

退職所得に対する住民税 計算例

勤続年数 25 年
退職手当等の支払金額 14,223,632 円の場合

1 退職所得控除額を計算します

$$8,000,000 \text{ 円} + 700,000 \text{ 円} \times (25 \text{ 年} - 20 \text{ 年}) \\ = 11,500,000 \text{ 円}$$

2 退職所得の金額を計算します

$$(14,223,632 \text{ 円} - 11,500,000 \text{ 円}) \times 1 / 2 \\ = 1,361,816 \text{ 円} \\ 1,361,000 \text{ 円} \quad 1,000 \text{ 円未満切捨て}$$

3 住民税額を計算します

(1) 市町村民税額

$$1,361,000 \text{ 円} \times 6 \% = 81,660 \text{ 円} \\ 81,660 \text{ 円} - 8,166 \text{ 円} (10\%相当額控除 81,660 \text{ 円} \times 10\%) \\ = 73,494 \text{ 円} \\ 73,400 \text{ 円} \quad 100 \text{ 円未満切捨て}$$

(2) 県民税額

$$1,361,000 \text{ 円} \times 4 \% = 54,440 \text{ 円} \\ 54,440 \text{ 円} - 5,444 \text{ 円} (10 \%相当額控除 54,440 \text{ 円} \times 10\%) \\ = 48,996 \text{ 円} \\ 48,900 \text{ 円} \quad 100 \text{ 円未満切捨て}$$

住民税額

$$73,400 \text{ 円} (市町村民税額) + 48,900 \text{ 円} (県民税) = 122,300 \text{ 円}$$