclear fuel	Medium Low Technology	secE6	comE6
25	Rubber and plastic products			
26	Other non-metallic mineral products			
27	Basic metals			
28	Fabricated metal products, except machinery and equipment			
30	Office machinery and computers	High Technology	secE7	comE7
32	Radio, television and communication equipment and apparatus			
33	Medical, precision and optical instruments, watches and clocks			
40	Electrical energy, gas, steam and hot water	Electricity	secE8	comE8
45	Construction work	Construction	secE9	comE9
50	Trade, maintenance and repair services of motor vehicles and motorcycles; retail trade services of automotive fuel	Trade	secE10	comE10
51	Wholesale trade and commission trade services, except of motor vehicles and motorcycles			
52	Retail trade services, except of motor vehicles and motorcycles; repair services of personal and household goods			
55	Hotel and restaurant services	Hotel and restaurant services	secE11	comE11
60	Land transport and transport via pipeline services	Transports	secE12	comE12
61	Water transport services			
62	Air transport services			

*Tabela 1. Sektorska agregacija SloMod (20 sektorjev aktivnosti in 20 vrst dobrin)
- nadaljevanje*

NACE Code	Name of the branch of activity or commodity	Name of the branch of activity or commodity in SloMod	Branch of activity in SloMod	Type of commodity in SloMod
63	Supporting and auxiliary transport services; travel agency services	Supporting and auxiliary transport services; travel agency services	secE13	comE13
64	Post and telecommunication services	Telecommunication	secE14	comE14
65	Financial intermediation services, except insurance and pension funding services	Financial activities	secE15	comE15
66	Insurance and pension funding services, except compulsory social security services			
67	Services auxiliary to financial intermediation			
73	Research and development services	Research and development	secE16	comE16
75	Public administration and defence services; compulsory social security services	Public services	secE17	comE17
85	Health and social work services			
80	Education services	Education services	secE18	comE18
92	Recreational, cultural and sporting services	Recreational, cultural and sporting services	secE19	comE19
41	Collected and purified water, distribution services of water	Other services	secE20	comE20
70	Real estate services			
71	Renting services of machinery and equipment without operator and of personal and household goods			
72	Computer and related services			
74	Other business services			
90	Sewage and refuse disposal services, sanitation and similar services			
91	Membership organisation services n.e.c.			
93	Other services			

Viri in literatura

- Armington, P. (1969). A theory of demand for products distinguished by place of production. *IMF Staff Papers*, 16, 159-178.
- Dervis, K., De Melo, J., & Robinson, S. (1982). *General equilibrium models for development policy*. Cambridge, UK: Cambridge University Press.
- Dixon, P. B., & Rimmer, M. T. (2002). Dynamic general equilibrium modeling for forecasting and policy: A practical guide and documentation of MONASH. In R. Blundell, R. Caballero, J.-J. Laffont & T. Persson (Eds.), *Contributions to economic analysis*, vol. 256. Amsterdam: North-Holland.
- Harrison, G. W., & Kriström B. (1997). General equilibrium effects of increasing carbon taxes in Sweden. Retrived from: <http://www.sekon.slu.se/~bkr/Beijer.pdf>.
- Löfgren, H., Harris, R. L., & Robinson S. (2002). A standard computable general equilibrium (CGE) in GAMS. *IFPRI, Microcomputers in Policy Research*, vol.5.
- Rosenthal, R.E. (2006). *GAMS – A user’s guide*. Washington: GAMS Development Corporation.
- Stone, R. (1954). Linear expenditure systems and demand analysis: An application to the pattern of British demand. *Economic Journal*, 64, 511-527.
- Varian, H.R. (1992). *Microeconomic analysis*. New York: W.W. Norton.

PRILOGA 2

(Tabele 1-55)

- SIM1 – SC1a (enotna davčna stopnja 22%)**
- SIM2 – SC3a (enotna davčna stopnja 25%)**
- SIM3 – SC5a (dve davčni stopnji 15% in 25%)**
- SIM4 – SC6a (tri davčne stopnje 15%, 25% in 35%)**
- SIM5 – SC7a (tri davčne stopnje 16%, 28% in 39%)**

TABELA 1: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM1)

		2006					SIMULACIJA 1 - ENOTNA DAVČNA STOPNJA 22%				
		DOSEŽE STOPNJE (%)									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	3,80	5,91	7,25	5,17	1	4,00	6,44	7,46	5,54	
	2	5,05	7,33	9,94	6,78	2	5,51	7,97	9,65	7,28	
	3	6,40	9,18	12,29	8,86	3	7,01	9,68	11,30	9,21	
	4	7,93	11,65	15,25	11,88	4	8,23	11,25	12,87	11,13	
	5	9,97	16,98	24,36	21,04	5	8,77	13,53	16,50	15,07	
	Skupaj	6,62	11,98	21,84	14,58	Skupaj	6,86	11,00	15,44	11,92	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	11,51	15,00	16,28	13,89	1	13,86	18,91	18,81	17,14	
	2	12,03	15,60	18,51	14,78	2	14,65	19,33	19,37	17,91	
	3	12,54	16,38	20,34	16,00	3	15,35	19,16	19,80	18,39	
	4	13,60	18,02	22,24	18,41	4	15,24	18,74	19,52	18,44	
5	15,29	22,68	29,56	26,67	5	13,82	18,76	20,22	19,49		
	Skupaj	13,12	19,16	27,95	22,06	Skupaj	14,80	18,88	20,10	18,94	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (milia SIT) (%)									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	43	64	5	113	1	42	60	5	107	
	2	89	162	20	270	2	87	157	20	264	
	3	101	267	47	415	3	101	265	47	413	
	4	93	356	134	582	4	93	357	134	584	
	5	49	401	654	1103	5	50	403	655	1109	
	Skupaj	374	1250	860	2484	Skupaj	373	1242	861	2478	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	14	25	2	42	1	12	20	2	35	
	2	37	76	11	124	2	33	65	10	107	
	3	51	150	28	230	3	46	134	27	207	
	4	54	230	92	376	4	50	214	88	353	
5	32	300	539	871	5	32	291	534	857		
	Skupaj	189	781	672	1643	Skupaj	173	724	662	1559	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1,6	3,8	0,4	5,9	1	1,7	3,9	0,4	5,9	
	2	4,5	11,8	2,0	18,3	2	4,8	12,5	1,9	19,2	
	3	6,4	24,5	5,8	36,8	3	7,1	25,7	5,3	38,1	
	4	7,3	41,4	20,4	69,2	4	7,7	40,1	17,3	65,1	
5	4,8	68,1	159,3	232,2	5	4,4	54,5	108,1	167,0		
	Skupaj	24,8	149,7	187,9	362,4	Skupaj	25,6	136,7	133,0	295,3	
		DOSEŽENE RAZLIKE (milia SIT oz. (%))									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	-1,3	-4,5	-0,2	-6,0	1	-2,9%	-7,0%	-4,1%	-5,3%	
	2	-1,5	-4,7	-0,2	-6,2	2	-1,6%	-2,9%	-0,8%	-2,3%	
	3	0,2	-1,7	-0,1	-1,5	3	0,2%	-0,7%	-0,3%	-0,4%	
	4	0,7	0,7	0,4	2,1	4	0,8%	0,2%	0,3%	0,4%	
	5	1,4	2,1	1,2	5,1	5	3,0%	0,5%	0,2%	0,5%	
	Skupaj	-0,3	-8,2	1,1	-6,5	Skupaj	-0,1%	-0,7%	0,1%	-0,3%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-2,2	-5,0	-0,4	-7,5	1	-15,1%	-19,7%	-14,6%	-17,8%	
	2	-4,5	-11,3	-0,9	-16,7	2	-12,0%	-14,9%	-7,9%	-13,4%	
	3	-5,3	-15,7	-1,7	-22,7	3	-10,4%	-10,5%	-5,8%	-9,9%	
	4	-3,6	-16,1	-3,3	-23,0	4	-6,7%	-7,0%	-3,6%	-6,1%	
5	0,0	-9,7	-4,3	-14,0	5	0,1%	-3,2%	-0,8%	-1,6%		
	Skupaj	-15,5	-57,7	-10,5	-83,9	Skupaj	-8,2%	-7,4%	-1,6%	-5,1%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,0	0,0	0,0	0,1	1	2,2%	1,3%	-1,3%	1,4%	
	2	0,3	0,6	-0,1	0,9	2	7,2%	5,5%	-3,6%	4,9%	
	3	0,6	1,2	-0,5	1,3	3	9,7%	4,8%	-8,3%	3,6%	
	4	0,3	-1,4	-3,1	-4,1	4	4,6%	-3,3%	-15,4%	-6,0%	
5	-0,5	-13,6	-51,2	-65,2	5	-9,4%	-19,9%	-32,1%	-28,1%		
	Skupaj	0,9	-13,1	-54,9	-67,1	Skupaj	3,5%	-8,7%	-29,2%	-18,5%	

TABELA 2: Zavezanci, ki so bili zaposleni

2006					SIMULACIJA 1 - ENOTNA DAVČNA STOPNJA 22%					
DOSEŽE STOPNJE (%)										
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
		1	4.04	5.24	7.09	4.91	1	4.07	5.34	7.07
	2	6.70	7.66	10.74	7.63	2	7.12	8.08	10.34	7.99
	3	8.87	10.22	13.57	10.36	3	9.70	10.70	12.39	10.70
	4	11.26	13.48	17.07	14.08	4	11.72	13.03	14.40	13.20
	5	14.91	19.50	26.51	23.85	5	13.62	15.81	18.00	17.15
	Skupaj	8.75	13.13	23.84	16.51	Skupaj	9.08	12.11	16.88	13.48
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
	1	15.69	16.81	18.30	16.56	1	21.08	21.57	21.47	21.43
	2	16.04	17.23	20.58	17.23	2	21.19	21.65	21.72	21.54
	3	16.48	18.31	22.38	18.49	3	21.23	21.69	21.87	21.63
	4	18.06	20.57	24.71	21.33	4	21.22	21.68	21.86	21.67
	5	21.58	25.57	31.78	29.58	5	21.31	21.73	21.88	21.82
	Skupaj	17.44	21.44	30.21	24.88	Skupaj	21.22	21.69	21.87	21.73
VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)										
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
	1	37	67	4	108	1	37	67	4	108
	2	63	146	18	227	2	63	146	18	227
	3	69	229	41	339	3	69	229	41	340
	4	60	289	114	464	4	60	289	114	464
	5	23	297	563	883	5	23	297	563	883
	Skupaj	252	1029	741	2022	Skupaj	252	1029	741	2022
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
	1	9	21	2	32	1	7	17	1	25
	2	26	65	9	101	2	21	55	8	84
	3	37	128	25	190	3	31	113	23	168
	4	38	190	79	306	4	33	174	75	283
	5	16	227	470	712	5	15	216	463	694
	Skupaj	126	630	585	1341	Skupaj	108	575	572	1254
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
	1	1.5	3.5	0.3	5.3	1	1.5	3.6	0.3	5.4
	2	4.2	11.2	1.9	17.3	2	4.5	11.8	1.8	18.2
	3	6.1	23.4	5.6	35.2	3	6.7	24.5	5.1	36.3
	4	6.8	39.0	19.5	65.3	4	7.1	37.7	16.5	61.2
	5	3.5	57.9	149.3	210.7	5	3.2	47.0	101.3	151.5
	Skupaj	22.1	135.1	176.6	333.8	Skupaj	22.9	124.6	125.1	272.6
DOSEŽENE RAZLIKE (mia SIT oz. (%))										
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
	1	0.0	0.0	0.0	0.0	1	0.0%	0.0%	0.0%	0.0%
	2	0.0	0.0	0.0	0.0	2	0.0%	0.0%	0.0%	0.0%
	3	0.0	0.0	0.0	0.0	3	0.0%	0.0%	0.0%	0.0%
	4	0.0	0.1	0.0	0.1	4	0.0%	0.0%	0.0%	0.0%
	5	0.0	0.1	0.1	0.2	5	0.1%	0.0%	0.0%	0.0%
	Skupaj	0.1	0.2	0.1	0.4	Skupaj	0.0%	0.0%	0.0%	0.0%
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
	1	-2.4	-4.3	-0.3	-6.9	1	-25.1%	-20.6%	-14.9%	-21.6%
	2	-5.2	-10.4	-0.8	-16.4	2	-19.5%	-16.0%	-8.8%	-16.3%
	3	-5.6	-14.9	-1.6	-22.1	3	-15.1%	-11.6%	-6.6%	-11.6%
	4	-4.3	-15.7	-3.6	-23.6	4	-11.4%	-8.3%	-4.6%	-7.7%
	5	-1.2	-10.4	-6.4	-18.0	5	-7.4%	-4.6%	-1.4%	-2.5%
	Skupaj	-18.6	-55.7	-12.8	-87.1	Skupaj	-14.7%	-8.8%	-2.2%	-6.5%
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
	1	0.0	0.1	0.0	0.1	1	0.7%	2.0%	-0.2%	1.5%
	2	0.3	0.6	-0.1	0.8	2	6.3%	5.5%	-3.7%	4.7%
	3	0.6	1.1	-0.5	1.2	3	9.4%	4.7%	-8.7%	3.4%
	4	0.3	-1.3	-3.0	-4.1	4	4.1%	-3.3%	-15.6%	-6.2%
	5	-0.3	-11.0	-47.9	-59.2	5	-8.5%	-18.9%	-32.1%	-28.1%
	Skupaj	0.8	-10.5	-51.5	-61.2	Skupaj	3.8%	-7.7%	-29.2%	-18.3%

TABELA 3: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (leto 2006)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,3	1,7	0,3
	SPLOŠNA OLAJŠAVA	58,0	47,1	44,2	51,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	6,9	4,3	5,5	5,5
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,6	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	10,2	1,0	1,0	4,9
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,3	0,9	0,4
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,6	1,8	1,7	1,7
	OLAJŠAVA ZA ŠTUDENTE	0,4	0,4	0,1	0,4
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	32,4	39,4	32,3	36,1
	OLAJŠAVE SKUPAJ	110,2	94,3	86,3	100,9
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	14,2	25,8	31,4	21,0	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,3	0,5	0,3
	SPLOŠNA OLAJŠAVA	44,3	34,4	24,0	37,2
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	10,8	5,2	5,7	7,2
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	6,6	1,0	0,7	2,9
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,7	1,9	1,9	1,8
	OLAJŠAVA ZA ŠTUDENTE	0,4	0,3	0,1	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	16,1	21,9	23,1	19,9
	OLAJŠAVE SKUPAJ	80,5	65,0	55,7	69,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	25,9	38,6	45,8	34,7	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,3	0,2
	SPLOŠNA OLAJŠAVA	38,9	29,5	20,2	30,9
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13,6	6,8	5,9	8,5
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,1	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	5,0	1,1	0,8	2,1
	OLAJŠAVA ZA INVALIDNE OSEBE	0,2	0,1	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,8	1,9	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	0,6	0,5	0,0	0,5
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	8,0	13,3	17,2	12,4
	OLAJŠAVE SKUPAJ	68,2	53,4	46,4	56,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	34,6	47,8	54,0	45,2	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,5	0,4	0,5	0,4
	SPLOŠNA OLAJŠAVA	33,7	25,4	17,1	24,9
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	16,6	9,1	7,0	9,9
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,1	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	4,4	1,2	0,8	1,7
	OLAJŠAVA ZA INVALIDNE OSEBE	0,3	0,2	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,8	1,9	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	1,0	0,4	0,0	0,4
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,5	7,5	11,5	7,9
	OLAJŠAVE SKUPAJ	62,2	45,9	38,7	47,1
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	39,9	54,8	61,3	53,8	
5	NORMIRANI ALI DEJANSKI STROŠKI	1,5	0,9	0,9	0,9
	SPLOŠNA OLAJŠAVA	27,7	18,8	10,4	14,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	21,4	9,7	5,5	7,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	4,5	1,1	0,6	1,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	0,4	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,7	1,8	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	2,0	0,5	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,2
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,7	3,5	4,4	4,0
	OLAJŠAVE SKUPAJ	61,0	36,0	23,1	29,6
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	41,8	64,6	76,8	70,7	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,4	0,5	0,8	0,6
	SPLOŠNA OLAJŠAVA	40,8	26,9	12,6	24,5
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13,3	7,8	5,7	7,9
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,1	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	6,0	1,1	0,7	1,8
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,2	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,7	1,9	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	0,8	0,4	0,0	0,4
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	12,5	11,5	6,9	10,1
	OLAJŠAVE SKUPAJ	75,7	50,1	28,0	47,0
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	31,4	52,4	72,1	55,5	

TABELA 4: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM1 - enotna davčna stopnja 22%)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	1,6	0,3
	SPLOŠNA OLAJŠAVA	77,0	62,5	58,7	68,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	6,7	3,6	5,2	5,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,3	0,9	0,4
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	32,4	39,4	32,3	36,1
	OLAJŠAVE SKUPAJ	116,7	105,9	97,1	110,3
	OSNOVA I	100,0	100,0	100,0	100,0
	OSNOVA II	11,0	20,4	26,3	16,6
2	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,4	0,2
	SPLOŠNA OLAJŠAVA	58,8	45,7	31,9	49,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	10,4	4,5	5,2	6,6
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	16,1	21,9	23,1	19,9
	OLAJŠAVE SKUPAJ	85,8	72,3	60,2	76,3
	OSNOVA I	100,0	100,0	100,0	100,0
	OSNOVA II	21,6	32,7	42,2	29,5
3	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,3	0,2
	SPLOŠNA OLAJŠAVA	51,6	39,1	26,8	41,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	12,7	6,0	5,7	7,6
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,2	0,1	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	8,0	13,3	17,2	12,4
	OLAJŠAVE SKUPAJ	72,5	58,7	50,0	61,3
	OSNOVA I	100,0	100,0	100,0	100,0
	OSNOVA II	30,4	42,9	50,7	40,6
4	NORMIRANI ALI DEJANSKI STROŠKI	0,4	0,4	0,4	0,4
	SPLOŠNA OLAJŠAVA	44,7	33,7	22,7	33,1
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	15,8	8,5	7,2	9,4
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,3	0,2	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,5	7,5	11,5	7,9
	OLAJŠAVE SKUPAJ	65,4	50,1	41,6	50,8
	OSNOVA I	100,0	100,0	100,0	100,0
	OSNOVA II	36,5	50,7	58,5	50,1
5	NORMIRANI ALI DEJANSKI STROŠKI	1,1	0,9	0,9	0,9
	SPLOŠNA OLAJŠAVA	36,7	25,0	13,8	19,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	22,6	10,1	6,2	8,4
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	0,4	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,2
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,7	3,5	4,4	4,0
	OLAJŠAVE SKUPAJ	62,9	39,1	24,7	31,8
	OSNOVA I	100,0	100,0	100,0	100,0
	OSNOVA II	39,2	61,5	75,3	68,6
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,5	0,8	0,5
	SPLOŠNA OLAJŠAVA	54,1	35,7	16,7	32,5
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13,1	7,6	6,3	8,1
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,2	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	12,5	11,5	6,9	10,1
	OLAJŠAVE SKUPAJ	80,1	55,2	30,2	51,1
	OSNOVA I	100,0	100,0	100,0	100,0
	OSNOVA II	27,6	48,0	70,1	51,9

TABELA 5: ZAVEZANCI, KI SO DEJANSKO PLAČALI DOHODNINO (upokojenci)

		2006					SIMULACIJA 1 - ENOTNA DAVČNA STOPNJA 22%				
		DOSEŽE STOPNJE (%)									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	0,63	0,75	4,64	0,81	1	0,75	0,78	4,74	0,90	
	2	0,53	0,64	1,08	0,59	2	0,65	0,73	1,04	0,70	
	3	0,53	0,66	0,86	0,62	3	0,67	0,78	0,98	0,74	
	4	1,01	1,27	2,20	1,34	4	1,13	1,25	1,76	1,29	
	5	3,33	4,70	7,18	5,57	5	2,83	3,61	4,60	3,92	
	Skupaj	1,11	2,46	5,89	2,81	Skupaj	1,14	2,05	3,88	2,17	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	2,38	1,91	9,08	2,61	1	2,87	2,22	9,70	3,04	
	2	1,57	1,42	1,89	1,54	2	1,88	1,70	1,85	1,82	
	3	1,27	1,30	1,48	1,31	3	1,62	1,56	1,66	1,60	
	4	2,07	2,18	3,37	2,37	4	2,25	2,17	2,67	2,29	
	Skupaj	2,62	4,19	8,20	4,97	Skupaj	2,64	3,55	5,31	3,84	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	17	8	1	26	1	18	8	1	28	
	2	31	18	2	51	2	32	18	2	52	
	3	33	34	5	71	3	34	34	5	72	
	4	31	55	16	102	4	32	56	16	105	
	5	22	77	72	171	5	23	79	73	175	
	Skupaj	134	192	96	421	Skupaj	139	195	97	432	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	5	3	1	8	1	5	3	0	8	
	2	10	8	1	20	2	11	8	1	20	
	3	14	17	3	33	3	14	17	3	34	
	4	15	32	10	58	4	16	32	11	59	
	Skupaj	57	113	69	238	Skupaj	60	113	71	244	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,108	0,061	0,046	0,216	1	0,139	0,063	0,046	0,248	
	2	0,164	0,113	0,023	0,301	2	0,210	0,129	0,022	0,363	
	3	0,172	0,222	0,040	0,437	3	0,225	0,264	0,045	0,538	
	4	0,315	0,703	0,348	1,368	4	0,359	0,704	0,287	1,352	
	Skupaj	0,736	3,617	5,166	9,524	Skupaj	0,656	2,840	3,372	6,873	
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	1,169	-0,058	-0,028	1,121	1	6,8%	-0,7%	-2,8%	4,2%	
	2	0,956	0,086	0,000	1,165	2	3,1%	0,5%	0,0%	2,3%	
	3	0,843	0,260	0,039	1,210	3	2,6%	0,8%	0,9%	1,7%	
	4	0,790	1,058	0,428	2,434	4	2,5%	1,9%	2,7%	2,4%	
	5	1,079	1,664	1,266	4,162	5	4,9%	2,2%	1,8%	2,4%	
	Skupaj	4,837	3,010	1,705	10,092	Skupaj	3,6%	1,6%	1,8%	2,4%	
OSNOVA II	Kvintil	1,000	2,000	3,000	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,272	-0,343	-0,036	-0,114	1	6,0%	-10,7%	-7,1%	-1,4%	
	2	0,723	-0,348	-0,016	0,351	2	6,9%	-4,4%	-1,4%	1,8%	
	3	0,340	-0,229	0,052	0,159	3	2,5%	-1,3%	2,0%	0,5%	
	4	0,684	0,200	0,440	1,308	4	4,5%	0,6%	4,3%	2,3%	
	Skupaj	3,079	0,237	2,457	5,720	Skupaj	5,4%	0,2%	3,6%	2,4%	
DOHODNINA	Kvintil	1,000	2,000	3,000	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,030	0,002	0,000	0,032	1	27,8%	3,6%	-0,7%	14,8%	
	2	0,046	0,016	-0,001	0,062	2	28,4%	14,3%	-3,3%	20,6%	
	3	0,053	0,042	0,006	0,100	3	30,8%	18,9%	14,3%	23,0%	
	4	0,043	0,001	-0,061	-0,016	4	13,8%	0,2%	-17,5%	-1,1%	
	Skupaj	0,093	-0,716	-1,851	-2,472	Skupaj	6,3%	-15,2%	-32,9%	-20,9%	

TABELA 6: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (leto 2006-upokojenci)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,0	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	65,9	46,4	32,7	59,9
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	14,4	30,0	27,9	18,9
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,1	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	22,9	7,2	4,6	18,2
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,0	4,7	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,5	1,7	1,3	1,5
	OLAJŠAVA ZA ŠTUDENTE	0,1	0,4	0,0	0,1
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	13,4	16,1	12,4	14,1
	OLAJŠAVE SKUPAJ	119,0	102,8	83,6	113,7
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	2,1	3,2	19,8	2,9	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,6	0,2	0,3
	SPLOŠNA OLAJŠAVA	52,6	41,0	28,4	48,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	26,4	40,2	49,7	31,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	17,7	8,3	6,5	14,1
	OLAJŠAVA ZA INVALIDNE OSEBE	1,1	0,6	0,0	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,6	1,7	1,8	1,6
	OLAJŠAVA ZA ŠTUDENTE	0,2	0,4	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,4	6,3	7,9	5,1
	OLAJŠAVE SKUPAJ	103,9	98,6	94,3	101,8
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	2,6	3,3	5,4	2,9	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,3	0,2
	SPLOŠNA OLAJŠAVA	46,2	36,7	26,4	40,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	35,7	46,4	53,3	41,7
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	14,2	8,3	6,9	11,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,6	0,8	0,0	0,7
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,6	1,7	1,8	1,6
	OLAJŠAVA ZA ŠTUDENTE	0,4	0,4	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,0	3,0	7,1	2,8
	OLAJŠAVE SKUPAJ	100,7	97,2	95,5	98,8
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	2,7	3,6	4,2	3,3	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,5	0,3	0,4	0,4
	SPLOŠNA OLAJŠAVA	39,0	31,3	23,3	32,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	42,3	51,0	54,4	48,7
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	12,2	7,5	6,7	8,9
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,1	0,4	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,6	1,7	1,8	1,7
	OLAJŠAVA ZA ŠTUDENTE	0,2	0,2	0,0	0,2
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	1,5	1,4	2,9	1,7
	OLAJŠAVE SKUPAJ	97,6	94,2	89,5	94,6
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	5,1	6,7	10,3	6,7	
5	NORMIRANI ALI DEJANSKI STROŠKI	1,0	1,0	1,1	1,0
	SPLOŠNA OLAJŠAVA	29,6	24,2	16,9	22,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	43,8	46,1	46,5	45,9
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	9,5	5,7	5,3	6,1
	OLAJŠAVA ZA INVALIDNE OSEBE	1,7	1,6	0,7	1,3
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,6	1,7	1,9	1,8
	OLAJŠAVA ZA ŠTUDENTE	0,2	0,2	0,0	0,1
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	0,4	0,4	0,7	0,6
	OLAJŠAVE SKUPAJ	86,9	80,1	72,0	77,7
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	14,8	21,0	28,0	23,1	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,6	0,9	0,6
	SPLOŠNA OLAJŠAVA	47,4	31,3	18,9	34,5
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	31,9	45,4	47,4	40,6
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	15,5	7,0	5,6	9,7
	OLAJŠAVA ZA INVALIDNE OSEBE	1,0	1,2	0,7	1,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,6	1,7	1,8	1,7
	OLAJŠAVA ZA ŠTUDENTE	0,2	0,2	0,0	0,2
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,4	2,6	1,7	3,0
	OLAJŠAVE SKUPAJ	102,0	89,5	76,2	90,7
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	5,1	11,8	23,8	12,4	

TABELA 7: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM1-upokojenci)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,0	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	87,6	61,6	43,4	79,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	14,7	26,2	26,7	18,1
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANKE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,0	4,7	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	13,4	16,1	12,4	14,1
	OLAJŠAVE SKUPAJ	116,5	105,0	87,2	112,6
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	2,0	2,4	17,3	2,5	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,6	0,2	0,2
	SPLOŠNA OLAJŠAVA	69,9	54,4	37,8	63,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	27,6	37,8	49,7	31,7
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANKE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,1	0,6	0,0	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,4	6,3	7,9	5,1
	OLAJŠAVE SKUPAJ	102,9	99,1	95,4	101,4
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	2,4	2,8	4,4	2,6	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,2	0,2
	SPLOŠNA OLAJŠAVA	61,3	48,7	35,0	54,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	35,9	45,2	53,6	41,3
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANKE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,6	0,8	0,0	0,7
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,0	3,0	7,1	2,8
	OLAJŠAVE SKUPAJ	99,9	97,7	95,7	98,7
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	2,7	3,2	4,0	3,0	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,3	0,3	0,3
	SPLOŠNA OLAJŠAVA	51,8	41,6	30,9	43,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	43,6	51,4	57,8	49,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANKE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,1	0,4	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	1,5	1,4	2,9	1,7
	OLAJŠAVE SKUPAJ	97,7	95,5	91,9	95,7
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	4,6	5,4	7,9	5,5	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,6	0,8	1,1	0,9
	SPLOŠNA OLAJŠAVA	39,2	32,2	22,5	29,2
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	48,0	50,8	55,2	52,2
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANKE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,7	1,6	0,7	1,3
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	0,4	0,4	0,7	0,6
	OLAJŠAVE SKUPAJ	89,3	85,0	79,2	83,2
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	12,3	16,1	20,8	17,5	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,5	0,9	0,5
	SPLOŠNA OLAJŠAVA	63,0	41,6	25,2	45,8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	33,4	47,4	55,1	44,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANKE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,0	1,2	0,7	1,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,3	2,6	1,7	3,0
	OLAJŠAVE SKUPAJ	101,7	92,7	82,7	93,8
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	4,3	8,7	17,3	8,9	

TABELA 8: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (zaposleni s podpovprečno plačo)

		2006					SIMULACIJA 1 - ENOTNA DAVČNA STOPNJA 22%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	5,98	6,51	6,11	6,33	1	6,63	7,22	6,52	7,01
	2	7,57	7,77	9,10	7,77	2	8,44	8,65	9,63	8,63	
	3	9,19	9,75	10,04	9,63	3	10,24	10,78	10,81	10,65	
	4	11,01	12,03	13,47	11,97	4	11,92	12,65	13,25	12,57	
	5	12,65	14,44	18,48	15,24	5	12,86	13,80	15,42	14,10	
	Skupaj	9,06	10,56	14,49	10,61	Skupaj	9,98	11,18	13,28	11,12	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	15,74	16,30	12,47	15,95	1	21,10	21,09	14,99	20,78	
	2	16,21	16,62	17,88	16,56	2	21,53	21,59	21,23	21,56	
	3	16,55	17,20	17,36	17,05	3	21,66	21,74	20,82	21,66	
	4	17,54	18,54	19,77	18,48	4	21,52	21,71	21,15	21,61	
	5	18,76	20,27	24,59	21,21	5	21,21	21,00	21,59	21,14	
	Skupaj	16,88	18,13	21,50	18,24	Skupaj	21,50	21,51	21,19	21,47	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (milia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	23	49	3	74	1	21	45	3	68	
	2	50	115	8	173	2	48	111	8	167	
	3	57	165	12	234	3	56	163	12	232	
	4	47	171	24	242	4	47	170	24	241	
	5	13	103	37	153	5	13	103	37	152	
	Skupaj	191	602	84	876	Skupaj	186	592	83	861	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	9	19	1	30	1	7	15	1	23	
	2	24	54	4	81	2	19	44	4	67	
	3	32	93	7	132	3	27	81	6	114	
	4	30	111	16	157	4	26	99	15	140	
	5	9	73	27	110	5	8	68	26	102	
	Skupaj	102	351	56	510	Skupaj	86	307	52	446	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1,4	3,2	0,2	4,7	1	1,4	3,2	0,2	4,8	
	2	3,8	8,9	0,7	13,5	2	4,1	9,6	0,8	14,4	
	3	5,2	16,1	1,2	22,5	3	5,8	17,6	1,3	24,7	
	4	5,2	20,6	3,2	29,0	4	5,6	21,6	3,2	30,3	
	5	1,7	14,8	6,8	23,3	5	1,7	14,2	5,6	21,5	
	Skupaj	17,3	63,6	12,1	93,0	Skupaj	18,5	66,1	11,1	95,7	
		DOSEŽENE RAZLIKE (milia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-2,1	-3,7	-0,1	-6,0	1	-9,3%	-7,7%	-3,7%	-8,0%	
	2	-2,2	-4,2	-0,2	-6,6	2	-4,4%	-3,7%	-2,3%	-3,8%	
	3	-0,5	-1,5	-0,1	-2,2	3	-1,0%	-0,9%	-1,0%	-0,9%	
	4	-0,2	-0,6	0,0	-0,8	4	-0,5%	-0,4%	0,0%	-0,3%	
	5	0,1	0,0	-0,1	0,0	5	0,6%	0,0%	-0,2%	0,0%	
	Skupaj	-5,0	-10,2	-0,5	-15,7	Skupaj	-2,6%	-1,7%	-0,6%	-1,8%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-2,2	-4,1	-0,2	-6,5	1	-25,1%	-21,0%	-14,5%	-21,9%	
	2	-4,7	-9,4	-0,5	-14,6	2	-19,8%	-17,5%	-12,8%	-17,9%	
	3	-5,0	-12,5	-0,8	-18,2	3	-15,7%	-13,4%	-11,0%	-13,8%	
	4	-3,6	-11,6	-1,3	-16,6	4	-12,2%	-10,5%	-8,1%	-10,6%	
	5	-0,8	-5,7	-1,4	-7,9	5	-9,5%	-7,7%	-5,1%	-7,2%	
	Skupaj	-16,3	-43,2	-4,2	-63,8	Skupaj	-15,9%	-12,3%	-7,5%	-12,5%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,0	0,1	0,0	0,1	1	0,5%	2,3%	2,8%	1,8%	
	2	0,2	0,6	0,0	0,9	2	6,5%	7,2%	3,5%	6,8%	
	3	0,5	1,5	0,1	2,1	3	10,4%	9,5%	6,7%	9,5%	
	4	0,4	1,0	-0,1	1,3	4	7,7%	4,8%	-1,7%	4,6%	
	5	0,0	-0,7	-1,1	-1,7	5	2,3%	-4,4%	-16,7%	-7,5%	
	Skupaj	1,2	2,6	-1,1	2,7	Skupaj	7,2%	4,0%	-8,8%	2,9%	

TABELA 9: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (2006-zaposleni s podpovprečno plačo)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	43,6	39,1	37,0	40,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,3	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,7	1,8	1,6	1,7
	OLAJŠAVA ZA ŠTUDENTE	0,4	0,3	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,0	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	44,0	38,4	30,0	40,0
	OLAJŠAVE SKUPAJ	90,3	79,8	68,7	83,0
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	25,4	30,7	39,9	29,2	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	37,8	33,4	27,7	34,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,8	1,9	1,8	1,9
	OLAJŠAVA ZA ŠTUDENTE	0,3	0,1	0,0	0,2
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	22,9	23,0	23,1	23,0
	OLAJŠAVE SKUPAJ	63,0	58,6	52,8	59,7
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	41,4	43,4	47,9	43,0	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	34,4	30,4	26,4	31,2
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,5	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,9	1,9	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	0,4	0,3	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	10,8	12,6	14,4	12,3
	OLAJŠAVE SKUPAJ	47,5	45,4	43,3	45,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	53,4	55,2	57,0	54,8	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,6	0,3
	SPLOŠNA OLAJŠAVA	30,8	27,8	23,1	28,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,9	1,9	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	0,5	0,3	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,6	5,9	6,7	5,9
	OLAJŠAVE SKUPAJ	38,9	36,2	31,8	36,3
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	61,5	64,1	67,9	63,9	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,4	0,8	1,6	1,0
	SPLOŠNA OLAJŠAVA	28,4	24,1	18,0	23,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,1	0,1
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,9	1,8	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	1,1	0,3	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,3	3,5	4,7	3,9
	OLAJŠAVE SKUPAJ	36,7	30,0	24,9	29,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	64,7	70,4	75,1	71,0	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,3	0,9	0,3
	SPLOŠNA OLAJŠAVA	35,6	30,1	22,4	30,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,8	1,9	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	0,4	0,3	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	17,9	13,9	9,5	14,4
	OLAJŠAVE SKUPAJ	55,9	46,4	34,1	47,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	48,2	55,4	66,3	54,7	

TABELA 10: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM1-zaposleni s podpovprečno plačo)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	59,5	53,0	55,8	55,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,0	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	45,2	39,1	34,0	41,0
	OLAJŠAVE SKUPAJ	105,2	92,3	89,9	96,6
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	18,8	23,9	26,7	22,2	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	51,0	44,8	37,6	46,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	23,2	23,3	23,6	23,3
	OLAJŠAVE SKUPAJ	74,3	68,3	61,3	69,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	33,0	35,6	41,2	35,1	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	46,3	40,7	36,3	41,8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,5	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	10,9	12,7	14,9	12,4
	OLAJŠAVE SKUPAJ	57,2	53,6	51,7	54,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	44,9	47,6	49,6	47,0	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,5	0,2
	SPLOŠNA OLAJŠAVA	41,5	37,3	31,5	37,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,7	5,9	6,8	5,9
	OLAJŠAVE SKUPAJ	47,3	43,5	38,5	43,7
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	53,6	57,1	61,7	56,9	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,7	1,6	0,9
	SPLOŠNA OLAJŠAVA	38,5	33,0	24,3	31,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,4	3,6	4,8	4,0
	OLAJŠAVE SKUPAJ	44,0	36,8	29,2	35,6
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	57,7	63,9	70,9	65,0	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,9	0,3
	SPLOŠNA OLAJŠAVA	48,1	40,5	30,6	41,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	18,2	14,1	9,8	14,6
	OLAJŠAVE SKUPAJ	66,4	54,8	40,6	56,2
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	40,3	48,1	60,6	47,5	

TABELA 11: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (olajšave za vzdrževane osebe enake)

2006					SIMULACIJA 1 - ENOTNA DAVČNA STOPNJA 22%					
DOSEŽE STOPNJE (%)										
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
		1	3,80	5,91	7,25	5,17	1	4,01	6,50	7,61
	2	5,05	7,33	9,94	6,78	2	5,53	8,03	9,83	7,34
	3	6,40	9,18	12,29	8,86	3	7,02	9,75	11,49	9,28
	4	7,93	11,65	15,25	11,88	4	8,25	11,29	13,00	11,19
	5	9,97	16,98	24,36	21,04	5	8,76	13,54	16,54	15,10
	Skupaj	6,62	11,98	21,84	14,58	Skupaj	6,87	11,04	15,50	11,96
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
		1	11,51	15,00	16,28	13,89	1	13,92	18,95	18,86
	2	12,03	15,60	18,51	14,78	2	14,71	19,38	19,43	17,97
	3	12,54	16,38	20,34	16,00	3	15,37	19,19	19,83	18,42
	4	13,60	18,02	22,24	18,41	4	15,25	18,75	19,55	18,45
	5	15,29	22,68	29,56	26,67	5	13,83	18,76	20,23	19,50
	Skupaj	13,12	19,16	27,95	22,06	Skupaj	14,83	18,90	20,10	18,96
VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)										
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
		1	43	64	5	113	1	42	60	5
	2	89	162	20	270	2	88	159	20	267
	3	101	267	47	415	3	101	267	47	415
	4	93	356	134	582	4	93	357	134	585
	5	49	401	654	1103	5	50	403	655	1109
	Skupaj	374	1250	860	2484	Skupaj	375	1246	862	2484
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
		1	14	25	2	42	1	12	21	2
	2	37	76	11	124	2	33	66	10	109
	3	51	150	28	230	3	46	135	27	209
	4	54	230	92	376	4	50	215	89	355
	5	32	300	539	871	5	32	291	536	859
	Skupaj	189	781	672	1643	Skupaj	174	728	665	1567
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
		1	1,6	3,8	0,4	5,9	1	1,7	3,9	0,4
	2	4,5	11,8	2,0	18,3	2	4,9	12,8	2,0	19,6
	3	6,4	24,5	5,8	36,8	3	7,1	26,0	5,4	38,5
	4	7,3	41,4	20,4	69,2	4	7,7	40,3	17,4	65,4
	5	4,8	68,1	159,3	232,2	5	4,4	54,6	108,4	167,4
	Skupaj	24,8	149,7	187,9	362,4	Skupaj	25,8	137,6	133,6	297,0
DOSEŽENE RAZLIKE (mia SIT oz. (%))										
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
		1	-0,9	-4,0	-0,2	-5,1	1	-2,1%	-6,3%	-4,1%
	2	-0,8	-2,7	0,1	-3,2	2	-0,9%	-1,7%	0,6%	-1,2%
	3	0,5	-0,6	0,0	0,0	3	0,5%	-0,2%	-0,1%	0,0%
	4	0,7	1,0	0,4	2,4	4	0,8%	0,3%	0,3%	0,4%
	5	1,6	2,2	1,2	5,4	5	3,2%	0,6%	0,2%	0,5%
	Skupaj	1,1	-4,1	1,5	-0,5	Skupaj	0,3%	-0,3%	0,2%	0,0%
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
		1	-2,1	-4,7	-0,3	-7,1	1	-14,5%	-18,5%	-13,0%
	2	-4,2	-10,1	-0,6	-14,9	2	-11,3%	-13,3%	-5,2%	-12,0%
	3	-5,2	-14,4	-1,2	-20,7	3	-10,1%	-9,6%	-4,2%	-9,0%
	4	-3,5	-15,2	-2,5	-21,3	4	-6,5%	-6,6%	-2,7%	-5,7%
	5	0,1	-9,2	-3,0	-12,2	5	0,2%	-3,1%	-0,6%	-1,4%
	Skupaj	-14,9	-53,6	-7,5	-76,1	Skupaj	-7,9%	-6,9%	-1,1%	-4,6%
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
		1	0,1	0,1	0,0	0,2	1	3,5%	3,0%	0,7%
	2	0,4	0,9	0,0	1,3	2	8,5%	7,7%	-0,5%	7,0%
	3	0,7	1,5	-0,4	1,7	3	10,2%	5,9%	-6,6%	4,7%
	4	0,4	-1,2	-3,0	-3,8	4	4,8%	-2,8%	-14,5%	-5,4%
	5	-0,4	-13,5	-50,9	-64,8	5	-9,3%	-19,8%	-32,0%	-27,9%
	Skupaj	1,0	-12,2	-54,2	-65,4	Skupaj	4,0%	-8,1%	-28,9%	-18,0%

TABELA 12: ZAVEZANCI, KI SO BILI ZAPOSLENI (olajšave za vzdrževane družinske člane enake)

		2006					SIMULACIJA 1 - ENOTNA DAVČNA STOPNJA 22%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	4,04	5,24	7,09	4,91	1	4,12	5,43	7,23	5,06
	2	6,70	7,66	10,74	7,63	2	7,21	8,25	10,68	8,15	
	3	8,87	10,22	13,57	10,36	3	9,75	10,83	12,63	10,83	
	4	11,26	13,48	17,07	14,08	4	11,75	13,09	14,56	13,28	
	5	14,91	19,50	26,51	23,85	5	13,65	15,83	18,05	17,19	
	Skupaj	8,75	13,13	23,84	16,51	Skupaj	9,13	12,19	16,97	13,56	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	15,69	16,81	18,30	16,56	1	21,08	21,57	21,47	21,43	
	2	16,04	17,23	20,58	17,23	2	21,19	21,66	21,72	21,55	
	3	16,48	18,31	22,38	18,49	3	21,23	21,69	21,88	21,63	
	4	18,06	20,57	24,71	21,33	4	21,22	21,68	21,86	21,67	
	5	21,58	25,57	31,78	29,58	5	21,31	21,73	21,88	21,82	
	Skupaj	17,44	21,44	30,21	24,88	Skupaj	21,22	21,70	21,87	21,74	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	37	67	4	108	1	37	67	4	108	
	2	63	146	18	227	2	63	146	18	227	
	3	69	229	41	339	3	69	229	41	340	
	4	60	289	114	464	4	60	289	114	464	
	5	23	297	563	883	5	23	297	563	883	
	Skupaj	252	1029	741	2022	Skupaj	252	1029	741	2022	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	9	21	2	32	1	7	17	1	25	
	2	26	65	9	101	2	22	56	9	86	
	3	37	128	25	190	3	32	114	24	170	
	4	38	190	79	306	4	33	175	76	284	
	5	16	227	470	712	5	15	217	464	696	
	Skupaj	126	630	585	1341	Skupaj	108	578	575	1262	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1,5	3,5	0,3	5,3	1	1,5	3,6	0,3	5,5	
	2	4,2	11,2	1,9	17,3	2	4,6	12,1	1,9	18,5	
	3	6,1	23,4	5,6	35,2	3	6,7	24,8	5,2	36,8	
	4	6,8	39,0	19,5	65,3	4	7,1	37,9	16,7	61,6	
	5	3,5	57,9	149,3	210,7	5	3,2	47,0	101,6	151,8	
	Skupaj	22,1	135,1	176,6	333,8	Skupaj	23,0	125,5	125,7	274,2	
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,0	0,0	0,0	0,0	1	0,0%	0,0%	0,0%	0,0%	
	2	0,0	0,0	0,0	0,0	2	0,0%	0,0%	0,0%	0,0%	
	3	0,0	0,0	0,0	0,0	3	0,0%	0,0%	0,0%	0,0%	
	4	0,0	0,1	0,0	0,1	4	0,0%	0,0%	0,0%	0,0%	
	5	0,0	0,1	0,1	0,2	5	0,1%	0,0%	0,0%	0,0%	
	Skupaj	0,1	0,2	0,1	0,4	Skupaj	0,0%	0,0%	0,0%	0,0%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-2,3	-4,0	-0,2	-6,5	1	-24,1%	-19,2%	-13,0%	-20,3%	
	2	-4,9	-9,3	-0,5	-14,7	2	-18,5%	-14,3%	-5,8%	-14,6%	
	3	-5,5	-13,6	-1,2	-20,2	3	-14,7%	-10,6%	-4,8%	-10,6%	
	4	-4,2	-14,9	-2,8	-22,0	4	-11,2%	-7,9%	-3,6%	-7,2%	
	5	-1,2	-10,1	-5,1	-16,4	5	-7,2%	-4,4%	-1,1%	-2,3%	
	Skupaj	-18,0	-51,8	-9,9	-79,7	Skupaj	-14,2%	-8,2%	-1,7%	-5,9%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,0	0,1	0,0	0,2	1	2,0%	3,7%	2,0%	3,2%	
	2	0,3	0,9	0,0	1,2	2	7,7%	7,8%	-0,5%	6,8%	
	3	0,6	1,4	-0,4	1,6	3	9,9%	5,9%	-6,9%	4,5%	
	4	0,3	-1,1	-2,9	-3,7	4	4,3%	-2,9%	-14,7%	-5,7%	
	5	-0,3	-10,9	-47,6	-58,8	5	-8,4%	-18,8%	-31,9%	-27,9%	
	Skupaj	1,0	-9,6	-50,9	-59,6	Skupaj	4,4%	-7,1%	-28,8%	-17,8%	

TABELA 13: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (2006 - olajšave za vzdrževane družinske člane enake)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,3	1,7	0,3
	SPLOŠNA OLAJŠAVA	58,0	47,1	44,2	51,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	6,9	4,3	5,5	5,5
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,6	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	10,2	1,0	1,0	4,9
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,3	0,9	0,4
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,6	1,8	1,7	1,7
	OLAJŠAVA ZA ŠTUDENTE	0,4	0,4	0,1	0,4
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	32,4	39,4	32,3	36,1
	OLAJŠAVE SKUPAJ	110,2	94,3	86,3	100,9
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	14,2	25,8	31,4	21,0	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,3	0,5	0,3
	SPLOŠNA OLAJŠAVA	44,3	34,4	24,0	37,2
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	10,8	5,2	5,7	7,2
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	6,6	1,0	0,7	2,9
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,7	1,9	1,9	1,8
	OLAJŠAVA ZA ŠTUDENTE	0,4	0,3	0,1	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	16,1	21,9	23,1	19,9
	OLAJŠAVE SKUPAJ	80,5	65,0	55,7	69,8
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	25,9	38,6	45,8	34,7	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,3	0,2
	SPLOŠNA OLAJŠAVA	38,9	29,5	20,2	30,9
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13,6	6,8	5,9	8,5
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,1	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	5,0	1,1	0,8	2,1
	OLAJŠAVA ZA INVALIDNE OSEBE	0,2	0,1	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,8	1,9	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	0,6	0,5	0,0	0,5
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	8,0	13,3	17,2	12,4
	OLAJŠAVE SKUPAJ	68,2	53,4	46,4	56,4
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	34,6	47,8	54,0	45,2	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,5	0,4	0,5	0,4
	SPLOŠNA OLAJŠAVA	33,7	25,4	17,1	24,9
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	16,6	9,1	7,0	9,9
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,1	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	4,4	1,2	0,8	1,7
	OLAJŠAVA ZA INVALIDNE OSEBE	0,3	0,2	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,8	1,9	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	1,0	0,4	0,0	0,4
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,5	7,5	11,5	7,9
	OLAJŠAVE SKUPAJ	62,2	45,9	38,7	47,1
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	39,9	54,8	61,3	53,8	
5	NORMIRANI ALI DEJANSKI STROŠKI	1,5	0,9	0,9	0,9
	SPLOŠNA OLAJŠAVA	27,7	18,8	10,4	14,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	21,4	9,7	5,5	7,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	4,5	1,1	0,6	1,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	0,4	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,7	1,8	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	2,0	0,5	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,2
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,7	3,5	4,4	4,0
	OLAJŠAVE SKUPAJ	61,0	36,0	23,1	29,6
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	41,8	64,6	76,8	70,7	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,4	0,5	0,8	0,6
	SPLOŠNA OLAJŠAVA	40,8	26,9	12,6	24,5
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13,3	7,8	5,7	7,9
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,1	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	6,0	1,1	0,7	1,8
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,2	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,7	1,9	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	0,8	0,4	0,0	0,4
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	12,5	11,5	6,9	10,1
	OLAJŠAVE SKUPAJ	75,7	50,1	28,0	47,0
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	31,4	52,4	72,1	55,5	

TABELA 14: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM1- olajšave za vzdrževane enake)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	1,6	0,3
	SPLOŠNA OLAJŠAVA	77,0	62,5	58,7	68,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	6,9	3,7	5,2	5,2
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,3	0,9	0,4
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	30,5	37,0	30,6	33,9
	OLAJŠAVE SKUPAJ	115,0	103,6	95,5	108,3
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	10,9	20,7	26,8	16,7	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,4	0,2
	SPLOŠNA OLAJŠAVA	58,8	45,7	31,9	49,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	11,1	4,9	5,7	7,1
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	15,3	20,6	21,3	18,8
	OLAJŠAVE SKUPAJ	85,7	71,5	59,0	75,6
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	21,2	33,1	43,0	29,7	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,3	0,2
	SPLOŠNA OLAJŠAVA	51,6	39,1	26,8	41,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13,6	6,6	6,0	8,3
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,2	0,1	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	7,7	12,7	16,2	11,8
	OLAJŠAVE SKUPAJ	73,2	58,7	49,2	61,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	29,6	42,8	51,4	40,4	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,4	0,4	0,4	0,4
	SPLOŠNA OLAJŠAVA	44,7	33,7	22,7	33,1
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	16,9	9,1	7,4	10,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,3	0,2	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,4	7,2	10,9	7,6
	OLAJŠAVE SKUPAJ	66,3	50,4	41,2	51,0
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	35,6	50,4	58,9	49,8	
5	NORMIRANI ALI DEJANSKI STROŠKI	1,1	0,9	0,9	0,9
	SPLOŠNA OLAJŠAVA	36,7	25,0	13,8	19,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	23,4	10,6	6,5	8,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	0,4	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,2
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,6	3,4	4,2	3,8
	OLAJŠAVE SKUPAJ	63,5	39,5	24,8	32,0
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	38,5	61,1	75,2	68,3	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,5	0,8	0,5
	SPLOŠNA OLAJŠAVA	54,1	35,7	16,7	32,5
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13,8	8,1	6,6	8,6
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,2	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	11,9	10,9	6,5	9,6
	OLAJŠAVE SKUPAJ	80,3	55,1	30,1	51,1
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	27,0	47,8	70,2	51,8	

TABELA 15: ZAVEZANCI, KI SO DEJANSKO PLAČALI DOHODNINO (upokojenci - olajšave za vzdrževane družinske člane enake)

		2006					SIMULACIJA 1 - ENOTNA DAVČNA STOPNJA 22%				
		DOSEŽE STOPNJE (%)									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	0,63	0,75	4,64	0,81	1	0,75	0,78	4,75	0,90	
	2	0,53	0,64	1,08	0,59	2	0,65	0,73	1,05	0,70	
	3	0,53	0,66	0,86	0,62	3	0,67	0,78	0,99	0,75	
	4	1,01	1,27	2,20	1,34	4	1,13	1,25	1,77	1,29	
	5	3,33	4,70	7,18	5,57	5	2,83	3,61	4,60	3,92	
	Skupaj		1,11	2,46	5,89	2,81	Skupaj	1,14	2,05	3,88	2,17
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	2,38	1,91	9,08	2,61	1	2,87	2,22	9,68	3,03	
	2	1,57	1,42	1,89	1,54	2	1,88	1,70	1,86	1,82	
	3	1,27	1,30	1,48	1,31	3	1,62	1,56	1,68	1,60	
	4	2,07	2,18	3,37	2,37	4	2,25	2,17	2,67	2,29	
	5	5,56	6,94	9,60	7,99	5	4,59	5,35	6,04	5,58	
Skupaj		2,62	4,19	8,20	4,97	Skupaj	2,64	3,55	5,31	3,84	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	17	8	1	26	1	18	8	1	28	
	2	31	18	2	51	2	32	18	2	52	
	3	33	34	5	71	3	34	34	5	72	
	4	31	55	16	102	4	32	56	16	105	
	5	22	77	72	171	5	23	79	73	175	
	Skupaj		134	192	96	421	Skupaj	139	195	97	432
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	5	3	1	8	1	5	3	0	8	
	2	10	8	1	20	2	11	8	1	20	
	3	14	17	3	33	3	14	17	3	34	
	4	15	32	10	58	4	16	32	11	59	
	5	13	52	54	119	5	14	53	56	123	
Skupaj		57	113	69	238	Skupaj	60	113	71	244	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,108	0,061	0,046	0,216	1	0,139	0,063	0,046	0,248	
	2	0,164	0,113	0,023	0,301	2	0,210	0,129	0,022	0,364	
	3	0,172	0,222	0,040	0,437	3	0,225	0,264	0,046	0,538	
	4	0,315	0,703	0,348	1,368	4	0,359	0,704	0,287	1,353	
	5	0,736	3,617	5,166	9,524	5	0,656	2,840	3,372	6,873	
Skupaj		1,495	4,716	5,623	11,846	Skupaj	1,589	4,001	3,773	9,376	
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	1,206	-0,058	-0,028	1,158	1	7,0%	-0,7%	-2,8%	4,4%	
	2	0,956	0,086	0,000	1,165	2	3,1%	0,5%	0,0%	2,3%	
	3	0,843	0,260	0,039	1,210	3	2,6%	0,8%	0,9%	1,7%	
	4	0,790	1,058	0,428	2,434	4	2,5%	1,9%	2,7%	2,4%	
	5	1,079	1,664	1,266	4,162	5	4,9%	2,2%	1,8%	2,4%	
	Skupaj		4,874	3,010	1,705	10,129	Skupaj	3,6%	1,6%	1,8%	2,4%
OSNOVA II	Kvintil	1,000	2,000	3,000	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,273	-0,339	-0,035	-0,108	1	6,0%	-10,6%	-6,9%	-1,3%	
	2	0,723	-0,346	-0,011	0,358	2	6,9%	-4,4%	-1,0%	1,8%	
	3	0,341	-0,227	0,059	0,169	3	2,5%	-1,3%	2,2%	0,5%	
	4	0,685	0,201	0,442	1,312	4	4,5%	0,6%	4,3%	2,3%	
	5	1,059	0,958	2,019	4,018	5	8,0%	1,8%	3,7%	3,4%	
Skupaj		3,081	0,247	2,473	5,748	Skupaj	5,4%	0,2%	3,6%	2,4%	
DOHODNINA	Kvintil	1,000	2,000	3,000	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,030	0,002	0,000	0,032	1	27,8%	3,6%	-0,7%	14,8%	
	2	0,046	0,016	0,000	0,062	2	28,4%	14,3%	-2,2%	20,6%	
	3	0,053	0,042	0,006	0,101	3	30,9%	18,9%	15,5%	23,1%	
	4	0,044	0,001	-0,060	-0,015	4	13,8%	0,2%	-17,4%	-1,1%	
	5	-0,080	-0,777	-1,794	-2,651	5	-10,8%	-21,5%	-34,7%	-27,8%	
Skupaj		0,094	-0,715	-1,849	-2,471	Skupaj	6,3%	-15,2%	-32,9%	-20,9%	

TABELA 16: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (leto 2006-upokojenci, olajšave za vzdrževane družinske člane enake)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,0	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	65,9	46,4	32,7	59,9
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	14,4	30,0	27,9	18,9
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,1	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	22,9	7,2	4,6	18,2
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,0	4,7	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,5	1,7	1,3	1,5
	OLAJŠAVA ZA ŠTUDENTE	0,1	0,4	0,0	0,1
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	13,4	16,1	12,4	14,1
	OLAJŠAVE SKUPAJ	119,0	102,8	83,6	113,7
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	2,1	3,2	19,8	2,9	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,6	0,2	0,3
	SPLOŠNA OLAJŠAVA	52,6	41,0	28,4	48,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	26,4	40,2	49,7	31,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	17,7	8,3	6,5	14,1
	OLAJŠAVA ZA INVALIDNE OSEBE	1,1	0,6	0,0	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,6	1,7	1,8	1,6
	OLAJŠAVA ZA ŠTUDENTE	0,2	0,4	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,4	6,3	7,9	5,1
	OLAJŠAVE SKUPAJ	103,9	98,6	94,3	101,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	2,6	3,3	5,4	2,9	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,3	0,2
	SPLOŠNA OLAJŠAVA	46,2	36,7	26,4	40,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	35,7	46,4	53,3	41,7
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	14,2	8,3	6,9	11,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,6	0,8	0,0	0,7
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,6	1,7	1,8	1,6
	OLAJŠAVA ZA ŠTUDENTE	0,4	0,4	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,0	3,0	7,1	2,8
	OLAJŠAVE SKUPAJ	100,7	97,2	95,5	98,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	2,7	3,6	4,2	3,3	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,5	0,3	0,4	0,4
	SPLOŠNA OLAJŠAVA	39,0	31,3	23,3	32,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	42,3	51,0	54,4	48,7
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	12,2	7,5	6,7	8,9
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,1	0,4	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,6	1,7	1,8	1,7
	OLAJŠAVA ZA ŠTUDENTE	0,2	0,2	0,0	0,2
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	1,5	1,4	2,9	1,7
	OLAJŠAVE SKUPAJ	97,6	94,2	89,5	94,6
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	5,1	6,7	10,3	6,7	
5	NORMIRANI ALI DEJANSKI STROŠKI	1,0	1,0	1,1	1,0
	SPLOŠNA OLAJŠAVA	29,6	24,2	16,9	22,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	43,8	46,1	46,5	45,9
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	9,5	5,7	5,3	6,1
	OLAJŠAVA ZA INVALIDNE OSEBE	1,7	1,6	0,7	1,3
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,6	1,7	1,9	1,8
	OLAJŠAVA ZA ŠTUDENTE	0,2	0,2	0,0	0,1
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	0,4	0,4	0,7	0,6
	OLAJŠAVE SKUPAJ	86,9	80,1	72,0	77,7
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	14,8	21,0	28,0	23,1	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,6	0,9	0,6
	SPLOŠNA OLAJŠAVA	47,4	31,3	18,9	34,5
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	31,9	45,4	47,4	40,6
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	15,5	7,0	5,6	9,7
	OLAJŠAVA ZA INVALIDNE OSEBE	1,0	1,2	0,7	1,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,6	1,7	1,8	1,7
	OLAJŠAVA ZA ŠTUDENTE	0,2	0,2	0,0	0,2
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,4	2,6	1,7	3,0
	OLAJŠAVE SKUPAJ	102,0	89,5	76,2	90,7
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	5,1	11,8	23,8	12,4	

TABELA 17: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM1-upokojenci, olajšave za vzdrževane družinske člane enake)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,0	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	87,6	61,6	43,4	79,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	14,7	26,2	26,7	18,1
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,0	4,7	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	13,0	15,8	12,3	13,7
	OLAJŠAVE SKUPAJ	116,0	104,7	87,2	112,2
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	2,0	2,4	17,3	2,5	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,6	0,2	0,2
	SPLOŠNA OLAJŠAVA	69,9	54,4	37,8	63,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	27,6	37,8	49,9	31,7
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,1	0,6	0,0	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,3	6,3	7,6	5,1
	OLAJŠAVE SKUPAJ	102,9	99,0	95,3	101,4
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	2,4	2,8	4,4	2,6	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,2	0,2
	SPLOŠNA OLAJŠAVA	61,3	48,7	35,0	54,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	35,9	45,2	53,6	41,3
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,6	0,8	0,0	0,7
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,0	2,9	6,9	2,8
	OLAJŠAVE SKUPAJ	99,9	97,7	95,6	98,7
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	2,7	3,2	4,1	3,0	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,3	0,3	0,3
	SPLOŠNA OLAJŠAVA	51,8	41,6	30,9	43,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	43,6	51,4	57,8	49,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,1	0,4	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	1,5	1,4	2,9	1,7
	OLAJŠAVE SKUPAJ	97,7	95,5	91,9	95,7
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	4,6	5,4	7,9	5,5	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,6	0,8	1,1	0,9
	SPLOŠNA OLAJŠAVA	39,2	32,2	22,5	29,2
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	48,0	50,8	55,2	52,2
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,7	1,6	0,7	1,3
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	0,4	0,4	0,7	0,6
	OLAJŠAVE SKUPAJ	89,3	85,0	79,2	83,2
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	12,3	16,1	20,8	17,5	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,5	0,9	0,5
	SPLOŠNA OLAJŠAVA	63,0	41,6	25,2	45,8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	33,4	47,4	55,1	44,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,0	1,2	0,7	1,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,2	2,6	1,7	3,0
	OLAJŠAVE SKUPAJ	101,6	92,7	82,7	93,8
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	4,3	8,7	17,3	8,9	

TABELA 18: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (vzdrževani enaka olajšava, zaposleni s podpopravčno plačo)

2006					SIMULACIJA 1 - ENOTNA DAVČNA STOPNJA 22%				
DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3 Skupaj	Kvintil	1	2	3 Skupaj	
		1	5,98	6,51	6,11 6,33	1	6,63	7,27	6,63 7,05
	2	7,57	7,77	9,10 7,77	2	8,43	8,68	9,58 8,65	
	3	9,19	9,75	10,04 9,63	3	10,24	10,81	10,85 10,67	
	4	11,01	12,03	13,47 11,97	4	11,92	12,66	13,29 12,58	
	5	12,65	14,44	18,48 15,24	5	12,78	13,80	15,45 14,09	
	Skupaj	9,06	10,56	14,49 10,61	Skupaj	9,96	11,19	13,30 11,12	
OSNOVA II	Kvintil	1	2	3 Skupaj	Kvintil	1	2	3 Skupaj	
	1	15,74	16,30	12,47 15,95	1	21,11	21,10	15,07 20,80	
	2	16,21	16,62	17,88 16,56	2	21,54	21,60	21,25 21,56	
	3	16,55	17,20	17,36 17,05	3	21,66	21,74	20,83 21,67	
	4	17,54	18,54	19,77 18,48	4	21,52	21,71	21,15 21,61	
	5	18,76	20,27	24,59 21,21	5	21,21	21,00	21,59 21,14	
	Skupaj	16,88	18,13	21,50 18,24	Skupaj	21,51	21,52	21,20 21,47	
VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
OSNOVA I	Kvintil	1	2	3 Skupaj	Kvintil	1	2	3 Skupaj	
	1	23	49	3 74	1	21	45	3 69	
	2	50	115	8 173	2	49	112	8 169	
	3	57	165	12 234	3	57	164	12 233	
	4	47	171	24 242	4	47	171	24 242	
	5	13	103	37 153	5	13	103	37 153	
	Skupaj	191	602	84 876	Skupaj	187	595	84 865	
OSNOVA II	Kvintil	1	2	3 Skupaj	Kvintil	1	2	3 Skupaj	
	1	9	19	1 30	1	7	16	1 23	
	2	24	54	4 81	2	19	45	4 68	
	3	32	93	7 132	3	27	81	6 115	
	4	30	111	16 157	4	26	99	15 141	
	5	9	73	27 110	5	8	68	26 102	
	Skupaj	102	351	56 510	Skupaj	87	309	52 448	
DOHODNINA	Kvintil	1	2	3 Skupaj	Kvintil	1	2	3 Skupaj	
	1	1,4	3,2	0,2 4,7	1	1,4	3,3	0,2 4,9	
	2	3,8	8,9	0,7 13,5	2	4,1	9,8	0,8 14,6	
	3	5,2	16,1	1,2 22,5	3	5,8	17,7	1,3 24,9	
	4	5,2	20,6	3,2 29,0	4	5,6	21,6	3,2 30,4	
	5	1,7	14,8	6,8 23,3	5	1,7	14,2	5,6 21,5	
	Skupaj	17,3	63,6	12,1 93,0	Skupaj	18,6	66,5	11,1 96,3	
DOSEŽENE RAZLIKE (mia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3 Skupaj	Kvintil	1	2	3 Skupaj	
	1	-1,9	-3,3	-0,1 -5,3	1	-8,2%	-6,8%	-3,7%	-7,1%
	2	-1,6	-2,6	0,0 -4,2	2	-3,2%	-2,3%	0,2%	-2,4%
	3	-0,3	-0,8	0,0 -1,2	3	-0,5%	-0,5%	-0,2%	-0,5%
	4	-0,2	-0,3	0,0 -0,5	4	-0,4%	-0,2%	0,0%	-0,2%
	5	0,2	0,1	0,0 0,2	5	1,5%	0,1%	-0,1%	0,2%
	Skupaj	-3,8	-7,0	-0,1 -10,9	Skupaj	-2,0%	-1,2%	-0,2%	-1,2%
OSNOVA II	Kvintil	1	2	3 Skupaj	Kvintil	1	2	3 Skupaj	
	1	-2,1	-3,8	-0,2 -6,1	1	-24,1%	-19,8%	-13,5%	-20,8%
	2	-4,4	-8,6	-0,5 -13,5	2	-18,9%	-16,0%	-11,2%	-16,6%
	3	-4,9	-11,9	-0,7 -17,5	3	-15,4%	-12,8%	-10,1%	-13,2%
	4	-3,6	-11,4	-1,3 -16,3	4	-12,1%	-10,3%	-7,7%	-10,4%
	5	-0,8	-5,6	-1,3 -7,8	5	-9,3%	-7,7%	-4,9%	-7,1%
	Skupaj	-15,8	-41,4	-4,0 -61,2	Skupaj	-15,5%	-11,8%	-7,0%	-12,0%
DOHODNINA	Kvintil	1	2	3 Skupaj	Kvintil	1	2	3 Skupaj	
	1	0,0	0,1	0,0 0,2	1	1,8%	3,9%	4,5%	3,3%
	2	0,3	0,8	0,0 1,2	2	7,8%	9,2%	5,5%	8,6%
	3	0,6	1,6	0,1 2,3	3	10,8%	10,3%	7,9%	10,3%
	4	0,4	1,0	0,0 1,4	4	7,8%	5,0%	-1,3%	4,8%
	5	0,0	-0,6	-1,1 -1,7	5	2,5%	-4,3%	-16,5%	-7,4%
	Skupaj	1,3	3,0	-1,0 3,3	Skupaj	7,7%	4,7%	-8,3%	3,6%

TABELA 19: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (2006-zaposleni s podpovprečno plačo, olajšave za vzdrževane enake)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	43,6	39,1	37,0	40,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,3	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,7	1,8	1,6	1,7
	OLAJŠAVA ZA ŠTUDENTE	0,4	0,3	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,0	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	44,0	38,4	30,0	40,0
	OLAJŠAVE SKUPAJ	90,3	79,8	68,7	83,0
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	25,4	30,7	39,9	29,2	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	37,8	33,4	27,7	34,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,8	1,9	1,8	1,9
	OLAJŠAVA ZA ŠTUDENTE	0,3	0,1	0,0	0,2
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	22,9	23,0	23,1	23,0
	OLAJŠAVE SKUPAJ	63,0	58,6	52,8	59,7
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	41,4	43,4	47,9	43,0	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	34,4	30,4	26,4	31,2
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,5	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,9	1,9	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	0,4	0,3	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	10,8	12,6	14,4	12,3
	OLAJŠAVE SKUPAJ	47,5	45,4	43,3	45,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	53,4	55,2	57,0	54,8	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,6	0,3
	SPLOŠNA OLAJŠAVA	30,8	27,8	23,1	28,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,9	1,9	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	0,5	0,3	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,6	5,9	6,7	5,9
	OLAJŠAVE SKUPAJ	38,9	36,2	31,8	36,3
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	61,5	64,1	67,9	63,9	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,4	0,8	1,6	1,0
	SPLOŠNA OLAJŠAVA	28,4	24,1	18,0	23,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,1	0,1
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,9	1,8	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	1,1	0,3	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,3	3,5	4,7	3,9
	OLAJŠAVE SKUPAJ	36,7	30,0	24,9	29,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	64,7	70,4	75,1	71,0	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,3	0,9	0,3
	SPLOŠNA OLAJŠAVA	35,6	30,1	22,4	30,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	1,8	1,9	1,9	1,9
	OLAJŠAVA ZA ŠTUDENTE	0,4	0,3	0,0	0,3
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	17,9	13,9	9,5	14,4
	OLAJŠAVE SKUPAJ	55,9	46,4	34,1	47,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	48,2	55,4	66,3	54,7	

TABELA 20: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM1-zaposleni s podpovprečno plačo, olajšave za vzdrževane enake)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	59,5	53,0	55,8	55,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,0	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	42,3	36,8	32,1	38,5
	OLAJŠAVE SKUPAJ	102,3	89,9	88,0	94,1
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	19,0	24,3	27,2	22,6	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	51,0	44,8	37,6	46,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	22,0	21,9	22,1	22,0
	OLAJŠAVE SKUPAJ	73,0	67,0	59,8	68,5
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	33,4	36,3	42,0	35,7	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	46,3	40,7	36,3	41,8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,5	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	10,6	12,3	14,1	11,9
	OLAJŠAVE SKUPAJ	56,9	53,1	51,0	54,0
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	45,0	48,0	50,2	47,4	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,5	0,2
	SPLOŠNA OLAJŠAVA	41,5	37,3	31,5	37,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,6	5,8	6,6	5,8
	OLAJŠAVE SKUPAJ	47,2	43,3	38,3	43,6
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	53,7	57,2	61,9	57,0	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,7	1,6	0,9
	SPLOŠNA OLAJŠAVA	38,5	33,0	24,3	31,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,0	3,4	4,6	3,9
	OLAJŠAVE SKUPAJ	43,7	36,7	29,0	35,5
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	57,8	63,9	71,1	65,1	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,9	0,3
	SPLOŠNA OLAJŠAVA	48,1	40,5	30,6	41,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	17,2	13,4	9,3	13,9
	OLAJŠAVE SKUPAJ	65,5	54,1	40,1	55,4
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	40,5	48,4	60,9	47,8	

TABELA 21: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (enotna davčna stopnja 25%)

		2006					SIMULACIJA 2 - ENOTNA DAVČNA STOPNJA 25%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	3,80	5,91	7,25	5,17	1	3,54	5,60	7,14	4,94
	2	5,05	7,33	9,94	6,78	2	4,61	6,93	9,32	6,38	
	3	6,40	9,18	12,29	8,86	3	6,03	8,76	11,10	8,39	
	4	7,93	11,65	15,25	11,88	4	7,55	10,77	13,10	10,80	
	5	9,97	16,98	24,36	21,04	5	8,73	13,88	17,80	15,97	
	Skupaj	6,62	11,98	21,84	14,58	Skupaj	6,28	10,70	16,46	12,13	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	11,51	15,00	16,28	13,89	1	17,54	21,48	21,00	20,27	
	2	12,03	15,60	18,51	14,78	2	17,94	22,15	21,98	21,00	
	3	12,54	16,38	20,34	16,00	3	18,32	22,03	22,63	21,38	
	4	13,60	18,02	22,24	18,41	4	17,93	21,55	22,35	21,29	
	5	15,29	22,68	29,56	26,67	5	16,33	21,57	23,10	22,37	
	Skupaj	13,12	19,16	27,95	22,06	Skupaj	17,67	21,68	22,97	21,91	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	43	64	5	113	1	31	50	5	86	
	2	89	162	20	270	2	76	144	19	239	
	3	101	267	47	415	3	95	257	46	398	
	4	93	356	134	582	4	90	352	134	576	
	5	49	401	654	1103	5	49	401	655	1105	
	Skupaj	374	1250	860	2484	Skupaj	340	1204	859	2403	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	14	25	2	42	1	6	13	2	21	
	2	37	76	11	124	2	19	45	8	73	
	3	51	150	28	230	3	31	102	23	156	
	4	54	230	92	376	4	38	176	78	292	
	5	32	300	539	871	5	26	258	504	789	
	Skupaj	189	781	672	1643	Skupaj	121	594	615	1330	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1,6	3,8	0,4	5,9	1	1,1	2,8	0,3	4,2	
	2	4,5	11,8	2,0	18,3	2	3,5	10,0	1,8	15,3	
	3	6,4	24,5	5,8	36,8	3	5,7	22,5	5,2	33,4	
	4	7,3	41,4	20,4	69,2	4	6,8	37,9	17,5	62,2	
	5	4,8	68,1	159,3	232,2	5	4,2	55,7	116,5	176,4	
	Skupaj	24,8	149,7	187,9	362,4	Skupaj	21,3	128,8	141,3	291,5	
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-12,5	-14,3	-0,8	-27,6	1	-28,9%	-22,2%	-15,5%	-24,4%	
	2	-12,9	-17,9	-0,9	-31,6	2	-14,6%	-11,1%	-4,3%	-11,7%	
	3	-6,2	-10,0	-0,5	-16,6	3	-6,1%	-3,7%	-1,1%	-4,0%	
	4	-2,7	-4,1	-0,1	-6,7	4	-2,9%	-1,2%	-0,1%	-1,2%	
	5	0,0	0,1	0,7	1,2	5	0,1%	0,0%	0,1%	0,1%	
	Skupaj	-34,2	-46,3	-1,6	-81,2	Skupaj	-9,2%	-3,7%	-0,2%	-3,3%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-8,1	-12,3	-0,9	-21,3	1	-56,5%	-48,5%	-35,5%	-50,5%	
	2	-17,8	-31,0	-2,6	-51,4	2	-47,8%	-40,8%	-24,4%	-41,5%	
	3	-20,3	-47,5	-5,6	-73,4	3	-39,4%	-31,7%	-19,7%	-32,0%	
	4	-16,1	-54,3	-13,3	-83,9	4	-29,9%	-23,6%	-14,5%	-22,3%	
	5	-5,7	-42,2	-34,4	-82,4	5	-18,0%	-14,1%	-6,4%	-9,5%	
	Skupaj	-68,0	-187,3	-56,9	-312,3	Skupaj	-36,0%	-24,0%	-8,5%	-19,0%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0,6	-1,0	-0,1	-1,6	1	-33,8%	-26,3%	-16,8%	-27,7%	
	2	-1,0	-1,9	-0,2	-3,1	2	-22,1%	-15,9%	-10,2%	-16,8%	
	3	-0,7	-2,0	-0,6	-3,3	3	-11,5%	-8,1%	-10,7%	-9,1%	
	4	-0,6	-3,6	-2,9	-7,0	4	-7,6%	-8,6%	-14,1%	-10,1%	
	5	-0,6	-12,4	-42,8	-55,8	5	-12,4%	-18,3%	-26,9%	-24,0%	
	Skupaj	-3,4	-20,9	-46,6	-70,9	Skupaj	-13,9%	-14,0%	-24,8%	-19,6%	

TABELA 22: ZAVEZANCI, KI SO BILI ZAPOSLENI (enotna davčna stopnja 25%)

		2006					SIMULACIJA 1 - ENOTNA DAVČNA STOPNJA 25%				
		DOSEŽE STOPNJE (%)									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	4,04	5,24	7,09	4,91	1	2,65	3,89	5,95	3,56	
	2	6,70	7,66	10,74	7,63	2	5,20	6,46	9,67	6,36	
	3	8,87	10,22	13,57	10,36	3	7,84	9,41	12,10	9,42	
	4	11,26	13,48	17,07	14,08	4	10,37	12,33	14,63	12,64	
	5	14,91	19,50	26,51	23,85	5	13,09	16,10	19,38	18,11	
	Skupaj	8,75	13,13	23,84	16,51	Skupaj	7,52	11,39	17,93	13,30	
OSNOVA II	1	15,69	16,81	18,30	16,56	1	23,80	24,14	24,09	24,05	
	2	16,04	17,23	20,58	17,23	2	24,04	24,51	24,51	24,40	
	3	16,48	18,31	22,38	18,49	3	24,12	24,62	24,81	24,56	
	4	18,06	20,57	24,71	21,33	4	24,10	24,60	24,82	24,61	
	5	21,58	25,57	31,78	29,58	5	24,23	24,66	24,82	24,76	
	Skupaj	17,44	21,44	30,21	24,88	Skupaj	24,10	24,61	24,82	24,68	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (milia SIT) (%)									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	37	67	4	108	1	37	67	4	108	
	2	63	146	18	227	2	63	146	18	227	
	3	69	229	41	339	3	69	229	41	340	
	4	60	289	114	464	4	60	289	114	464	
	5	23	297	563	883	5	23	297	563	883	
	Skupaj	252	1029	741	2022	Skupaj	252	1029	741	2022	
OSNOVA II	1	9	21	2	32	1	4	11	1	16	
	2	26	65	9	101	2	14	39	7	59	
	3	37	128	25	190	3	22	88	20	130	
	4	38	190	79	306	4	26	145	67	238	
	5	16	227	470	712	5	13	194	440	646	
	Skupaj	126	630	585	1341	Skupaj	79	476	535	1090	
DOHODNINA	1	1,5	3,5	0,3	5,3	1	1,0	2,6	0,3	3,8	
	2	4,2	11,2	1,9	17,3	2	3,3	9,5	1,7	14,5	
	3	6,1	23,4	5,6	35,2	3	5,4	21,6	5,0	32,0	
	4	6,8	39,0	19,5	65,3	4	6,2	35,7	16,7	58,7	
	5	3,5	57,9	149,3	210,7	5	3,0	47,9	109,1	160,0	
	Skupaj	22,1	135,1	176,6	333,8	Skupaj	18,9	117,2	132,8	269,0	
		DOSEŽENE RAZLIKE (milia SIT oz. (%))									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	0,0	0,0	0,0	0,0	1	0,0%	0,0%	0,0%	0,0%	
	2	0,0	0,0	0,0	0,0	2	0,0%	0,0%	0,0%	0,0%	
	3	0,0	0,0	0,0	0,0	3	0,0%	0,0%	0,0%	0,0%	
	4	0,0	0,1	0,0	0,1	4	0,0%	0,0%	0,0%	0,0%	
	5	0,0	0,1	0,1	0,2	5	0,1%	0,0%	0,0%	0,0%	
	Skupaj	0,1	0,2	0,1	0,4	Skupaj	0,0%	0,0%	0,0%	0,0%	
OSNOVA II	1	-5,3	-10,1	-0,6	-16,0	1	-56,7%	-48,2%	-36,2%	-50,1%	
	2	-12,7	-26,5	-2,3	-41,4	2	-48,2%	-40,7%	-24,4%	-41,2%	
	3	-14,7	-40,4	-4,9	-59,9	3	-39,6%	-31,5%	-19,5%	-31,5%	
	4	-11,6	-44,6	-11,6	-67,8	4	-31,0%	-23,5%	-14,7%	-22,2%	
	5	-3,5	-32,5	-30,0	-66,0	5	-21,8%	-14,3%	-6,4%	-9,3%	
	Skupaj	-47,8	-154,0	-49,3	-251,2	Skupaj	-37,8%	-24,4%	-8,4%	-18,7%	
DOHODNINA	1	-0,5	-0,9	-0,1	-1,5	1	-34,4%	-25,7%	-16,1%	-27,5%	
	2	-0,9	-1,8	-0,2	-2,9	2	-22,3%	-15,7%	-9,9%	-16,7%	
	3	-0,7	-1,9	-0,6	-3,2	3	-11,6%	-7,9%	-10,8%	-9,0%	
	4	-0,5	-3,3	-2,8	-6,6	4	-7,9%	-8,5%	-14,3%	-10,2%	
	5	-0,4	-10,1	-40,1	-50,6	5	-12,1%	-17,4%	-26,9%	-24,0%	
	Skupaj	-3,1	-17,9	-43,8	-64,8	Skupaj	-14,1%	-13,3%	-24,8%	-19,4%	

TABELA 23: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM2 - enotna davčna stopnja 25%)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	1,6	0,3
	SPLOŠNA OLAJŠAVA	102,7	83,4	78,3	91,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	2,6	1,9	3,7	2,3
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,3	0,9	0,4
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	32,4	39,4	32,3	36,1
	OLAJŠAVE SKUPAJ	138,2	125,1	115,2	130,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	6,4	13,4	20,1	10,7	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,4	0,2
	SPLOŠNA OLAJŠAVA	78,4	61,0	42,5	65,9
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	5,0	2,8	4,1	3,7
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	16,1	21,9	23,1	19,9
	OLAJŠAVE SKUPAJ	100,1	85,9	69,8	89,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	13,9	23,1	34,7	20,7	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,3	0,2
	SPLOŠNA OLAJŠAVA	68,8	52,2	35,8	54,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	7,4	4,2	4,6	5,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,2	0,1	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	8,0	13,3	17,2	12,4
	OLAJŠAVE SKUPAJ	84,5	69,9	57,9	72,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	21,6	33,1	43,5	31,3	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,4	0,4	0,4	0,4
	SPLOŠNA OLAJŠAVA	59,6	44,9	30,3	44,2
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	11,0	6,4	6,0	7,1
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,3	0,2	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,5	7,5	11,5	7,9
	OLAJŠAVE SKUPAJ	75,4	59,2	48,0	59,5
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	28,5	42,2	52,3	42,2	
5	NORMIRANI ALI DEJANSKI STROŠKI	1,1	0,9	0,9	0,9
	SPLOŠNA OLAJŠAVA	48,9	33,3	18,4	25,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	17,7	8,4	5,5	7,1
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	0,4	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,2
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,7	3,5	4,4	4,0
	OLAJŠAVE SKUPAJ	70,2	45,7	28,5	36,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	33,4	55,3	71,4	63,8	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,5	0,8	0,5
	SPLOŠNA OLAJŠAVA	72,2	47,6	22,3	43,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	8,1	5,8	5,5	6,1
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,2	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	12,5	11,5	6,9	10,1
	OLAJŠAVE SKUPAJ	93,2	65,2	34,9	59,9
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	20,2	39,9	65,6	45,1	

TABELA 24: ZAVEZANCI, KI OS TUDI DEJANSKO PLAČALI DOHODNINO (SIM2, enotna davčna stopnja 25%, upokojenci)

		2006					SIMULACIJA 1 - ENOTNA DAVČNA STOPNJA 25%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	0,63	0,75	4,64	0,81	1	0,71	0,73	5,17	0,91
	2	0,53	0,64	1,08	0,59	2	0,52	0,63	1,03	0,58	
	3	0,53	0,66	0,86	0,62	3	0,56	0,68	0,90	0,64	
	4	1,01	1,27	2,20	1,34	4	1,07	1,19	1,85	1,26	
	5	3,33	4,70	7,18	5,57	5	2,99	3,79	5,16	4,26	
	Skupaj	1,11	2,46	5,89	2,81	Skupaj	1,14	2,11	4,32	2,34	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	2,38	1,91	9,08	2,61	1	4,41	3,05	11,42	4,52	
	2	1,57	1,42	1,89	1,54	2	2,51	2,16	2,28	2,35	
	3	1,27	1,30	1,48	1,31	3	2,03	1,90	1,89	1,96	
	4	2,07	2,18	3,37	2,37	4	2,89	2,66	3,31	2,85	
	5	5,56	6,94	9,60	7,99	5	5,89	6,62	7,48	6,95	
	Skupaj	2,62	4,19	8,20	4,97	Skupaj	3,62	4,56	6,64	5,06	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	17	8	1	26	1	12	7	1	20	
	2	31	18	2	51	2	27	16	2	45	
	3	33	34	5	71	3	30	33	5	67	
	4	31	55	16	102	4	30	55	16	101	
	5	22	77	72	171	5	22	78	73	173	
	Skupaj	134	192	96	421	Skupaj	121	189	96	407	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	5	3	1	8	1	2	2	0	4	
	2	10	8	1	20	2	6	5	1	11	
	3	14	17	3	33	3	8	12	2	22	
	4	15	32	10	58	4	11	25	9	45	
	5	13	52	54	119	5	11	45	50	106	
	Skupaj	57	113	69	238	Skupaj	38	87	63	188	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,108	0,061	0,046	0,216	1	0,088	0,050	0,044	0,182	
	2	0,164	0,113	0,023	0,301	2	0,139	0,103	0,021	0,265	
	3	0,172	0,222	0,040	0,437	3	0,167	0,223	0,041	0,434	
	4	0,315	0,703	0,348	1,368	4	0,320	0,653	0,297	1,271	
	5	0,736	3,617	5,166	9,524	5	0,663	2,948	3,759	7,374	
	Skupaj	1,495	4,716	5,623	11,846	Skupaj	1,377	3,977	4,161	9,526	
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-4,910	-1,303	-0,146	-6,321	1	-28,4%	-15,9%	-14,7%	-23,9%	
	2	-4,133	-1,285	-0,029	-5,338	2	-13,3%	-7,3%	-1,4%	-10,5%	
	3	-2,790	-0,938	-0,079	-3,739	3	-8,5%	-2,8%	-1,7%	-5,3%	
	4	-1,305	-0,248	0,196	-1,244	4	-4,2%	-0,4%	1,2%	-1,2%	
	5	0,101	0,794	0,929	1,961	5	0,5%	1,0%	1,3%	1,1%	
	Skupaj	-13,037	-2,981	0,870	-14,682	Skupaj	-9,7%	-1,6%	0,9%	-3,5%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-2,557	-1,543	-0,125	-4,236	1	-56,1%	-48,3%	-24,5%	-51,2%	
	2	-4,902	-3,153	-0,262	-8,338	2	-47,0%	-39,7%	-21,9%	-42,5%	
	3	-5,346	-5,432	-0,529	-11,320	3	-39,4%	-31,7%	-19,7%	-33,9%	
	4	-4,211	-7,617	-1,348	-13,211	4	-27,6%	-23,7%	-13,1%	-22,8%	
	5	-1,985	-7,550	-3,592	-13,159	5	-15,0%	-14,5%	-6,7%	-11,0%	
	Skupaj	-19,001	-25,293	-5,856	-50,263	Skupaj	-33,3%	-22,5%	-8,5%	-21,1%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0,020	-0,011	-0,002	-0,033	1	-18,7%	-17,6%	-5,0%	-15,5%	
	2	-0,024	-0,010	-0,001	-0,037	2	-14,9%	-8,5%	-5,5%	-12,1%	
	3	-0,005	0,001	0,001	-0,004	3	-2,9%	0,4%	2,2%	-0,8%	
	4	0,005	-0,050	-0,051	-0,097	4	1,5%	-7,1%	-14,6%	-7,1%	
	5	-0,073	-0,669	-1,408	-2,150	5	-9,9%	-18,5%	-27,3%	-22,6%	
	Skupaj	-0,118	-0,738	-1,462	-2,320	Skupaj	-7,9%	-15,7%	-26,0%	-19,6%	

TABELA 25: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM2 - enotna davčna stopnja 25%, upokojenci)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,0	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	116,7	82,1	57,9	106,1
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	5,7	14,4	19,9	8,4
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANKE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,0	4,7	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	13,4	16,1	12,4	14,1
	OLAJŠAVE SKUPAJ	136,6	113,7	95,0	129,5
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	1,1	1,7	15,5	1,7	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,6	0,2	0,2
	SPLOŠNA OLAJŠAVA	93,1	72,5	50,4	85,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13,4	23,5	38,5	17,6
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANKE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,1	0,6	0,0	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,4	6,3	7,9	5,1
	OLAJŠAVE SKUPAJ	112,0	102,9	96,7	108,6
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	1,4	2,0	3,8	1,7	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,2	0,2
	SPLOŠNA OLAJŠAVA	81,8	65,0	46,7	72,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	21,1	31,0	43,2	27,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANKE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,6	0,8	0,0	0,7
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,0	3,0	7,1	2,8
	OLAJŠAVE SKUPAJ	105,5	99,8	97,0	102,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	1,8	2,4	3,2	2,2	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,3	0,3	0,3
	SPLOŠNA OLAJŠAVA	69,0	55,4	41,2	57,8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	30,3	39,0	48,3	37,5
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANKE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,1	0,4	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	1,5	1,4	2,9	1,7
	OLAJŠAVE SKUPAJ	101,6	97,0	92,8	97,9
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	3,6	4,4	7,2	4,6	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,6	0,8	1,1	0,9
	SPLOŠNA OLAJŠAVA	52,3	42,9	30,0	38,9
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	37,5	41,7	48,1	43,7
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANKE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,7	1,6	0,7	1,3
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	0,4	0,4	0,7	0,6
	OLAJŠAVE SKUPAJ	91,9	86,6	79,6	84,5
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	11,0	14,8	20,4	16,6	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,5	0,9	0,5
	SPLOŠNA OLAJŠAVA	83,9	55,4	33,6	61,1
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	20,8	35,8	47,3	32,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANKE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,0	1,2	0,7	1,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,3	2,6	1,7	3,0
	OLAJŠAVE SKUPAJ	110,0	95,0	83,3	97,9
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	3,3	7,6	16,9	8,0	

TABELA 26: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM2 - zaposleni s podpovprečno plačo)

		2006					SIMULACIJA 2 - ENOTNA DAVČNA STOPNJA 25%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	5,98	6,51	6,11	6,33	1	5,72	6,36	6,84	6,19
	2	7,57	7,77	9,10	7,77	2	6,99	7,44	9,19	7,40	
	3	9,19	9,75	10,04	9,63	3	8,60	9,50	10,05	9,31	
	4	11,01	12,03	13,47	11,97	4	10,65	11,69	13,00	11,62	
	5	12,65	14,44	18,48	15,24	5	12,14	13,60	15,79	14,01	
	Skupaj	9,06	10,56	14,49	10,61	Skupaj	8,75	10,31	13,34	10,29	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	15,74	16,30	12,47	15,95	1	24,88	24,32	23,86	24,45	
	2	16,21	16,62	17,88	16,56	2	24,95	24,87	24,87	24,89	
	3	16,55	17,20	17,36	17,05	3	24,97	24,94	24,79	24,94	
	4	17,54	18,54	19,77	18,48	4	24,94	24,96	24,93	24,95	
	5	18,76	20,27	24,59	21,21	5	24,96	24,95	24,94	24,95	
	Skupaj	16,88	18,13	21,50	18,24	Skupaj	24,95	24,92	24,90	24,92	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (milia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	23	49	3	74	1	16	36	2	54	
	2	50	115	8	173	2	42	99	7	147	
	3	57	165	12	234	3	53	156	12	221	
	4	47	171	24	242	4	45	166	23	235	
	5	13	103	37	153	5	13	99	36	148	
	Skupaj	191	602	84	876	Skupaj	169	556	80	804	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	9	19	1	30	1	4	9	1	14	
	2	24	54	4	81	2	12	30	3	44	
	3	32	93	7	132	3	18	59	5	82	
	4	30	111	16	157	4	19	78	12	109	
	5	9	73	27	110	5	6	54	23	83	
	Skupaj	102	351	56	510	Skupaj	59	230	43	332	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1,4	3,2	0,2	4,7	1	0,9	2,3	0,1	3,3	
	2	3,8	8,9	0,7	13,5	2	2,9	7,3	0,6	10,9	
	3	5,2	16,1	1,2	22,5	3	4,6	14,8	1,2	20,6	
	4	5,2	20,6	3,2	29,0	4	4,8	19,4	3,0	27,3	
	5	1,7	14,8	6,8	23,3	5	1,5	13,5	5,7	20,7	
	Skupaj	17,3	63,6	12,1	93,0	Skupaj	14,8	57,3	10,6	82,7	
		DOSEŽENE RAZLIKE (milia SIT oz. %) (simulacija 2 - 2006)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-7,5	-12,4	-0,9	-20,7	1	-32,3%	-25,5%	-30,3%	-27,8%	
	2	-8,5	-16,4	-0,9	-25,8	2	-17,0%	-14,2%	-11,8%	-14,9%	
	3	-3,6	-8,7	-0,7	-13,1	3	-6,3%	-5,3%	-5,8%	-5,6%	
	4	-1,9	-4,8	-0,8	-7,5	4	-4,0%	-2,8%	-3,4%	-3,1%	
	5	-0,5	-3,8	-0,6	-4,9	5	-3,6%	-3,7%	-1,8%	-3,2%	
	Skupaj	-22,0	-46,1	-4,0	-72,1	Skupaj	-11,5%	-7,7%	-4,8%	-8,2%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-5,2	-9,9	-0,8	-15,9	1	-59,1%	-51,3%	-59,2%	-54,0%	
	2	-11,8	-24,2	-1,5	-37,5	2	-50,2%	-45,1%	-36,0%	-46,1%	
	3	-13,3	-34,0	-2,4	-49,7	3	-41,9%	-36,4%	-34,0%	-37,6%	
	4	-10,3	-33,1	-4,3	-47,6	4	-34,7%	-29,8%	-26,1%	-30,4%	
	5	-2,7	-19,3	-4,7	-26,8	5	-30,4%	-26,3%	-17,3%	-24,5%	
	Skupaj	-43,2	-120,6	-13,7	-177,7	Skupaj	-42,2%	-34,4%	-24,3%	-34,9%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0,5	-0,9	0,0	-1,4	1	-35,4%	-27,3%	-22,0%	-29,4%	
	2	-0,9	-1,6	-0,1	-2,6	2	-23,4%	-17,8%	-11,0%	-19,0%	
	3	-0,6	-1,3	-0,1	-2,0	3	-12,3%	-7,8%	-5,8%	-8,7%	
	4	-0,4	-1,1	-0,2	-1,7	4	-7,2%	-5,5%	-6,8%	-6,0%	
	5	-0,1	-1,4	-1,1	-2,6	5	-7,5%	-9,3%	-16,1%	-11,1%	
	Skupaj	-2,5	-6,2	-1,5	-10,2	Skupaj	-14,6%	-9,8%	-12,3%	-11,0%	

TABELA 27: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM2-zaposleni s podpovprečno plačo)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	79,4	70,6	74,4	73,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,0	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	45,2	39,1	34,0	41,0
	OLAJŠAVE SKUPAJ	125,1	109,9	108,5	115,1
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	10,7	15,2	18,5	13,8	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	67,9	59,7	50,1	61,8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	23,2	23,3	23,6	23,3
	OLAJŠAVE SKUPAJ	91,3	83,2	73,9	85,2
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	20,9	24,1	31,3	23,5	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	61,7	54,2	48,3	55,8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,5	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	10,9	12,7	14,9	12,4
	OLAJŠAVE SKUPAJ	72,6	67,2	63,8	68,4
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	31,4	35,3	38,8	34,5	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,5	0,2
	SPLOŠNA OLAJŠAVA	55,3	49,8	42,0	50,1
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,7	5,9	6,8	5,9
	OLAJŠAVE SKUPAJ	61,1	55,9	49,0	56,3
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	40,7	45,3	51,5	45,0	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,7	1,6	0,9
	SPLOŠNA OLAJŠAVA	51,4	44,0	32,4	41,9
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,4	3,6	4,8	4,0
	OLAJŠAVE SKUPAJ	56,9	47,8	37,3	46,1
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	46,0	53,4	63,0	55,0	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,9	0,3
	SPLOŠNA OLAJŠAVA	64,1	54,1	40,8	55,1
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	18,2	14,1	9,8	14,6
	OLAJŠAVE SKUPAJ	82,5	68,3	50,7	70,0
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	28,3	36,8	51,4	36,2	

TABELA 28: ZAVEZANCI, KI SO DEJANSKO PLAČALI DOHODNINO (SIM3)

		2006					SIMULACIJA 3 - DVE DAVČNI STOPNJI 15% IN 25%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	3,80	5,91	7,25	5,17	1	2,81	4,68	5,90	4,01
	2	5,05	7,33	9,94	6,78	2	3,86	5,75	7,80	5,28	
	3	6,40	9,18	12,29	8,86	3	4,97	7,21	9,58	6,93	
	4	7,93	11,65	15,25	11,88	4	6,21	9,05	11,57	9,18	
	5	9,97	16,98	24,36	21,04	5	7,54	12,46	16,78	14,80	
	Skupaj	6,62	11,98	21,84	14,58	Skupaj	5,11	9,13	15,30	10,67	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	11,51	15,00	16,28	13,89	1	9,77	13,74	14,89	12,42	
	2	12,03	15,60	18,51	14,78	2	10,28	13,97	15,64	13,00	
	3	12,54	16,38	20,34	16,00	3	10,91	14,29	16,81	13,86	
	4	13,60	18,02	22,24	18,41	4	11,53	15,10	17,56	15,21	
	5	15,29	22,68	29,56	26,67	5	11,93	17,28	20,56	19,14	
	Skupaj	13,12	19,16	27,95	22,06	Skupaj	11,07	15,68	19,92	16,97	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	43	64	5	113	1	42	60	5	107	
	2	89	162	20	270	2	87	157	20	264	
	3	101	267	47	415	3	101	265	46	413	
	4	93	356	134	582	4	93	355	134	581	
	5	49	401	654	1103	5	48	400	652	1101	
	Skupaj	374	1250	860	2484	Skupaj	371	1236	857	2465	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	14	25	2	42	1	12	20	2	35	
	2	37	76	11	124	2	33	65	10	107	
	3	51	150	28	230	3	46	134	26	206	
	4	54	230	92	376	4	50	213	88	351	
	5	32	300	539	871	5	31	288	532	851	
	Skupaj	189	781	672	1643	Skupaj	171	720	659	1550	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1,6	3,8	0,4	5,9	1	1,2	2,8	0,3	4,3	
	2	4,5	11,8	2,0	18,3	2	3,4	9,0	1,6	13,9	
	3	6,4	24,5	5,8	36,8	3	5,0	19,1	4,5	28,6	
	4	7,3	41,4	20,4	69,2	4	5,7	32,1	15,5	53,3	
	5	4,8	68,1	159,3	232,2	5	3,7	49,8	109,4	162,9	
	Skupaj	24,8	149,7	187,9	362,4	Skupaj	18,9	112,9	131,2	263,1	
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-1,4	-4,5	-0,2	-6,0	1	-3,1%	-7,0%	-4,1%	-5,3%	
	2	-1,6	-4,8	-0,2	-6,4	2	-1,8%	-2,9%	-0,8%	-2,4%	
	3	0,0	-2,1	-0,4	-2,4	3	0,0%	-0,8%	-0,9%	-0,6%	
	4	-0,1	-1,2	-0,3	-1,3	4	-0,1%	-0,3%	-0,2%	-0,2%	
	5	0,0	-1,3	-1,8	-2,9	5	-0,1%	-0,3%	-0,3%	-0,3%	
	Skupaj	-3,1	-13,9	-2,9	-19,0	Skupaj	-0,8%	-1,1%	-0,3%	-0,8%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-2,2	-5,0	-0,4	-7,6	1	-15,6%	-19,7%	-14,6%	-18,0%	
	2	-4,6	-11,3	-0,9	-16,8	2	-12,4%	-14,9%	-7,9%	-13,5%	
	3	-5,5	-15,9	-1,9	-23,3	3	-10,7%	-10,6%	-6,6%	-10,1%	
	4	-4,2	-17,4	-3,8	-25,4	4	-7,7%	-7,6%	-4,1%	-6,8%	
	5	-1,0	-12,1	-6,5	-19,6	5	-3,2%	-4,0%	-1,2%	-2,3%	
	Skupaj	-17,5	-61,8	-13,4	-92,7	Skupaj	-9,3%	-7,9%	-2,0%	-5,6%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0,5	-1,0	-0,1	-1,6	1	-28,3%	-26,4%	-21,9%	-26,6%	
	2	-1,1	-2,8	-0,4	-4,4	2	-25,1%	-23,8%	-22,2%	-24,0%	
	3	-1,4	-5,4	-1,3	-8,2	3	-22,3%	-22,0%	-22,8%	-22,2%	
	4	-1,6	-9,3	-5,0	-15,9	4	-21,8%	-22,5%	-24,3%	-23,0%	
	5	-1,2	-18,3	-49,9	-69,3	5	-24,4%	-26,9%	-31,3%	-29,9%	
	Skupaj	-5,8	-36,9	-56,6	-99,3	Skupaj	-23,5%	-24,6%	-30,2%	-27,4%	

TABELA 29: ZAVEZANCI, KI SO BILI ZAPOSLENI (SIM3)

		2006					SIMULACIJA 3 - DVE DAVČNI STOPNJI 15% IN 25%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	4,04	5,24	7,09	4,91	1	2,81	3,87	5,44	3,57
	2	6,70	7,66	10,74	7,63	2	4,96	5,83	8,37	5,79	
	3	8,87	10,22	13,57	10,36	3	6,85	7,96	10,48	8,04	
	4	11,26	13,48	17,07	14,08	4	8,76	10,45	12,96	10,85	
	5	14,91	19,50	26,51	23,85	5	11,36	14,43	18,32	16,83	
	Skupaj	8,75	13,13	23,84	16,51	Skupaj	6,66	9,96	16,74	12,03	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	15,69	16,81	18,30	16,56	1	14,57	15,61	16,52	15,37	
	2	16,04	17,23	20,58	17,23	2	14,77	15,62	17,59	15,61	
	3	16,48	18,31	22,38	18,49	3	14,99	16,14	18,50	16,25	
	4	18,06	20,57	24,71	21,33	4	15,85	17,38	19,67	17,81	
	5	21,58	25,57	31,78	29,58	5	17,77	19,84	22,27	21,41	
	Skupaj	17,44	21,44	30,21	24,88	Skupaj	15,57	17,84	21,69	19,40	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	37	67	4	108	1	37	67	4	108	
	2	63	146	18	227	2	63	146	18	227	
	3	69	229	41	339	3	69	229	41	340	
	4	60	289	114	464	4	60	289	114	464	
	5	23	297	563	883	5	23	297	563	883	
	Skupaj	252	1029	741	2022	Skupaj	252	1029	741	2022	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	9	21	2	32	1	7	17	1	25	
	2	26	65	9	101	2	21	55	8	84	
	3	37	128	25	190	3	31	113	23	168	
	4	38	190	79	306	4	33	174	75	283	
	5	16	227	470	712	5	15	216	463	694	
	Skupaj	126	630	585	1341	Skupaj	108	575	572	1254	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1,5	3,5	0,3	5,3	1	1,0	2,6	0,2	3,9	
	2	4,2	11,2	1,9	17,3	2	3,1	8,5	1,5	13,2	
	3	6,1	23,4	5,6	35,2	3	4,7	18,3	4,3	27,3	
	4	6,8	39,0	19,5	65,3	4	5,3	30,2	14,8	50,3	
	5	3,5	57,9	149,3	210,7	5	2,6	42,9	103,1	148,7	
	Skupaj	22,1	135,1	176,6	333,8	Skupaj	16,8	102,5	124,0	243,3	
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,0	0,0	0,0	0,0	1	0,0%	0,0%	0,0%	0,0%	
	2	0,0	0,0	0,0	0,0	2	0,0%	0,0%	0,0%	0,0%	
	3	0,0	0,0	0,0	0,0	3	0,0%	0,0%	0,0%	0,0%	
	4	0,0	0,1	0,0	0,1	4	0,0%	0,0%	0,0%	0,0%	
	5	0,0	0,1	0,1	0,2	5	0,1%	0,0%	0,0%	0,0%	
	Skupaj	0,1	0,2	0,1	0,4	Skupaj	0,0%	0,0%	0,0%	0,0%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-2,4	-4,3	-0,3	-6,9	1	-25,1%	-20,6%	-14,9%	-21,6%	
	2	-5,2	-10,4	-0,8	-16,4	2	-19,5%	-16,0%	-8,8%	-16,3%	
	3	-5,6	-14,9	-1,6	-22,1	3	-15,1%	-11,6%	-6,6%	-11,6%	
	4	-4,3	-15,7	-3,6	-23,6	4	-11,4%	-8,3%	-4,6%	-7,7%	
	5	-1,2	-10,4	-6,4	-18,0	5	-7,4%	-4,6%	-1,4%	-2,5%	
	Skupaj	-18,6	-55,7	-12,8	-87,1	Skupaj	-14,7%	-8,8%	-2,2%	-6,5%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0,4	-0,9	-0,1	-1,4	1	-30,4%	-26,2%	-23,2%	-27,2%	
	2	-1,1	-2,7	-0,4	-4,2	2	-25,9%	-23,9%	-22,0%	-24,2%	
	3	-1,4	-5,2	-1,3	-7,8	3	-22,8%	-22,1%	-22,8%	-22,3%	
	4	-1,5	-8,8	-4,7	-15,0	4	-22,2%	-22,5%	-24,1%	-22,9%	
	5	-0,8	-15,0	-46,1	-62,0	5	-23,8%	-26,0%	-30,9%	-29,4%	
	Skupaj	-5,3	-32,6	-52,6	-90,4	Skupaj	-23,9%	-24,1%	-29,8%	-27,1%	

TABELA 30: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM3 - dve davčni stopnji 15% in 25%)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	1,6	0,3
	SPLOŠNA OLAJŠAVA	77,0	62,5	58,7	68,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	6,8	3,7	4,6	5,1
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,3	0,9	0,4
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	32,4	39,4	32,3	36,1
	OLAJŠAVE SKUPAJ	116,8	106,0	96,6	110,3
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	10,9	20,4	26,9	16,6	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,4	0,2
	SPLOŠNA OLAJŠAVA	58,8	45,7	31,9	49,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	11,0	4,8	5,8	7,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	16,1	21,9	23,1	19,9
	OLAJŠAVE SKUPAJ	86,4	72,7	60,8	76,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	21,0	32,4	41,6	29,1	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,3	0,2
	SPLOŠNA OLAJŠAVA	51,6	39,1	26,8	41,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13,5	6,6	6,1	8,3
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,2	0,1	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	8,0	13,3	17,2	12,4
	OLAJŠAVE SKUPAJ	73,4	59,3	50,4	62,0
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	29,5	42,3	50,3	39,9	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,4	0,4	0,4	0,4
	SPLOŠNA OLAJŠAVA	44,7	33,7	22,7	33,1
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	16,9	9,1	7,6	10,1
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,3	0,2	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,5	7,5	11,5	7,9
	OLAJŠAVE SKUPAJ	66,4	50,7	42,0	51,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	35,5	50,1	58,1	49,5	
5	NORMIRANI ALI DEJANSKI STROŠKI	1,1	0,9	0,9	0,9
	SPLOŠNA OLAJŠAVA	36,7	25,0	13,8	19,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	23,6	10,6	6,7	8,9
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	0,4	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,2
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,7	3,5	4,4	4,0
	OLAJŠAVE SKUPAJ	63,9	39,6	25,1	32,3
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	38,3	61,0	74,8	68,1	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,5	0,8	0,5
	SPLOŠNA OLAJŠAVA	54,1	35,7	16,7	32,5
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13,8	8,1	6,8	8,6
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,2	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	12,5	11,5	6,9	10,1
	OLAJŠAVE SKUPAJ	80,9	55,7	30,6	51,6
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	26,8	47,5	69,7	51,4	

TABELA 31: ZAVEZANCI, KI SO DEJANSKO PLAČALI DOHODNINO (SIM3, upokojeenci)

2006					SIMULACIJA 3 - DVE DAVČNI STOPNJI 15% IN 25%					
DOSEŽE STOPNJE (%)										
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
OSNOVA I	1	0,63	0,75	4,64	0,81	1	0,60	0,60	4,64	0,74
	2	0,53	0,64	1,08	0,59	2	0,48	0,55	0,63	0,51
	3	0,53	0,66	0,86	0,62	3	0,49	0,57	0,53	0,53
	4	1,01	1,27	2,20	1,34	4	0,85	0,94	1,24	0,96
	5	3,33	4,70	7,18	5,57	5	2,36	3,15	4,10	3,44
	Skupaj	1,11	2,46	5,89	2,81	Skupaj	0,88	1,70	3,38	1,81
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
	1	2,38	1,91	9,08	2,61	1	2,31	1,72	9,49	2,52
	2	1,57	1,42	1,89	1,54	2	1,39	1,27	1,12	1,33
	3	1,27	1,30	1,48	1,31	3	1,17	1,15	0,91	1,15
	4	2,07	2,18	3,37	2,37	4	1,72	1,64	1,89	1,71
5	5,56	6,94	9,60	7,99	5	3,85	4,68	5,36	4,90	
	Skupaj	2,62	4,19	8,20	4,97	Skupaj	2,06	2,96	4,63	3,22
VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)										
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
OSNOVA I	1	17	8	1	26	1	18	8	1	27
	2	31	18	2	51	2	32	18	2	52
	3	33	34	5	71	3	33	34	4	71
	4	31	55	16	102	4	31	54	16	101
	5	22	77	72	171	5	22	75	70	167
	Skupaj	134	192	96	421	Skupaj	136	189	93	419
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
	1	5	3	1	8	1	5	3	0	8
	2	10	8	1	20	2	11	8	1	20
	3	14	17	3	33	3	14	17	3	33
	4	15	32	10	58	4	15	31	10	57
5	13	52	54	119	5	13	51	54	118	
	Skupaj	57	113	69	238	Skupaj	58	109	68	235
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
	1	0,108	0,061	0,046	0,216	1	0,110	0,049	0,045	0,204
	2	0,164	0,113	0,023	0,301	2	0,153	0,096	0,013	0,264
	3	0,172	0,222	0,040	0,437	3	0,162	0,192	0,023	0,379
	4	0,315	0,703	0,348	1,368	4	0,265	0,510	0,194	0,972
5	0,736	3,617	5,166	9,524	5	0,511	2,368	2,878	5,760	
	Skupaj	1,495	4,716	5,623	11,846	Skupaj	1,201	3,216	3,153	7,579
DOSEŽENE RAZLIKE (mia SIT oz. (%))										
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
OSNOVA I	1	1,080	-0,058	-0,028	1,032	1	6,3%	-0,7%	-2,8%	3,9%
	2	0,789	0,048	0,000	0,960	2	2,5%	0,3%	0,0%	1,9%
	3	0,628	-0,094	-0,274	0,329	3	1,9%	-0,3%	-5,9%	0,5%
	4	-0,033	-0,823	-0,237	-0,935	4	-0,1%	-1,5%	-1,5%	-0,9%
	5	-0,412	-1,722	-1,792	-3,774	5	-1,9%	-2,2%	-2,5%	-2,2%
	Skupaj	2,051	-2,650	-2,330	-2,388	Skupaj	1,5%	-1,4%	-2,4%	-0,6%
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
	1	0,209	-0,343	-0,036	-0,177	1	4,6%	-10,7%	-7,1%	-2,1%
	2	0,608	-0,373	-0,016	0,211	2	5,8%	-4,7%	-1,4%	1,1%
	3	0,190	-0,480	-0,170	-0,465	3	1,4%	-2,8%	-6,3%	-1,4%
	4	0,106	-1,127	-0,024	-1,060	4	0,7%	-3,5%	-0,2%	-1,8%
5	0,006	-1,461	-0,165	-1,639	5	0,0%	-2,8%	-0,3%	-1,4%	
	Skupaj	1,118	-3,785	-0,412	-3,130	Skupaj	2,0%	-3,4%	-0,6%	-1,3%
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
	1	0,002	-0,012	-0,001	-0,012	1	1,7%	-19,9%	-2,9%	-5,4%
	2	-0,010	-0,017	-0,009	-0,037	2	-6,4%	-14,9%	-41,3%	-12,3%
	3	-0,010	-0,030	-0,017	-0,058	3	-5,9%	-13,6%	-42,7%	-13,3%
	4	-0,050	-0,192	-0,154	-0,396	4	-15,9%	-27,4%	-44,2%	-29,0%
5	-0,225	-1,249	-2,289	-3,764	5	-30,6%	-34,5%	-44,3%	-39,5%	
	Skupaj	-0,294	-1,500	-2,470	-4,267	Skupaj	-19,7%	-31,8%	-43,9%	-36,0%

TABELA 32: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM3- dve davčni stopnji 15% in 25%, upokojenci)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,0	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	87,6	61,6	43,4	79,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	14,5	26,0	23,7	17,7
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,0	4,7	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	13,4	16,1	12,4	14,1
	OLAJŠAVE SKUPAJ	116,2	104,7	84,2	112,3
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	2,3	2,6	20,3	2,9	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,6	0,2	0,2
	SPLOŠNA OLAJŠAVA	69,9	54,4	37,8	63,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	27,5	37,6	50,6	31,6
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,1	0,6	0,0	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,4	6,3	7,9	5,1
	OLAJŠAVE SKUPAJ	102,8	98,9	96,2	101,3
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	2,5	3,0	3,5	2,7	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,2	0,2
	SPLOŠNA OLAJŠAVA	61,3	48,7	35,0	54,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	35,8	45,1	54,9	41,3
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,6	0,8	0,0	0,7
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,0	3,0	7,1	2,8
	OLAJŠAVE SKUPAJ	99,9	97,6	97,1	98,7
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	2,8	3,3	2,6	3,0	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,3	0,3	0,3
	SPLOŠNA OLAJŠAVA	51,8	41,6	30,9	43,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	43,5	51,4	59,1	50,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,1	0,4	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	1,5	1,4	2,9	1,7
	OLAJŠAVE SKUPAJ	97,6	95,6	93,2	95,9
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	4,7	5,3	6,6	5,3	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,6	0,8	1,1	0,9
	SPLOŠNA OLAJŠAVA	39,2	32,2	22,5	29,2
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	48,4	50,7	56,5	52,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,7	1,6	0,7	1,3
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	0,4	0,4	0,7	0,6
	OLAJŠAVE SKUPAJ	89,8	84,9	80,5	83,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	11,8	16,2	19,5	16,9	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,5	0,9	0,5
	SPLOŠNA OLAJŠAVA	63,0	41,6	25,2	45,8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	33,3	47,0	56,1	43,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,0	1,2	0,7	1,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,3	2,6	1,7	3,0
	OLAJŠAVE SKUPAJ	101,5	92,3	83,6	93,7
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	4,4	9,1	16,4	9,1	

TABELA 33: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM3, zaposleni s podpovprečno plačo)

		2006					SIMULACIJA 3 - DVE DAVČNI STOPNJI 15% IN 25%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	5,98	6,51	6,11	6,33	1	4,57	5,18	4,81	4,98
	2	7,57	7,77	9,10	7,77	2	5,85	6,09	7,17	6,07	
	3	9,19	9,75	10,04	9,63	3	7,15	7,67	7,97	7,56	
	4	11,01	12,03	13,47	11,97	4	8,63	9,41	10,48	9,37	
	5	12,65	14,44	18,48	15,24	5	9,79	11,08	13,76	11,60	
	Skupaj	9,06	10,56	14,49	10,61	Skupaj	7,08	8,28	11,05	8,29	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	15,74	16,30	12,47	15,95	1	14,55	15,13	11,05	14,76	
	2	16,21	16,62	17,88	16,56	2	14,93	15,19	15,80	15,15	
	3	16,55	17,20	17,36	17,05	3	15,11	15,47	15,34	15,38	
	4	17,54	18,54	19,77	18,48	4	15,58	16,15	16,72	16,10	
	5	18,76	20,27	24,59	21,21	5	16,15	16,85	19,27	17,39	
	Skupaj	16,88	18,13	21,50	18,24	Skupaj	15,27	15,94	17,63	16,00	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	23	49	3	74	1	21	45	3	68	
	2	50	115	8	173	2	48	111	8	167	
	3	57	165	12	234	3	56	163	12	232	
	4	47	171	24	242	4	47	170	24	241	
	5	13	103	37	153	5	13	103	37	152	
	Skupaj	191	602	84	876	Skupaj	186	592	83	861	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	9	19	1	30	1	7	15	1	23	
	2	24	54	4	81	2	19	44	4	67	
	3	32	93	7	132	3	27	81	6	114	
	4	30	111	16	157	4	26	99	15	140	
	5	9	73	27	110	5	8	68	26	102	
	Skupaj	102	351	56	510	Skupaj	86	307	52	446	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1,4	3,2	0,2	4,7	1	1,0	2,3	0,1	3,4	
	2	3,8	8,9	0,7	13,5	2	2,8	6,7	0,6	10,1	
	3	5,2	16,1	1,2	22,5	3	4,0	12,5	1,0	17,5	
	4	5,2	20,6	3,2	29,0	4	4,0	16,0	2,5	22,6	
	5	1,7	14,8	6,8	23,3	5	1,3	11,4	5,0	17,7	
	Skupaj	17,3	63,6	12,1	93,0	Skupaj	13,1	49,0	9,2	71,3	
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-2,1	-3,7	-0,1	-6,0	1	-9,3%	-7,7%	-3,7%	-8,0%	
	2	-2,2	-4,2	-0,2	-6,6	2	-4,4%	-3,7%	-2,3%	-3,8%	
	3	-0,5	-1,5	-0,1	-2,2	3	-1,0%	-0,9%	-1,0%	-0,9%	
	4	-0,2	-0,6	0,0	-0,8	4	-0,5%	-0,4%	0,0%	-0,3%	
	5	0,1	0,0	-0,1	0,0	5	0,6%	0,0%	-0,2%	0,0%	
	Skupaj	-5,0	-10,2	-0,5	-15,7	Skupaj	-2,6%	-1,7%	-0,6%	-1,8%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-2,2	-4,1	-0,2	-6,5	1	-25,1%	-21,0%	-14,5%	-21,9%	
	2	-4,7	-9,4	-0,5	-14,6	2	-19,8%	-17,5%	-12,8%	-17,9%	
	3	-5,0	-12,5	-0,8	-18,2	3	-15,7%	-13,4%	-11,0%	-13,8%	
	4	-3,6	-11,6	-1,3	-16,6	4	-12,2%	-10,5%	-8,1%	-10,6%	
	5	-0,8	-5,7	-1,4	-7,9	5	-9,5%	-7,7%	-5,1%	-7,2%	
	Skupaj	-16,3	-43,2	-4,2	-63,8	Skupaj	-15,9%	-12,3%	-7,5%	-12,5%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0,4	-0,8	0,0	-1,3	1	-30,7%	-26,6%	-24,2%	-27,7%	
	2	-1,0	-2,2	-0,2	-3,4	2	-26,2%	-24,6%	-23,0%	-24,9%	
	3	-1,2	-3,5	-0,3	-5,0	3	-23,0%	-22,1%	-21,4%	-22,2%	
	4	-1,1	-4,5	-0,7	-6,4	4	-22,0%	-22,0%	-22,2%	-22,0%	
	5	-0,4	-3,5	-1,7	-5,6	5	-22,2%	-23,3%	-25,7%	-23,9%	
	Skupaj	-4,1	-14,6	-2,9	-21,6	Skupaj	-23,9%	-22,9%	-24,1%	-23,3%	

TABELA 34: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM3-zaposleni s podpovprečno plačo)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	59,5	53,0	55,8	55,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,0	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	45,2	39,1	34,0	41,0
	OLAJŠAVE SKUPAJ	105,2	92,3	89,9	96,6
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	18,8	23,9	26,7	22,2	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	51,0	44,8	37,6	46,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	23,2	23,3	23,6	23,3
	OLAJŠAVE SKUPAJ	74,3	68,3	61,3	69,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	33,0	35,6	41,2	35,1	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	46,3	40,7	36,3	41,8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,5	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	10,9	12,7	14,9	12,4
	OLAJŠAVE SKUPAJ	57,2	53,6	51,7	54,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	44,9	47,6	49,6	47,0	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,5	0,2
	SPLOŠNA OLAJŠAVA	41,5	37,3	31,5	37,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,7	5,9	6,8	5,9
	OLAJŠAVE SKUPAJ	47,3	43,5	38,5	43,7
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	53,6	57,1	61,7	56,9	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,7	1,6	0,9
	SPLOŠNA OLAJŠAVA	38,5	33,0	24,3	31,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,4	3,6	4,8	4,0
	OLAJŠAVE SKUPAJ	44,0	36,8	29,2	35,6
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	57,7	63,9	70,9	65,0	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,9	0,3
	SPLOŠNA OLAJŠAVA	48,1	40,5	30,6	41,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	18,2	14,1	9,8	14,6
	OLAJŠAVE SKUPAJ	66,4	54,8	40,6	56,2
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	40,3	48,1	60,6	47,5	

TABELA 35: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM4)

		2006					SIMULACIJA 4 - TRI DAVČNE STOPNJE 15% 25% IN 35%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	3,80	5,91	7,25	5,17	1	2,81	4,68	5,90	4,01
	2	5,05	7,33	9,94	6,78	2	3,86	5,75	7,80	5,28	
	3	6,40	9,18	12,29	8,86	3	4,97	7,22	9,60	6,94	
	4	7,93	11,65	15,25	11,88	4	6,22	9,06	11,63	9,20	
	5	9,97	16,98	24,36	21,04	5	7,77	13,04	18,70	16,16	
	Skupaj	6,62	11,98	21,84	14,58	Skupaj	5,14	9,32	16,77	11,28	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	11,51	15,00	16,28	13,89	1	9,77	13,74	14,89	12,42	
	2	12,03	15,60	18,51	14,78	2	10,28	13,97	15,64	13,00	
	3	12,54	16,38	20,34	16,00	3	10,91	14,29	16,85	13,87	
	4	13,60	18,02	22,24	18,41	4	11,55	15,12	17,65	15,25	
	5	15,29	22,68	29,56	26,67	5	12,29	18,09	22,91	20,89	
	Skupaj	13,12	19,16	27,95	22,06	Skupaj	11,14	16,01	21,83	17,94	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	43	64	5	113	1	42	60	5	107	
	2	89	162	20	270	2	87	157	20	264	
	3	101	267	47	415	3	101	265	46	413	
	4	93	356	134	582	4	93	355	134	581	
	5	49	401	654	1103	5	48	400	652	1101	
	Skupaj	374	1250	860	2484	Skupaj	371	1236	857	2465	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	14	25	2	42	1	12	20	2	35	
	2	37	76	11	124	2	33	65	10	107	
	3	51	150	28	230	3	46	134	26	206	
	4	54	230	92	376	4	50	213	88	351	
	5	32	300	539	871	5	31	288	532	851	
	Skupaj	189	781	672	1643	Skupaj	171	720	659	1550	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1,6	3,8	0,4	5,9	1	1,2	2,8	0,3	4,3	
	2	4,5	11,8	2,0	18,3	2	3,4	9,0	1,6	13,9	
	3	6,4	24,5	5,8	36,8	3	5,0	19,1	4,5	28,6	
	4	7,3	41,4	20,4	69,2	4	5,8	32,1	15,5	53,4	
	5	4,8	68,1	159,3	232,2	5	3,8	52,1	121,9	177,8	
	Skupaj	24,8	149,7	187,9	362,4	Skupaj	19,1	115,2	143,8	278,1	
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-1,4	-4,5	-0,2	-6,0	1	-3,1%	-7,0%	-4,1%	-5,3%	
	2	-1,6	-4,8	-0,2	-6,4	2	-1,8%	-2,9%	-0,8%	-2,4%	
	3	0,0	-2,1	-0,4	-2,4	3	0,0%	-0,8%	-0,9%	-0,6%	
	4	-0,1	-1,2	-0,3	-1,3	4	-0,1%	-0,3%	-0,2%	-0,2%	
	5	0,0	-1,3	-1,8	-2,9	5	-0,1%	-0,3%	-0,3%	-0,3%	
	Skupaj	-3,1	-13,9	-2,9	-19,0	Skupaj	-0,8%	-1,1%	-0,3%	-0,8%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-2,2	-5,0	-0,4	-7,6	1	-15,6%	-19,7%	-14,6%	-18,0%	
	2	-4,6	-11,3	-0,9	-16,8	2	-12,4%	-14,9%	-7,9%	-13,5%	
	3	-5,5	-15,9	-1,9	-23,3	3	-10,7%	-10,6%	-6,6%	-10,1%	
	4	-4,2	-17,4	-3,8	-25,4	4	-7,7%	-7,6%	-4,1%	-6,8%	
	5	-1,0	-12,1	-6,5	-19,6	5	-3,2%	-4,0%	-1,2%	-2,3%	
	Skupaj	-17,5	-61,8	-13,4	-92,7	Skupaj	-9,3%	-7,9%	-2,0%	-5,6%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0,5	-1,0	-0,1	-1,6	1	-28,3%	-26,4%	-21,9%	-26,6%	
	2	-1,1	-2,8	-0,4	-4,4	2	-25,1%	-23,8%	-22,2%	-24,0%	
	3	-1,4	-5,4	-1,3	-8,1	3	-22,3%	-22,0%	-22,6%	-22,1%	
	4	-1,6	-9,3	-4,9	-15,8	4	-21,7%	-22,4%	-23,9%	-22,8%	
	5	-1,1	-16,0	-37,4	-54,4	5	-22,2%	-23,4%	-23,5%	-23,4%	
	Skupaj	-5,7	-34,5	-44,1	-84,3	Skupaj	-23,0%	-23,0%	-23,5%	-23,2%	

TABELA 36: ZAVEZANCI, KI SO BILI ZAPOSLENI (SIM4)

		2006					SIMULACIJA 4 - TRI DAVČNE STOPNJE 15% 25% IN 35%				
		DOSEŽE STOPNJE (%)									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	4,04	5,24	7,09	4,91	1	2,81	3,87	5,44	3,57	
	2	6,70	7,66	10,74	7,63	2	4,96	5,83	8,37	5,79	
	3	8,87	10,22	13,57	10,36	3	6,85	7,97	10,50	8,05	
	4	11,26	13,48	17,07	14,08	4	8,76	10,46	13,02	10,87	
	5	14,91	19,50	26,51	23,85	5	11,51	14,97	20,41	18,35	
	Skupaj	8,75	13,13	23,84	16,51	Skupaj	6,68	10,12	18,34	12,70	
OSNOVA II	1	15,69	16,81	18,30	16,56	1	14,57	15,61	16,52	15,37	
	2	16,04	17,23	20,58	17,23	2	14,77	15,62	17,59	15,61	
	3	16,48	18,31	22,38	18,49	3	14,99	16,14	18,54	16,26	
	4	18,06	20,57	24,71	21,33	4	15,85	17,40	19,77	17,85	
	5	21,58	25,57	31,78	29,58	5	18,00	20,58	24,81	23,35	
	Skupaj	17,44	21,44	30,21	24,88	Skupaj	15,60	18,13	23,76	20,48	
VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (milia SIT) (%)											
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	37	67	4	108	1	37	67	4	108	
	2	63	146	18	227	2	63	146	18	227	
	3	69	229	41	339	3	69	229	41	340	
	4	60	289	114	464	4	60	289	114	464	
	5	23	297	563	883	5	23	297	563	883	
	Skupaj	252	1029	741	2022	Skupaj	252	1029	741	2022	
OSNOVA II	1	9	21	2	32	1	7	17	1	25	
	2	26	65	9	101	2	21	55	8	84	
	3	37	128	25	190	3	31	113	23	168	
	4	38	190	79	306	4	33	174	75	283	
	5	16	227	470	712	5	15	216	463	694	
	Skupaj	126	630	585	1341	Skupaj	108	575	572	1254	
DOHODNINA	1	1,5	3,5	0,3	5,3	1	1,0	2,6	0,2	3,9	
	2	4,2	11,2	1,9	17,3	2	3,1	8,5	1,5	13,2	
	3	6,1	23,4	5,6	35,2	3	4,7	18,3	4,3	27,3	
	4	6,8	39,0	19,5	65,3	4	5,3	30,3	14,9	50,4	
	5	3,5	57,9	149,3	210,7	5	2,7	44,5	114,9	162,1	
	Skupaj	22,1	135,1	176,6	333,8	Skupaj	16,8	104,1	135,9	256,9	
DOSEŽENE RAZLIKE (milia SIT oz. %) (%)											
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	0,0	0,0	0,0	0,0	1	0,0%	0,0%	0,0%	0,0%	
	2	0,0	0,0	0,0	0,0	2	0,0%	0,0%	0,0%	0,0%	
	3	0,0	0,0	0,0	0,0	3	0,0%	0,0%	0,0%	0,0%	
	4	0,0	0,1	0,0	0,1	4	0,0%	0,0%	0,0%	0,0%	
	5	0,0	0,1	0,1	0,2	5	0,1%	0,0%	0,0%	0,0%	
	Skupaj	0,1	0,2	0,1	0,4	Skupaj	0,0%	0,0%	0,0%	0,0%	
OSNOVA II	1	-2,4	-4,3	-0,3	-6,9	1	-25,1%	-20,6%	-14,9%	-21,6%	
	2	-5,2	-10,4	-0,8	-16,4	2	-19,5%	-16,0%	-8,8%	-16,3%	
	3	-5,6	-14,9	-1,6	-22,1	3	-15,1%	-11,6%	-6,6%	-11,6%	
	4	-4,3	-15,7	-3,6	-23,6	4	-11,4%	-8,3%	-4,6%	-7,7%	
	5	-1,2	-10,4	-6,4	-18,0	5	-7,4%	-4,6%	-1,4%	-2,5%	
	Skupaj	-18,6	-55,7	-12,8	-87,1	Skupaj	-14,7%	-8,8%	-2,2%	-6,5%	
DOHODNINA	1	-0,4	-0,9	-0,1	-1,4	1	-30,4%	-26,2%	-23,2%	-27,2%	
	2	-1,1	-2,7	-0,4	-4,2	2	-25,9%	-23,9%	-22,0%	-24,2%	
	3	-1,4	-5,2	-1,3	-7,8	3	-22,8%	-22,1%	-22,6%	-22,3%	
	4	-1,5	-8,7	-4,6	-14,9	4	-22,2%	-22,4%	-23,7%	-22,8%	
	5	-0,8	-13,4	-34,3	-48,6	5	-22,7%	-23,2%	-23,0%	-23,1%	
	Skupaj	-5,2	-31,0	-40,7	-76,9	Skupaj	-23,7%	-22,9%	-23,1%	-23,0%	

TABELA 37: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM4 - tri davčne stopnje 15%, 25% in 35%)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	1,6	0,3
	SPLOŠNA OLAJŠAVA	77,0	62,5	58,7	68,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	7,0	3,7	4,7	5,2
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,3	0,9	0,4
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	32,4	39,4	32,3	36,1
	OLAJŠAVE SKUPAJ	117,0	106,0	96,6	110,4
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	10,7	20,3	26,8	16,5	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,4	0,2
	SPLOŠNA OLAJŠAVA	58,8	45,7	31,9	49,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	11,2	4,9	5,8	7,1
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	16,1	21,9	23,1	19,9
	OLAJŠAVE SKUPAJ	86,6	72,7	60,9	76,8
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	20,9	32,3	41,5	29,0	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,3	0,2
	SPLOŠNA OLAJŠAVA	51,6	39,1	26,8	41,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13,5	6,6	6,1	8,3
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,2	0,1	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	8,0	13,3	17,2	12,4
	OLAJŠAVE SKUPAJ	73,4	59,3	50,5	62,0
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	29,5	42,3	50,2	39,9	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,4	0,4	0,4	0,4
	SPLOŠNA OLAJŠAVA	44,7	33,7	22,7	33,1
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	16,9	9,1	7,7	10,1
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,3	0,2	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,5	7,5	11,5	7,9
	OLAJŠAVE SKUPAJ	66,4	50,7	42,1	51,4
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	35,5	50,1	58,0	49,4	
5	NORMIRANI ALI DEJANSKI STROŠKI	1,1	0,9	0,9	0,9
	SPLOŠNA OLAJŠAVA	36,7	25,0	13,8	19,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	23,4	10,5	6,5	8,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	0,4	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,2
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,7	3,5	4,4	4,0
	OLAJŠAVE SKUPAJ	63,7	39,4	25,0	32,1
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	38,5	61,1	75,0	68,2	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,5	0,8	0,5
	SPLOŠNA OLAJŠAVA	54,1	35,7	16,7	32,5
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13,8	8,1	6,7	8,6
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,2	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	12,5	11,5	6,9	10,1
	OLAJŠAVE SKUPAJ	80,9	55,6	30,5	51,6
OSNOVA I	100,0	100,0	100,0	100,0	
OSNOVA II	26,8	47,5	69,8	51,4	

TABELA 38: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM4, upokojenci)

		2006					SIMULACIJA 4 - TRI DAVČNE STOPNJE 15% 25% IN 35%				
		DOSEŽE STOPNJE (%)									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	0,63	0,75	4,64	0,81	1	0,60	0,60	4,64	0,74	
	2	0,53	0,64	1,08	0,59	2	0,48	0,55	0,63	0,51	
	3	0,53	0,66	0,86	0,62	3	0,49	0,57	0,53	0,53	
	4	1,01	1,27	2,20	1,34	4	0,87	0,94	1,25	0,97	
	5	3,33	4,70	7,18	5,57	5	2,47	3,35	4,51	3,72	
	Skupaj		1,11	2,46	5,89	2,81	Skupaj		0,90	1,78	3,69
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	2,38	1,91	9,08	2,61	1	2,31	1,72	9,49	2,52	
	2	1,57	1,42	1,89	1,54	2	1,39	1,27	1,12	1,33	
	3	1,27	1,30	1,48	1,31	3	1,17	1,15	0,91	1,15	
	4	2,07	2,18	3,37	2,37	4	1,76	1,64	1,89	1,72	
	5	5,56	6,94	9,60	7,99	5	4,03	4,97	5,90	5,29	
Skupaj		2,62	4,19	8,20	4,97	Skupaj		2,11	3,10	5,05	3,42
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	17	8	1	26	1	18	8	1	27	
	2	31	18	2	51	2	32	18	2	52	
	3	33	34	5	71	3	33	34	4	71	
	4	31	55	16	102	4	31	54	16	101	
	5	22	77	72	171	5	22	75	70	167	
	Skupaj		134	192	96	421	Skupaj		136	189	93
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	5	3	1	8	1	5	3	0	8	
	2	10	8	1	20	2	11	8	1	20	
	3	14	17	3	33	3	14	17	3	33	
	4	15	32	10	58	4	15	31	10	57	
	5	13	52	54	119	5	13	51	54	118	
Skupaj		57	113	69	238	Skupaj		58	109	68	235
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,108	0,061	0,046	0,216	1	0,110	0,049	0,045	0,204	
	2	0,164	0,113	0,023	0,301	2	0,153	0,096	0,013	0,264	
	3	0,172	0,222	0,040	0,437	3	0,162	0,192	0,023	0,379	
	4	0,315	0,703	0,348	1,368	4	0,270	0,510	0,195	0,978	
	5	0,736	3,617	5,166	9,524	5	0,534	2,520	3,165	6,222	
Skupaj		1,495	4,716	5,623	11,846	Skupaj		1,230	3,367	3,440	8,047
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	1,080	-0,058	-0,028	1,032	1	6,3%	-0,7%	-2,8%	3,9%	
	2	0,789	0,048	0,000	0,960	2	2,5%	0,3%	0,0%	1,9%	
	3	0,628	-0,094	-0,274	0,329	3	1,9%	-0,3%	-5,9%	0,5%	
	4	-0,033	-0,823	-0,237	-0,935	4	-0,1%	-1,5%	-1,5%	-0,9%	
	5	-0,412	-1,722	-1,792	-3,774	5	-1,9%	-2,2%	-2,5%	-2,2%	
	Skupaj		2,051	-2,650	-2,330	-2,388	Skupaj		1,5%	-1,4%	-2,4%
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,209	-0,343	-0,036	-0,177	1	4,6%	-10,7%	-7,1%	-2,1%	
	2	0,608	-0,373	-0,016	0,211	2	5,8%	-4,7%	-1,4%	1,1%	
	3	0,190	-0,480	-0,170	-0,465	3	1,4%	-2,8%	-6,3%	-1,4%	
	4	0,106	-1,127	-0,024	-1,060	4	0,7%	-3,5%	-0,2%	-1,8%	
	5	0,006	-1,461	-0,165	-1,639	5	0,0%	-2,8%	-0,3%	-1,4%	
Skupaj		1,118	-3,785	-0,412	-3,130	Skupaj		2,0%	-3,4%	-0,6%	-1,3%
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,002	-0,012	-0,001	-0,012	1	1,7%	-19,9%	-2,9%	-5,4%	
	2	-0,010	-0,017	-0,009	-0,037	2	-6,4%	-14,9%	-41,3%	-12,3%	
	3	-0,010	-0,030	-0,017	-0,058	3	-5,9%	-13,6%	-42,7%	-13,3%	
	4	-0,045	-0,192	-0,153	-0,390	4	-14,3%	-27,4%	-44,0%	-28,5%	
	5	-0,201	-1,097	-2,002	-3,301	5	-27,4%	-30,3%	-38,7%	-34,7%	
Skupaj		-0,265	-1,349	-2,182	-3,799	Skupaj		-17,7%	-28,6%	-38,8%	-32,1%

TABELA 39: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM4-upokojenci)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,0	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	87,6	61,6	43,4	79,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	14,5	26,0	23,7	17,7
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,0	4,7	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	13,4	16,1	12,4	14,1
	OLAJŠAVE SKUPAJ	116,2	104,7	84,2	112,3
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	2,3	2,6	20,3	2,9	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,6	0,2	0,2
	SPLOŠNA OLAJŠAVA	69,9	54,4	37,8	63,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	27,5	37,6	50,6	31,6
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,1	0,6	0,0	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,4	6,3	7,9	5,1
	OLAJŠAVE SKUPAJ	102,8	98,9	96,2	101,3
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	2,5	3,0	3,5	2,7	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,2	0,2
	SPLOŠNA OLAJŠAVA	61,3	48,7	35,0	54,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	35,8	45,1	54,9	41,3
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,6	0,8	0,0	0,7
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,0	3,0	7,1	2,8
	OLAJŠAVE SKUPAJ	99,9	97,6	97,1	98,7
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	2,8	3,3	2,6	3,0	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,3	0,3	0,3
	SPLOŠNA OLAJŠAVA	51,8	41,6	30,9	43,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	43,4	51,4	59,0	50,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,1	0,4	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	1,5	1,4	2,9	1,7
	OLAJŠAVE SKUPAJ	97,5	95,6	93,2	95,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	4,7	5,3	6,6	5,3	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,6	0,8	1,1	0,9
	SPLOŠNA OLAJŠAVA	39,2	32,2	22,5	29,2
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	48,0	49,9	55,1	51,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,7	1,6	0,7	1,3
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	0,4	0,4	0,7	0,6
	OLAJŠAVE SKUPAJ	89,3	84,1	79,1	82,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	12,2	16,9	20,9	17,9	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,5	0,9	0,5
	SPLOŠNA OLAJŠAVA	63,0	41,6	25,2	45,8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	33,2	46,6	54,9	43,4
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,0	1,2	0,7	1,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,3	2,6	1,7	3,0
	OLAJŠAVE SKUPAJ	101,4	92,0	82,5	93,2
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	4,5	9,4	17,5	9,6	

TABELA 40: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (zaposleni s podpopravčno plačo)

2006					SIMULACIJA 4 - TRI DAVČNE STOPNJE 15% 25% IN 35%						
DOSEŽE STOPNJE (%)											
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	5,98	6,51	6,11	6,33	1	4,57	5,18	4,81	4,98	
	2	7,57	7,77	9,10	7,77	2	5,85	6,09	7,17	6,07	
	3	9,19	9,75	10,04	9,63	3	7,15	7,67	7,97	7,56	
	4	11,01	12,03	13,47	11,97	4	8,63	9,42	10,48	9,37	
	5	12,65	14,44	18,48	15,24	5	9,88	11,24	14,31	11,85	
Skupaj		9,06	10,56	14,49	10,61	Skupaj		7,09	8,31	11,29	8,33
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	15,74	16,30	12,47	15,95	1	14,55	15,13	11,05	14,76	
	2	16,21	16,62	17,88	16,56	2	14,93	15,19	15,80	15,15	
	3	16,55	17,20	17,36	17,05	3	15,11	15,47	15,34	15,38	
	4	17,54	18,54	19,77	18,48	4	15,58	16,15	16,72	16,11	
5	18,76	20,27	24,59	21,21	5	16,30	17,11	20,04	17,77		
Skupaj		16,88	18,13	21,50	18,24	Skupaj		15,28	15,99	18,02	16,09
VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)											
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	23	49	3	74	1	21	45	3	68	
	2	50	115	8	173	2	48	111	8	167	
	3	57	165	12	234	3	56	163	12	232	
	4	47	171	24	242	4	47	170	24	241	
	5	13	103	37	153	5	13	103	37	152	
Skupaj		191	602	84	876	Skupaj		186	592	83	861
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	9	19	1	30	1	7	15	1	23	
	2	24	54	4	81	2	19	44	4	67	
	3	32	93	7	132	3	27	81	6	114	
	4	30	111	16	157	4	26	99	15	140	
5	9	73	27	110	5	8	68	26	102		
Skupaj		102	351	56	510	Skupaj		86	307	52	446
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1,4	3,2	0,2	4,7	1	1,0	2,3	0,1	3,4	
	2	3,8	8,9	0,7	13,5	2	2,8	6,7	0,6	10,1	
	3	5,2	16,1	1,2	22,5	3	4,0	12,5	1,0	17,5	
	4	5,2	20,6	3,2	29,0	4	4,0	16,0	2,5	22,6	
5	1,7	14,8	6,8	23,3	5	1,3	11,6	5,2	18,1		
Skupaj		17,3	63,6	12,1	93,0	Skupaj		13,2	49,2	9,4	71,7
DOSEŽENE RAZLIKE (mia SIT oz. (%))											
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	-2,1	-3,7	-0,1	-6,0	1	-9,3%	-7,7%	-3,7%	-8,0%	
	2	-2,2	-4,2	-0,2	-6,6	2	-4,4%	-3,7%	-2,3%	-3,8%	
	3	-0,5	-1,5	-0,1	-2,2	3	-1,0%	-0,9%	-1,0%	-0,9%	
	4	-0,2	-0,6	0,0	-0,8	4	-0,5%	-0,4%	0,0%	-0,3%	
	5	0,1	0,0	-0,1	0,0	5	0,6%	0,0%	-0,2%	0,0%	
Skupaj		-5,0	-10,2	-0,5	-15,7	Skupaj		-2,6%	-1,7%	-0,6%	-1,8%
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-2,2	-4,1	-0,2	-6,5	1	-25,1%	-21,0%	-14,5%	-21,9%	
	2	-4,7	-9,4	-0,5	-14,6	2	-19,8%	-17,5%	-12,8%	-17,9%	
	3	-5,0	-12,5	-0,8	-18,2	3	-15,7%	-13,4%	-11,0%	-13,8%	
	4	-3,6	-11,6	-1,3	-16,6	4	-12,2%	-10,5%	-8,1%	-10,6%	
5	-0,8	-5,7	-1,4	-7,9	5	-9,5%	-7,7%	-5,1%	-7,2%		
Skupaj		-16,3	-43,2	-4,2	-63,8	Skupaj		-15,9%	-12,3%	-7,5%	-12,5%
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0,4	-0,8	0,0	-1,3	1	-30,7%	-26,6%	-24,2%	-27,7%	
	2	-1,0	-2,2	-0,2	-3,4	2	-26,2%	-24,6%	-23,0%	-24,9%	
	3	-1,2	-3,5	-0,3	-5,0	3	-23,0%	-22,1%	-21,4%	-22,2%	
	4	-1,1	-4,5	-0,7	-6,4	4	-22,0%	-22,0%	-22,2%	-22,0%	
5	-0,4	-3,3	-1,5	-5,2	5	-21,4%	-22,1%	-22,7%	-22,3%		
Skupaj		-4,1	-14,4	-2,7	-21,2	Skupaj		-23,9%	-22,6%	-22,5%	-22,8%

TABELA 41: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM4-zaposleni s podpovprečno plačo)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	59,5	53,0	55,8	55,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,0	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	45,2	39,1	34,0	41,0
	OLAJŠAVE SKUPAJ	105,2	92,3	89,9	96,6
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	18,8	23,9	26,7	22,2	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	51,0	44,8	37,6	46,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	23,2	23,3	23,6	23,3
	OLAJŠAVE SKUPAJ	74,3	68,3	61,3	69,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	33,0	35,6	41,2	35,1	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	46,3	40,7	36,3	41,8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,5	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	10,9	12,7	14,9	12,4
	OLAJŠAVE SKUPAJ	57,2	53,6	51,7	54,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	44,9	47,6	49,6	47,0	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,5	0,2
	SPLOŠNA OLAJŠAVA	41,5	37,3	31,5	37,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,7	5,9	6,8	5,9
	OLAJŠAVE SKUPAJ	47,3	43,5	38,5	43,7
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	53,6	57,1	61,7	56,9	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,7	1,6	0,9
	SPLOŠNA OLAJŠAVA	38,5	33,0	24,3	31,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,4	3,6	4,8	4,0
	OLAJŠAVE SKUPAJ	44,0	36,8	29,2	35,6
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	57,7	63,9	70,9	65,0	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,9	0,3
	SPLOŠNA OLAJŠAVA	48,1	40,5	30,6	41,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	18,2	14,1	9,8	14,6
	OLAJŠAVE SKUPAJ	66,4	54,8	40,6	56,2
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	40,3	48,1	60,6	47,5	

TABELA 42: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM4 - olajšave za vzdrževane osebe enake, kot davčni odtegljaj)

		2006					SIMULACIJA 4 - TRI DAVČNE STOPNJE 15% 25% IN 35%				
		DOSEŽE STOPNJE (%)									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	3,80	5,91	7,25	5,17	1	3,06	5,32	7,33	4,54	
	2	5,05	7,33	9,94	6,78	2	4,05	6,34	9,18	5,81	
	3	6,40	9,18	12,29	8,86	3	5,17	7,82	11,05	7,54	
	4	7,93	11,65	15,25	11,88	4	6,45	9,57	12,69	9,79	
	5	9,97	16,98	24,36	21,04	5	7,96	13,37	19,30	16,65	
	Skupaj		6,62	11,98	21,84	14,58	Skupaj	5,40	9,87	17,55	11,92
OSNOVA II	1	11,51	15,00	16,28	13,89	1	7,73	10,00	12,10	9,40	
	2	12,03	15,60	18,51	14,78	2	8,57	10,78	12,93	10,39	
	3	12,54	16,38	20,34	16,00	3	9,96	12,49	14,90	12,30	
	4	13,60	18,02	22,24	18,41	4	11,19	14,26	16,40	14,41	
	5	15,29	22,68	29,56	26,67	5	12,16	17,72	22,44	20,48	
	Skupaj		13,12	19,16	27,95	22,06	Skupaj	10,22	14,67	20,99	16,81
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	43	64	5	113	1	36	52	4	92	
	2	89	162	20	270	2	81	148	19	249	
	3	101	267	47	415	3	98	260	45	403	
	4	93	356	134	582	4	90	351	132	574	
	5	49	401	654	1103	5	48	399	651	1098	
	Skupaj		374	1250	860	2484	Skupaj	353	1210	852	2417
OSNOVA II	1	14	25	2	42	1	14	28	3	45	
	2	37	76	11	124	2	38	87	14	139	
	3	51	150	28	230	3	51	163	34	247	
	4	54	230	92	376	4	52	236	102	390	
	5	32	300	539	871	5	31	301	560	893	
	Skupaj		189	781	672	1643	Skupaj	187	814	713	1714
DOHODNINA	1	1,6	3,8	0,4	5,9	1	1,1	2,8	0,3	4,2	
	2	4,5	11,8	2,0	18,3	2	3,3	9,4	1,8	14,5	
	3	6,4	24,5	5,8	36,8	3	5,1	20,3	5,0	30,4	
	4	7,3	41,4	20,4	69,2	4	5,8	33,6	16,8	56,2	
	5	4,8	68,1	159,3	232,2	5	3,8	53,3	125,7	182,9	
	Skupaj		24,8	149,7	187,9	362,4	Skupaj	19,1	119,4	149,6	288,1
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
OSNOVA I	1	-7,1	-12,6	-1,0	-20,6	1	-16,5%	-19,5%	-18,0%	-18,2%	
	2	-7,6	-13,2	-0,9	-21,5	2	-8,6%	-8,2%	-4,3%	-8,0%	
	3	-3,0	-7,4	-1,7	-12,0	3	-3,0%	-2,8%	-3,6%	-2,9%	
	4	-2,2	-4,8	-1,7	-8,5	4	-2,3%	-1,4%	-1,3%	-1,5%	
	5	-0,5	-2,4	-2,6	-5,1	5	-1,0%	-0,6%	-0,4%	-0,5%	
	Skupaj		-20,3	-40,5	-7,9	-67,8	Skupaj	-5,4%	-3,2%	-0,9%	-2,7%
OSNOVA II	1	0,0	2,2	0,3	2,5	1	0,1%	8,7%	11,6%	6,0%	
	2	1,0	11,2	2,9	15,1	2	2,8%	14,8%	26,7%	12,2%	
	3	-0,7	12,8	5,2	17,3	3	-1,3%	8,6%	18,2%	7,5%	
	4	-1,9	5,6	10,5	14,2	4	-3,5%	2,4%	11,4%	3,8%	
	5	-0,2	0,4	21,6	21,8	5	-0,7%	0,1%	4,0%	2,5%	
	Skupaj		-1,8	32,4	40,4	70,9	Skupaj	-0,9%	4,1%	6,0%	4,3%
DOHODNINA	1	-0,5	-1,1	-0,1	-1,7	1	-32,7%	-27,6%	-17,1%	-28,3%	
	2	-1,2	-2,4	-0,2	-3,9	2	-26,7%	-20,7%	-11,5%	-21,1%	
	3	-1,4	-4,2	-0,8	-6,4	3	-21,6%	-17,2%	-13,4%	-17,4%	
	4	-1,5	-7,8	-3,6	-13,0	4	-20,6%	-18,9%	-17,9%	-18,8%	
	5	-1,0	-14,8	-33,6	-49,4	5	-21,0%	-21,7%	-21,1%	-21,3%	
	Skupaj		-5,7	-30,4	-38,3	-74,3	Skupaj	-22,9%	-20,3%	-20,4%	-20,5%

TABELA 43: ZAVEZANCI, KI SO BILI ZAPOSLENI (SIM4, olajšave za vzdrževane družinske člane enake, kot davčni odtegljaj)

		2006					SIMULACIJA 4 - TRI DAVČNE STOPNJE 15% 25% IN 35%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	4,04	5,24	7,09	4,91	1	2,65	3,83	5,92	3,51
	2	6,70	7,66	10,74	7,63	2	4,86	6,08	9,58	6,01	
	3	8,87	10,22	13,57	10,36	3	6,92	8,47	11,80	8,56	
	4	11,26	13,48	17,07	14,08	4	8,88	10,94	14,08	11,45	
	5	14,91	19,50	26,51	23,85	5	11,70	15,32	21,06	18,88	
	Skupaj	8,75	13,13	23,84	16,51	Skupaj	6,69	10,50	19,10	13,18	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	15,69	16,81	18,30	16,56	1	5,77	7,46	10,39	7,07	
	2	16,04	17,23	20,58	17,23	2	9,37	10,36	13,45	10,41	
	3	16,48	18,31	22,38	18,49	3	12,37	13,30	15,73	13,48	
	4	18,06	20,57	24,71	21,33	4	14,51	15,93	17,91	16,32	
	5	21,58	25,57	31,78	29,58	5	17,10	19,91	24,17	22,69	
	Skupaj	17,44	21,44	30,21	24,88	Skupaj	11,98	15,58	22,58	18,23	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	37	67	4	108	1	37	67	4	108	
	2	63	146	18	227	2	63	146	18	227	
	3	69	229	41	339	3	69	229	41	340	
	4	60	289	114	464	4	60	289	114	464	
	5	23	297	563	883	5	23	297	563	883	
	Skupaj	252	1029	741	2022	Skupaj	252	1029	741	2022	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	9	21	2	32	1	17	34	3	54	
	2	26	65	9	101	2	33	86	13	131	
	3	37	128	25	190	3	39	146	31	216	
	4	38	190	79	306	4	37	199	90	326	
	5	16	227	470	712	5	16	229	491	735	
	Skupaj	126	630	585	1341	Skupaj	141	694	627	1461	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1,5	3,5	0,3	5,3	1	1,0	2,6	0,3	3,8	
	2	4,2	11,2	1,9	17,3	2	3,1	8,9	1,7	13,7	
	3	6,1	23,4	5,6	35,2	3	4,8	19,4	4,9	29,1	
	4	6,8	39,0	19,5	65,3	4	5,3	31,7	16,1	53,1	
	5	3,5	57,9	149,3	210,7	5	2,7	45,5	118,6	166,8	
	Skupaj	22,1	135,1	176,6	333,8	Skupaj	16,9	108,1	141,5	266,5	
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,0	0,0	0,0	0,0	1	0,0%	0,0%	0,0%	0,0%	
	2	0,0	0,0	0,0	0,0	2	0,0%	0,0%	0,0%	0,0%	
	3	0,0	0,0	0,0	0,0	3	0,0%	0,0%	0,0%	0,0%	
	4	0,0	0,1	0,0	0,1	4	0,0%	0,0%	0,0%	0,0%	
	5	0,0	0,1	0,1	0,2	5	0,1%	0,0%	0,0%	0,0%	
	Skupaj	0,1	0,2	0,1	0,4	Skupaj	0,0%	0,0%	0,0%	0,0%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	7,3	13,5	0,8	21,7	1	78,1%	64,7%	47,3%	67,7%	
	2	6,4	20,9	3,4	30,6	2	24,2%	32,1%	36,6%	30,4%	
	3	1,5	18,1	5,9	25,5	3	4,0%	14,1%	23,7%	13,4%	
	4	-0,7	9,2	11,0	19,4	4	-1,8%	4,8%	13,9%	6,3%	
	5	-0,1	2,1	20,9	22,8	5	-0,9%	0,9%	4,5%	3,2%	
	Skupaj	14,4	63,7	42,0	120,1	Skupaj	11,4%	10,1%	7,2%	9,0%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0,5	-0,9	-0,1	-1,5	1	-34,5%	-26,9%	-16,4%	-28,4%	
	2	-1,2	-2,3	-0,2	-3,7	2	-27,5%	-20,6%	-10,7%	-21,2%	
	3	-1,3	-4,0	-0,7	-6,1	3	-22,0%	-17,1%	-13,1%	-17,3%	
	4	-1,4	-7,3	-3,4	-12,2	4	-21,1%	-18,8%	-17,5%	-18,7%	
	5	-0,7	-12,4	-30,7	-43,8	5	-21,4%	-21,4%	-20,6%	-20,8%	
	Skupaj	-5,2	-27,0	-35,1	-67,3	Skupaj	-23,5%	-20,0%	-19,9%	-20,2%	

TABELA 44: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM4-olajšave za vzdrževane enake, kot davčni odtegljaj)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	1,6	0,3
	SPLOŠNA OLAJŠAVA	77,0	62,5	58,7	68,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	9,6	5,3	7,4	7,2
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,3	0,9	0,4
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	30,5	37,0	30,6	33,9
	OLAJŠAVE SKUPAJ	117,7	105,2	97,6	110,3
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	24,4	41,5	44,1	34,3	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,4	0,2
	SPLOŠNA OLAJŠAVA	58,8	45,7	31,9	49,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	12,6	5,7	6,8	8,2
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,5	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	15,3	20,6	21,3	18,8
	OLAJŠAVE SKUPAJ	72,0	51,7	38,8	58,0
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	31,8	50,6	62,4	44,9	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,3	0,2
	SPLOŠNA OLAJŠAVA	51,6	39,1	26,8	41,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	14,3	7,1	6,9	8,9
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,2	0,1	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	7,7	12,7	16,2	11,8
	OLAJŠAVE SKUPAJ	66,2	46,5	34,0	50,2
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	35,9	54,4	66,4	51,0	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,4	0,4	0,4	0,4
	SPLOŠNA OLAJŠAVA	44,7	33,7	22,7	33,1
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	17,4	9,4	8,0	10,4
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,3	0,2	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,4	7,2	10,9	7,6
	OLAJŠAVE SKUPAJ	62,5	43,5	30,9	43,9
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	39,1	57,1	69,1	56,8	
5	NORMIRANI ALI DEJANSKI STROŠKI	1,1	0,9	0,9	0,9
	SPLOŠNA OLAJŠAVA	36,7	25,0	13,8	19,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	23,6	10,6	6,6	8,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	0,4	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,2
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,6	3,4	4,2	3,8
	OLAJŠAVE SKUPAJ	61,2	36,1	20,6	28,2
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	40,7	64,4	79,3	72,1	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,5	0,8	0,5
	SPLOŠNA OLAJŠAVA	54,1	35,7	16,7	32,5
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	14,9	8,5	6,8	9,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,2	0,1	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	11,9	10,9	6,5	9,6
	OLAJŠAVE SKUPAJ	69,5	44,6	23,8	41,9
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	34,3	56,9	76,3	59,6	

TABELA 45: ZAVEZANCI, KI SO DEJANSKO PLAČALI DOHODNINO (upokojenci - olajšave za vzdrževane enake, kot davčni odtegljaj)

		2006					SIMULACIJA 4 - TRI DAVČNE STOPNJE 15% 25% IN 35%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	0,63	0,75	4,64	0,81	1	0,63	0,68	6,77	0,82
	2	0,53	0,64	1,08	0,59	2	0,49	0,57	0,74	0,53	
	3	0,53	0,66	0,86	0,62	3	0,50	0,58	0,55	0,54	
	4	1,01	1,27	2,20	1,34	4	0,89	0,98	1,37	1,01	
	5	3,33	4,70	7,18	5,57	5	2,52	3,40	4,59	3,79	
	Skupaj	1,11	2,46	5,89	2,81	Skupaj	0,94	1,89	3,88	2,03	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	2,38	1,91	9,08	2,61	1	2,29	1,66	10,73	2,55	
	2	1,57	1,42	1,89	1,54	2	1,37	1,25	1,18	1,33	
	3	1,27	1,30	1,48	1,31	3	1,19	1,14	0,87	1,15	
	4	2,07	2,18	3,37	2,37	4	1,78	1,68	2,00	1,77	
	5	5,56	6,94	9,60	7,99	5	4,08	5,02	5,94	5,34	
	Skupaj	2,62	4,19	8,20	4,97	Skupaj	2,14	3,18	5,17	3,51	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (milia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	17	8	1	26	1	16	6	1	23	
	2	31	18	2	51	2	29	14	2	45	
	3	33	34	5	71	3	31	30	3	65	
	4	31	55	16	102	4	30	52	14	96	
	5	22	77	72	171	5	21	74	69	165	
	Skupaj	134	192	96	421	Skupaj	127	176	89	393	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	5	3	1	8	1	4	2	0	7	
	2	10	8	1	20	2	10	7	1	18	
	3	14	17	3	33	3	13	15	2	30	
	4	15	32	10	58	4	15	30	10	55	
	5	13	52	54	119	5	13	50	54	117	
	Skupaj	57	113	69	238	Skupaj	56	105	67	227	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,108	0,061	0,046	0,216	1	0,101	0,041	0,043	0,185	
	2	0,164	0,113	0,023	0,301	2	0,144	0,082	0,012	0,239	
	3	0,172	0,222	0,040	0,437	3	0,155	0,175	0,017	0,350	
	4	0,315	0,703	0,348	1,368	4	0,264	0,504	0,194	0,965	
	5	0,736	3,617	5,166	9,524	5	0,533	2,523	3,190	6,249	
	Skupaj	1,495	4,716	5,623	11,846	Skupaj	1,198	3,324	3,458	7,989	
		DOSEŽENE RAZLIKE (milia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-1,331	-2,130	-0,354	-3,777	1	-7,7%	-26,1%	-35,5%	-14,3%	
	2	-1,964	-3,279	-0,434	-5,553	2	-6,3%	-18,6%	-20,7%	-10,9%	
	3	-1,361	-3,686	-1,458	-6,437	3	-4,2%	-10,9%	-31,7%	-9,1%	
	4	-1,467	-3,611	-1,640	-6,561	4	-4,7%	-6,5%	-10,4%	-6,4%	
	5	-0,873	-2,769	-2,523	-6,012	5	-4,0%	-3,6%	-3,5%	-3,5%	
	Skupaj	-6,996	-15,475	-6,409	-28,340	Skupaj	-5,2%	-8,1%	-6,7%	-6,7%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0,164	-0,721	-0,104	-0,996	1	-3,6%	-22,6%	-20,4%	-12,0%	
	2	0,021	-1,409	-0,155	-1,551	2	0,2%	-17,7%	-13,0%	-7,9%	
	3	-0,488	-1,788	-0,683	-2,963	3	-3,6%	-10,4%	-25,5%	-8,9%	
	4	-0,418	-2,244	-0,600	-3,278	4	-2,7%	-7,0%	-5,8%	-5,7%	
	5	-0,166	-1,837	-0,164	-2,185	5	-1,3%	-3,5%	-0,3%	-1,8%	
	Skupaj	-1,216	-7,999	-1,706	-10,973	Skupaj	-2,1%	-7,1%	-2,5%	-4,6%	
DOHODNINA	Kvintil	1,0	2,0	3,0	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0,008	-0,020	-0,003	-0,030	1	-7,1%	-32,8%	-6,0%	-14,1%	
	2	-0,020	-0,031	-0,010	-0,062	2	-12,1%	-27,7%	-45,7%	-20,6%	
	3	-0,017	-0,047	-0,022	-0,087	3	-9,6%	-21,2%	-56,5%	-19,9%	
	4	-0,051	-0,199	-0,154	-0,403	4	-16,2%	-28,3%	-44,2%	-29,5%	
	5	-0,203	-1,095	-1,976	-3,274	5	-27,5%	-30,3%	-38,2%	-34,4%	
	Skupaj	-0,298	-1,392	-2,165	-3,857	Skupaj	-19,9%	-29,5%	-38,5%	-32,6%	

TABELA 46: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM4-upokojeanci, olajšave za vzdrževane enake, kot davčni odtegljaj)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,0	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	87,6	61,6	43,4	79,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	19,7	35,9	35,3	24,3
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,0	4,7	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	13,0	15,8	12,3	13,7
	OLAJŠAVE SKUPAJ	108,0	98,5	83,5	104,8
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	2,1	2,3	20,0	2,7	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,6	0,2	0,2
	SPLOŠNA OLAJŠAVA	69,9	54,4	37,8	63,7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	30,8	43,1	58,5	35,8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,1	0,6	0,0	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,3	6,3	7,6	5,1
	OLAJŠAVE SKUPAJ	101,7	98,1	96,3	100,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	2,4	2,6	3,3	2,5	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,2	0,2
	SPLOŠNA OLAJŠAVA	61,3	48,7	35,0	54,0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	37,6	48,0	62,2	43,9
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,6	0,8	0,0	0,7
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2,0	2,9	6,9	2,8
	OLAJŠAVE SKUPAJ	99,6	97,6	97,3	98,6
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	2,6	3,1	2,0	2,8	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,3	0,3	0,3
	SPLOŠNA OLAJŠAVA	51,8	41,6	30,9	43,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	44,6	52,9	61,9	51,5
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,8	1,1	0,4	0,9
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	1,5	1,4	2,9	1,7
	OLAJŠAVE SKUPAJ	97,2	95,6	93,1	95,7
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	4,7	5,2	6,7	5,3	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,6	0,8	1,1	0,9
	SPLOŠNA OLAJŠAVA	39,2	32,2	22,5	29,2
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	48,5	50,3	55,6	52,2
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,7	1,6	0,7	1,3
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	0,4	0,4	0,7	0,6
	OLAJŠAVE SKUPAJ	89,4	84,1	78,9	82,7
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	12,2	17,0	21,1	18,0	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,5	0,9	0,5
	SPLOŠNA OLAJŠAVA	63,0	41,6	25,2	45,8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	35,6	48,7	56,4	45,5
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	1,0	1,2	0,7	1,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4,2	2,6	1,7	3,0
	OLAJŠAVE SKUPAJ	99,5	91,5	82,3	92,2
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	4,4	9,3	17,7	9,6	

TABELA 47: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO

(vzdrževani enaka olajšava, kot davčni odtegljaj, zaposleni s podpovprečno plačo)

		2006					SIMULACIJA 4 - TRI DAVČNE STOPNJE 15% 25% IN 35%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	5,98	6,51	6,11	6,33	1	4,97	5,65	5,50	5,44
	2	7,57	7,77	9,10	7,77	2	6,02	6,40	7,83	6,36	
	3	9,19	9,75	10,04	9,63	3	7,26	7,94	8,47	7,80	
	4	11,01	12,03	13,47	11,97	4	8,74	9,61	10,89	9,57	
	5	12,65	14,44	18,48	15,24	5	9,91	11,40	14,71	12,05	
	Skupaj	9,06	10,56	14,49	10,61	Skupaj	7,29	8,60	11,78	8,63	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	15,74	16,30	12,47	15,95	1	10,16	10,33	8,85	10,21	
	2	16,21	16,62	17,88	16,56	2	11,36	11,10	12,17	11,22	
	3	16,55	17,20	17,36	17,05	3	13,06	13,15	13,01	13,12	
	4	17,54	18,54	19,77	18,48	4	14,64	15,14	15,73	15,11	
	5	18,76	20,27	24,59	21,21	5	15,62	16,64	19,35	17,25	
	Skupaj	16,88	18,13	21,50	18,24	Skupaj	13,04	13,91	16,60	14,04	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	23	49	3	74	1	18	40	2	61	
	2	50	115	8	173	2	46	106	8	159	
	3	57	165	12	234	3	56	161	12	229	
	4	47	171	24	242	4	47	170	24	240	
	5	13	103	37	153	5	13	103	37	153	
	Skupaj	191	602	84	876	Skupaj	180	580	83	842	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	9	19	1	30	1	9	22	2	32	
	2	24	54	4	81	2	24	61	5	90	
	3	32	93	7	132	3	31	97	8	136	
	4	30	111	16	157	4	28	108	17	152	
	5	9	73	27	110	5	8	70	28	107	
	Skupaj	102	351	56	510	Skupaj	100	359	59	518	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1,4	3,2	0,2	4,7	1	0,9	2,3	0,1	3,3	
	2	3,8	8,9	0,7	13,5	2	2,8	6,8	0,6	10,1	
	3	5,2	16,1	1,2	22,5	3	4,0	12,8	1,0	17,9	
	4	5,2	20,6	3,2	29,0	4	4,1	16,3	2,6	23,0	
	5	1,7	14,8	6,8	23,3	5	1,3	11,7	5,4	18,4	
	Skupaj	17,3	63,6	12,1	93,0	Skupaj	13,1	49,9	9,7	72,7	
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-4,7	-8,4	-0,4	-13,5	1	-20,5%	-17,3%	-12,9%	-18,1%	
	2	-4,6	-8,9	-0,4	-13,9	2	-9,1%	-7,8%	-5,5%	-8,0%	
	3	-1,4	-3,2	-0,2	-4,7	3	-2,4%	-1,9%	-1,6%	-2,0%	
	4	-0,5	-1,2	-0,1	-1,8	4	-1,1%	-0,7%	-0,4%	-0,8%	
	5	0,1	-0,1	-0,1	0,0	5	1,1%	-0,1%	-0,2%	0,0%	
	Skupaj	-11,0	-21,8	-1,2	-34,0	Skupaj	-5,8%	-3,6%	-1,4%	-3,9%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0,2	2,5	0,1	2,9	1	2,2%	13,0%	10,6%	9,7%	
	2	0,7	7,4	0,8	8,9	2	3,1%	13,8%	19,5%	10,9%	
	3	-0,7	4,1	0,8	4,1	3	-2,3%	4,4%	10,8%	3,1%	
	4	-1,8	-3,2	0,2	-4,8	4	-6,0%	-2,9%	1,2%	-3,0%	
	5	-0,4	-2,8	0,3	-3,0	5	-4,8%	-3,8%	1,0%	-2,7%	
	Skupaj	-2,0	8,0	2,2	8,2	Skupaj	-2,0%	2,3%	3,9%	1,6%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0,5	-0,9	0,0	-1,4	1	-34,0%	-28,3%	-21,6%	-29,8%	
	2	-1,1	-2,2	-0,1	-3,3	2	-27,8%	-24,1%	-18,6%	-24,8%	
	3	-1,2	-3,2	-0,2	-4,7	3	-22,9%	-20,2%	-17,0%	-20,6%	
	4	-1,1	-4,3	-0,6	-6,0	4	-21,6%	-20,7%	-19,5%	-20,7%	
	5	-0,3	-3,1	-1,4	-4,9	5	-20,8%	-21,1%	-20,6%	-20,9%	
	Skupaj	-4,2	-13,7	-2,4	-20,3	Skupaj	-24,2%	-21,5%	-19,8%	-21,8%	

TABELA 48: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM4-zaposleni s podpoprečno plačo, olajšave za vzdrževane enake, kot davčni odtegljaj)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,3	0,1
	SPLOŠNA OLAJŠAVA	59,5	53,0	55,8	55,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,4	0,1	0,0	0,2
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,0	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	42,3	36,8	32,1	38,5
	OLAJŠAVE SKUPAJ	102,3	89,9	88,0	94,1
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	45,0	50,2	49,4	48,4	
2	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	51,0	44,8	37,6	46,3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,2	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	22,0	21,9	22,1	22,0
	OLAJŠAVE SKUPAJ	73,0	67,0	59,8	68,5
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	50,8	55,9	62,5	54,6	
3	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,1	0,2	0,1
	SPLOŠNA OLAJŠAVA	46,3	40,7	36,3	41,8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,0	0,5	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	10,6	12,3	14,1	11,9
	OLAJŠAVE SKUPAJ	56,9	53,1	51,0	54,0
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	54,6	59,5	63,9	58,5	
4	NORMIRANI ALI DEJANSKI STROŠKI	0,2	0,2	0,5	0,2
	SPLOŠNA OLAJŠAVA	41,5	37,3	31,5	37,6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,6	5,8	6,6	5,8
	OLAJŠAVE SKUPAJ	47,2	43,3	38,3	43,6
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	58,9	62,8	68,5	62,6	
5	NORMIRANI ALI DEJANSKI STROŠKI	0,3	0,7	1,6	0,9
	SPLOŠNA OLAJŠAVA	38,5	33,0	24,3	31,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,0	0,1	0,0	0,0
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5,0	3,4	4,6	3,9
	OLAJŠAVE SKUPAJ	43,7	36,7	29,0	35,5
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	62,1	67,1	75,7	68,7	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0,1	0,2	0,9	0,3
	SPLOŠNA OLAJŠAVA	48,1	40,5	30,6	41,4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA INVALIDNE OSEBE	0,1	0,1	0,1	0,1
	OLAJŠAVA ZA SAMOPRISPEVEK	0,0	0,0	0,0	0,0
	POSEBNA OLAJŠAVA (2%)	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA ŠTUDENTE	0,0	0,0	0,0	0,0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0,1	0,2	0,1	0,1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	17,2	13,4	9,3	13,9
	OLAJŠAVE SKUPAJ	65,5	54,1	40,1	55,4
	OSNOVA I	100,0	100,0	100,0	100,0
OSNOVA II	53,5	60,0	69,6	59,4	

TABELA 49: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM5)

		2006				SIMULACIJA 5 - TRI DAVČNE STOPNJE 16%, 28% in 39%				
		DOSEŽE STOPNJE (%)								
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
OSNOVA I	1	3.80	5.91	7.25	5.17	1	3.24	5.41	6.44	4.58
	2	5.05	7.33	9.94	6.78	2	4.51	6.56	8.59	6.03
	3	6.40	9.18	12.29	8.86	3	5.72	8.06	10.50	7.76
	4	7.93	11.65	15.25	11.88	4	6.94	9.92	12.94	10.13
	5	9.97	16.98	24.36	21.04	5	8.80	14.76	21.91	18.72
	Skupaj	6.62	11.98	21.84	14.58	Skupaj	5.83	10.42	19.48	12.84
OSNOVA II	1	11.51	15.00	16.28	13.89	1	9.88	14.28	15.12	12.71
	2	12.03	15.60	18.51	14.78	2	10.61	14.52	16.21	13.43
	3	12.54	16.38	20.34	16.00	3	11.25	14.73	17.51	14.27
	4	13.60	18.02	22.24	18.41	4	11.84	15.55	18.85	15.81
	5	15.29	22.68	29.56	26.67	5	13.07	19.67	26.30	23.53
	Skupaj	13.12	19.16	27.95	22.06	Skupaj	11.49	16.87	24.73	19.48
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)								
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
OSNOVA I	1	43	64	5	113	1	46	63	5	114
	2	89	162	20	270	2	90	161	20	271
	3	101	267	47	415	3	102	267	47	416
	4	93	356	134	582	4	93	356	134	584
	5	49	401	654	1103	5	49	401	653	1104
	Skupaj	374	1250	860	2484	Skupaj	381	1248	859	2489
OSNOVA II	1	14	25	2	42	1	15	24	2	41
	2	37	76	11	124	2	38	73	11	122
	3	51	150	28	230	3	52	146	28	226
	4	54	230	92	376	4	55	227	92	374
	5	32	300	539	871	5	33	301	544	878
	Skupaj	189	781	672	1643	Skupaj	193	771	677	1641
DOHODNINA	1	1.6	3.8	0.4	5.9	1	1.5	3.4	0.3	5.2
	2	4.5	11.8	2.0	18.3	2	4.1	10.5	1.7	16.3
	3	6.4	24.5	5.8	36.8	3	5.8	21.5	4.9	32.3
	4	7.3	41.4	20.4	69.2	4	6.5	35.3	17.3	59.1
	5	4.8	68.1	159.3	232.2	5	4.3	59.2	143.1	206.7
	Skupaj	24.8	149.7	187.9	362.4	Skupaj	22.2	130.0	167.4	319.6
		DOSEŽENE RAZLIKE (mia SIT oz. (%))								
	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj
OSNOVA I	1	2.9	-1.8	0.0	1.1	1	6.7%	-2.8%	-0.6%	1.0%
	2	1.4	-1.0	0.0	0.6	2	1.6%	-0.6%	-0.2%	0.2%
	3	1.4	-0.1	-0.2	1.2	3	1.4%	0.0%	-0.3%	0.3%
	4	0.7	0.2	0.0	1.2	4	0.8%	0.1%	0.0%	0.2%
	5	0.4	0.2	-0.6	0.3	5	0.9%	0.0%	-0.1%	0.0%
	Skupaj	6.9	-2.6	-0.9	4.4	Skupaj	1.8%	-0.2%	-0.1%	0.2%
OSNOVA II	1	0.8	-1.7	-0.1	-1.0	1	5.9%	-6.7%	-4.9%	-2.3%
	2	1.0	-3.4	-0.2	-2.5	2	2.7%	-4.4%	-1.5%	-2.0%
	3	0.5	-3.7	-0.3	-3.5	3	1.0%	-2.4%	-1.1%	-1.5%
	4	0.7	-2.9	0.1	-2.1	4	1.3%	-1.3%	0.1%	-0.6%
	5	1.3	0.8	5.4	7.4	5	4.1%	0.3%	1.0%	0.9%
	Skupaj	4.4	-10.8	4.8	-1.7	Skupaj	2.3%	-1.4%	0.7%	-0.1%
DOHODNINA	1	-0.1	-0.4	0.0	-0.6	1	-9.0%	-11.2%	-11.7%	-10.6%
	2	-0.4	-1.3	-0.3	-2.0	2	-9.4%	-11.1%	-13.8%	-10.9%
	3	-0.6	-3.0	-0.9	-4.5	3	-9.4%	-12.3%	-14.8%	-12.2%
	4	-0.9	-6.1	-3.1	-10.1	4	-11.8%	-14.8%	-15.2%	-14.6%
	5	-0.5	-8.9	-16.2	-25.6	5	-11.0%	-13.0%	-10.1%	-11.0%
	Skupaj	-2.6	-19.7	-20.4	-42.7	Skupaj	-10.4%	-13.2%	-10.9%	-11.8%

TABELA 50: Zavezanci, ki so bili zaposleni (SIM 5)

		2006					SIMULACIJA 5 - TRI DAVČNE STOPNJE 16%, 28% in 39%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	4.04	5.24	7.09	4.91	1	3.56	4.66	6.20	4.35
	2	6.70	7.66	10.74	7.63	2	5.99	6.80	9.23	6.76	
	3	8.87	10.22	13.57	10.36	3	7.97	8.95	11.55	9.07	
	4	11.26	13.48	17.07	14.08	4	9.81	11.46	14.49	11.99	
	5	14.91	19.50	26.51	23.85	5	12.88	16.90	23.87	21.24	
	Skupaj	8.75	13.13	23.84	16.51	Skupaj	7.73	11.37	21.28	14.54	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	15.69	16.81	18.30	16.56	1	15.46	16.30	17.01	16.10	
	2	16.04	17.23	20.58	17.23	2	15.57	16.29	18.18	16.29	
	3	16.48	18.31	22.38	18.49	3	15.71	16.70	19.38	16.87	
	4	18.06	20.57	24.71	21.33	4	16.39	17.95	21.15	18.60	
	5	21.58	25.57	31.78	29.58	5	19.05	22.38	28.47	26.34	
	Skupaj	17.44	21.44	30.21	24.88	Skupaj	16.31	19.10	26.92	22.33	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (milia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	37	67	4	108	1	37	67	4	108	
	2	63	146	18	227	2	63	146	18	227	
	3	69	229	41	339	3	69	229	41	340	
	4	60	289	114	464	4	60	289	114	464	
	5	23	297	563	883	5	23	297	563	883	
	Skupaj	252	1029	741	2022	Skupaj	252	1029	741	2022	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	9	21	2	32	1	8	19	2	29	
	2	26	65	9	101	2	24	61	9	94	
	3	37	128	25	190	3	35	123	25	183	
	4	38	190	79	306	4	36	185	78	299	
	5	16	227	470	712	5	16	224	472	712	
	Skupaj	126	630	585	1341	Skupaj	119	612	586	1317	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1.5	3.5	0.3	5.3	1	1.3	3.1	0.3	4.7	
	2	4.2	11.2	1.9	17.3	2	3.8	10.0	1.6	15.4	
	3	6.1	23.4	5.6	35.2	3	5.5	20.5	4.8	30.8	
	4	6.8	39.0	19.5	65.3	4	5.9	33.2	16.6	55.6	
	5	3.5	57.9	149.3	210.7	5	3.0	50.2	134.4	187.6	
	Skupaj	22.1	135.1	176.6	333.8	Skupaj	19.5	117.0	157.6	294.1	
		DOSEŽENE RAZLIKE (milia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0.0	0.0	0.0	0.0	1	0.0%	0.0%	0.0%	0.0%	
	2	0.0	0.0	0.0	0.0	2	0.0%	0.0%	0.0%	0.0%	
	3	0.0	0.0	0.0	0.0	3	0.0%	0.0%	0.0%	0.0%	
	4	0.0	0.1	0.0	0.1	4	0.0%	0.0%	0.0%	0.0%	
	5	0.0	0.1	0.1	0.2	5	0.1%	0.0%	0.0%	0.0%	
	Skupaj	0.1	0.2	0.1	0.4	Skupaj	0.0%	0.0%	0.0%	0.0%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-1.0	-1.7	-0.1	-2.8	1	-10.6%	-8.3%	-5.8%	-8.9%	
	2	-2.1	-4.0	-0.2	-6.3	2	-7.9%	-6.1%	-2.7%	-6.2%	
	3	-2.1	-5.1	-0.4	-7.7	3	-5.7%	-4.0%	-1.7%	-4.0%	
	4	-1.5	-4.9	-0.7	-7.0	4	-4.0%	-2.6%	-0.8%	-2.3%	
	5	-0.3	-2.2	2.4	-0.1	5	-2.0%	-1.0%	0.5%	0.0%	
	Skupaj	-7.0	-17.8	0.9	-23.9	Skupaj	-5.5%	-2.8%	0.2%	-1.8%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0.2	-0.4	0.0	-0.6	1	-11.9%	-11.1%	-12.4%	-11.4%	
	2	-0.4	-1.3	-0.3	-2.0	2	-10.6%	-11.2%	-14.0%	-11.4%	
	3	-0.6	-2.9	-0.8	-4.4	3	-10.1%	-12.4%	-14.9%	-12.4%	
	4	-0.9	-5.8	-3.0	-9.7	4	-12.8%	-15.0%	-15.1%	-14.8%	
	5	-0.5	-7.7	-14.9	-23.0	5	-13.5%	-13.3%	-10.0%	-10.9%	
	Skupaj	-2.6	-18.1	-19.0	-39.7	Skupaj	-11.7%	-13.4%	-10.7%	-11.9%	

TABELA 51: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM5 - tri davčne stopnje 16%, 28% in 39%)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0.2	0.2	1.6	0.3
	SPLOŠNA OLAJŠAVA	67.5	54.8	51.4	60.2
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	6.9	3.7	4.9	5.1
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.5	0.3	0.9	0.4
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.1	0.1	0.1	0.1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	32.4	39.4	32.3	36.1
	OLAJŠAVE SKUPAJ	107.3	98.3	89.6	101.9
	OSNOVA I	100.0	100.0	100.0	100.0
	OSNOVA II	15.4	24.3	30.1	20.7
2	NORMIRANI ALI DEJANSKI STROŠKI	0.2	0.2	0.4	0.2
	SPLOŠNA OLAJŠAVA	51.5	40.1	27.9	43.3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	11.0	4.8	5.7	7.0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.5	0.1	0.0	0.2
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.1	0.1	0.1	0.1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	16.1	21.9	23.1	19.9
	OLAJŠAVE SKUPAJ	79.1	67.0	56.8	70.6
	OSNOVA I	100.0	100.0	100.0	100.0
	OSNOVA II	26.6	37.0	45.0	34.0
3	NORMIRANI ALI DEJANSKI STROŠKI	0.2	0.2	0.3	0.2
	SPLOŠNA OLAJŠAVA	45.2	34.3	23.5	36.0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13.5	6.6	6.0	8.3
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.2	0.1	0.1	0.2
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.1	0.2	0.1	0.1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	8.0	13.3	17.2	12.4
	OLAJŠAVE SKUPAJ	67.0	54.4	47.0	56.9
	OSNOVA I	100.0	100.0	100.0	100.0
	OSNOVA II	35.2	46.8	53.4	44.6
4	NORMIRANI ALI DEJANSKI STROŠKI	0.4	0.4	0.4	0.4
	SPLOŠNA OLAJŠAVA	39.2	29.5	19.9	29.0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	16.8	9.1	7.4	10.0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.3	0.2	0.0	0.2
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.1	0.2	0.2	0.1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4.5	7.5	11.5	7.9
	OLAJŠAVE SKUPAJ	60.8	46.5	39.0	47.2
	OSNOVA I	100.0	100.0	100.0	100.0
	OSNOVA II	40.6	54.1	61.0	53.4
5	NORMIRANI ALI DEJANSKI STROŠKI	1.1	0.9	0.9	0.9
	SPLOŠNA OLAJŠAVA	32.1	21.9	12.1	16.7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	22.8	10.1	6.0	8.3
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.8	0.4	0.1	0.2
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.1	0.2	0.2	0.2
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2.7	3.5	4.4	4.0
	OLAJŠAVE SKUPAJ	58.5	36.0	22.7	29.3
	OSNOVA I	100.0	100.0	100.0	100.0
	OSNOVA II	43.2	64.5	77.2	71.0
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0.3	0.5	0.8	0.5
	SPLOŠNA OLAJŠAVA	47.4	31.3	14.6	28.5
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	13.7	7.9	6.2	8.3
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.4	0.2	0.1	0.2
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.1	0.2	0.2	0.1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	12.5	11.5	6.9	10.1
	OLAJŠAVE SKUPAJ	74.0	51.1	28.0	47.3
	OSNOVA I	100.0	100.0	100.0	100.0
	OSNOVA II	32.1	51.5	72.2	55.2

TABELA 52: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM5-upokojeenci)

		2006					SIMULACIJA 5 - TRI DAVČNE STOPNJE 16%, 28% in 39%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	0.63	0.75	4.64	0.81	1	0.67	0.67	4.45	0.80
	2	0.53	0.64	1.08	0.59	2	0.58	0.62	0.88	0.61	
	3	0.53	0.66	0.86	0.62	3	0.57	0.63	0.66	0.61	
	4	1.01	1.27	2.20	1.34	4	1.01	1.07	1.63	1.14	
	5	3.33	4.70	7.18	5.57	5	2.98	4.00	6.01	4.71	
	Skupaj	1.11	2.46	5.89	2.81	Skupaj	1.06	2.10	4.90	2.38	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	2.38	1.91	9.08	2.61	1	2.18	1.67	8.81	2.35	
	2	1.57	1.42	1.89	1.54	2	1.43	1.28	1.45	1.38	
	3	1.27	1.30	1.48	1.31	3	1.20	1.15	1.05	1.17	
	4	2.07	2.18	3.37	2.37	4	1.84	1.73	2.33	1.87	
	5	5.56	6.94	9.60	7.99	5	4.52	5.61	7.59	6.38	
	Skupaj	2.62	4.19	8.20	4.97	Skupaj	2.21	3.38	6.43	3.92	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (milia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	17	8	1	26	1	21	8	1	30	
	2	31	18	2	51	2	33	18	2	53	
	3	33	34	5	71	3	34	34	4	72	
	4	31	55	16	102	4	32	55	16	102	
	5	22	77	72	171	5	22	76	71	170	
	Skupaj	134	192	96	421	Skupaj	142	191	95	429	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	5	3	1	8	1	6	3	1	10	
	2	10	8	1	20	2	14	9	1	24	
	3	14	17	3	33	3	16	19	3	38	
	4	15	32	10	58	4	17	34	11	62	
	5	13	52	54	119	5	15	54	56	126	
	Skupaj	57	113	69	238	Skupaj	68	119	72	260	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0.108	0.061	0.046	0.216	1	0.140	0.057	0.046	0.242	
	2	0.164	0.113	0.023	0.301	2	0.193	0.111	0.018	0.325	
	3	0.172	0.222	0.040	0.437	3	0.193	0.215	0.030	0.441	
	4	0.315	0.703	0.348	1.368	4	0.319	0.588	0.257	1.167	
	5	0.736	3.617	5.166	9.524	5	0.657	3.057	4.285	8.003	
	Skupaj	1.495	4.716	5.623	11.846	Skupaj	1.503	4.028	4.636	10.179	
		DOSEŽENE RAZLIKE (milia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	3.712	0.223	0.028	4.014	1	21.5%	2.7%	2.8%	15.2%	
	2	2.197	0.296	0.000	2.616	2	7.1%	1.7%	0.0%	5.2%	
	3	1.332	0.121	-0.123	1.398	3	4.1%	0.4%	-2.7%	2.0%	
	4	0.434	-0.412	-0.071	0.133	4	1.4%	-0.7%	-0.4%	0.1%	
	5	0.008	-0.570	-0.645	-1.054	5	0.0%	-0.7%	-0.9%	-0.6%	
	Skupaj	7.684	-0.343	-0.811	7.107	Skupaj	5.7%	-0.2%	-0.8%	1.7%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1.856	0.191	0.008	2.050	1	40.7%	6.0%	1.6%	24.8%	
	2	3.082	0.753	0.078	3.912	2	29.5%	9.5%	6.5%	20.0%	
	3	2.581	1.572	0.128	4.280	3	19.0%	9.2%	4.8%	12.8%	
	4	2.061	1.919	0.694	4.673	4	13.5%	6.0%	6.7%	8.1%	
	5	1.294	2.358	2.628	6.270	5	9.8%	4.5%	4.9%	5.3%	
	Skupaj	10.874	6.793	3.536	21.186	Skupaj	19.0%	6.0%	5.2%	8.9%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	0.032	-0.005	-0.001	0.026	1	29.2%	-7.4%	-1.4%	12.3%	
	2	0.030	-0.002	-0.004	0.024	2	18.1%	-1.7%	-18.1%	7.8%	
	3	0.022	-0.007	-0.010	0.004	3	12.5%	-3.1%	-25.6%	0.8%	
	4	0.004	-0.114	-0.091	-0.201	4	1.3%	-16.3%	-26.1%	-14.7%	
	5	-0.078	-0.560	-0.881	-1.520	5	-10.6%	-15.5%	-17.1%	-16.0%	
	Skupaj	0.008	-0.688	-0.987	-1.668	Skupaj	0.6%	-14.6%	-17.6%	-14.1%	

TABELA 53: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM5 - tri davčne stopnje 16%, 28% in 39%, upokojenci)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0.0	0.1	0.3	0.1
	SPLOŠNA OLAJŠAVA	76.7	54.0	38.0	69.7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	14.7	26.2	25.3	18.0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.8	1.0	4.7	0.9
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	13.4	16.1	12.4	14.1
	OLAJŠAVE SKUPAJ	105.6	97.4	80.5	102.7
	OSNOVA I	100.0	100.0	100.0	100.0
OSNOVA II	7.6	8.1	22.7	8.2	
2	NORMIRANI ALI DEJANSKI STROŠKI	0.1	0.6	0.2	0.2
	SPLOŠNA OLAJŠAVA	61.2	47.7	33.1	55.8
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	27.6	37.7	49.7	31.7
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	1.1	0.6	0.0	0.9
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4.4	6.3	7.9	5.1
	OLAJŠAVE SKUPAJ	94.2	92.3	90.7	93.5
	OSNOVA I	100.0	100.0	100.0	100.0
OSNOVA II	9.3	9.0	8.9	9.2	
3	NORMIRANI ALI DEJANSKI STROŠKI	0.1	0.2	0.2	0.2
	SPLOŠNA OLAJŠAVA	53.8	42.7	30.7	47.3
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	35.9	45.2	54.5	41.4
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.6	0.8	0.0	0.7
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	2.0	3.0	7.1	2.8
	OLAJŠAVE SKUPAJ	92.4	91.7	92.2	92.1
	OSNOVA I	100.0	100.0	100.0	100.0
OSNOVA II	9.3	9.0	7.3	9.0	
4	NORMIRANI ALI DEJANSKI STROŠKI	0.3	0.3	0.3	0.3
	SPLOŠNA OLAJŠAVA	45.4	36.4	27.1	38.0
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	43.4	51.4	57.7	49.7
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.8	1.1	0.4	0.9
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	1.5	1.4	2.9	1.7
	OLAJŠAVE SKUPAJ	91.1	90.3	87.9	90.2
	OSNOVA I	100.0	100.0	100.0	100.0
OSNOVA II	10.6	10.5	11.8	10.7	
5	NORMIRANI ALI DEJANSKI STROŠKI	0.6	0.8	1.1	0.9
	SPLOŠNA OLAJŠAVA	34.4	28.2	19.7	25.6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	46.8	48.3	50.6	49.1
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	1.7	1.6	0.7	1.3
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	0.4	0.4	0.7	0.6
	OLAJŠAVE SKUPAJ	83.3	78.6	71.8	76.4
	OSNOVA I	100.0	100.0	100.0	100.0
OSNOVA II	18.0	22.4	28.1	24.2	
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0.2	0.5	0.9	0.5
	SPLOŠNA OLAJŠAVA	55.2	36.4	22.0	40.1
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	33.2	46.4	51.7	42.8
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	1.0	1.2	0.7	1.0
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	4.3	2.6	1.7	3.0
	OLAJŠAVE SKUPAJ	93.7	86.6	76.1	86.9
	OSNOVA I	100.0	100.0	100.0	100.0
OSNOVA II	10.5	14.5	23.8	15.0	

TABELA 54: ZAVEZANCI, KI SO TUDI DEJANSKO PLAČALI DOHODNINO (SIM5 - zaposleni s podpovprečno plačo)

		2006					SIMULACIJA 5 - TRI DAVČNE STOPNJE 16%, 28% in 39%				
		DOSEŽE STOPNJE (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
		1	5.98	6.51	6.11	6.33	1	5.61	6.15	6.55	5.99
	2	7.57	7.77	9.10	7.77	2	7.00	7.11	8.19	7.13	
	3	9.19	9.75	10.04	9.63	3	8.40	8.77	9.10	8.70	
	4	11.01	12.03	13.47	11.97	4	9.82	10.44	11.63	10.43	
	5	12.65	14.44	18.48	15.24	5	11.24	12.74	16.24	13.46	
	Skupaj	9.06	10.56	14.49	10.61	Skupaj	8.26	9.40	12.83	9.48	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	15.74	16.30	12.47	15.95	1	16.06	16.39	16.59	16.30	
	2	16.21	16.62	17.88	16.56	2	16.09	16.20	16.89	16.20	
	3	16.55	17.20	17.36	17.05	3	16.12	16.28	16.64	16.26	
	4	17.54	18.54	19.77	18.48	4	16.47	16.75	17.69	16.80	
	5	18.76	20.27	24.59	21.21	5	17.50	18.58	21.96	19.36	
	Skupaj	16.88	18.13	21.50	18.24	Skupaj	16.33	16.91	19.63	17.10	
		VREDNOSTI DAVČNIH OSNOV IN PLAČANE DOHODNINE (mia SIT) (%)									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	23	49	3	74	1	22	46	2	70	
	2	50	115	8	173	2	49	112	8	169	
	3	57	165	12	234	3	56	163	12	231	
	4	47	171	24	242	4	46	170	23	240	
	5	13	103	37	153	5	13	100	36	149	
	Skupaj	191	602	84	876	Skupaj	186	591	82	859	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	9	19	1	30	1	8	17	1	26	
	2	24	54	4	81	2	21	49	4	74	
	3	32	93	7	132	3	29	88	7	124	
	4	30	111	16	157	4	28	106	15	149	
	5	9	73	27	110	5	8	68	27	104	
	Skupaj	102	351	56	510	Skupaj	94	329	53	476	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	1.4	3.2	0.2	4.7	1	1.2	2.8	0.2	4.2	
	2	3.8	8.9	0.7	13.5	2	3.4	8.0	0.6	12.0	
	3	5.2	16.1	1.2	22.5	3	4.7	14.3	1.1	20.1	
	4	5.2	20.6	3.2	29.0	4	4.6	17.7	2.7	25.0	
	5	1.7	14.8	6.8	23.3	5	1.5	12.7	5.9	20.0	
	Skupaj	17.3	63.6	12.1	93.0	Skupaj	15.4	55.6	10.5	81.4	
		DOSEŽENE RAZLIKE (mia SIT oz. (%))									
OSNOVA I	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-1.4	-2.7	-0.5	-4.5	1	-6.0%	-5.5%	-16.4%	-6.1%	
	2	-1.5	-2.5	-0.2	-4.3	2	-3.1%	-2.2%	-3.0%	-2.5%	
	3	-0.7	-1.5	-0.4	-2.6	3	-1.2%	-0.9%	-3.2%	-1.1%	
	4	-0.6	-1.3	-0.6	-2.5	4	-1.2%	-0.8%	-2.6%	-1.1%	
	5	-0.2	-2.9	-0.5	-3.6	5	-1.4%	-2.8%	-1.3%	-2.3%	
	Skupaj	-4.3	-11.0	-2.2	-17.6	Skupaj	-2.3%	-1.8%	-2.6%	-2.0%	
OSNOVA II	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-1.2	-2.2	-0.4	-3.9	1	-13.7%	-11.3%	-32.6%	-13.0%	
	2	-2.3	-4.4	-0.3	-7.0	2	-9.7%	-8.2%	-7.6%	-8.6%	
	3	-2.3	-5.5	-0.6	-8.4	3	-7.3%	-5.8%	-8.5%	-6.3%	
	4	-1.8	-5.2	-1.0	-8.1	4	-6.2%	-4.7%	-6.0%	-5.1%	
	5	-0.5	-4.7	-0.8	-6.2	5	-6.0%	-6.5%	-2.9%	-5.6%	
	Skupaj	-8.2	-22.0	-3.2	-33.5	Skupaj	-8.0%	-6.3%	-5.6%	-6.6%	
DOHODNINA	Kvintil	1	2	3	Skupaj	Kvintil	1	2	3	Skupaj	
	1	-0.2	-0.3	0.0	-0.5	1	-11.9%	-10.8%	-10.4%	-11.1%	
	2	-0.4	-0.9	-0.1	-1.4	2	-10.4%	-10.5%	-12.7%	-10.6%	
	3	-0.5	-1.7	-0.2	-2.4	3	-9.7%	-10.9%	-12.3%	-10.7%	
	4	-0.6	-2.9	-0.5	-4.0	4	-11.9%	-13.9%	-15.9%	-13.8%	
	5	-0.2	-2.1	-0.9	-3.2	5	-12.4%	-14.3%	-13.3%	-13.9%	
	Skupaj	-1.9	-8.0	-1.7	-11.6	Skupaj	-11.0%	-12.6%	-13.8%	-12.4%	

TABELA 55: DELEŽ OLAJŠAV V DAVČNI OSNOVI I (SIM5 - zaposleni s podpovprečno plačo)

KVINTIL	OLAJŠAVA	IZOBRAZBA			SKUPAJ
		1	2	3	
1	NORMIRANI ALI DEJANSKI STROŠKI	0.1	0.1	0.3	0.1
	SPLOŠNA OLAJŠAVA	52.2	46.4	48.9	48.4
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.4	0.1	0.0	0.2
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.1	0.1	0.0	0.1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	45.2	39.1	34.0	41.0
	OLAJŠAVE SKUPAJ	97.9	85.7	83.0	89.8
	OSNOVA I	100.0	100.0	100.0	100.0
	OSNOVA II	22.5	27.7	30.5	26.0
2	NORMIRANI ALI DEJANSKI STROŠKI	0.1	0.1	0.2	0.1
	SPLOŠNA OLAJŠAVA	44.6	39.3	32.9	40.6
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.1	0.2	0.2	0.1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	23.2	23.3	23.6	23.3
	OLAJŠAVE SKUPAJ	68.0	62.7	56.7	64.0
	OSNOVA I	100.0	100.0	100.0	100.0
	OSNOVA II	37.9	40.3	45.2	39.8
3	NORMIRANI ALI DEJANSKI STROŠKI	0.1	0.1	0.2	0.1
	SPLOŠNA OLAJŠAVA	40.5	35.6	31.8	36.7
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.0	0.0	0.5	0.0
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.1	0.2	0.1	0.1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	10.9	12.7	14.9	12.4
	OLAJŠAVE SKUPAJ	51.5	48.6	47.2	49.2
	OSNOVA I	100.0	100.0	100.0	100.0
	OSNOVA II	50.1	52.3	53.8	51.9
4	NORMIRANI ALI DEJANSKI STROŠKI	0.2	0.2	0.5	0.2
	SPLOŠNA OLAJŠAVA	36.4	32.7	27.6	32.9
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.0	0.1	0.0	0.1
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.1	0.1	0.1	0.1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5.7	5.9	6.8	5.9
	OLAJŠAVE SKUPAJ	42.2	38.8	34.6	39.1
	OSNOVA I	100.0	100.0	100.0	100.0
	OSNOVA II	58.5	61.5	65.5	61.3
5	NORMIRANI ALI DEJANSKI STROŠKI	0.3	0.7	1.6	0.9
	SPLOŠNA OLAJŠAVA	33.8	28.9	21.3	27.5
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.0	0.1	0.0	0.0
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.1	0.1	0.1	0.1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	5.4	3.6	4.8	4.0
	OLAJŠAVE SKUPAJ	39.3	32.7	26.2	31.7
	OSNOVA I	100.0	100.0	100.0	100.0
	OSNOVA II	62.1	67.8	73.9	68.7
SKUPAJ	NORMIRANI ALI DEJANSKI STROŠKI	0.1	0.2	0.9	0.3
	SPLOŠNA OLAJŠAVA	42.1	35.5	26.8	36.2
	DAVČNI ODTEGLJAJ ZA UPOKOJENCE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAPOSLENE V KULTURI IN NOVINARSTVU	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ZAVEZANCE STAREJŠE OD 65 LET	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA INVALIDNE OSEBE	0.1	0.1	0.1	0.1
	OLAJŠAVA ZA SAMOPRISPEVEK	0.0	0.0	0.0	0.0
	POSEBNA OLAJŠAVA (2%)	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA ŠTUDENTE	0.0	0.0	0.0	0.0
	OLAJŠAVA ZA DODATNO POKOJNINSKO ZAVAROVANJE	0.1	0.2	0.1	0.1
	OLAJŠAVA ZA VZDRŽEVANE DRUŽINSKE ČLANE	18.2	14.1	9.8	14.6
	OLAJŠAVE SKUPAJ	60.5	49.8	36.8	51.1
	OSNOVA I	100.0	100.0	100.0	100.0
	OSNOVA II	45.1	52.6	64.1	51.9