

2022 Tax Rates Switzerland

Transforma Tool

transformaconsulting

solutions for people, companies & entities

«Surprisingly different and with a personal touch»

This is Transforma. This year we are celebrating not 10, but 11 years of our company history.

Transforma AG
Olgastrasse 10
8001 Zürich
Switzerland
Phone: +41 43 222 58 48
www.transforma.ch

Transforma AG
Gartenstrasse 4
6300 Zug
Switzerland
Phone: +41 41 220 77 30
www.transforma.ch

Transforma AG
Rue de la Confédération 5
1204 Geneva
Switzerland
Phone: +41 22 700 86 68
www.transforma.ch

Individual Income Tax Rates 2022

Individual income tax rates of the capital cities of the cantons for the tax year 2022 for a married tax payer including federal, cantonal and communal income taxes, excluding church tax. Tax rates may vary in different communities within a canton and are subject to changes in future tax years.

Taxable income CHF (capital city)	100'000	300'000	1'000'000	Lowest communal max rate	Where
Schwyz	11.41%	20.36%	25.35%	20.38%	Freienbach
Zug	7.49%	19.24%	22.22%	22.14%	Baar
Nidwalden	12.11%	22.32%	25.28%	22.50%	Hergiswil
Appenzell IR	10.96%	20.58%	23.82%	23.82%	Appenzell
Obwalden	14.77%	21.32%	24.30%	24.30%	Sarnen
Uri	15.88%	22.39%	25.35%	24.99%	Seedorf
Grisons	13.12%	25.90%	31.73%	25.80%	Rongellen
Lucerne	13.43%	24.95%	30.03%	26.04%	Meggen
St. Gallen	15.12%	28.35%	32.84%	26.55%	Balgach
Appenzell AR	15.14%	27.02%	30.74%	27.10%	Teufen
Schaffhausen	13.12%	26.49%	30.81%	27.84%	Stetten
Thurgau	13.28%	24.69%	30.52%	28.25%	Bottighofen
Fribourg	16.40%	30.36%	35.26%	28.78%	Greng
Aargau	12.34%	25.32%	32.22%	29.23%	Geltwil
Solothurn	16.07%	28.68%	33.67%	29.25%	Kammersrohr
Glarus	13.72%	24.84%	31.08%	31.08%	Glarus
Zurich	12.67%	26.61%	36.64%	33.57%	Kilchberg
Ticino	15.11%	30.39%	37.97%	34.27%	Castel San Pietro
Valais	13.86%	29.85%	35.56%	35.50%	Trient
Jura	17.18%	30.28%	37.23%	36.02%	Les Breuleux
Basel Stadt	23.72%	30.27%	37.38%	36.74%	Bettingen
Berne	19.61%	31.94%	39.19%	36.83%	Deisswil
Neuchâtel	18.36%	32.48%	37.37%	37.78%	Milvignes
Basel Land	14.06%	31.44%	39.38%	38.46%	Arllesheim
Geneva	15.97%	31.42%	40.27%	40.88%	Genthod
Vaud	18.69%	32.97%	41.50%	41.50%	Eclépens

Individual Wealth Tax Rates 2022

Individual wealth tax rates of the capital cities of the cantons for the tax year 2022 for a married tax payer including cantonal and communal wealth taxes excluding church tax. Tax rates may vary between different communities within the same canton and are subject to changes in future tax years.

Taxable wealth CHF	1'000'000	5'000'000	Where
Nidwalden	0.13%	0.13%	Stans
Obwalden	0.14%	0.14%	Sarnen
Uri	0.20%	0.20%	Aldorf
Schwyz	0.20%	0.20%	Schwyz
Appenzell IR	0.23%	0.23%	Appenzell
Zug	0.20%	0.25%	Zug
Solothurn	0.22%	0.28%	Solothurn
Thurgau	0.28%	0.28%	Frauenfeld
Lucerne	0.30%	0.29%	Luzern
Grisons	0.32%	0.32%	Chur
Glarus	0.35%	0.35%	Glarus
Appenzell AR	0.40%	0.41%	Herisau
Aargau	0.33%	0.42%	Aarau
St. Gallen	0.43%	0.43%	St. Gallen
Schaffhausen	0.45%	0.45%	Schaffhausen
Ticino	0.44%	0.48%	Bellinzona
Zurich	0.19%	0.48%	Zürich
Fribourg	0.49%	0.52%	Fribourg
Jura	0.41%	0.53%	Delémont
Berne	0.41%	0.56%	Bern
Valais	0.53%	0.63%	Sion
Neuchâtel	0.68%	0.68%	Neuenburg
Basel Land	0.76%	0.76%	Liestal
Vaud	0.65%	0.76%	Lausanne
Basel Stadt	0.58%	0.81%	Basel
Geneva	0.61%	0.90%	Genf

Corporate Income Tax Rates 2022

Combined effective corporate income tax rates for tax year 2022 including federal, cantonal and communal income taxes on net profit before taxes. Tax rates may vary in different communities within the same canton and are subject to changes in future tax years.

Corporate income tax rates CHF	Capital of canton 100'000	Lowest communal rate 100'000	Where
Lucerne	12.20%	11.22%	Meggen
Schwyz	14.06%	11.75%	Wollerau
Zug	11.85%	11.84%	Baar
Nidwalden	11.97%	11.97%	flat rate
Valais	12.10%	12.05%	Trient
Glarus	12.31%	12.31%	Glarus
Thurgau	13.21%	12.32%	Bottighofen
Uri	12.63%	12.61%	Schattdorf
Fribourg	14.12%	12.66%	Greng
Appenzell IR	12.66%	12.66%	flat rate
Obwalden	12.74%	12.74%	flat rate
Schaffhausen	13.94%	12.76%	Stetten
Basel Stadt	13.04%	13.04%	flat rate
Vaud	14.00%	13.19%	Eclépens
Neuchâtel	13.57%	13.57%	flat rate
Geneva	14.00%	13.60%	Genthod
Appenzell AR	13.72%	13.72%	flat rate
Solothurn	15.29%	13.84%	Feldbrunnen
St. Gallen	14.50%	14.50%	flat rate
Basel Land	16.86%	14.73%	Binningen
Grisons	14.77%	14.77%	flat rate
Aargau	15.07%	15.07%	flat rate
Jura	16.00%	15.25%	Les Breuleux
Ticino	19.16%	17.12%	Castel San Pietro
Zurich	19.65%	17.35%	Kilchberg
Berne	18.86%	17.46%	Walliswil-Bipp