
Skattedirektoratet
 meldinger
 SKD 12/04 26. november 2004

Avdeling næring Postadresse Kontoradresse Sentralbord
seksjon for merverdiavgift Postboks 6300, Etterstad Fredrik Selmers vei 4 22 07 70 00
 0603 Oslo Telefaks
 22 07 74 60

Forskrift om overgangsregler ved beregning av forhøyet og redu-
sert merverdiavgift fra 1. januar 2005 (nr. 129)

Fra 1. januar 2005 er satsene for merverdiavgift endret. Ved levering av varer og tjenester etter
31. desember 2004 skal de nye satsene benyttes. Dette gjelder selv om det er inngått avtale om
levering i 2004.
Løpende ytelser som er fakturert før 31. desember 2004, men som først leveres etter denne da-
to, skal også avgiftsberegnes med de nye satsene.
Varer og tjenester som ble levert før 1. januar 2005 skal avgiftsberegnes med tidligere satser
selv om faktura utstedes etter denne dato.

Stortinget fattet den 25. november 2004 vedtak om
at standardsatsen for merverdiavgift økes med ett
prosentpoeng til 25 prosent, satsen for person-
transport mv. og kringkastingsavgift økes til 7
prosent og satsen for næringsmidler reduseres til
11 prosent. Det vises til SKD 11/04, 26. november
2004.

I

Skattedirektoratet har den 26. november 2004
fastsatt forskrift om overgangsregler ved bereg-
ning av forhøyet og redusert merverdiavgift fra 1.
januar 2005. Forskriften er bygget på samme lest
som forskrift nr. 115 som ble fastsatt ved siste
satsforhøyelse, 1. januar 2001.

I § 2 fastsettes det at det er leveringstidspunktet
som er bestemmende for om en leveranse skal av-
giftsberegnes med satsen som gjaldt i 2004 eller
satsen som gjelder fra og med 1. januar 2005. I
annet ledd presiseres det at løpende ytelser, for
eksempel elektrisk strøm, som er fakturert før 31.
desember 2004, men som leveres etter denne dato,
skal avgiftsberegnes med ny sats (25, 11 eller 7
prosent).

I kapitlene 1 – 5 fastsettes regnskapsmessige be-
stemmelser som skal følges av de avgiftspliktige
for å sikre kontroll med at det er benyttet riktig
sats ved leveranser som skjer henholdsvis før og
etter årsskiftet 2004/2005:

- Kapittel 1 (§ 3) angir hovedregelen om regist-

rering av kontant- og kredittomsetning i regn-
skapet eller særskilte notater.

- Kapittel 2 (§§ 4 – 6) fastsetter bestemmelser
for regnskapsføringen mv. av leverte, men ikke
fakturerte ytelser per 31. desember 2004.

- Kapittel 3 (§§ 7 – 9) gir regler for den regn-
skapsmessige behandlingen av igangværende
prosjekter når levering skjer dels før, dels etter
årsskiftet, for eksempel innen bygge- og an-
leggsbransjen.

- Kapittel 4 (§ 10) regulerer bygge- og anlegg-
sarbeider i egen regi.

- Kapittel 5 (§§ 11 – 12) angir særskilte regler
for korreksjoner som foretas etter årsskiftet
vedrørende tidligere leveranser.

Forskriften følger som vedlegg til denne melding-
en.

 2

II
Merknader til enkelte av bestemmelsene:

Til § 2:
I § 2 første ledd fastslås prinsippet om at det er
tidspunktet for levering som er avgjørende for
hvilken sats som skal benyttes ved fakturering av
varer og tjenester. Forskriften regulerer ikke når
levering skal anses å ha skjedd. Dette vil følge av
avtalen mellom partene, eventuelt alminnelige
kjøps- og avtalerettslige regler.

Det skal beregnes merverdiavgift med ny sats ved
omsetning av varer og tjenester som leveres etter
31. desember 2004. Dette gjelder selv om avtale
om fremtidig levering ble inngått i 2004.

- Dersom registrert næringsdrivende har inn-

gått avtale om levering av varer eller tjenester
i 2004 og har angitt avgiftsbeløp med 24 pro-
sent, eventuelt 12 eller 6 prosent, og levering-
en av varene eller tjenestene først finner sted i
2005, skal omsetningen avgiftsberegnes etter
de nye satser.

- Ved avtale om reparasjon av en vare skal sat-
sen som gjelder på leveringstidspunktet legges
til grunn for avgiftsberegningen. Var arbeidet
ferdig utført i 2004 skal omsetningen avgifts-
beregnes med 24 prosent, selv om varen først
hentes i 2005.

- Inngått kontrakt om vareleveranse eller tje-
nesteytelse vil kunne omfatte levering både i
2004 og 2005. Det skal beregnes 24, 12 eller 6
prosent merverdiavgift av den del av kontrak-
ten som vedrører varer og tjenester som leve-
res i 2004 og 25, 11 eller 7 prosent av de varer
eller tjenester som leveres i 2005. Dersom fak-
tura er utstedt i 2004, må merverdiavgiften
korrigeres.

Det følger av § 2 første ledd at varer og tjenester
som leveres i 2004 alltid skal faktureres med hen-
holdsvis 24, 12 eller 6 prosent. Dette gjelder uan-
sett når fakturering måtte skje, jf. merknadene til
§ 5.

I § 2 annet ledd presiseres at næringsdrivende
som i 2004 har fakturert løpende ytelser som skal
leveres etter 31. desember 2004 med tidligere sat-
ser for merverdiavgift, må avgiftsberegne ytelsene
med de nye satsene. Avgiften skal tas med i første
termin etter avgiftsforhøyelsen.

For slike løpende ytelser kan selger, dersom av-
giftsøkningen kreves dekket av kjøper, enten ut-
stede tilleggsfaktura der bare avgiftsøkningen
fremgår eller utstede ny faktura og kreditfaktura
på den del av ytelsen som er avgiftsberegnet med

feil sats. Dokumentasjonen for den avgiftsmessige
beregningen skal ha en henvisning til den opprin-
nelige fakturaen.

Til § 5:
De næringsdrivende må senest innen utgangen av
januar 2005 fakturere de leverte, ikke fakturerte
ytelsene per 31. desember 2004.

Næringsdrivende som følger ny regnskapslov
(1998) skal periodisere omsetningen (og merverdi-
avgiften) til den termin levering rent faktisk har
skjedd og innberette i samme termin. Dette gjelder
selv om faktura ikke utstedes før innen utgangen
av januar 2005.

For næringsdrivende som følger gammel regn-
skapslov (1977) vil fakturering innen 30 dager
etter levering innebære at omsetningen (og mer-
verdiavgiften) kan periodiseres til 1. termin 2005.
Merverdiavgiften kan i disse tilfellene likevel be-
regnes med tidligere satser, når faktisk levering
har skjedd før 1. januar 2005.

Næringsdrivende som velger å følge ny bokfø-
ringslov kan likeledes benytte fakturatidspunktet
som periodiseringstidspunkt. Det vil si at varer og
tjenester som leveres i desember 2004, men først
faktureres i januar 2005, skal avgift beregnes med
tidligere satser. Innberetningen skal skje i 1. ter-
min 2005.

Dersom fakturering skjer etter utgangen av januar
2005 for varer og tjenester som er levert i 2004, vil
merverdiavgiftslovens regler om renter og eventu-
elt tilleggsavgift komme til anvendelse.

Til § 11:
Ved korreksjoner i 2005 eller senere som gjelder
omsetning før 1. januar 2005 skal den satsen som
gjaldt på leveringstidspunktet legges til grunn.
Korreksjoner som følge av heving av kjøp, tap på
utestående fordringer, innbetalinger på tidligere
avskrevne fordringer mv. skal tas med i den ordi-
nære omsetningsoppgaven. Når det gjelder korrek-
sjoner som følge av feil i omsetningsoppgaven i
tiden før 1. januar 2005, skal slike oppgis i egen
tilleggsoppgave. Tilleggsoppgave fås ved henven-
delse til fylkesskattekontoret.

III
Satsendringene medfører ikke at det blir laget nytt
skjema for omsetningsoppgave.

I den ordinære omsetningsoppgaven skal det der-
for tas med omsetning både med 24, 12 og 6 pro-
sent og omsetning med 25, 11 og 7 prosent. Om-

 3

setning som skal avgiftsberegnes med de satser
som gjaldt før 1. januar 2005, men som ikke faktu-
reres før i 2005, tas med på de samme poster i
omsetningsoppgaven som omsetningen som gjelder
i 2005.

I de tilfeller kontrakt er inngått i 2004, men leve-
ring først finner sted i 2005, kan det stilles spørs-
mål om hvem som har ansvar for å betale differan-
sen som oppstår som følge av satsforhøyelsen. Av
merverdiavgiftsloven § 74 annet ledd følger det at
mottaker i slike tilfeller plikter å betale et tillegg
tilsvarende den forhøyede avgift, med mindre det
godtgjøres at det ved prisantydningen har vært
tatt hensyn til avgiften. Skattedirektoratet legger
til grunn at det samme prinsippet må gjelde ved
en satsreduksjon, det vil si at mottaker skal nyte
godt av det reduserte avgiftsbeløpet.

Av brutto utsalgspris (pris inklusiv merverdiav-
gift) finnes avgiftsbeløpet ved å multiplisere med
satsen og dividere med satsen tillagt 100, det vil
si:

brutto utsalgspris · 25 brutto utsalgspris · 11
 125 , 111

 brutto utsalgspris · 7
eller 107

Reglene om forskuddsbetaling og delbetaling i
Finansdepartementets forskrift 9. september 1974
(nr. 62), endres ikke av overgangsreglene. Således
skal tilbakeholdt beløp (garantibeløp) i bygge- og
anleggsbransjen avgiftsberegnes med den sats som
gjaldt på leveringstidspunktet, jf. forskriften § 3.
De deler av garantibeløpet som refererer seg til
delleveranser i 2004 skal derfor avgiftsberegnes
med 24 prosent selv om sluttfaktura utstedes i
2005. Når det gjelder isolert levering av maskiner
mv. som leverandør skal montere, tilkoble, innkjø-
re mv. for oppdragsgiveren, skal avgiftsberegning-
en skje med den sats som gjelder når sluttfaktura
utstedes, jf. forskriften § 5.

Vedlegg

Forskrift om overgangsregler ved beregning av forhøyet og redusert merverdiavgift fra

1. januar 2005 (forskrift nr. 129)

Fastsatt av Skattedirektoratet 26. november 2004 med hjemmel i lov 19. juni 1969 nr. 66 om merverdiavgift § 75 og
fullmakt av 18. desember 1992

Innledning.

 § 1.
 Denne forskrift gjelder for næringsdrivende som er registreringspliktige etter kap. VII i lov om mer-
verdiavgift.
 Standardsatsen for merverdiavgift er med virkning fra 1. januar 2005 økt fra 24 pst. til 25 pst. Fra
samme dato er satsen for persontransporttjenester mv og kringkastingsavgiften økt fra 6 pst. til 7 pst. og
satsen for næringsmidler redusert fra 12 pst. til 11 pst.

 § 2.
 Det skal beregnes 25 pst., eventuelt 7 pst. eller 11 pst., merverdiavgift av varer og tjenester som le-
veres eller uttas og for arbeid som utføres etter 31. desember 2004. Varer og tjenester som leveres og arbeid
som utføres før 1. januar 2005 skal avgiftsberegnes med 24 pst., eventuelt 6 pst. eller 12 pst., selv om faktu-
ra sendes etter denne dato.
 Næringsdrivende som per 31. desember 2004 har fakturert løpende ytelser som skal leveres etter 31.
desember 2004, med 24 pst., eventuelt 12 eller 6 pst., må avgiftsberegne ytelser som nevnt med 25 pst.,
eventuelt 11 eller 7 pst. Avgiften skal medtas i første termin etter avgiftsforhøyelsen.

 3

Kap. 1. Hovedbestemmelse.

 § 3.
 Næringsdrivende må i regnskapet eller i særskilte notater per 31. desember 2004 foreta slik registre-
ring av kreditt- og kontantomsetning at det kan foretas riktig beregning av avgift på omsetning av varer og
tjenester som er levert henholdsvis før 1. januar 2005 og etter 31. desember 2004.

Kap. 2. Leverte, ikke fakturerte ytelser per 31. desember 2004.

 § 4.
 Næringsdrivende som per 31. desember 2004 har levert varer, tjenester eller fullført arbeid uten at
faktura er sendt, skal utarbeide en oppstilling over leverte, ikke fakturerte ytelser som nevnt, per 31. de-
sember 2004.
 Oppstillingen skal for hver ytelse vise leveringsdato, kundes/oppdragsgivers navn, adresse, ytelsens
art og avtalt vederlag.
 Oppstillingen skal oppbevares i 10 år.

 § 5.
 Næringsdrivende som nevnt i § 4 skal senest innen utgangen av januar 2005 fakturere de leverte,
ikke fakturerte ytelsene per 31. desember 2004. Omsetningen, som skal avgiftsberegnes med 24 pst., even-
tuelt 12 pst. eller 6 pst., skal medtas i den ordinære omsetningsoppgave.

 §6.
 Ved regnskapsføringen etter 31. desember 2004 må omsetning som gjelder leverte, ikke fakturerte
ytelser per 31. desember 2004 skilles ut. Dette kan gjøres ved føring av beløpene på egne konti, ved særskilt
merking av beløpene eller ved særskilte noteringer.

Kap. 3. Prosjekter under arbeid per 31. desember 2004.

 § 7.
 Næringsdrivende som har prosjekter under arbeid, hvor levering skjer etter hvert som prosjektet
utføres (f.eks. bygg- og anleggsarbeider), skal utarbeide en oppstilling over det som er levert på igangværen-
de prosjekter per 31. desember 2004.
 Oppstillingen skal for hvert prosjekt vise oppdragsgivers navn, adresse, prosjektets art og den fulle
verdi av det som er levert av prosjektet per 31. desember 2004. Videre skal oppstillingen for hvert prosjekt
vise summen av sendte delfakturaer og eventuell ufakturert rest per 31. desember 2004.
 Det skal av oppstillingen eller av underbilag til denne fremgå hvorledes verdien av det som er levert
av det enkelte prosjekt per 31. desember 2004, er beregnet, eksempelvis fordelt på direkte arbeidslønn, di-
rekte materialer, andre direkte kostnader, tillegg for indirekte kostnader og fortjeneste.
 Dersom det på bakgrunn av mottatt samlet innbetaling fra oppdragsgiver per 31. desember 2004
uriktig er avgiftsberegnet en større verdi enn verdien av den leverte ytelse, skal det mottatte rene forskudd
anføres på oppstillingen.
 Oppstillingen over igangværende prosjekter per 31. desember 2004 med tilhørende underbilag skal
oppbevares i 10 år.

 § 8.
 Næringsdrivende skal ved delfakturering i 2005 ta hensyn til de differanser som fremkommer under
§ 7. Korreksjonene skal medtas i den ordinære omsetningsoppgave.
 Når prosjektet er fullført, skal det fremgå av sluttavregningen hvor stor del av det samlede vederlag
som er avgiftsberegnet med 24 pst. utgående merverdiavgift og hvor stor del av vederlaget som er avgiftsbe-
regnet med 25 pst. utgående merverdiavgift.

§ 9.
 Ved regnskapsføringen etter 31. desember 2004 må omsetning som gjelder den leverte, ikke faktu-
rerte del av slike prosjekter per 31. desember 2004 skilles ut. Dette kan gjøres ved føring av beløpene på
egne konti, ved særskilt merking av beløpene eller ved særskilte noteringer.

 4

Kap. 4. Bygg- eller anleggsarbeid under utførelse for egen regning per 31. desember 2004.

 § 10.
 Næringsdrivende som har bygg- eller anleggsarbeid under utførelse for egen regning skal senest på
siste omsetningsoppgave for 2004 ta med omsetningsverdien av det som er utført per 31. desember 2004 med
tilhørende 24 pst. utgående merverdiavgift.
 For øvrig gjelder bestemmelsene i § 7 så langt de passer.

Kap. 5. Korreksjoner som gjelder omsetning før 1. januar 2005.

 § 11.
 Korreksjoner som følge av heving av kjøp, tap på utestående fordringer, innbetalinger på tidligere
avskrevne fordringer o.l., etter 31. desember 2004 som gjelder omsetning/leveranser før 1. januar 2005, skal
medtas i den ordinære omsetningsoppgave. Andre korreksjoner etter 31. desember 2004 som følge av feil
omsetningsoppgave i tiden før 1. januar 2005 skal oppgis i egen oppgave (tilleggsoppgave).

 § 12.
 Ved regnskapsføringen etter 31. desember 2004 må korreksjoner som gjelder omsetning/leveranser
for 1. januar 2005 skilles ut. Dette kan gjøres ved føring av beløpene på egne konti, ved særskilt merking av
beløpene eller ved særskilte noteringer.

Kap. 6. Ikrafttredelse.

 § 13.
 Denne forskrift trer i kraft straks.

