

Indkomststatistik 2006

Sammenfatning

Gennemsnitsindkomsterne steg med 4,1 pct.

Den gennemsnitlige skattepligtige indkomst var 169.000 kr. i 2006, hvilket er en stigning på 4,1 pct. i forhold til året før. Korrigeret for stigningen i forbrugerpriserne steg realindkomsterne med 1,8 pct.

Figur 0.1 Vækst i gennemsnitlig skattepligtig indkomst fordelt på kommuner

Højeste vækst i Nanortalik Kommune

Den største stigning finder man i Nanortalik Kommune, hvor indkomsterne i gennemsnit steg med 8,4 pct. Denne markante stigning kan delvist forklares med aktiviteterne i guldminen Nalunaq – både direkte i form af beskæftigelsen i minen, og indirekte i form af de afledte aktiviteter forårsaget af minedriften.

Høj vækst i de sydgrønlandske bygder

Indkomsterne i byerne steg med 4,4 pct., mens der var en stigning på 3,8 pct. i bygderne. Af disse skilte de sydgrønlandske bygder sig ud med en gennemsnitlig indkomststigning på 10,7 pct.

Højeste indkomster i Ivittuut og udenfor kommunal inddeling

De højeste gennemsnitsindkomster fandtes i Ivittuut Kommune og i områderne uden for kommunal inddeling. Disse dækker primært over henholdsvis Flådestation Grønnedal og Pituffik, hvor de demografiske og beskæftigelsesmæssige forhold er meget atypiske i forhold til resten af landet. I de resterende kommuner, hvor befolkningssammensætningen er mere typisk, var indkomstniveauet i de største kommuner generelt højere end i de mindre kommuner. Indkomstniveauet i Nuuk Kommune var betydeligt højere end i nogen anden kommune, hvis man ser bort fra den demografisk og beskæftigelsesmæssigt atypiske Ivittuut Kommune.

Figur 0.2 Gennemsnitlig skattepligtig indkomst fordelt på kommuner

Store indkomstforskelle mellem bygder og byer

Gennemsnitsindkomsterne i byerne var 177.000 kr. mod 98.000 kr. i bygderne, når "lufthavnsbygderne" Narsarsuaq og Kangerlussuaq ikke medregnes. Indkomstniveauet var således omkring 45 pct. lavere i bygderne i forhold til i byerne.

Stabil indkomstulighed

Uligheden i indkomsterne steg en anelse i 2006. Set over flere år er der dog tale om en meget begrænset stigning, og indkomstuligheden i samfundet de seneste seks år må betragtes som forholdsvis stabil.

Størst ulighed i den kommende storkommune Øst-Vest

Den i tidligere publikationer benyttede regionale inddeling er i denne publikation erstattet med den kommende storkommunale inddeling, der træder i kraft fra 1. januar 2009. Analyser af de kommende storkommuner viser, at uligheden er størst i Øst-Vest, der består af de nuværende Ivittuut, Paamiut, Nuuk, Illoqqortoormiut og Ammassalik kommuner. Øst-Vest er tillige den storkommune, hvor der er de største indkomstforskelle mellem bygder og byer. I den pågældende storkommuner er gennemsnitsindkomsterne i bygderne 45 pct. – eller mindre end halvdelen – af den gennemsnitlige indkomst i byerne.

Indholdsfortegnelse

	Sammenfatning	1
Figur 0.1	Vækst i gennemsnitlig skattepligtig indkomst fordelt på kommuner	1
Figur 0.2	Gennemsnitlig skattepligtig indkomst fordelt på kommuner	2
	Indholdsfortegnelse	3
Kapitel 1	Metode og begreber	4
Afsnit 1.1	Formål	4
Afsnit 1.2	Datagrundlag	4
Afsnit 1.2.1	Skatteorienteret indkomststatistik	4
Afsnit 1.2.2	Personorienteret indkomststatistik	4
Afsnit 1.2.3	Husstandsorienteret indkomststatistik	5
Afsnit 1.3	Indhold og form	5
Afsnit 1.4	Begreber	6
Afsnit 1.5	Statistiske mål	6
Afsnit 1.6	Begrænsninger og faldgrupper	7
Kapitel 2	Indblik i niveaue og fordelingen af indkomster i Grønland	8
Afsnit 2.1	Den personorienterede indkomststatistik	8
Tabel 2.1	Gennemsnitlige indkomster fordelt på kommuner	8
Tabel 2.2	Gennemsnitlige skattepligtige indkomster fordelt på kommuner	9
Figur 2.1	Udviklingen i indkomstulighed	10
Tabel 2.3	Indkomstfordeling fordelt på skattepligtig indkomst	10
Tabel 2.4	Indkomstforskelle mellem bygder og byer fordelt på kommende storkommuner	11
Afsnit 2.2	Den husstandsorienterede indkomststatistik	11
Tabel 2.5	Indkomstfordeling for husstande baseret på skattepligtig indkomst	11
Figur 2.2	Skattepligtige indkomster i husstande	12
Figur 2.3	Skattepligtige indkomster i husstande med 1 voksen	12
Afsnit 2.3	Den skatteorienterede indkomststatistik	13
Figur 2.4	Udviklingen i skattepligtig indkomst og slutskat	13
Figur 2.5	Årlig vækstrate i samlet skattepligtig indkomst	13
Kapitel 3	Supplerende tabeller	14
Afsnit 3.1	Fra det personorienterede indkomstregister	14
Tabel 3.1	Indkomstfordeling baseret på skattepligtig indkomst	14
Tabel 3.2	Skattepligtig indkomst fordelt på kvartiler	15
Tabel 3.3	Indkomstforskelle mellem bygder og byer	16
Tabel 3.4	Indkomster i byer og bygder	17
Tabel 3.5	Skattepligtige indkomster fordelt på enlige og ægtepar	19
Afsnit 3.2	Fra det husstandsorienterede indkomstregister	20
Tabel 3.6	Indkomstfordeling for husstande baseret på skattepligtig indkomst	20
Tabel 3.7	Husstandenes skattepligtige indkomster fordelt på kvartiler	21
Afsnit 3.3	Fra det skatteorienterede indkomstregister	22
Tabel 3.8	Summarisk skattestatistik	22

1. Metode og begreber

1.1 Formål

Formålet med indkomststatistikken er at belyse niveauet og fordelingen af optjente indkomster i samfundet. Ved at sammenholde indkomstoplysningerne med demografiske oplysninger er det muligt at belyse indkomsterne hos forskellige befolkningsgrupper – eksempelvis fordelt på køn, alder og fødested. Endvidere er det ved at sammenholde tal for flere år muligt at belyse indkomsternes udvikling over tid. Endelig kan statistikken belyse indkomsterne i forskellige husstandstyper.

Det skal understreges, at indkomststatistikken ikke giver et fuldstændigt billede af velstand og forbrugsmuligheder. Eksempelvis er subsistensøkonomien ikke omfattet.

1.2 Datagrundlag

Grundlaget for indkomststatistikken er de skattemæssige slutopgørelser (S31) for samtlige skattepligtige personer i Grønland. På baggrund af disse indberetninger danner Grønlands Statistik et basisregister indeholdende indkomst-, skatte- og cpr-oplysninger for alle personer, der er skattepligtige i Grønland. Inden dannelsen af registret sker der en fejlsøgning af data. Ud fra dette basisregister dannes yderligere tre registre; Et skatte-, et person- og et husstandsorienteret register. For at danne de to sidstnævnte registre er basisregistret sammenkørt med befolkningsstatistikregistret primo året.¹ Dette omfatter opgørelser over den samlede befolkning og dens fordeling efter demografiske kendetegn som køn, bopæl, fødested m.m.

Registrene danner grundlag for hver sit selvstændige område inden for indkomststatistikken. I det følgende redegøres der for indholdet i de enkelte registre og deraf udledte statistikker og de begrænsninger, som de enkelte områder har.

1.2.1 Skatteorienteret indkomststatistik

Det skatteorienterede register omfatter alle skattepligtige personer i givet år, uanset antallet af skattepligtsdage og uanset omfanget af skattepligten. Derfor egner den skatteorienterede indkomststatistik sig primært til summariske opgørelser, og den bør primært bruges som en indikator for den generelle konjunkturudvikling i samfundet. Derimod egner den sig hverken til betragtninger på individniveau eller til at vurdere indkomstfordelingen.

1.2.2 Personorienteret indkomststatistik

Den personorienterede indkomststatistik danner grundlag for størsteparten af opgørelserne i denne publikation. Den er dannet på baggrund af det personorienterede register, der er en sammenkørsel af det indkomststatistiske basisregister og det grønlandske befolkningsregister. Således indeholder registret foruden indkomstoplysninger også oplysninger om køn, alder, bopæl m.m. Det personorienterede register indeholder oplysninger om samtlige skattepligtige personer over 14 år med bopæl i Grønland.

¹ For de personer, der optræder i S31-opgørelsen men ikke i befolkningsregistret et givet år, laves en ny sammenkørsel med befolkningsregistret pr. 1. januar det efterfølgende år. De personer, der heller ikke optræder i dette register, indgår hverken i det person- eller i det husstandsorienterede register.

For at der kan foretages retvisende gennemsnitsanalyser og analyser af indkomstfordelinger, frasorteres en række personer. Kriterierne for at indgå i registret er:

- Mere end 360 skattepligtsdage. Dette vil i realiteten sige, at statistikken kun indeholder personer, der har været skattepligtige hele året.
- Fuld skattepligt.

Derimod er der intet krav om, at de skattepligtige personer rent faktisk har positiv bruttoindkomst eller positiv skattepligtig indkomst. Grønlands Statistik har med denne offentliggørelse valgt den pågældende metode, som har stor betydning for værdierne af de benyttede gennemsnits- og fordelingsmål². Havde man valgt at underlægge den personorienterede statistik begrænsning om positiv bruttoindkomst eller positiv skattepligtig indkomst, ville gennemsnitsværdierne have antaget et højere niveau og fordelingsmålene et lavere niveau. Tallene for fordelingsmålene i denne publikation kan ikke sammenlignes med tidligere offentliggjorte værdier.

1.2.3 Husstandsorienteret indkomststatistik

Det husstandsorienterede register bygger på bopælsoplysningerne i befolkningsregistret. For hver husstand optælles antallet af voksne og antallet af børn.³ Fra det personorienterede register knyttes indkomstoplysningerne og disse summeres over hver husstand. Eventuelle indkomster fra børn under 15 år, der som tidligere anført ikke indgår i det personorienterede register, lægges til efterfølgende. Den husstandsorienterede statistik er først og fremmest velegnet til studier af forbrugsmuligheder i samfundet.

Ikke familiestatistik

Med begrebet husstandsindkomst forstås den samlede indkomst hos personer, der er tilmeldt den samme folkeregisteradresse. Husstande er således ikke nødvendigvis sammensat ud fra familiære relationer, hvorfor statistikken ikke kan sidestilles med en familieorienteret indkomststatistik.

1.3 Indhold og form

Ændringer i beregningsgrundlaget i enkelte statistikker

For at skabe større sammenhæng mellem de enkelte statistikker og for at højne den generelle kvalitet er der foretaget mindre ændringer i beregningsgrundlaget for visse statistikker. I de tilfælde, hvor der sammenlignes bagud i tid, er tallene fra tidligere år revideret på baggrund af de pågældende ændringer. Sammenligninger med tidligere publicerede tal er på en række punkter derfor ikke mulig.

Mere tekst...

Mængden af forklarende tekst er øget i forhold til de seneste publikationer. Der er i særdeleshed lagt vægt på at skitsere de tydeligste og mest centrale tendenser, de enkelte statistikker tegner. Den forklarende tekst skal derfor ses som et supplement til tabeller og figurer.

...og færre tabeller

Omfanget af tabeller i publikationen er derimod skåret kraftigt ned. Motivationen herfor ligger primært i at få skabt større overskuelighed, således at de mest centrale resultater fremstår klart og tydeligt. Ambitionen om at højne kvaliteten har tillige bevirket, at statistikker, der hviler på et mere usikkert eller ufuldstændigt datagrundlag, ikke publiceres.

Samtidig er der i præsentationen af det statistiske materiale lagt større vægt på sammenligninger over tid, således at tallene sættes i perspektiv. Relative ændringer er derfor blevet et hyppigt anvendt mål – ofte suppleret af en tidsserie på 3-5 år med de absolutte værdier.

² De i denne publikation anvendte fordelingsmål er Ginikoefficient og maksimal udjævningsprocent.

³ Voksne defineres som personer med en alder på minimum 18 år. Følgelig defineres børn som personer under 18 år.

Fokus på skattepligtig indkomst Det gennemgående indkomstbegreb i publikationen er den skattepligtige indkomst, idet opgørelserne af denne hviler på det mest solide datagrundlag. Følgelig bør opgørelser med de andre brugte indkomstbegreber, bruttoindkomst og indkomst efter skat, læses med forbehold – især i sammenligninger over tid – da der en vis usikkerhed knyttet hertil.

1.4 Begreber

Skattepligtig indkomst Den skattepligtige indkomst er en skatteteknisk størrelse, der beregnes ved at trække de i skattelovgivningen definerede ligningsmæssige fradrag fra bruttoindkomsten. På trods af sin skattetekniske karakter er den skattepligtige indkomst i nærværende publikation det centrale indkomstbegreb, idet usikkerheden omkring denne som tidligere anført skønnes at være minimal.

Bruttoindkomst Betegnelsen bruttoindkomst dækker i denne publikation over en persons samlede pengeøkonomiske indkomst. Det være sig eksempelvis løn, pension, indtjening fra indhandling af fangst, indkomst fra egen erhvervsvirksomhed osv. Subsistensøkonomiske indtægter, såsom værdien af ikke-erhvervsmæssigt fangst og fiskeri, indgår derimod ikke i opgørelsen af bruttoindkomsten.⁴

Indkomst efter skat Det beløb, der fremkommer ved at trække den samlede skattebetaling fra bruttoindkomsten, benævnes *indkomst efter skat*.

Kommende storkommuner I forbindelse med den kommende strukturreform sammenlægges de 18 grønlandske kommuner den 1. januar 2009 til fire storkommuner. Derfor erstattes den i tidligere publikationer benyttede regionale inddeling med den nye storkommunale inddeling, der ser således ud:

- Syd: Nanortalik, Qaqortoq og Narsaq.
- Øst-Vest: Ivittuut, Paamiut, Nuuk, Illoqqortoormiut og Ammassalik.
- Midt: Maniitsoq og Sisimiut.
- Nord: Kangaatsiaq, Aasiaat, Qasigiannuguit, Ilulissat, Qeqertarsuaq, Uummannaq, Upernavik og Qaanaaq.

1.5 Statistiske mål

Gennemsnit Med betegnelsen gennemsnit forstås et aritmetisk gennemsnit, dvs. hvor summen af observerede værdier sættes i forhold til antallet af observationer.

Kvartil Et kvartilsæt findes ved at sortere de observerede værdier efter størrelse og derefter opdele dem i fire delmængder med samme antal observationer. 1. kvartil er da mængden af observationer med de 25 pct. laveste værdier, 2. kvartil de følgende 25 pct. og så fremdeles.

Ginikoefficient Ginikoefficienten er et mål for graden af indkomstulighed. Den antager værdier mellem 0 og 1, hvor 0 refererer til det (hypotetiske) tilfælde, hvor alle i populationen har nøjagtig samme indkomst, og 1 refererer til det (hypotetiske) tilfælde, hvor én enkel person har al indkomst. Jo større værdi Ginikoefficienten har, desto større er indkomstuligheden.⁵

Maksimal udjævningsprocent Den maksimale udjævningsprocent er et andet mål for graden af indkomstulighed. Den beskriver, hvor stor en del af den samlede indkomstmasse, der skal omfordeles for at skabe en fuldstændig lige indkomstfordeling. Den maksimale udjævnings-

⁴ Det er Grønlands Statistiks ambition at subsistensøkonomiske indkomster med tiden skal indgå som en del af indkomstgrundlaget i opgørelsen af bruttoindkomst.

⁵ For en præcis definition af Ginikoefficienten henvises til Christen Sørensen: "Økonomisk fordeling", Systime, 1999.

procent kan følgelig antage værdier mellem 0 og 100 pct., og i lighed med Ginikoefficienten refererer 0 til den fuldstændig lige indkomstfordeling, ligesom den maksimale udjævningsprocent også er voksende med uligheden.

Bygderatio Målet *bygderatio* beregnes ved at sætte gennemsnitsindkomsten i byderne i forhold til gennemsnitsindkomsten i byerne. Eksempelvis vil en bygderatio på 60 pct. betyde, at den gennemsnitlige indkomst i byderne er 60 pct. af den tilsvarende i byerne, dvs. at indkomsterne i byderne i gennemsnit er 40 pct. lavere end i byerne.

1.6 Begrænsninger og faldgruber

- Lille population betyder større udsving* Grønlands forholdsvis lille befolkning betyder, at relativt store udsving i såvel gennemsnits- som fordelingsmål må forventes. Dette træder endnu kraftigere igennem, desto mindre de befolkningsgrupper er, som analyserne foretages på. Dette fænomen benævnes i publikationen (*naturlig*) *statistisk variation*. Man skal følgelig være varsom med at drage alt for omfattende konklusioner på baggrund af enkeltstående årlige ændringer.
- Ikke egnet til internationale sammenligninger* Selvom det i udarbejdelsen af indkomststatistikken er tilstræbt at efterleve de internationale retningslinjer, bevirker særlige grønlandske forhold, at statistikken ikke egner sig til sammenligninger med andre lande. Især to faktorer har betydning for dette: subsistensøkonomien og sambeskatningen af ægtefæller.
- Subsistensøkonomien* Idet de skattemæssige slutopgørelser danner grundlag for indkomststatistikken, er det udelukkende de pengeøkonomiske indkomster, statistikken belyser. Subsistensøkonomiske indkomster må dog formodes at spille en ikke ubetydelig rolle for dele af den grønlandske befolkning, hvorfor statistikken ikke er fuldt dækkende for de reelle indkomstforhold. Antages det, at subsistensøkonomiens relative betydning er størst i yderdistrikterne – hvor de pengeøkonomiske indkomster generelt er lavest – overvurderes den samlede indkomstulighed i samfundet med den nuværende indkomstdefinition.
- Sambeskatning af ægtefæller* I det grønlandske skattesystem sambeskattes ægtefæller, og disse betragtes administrativt som en fælles enhed. Dette bevirker, at det ud fra slutopgørelserne ikke er muligt at udskille ægtefællers indkomster fra hinanden, hvorfor deres egentlige personindkomster er ukendte. I udarbejdelsen af det personorienterede register er det valgt at dele et ægtepars samlede indkomst ligeligt mellem ægtefællerne. Der er følgelig knyttet en betydelig usikkerhed til personindkomsten for sambeskattede ægtefæller, en usikkerhed der også relaterer til fordelingsmålene, som på baggrund heraf undervurderes.

2. Indblik i niveauet og fordelingen af indkomster i Grønland

2.1 Den personorienterede indkomststatistik

Tabel 2.1 Gennemsnitlige indkomster fordelt på kommuner

	Bruttoindkomst	Skattepligtig indkomst	Indkomst efter skat
	1.000 kroner		
Hele landet	198	169	144
Nanortalik	137	119	104
Qaqortoq	190	156	139
Narsaq	172	144	126
Ivittuut	427	412	292
Paamiut	152	131	113
Nuuk	266	235	186
Maniitsoq	171	143	127
Sisimiut	201	178	144
Kangaatsiaq	123	101	97
Asiaat	157	135	115
Qasigiannguit	175	135	133
Ilulissat	198	153	150
Qeqertarsuaq	168	140	124
Uummannaq	158	129	119
Upernavik	151	120	118
Qaanaaq	131	109	99
Ammassalik	130	115	97
Illoqqortoormiut	143	119	108
Uden for kommunal inddeling	477	458	325

Højeste indkomster i Ivittuut og udenfor kommunal inddeling Det ses af tabel 1.1, at gennemsnitsindkomsterne i Ivittuut Kommune og gruppen udenfor kommunal inddeling er markant højere end i det øvrige Grønland. Forklaringerne herpå synes utvivlsomt at være de helt særlige demografiske og beskæftigelsesmæssige forhold, der er knyttet til henholdsvis Flådestation Grønødal og Pituffik, der dækker størstedelen af befolkningerne i de to områder.

Høje indkomster i de største kommuner Af de resterende kommuner skiller Nuuk Kommune sig ud ved at have et betydeligt højere indkomstniveau end nogen anden. Generelt ses en tendens til, at de befolkningsmæssigt største kommuner har de højeste gennemsnitsindkomster, mens det er mindre kommuner, der tegner sig for de laveste gennemsnitsindkomster.

Stigning på 4,1 pct. Af tabel 1.2 fremgår det, at der har været en indkomststigning på 4,1 pct. på landsplan i 2006. Til sammenligning var stigningen i Danmark på 3,4 pct. ifølge Danmarks Statistik.⁶

Stigende købekraft Ved at trække stigningen på 2,3 pct. i forbrugerpriserne fra indkomststigningen fås, at realindkomsten steg med 1,8 pct. Den grønlandske befolknings købekraft har således været stigende i 2006.

⁶ Der er tale om foreløbige danske tal, som udelukkende bygger på A-indkomster. Det er således ikke helt sammenlignelige tal, men de skønnes dog at være et hensigtsmæssigt sammenligningsgrundlag.

Tabel 2.2 Gennemsnitlig skattepligtig indkomster fordelt på kommuner

	2002	2003	2004	2005	2006	Ændring
						2005-2006
	1.000 kroner					Pct.
Hele landet	152	153	162	163	169	4,1
Nanortalik	101	99	104	110	119	8,4
Qaqortoq	143	140	151	152	156	2,5
Narsaq	127	139	143	138	144	4,2
Ivittuut	358	379	398	419	412	-1,8
Paamiut	114	118	130	130	131	0,5
Nuuk	205	210	222	221	235	6,1
Maniitsoq	135	131	133	139	143	3,4
Sisimiut	168	163	172	172	178	3,4
Kangaatsiaq	95	91	95	102	101	-1,3
Aasiaat	130	131	139	137	135	-1,8
Qasigiannguut	128	128	132	132	135	1,9
Ilulissat	147	148	154	149	153	2,4
Qeqertarsuaq	137	133	135	134	140	3,9
Uummannaq	112	114	122	122	129	5,7
Upernavik	97	100	111	113	120	5,7
Qaanaaq	104	115	110	111	109	-2,0
Ammassalik	106	106	112	115	115	0,2
Iloqqortoormiut	111	112	116	113	119	4,8
Uden for kommunal inddeling ...	385	398	419	444	458	3,2

Stor kommunal variation Indkomststigningen er ikke jævnt fordelt mellem kommunerne. Tværtimod er der et spænd på 10,4 procentpoint i de kommunalt opgjorte indkomststigninger, hvilket ikke udelukkende kan forklares ud fra statistisk variation grundet små populationer.

Største stigning i Nanortalik Kommune Den største stigning finder man i Nanortalik Kommune, hvor indkomsterne i gennemsnit steg med 8,4 pct. En del af forklaringen på denne markante stigning synes – direkte og indirekte – at hænge sammen med aktiviteterne i guldminen Nalunaq. Den næststørste stigning finder man i Nuuk Kommune med 6,1 pct., mens Uummannaq og Upernavik følger efter – begge med stigninger på 5,7 pct.

Fald i fire kommuner I fire kommuner har der derimod været lavere gennemsnitsindkomster i 2006 i forhold til året før. Største relative fald oplevede Qaanaaq Kommune med 2,0 pct., men også i Ivittuut, Kangaatsiaq og Aasiaat lå gennemsnitsindkomsterne under 2005-tallene. Selvom disse fald kan skyldes statistisk variation, indikerer de dog en vis stagnation i de pågældende kommuner.

Forholdsvis stabil ulighed de seneste seks år Figur 2.1 viser udviklingen i den maksimale udjævningsprocent over de seneste seks år. Denne angiver hvor stor en del af den samlede indkomstmasse, der skal omfordeles for at skabe en fuldstændig lige indkomstfordeling. Der er således tale om et mål for indkomstuligheden i samfundet. Af figuren fremgår det, at den maksimale udjævningsprocent har været forholdsvis stabil på omkring 34 pct. i hele perioden. Den mindre stigning i 2006, kan – ligesom periodens andre udsving – ikke udlægges som et udslag af en generel tendens, men derimod primært en konsekvens forårsaget af naturlig statistisk variation i en relativ lille population som den grønlandske.

Figur 2.1 **Udviklingen i indkomstulighed**

Ikke internationalt sammenlignelig

Som anført i det indledende kapitel egner tallene sig ikke til sammenligninger med andre lande. Dette skyldes, at datagrundlaget – især pga. særlige grønlandske forhold – på nuværende tidspunkt er utilstrækkeligt til, at fordelingsopgørelserne kan efterleve de internationale standarder i en tilfredsstillende grad.

Tabel 2.3 **Indkomstfordeling baseret på skattepligtig indkomst**

	Antal	Gennemsnitlig indkomst (1.000 kroner)	Ginikoefficient	Maksimal udjævningsprocent
Hele landet	41.580	169	0,47	33,93
		Kommende storkommuner		
Syd	5.860	142	0,45	33,06
Øst-Vest	14.787	208	0,48	34,45
Midt	7.158	165	0,44	31,78
Nord	13.398	133	0,43	31,19
		Byer og bygder		
Alle byer	34.467	177	0,46	33,28
Alle bygder	6.461	111	0,44	30,97

Størst ulighed i Øst-Vest

Derimod er der færre problemer i at sammenligne internt i Grønland. Af tabel 2.3 ses, at Øst-Vest ikke alene er den kommende storkommune med den klart højeste gennemsnitsindkomst, men også er den med den største indkomstulighed. Det kan endvidere bemærkes, at indkomstuligheden i byerne er større end i bygderne. En mere detaljeret oversigt over indkomstfordelinger findes i tabel 3.1.

Store indkomstforskelle mellem bygder og byer

Af tabel 2.4 ses, at indkomstniveauet i bygderne er markant lavere end i byerne. En bygdebo har således en indkomst, der i gennemsnit ligger på omkring 55 pct. af en bybos indkomst. Endvidere ses det, at den relative stigning i indkomsterne er 0,6 procentpoints – eller ca. 16 pct. – større i byerne i forhold til i bygderne.

Størst forskel mellem bygder og byer i Øst-Vest

Den største forskel mellem bygder og byer finder man i Øst-Vest, hvor en bybo i gennemsnit har en over dobbelt så stor indkomst som en bygdebo. Storkommunen er karakteriseret ved, at langt hovedparten af bybefolkningen findes i Nuuk, mens bygdebefolkningen primært er centreret i Ammassalik kommune. Der er således en vis skæv geografisk fordeling i by-bygde-forholdet i denne storkommune.

Tabel 2.4 Indkomstforskelle mellem bygder og byer fordelt på kommende storkommuner

	Bygder			Byer			Bygderatio (pct.)
	Antal	Gnsntl. skattepligtig indkomst	Ændring 2005-2006 (pct.)	Antal	Gnsntl. skattepligtig indkomst	Ændring 2005-2006 (pct.)	
		(1.000 kr.)			(1.000 kr.)		
Hele landet	5.968	98	3,8	34.467	177	4,4	55,7
Syd	815	108	10,7	4.791	145	3,1	74,3
Øst-Vest	1.161	97	3,6	13.549	215	5,6	45,1
Midt	725	103	1,3	6.089	166	4,4	61,9
Nord	3.267	96	2,7	10.038	146	2,2	65,5

Anm. Narsarsuaq og Kangerlussuaq indgår ikke i beregningerne.

*Bygdeindkomsterne
højest i Syd...*

Det højeste indkomstniveau i bygderne findes i Sydgrønland, hvor gennemsnitsindkomsten ligger godt 10 pct. over landsgennemsnittet for bygderne. Samtidig er forskellen mellem bygder og byer mindst i netop Syd, hvor en bygdebos indkomst i gennemsnit ligger på 74 pct. af en bybos indkomst.

*...og stor stigning i de
sydgrønlandske bygder*

Den største relative indkomststigning i såvel bygder som byer findes i bygderne i Syd. Her steg indkomsterne med knap 11 pct. i gennemsnit fra 2005 til 2006.

En oversigt over by-bygde-forskellene for de enkelte kommuner findes i tabel 3.3. Oversigt over indkomstniveauerne i de enkelte byer og bygder findes i tabel 3.4.

2.2 Den husstandsorienterede indkomststatistik

Tabel 2.5 Indkomstfordeling for husstande baseret på skattepligtig indkomst

	Antal husstande	Gennemsnitlig indkomst	Ginikoefficient	Maksimal udjævnings- procent
		(1.000 kroner)		
Hele landet	22.499	317	0,45	32,62
		Kommende storkommuner		
Syd	3.296	258	0,45	32,83
Øst-Vest	8.595	378	0,47	33,59
Midt	4.029	305	0,43	31,15
Nord	6.545	276	0,41	30,17
		Byer og bygder		
Alle byer	19.227	332	0,45	32,91
Alle bygder	3.199	230	0,37	27,01
		Husstande med		
0 børn	14.259	274	0,49	35,37
1 barn	3.510	389	0,38	27,45
2 børn	2.628	418	0,36	25,98
3 børn	2.042	378	0,34	24,23

*Størst indkomstulighed
blandt husstande uden
børn*

Af tabel 2.5 fremgår det, at den husstandsorienterede statistik tegner samme billede af de geografiske indkomstforskelle som den personorienterede statistik. I byerne er såvel indkomstniveau som -ulighed væsentlig højere end i bygderne. Øst-Vest er den kommende storkommune med det markant højeste indkomstniveau men også med den største indkomstulighed. Tabellen viser endvidere, at blandt husstande uden børn er indkomstuligheden markant større end blandt husstande med børn. En mere detaljeret oversigt over indkomstfordelinger for husstande findes i tabel 3.6.

Figur 2.2 Skattepligtige indkomster i husstande

Husstande med børn og kun én voksen har relativt lave indkomster

Figur 2.2 viser husstandsindkomsterne fordelt på antal voksne og antal børn. Af figuren ses det, at der blandt husstande med børn er over dobbelt så store gennemsnitsindkomster, hvis der er to voksne i forhold til, hvis der kun er én voksen. For husstande med én voksen og mere end ét barn synes antallet af børn at have en negativ indvirkning på husstandsindkomsten. Det skal dog understreges, at ikke-skattepligtige sociale ydelser, som eksempelvis børnebidrag og boligsikring, ikke indgår i opgørelsen.

Figur 2.3 Skattepligtige indkomster i husstande med 1 voksen

Enlige mænd har betydelig højere indkomst end enlige kvinder

Figur 2.3 viser, at enlige mænds indkomster i gennemsnit ligger betydeligt over enlige kvinders indkomstniveau. Uanset om der er børn i husstanden – og i givet fald uanset hvor mange – så har enlige mænd højere gennemsnitsindkomster i forhold til enlige kvinder.

For enlige mænd gælder, at gennemsnitsindkomsten er højere, hvis der ét barn frem for to, mens den ligger på samme niveau for husstande med to børn og husstande med mere end to børn. For enlige kvinder er det negative spring derimod mellem to børn og mindst tre børn, mens gennemsnitsindkomsterne er på samme niveau for enlige kvinder med ét og med to børn.

2.3 Den skatteorienterede indkomststatistik

Figur 2.4 **Udviklingen i skattepligtig indkomst og slutskat (løbende priser)**

Samlede skattepligtige indkomster på 8 mia. kr.

Figur 2.4 viser, at såvel de samlede skattepligtige indkomster i samfundet som de samlede slutskatter har været støt stigende siden første halvdel af 1990'erne. De samlede skattepligtige indkomster i 2006 nåede op på omkring 8 mia. kr., mens de samlede indkomst-skatter androg et beløb i omegnen af 2,5 mia. kr.

Figur 2.5 **Årlig vækstrate i samlet skattepligtig indkomst**

Højeste vækst siden 2000

Det fremgår af figur 2.5, at stigningen i de samlede skattepligtige indkomster var på ca. 5 pct. i 2006, hvilket er over dobbelt så højt som året før. Der er tale om den fjerde højeste vækstrate i den 18 års periode, tallene dækker, og den højeste siden 2000.

3. Supplerende tabeller

3.1 Fra det personorienterede indkomstregister

Tabel 3.1 Indkomstfordeling baseret på skattepligtig indkomst

	Antal	Gennemsnitlig indkomst (1.000 kroner)	Ginikoefficient	Maksimal udjævnings- procent
Hele landet	41.580	169	0,47	33,93
----- Kommende storkommuner -----				
Syd	5.860	142	0,45	33,06
Øst-Vest	14.787	208	0,48	34,45
Midt	7.158	165	0,44	31,78
Nord	13.398	133	0,43	31,19
----- Byer og bygder -----				
Alle byer	34.467	177	0,46	33,28
Alle bygder	6.461	111	0,44	30,97
----- Fødested -----				
Født i Grønland	36.590	142	0,44	32,22
Født uden for Grønland	4.502	358	0,38	25,42
----- Kommuner -----				
Nanortalik	1.712	119	0,45	32,33
Qaqortoq	2.601	156	0,45	32,89
Narsaq	1.547	144	0,44	32,25
Ivittuut	134	413	0,15	10,26
Paamiut	1.401	131	0,41	30,19
Nuuk	10.916	235	0,46	32,39
Maniitsoq	2.652	143	0,44	32,13
Sisimiut	4.506	178	0,43	31,09
Kangaatsiaq	992	101	0,43	30,01
Aasiaat	2.516	135	0,44	32,20
Qasigiannugit	1.008	135	0,42	30,03
Ilulissat	3.697	153	0,42	30,11
Qeqertarsuaq	784	140	0,44	31,90
Uummannaq	1.803	129	0,40	28,57
Upernavik	1.987	120	0,44	31,59
Qaanaaq	611	109	0,48	34,74
Ammassalik	1.958	115	0,50	36,70
Illoqqortoormiut	378	119	0,51	37,38
Uden for kommunal inddeling	377	459	0,15	9,80
----- Aldersintervaller -----				
15-19	4.151	27	0,63	48,10
20-24	3.920	90	0,39	27,95
25-29	3.373	149	0,38	27,37
30-34	3.130	197	0,36	25,53
35-39	4.419	200	0,37	26,52
40-44	5.555	210	0,37	26,32
45-49	4.664	218	0,39	27,67
50-54	3.499	226	0,41	28,84
55-59	2.625	218	0,44	31,39
60-64	2.316	190	0,46	34,23
65-69	1.464	119	0,40	30,66
70-75	1.000	106	0,45	33,44
Over 75	976	101	0,48	33,86

Tabel 3.2

Skattepligtig indkomst fordelt på kvartiler (1.000 kroner)

	Gennemsnit				Maksimal indkomst		
	1. kvartil	2. kvartil	3. kvartil	4. kvartil	1. kvartil	2. kvartil	3. kvartil
Hele landet	35	89	175	383	62	124	234
----- Kommende storkommuner -----							
Syd	32	78	147	315	57	102	197
Øst-Vest	37	107	222	469	72	159	289
Midt	36	95	180	354	67	132	234
Nord	33	79	140	287	57	103	182
----- Byer og bygder -----							
Alle byer	36	95	187	393	66	136	245
Alle bygder	28	69	111	241	52	84	144
----- Fødested -----							
Født i Grønland	32	81	152	309	57	109	200
Født uden for Grønland	105	262	366	704	201	312	432
----- Kommuner -----							
Nanortalik	29	70	115	267	54	83	157
Qaqortoq	34	86	168	342	60	119	221
Narsaq	32	80	154	312	57	109	206
Ivittuut	259	400	454	536	370	432	476
Paamiut	35	79	142	273	60	102	184
Nuuk	45	132	254	512	79	192	317
Maniitsoq	32	82	151	313	57	110	194
Sisimiut	39	105	198	373	74	148	254
Kangaatsiaq	25	66	105	214	47	80	133
Aasiaat	33	76	142	294	57	98	191
Qasigiannuguit	35	83	144	283	57	110	178
Ilulissat	39	93	165	320	71	125	211
Qeqertarsuaq	34	82	142	306	59	102	189
Uummannaq	35	84	138	263	60	108	174
Upernavik	30	71	124	259	54	91	165
Qaanaaq	20	63	107	254	41	79	150
Ammassalik	19	59	111	274	36	79	156
Illoqqortoormiut	18	59	117	286	36	79	168
Uden for kommunal inddeling ...	318	422	473	621	392	443	507
----- Aldersintervaller -----							
15-19	0	7	26	77	0	14	40
20-24	24	59	97	180	42	77	123
25-29	40	99	164	293	69	129	204
30-34	61	137	219	373	99	176	269
35-39	59	135	219	388	94	174	271
40-44	62	143	228	408	102	182	281
45-49	59	142	234	437	97	187	287
50-54	60	142	234	468	96	185	290
55-59	59	119	217	477	82	163	278
60-64	54	91	171	443	79	118	232
65-69	51	73	87	264	58	79	113
70-75	41	66	79	238	57	79	79
Over 75	28	65	79	229	57	79	79

Tabel 3.3

Indkomstforskelle mellem bygder og byer

	Bygder			Byer			Bygderatio ¹ (pct.)
	Antal	Gennemsnitlig skattepligtig indkomst (1.000 kr.)	Ændring 2005- 2006 (pct.)	Antal	Gennemsnitlig skattepligtig indkomst (1.000 kr.)	Ændring 2005- 2006 (pct.)	
Hele landet	5.968	98	3,8	34.467	177	4,4	55,7
	Kommende storkommuner						
Syd	815	108	10,7	4.791	145	3,1	74,3
Øst-Vest	1.161	97	3,6	13.549	215	5,6	45,1
Midt	725	103	1,3	6.089	166	4,4	61,9
Nord	3.267	96	2,7	10.038	146	2,2	65,5
	Fødested						
Født i Grønland	5.825	95	3,7	30.262	151	3,8	62,9
Født uden for Grønland	143	238	2,0	4.205	361	7,2	66,0
	Kommuner						
Nanortalik	577	107	11,1	1.091	125	6,2	85,9
Qaqortoq	176	103	11,4	2.399	160	1,4	64,4
Narsaq	62	126	7,9	1.301	135	3,7	93,3
Paamiut	109	126	-1,3	1.297	132	1,5	95,5
Nuuk	271	128	2,1	10.714	237	6,1	54,0
Maniitsoq	556	100	-0,1	2.116	155	4,5	64,4
Sisimiut	169	113	5,7	3.973	172	4,5	65,8
Kangaatsiaq	536	88	1,1	451	118	-0,6	74,6
Aasiaat	154	102	-3,7	2.321	136	-1,2	74,9
Qasigiannuit	60	106	0,4	958	136	0,4	77,8
Ilulissat	360	105	1,8	3.313	159	2,8	66,5
Qeqertarsuaq	36	88	1,5	748	143	3,0	61,4
Uummannaq	831	104	4,5	971	150	6,5	69,3
Upernavik	1.172	90	4,1	806	166	8,9	54,6
Qaanaaq	118	81	-3,1	470	118	-2,8	68,3
Ammassalik	781	82	6,1	1.170	135	-2,5	60,5
Illoqqortoormiut	-	-	-	368	119	2,9	-

Anm. Narsarsuaq og Kangerlussuaq indgår ikke i beregningerne.

¹ Målet *bygderatio* beregnes ved at sætte gennemsnitsindkomsten i bygderne i forhold til gennemsnitsindkomsten i byerne. Eks. vil en bygderatio på 60 pct. betyde, at den gennemsnitlige indkomst i bygderne er 60 pct. af den tilsvarende i byerne, dvs. at indkomsterne i bygderne i gennemsnit er 40 pct. lavere end i byerne.

Tabel 3.4 Indkomster i byer og bygder

	Antal	Gennemsnitlig skattepligtig indkomst			Ændring
	2006	2004	2005	2006	2005-2006
		1.000 kr.			Pct.
Nanortalik by	1.091	114	118	125	6,2
Aappilattoq	102	68	73	86	17,6
Narsaq Kujalleq	83	93	81	91	13,2
Tasiusaq	53	89	92	91	-1,5
Ammassivik	49	75	80	85	7,1
Alluitsup Paa	290	85	114	126	11,0
Qaqortoq by	2.399	156	157	160	1,4
Saarloq	38	89	86	90	4,1
Egalugaarsuit	101	89	89	94	5,9
Qassimiut	37	124	106	139	31,8
Narsaq by	1.301	134	130	135	3,7
Igaliku	26	113	103	114	11,3
Qassarsuk	36	124	126	134	6,4
Narsarsuaq	121	246	247	261	5,6
Paamiut by	1.297	129	130	132	1,5
Arsuk	109	121	128	126	-1,3
Nuuk by	10.714	225	223	237	6,1
Qeqertarsuatsiaat	206	124	132	134	1,2
Kapisillit	65	114	107	110	3,2
Maniitsoq by	2.116	143	148	155	4,5
Atammik	170	82	83	90	7,9
Napasog	81	105	137	119	-13,3
Kangaamiut	305	96	99	101	1,7
Sisimiut by	3.973	165	165	172	4,5
Itilleq	81	95	110	112	1,7
Sarfannugit	88	124	105	115	9,6
Kangerlussuaq	372	272	273	263	-3,9
Kangaatsiaq by	451	109	119	118	-0,6
Attu	197	82	84	83	-0,3
Iginniarfik	49	72	81	81	0,4
Ikerasaarsuk	76	91	88	89	1,2
Niaqornaarsuk	214	83	92	94	2,0
Aasiaat by	2.321	141	138	136	-1,2
Kitsissuarsuit	72	101	99	101	2,0
Akunnaaq	82	105	112	103	-8,5
Qasigiannugit by	955	132	135	136	0,3
Ikamiut	60	110	105	106	0,4
Ilulissat by	3.313	159	154	159	2,8
Ilimanaq	71	99	105	91	-12,6
Oqaatsut	37	113	115	112	-2,8
Qeqertaq	123	97	93	104	11,7
Saqqaq	129	117	109	113	3,4
Qeqertarsuaq by	748	137	138	143	3,0
Kangerluk	36	82	86	88	1,5

Fortsættes...

Tabel 3.4 (fortsat) Indkomster i byer og bygder

	Antal	Gennemsnitlig skattepligtig indkomst			Ændring
	2006	2004	2005	2006	2005-2006
		1.000 kr.			Pct.
Uumannaq by	971	142	141	150	6,5
Niaqornat	54	90	90	86	-5,1
Qaarsut	139	96	108	116	7,6
Ikerasak	204	94	94	98	3,6
Saattut	169	110	102	115	12,0
Ukkusissat	136	86	90	92	3,1
Illorsuit	62	118	123	121	-1,0
Nuugaatsiaq	67	89	94	93	-1,4
Upernavik by	806	146	152	166	8,9
Upernavik Kujalleq	133	77	78	77	-1,0
Kangersuatsiaq	152	92	79	83	5,3
Aappilattoq	129	94	110	110	-0,2
Naajaat	40	76	70	72	4,2
Innaarsuit	111	120	131	122	-6,8
Tasiusaq	178	96	102	112	9,3
Nutaarmiut	31	71	70	87	24,0
Nuussuaq	147	71	72	74	2,2
Kullorsuaq	250	70	69	76	11,2
Qaanaaq by	470	123	122	118	-2,8
Savissivik	52	70	80	86	8,1
Moriusaq	9	87	92	95	2,8
Siorapaluk	57	81	84	73	-12,5
Tasiilaq by	1.170	137	139	135	-2,5
Isortoq	73	72	78	75	-3,6
Tiniteqilaq	114	67	67	71	6,3
Kulusuk	205	97	97	101	4,0
Kuummiut	242	70	69	74	5,9
Sermiligaaq	140	71	70	71	1,9
Illoqqortoormiut by	368	116	115	119	2,9

Tabel 3.5 Skattepligtige indkomster fordelt på enlige og ægtepar

	Enlige		Ægtepar	
	Antal	Gennemsnitlig indkomst (1.000 kr.)	Antal	Gennemsnitlig indkomst (1.000 kr.)
Hele landet	27.270	148	7.169	422
----- Kommende storkommuner -----				
Syd	3.984	122	939	369
Øst-Vest	9.989	177	2.408	544
Midt	4.692	143	1.236	414
Nord	8.263	115	2.567	326
----- Byer og bygder -----				
Alle byer	22.904	150	5.788	459
Alle bygder	3.855	101	1.306	251
----- Kommuner -----				
Nanortalik	1.104	107	305	284
Qaqortoq	1.827	128	387	446
Narsaq	1.053	128	247	353
Ivittuut	98	436	21	681
Paamiut	904	117	249	311
Nuuk	7.481	197	1.724	636
Maniitsoq	1.711	125	471	352
Sisimiut	2.981	153	765	451
Kangaatsiaq	608	86	192	250
Aasiaat	1.712	122	402	325
Qasigiannuguit	595	114	206	331
Ilulissat	2.313	129	692	387
Qeqertarsuaq	475	119	155	343
Uummannaq	1.075	110	364	314
Upernavik	1.092	100	447	288
Qaanaaq	393	103	109	241
Ammassalik	1.250	97	353	292
Illoqqortoormiut	256	100	61	316
Uden for kommunal inddeling	342	460	19	876

Anm. I tilfælde af at ægtefæller ikke tilhører samme husstand, er det mandens bopæl, der er afgørende for ægteparrets bostedsklassifikation.

3.2 Fra det husstandsorienterede indkomstregister

Tabel 3.6 Indkomstfordeling for husstande baseret på skattepligtig indkomst

	Antal husstande	Gennemsnitlig indkomst (1.000 kroner)	Ginikoefficient	Maksimal udjævningsprocent
Hele landet	22.499	317	0,45	32,62
----- Kommende storkommuner -----				
Syd	3.296	258	0,45	32,83
Øst-Vest	8.595	378	0,47	33,59
Midt	4.029	305	0,43	31,15
Nord	6.545	276	0,41	30,17
----- Byer og bygder -----				
Alle byer	19.227	332	0,45	32,91
Alle bygder	3.199	230	0,37	27,01
----- Kommuner -----				
Nanortalik	870	229	0,42	31,43
Qaqortoq	1.417	291	0,45	33,29
Narsaq	909	250	0,42	31,13
Paamiut	803	236	0,41	30,67
Nuuk	6.134	433	0,45	32,15
Maniitsoq	1.416	271	0,43	31,80
Sisimiut	2.498	330	0,42	30,10
Kangaatsiaq	409	238	0,36	26,19
Aasiaat	1.362	247	0,43	31,18
Qasigiannuguit	521	265	0,41	29,53
Ilulissat	1.796	323	0,42	30,57
Qeqertarsuaq	390	285	0,43	31,11
Ummannaq	896	260	0,39	28,79
Upernavik	827	292	0,37	26,91
Qaanaaq	304	224	0,42	31,51
Ammassalik	880	262	0,44	32,49
Illoqqortoormiut	163	283	0,42	30,42
----- Husstande med -----				
0 børn	14.259	274	0,49	35,37
1 barn	3.510	389	0,38	27,45
2 børn	2.628	418	0,36	25,98
3 børn	2.042	378	0,34	24,23
----- Husstande med 2 voksne og -----				
0 børn	4.337	376	0,42	30,38
1 barn	1.724	417	0,34	23,99
2 børn	1.568	443	0,33	23,34
3 børn	1.234	373	0,32	23,00
----- Husstande med 1 voksen og -----				
0 børn	8.384	176	0,46	34,56
1 barn	871	182	0,39	27,76
2 børn	429	171	0,36	26,26
3 børn	216	155	0,33	23,45
----- Husstande med 1 voksen kvinde og -----				
0 børn	3.134	138	0,43	32,30
1 barn	685	169	0,38	27,68
2 børn	354	167	0,36	25,56
3 børn	190	150	0,31	22,39
----- Husstande med 1 voksen mand og -----				
0 børn	5.250	199	0,47	34,73
1 barn	186	228	0,38	26,79
2 børn	75	194	0,37	28,17
3 børn	26	193	0,39	31,01

Tabel 3.7

Husstandenes skattepligtige indkomster fordelt på kvartiler (1.000 kroner)

	Gennemsnit				Maksimal indkomst		
	1. kvartil	2. kvartil	3. kvartil	4. kvartil	1. kvartil	2. kvartil	3. kvartil
Hele landet	67	173	326	704	113	240	429
----- Kommende storkommuner -----							
Syd	59	135	267	571	86	189	362
Øst-Vest	70	202	384	855	126	282	506
Midt	67	177	321	654	113	242	420
Nord	69	162	295	579	112	220	380
----- Byer og bygder -----							
Alle byer	66	180	345	738	113	253	455
Alle bygder	70	149	244	455	108	192	309
----- Kommuner -----							
Nanortalik	63	123	234	495	84	169	318
Qaqortoq	63	151	304	647	94	214	407
Narsaq	57	141	270	530	93	202	349
Paamiut	61	134	250	500	93	185	334
Nuuk	85	248	445	955	160	336	574
Maniitsoq	60	149	289	585	96	212	375
Sisimiut	78	200	348	694	134	265	460
Kangaatsiaq	83	155	247	466	114	192	318
Aasiaat	59	137	263	529	88	197	343
Qasigiannuit	66	160	278	554	112	214	349
Ilulissat	74	186	357	672	117	264	461
Qeqertarsuaq	70	159	293	611	113	212	371
Uummannaq	69	159	283	526	106	215	356
Upernavik	89	191	316	572	145	239	402
Qaanaaq	55	123	237	477	84	172	325
Ammassalik	60	142	265	582	93	196	350
Illoqqortoormiut	68	164	296	604	116	229	379
----- Husstande med -----							
0 børn	56	130	264	644	82	187	357
1 barn	110	253	418	776	183	328	519
2 børn	128	284	453	807	208	362	561
3 børn	137	261	405	707	201	326	489
----- Husstande med 2 voksne og -----							
0 børn	109	213	371	811	154	279	478
1 barn	149	294	447	778	221	365	535
2 børn	163	319	477	812	247	391	577
3 børn	150	262	395	683	207	321	478
----- Husstande med 1 voksen og -----							
0 børn	42	85	171	406	79	112	241
1 barn	53	115	193	366	82	152	243
2 børn	53	113	188	329	79	151	233
3 børn	55	110	172	279	81	136	203
----- Husstande med 1 voksen kvinde og -----							
0 børn	36	79	132	305	73	82	186
1 barn	50	107	182	340	79	139	228
2 børn	54	111	181	319	80	148	218
3 børn	55	111	172	262	81	140	199
----- Husstande med 1 voksen mand og -----							
0 børn	46	94	198	458	79	133	275
1 barn	70	155	235	455	111	196	288
2 børn	50	121	238	368	79	162	280
3 børn	62	106	193	400	86	112	258

3.3 Fra det skatteorienterede indkomstregister

Tabel 3.8

Summarisk skattestatistik

	Skattepligtige personer			Skattepligtig indkomst			Slutskat		
	2004	2005	2006	2004	2005	2006	2004	2005	2006
	Antal			Mio. kr.					
Hele landet	48.212	48.556	48.943	7.421	7.574	7.965	2.384	2.421	2.566
Nanortalik	1.959	2.043	1.991	219	242	272	66	76	82
Qaqortoq	3.023	3.050	3.031	430	434	472	136	140	151
Narsaq	1.779	1.811	1.769	232	232	235	75	72	75
Ivittuut	225	251	251	71	75	77	23	25	25
Paamiut	1.644	1.619	1.607	204	202	205	65	62	63
Nuuk	12.918	13.087	13.482	2.704	2.787	3.007	908	940	1.025
Maniitsoq	2.970	2.919	2.996	376	390	408	114	118	125
Sisimiut	5.122	5.257	5.140	806	820	857	255	257	272
Kangaatsiaq	1.113	1.133	1.077	97	107	102	27	28	27
Aasiaat	2.897	2.764	2.780	367	359	361	117	111	111
Qasigiannuit	1.101	1.107	1.184	142	142	141	45	44	44
Ilulissat	4.115	4.281	4.334	587	586	607	189	184	193
Qeqertarsuaq	881	859	895	111	112	114	35	35	36
Uummannaq	2.083	2.044	2.011	238	232	240	73	69	72
Upernavik	2.118	2.105	2.201	222	232	252	63	64	71
Qaanaaq	677	669	678	75	71	71	23	21	21
Ammassalik	2.245	2.250	2.338	236	243	254	71	71	76
Illoqqortoormiut	444	423	440	48	46	49	15	14	15
Uden for kommunal inddeling	898	884	738	257	263	242	85	92	82

Signatur forklaring:

- ... Oplysninger foreligger ikke
- .. Oplysninger for usikre til at angives eller diskretionshensyn
- . Tal kan efter sagens natur ikke forekomme
- 0 Mindre end halvdelen af den anvendte enhed
- Nul
- * Foreløbigt eller anslået tal

Eventuel henvendelse

Søren W. Børgesen
E-mail: swbo@gh.gl

Indkomster
2008:1

3. marts 2008

Grønlands Statistik
Postboks 1025 · 3900 Nuuk
Tlf.: 36 23 60 · Fax: 36 23 61
www.statgreen.gl · e-mail: stat@gh.gl

