

SKATTEDIREKTORATET
Juridisk avdeling, Særavgift

Fredrik Selmers vei 4, Helsfyr

Postboks 9200 Grønland

0134 OSLO

Telefon: 800 80 000

www.skatteetaten.no

AVGIFTSHISTORIE 2020

I . GJELDENDE AVGIFTER MED HISTORIKK

II. TIDLIGERE AVGIFTER

Ajour pr. 1. januar 2020

2

Til brukeren:

Innholdet er ajour pr. 1. januar 2020.

Det gjøres oppmerksom på at det kan forekomme feil i både satser, tidspunkter og

tekstene for øvrig, så opplysningene må ikke brukes eller henvises til i vedtak o.l. Det er

tekstene i de enkelte avgiftsvedtakene med tilhørende regelverk som til enhver tid er

gjeldende. Se for øvrig www.skatteetaten.no

Hvis noen har forslag til forbedringer/endringer eller finner feil, vil vi gjerne ha beskjed.

Eventuelle forslag og spørsmål kan rettes til Skattedirektoratet , Juridisk avdeling , Næring,

Særavgiftsgruppen .

Innhold

I. Gjeldende avgifter med historikk .. 5

Avgift på tobakkvarer ... 5

Avgift på sjokolade - og sukkervarer mv. ... 13

Veibruksavgift på drivstoff ... 18

Avgift på elektrisk kraft .. 23

Dokumentavgift ... 29

Avgift på sukker mv. ... 31

CO2-avgift på mineralske produkter .. 34

Svovelavgift .. 40

Avgift på smøreolje .. 43

Avgift på alkohol .. 46

Avgifter på drikkevareemballasje .. 52

Avgift på trikloreten (TRI) og tetrakloreten (PER) .. 57

Grunnavgift på mineralolje mv. ... 61

Avgift på alkoholfrie drikkevarer mv. .. 63

Omregistreringsavgift ... 66

Vektårsavgift ... 71

Engangsavgift på motorvogner mv. .. 74

Avgift på hydrofluorkarboner (HFK) og perfluorkarboner (PFK) ... 82

Avgift på utslipp av NO x .. 88

Avgift på flypassasjerer ... 90

Avgift p å trafikkforsikringer .. 91

II. Tidligere avgifter som er opphevet ... 93

Avgift på skinn til tilvirkning av pelsvarer .. 93

Avgift på kunstige søtstoffer .. 93

Avgi ft på belysningsmidler .. 93

Krisetilleggsavgift på billetter for personbefordring med jernbane og forstadsbane 93

Avgift på pelsskinn .. 94

Avgift av jord som brukes til dyrking av tobakk .. 94

Krisetilleggsavgift på øl .. 94

Avgift på finere skotøy .. 95

Avgift på fotografiske håndkameraer ... 95

3

Avgift av mais, durra eller rug som brukes til tilvirkning av brennevin 95

Tilleggsavgift på tobakkvarer .. 95

Avgift av etylletertilvirkningen ... 96

Avgift av sirup som brukes til tilvirkning av drops. Avgift av mais og innenlands tilvirket

maisstivelse som brukes til tilvirkning av stivelsessukker og stivelsessirup 96

Avgift på hansker og vanter av skinn eller silke ... 96

Avgift på finere glassvarer ... 97

Avgift på porteføljevarer ... 97

Avgift på skipstonnasje og på skipsfrakter .. 97

Avgift på fyrstikker .. 98

Gummiavgift ... 99

Avgift på silkevarer ... 99

Omsetningsavgift på brennevin ... 99

Tilleggsavgift på brennevin og vin .. 100

Avgift på spiseis ... 100

Avgift av brennevintilvirkningen .. 100

Avgift på innenlands tilvirket fruktvin ... 100

Omsetningsavgift på brennevin og vin ... 101

Tilleggsavgift på bensin .. 101

Avgift på platina -, gull - og sølvvarer. Avgift av personlige smykke - og pyntegjenstander

av annet materiale enn platina, gull eller sølv ... 101

Avgift på visse vare r .. 102

Avgift på forbruk av elektrisk energi .. 105

Avgift på spillkort .. 105

Avgift på inngangspenger .. 105

Skjenkingsavgift ... 108

Avgift på sprit og isopropanol i kosmetikk som innføres .. 109

Avgift på plastposer .. 110

Stempelavgift på dokumenter .. 110

Vektavgift på alle kjøretøyer .. 110

Avgift på prøvenummer ... 112

Vektavgift på bensindrevne lastebiler mv. ... 112

Årsavgift på båter ... 113

Avgift på aksjer .. 113

Avgift ved første gangs registrering av campingtilhengere .. 113

Avgift på batterier .. 114

Avgift på kosmetiske toalettmidler ... 115

Avgift på charterreiser med fly .. 116

Kilometeravgift ... 117

Avgift på utstyr for opptak og gjengivelse av lyd eller bilder mv. 120

Produksjonsavgift på elektrisk kraft ... 120

Avgift på honorarer til ut enlandske kunstnere mv. ... 121

Grunnavgift på engangsemballasje ... 122

Avgift på mineralolje ... 122

Avgift på kull og koks mv. ... 125

Avgift på brennevin og vin m.m. ... 126

Avgift på alkohol i essenser mv. som innføres .. 133

Avgift på øl ... 134

4

Avgift på kullsyreholdige, alkoholfrie drikkevarer m.m. .. 139

Avgift på radio - og fjernsynsmateriell .. 143

Avgift på uinnspilte lydkassettbån d og uinnspilte videokassettbånd 143

Avgift på kullsyrefrie alkoholfrie drikkevarer .. 145

Engangsavgift ... 146

Avgift ved registr ering av motorvogner som er bygd opp her i landet 159

Avgift på flyging av passasjerer ... 160

Avgift på bensin ... 161

Avgift på olje til framdrift av motorvogn (autodieselavgift) ... 167

Avgift på båtmotorer ... 170

Avgift på sluttbehandling av avfall ... 173

Årsavgift .. 176

5

I . Gjeldende avgifter med historikk

Avgift på tobakkvarer
1915-05-03

Stempelavgift innført for sigarer, sigaretter, siga retthylser (sigarettpapir) og snus med

hjemmel i lov av 29. april 1915 nr 3.

1917-05-14

Avgiftsplikten utvidet til finere røyke tobakk. Til leggslov av 16. mars 1917.

1924-07-01

Avgiftsplikten utvidet til å omfatte all slags røyke tobakk, herunder karvet skråtobakk.

1931-07-01

Skråtobakk inn under avgifts plikten.

1939 - 1954

Det ble foretatt endringer i satsene slik:

Sigarer: 1. juli 1940, 1. juli 1941, 1. september 1946, 14. november 1950 og 1. juli 1953.

Sigaretter: 7. mars 1940, 1. september 1940, 1. juli 1941, 20. desember 1945, 31. juli 1950 og 1.

september 1951.

Røyketobakk: 7. mars 1940, 1. juli 1941, 1. september 1946, 31. juli 1950 og 1. september 1951.

Skråtobakk: 17. juni 1940 og 1. september1946.

Endringer ble gjort for å motvirke en ufor holdsmessig stor stigning i utsalgsprisene ved at

varene, som følge av prisstigning på råstoffer, kom opp i en høyere verdi klasse med høyere

avgift.

1942-05-18

Krigstilleggsavgift på tobakkvarer innført som kontant av regningsavgift med 20 % av

detaljsalgsprisen.

1946-07-01

Betegnelsen på tilleggsavgiften endret til "Krise til leggsavgift på tobakkvarer".

1947-07-01

Tilleggsavgiften gradert etter varegruppe. Satsene økt til 30 % for sigaretter og til 25 % for

øvrige tobakkvarer.

1948-03-01

Tilleggsavgiften økt til 5 0 % for sigarer, sigaretter og sigarettpapir og til 4 0 % for røyke-

tobakk.

1950-02-13

Tilleggsavgiften økt til 5 0 % for røyketobakk.

6

1950-07-31

Tilleggsavgiften redusert til 4 5 % for sigarer, sigaretter, sigarettpapir og røyketobakk og

til 20 % for snus og skråtobakk.

1951-09-01

Tilleggsavgiften redusert til 3 0 % for sigaretter og røyketobakk og til 17,5 % for snus og

skråtobakk.

1953-07-01

For sigarer ble satsen senket til 30 %.

Betegnelsen på tilleggsavgiften endret til "Til leggsavgift på tobakk varer".

1954-07-01

Tilleggsavgiften innregulert i stempel avgiften.

Sammenslåing slik at den totale avgifts inn tekt ble den samme og utsalgsprisene ufor-

andret. Den nye avgiften ble likevel noe mindre enn stempelavgiften pluss til leggsavgiften,

da den ikke var med i grunnlaget for alm. om setningsavgift.

1955-12-05

Satsene økt for sigaretter, røyketobakk, skråtobakk og snus.

1956-10-16

Verdiklassene for sigaretter og røyketobakk økt pga. økte utsalgspriser.

1957-03-18

Verdiklassen for sigaretter og røyketobakk økt pga. økte utsalgspriser.

1959-12-15

Tollen på råtobakk sløyfet og satsene økt for sigaretter, røyketobakk, skråtobakk og snus

for å kompensere inntektssvikten. Endringene ble gjennomført slik at ut salgsprisene for

norskproduserte varer ble uendret.

1960-11-01

Satsene økt for sigaretter og røyketobakk.

1961-04-01

Satsen redusert for sigarettpapir til kr 0,20 pr. 50 stk. for å motvirke smug lingen.

1961-05-01

Ved økning av tollsatsene for sigarer og sigarillos, ble verdiklassene for sigarer økt.

1962-02-13

Verdiklassene for røyketobakk økt pga. økning i ut salgsprisene.

1962-12-01

Satsene økt for sigaretter og røyketobakk med hhv. kr 1,60 pr. 100 stk. og 0,74 pr. 100

gram.

7

1964-05-20

Pga. økte utsalgspriser, ble de to laveste verdi klasser for sigaretter og alle verdiklasser for

røyketobakk økt.

1964-08-01

Alle verdiklasser for sigaretter økt.

1965-01-15

Pga. økte utsalgspriser, ble alle verdiklasser for sigarer, sigaretter og røyketobakk økt.

1966-03-01

Beregningsgrunnlaget omlagt for sigaretter og røyketobakk. Sigarettene ble inndelt i 3 av-

giftsklasser etter lengde og/eller omkrets og for røyketobakk ble det vekt beskatning. For

sigaretter ble satsene hhv. kr 12,40, 13,20 og 26,40 pr. 100 stk. (kl. 3 det dobbelte av kl. 2) og

for røyke tobakk til kr 2,40 pr. 50 gram.

1966-04-01

Omlagt til vektbeskatning for sigarer.

1966-07-03

Satsene økt for sigaretter i kl. 1 og 2 til hhv. kr 13,40 og 14,20 (kl. 3 kr 28,40) pr. 100 stk. For

røyketobakk økte satsen til kr 2,65 pr. 50 gram.

1970-11-16

Satsene økt for sigaretter og røyketobakk til hhv. kr 15,90, 16,70 og 30,90 pr. 100 stk. og

3,40 pr. 50 gram.

1973-01-01

Definisjoner av det avgiftspliktige vare området tatt inn i vedtaket. Grov skåret tobakk i

omslag av papir beskattet som sigaretter, mot tidligere som sigarer.

1973-02-01

Satsene for sigaretter og røyketobakk økt til hhv. kr 18,20, 19 og 33,20 pr. 100 stk. og 3,97

pr. 50 gram.

1975-01-01

Satsene for sigaretter økt til hhv. kr 19,40, 20,20 og 34,40 pr. 100 stk.

1975-03-01

Satsen for røyketobakk økt til kr 4,17 pr. 50 gram.

1976-01-01

Satsene økt for sigaretter, røyketobakk og sigarettpapir til hhv. kr 21,10, 21,90 og 36,10 pr.

100 stk., kr 4,75 pr. 50 gram og 25 øre pr. 50 stk.

8

1976-11-01

Oppkrevingssystemet omlagt fra stempel avgift til dekla rasjonsavgift. Betegnelsen på av-

giften endret til "Avgift på to bakkvarer" og oppkrevingshjemmelen overført til lov 19. mai

1933 nr. 11.

1978-01-01

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk og snus til hhv. 10 øre pr.

gram, kr 22,00, 25,30 og 38 pr. 100 stk., kr 5,55 pr. 50 gram, 2 øre pr. gram og 95 øre pr. 50

gram.

1979-01-01

Satsen for store sigaretter (kl. 3) økt til kr 48 pr. 100 stk. (motvirker for lav avgift på 2-

lengders sigaretter).

1980-12-08

Satsene økt for sigarer, for små, mellomstore og store sigaretter, røyketobakk, skråtobakk

og snus til hhv. 14 øre pr. gram, kr 33,00, 35,30 og 70,60 pr. 100 stk., kr 7,75 pr. 50 gram, 3 øre

pr. gram og kr 1,50 pr. 50 gram.

1982-01-01

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk, snus og sigarettpapir til hhv.

20 øre pr. gram, kr 41,00, 43 og 86 pr. 100 stk., kr 10 pr. 50 gram, 6 øre pr. gram, kr 3 pr. 50

gram og 35 øre pr. 50 stk.

1982-12-01

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk, snus og sigarettpapir til hhv.

23 øre pr. gram, kr 45,00, 48 og 96 pr. 100 stk., kr 22 pr. 50 gram, 7 øre pr. gram, kr 3,50 pr. 50

gram og 40 øre pr. 50 stk.

1983

Kredittiden ble over året red usert med 15 dager til utløpet av etterfølgende måned.

1983-11-28

Satsene økt for sigaretter og røyketobakk til hhv. kr 47, 50 og 100 pr. 100 stk. og kr 11,60

pr. 50 gram.

1984-12-01

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk og snus til hhv. 24 øre pr.

gram, kr 48,50, 51,50 og 103,00 pr. 100 stk., kr 12,00 pr. 50 gram, 8 øre pr. gram og kr 4,00 pr.

50 gram.

1985-12-09

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk, snus og sigarettpapir til hhv.

25,7 øre pr. gam, kr 52,10, 55,10 og 110,20 pr. 100 stk., kr 12,85 pr. 50 gram, 8,5 øre pr. gram,

kr 4,30 pr. 50 gram og 43 øre pr. 50 stk.

9

1986-05-05

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk, snus og sigarettpapir til hhv.

26,5 øre pr. gram, kr 53,65, 56,75 og 113,50 pr. 100 stk., kr 13,25 pr. 50 gram, 8,8 øre pr. gram,

kr 4,45 pr. 50 gram og 44 øre pr. 50 stk.

1987-01-01

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk, snus og sigarettpapir til hhv.

30,3 øre pr. gram, kr 61,20, 64,74 og 129,48 pr. 100 stk., kr 15,13 pr. 50 gram, 10,3 øre pr. gram,

kr 5,15 pr. 50 gram og 50 øre pr. 50 stk.

1987-12-08

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk, snus og sigarettpapir og -

hylser til hhv. 32,40 øre pr. gram, kr 65,48, 69,27 og 138,54 pr. 100 stk., kr 16,12 pr. 50 gram,

11,3 øre pr. gram, kr 5,65 pr. 50 gram og 53,5 øre pr. 50 stk.

1989-01-01

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk, snus og sigarettpapir og -

hylser til hhv. 33,7 øre pr. gram, kr 68,10, 72,04 og 144,08 pr. 100 stk., kr 16,76, 13,6 øre pr.

gram, kr 6,80 pr. 50 gram og 55,8 øre.

1990-01-01

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk, snus og sigarettpapir og -

hylser til hhv. 37,1 øre pr. gram, kr 74,91, 79,25 og 158,49 pr. 100 stk., kr 18,44, 16,3 øre pr.

gram, kr 8,15 pr. 50 gram og 61,15 øre.

1991-01-01

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk, snus og sigarettpapir og -

hylser til hhv. 43,1 øre pr. gram, kr 83,25, 88,05 og 176,10 pr. 100 stk., kr 20,90 pr. påbegynt 50

gram, 20,30 øre pr. påbegynt gram, kr 11,15 pr. påbegynt 50 gram og 63,60 øre pr. påbegynt

50 stk.

1992-01-01

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk, snus og sigarettpapir og -

hylser til hhv. 48,75 øre pr. gram, kr 94,20, 99,70 og 199,30 pr. 100 stk., kr 23,65 pr. påbegynt

50 gram, 27,50 øre pr. påbegynt gram, kr 13,75 pr. påbegynt 50 gram og 71,70 øre pr. påbe-

gynt 50 stk.

1992-07-01

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk, snus og sigarettpapir og -

hylser til hhv. 51,45 øre pr. gram, kr 99,40, 105,20 og 210,30 pr. 100 stk., kr 24,95 pr. påbegynt

50 gram, 29,00 øre pr. påbegynt gram, kr 14,50 pr. påbegynt 50 gram og 75,70 øre pr. på-

begynt 50 stk.

1994-01-01

Satsene økt for sigarer, sigaretter, røyketobakk, skråtobakk, snus og sigarettpapir og –hyl -

ser til hhv. 55,50 øre pr. gram, kr 107,25, 113,55 og 226,95 pr. 100 stk., kr 26,95 pr. påbegynt 50

gram, 31,30 øre pr. påbegynt gram, kr 15,65 pr. påbegynt 50 gram og 81,65 øre pr. påbegynt

50 stk.

10

1994-07-01

Satsene økt for sigaretter og røyketobakk og karvet skråtobakk til hhv. kr 112,61, 119,23 og

238,30 pr. 100 stk. og kr 31,95 pr. påbegynt 50 gram.

1995-01-01

Satsene økt for sigarer, røyketobakk og karvet skråtobakk, skråtobakk, snus og sigarett-

papir og -hylser til hhv. 56,33 øre pr. gram, kr 32,43 pr. påbegynt 50 gram, 31,77 øre pr. på-

begynt gram, kr 15,89 pr. påbegynt 50 gram og 83 øre pr. påbegynt 50 stk.

Ny defi nisjon av sigaretter: "Med en sigarett menes en sigarett som har en lengde til og

med 90 mm, som to regnes sigaretten dersom den har en lengde på over 90 mm., men maks.

180 mm, osv.".

Satsen ble 121,02 øre pr. stk.

1996-01-01

Satsene økt for sigarer, sigaretter, røyketobakk, karvet skråtobakk og råtobakk i for -

bruker pakning, skråtobakk, snus og sigarettpapir og -hylser til hhv. 58,02 øre pr. gram,

124,65 øre pr. stk., kr 33,41 pr. påbegynt 50 gram, 32,74 øre pr. påbegynt gram, kr 16,37 pr.

påbegynt 50 gram og 85,83 øre pr. påbegynt 50 stk.

1997-01-01

Satsene økt for sigarer, sigaretter, røyketobakk, karvet skråtobakk og råtobakk i for -

bruker pakning, skråtobakk, snus og sigarettpapir og -hylser til hhv. 64,08 øre pr. gram,

137,66 øre pr. stk., kr 38,35 pr. påbegynt 50 gram, 36,16 øre pr. påbegynt gram, kr 18,08 pr.

påbegynt 50 gram og 95 øre pr. påbegynt 50 stk.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Satsene økt for sigarer, sigaretter, røyketobakk, karvet skråtobakk og råtobakk i for -

bruker pakning, skråtobakk, snus og sigarettpapir og -hylser til hhv. 76,66 øre pr. påbegynt

gram, 152,86 øre pr. stk., kr 45,88 pr. påbegynt 50 gram, 43,26 øre pr. påbegynt gram, kr 21,63

pr. påbegynt 50 gram og 113,5 øre pr. påbegynt 50 stk.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Satsene endret og økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i

forbruker pakning, skråtobakk/snus og for sigarettpapir og -hylser til hhv. kr 0,79 pr. gram,

kr 1,58 pr. stk., kr 0,95 pr. gram, kr 0,45 pr. gram og kr 0,02 pr. stk.

2000-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/ karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir og -hylser til hhv. kr 1,62 pr. gr am, kr 1,62 pr. stk.,

kr 1,12 pr. gram, kr 0,53 pr. gram og til kr 0,024 pr. stk.

Fritak for varer som innføres av NATO eller NATOs hoved kvarter, styrker eller personell

er kodifisert.

11

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

2001-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir og hyl ser til hhv. kr 1,67 pr. gram, kr 1,67 pr. stk.,

kr 1,15 pr. gram, kr 0,54 pr. gram og kr 0,025 pr. stk.

Fritak for varer som kommer i retur er kodi fi sert.

2002-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir og -hylser til hhv. kr 1,70 pr. gram, kr 1,70 pr. stk.,

kr 1,17 pr. gram, kr 0,55 pr. gram og kr 0,026 pr. stk.

Inkludert i ny forskrift om særavgifter.

2003-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning og skråtobakk/snus til hhv. kr 1,74 pr. gram, kr 1,74 pr. stk., kr 1,20 pr. gram, kr 0,56

pr. gram.

Fritak : Den nordiske investeringsbanken.

2004-01-01

Satsene økt for sigarer, sigaretter, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr

1,77 pr. gram, kr 1,77 pr. stk., kr 0,57 pr. gram og 0,027 pr. stk. For røyketobakk/karvet skrå -

tobakk/råtobakk i for bruker pakning er satsen økt til kr 1,77 pr. gram, dvs. hele 45 % for å

utligne forskjellen mot sigaretter.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skråtobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 1,81 pr. gram, kr 1,81 pr. stk.,

kr 1,81 pr. gram, kr 0,58 pr. gram og 0,0276 pr. stk.

2006-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 1,84 pr. gram, kr 1,84 pr. stk.,

kr 1,84 pr. gram, kr 0,59 pr. gram og 0,0281 pr. stk.

2007-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 1,87 pr. gram, kr 1,87 pr. stk.,

kr 1,87 pr. gram, kr 0,60 pr. gram og 0,0286 pr. stk.

2008-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 1,92 pr. gram, kr 1,92 pr. stk.,

kr 1,92 pr. gram, kr 0,68 pr. gram og 0,0293 pr. stk.

12

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebetal-

ingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skattebe-

talingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt er

samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir- og hylser til hhv. kr 1,98 pr. gram, kr 1,98 pr. stk.,

kr 1,98 pr. gram, kr 0,77 pr. gram og 0,0302 pr. stk.

2010-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 2,12 pr. gram, kr 2,12 pr. stk.,

kr 2,12 pr. gram, kr 0,82 pr gram og kr 0,0323 pr. stk.

2011-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 2,27 pr. gram, kr 2,27 pr. stk.,

kr 2,27 pr. gram, kr 0,92 pr gram og kr 0,0345 pr. stk.

2012-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 2, 31 pr. gram, kr 2,31 pr. stk.,

kr 2,31 pr. gram, kr 0,93 pr gram og kr 0,0351 pr. stk.

2013-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning , skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 2, 35 pr. gram, kr 2,35 pr. stk.,

kr 2,35 pr. gram, kr 0,95 pr gram og kr 0,0358 pr. stk.

2014-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 2, 39 pr. gram, kr 2,39 pr. stk.,

kr 2,39 pr. gram, kr 0,97 pr gram og kr 0,0365 pr. stk.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

2015-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 2, 44 pr. gram, kr 2,44 pr. stk.,

kr 2,44 pr. gram, kr 0,99 pr . gram og kr 0,0373 pr. stk.

2016-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 2, 50 pr. gram, kr 2,50 pr. stk.,

kr 2,50 pr. gram, kr 1,01 pr . gram og kr 0,0382 pr. stk.

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

13

§ 2 har fått et nytt innhold. Hoveddelen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll- og avgiftsetaten

til Skatteetaten.

Avgiftsop pgaven endret nr. til RF-1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvalt ningsreglene i særavgiftsloven og -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteetaten.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 2, 55 pr. gram, kr 2,55 pr. stk.,

kr 2,55 pr. gram, kr 1,03 pr . gram og kr 0,0390 pr. stk.

2018-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 2, 59 pr. gram, kr 2,59 pr. stk.,

kr 2,59 pr. gram, kr 1,05 pr . gram og kr 0,0396 pr. stk.

"Særavgiftsmelding RF -1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet skrå tobakk/råtobakk i for bruker -

pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 2, 63 pr. gram, kr 2,63 pr.

stk., kr 2,63 pr. gram, kr 1,07 pr . gram og kr 0,0402 pr. stk.

2020-01-01

Satsene økt for sigarer, sigaretter, røyketobakk/karvet sk råtobakk/råtobakk i

forbruker pakning, skråtobakk/snus og sigarettpapir - og hylser til hhv. kr 2, 68 pr. gram, kr

2,68 pr. stk., kr 2,68 pr. gram, kr 1,09 pr . gram og kr 0,041 pr. stk.

Tobakksvarer som kvalitetsprøves og forbrukes på fabrikk eller lager er ikke lenger

avgiftsfritt.

Avgift på sjokolade - og sukker varer mv.
1922-03-06

Avgift på spisesjokolade og sukkervarer med 33 1/3 % og på kokesjokolade med 10 %

med hjemmel i lov av 1. mars 1922.

1923-08-01

Lov av 1. mars 1922 avløst av lov av 6. juli 1923.

1940-09-01

Avgift innført på kakaopulver med 1 0 %.

Satsen for spisesjokolade og sukkervarer økt til 40 % og for kokesjokolade til 20 %.

http://www.skatteetaten.no/

14

1941-07-01

Satsen økt for spisesjokolade og sukkervarer til 60 %, for kokesjokolade til 30 % og for

kakaopulver til 2 0 %.

1947-07-01

Satsen økt for spisesjokolade og sukkervarer til 66 2/3 %. Økningen begrunnet med å del-

vis kompensere for inntektstapet ved nedsettelsen av satsen på den alminnelige omsetnings-

avgiften fra 10 % til 6 1/4 %.

1950-02-13

Satsen økt for spisesjokolade og sukkervarer til 100 % og for kokesjokolade til 40 %. Øk-

ningen begrunnet med at staten måtte skaffes økte inntekter i forbindelse med devalueringen

og at en høyere sats ville lette opphevelsen av rasjoneringen av spisesjokolade.

1950-07-01

Satsen senket igjen til 30 % for kokesjokolade.

1950-09-25

Satsen økt til 150 % for spisesjokolade og sukkervarer. Økningen skal dekke bevilg ninger

til beredskapstil tak.

1951-12-01

Satsen økt til 50 % for kokesjokolade.

1954-09-01

Satsen senket til 120 % for spisesjokolade og sukkervarer.

1958-07-01

Satsen for spisesjokolade og sukkervarer senket til 90 % og avgiften på kakaopulver

sløyfet.

1960-07-01

Kakaoholdige husholdningspreparater ble unntatt fra av giftsplikt. Felles sats på 60 %

fastsatt for alle avgiftspliktige sjokolade - og sukkervarer.

1962-07-01

For å lage avgiftsmessig likestilling mellom im portører og innenlandske tilvirkere av

kjeks og vaffelkjeks med overtrekk og fyll av sjo kolade og marsipan, ble det etablert avgift

på overtrekks- og fyll masse av sjokolade og marsipan i kjeks og vaffelkjeks som innføres og

som det ikke pliktes svart ordinær sjokolade - og sukkervareavgift av. Sats kr 5 pr. kg sjoko-

lade- og marsipanmasse.

1964-01-01

Satsen økt til 66 2/3 %. (FIN foreslo 75 %).

1970-01-01

Omlagt til en vektavgift med kr 5 pr. kg, som motsvarte en gjennomsnittlig verdi sats på

ca 60 %. Dette førte til en sammenpressing av prisskalaen.

15

Fakturastemplingssystemet ble avløst av kontantavregningssystemet.

1973-01-01

Avgiftsplikt for sjokolade - og sukkervarer som brukes innen baker-, konditor -, kjeks- og

iskremnæringen ved framstilling av kaker, kjeks - og spiseis. Fritak for mandel masser, fon-

dantmasser, sukkerholdige fyll masser, krokan o.l. kakaofrie produkter til bruk ved fram -

stilling av kaker, kjeks og spiseis. Avgiftsplikten opphevet for fyll - og overtrekksmasser av

marsipan i bakverk som inn føres.

1978-05-01

Satsen økt til kr 6 pr. kg.

1981-04-01

Satsen økt til kr 7 pr. kg.

1983-01-01

Unntaket for kakaoholdige husholdnings preparater utvidet til å gjelde sjokoladedrikk -

pulver i pak ninger på mindre enn 125 gram.

1983-04-01

Satsen økt til kr 8 pr. kg.

1984-04-01

Satsen økt til kr 8,50 pr. kg.

1985-01-01

Kreditt -tiden ble over året redusert med 1 måned.

1986-04-01

Satsen økt til kr 9,10 pr. kg.

1987-04-01

Satsen økt til kr 9,40 pr. kg.

1988-04-01

Satsen økt til kr 9,90 pr. kg.

1989-04-01

Satsen økt til kr 10,30 pr. kg.

1990-04-01

Satsen økt til kr 10,70 pr. kg.

1990-08-01

Ny forskrift om avgift på sjokolade - og sukkervarer.

1991-04-01

Satsen økt til kr 11,10 pr. kg.

16

1992-04-01

Satsen økt til kr 11,50 pr. kg.

1993-04-01

Satsen økt til kr 11,75 pr. kg.

1994-04-01

Satsen økt til kr 11,95 pr. kg.

1995-04-01

Satsen økt til kr 12,15 pr. kg.

1996-04-01

Satsen økt til kr 12,39 pr. kg.

1997-04-01

Satsen økt til kr 13,15 pr. kg.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Ny bla nkett RD-0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1998-01-04

Omlegging av avgiften slik at vareomfanget be stemmes i forskriften. Det avgifts pliktige

vareomfanget fortinnsvis godteripregede varer de lvis avgrenset etter tolltariffens posisjoner

og varenumre.

Satsen økt til kr 13,45 pr. kg.

1999-01-04

Satsen økt til kr 13,89 pr. kg.

2000-01-01

Fritak for varer som innføres av NATO eller NATOs hoved kvarter, styrker eller personell

er kodifisert.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

2000-01-04

Satsen økt til kr 14,17 pr. kg.

2001-01-04

Satsen økt til kr 14,57 pr. kg.

2002-01-01

Satsen økt til kr 14,85 pr. kg.

17

Inkludert i ny forskrift om særavgifter.

2003-01-01

Satsen økt til kr 15,18 pr. kg.

Fritak innført for Den nordiske investeringsbanken.

2004-01-01

Satsen økt til kr 15,45 pr. kg.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Satsen økt til kr 15,79 pr. kg.

2006-01-01

Satsen økt til kr 16,07 pr. kg.

2007-01-01

Satsen økt til kr 16,36 pr. kg.

2008-01-01

Satsen økt til kr 16,79 pr. kg.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebetal-

ingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skattebe-

talingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt er

samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsen økt til kr 17,29 pr. kg.

2010-01-01

Satsen økt til kr 17,60 pr. kg.

2011-01-01

Satsen økt til kr 17,92 pr. kg.

2012-01-01

Satsen økt til kr 18,21 pr. kg.

2013-01-01

Satsen økt til kr 18,56 pr. kg.

2014-01-01

Satsen økt til kr 18,91 pr. kg.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

18

2015-01-01

Satsen økt til kr 19,31 pr. kg.

2016-01-01

Satsen økt til kr 19,79 pr. kg.

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

§ 2 har fått et nytt innhold. Hoveddelen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll- og avgiftsetaten

til Skatteetaten.

Avgift soppgaven endret nr. til RF-1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og for valtningsreglene i særavgiftsloven og -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteetaten.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Satsen økt til kr 20,19 pr. kg.

2018-01-01

Satsen økt til kr 36,92 pr. kg.

Varenummerne endret under saf. § 3-17-1 bokstav d: Drops og pastiller med innho ld av

nikotin skal på samme måte som tyggegummi, ikke omfattes av det avgiftspliktige

vareomfanget.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsen senket til kr 20,82 pr. kg.

2019-12-01

Det gis fritak for avgift på varer som leveres vederlagsfritt for utdeling på veldedig

grunnlag. Fritaket innebærer at virksomh et som er registrert for særavgifter

(produsent/importør) kan gi bort varer til en mottaker (f. eks. en matsentral) for utdeling på

veldedig grunnlag .

2020-01-01

Satsen økt til kr 21,22 pr. kg.

Avgiftsfritak for varesendinger fra utlandet av mindre verdi (350-kronersgrensen) fjernes.

Veibruksavgift på drivstoff
2011-01-01

Avgift på bensin og avgift på mineralolje til fram drift av motorvogn (autodieselavgift)

slått sammen til veibruksavgift på drivstoff , jf. historikk på disse under A, hhv. på sidene 67

og 73.

Satsene økt til pr. liter:

http://www.skatteetaten.no/

19

a) Bensin:

1. svovelfri bensin (under 10 ppm svovel) : kr 4,62,

2. lavsvovlet bensin (under 50 ppm svovel) : kr 4,66

3. annen bensin: kr 4,66

b) Olje til framdrift av motorvogn (auto diesel):

1. svovelfri mineralolje (under 10 ppm svovel) : kr 3,62

2. lavsvovlet mineralolje (under 50 ppm svovel) : kr 3,67

3. annen mineralolje: kr 3,67

4. biodiesel: kr 1,81

Avgiften kommer i tillegg til avgift som skal be tales etter Stortingets vedtak om CO2-

og svovelavgift på mineralske produkter.

2012-01-01

Satsene økt til pr. liter:

a) Bensin:

1. svovelfri bensin (under 10 ppm svovel) : kr 4,69,

2. lavsvovlet bensin (under 50 ppm svovel) : kr 4,73

3. annen bensin: kr 4,73

b) Olje til framdrift av motorvogn (auto diesel):

1. svovelfri mineralolje (under 10 ppm svovel) : kr 3,68

2. lavsvovlet mineralolje (under 50 ppm svovel) : kr 3,73

3. annen mineralolje: kr 3,73

4. biodiesel: kr 1,84

Avgiften kommer i tillegg til avgift som skal betales etter Stortingets vedtak om CO2-

og svovelavgift på mineralske produkter.

2013-01-01

Satsene økt til pr. liter:

a) Bensin:

1. svovelfri bensin (under 10 ppm svovel) : kr 4,78,

2. lavsvovlet bensin (under 50 ppm svovel) : kr 4,82

3. annen bensin: kr 4,82

b) Olje til framdrift av motorvogn (auto diesel):

1. svovelfri mineralolje (under 10 ppm svovel) : kr 3,75

2. lavsvovlet mineralolje (under 50 ppm svovel) : kr 3,80

3. annen mineralolje: kr 3,80

4. biodiesel: kr 1,87

Avgiften kommer i tillegg til avgift som skal be tales etter Stortingets vedtak om CO2-

og svovelavgift på mineralske produkter.

2014-01-01

Satsene økt til pr. liter:

a) bensin:

1. svovelfri bensin (under 10 ppm svovel) : kr 4,87,

2. lavsvovlet bensin (under 50 ppm svovel) : kr 4,91,

3. annen bensin: kr 4,91.

b) olje til framdrift av motorvogn (auto diesel):

20

1. svovelfri mineralolje (under 10 ppm svovel) og biodiesel som ikke oppfyller bære-

kraftskriteriene: kr 3,82,

2. lavsvovlet m ineralolje (under 50 ppm svovel) : kr 3,87,

3. annen mineralolje: kr 3,87,

4. biodiesel som oppfyller bærekraftskriteriene: kr 1,91.

Avgiften kommer i tillegg til avgift som skal be tales etter Stortingets vedtak om CO2-

og svovelavgift på miner alske produkter.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

2015-01-01

Satsene uendret, jf. for 2014.

2015-07-01

Satsene er senket pr. liter på følgende varer:

b) olje til framdrift av motorvogn (auto diesel):

1. svovelfri mineralolje (under 10 ppm svovel) og biodiesel som ikke oppfyller bære-

kraftskriteriene: kr 3,36,

2. lavsvovlet mineralolje (under 50 ppm svovel) : kr 3,41,

3. annen mineralolje: kr 3,41,

4. biodiesel som oppfyller bærekraftskriteriene: kr 1,68.

Avgiften kommer i tillegg til avgift som skal be tales etter Stortingets vedtak om CO2-

og svovelavgift på mineralske produkter.

2016-01-01

NY: veibruksavgift på naturgass

Satsene økt til per liter:

a) bensin:

1. svovelfri bensin (under 10 ppm svovel) : kr 4,99,

2. lavsvovlet bensin (under 50 ppm svovel): kr 5,03,

3. annen bensin: kr 5,03.

b) mineralo lje til framdrift av motorvogn (auto diesel) per liter :

1. svovelfri mineralolje (under 10 ppm svovel) : kr 3,44,

2. lavsvovlet mineralolje (under 50 ppm svovel) : kr 3,50,

3. annen mineralolje: kr 3,50,

c) naturgass per Sm3 kr 5,95

Andel bioetanol i bensin, biodiesel i mineralolje og biogass i naturgass inngår ikke i

beregningsgrunnlaget ved beregningen av avgiften etter første ledd boksatv a-c.

For bioetanol og biodiesel som omfattes av omsetningskravet i produkforskriften § 3 -3

svares avgift etter satsene som gjelder for hhv. bensin og mineralolje til fremdrift av

motorvogn etter første ledd.

Avgiften kommer i tillegg til avgift som skal be tales etter Stortingets vedtak om CO2-

og svovelavgift på mineralske produkter.

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

21

§ 2 har fått et nytt innhold. Hoveddelen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll- og avgiftsetaten

til Skatteetaten.

Avgiftsoppgaven endret nr. til RF -1326.

2016-07-01

NY: Veibruksavgift på LPG.

Avgiftsatsen per kg er kr 6,91.

Andel bioetanol i bensin, biodiesel i mineralolje og biogass i naturgass og LPG inngår

ikke i beregningsgrunnlaget ved beregningen av avgiften etter første ledd.

For bioetanol og biodiesel som omfattes av omsetningskravet i produkforskriften § 3 -3

svares avgift etter satsene som gjelder for hhv. bensin og mineralolje til fremdrift av

motorvogn etter første ledd.

Avgiften kommer i tillegg til avgift som skal be tales etter Stortingets vedtak om CO2-

og svovelavgift på mineralske produkter.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven og -forskrif ten, med mindre

annet er bestemt. Se for øvrig www.skatteetaten.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Satsene økt til per liter:

a) bensin:

1. svovelfri bensin (under 10 ppm svovel): kr 5,19,

2. lavsvovlet bensin (under 50 ppm svovel) : kr 5,23,

3. annen bensin: kr 5,23.

b) mineralo lje til framdrift av motorvogn (auto diesel) per liter :

1. svovelfri mineralolje (under 10 ppm svovel) : kr 3,80,

2. lavsvovlet mineralolje (under 50 ppm svovel) : kr 3,86,

3. annen mineralolje: kr 3,86,

c) naturgass per Sm3 kr 0,00

d) LPG per kg kr 1,43

Andel bioetanol i bensin, biodiesel i mineralolje og biogass i naturgass og LPG inngår

ikke i beregningsgrunnlaget ved beregningen av avgiften etter første ledd.

For bioetanol og biodiesel som omfattes av omsetningskravet i produkforskriften § 3 -3

svares avgift etter satsene som gjelder for hhv. bensin og mineralolje til fremdrif t av

motorvogn etter første ledd.

Avgiften kommer i tillegg til avgift som skal be tales etter Stortingets vedtak om CO2-

og svovelavgift på mineralske produkter.

2018-01-01

Satsene endret (naturgass uendret) til per liter:

a) bensin:

1. svovelfri bensin (under 10 ppm svovel) : kr 5,17,

2. lavsvovlet bensin (under 50 ppm svovel) : kr 5,21,

http://www.skatteetaten.no/

22

3. annen bensin: kr 5,21.

b) mineralo lje til framdrift av motorvogn (auto diesel) per liter :

4. svovelfri mineralolje (under 10 ppm svovel) : kr 3,75,

5. lavsvovlet mineralolje (under 50 ppm svovel) : kr 3,81,

6. annen mineralolje: kr 3,81,

c) naturgass per Sm3 kr 0,00

d) LPG per kg kr 2,23

Andel bioetanol i bensin, biodiesel i mineralolje og biogass i naturgass og LPG inngår

ikke i beregningsgrunnlaget ved beregningen av avgiften etter første ledd.

For bioetanol og biodiesel som omfattes av omsetningskravet i produkforskriften § 3 -3

svares avgift etter satsene som gjelder for hhv. bensin og mineralolje til fremdrift av

motorvogn etter første ledd.

Avgiften kommer i tillegg til avgift som skal be tales etter Stortingets vedtak om CO2-

og svovelavgift på mineralske produkter.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsene endret (naturgass uendret) til per liter:

a) bensin:

1. svovelfri bensin (under 10 ppm svovel) : kr 5,25,

2. lavsvovlet bensin (under 50 ppm svovel) : kr 5,29,

3. annen bensin: kr 5,29.

b) mineralo lje til framdrift av motorvogn (auto diesel) per liter :

4. svovelfri mineralolje (under 10 ppm svovel) : kr 3,81,

5. lavsvovlet mineralolje (under 50 ppm svovel) : kr 3,87,

6. annen mineralolje: kr 3,87,

c) naturgass per Sm3 kr 0,00

d) LPG per kg kr 2,98

Andel bi oetanol i bensin, biodiesel i mineralolje og biogass i naturgass og LPG, inngår

ikke i avgiftsgrunnlaget ved beregningen av avgiften etter første ledd.

For bioetanol og biodiesel som omfattes av omsetningskravet i produkforskriften § 3 -3,

svares avgift etter satsene som gjelder for hhv. bensin og mineralolje til fremdrift av

motorvogn etter første ledd.

Avgiften kommer i tillegg til avgift som skal be tales etter Stortingets vedtak om CO2-

og svovelavgift på mineralske produkter.

2020-01-01

NY: Veibruksavgift på bioetanol og biodiesel

Satsene endret til per liter:

a) bensin:

1. svovelfri bensin (under 10 ppm svovel) : kr 4,91,

2. lavsvovlet bensin (under 50 ppm svovel) : kr 4,95,

3. annen bensin: kr 4,95.

b) mineralo lje til framdrift av motorvogn (auto diesel) per liter :

4. svovelfri mineralolje (under 10 ppm svovel) : kr 3,62,

5. lavsvovlet mineralolje (under 50 ppm svovel) : kr 3,68,

23

6. annen mineralolje: kr 3,68,

c) naturgass per Sm3 kr 1,02

d) LPG per kg kr 3,48

Andel bioetanol innblandet i bensin, andel biodiesel innblandet i mineralolje, og a ndel

biogass innblandet i naturgass og LPG, inngår ikke i avgiftsgrunnlaget ved beregningen

av avgiften etter første ledd.

For bioetanol og biodiesel som omfattes av omsetningskravet i produktforskriften § 3 -

3, svares avgift med følgende beløp:

1. bioetanol: kr 2,37 pr. liter

2. biodiesel: kr 3,62 pr. liter

Avgiften kommer i tillegg til avgift som skal be tales etter Stortingets vedtak om CO2-

og svovelavgift på mineralske produkter.

Avgiftsfritak for varesendinger fra utlandet av mindre verdi (350-kronersgrensen) fjernes.

Avgift på elektrisk kraft
(Endret fra forbruksavgift på elek trisk kraft 2011-01-01)

1951-07-01

Avgift på forbruk av elektrisk energi med sats 0,1 øre pr. kWh. Avgiftsplikten knyttet til

vannkraft verk, inn tekten øremerket utbygging av kraft anlegg i strømløse strøk, bygging av

stamlinjer mv. Administreres av Indu stridepartementet med hjemmel i midler tidig lov 29.

juni 1951 nr. 14.

1956-07-01

Satsen økt til 0,2 øre pr. kWh.

1971-01-01

Avgift på elektrisk kraft, med 0,4 øre pr. kWh, av løste avgiften på forbruk av elektrisk

energi og hjemlet i lov 19. mai 1933 nr. 11. Avgiftsplikten knyttet til levering til forbruker

eller uttak til eget bruk. Fritak for levering (ut tak) til pro duk sjon av elektrisk kraft, til hus -

holdningsformål og som spillkraft.

1973-01-01

Fritak for treforedlings - og herdingsindu stribedrifter .

1974-01-01

Fritak for treforedlingsbedrifter i 1. halvår 1974.

1974-05-01

Satsen økt til 1 øre pr. kWh.

1977-01-01

Fritak for kraft produsert i energi gjenvin ningsanlegg.

24

1978-01-01

Fritak for kraft produsert i mottrykks anlegg.

1978-07-01

Satsen økt til 2 øre pr. kWh, heunder hushold ningsstrøm. Ingen økning for bedrifter med

støping/ pro duk sjon av jern og stål, ferrolegeringer, andre ikke jernholdige metaller, kar -

bider, tremasse, sulfatcellulose, sulfitt cellulose, papir og papp, trefiberplater eller ammoni -

akk (det siste på Rjukan og i Glomfjord). Halv økning for be drifter med produksjon av pri -

mær aluminium.

1980-01-01

Økningen fra 1. juli 1978 for hele indu strien med unntak for Norsk Hydro A/S Rjukan

Fabrikker og K.S. A/S Fesil-Nord & Co. som fikk reduk sjon med hhv. 1 og 0,5 øre for hele

1980.

1980-10-01

Av konjunktur - og markedshensyn fikk ferro legeringsbedrifter og A/S Norsk Jernverk,

Nor zink A/S og Odda Smelteverk A/S reduk sjon med 0,5 øre pr. kWh for forbruk i 4. kvartal

1980.

1981-01-01

Satsen økt til 2,2 øre pr. kWh og redusert til 1 øre pr. kWh for bedrifter innen jern -, stål- og

ferrolegeringsindustrien samt for tresliperier, cellu lose-, papir -, papp-, kartong- og wall -

boardfabrikker, Odda Smelteverk A/S, Norzink A/S (Zink verket) og Norsk Hydro A/S

Rjukan Fabrikker (Am moniakk fabrikken).

1982-01-01

Praktiserte fritak for aggregater med mindre effekt enn 50 kWh, nød strømsaggregater og

kraft produsert i tran sportmidler tatt inn i vedtaket. Betingelsene endret vedrørende

fritaksord ningen for spillkraft.

Sats på 1 øre pr. kWh for visse bedrifter for lenget.

1982-07-01

Sats på 1 øre pr. kWh utvidet til å omfatte Falconbridge Nikkel verk A/S.

1982-10-01

Fritak for tresliperier, cellulose-, papir -, papp-, kartong- og wall boardfabrikker, samt

sponplateindu strien. Støperiene fikk sats på 1 øre pr. kWh.

1983-01-01

Satsen økt til 2,5 øre pr. kWh.

Betingelsene for tilfeldig kraft (spill kraft) endret.

Lettelser for visse bedrifter, med fritak for tre foredlings- og sponplateindustrien, 1,3 øre

pr. kWh for jern -, stål- og ferrolegeringsindu strien, støperiene, Odda Smelteverk A/S, Nor -

zink A/S, Norsk Hydro A/S, Rjukan Fabrikker og Falconbridge Nikkel verk A /S og 1,9 øre pr.

kWh for alu miniums industrien.

25

1983-07-01

Lettelsen bortfalt for aluminiumsindu strien. Fritak for Sulitjelma Smeltehytte A/S.

1984-01-01

Satsen økt til 2,7 øre pr. kWh.

Alle lettelser bortfalt med unntak av fri taket for Suli tjelma Smeltehytte A/S.

1985-01-01

Satsen økt til 2,9 øre pr. kWh.

1986-01-01

Satsen økt til 3,1 øre pr. kWh.

Fritaksgrensen for små aggregater økt til 100 kWh.

1987-01-01

Satsen økt til 3,4 øre pr. kWt og 3,1 øre for den kraftkrevende industrien og treforedlings-

industrien.

Ny forskrift om kraft krevende industri.

1988-01-01

Satsen økt til 3,6 øre pr. kWt, 2,8 øre for ferrolegeringsindustrien og 3,4 øre for annen

kraftkrevende in dustri.

1989-01-01

Satsen økt til 3,7 øre pr. kWt.

Nedsatt sats for kraftkrevende industri falt bort.

For Finnmark og følgende kommuner i Nord -Troms: Karlsøy, Kvænangen, Kåfjord,

Lyngen, Nordreisa, Skjervøy og Storfjord er satsen 2,1 øre pr. kWt.

1990-01-01

Satsen økt til 3,85 pr. kWt.

For Finnmark og følgende kommuner i Nord -Troms: Karlsøy, Kvænangen, Kåfjord,

Lyngen, Nord reisa, Skjervøy og Storfjord er satsen økt til 2,2 øre pr. kWt.

1990-07-01

Fritak for brukere i Finnmark og følgende kommuner i Nord -Troms: Karlsøy,

Kvænangen, Kåfjord, Lyngen, Nord reisa, Skjervøy og Storfjord.

1991-01-01

Satsen økt til 4 øre pr. kWh.

1991-03-22

Ferrolegeringsindustrien (SSB næringskode 37102) og Tinfos Titan & Iron innvilget halv

avgift i de tre første kvar taler i 1991. Senere også for Odda Smelteverk A/S, Orkla Exolon

A/S, Arendal Smelteverk A/S og Norton A/S.

1992-01-01

Satsen økt til 4,15 øre pr. kWh.

26

Satsen for ferrolegeringsindustrien (SSB næringsgruppe 37102), Tinfos Titan & Iron KS,

Odda Smelteverk A/S, Orkla Exolon A/S, Arendal Smelteverk A/S og Norton A/S er 2,10 øre

pr. kWh fra 1. januar t.o.m. 30. juni 1992.

1992-07-01

Satsreduksjonen for ferrolegeringsindu strien og enkelte bedrifter videreført i påvente av

en eventuell omlegging til pro duk sjonsavgift. Om fatter også alumini ums- og treforedlingsin-

dustrien og veksthusnæringen.

1993-01-01

Satsen økt til 4,6 øre pr. kWt og 2,3 øre for industri og bergverk. Fritak for kraft intensiv

indu stri, treforedlingsindustri og vekst husnæringen.

1994-01-01

Satsen økt til 5,1 øre pr. kWh og fritak for den del av industrien som i 1993 betalte halv

avgift (næringskode 2 og 3).

Kravene til utkoblingsklausul i fritaket for til feldig kraft knyttet til krafttransportøren i

steden for kraft leverandøren.

1995-01-01

Satsen økt til 5,20 øre pr. kWh.

1996-01-01

Satsen økt til 5,30 øre pr. kWh.

1997-01-01

Satsen økt til 5,62 øre pr. kWh.

Fritaket for industrien utvidet til også å omfatte ar beidsmarkedsbedrifter som utøver

industriproduksjon.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Satsen økt til 5,75 øre pr. kWh.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Satsen økt til 5,94 øre pr. kWh.

Avgiftsfritaket for visse brukere med reservefyrt elektro kjele opphevet.

2000-01-01

Satsen økt betydelig til 8,56 øre pr. kWh.

Fritak for varer som innføres av NATO eller NATOs hovedkvarter, styrker eller personell

er kodifisert.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

27

2000-07-01

Nytt fritak til bruk i driften av verneverdige fartøy, museums jernbaner eller tekniske an-

legg og kulturelle kultur minner på museumssektoren.

2001-01-01

Satsen økt betydelig til 11,30 øre pr. kWh.

Ny avgrensning av fritak for industrien an gående admin istrasjonsbygg og nytt fritak til

bruk i produksjon av fjern varme.

2002-01-01

Satsen senket til 9,30 øre pr. kWh.

Inkludert i ny forskrift om særavgifter.

2003-01-01

Satsen økt til 9,50 øre pr. kWh.

Fritak for Den nordiske investeringsbanken.

2004-01-01

Satsen økt til 9,67 øre pr. kWh.

Innkreving lagt over til nettsel skapene. Vedtaket endret: det kreves avgift bare av kraft

som leveres til husholdningsbruk, her under hytter og fritidshus fram til 1. juli 2004.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2004-07-01

Vedtaket endret tilbake omtrent slik det var før 1. januar 2004, men med en redusert sats

på 0,45 øre pr. kWh hovedsakelig til industri bedrifter med næringskode 10 – 37, som tid-

ligere hadde fullt fritak.

2005-01-01

Ordinær sats økt til 9,88 øre pr. kWh.

2006-01-01

Ordinær sats økt til 10,05 øre pr. kWh.

2007-01-01

Ordinær sats økt til 10,23 øre pr. kWh.

2008-01-01

Ordinær sats økt til 10,50 øre pr. kWh.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebetal-

ingsloven) og for skrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skattebe-

talingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt er

samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Ordinær sats økt til 10,82 øre pr. kWh.

28

2010-01-01

Ordinær sats økt til 11,01 øre pr. kWh.

2011-01-01

Ordinær sats økt til 11,21 øre pr. kWh.

2012-01-01

Ordinær sats økt til 11,39 øre pr. kWh.

2013-01-01

Ordinær sats økt til 11,61 øre pr. kWh.

2014-01-01

Ordinær sats økt til 12,39 øre pr. kWh.

Fritaket for kraft til bruk i driften av verneverdige fartøy, museumsjernbaner, tekniske og

industrielle kulturminner og tekniske anlegg på museumssektoren er opphevet.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

2015-01-01

Ordinær sats økt til 13,65 øre pr. kWh.

2015-07-01

Ordinær sats økt til 14,15 øre pr. kWh.

2016-01-01

Ordinær sats økt til 16 øre pr. kWh.

Redusert sats for datasentre med uttak over 5 MW.

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

§ 2 har fått et nytt innhold. Hoveddelen av det s om falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll- og avgiftsetaten

til Skatteetaten.

Avgiftsoppgaven endret nr. til RF -1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven og -forskriften , med mindre

annet er bestemt. Se for øvrig www.skatteetaten.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Ordinær sats økt til 16,32 øre pr. kWh.

Redusert sats (0,48 øre per kWh) for datasentre med uttak over 0,5 MW samt for skip i

næring.

http://www.skatteetaten.no/

29

2018-01-01

Ordinær sats økt til 16,58 øre pr. kWh. Kodifisert fritak for kraft produsert i solceller og

som brukes av produsenten selv.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Ordinær sats senket til 15,83 øre pr. kWh. Innført r edusert sats til produksjon eller

omforming av energiprodukter .

2020-01-01

Ordinær sats økt til 16,13 øre pr. kWh.

Redusert sats økt fra 0,5 øre til 0,505 øre pr. kWh.

Endret ordlyd i avgrensningen av fritak og redusert sats i tiltaksonen som følge av at

Troms og Finnmark fylke ble slått sammen 1. januar 2020.

Dokumentavgift
1976-01-01

Avgiften avløste stempelavgift på doku menter, men omfatter ikke forsikringskon trakter,

interessentskapskontrakter, veksler og vekselobligasjoner. Avgiftsplikten opp rettholdt for

doku menter vedr. rettigheter i fast eiendom, slutt sedler ved overføring av aksjer og

meldinger til handels registeret vedrørende aksjeselskaper og kommanditt aksjeselskaper.

Stempelavgiftens satser, hhv. 1,25, 1 og 1 % ble beholdt.

1977-01-01

Satsen senket til 0,5 % for leiekontrakter, da gjeldende sats slo uheldig ut for visse kon -

trakter og fiskalinteressen var ubetydelig. Begrunnelsen var at denne avgiftsgruppen ble be-

traktet som en dekningsavgift for avgiften på over føring av eierrettigheter til fast eien dom.

Avgiftsfritaket for arveandel ble sløyfet.

1978-01-01

Avgiftsplikten sløyfet for sluttsedler ved omsetning av aksjer.

1978-05-12

Satsen økt med 0,75 % til 2 % for doku menter som overfører hjemmel som eier til fast

eiendom.

1980-01-01

Ny bestemmelse om avgiftsplikt ved hjem melsoverføring til selvskiftende arvinger.

Videre overføring er fri tatt når ting lysing skjer innen 1 år etter arvefallet.

1981-01-01

Satsen senket til 1,75 % for doku menter som overfører hjemmel som eier til fast eiendom.

30

1982-01-01

Avgiftsplikten sløyfet for leie -/festekontrakter. Fri tak for hjemmelsoverføring mellom

ektefeller. Fristen for selvskiftende arvinger til av giftsfri overføring av hjemmel forlenget 2

år.

1984-01-01

Satsen for hjemmelsoverføring til fast eiendom økt til 2 %. Ny fellessats for hjemmelsover-

føring ved opp løsning av borettslag og boligaksjeselskaper med kr 750.

Avgiftsplikten sløyfet for meldinger til han delsregisteret om aksjeselskaper og komman-

ditt aksjeselskaper. Fritak igjen for arveandel.

1987-07-01

Satsen økt til 2,5 %, dog minst kr 250.

1988-01-01

Ved tinglysing av første gangs overføring av hjemmel til eier seksjon eller til fysisk del av

eiendom ved oppløsing av borettslag og boligaksjeselskap er satsen økt til kr 1 000.

1994-01-01

Nytt fritak hvor eier eller ektefelle kjøper til bake eiendom ved tvangssalg.

1997

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

2003-01-01

Fritak innført fo r Den nordiske in vesteringsbanken og for den krets av kongefamilien som

har arve- og gaveavgiftsfritak.

2004-07-01

Klagekompetansen delegert til TAD ved en endring i forskrift 16. desember 1975 om

doku mentavgift § 1-5. Dette innebærer at TAD fra 1. juli 2004 er klageinstans i alle saker etter

avgiftsvedtaket og dokumentavgiftsloven med unn tak av dokumentavgiftsloven § 3.

Registerføreren (tingrettene eller Statens kartverk) vil være førsteinstans.

I saker om dispensasjon etter dokumentavgiftsloven § 3 vil TAD som i dag være førstein-

stans. FIN er klageinstans.

2005-04-11

Rentesatsen ble endret til å være lik den til enhver tid gjeldende rentesats fastsatt i for-

skrift med hjemmel i § 3 første ledd første punktum i lov 17. desember 1976 nr. 100 om renter

ved forsinket betaling m.m.

2007-01-01

Nytt fritak ved tinglysing av hjemmels overføring mellom samboere ved samlivsbrudd.

31

2009-01-01

Vilkårene for fritak ved tinglysing av hjemmels overføring mellom samboere ved sam-

livsbrudd endret.

2012-01-01

Nytt fritak for overføring av hjemmel til fast eiendom til testamentsarving dersom over -

føring av hjemmel til ny erverver tinglyses samme dag.

2016-01-01

Nytt fritak for omorganiseringer som kan gjennomføres med skattemessig kontinuitet.

Overføri ng av hjemmel til fast eiendom mellom kongelige er endret grunnet oppheving

av arveavgiftsloven.

Lov 12. desember 1975 nr. 59 om dokumentavgift §§ 5a, 7 femte ledd og 8 andre ledd er

endret.

§ 5a: ny nestemmelse om straff ved manglende medvirkning til kont roll.

§ 7 femte ledd: henvisning endret til ny jordskiftelov.

§ 8 andre ledd: henvisning til "partnerskapslignende forhold" er fjernet.

Avgift på sukker mv.
1981-11-30

Avgift på roe - og rørsukker, glykose, invertsukker og sirup av disse med kr 1 pr. kg.

Fritak for sukker mv. som i et minste omfang nyttes til er vervsmessig fremstilling av

varer. Dette gjelder ikke anstalthusholdninger, bevertnings virk somheter, kjøtt-, fisk- og deli-

katesseforretninger og honning produsenter.

1982-01-01

Satsen økt til kr 2,35 pr kg.

Honning unntatt fra avgiftsplikt.

1983-01-01

Glykose og invertsukker er unntatt fra avgifts plikt.

Refusjonsordning etablert for honning produ senter.

1984-01-01

Satsen økt til kr 2,50 pr. kg.

1985-01-01

Kreditt -tiden er redusert over året med 1 måned.

1986-01-01

Satsen økt til kr 2,67 pr. kg.

1987-01-01

Satsen økt til kr 2,84 pr. kg.

32

1988-01-01

Satsen økt til kr 2,98 pr. kg.

1989-01-01

Satsen økt til kr 3,10 pr. kg.

1990-01-01

Satsen økt til kr 3,22 pr. kg.

1991-01-01

Satsen økt til kr 3,35 pr. kg.

1992-01-01

Satsen økt til kr 3,45 pr. kg.

1992-07-01

Satsen økt til kr 3,65 pr. kg.

1994-01-01

Satsen økt til kr 3,70 pr. kg.

1995-01-01

Satsen økt til kr 3,76 pr. kg.

1996-01-01

Satsen økt til kr 3,84 pr. kg.

1997-01-01

Satsen økt til kr 4,08 pr. kg.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Satsen økt til kr 5,21 pr. kg.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Satsen økt til kr 5,38 pr. kg.

2000-01-01

Satsen økt til kr 5,49 pr. kg.

Fritak for varer som innføres av NATO eller NATOs hoved kvarter, styrker eller personell

er kodifisert.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

33

2001-01-01

Satsen økt til kr 5,64 pr. kg.

2002-01-01

Satsen økt til kr 5,75 pr. kg.

2003-01-01

Satsen økt til kr 5,88 pr. kg.

Fritak : Den nordiske investeringsbanken.

2004-01-01

Satsen økt til kr 5,99 pr. kg.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Satsen økt til kr 6,12 pr. kg.

2006-01-01

Satsen økt til kr 6,23 pr. kg.

2007-01-01

Satsen økt til kr 6,34 pr. kg.

2008-01-01

Satsen økt til kr 6,50 pr. kg.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebetal-

ingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skattebe-

talingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt er

samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsen økt til kr 6,70 pr. kg.

2010-01-01

Satsen økt til kr 6,82 pr. kg.

2011-01-01

Satsen økt til kr 6,94 pr. kg.

2012-01-01

Satsen økt til kr 7,05 pr. kg.

2013-01-01

Satsen økt til kr 7,18 pr. kg.

2014-01-01

Satsen økt til kr 7,32 pr. kg.

34

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

2015-01-01

Satsen økt til kr 7,47 pr. kg.

2016-01-01

Satsen økt til kr 7,66 pr. kg.

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

§ 2 har fått et nytt innhold. Hoveddelen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll- og avgiftsetaten

til Skatteetaten.

Avgiftsoppgaven endret nr. til RF -1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven og -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteetaten.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Satsen økt til kr 7,81 pr. kg.

2018-01-01

Satsen økt til kr 7,93 pr. kg.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsen økt til kr 8,05 pr. kg.

2019-12-01

Det gis fritak for avgift på varer som leveres vederlagsfritt for utdeling på veldedig

grunnlag. Fritaket innebærer at virksomhet som er registrert for særavgifter

(produsent/importør) kan gi bort varer til en mottaker (f. eks. en matsentral) for utdeling på

veldedig grunnlag.

2020-01-01

Satsen økt til kr 8,20 pr. kg.

Avgiftsfritak for varesendinger fra utlandet av mindre verdi (350-kronersgrensen) fjernes.

CO2-avgift på mineralske produkter
1999-01-01

2 nye vedtak om hhv. CO2- og svovelavgift på mine ralske produkter som erstatter av-

giftene på mineralolje, avgift på kull og koks og CO 2-avgiften på bensin.

http://www.skatteetaten.no/

35

CO2- avgiften på mineralolje økt til 46 øre pr. liter og ny , redusert sats med 26 øre pr. liter

til fly som flyr mellom norske flyplasser, an legg eller innretninger som har til knytning til ut -

nyttelse av naturforekomster i havområder utenfor norsk territorialgrense, til tran sport

mellom land og slike an legg eller innretninger, og for spesialskip som har oppdrag i slik

virk somhet og for godstransport i innen riks sjøfart (MINOL). Redusert sats for tre foredlings-

og sildemelindustrien er økt til 23 øre pr. liter og om fatter også fiskemelindu strien.

CO2-avgift på kull og koks er økt til 46 øre pr. kg i forhold til avgiften på kull og koks.

CO2-avgift på bensin, jf. avgift på bensin.

2000-01-01

CO2-avgiften på mineralolje og kull og koks økt til 47 øre pr. hhv. liter og kg. Det er også

innført en grunnavgift på fyr ingsolje mv. med 19 øre pr. liter, jf. denne. Fritak for varer som

innføres av NATO eller NATOs hoved kvarter, styrker eller personell er kodifisert.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

2001-01-01

CO2-avgiften på mineralolje og kull og koks økt til 48 øre pr. hhv. liter og kg. Redusert

sats på mineralolje økt til kr 0,27 pr. liter og for tre foredlingsindustrien, sildemel - og fiske-

melindustrien til kr 0,24 pr. liter.

2002-01-01

CO2-avgiften på mineralolje og kull og koks økt til 49 øre pr. hhv. liter og kg. Redusert

sats på mineralolje er økt til kr 0,28 pr. liter og for treforedlings -, sildemel- og

fiskemelindustrien til kr 0,245 pr. liter.

Inkludert i ny forskrift om særavgifter.

Fritak : Den nordiske investeringsbanken.

2003-01-01

CO2-avgiften og redusert sats på mineralolje økt til hhv. kr 0,50 og 0,29 pr. liter, og for tre-

foredlings-, sildemel- og fiskemelindustrien til kr 0,25 pr. liter.

CO2-avgiften på kull og koks er falt bort.

2004-01-01

CO2-avgiften og redusert sats på mineralolje økt til hhv. kr 0,51 og 0,30 pr. liter, og for tre-

foredlings -, sildemel- og fiskemelindustrien til kr 0,26 pr. liter.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

CO2-avgiften og redusert sats på mineralolje økt til hhv. kr 0,52 og 0,31 pr. liter.

2006-01-01

CO2-avgiften på mineralolje økt til kr 0,53 pr. liter. Redusert sats opphevet . For trefored-

ling er satsen økt til kr 0,27 pr. liter.

2007-01-01

CO2-avgiften på mineralolje økt til kr 0,54 pr. liter.

36

2008-01-01

CO2-avgiften på mineralolje økt til kr 0,55 pr. liter. For innenriks luftfart og treforedlings -,

sildemel- og fiskemelindustrien er satsene økt til hhv. kr 0,65 og 0,28 pr. liter.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebetal-

ingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skattebe-

talingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt er

samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

CO2-avgiften på mineralske produkter:

- mineralolje økt til kr 0,57 pr. liter. For innen riks luft fart og treforedlings -, sildemel- og fiske-

melindustrien er satsene økt til hhv. kr 0,67 og 0,29 pr. liter.

- bensin økt til kr 0,84 pr. liter.

- naturgass (ikke i kraft) kr 0,49 pr. standardkubikk meter.

- LPG (ikke i kraft) kr 0,64 pr. kg.

2010-01-01

CO2-avgiften på mineralske produkter:

- mineralolje økt til kr 0,58 pr. liter. For innen riks luft fart og treforedlings -, sildemel- og fiske-

melindustrien er satsene økt til hhv. kr 0,68 og 0,30 pr. liter.

- bensin økt til kr 0,86 pr. liter.

- naturgass (ikke i kraft) kr 0,51 pr. standardkubikk meter.

- LPG (ikke i kraft) kr 0,65 pr. kg (iverksatt 1. september 2010).

2011-01-01

Satsene endret:

a) mineralolje kr 0,59 pr. liter. For innenriks luft fart kr 0,59 pr. liter og til tre foredlings-,

sildemel- og fiskemelindustrien 0,31 pr. liter,

b) bensin kr 0,88 pr. liter,

c) naturgass kr 0,44 pr. Sm3 (standardkubikk meter),

d) LPG kr 0,66 pr. kg (iversatt 1. september 2010).

 Det skal betales avgift med kr 0,05 pr. Sm3 naturgass og kr 0 pr. kg LPG for produkter som

leveres til

1. industri og bergverk som benyttes i for bindelse med selve produksjonsprosessen,

2. bruk som gir kvotepliktige utslipp etter klima kvoteloven.

 Fritaket i § 2 første ledd bokstav g kommer ikke til anvendelse for naturgass og LPG.

2012-01-01

Satsene økt/endret til :

a) mineralolje (generell sats) kr 0,60 pr. liter.

Mineralolje til

- innenriks kvotepliktig luft fart kr 0,42 pr. liter

- annen innenriks luftfart og ikke -kommersielle privatflygninger kr 0,70 pr. liter

- treforedlings-, sildemel- og fiskemelindustrien 0,31 pr. liter,

37

b) bensin kr 0,89 pr. liter,

c) naturgass kr 0,45 pr. Sm3 (standardkubikk meter),

d) LPG kr 0,67 pr. kg

 Det skal betales avgift med kr 0,05 pr. Sm3 naturgass og kr 0 pr. kg LPG for produkter som

leveres til

a) industri og bergverk som benyttes i for bindelse med selve

produksjonsprosessen,

b) bruk som gir kvotepliktige utslipp etter klima kvoteloven.

 Fritaket i § 2 første ledd bokstav g kommer ikke til anvendelse for naturgass og LPG, samt

for mineralolje og b ensin til innenriks kvotepliktig luftfart.

 Nytt fritak for naturgass og LPG for offshorefartøy og bruk som gir utslipp som er av gifts-

pliktig etter vedtak om CO 2-avgift i petroleumsvirksomheten på kontinental sokkelen.

2013-01-01

Satsene økt/endret til :

a) mineralolje (generell sats) kr 0,61 pr. liter.

Mineralolje til

- innenriks kvotepliktig luft fart kr 0,43 pr. liter

- annen innenriks luftfart og ikke -kommersielle privatflygninger kr 0,71 pr. liter

- treforedlings-, sildemel- og fiskemelindustrien kr 0,31 pr. liter (uendret)

- fiske og fangst i nære farvann kr 0,13 pr. liter,

b) bensin kr 0,91 pr. liter,

c) naturgass kr 0,46 pr. Sm3 (standardkubikk meter),

d) LPG kr 0,68 pr. kg

Det skal betales avgift med kr 0,05 pr. Sm3 (uendret) naturgass og kr 0 pr. kg LPG for

produkter som leveres til

a) industri og bergverk som benyttes i for bindelse med selve produksjonsprosessen,

b) bruk som gir kvotepliktige utslipp etter klima kvoteloven.

Fritaket i § 2 første ledd bokstav g kommer ikke til anven delse for naturgass og LPG, samt

for mineralolje og bensin til innenriks kvotepliktig luftfart.

2014-01-01

Satsene økt/endret til :

a) mineralolje (generell sats) kr 0,88 pr. liter.

Mineralolje til

- innenriks kvotepliktig luft fart kr 0,56 pr. liter

- annen innenriks luftfart og ikke -kommersielle privatflygninger kr 0,84 pr. liter

- treforedlings-, sildemel- og fiskemelindustrien kr 0,31 pr. liter (uendret)

- fiske og fangst i nære farvann kr 0,26 pr. liter,

- som ilegges veibruksavgift på drivstoff kr 0,62 pr. liter,

b) bensin kr 0,93 pr. liter,

c) naturgass kr 0,66 pr. Sm3 (standardkubikk meter),

d) LPG kr 0,99 pr. kg

Det skal betales avgift med kr 0,05 pr. Sm3 (uendret) naturgass og kr 0 pr. kg (uendret)

LPG for produkter som leveres til

a) industri og bergverk som benyttes i for bindelse med selve produksjonsprosessen,

b) bruk som gir kvotepliktig utslipp etter klimakvoteloven

38

Fritaket i § 2 første ledd bokstav g kommer ikke til anvendelse for naturgass og LPG, samt

for mineralolje og bensin til innenriks kvotepliktig luftfart.

Fritaket for mineralolje til bruk i driften av verneverdige fartøy, museumsjernbaner,

tekniske og industrielle kulturminner og tekniske anlegg på museumssektoren er opphevet.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

2015-01-01

Satsene økt/endret til :

a) mineralolje (generell sats) kr 0,90 pr. liter.

Mineralolje til

- innenriks kvotepliktig luft fart kr 1,05 pr. liter

- annen innenriks luftfart og ikke -kommersielle privatflygninger kr 1,05 pr. liter

- treforedlings-, sildemel- og fiskemelindustrien kr 0,31 pr. liter (uendret),

- fiske og fangst i nære farvann kr 0,27 pr. liter (uendret),

- som ilegges veibruksavgift på drivstoff kr 0,63 pr. liter,

b) bensin kr 0,95 pr. liter,

c) naturgass kr 0,67 pr. Sm3 (standardkubikk meter),

d) LPG kr 1,01 pr. kg

Det skal betales avgift med kr 0,05 pr. Sm3 (uendret) for naturgass.

2015-07-01

Følgende satser er økt:

Mineralolje til

- som ilegges veibruksavgift på drivstoff kr 1,09 pr. liter,

c) naturgass kr 0,82 pr. Sm3 (standardkubikk meter),

d) LPG kr 1,23 pr. kg

Nytt frita k for andel hydrogen i naturgass og LPG.

I saf., diverse paragrafer, er «volumliter» endret til «standardliter».

2016-01-01

Satsene økt til :

a) mineralolje (generell sats) kr 0,92 pr. liter.

Mineralolje til

- innenriks kvotepliktig luft fart kr 1,08 pr. liter

- annen innenriks luftfart og ikke -kommersielle privatflygninger kr 1,08 pr. liter

- treforedlings-, sildemel- og fiskemelindustrien kr 0,31 pr. liter (uendret),

- fiske og fangst i nære farvann kr 0,28 pr. liter (uendret),

- som ilegges veibruksavgift på drivstoff kr 1,12 pr. liter,

b) bensin kr 0,97 pr. liter,

c) naturgass kr 0,84 pr. Sm3 (standardkubikk meter),

d) LPG kr 1,26 pr. kg

Det skal betales avgift med kr 0,057 pr. Sm3 for naturgass og kr 0 per kg LPG for

produkter som leveres til

a) industri og bergverk som benyttes i forbindelse med selve produksjonsprosessen,

b) bruk som gir kvotepliktig utslipp etter klimakvoteloven .

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

39

§ 2 har fått et nytt innhold. Hoveddelen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll- og avgiftsetaten

til Skatteetaten.

Avgiftsoppgaven endret nr. til RF -1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven og -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteetaten.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Satsene økt til :

a) mineralolje (generell sats) kr 1,20 pr. liter.

Mineralolje til

- innenriks kvotepliktig luft fart kr 1,10 pr. liter

- annen innenriks luftfart og ikke -kommersielle privatflygninger kr 1,10 p r. liter

- treforedlings-, sildemel- og fiskemelindustrien kr 0,32 pr. liter

- fiske og fangst i nære farvann kr 0,29 pr. liter,

- som ilegges veibruksavgift på drivstoff kr 1,20 pr. liter,

b) bensin kr 1,04 pr. liter,

c) naturgass kr 0,90 pr. Sm3 (standardkubikk meter),

d) LPG kr 1,35 pr. kg

Det skal betales avgift med kr 0,057 pr. Sm3 for naturgass og kr 0 per kg LPG for

produkter som leveres til

a) industri og bergverk som benyttes i forbindelse med selve produksjonsprosessen,

b) bruk som gir kvotepliktig utslipp etter klimakvoteloven .

2018-01-01

Satsene økt til :

a) mineralolje (generell sats) kr 1,33 pr. liter.

Mineralolje til

- innenriks kvotepliktig luft fart kr 1,28 pr. liter

- annen innenriks luftfart og ikke -kommersielle privatflygn inger kr 1,28 pr. liter

- fiske og fangst i nære farvann kr 0,29 pr. liter

b) bensin kr 1,16 pr. liter,

c) naturgass kr 1,00 pr. Sm3 (standardkubikk meter),

d) LPG kr 1,50 pr. kg

Det skal betales avgift med kr 0,057 pr. Sm3 for naturgass og kr 0 per kg LPG for

produkter som leveres til bruk som gir kvotepliktig utslipp etter klimakvoteloven . Sløyfet

redusert sats for gass som leveres til industri og bergverk.

Sløyfet fritakene for gods- og passasjertransport i innenriks sjøfart og for offshorefartøy.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsene økt til :

a) mineralolje (generell sats) kr 1,35 pr. liter.

Mineralolje til

http://www.skatteetaten.no/

40

- innenriks kvotepliktig luft fart kr 1,30 pr. liter

- annen innenriks luftfart og ikke -kommersielle privatflygninger kr 1,30 pr. liter

- fiske og fangst i nære farvann kr 0,29 pr. liter

b) bensin kr 1,18 pr. liter,

c) naturgass kr 1,02 pr. Sm3 (standardkubikk meter),

d) LPG kr 1,52 pr. kg

Det skal betales avgift med kr 0,06 pr. Sm3 for naturgass og kr 0 per kg LPG for produkter

som leveres til bruk som gir kvotepliktig utslipp etter klimakvoteloven .

2020-01-01

Satsene økt til :

a) mineralolje (generell sats) kr 1,45 pr. liter.

Mineralolje til

- innenriks kvotepliktig luft fart kr 1,39 pr. liter

- annen innenriks luftfart og ikke -kommersielle privatflygninger kr 1,39 pr. liter

b) bensin kr 1,26 pr. liter,

c) naturgass kr 1,08 pr. Sm3 (standardkubikk meter),

d) LPG kr 1,63 pr. kg

Det skal betales avgift med kr 0,061 pr. Sm3 for naturgass og kr 0 per kg LPG for

produkter som leveres til bruk som gir kvotepliktig utslipp etter klimakvoteloven .

Redusert sats på mineralolje til fiske og fangst i nære farvann opphevet.

Fritak på naturgass og LPG til fiske og fangst i nære farvann opphevet.

Fritak for gass som benyttes i kjemisk reduksjon eller elektrolyse, metallurgiske og

mineralogiske prosesser opphevet.

Avgiftsfritak for varesendinger fra utlandet av mindre verdi (350-kronersgrensen) fjernes.

Svovelavgift
1999-01-01

2 nye vedtak om hhv. CO2- og svovelavgift på mine ralske produkter som erstatter av-

giftene på mineralolje, avgift på kull og koks og CO 2-avgiften på bensin.

Svovelavgiften har samme sats som den tidligere til leggsavgiften på mine ralolje med 7

øre pr. liter for hver på begynt 0,25 % vektandel svovel i oljen, og ny, redusert sats på 1,3 øre

pr. liter til fly og anlegg eller inn retninger som har til knytning til utnyttelse av natur fore-

komster i havområder utenfor norsk territorial grense, til transport mellom land og slike

anlegg eller innretninger, og for spesialskip som har oppdrag i slik virk somhet.

For kull og koks er det ny sats for utslipp av SO 2 med kr 3 pr. kg. Beregnes av varens vekt

i kilo i ht. følgende grupper og satser:

a) 27.01: Steinkull; briketter o.l. fast brensel fremstilt av steinkull: kr 6 per 100 kg.

b) 27.02: Brunkull, også agglomerert, unntatt gagat (jett): kr 10,50 per 100 kg.

c) 27.04: Koks og halvkoks av steinkull eller brunkull, også agglomerert; retortkull:

d) 27.08.2000: Bekkoks fremstilt av steinkulltjære eller annen mineralsk tjære: kr 2,50 per 100

kg.

e) 27.13.1100: Petrolkoks, ubrent: kr 18 per 100 kg.

f) 27.13.1200: Petrolkoks, brent: kr 18 per 100 kg.

41

Betalt svovelavgift for kull og koks kan refunderes i de tilfeller svovel utslippet til at mo-

sfæren er mindre enn svovelinnholdet i de benyttede, avgiftsbelagte produkter skulle tilsi

med satser etter svovelinnhold og rensegrad.

Ny svovelavgift på SO 2-utslipp fra raffi neringsanlegg med kr 3 pr. kg.

2000-01-01

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

2000-07-01

Svovelavgiften på utslipp fra kull og koks og fra raffineringsanlegg er økt til kr 6 pr. kg

SO2.. Dette har medført følgende.satser:

a) 27.01: Steinkull; briketter og liknende fast brensel frem stilt av steinkull: kr 12 per 100 kg.

b) 27.02: Brunkull, også agglomerert, unntatt gagat (jett): kr 21 per 100 kg.

c) 27.04: Koks og halvkoks av steinkull eller brunkull, også agglomerert; retortkull:

d) 27.08.2000: Bekkoks fremstilt av steinkull tjære eller annen mineralsk tjære: kr 5 per 100 kg.

e) 27.13.1100: Petrolkoks, ubrent: kr 36 per 100 kg.

f) 27.13.1200: Petrolkoks, brent: kr 36 per 100 kg.

Redusert sats ble økt til 2,6 øre pr. liter.

Tabellene om refusjon av svovelavgift ved ren sing mv., er endret i samsvar med sats-

endringene.

Fritaket for verneverdige fartøy osv. gjelder også kulturelle kultur minner.

2001-01-01

Redusert sats for svovelavgiften på mineralolje er økt til 2,7 øre pr. liter for hver påb egynt

0,25 % vektandel svovel i oljen.

Svovelavgiften for utslipp fra kull og koks og fra raffineringsanlegg er senket til kr 3,09

pr. kg SO2. Dette har medført følgende .satser:

a) 27.01: Steinkull; briketter og liknende fast brensel fremstilt av steinkul l: kr 6,18 pr. 100 kg.

b) 27.02: Brunkull, også agglomerert, unntatt gagat (jett): kr 10,82 pr. 100 kg.

c) 27.04: Koks og halvkoks av steinkull eller brunkull, også agglomerert; retortkull:

d) 27.08.2000: Bekkoks fremstilt av steinkulltjære eller annen mineralsk tjære: kr 2,58 pr. 100

kg.

e) 27.13.1100: Petrolkoks, ubrent: kr 18,54 pr. 100 kg.

f) 27.13.1200: Petrolkoks, brent: kr 18,54 pr. 100 kg.

Nye alternativer for beregning av svovel i kull og koks, og ny forskrift om redusert svo -

velavgift ved rensing, samt at tabellene om refusjon av svovelavgift ved rensing mv., er

endret i samsvar med satsendringene.

2002-01-01

Svovelavgiften på kull og koks og utslipp fra raffi neringsanlegg falt bort.

Inkludert i ny forskrift om særavgifter.

Fritak : Den nordiske investeringsbanken.

2003-01-01

Redusert sats for svovelavgiften på mineralolje er økt til 2,8 øre pr. liter for hver påbegynt

0,25 % vektandel svovel i oljen.

42

2004-01-01

Redusert sats for svovelavgiften på mineralolje er økt til 2,9 øre pr. liter for hver påbegynt

0,25 % vektandel svovel i oljen.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Redusert sats for svovelavgiften økt til 3 øre pr. liter for hver påbegynt 0,2 5 % vektandel

svovel.

2006-01-01

Redusert sats opphevet.

2008-01-01

Svovelavgiften økt til 7,2 øre pr. liter for hver påbegynt 0,2 5 % vektandel svovel.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebetal-

ingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skattebe-

talingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt er

samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Svovelavgiften økt til 7,4 øre pr. liter for hver påbegynt 0,2 5 % vektandel svovel.

2010-01-01

Svovelavgiften økt til 7,5 øre pr. liter for hver påbegynt 0,2 5 % vektandel svovel.

2011-01-01

Satsen økt til 7,6 øre pr. liter for hver påbegynt 0,25 % vektandel svovel for mineralolje

som inneholder over 0,05 % vektandel svovel.

2012-01-01

Satsen økt til 7,7 øre pr. liter for hver påbegynt 0,25 % vektandel svovel for mineralolje

som inneholder over 0,05 % vektandel svovel.

2013-01-01

Satsen økt til 7,8 øre pr. liter for hver påbegynt 0,25 % vektandel svovel for mineralolje

som inneholder over 0,05 % vektandel svovel.

2014-01-01

Satsen økt til 7,9 øre pr. liter for hver påbegynt 0,25 % vektandel svovel for mineralolje

som inneholder over 0,05 % vektandel svovel.

Fritaket for mineralolje til bruk i driften av verneverdige fartøy, museumsjernbaner,

tekniske og industrielle kulturminner og tekniske anlegg på museumssektoren er opphevet.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

43

2015-01-01

Satsen økt til 8,1 øre pr. liter for hver påbegynt 0,25 % vektandel svovel for mineralolje

som inneholder over 0,05 % vektandel svovel.

2016-01-01

Satsen økt til 13,3 øre pr. liter for hver påbegynt 0,25 % vektandel svovel for mineralolje

som inneholder over 0,05 % vektandel svovel.

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

§ 2 har fått et nytt innhold. Hoveddelen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll - og avgiftsetaten

til Skatteetaten.

Avgiftsoppgaven endret nr. til RF -1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven og -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteetaten.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Satsen økt til 13,6 øre pr. liter for hver påbegynt 0,25 % vektandel svovel for mineralolje

som inneholder over 0,05 % vektandel svovel.

2018-01-01

Satsen økt til 13,1 øre pr. liter for hver påbegynt 0,1 % vektandel svovel for mineralolje

som inneholder over 0,05 % vektandel svovel.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsen økt til 13,3 øre pr. liter for hver påbegynt 0,1 % vektandel svovel for mineralolje

som inneholder over 0,05 % vektandel svovel.

2020-01-01

Satsen økt til 13,55 øre pr. liter for hver påbegynt 0,1 % vektandel svovel for mineralolje

som inneholder over 0,05 % vektandel svovel.

Avgiftsfritak for varesendinger fra utlandet av mindre verdi (350-kronersgrensen) fjernes.

Avgift på smøreolje
1989-01-01

Avgift på smøreolje innført i 1988, men da tatt med under «Avgift på mineralolje». Av -

giften skilt ut som "egen" avgift. Satsen er uendret, dvs. 50 øre pr. liter.

1992-01-01

Regjeringen gitt fullmakt til å oppheve avgiften fra det tids punkt man etter en miljøfaglig

vurdering finner bransjens opp legg for innsamling og behandling av spill olje til freds-

stillende.

http://www.skatteetaten.no/

44

1994-01-01

Satsen økt til kr 1 pr. liter.

Satsøkningen skal bidra til en betydelig økning i mulig heten for at forbrukerne kan inn -

levere spillolje gratis. Det skal gis refusjon pr. liter spillolje når denne er samlet inn og

håndtert på for svarlig måte.

FIN skal, i samråd med Miljøverndepartementet, vurdere å innføre et særskilt fritak for

enkelte miljøgunstige smøreoljer, dvs. smøreoljer med vegetabilsk opp rinnelse.

1996-01-01

Satsen økt til kr 1,02 pr. liter.

1997-01-01

Satsen økt til kr 1,05 pr. liter.

Nytt fritak til bruk i verneverdige fartøy, museumsjernbaner eller tekniske anlegg på

museumssektoren.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Satsen økt til kr 1,07 pr. liter.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Satsen økt til kr 1,11 pr. liter.

§ 2 om fritak er endret, hvor det b l.a. er tatt inn nytt fri tak for olje til fly, unntatt forsvarets

fly. Ny § 4: «Departementet kan i tilfelle over tredelse av § 2 nekte fritak, nedsettelse eller til-

skudd for kortere eller lengre tid.»

2000-01-01

Satsen økt til kr 1,46 pr. liter.

Fritak for varer som innføres av NATO eller NATOs hoved kvarter, styrker eller personell

er kodifisert.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

2001-01-01

Satsen økt til kr 1,50 pr. liter.

2002-01-01

Satsen økt til kr 1,53 pr. liter.

Inkludert i ny forskrift om særavgifter.

2003-01-01

Satsen økt til kr 1,56 pr. liter.

Fritak: Den nordiske investeringsbanken.

45

2004-01-01

Satsen økt til kr 1,59 pr. liter.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Satsen økt til kr 1,62 pr. liter.

2006-01-01

Satsen økt til kr 1,65 pr. liter.

2007-01-01

Satsen økt til kr 1,68 pr. liter.

2008-01-01

Satsen økt til kr 1,72 pr. liter.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skatt ebe-

talingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skatte-

betalingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt

er samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsen økt til kr 1,77 pr. liter.

2010-01-01

Satsen økt til kr 1,80 pr. liter.

Tatt inn et fritak for smøreolje som er påfylt kjøre tøy, maskiner og lignende ved inn - eller

utførsel.

2011-01-01

Satsen økt til kr 1,83 pr. liter.

2012-01-01

Satsen økt til kr 1,86 pr. liter.

2013-01-01

Satsen økt til kr 1,90 pr. liter.

2014-01-01

Satsen økt til kr 1,94 pr. liter.

Fritaket for smøreolje til bruk i driften av verneverdige fartøy, museumsjernbaner,

tekniske og industrielle kulturminner og tekniske anlegg på museumssektoren er opphevet.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

2015-01-01

Satsen økt til kr 1,98 pr. liter.

46

2015-07-01

I saf. § 3-8-2 første ledd er «volumliter» endret til standardliter.

2016-01-01

Satsen økt til kr 2,13 pr. liter.

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

§ 2 har fått et nytt innhold. Hoveddelen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll - og avgiftsetaten

til Skatteetaten.

Avgiftsoppgaven endret nr. til RF -1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven og -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteetaten.no og Skatteforvaltningshåndboken.

"Avgiftsoppga ve RF-1326" endret til "Særavgiftsmelding RF-1326".

Satsen økt til kr 2,17 pr. liter.

2018-01-01

Satsen økt til kr 2,20 pr. liter .

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsen økt til kr 2,23 pr. liter .

2020-01-01

Satsen økt til kr 2,27 pr. liter .

Avgiftsfritak for varesendinger fra utlandet av mindre verdi (350-kronersgrensen) fjernes.

Avgift på alkohol
2000-01-01

Ett vedtak for brennevin, vin og øl, og alkohol i essenser som innføres.

Satser for sprit, isopropanol, brennevin, vin, frukt vin, mjød og øl mv.:

1. Drikk med alkoholstyrke over 22 vol% alko hol; kr 7,04 pr. vol% og liter.

2. Drikk med alkoholstyrke 15 -22 vol% alkohol; kr 3,65 pr. vol% og liter.

3. Drikk med alkoholstyrke over 4,75 og under 15 vol% alkohol; kr 3,65 pr. vol% og

liter.

4. Drikk med alkoholstyrke;

a. til og med 0,7 vol% alkohol: kr 1,58 pr. liter,

b. over 0,7 til og med 2,75 vol% alkohol: kr 2,51 pr. liter,

c. over 2,75 til og med 3,75 vol% alkohol: kr 9,45 pr. liter,

d. over 3,75 til og med 4,75 vol% alkohol: kr 16,37 pr. liter.

For alkohol i essenser som innføres, er satsen økt til kr 68 pr. liter 100 vol% alkohol.

Miljø - og grunnavgiftene lagt om til eget ved tak: «Avgifter på drikkevare emballasje».

http://www.skatteetaten.no/

47

Fritak for varer som innføres av NATO eller NATOs hoved kvarter, styrker eller personell

er kodifisert.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

2001-07-01

Drikk med alkoholstyrke over 22 vol% alko hol er senket til kr 5,97 pr. vol% og liter.

2002-01-01

For sprit, isopropanol, brennevin, vin, frukt vin, mjød og øl mv. er satsen for drikk med

alkoholstyrke over 22 vol% økt, ellers er satsene senket. Satsene er:

1. Drikk med alkoholstyrke over 22 vol% alko hol; kr 5,98 pr. vol% og liter.

2. Drikk med alkoholstyrke 15 -22 vol% alkohol; kr 3,47 pr. vol% og liter.

3. Drikk med alkoholstyrke over 4,75 og under 15 vol% alkohol; kr 3,47 pr. vol% og

liter.

4. Drikk med alkoholstyrke;

a. til og med 0,7 vol% alkohol: kr 1,52 pr. liter,

b. over 0,7 til og med 2,75 vol% alkohol: kr 2,38 pr. liter,

c. over 2,75 til og med 3,75 vol% alkohol: kr 8,98 pr. liter,

d. over 3,75 til og med 4,75 vol% alkohol: kr 15,55 pr. liter.

For alkohol i essenser som innføres, er satsen senket til kr 58 pr. liter 100 vol% alkohol og

for teknisk sprit til leger/ tannleger/veterinærer, undervisning mv., vit enskapelig/stat lige

høyskoler/ sykehus/laboratorier mv. og aroma - og essens-/farmasøytisk-/sjokoladeproduk -

sjon mv. med hhv. kr. 466, 177, 58 pr. liter 100 vol% alkohol. Fritak for iso propanol, denatu-

rert og ren sprit til uni versitetene mv.

Inkludert i ny forskrift om særavgifter.

2003-01-01

For sprit, isopropanol, brennevin, vin, fruktvin, mjød og øl mv. er satsen for drikk med

alkoholstyrke over 22 vol% senket, ellers er satsene økt. Satsene er:

1. Drikk med alkoholstyrke over 22 vol% alko hol; kr 5,44 pr. vol% og liter.

2. Drikk med alkoholstyrke 15 -22 vol% alkohol; kr 3,55 pr. vol% og liter.

3. Drikk med alkoholstyrke over 4,75 og under 15 vol% alkohol; kr 3,55 pr. vol% og

liter.

4. Drikk med alkoholstyrke;

a. til og med 0,7 vol% alkohol: kr 1,55 pr. liter,

b. over 0,7 til og med 2,75 vol% alkohol: kr 2,43 pr. liter,

c. over 2,75 til og med 3,75 vol% alkohol: kr 9,18 pr. liter,

d. over 3,75 til og med 4,75 vol% alkohol: kr 15,89 pr. liter.

For alkohol i essenser som innføres, er satsen senket til kr 53 pr. liter 100 vol% alkohol og

for teknisk sprit til leger/ tannleger/veterinærer, undervisning mv., vit enskapelig/statlige

høyskoler/sykehus/laboratorier mv. og aroma - og essens-/farmasøytisk-/sjokoladeproduk -

sjon mv. til hhv. kr 424, 161 og 53 pr. liter 100 vol% alkohol. Regelverket for avgift mv. på

teknisk sprit er satt inn i eget årsrundskriv.

Fritak : Den nordiske investeringsbanken.

2004-01-01

Avgiften lagt om , satsene økt til:

A. Brennevinsbasert drikk med alkoholstyrke over 0,7 vol% alko hol: kr 5,54 pr. vol% og liter.

48

B. Annen alkoholholdig drikk:

 med alkoholstyrke over 4,75 til og med 22 vol% alkohol: kr 3,61 pr. vol% og liter.

 med alkoholstyrke;

 a. tom. 0,7 vol% som alkoholfrie

 b. over 0,7 tom. 2,75 vol%: kr 2,47 pr. liter

 c. over 2,75 tom. 3,75 vol%: kr 9,35 pr. liter

 d. over 3,75 tom. 4,75 vol%: kr 16,18 pr. liter

For alkohol i essenser som innføres, er satsene økt til kr 54 pr. liter 100 vol% alkohol og for

teknisk sprit til leger/ tannleger/veterinærer, under visning mv., vit enskapelig/statlige høy-

skoler/sykehus/laboratorier mv. og aroma - og essens-/farmasøytisk-/sjokoladeproduk sjon

mv. til hhv. kr 432, 164 og 54 pr. liter 100 vol% alkohol.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-07

§ 5-1 i forskrift om særavgifter 11. desember 2001 nr. 1451 har fått ny bestemmelse (bok-

stav f) om registreringsplikt for importører av alkoholholdig drikk med alkoholstyrke over

2,5 volumprosent, når det ikke foreligger særskilt tillatelse eller bevilling.

2006-01-01

Satsene økt til følgende:

A. Brennevinsbasert drikk med alkoholstyrke over 0,7 vol% alko hol: kr 5,64 pr. vol% og liter.

B. Annen alkoholholdig drikk:

1. med alkoholstyrke over 4,75 til og med 22 vol% alkohol: kr 3,67 pr. vol% og liter.

2. med alkoholstyrke;

a. tom. 0,7 vol% som alkoholfrie

b. over 0,7 tom. 2,75 vol%: kr 2,51 pr. liter

c. over 2,75 tom. 3,75 vol%: kr 9,51 pr. liter

d. over 3,75 tom. 4,75 vol%: kr 16,46 pr. liter

C. Etanol til teknisk bruk: samme satser som A og B.

2007-01-01

Satsene økt til følgende:

A. Brennevinsbasert drikk med alkoholstyrke over 0,7 vol% alko hol: kr 5,74 pr. vol% og liter.

B. Annen alkoholholdig drikk:

1. med alkoholstyrke over 4,75 til og med 22 vol% alkohol: kr 3,74 pr. vol% og liter.

2. med alkoholstyrke;

a. tom. 0,7 vol% som alkoholfrie

b. over 0,7 tom. 2,75 vol%: kr 2,56 pr. liter

c. over 2,75 tom. 3,75 vol%: kr 9,68 pr. liter

d. over 3,75 tom. 4,75 vol%: kr 16,76 pr. liter

C. Etanol til teknisk bruk: samme satser som A og B.

2008-01-01

Satsene økt til følgende:

A. Brennevinsbasert drikk med alkoholstyrke over 0,7 vol% alko hol: kr 5,89 pr. vol% og liter.

B. Annen alkoholholdig drikk:

1. med alkoholstyrke over 4,7 til og med 22 vol% alkohol: kr 3,84 pr. vol% og liter.

2. med alkoholstyrke;

49

a. tom. 0,7 vol% som alkoholfrie

b. over 0,7 tom. 2,7 vol%: kr 2,63 pr. liter

c. over 2,7 tom. 3,7 vol%: kr 9,93 pr. liter

d. over 3,7 tom. 4,7 vol%: kr 17,20 pr. liter

C. Etanol til teknisk bruk: samme satser som A og B.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebetal-

ingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skattebe-

talingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt er

samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsene økt til følgende:

A. Brennevinsbasert drikk med alkoholstyrke;

 - over 0,7 vol% alkohol: kr 6,07 pr. vol% og liter.

B. Annen alkoholholdig drikk med alko holstyrke;

 -over 0,7 tom. 2,7 vol%: kr 2,71 pr. liter

 -over 2,7 tom. 3,7 vol%: kr 10,23 pr. liter

 -over 3,7 tom. 4,7 vol%: kr 17,72 pr. liter

 -over 4,7 tom 22 vol%: kr 3,96 pr. vol% og liter.

C. Etanol til teknisk bruk: sats som for alkoholholdig drikk.

2010-01-01

Satsene økt til følgende:

A. Brennevinsbasert drikk med alkoholstyrke;

 - over 0,7 vol% alkohol: kr 6,18 pr. vol% og liter.

B. Annen alkoholholdig drikk med alkoholstyrke;

 -over 0,7 tom. 2,7 vol%: kr 2,76 pr. liter

 -over 2,7 tom. 3,7 vol%: kr 10,41 pr. liter

 -over 3,7 tom. 4,7 vol%: kr 18,04 pr. liter

 -over 4,7 tom 22 vol%: kr 4,03 pr. vol% og liter.

C. Etanol til teknisk bruk: sats som for alko holholdig drikk.

2011-01-01

Satsene økt til følgende:

A. Brennevinsbasert drikk med alkoholstyrke;

 - over 0,7 vol% alkohol: kr 6,61 pr. vol% og liter.

B. Annen alkoholholdig drikk med alkoholstyrke;

 -over 0,7 tom. 2,7 vol%: kr 2,95 pr. liter

 -over 2,7 tom. 3,7 vol%: kr 11,13 pr. liter

 -over 3,7 tom. 4,7 vol%: kr 19,28 pr. liter

 -over 4,7 tom 22 vol%: kr 4,31 pr. vol% og liter.

C. Etanol til teknisk bruk: sats som for alko holholdig drikk.

2012-01-01

Satsene økt til følgende:

A. Brennevinsbasert drikk med alkoholstyrke;

 - over 0,7 vol% alkohol: kr 6,72 pr. vol% og liter.

B. Annen alkoholholdig drikk med alkoholstyrke;

50

 -over 0,7 tom. 2,7 vol%: kr 3,00 pr. liter

 -over 2,7 tom. 3,7 vol%: kr 11,31 pr. liter

 -over 3,7 tom. 4,7 vol%: kr 19,59 pr. liter

 -over 4,7 tom 22 vol%: kr 4,38 pr. vol% og liter.

C. Etanol til teknisk bruk: sats som for alko holholdig drikk.

2013-01-01

Satsene økt til følgende:

A. Brennevinsbasert drikk med alkoholstyrke;

 - over 0,7 vol% alkohol: kr 6,85 pr. vol% og liter.

B. Annen alkoholholdig drikk med alkoholstyrke;

 -over 0,7 tom. 2,7 vol%: kr 3,06 pr. liter

 -over 2,7 tom. 3,7 vol%: kr 11,52 pr. liter

 -over 3,7 tom. 4,7 vol%: kr 19,96 pr. liter

 -over 4,7 tom 22 vol%: kr 4,46 pr. vol% og liter.

C. Etanol til teknisk bruk: sats som for alko holholdig drikk.

2014-01-01

Satsene økt for alkoholholdig drikk til følgende:

Brennevinsbasert over 0,7 vol% alkohol: kr 6,98 pr. vol% og liter,

Annen over 0,7 tom. 2,7 vol%: kr 3,12 pr. liter ,

 over 2,7 tom. 3,7 vol%: kr 11,74 pr. liter

 over 3,7 tom. 4,7 vol%: kr 20,34 pr. liter

 over 4,7 tom 22 vol%: kr 4,54 pr. vol% og liter.

Etanol til teknisk bruk over 0,7 vol% alkohol: sats som for alkoholholdig drikk.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

2015-01-01

Satsene økt for alkoholholdig drikk til følgende:

Brennevinsbasert over 0,7 vol% alkohol: kr 7,13 pr. vol% og liter,

Annen over 0,7 tom. 2,7 vol%: kr 3,19 pr. liter ,

 over 2,7 tom. 3,7 vol%: kr 11,99 pr. liter

 over 3,7 tom. 4,7 vol%: kr 20,77 pr. liter

 over 4,7 tom 22 vol%: kr 4,64 pr. vol% og liter.

Etanol til teknisk bruk over 0,7 vol% alkohol: sats som for alkoholholdig drikk.

2016-01-01

Satsene økt for alkoholholdig drikk til følgende:

Brennevinsbasert over 0,7 vol% alkohol: kr 7,31 pr. vol% og liter,

Annen over 0,7 tom. 2,7 vol%: kr 3,27 pr. liter ,

 over 2,7 tom. 3,7 vol%: kr 12,29 pr. liter

 over 3,7 tom. 4,7 vol%: kr 21,29 pr. liter

 over 4,7 tom 22 vol%: kr 4,76 pr. vol% og liter.

Etanol til teknisk bruk over 0,7 vol% alkohol: sats som for alkoholholdig drikk.

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

51

§ 2 har fått et nytt innhold. Hoveddelen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll - og avgiftsetaten

til Skatteetaten.

Avgiftsoppgaven endret nr. til RF -1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven og -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteetaten.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Satsene økt for alkoholholdig drikk til følgende:

Brennevinsbasert over 0,7 vol% alkohol: kr 7,46 pr. vol% og liter,

Annen over 0,7 tom. 2,7 vol%: kr 3,34 pr. liter ,

 over 2,7 tom. 3,7 vol%: kr 12,54 pr. liter

 over 3,7 tom. 4,7 vol%: kr 21,72 pr. liter

 over 4,7 tom 22 vol%: kr 4,86 pr. vol% og liter.

Etanol til teknisk bruk over 0,7 vol% alkohol: sats som for alkoholholdig drikk.

2018-01-01

Satsene økt for alkoholholdig drikk til følgende:

Brennevinsbasert over 0,7 vol% alkohol: kr 7,58 pr. vol% og liter,

Annen over 0,7 tom. 2,7 vol%: kr 3,39 pr. liter ,

 over 2,7 tom. 3,7 vol%: kr 12,74 pr. liter

 over 3,7 tom. 4,7 vol%: kr 22,07 pr. liter

 over 4,7 tom 22 vol%: kr 4,94 pr. vol% og liter.

Etanol til teknisk bruk over 0,7 vol% alkohol: sats som for alkoholholdig drikk.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsene økt for alkoholholdig drikk til følgende:

Brennevinsbasert over 0,7 vol% alkohol: kr 7,69 pr. vol% og liter,

Annen over 0,7 tom. 2,7 vol%: kr 3,44 pr. liter ,

 over 2,7 tom. 3,7 vol%: kr 12,93 pr. liter

 over 3,7 tom. 4,7 vol%: kr 22,40 pr. liter

 over 4,7 tom 22 vol%: kr 5,01 pr. vol% og liter.

Ny § 3-2-3 i forskrift om særavgifter 11. desember 2001 nr. 1451 om redusert sats for øl fra

små bryggerier med årlig produksjon under 500 000 liter øl over 3,7 vol% t.o.m. 4,7 vol%:

kr 17,92 per liter for volum t.o.m. 50 000 liter årlig

kr 19,04 per liter for volum over 50 000 liter og t.o.m.100 000 liter årlig

kr 20,16 per liter for volum over 100 000 liter t.o.m. 150 000 liter årlig

kr 21,28 per liter for volum over 150 000 t.o.m. 200 000 liter

Etanol til teknisk bruk over 0,7 vol% alkohol: sats som for alkoholholdig drikk.

http://www.skatteetaten.no/

52

2019-07-01

 Ordningen med redusert alkoholavgift for små bryggerier, jf. § 3 -2-3 i forskrift om

særavgifter 11. desember 2001 nr. 1451, ble utvidet til å gjelde øl med alkoholstyrke over 3,7

til og med 4,7 volumprosent, til all gjæret alkoholholdig drikk i samme intervall.

2019-12-01

Det gis fritak for avgift på varer som leveres vederlagsfritt for utdeling på veldedig

grunnlag. Fritaket innebærer at virksomhet som er registrert for særavgifter

(produsent/importør) kan gi bort varer til en mottaker (f. eks. en matsentral) for utdeling på

veldedig grunnlag. Dette gjelder kun øl og vin t.o.m. 0,7 vol%.

2020-01-01

Satsene økt for alkoholholdig drikk til følgende:

Brennevinsbasert over 0,7 vol% alkohol: kr 7,84 pr. vol% og liter,

Annen over 0,7 tom. 2,7 vol%: kr 3,51 pr. liter ,

 over 2,7 tom. 3,7 vol%: kr 13,18 pr. liter

 over 3,7 tom. 4,7 vol%: kr 22,83 pr. liter

 over 4,7 tom 22 vol%: kr 5,11 pr. vol% og liter.

Gjæret fra små bryggerier med årlig produksjon under 500 000 liter gjæret alkoholholdig

drikk over 3,7 vol% t.o.m. 4,7 vol%:

kr 18,26 per liter for volum t.o.m. 50 000 liter årlig

kr 19,40 per liter for volum over 50 000 liter og t.o.m.100 000 liter årlig

kr 20,54 per liter for volum over 100 000 liter t.o.m. 150 000 liter årlig

kr 21,68 per liter for volum over 150 000 t.o.m. 200 000 liter

Etanol til teknisk bruk over 0,7 vol% alkohol: sats som for alkoholholdig drikk.

Avgifter på drikkevareemballasje
2000-01-01

Miljø - og grunnavgiftene på drikkevare emballasje omlagt og tatt inn i ett vedtak med

følgende satser pr. emballasjeenhet:

1. Miljøavgift

Glass og metall kr 4,-

Plast kr 2,40

Kartong og papp kr 1,-

2. Grunnavgift på engangsemballasje kr 0,81.

I tillegg til tidligere generelle fritak, er det inn ført fri tak for emballasje til råsaft, saftkon-

sentrat, juice, nektar, sirup, drikke varer fram stilt av grønnsaker, vann uten til setning av

smaksstoffer, saft av frukt og bær samt konsentrater av disse.

Fritak for varer som innføres av NATO eller NATOs hoved kvarter, styrker eller persone ll

er kodifisert.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

2001-01-01

Satsene økt til følgende pr. emballasjeenhet:

53

1. Miljøavgift

Glass og metall kr 4,11

Plast kr 2,47

Kartong og papp kr 1,03

2. Grunnavgift på engangsemballasje kr 0,83.

Avgiftene er med i beregningsgrunnlaget for mva. også for brennevin og vin.

2002-01-01

Satsene økt til følgende pr. emballasjeenhet:

1. Miljøavgift

Glass og metall kr 4,19

Plast kr 2,52

Kartong og papp kr 1,05

2. Grunnavgift på engangsemballasje kr 0,85.

Inkludert i ny forskrift om særavgifter.

2003-01-01

Satsene økt til følgende pr. emballasjeenhet:

1. Miljøavgift

Glass og metall kr 4,28

Plast kr 2,58

Kartong og papp kr 1,07

2. Grunnavgift på engangsemballasje kr 0,87.

Fritak : Den nordiske investeringsbanken.

2003-07-01

Innført fritak for korn - og soyabaserte melkeerstatningsprodukter og mors melker-

statninger.

2004-01-01

Satsene økt til følgende pr. emballasjeenhet:

1. Miljøavgift

Glass og metall kr 4,36

Plast kr 2,63

Kartong og papp kr 1,09

2. Grunnavgift på engangsemballasje kr 0,89.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Satsene økt til følgende pr. emballasjeenhet:

1. Miljøavgift

Glass og metall kr 4,46

Plast kr 2,69

Kartong og papp kr 1,11

2. Grunnavgift på engangsemballasje kr 0,91.

2006-01-01

Satsene økt til følgende pr. emballasjeenhet:

54

1. Miljøavgift

Glass og metall kr 4,54

Plast kr 2,74

Kartong og papp kr 1,13

2. Grunnavgift på engangsemballasje kr 0,93.

2007-01-01

Satsene økt til følgende pr. emballasjeenhet:

1. Miljøavgift

Glass og metall kr 4,62

Plast kr 2,79

Kartong og papp kr 1,15

2. Grunnavgift på engangsemballasje kr 0,95.

2008-01-01

Satsene økt til følgende pr. emballasjeenhet:

1. Miljøavgift

Glass og metall kr 4,74

Plast kr 2,86

Kartong og papp kr 1,18

2. Grunnavgift på engangsemballasje kr 0,97.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebetal-

ingsloven) og for skrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skattebe-

talingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt er

samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsene økt til følgende pr. emballasjeenhet:

1. Miljøavgift

Glass og metall kr 4,88

Plast kr 2,95

Kartong og papp kr 1,22

2. Grunnavgift på engangsemballasje kr 1,00.

2010-01-01

Satsene økt til følgende pr. emballasjeenhet:

1. Miljøavgift

Glass og metall kr 4,97

Plast kr 3,00

Kartong og papp kr 1,24

2. Grunnavgift på engangsemballasje kr 1,02.

2011-01-01

Satsene økt til følgende pr. emballasjeenhet:

1. Miljøavgift

Glass og metall kr 5,06

Plast kr 3,05

Kartong og papp kr 1,26

55

2. Grunnavgift på engangsemballasje kr 1,04.

2012-01-01

Satsene økt til følgende pr. emballasjeenhet:

1. Miljøavgift

Glass og metall kr 5,14

Plast kr 3,10

Kartong og papp kr 1,28

2. Grunnavgift på engangsemballasje kr 1,06.

2013-01-01

Satsene økt til følgende pr. emballasjeenhet:

1. Miljøavgift

Glass og metall kr 5,24

Plast kr 3,16

Kartong og papp kr 1,30

2. Grunnavgift på engangsemballasje kr 1,08.

2014-01-01

Satsene økt til følgende pr. emballasjeenhet:

Miljøavgift

a) glass og metall kr 5,34

b) plast kr 3,22

c) kartong og papp kr 1,32

Grunnavg ift på engangsemballasje kr 1,10.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrif t gitt med hjemmel i denne lov § 1.

2015-01-01

Satsene økt til følgende pr. emballasjeenhet:

Miljøavgift

a) glass og metall kr 5,45

b) plast kr 3,29

c) kartong og papp kr 1,35

Grunnavg ift på engangsemballasje kr 1,12.

2016-01-01

Satsene økt til følgende pr. emballasjeenhet:

Miljøavgift

a) glass og metall kr 5,59

b) plast kr 3,37

c) kartong og papp kr 1,38

Grunnavg ift på engangsemballasje kr 1,15.

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

§ 2 har fått et nytt innhold . Hoveddelen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

56

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll- og avgiftsetaten

til Skatteetaten.

Avgiftsoppgaven endret nr. til RF -1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven og -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteetate n.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Satsene økt til følgende pr. emballasjeenhet:

Miljøavgift

a) glass og metall kr 5,70

b) plast kr 3,44

c) kartong og papp kr 1,41

Grunnavg ift på engangsemballasje kr 1,17.

2018-01-01

Satsene økt til følgende pr. emballasjeenhet:

Miljøavgift

a) glass og metall kr 5,79

b) plast kr 3,50

c) kartong og papp kr 1,43

Grunnavg ift på engangsemballasje kr 1,19.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsene økt til følgende pr. emballasjeenhet:

Miljøavgift

a) glass og metall kr 5,88

b) plast kr 3,55

c) kartong og papp kr 1,45

Grunnavg ift på engangsemballasje kr 1,21.

2019-12-01

Det gis fritak for avgift på varer som leveres vederlagsfritt for utdeling på veldedig

grunnlag. Fritaket innebærer at virksomhet som er registrert for særavgifter

(produsent/importør) kan gi bort varer til en mottaker (f. eks. en matsentral) for utdeling på

veldedig grunnlag.

2020-01-01

Satsene økt til følgende pr. emballasjeenhet:

Miljøavgift

a) glass og metall kr 5,99

b) plast kr 3,62

c) kartong og papp kr 1,48

Grunnavg ift på engangsemballasje kr 1,23.

Avgiftsfritak for varesendinger fra utlandet av mindre verdi (350-kronersgrensen) fjernes.

http://www.skatteetaten.no/

57

Avgift på trikloreten (TRI) og tetraklor eten (PER)
2000-01-01

Avgiften innført for kjemikaliene TRI og PER, gjenvunnet og som inngår som bestanddel i

andre produk ter med følgende intervaller og satser i kr pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,50

2. Over 1 - t.o.m. 5 2,50 2,50

3. Over 5 - t.o.m. 10 5,00 5,00

4. Over 10 - t.o.m. 30 15,00 15,00

5. Over 30 - t.o.m. 60 30,00 30,00

6. Over 60 - t.o.m. 100 50,00 50,00

Fritak for TRI /PER gjenvunnet til eget bruk.

2001-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,50

2. Over 1 - t.o.m. 5 2,60 2,60

3. Over 5 - t.o.m. 10 5,20 5,20

4. Over 10 - t.o.m. 30 15,40 15,40

5. Over 30 - t.o.m. 60 30,80 30,80

6. Over 60 - t.o.m. 100 51,40 51,40

2002-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,51

2. Over 1 - t.o.m. 5 2,65 2,65

3. Over 5 - t.o.m. 10 5,30 5,30

4. Over 10 - t.o.m. 30 15,70 15,70

5. Over 30 - t.o.m. 60 31,40 31,40

6. Over 60 - t.o.m. 100 52,40 52,40

Inkludert i ny forskrift om særavgifter.

2003-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,52

2. Over 1 - t.o.m. 5 2,71 2,71

3. Over 5 - t.o.m. 10 5,42 5,42

4. Over 10 - t.o.m. 30 16,05 16,05

5. Over 30 - t.o.m. 60 32,10 32,10

6. Over 60 - t.o.m. 100 53,55 53,55

Fritak : Den nordiske investeringsbanken.

58

2004-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,53

2. Over 1 - t.o.m. 5 2,76 2,76

3. Over 5 - t.o.m. 10 5,52 5,52

4. Over 10 - t.o.m. 30 16,34 16,34

5. Over 30 - t.o.m. 60 32,68 32,68

6. Over 60 - t.o.m. 100 54,51 54,51

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,54

2. Over 1 - t.o.m. 5 2,82 2,82

3. Over 5 - t.o.m. 10 5,64 5,64

4. Over 10 - t.o.m. 30 16,70 16,70

5. Over 30 - t.o.m. 60 33,40 33,40

6. Over 60 - t.o.m. 100 55,71 55,71

2006-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,57

2. Over 1 - t.o.m. 5 2,83 2,83

3. Over 5 - t.o.m. 10 5,67 5,67

4. Over 10 - t.o.m. 30 17,00 17,00

5. Over 30 - t.o.m. 60 34,00 34,00

6. Over 60 - t.o.m. 100 56,67 56,67

2007-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,58

2. Over 1 - t.o.m. 5 2,88 2,88

3. Over 5 - t.o.m. 10 5,77 5,77

4. Over 10 - t.o.m. 30 17,31 17,31

5. Over 30 - t.o.m. 60 34,61 34,61

6. Over 60 - t.o.m. 100 57,69 57,69

2008-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,59

2. Over 1 - t.o.m. 5 2,96 2,96

3. Over 5 - t.o.m. 10 5,92 5,92

4. Over 10 - t.o.m. 30 17,76 17,76

59

5. Over 30 - t.o.m. 60 35,51 35,51

6. Over 60 - t.o.m. 100 59,19 59,19

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebetal-

ingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skattebe-

talingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt er

samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,61

2. Over 1 - t.o.m. 5 3,05 3,05

3. Over 5 - t.o.m. 10 6,10 6,10

4. Over 10 - t.o.m. 30 18,29 18,29

5. Over 30 - t.o.m. 60 36,58 36,58

6. Over 60 - t.o.m. 100 60,96 60,96

2010-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,62

2. Over 1 - t.o.m. 5 3,10 3,10

3. Over 5 - t.o.m. 10 6,21 6,21

4. Over 10 - t.o.m. 30 18,62 18,62

5. Over 30 - t.o.m. 60 37,24 37,24

6. Over 60 - t.o.m. 100 62,06 62,06

2011-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,63

2. Over 1 - t.o.m. 5 3,16 3,16

3. Over 5 - t.o.m. 10 6,32 6,32

4. Over 10 - t.o.m. 30 18,96 18,96

5. Over 30 - t.o.m. 60 37,91 37,91

6. Over 60 - t.o.m. 100 63,18 63,18

2012-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,64

2. Over 1 - t.o.m. 5 3,21 3,21

3. Over 5 - t.o.m. 10 6,42 6,42

4. Over 10 - t.o.m. 30 19,26 19,26

5. Over 30 - t.o.m. 60 38,51 38,51

6. Over 60 - t.o.m. 100 64,19 64,19

60

2013-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

1. Over 0,1 - t.o.m. 1 0 0,65

2. Over 1 - t.o.m. 5 3,27 3,27

3. Over 5 - t.o.m. 10 6,54 6,54

4. Over 10 - t.o.m. 30 19,62 19,62

5. Over 30 - t.o.m. 60 39,25 39,25

6. Over 60 - t.o.m. 100 65,41 65,41

2014-01-01

Satsene økt til følgende pr. kg:

Innhold av TRI/PER i % TRI PER

over 0,1 - t.o.m. 1 0 0,67

over 1 - t.o.m. 5 3,33 3,33

over 5 - t.o.m. 10 6,67 6,67

over 10 - t.o.m. 30 20,00 20,00

over 30 - t.o.m. 60 39,99 39,99

over 60 - t.o.m. 100 66,65 66,65

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

2015-01-01

Satsen økt til 68,05 pr. kg.

Avgiften beregnes på grunnlag av produktet s nettovekt og andelen av TRI og PER.

2016-01-01

Satsen økt til 69,75 pr. kg.

Avgiften beregnes på grunnlag av produktets nettovekt og andelen av TRI og PER.

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

§ 2 har fått et nytt innhold . Hoveddelen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll- og avgiftsetaten

til Skatteetaten.

Avgiftsoppgaven endret nr. til RF -1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven og -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteetate n.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til " Særavgiftsmelding RF-1326".

Satsen økt til kr 71,15 pr. kg.

Avgiften beregnes på grunnlag av produktets nettovekt og andelen av TRI og PER.

2018-01-01

Satsen økt til kr 72,29 pr. kg.

http://www.skatteetaten.no/

61

Avgiften beregnes på grunnlag av produktets nettovekt og andelen av TRI og PER.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsen økt til kr 73,37 pr. kg.

Avgiften beregnes på grunnlag av produktets nettovekt og andelen av TRI og PER.

2020-01-01

Satsen økt til kr 74,76 pr. kg.

Avgiften beregnes på grunnlag av produktets nettovekt og andelen av TRI og PER.

Avgiftsfritak for varesendinger fra utlandet av mindre verdi (350 – kronersgrensen)

fjernes.

Grunnavgift på mineralolje mv.
(Endret fra grunnavgift på fyrings olje mv. 2011-01-01)

2000-01-01

Grunnavgift innført på fyringsolje mv. med 19 øre pr. liter. Avgiften kommer i tillegg til

CO2- og svovelavgiften på mineraloljen.

Avgiften skal ikke bereg nes på mineralolje som er avgiftsbelagt til framdrift av motor -

vogn (autodieselavgift). Det er også fri tak for fly parafin og olje til bruk i skip i uten riks fart,

fiske og fangst og anlegg på kontinentalsokkelen dersom det gis fritak for C O2- avgiften.

2001-01-01

Satsen økt til kr 0,382 pr. liter.

2002-01-01

Satsen økt til kr 0,389 pr. liter.

Inkludert i ny forskrift om særavgifter.

2003-01-01

Satsen økt til kr 0,398 pr. liter.

Fritak : Den nordiske investeringsbanken.

2004-01-01

Satsen økt til kr 0,405 pr. liter.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Satsen økt til kr 0,414 pr. liter.

2006-01-01

Satsen økt til kr 0,421 pr. liter.

62

2007-01-01

Satsen økt til kr 0,429 pr. liter.

2008-01-01

Satsen økt til kr 0,845 pr. liter.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebe-

talingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skatte-

betalingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt

er samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsen økt til kr 0,870 pr. liter og til treforedlingsindustrien er satsen 0,124 pr. liter.

2010-01-01

Satsen økt til kr 0,886 pr. liter og til treforedlingsindustrien og produsenter av fargestoffer

og pigmenter er satsen 0,126 pr. liter.

2010-07-01

Innført fritak fra avgiften for mineralolje som benyttes til høsting av tang og tare.

2011-01-01

Ordinær sats økt til kr 0,983 pr. liter .

2012-01-01

Ordinær sats økt til kr 0,999 pr. liter .

2013-01-01

Ordinær sats økt til kr 1 ,018 pr. liter .

2014-01-01

Ordinær sats økt til kr 1 ,557 pr. liter .

Fritaket for kraft til bruk i driften av verneverdige fartøy, museumsjernbaner, tekniske og

industrielle kulturminner og tekniske anlegg på museumssektoren er opphevet.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

2015-01-01

Ordinær sats økt til kr 1 ,590 pr. liter .

2016-01-01

Ordinær sats økt til kr 1 ,63 pr. liter .

For mineralolje til treforedelingsindustrien og produsenter av fargestoffer og pigmenter skal

det betales avgift med kr 0,147 per liter.

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

§ 2 har fått et nytt innhold. Hoved delen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

63

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll- og avgiftsetaten

til Skatteetaten.

Avgiftsoppgaven endret nr. til RF -1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven o g -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteetaten.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Ordinær sats satt ned til kr 1,603 pr. liter .

For mineralolje til treforedelingsindustrien og produsenter av fargestoffer og pigmenter skal

det betales avgift med kr 0,147 per liter.

2018-01-01

Ordinær sats økt til kr 1 ,63 pr. liter .

For mineralolje til treforedelingsindustrien og produ senter av fargestoffer og pigmenter skal

det betales avgift med kr 0,20 per liter.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Ordinær sats økt til kr 1 ,65 pr. liter .

For mineralolje til treforedelingsindustrien og prod usenter av fargestoffer og pigmenter skal

det betales avgift med kr 0,21 per liter.

2020-01-01

Ordinær sats økt til kr 1 ,68 pr. liter .

For mineralolje til treforedelingsindustrien og produsenter av fargestoffer og pigmenter skal

det betales avgift med kr 0,212 per liter.

Avgiftsfritak for varesendinger fra utlandet av mindre verdi (350-kronersgrensen) fjernes.

Avgift på alkoholfrie drikke varer mv.
2001-01-01

Vedtak om avgift på kullsyreholdige og kullsyrefrie drikkevarer slått sammen til ett

vedtak.

Satsene økt for alkoholfrie drikkevarer, sirup og kullsyre til hhv. kr 1,62 og 9,76 pr. liter og

64,76 pr. kg.

2002-01-01

Satsene senket for alkoholfrie drikkevarer, sirup og kullsyre til hhv. kr 1,52 og 9,27 pr.

liter og 61,52 pr. kg.

Inkludert i ny forskr ift om særavgifter.

http://www.skatteetaten.no/

64

2003-01-01

Satsene økt for alkoholfrie drikkevarer, sirup og kullsyre til hhv. kr 1,55 og 9,47 pr. liter og

62,87 pr. kg.

Fritak : Den nordiske investeringsbanken.

2003-07-01

Innført fritak for korn - og soyabaserte melkeerstatningsprodukter og morsmelker -

statninger.

2004-01-01

Satsene økt for alkoholfrie drikkevarer, sirup og kullsyre til hhv. kr 1,58 og 9,64 pr. liter og

64 pr. kg.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2006-01-01

Satsene økt for alkoholfrie drikkevarer, sirup og kullsyre til hhv. kr 1,61 og 9,81 pr. liter og

65,12 pr. kg.

2007-01-01

Avgiftsomfanget er omlagt til å omfatte alko holfrie drikke varer og sirup som nyttes til er -

vervsmessig framstilling av alkoholfrie drik kevarer som er tilsatt sukker eller kunstig søt -

stoff, unn tatt melkeprodukter tilsatt til og med 15 gram sukker pr. liter.

Satsene økt til hhv. kr 1,64 og 9,99 pr. liter.

2008-01-01

Satsene økt for alkoholfrie drikkevarer og sirup tilsatt sukker eller kunstig søtstoff til hhv.

kr 1,68 og 10,25 pr. liter.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebe-

talingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skatte-

betalingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt

er samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsene økt for alkoholfrie drikkevarer og sirup tilsatt sukker ell er kunstig søtstoff til hhv.

kr 2,71 og 16,53 pr. liter.

2010-01-01

Satsene økt for alkoholfrie drikkevarer og sirup tilsatt sukker eller kunstig søtstoff til hhv.

kr 2,76 og 16,83 pr. liter.

2011-01-01

Satsene økt for alkoholfrie drikkevarer og sirup ti lsatt sukker eller kunstig søtstoff til hhv.

kr 2,81 og 17,13 pr. liter.

2012-01-01

Satsene økt for alkoholfrie drikkevarer og sirup tilsatt sukker eller kunstig søtstoff til hhv.

kr 2,85 og 17,40 pr. liter.

65

2013-01-01

Satsene økt for alkoholfrie drikkevarer og sirup tilsatt sukker eller kunstig søtstoff til hhv.

kr 3,06 og 18,68 pr. liter.

2014-01-01

Satsene økt for alkoholfrie drikkevarer og sirup tilsatt sukker eller kunstig søtstoff til hhv.

kr 3,12 og 19,03 pr. liter.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjem mel i denne lov § 1.

2015-01-01

Satsene økt for alkoholfrie drikkevarer (ferdigvare) og konsentrat (sirup) tilsatt sukker

eller kunstig søtstoff til hhv. kr 3,19 og 19,43 pr. liter.

2016-01-01

Satsene økt for alkoholfrie drikkevarer (ferdigvare) og konsentrat (sirup) tilsatt sukker

eller kunstig søtstoff til hhv. kr 3,27 og 19,92 pr. liter.

For drikkevarer og sirup basert på frukt og bær eller grønnsaker og tilsatt kunstig søtstoff

skal det betales avgift med hhv. kr 1,64 og 9,96 per liter.

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

§ 2 har fått et nytt innhold. Hoveddelen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll - og avgiftsetaten

til Skatteetaten.

Avgiftsoppgaven endret nr. til RF -1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven og -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteetaten.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Satsene økt for alkoholfrie drikkevarer (ferdigvare) og konsentrat (sirup) tilsatt sukker

eller kunstig søtstoff til hhv. kr 3,34 og 20,32 pr. liter.

For drikkevarer og sirup basert på frukt og bær eller grønnsaker og tilsatt kunstig søtstoff

skal det betales avgift med hhv. kr 1,67 og 10,16 per liter.

2018-01-01

Satsene økt for alkoholfrie drikkevarer (ferdigvare) og konsentrat (sirup) tilsatt sukker

eller kunstig søtstoff til hhv. kr 4,75 og 28,91 pr. liter.

For drikkevarer og sirup basert på frukt og bær eller grønnsaker og tilsatt kunstig søtstoff

skal det betales avgift med hhv. kr 1,70 og 10,32 per liter.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsene økt for alkoholfrie drikkevarer (ferdigvare) og konsentrat (sirup) tilsatt sukker

eller kunstig søtstoff til hhv. kr 4,82 og 29,34 pr. liter.

http://www.skatteetaten.no/

66

For drikkevarer og sirup basert på frukt og bær eller grønnsaker og tilsatt kunstig søtstoff

skal det betales avgift med hhv. kr 1,73 og 10,47 per liter.

2019-12-01

Det gis fritak for avgift på varer som leveres vederlagsfritt for utdeling på veldedig

grunnlag. Fritaket innebærer at virksomhet som er registrert for særavgifter

(produsent/importør) kan gi b ort varer til en mottaker (f. eks. en matsentral) for utdeling på

veldedig grunnlag.

2020-01-01

Satsene økt for alkoholfrie drikkevarer (ferdigvare) og konsentrat (sirup) tilsatt sukker

eller kunstig søtstoff til hhv. kr 4,91 og 29,90 pr. liter.

For drikkevarer og sirup basert på frukt og bær eller grønnsaker og tilsatt kunstig søtstoff

skal det betales avgift med hhv. kr 1,76 og 10,67 per liter.

Avgiftsfritak for varesendinger fra utlandet av mindre verdi (350-kronersgrensen) fjernes.

Omregistrering savgift
1956-01-01

Avgiften, benevnt "Avgift ved over dragelse av tidligere her i landet regi strerte motor -

kjøretøyer", ble innført som en utbygging av den alminnelige om setningsavgiften for brukte

motor vogner og til hengere. Satsene utgjør ca 10 % av kjøretøyets antatte salgsverdi (satsen

for almin nelig omsetningsavgift var da 10 %). Avgiftsoppkrev ingen knyttet til lov av 19. juni

1959 nr. 2.

1956-07-01

Satsene for personvogner redusert med 10 %, felles avgiftssats fastsatt for alle person-

vogner og drosjer av modell år 1941 og eldre samt fastsatt at satsene for drosjer skulle brukes

når vognene hadde vært registrert som drosje i 1 år eller mer (2 år eller mer etter tidligere be-

stemmelse). Under postene 4 og 5 tatt inn hhv. 1 og 2 nye avgiftsgrupper.

1958-07-01

Satsene justert noe nedover for enkelte grupper og alle satser avrundet. Redaksjonelle

endringer foretatt i post 1 og en ny avgifts gruppe tatt inn i post 3.

1959-02-02

I forbindelse med omleggingen av motor vognbeskatningen ble inndelingen i avgifts -

grupper for person vogner og drosjer endret fra kl.r til vekt i driftsferdig stand.

1961-01-01

De fritaks- og refusjonsordninger som hadde vært prakti sert, ble uttrykkelig hjemlet i

avgiftsvedtaket.

1970-11-16

Satsene økt med 100 %. Samtidig ble tabellen med satsene forenklet, og de laveste satsene

justert hvor spranget til minste satsene ellers ville blitt svært stort.

67

1971-01-01

Avgiftens navn endret til: "Avgift ved over dragelse av tidligere her i landet registrerte

motor kjøretøyer og til hengere".

1974-01-01

Navnet på avgiften endret til: "Avgift ved regi strering av motorvogner og tilhengere."

Fritak innført for vogner over 45 år.

1978-01-01

Avgiften omlagt til en ren regi streringsavgift og knyttet til lov av 19. juni 1959 nr. 2.

Satsen økt med ca 20 % og antall årsgrupper redu sert med 2 grupper til 6.

Varebiler t.o.m. 2,2 tonn totalvekt og drosjer er gitt samme satser som personbiler. Enkelt-

akslede camping til hengere med egenvekt over 350 kg trukket inn under av giften og samtlige

til hengere er gitt kronesatser.

Fritak sløyfet for ambulanser, demon strasjonsvogner, vogner ervervet ved arv og arve-

forskudd uten om arv til barna. Fritak inn ført ved ren navneendring, ved om registrering t il

den andre ektefellen ved død, separasjon eller skilsmisse og for traktorer og -til hengere.

1979-01-01

Navnet endret til "Omregistre ringsavgift".

1980-01-01

Satsene økt med 15 %.

Antall årsgrupper redusert med 2 grupper til 4 og satsene ned trappet etter skalaen 100 –

80 – 60 – 40 % (avrundet).

1981-01-01

Satsene økt ca 15 %.

Mopeder, lette og tunge motorsykler fastsatt enhetssatser på hhv. kr 100, 500 og 1 000.

Refusjonsordningen ved omregistrering på ny eier innen 30 dager ble avløst av fri taks-

ordning. Busser tatt inn i samme avgiftsgruppe som personbiler. De fleste rutebussene fikk

dermed i realiteten en betydelig avgiftslettelse. Fritak for gamle vogner satt ved modell år

1945.

1982-01-01

Kjøretøyer som ved omregistrering/på skilti ng kommer inn under avgiften, fritatt for mer -

verdi avgift ved om setning. Prinsipielt skal ved kommende brukte kjøre tøyer bare rammes av

omregistreringsavgiften.

Fristen for avgiftsfri omregistrering på ny eier er for lenget til 2 måneder.

1983-01-01

Satsene økt ca 10 %.

Avgiftstabellen er forenklet gjennom sam menslåing av kjøretøygrupper og sløyfing av

totalvekt og driv stofftype som avgiftskriterier.

Fritak for omregistrering på ekte felle.

Fritaket for gamle vogner, modellår 1950.

68

1983-12-01

Satsene økt ca 10 %.

1984-01-01

Fritaket for gamle endret til 30 år og eldre.

1984-12-01

Satsene økt 10 %, avrundet til nærmeste kr 100.

1985-01-01

Fritaket for arv utvidet fra barn til foreldre.

Innført prøveordning med avgiftsrefusjon ved hevning av kjøp.

1986-01-01

Satsene økt 7 %.

Hjemmel gitt for fastsettelse av minstegrenser for oppkreving og tilbakebetaling av av gift.

Fritaksordningen for NATO -personell forankret i avgiftsved taket. Fritaket for ambassade-

kjøretøyer løst fra toll fri taksordningen og knyttet til regi streringen.

Fritaket "særlige grunner" om formulert.

Innført prøveordning med refusjon for biler kjøpt i inter vallet mellom formell stiftelse av

et selskap og selskapets registrering i handelsregisteret.

1987-01-01

Satsene økt 6,5 %.

Endring (ytterligere avgrensing) om av giftsfri tak pga.korttidsregistrering – medfører at

ny omregistrering innen 2 måneder ikke gir grunnlag for fri tak dersom forrige (siste) regi-

strering var avgiftsfri av samme grunn.

1988-01-01

Satsene økt 5 %.

1989-01-01

Satsene økt 4 %.

Redusert avgift til flat sats kr 1 000 for motor sykler, personbiler og busser som er 12 år

eller eldre.

1990-01-01

Satsene økt.

1991-01-01

Satsene økt 4 %. Laveste sats på kr 1 000 uendret.

1992-01-01

Satsene økt 3,5 %. Laveste sats på kr 1 000 uendret.

1993-01-01

Satsene økt 2,1 %.

69

1994-01-01

Satsene prisjustert. Lav sats på kr 1 000 for motorsykler, personbiler, busser eldre enn 12

år, samt kombinerte biler mv. eldre enn 12 år og lettere enn 3 tonn er uendret. "Modellår"

som betegnelse sløyfet i vedtaket.

1995-01-01 ɬ 1998-01-01

Satsene prisjustert.

1999-01-01

Satsene prisjustert

Innført fritak ved fusjon av aksjeselskap.

2000-01-01

Satsene prisjustert.

Fritak for NATO eller NATOs hovedkvarter, styrker eller personell er kodifisert.

2001-01-01

Satsene prisjustert.

2002-01-01

Satsene prisjustert.

Innført fritak ved omdannelse av virk somheter når tidligere og ny eier er identiske.

2003-01-01

Satsene prisjustert.

Fritak : Den nordiske investeringsbanken og ved sletting av registrert eier eller medeier i

motor vognregisteret.

2004-01-01

Satsene prisjustert.

2005-01-01

Satsene prisjustert.

2006-01-01

Satsene prisjustert.

Vedtaket endret: for elektrisk drevne motor sykler skal det betales samme sats som for

motorsykler med motor til og med 250 cm 3.

2007-01-01

Satsene prisjustert.

2008-01-01

Satsene prisjustert.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebe-

talingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skatte-

betalingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt

er samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

70

2009-01-01

Satsene prisjustert.

2010-01-01

Satsene prisjustert.

2011-01-01

Satsene prisjustert.

2012-01-01

Satsene er justert ned med 6,5 %.

2013-01-01

Satsene er justert ned for typiske næringskjøretøy gjennomsnittlig med 40 %, og for andre

kjøretøy i gjennomsnitt med 12 %.

Avgiftsvedtaket § 2 bokstav j endret til fritak for avgift på nærmere vilkår både for kjøps -

heving og omlevering .

2014-01-01

Satsene er justert.

Omregistreringsavgiften for kjøretøy med tillatt totalvekt på 7 500 kg eller høyere er

fjernet. Busser er flyttet fra avgiftsgruppe b til c, og det er innført en øvre vektgrense for av -

gift på motorvogn i gruppe c mv.

2015-01-01

Det er foretatt en endring i strukturen i avgiften til følgende:

 Registreringsår
2015 til

2012 (kr)

2011 til

2004 (kr)

2003 og

eldre (kr)

a) Mopeder, motorsykler og beltemotorsykler 500 500 500

b) Personbiler

 Egenvekt (typegodkjent):

 1. t.o.m. 1 200 kg 3 800 2 500 1 500

 2. over 1 200 kg 5 800 3 500 1 500

c) Lastebiler, trekkbiler, varebiler, kombinerte

biler, campingbiler, beltebiler og busser med

tillatt totalvekt inntil 7 500 kg

1 900 1 200 1 000

d) Biltilhengere, herunder semitrailere og

campingtilhengere, med egenvekt

(typegodkjent) over 350 kg

500 500 500

71

2016-01-01

 Satsene prisjustert.

 Nytt fritak for omorganisering av selskap i § 2 bokstav k. Tidligere bokstav m er nå

bokstav l og bokstav m er slettet.

2017-01-01

 Satsene prisjustert.

2018-01-01

 Satsene prisjustert.

 Nytt fritak i § 2 bokstav m for motorvogn som bare bruker elektrisitet til framdrift ,

herunder motorvogner hvor elektrisiteten er produsert i brenselsceller .

2019-01-01

 Satsene prisjustert.

2020-01-01

 Satsene prisjustert.

Vektårsavgift
1993-10-01

Avgiften ble etablert sammen med "Avgift på mine ralolje til fram drift av motorvogn" ved

avvikling av kilo meteravgiften.

Avgiften er, som navnet tilsier, en avgift basert på kjøre tøyets vekt (tillatt totalvekt). Dette

er en fast, årlig avgift som skrives ut 2 ganger i året med utgangspunkt i motor vognregisteret

pr. 1. januar og 1. juli. Skrevet ut første gang i desember 1993 for perioden 1. oktober til 31.

desember.

Avgiften omfatte r dieseldrevne kjøretøy med tillatt total vekt over 13 000 kg, dieseldrevne

kjøretøy med tillatt total vekt over 9 000 kg som ønsker å trekke tilhenger over 13 000 kg.

Det ble følgende satser:

Tillatt totalvekt (kg) Med enkelt aksler (kr pr. år) Andre (kr pr. år)

9 001 – 13 000 0,00 0,00

13 000 – 14 000 1 000,00 0,00

14 000 – 15 000 2 000,00 0,00

15 000 – 16 000 3 000,00 0,00

16 000 – 17 000 4 000,00 1 000,00

22 001 – 25 000 10 000,00 7 000,00

25 000 og over 11 000,00 8 000,00

72

Tillegg for tyngste tilhenger som ønskes benyttet:

Tillatt totalvekt (kg) Kr pr. år

9 001-13 000 0,00

13 001-14 000 3 000,00

14 001-15 000 4 000,00

15 001-16 000 5 000,00

16 001-17 000 6 000,00

22 001-25 000 12 000,00

25 001 og over 13 000,00

Tollvesenet fikk ansvar for avskilting fra 1990 iht. FINs forskrift 15. desember 1989 nr.

1247. Avskiltingsgebyret ut gjorde kr 300. Ved avskilting kunne del av be talt avgift søkes re-

fundert. Ved ny registrering ble avgiften beregnet forholdsmessig pr. påbegynt måned.

Vektårsavgiften ble i sin helhet lagt på trekk vognen. Dersom kjøretøy med tillatt total vekt

9 001 kg eller mer skulle trekke til henger med tillatt totalvekt over 13 000 kg, måtte trekk -

vognen være registrert med korrekt av giftsgruppe, etter tyngste tilhenger som ønskes be-

nyttet.

1994-01-01

Satsene redusert 10 %.

Innført døgnavgift for korttidsbruk av til henger med 2 % av full avgift på årsbasis.

1994-07-01

Med bakgrunn i EØS- avtalen ble det gitt hjemmel til av gifts lettelser for kjøretøy som, i

forbindelse med transport av gods, ble fraktet på jernbane.

Innført avgift på kr 900 pr. år for kjøre tøyer som veide mellom 13 og 16 tonn og har boggi/

trippel aksler.

1995-01-01

Satsene økt, og avskiltingsgebyret økt til kr 600.

1996-01-01

Satsene økt og avskiltingsgebyret økt til kr 900.

1997-01-01

Satsene økt.

1997-07-01

Satsene redusert med 43 %.

Rentesatsen ble, med virkning fra 18. juni 1997, endret til 1,25 % pr. måned eller del av

måned.

1998-01-01

Satsene økt.

1999-01-01

Satsene økt.

73

2000-01-01

Satsene økt.

Fritak for NATO eller NATOs hoved kvarter, styrker eller personell er kodifisert.

2000-07-01

Avgiften legges om til en vektgradert års avgift basert på EU-standard, der det også tas

hensyn til akslinger og fjær ingssystemer. I til legg skal det betales miljødiffe rensiert årsavgift

basert på EURO-krav for av gassutslipp. Avgiften skal utgjøre EUs minstesatser.

2001-01-01 ɬ 2003-01-01

Satsene økt.

Fritak : Den nordiske investeringsbanken.

2004-01-01

Personskadeavgiften som tidligere ble innkrevd av for sikringsselskapene opphørte som

egen avgift og ble innlemmet i årsavgiftene (årsavgift og vektårsavgift). I til legg til vanlig

prisjustering ble derfor satsene økt med satser tilsvarende personskadeavgiften.

Fritaksvilkårene for løyvekjøretøy utvidet.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Satsene økt.

2006-01-01

Satsene økt.

Kjøretøy med tillatt totalvekt mellom 7 500 kg og 11 999 kg har blitt vektårsavgiftspliktige

i stedet for årsavgiftspliktige.

2007-01-01

Satsene økt.

2008-01-01

Satsene økt.

Lov 17. juni 2005 nr. 67 om betaling og inn kreving av skatte- og avgiftskrav (skattebe-

talingsloven) og for skrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skatte-

betalingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt

er samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsene økt.

2010-01-01

Satsene økt.

2011-01-01

Satsene økt.

74

2012-01-01

Satsene økt.

2013-01-01

Satsene prisjustert .

Innført ny avgiftsklasse for kjøretøy som oppfyller EURO VI eller strengere.

2014-01-01

Satsene for miljødel økt ca. 25 %.

2015-01-01

Satsene er prisjustert.

2016-01-01

Satsene prisjustert.

2017-01-01

Satsene prisjustert.

2018-01-01

Satsene prisjustert.

2019-01-01

Satsene prisjustert.

2020-01-01

Satsene prisjustert.

Ordningen med avgiftsmessig nedregistrering av vektårsavgift ble avviklet fra 1. januar

2020. For kjøretøy som allerede er avgiftsmessig nedskrevet, vil den nedregistrerte vekten bli

lagt til grunn ved fremtid ige utskrivinger .

Engangsavgift på motorvogner mv.
2001-04-01

Fra og med 1. april 2001 ble engangsavgiften lagt om fra innførselsavgift til av gift som be-

tales ved førstegangsregistering i det sentrale motorvognregisteret. Gjelder alle biler unn tatt

lastebiler og busser med lengde over 6 meter og mer enn 17 seteplasser. Avgiftspliktige

kjøretøy er delt inn i 8 avgiftsgrupper med til dels ulike satser og/eller be regningsgrunn lag.

For kjøretøy i avgiftsgruppe a (hovedsakelig personbiler) beregnes engangsavgiften på

grunn lag av kjøretøyets slagvolum, motoreffekt og egenvekt , i avgiftsgruppe b, c, d, h og j

(varebiler kl. 2, campingbiler, kom binerte biler, drosjer og minibusser) beregnes den som en

prosentandel av avgiften i avgiftsgruppe a, i avgiftsgruppe e (trekkbiler og belte biler) be-

regnes den på grunnlag av im port verdien , i avgiftsgruppe f (motor sykler) benyttes salg-

volum og motor effekt som beregningsgrunn lag sammen med en stykkavgift og i avgifts-

grup pe i (veteranbiler), ilegges kun en stykkavgift. Det er til dels store forskjeller i av gifts-

nivået mellom de u like avgifts gruppene.

75

Ved omleggingen ble merverdi avgifts loven endret slik at det ikke opp sto merverdi avgift

på engangsavgiften. Som erstatning for dette ble satsene for engangsavgiften økt med 23 %.

Oppbyggingsavgiften ble innarbeidet i en gangsavgiften. Statens vegvesen overtok ansvaret

for vurderingen av om et kjøretøy er å anse som oppbygd eller ikke.

Avgiften betales etter følgende avgiftsgrupper og satser:

Avgiftsgruppe a:

1. Personbiler

2. varebiler kl. 1 og

3. busser under 6 meter med inntil 17 seteplasser:

kr 32,07 pr. kg av de første 1 150 kg,

kr 64,14 pr. kg av de neste 250 kg,

kr 128,29 pr. kg av de neste 100 kg,

kr 149,21 pr. kg av resten av vektavgiftsgrunn laget (vektavgift), dessuten:

kr 9,47 pr. cm3 av de første 1 200 cm3,

kr 24,79 pr. cm3 av de neste 600 cm3,

kr 58,31 pr. cm3 av de neste 400 cm3 og

kr 72,85 pr. cm3 av resten av slagvolumet (slagvolum avgift), dessuten:

kr 123,88 pr. kW av de første 65 kW,

kr 451,82 pr. kW av de neste 25 kW,

kr 903,93 pr. kW av de neste 40 kW,

kr 1 529,66 pr. kW av resten av motoreffekten (motoreffektavgift).

Avgiftsgruppe b:

Varebiler klasse 2: 20 % av avgiften under gruppe a.

Avgiftsgruppe c:

Campingbiler: 28 % av avgiften under gruppe a.

Avgiftsgruppe d:

Kombinerte biler med totalvekt inntil 5 000 kg: 5 5 % av avgiften under gruppe a.

Avgiftsgruppe e:

Beltebiler: 36 % av verdiavgiftsgrunnlaget

Avgiftsgruppe f:

Motorsykler:

kr 8 516 pr. stk. (stykkavgift), dessuten:

kr 0,00 pr. cm3 av de første 125 cm3,

kr 29,25 pr. cm3 av de neste 775 cm3,

kr 64,14 pr. cm3 av resten av slagvolumet (slagvolum avgift), dessuten:

kr. 0,00 pr. kW av de første 11 kW,

kr 379,01 pr. kW av resten av motoreffekten (motoreffektavgift).

Avgiftsgruppe g:

Beltemotorsykler (snøscootere):

kr 12,00 pr. kg av de første 100 kg ,

kr 24,00 pr. kg av de neste 100 kg,

76

kr 48,00 pr. kg av resten av vektavgiftsgrunn laget (vektavgift), dessuten:

kr 2,50 pr. cm3 av de første 200 cm3,

kr 5,00 pr. cm3 av de neste 200 cm3,

kr 10,00 pr. cm3 av resten av slagvolumet (slagvolum avgift), dessuten:

kr 32,00 pr. kW av de første 20 kW,

kr 64,00 pr. kW av de neste 20 kW

kr 128,00 pr. kW av resten av motoreffekten (motor effektavgift).

Avgiftsgruppe h:

Motorvogner i gruppe a, som ved første gangs registrering her i landet blir registrert på

løyveinnehaver til bruk som ordinær drosje (ikke reserve - eller erstatningsdrosje) eller for

transport av funksjonshemmede: 40 % av avgiften under gruppe a.

Avgiftsgruppe i:

Avgiftspliktige motorvogner som er 30 år eller eldre: kr 2 804.

Avgiftsgruppe j:

Busser under 6 meter med inntil 17 seteplasser, hvorav minst 10 er fastmontert i farts-

retningen: 35 % av avgiften under gruppe a.

Av motorvogner i avgiftsgruppe a -d og g-j skal det i tillegg betales vrakpantavgift på kr

1 300 pr. motorvogn.

2002-01-01

Satsene prisjustert med 1,9 %.

Nytt ledd inntatt i vedtaket om at det opp står avgiftsplikt dersom en motorvogn som ikke

tidligere er registert her i landet urett messig tas i bruk uten slik registering.

Vektgrensen for fritak for kom binerte biler hevet fra 5 000 kg til 6 000 kg totalvekt.

For campingbiler i avgiftsgruppe c har andelen av avgiften i avgiftsgruppe a redusert til

13 %.

Ny forskrift om opphevelse av flyttebilfor skriften. Ordningen opphører 1. juni 2003.

2003-01-01

Satsene prisjustert med 2,2 %.

Presisering av vektavgiftsgrunlaget som ikke inne bærer realitetsendring.

Fritak : Den nordi ske investeringsbanken.

2003-07-01

Vektgrensen for avgiftsfritak for kombi nerte biler hevet fra 6 000 kg til 7 500 kg.

2004-01-01

Satsene prisjustert.

Bruksfradraget utvidet. Fritaksvilkårene for løyve kjøretøy utvidet.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Satsene økt.

Ny definisjon av avgiftsfri lastebil.

77

2006-01-01

Satsene økt.

Lastebiler med tillatt totalvekt inntil 7 500 kg har blitt avgiftspliktige.

2007-01-01

Satsene økt, og det er vedtatt følgende endringer:

CO2- komponent som avgiftsgrunnlag :

Lastebiler med til latt totalvekt mindre enn 7 501 kg har blitt avgiftspliktige, unntatt

lastebiler med lasteflate med lengde 300 cm eller mer og bredde 190 cm eller mer.

Kombinerte biler , avgiftsgruppe d, er fjernet som egen avgiftsgruppe .

Fradraget i vektavgiftsgrunnlaget for hybrid biler er redusert pga. at CO2-komponenten

også begunstiger slike kjøretøy.

For campingbiler i avgiftsgruppe c har andelen av avgiften i avgiftsgruppe a økt til 22 %.

Satsen for beregning av avgiften i avgiftsgruppe j er økt fra 35 til 40 % av avgiftsgruppe a.

2007-05-01

Alternativ metode for beregning av bruks fradrag ble iverksatt. Det innebærer at det kan

kreves en alternativ og mer individuell metode f or beregning av bruksfradrag på person-

biler, varebiler kl 1, minibusser, varebiler kl 2, motor sykler og drosjer.

Den alternative metoden beregnes som et forholdstall som kommer fram ved å sammen -

holde motorvognens his toriske nypris i Norge det åre t den første gang ble registrert (in fla-

sjonsjustert historisk nypris) med verdien den har som brukt på tidspunktet for regi -

streringen her i landet.

2008-01-01

Satsene økt, herunder vedtatt f orhøyet vrakpant (kr 5 000) for enkelte kjøretøy.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebe-

talingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skatte-

betalingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 20 08. Fra samme tidspunkt

er samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsene økt.

Det gis fradrag med kr 500 pr. g/km for CO 2-utslipp under 120 g.

2010-01-01

Satsene økt.

Fradraget for g/km for CO 2-utslipp under 120 g er økt til kr 609.

Endring i avgiftsberegningen for avgiftsgruppe H (drosjer). Det gis ikke lenger reduksjon

i CO2-utslipp/slagvolum (cm 3), dvs. 100 % sats av avgiftsgruppe A.

Endring i reglene for godkjenning av CO 2- utslipp for kjøretøy som ikke omfattes av vei-

myndig hetenes regelverk om dokumentasjon.

2011-01-01

Satsene økt.

For kjøretøy som plikter å dokumentere drivstofforbruk og CO2-utslipp gis det et fradrag

på kr 620 pr. g/km for den delen av utslippet som ligger under 115 g/km t.o.m. 50 g/km. For

78

CO2-utslipp under 50 g/km gis et fradrag på kr 738 pr. g/km for den delen av utslippet som

ligger under 50.

2012-01-01

Satsene økt.

Av motorvogner i avgiftsgruppene A – C og G – J skal det i tillegg betales vrakpantavgift

på kr 1 700 pr. motorvogn. Den nye satsen som utbetales ved vraking av disse kjøretøyene

utgjør kr 2 000.

Det er innført en NOx -komponent i avgiftsgruppene A, B og H som utgjør kr 22 pr.

mg/km.

For kjøretøy som ikke har fastsatt verdi for NOx -utslipp, settes dette til den verdi

kjøretøyet maksimalt kan ha etter vegmyndighetenes regelverk, dvs. at maksimal grense-

verdi fra den EURO-utslippsnormen som gjaldt da kjøretøyet var nytt benyttes som stipulert

avgiftsgrunnlag.

Dette innebærer følgende stipulerte avgiftsgrunnlag:

Kjøretøyets første gangs registreringsdato Stipulert avgiftsgrunnlag NOx

(mg/km)

 Bensin Diesel

01.01.2011 eller senere 60 180

01.01.2006 – 31.12.2010 80 250

31.12.2005 eller tidligere 150 500

2013-01-01

Satsene endret innenfor en provenynøytral ramme .

Endringen av avgiften fortsetter i miljøvennlig retning; det legges ytterligere vekt på CO 2-

og NOx-utslipp og mindre vekt på motoreffekt.

Vrakpantavgiften økt til kr 2 000 pr. motorvogn, og ved vraking utbetales kr 2 500.

2013-07-01

Vrakpantavgiften økt til kr 2 400 pr. motorvogn, og ved vraking utbetales kr 3 000.

2014-01-01

Det er lagt mer vekt på CO2- utslipp og NOx -utslipp og mindre vekt på motoreffekt. Dette

gjelder også varebiler. Statens inntekter ble imidlertid oppretthold t ved at satsene på effekt

ble redusert samtidig med en økning av innslagspunktene for effektkomponenten.

I forbindelse med ESAs syn på tidligere ordning med at bruksfradrag ved avgiftsmessig

statusendring kunne være i strid med EØS-avtalen, er det etablert en tosporet ordning for

statusendring av kjøretøy.

Det nye regelsettet består av tre kategorier kjøretøy:

1. Kjøretøy registrert i Norge før 1. januar 2014

Ordningen fra tidligere opprettholdes.

2. Bruktimporterte kjøretøy registrert før 1. januar 2014

Disse kjøretøyene blir beregnet etter FINs dispensasjonsordning som ble etablert fra juli 2012.

Ordningen er basert på differansen i avgift for den kjøretøygruppen det skal statusendres til

og avgiften fra den kjøretøygruppen det tidligere var registret i for fø rste gangs registering i

Norge. Inkludert bruksfradrag etter forskriften § 3 - 3. Fra denne differansen trekkes det et

bruksfradrag beregnet etter satsene i § 5 - 3.

79

3. Kjøretøy registrert i Norge fra og med 1. januar 2014

For disse kjøretøy skal det benyttes en ny felles bruksfradragstabell etter § 3 -3. Denne tabellen

innebærer lik aldersmessig behandling uavhengig av om kjøretøyet er bruktimportert eller

ikke. Adgangen til avgiftsfri statusendring etter 10 år bortfaller.

2015-01-01

Engangsavgift for motorsykler og snøscootere er redusert med 30 %, og det er etablert en

refusjonsordning ved eksport av kjøretøy.

Fradraget i vektkomponenten er økt fra 15 til 26 % for ladbare hybrid biler.

Laveste oppnåelige engangsavgift (hybridbiler og veteranbiler mv.) er fjernet.

Fradragene for biler med CO 2-utslipp under 105 gram/km er økt.

2016-01-01

Omlegging av engangsavgiften i grønn retning .

Engangsavgiften ble lagt om i tråd med enighet om prinsipper for nye bilavgifter.

Dette innebærer en engangsavgift hvor det legges mer vekt på å straffe utslipp av både NOx

og CO2, og hvor effektk omponenten fases ut over to år.

Vektkomponenten ble redusert blant annet gjennom et bunnfradrag. Omleggingen i

engangsavgiften skulle være innenfor en provenynøytral ramme.

CO2-komponenten ble endret som følger:

Reduksjon av alle innslagspunkt i CO 2-komponenten med 10 gram. Grenser for fradrag ble

nedjustert tilsvarende.

Nedjuster ing av innslagspunk tet for de to høyeste satsene med ytterligere 10 gram.

NOx-komponenten ble endret som følger:

Økt sats for personbiler med 20 pst.

Økt sats for varebiler klasse 2 mv. (avgiftsgruppe B) fra en andel på 30 pst. til 50 pst. av

satsen for personbiler.

Vektkomponenten ble endret som følger:

Heving av innslagspunkt et for laveste sats fra 0 til 150 kg.

Reduksjon av alle satser med 5 pst.

Effektkomponenten ble endret som følger:

Reduksjon av alle satser med 50 pst.

Fra 01.01.2012 ble det innført en NOx-komponent. Det ble i den forbindelse utarbeidet en

tabell som viser satser som skal benyttes for kjøretøy som ikke kan dokumentere NOx-

utslippet. Tabellen er utvidet for kjøretøy som er registrert etter 01.01.2016. Dette innebærer

følgende stipulerte avgiftsgrunnlag for kjøretøy som ikke kan dokumentere NO x-utslippet:

Kjøretøyets første gangs registreringsdato Stipulert avgiftsgrunnlag NOx

(mg/km)

 Bensin Diesel

01.01.2016 eller senere 60 80

01.01.2011 – 31.12.2015 60 180

01.01.2006 – 31.12.2010 80 250

31.12.2005 eller tidligere 150 500

80

2017-01-01

Den provenynøytrale omleggingen av engangsavgiften videreføres ved at avgift på

utslipp ble økt mens det ble redusert avgift på vekt samt fjerning av avgift på effekt for alle

typer kjøretøy med unntak av motorsykler og snøscootere.

Nytt fritak i vedtaket § 5 bokstav p – amatørbygde kjøretøy: gjelder kjøretøy som

førstegangsregistreres i Norge. Fritaket er knyttet opp mot Samferdselsdepartementets

forskrift 10. oktober 2013 nr. 1217 om godkjenning og registrering av amatørbygde kjøretøy.

Forholdsmessig engangsavgift for leie- og leasingkjøretøy: Avgiften beregnes som en

prosentvis andel av ordinær avgift tilsvarende den bruksfradragssatsen som fremkommer av

forskrift om engangsavgift § 3 -3 og for en bruksperiode på maksimalt 5 år.

CO2-komponenten: Innslagspunktet ble satt ned fra 96 g/km til 76 g/km. De øvrige

trinnene ble nedjustert med 10 g/km med øvre trinn f.o.m. 201 g/km.

NO x-komponenten: Økt sats for Avgiftsgruppe A – personbiler. For avgiftsgruppe B –

varebiler m.v. økte andelen fra 50 pst. til 75 pst. av Avgiftsgruppe A.

Egenvektkomponenten: Innslagspunktet ble hevet fra 151 kg til 351 kg for laveste sats.

Justering av intervallene for satsene imellom laveste (351 kg) og høyeste (over 1500 kg).

Videre ble satsene for varebiler klasse 2 satt ned til 20 pst. av vektkomponenten for

personbiler.

Vektfradraget for ikke -ladbare hybridbiler ble satt ned fra 10 pst. til 5 pst. Endringen ble

gitt i forskrift.

Effektkomponenten kW: Denne ble fjernet for alle typer kjøretøy unntatt motorsyk ler og

snøscootere.

2017-07-01

For avgiftsgruppe F – motorsykler ble CO 2 innført som avgiftskomponent for motorsykler

med plikt til å dokumentere drivstofforbruk og CO 2-utslipp.

2018-01-01

Det tekniske regelverket, herunder fastsettelsen av de kjøretøyteknsike data, bygger på

felleseuropeisk regulering. Reglene for måling av avgassutslipp i EU ble endret 1. september

2017 ved at ny målemetode (WLTP) erstatter den utgående målemetoden (NEDC). Skillet

mellom ny og utgående målemetode ble regulert i forskrift om engangsavgift § 3 -1 fra 1.

januar 2018. På bakgrunn av målemetode fremgår det hvilket dokument som er kilden til

kjøretøyenes CO2-utslipp, og hvilken CO 2-verdi i dokumentet som skal beny ttes i

avgiftsberegningen.

For ladbare hybridbiler (motorvogn som benytter forbrenningsmotor i kombinasjon med

elektrisk motor og som er utstyrt med batteripakke som kan lades fra ekstern strømkilde) ble

fradraget i vektavgiftsgrunnlaget satt ned fra 26 ti l 23 pst.

CO2-komponenten: Satsene økt. Innslagspunktet ble satt ned fra 76 g/km til 71 g/km. De

øvrige trinnene ble nedjustert tilsvarende med 5 g/km.

NO x-komponenten: Økt sats for avgiftsgruppe A – personbiler. Ingen endringer for øvrige

avgiftsgrupper: B-varebiler m.v. 75 pst. og H-drosjer 100 pst. av avgiftsgruppe A.

Egenvektkomponenten: Satsene nedjustert. Innslagspunktet ble hevet fra 351 kg til 501 kg

for laveste sats.

Cm3-komponenten: Både økning og nedgang i satsene. Hvert intervall ble nedjustert med

50 cm3.

Vektfradraget for ikke -ladbare hybridbiler på 5 pst. ble fjernet.

81

2018-07-01

Innført differensiert fradrag i vektavgiftsgrunnlaget for ladbare hybrider etter elektrisk

rekkevidde.

Fritak på visse vilkår ved første gangs registrering av beltemotorsykler/snøscootere og

terrenggående firehjuls motorsykler som skal benyttes i reindriftsnæringen .

2019-01-01

Satsene prisjustert.

Små endringer for beregning for motorsykler i avgiftsgruppe F, bl .a. CO2-utslipp og

slagvolum (cm3).

For drosjer i avgiftsgruppe H skal det nå betales 100 pst av alle tekniske avgiftsgrunnlag

som i avgiftsgruppe A.

Vrakpantordningen utvidet for :

-motorsykler avgiftsgruppe F - kr 500

-campingvogner - kr 3 000

-lastebiler - kr 5 000.

2019-07-01

For motorsykler avgiftsgruppe F ble in tervallene for slagvolumet - cm3 - endret til 0-225,

226-900 og over 900 både for motorsykler med og uten plikt til å dokumentere

drivstofforbruk og CO 2-utslipp.

Avgiftsgruppe I endret slik at avgiftspliktige motorvogner som er 20 år eller eldre er

fritatt for engangsavgift.

2020-01-01

Det er foretatt store strukturelle endringer i avgiftsvedtaket, blant annet som følge av

innføringen av ny målemetode for CO 2-utslipp i EU.

WLTP (Worldwide Harmonised Light Vehicles Test Procedure) er innført som grunnlag

for CO2-komponenten for nyere kjøretøy som er testet og godkjent etter denne nye

målemetoden. Den eksisterende målemetoden NEDC (New European Driving Cycle) må

fremdeles benyttes for kjøretøy som er testet og godkjent etter denne.

For personbiler, varebiler kl. 1 og minibusser i avgiftsgruppe a samt minibusser i

avgiftsgruppe j er det innført et system med to satstabeller, en for WLTP og en for NEDC.

For varebiler kl. 2 og lette lastebiler i avgiftsgruppe b samt campingbiler i avgiftsgruppe c

benyttes kun én satstabell basert på utslippstall målt etter NEDC. Kjøretøy som er testet og

godkjent etter WLTP får utslippet omregnet til NEDC 2.0 -verdi i avgiftsgruppe b og benytter

slagvolum i avgift sgruppe c.

Drosjer - avgiftsgruppe h – er opphevet, da det ikke lenger er noen reduksjon i

engangsavgiften for drosjer. Drosjer avgiftslegges likt som personbiler.

Avgiftsgruppe i er opphevet. Motorvogner som er 20 år eller eldre er blitt nytt fritak

under bokstav r) i avgiftsvedtaket § 7.

Vrakpant avgift en er skilt ut som egen bestemmelse i avgiftsvedtaket § 3.

Harmonisering av reglene for beregning av engangsavgift ved opphør av fritaksgrunn

under kapittel IV i forskrift om engangsavgift på motorvogner. Som følge av dette kan

motorvogn er som er fritatt for avgift etter Stortingets avgiftsvedtak § 7 bokstav d, f, g, h, j, m

og n, avgiftsfritt omregistreres til annet bruk innen samme avgiftsgruppe etter 3 år regnet fra

første gangs registrering. Bindingstiden ved omdisponering av motorsykler og snøscootere

som benyttes i reindriftsnæringen, er imidlertid uendret til 2 år.

82

Avgift på hydrofluorkarboner (HFK) og

perfluorkarboner (PFK)
2003-01-01

Avgiften innført for klimagassene HFK og PFK, og omfat ter også HFK og PFK som inngår

som bestanddel i andre varer. Den beregnes etter følgende satser:

Produkttyper Kjemisk formel Avgiftssats (kr pr. kg)

HFK:

HFK-23 CHF3 2106

HFK-32 CH 2F2 117

HFK-41 CH 3F 27

HFK-43-10mee C5H 2F10 234

HFK-125 C2HF5 504

HFK-134 C2H 2F4 180

HFK-134a CH 2FCF3 234

HFK-152a C2H 4F2 25

HFK-143 C2H 3F3 54

HFK-143a C2H 3F3 684

HFK-227ea C3HF7 522

HFK-236fa C3H 2F6 1134

HFK-245ca C3H 3F5 101

PFK:

Perfluormetan CF4 1170

Perfluoretan C2F6 1656

Perfluorpropan C3F8 1260

Perfluorbutan C4F10 1260

Perfluorcyklobutan c-C4F8 1566

Perfluorpentan C5F12 1350

Perfluorhexan C6F14 1332

Hvis produkttypen er ukjent , benyttes den høyeste sats av de produkttyper det kan være.

Ved gassblandinger beregnes avgiften for den enkelte pro dukt type i blandingen. Er -

forholdet ukjent, be nyttes satsen for produkttypen med høyest sats for hele vekten.

Dersom mengde HFK og PFK som bestanddel i andre varer ikke kan dokumenteres, er

det i forskriften ut arbeidet sjablongrunnlag for de mest aktuelle varene.

I tillegg til de vanlige fritakene for av gifter, er det fri tak for gasser som gjenvinnes til eget

bruk.

2004-01-01

Satsene økt til følgende:_____________________________________

Produkttyper Kjemisk formel Avgiftssats (kr pr. kg)

HFK:

HFK-23 CHF3 2144

HFK-32 CH 2F2 119

HFK-41 CH 3F 27

83

HFK-43-10mee C5H 2F10 238

HFK-125 C2HF5 513

HFK-134 C2H 2F4 183

HFK-134a CH 2FCF3 238

HFK-152a C2H 4F2 25

HFK-143 C2H 3F3 55

HFK-143a C2H 3F3 696

HFK-227ea C3HF7 531

HFK-236fa C3H 2F6 1154

HFK-245ca C3H 3F5 103

PFK:

Perfluormetan CF4 1191

Perfluoretan C2F6 1686

Perfluorpropan C3F8 1283

Perfluorbutan C4F10 1283

Perfluorcyklobutan c-C4F8 1594

Perfluorpentan C5F12 1374

Perfluorhexan C6F14 1356

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Satsene økt til følgende:_____________________________________

Produkttyper Kjemisk formel Avgiftssats (kr pr. kg)

HFK:

HFK-23 CHF3 2191

HFK-32 CH 2F2 122

HFK-41 CH 3F 28

HFK-43-10mee C5H 2F10 243

HFK-125 C2HF5 524

HFK-134 C2H 2F4 187

HFK-134a CH 2FCF3 243

HFK-152a C2H 4F2 26

HFK-143 C2H 3F3 56

HFK-143a C2H 3F3 711

HFK-227ea C3HF7 543

HFK-236fa C3H 2F6 1179

HFK-245ca C3H 3F5 105

PFK:

Perfluormetan CF4 1217

Perfluoretan C2F6 1723

Perfluorpropan C3F8 1311

Perfluorbutan C4F10 1311

Perfluorcyklobutan c-C4F8 1629

Perfluorpentan C5F12 1404

Perfluorhexan C6F14 1386

84

2006-01-01

Satsene økt til følgende:_____________________________________

Produkttyper Kjemisk formel Avgiftssats (kr pr. kg)

HFK:

HFK-23 CHF3 2229

HFK-32 CH 2F2 124

HFK-41 CH 3F 29

HFK-43-10mee C5H 2F10 248

HFK-125 C2HF5 534

HFK-134 C2H 2F4 191

HFK-134a CH 2FCF3 248

HFK-152a C2H 4F2 27

HFK-143 C2H 3F3 57

HFK-143a C2H 3F3 724

HFK-227ea C3HF7 553

HFK-236fa C3H 2F6 1200

HFK-245ca C3H 3F5 107

PFK:

Perfluormetan CF4 1239

Perfluoretan C2F6 1753

Perfluorpropan C3F8 1334

Perfluorbutan C4F10 1334

Perfluorcyklobutan c-C4F8 1658

Perfluorpentan C5F12 1429

Perfluorhexan C6F14 1410

2007-01-01

Satsene økt til følgende:__________________________________

Produkttyper Kjemisk formel Avgiftssats (kr pr. kg)

HFK:

HFK-23 CHF3 2270

HFK-32 CH 2F2 126

HFK-41 CH 3F 29

HFK-43-10mee C5H 2F10 252

HFK-125 C2HF5 543

HFK-134 C2H 2F4 194

HFK-134a CH 2FCF3 252

HFK-152a C2H 4F2 27

HFK-143 C2H 3F3 58

HFK-143a C2H 3F3 737

HFK-227ea C3HF7 563

HFK-236fa C3H 2F6 1222

HFK-245ca C3H 3F5 109

PFK:

Perfluormetan CF4 1261

Perfluoretan C2F6 1785

Perfluorpropan C3F8 1358

Perfluorbutan C4F10 1358

85

Perfluorcyklobutan c-C4F8 1688

Perfluorpentan C5F12 1455

Perfluorhexan C6F14 1435

2008-01-01

Satsene økt til følgende:__________________________________

Produkttyper Kjemisk formel Avgiftssats (kr pr. kg)

HFK:

HFK-23 CHF3 2329

HFK-32 CH 2F2 129

HFK-41 CH 3F 30

HFK-43-10mee C5H 2F10 259

HFK-125 C2HF5 557

HFK-134 C2H 2F4 199

HFK-134a CH 2FCF3 259

HFK-152a C2H 4F2 28

HFK-143 C2H 3F3 60

HFK-143a C2H 3F3 756

HFK-227ea C3HF7 577

HFK-236fa C3H 2F6 1254

HFK-245ca C3H 3F5 111

PFK:

Perfluormetan CF4 1294

Perfluoretan C2F6 1831

Perfluorpropan C3F8 1393

Perfluorbutan C4F10 1393

Perfluorcyklobutan c-C4F8 1731

Perfluorpentan C5F12 1493

Perfluorhexan C6F14 1473

Lov 17. juni 2005 nr. 67 om betaling og inn kreving av skatte- og avgiftskrav (skattebe-

talingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skatte-

betalingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt

er samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsene økt til følgende:_____________________________________

Produkttyper Kjemisk formel Avgiftssats (kr pr. kg)

HFK:

HFK-23 CHF3 2398

HFK-32 CH 2F2 133

HFK-41 CH 3F 31

HFK-43-10mee C5H 2F10 266

HFK-125 C2HF5 574

HFK-134 C2H 2F4 205

HFK-134a CH 2FCF3 266

HFK-152a C2H 4F2 29

HFK-143 C2H 3F3 61

HFK-143a C2H 3F3 779

86

HFK-227ea C3HF7 594

HFK-236fa C3H 2F6 1291

HFK-245ca C3H 3F5 115

PFK:

Perfluormetan CF4 1332

Perfluoretan C2F6 1886

Perfluorpropan C3F8 1435

Perfluorbutan C4F10 1435

Perfluorcyklobutan c-C4F8 1783

Perfluorpentan C5F12 1537

Perfluorhexan C6F14 1517

2010-01-01

Satsene økt til følgende:_____________________________________

Produkttyper Kjemisk formel Avgiftssats (kr pr. kg)

HFK:

HFK-23 CHF3 2442

HFK-32 CH 2F2 136

HFK-41 CH 3F 31

HFK-43-10mee C5H 2F10 271

HFK-125 C2HF5 584

HFK-134 C2H 2F4 209

HFK-134a CH 2FCF3 271

HFK-152a C2H 4F2 29

HFK-143 C2H 3F3 63

HFK-143a C2H 3F3 793

HFK-227ea C3HF7 605

HFK-236fa C3H 2F6 1315

HFK-245ca C3H 3F5 117

PFK:

Perfluormetan CF4 1356

Perfluoretan C2F6 1920

Perfluorpropan C3F8 1461

Perfluorbutan C4F10 1461

Perfluorcyklobutan c-C4F8 1816

Perfluorpentan C5F12 1565

Perfluorhexan C6F14 1544

2011-01-01

PFK-gassenes fulle navn er endret til gassenes kortnavn og de kjemiske formlene er endret.

Satsene økt til følgende:_____________________________________

Produkttyper Kjemisk formel Avgiftssats (kr pr. kg)

HFK:

HFK-23 CHF3 2486

HFK-32 CH 2F2 138

HFK-41 CH 3F 32

HFK-43-10mee CF3CF2CHFCHFCF3 276

HFK-125 CF3CHF2 595

87

HFK-134 CF2CHF2 213

HFK-134a CHF2CH 2F 276

HFK-152a CHF2 CH 3 30

HFK-143 CHF2 CH 2F 64

HFK-143a CF3CH 3 807

HFK-227ea CF3CHFCF3 616

HFK-236fa CF3H 2CF3 1339

HFK-245ca CHF2CF2CH 2F 119

PFK:

PFK-14 CF4 1380

PFK-116 CF3CF3 1955

PFK-218 CF3CF2CF3 1487

PFK-3-1-10 CF3CF2CF2CF3 1487

PFK-c318 c-C4F8 1849

PFK-4-1-12 CF3CF2CF2CF2CF3 1593

PFK-5-1-14 CF3CF2CF2CF2CF2CF3 1572

2012-01-01

Stortingsvedtaket endret slik at alle HFK - og PFK-gasser i utgangspunktet omfattes av

avgiftsplikten, og avgiften endret til: på hydrofluorkarboner (HFK) og perfluorkarboner

(PFK), herunder gjenvunnet HFK og PFK med kr 0,225 pr. kg multiplisert med den GWP -

verdi (global warming potensial) den enkelte avgiftspliktige HFK - og PFK-gassen

representerer.

Avgiftsp likten omfatter alle blandinger av HFK og PFK, både innbyrdes blandinger og

blandinger med andre stoffer, samt HFK og PFK som inngår som bestanddel i andre varer.

Nærmere regler om avgrensing av hvilke gasser som omfattes av avgiften er flyttet til

særavgiftsforskriften.

2013-01-01

Satsen økt til kr 0,229 pr. kg multiplisert med den GWP-verdi (global warming potensial)

den enkelte avgiftspliktige HFK - og PFK-gassen representerer.

2014-01-01

Satsen økt til kr 0,330 pr. kg multiplisert med den GWP-verdi (global warming potensial)

den enkelte avgiftspliktige HFK - og PFK-gassen representerer.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

2015-01-01

Satsen økt til kr 0,354 pr. kg multiplisert med den GWP-verdi (global warming potensial)

den enkelte avgiftspliktige HFK - og PFK-gassen representerer.

2016-01-01

Satsen økt til kr 0,383 pr. kg multiplisert med den GWP-verdi (global warming potensial)

den enkelte avgiftspliktige HFK - og PFK-gassen representerer.

GWP-verdiene er endret.

Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og 7 er endret.

88

§ 2 har fått et nytt innhold. Hoveddelen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll- og avgiftsetaten

til Skatteetaten.

Avgiftsoppgaven endret nr. til RF -1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven og -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteetaten.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Satsen økt til kr 0,450 pr. kg multiplisert med den GWP-verdi (global warming potensial)

den enkelte avgiftspliktige HFK - og PFK-gassen representerer.

2018-01-01

Satsen økt til kr 0,500 pr. kg multiplisert med den GWP-verdi (global warming potensial)

den enkelte avgiftspliktige HFK - og PFK-gassen representerer.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsen økt til kr 0,508 pr. kg multiplisert med den GWP-verdi (global warming potensial)

den enkelte avgiftspliktige HFK - og PFK-gassen representerer.

2020-01-01

Satsen økt til kr 0,544 pr. kg multiplisert med den GWP-verdi (global warming potensial)

den enkelte avgiftspliktige HFK - og PFK-gassen representerer.

Avgiftsfritak for varesendinger fra utlandet av mindre verdi (350-kronersgrensen) fjernes.

Avgift på utslipp av NO x
2007-01-01

Avgiften innført for utslipp av nitrogen oksider (NOx) ved energiproduksjon fra fram -

drifts maskineri med samlet installert motor effekt på mer enn 750 kW, motorer, kjeler og tur -

biner med samlet installert innfyrt effekt på mer enn 10 MW og fakler på offshore installa-

sjoner og anlegg på land.

Satsen er kr 15,00 pr. kg utslipp.

2008-01-01

Satsen økt til kr 15,39 pr. kg utslipp.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebe-

talingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skatte-

betalingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt

er samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsen økt til kr 15,85 pr. kg utslipp.

http://www.skatteetaten.no/

89

2010-01-01

Satsen økt til kr 16,14 pr. kg utslipp.

2011-01-01

Satsen økt til kr 16,43 pr. kg utslipp.

2012-01-01

Satsen økt til kr 16,69 pr. kg utslipp.

2013-01-01

Satsen økt til kr 17,01 pr. kg utslipp.

2014-01-01

Satsen økt til kr 17,33 pr. kg utslipp.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

2015-01-01

Satsen økt til kr 19,19 pr. kg utslipp.

2016-01-01

Satsen økt til kr 21 ,17 pr. kg utslipp. Lov 19. mai 1933 nr. 11 om særavgifter §§ 2, 5 a, 6 og

7 er endret.

§ 2 har fått et nytt innhold. Hoveddelen av det som falt inn under bestemmelsen, omfattes

nå av skattesvikbestemmelsene i straffeloven 2005.

§§ 5 a, 6 og 7 er endret i forbindelse med oppgaveoverføringen fra Toll - og avgiftsetaten

til Skatteetaten.

Avgiftsoppgaven endret nr. til RF -1326.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven og -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteetate n.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Satsen økt til kr 21 ,59 pr. kg utslipp.

2018-01-01

Satsen økt til kr 21,94 pr. kg utslipp.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsen økt til kr 22,27 pr. kg utslipp.

2020-01-01

Satsen økt til kr 22,69 pr. kg utslipp.

http://www.skatteetaten.no/

90

Avgift på flypassasjerer
2016-06-01

Avgiften innført på ervervsmessig flyging av passasjerer fra norske lufthavner.

Det gis fritak for avgift på flyging av:

a) luftbefordrerens ansatte på tjenestereise

b) barn under 2 år

c) transitt - og transferpassasjerer

Avgiftssatsen er kr 80 per passasjer.

2017-01-01

Den 1. januar 2017 trådte lov 27. mai 2016 nr. 14 om skatteforvaltning i kraft. Loven

omfatter etter § 1-1 bokstav h fastsetting av særavgifter, og erstatter for særavgiftene reglene

i forvaltningsloven og forvaltningsreglene i særavgiftsloven og -forskriften, med mindre

annet er bestemt. Se for øvrig www.skatteet aten.no og Skatteforvaltningshåndboken.

"Avgiftsoppgave RF -1326" endret til "Særavgiftsmelding RF-1326".

Avgiftssatsen er økt til kr 82 per passasjer.

2018-01-01

Avgiftssatsen er økt til kr 83 per passasjer.

Det gis fritak for avgift på flyging av NATOs styrker eller personell i den utstrkning dette

følger av internasjonale avtaler Norge er forpliktet av. Fritaket omfatter på tilsvarende vilkår

også styrker fra land som deltar i Partnerskap for fred.

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Avgiftssatsen er økt til kr 84 per passasjer.

2019-01-04

Flypassasjeravgiften ble differensiert etter flygingens lengde ved to ulike satser.

Lav avgiftssats:

Reiser med sluttdestinasjon i Europa 75 kroner per passasjer

Høy avgiftssats:

Andre flyginger 200 kroner per passasjer

2020-01-01

 Avgiftssatsene er økt til følgende:

Lav avgiftssats:

Reiser med sluttdestinasjon i Europa 76,50 kroner per passasjer

Høy avgiftssats:

Andre flyginger 204 kroner per passasjer

http://www.skatteetaten.no/

91

Avgift på t rafikkforsikring er
2018-01-01

Avgiften innført som en erstatning av årsavgiften. Avgiften omfatter obligatorisk

ansvarsforsikring for innenlandsregistrerte motorvogner, samt gebyr mottatt av

Trafikkforsikringsforeningen for uforsikrede motorvogner eller motorvogner der ny eier ikke

har tegnet egen forsikring.

Avgiften omfatter ikke forsikringsavtaler eller gebyr for motorvogn som er omfattet

av Stortingets vedtak om vektårsavgift.

Avgiften s kal betales med følgende beløp (kroner) per døgn:

Type motorvogn
Trafikkforsikringsavtaler som tegnes eller

har hovedforfall og gebyr som er mottatt:

 før 1. mars 2018

1. mars

2018 eller

senere

Bil under 7500 kg 7,73 7,85

Bil under 7500 kg, diesel uten

fabrikkmontert partikkelfilter
9,01 9,15

Årsprøvekjennemerke 7,73 7,85

Motorsykkel 5,37 5,46

Veteranbil, moped, traktor, taxi

(med hovedløyve) med fler
1,25 1,27

Det er fritak fra avgiftsplikten for blant annet:

¶ motorvogn registrert til bruk på Svalbard

¶ elbil

"Særavgiftsmelding RF-1326" endret til "Særavgiftsmelding RF-1347".

2019-01-01

Satsene prisjustert. Avgiften skal betales med følgende beløp (kroner) per døgn:

Trafikkforsikringsavtaler som tegnes eller har hovedforfall og gebyr som er mottatt:

Type motorvogn Før 1. mars 2018 F.o.m. 1. mars 2018

t.o.m. februar 2019

1. mars 2019 og

senere

Bil under 7500 kg 7,73 7,85 7,97

Bil under 7500 kg,

diesel uten

fabrikkmontert

partikkelfilter

9,01 9,15 9,29

Årsprøvekjennemerke 7,73 7,85 7,97

Motorsykkel 5,37 5,46 5,54

Veteranbil, moped,

traktor, taxi (med

1,25 1,27 1,29

92

hovedløyve) med fler

Det er fritak fra avgiftsplikten for blant annet:

¶ motorvogn registrert til bruk på Svalbard

¶ elbil

2020-01-01

Satsene prisjustert. Avgiften skal betales med følgende beløp (kroner) per døgn:

Trafikkforsikringsavtaler som tegnes eller har hovedforfall og gebyr som er mottatt:

Type motorvogn Før 1. mars 2019 F.o.m. 1. mars 2019

t.o.m. februar 2020

1. mars 2020 eller

senere

Bil under 7500 kg 7,85 7,97 8,12

Bil under 7500 kg,

diesel uten

fabrikkmontert

partikkelfilter

9,15 9,29 9,47

Årsprøvekjennemerke 7,85 7,97 8,12

Motorsykkel 5,46 5,54 5,65

Veteranbil, moped,

traktor, taxi (med

hovedløyve) med fler

1,27 1,29 1,31

Det er fritak fra avgiftsplikten for blant annet:

¶ motorvogn registrert til bruk på Svalbard

¶ elbil

93

II. Tidligere avgifter som er opphevet

Avgift på skinn til tilvirkning av pelsvarer
1941-11-01

Avgiften etablert med 2 5 % av prisen til detaljhandler på ube redte skinn ved salg fra

grossist eller salgsorgan for skinnprodusenter eller ved salg fra skinnprodusent direkte til

detaljhandler eller for bruker. Avgiften var en under gruppe av "Avgift på visse varer."

1946-03-12

Avgiften opphevet av hensyn til eksport interessene.

Avgift på kunstige søtstoffer
1941-08-01

Avgiften innført med kr 7 pr. kg rent søt stoff (sakkarin, dulcin, glucin ol.) som en under -

gruppe av "Av gift på visse varer".

1946-07-01

Avgiften sløyfet.

Avgift på belysningsmidler
1941-08-16

Avgiften innført med avg iftssats 15 % av prisen fra grossist, som en undergruppe av

"Avgift på visse varer". Av giften rammet vesentlig elektriske glødelamper.

1942-05-18

Satsen økt med 10 % til 25 %.

1946-07-01

Avgiften sløyfet.

Krisetilleggsavgift på billetter for

personbefo rdring med jern bane og forstadsbane
1943-11-01

Avgiften etablert med sats 25 % av billett pengene.

1944-07-01

Satsen økt til 50 % på 1. og 2. kl. på jernbane.

94

1947-07-01

Avgiften sløyfet.

Avgift på pelsskinn
1947

Avgift på beredte pelsskinn, som en stykk avgift lagt på berederiene, foreslått i St.prp. nr.

1 Tillegg nr. 13 for 1947, men prp. ble ikke bifalt av Stortinget. Avgiften var tenkt som en

undergruppe av "Avgift på visse varer."

Avgift av jord som brukes til dyrking av tobakk
1903-04-01

Avgiften etablert med avgiftssats 7,5 øre pr. m2 dyrkings areal. Oppkrevingen hjemlet i lov

av 30. mars 1903 om avgift til statskassen på dyrking av tobakk. Av giften ble innført som en

prohibitiv avgift for å gardere toll inn tektene av tobakk.

1905-04-01

Satsen hevet med 2,5 øre til 10 øre pr. m2.

1908-04-01

Satsen hevet med 2 øre til 12 øre pr. m2.

1913-07-01

Satsen hevet med 2 øre til 14 øre pr. m2.

1926-07-01

Satsen redusert til 10 øre pr. m2 . Minsteavgift kr 20.

1951-07-01

Avgiften sløyfet.

Krisetilleggsavgift på øl
1942-05-18

Avgiften innført under betegnelsen "Krise til leggsavgift på øl".

1952-07-01

Avgiften sløyfet, idet den ble slått sammen med "Avgift på øl tilvirkingen". Se ellers under

"Avgift på øl".

95

Avgift på finere skotøy
1933-07-10

Avgiften innført med avgiftssats 4 % av pris til detalj handler, som en undergruppe av

"Av gift på visse varer".

1941-07-01

Satsen økt med 11 % til 15 %.

1953-06-01

Avgiften sløyfet.

Avgift på fotografiske hånd kameraer
1947-07-01

Avgiften etablert med avgiftssats 10 % av pris til detalj handler, som en undergruppe av

"Avgift på visse varer".

1953-07-01

Avgiften sløyfet, idet Satsen ble innregulert i toll satsen.

Avgift av mais, durra eller rug som brukes til

tilvirkning av brenne vin
1887

Avgiften innført til beskyttelse av den innen landske potetproduksjonen. Satsene var hhv.

5, 5 og 4 øre pr. kg for mais, durra og rug.

1954-07-01

Avgiften sløyfet. Siden opphevelsen av brennevin forbudet i 1927 hadde det vært opp-

krevd avgift bar e en gang, nemlig av mais i 1939-40, da det ble gitt spesiell tillatelse til til -

virk ning av sprit av mais.

Tilleggsavgift på tobakkvarer
1942-05-18

Avgiften innført under betegnelsen "Krisetil leggsavgift på tobakk varer".

1954-07-01

Avgiften sløyfe t, da den ble innlemmet i stempelavgiften på tobakkvarer. Se under

"Avgift på tobakk varer".

96

Avgift av etylleter til virkningen
1899-01-01

Avgiften innført med sats kr 3,50 pr. kg.

Avgiften skulle være prohibitiv for å mot virke mis bruk av eter. Oppkrevingshjemmel var

lov av 12. desember 1898 om tilvirkning av etylleter.

1955-07-01

Avgiften sløyfet.

Avgift av sirup som brukes til til virk ning av

drops. Avgift av mais og innen lands tilvirket

maisstivelse som brukes til til virk ning av

stivelsessukker og stivelsessirup
1911

Avgift av sirup til tilvirkning av drops etablert med av giftssats 16 øre pr. kg, som en

prohibitiv avgift for å gardere tollinntektene av sukker. Av giften skulle hindre at det ble

brukt sirup (rørsukkersirup) ist edenfor sukker til til virkning av drops. Avgiften ble

oppkrevet med hjemmel i lov av 10. mars 1911 angående sirup der anvendes til til virkning

av drops.

1918-07-01

Avgift av mais eller innenlands tilvirket mais stivelse eller andre materialer til frem stilling

av stivelsessukker (drue sukker) eller stivelsessirup (druesirup) innført med sats 5 øre pr. kg

mais og 10 øre pr. kg maisstivelse.

Prohibitiv avgift for å gardere toll inn tektene av stivelsessukker og stivelsessirup samt

sukker.

1955-07-01

Avgiften sløyfet, da den ikke lenger har be tydning.

Avgift på hansker og vanter av skinn eller silke
1933-07-10

Avgiften innført med sats 5 % av prisen til detalj handler, som en undergruppe av "Avgift

på visse varer".

1941-07-01

Satsen hevet med 5 % til 10 %.

1953-07-01

Avgiften sløyfet.

97

Avgift på finere glassvarer
1934-07-01

Avgiften innført med sats 5 % av prisen til detalj handler, som en undergruppe av "Avgift

på visse varer".

1955-07-01

Avgiften sløyfet.

Avgift på porteføljevarer
1947-07-01

Avgiften etablert for porteføljevarer av skinn og lær med av giftssats 30 % av prisen til

detaljhandler. Avgiften var en under gruppe av "Avgift på visse varer".

1948-07-01

Avgiftsplikten utvidet til å gjelde porte føljevarer av plastic.

1950-07-01

Av giftsplikten utvidet til å omfatte porte føljevarer av voksduk og voksdukliknende

materialer.

1955-07-01

Avgiften sløyfet.

Avgift på skipstonnasje og på skips frakter
1948-07-01

Avgift innført på tonnasje og frakter med av giftssats 20 øre pr. tonn pr. måned av avgifts-

pliktig tonnas je og 2,5 % av frakter. Opp krevingshjemmel var midl. lov av 28. juni 1948 om

avgift på skips tonnasje og skipsfrakter (tid ligere lov av 23. februar 1916 om avgift på skips-

tonnasje).

1949-07-01

Satsene redusert med hhv. 10 øre og 1,5 % til 10 øre pr. tonn pr. måned av tonnasje og 1 %

av frakter.

1950-07-01

Avgiften på frakter sløyfet. Satsen for tonnasje hevet med 25 øre til 35 øre pr. tonn pr.

måned. Sløyfingen av fraktavgiften skyldes at Rederforbundet ikke lenge r ville med virke

ved avgiftsberegningen og det ikke var noe apparat til å ta seg av dette.

98

1952-07-01

FIN foreslo avgift på både tonnasje og frakter, men Stortinget vedtok, i samråd med FIN,

bare avgift på frakter med avgiftssats 4 %. Man hadde da fått etablert et organ til å sørge for

oppkreving av en frakt avgift.

1953-03-01

Satsen senket med 2 % til 2 % pga. utviklingen på frakt markedet.

1954-01-01

Avgiften opphevet pga.utviklingen på frakt markedet.

1956-01-01

Avgift på skipsfrakter oppkrevet igjen i 1. halv år 1956 med sats 2 %, med hjemmel i midl.

lov av 9. desember 1955 om avgift på skipsfrakter. Begrunnelsen var at FIN hadde foreslått

opphevelse av fritak for kom munal tilleggsskatt på større inn tekter som rederiene da hadde,

men som ikke kunne gjennomføres før fra 1. juli 1956. I mellomtiden fikk man av giften.

Avgift på fyrstikker
1915-05-03

Avgiften innført med avgiftssats 1,5 øre pr. eske à 70 stikker og tilsvarende for større pak-

ninger. Opp krevingshjemmel var lov 29. april 1915 om tilvirkning og be skatning av fyr -

stikker.

1918-07-01

Avgiften sløyfet.

1941-08-01

Avgiften innført igjen med sats på 1 øre pr. eske à 70 stikker og tilsvarende for større

pakninger.

1942-05-18

Satsen økt til 2 øre pr. eske à 70 stikker.

1942-07-01

Satsen justert til 2 øre pr. eske à 50 stikker.

1946-07-01

Avgiftsvedtaket omredigert og flere satser etter av giftsklasser innført. Satsene fastsatt til:

Inn til 25 stk.: 1 øre, 25-50 stk.: 2 øre, 50-500 stk.: 20 øre pr. 500 stk.

1949-07-01

Avgiftsklassene justert og satsene fastsatt til: Inntil 25 stk.: 1 øre, 25-50 stk.: 2 øre, 50-60

stk.: 2,4 øre, 60-500 stk.: 20 øre og deretter 20 øre pr. 500 stk.

99

1950-02-13

Satsene økt: Inntil 25 stk.: 3 øre, 25-50 stk.: 5 øre, 60-500 stk.: 50 øre og deretter 50 øre pr.

500 stk. Forhøyelsen var et ledd i til tak for å skaffe økte statsinntekter etter krone -

devalueringen.

1950-07-01

Klasseinndelingen sløyfet og avgiftssats fastsatt til 0,5 øre pr. 5 stk. eller del derav.

1958-07-01

Avgiften sløyfet, da den innenlandske fyr stikk industrien var kommet i vanskelig heter.

Gummiavgift
(Vegdirektoratet/Samferdselsdepartementet)

1927-01-01

Avgift på bilgummiringer etablert med kr 1 pr. kg.

1932-07-01

Satsen økt til kr 3 pr. kg.

1959-02-02

Avgiften sløyfet.

Avgift på silkevarer
1933-07-10

Avgiften innført med avgiftssats 6 % av prisen til detalj handler, som en undergruppe av

"Avgift på visse varer".

1952-07-01

Avgiften sløyfet for kunstsilkevarer av hensyn til den innen landske kunstsilke indu strien.

1955-07-01

Satsen økt med 4 % til 10 %.

1958-07-01

Avgiften sløyfet, da den har liten fiskale betydning.

Omsetningsavgift på brennevin
1927-05-13

Avgiften innført.

100

1960-02-01

Avgiften opphevet, gikk inn i "Om setningsavgift på brennevin og vin". Se "Avgift på

brennevin og vin".

Tilleggsavgift på brennevin og vin
1942-05-18

Avgiften innført under betegnelsen "Krigs til leggsavgift på drikke brennevin og vin".

1960-02-01

Avgiften opphevet, da den gikk inn i "Om setningsavgift på brennevin og vin". Se "Avgift

på brennevin og vin".

Avgift på spiseis
1950-07-01

Avgiften innført med sats kr 1 pr. liter. Minste avgift kr 1 200 pr. budsjettår, med hjemmel

i lov 19. mai 1933 nr. 11. Oppkrevingsbestemmelser utferdiget ved kgl . res. av 30. juni 1950.

1951-07-01

Minsteavgiften senket til kr 400 for hoteller, restau ranter, konditorier, bakerier og

liknende virksomheter.

1960-04-01

Avgiften opphevet.

Avgift av brennevintilvirkningen
1849-01-01

Avgiften innført.

1963-01-01

Avgiften sløyfet, idet den gikk inn i "Om setningsavgift på sprit, isopropanol, brenne vin,

vin, frukt vin og mjød", senere benevnt "Avgift på brennevin og vin m.m.", se ellers under

denne.

Avgift på innenlands tilvirket frukt vin
1924-10-01

Avgiften innført med sats 25 øre pr. liter.

1933-05-01

Satsen økt til hhv. kr 0,45 og kr 1 for ikke- musserende og musserende vin.

101

1941-07-01

Satsene hevet med hhv. 20 og 25 øre til kr 0,65 og kr 1,25 for ikke-musserende og mus-

serende vin.

1949-07-01

Satsene redusert igjen med hhv. 20 og 25 øre til kr 0,45 og kr 1 pr. liter for ikke-mus-

serende og musserende vin.

1963-01-01

Avgiften sløyfet, i det den gikk inn i "Om setningsavgift på sprit, isopropanol, brennevin,

vin, fruktvin og mjød", senere benevnt "Avgift på brennevin og vin m.m.". Se ellers under

"Avgift på brennevin og vin".

Omsetningsavgift på brennevin og vin
1960-02-01

Avgiften etablert ved at "Omsetningsavgift på brenne vin" og "Tilleggsavgift på brennevin

og vin" ble slått sammen.

1963-01-01

Avgiften sløyfet i det den gikk inn i "Om setningsavgift på sprit, isopropanol, brenne vin,

vin, fruktvin og mjød", senere benevnt "Avgift på brennevin og vin m.m.", se ellers under

denne.

Tilleggsavgift på bensin
1949-06-20

Ekstraordinær avgift på bensin, senere "Tilleggsavgift på bensin", avgiftssats 28 øre pr.

liter.

1964-01-01

Tilleggsavgiften inn i den ordinære av giften på bensin. Se under "Avgift på bensin".

Avgift på platina -, gull - og sølvvarer. Avgift av

personlige smykke - og pyntegjenstander av

annet materiale enn platina, gull eller sølv
1933-07-01

Avgift på platina - og gullvarer etablert med sats 6 % av høyeste pris til detaljhandler og

på sølvvarer med 4 %.

102

1941-07-01

Satsen hevet til 20 % for platina -, gull - og sølvvarer. Avgift innført med samme sats for

personlige smykke- og pyntegjenstander av "uedelt" materiale.

1947-07-01

Satsen hevet med 10 % til 30 %.

1951-07-01

Satsen hevet med 20 % til 50 %.

1958-07-01

Satsen senket for platina-, gull - og sølvvarer til 30 %.

1960-07-01

Satsen for platine-, gull - og sølvvarer senket til 15 %.

1961-01-01

Satsen for smykkevarer senket til 40 %.

1962-01-01

Satsen for smykkevarer senket til 30 %.

1964-01-01

Satsen for smykkevarer senket til 15 %.

1968-01-01

Satsen for sølvvarer senket til 7,5 %.

1969-01-01

Avgiften sløyfet både for edelmetall - og smykkevarer

Avgift på visse varer
1933-07-10

Avgift etablert på platina - og gullvarer med av giftssats 6 %, sølvvarer med 4 %, hansker

og vanter av skinn og silke med 5 %, finere skotøy med 4 % og silkevarer med 6 % av

høyeste pris til detaljhandler. Opp krevingshjemmel: lov av 19. mai 1933 nr. 11.

1934-07-01

Avgiftsplikten utvidet til å gjelde kosme tiske toalettmidler med sats på 10 % og finere

glassvarer med 5 %.

1935-04-15

Satsen for kosmetiske toalettmidler senket til 6 %.

103

1941-07-01

Satsen for platina-, gull - og sølvvarer hevet til 20 % og avgiftsplikt innført for personlige

smykke- og pyntegjenstander av annet materiale enn platina, gull og sølv. Satsen økt for

finere skotøy med 11 % til 15 %, for hansker og vanter av skinn eller silke med 5 % til 10 % og

for kosmetiske toalettmidler med 24 % til 30 %.

1941-08-01

Avgiftsplikten utvidet til kunstige søtstoffer med avgiftssats kr 7 pr. kg rent søtstoff.

1941-08-16

Avgiftsplikten utvidet til belysningsmidler (vesentlig elektriske glødelamper) med av -

giftssats 15 % av prisen fra grossist.

1941-11-01

Avgiftsplikten utvidet til uberedte skinn til til virkning av pelsvarer, med sats 25 % av

prisen til de taljhandler ved salg fra grossist eller salgsorgan for skinnprodusenter, eller ved

salg fra skinnprodusent direkte til detalj handler eller forbruker.

1942-05-18

Satsen for belysningsmidler økt til 25 %.

1946-03-12

Avgiften på skinn til tilvirkning av pels varer opphevet av hensyn til eksport interessene.

1946-07-01

Avgiften sløyfet for kunstige søtstoffer og be lysningsmidler.

1947-07-01

Det avgiftspliktige vareområdet for kos metikk ble delt og satsen økt til 60 % for sminke,

pudder og øyenbrynskosmetikk. Satsen for platina-, gull - og sølvvarer økt til 3 0 %. Avgifts-

plikten ut videt til porte føljevarer av skinn og lær med sats 30 % av pris til de taljhandler og

på fotografiske håndkameraer 10 % av pris til de taljhandler. FIN foreslo avgift på beredte

pelsskinn, men prp. ble ikke bi falt av Stortinget.

1948-07-01

Avgiftsplikten for porteføljevarer utvidet til varer av plastic, med sats 3 0 % av prisen til

detaljhandler .

1950-07-01

Avgiftsplikten for porteføljevarer utvidet til varer av voks duk og voksdukliknende mate -

rialer, med sats 30 % av prisen til detaljhandler.

1951-07-01

Satsene for platina-, gull - og sølvvarer og for smykkevarer hevet med 20 % til 50 %.

1952-07-01

Avgiften sløyfet for kunstsilkevarer, av hen syn til den innen landske kunstsilkeindustrien.

104

1953-06-01

Avgiften opphevet for finere skotøy.

1953-07-01

Avgiften sløyfet for fotografiske hånd kameraer, idet avgiften ble innregulert i tollen.

1955-07-01

Avgiften sløyfet for hansker og vanter av skinn eller silke, for finere glassvarer og for

porteføljevarer. Satsen økt til 10 % for silkevarer.

1958-07-01

Avgiften sløyfet for silkevarer. Satsen senket til 30 % for platina -, gull - og sølvvarer.

1959-07-01

Fellessats 40 % for kosmetiske toalettmidler.

1960-01-01

Antitranspirasjonsmidler unntatt fra av giftsplikt 1. januar 1960 til 31. desember 1961.

1960-07-01

Satsen for platina-, gull - og sølvvarer senket med 15 % til 15 %.

1961-01-01

Satsen for smykkevarer senket med 10 % til 40 %.

1962-01-01

Satsen for smykkevarer senket til 30 %. For tilvirkere av kosmetiske toalettmidler ble det

inn ført en minsteavgift på kr 1 200 pr. år.

1963-01-01

Unntak fra minsteavgiften vedrørende kos metiske toalettmidler gjort for apotekere.

1964-01-01

Satsen for smykkevarer senket til 15 %.

1968-01-01

Satsen for sølvvarer redusert til 7,5 %. Vedtakene for smykkevarer og kosmetiske toalett-

midler endret slik at av giftsplikten ble knyttet til be stemte posisjoner i toll tariffen.

1969-01-01

Avgiften sløyfet for platina -, gull - og sølvvarer samt for smykkevarer, slik at bare under-

gruppen kosmetiske toalettmidler sto igjen.

1971-01-01

Avgiften benevnt "Avgift på kosmetiske toalett midler", se denne.

105

Avgift på forbruk av elektrisk energi
1951-07-01

Avgiften innført med sats 0,1 øre pr. kWt. Av giftsplikten knyttet til vannkraftverkene og

inn tekten øremerket utbygging av kraftanlegg i strømløse strøk, bygging av stamlinjer mv.

med hjemmel i midl. lov av 29. juni 1951 nr. 14.

1956-07-01

Satsen økt til 0,2 øre pr. kWt.

1971-01-01

Avgiften sløyfet, og avløst av "Avgift på elektrisk kraft".

Avgift på spillkort
1870-01-01

Avgiften innført med hjemmel i lov av 6. mars 1869.

1972-01-01

Avgiften sløyfet. Satsen var da kr 2 pr. spill.

Avgift på inngangspenger
1917-07-01

Skatt på inngangspenger innført for kabareter, varietèer, maskerader, dans og sirkus, med

skattesats 10 %. Oppkrevingshjemmel: lov av 18. juli 1917 nr. 1 om skat på motorvogner og

lyst fartøier samt visse forestillinger og fremvisninger mv.

1920-07-01

Skatteplikten utvidet til forestillinger gene relt (herunder kino), konserter og frem vis-

ninger. Unntak for operaer, dramatiske fore stil linger og kon serter uten servering i salen,

fremvisning av film med foredrag, utstilling av kunstverker og gjenstander av vitenskapelig

art. Utstillinger for anstaltet av stat, kommune eller næringsorganisasjon, sportsoppvisninger

uten profesjonister og forestillinger og frem visninger i vel dedig øyemed.

1924-07-01

Skattesatsen hevet til 12 %, unntatt kino forestillinger. Unntaket for operaer, dra matiske

forestillinger og konserter uten servering sløyfet. I stedet inn ført unntak for dra matiske fore-

stillinger på teatre med støtte fra stat eller kommune. FIN fikk full makt til å frafalle skatten

for private teatre som frem førte lødig teaterkunst. For konserter ble skatteplikten be grenset

til de hvor uten landsk kunstner med virket. Skatteplikten ble pre sisert for trekk spill konserter,

viseaftener og dansefremvisninger. Unntak for ama tørforestillinger og for kon serter av

orkester- eller musikk foreninger med støtte av stat eller kommune eller med for mål å

fremme musikk livet.

106

1930-07-01

Skattesatsen senket med 4 % til 8 % for konserter (hvor uten landsk kunstner medvirker).

1931-07-01

Unntak innført for trekkspillkonserter og for dramatiske fore stillinger, herunder operaer

og operetter, men ikke for fore stillinger p å revy- og serveringsteatre.

1934-07-01

For norsk film opptatt av norsk selskap fikk FIN full makt til å sette ned skatten i forhold

til økning som ble innrømmet i filmleien, dog ikke under 5 %.

1942-05-18

Skattesatsen for kinoforestillinger satt opp med 20 % til 30 %. FIN fikk fullmakt til å sette

satsen ned til 25 % for norsk film opptatt av norsk selskap.

1943-01-01

Skatteplikt innført igjen for dramatiske fore stillinger og kon serter med skattesats 12 %.

Denne sats gjaldt da også konserter hvor utenlandsk kunstner medvirker.

1943-08-01

Skattesatsen hevet med 18 % til 30 %, samme sats som for kinoforestillinger for alt unntatt

forestillinger på statsunderstøttede teatre, som fremdeles beholdt 12 %.

1943-12-15

Skattesatsen for kinoforestillin ger hevet til 40 % og for konserter senket til 20 %, bortsett

fra kirke konserter som er senket til 12 %. For forestillinger på National theateret, Det Norske

Teater og Trøndelag Teater ble satsen 12 % beholdt.

1945-03-01

Unntak gjennomført for konsert er og dramatiske forestillinger.

1946-07-01

Dramatiske forestillinger på revy - og serveringsteatre ansett skattepliktig. Konserter med

medvirkning av uten landsk kunstner ble igjen skattepliktig, sats 20 %. Unntatt konserter av

orkester eller musikk foreninger med offentlig støtte eller har fremme av musikk livet til for -

mål.

1947-01-01

Skattesatsen senket til 10 % for kon serter med medvirkning av utenlandsk kunstner og til

20 % for offentlig dans.

1947-07-01

Satsen senket med 2 % til 8 % for konserter med uten landsk kunstner og med 8 % til 12 %

for offentlig dans.

1948-01-01

Unntak for dansefremvisninger (scenedans, ballett)..

107

1948-07-01

Unntak innført for offentlig dans arrangert av lag og for eninger som ikke har erverv til

formål. FIN gitt full makt til å sette ned skatten til 35 % for kino forestillinger når dette ikke

medførte høyere filmleie enn 18 % av brutto spille inntekt. Faste kinoer med ikke over 2

spilledager i uken i foregående termin gitt skattefritt fra drag på inntil kr 15 000 av

spilleinntekten.

1949-07-01

Unntak for fremvisninger av opp lysningsfilm. FIN gitt fullmakt til å sette ned skatten for

norsk film tatt opp av norsk selskap til 2 0 %.

1950-07-01

Skattesatsen for offentlig dans hevet til 30 %.

Unntak for filmfremvisning arrangert av Norsk Bygde kino A/S. Fullmakten til å sette ned

skatten for norsk film bort falt. Fullmakten til å sette ned kinoskatten til 3 5 % prakti sert slik at

det ble gitt 12,5 % fradrag i skattebeløpet. Effektiv skattesats for kinoforestillinger med god -

kjent opplysningsfilm som forfilm fastsatt til 1 0 % av forestillingen ble da 31,5 % (40 % - 10 %

av 40 = 36 %, 36 % - 12,5 % av 36 = 31,5 %).

1951-07-01

Skattesatsen for offentlig dans hevet til 40 %.

Fullmakt for FIN til å sette ned kinoskatten til 35 % (12,5 % fradrag) når dette ikke

medførte for høyelse av filmleien. Under samme forutsetning fullmakt for FIN til ytterligere

nedsettelse av skatten for faste kinoer med månedlig spilleinntekt under kr 3 360 og til å

frafalle ved spille inn tekter under kr 1 200 .

1953-07-01

Skattesatsen for "andre forestillinger og fremvisninger mv." redusert til 2 0 %. FIN gitt full -

makt til ytterligere nedsettelse til 1 2 % for visse arrangementer. For faste kinoer ble fra-

dragssatsen hevet til 25 %, slik at effektiv skattesats ble 30 %, og med adgang til ytter ligere

nedsettelse ved månedlige spille inn tekter under kr 4 300. For ambulerende kinoer ble fra-

dragssatsen satt til 60 %, slik at effektiv skattesats ble 16 %.

1954-07-01

Kinoer med minst 9 måneders virksomhet i året og med år lig spille inntekt på kr 15 600 og

mindre fikk skatten re fundert etter årets utløp.

1955-07-01

Skattesatsen for "andre forestillinger og framvisninger mv." senket til 12,5 %.

1957-12-02

Unntak etablert for fremvisning av barne film av uten landsk pro duksjon. (For innenlandsk

barnefilm var det etablert stønadsordninger).

1959-01-01

Unntaket for barnefilm utvidet til norsk barne film som ikke kunne godkjennes til vanlig

statsstønad eller garanti for pro duk sjonslån.

108

1959-07-01

Minstefradraget i skatten for faste kinoer satt til kr 700 pr. måned. Skatten refundert for

årlige spille inntekter på kr 21 000 og mindre.

1963-01-01

Fradragssatsen for faste kinoer hevet til 40 %.

1964-01-01

Skattesatsen for faste kinoer senket til 35 % og fradragssatsen hevet til 50 %. Skatten

sløyfet for kon serter med medvirkning av utenlandsk kunstner og for "andre fore stillinger

og framvisninger mv.". Uten landske kunstnere mv. overført "honoraravgift" (se denne).

Skatten gjaldt deretter bare kinoforestillinger og offentlig dans.

1965-01-01

Ens satser for faste og ambulerende kinoer. For forestillinger uten skatte fri for film ble

satsen 32 % og fradraget til 56,25 %. For forestillinger med skatte fri forfilm ble satsen 33,8 %

og fradraget til 64,5 %. Minstefradraget hevet til kr 1 400 pr. måned. Skatten refundert for år-

lige spille inn tekter på kr 50 000 og mindre. Rammen for skattefri taket for for film vesentlig

utvidet.

1966-01-01

Beregningsgrunnlaget for kinoskatten om lagt. Kinoer med månedlige spilleinntekter tom.

kr 5 000 fritatt for skatt. For spilleinn tekter mellom kr 5 000 og 8 000 innført graderte satser,

med noe reduksjon for pro grammer med skattefri for film. For spille inn tekter over kr 8 000

ble satsen senket til 32 %. Fradragene blir beregnet av grunn laget, med 18 % for bare skatte-

pliktige pro grammer og 22 % for pro grammer med skattefri for film. De reelle skattesatser ble

hhv. 14 og 10 %.

1967-01-01

Oppkrevingshjemmelen overført til lov av 10. juni 1966 om av gift til statskassen på inn-

gangspenger til fore stillinger og fram visninger mv. Avgiftens benevnelse endret til "Av gift

på inngangspenger". Grensen for avgiftsfri må nedlige spille inn tekter hevet til kr 8 000.

1969-01-01

Avgiftsplikten sløyfes for kinoforestillinger. Avgiften gjaldt da bare offentlig dans.

1975-01-01

Avgiften sløyfet.

Skjenkingsavgift
1939-07-01

Avgiften avløs er bevertningsskatten, som gjaldt inntil 30. juni 1939, med hjemmel i lov av

24. juni 1931 som trådte i kraft 1. juli 1939. Skatten gjaldt både mat og drikke og fortsatte i

realiteten gjennom skjenkingsavgiften for alko holholdige drikke varer. Satsen fastsatt til 12,5

% av samlet omsetningsbeløp for ut skjenket brennevin, vin og øl med over 2,5 vol.% alkohol.

109

1940-09-01

Satsen økt til 20 %.

1948-07-01

Avgiften begrenset til skjenking av øl. Rabatten skjenkestedene hadde ved innkjøp av

brennevin og vin fra Vin monopolet bortfalt. Rabatten motsvarte ganske nøyaktig skjenkings-

avgiften.

1952-07-01

Krisetilleggsavgiften på øl ble inn regulert i øl til virk ningsavgiften og kom med i bereg-

ningsgrunn laget for skjenkingsavgiften. Satsen ble senket til 16 2/3 %.

1953-07-01

Systemet endret, avgiften beregnes av omsatt mengde med et bestemt beløp pr. salgs-

enhet.

Satsene ble fastsatt til:

1/2 flaske 1/1 flaske liter

Kl. 2 27 øre 54 øre 77 øre

Kl. 3 40 " 80 " kr 1,14

1962-01-01

Satsene økt med ca. 10 % til:

1/2 flaske 1/1 flaske liter

Kl. 2 30 øre 60 øre 86 øre

Kl. 3 44 " 88 " kr 1,26

1964-01-01

Beregninssystemet endret, beregnes pr. liter, som for ølavgiften , og kan stå mer fritt der -

som ordningen med fastsatte flaskestørrelser legges om. Satsene fastsatt som tidligere liter -

satser:

Øl med over 2,5 inntil 4,75 vol.% alkohol: kr 0,86. Over 4,75 inntil 7 vol.% alkohol: kr 1,26.

1975-01-01

Avgiften sløyfet. Samtidig ble avgiften på øl økt for kl. 2 og 3 for å kompensere inntekts-

tapet.

Avgift på sprit og isopropanol i kosme tikk som

innføres
1960-07-01

Det ble lagt avgift med kr 4,72 pr. liter 100 % alkohol på sprit og isopropanol i kosmetikk

som ble innført. Satsen var den samme som for brennevinstil virk ningsavgiften. Bakgrunnen

var at sprit som ble levert til norske kosme tikk til virkere var belagt med brennevinstil virk -

ningsavgift, mens det ikke var toll eller av gift på spriten eller iso propanolen i kosmetikk som

ble innført.

110

1963-01-01

Satsen justert til kr 4,70 pr. liter i til knytning til om leggingen av alkoholbeskatningen fra

samme tidspunkt.

1975-01-01

Avgiften sløyfet.

Avgift på plastposer
1974-09-01

Avgift innført for bæreposer av plast med kr 0,25 pr. emballasjeenhet, som en under-

gruppe av "Diverse miljø vernavgifter".

1975-01-01

Avgiften sløyfet.

Stempelavgift på dokumenter
Avgiften kan føres tilbake til en forordning 16. desember 1676. Regelverket ble samlet i

lov 9. august 1839, som trådte i kraft 1. januar 1841. Senere kom det til en rekke tilleggslover.

1970-01-01

Avgiftsplikten sløyfet for sluttsedler ved om setning av aksjer og obligasjoner.

1974-01-01

Avgiftsplikt innført igjen for aksjer, med av giftssats 2 % (1 % av hver sluttseddel). Av -

giftsplikten sløyfet for testa menter og ektepakter.

1974-04-01

Ved lov av 30. juni 1972 nr. 70 om bergverk ble § 1, bokstavene d og e i lov av 6. august

1897 nr. 11 opphevet. Avgiftsplikten falt der med bort for alle bergverksdoku menter.

1975-01-01

Satsen økt 25 % for dokumenter om rettig heter i fast eiendom. Tariffgrensene justert med

20 %.

1976-01-01

Avgiften avløst av dokumentavgiften, se denne.

Vektavgift på alle kjøre tøyer
1927-01-01

Vektavgift etablert i ht. lov om motor vogner 20. februar 1926 med kr 4 pr. 100 kg for elek-

triske vogner med akku mulatordrift og kr 6 pr. 100 kg for andre. For vogner med kom pakt

gummi var det et til legg på kr 2 pr. 100 kg.

111

1931-01-01

Satsene redusert samtidig med innføring av bensinavgift med 3 øre pr. liter.

1932-01-01

Avgiften sløyfet for bensindrevne vogner sam tidig som bensinavgiften og gummi avgiften

ble økt.

1959-07-01

Administrasjonen av avgiften overført fra Sam ferdselsdepartementet/Vegdirektoratet til

FIN/Av giftsdirektoratet. Satsene, som var økt siden 1932, var pr. 100 kg: kr 20 for vogner

drevet med elektri sitet, gass eller damp, kr 45 for kombinerte rutevogner, kr 110 for andre

kombinerte vogner, kr 50 for til hengere over 800 kg, kr 55 for motortraller og traktorer, kr 7 0

for busser og turvogner, kr 130 for personvogner, kr 140 for tankvogner og fra kr 105 til 140

for andre vare- og lastevogner. Avgiften skal gradvis avløses av kilometeravgift.

1964-01-01

Etter at kilometeravgift var gjennomført for øvrige gruppe r gjensto avgiftsplikt for mo tor-

traller, traktorer, vogner drevet med elektrisitet, gass eller damp og til hengere over 800 kg.

1967-01-01

Tatt inn i avgiftsvedtaket avgiftsfritak for kjøre tøyer registrert på kjennemerker med lyse-

gule typer på sort bunn ("anleggsskilt"), trak torer og tilhengere registrert på kjennemerker

med hvite typer på grønn bunn ("land brukstraktorer"), traktorer med bare jernhjul og

campingtil hengere.

1972-01-01

Fritaket for landbrukstraktorer om redigert, skilter med hvite typer på grønn bunn bort -

falt.

1975-01-01

Etablert ordning med avgiftsrefusjon ved årlige kjøre lengder under 10 000 km.

1978-01-01

Satsen for biltilhengere hevet med kr 50 til kr 100 pr. 100 kg. Tilhengere som ble registrert

i 1978 og senere, skulle ha kilometeravgift når de var mellom 2 og 6 tonn.

Avgiftsplikten sløyfet for traktorer og trak tor til hengere, dampdrevne vogner og vogner

drevet av gassgenerator.

1980-01-01

Avgiften sløyfet etter at tilhengere mellom 2 og 6 tonn er over ført til kilometeravgift og

det ikke er registrert elektriske motor vogner med drift fra akkumulator batteri.

112

Avgift på prøvenummer
1959-07-01

Administrasjonen overført fra Sam ferdselsdepartementet/Vegdirektoratet til FIN/TAD.

Satser for årsprøvenummer fo r bil kr 100 , for motor sykkel kr 20 og prøvenummer for kort

tid kr 5.

1965-01-01

Avgift sløyfet for prøvenummer for kort tid, som ble over ført til bilkontrollgebyrer.

1974-01-01

Satsen for motorsykler økt med kr 80 til kr 100.

1982-01-01

Satsen økt til kr 600, og overført til årsav giften.

Vektavgift på bensindrevne laste biler mv.
1959-07-01

Avgift innført for bensindrevne lastebiler, kom binerte biler og spesialbiler med totalvekt

over 5 tonn. Begrunnelsen var som et supplement til bensinavgiften, som virker degressivt

med vekten mens kostnadsansvaret var antatt å virke pro gressivt med vekten. Satser ble

fastsatt til kr 200, 300, 400, 500 og 600 for biler med totalvekt hhv. 5-6, 6-7, 7-8, 8-9 og over 9

tonn.

1962-01-01

Avgiften ble begrenset til biler mellom 5 og 10 tonn, idet kilo meteravgiften da var

iverksatt for alle bensin drevne lastebiler med over 10 tonn totalvekt.

1971-01-01

Bensindrevne lastebiler, kombinerte biler og spesialbiler med total vekt over 10 tonn ble

overført fra kilo meteravgiften til denne av giften med avgiftssats kr 600.

1978-01-01

"Vinteravskiltningsreglene" avløst av en ord ning med full av gift ved registrering i første

halvår og halv avgift ved regi strering i annet halvår samt ingen reduk sjon ved avskiltning.

1982-01-01

All motorredskap er fritatt for avgift.

1983-01-01

Avgiften innlemmet i årsavgiften.

113

Årsavgift på båter
1978-01-01

Årsavgift på fritidsbåter innført for motorbåter og seil båter med listepris som ny på minst

kr 100 000 og for båter med listepris som ny under kr 100 000 og motor på minst 38 hk. Av-

giftssatser: kr 400 for båter med listepris minst kr 100 000, kr 200 for bensindrevne båter med

listepris under kr 100 000 og motor på minst 38 hk og kr 400 for ikke bensindrevne båter med

listepris under kr 100 000 og motor på minst 38 hk. Fritak etablert for båter i fiskebåt - og

skipsregisteret, båter som tilhører fastboende i veiløse strøk, utenlandske diplo mater, kon-

suler og NATO - personell, båter i ervervsmessig virk somhet og båter i politiets, toll vesenets,

forsvarets og brannvesenets tjeneste eller i ambulanse og redningstjeneste.

1979-01-01

Fritaket for båter som utelukkende eller hoved sakelig nyttes i ervervsmessig virksomhet

er sløyfet. Betegnelsen på avgiften endret til "Årsavgift på båter".

1983-01-01

Avgiftsplikten begrenset til båter med for sikringssum eller antat t salgspris på minst kr

150 000. Felles sats er kr 600.

1985-01-01

Avgiften sløyfet

Avgift på aksjer
1988-01-01

Avgiften innført på sluttsedler ved over føring av (norske og utenlandske) børsnoterte

aksjer underlagt norsk avgifts myndighet. Sats 1 % av avgiftsgrunn laget (0,5 % av hver slutt -

seddel).

Fritak for førstegangsutstedelse av aksjer og tegningsrettsbevis, tildelingsbevis, interims -

kvittering ol.

Ordningen var ikke ny i Norge. Tidligere hadde vi av gift på annenhånds omsetning av

aksjer mv. på 2 %, som ble avviklet i 1970, gjeninn ført i 1974 og avviklet på nytt i 1978.

1989-01-01

Avgiften sløyf et

Avgift ved første gangs regi strering av

campingtilhengere
1976-11-26

Avgiften innført med kr 2 000 for alle camping til hengere over 350 kg egenvekt, med

hjemmel i lov 19. juni 1959 nr. 2. Vogner med slik avgift, er fri tatt for årsavgift.

114

1983-01-01

Satsen hevet med kr 500 til kr 2 500.

Ny bestemmelse om fritak ved regi strering av camping til hengere på utenlandske dip lo-

matiske og konsulære tjenestemenn mv. og avgiftsberegning ved omregistrering fra disse.

1986-01-01

Satsen økt til kr 3 000.

Hjemmel gitt for fastsettelse av minstegrenser ved oppkreving og tilbakebetaling av

avgift. Fri taket for NATO - personell inn i ved taket. Fritaket for ambassadekjøretøyer løst fra

toll fritaket og knyttet til regi streringen. Fri taket om "særlige grunner" omformulert.

1988-01-01

Satsen økt til kr 3 300.

1989-01-01

Satsen økt til kr 3 430.

1990-01-01

Satsen økt til kr 3 600.

1991-01-01

Satsen økt til kr 3 750.

1992-01-01

Avgiften fjernet. Avgiftsbelastningen ved både års avgift og avgift ved førstegangs regi-

strering førte til at en del camping tilhengere ikke ble registrert.

Avgift på batterier
1990-02-01

Avgiften ble innført i 1990 med miljøbe grunnelse. Sats på kr 2 pr. batteri. Ordningen om-

fatter batterier med inn hold av nikkel/ kadmium, kvikk sølv, kvikk sølvoksid, sølvoksid, sink

eller bly.

1991-01-01

Satsen økt til kr 3 for å påskynde overgangen til mer miljø vennlige batterier.

Innført forbud mot pro duk sjon og import av de mest miljøskadelige engangsbatteriene fra

juni 1990. Kommunene pålagt å etablere innsamlingsordning for små batterier fra 1. august

1990.

1992-01-01

Forbudet mot produksjon og import inn skjerpet slik at avgiftspliktige batterier stort sett

ble forbudt. En videre inn skjerping av forbudet sikret en ønsket utfasing av miljøskadelige

batterier, og avgiften ble fjernet.

115

1994-01-01

Batteriretur A/S og TAD inngikk, på bakgrunn av avtale mellom Miljøvern departementet

og blybatteribransjen om et bransjeorganisert retur system for brukte blybatterier i Norge, en

avtale om oppkreving av gebyr på inn førte blybatterier.

Avgift på kosmetiske toalett midler
1934-07-01

Avgiften innført som en undergruppe av "Avgift på visse varer" og med sats 1 0 %.

1935-04-15

Satsen senket til 6 %.

1941-07-01

Satsen økt til 30 %.

1947-07-01

Omfanget delt og satsen økt til 60 % for sminke, pudder og øyenbrynskosmetikk.

1959-07-01

Igjen gjennomført felles sats på 40 %.

1962-01-01

Innført minsteavgift på kr 1 200 pr. år for til virkere.

1963-01-01

Apotekere unntatt fra minsteavgift.

1968-01-01

Avgiftsplikten knyttet til bestemte pos. i toll tariffen.

1969-01-01

Bare undergruppen kosmetiske toalettmidler er igjen av "Av giften på visse varer."

1971-01-01

Avgiften benevnt "Avgift på kosmetiske toa lettmidler."

1980-01-01

Fritak for vannstoffhyperoksid/ hyd rogenperoksid.

1986-01-01

Unntak innført for blodstillerstifter, rense midler for parykker og tupeèr, fukte - og/eller

smøremidler for kon takt linser eller kunstig e øyne samt våtservietter.

1988-01-01

Vedtaket omredigert pga. overgang til ny tolltariff.

116

1989-01-01

Fritak innført for vandige oppløsninger av pro polis under tolltariffens pos. 33.07.

1990-01-01

Satsen er endret til 35 %.

1990-08-21

Ny forskrift om avgift på kosmetiske toalettmidler.

1991-01-01

Satsen senket til 32,5 %

1992-01-01

Satsen senket til 30 %.

1993-01-01

Avgiften fjernet på grunn av faren for han delslekkasjer, da den var fjernet i Danmark og

Sverige.

Avgift på charterreiser med fly
1978-05-01

Avgift innført med kr 100 pr. passasjer som ved charter flyging reiser fra norsk lufthavn til

ut landet. Fritak for passasjerer som direkte påbegynner charterflyg ingen fra Nord -Norge,

mannskapsreiser i oljevirk somheten i Nord sjøen, flyging av mann skaper til handelsflåten,

flyging av an satte i flyselskapets tjeneste og flyging av barn under 2 år.

1979-01-01

Betegnelsen på avgiften endret fra "Avgift på charter flyging" til "Avgift på charterreiser

med fly". Av giftsfri tak også for ansatte i reisebyråer (turoperatører).

1980-01-01

Fritak innført for "helsereiser" og for bosatte i Nord - Norge uansett hvor i landet charter -

flygingen på begynnes.

1983-04-01

Satsen økt med kr 50 til kr 150.

1986-04-01

Satsen økt med kr 50 til kr 200. Fri taksgrensen for barn økt til 15 år.

1987-04-01

Satsen økt med kr 50 til kr 250.

1988-04-01

Satsen økt med kr 50 til kr 300.

117

1991-04-01

Satsen økt med kr 25 til kr 325.

1992-04-01

Satsen øket med kr 10 til kr 335.

1994-01-01

På grunn av vanskeligheter med å avgrense avgiftsplikten, ble avgiften avviklet og er stat-

tet med avgift på alle flyreiser til utlandet. Se: "Avgift på flyging av passa sjerer til utlandet".

Kilometeravgift
1959-07-01

Avgiften innført for alle innenlands registrerte dieseldrevne biler og for innen landsregi-

strerte besindrevne lastebiler, kom binerte biler og spesialbiler på over 10 tonn totalvekt.

Satsene ble 3-35 øre pr. km for dieseldrevne og 2-12 øre pr. km for bensindrevne biler.

Begrunnelsen for dieselbilene var at disse skulle ha en beskatning basert på utkjørt di -

stanse, slik bensinbilene hadde gjennom bensinavgiften. Når bensinbiler over 10 tonn ble tatt

med, var det for å motvirke at tunge dieselbiler ble hardere beskattet enn bensinbiler i

samme vektklasser. Montering mv. av kilo metertellere ble lagt til samferdselsmyndighetene.

Mon teringen tok lenger tid enn for utsett, og representativ stati stikk over utkjørt distanse

forelå først fra 4. kvartal 1961.

1964-05-01

Av gift innført for ikke bensindrevne laste biler på over 5 tonn totalvekt registrert i ut -

landet. Satsene ble satt til hhv. 15, 20 og 30 øre pr. km. for vektklassene 5 000 - 10 000,

10 001 - 13 000 og over 13 000 kg. Beregningen basert på deklarert utkjør t distanse her i

landet.

1968-01-01

For innenlandsregistrerte vogner ble det inn ført en ny avgiftsgruppe, "lasterutevogner i

lokal trafikk", med samme satser som for personrutevogner. For leievogner, drosjer og "andre

vogner" ble det innført felles satser som ble lagt noe i underkant av de som gjaldt for leie-

vogner og drosjer. Refusjonsordning etablert for innen landsregistrerte kjøretøyer med årlige

kjørelengder over 30 000 km.

1971-01-01

Avgiften sløyfet for bensindrevne vogner, som ble overført til vektavgift på bensindrevne

lastebiler mv. For innenlandsregistrete vogner ble satsene økt for lasterutevogner i lokal tra-

fikk i klas sene 4 001 - 5 000, 5 001 - 6 000, 7 001 - 8 000 og 9 001 - 10 000 kg og over 15 000 kg

og senket i klassene 12 001 - 13 000 og 13 001 - 14 000 kg. For "andre vogner" ble satsene

hevet for vogner over 14 000 kg. Refusjonssatsene ved kjøring over 30 000 km ble endret for

"andre vogner" og ble sløyfet for vogner t.o.m. 2 000 kg (vesentlig drosjer).

For utenlandsregistrerte vogner ble vekt grup peringen endret og satsene justert i samsvar

med satsendringene for innen landsregistrerte vogner.

118

1971-07-01

Innenlands- og utenlandsregistrerte til hengere med totalvekt over 6 tonn ble med under

avgiften og etablert refusjonsordning for kjøring over 30 000 km i året.

1972-01-01

Innført samme satser for utenlandsregistrerte motorvogner og tilhengere som for innen -

landsregistrerte "andre vogner" og til hengere og etablert samme refusjonsordning ved

kjøring over 30 000 km.

1974-06-17

Avgiftene på innenlands - og utenlandsregistrerte kjøretøyer slått sammen. Avgiftsplikt

inn ført på utenlandsregistrerte busser.

1976-01-01

Fullmakt til å avtale med andre land ordninger med fritak for eller nedsettelse av av giften

tatt inn i avgifts vedtaket.

1977-01-01

Alle satser økt med 15 %, unntatt for person rutevogner og kombinerte rutevogner.

1978-01-01

Satsene økt med ca. 15 %. Lasterutevogner i lokal trafikk på lagt samme satser som andre

lastevogner. Boggiakslede motorvogner t.o.m. 5 tonn pålagt avgift som for enkeltakslede.

Avgiftsplikt innført for godstilhengere mellom 2 og 6 tonn som registreres/om registreres

etter 1. januar 1978.

Fritak fo r personrutevogner, kombi nerte rutevogner, turbusser, traktorer, traktor - og

campingtil hengere.

Fullmakt til å øke avgiften overfor land som krever høyere bruks avgift av norske kjøre-

tøyer enn av eget lands kjøretøyer tatt inn i avgiftsvedtaket.

1980-01-01

Satsene økt med ca. 10 %, noe mer for de tyngste, noe mindre for de letteste vognene. To

nye vekttrinn inn ført på toppen av tabellen. Trippel akslede vogner fikk samme satser som

boggiakslede.

1981-01-01

Satsene økt med ca. 10 %, noe mer (ca. 12 %) for de lette vognene og noe mindre (ca. 8 %)

for de tunge.

1982-01-01

All motorredskap er unntatt fra avgiftsplikt.

1983-01-01

Satsene økt med ca. 10 %, for personbilene ca. 20 %. Fritak for demonstrasjonsbusser i be-

villings kjøring.

1984-01-01

Satsene økt med ca. 20 % for personbiler og ca. 5 % for andre biler.

119

For personbilene er refusjonsordningen ved utenlandskjøring sløyfet.

Fritak for kjøretøyer som er 30 år eller eldre.

1985-01-01

Satsene økt med 6 %.

1985-07-01

Norske lastebiler/trekkvogner og tilhengere pålagt en av gift på inntil DKK 1,50 pr. tonn

ved kjøring i Dan mark. Som mottiltak ble det fra 2. juli pålagt danske lastebiler mv. en

tilleggsavgift med satser som tilsvarer det norske kjøretøyer måtte svare ved kjøring i Dan -

mark. I Stortingets vedtak av 6. desember 1984 ble det innført en kompensasjonsordning

vedr. betalt avgift for norske vogners kjøring i Danmark fra 1. juli.

1986-01-01

Satsen økt med 7 %.

Prinsippvedtak om at ned registreringsordning etter søknad skal opphøre fra 1. januar

1990. FIN hadde foreslått overgangsordning til 1. januar 1989 for vogner regi strert før 1.

januar 1986 og ellers opphør fra 1. januar 1986.

Hjemmel gitt for fastsettelse av minstegrenser for oppkreving og tilbakebetaling av av gift.

Fritaksordningen for NATO - personell inn i vedtaket. Fritaket for ambassadekjøretøyer løst

fra toll fri taksordningen og knyttet til registreringen. Om formulering av fri taket om "særlige

grunner".

1987-01-01

Satsen økt med 6,5 %. Vedtaket endret slik at FIN på gjensidighetsbasis kan treffe avtaler

med andre land om fritak eller ned settelse av avgiften.

1988-01-01

Satsen økt med 5,5 %.

1990-01-01

Alle satser endret.

1990-11-01

Avgiftsadministrasjonen i før ste instans delegert til Oslo distrikts tollsted.

1991-01-01

Satsene økt (prisjustert) med ca. 4 %. Personbiler og mindre varebiler til 16 øre/km, mens

avgiften for de tyngste lastebilene utgjør opptil 153,5 øre/km.

1992-01-01

Satsene øket med ca. 3,5 %. FINs forslag om overgang til diesel-/vektårsavgift ble ikke

vedtatt av Stortinget, men det anmodes om at reaksjonssystemet også gjøres klart før en kan

behandle forslaget.

1993-01-01

Satsene øket med ca. 2,1 %. FIN har fastsatt overgangsbestemmelser for avvikling av av -

giften.

120

1993-10-01

Avgiften opphevet og erstattet med avgift på mineral olje til framdrift av motorvogn

(autodieselavgift) og en vektgradert årsavgift på tyngre kjøretøyer. Pga. behovet for et

system som virket nøytralt for inter nasjonal transport. En rekke land i Europa har allerede et

slikt system og Sverige innførte det samtidig. Om leggingen medfører ikke økte innteketer,

men det bli r enklere både for bileiere og avgiftsmyndigheter. Se: "Avgift på mineralolje til

framdrift av motor vogn" og "Vektårsavgift".

Avgift på utstyr for opptak og gjen givelse av lyd

eller bilder mv.
1982-01-01

Avgiften ble hjemlet i lov 12. juni 1981 nr. 69 om særavgift på utstyr for opp tak eller gjen-

givelse av lyd eller bilde r. Omfattet utstyr for opptak eller gjengivelse av lyd eller bilder som

delvis var belagt med avgift til Norsk riks kring kasting (NRK), dvs. video - og lyd opptakere.

Lyd- og videoopptakere var bare avgiftsbelagt med en tredjedel av verdien til for del for

NRK. (Avgift på radio - og fjernsynsmateriell.)

Beregningsgrunnlaget var teknisk sett den del av verdien som ikke var belagt med avgift

til NRK, dvs. to tredje deler.

Sats 17,5 % av den del av utstyrets/materiellets verdi som ikke var avgiftsbela gt til fordel

for Norsk riks kring kasting.

1989-01-01

Avgiften beregnet etter en fastsatt skala for de enkelte materiellgrupper, dvs. en stykk -

tabell for lettere avgiftsberegning. For nytt materiell som ikke er anført i tabellen skal fort satt

17,5 % nyttes.

1990-01-01 ɬ 1993-01-01

Bare justeringer for nye produkt typer i stykktabellen.

1994-07-01

Se: "Avgift på radio - og fjernsynsmateriell".

Produksjonsavgift på elektrisk kraft
1993-01-01

Innført avgift på elektrisk kraft pro dusert i vannkraft verk med 1,2 øre pr. kWh av kraft-

verkets gjennomsnitt lige produksjon i årene 1976-1990.

1993-07-01

Kommentarer om bl.a. nye oppgaveskjemaer og at avgift for 1993 betales inn i 2 terminer.

1994-01-01

Satsen økt til 1,22 øre pr. kWh.

121

Beregningsgrunnlaget forskjøvet med ett år, fra 1976 - 1990 til 1977 - 1991.

1994-07-01

Satsen økt til 1,5 øre pr. kWh.

1995-01-01

Satsen økt til 1,52 øre pr. kWh.

Beregningsgrunnlaget forskjøvet med ett år, fra 1977 - 1991 til 1978 - 1992.

1996-01-01

Satsen økt til 1,55 øre pr. kWh.

Beregningsgrunnlaget forskjøvet med ett år, fra 1978 - 1992 til 1979 - 1993.

1997-01-01

Satsen senket til 1,39 øre pr. kWh.

Beregningsgrunnlaget forskjøvet med ett år, fra 1979 - 1993 til 1980 - 1994.

1997-07-01

Satsen økt til 1,88 øre pr. kWh.

1998-01-01

Avgiften sløyfet.

Avgift på honorarer til uten landske kunstnere

mv.
1964-01-01

Etablert med 20 % for kunstnere mv. som er engasjert av andre og 10 % for de som selv er

arrangør, hjemmel i lov 5. april 1963 nr. 10 om avgift på honorarer til uten landske kunstnere

mv.

Avgift på honorarer mv. som opptjenes av uten landske kunstnere mv. som ikke svarer

dir ekte skatt, skal tjene til skattemessig likestilling av innenlandske og utenlandske

kunstnere mv.

Fritak for utenlandske orkestre, teaterensembler eller andre ensembler, og kunstnere ved

disse, hvor forestillingen er ledd i kultur utveksling med andre land og fri tak for kon serter

arrangert av orkesterselskaper, musikkforeninger e.l., som har til formål å fremme

musikklivet og for medvirkning ved Den Norske Opera A/S, NRK eller ved teatre som har

støtte av stat eller kommune. Avgiftsplikten be grenses også av bestemmelser i skatteavtaler

med andre land.

1983-01-01

Satsene økt hhv. 10 og 5 % til 30 og 15 %.

1989-01-01 ɬ 1992-01-01

Satsene økt for fritt opphold (kost/losji).

122

1996-01-01 ɬ 1997-01-01

Satsene delvis økt for fritt opphold (kost/ losji).

1998-01-01

Avgiften opphørt og erstattet av ny skatt (artist skatt), som forvaltes av Sentralskattekon-

toret for uten landssaker i Sandnes.

Grunnavgift på engangsemballasje
1994-01-01

Avgiften etablert med kr 0,70 pr. embal lasjeenhet på drikkevarer. Som engangsemballasje

anses emballasje som ikke kan gjenbrukes.

1995-01-01

Fritaket for drikkevarer framstilt av kaffe og te sløyfet.

1997-01-01

Satsen økt til kr 0,74 pr. emballasjeenhet.

1998-01-01

Satsen økt til kr 0,76 pr. emballasjeenhet.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Satsen økt til kr 0,79 pr. emballasjeenhet.

2000-01-01

Avgiften innlemmet i «Avgifter på drikke vareemballasje».

Avgift på mineralolje
1970-11-16

Avgift innført på lyspetroleum, motor brenseloljer, fyrings oljer og andre bunkersoljer med

grunnsats 1 øre pr. liter og til leggssats 0,2 øre pr. liter for hver overskredet 0,5 % vektandel

svovel i oljen. Avgiften ble del vis begrunnet ut fra natur vernhensyn. Olje til bruk som råstoff

i in dustriell virksomhet fritatt.

4. kvartal 1971 og året 1972

Gitt tilskudd til kompensasjon av grunn avgiften for tre foredlingsbedrifter.

1973

Gitt tilskudd til kompensasjon av grunnav giften for tre foredlingsbedrifter og herdings-

indu stribedrifter.

123

1. halvår 1974

Gitt tilskudd til kompensasjon av grunnav giften for treforedlingsbedrifter.

1976-10-01

Tilskuddsordning for tilleggsavgiften for be drifter hvor ut slipp av svovel til atmosfæren

er mindre enn det som svovelinnholdet i den benyttede oljen skulle til si, som følge av rense-

anlegg eller selve produk sjonsprosessen.

1980-01-01

Grunn satsen og tilleggssatsen midlertidig økt til hhv. 2 øre og 0,4 øre pr. liter. Økningen

begrunnet med finansiering av beredskapslagring av oljeprodukter.

1981-01-01

Treforedlingsbedrifter gitt tilskudd til kom pensasjon av grunnavgiften i 1981.

1983-01-01

Grunn - og tilleggssats økt til hhv. 2,2 og 0,5 øre pr liter.

1984-01-01

Grunn - og tilleggssats økt til hhv. 2,4 og 0,6 øre pr. liter.

1985-01-01

Grunn - og tilleggssats økt til hhv. 2,6 og 0,7 øre pr. liter.

1986-01-01

Grunn - og tilleggssats økt til hhv. 2,8 og 0,75 øre pr. liter.

1986-05-05

Grunnsatsen økt til 5 øre pr. liter.

1986-07-01

Grunnsatsen økt til 8 øre pr. liter.

1987-01-01

Grunnsatsen økt til 15 øre pr. liter.

1988-01-01

Grunn - og tilleggssatsen økt til hhv. 21 øre pr. liter og 1,5 øre pr. liter for hver påbegynt

0,25 % vektandel svovel i oljen.

Ny avgift på smøreolje er innført med 50 øre pr. liter.

1989-01-01

Tilleggssatsen økt til 2,5 øre.

Avgift på smøreolje fått eget vedtak, se "Avgift på smøreolje".

1990-01-01

Grunn - og tilleggsatsen økt til hhv. 31 og 5 øre.

124

1991-01-01

Grunn - og tilleggsavgiften økt til hhv. 32 og 7 øre.

Som en følge av økt satsing på miljøavgifter ble det inn ført CO2-avgift på 30 øre pr. liter.

Fritak for fartøyer registrert i Merke registeret for fiskefartøyer videreført både for grunn -

og CO2- avgiften. Midlertidig fritak for grunn avgiften for gods - og/eller passasjertransport i

innenriks sjøtransport.

1992-01-01

Innført et nytt trinn på tilleggsavgiften der avgift ikke svares for olje som inneholder

mindre enn 0,05 % vektandel svovel.

1992-07-01

Grunnavgiften senket til 17 øre for å bedre næringslivets rammevil kår.

1993-01-01

Grunnavgiften sløyfet. CO 2- avgiften økt til 40 øre.

1994-01-01

CO2- avgiften økt til 41 øre pr. liter.

Den nedsatte satsen for treforedlings- og sildemelindustrien økt til 20,5 øre pr. liter.

1995-01-01

CO2- avgiften økt til 41,5 øre pr. liter.

Ny kommentar om fritak for spillolje til det er etablert et bransjeorganisert retur system.

1996-01-01

CO2- avgiften økt til 42,5 øre pr. liter.

1997-01-01

CO2- avgiften økt til 43,5 øre pr. liter.

Nytt fritak til bruk i verneverdige fartøy, museums jernbaner eller tekniske anlegg på

museumssektoren.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

CO2- avgiften økt til 44,5 øre pr liter.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Avgiften omlagt, og erstattet med CO 2- og svovelavgift på mineralske produkter.

125

Avgift på kull og koks mv.
1992-07-01

CO2-avgift på kull og koks mv. innført med 30 øre pr. kg. Av gift på varer som faller inn

under følgende pos. i tolltariffen: 27.01 (Steinkull; bri ketter og lignende fast brensel fremstilt

av steinkull), 27.02 (Brunkull, også agglomerert, unntatt gagat (jett), 27.04 (Koks og halvkoks

av steinkull eller brunkull, og så agglomerert; retort kull - koks og halvkoks av torv som også

er nevnt under denne posisjon er holdt uten for), 27.08.2000 (Bekkoks framstilt av stein-

kulltjære eller annen mineralsk tjære), 27.13.1100 (Petrolkoks, ubrent) og 27.13.1200 (Petrol-

koks, brent).

Fritak til bruk som reduk sjonsmiddel eller rå vare i industrielle prosesser, eller i in dustriell

vi rksomhet på en slik måte at det ikke oppstår utslipp av karbon til luft eller utslippet av

karbon til luft er vesentlig lavere enn den be nyttede mengde kull eller koks skulle tilsi. Fritak

for bruk ved fremstilling av klinker i for bindelse med sementproduksjon og løs leca (leca-

klinker).

1993-01-01

Satsen økt til 40 øre pr. kg.

1994-01-01

Satsen økt til 41 øre pr. kg.

1995-01-01

Satsen økt til 41,5 øre pr. kg.

1996-01-01

Satsen økt til 42,5 øre pr. kg.

1997-01-01

Satsen økt til 43,5 øre pr. kg.

Nytt fritak til bruk i verneverdige fartøy, museums jernbaner eller tekniske anlegg på

museumssektoren.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Satsen økt til 44,5 øre pr. kg.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Avgiften omlagt, og erstattet med CO 2- og svovelavgift på mineralske produkter.

126

Avgift på brennevin og vin m.m.
1700

I omtrent hele det 18. århundre var det forbud mot til virk ning av brennevin i landet.

1804

Ved forordning av 25. mai 1804 ble det tillatt å tilvirke brenne vin i kjøpstedene mot å

svare en skatt fastsatt på grunnlag av apparatenes størrelse og den tid de var i bruk.

1807

Forbud mot å bruke annet korn enn hvete til brenning.

1810

Igjen forbud mot brennevins brenning.

1816

Ved lov 1. juli 1816 ble brennevintilvirk ningen helt fri gitt. Samtidig ble det innført forbud

mot inn førsel av kornbrennevin og genever, og toll tapet ble kompensert ved en alminnelig

brennevinsskatt på landet og en avgift på brennevinsapparatene i byene. På landet var det

forbud mot å til virke brennevin av innkjøpt korn til annet enn eget bruk.

1827

Ved lov 7. august 1827 ble brennevinsskatten på landet opphevet, i stedet innført en avgift

på brennevinsapparatene. Helt forbudt å bruke innkjøpt korn til brenne vinsbrenning på

landet.

1849-01-01

Det ble lagt avgift på alt tilvirket brennevin, idet all brenne vintilvirkning var lagt under

offentlig kontroll ved lov 17. august 1848. Ordningen ble revidert gjennom nye lover 28. juni

1887 og 15. august 1908.

1908-09-15

Brennevintilvirkningsavgift oppkrevd med kr 2,62 pr. liter 10 0 % alkohol.

1916

Brennevinsforbud innført.

1924-06-10

Brennevintilvirkningsavgiften økt til kr 4,70 pr. liter.

1926-04-15

Tilvirkningsavgiften fastsatt til kr 2,62 pr. liter med et pro sentvis tillegg tilsvarende

tillegget til brenne vin tollen. Til legget var kr 2,49, og samlet sats ble kr 5,11 pr. liter.

1927-05-02

Brennevinsforbudet opphevet.

127

1927-05-13

Omsetningsavgift på brennevin innført med 2 0 % av Vinmonopolets detaljsalgspris (liste-

pris) inkludert al minnelig om setningsavgift.

1927-07-01

Tillegget til tilvirkningsavgiften redusert, og samlet sats ble kr 4,32 pr. liter.

1928-07-01

Tillegget til tilvirkningsavgiften redusert, og samlet sats ble kr 3,93 pr. liter.

1931-07-01

Omsetningsavgiften på brennevin økt til 2 5 %. Samtidig forslag om reduksjon i bevert-

ningsskatten ble trukket av bud sjetthensyn.

1932-01-15

Tillegget til tilvirkningsavgiften økt til kr 2,10, og samlet sats ble kr 4,72 pr. liter.

1939

Rasjonering innført for brennevin og vin.

1942-05-18

Krigstilleggsavgift på drikkebrennevin og vin innført med 3 0 % av Vinmonopolets de talj-

salgspris, for varer til skjenking, be regnet av skjenkeprisen inkludert skjenk ingsavgiften. For-

målet er økte inntekter, bl.a. til dekning av pris subsidier.

1943-10-01

Krigstilleggsavgiften økt til 5 0 %.

1945-07-01

Betegnelsen på krigstilleggsavgiften endret til "Krise til leggsavgift på drikkebrennevin og

vin".

1946-01-01

Rasjoneringen av brennevin og vin opphevet. Som forbruker begrensende tiltak innført et

"sosialt reguleringstil legg" med 50 % av detaljprisen for brenne vin og vin.

1946-09-16

Det sosiale reguleringstillegget opphevet for svakvin.

1947-07-01

Det sosiale reguleringstillegget for brennevin b le inklu dert i krisetilleggsavgiften, slik at

denne ble 100 % for brennevin og sterkvin, men fremdeles 50 % for svakvin.

1948-07-01

Skjenkingsavgiften på brennevin og vin bort falt og krisetil leggsavgiften ble da for vin til

utskjenking beregnet etter samme satser og priser som ved salg, hhv. 100 % og 50 % av de-

taljsalgsprisen for sterk- og svakvin.

128

1950-07-01

Tillegget til tilvirkningsavgiften ble in klu dert i den ordi nære satsen, idet tillegget til toll -

satsene var blitt inkludert i tol lsatsene fra 1. juli 1949.

1950-09-25

Krisetilleggsavgiften økt for brennevin til salg til 15 0 % og for brennevin til ut skjenking til

75 % av skjenkeprisen.

1953-07-01

Betegnelsen på krisetilleggsavgiften ble endret til ”Tilleggsavgift på drikkebren nevin og

vin”.

1958-07-01

Tilleggsavgiften ble prinsipielt gjort gjeld ende for all omsetning av brennevin og vin og

kalt ”Tilleggsavgift på brennevin og vin"”

1960-02-01

Omsetningsavgiften på brennevin og til leggsavgiften på brennevin og vin ble slått

sammen til ”Omsetningsavgift på brennevin og vin”, beregnet av utsalgsprisen inkludert alle

avgifter. Sammenslåingen førte til over flytting av av giftsinn tekt til den alminne lige omset-

ningsavgiften, da til leggsavgiften ikke var med i beregningsgrunn laget for denne. Dette ble

grunn laget for visse prisendringer hvor pris skalaen for brennevin ble vesentlig sammen-

trengt. De billigste merkene ble noe dyrere og de dyre merkene ble vesentlig billigere. For

svakvin b le prisene senket, unntatt for de billigst e merkene.

Satsene fastsatt til:

Brennevin over 75 % til teknisk bruk 78 %

Annet br ennevin til salg og utskjenking 64 %

Sterkvin 47 %

Svakvin 26 %

1960-07-01

Det ble hjemlet adgang til å oppkreve avgift av iso propanol, med samme sats som for til-

virk ningsavgiften.

1962-02-01

Satsen for ”annet brennevin” økt til 65 %.

1963-01-01

Brennevintilvirkningsavgiften, omset ningsavgiften på brennevin og vin, avgiften på hhv.

innenlands til virket frukt vin og isopropanol og tollen på sprit, brenne vin, vin, frukt vin og

mjød opphevet. Samtidig ble det innført ”omsetningsavgift på sprit, isopropanol brenne vin,

vin, frukt vin og mjød” for både innenlands tilvirkede og innførte varer. Kvantumssatser er-

statter til virk ningsavgiftene/tollen og pro sentsatser erstatter omsetningsavgiften.

129

Satsene ble fastsatt til:

 kr pr. liter % av utsalgspris

Sprit og isopropanol 4,50 78 %

Brennevin med alkoholstyrke over 48,9 % 4,25 65 %

Brennevin med alkohol styrke 44 – 48,9 % 2,75 65 %

Brennevin med alkohol styrke 39 – 43,9 % 1,75 65 %

Brennevin med alkohol styrke 34 – 38,9 % 1,00 65 %

Brennevin med alkohol styrke under 34 % 0,50 65 %

Vin, fruktvin og mjød styrke 14 - 21 % 0,70 47 %

Vin, fruktvin og mjød styrke under 14 % 0,45 26 %

1964-01-01

Kvantumssatsene ble for brennevin økt til hhv. kr 4,95, 3,45, 2,45, 1,70 og 1,20 pr. liter.

1964-12-01

I tilknytning til økningen av den al minnelige omsetningsavgiften ble beregningssystemet

omlagt. Grunn laget var tidligere ut salgsprisen inkludert sær avgift og alminnelig om -

setningsavgift, men ble ut salgsprisen inkludert særavgift, men eksklusiv al minnelig om -

setningsavgift. For å holde særavgiftsbelastningen ufor andret ble prosentsatsene hevet til:

Sprit og isopropanol 87 %

Brennevin 72 %

Vin, frukt vin og mjød , alk. styrke 14 – 21 % 52 %

Vin, frukt vin og mjød , alk.styrke u. 14 % 29 %

1965-07-01

Lov av 15. august 1908 ble avløst av lov av 19. juni 1964 nr. 1.

1966-07-01

Satsene økt for brennevin til hhv. kr 5,65, 4,15, 3,15, 2,40 og 1,90 pr. liter.

1967-01-01

Avgiften endret til "Avgift på brennevin og vin mm".

1969-01-20

Satsene økt for brennevin til hhv. kr 6,65, 5,15, 4,15, 3,40 og 2,90 pr. liter.

1970-11-16

Satsene økt for brennevin og sterkvin til hhv. kr 8,20, 6,75, 5,75, 5,00, 4,50 og 2,40 pr. liter.

1973-02-01

Satsene økt for brennevin til hhv. kr 9,25, 7,75, 6,75 og 5,50 pr. liter.

1975-01-01

Satsene økt for sprit og isopropanol, brennevin og svakvin til hhv. kr 6,50, 10,75, 9,25, 8,25,

7,50, 7,00 og 1,45 pr. liter.

130

1976-01-01

Satsene økt for brennevin, sterkvin, sprit og isopropanol til hhv. kr 11,40, 9,90, 8,90, 8,00,

15,00, 7,65, 3,50 og 7,15 pr. liter.

1977-01-01

Satsene økt for sprit, isopropanol, brennevin og sterkvin til hhv. kr 9,15, 13,40, 11,90,

10,90, 10,15, 9,65 og 5,50 pr. liter.

1978-01-01

Satsene økt for brennevin og sterkvin til hhv. kr 15,90, 14,40, 13,40, 12,65 og 12,15 og 7,00

pr. liter.

1979-01-01

Ordningen med avgiftsfri sprit til leger, tannleger og vete rinærer opphevet.

1981-01-01

Satsene økt for sterk- og svakvin, sprit, isopropanol og brenne vin til hhv. kr 11,50, 3,95,

13,15, 19,90, 18,40, 17,40, 16,65 og 16,15 pr. liter.

1982-01-01

Kvantumsavgiften omlagt til en grunnavgift på 47 øre pr. vol.% og liter for alle grupper.

Alko holstyrken stipu leres til 20 % for sterkvin og 10 % for svakvin.

Verdiavgiften redu sert for sprit til 72 % og økt for sterk- og svakvin til hhv. 57 % og 30 %.

1983-01-01

Grunnavgiften økt til 52 øre. Verdi avgiften økt for svakvin til 31 %.

Brennevin med alkoholinnhold 14 - 21 vol.% avgiftsbelegges som sterkvin og brennevin

med alkoholinnhold under 14 vol.% som svak vin.

1984-01-01

Grunnavgiften økt til 53 øre.

1986-01-01

Grunnavgiften økt til 56,7 øre.

1986-05-05

Grunnavgiften økt til 58,4 øre.

1987-01-01

Grunnavgiften økt til 68,2 øre.

1988-01-01

Grunnavgiften økt til 77,8 øre.

Miljø avgift på kr 2 innført pr. 1/1 flaske og fo rholdsmessig på andre flaskestørrelser.

1989-01-01

Differensiert grunnavgift, satsen for brennevin økt til 84 og for sterk - og svakvin til 80,9

øre.

131

1990-01-01

Grunnavgiften ytterligere differensiert, og satsen for brennevin økt til 94,1 og for sterk- og

svakvin til hhv. 90,6 og 88,2 øre.

1991-01-01

En forsiktig omlegging fra verdiavgift til mer grunn avgift på brennevin og vin. Verdi -

satsene redusert med 2 prosentpoeng kombinert med økning i grunn avgiftssatsene på 24 %

for brennevin og sterkvin, og 25 % for svakvin.

Reglene for alkoholsvak vin med alko holstyrke 2,5 til 7,0 vol.% endret, slik at denne type

vin av giftsbelegges som øl med tilsvarende alkoholstyrke, men engangsemballasjeavgift som

for brennevin og vin.

Satser for hhv. grunn- og verdiavgift:

Brennevin over 22 vol.%: kr 117,5 øre pr vol.% og liter og 70 %.

Sterkvin 15 - 22 vol.%: 113,5 øre pr. vol.% og liter og 55 %.

Svakvin 7 - 15 vol.%: 111 øre pr. vol.% og liter og 31 %.

1992-01-01

Grunnavgiften økt til 128 øre pr. vol.% og liter.

1992-07-01

Grunnavgiften for brennevin med alko holstyrke over 22 vol.% økt til 242 øre pr. vol.% og

liter og for sterkvin og svakvin til 142 øre pr. vol.% og liter. Verdi avgiften på brennevin over

22 vol.% senket til 55 %.

Omlagt for å redusere virkningen av grensehandel som følge av endrede svenske alko-

holavgifter.

1993-01-01

Grunnavgiften for brennevin med alko holstyrke over 22 vol.% økt til 445 øre pr. vol.% og

liter og for vin, fruktvin, mjød og brennevin med alkoholstyrke 15 - 22 vol.% (sterkvin) til 395

øre pr. vol.% og liter.

Innført en ny grunnavgift for vin, fruktvin, mjød og brenne vin med alkoholstyrke over 7

vol.% og under 15 vol.% (svakvin) med 160 øre pr. vol.% og liter.

Verdiavgi ften på brennevin over 22 vol.% senket til 25 %.

Omleggingen er forutsatt å videreføre nomi nelt avgiftsnivå for sterk - og svakvin, mens

brennevin får en gjennomsnitt lig avgiftsreduksjon på kr 15 pr. liter.

1993-07-01

Vedtatt at drikk med alkoholstyrke over 2,5 til og med 7 vol.% alkohol avgifts belegges

etter reglene for øl.

Det ble også vedtatt at det for varer i emballasje betales en miljøavgift på kr 2,50 pr. em-

ballasjeenhet.

1994-01-01

Grunnavgiften økt til pr. vol.% og liter:

brennevin: til 459 øre

sterkvin: til 435 øre

svakvin: til 195 øre

132

Verdiavgiften er senket til 19 %.

Tidligere avgift på kr 2,50 pr. enhet for engangsemballasje erstattet av en miljøavgift på kr

3 pr. enhet for både engangs- og gjenbruksemballasje. I tillegg kommer grunn avgift på

engangsemballasje med kr 0,70 pr. enhet. Se: "Grunnavgift på engangsemballasje".

Miljøavgiften og grunnavgiften inngår ikke i be regningsgrunnlaget for verdiavgiften og

merverdi avgiften.

1995-01-01

Verdiavgiften fjernet. Grunnavgiften endret slik:

4. For sprit, isopropanol og brennevin med alko holstyrke over 22 vol.%; 603 øre pr. vol.%

og liter.

5. For vin, fruktvin, mjød og brennevin med alko holstyrke 15 - 22 vol.% (sterkvin); 595 øre

pr. vol.% og liter.

6. For vin, fruktvin, mjød og brennevin med alko holstyrke over 7 og under 15 vol.% (svak-

vin); 313 øre pr. vol.% og liter.

1996-01-01

Avgiften endret slik:

1. Drikk med alkoholstyrke over 22 vol.% alkohol; 615 øre pr. vol.% og liter.

2. Drikk med alkoholstyrke 15 - 22 vol.% alkohol (sterkvin); 607 øre pr. vol.% og liter.

3. Drikk med alkoholstyrke over 0,7 til og med 7 vol.% alko hol, avgiftsbelegges etter

satsene som gjelder for øl med tilsvarende alkoholstyrke.

4. Drikk med alkoholstyrk e 7 - 15 vol.% alkohol (svakvin); 319 øre pr. vol.% og liter

1997-01-01

Satsene økt til følgende:

1. Drikk med alkoholstyrke over 22 vol.% al kohol; 652 øre pr. vol.% og liter.

2. Drikk med alkoholstyrke 15 - 22 vol.% alkohol (sterkvin); 644 øre pr. vol.% og liter.

3. Drikk med alkoholstyrke 7 - 15 vol.% alkohol (svakvin); 338 øre pr. vol.% og liter

4. Drikk med alkoholstyrke over 0,7 til og med 7 vol.% alkohol, avgiftsbelegges etter

satsene som gjelder for øl med tilsvarende alkoholstyrke.

Miljøa vgiften økt til kr 3,19 og grunn avgiften på engangsemballasje til kr 0,74 pr. enhet.

Avgift på brennevin og vin m.m. til teknisk, viten skapelig og medisinsk bruk er fastsatt i

forskrift (teknisk sprit) med følgende grupper og satser:

Avgiftsgruppe 1: Leger, tannleger, veterinærer, kommune/fylke, undervisning i ungdoms -

skole/ videregående skole, næringsmiddel produk sjon og industri, kr 507 pr. liter av 100

vol.% alkohol.

Avgiftsgruppe 2: Vitenskapelige og statlige høyskoler i h.t. lov av 12. mai 1995 nr. 22, labora-

torier, sykehus, blodbanker og statlige laboratorier, kr 193 pr. 100 vol.% alkohol.

Avgiftsgruppe 3: Aroma-/essensproduksjon, tinktur produk sjon, farmasøytisk produksjon, sjo-

kolade- og dropsindustri, kr 63 pr. liter 100 vol.% alkohol.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Satsene økt til følgende:

1. Drikk med alko holstyrke over 22 vol.% alkohol; 703 øre pr. vol.% og liter.

133

2. Drikk med alkoholstyrke 15 - 22 vol.% alkohol (sterkvin); 695 øre pr. vol.% og liter.

3. Drikk med alkoholstyrke 7 - 15 vol.% alkohol (svakvin); 365 øre pr. vol.% og liter

4. Drikk med alkoholstyrke over 0,7 til og med 7 vol.% alkohol, avgiftsbelegges etter

satsene som gjelder for øl med tilsvarende alkoholstyrke.

Miljøavgiften økt til kr 3,26 og grunn avgiften på engangsemballasje til kr 0,76 pr. enhet.

Avgiften på teknisk sprit er ø kt til følgende satser i de respektive grupper:

Avgiftsgruppe 1: kr 547 pr. liter av 100 vol.% alkohol.

Avgiftsgruppe 2: kr 208 pr. 100 vol.% alkohol.

Avgiftsgruppe 3: kr 68 pr. liter 100 vol.% alkohol.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Satsene senket til følgende:

1. Drikk med alkoholstyrke over 22 vol.% alkohol; 690 øre pr. vol.% og liter.

2. Drikk med alkoholstyrke 15 - 22 vol.% alkohol (sterkvin); 682 øre pr. vol.% og liter.

3. Drikk med alkoholstyrke 7 - 15 vol.% alkohol (svakvin); 358 øre pr. vol.% og liter

4. Drikk med alkoholstyrke over 0,7 til og med 7 vol.% al kohol, avgiftsbelegges etter

satsene som gjelder for øl med tilsvarende alkoholstyrke.

Miljøavgiften økt til kr 3,37 og grunn avgiften på engangsemballasje til kr 0,79 pr. enhet.

Satsene på teknisk sprit er redusert til følgende i de respek tive grupper:

Avgiftsgruppe 1: kr 537 pr. liter av 100 vol.% alkohol.

Avgiftsgruppe 2: kr 204 pr. 100 vol.% alkohol.

Avgiftsgruppe 3: kr 67 pr. liter 100 vol.% alkohol.

2000-01-01

Avgiften erstattet med et vedtak om «Avgift på alkohol» som omfatter brennevin, vin og

øl og avgift på alkohol i essenser som innføres.

Miljø - og grunnavgift lagt om til eget vedtak om «Avgifter på drikke vareemballasje».

Avgift på alkohol i essenser mv. som inn føres
1964-01-01

Avgift på sprit i essenser som innføres etablert med sats kr 4,70 pr. liter 100 % alkohol, på

grunn av at sprit levert til innenlandske essenstil virkere va r avgifts belagt.

1974-01-01

Årsavgiftsvedtaket utformet slik at det også kan ramme al kohol i andre varer til

fortæring.

1975-01-01

Vedtatt samme satser og regler som for sprit og isopropanol i vedtak for avgift på brenne -

vin og vin m.m., se foran. For 1975 var det en kvantumsavgift på kr 6,50 pr. liter og en

verdiavgift på 87 %. Gitt ny be tegnelse "Avgift på alkohol i essenser mv. som innføres".

Alko hol til essenser som råstoff/halvfabrikat i særavgiftsbelagte varer (sjokolade- og sukker-

varer, mineralvann, tobakk) fikk en refu sjonsordning og frem deles avgiftsbelagt med kr 4,70

pr. liter 100 % alkohol.

134

1992-01-01

Refusjonsordningen opphevet og satsen fastsatt til kr 55 pr. liter 100 % alkohol.

1993-01-01

Satsen økt til kr 56,50 pr. liter 100 % alkohol.

1994-01-01

Satsen økt til kr 57,50 pr. liter 100 % alkohol.

1995-01-01

Satsen økt til kr 58,50 pr. liter 100 % alkohol.

1996-01-01

Satsen økt til kr 59,50 pr. liter 100 % alkohol.

1997-01-01

Satsen økt til kr 63 pr. liter 100 % alkohol.

1998-01-01

Satsen økt til kr 68 pr. liter 100 % alkohol.

1999-01-01

Satsen senket til kr 67 pr. liter 100 % alkohol.

2000-01-01

Avgiften erstattet med et t vedtak om «Avgift på alkohol» som omfatter brennevin, vin og

øl og alkohol i essenser som innføres.

Avgift på øl
1913-01-01

Avgift innført på tilvirkning av øl med hjemmel i lov av 28. juni 1912. Den avløste maltav-

giften som kom 1. april 1858. Maltavgiften ble beregnet av den mengde malt som ble satt i

støp for å bli til virket til øl. Ølavgiften ble inndelt i 3 klasser etter alko holstyrke, kl. 1 under

2,5 vol.%, kl. 2 mellom 2,5 og 4,75 vol.% og kl. 3 over 4,75 vol.%.

Satsene fastsatt for kl. 1, 2 og 3 til hhv. 2, 8 og 17 øre pr. liter.

1915-03-22

Satsene økt til 3, 10 og 20 øre.

1917-07-12

Satsene økt for kl. 2 og 3 til hhv. 20 og 30 øre.

1918-07-01

Satsene senket for kl. 2 og 3 til hhv. 10 og 20 øre.

135

1922-07-01

Satsene økt for kl. 2 og 3 til hhv. 15 og 30 øre.

1923-06-15

Satsene økt for kl. 2 og 3 til hhv. 20 og 35 øre.

1924-06-10

Satsen økt for kl. 2 og 3 til hhv. 25 og 40 øre.

1924-10-01

Satsen økt for kl. 1 til 15 øre.

1932-07-01

Satsene økt for kl. 1 - 3 til hhv. 20, 30 og 45 øre.

1940-02-05

Satsene økt til hhv. 23, 35 og 50 øre.

1940-09-01

Satsene økt til hhv. 25, 40 og 55 øre.

1941-05-18

Krigstilleggsavgift på øl innført med 30 % av detaljsalgsprisen og for salg til bevert nings-

steder 30 % av skjenkeprisen.

1941-07-01

Satsene økt for kl. 1 - 3 til hhv. 35, 50 og 70 øre.

1946-07-01

Betegnelsen på tilleggsavgiften endret til "krise til leggsavgift på øl". Beregningsmåten om-

lagt til samme ordning som til virk ningsavgiften. Omleggingen skulle ikke innvirke på av -

gifts inn tekten. Satsene fastsatt for kl. 1 - 3 til hhv. 31, 47 og 61 øre, slik at samlet avgift ut-

gjorde hhv. kr 0,66, 0,97 og 1,31 pr. liter.

1947-07-01

Satsene økt for kl. 1 - 3 slik at samlet avgift ble hhv. kr 0,70, 1,02 og 1,37 pr. liter.

1950-07-01

Satsene senket for kl. 1 og økt for kl. 3 og samlet avgift ble hhv. kr 0,77 og 1,62 pr. liter.

1952-07-01

Krisetilleggsavgiften ble slått sammen med til virk ningsavgiften, og for kl. 1 - 3 fastsatt til

hhv. kr 0,30, 0,97 og 1,60 pr. liter.

1956-07-01

Satsene økt for kl. 2 og 3 til hhv. kr 1,17 og 1,00.

136

1959-07-01

Satsen økt for kl. 3 til kr 2,00.

1959-12-19

Det ble lagt avgift på øl som innføres, med samme satser som for tilvirkningsavgiften.

1961-01-01

Satsen økt for kl. 2 til kr 1,20.

1961-04-14

Lov av 28. juni 1912 endret til også å omfatte innførsel av øl.

1962-01-01

Satsene økt for kl. 2 og 3 til hhv. kr 1,35 og 2,00.

1964-01-01

Satsene økt for kl. 1 og 2 til hhv. kr 0,50 og 1,45.

1966-07-01

Satsene økt for kl. 2 og 3 til hhv. kr 1,60 og 2,45.

1969-01-01

Satsene økt for kl. 2 og 3 til hhv. kr 1,75 og 2,60.

1970-11-16

Satsene økt for kl. 2 og 3 til hhv. kr 1,85 og 2,70.

1972-04-01

Innført ny kl. 0 for øl med alko holinnhold inntil 0,7 vol.%, med 40 øre pr. liter.

1973-02-01

Satsene økt for kl. 2 og 3 til hhv. kr 1,95 og 2,80.

1974-09-01

For øl i engangsemballasje ble det innført en tilleggsavgift på kr 0,80 pr. emballasjeenhet.

1975-01-15

Satsene økt for kl. 1 - 3 til hhv. kr 0,70, 2,35 og 3,30. Av økningen ble 20 øre i kl. 2 og 30 øre

i kl. 3 ansett som inntektskompensasjon for sløyfingen av skjenkingsavgiften fra 1. januar

1975.

1976-01-01

Satsene økt for kl. 2 og 3 til hhv. kr 2,60 og 3,70.

1977-01-01

Satsene økt for kl. 1 - 3 til hhv. kr 0,80, 2,80 og 4,00.

137

1978-01-01

Satsene økt for kl. 2 og 3 til hhv. kr 3,20 og 4,00.

1980-02-25

Flaskepanten økt til kr 0,75 og 1,50 pr. stk. for flasker på hhv. 50 cl og over 50 cl.

1981-01-01

Satsene økt til kr 0,50, 1,00, 4,25 og 6,05.

1982-01-01

Satsene økt til kr 0,60, 1,15, 4,90, 6,95.

Tilleggsavgiften på engangsemballasje økt til kr 1,25 pr. enhet.

1983-01-01

Satsene økt til kr 0,65, 1,25, 5,40 og 8,00.

1983-12-01

Satsene økt for kl. 2 og 3 til hhv. kr 6,15 og 9,70.

1985-01-01

Satsene økt for kl. 2 og 3 til hhv. kr 6,55 og 10,35.

1986-01-01

Satsene økt for kl. 1 - 3 til hhv. kr 1,30, 7 og 11,20.

1986-07-01

Satsene økt for kl. 2 og 3 til hhv. kr 7,20 og 11,55.

1987-01-01

Satsene økt til kr 0,69, 1,42, 7,89 og 12,67.

Satsen på engangsemballasje økt til kr 2.

1988-01-01

Satsene økt til kr 0,72, 1,49, 8,45 og 13,57.

1989-01-01

Satsene økt til kr 1,52, 8,79 og 14,38.

Satsen på engangsemballasje økt til kr 2,50.

1990-01-01

Satsene økt til kr 0,83, 1,58, 9,49 og 16,39.

Satsen på engangsemballasje økt til kr 3,50.

1991-01-01

Satsene økt til kr 0,86, 1,64, 10,44 og 18,05.

1992-01-01

Satsene økt til kr 1 , 1,75, 11,45 og 19,80.

138

1992-07-01

Satsene økt for kl. 1 - 3 til hhv. kr 1,85, 12,10 og 20,90.

1993-01-01

Satsen økt for kl. 0 til kr 1,02.

1993-07-01

Ny miljøavgift på kr 3,50 pr. em ballasjeenhet.

1994-01-01

Satsene økt til kr 1,06, 1,93, 12,62 og 21,80.

Avgiften på en gangsemballasje erstattet av en miljøavgift med kr 3 pr. en het for både

engangs- og gjenbruksemballasje. I tillegg kom grunn avgift på engangsemballasje med kr

0,70 pr. enhet. Se: "Grunnavgift på engangsemballasje".

I forbindelse med iverksetting av EØS- avtalen er A/S Vinmonopolets enerett til innførsel

av øl opphevet, men har enerett til salg av øl i kl. 3 til for bruker.

1995-01-01

Overgang til et lineær t system hvor klassebetegnelsene er borte, med følgende grupper og

satser pr. liter:

a) øl som inneholder til og med 0,7 vol.% alkohol: kr 1,08

b) øl som inneholder over 0,7 til og med 2,75 vol.% alkohol: kr 1,96

c) øl som inneholder over 2,75 til og med 3,75 vol.% alkohol: kr 7,36

d) øl som inneholder over 3,75 til og med 4,75 vol.% alkohol: kr 12,76

e) øl som inneholder over 4,75 til og med 5,75 vol.% alkohol: kr 18,16

f) øl som inneholder over 5,75 til og med 6,75 vol.% alkohol: kr 23,56

g) øl som inneholder over 6,75 til og med 7 vol.% alkohol: kr 24,64.

Endring i forskriften § 3 om avgifts grunn laget: Avgiften beregnes pr. liter etter vol.% al-

kohol. Grunn laget er det høyeste av faktisk alkoholinnhold og al koholinnhold som fram går

av etiketten

1996-01-01

Satsene økt til følgende pr. liter:

b) øl som inneholder til og med 0,7 vol.% alkohol: kr 1,10

c) øl som inneholder over 0,7 til og med 2,75 vol.% alkohol: kr 2,-

d) øl som inneholder over 2,75 til og med 3,75 vol.% alkohol: kr 7,51

e) øl som inneholder over 3,75 til og med 4,75 vol.% alkohol: kr 13,02

f) øl som inneholder over 4,75 til og med 5,75 vol.% alkohol: kr 18,52

g) øl som inneholder over 5,75 til og med 6,75 vol.% alkohol: kr 24,03

h) øl som inneholder over 6,75 til og med 7 vol.% alkohol: kr 25,13.

1997-01-01

Satsene økt til følgende pr. liter:

a) øl som inneholder til og med 0,7 vol.% alkohol: kr 1,17

b) øl som inneholder over 0,7 til og med 2,75 vol.% alkohol: kr 2,12

c) øl som inneholder over 2,75 til og med 3,75 vol.% alkohol: kr 7,97

d) øl som inneholder over 3,75 til og med 4,75 vol.% alkohol: kr 13,82

139

e) øl som inneholder over 4,75 til og med 5,75 vol.% alkohol: kr 19,64

f) øl som inneholder over 5,75 til og med 6,75 vol.% alkohol: kr 25,49

g) øl som inneholder over 6,75 til og med 7 vol.% alkohol: kr 26,66.

Miljøavgiften økt til kr 3,19 og grunn avgiften på engangsemballasje til kr 0,74 pr. enhet.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Satsene økt til følgende pr. liter:

a) øl som inneholder til og med 0,7 vol.% alkohol: kr 1,50

b) øl som inneholder over 0,7 til og med 2,75 vol.% alkohol: kr 2,38

c) øl som inneholder over 2,75 til og med 3,75 vol.% alkohol: kr 8,96

d) øl som inneholder over 3,75 til og med 4,75 vol.% alkohol: kr 15,54

e) øl som inneholder over 4,75 til og med 5,75 vol.% alkohol: kr 22,09

f) øl som inneholder over 5,75 til og med 6,75 vol.% alkohol: kr 28,67

g) øl som inneholder over 6,75 til og med 7 vol.% alkohol: kr 29,99.

Miljøavgiften økt til kr 3,26 og grunn avgiften på engangsemballasje til kr 0,76 pr. enhet.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Satsene økt til følgende pr. liter:

a) øl som inneholder til og med 0,7 vol.% alkohol: kr 1,55

b) øl som inneholder over 0,7 til og med 2,75 vol.% alkohol: kr 2,46

c) øl som inneholder over 2,75 til og med 3,75 vol.% alkohol: kr 9,26

d) øl som inneholder over 3,75 til og med 4,75 vol.% alkohol: kr 16,05

e) øl som inneholder over 4,75 til og med 5,75 vol.% alkohol: kr 22,82

f) øl som inneholder over 5,75 til og med 6,75 vol.% alkohol: kr 29,62

g) øl som inneholder over 6,75 til og med 7 vol.% alkohol: kr 30,99.

Miljøavgiften økt til kr 3,37 og grunn avgiften på engangsemballasje til kr 0,79 pr. enhet

2000-01-01

Avgiften erstattet med ett vedtak om «Av gift på alkohol» som omfatter brennevin, vin og

øl og avgift på alkohol i essenser som innføres.

Miljø - og grunnavgiftene lagt om til ett vedtak om «Av gifter på drikke vareemballasje».

Avgift på kullsyreholdige, alkohol frie

drikkevarer m.m.
1924-10-06

Avgift på kullsyreholdige, alko holfrie drikke varer, herunder vørterøl, med 15 øre pr. liter.

1934-06-18

Avgift på kullsyre med kr 0,30 pr. kg for å gardere inn tekten av avgiften på kull syre-

holdige, alkoholfrie drikke varer.

140

1940-09-01

Satsen på kullsyreholdige, alkoholfrie drikke varer økt til 20 øre pr. liter.

1941-07-01

Satsen på kullsyreholdige, alkoholfrie drikke varer økt til 25 øre pr. liter.

1942-07-01

Satsen på kullsyre økt til kr 10,50 pr. kg.

1947-07-01

Satsen på kullsyreholdige, alkoholfrie drikke varer økt til 30 øre pr. liter.

1949-07-01

Inntil 1. juli 1949 ble avgiften beriktiget ved faktura stempling. Lov av 10. juni 1949

gjennomførte kontant avregningsprinsippet.

1964-01-01

Satsen på kullsyreholdige, alkoholfrie drikke varer økt til 40 øre pr. liter og på kull syre til

kr 14 pr. kg.

1974-09-01

Innført tilleggsavgift for kullsyreholdige, alkoholfrie drikke varer i engangsemballasje på

kr 0,80 pr. emballasjeenhet.

1975-01-01

Satsen på kullsyreholdige, alkoholfrie drikke varer økt til 50 øre pr. liter og på kull syre til

kr 17,50 pr. kg.

1979-01-01

Bestemmelsene om minstetilvirkning endret.

1982-01-01

Satsen på kullsyreholdige, alkoholfrie drikkevarer økt til 60 øre pr. liter og på kull syre til

kr 21 pr. kg.

Tilleggsavgiften på drikke varer i engangsemballasje økt til kr 1,25 pr. emballasjeenhet.

1983-03-01

Skalaen over emballasjestørrelser i § 5 i forskrift av 1. desember 1975 sløyfet.

1984-01-01

Satsen på kullsyreholdige, alkoholfrie drikkevarer økt til 65 øre pr. liter og på kull syre til

kr 23 pr. kg.

1985-01-01

Tilleggsavgiften på drikke varer i engangsemballasje gjelder bare over 1 liter, og økt til kr

2,50 pr. emballasjeenhet.

141

1986-01-01

Satsen på kullsyreholdige, alkoholfrie drikke varer økt til 70 øre pr. liter og på kull syre til

kr 35 pr. kg.

Ordningen med et minste beregningsgrunn lag ved bruk av fon tener, dispensere ol., avløst

av avgift på sirup/ saft til slik bruk, med kr 4,20 pr. liter.

Til leggsavgiften på kullsyreholdi ge, alkoholfrie drikke varer i engangsemballasje gjelder

igjen all engangsemballasje, og satsen fastsatt til kr 1,25 pr. emballasjeenhet.

1987-01-01

Satsen på kullsyreholdige, alkoholfrie drikke varer økt til 75 øre pr. liter, kullsyre til kr

37,50 pr. kg og sirup til kr 4,50 pr. liter.

Tilleggsavgiften på slike drikkevarer i en gangsemballasje økt til kr 2 pr. emballasjeenhet.

Pantesatsen i forskrift om panteordninger økt.

1988-01-01

Satsen på kullsyreholdige, alkoholfrie drikke varer økt til 80 øre pr. liter, på kullsyre til kr

40 pr. kg og på sirup til kr 4,80 pr. liter.

1989-01-01

Tilleggsavgiften på slike drikke varer i engangsemballasje økt til kr 2,50 pr. emballasje-

enhet.

1990-01-01

Satsen på kullsyreholdige, alkoholfrie dr ikkevarer økt til 83 øre pr. liter, på kull syre til kr

41,50 pr. kg og på sirup til kr 5 pr. liter.

Tilleggsavgiften på slike drikkevarer i en gangsemballasje økt til kr 3,50 pr. emballasjeen-

het.

1991-01-01

Satsen på kullsyreholdige, alkoholfrie dri kkevarer økt til 86 øre pr. liter, på kull syre til kr

43 pr. kg og på sirup til kr 5,20 pr. liter.

1992-01-01

Satsen på kullsyreholdige, alkoholfrie drikkevarer økt til kr 1 pr. liter, bl.a. på grunn av at

subsidiene på melk var redusert. Kull syre økt til kr 50 pr. kg og sirup til kr 6 pr. liter.

1993-01-01

Satsen på kullsyreholdige, alkoholfrie drikkevarer økt til kr 1,02 pr. liter, på kull syre til kr

51 pr. kg og på sirup til kr 6,15 pr. liter.

1993-07-01

Vedtakets § 2 ble endret, slik at tilleggsavgiften på engangsemballasje kunne erstattes

med en miljøavgift på emballasje. Det ble samtidig gitt fullmakt til at den på visse vilkår

kunne fri tas, settes ned eller refunderes dersom emballasjen inngikk i et retur system.

1994-01-01

Satsen på kullsyreholdige, alkoholfrie drikkevarer økt til kr 1,06 pr. liter, på kull syre til kr

52 pr. kg og på sirup til kr 6,25 pr. liter.

142

Tilleggsavgiften på engangsemballasje erstattet av en miljøavgift på kr 3 pr. enhet for

både engangs- og gjenbruksemballasje. I tillegg vedtatt grunn avgift på engangsemballasje

med kr 0,70 pr. enhet, jf. "Grunnavgift på engangsemballasje".

1995-01-01

Satsen på kullsyreholdige, alkoholfrie drikkevarer økt til kr 1,08 pr. liter, kull syre til kr

52,80 pr. kg og sirup til kr 6,35 pr. liter.

1996-01-01

Satsen på kullsyreholdige, alkoholfrie drikkevarer økt til kr 1,10 pr. liter, på kull syre til kr

53,86 pr. kg og på sirup til kr 6,48 pr. liter.

1997-01-01

Satsen på kullsyreholdige, alkoholfrie drik kevarer økt til kr 1,17 pr. liter, på kull syre til kr

56,80 pr. kg og på sirup til kr 7,02 pr. liter.

Miljøavgiften økt til kr 3,19 pr. enhet og grunn avgiften til kr 0,74 pr. enhet.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Satsen på kullsyreholdige, alkoholfrie drikkevarer økt til kr 1,50 pr. liter, på kull syre til kr

60 pr. kg og på sirup til kr 9 pr. liter.

Miljøavgiften økt til kr 3,26 pr. enhet og grunn avgiften til kr 0,76 pr. enhet.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Satsen på kullsyreholdige, alkoholfrie drikkevarer økt til kr 1,55 pr. liter, på kull syre til kr

62 pr. kg og på sirup til kr 9,30 pr. liter.

Miljøavgiften økt til kr 3,37 pr. enhet og grunn avgiften til kr 0,79 pr. enhet.

2000-01-01

Satsen på kullsyreholdige, alkoholfrie drikk evarer økt til kr 1,58 pr. liter, på kull syre til kr

63 pr. kg og på sirup til kr 9,49 pr. liter.

Miljø - og grunnavgiftene lagt om til ett vedtak om «Av gifter på drikkevare emballasje».

Fritak for varer som innføres av NATO eller NATOs hoved kvarter, styrker eller personell

er kodifisert.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

2001-01-01

Avgiften erstattet med et vedtak om ”Avgift på alkoholfrie drikkevarer m.m.”.

143

Avgift på radio - og fjernsyns materiell
1994-01-01

Det er 2 avgifter på radio- og fjernsynsmateriell mv. , hvor en er øremerket til inntekt for

NRK. NRK -avgiften vedtas ved behandlingen av Kultur departementets budsjett, og er

17,5 % på radioer, fjernsynsapparater, forsterkere og høyttalere mv. I til legg er utstyr for

opptak og gjengivelse av lyd eller bilder (unntatt kassetter), som er delvis belagt med NRK -

avgift, for den resterende del også belagt med 17,5 % til statskassen. Avgiften er overført til

stykkavgiftssatser.

Fra 1. juli 1994 oppheves de 2 avgiftene og erstattes av en ren fiskalavgift til statskassen.

1994-07-01

Stykkavgiftssatsene senket, og skal tilsvare 10 % av gjennomsnittsprisen for hver pro dukt -

gruppe (mot tidligere 17,5 %). Vareomfanget ble ikke endret. Lov om kring kasting ble

erstattet med lov om omsetningsavgift.

1997-01-01

Satsen økt til 10,35 %, og stykkavgiftssatsene justert tilsvarende.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Stykkavgiftssatsene justert.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

2000-01-01

Fritak for varer som innføres av NATO eller NATOs hoved kvarter, styrker eller personell

er kodifisert.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

2000-12-01

Avgiften opphevet.

Avgift på uinnspilte lydkassettbånd og

uinnspilte video kassettbånd
1982-01-07

Avgiften innført i medhol d av lov av 12. juni 1981 nr. 69 om særavgift på utstyr for opp-

tak eller gjengivelse av lyd og bilde.

144

Satsene ble følgende:

a) for lydkassett 5 øre pr. minutt spilletid.

b) for videokassett 25 øre pr. minutt spilletid.

1988-01-01

På grunn av avgiftstekniske pr oblemer, ble det innført stk.-avgift på kassetter. Samtidig

ble det avgift på innspilte video kassetter.

For lyd - og videokassetter ble satsene hhv. kr 1,50 og 15 pr. kassett.

1989-01-01

Satsen for lydkassett økt til kr 3,00.

1991-01-01

Satsene økt for lyd- og videokassetter til hhv. kr 3,25 og 16,25.

1992-01-01

Satsen økt for videokassett til kr 16,80.

1993-01-01

Satsene økt for lyd- og videokassetter til hhv. kr 3,40 og 17,10.

Avgiften på innspilte videokassetter tatt bort.

1994-01-01

Satsene økt for uinnspilte lyd- og videokassetter til hhv. kr 3,45 og 17,40.

1995-01-01

Vedtaket ble fattet i medhold av lov av 19. mai 1933 nr. 11 om omsetningsavgift.

Satsene økt for uinnspilte lyd- og videokassetter til hhv. kr 3,50 og 17,65.

1996-01-01

Satsen økt for uinnspilte lyd - og videokassetter til hhv. kr 3,55 og 18,00.

1997-01-01

Satsene økt for uinnspilte lyd- og videokassetter til hhv. kr 3,78 og 19,10.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Satsene økt for uinnspilte lyd- og videokassetter til hhv. kr 3,87 og 19,53.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Satsene økt for uinnspilte lyd- og videokassetter til hhv. kr 4,00 og 20,17 pr. kassett.

2000-01-01

Satsene økt for uinnspilte lyd- og videokassetter til hhv. kr 4,08 og 20,57 pr. kassett.

145

Fritak for varer som innføres av NATO eller NATOs hoved kvarter, styrker eller personell

er kodifisert.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

2000-12-01

Avgiften opphevet.

Avgift på kullsyrefrie alkohol frie drikkevarer
1987-08-01

Avgiften innført med hjemmel i lov av 19. mai 1933 , og gjelder saft, limonade, leskedrikk

mv.

Avgift på engangsemballasje med innhold av samme varer innført fra samme dato.

Avgiftssats kr 0,75 pr. liter salgsvare.

Avgift på engangsemballasje kr 1 pr. enhet.

1988-01-01

Satsen økt til kr 0,80.

Juice medtatt i avgiftsgrunnlaget.

Avgift på emballasje redusert til kr 0,50.

1989-01-01

Juice fritatt for avgiften.

1990-01-01

Satsen økt til 83 øre.

1991-01-01

Satsen økt til 86 øre.

1992-01-01

Satsen økt til kr 1,00, bl.a. pga.reduserte subsidier på melk.

1993-01-01

Satsen økt til kr 1,02.

1993-07-01

Vedtatt miljø avgift på kr 0,50 pr. emballasjeenhet.

1994-01-01

Satsen økt til kr 1,06.

Avgiften på en gangsemballasje erstattet av en miljøavgift på kr 0,30 pr. enhet for både en-

gangs- og gjenbruksemballasje. I tillegg kom grunn avgift på engangsemballasje med kr 0,70

pr. enhet. Se: "Grunnavgift på engangsemballasje".

Vareomfanget for emballasjeavgiftene er utvidet til også å gjelde grønnsaksdrikker og

vann uten til setningsstoffer.

146

1995-01-01

Satsen økt til kr 1,08.

1996-01-01

Satsen økt til kr 1,10.

1997-01-01

Satsen økt til kr 1,17.

Miljø - og grunnavgiften økt til hhv. kr 0,32 og 0,74.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Satsen økt til kr 1,50.

Miljø - og grunnvgiften e økt til hhv. kr 0,33 og 0,76.

Ny blankett RD-0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Satsen økt til kr 1,55.

Miljø - og grunnavgiften økt til hhv. kr 0,34 og 0,79.

2000-01-01

Satsen økt til kr 1,58.

Miljø - og grunnavgiften lagt om til ett vedtak om «Av gifter på drikkevareemballasje».

Fritak for varer som innføres av NATO eller NATOs hoved kvarter, styrker eller personell

er kodifisert.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

2001-01-01

Avgiften erstattet med ett vedtak om ”Avgift på alkoholfrie drikkevarer m.m.”.

Engangsavgift
1955-02-14

Midlertidig avgift på motorkjøretøyer og traktorer etablert som ledd i tiltak for å bremse

valutafor bruket. Satsen satt til 10 % for alle avgifts pliktige kjør etøyer.

Avgiften hjemlet i lov 19. mai 1933 nr. 11.

1959-02-02

For personbiler ble satsen økt til 25 % av grunnlaget t.o.m. kr 6 000 og til 35 % av det over-

skytende. For traktorer, visse varetraller, dumpers og dump trucks fortsatt 10 %. For andre

motorvogner økte satsen til 25 %.

147

1959-07-01

Avgiftsgrunnlaget for norskproduserte vogner, som var fast satt til prisen fra tilvirker til

forhandler, ble omlagt til prisen fra tilvirker.

1960-07-01

Etter initiativ fra Stortingets finanskomite ble det etable rt en tilskuddsordning for per son-

biler som registreres som drosje og blir stående registrert som drosje i minst 3 år. Satsen ble i

realiteten 25 % for drosjer. Av giftsplikt sløyfet for traktorer med ett eller to hjul.

1961-01-01

Varetraller mv. som fortolles under toll tariffens pos. 87.07 unntatt fra avgiftsplikt.

Dumpers, dump trucks ol. under pos. 87.02 fritatt for avgift etter søknad.

1961-11-28

Satsene for personbiler økte til hhv. 35 % av de første kr 6 000 og 60 % av det over-

skytende.

1962-01-01

For busser, lastebiler og spesialbiler ble avgiftsgrunn laget omlagt. Tidligere ble avgiften

beregnet av hele bilens verdi. For å unngå diskrimi nering i forhold til innen landsk på-

bygging av kar osseri, førerhus, lasteplan mv., som isolert sett ikke var av giftspliktig, ble

grunn laget fastsatt til verdien av understell og motor med til legg av toll og trafikk avgift.

1962-02-09

FIN utferdiget bestemmelser om til leggsberegning av avgift ved ombygging av varebil til

personbil (stasjonsvogn).

1964-01-01

Satsen senket for mopeder til 10 %.

1967-12-05

For personbiler økte satsene til hhv. 40 % av de første kr 6 000 og 70 % av det over-

skytende.

1968-01-01

Avgiften sløyfet for mopeder. For eiere av snøscootere i reindrift ble det innfø rt en til -

skuddsordning som i reali teten innebar avgiftsfrihet.

Benevnelsen på avgiften endret til "Avgift på motor kjøretøyer".

1968-07-01

En vesentlig del av tollsatsene for motorvogner ble redusert til 10 % og inntektssvikten

kompensert ved samtidig økning av av giftssatsene for personbiler til 67 % av de første kr

5 000 og 100 % av det overskytende og for lastebiler og varebiler til 35 %.

1970-01-01

Hjemmel er lov 19. juni 1959 nr. 2.

148

1972-07-01

Adgangen til refusjon ved omregistrering fra personbil til varebil ble trukket tilbake for

biler fortollet etter 1. juli 1972. Tidsgrensen på 3 år opphevet for å etterberegne avgift av biler

for tollet som varebil regi strert eller omregistrert som personbil.

1972-12-08

Satsen økt for varebiler med totalvekt t.o.m. 2,2 tonn, til samme satser som personbiler.

1973-11-16

Satsen økt for motorsykler fra 25 % til samme satser som personbiler. Avgiften sløyfet for

busser og understell med motor for busser.

1974-01-01

Betegnelsen på avgiften endret til "Import avgift på motor vogner".

1975-10-24

Fiskaltollen på biler avviklet overfor EF og EFTA. Inn tektstapet kompensert ved end-

ringer i satsene og grunnlaget for im port avgiften. Trafikk avgiften er sløyfet i beregnings-

grunnlaget. For personbiler og motor sykler er gummi fradraget (fradrag i beregningsgrunn -

laget for verdien av dekk og slanger) sløyfet og satsene endret til 65 % av de første kr 5 000

og 110 % av resten. For drosjer og lastebiler økte satsene til hhv. 43 og 45 %.

1978-01-01

Satsene for personbiler, varebiler inntil 2,2 tonn og motorsykler økt til 68 % av de første kr

5 000 og 113 % av resten. Effektiv belastning for drosjer ble 46 %.

Gummi fradraget sløyfet også for andre kjøretøyer enn personbiler og motorsykler.

Av giftsgrunnlaget endret for lastebiler til å om fatte understell med motor og førerhus til -

lagt toll. Satsen ble 33 %. Samme sats for trekkvogner til semitrailere. For vare biler over 2,2

tonn, snøscootere mv., ble satsen 40 %.

Stort sett ingen avgiftsøkning for yrkes bilene.

1978-05-03

Vrakpantavgift på kr 450 pr. kjøretøy inn ført for person - og varebiler.

1978-05-12

Tilleggssats på 75 % av den del av avgiftsgrunn laget som overstiger kr 21 000 på person-

biler, varebiler inn til 2,2 tonn og motor sykler.

Avgiftsplikt med sats 20 % innført for jord brukstraktorer. Unntak for hagebrukstraktorer

og beltetraktorer. Refusjonsordning etablert for traktorer bare egnet til ny dyrking eller

gruve- eller anleggsarbeid, for første gangs anskaffelse til et bruk og for utskifting av over 12

år gammel traktor hvor denne er den eneste på bruket.

1979-01-01

Unntak fra avgiftsplikt for beltemotor sykler som første gang registreres på humanitær in-

stitusjon som skal nytte kjøretøyet i ambulansetjeneste.

Betegnelsen på avgiften endret til "Engangsavgift på motor vogner mv.".

149

1980-01-01

Tilleggssatsen redusert til 40 % av den del av avgiftsgrunn laget som overstiger kr 22 000.

Satsen senket til 30 % for lastebiler mv. og varebiler.

Campingbiler ble avgiftsbelagt som person biler.

Adgangen til avgiftsfri ombygging til høyere av giftsklasse etter 3 år tatt bort.

Vrakpantavgiften økt til kr 550 pr. kjøre tøy.

1981-01-01

Avgiften sløyfet igjen for jordbruks traktorer.

Satsen senket til 27 % for lastebiler mv.

For varebiler ble det innført to registrerings kategorier, kl. 1 og 2, og vektgrensen på 2,2

tonn ble sløyfet. Varebiler kl. 1 fikk samme satser som personbiler, varebiler kl. 2 samme sats

som lastebiler.

Selskapsvogner, som var avgiftsbelagt som drosjer, fikk personbilsatser.

Campingbiler fikk egen kjøretøyteknisk definisjon med samme sats som varebil kl. 2.

1982-01-01

For personbiler ble første skritt for om legging av avgiften til en kombinert verdi -/ vekt-

avgift gjennomført, for å tilgodese bruk av mer sikre, miljø vennlige og ressurssparende biler.

Satsene for verdikomponenten ble 64 % av de første kr 10 000, 110 % av de neste kr 12 000

og 143 % av resten.

Satsene for vektkomponenten ble kr 2 pr. kg av de første 700 kg, kr 5 pr. kg av de neste

500 kg og kr 12 pr. kg av resten.

Satsen senket til 22 % for lastebiler mv.

For motorvogner som registreres på innehaver av løyve for transport av funk sjons-

hemmede ble satsen 46 %, samme sats som gjelder for drosjer.

All motorredskap unntatt fra avgiftsplikt.

1982-04-01

Fritaket for beltemotorsykler i rein drifts næringen sløyfet. Kompensasjon gitt i reindrifts -

avtalen.

1983-01-01

Videreføring av omleggingen til verdi -/ vektavgift for per sonbiler.

Verdiavgiften ble 6 4 % av de første kr 12 000, 100 % av de neste kr 12 000 og 130 % av

resten.

Vektavgiften ble kr 4 pr. kg av de første 700 kg, kr 9 pr. kg av de neste 500 kg, kr 16 pr. kg

av de neste 200 kg og kr 20 pr. kg av resten.

Satsen senket til 18 % for lastebiler mv.

For motorsykler økte satsen til 100 % av de første kr 5 000, resten uforandert.

Avgiftsplikt gjen innført for mopeder, med 25 %.

Kjøretøyer av modellår 1950 og eldre fikk fellessats på kr 1 500 pr. stk.

1983-04-20

Avgiftsplikten sløyfet igjen for mopeder fordi forsert inn førsel av mopeder før nyttår

brakte Øglænds mopedproduksjon i klemme.

150

1983-10-07

Satsene økt for personbiler og varebiler kl. 1, for verdikomponenten til 66 % av de første

kr 12 000 , 103 % av de neste kr 12 000 og 134 % av resten og for vektkomponenten til kr 4,60

pr. kg av de første 700 kg, kr 10,40 av de neste 500 kg, kr 18,50 av de neste 200 kg og kr 23,10

av resten.

Ved midlertidig vedtak gjen nomført samme dag som statsrådsbehandlingen, ble satsene

satt til omtrent det dobbelte, men redusert ved vedtak av 9. november 1983.

1983-12-01

Satsen senket til 9 % for lastebiler, varebiler kl. 2, trekk biler til semitrailere og understell

med motor for slike kjøre tøyer.

1984-01-01

Avgiftslettelse in nført for kjøretøyer som er 30 år og eldre.

1984-11-12

Avgiften sløyfet for lastebiler.

1985-01-01

Avgiftsgrunnlaget for innmonterte enheter i bygge sett det samme som for tilsvarende

komplette motor vogner.

Det 3. trinn i omleggingen til kombinert verdi -/vektavgift for personbiler gjennomført.

Verdiav giften ble 65 % av de første kr 12 000, 95 % av de neste kr 12 000, 125 % av de neste

kr 26 000 og 130 % av resten.

Vektavgiften ble kr 6 pr. kg av de første 700 kg, kr 12 pr. kg av de neste 500 kg, kr 21 pr.

kg av de neste 200 kg og kr 26 av resten.

1986-01-01

Hjemmel i vedtaket for fastsettelse av minstegrenser for oppkreving og til bakebetaling av

avgift. Fri taksordningen for NATO - personell forankret i vedtaket. Fritaket for ambassade-

kjøretøyer løst fra toll fri taksordningen og knyttet til regi streringen (særskilte kjennemerker).

Omformulering av fritaket ved rørende "særlige grunner". Fritak innført for lett pansrete

kjøretøyer til offent lig bruk og for motor kjøretøyer utelukkende til bruk som bane kjøretøyer.

Avgiftsplikt sløyfet for kom binerte biler med total vekt 3 500 kg og mer.

Vrakpantavgiften økt til kr 700 pr. kjøre tøy.

1986-03-01

Spesielle krav til innredning av varebil kl. 2.

1987-01-01

De nye kravene til varebil kl. 2 innarbeidet i ved taket.

Vedtaket endret ved at grensen på 4 måneder er fjernet, slik at biler som har vært

registrert i ut landet avgiftsbelegges etter samme regler som andre bruktimporterte biler.

1988-01-01

Nye satser for personbil og varebil kl. 1. Av giftsreduksjon for nye bensindrevne per son-

biler som til fredsstiller krav til re dusert avgassutslipp på USA 1983- nivå.

Presisering av avgiftene som tilleggsavgiften gjelder.

151

1989-01-01

Nye avgiftssatser for personbil og varebil kl. 1.

På bakgrunn av Vegdirektoratets bestemmelser om å nekte personbefordring i godsrom-

met/ lasterommet på vare- og kombinerte biler, vedtok FIN at avgiftene i for bindelse med

statusendring skulle redu seres. Tidligere stoppet avtrappin gen på 30 % reduksjon, følgende

reduk sjonssatser i det beløp som utgjorde engangsavgiften ble vedtatt:

Alder over 1 år = 10 %

 " " 2 år = 20 %

 " " 3 år = 30 %

 " " 4 år = 40 %

 " " 5 år = 50 %

 " " 6 år = 60 %

 " " 7 år = 70 %

 " " 8 år = 80 %

 " " 9 år = 90 %

Begrepet "ombygging" ble endret til "endring i av giftsmessig statusendring".

1990-01-01

Nye satser for personbiler, motorsykler, camping biler og motorvogner på 30 år eller eldre.

I 1990 ble statusendringen ytterligere redusert, og samtidig ble det lagt inn en større end -

ring i ut regningsmetoden for brukte motor kjøretøyer og for kjøretøyer som skulle endre

status. Endringen gikk ut p å at man nå skulle nytte "historisk listepris" for beregning av av -

giftsgrunn laget. Den historiske listeprisen skulle deretter opp justeres med 4 % oppgang for

hvert år. Fra den oppjusterte prisen skulle man gjøre fradrag for mer verdi avgift, for handler-

avanse og engangsavgift på for toll ings /tidspunktet for status endring. Netto prisen skulle

deretter danne avgiftsgrunnlag for be regning av engangsavgiften.

Reduksjonsskalaen som ble innført:

Alder over 1 år = 15 %

 " " 2 år = 30 %

 " " 3 år = 45 %

 " " 4 år = 55 %

 " " 5 år = 65 %

 " " 6 år = 75 %

 " " 7 år = 85 %

 " " 8 år = 90 %

 " " 9 år = 95 %

Fradragssatsene for ordinær innførsel ble:

Alder over 1 år = 15 %

 " " 2 år = 30 %

 " " 3 år = 45 %

Avgiftsfritak for kjøretøyer som bare bruker elektrisitet til framdrift.

Fradragssatsene for "flyttebiler" ble også endret.

152

1990-05-29

TAD fastsetter forskrift om av giftsmessig klassifisering av motor vogner og endring av av-

giftsmessig status. Forskriften inneholder også fullmakt til toll distriktssjefene å tillate midler -

tidig statusendring uten at til leggsavgift oppkreves.

1990-11-01

Avgiftsadministrasjonen i første i nstans delegert til Oslo distrikts tollsted.

1990-12-01

Avgiften for campingbiler, trekkvogner (ikke til semi trailere), beltebiler og kom binertbiler

med totalvekt under 3 500 kg økt til 36 %.

1991-01-01

Målsettingen om at engangsavgiften skal ha like stor andel basert på vekt som på verdi

for en gjennomsnittsbil gjennomføres. Omleggingen foretatt innenfor en ramme av en nomi -

nell avgiftsøkning noe i underkant av for ventet prisstigning.

Satsene for de forskjellige avgiftsgruppene satt til:

Avgiftsgruppe a (personbiler, varebiler kl. 1 og under stell med motor for slike motorvogner):

35 % av de første kr 20 000 av verdiavgiftsgrunnlaget, 75 % av resten, dessuten kr 24 pr. kg

av de første 700 kg av egenvekten, kr 45 for de neste 500 kg, kr 60 for de neste 200 kg og kr 75

for resten.

Avgiftsgruppe b (Varebiler kl. 2): 9 % av verdiavgiftsgrunn laget.

Avgiftsgruppe c (campingbiler, trekkvogner (ikke til semi trailere), beltebiler, kombinerte biler

med totalvekt under 3 500 kg): 36 % av verdiavgiftsgrunnlaget.

Avgiftsgruppe d (motorsykler, lette og tunge): 100 % av de første kr 5 600 av verdiavgifts-

grunn laget og 113 % av resten.

Avgiftsgruppe e (beltemotorsykler): 30 % av verdiavgiftsgrunn laget.

Avgiftsgruppe f (Førstegangsregistrering av personbil for drosje eller transport av funk sjons-

hemmede): 46 % av verdiavgiftsgrunn laget.

Avgiftsgruppe g (motorvogner som er 30 år eller eldre, regnet etter modellår): kr 1 720 pr. stk.

1991-07-01

Satsen for avgiftsgruppe c senket til 25 % av verdiavgiftsgrunnlaget.

1991-06-07

Forskriftsendring som tillater fjerning av seter i buss for tran sport av rullestolbrukere,

uten at det anses som avgiftsmessig statusendring.

1991-07-15

Ny forskrift om toll - og avgiftsfri innførsel av uten landsregistrerte motorvogner til

midler tidig bruk i Norge .

1991-12-18

Endring i forskrift om avgiftsmessig klassi fisering. Det stilles ikke lenger målekrav til

liggeplasser, men de skal være funksjonelle for voksne personer.

Vrakpantordningen utvidet til også å om fatte kombinerte biler og beltemotorsykler.

153

1992-01-01

Satsen for avgiftsgruppe g økt til kr 1 780 pr. stk.

1992-07-01

Innført sjablonmessig fradragsordning for biler med inn montert luftpute (airbag) p r. en-

het med kr 3 000 i avgiftsgruppe a, kr 375 i avgiftsgruppe b, kr 1 000 i avgiftsgruppe c og kr 1 900 i

avgiftsgruppe f.

1993-01-01

Satsen for avgiftsgruppe b økt til 12 %. Gruppa utvidet til også å omfatte kombinerte biler

med totalvekt 3 500 kg og over og busser under 6 meter med inntil 17 seteplasser.

Satsen for avgiftsgruppe c økt til 28 %.

Satsen for avgiftsgruppe g økt til kr 1 820 pr. stk.

Vrakpantordningen utvidet til å om fatte campingbiler med tillatt totalvekt under 3 500

kg.

1993-07-01

Endringer i forskrift vedrørende skillevegg i varebil kl. 2 og boenhet på lasteplan.

1994-01-01

Satsen for varebiler, minibusser og kombinerte kjøretøyer over 3,5 tonn økt til 17 %, og for

kombinerte biler under 3,5 tonn, camping biler, trekk vogner og beltebiler til 33 %.

Satsen for motorvogner 30 år eller eldre er økt til kr 1 850 .

Vrakpantavgiften økt til kr 900 . Pante utbetalingen på kr 1 000 uendret. Kombinerte biler,

minibusser og campingbiler over 3,5 tonn er innlemmet i systemet.

1994-07-01

I verdikomponenten for avgiftsgruppe a (personbiler og varebiler kl. 1 er det innført et nytt

trinn for per sonbil er med tollverdi over kr 81 000. For den del av verdien som overstiger kr

81 000, er satsen økt til 125 %.

Satsen for avgiftsgruppe b (kombinerte biler over 3,5 tonn, varebiler kl. 2 og minibusser) økt

til 20 %.

Satsen for avgiftsgruppe c (kombinerte biler under 3,5 tonn, campingbiler, trekkvogner og

beltebiler) økt til 36 %.

Fradraget for biler med luftpute (air bag) økt til kr 5 000 pr. enhet for personbiler.

Avgiftsreduksjon i avgiftsgruppe a, b, c og f for godkjente blokkeringsfrie bremser (ABS) og

for ekstra bremselys (midtmontert stopp lys) hhv. med følgende satser: a) kr 3400 og kr 600,

b) kr 770 og kr 135, c) kr 1 500 og kr 265 og f) kr 2 090 og kr 370.

1995-01-01

Satsene i avgiftsgruppe a økt for motor vogner med egenvekt over 1 200 kg til kr 61 pr. kg

av de neste 200 kg av egenvekten og kr 76 pr. kg av resten.

Ny sats i avgiftsgruppe d for lette motor sykler med 60 % av verdi avgiftsgrunnlaget.

Satsen i avgiftsgruppe g økt til kr 1 880 .

Fradragene for godkjent luftpute økt for avgiftsgruppe a, b, c og d med hhv. kr 2075 , 10 , 20

og 30 til: a) kr 5 075, b) kr 690, c) kr 1 340 og d) kr 1 930.

154

Fradragene i avgiftsgruppe a, b, c og f for godkjente blokkerings frie bremser (ABS) og for

ekstra bremselys (midt montert stopplys) har økt til følgende satser: a) kr 3 450 og kr 610, b)

kr 780 og kr 137, c) kr 1 525 og kr 210 og f) kr 2 120 og kr 375 .

1996-01-01

I 1996 ble avgiftsgrunn lagene for gruppene a,b,c og g total t omlagt. Ren verdiavgift er

imid lertid opp rettholdt for gruppene c, d, e og f. Omleggingen medførte en gjenomsnittlig

avgiftsreduksjon på 15 %. Engangsavgiften fastsettes på grunnlag av kjøretøyets egenvekt,

motorens slagvolum og effekt målt i kilowatt (KW). For av giftsgruppene a og g er verdiav-

gift elementet vidreført i de til feller hvor verdi avgiftsgrunnlaget over stiger kr 170 000.

Avgiften under avgiftsgruppe a beregnes etter følgende satser: Vektavgift: kr 22 pr. kg av

de første 1 150 kg av vektavgiftsgrunnlaget, kr 44 pr. kg av de neste 250 kg av vektavgifts-

grunn laget og kr 88 pr. kg av resten. Dessuten slagvolumavgift: kr 6,50 pr. cm3 av de første 1

200 cm3 av slagvolumet, kr 17 pr. cm3 av de neste 400 cm3 av slagvolumet og kr 50 pr. cm3

av resten. Dessuten kr 85 pr. kw av de første 65 kw av motoreffekten. kr 310 pr. kw av de

neste 25 kw av motoreffekten, kr 620 pr. kw av de neste 40 kw av motoreffekten og kr 1 050

av resten.

Satsen i avgiftsgruppe b, utgjør 20 % av avgiften under av giftsgruppe a, unntatt verdi av-

gift. Satsen i avgiftsgruppe c er fastsatt til 28 % av avgiften under av giftsgruppe a, unntatt

verdi avgift. Satsen i avgiftsgruppe g ut gjør 40 % av avgiften under av giftsgruppe a. Satsen i

avgiftsgruppe h er økt med kr 40 til kr 1 920 . For de øvrige avgiftsgruppene d,e,f og h, be-

regnes avgiften som tid ligere av avgiftsgrunn laget.

Følgende endringer i forskrift 4. januar 1984 nr. 1 om engangsavgift på motorvogner mm:

Nye satser for bruksfradrag på brukte biler i § 5 med virkning fra 23. juni 1995, endring i §

5 nr. 1 om avgiftsgrunn lag for nye campingbiler, endring i § 5 nr. 3 bokstav a annet ledd om

avgiftsgrunn lag for brukt camping bil, § 5 nr. 5 utgår, ny § 8 nr. 8 om bane- og rally kjøretøy, §

8 nr. 10 utgår, endring i § 9 nr. 2 første ledd om avgiftspliktig status og ut fyllende be-

stemmelser om til leggsavgift i § 14 annet ledd.

Det er foretatt endringer i TADs for skrift om av giftsmessig klassifisering av mtovogner og

endring av avgiftsmessig status.

Rallybiler fritatt for engangsavgift fra det tids punkt Veg direktoratet vedtar forksrift om

registreringsordning.

Det er foratatt endring i Miljøv erndepartementets forskrift 21. april 1978 om utbetaling av

vrakpant for biler og belte motorsykler § 6. Fra 1. januar 1996 og ut året, er det vedtatt å ut-

betale økt vrakpant, til kr 6 000 dersom kjøretøyet tilfredsstiller angitte vi lkår.

Nye kommentarer til av giftsgrunnlagene: vekt, slagvolum og effekt, og til flyttebiler.

Fradragene for godkjent luftpute, blok keringsfrie bremser /ABS) og ekstra bremselys

(midt montert stopp lys) er fjernet.

1997-01-01

Satsene økt i alle avgiftsgrupper til følgende:

Avgiftsgruppe a:

1. Personbiler

2. varebiler kl. 1 og

3. understell med motor for slike motorvogner:

kr 23,35 pr. kg av de første 1 150 kg,

kr 46,70 pr. kg av de neste 250 kg,

kr 93,40 pr. kg av resten av vektavgiftsgrunn laget (vektavgift), dessuten:

155

kr 6,89 pr. cm3 av de første 1 200 cm3,

kr 18,05 pr. cm3 av de neste 600 cm3,

kr 42,45 pr. cm3 av de neste 400 cm3,

kr 53,05 pr. cm3 av resten av slagvolumet (slagvolumavgift), dessuten:

kr 90,20 pr. kW av de første 65 kW,

kr 329,00 pr. kW av de neste 25 kW,

kr 658,20 pr. kW av de neste 40 kW,

kr 1 114,00 pr. kW av resten av motoreffekten (motoreffektavgift), dessuten:

100 % av verdiavgiftsgrunnlaget som over stiger kr 175 000 (verdiavgift).

Avgiftsgruppe b:

1. Varebiler kl. 2,

2. kombinerte b iler med totalvekt 3 500 kg og over

3. busser under 6 m med inntil 17 seteplasser og

4. understell med motor for slike motor vogner:

20 % av avgiften under avgiftsgruppe a, unn tatt verdi avgift.

Avgiftsgruppe c:

1. Campingbiler,

2. kombinerte biler med totalvekt un der 3 500 kg og

3. understell med motor for slike motorvogner:

28 % av avgiften under avgiftsgruppe a, unn tatt verdi avgift.

Avgiftsgruppe d:

1. Trekkvogner (ikke til semitrailer),

2. beltebiler og

3. understell med motor for slike motorvogner:

36 % av verdiavgiftsg runnlaget.

Avgiftspliktige motorvogner som er 30 år eller eldre: kr 2 040.

Avgiftsgrunnlaget for motorsykler er endret og det er tatt inn et nytt fritak for avgift for

trial - og endurokonkur ransekjøring.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Satsene økt/endret og det ble foretatt endringer i noen avgiftsgrupper til følgende:

Avgiftsgruppe a:

1. Personbiler

2. varebiler kl. 1 og

3. understell med motor for slike motorvogner:

kr 23,16 pr. kg av de første 1 150 kg,

kr 46,32 pr. kg av de neste 250 kg,

kr 92,64 pr. kg av resten av vektavgiftsgrunn laget (vektavgift), dessuten:

kr 7,05 pr. cm3 av de første 1 200 cm3,

kr 18,46 pr. cm3 av de neste 600 cm3,

kr 43,41 pr. cm3 av de neste 400 cm3,

kr 54,24 pr. cm3 av resten av slagvolumet (slagvolum avgift), dessuten:

kr 92,23 pr. kW av de første kW,

kr 336,40 pr. kW av de neste 25 kW,

kr 673,01 pr. kW av de neste 40 kW,

156

kr 1 139,07 pr. kW av resten av motoreffekten (motoreffektavgift).

Avgift av verdiavgiftsgrunnlaget er sløyfet.

Avgiftsgruppe b:

1. Varebiler kl. 2,

2. kombinerte biler med totalvekt 3 500 kg og over

3. busser under 6 m med inntil 17 seteplasser og

4. understell med motor for slike motorvogner:

20 % av avgiften under avgiftsgruppe a.

Avgiftsgruppe c:

1. Campingbiler og

2. understell med motor for slike motor vogner:

28 % av avgiften under avgiftsgruppe a.

Avgiftsgruppe d:

1. Kombinerte biler med totalvekt under 3 500 kg og

2. understell med motor for slike motor vogner:

35 % av avgiften under avgiftsgruppe a.

Avgiftsgruppe e:

1. Trekkvogner (ikke til semitrailer),

2. beltebiler og

3. understell med motor for slike motor vogner:

36 % av verdiavgiftsgrunnlaget.

Avgiftsgruppe f:

Motorsykler:

kr 6 339,50 pr. stk. (stykkavgift), dessuten:

kr 0,00 pr. cm3 av de første 125 cm3,

kr 21,78 pr. cm3 av de neste 775 cm3,

kr 47,75 pr. cm3 av resten av slagvolumet (slagvolum avgift), dessuten:

kr. 0,00 pr. kW av de første 11 kW,

kr 282,21 pr. kW av resten av motoreffekten (motoreffektavgift).

Avgiftsgruppe g:

Beltemotorsykler (snøscootere):

30 % av verdiavgiftsgrunnlaget.

Avgiftsgruppe h:

Motorvogner i avgiftsgruppe a, som ved første gangs regi strering registrer es på løyve-

innehaver til bruk som ordinær drosje (ikke reserve - eller erstatningsdrosje) eller for tran-

sport av funk sjonshemmede:

40 % av avgiften under avgiftsgruppe a.

Avgiftsgruppe i:

Avgiftspliktige motorvogner som er 30 år el ler eldre:

kr 2 085,90.

1999-01-01

Satsene økt i følgende avgiftsgrupper:

Avgiftsgruppe a:

1. Personbiler

2. varebiler kl. 1 og

3. understell med motor for slike motor vogner:

kr 23,92 pr. kg av de første 1 150 kg,

157

kr 47,85 pr. kg av de neste 250 kg,

kr 95,70 pr. kg av resten av vektavgiftsgrunn laget (vektavgift), dessuten:

kr 7,28 pr. cm3 av de første 1 200 cm3,

kr 19,07 pr. cm3 av de neste 600 cm3,

kr 44,84 pr. cm3 av de neste 400 cm3,

kr 56,03 pr. cm3 av resten av slagvolumet (slagvolum avgift), dessuten:

kr 95,27 pr. kW av de første kW,

kr 347,50 pr. kW av de neste 25 kW,

kr 695,22 pr. kW av de neste 40 kW,

kr 1 176,66 pr. kW av resten av motoreffekten (motoreffektavgift).

Avgiftsgruppe b:

1. Varebiler kl. 2,

2. kombinerte biler med totalvekt 3 500 kg og inntil 5 000 kg,

3. busser under 6 m med inntil 17 seteplasser og

4. understell med motor for slike motor vogner:

20 % av avgiften under avgiftsgruppe a.

Avgiftsgruppe f:

Motorsykler:

kr 6 550 pr. stk. (stykkavgift), dessuten:

kr 0,00 pr. cm3 av de første 125 cm3,

kr 22,50 pr. cm3 av de neste 775 cm3,

kr 49,33 pr. cm3 av resten av slagvolumet (slagvolum avgift), dessuten:

kr. 0,00 pr. kW av de første 11 kW,

kr 291,50 pr. kW av resten av motoreffekten (motoreffektavgift).

Avgiftsgruppe i:

Avgiftspliktige mot orvogner som er 30 år eller eldre:

kr 2 155 .

Innført fritak for motorvogner til under visningsformål og for beltevogner til Forsvaret.

Vrakpantavgiften økt fra kr 900 til kr 1 200 pr. motorvogn.

2000-01-01

Satsene økt og det ble foretatt endringer i noen avgiftsgrupper til følgende:

Avgiftsgruppe a:

1. Personbiler

2. varebiler kl. 1 og

3. understell med motor for slike motor vogner:

kr 25,16 pr. kg av de første 1 150 kg,

kr 50,32 pr. kg av de neste 250 kg,

kr 100,64 pr. kg av de neste 100 kg,

kr 117,05 pr. kg av resten av vektavgiftsgrunn laget (vektavgift), dessuten:

kr 7,43 pr. cm3 av de første 1 200 cm3,

kr 19,45 pr. cm3 av de neste 600 cm3,

kr 45,74 pr. cm3 av de neste 400 cm3,

kr 57,15 pr. cm3 av resten av slagvolumet (slagvolum avgift), dessuten:

kr 97,18 pr. kW av de første kW,

kr 354,85 pr. kW av de neste 25 kW,

kr 709,12 pr. kW av de neste 40 kW,

kr 1 200,00 pr. kW av resten av motoreffekten (motoreffektavgift).

158

Avgiftsgruppe b:

1. Varebiler kl. 2,

2. understell med motor for slike motorvogner :

20 % av avgiften under avgiftsgruppe a.

Avgiftsgruppe d:

1. Kombinerte biler med totalvekt inntil 5 000 kg og

2. understell med motor for slike motor vogner:

45 % av avgiften under avgiftsgruppe a.

Avgiftsgruppe f:

Motorsykler:

kr 6 681 pr. stk. (stykkavgift), dessuten:

kr 0,00 pr. cm3 av de første 125 cm3,

kr 22,95 pr. cm3 av de neste 775 cm3,

kr 50,32 pr. cm3 av resten av slagvolumet (slagvolum avgift), dessuten:

kr. 0,00 pr. kW av de første 11 kW,

kr 297,33 pr. kW av resten av motoreffekten (motoreffektavgift).

Avgiftsgruppe i:

Avgiftspliktige motorvogner som er 30 år eller eldre:

kr 2 200 .

Avgiftsgruppe j:

1. Busser under 6 meter med inntil 17 seteplasser, hvorav minst 10 er fastmontert i

fartsretningen og

2. understell med motor for slike motor vogner:

30 % av avgiften under avgiftsgruppe a.

Nytt fritak for effektavgiften knyttet til den elektriske motoren på motorvogner som be -

nytter stempeldrevet for brenningsmotor i kom binasjon med elektrisk motor (hyb rid biler).

Vekten av elektromotor og batteripakke skal også trekkes fra ved fastsettelse av bilens

egenvekt.

Nytt fritak for spesialutrustede kjøretøy til bruk for brann vesenet.

2001-01-01

Satsene økt og det ble foretatt endringer i noen avgiftsgrupper til følgende:

Avgiftsgruppe a:

1. Personbiler

2. varebiler kl. 1

3. busser under 6 meter med inntil 17 seteplasser og

4. understell med motor for slike motor vogner:

kr 25,86 pr. kg av de første 1 150 kg,

kr 51,73 pr. kg av de neste 250 kg,

kr 103,46 pr. kg av de neste 100 kg,

kr 120,33 pr. kg av resten av vektavgiftsgrunn laget (vektavgift), dessuten:

kr 7,64 pr. cm3 av de første 1 200 cm3,

kr 19,99 pr. cm3 av de neste 600 cm3,

kr 47,02 pr. cm3 av de neste 400 cm3,

kr 58,75 pr. cm3 av resten av slagvolumet (slagvolum avgift), dessuten:

kr 99,90 pr. kW av de første 65 kW,

kr 364,37 pr. kW av de neste 25 kW,

kr 728,98 pr. kW av de neste 40 kW,

159

kr 1 233,60 pr. kW av resten av motoreffekten (motoreffektavgift).

Avgiftsgruppe d:

1. Kombinerte biler med totalvekt inntil 5 000 kg og

2. understell med motor for sl ike motor vogner:

55 % av avgiften under avgiftsgruppe a.

Avgiftsgruppe f:

Motorsykler:

kr 6 868 pr. stk. (stykkavgift), dessuten:

kr 0,00 pr. cm3 av de første 125 cm3,

kr 23,59 pr. cm3 av de neste 775 cm3,

kr 51,73 pr. cm3 av resten av slagvolumet (slagvolum avgift), dessuten:

kr. 0,00 pr. kW av de første 11 kW,

kr 305,66 pr. kW av resten av motoreffekten (motoreffektavgift).

Avgiftsgruppe i:

Avgiftspliktige motorvogner som er 30 år eller eldre:

kr 2 262.

Avgiftsgruppe j:

1. Busser under 6 meter med inntil 17 seteplasser, hvorav minst 10 er fastmontert i farts-

retningen og

2. understell med motor for slike motor vogner:

35 % av avgiften under avgiftsgruppe a.

Vedtaket gjelder til og med 31. mars 2001.

2001-04-01

Avgiften omlagt og avgiftsplikten oppstår v ed første gangs registrering av motorvogner i

det sentrale motorvognregisteret eller når betingelsene for avgiftsfrihet eller avgifts nedset-

telse ikke lenger er oppfylt eller når opp bygget motorvogn tas i bruk før ny regi strering.

Avgift ved regist rering av motor vogner som er

bygd opp her i landet
1961-12-08

Forbudet i midlertidig lov 19. desember 1958 om for deling av motorvogner, mot å bruke

nye eller brukte deler av motorvogner til oppbygging uten samtykke av Veg direkto ratet, falt

bort 1. juli 1961. Da økte innførselen av brukte biler i form av del sendinger. For å stoppe

denne ble det 8. desember 1961 utferdiget en midlertidig lov om forbud mot å bygge biler av

deler.

1962-05-01

Forbudet mot å bygge opp biler av deler ble avløst av avgift til statskassen ved

registrering av biler som er opp bygget her i landet, hjemlet i lov av 19. juni 1959 nr. 2. Av-

giften for den enkelte bil skulle prinsipielt svare til summen av toll og avgifter som ble opp -

krevd ved inn førsel av en tilsvarende bil i opp bygget stand.

1968-01-01

Vedtaket endret med sikte på at avgiften skulle ramme mindre vidt.

160

1971-01-01

I betegnelsen på avgiften ble "biler" byttet ut med "motor vogner".

1974-01-01

Avgiften utvidet til å omfatte lette og tunge motor sykler, som følge av økningen i

importavgiften for disse kjøre tøyer.

1990-06-01

Ny forskrift om avgift ved registrering av motor vogner som er bygd opp her i landet

trådte i kraft. Endringen går i hoved sak ut på endring av vilkår for av giftsfritak. Kun biler p å

5 år eller yngre kunne avgiftsfritt skifte karosseri. Karosseriet måtte være fabrikk nytt.

1990-11-01

Avgiftsadministrasjonen i første instans delegert til Oslo distrikts tollsted.

2001-04-01

Inkludert i regelverket for engangsavgift på motor vogner m.m.

Avgift på flyging av passasjerer
1994-01-01

Avgiften etablert for all ervervsmessig flyg ing av passasjerer fra norsk lufthavn til ut -

landet. Fra samme dato opphørte "Avgift på charterreiser med fly". Satsen fastsatt til kr 60

pr. passasjer.

Avgifts fritak for flyging av luftbefordrerens an satte i tjenestereise, barn under 2 år,

transitt - og transferpassasjerer samt flyging av mannskap til/fra anlegg eller inn retning på

kontinentalsokkelen i Nordsjøen i tilknytning til ut nyttelse av naturfore komster der.

1995-01-01

Betegnelsen på avgiften endret til "Avgift på flyging av passa sjerer".

1995-04-01

Avgiftsplikten utvidet til å omfatte flyging innen lands mellom Oslo og byene Bergen,

Kristiansand, Stavanger og Trondheim.

Satsen økt til kr 130 for flyging til ut landet og fastsatt til kr 65 for nevnte flyginger i Sør -

norge.

1996-04-01

Satsene økt for flyging til ut landet og innenlands til hhv. kr 133 og kr 66,50.

1997-04-01

Satsene økt for flyging til ut landet og innenlands til hhv. kr 141 og kr 70,50.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

161

1998-01-01

Ny blankett RD -0075 til bruk som avgifts oppgave for alle særavgiftene og deklarering

med kodestruktur.

1998-04-01

Avgiften omlagt til «Flyseteavgift», og basert på an tall passasjerseter i flyene. Satsene ble

for flyging til ut landet og innenlands hhv. kr 130 og kr 65 pr. sete.

1999-01-01

Avgiftens tittel endert til «Avgift på flyging».

Satsene redusert for flyging til utlandet og innen lands til hhv. kr 106 og 53 pr. sete.

1999-04-01

Satsene økt for flyging til ut landet og innenlands til hhv. kr 109 og kr 54,50 pr. sete.

1999-06-01

Avgiften omlagt til «Avgift på flyging av passa sjerer» igjen, som før 1. april 1998, med

følgende satser pr. passasjer:

1. For flyging fra norsk lufthavn til utlandet kr 228, -

2. For flyging i Norge mellom Oslo og Bergen, Kristian sand, Stavanger og Trondheim kr

114.

2000-04-01

Satsene økt for flyging til ut landet og innenlands til hhv. kr 232 og kr 116 pr. passasjer.

2001-04-01

Felles sats for innlands- og utenlandsflyginger med kr 128 pr. passasjer. Omfanget utvidet

til å gjelde alle innenlandsstrekninger med fritak til/fra lufthavn i Nord land, Troms og

Finnmark. fri taket gjelder ikke flyginger til/ fra lufthavn i Tromsø og Bodø.

2002-04-01

Avgiften opphørt.

Avgift på bensin
1931-01-01

Avgiften etablert med sats 3 øre pr. liter.

Inntekten øremerket til veiformål i henhold til motor vognloven av 20. februar 1926 § 22.

Fritaks-/tilskuddsordninger etablert for jern banens skinnegangsvogner, statens motor-

båter, luft fartøyer, industriell virk somhet, motorfartøyer samt inn- og utførsel.

1932-07-01

Satsen økt til 8 øre pr. liter.

Tilskuddsordning til fangst - og fiskebåter.

1933-07-01

Satsen økt til 10 øre pr. liter.

162

1938-07-01

Satsen økt til 12 øre pr. liter.

1940-02-01

Satsen økt til 15 øre pr. liter.

1940-07-01

Satsen økt til 18 øre pr. liter.

1948-07-01

Tilskuddsordning for bruk til land brukstraktorer mv.

1949-06-20

Ekstraordinær avgift på 28 øre pr. liter inn ført , hjemmel midlertidig lov 17. juni 1949.

1953-07-01

Tilskuddsordning for bruk til elvebåter i Finn mark.

1956-07-01

Den ekstraordinære avgiften økt til 32 øre pr. liter og benevnt "Tilleggsavgift på bensin".

1958-07-01

Tilleggsavgiften økt til 37 øre pr. liter.

1962-01-01

Administrasjonen av bensinavgiftene over ført fra Samferdselsdepartementet/Vegdirekto -

ratet til FIN/Av giftsdirektoratet.

1964-01-01

Øremerkingen falt bort, og de to avgiftene ble slått sammen. Felles sats 55 øre pr. liter.

Tilskuddsordning til motor sager i skogbruket.

1965-01-01

Etablert tilskuddsordning for snøscootere i er vervsmessig reindrift.

1966-06-23

Satsen økt til 65 øre pr. liter.

1970-11-16

Satsen økt til 80 øre pr. liter.

1973-04-01

Et uhjemlet fritak som var praktisert for ben sin blandet med petroleum til "traktor bensin",

trukket til bake. Blandingen var tilt enkt petroleumstraktorer, men ble i det vesentlige nyttet

til lystbåter.

163

1974-01-01

Satsen økt til 90 øre pr. liter.

Fritak for visse bensinkvaliteter (ek straksjonsbensin mv.) til teknisk bruk, til avløsning av

en administrativ fritaksordning basert på oktantallet.

1975-01-01

Avsetningen av bensinavgiftsmidler til Fondet for havne arbeider og tilskudds ordningene

for skinnegangsvogner og statens motorbåter sløyfet.

Nye til skuddsordninger for petroleums traktorer i land bruket og for båter og snøscootere

for personer bosatt i veiløse strøk.

1976-07-19

På initiativ fra Stortingets finans komite inn ført ord ning med fritak for båtbensin med

oktantall inn til 70.

1977-01-01

Satsen økt til 95 øre pr. liter.

Tilskuddsordningene for bruk i ferger, beltekjøretøy i hotell - og pensjonatdrift og in du-

striell bruk sløyfet , ordningen for luftfartøyer be grenset til bensin som leveres fra offentlige

fly plasser og for motorsager avløst av bevilgning til ut vik lingstiltak i skogbruket.

1978-01-01

(Overgang til ren registreringsavgift).

Satsen økt til kr 1,10 pr. liter.

Tilskuddsordningen for luftfartøyer omlagt, slik at bensin ble avgiftsfri ved direkte

levering fra olje selskap.

1978-03-01

Fritaket for båtbensin opphevet.

1980-01-01

Satsen differensiert og økt for lav- og høyoktan til hhv. kr 1,26 og 1,30 pr. liter.

1981-01-01

Satsen økt for lav- og høyoktan til hhv. kr 1,41 og 1,45 pr. liter.

1982-01-01

Fritaks-/tilskuddsordningene til fangst - og fiskebåter, landbrukstraktorer mv., og snø-

scootere i reindriften sløyfet, og avløst av økning av ytelser under de respektive avtaler.

Tilskuddsordningen for elve båter i Finnmark avløst av til skudd for fastboende i vei løse

strøk.

1983-01-01

Satsene økt for lav- og høyoktan til hhv. kr 1,55 og 1,60 pr. liter.

1983-12-01

Satsene økt for lav- og høyoktan til hhv. kr 1,70 og 1,75 pr. liter.

164

1985-01-01

Fellessats med kr 1,75 pr. liter innført, da blyinnholdet i høy oktan fra 1. oktober 1983 ble

redusert til samme nivå som i lav oktan.

Kredittiden ble over året redusert med 1 måned.

1986-01-01

Satsen senket til kr 1,72 pr. liter for blyfri og økt til kr 1,92 pr. liter for bly holdig.

Hjemmel gitt for fastsettelse av minstegrenser for oppkreving og tilbakebetaling av av gift.

Omformu lering av fri taket vedrørende "særlige grunner".

Maksimumsgrensen for fri taks-/til skuddsordningen vedrørende båter og snøscootere til-

hørende fastboende i veiløse strøk hevet med 600 liter til 1 500 liter.

1987-01-01

Satsene økt for blyfri og -holdig bensin til hhv. kr 2,20 og 2,42 pr. liter.

1988-01-01

Satsene økt for blyfri og -holdig bensin til hhv. kr 2,38 og 2,70 pr. liter.

1989-01-01

Satsene økt for blyfri og -holdig bensin til hhv. kr 2,45 og 2,81 pr. liter.

1990-01-01

Satsene økt for blyfri og -holdig bensin til hhv. kr 2,63 og 3,06 pr. liter.

1991-01-01

Innført CO 2-avgift på 60 øre pr. liter i tillegg til økning av satsene for bly fri og -holdig ben -

sin til hhv. kr 2,68 og 3,21 pr. liter.

1992-01-01

CO2-avgiften økt til 80 øre pr. liter. Satsene for blyfri og -holdig bensin økt til hhv. kr 2,77

og 3,42 pr. liter.

1992-07-01

Satsene økt for blyfri og -holdig bensin til hhv. kr 3,07 og 3,72 pr. liter. Denne økningen

dekker opp reduk sjonen i mineraloljeavgiften og videre føringen av satsreduk sjonene i av-

giften på elektrisk kraft.

1993-01-01

Unntak for bensin med særlige helse- og miljømessige egenskaper, og som er beregnet til

bruk i motor sager og andre arbeidsredskaper med 2- taktsmotor.

1994-01-01

Satsene økt for blyholdig og bly fri bensin til hhv. kr 3,78 og 3,12 pr. liter. CO2- avgiften økt

til kr 0,82 pr. liter .

1994-07-01

Satsene økt for blyholdig og blyfri bensin til hhv. kr 4,03 og 3,37 pr. liter.

165

1995-01-01

Ny differensiert avgift etter blyinnhold:

Blyholdig bensin med blyinnhold 0,05 g/l eller under: kr 3,79 pr. liter.

Blyholdig bensin med blyinnhold over 0,05 g/l: kr 4,24 pr. liter.

Blyfri bensin: kr 3,57 pr. liter.

CO2- avgiften økt til kr 0,83 pr. liter.

Fritak for gjenvunnet bensin.

1996-01-01

Satsene økt for blyholdig bensin med bly innhold 0,05 g/l eller under, blyholdig bensin

med bly innhold over 0,05 g/l og blyfri bensin til hhv. kr 3,86, 4,31 og 3,64 pr. liter. CO2- av-

giften økt til kr 0,85 pr. liter.

1997-01-01

Satsene økt for blyholdig bensin med blyinnhold 0,05 g/l eller under, bly holdig bensin

med blyinnhold over 0,05 g/l og blyfri bensin til hhv. kr 4,26, 4,76 og 4,02 pr. liter. CO 2-

avgiften økt til kr 0,87 pr. liter.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Satsene økt for blyholdig bensin med blyinnhold 0,05 g/l eller under, blyholdig bensin

med blyinnhold over 0,05 g/l og blyfri bensin til hhv. kr 4,36, 4,87 og 4,11 pr. liter. CO 2- av-

giften økt til kr 0,89 pr. liter.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Omlegging til mer miljø rettede avgifter, med eget vedtak om CO2- avgift på mineralske

produkter.

Satsene økt for blyholdig bensin med blyinnhold 0,05 g/l eller under, bly holdig bensin

med blyinnhold over 0,05 g/l og blyfri bensin til hhv. kr 4,50, 5,03 og 4,25 pr. liter. CO2- av-

giften økt til 92 øre pr. liter og ny, re dusert sats med 24 øre pr. liter.

2000-01-01

Satsene økt for blyholdig bensin med blyinnhold 0,05 g/l eller under, bly holdig bensin

med blyinnhold over 0,05 g/l og blyfri bensin til hhv. kr 4,59, 5,13 og 4,34 pr. liter. CO2- av-

giften økt til 94 øre pr. liter.

Fritak for varer som innføres av NATO eller NATOs hoved kvarter, styrker eller personell

er kodifisert.

Blanketten (avgiftsoppgaven) endret n r. til RD -0007.

2000-07-01

Satsene økt for blyholdig bensin med blyinnhold 0,05 g/l eller under, bly holdig bensin

med blyinnhold over 0,05 g/l og blyfri bensin til hhv. kr 4,59, 5,13 og 4,34 pr. liter. CO 2-

avgiften økt til kr 0,94 pr. liter.

166

2001-01-01

Satsene senket for blyholdig bensin med blyinnhold 0,05 g/l eller under, bly holdig bensin

med blyinnhold over 0,05 g/l og blyfri bensin til hhv. kr 4,85, 4,31 og 4,06 pr. liter. CO 2-

avgiften senket til kr 0,72 og redusert sats økt til kr 0,25 pr. liter.

2001-07-01

Satsene senket for blyholdig bensin med blyinnhold 0,05 g/l eller under, bly holdig bensin

med blyinnhold over 0,05 g/l og blyfri bensin til hhv. kr 4,53, 3,99 og 3,74 pr. liter.

2002-01-01

Satsene økt og endret til bare blyholdig og blyfri bensin til hhv. kr 4,62 og 3,81 pr. liter.

CO2- avgiften økt til hhv. kr 0,73 og 0,26 pr. liter.

Inkludert i ny forskrift om særavgifter.

2003-01-01

Satsene økt for blyholdig og blyfri bensin til hhv. kr 4,72 og 3,89 pr. liter. CO 2- avgiften,

økt til hhv. kr 0,75 og 0,27 pr. liter.

Fritak for Den nordiske investerings banken.

2004-01-01

Satsene økt for blyholdig og blyfri bensin til hhv. kr 4,80 og 3,96 pr. liter. Generell sats for

CO2- avgift økt til kr 0,76 pr. liter og redusert sats uendret.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Skillet mellom blyholdig og blyfri bensin er er stattet med skille mellom svovelfri, lav -

svovlet og annen bensin med hhv. følgende satser pr. liter:

b. svovelfri (under 10 ppm svovel) kr 4,03,

c. lavsvovlet (under 50 ppm svovel) kr 4,07 og

d. annen kr 4,07.

Generell sats for CO2- avgift økt til kr 0,78 pr. liter og redusert sats økt til 0,28 pr. liter.

2006-01-01

Den reduserte satsen for CO2- avgift på leveranser til fly som flyr mellom norske fly -

plasser og leveranser til kontinentalsokkelen, er ikke videreført. Disse leveransene skal ha

full sats.

Satsene økt til pr. liter:

a. svovelfri (under 10 ppm svovel) kr 4,10,

b. lavsvovlet (under 50 ppm svovel) kr 4,14 og

c. annen kr 4,14.

Generell sats for CO2- avgift økt til kr 0,79 pr. liter og redusert sats er opphevet.

2007-01-01

Satsene økt til pr. liter:

a. svovelfri (under 10 ppm svovel) kr 4,17,

b. lavsvovlet (under 50 ppm svovel) kr 4,21 og

c. annen kr 4,21.

Generell sats for CO2- avgift økt til kr 0,80 pr. liter.

167

2008-01-01

Satsene økt til pr. liter:

a. svovelfri (under 10 ppm svovel) kr 4,28,

b. lavsvovlet (under 50 ppm svovel) kr 4,32 og

c. annen kr 4,32.

Generell sats for CO2- avgift økt til kr 0,82 pr. liter.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebe-

talingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skatte-

betalingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt

er samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2008-07-01

Satsene økt til pr. liter:

a. svovelfri (under 10 ppm svovel) kr 4,33,

b. lavsvovlet (under 50 ppm svovel) kr 4,37 og

c. annen kr 4,37.

2009-01-01

Satsene økt til pr. liter:

a. svovelfri (under 10 ppm svovel) kr 4,46,

b. lavsvovlet (under 50 ppm svovel) kr 4,50 og

c. annen kr 4,50

2010-01-01

Satsene økt til pr. liter:

a. svovelfri (under 10 ppm svovel) kr 4,54,

b. lavsvovlet (under 50 ppm svovel) kr 4,58 og

c. annen kr 4,58

2011-01-01

Avgiften videreføres under vedtaket om veibruk savgift på drivstoff.

Avgift på olje til framdrift av motorvogn

(autodieselavgift)
1993-10-01

Avgiften ble etablert samtidig med "Vekt årsavgift" i for bindelse med avvikling av kilo -

meteravgiften, og den kom i tillegg til ordinær mine raloljeavgift.

Sats kr 2,25 pr. liter for petroleum, gassolje, solarolje, autodiesel, dieselolje, lett fyringsolje

og annen mineralolje som kan brukes til fram drift av motor vogn.

For å skille olje til framdrift av motor vogn fra annen mineralolje, ble oljeselskapene pålagt

å merke den oljen som ikke var til fram drift av motorvogn. Merket olje ble ikke av giftsbelagt

med autodieselavgiften. Merket olje ble tilsatt rødt fargestoff og sporstoff. Merket olje kunne

bl.a. brukes på traktorer, rutebusser, motorredskaper mv., fyring, båttrafikk og in dustripro-

duksjon.

168

Ved bruk av merket mineralolje til framdrift av motor vogn ble det fastsatt "straffe"- av-

gifter. I gjentakelsestil feller kunne disse fordobles.

Det ble fastsatt følgende satser:

Motorvognens tillatte

totalvekt i kg

 Avgift i

kr

0 - 3 499 10 000

3 500 - 7 499 20 000

7 500 - 14 999 30 000

15 000 - 19 999 40 000

20 000 og over 50 000

1994-01-01

Satsen økt til kr 2,45 pr. liter.

1995-01-01

Satsen økt til kr 2,87 pr. liter.

Ny bestemmelse: fremmede lands dip lomatiske tjenestemenn kan benytte merket olje.

1996-01-01

Satsen økt til kr 2,93 pr. liter.

1997-01-01

Satsen økt til kr 3,35 pr. liter.

Turvogner på 5 000 kg og derunder mistet mulig heten til å kjøre på merket olje.

Satsene for urettmessig bruk ble doblet til følgende:

Motorvognens tillatte

totalvekt i kg

Avgift i kr

0 - 3 499 20 000

3 500 - 7 499 40 000

7 500 - 14 999 60 000

15 000 - 19 999 80 000

20 000 og over 100 000

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

1998-01-01

Satsen økt til kr 3,43 pr. liter.

Begrensningen av de personrute- og turbiler registrert i utlandet som kan benytte merket

olje ble sløyfet.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Satsen økt til kr 3,54 pr. liter.

Fritaket for busser, herunder for busser registrert i ut landet er opphevet.

169

2000-01-01

Satsen økt til kr 3,74 pr. liter.

For mineralolje til framdrift av motorvogn som inne holder over 0,005 og under 0,05 %

vektandel svovel, er det også innført en til leggsavgift med 25 øre pr. liter.

Fritak for varer som innføres av NATO eller NATOs hoved kvarter, styrker eller personell

er kodifisert.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

2000-07-01

Refusjonsordning etablert for umerket olje benyttet under jord, herunder gruvedrift.

2001-01-01

Satsen senket til kr 3,04 pr. liter.

Tilleggsavgiften økt til 26 øre pr. liter.

2001-07-01

Satsen senket til kr 2,72 pr. liter for diesel som inneholder 0,005 % vektandel svovel eller

mindre.

2002-01-01

Tillegssatsen for høyt svovelinnhold er tatt inn i egen, ny sats for slik diesel og er kr 3,10

pr. liter. Satsen for annen diesel er økt til kr 2,77 pr. liter.

Inkludert i ny forskrift om særavgifter.

2003-01-01

Satsene økt til hhv. kr 3,17 og 2,83 pr. liter.

Fritak for Den nordiske investerin gsbanken.

2004-01-01

Satsene økt til hhv. kr 3,23 og 2,88 pr. liter.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Nytt skille mellom svovelfri, lavsvovlet og annen mineralolje med hhv. følgende satser pr.

liter:

e. svovelfri (under 10 ppm svovel) kr 2,92,

f. lavsvovlet (under 50 ppm svovel) kr 2,97 og

g. annen kr 2,97.

2006-01-01

Satsene økt pr. liter:

a. svovelfri (under 10 ppm svovel) kr 2,97,

b. lavsvovlet (under 50 ppm svovel) kr 3,02 og

c. annen kr 3,02.

2007-01-01

Satsene økt pr. liter:

a. svovelfri (under 10 ppm svovel) kr 3,02,

170

b. lavsvovlet (under 50 ppm svovel) kr 3,07 og

c. annen kr 3,07.

2008-01-01

Satsene økt pr. liter:

a. svovelfri (under 10 ppm svovel) kr 3,30,

b. lavsvovlet (under 50 ppm svovel) kr 3,35 og

c. annen kr 3,35.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebetal-

ingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skattebe-

talingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt er

samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2008-07-01

Satsene økt pr. liter:

a. svovelfri (under 10 ppm svovel) kr 3,40,

b. lavsvovlet (under 50 ppm svovel) kr 3,45 og

c. annen kr 3,45

2009-01-01

Satsene økt pr. liter:

a. svovelfri (under 10 ppm svovel) kr 3,50,

b. lavsvovlet (under 50 ppm svovel) kr 3,55 og

c. annen kr 3,55

2010-01-01

Avgiftsvedtaket endret ved at det er innført lav sats for biodiesel, og tittelen på vedtaket

endret til: Vedtak om av gift på olje til framdrift av motorvogn (auto dieselavgift).

Satsene økt pr. liter:

a. svovelfri mi neralolje (under 10 ppm svovel) kr 3,56,

b. lavsvovlet mineralolje (under 50 ppm svovel) kr 3,61 og

c. annen mineralolje kr 3,61

d. biodiesel kr 1,78

2011-01-01

Avgiften videreføres under vedtaket om veibruk savgift på drivstoff.

Avgift på båtmotorer
1978-01-27

Avgift på motorer (framdriftsmotorer) til fri tidsbåter, inn ført på utenbordsmotorer, hekk -

aggregater, innenbordsmotorer og slike motorer innmontert i båt med sats kr 30 pr. hk.

Motorer under 9 hk og elektriske motorer unn tatt fra avgiftsplikt.

Fritak for motorer til diplomater, til ut førsel og til bruk i båter registrert i fiskebåt re-

gisteret eller skipsregisteret.

171

1979-01-01

Betegnelsen på avgiften endret til "Avgift på båt motorer".

1981-01-01

Satsen økt til kr 60 pr. hk.

Ved beregning av antall hk, skal ICOMIA Standard nr. 28 legges til grunn.

1983-01-01

Satsen økt til kr 65 pr. hk.

Fritaket for motorer til fartøyer i fiskebåt registeret sløyfet for utenbordsmotorer og hekk -

aggregater.

Fritak for motorer innført som flytte gods.

1984-01-01

Satsen økt til kr 75 pr. hk.

1986-01-01

Satsen økt til kr 80 pr. hk.

1989-01-01

Satsen økt til kr 85 pr. hk.

1990-01-01

Satsen økt til kr 90 pr. hk.

1991-01-01

Satsen økt til kr 94 pr. hk.

1992-01-01

Satsen økt til kr 97 pr. hk.

1993-01-01

Satsen økt til kr 100 pr. hk.

1994-01-01

Satsen økt til kr 102 pr. hk.

1995-01-01

Satsen økt til kr 103,50 pr. hk.

1996-01-01

Satsen økt til kr 105,50 pr. hk.

1997-01-01

Satsen økt til kr 112 pr. hk.

Rentesatsen endret 18. juni 1997 til 3 prosentenheter over den til enhver tid gjeldende

rentesats fastsatt i forskrift 12. desember 1993 nr. 1144 om forsinkelsesrente (for tiden 12 %

p.a.).

172

1998-01-01

Satsen økt til kr 114,50 pr. hk.

Bestemmelser om avgiftsplikt ved marini sering og om sikkerhet for skyldig avgift tatt inn

i forskrift.

Ny blankett RD -0075 til bruk som avgiftsoppgave for alle særavgiftene og deklarering

med kodestruktur.

1999-01-01

Satsen økt til kr 118,50 pr. hk.

Fritak for motorer som benyttes i Forsvarets marinefartøy.

2000-01-01

Satsen økt til kr 121,00 pr. hk.

Fritak for varer som innføres av NATO eller NATOs hoved kvarter, styrker eller personell

er kodifisert.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

2001-01-01

Satsen økt til kr 124,00 pr. hk.

2002-01-01

Satsen økt til kr 126,50 pr. hk.

Inkludert i ny forskrift om særavgifter.

2003-01-01

Satsen økt til kr 129,50 pr. hk.

Fritak : Den nordiske investeringsbanken.

2004-01-01

Satsen økt til kr 132 pr. hk.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2005-01-01

Satsen økt til kr 135 pr. hk.

2006-01-01

Satsen økt til kr 137,50 pr. hk.

2007-01-01

Satsen økt til kr 140,00 pr. hk.

2008-01-01

Satsen økt til kr 143,50 pr. hk.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebetal-

ingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skattebe-

talingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt er

samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

173

2009-01-01

Satsen økt til kr 147,81 pr. hk.

2010-01-01

Satsen økt til kr 150,50 pr. hk.

2011-01-01

Satsen økt til kr 153,00 pr. hk.

2012-01-01

Satsen økt til kr 155,50 pr. hk.

Nytt fritak for båtmotorer som returneres til selger i utlandet på grunn av reklamasjon.

2013-01-01

Satsen økt til kr 158,50 pr. hk.

2014-01-01

Satsen økt til kr 161,50 pr. hk.

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

2014-07-01

Avgiften opphørt.

Avgift på sluttbehandling av avfall
1999-01-01

Avgiften innført for avfall som er innlevert til slutt behandling med følgende satser:

1. opplagsplasser for avfall (fyllplasser) kr 300 pr. tonn

2. anlegg for forbrenning av avfall;

a. grunnavgift kr 75 pr. tonn

b. tilleggsavgift kr 225 pr . tonn.

Unntatt fra avgiftsplikten er avfall som:

a. innleveres til særskilt behandling som spesialavfall

b. innleveres til anlegg for ombruk, gjen vinning eller sortering for gjenvinning

c. består av ensartet, uorganisk materiale som legges på særskilt opplagsp lass

d. er restavfall fra utnyttelse av returfiber i tre foredlingsindustrien.

Det er også unntak for overdekkingsmasser og masser som deponieierne må benytte for

daglig, pålagt over dekking og for bruk ved av slutning av deponier.

2000-01-01

Satsene for avfall til deponi, grunn - og til leggsavgift til forbrenningsanlegg er økt til hhv.

kr 306 , kr 77 og kr 229 pr. tonn.

Blanketten (avgiftsoppgaven) endret nr. til RD -0007.

174

2001-01-01

Satsene for avfall til deponi, grunn - og til leggsavgift til forb renningsanlegg er økt til hhv.

kr 314 , kr 79 og kr 235 pr. tonn.

Nytt fritak for forurensede jord - og løsmasser, og avfall fra nedlagte avfalls deponi.

2002-01-01

Satsene for avfall til deponi, grunn - og til leggsavgift til forbrenningsanlegg er økt til hhv.

kr 320 , kr 80 og kr 240 pr. tonn.

Inkludert i ny forskrift om særavgifter.

2003-01-01

Satsene for avfall til deponi, grunn - og til leggsavgift til forbrenningsanlegg er økt til hhv.

kr 327, 82 og 245 pr. tonn.

2003-07-01

Avgiften lagt om med høy og lav sats for avfall til deponi som oppfyller kravene til

dobbel bunn- og sidetetting i ht. deponiforskriften , sats på hhv. kr 327 og kr 427 pr. tonn.

2004-01-01

Satsene for avfall til deponi (høy og lav), grunn - og tilleggsavgift til forbrennin gsanlegg er

økt til hhv. kr 400, 522, 83 og 250 pr. tonn.

Forsinkelsesrentesatsen satt ned, og den skal heretter vurderes hvert halvår.

2004-07-01

For forbrenningsanlegg legges avgiften om til utslipp av CO 2 med kr 39 pr. tonn innlevert

avfall og for øv rig følgende satser i kr pr. gram for utslipp av følgende stoffer: 0,587 for støv,

20,77 for HF, 0,104 for HCl, 0,015 for NOx, 0,017 for SO2, 28,10 for Hg, 54,06 for Cd, 64,54 for

Pb, 581,28 for Cr, 0,31 for Cu, 96,71 for Mn, 9,88 for As, 9,47 for Ni og 2 392 300,00 for

dioksiner.

2005-01-01

Satsene for avfall til deponi (høy og lav) økt til hhv. kr 409 og 533 pr. tonn.

For utslipp fra forbrenningsanlegg er satsene økt til følgende: CO2 kr 40,57 pr. tonn

innlevert avfall og for de øvrige i kr pr. gram: 0,6 00 for støv, 21,23 for HF, 0,106 for HCl,

0,0153 for NOx, 0,0174 for SO2, 28,72 for Hg, 55,25 for Cd, 65,96 for Pb, 594,07 for Cr, 0,317 for

Cu, 98,84 for Mn, 10,10 for As, 9,68 for Ni og 2 445 000,00 for dioksiner.

2006-01-01

Satsene for avfall til deponi (høy og lav) økt til hhv. kr 416 og 542 pr. tonn.

Økt, utslipp fra forbrenningsanlegg: CO 2 kr 41,28 pr. tonn innlevert avfall og for de øvrige

i kr pr. gram: 0,611 for støv, 21,60 for HF, 0,108 for HCl, 0,0159 for NOx, 0,018 for SO2, 29,22

for Hg, 56,21 for Cd, 67,12 for Pb, 604,46 for Cr, 0,325 for Cu, 100,57 for Mn, 10,28 for As, 9,85

for Ni og 2 487 700,00 for dioksiner.

2007-01-01

Satsene for avfall til deponi (høy og lav) økt til hhv. kr 423 og 552 pr. tonn.

Økt, utslipp fra forbrenningsanlegg: CO 2 kr 59,00 pr. tonn innlevert avfall og for de øvrige

i kr pr. gram: 0,622 for støv, 21,98 for HF, 0,110 for HCl, 0,0162 for NOx, 0,0183 for SO2, 29,74

175

for Hg, 57,22 for Cd, 68,32 for Pb, 40,07 for Cr, 0,331 for Cu, 102,38 for Mn, 10,46 for As, 10,02

for Ni og 2 532 500,00 for dioksiner.

2008-01-01

Satsene for avfall til deponi (høy og lav) økt til hhv. kr 434 og 566 pr. tonn.

Økt, utslipp fra forbrenningsanlegg: CO 2 kr 60,53 pr. tonn innlevert avfall og for de øvrige

i kr pr. gram: 0,638 for støv, 22,56 for HF, 0,113 for HCl, 0,0166 for NOx, 0,0188 for SO2, 30,52

for Hg, 58,71 for Cd, 70,10 for Pb, 41,11 for Cr, 0,339 for Cu, 105,04 for Mn, 10,74 for As, 10,28

for Ni og 2 598 300,00 for dioksiner.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatt e- og avgiftskrav (skattebetal-

ingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skattebe-

talingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt er

samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

Satsene for avfall til deponi (høy og lav) økt til hhv. kr 447 og 583 pr. tonn.

Økt, utslipp fra forbrenningsanlegg: CO 2 kr 62,35 pr. tonn innlevert avfall og for de øvrige

i kr pr. gram: 0,657 for støv, 23,23 for HF, 0,116 for HCl, 0,0171 for NOx, 0,0194 for SO2, 31,43

for Hg, 60,47 for Cd, 72,20 for Pb, 42,35 for Cr, 0,350 for Cu, 108,19 for Mn, 11,06 for As, 10,59

for Ni og 2 676 300 for dioksiner.

2010-01-01

Satsene for avfall til deponi ble endret til følgende: kr 455 pr tonn for biologisk ned bryt -

bart avfall som deponeres etter dispensasjon fra forurensningsmyndighetene, og kr 275 pr

tonn for annet avfall.

Økt, utslipp fra forbrenningsanlegg: CO 2 kr 63,47 pr. tonn innlevert avfall. For de øvrige i

kr pr. gram: 0,669 for støv, 23,65 for HF, 0,118 for HCl, 0,0174 for NOx, 0,0197 for SO2, 32,00

for Hg, 61,56 for Cd, 73,50 for Pb, 43,11 for Cr, 0,356 for Cu, 110,14 for Mn, 11,26 for As, 10,78

for Ni og 2 724 500 for dioksiner.

2010-10-01

Avgiften for utslipp fra forbrenningsanlegg opphørt.

2011-01-01

Satsene for avfall til deponi økt pr. tonn: kr 463 for bio logisk nedbrytbart avfall som depo -

neres etter dispensasjon fra forurensningsmyndighetene, og kr 280 for annet avfall.

2012-01-01

Satsene for avfall til deponi økt pr. tonn: kr 4 70 for bio logisk nedbrytbart avfall som depo -

neres etter dispensasjon fra forurensningsmyndighetene, og kr 284 for annet avfall.

2013-01-01

Satsene for avfall til deponi økt pr. tonn: kr 479 for bio logisk nedbrytbart avfall som depo -

neres etter dispensasjon fra forurensningsmyndighetene, og kr 289 for annet avfall.

2014-01-01

Satsene for avfall til deponi økt pr. tonn: kr 4 88 for bio logisk nedbrytbart avfall som depo -

neres etter dispensasjon fra forurensningsmyndighetene, og kr 294 for annet avfall.

176

Lov 19. mai 1933 nr. 11 om særavgifter har fått ny § 5 a: Reglene i tolloven §§ 13-5, 13-6 og

16-16 om pålegg om bokføring og vedtak om tvangsmulkt gjelder tilsvarende når toll myn-

dighetene utøver kontroll i medhold av forskrift gitt med hjemmel i denne lov § 1.

2015-01-01

Avgiften opphørt.

Avgiften hadde som formål å redusere avfallsmengden, motivere til økt materialgjen -

vinning og oppnå en riktigere prising av miljø skadene som avfall forårsaker. Etter at det ble

forbudt å deponere biologisk nedbrytbart avfall i 2009, har avgiften liten betydning for hvor -

dan avfallet håndteres, og avgiften bidrar ikke lenger til for målet om avfallsreduksjon.

Årsavgift
1917-08-01

Av giften etablert under betegnelsen "Skat paa motorvogner og lystfartøier" som ledd i be -

skatning av "luksus". Satsene ble: 1 % av verdi under kr 2 500, 2 % av verdi mellom kr 2 500

og kr 5 000, 3 % av verdi mellom kr 5000 og kr 10 000 og 4 % av verdi over kr 10 000.

Unntatt fra avgift ble biler nyttet til leie kjøring med bevilling, seil - og motorbåter av verdi

hhv. ikke over kr 3 000 og kr 4 000.

Oppkrevingen hjemlet i lov 18. juli 1917 nr. 1. Pga. forbud mot å bruke bensin til private

beford ringsmidler var det i terminene 1917-18 og 1918-19 fritak for motor vogner og motor -

båter.

1918-07-01

Satsen på 1 % falt bort, slik at 2 %-satsen gjaldt verdi under kr 5 000.

1919-07-01

Verdigrensene økt 100 %.

1920-07-01

Satsene for motorvogner endret til 2 % av de første kr 5000 av verdien, 4 % av de neste kr

5 000, 6 % av de neste kr 10 000, 10 % av de neste kr 10 000 og 15 % av det overskytende.

For lystfartøyer ble verdi inntil kr 5 000 av giftsfri og for den avgiftspliktige del ble

satsene: 4 % av de første kr 5 000, 5 % av de neste kr 10 000, 6 % av de neste kr 10 000, 8 % av

de neste kr 10 000 og 10 % av overskytende.

1924-07-01

For motorvogner ble satsene: 2 % av de første kr 5 000, 4 % av de neste kr 4 000, 6 % av de

neste kr 4 000, 10 % av de neste kr 5 000 og 15 % av det overskytende.

Avgiftsfri verdi for lystbåter ble senket til kr 2 500 og satsene ble satt til: 4 % av de første

kr 2 500, 5 % av de neste kr 2 500, 6 % av de neste kr 5 000, 7 % av de neste kr 5 000, 8 % av de

neste kr 5 000, 9 % av de neste kr 5 000, 10 % av de neste kr 5 000 og 15 % av det over-

skytende.

177

1926-07-01

For motorvogner ble verdigrensen endret og satsene ble 2 % av de første kr 4 000, 4 % av

de neste kr 3 000, 6 % av de neste kr 3 000, 10 % av de neste kr 3 000 og 15 % av det over-

skytende.

1930-07-01

Avgiften sløyfet for lystfartøyer.

Avgiftsfritak innført for motorvogner til hørende offentlige tjenestemenn, leger og dyr-

leger på visse vilkår. Siden avgiften ble innført, hadde FIN hatt full makt til å etter gi eller

sette ned avgiften for slike kjøre tøyer. Betegnelsen på avgiften endret til "Skatt på motor-

vogner".

1934-07-01

Det ble innført avgiftsfritak for drosjer, motorvogner til rute kjøring og busser med sitte-

plasser til minst 10 passasjerer, mens fritaket vedrørende offentlige tjenestemenn mv. ble

sløyfet.

Vogntypens listepris ble lagt til grunn for verdi ansettelsen, mot tidligere inn kjøpspris.

1940

Avgift ble ikke oppkrevd for vogner som var rammet av kjøre forbud under krigen.

1946-07-01

Satsene økt 50 %.

1948-07-01

Det ble gjennomført avgiftsfritak for per sonmotorvogner som ble brukt til rutekjøring

eller til skyssing med bevilling samt for 3 -hjuls in validemotorsykler.

1951-07-01

Beregningsgrunnlaget omlagt. Motor vognene inndelt i 12 skatteklasser på grunnlag av

pris, kvalitet og ut styr. Som tidligere ble grunnlaget nedskrevet med 10 % pr. år, men med

minstesats 10 % av opprinnelig verdi mot tid ligere 20 %. Satsene ble kr 250 i kl. 1 og kr 2 400

i kl. 12. Vogner av 1939-modell og eldre og "tid ligere tyske vogner" fikk en felles sats på kr 50.

Motorsyklene inndelt i 2 avgiftsklasser, en på inn til 250 ccm slagvolum med sats kr 40 og

en på 250 ccm og over med sats kr 60. Etter 8 år ble satsene halvert.

Fritak for motorvogn er utelukkende til bruk i rutekjøring og likestilt kjøring eller til

skyssing i henhold til bevilling , for motor vogner med faste sitteplasser for minst 10 personer,

lastevogner godkjent til leilighetsvis person transport og lastevogner med dobbelt førerhus

og lasteevne på minst 1500 kg og for in validemotor vogner, invalidemotorsykler og tråsykler

med hjelpemotor.

1953-07-01

Satsene i kl 7-12 økt slik at høyeste sats ble kr 2 800.

178

1955-07-01

Beregningsgrunnlaget omlagt. Satsene for nye biler, uforandret i 5 år, fikk en nedsatt sats i

5 år, en ytterligere nedsatt sats de neste 5 år og deretter en sluttsats levetiden ut. For motor -

sykler ble det fastsatt en felles sats på kr 100. For vogner registrert eller avskiltet før 1. januar

ble det oppkrevd halv avgift.

1956-07-01

Alle sluttsatsene ble satt til kr 100.

1957-07-01

Motorsykler med slagvolum 50 ccm eller mindre ble helt unn tatt fra avgiftsplikt.

Beregningssystemet omlagt slik at avgiften beregnes forholdsvis fra påskilt ingsmåneden

og med avgiftsrefusjon ved avskilting i ter minen dersom vognen sto avskiltet resten av

terminen. Minsteavgift ble fastsatt med kr 50.

1959-01-01

Oppkrevingshjemmelen flyttet over til lov 19. juni 1959 nr. 2. Avgiften skiftet navn til

"Årsavgift på personbiler og motorsykler".

1959-02-02

En ny avgiftsklasse 13 med fellessats kr 200 etablert for avgiftspliktige kjøretøyer innført

etter 2. februar 1959. Disse kjøretøyer kom inn under de for høyede avgiftssatser for midler-

tidig avgift på motor kjøretøyer og progresjonen i beskatningen ble for disse flyttet over fra

årsavgiften til im port avgiften.

1965-01-01

Fritaksbestemmelsene omredigert slik at fritakene så vidt mulig ble knyttet direkte til

kjøretøyenes registreringsmessige forhold. Fritak innført for belte kjøretøyer på over 400 kg

registrert for 1 eller 2 personer inkludert fører, idet slike kjøretøyer ble antatt hoved sakelig å

være beregnet for godstransport. Det ble inn ført fritak for snø scootere i ervervsmessig

reindrift.

1969-01-01

For personbiler ble avgiften dels økt og dels omlagt. Vogner innført inntil 2. februar 1959

fikk felles sats kr 150 og for vogner innført etter nevnte dato ble satsen økt til kr 250.

1971-01-01

Satsene for personbiler økt til kr 200 og kr 300 for biler innført hhv. før og etter 2. februar

1959. Avgiftsplikten utvidet til også å om fatte varebiler samt camping til hengere med egen-

vekt over 350 kg. Sats ble kr 300 .

Betegnelsen endret til "Årsavgift".

1974-01-01

Satsen økt for lette og tunge motorsykler til kr 300.

Fritak innført for vogner eldre enn 45 år.

179

1976-11-26

Avgiften sløyfet for vogner som det er svart av gift ved første gangs registrering av

campingtilhengere for.

1978-01-01

"Vinteravskiltingsreglene" avl øst av en ordning med full av gift ved registrering i første

halvår og halv avgift ved regi strering i annet halvår samt ingen reduksjon ved av skilting.

Avgiftsunntaket for hotellvogner og tur vogner sløyfet, idet løyveplikt var bortfalt for

disse vogner.

1980-01-01

Satsen økt for personbiler innført t.o.m. 2. februar 1959 og for øvrig til felles sats kr 400.

Avgiften sløyfet for beltebiler og –motor sykler samt campingtilhengere.

1981-01-01

Satsen økt til kr 600.

Selskapsvogner pålagt avgiftsplikt, og fri taksgrensen for gamle vogner satt til 1945-

modeller.

1982-01-01

Avgiften på prøvenummer innlemmet i års avgiften.

Motorvogner registrert på innehaver av løyve for tran sport av funksjonshemmede fri tatt

for avgift.

1983-01-01

Satsen økt til kr 700.

Avgiftsplikten utvidet til å omfatte ben sindrevne lastebiler, trekk biler og kombinerte biler

som tid ligere hadde vektavgift, og bensindrevne lastebiler mellom 3,5 og 5 tonn, som ikke

var vektavgiftspliktige.

Fritak innført for kjøretøyer s om doku menteres skrotet før avgiftsforfall 15. mars, og fri -

taksgrensen for gamle vogner satt ved modellår 1950.

1984-01-01

Tille ggsavgift kr 250 innført for avgift som ikke ble betalt innen forfall.

Fritaket for gamle kjøretøyer endret til kjøretøy er som er 30 år og eldre.

1985-01-01

Satsen økt til kr 750.

1986-01-01

Satsen økt til kr 800.

Mer spesifiserte vilkår satt for fritak for am bulanser og likvogner. Hjemmel gitt for fast -

settelse av minstegrenser for oppkreving og til bakebetaling av avgift. Fri taksordningen for

NATO - personell forankret i av giftsvedtaket. Fritaket for ambassadekjøretøyer løst fra toll fri -

taksordningen og knyttet til registreringen. Om formu lering av fri taket "særlige grunner".

1987-01-01

Satsen økt til kr 900.

180

1988-01-01

Satsen økt til kr 1 000.

Ny årsavgift for campingtilhengere med egenvekt over 350 kg innført med kr 500.

1989-01-01

Satsen økt til kr 1 070, og for campingtil hengere til kr 600.

1990-01-01

Satsen økt til kr 1 100, og for campingtil hengere til kr 625.

Tollvesenet fikk ansvar for avskilting iht. FINs forskrift 15. desember 1989 nr. 1247. Av-

skiltingsgebyret utgjorde kr 300.

1991-01-01

Satsen økt til kr 1150, og for campingtil hengeretil kr 650.

1992-01-01

Satsen økt til kr 1 400 (unntatt for motor sykler) og for campingtilhengere til kr 700.

1993-01-01

For personbiler, varebiler mm økte satsen til kr 1500.

For campingtilhengere med egenvekt over 350 kg og motorsykler, lette og tunge, økte

satsen til hhv. kr 750 og kr 1 200.

1994-01-01

For bensin- og dieseldrevne biler under 3,5 tonn, motor sykler og campingtilhengere økte

satsene til hhv. kr 1 550, kr 1 250 og kr 800.

Avgift på kjøretøyer fra 3,5 tonn til 13 tonn med kr 900.

1995-01-01

For bensin- og dieseldrevne biler under 3,5 tonn, motor sykler, campingtilhengere og

kjøretøyer fra 3,5 tonn til 13 tonn økte satsene til hhv. kr 1 575, kr 1 270, kr 810 og kr 910.

Kjøretøy mellom 12 og 13 tonn ble pålagt vektårsavgift i stedet for årsavgift.

Avskiltingsgebyret økt til kr 600.

1996-01-01

Satsene ble følgende:

1. kr 1 605 av personbiler, varebiler, campingbiler med total vekt mindre enn 12 000 kg,

bensindrevne lastebiler, trekk biler, kom binerte biler, busser under 6 meter med inntil 17

seteplasser (minibusser) (ny) og ikke bensindrevne kombinerte biler med tillatt totalvekt

mindre enn 3 500 kg.

2. kr 825 av campingtilhengere med egenvekt over 350 kg.

3. kr 1270 av lette og tunge motorsykler.

4. kr 930 av ikke bensindrevne, med tillatt totalvekt mi ndre enn 12 000 kg; lastebiler,

trekkbiler, kom binerte biler med tillatt totalvekt 3500 kg eller mer og busser under 6

meter med inntil 17 steplasser (minibusser) ny.

Avskiltingsgebyret økt til kr 900.

181

1997-01-01

Satsene økt til følgende:

1. kr 1 705 av personbiler, varebiler og campingbiler med tillatt total vekt mindre enn 12

000 kg, bensindrevne lastebiler, trekk biler, kombinerte biler og busser under 6 meter

med inntil 17 seteplasser (minibusser) med tillatt total vekt mindre enn 12 000 kg, ikke

bensindrevne kombinerte biler med tillatt totalvekt mindre enn 3 500 kg og års prøve-

kjennemerker for kjøre tøy.

2. kr 875 av campingtilhengere med egenvekt over 350 kg.

3. kr 1 340 av motorsykler, lette og tunge.

4. kr 990 av ikke bensindrevne lastebiler, trekk biler, kom binerte biler med tillatt total vekt 3

500 kg eller mer og busser under 6 meter med inntil 17 seteplasser (minibusser) med

tillatt totalvekt mindre enn 12 000 kg.

1998-01-01

Satsene økt til følgende:

1. kr 1 900 av personbiler, varebiler og campingbiler med tillatt total vekt mindre enn 12

000 kg, busser under 6 meter med inntil 17 seteplasser (minibusser), kombinerte biler og

med tillatt total vekt mindre enn 3 500 kg og årsprøvekjennemerker for kjøretøy.

2. kr 975 av campingtilhengere med egenvekt over 350 kg.

3. kr 1 500 av motorsykler; trehjuls, lette, mellom tunge og tunge.

4. kr 1 105 av lastebiler, trekkbiler, kom binerte biler med tillatt totalvekt 3 500 kg og

mindre enn 12 000 kg.

Forskjellen på bensindrevne og ikke bensindrevne kjøretøy har falt bort.

1999-01-01

Satsene økt til følgende:

1. kr 1 965 av personbiler, varebiler og campingbiler med tillatt total vekt mindre enn 12

000 kg, busser under 6 meter med inntil 17 seteplasser (minibusser), kombinerte biler og

med tillatt totalvekt mindre enn 3 500 kg og årsprøvekjennemerker for kjøretøy.

2. kr 1005 av campingtilhengere med egenvekt over 350 kg.

3. kr 1 550 av motorsykler; trehjuls, lette, mellom tunge og tunge.

4. kr 1 140 av lastebiler, trekkbiler, kom binerte biler med ti llatt totalvekt 3 500 kg og

mindre enn 12 000 kg.

Halv avgift innført for kjøretøy som vrakes etter forfall, men før 1. juli.

2000-01-01

Satsene økt til følgende:

1. kr 2 005 av personbiler, varebiler og campingbiler med tillatt total vekt mindre enn 12

000 kg, busser under 6 meter med inntil 17 seteplasser (minibusser), kombinerte biler og

med tillatt total vekt mindre enn 3 500 kg og årsprøvekjennemerker for kjøretøy.

2. kr 1 025 av campingtilhengere med egenvekt over 350 kg.

3. kr 1 580 av motorsykler; trehjuls, lette, mellom tunge og tunge.

4. kr 1 165 av lastebiler, trekkbiler, kom binerte biler med tillatt totalvekt 3 500 kg og

mindre enn 12 000 kg.

Fritak for NATO eller NATOs hoved kvarter, styrker eller personell er kodifisert.

182

2001-01-01

Satsene økt til følgende:

1. kr 2 265 av personbiler, varebiler og campingbiler med tillatt total vekt mindre enn 12

000 kg, busser under 6 meter med inntil 17 seteplasser (minibusser), kombinerte biler og

med tillatt total vekt mindre enn 3 500 kg og årsprøvekjennemerker for kjøretøy.

2. kr 1 160 av campingtilhengere med egenvekt over 350 kg.

3. kr 1 785 av motorsykler; trehjuls, lette, mellom tunge og tunge.

4. kr 1 315 av lastebiler, trekkbiler, kom binerte biler med tillatt totalvekt 3 500 kg og

mindre enn 12 000 kg.

2002-01-01

Satsene økt til følgende:

1. kr 2 310 av personbiler, varebiler og campingbiler med tillatt total vekt mindre enn 12

000 kg, busser under 6 meter med inntil 17 seteplasser (minibusser), kombinerte biler og

med tillatt total vekt mindre enn 6 000 kg og årsprøvekjennemerker for kjøretøy.

2. kr 1 180 av campingtilhengere med egenvekt over 350 kg.

3. kr 1 820 av motorsykler; trehjuls, lette, mellom tunge og tunge.

4. kr 1 340 av lastebiler og trekkbiler med til latt total vekt fra 3 500 kg inntil 12 000 kg, kom-

binerte biler med tillatt totalvekt fra 6 000 inntil 12 000 kg og busser med til latt total vekt

mindre enn 12 000 kg som ikke faller inn under nr. 1.

2003-01-01

Satsene endret til følgende:

1. kr 2 360 av personbiler, varebiler og campingbiler med tillatt total vekt mindre enn 12

000 kg, busser under 6 meter med inntil 17 seteplasser (minibusser), kombinerte biler og

med tillatt total vekt mindre enn 6 000 kg og årsprøvekjennemerker for kjøretøy.

2. kr 905 av campingtilhengere med egenvekt over 350 kg.

3. kr 1 180 av motorsykler; trehjuls, lette, mellom tunge og tunge.

4. kr 1 370 av lastebiler og trekkbiler med til latt total vekt fra 3 500 kg inntil 12 000 kg, kom-

binerte biler med tillatt totalvekt fra 6 000 inntil 12 000 kg og busser med tillatt total vekt

mindre enn 12 000 kg som ikke faller inn under nr. 1.

Fritak : Den nordiske investeringsbanken.

2004-01-01

Personskadeavgiften som tidligere ble innkrevd av for sikringsselskapene opphørte som

egen avgift og ble inn lemmet i årsavgiftene (årsavgift og vektårsavgift). I til legg til vanlig

prisjustering ble derfor satsene økt med satser tilsvarende personskadeavgiften. Kjøretøy

som tid ligere har hatt fritak ble avgiftspliktig med beløp til svarende personskadeavgiften; kr

350 for motorvogner og kr 175 for mopeder, traktorer og veterankjøretøy.

De nye satsene er:

1. kr 2 755 av personbiler og campingbiler med tillatt total vekt mindre enn 12 000 kg, vare-

biler, busser under 6 meter med inntil 17 seteplasser (minibusser), kombinerte biler og

med tillatt total vekt mindre enn 7 500 kg og årsprøvekjennemerker for kjøretøy.

2. kr 920 av campingtilhengere med egenvekt over 350 kg.

3. kr 1 550 av motorsykler; trehjuls, lette, mellom tunge og tunge.

4. kr 1 745 av lastebiler og trekkbil er med til latt total vekt fra 3 500 inntil 12 000 kg, kom-

binerte biler med tillatt totalvekt fra 7 500 inntil 12 000 kg og busser med tillatt total vekt

mindre enn 12 000 kg som ikke faller inn under nr. 1 bokstav d.

183

Vektgrense på 12 000 kg innført for personbil. Vekt grense for kombinert bil endret fra

6 000 kg til 7 500 kg. Fritaksvilkårene for løyve kjøretøy utvidet. Fritak innført for stjålne

kjøretøy.

2004-07-01

Kjøretøy som ble avgiftspliktige pga. innlemming av personskadeavgiften i årsavgif ten

2004-01-01, fikk lav tilleggsavgift på kr 50 (mopeder, traktorer og veterankjøretøy).

2005-01-01

Satsene økt til følgende:

1. kr 2 815 av personbiler og campingbiler med tillatt total vekt mindre enn 12 000 kg, vare-

biler, busser under 6 meter med inntil 17 seteplasser (minibusser), kombinerte biler og

med tillatt total vekt mindre enn 7 500 kg og årsprøvekjennemerker for kjøretøy.

2. kr 940 av campingtilhengere med egenvekt over 350 kg.

3. kr 1 585 av motorsykler; trehjuls, lette, mellom tunge og tunge.

4. kr 1 785 av lastebiler og trekkbiler med til latt total vekt fra 3 500 inntil 12 000 kg, kom-

binerte biler med tillatt totalvekt fra 7 500 inntil 12 000 kg og busser med tillatt total vekt

mindre enn 12 000 kg som ikke faller inn under nr. 1 bokstav d.

5. kr 360 av motorvogner som er registrert på innehaver av løyve om yrkestransport som

drosje (ikke reserve- eller erstatningsdrosje) og for transport av funk sjonshemmede,

ambulanser og begravelsesbiler, kjøretøy som er registrert på kjennemerker med

lysegule typer på sort bunn, motorvogner som bare bruker elektrisitet til framdrift,

herunder hvor elek tri siteten er produsert i brenselceller, motorredskaper, beltekjøretøy

og trekkbiler som ikke faller inn under nr. 4 bokstav a i ved taket § 1.

6. kr 180 av mopeder, traktorer og kjøretøy som er 30 år eller eldre.

2006-01-01

Innført en miljødifferensiering av årsav giften for kjøre tøy med tillatt totalvekt mellom

7 500 kg og 11 999 kg, og disse er blitt vektårsavgiftspliktige i stedet for års avgif tspliktige, jf.

vektårsavgiften.

Satsene endret til følgende:

1. kr 2 865 av personbiler og campingbiler med tillatt total vekt mindre enn 12 000 kg, vare-

biler, busser under 6 meter med inntil 17 seteplasser (minibusser), kombinerte biler og

med tillatt to talvekt mindre enn 7 500 kg og årsprøvekjennemerker for kjøretøy.

2. kr 955 av campingtilhengere med egenvekt over 350 kg.

3. kr 1 615 av motorsykler; trehjuls, lette, mellom tunge og tunge.

4. kr 365 av motorvogner som er registrert på innehaver av løyve om yrkestransport som

drosje (ikke reserve- eller erstatningsdrosje) eller utleid på kon trakt på minst 1 år,

herunder motor vogn som utfører rutetransport basert på slik kontrakt og for am -

bulanser, begravelseskjøretøy, kjøretøy som er registrert på kjennemerker med lysegule

typer på sort bunn, motorvogner som bare bruker elektrisitet til framdrift, her under

hvor elektrisiteten er pro dusert i brenselceller, motorredskaper, beltekjøretøy, trekkbiler

som ikke faller inn under nr. 1 bok stav g, mopeder, traktorer og motor vogn som er 30 år

eller eldre.

184

2007-01-01

For innenlandsregistrerte kjøretøy med til latt totalvekt mindre enn 7 500 kg:

1. kr 2 915 av personbiler, varebiler, campingbiler, busser, kombinerte biler, lastebiler,

trekk biler med tillatt total vekt fra og med 3 500 kg og årsprøvekjennemerker for

kjøretøy.

2. kr 970 av campingtilhengere med egenvekt over 350 kg.

3. kr 1 645 av motorsykler; trehjuls, lette, mellom tunge og tunge.

4. kr 370 av motorvogner som er registrert på innehaver av løyve om yrkestransport som

drosje (ikke reserve- eller erstatningsdrosje) eller utleid på kon trakt på minst 1 år,

herunder motor vogn som utfører rutetransport basert på slik kontrakt og motor vogn

som er godkjent og registrert som ambulanse eller som er registrert som begravelses-

kjøretøy på begravelsesbyrå o.l., kjøretøy som er registrert på kjennemerker med lyse-

gule typer på sort bunn, motor vogner som bare bruker elektrisitet til framdrift, her under

hvor elektrisiteten er pro dusert i brenselceller, motorredskaper, beltekjøretøy, trekkbiler

som ikke faller inn under nr. 1, mopeder, traktorer og motorvogn som er 30 år eller

eldre.

Forfall endret til 20. mars.

2008-01-01

Avgiften miljødifferansiert ved at dieselbiler uten fa brikkmontert partikkelfilter får kr 430

høyere årsavgift enn andre kjøretøy i avgiftsgruppe 1. Differensieringen er i første rekke inn -

ført for å redusere utslipp av partikler.

For innenlandsregistrerte kjøretøy med til latt total vekt mindre enn 7 500 kg:

1. Miljødifferensiert avgift

a. kr 2 660 for følgende kjøretøy; personbiler, varebiler, campingbiler, busser, kom bi-

nerte biler, lastebiler og trekkbiler med tillatt total vekt fra og med 3 500 kg.

b. kr 3 090 for dieseldrevne kjøretøy under nr. 1 bokstav a som ikke har fabrikk montert

partikkel filter.

2. kr 2 660 for årsprøvekjennemerker for kjøretøy.

3. kr 995 av campingtilhengere med egenvekt over 350 kg.

4. kr 1 690 av motorsykler; trehjuls, lette, mellom tunge og tunge.

5. kr 380 av:

a. motorvogner som er regist rert på innehaver av løyve om yrkestransport med

motor vogn eller fartøy som drosje (ikke reserve- eller erstatningsdrosje) eller for

transport av funk sjonshemmede,

b. motorvogner som er registrert på inne haver av løyve om yrkestransport med

motor vogn eller fartøy, eller som er utleid på kon trakt med varighet på ett år eller

mer mellom inne haver av slikt løyve og selskap i samme konsern. Dette gjelder også

motor vogn som utfører rutetransport basert på kontrakt med varig het på ett år eller

mer inngått med myn dighet eller selskap som innehar slikt ruteløyve,

c. motorvogn som er godkjent og regi strert som ambulanse eller som er registrert som

begravelseskjøretøy på begravelsesbyrå ol.

d. kjøretøy som er registrert på kjennemerker med lysegule typer på sort bunn,

e. motorvogner som bare bruker elek tri sitet til fram drift, herunder motor vogner hvor

elektri siteten er produsert i brenselceller,

f. motor redskap,

g. beltekjøretøy,

h. trekkbiler som ikke faller inn under nr. 1,

185

i. mopeder,

j. traktorer,

k. motorvogner som er 30 år eller eldre.

Lov 17. juni 2005 nr. 67 om betaling og innkreving av skatte- og avgiftskrav (skattebe-

talingsloven) og forskrift 21. desember 2007 nr. 1766 til utfylling og gjennomføring av skatte-

betalingsloven (skattebetalingsforskriften) trådte i kraft 1. januar 2008. Fra samme tidspunkt

er samtlige bestemmelser om avgiftsbetaling og renter overført til dette lovverket.

2009-01-01

For innenlandsregistrerte kjøretøy med til latt total vekt mi ndre enn 7 500 kg:

a) kr 2 740 for personbiler, varebiler, campingbiler, busser , kombinerte biler, lastebiler,

samt trekkbiler med tillatt totalvekt fra og med 3 500 kg,

b) kr 3 185 for dieseldrevne motorvogner som nevnt i bokstav a som ikke har fabrikk -

montert par tikkel filter,

c) kr 2 740 for årsprøvekjennemerker for motorvogner,

d) kr 1 025 for campingtilhengere med egenvekt over 350 kg,

e) kr 1 675 av motorsykler; trehjuls, lette, mellom tunge og tunge,

f) kr 390 for

1. motorvogner som er registrert på innehaver av løyve etter § 9 i lov 21. juni 2002

nr. 45 om yrkestransport med motorvogn eller fartøy som drosje (ikke reserve -

eller erstatningsdrosje) eller for transport av funk sjonshemmede,

2. motorvogner som er registrert på inn ehaver av løyve etter § 6 i lov 21. juni 2002

nr. 45 om yrkestransport med motorvogn eller fartøy, eller som er utleid på kon -

trakt med varighet på ett år eller mer mellom inne haver av slikt løyve og selskap

i samme konsern. Gjelder også motorvogn som utfører rutetransport basert på

kontrakt med varig het på ett år eller mer inngått med myn dighet eller selskap

som innehar ruteløyve,

3. motorvogner som er godkjent og registrert som am bulanse eller som er registrert

som begravelseskjøretøy på begravelsesbyrå o.l.,

4. motorvogner som er registrert på kjennemerker som lysegule typer på sort bunn,

5. motorvogner som bare bruker elek trisitet til fram drift, herunder motorvogner

hvor elektri siteten er produsert i brenselceller,

6. motor redskap,

7. beltekjøretøy,

8. trekkbiler som ikke faller inn under bokstav a eller b,

9. mopeder,

10. traktorer,

11. motorvogner , 30 år eller eldre.

2010-01-01

For innenlandsregistrerte kjøretøy med til latt total vekt mindre enn 7 500 kg:

a) kr 2 790 for personbiler, varebiler, camp ingbiler, busser, kombinerte biler, lastebiler, samt

trekk biler med til latt totalvekt fra og med 3 500 kg,

b) kr 3 245 for dieseldrevne motorvogner som nevnt i bok stav a som ikke har fabrikkmontert

partikkelfilter,

c) kr 2 790 for årsprøvekjennemerker for motorvogner,

d) kr 1 045 for campingtilhengere med egenvekt over 350 kg,

e) kr 1 705 for motorsykler; trehjuls, lette, mellomtunge og tunge,

186

f) kr 395 for

1. motorvogner som er registrert på inne haver av løyve etter § 9 i lov 21. juni 2002 nr.

45 om yrkestransport med motorvogn eller far tøy som drosje (ikke reserve- eller

erstatningsdrosje) eller for transport av funk sjonshemmede,

2. motorvogner som er registrert på inne haver av løyve etter § 6 i lov 21. juni 2002 nr.

45 om yrkestransport med motorvogner eller far tøy, eller som er utleid på kontrakt

med varig het på ett år eller mer mellom innehaver av slikt løyve og selskap i samme

konsern. Dette gjelder også motorvogn som utfører rutetransport basert på kontrakt

med varig het på ett år eller mer inngått med myn dighet eller selskap som har rute-

løyve,

3. motorvogner som er godkjent og registrert som ambulanse eller som er registrert

som begravelseskjøretøy på begravelsesbyrå o.l.,

4. motorvogner som er r egistrert på kjennemerker med lysegule tegn på sort bunn,

5. motorvogner som bare bruker elek trisitet til fram drift, herunder motor vogner hvor

elektri siteten er produsert i brenselceller,

6. motorredskap,

7. beltekjøretøy,

8. trekkbiler som ikke omfattes av bokstav a eller b,

9. mopeder,

10. traktorer,

11. motorvogner som er 30 år eller eldre.

2011-01-01

For innenlandsregistrerte kjøretøy med til latt total vekt mindre enn 7 500 kg:

a) kr 2 840 for personbiler, varebiler, campingbiler, busser, kombinerte biler, l astebiler, samt

trekk biler med til latt totalvekt fra og med 3 500 kg,

b) kr 3 305 for dieseldrevne motorvogner som nevnt i bok stav a som ikke har fabrikkmontert

partikkelfilter,

c) kr 2 840 for årsprøvekjennemerker for motorvogner,

d) kr 1 065 for campingtilhengere med egenvekt over 350 kg,

e) kr 1 735 for motorsykler; trehjuls, lette, mellomtunge og tunge,

f) kr 400 for motorvogner nevnt i f) 1. – 11.

1. motorvogner som er registrert på inne haver av løyve etter § 9 i lov 21. juni 2002 nr.

45 om yrkestransport med motorvogn eller far tøy som drosje (ikke reserve- eller

erstatningsdrosje) eller for transport av funk sjonshemmede,

2. motorvogner som er registrert på inne haver av løyve etter § 6 i lov 21. juni 2002 nr.

45 om yrkestransport med motor vogner eller far tøy, eller som er utleid på kontrakt

med varig het på ett år eller mer mellom innehaver av slikt løyve og selskap i samme

konsern. Dette gjelder også motorvogn som utfører rutetransport basert på kontrakt

med varighet på ett år eller mer inngått med myn dighet eller selskap som har

ruteløyve,

3. motorvogner som er godkjent og regi strert som ambulanse eller som er registrert

som begravelseskjøretøy på begravelsesbyrå ol.,

4. motorvogner som er registrert på kjennemerker med lysegule tegn på sort bunn,

5. motorvogner som bare bruker elek tri sitet til fram drift, herunder motor vogner hvor

elektri siteten er produsert i brenselceller,

6. motorredskap,

7. beltekjøretøy,

187

8. trekkbiler som ikke omfattes av bokstav a eller b,

9. mopeder,

10. traktorer,

11. motorvogner som er 30 år eller eldre.

2012-01-01

For innenlandsregistrerte kjøretøy med til latt total vekt mindre enn 7 500 kg:

a) kr 2 885 for personbiler, varebiler, campingbiler, busser, kombinerte biler, lastebiler, samt

trekk biler med til latt totalvekt fra og med 3 500 kg,

b) kr 3 360 for dieseldrevne motorvogner som nevnt i bok stav a som ikke har fabrikkmontert

partikkelfilter,

c) kr 2 885 for årsprøvekjennemerker for motor vogner,

d) kr 1 080 for campingtilhengere med egenvekt over 350 kg,

e) kr 1 765 for motorsykler; trehjuls, lette, mellomtunge og tunge,

f) kr 405 for motorvogner nevnt under bokstav f) 1. – 11.

2013-01-01

For innenlandsregistrerte kjøretøy med til latt total vekt mindre enn 7 500 kg:

a) kr 2 940 for personbiler, varebiler, campingbiler, busser, kombinerte biler, lastebiler, samt

trekk biler med til latt totalvekt fra og med 3 500 kg,

b) kr 3 425 for dieseldrevne motorvogner som nevnt i bok stav a som ikke har fabrikkmontert

partikkelfilter,

c) kr 2 940 for årsprøvekjennemerker for motor vogner,

d) kr 1 100 for campingtilhengere med egenvekt over 350 kg,

e) kr 1 800 for motorsykler; trehjuls, lette, mellomtunge og tunge,

f) kr 415 for motorvogner nevnt under bokstav f) 1. – 11.

2014-01-01

For innenlandsregistrerte kjøretøy med til latt total vekt mindre enn 7 500 kg:

a) kr 2 995 for personbiler, varebiler, campingbiler, busser, kombinerte biler, lastebiler, samt

trekk biler med til latt totalvekt fra og med 3 500 kg,

b) kr 3 490 for dieseldrevne motorvogner som nevnt i bok stav a som ikke har fabrikkmontert

partikkelfilter,

c) kr 2 995 for årsprøvekjennemerker for motor vogner,

d) kr 1 120 for campingtilhengere med egenvekt over 350 kg,

e) kr 1 835 for motorsykler; trehjuls, lette, mellomtunge og tunge,

f) kr 425 for motorvogner nevnt under bokstav f) 1. – 11.

2015-01-01

Årsavgift for campingtilhengere er fjernet. Øvrige satser er prisjustert.

2016-01-01

Satsene prisjustert.

2017-01-01

Satsene justert ned for gruppene a, b og c. Økt sats for gruppene d og e.

188

2018-01-01

 Avgiften opphørt.

 Avgiften erstattet av trafikkforsikringsavgiften.

	I. Gjeldende avgifter med historikk
	Avgift på tobakkvarer
	1915-05-03
	1917-05-14
	1924-07-01
	1931-07-01
	1939 - 1954
	1942-05-18
	1946-07-01
	1947-07-01
	1948-03-01
	1950-02-13
	1950-07-31
	1951-09-01
	1953-07-01
	1954-07-01
	1955-12-05
	1956-10-16
	1957-03-18
	1959-12-15
	1960-11-01
	1961-04-01
	1961-05-01
	1962-02-13
	1962-12-01
	1964-05-20
	1964-08-01
	1965-01-15
	1966-03-01
	1966-04-01
	1966-07-03
	1970-11-16
	1973-01-01
	1973-02-01
	1975-01-01
	1975-03-01
	1976-01-01
	1976-11-01
	1978-01-01
	1979-01-01
	1980-12-08
	1982-01-01
	1982-12-01
	1983
	1983-11-28
	1984-12-01
	1985-12-09
	1986-05-05
	1987-01-01
	1987-12-08
	1989-01-01
	1990-01-01
	1991-01-01
	1992-01-01
	1992-07-01
	1994-01-01
	1994-07-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01
	2001-01-01
	2002-01-01
	2003-01-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2020-01-01

	Avgift på sjokolade- og sukkervarer mv.
	1922-03-06
	1923-08-01
	1940-09-01
	1941-07-01
	1947-07-01
	1950-02-13
	1950-07-01
	1950-09-25
	1951-12-01
	1954-09-01
	1958-07-01
	1960-07-01
	1962-07-01
	1964-01-01
	1970-01-01
	1973-01-01
	1978-05-01
	1981-04-01
	1983-01-01
	1983-04-01
	1984-04-01
	1985-01-01
	1986-04-01
	1987-04-01
	1988-04-01
	1989-04-01
	1990-04-01
	1990-08-01
	1991-04-01
	1992-04-01
	1993-04-01
	1994-04-01
	1995-04-01
	1996-04-01
	1997-04-01
	1998-01-01
	1998-01-04
	1999-01-04
	2000-01-01
	2000-01-04
	2001-01-04
	2002-01-01
	2003-01-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2019-12-01
	2020-01-01

	Veibruksavgift på drivstoff
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2015-07-01
	2016-01-01
	2016-07-01
	2017-01-01
	2018-01-01
	2019-01-01
	2020-01-01

	Avgift på elektrisk kraft
	1951-07-01
	1956-07-01
	1971-01-01
	1973-01-01
	1974-01-01
	1974-05-01
	1977-01-01
	1978-01-01
	1978-07-01
	1980-01-01
	1980-10-01
	1981-01-01
	1982-01-01
	1982-07-01
	1982-10-01
	1983-01-01
	1983-07-01
	1984-01-01
	1985-01-01
	1986-01-01
	1987-01-01
	1988-01-01
	1989-01-01
	1990-01-01
	1990-07-01
	1991-01-01
	1991-03-22
	1992-01-01
	1992-07-01
	1993-01-01
	1994-01-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01
	2000-07-01
	2001-01-01
	2002-01-01
	2003-01-01
	2004-01-01
	2004-07-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2015-07-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2020-01-01

	Dokumentavgift
	1976-01-01
	1977-01-01
	1978-01-01
	1978-05-12
	1980-01-01
	1981-01-01
	1982-01-01
	1984-01-01
	1987-07-01
	1988-01-01
	1994-01-01
	1997
	2003-01-01
	2004-07-01
	2005-04-11
	2007-01-01
	2009-01-01
	2012-01-01
	2016-01-01

	Avgift på sukker mv.
	1981-11-30
	1982-01-01
	1983-01-01
	1984-01-01
	1985-01-01
	1986-01-01
	1987-01-01
	1988-01-01
	1989-01-01
	1990-01-01
	1991-01-01
	1992-01-01
	1992-07-01
	1994-01-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01
	2001-01-01
	2002-01-01
	2003-01-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2019-12-01
	2020-01-01

	CO2-avgift på mineralske produkter
	1999-01-01
	2000-01-01
	2001-01-01
	2002-01-01
	2003-01-01
	2004-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2020-01-01

	Svovelavgift
	1999-01-01
	2000-01-01
	2000-07-01
	2001-01-01
	2002-01-01
	2003-01-01
	2004-01-01
	2005-01-01
	2006-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2020-01-01

	Avgift på smøreolje
	1989-01-01
	1992-01-01
	1994-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01
	2001-01-01
	2002-01-01
	2003-01-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2015-07-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2020-01-01

	Avgift på alkohol
	2000-01-01
	2001-07-01
	2002-01-01
	2003-01-01
	2004-01-01
	2005-01-07
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2019-07-01
	2019-12-01
	2020-01-01

	Avgifter på drikkevareemballasje
	2000-01-01
	2001-01-01
	2002-01-01
	2003-01-01
	2003-07-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2019-12-01
	2020-01-01

	Avgift på trikloreten (TRI) og tetrakloreten (PER)
	2000-01-01
	2001-01-01
	2002-01-01
	2003-01-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2020-01-01

	Grunnavgift på mineralolje mv.
	2000-01-01
	2001-01-01
	2002-01-01
	2003-01-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2010-07-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2020-01-01

	Avgift på alkoholfrie drikkevarer mv.
	2001-01-01
	2002-01-01
	2003-01-01
	2003-07-01
	2004-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2019-12-01
	2020-01-01

	Omregistreringsavgift
	1956-01-01
	1956-07-01
	1958-07-01
	1959-02-02
	1961-01-01
	1970-11-16
	1971-01-01
	1974-01-01
	1978-01-01
	1979-01-01
	1980-01-01
	1981-01-01
	1982-01-01
	1983-01-01
	1983-12-01
	1984-01-01
	1984-12-01
	1985-01-01
	1986-01-01
	1987-01-01
	1988-01-01
	1989-01-01
	1990-01-01
	1991-01-01
	1992-01-01
	1993-01-01
	1994-01-01
	1995-01-01 – 1998-01-01
	1999-01-01
	2000-01-01
	2001-01-01
	2002-01-01
	2003-01-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2020-01-01

	Vektårsavgift
	1993-10-01
	1994-01-01
	1994-07-01
	1995-01-01
	1996-01-01
	1997-01-01
	1997-07-01
	1998-01-01
	1999-01-01
	2000-01-01
	2000-07-01
	2001-01-01 – 2003-01-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2020-01-01

	Engangsavgift på motorvogner mv.
	2001-04-01
	2002-01-01
	2003-01-01
	2003-07-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2007-05-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2013-07-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-07-01
	2020-01-01

	Avgift på hydrofluorkarboner (HFK) og perfluorkarboner (PFK)
	2003-01-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2020-01-01

	Avgift på utslipp av NOx
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01
	2018-01-01
	2019-01-01
	2020-01-01

	Avgift på flypassasjerer
	2016-06-01
	2017-01-01
	2018-01-01
	2019-01-01
	2019-01-04
	2020-01-01

	Avgift på trafikkforsikringer
	2018-01-01
	2019-01-01
	2020-01-01

	II. Tidligere avgifter som er opphevet
	Avgift på skinn til tilvirkning av pelsvarer
	1941-11-01
	1946-03-12

	Avgift på kunstige søtstoffer
	1941-08-01
	1946-07-01

	Avgift på belysningsmidler
	1941-08-16
	1942-05-18
	1946-07-01

	Krisetilleggsavgift på billetter for personbefordring med jernbane og forstadsbane
	1943-11-01
	1944-07-01
	1947-07-01

	Avgift på pelsskinn
	1947

	Avgift av jord som brukes til dyrking av tobakk
	1903-04-01
	1905-04-01
	1908-04-01
	1913-07-01
	1926-07-01
	1951-07-01

	Krisetilleggsavgift på øl
	1942-05-18
	1952-07-01

	Avgift på finere skotøy
	1933-07-10
	1941-07-01
	1953-06-01

	Avgift på fotografiske håndkameraer
	1947-07-01
	1953-07-01

	Avgift av mais, durra eller rug som brukes til tilvirkning av brennevin
	1887
	1954-07-01

	Tilleggsavgift på tobakkvarer
	1942-05-18
	1954-07-01

	Avgift av etylletertilvirkningen
	1899-01-01
	1955-07-01

	Avgift av sirup som brukes til tilvirkning av drops. Avgift av mais og innenlands tilvirket maisstivelse som brukes til tilvirkning av stivelsessukker og stivelsessirup
	1911
	1918-07-01
	1955-07-01

	Avgift på hansker og vanter av skinn eller silke
	1933-07-10
	1941-07-01
	1953-07-01

	Avgift på finere glassvarer
	1934-07-01
	1955-07-01

	Avgift på porteføljevarer
	1947-07-01
	1948-07-01
	1950-07-01
	1955-07-01

	Avgift på skipstonnasje og på skipsfrakter
	1948-07-01
	1949-07-01
	1950-07-01
	1953-03-01
	1954-01-01
	1956-01-01

	Avgift på fyrstikker
	1915-05-03
	1918-07-01
	1941-08-01
	1942-05-18
	1942-07-01
	1946-07-01
	1949-07-01
	1950-02-13
	1950-07-01
	1958-07-01

	Gummiavgift
	1927-01-01
	1932-07-01
	1959-02-02

	Avgift på silkevarer
	1933-07-10
	1952-07-01
	1955-07-01
	1958-07-01

	Omsetningsavgift på brennevin
	1927-05-13
	1960-02-01

	Tilleggsavgift på brennevin og vin
	1942-05-18
	1960-02-01

	Avgift på spiseis
	1950-07-01
	1951-07-01
	1960-04-01

	Avgift av brennevintilvirkningen
	1849-01-01
	1963-01-01

	Avgift på innenlands tilvirket fruktvin
	1924-10-01
	1933-05-01
	1941-07-01
	1949-07-01
	1963-01-01

	Omsetningsavgift på brennevin og vin
	1960-02-01
	1963-01-01

	Tilleggsavgift på bensin
	1949-06-20
	1964-01-01

	Avgift på platina-, gull- og sølvvarer. Avgift av personlige smykke- og pyntegjenstander av annet materiale enn platina, gull eller sølv
	1933-07-01
	1941-07-01
	1947-07-01
	1951-07-01
	1958-07-01
	1960-07-01
	1961-01-01
	1962-01-01
	1964-01-01
	1968-01-01
	1969-01-01

	Avgift på visse varer
	1933-07-10
	1934-07-01
	1935-04-15
	1941-07-01
	1941-08-01
	1941-08-16
	1941-11-01
	1942-05-18
	1946-03-12
	1946-07-01
	1947-07-01
	1948-07-01
	1950-07-01
	1951-07-01
	1952-07-01
	1953-06-01
	1953-07-01
	1955-07-01
	1958-07-01
	1959-07-01
	1960-01-01
	1960-07-01
	1961-01-01
	1962-01-01
	1963-01-01
	1964-01-01
	1968-01-01
	1969-01-01
	1971-01-01

	Avgift på forbruk av elektrisk energi
	1951-07-01
	1956-07-01
	1971-01-01

	Avgift på spillkort
	1870-01-01
	1972-01-01

	Avgift på inngangspenger
	1917-07-01
	1920-07-01
	1924-07-01
	1930-07-01
	1931-07-01
	1934-07-01
	1942-05-18
	1943-01-01
	1943-08-01
	1943-12-15
	1945-03-01
	1946-07-01
	1947-01-01
	1947-07-01
	1948-01-01
	1948-07-01
	1949-07-01
	1950-07-01
	1951-07-01
	1953-07-01
	1954-07-01
	1955-07-01
	1957-12-02
	1959-01-01
	1959-07-01
	1963-01-01
	1964-01-01
	1965-01-01
	1966-01-01
	1967-01-01
	1969-01-01
	1975-01-01

	Skjenkingsavgift
	1939-07-01
	1940-09-01
	1948-07-01
	1952-07-01
	1953-07-01
	1962-01-01
	1964-01-01
	1975-01-01

	Avgift på sprit og isopropanol i kosmetikk som innføres
	1960-07-01
	1963-01-01
	1975-01-01

	Avgift på plastposer
	1974-09-01
	1975-01-01

	Stempelavgift på dokumenter
	1970-01-01
	1974-01-01
	1974-04-01
	1975-01-01
	1976-01-01

	Vektavgift på alle kjøretøyer
	1927-01-01
	1931-01-01
	1932-01-01
	1959-07-01
	1964-01-01
	1967-01-01
	1972-01-01
	1975-01-01
	1978-01-01
	1980-01-01

	Avgift på prøvenummer
	1959-07-01
	1965-01-01
	1974-01-01
	1982-01-01

	Vektavgift på bensindrevne lastebiler mv.
	1959-07-01
	1962-01-01
	1971-01-01
	1978-01-01
	1982-01-01
	1983-01-01

	Årsavgift på båter
	1978-01-01
	1979-01-01
	1983-01-01
	1985-01-01

	Avgift på aksjer
	1988-01-01
	1989-01-01

	Avgift ved første gangs registrering av campingtilhengere
	1976-11-26
	1983-01-01
	1986-01-01
	1988-01-01
	1989-01-01
	1990-01-01
	1991-01-01
	1992-01-01

	Avgift på batterier
	1990-02-01
	1991-01-01
	1992-01-01
	1994-01-01

	Avgift på kosmetiske toalettmidler
	1934-07-01
	1935-04-15
	1941-07-01
	1947-07-01
	1959-07-01
	1962-01-01
	1963-01-01
	1968-01-01
	1969-01-01
	1971-01-01
	1980-01-01
	1986-01-01
	1988-01-01
	1989-01-01
	1990-01-01
	1990-08-21
	1991-01-01
	1992-01-01
	1993-01-01

	Avgift på charterreiser med fly
	1978-05-01
	1979-01-01
	1980-01-01
	1983-04-01
	1986-04-01
	1987-04-01
	1988-04-01
	1991-04-01
	1992-04-01
	1994-01-01

	Kilometeravgift
	1959-07-01
	1964-05-01
	1968-01-01
	1971-01-01
	1971-07-01
	1972-01-01
	1974-06-17
	1976-01-01
	1977-01-01
	1978-01-01
	1980-01-01
	1981-01-01
	1982-01-01
	1983-01-01
	1984-01-01
	1985-01-01
	1985-07-01
	1986-01-01
	1987-01-01
	1988-01-01
	1990-01-01
	1990-11-01
	1991-01-01
	1992-01-01
	1993-01-01
	1993-10-01

	Avgift på utstyr for opptak og gjengivelse av lyd eller bilder mv.
	1982-01-01
	1989-01-01
	1990-01-01 – 1993-01-01
	1994-07-01

	Produksjonsavgift på elektrisk kraft
	1993-01-01
	1993-07-01
	1994-01-01
	1994-07-01
	1995-01-01
	1996-01-01
	1997-01-01
	1997-07-01
	1998-01-01

	Avgift på honorarer til utenlandske kunstnere mv.
	1964-01-01
	1983-01-01
	1989-01-01 – 1992-01-01
	1996-01-01 – 1997-01-01
	1998-01-01

	Grunnavgift på engangsemballasje
	1994-01-01
	1995-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01

	Avgift på mineralolje
	1970-11-16
	4. kvartal 1971 og året 1972
	1973
	1. halvår 1974
	1976-10-01
	1980-01-01
	1981-01-01
	1983-01-01
	1984-01-01
	1985-01-01
	1986-01-01
	1986-05-05
	1986-07-01
	1987-01-01
	1988-01-01
	1989-01-01
	1990-01-01
	1991-01-01
	1992-01-01
	1992-07-01
	1993-01-01
	1994-01-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01

	Avgift på kull og koks mv.
	1992-07-01
	1993-01-01
	1994-01-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01

	Avgift på brennevin og vin m.m.
	1700
	1804
	1807
	1810
	1816
	1827
	1849-01-01
	1908-09-15
	1916
	1924-06-10
	1926-04-15
	1927-05-02
	1927-05-13
	1927-07-01
	1928-07-01
	1931-07-01
	1932-01-15
	1939
	1942-05-18
	1943-10-01
	1945-07-01
	1946-01-01
	1946-09-16
	1947-07-01
	1948-07-01
	1950-07-01
	1950-09-25
	1953-07-01
	1958-07-01
	1960-02-01
	1960-07-01
	1962-02-01
	1963-01-01
	1964-01-01
	1964-12-01
	1965-07-01
	1966-07-01
	1967-01-01
	1969-01-20
	1970-11-16
	1973-02-01
	1975-01-01
	1976-01-01
	1977-01-01
	1978-01-01
	1979-01-01
	1981-01-01
	1982-01-01
	1983-01-01
	1984-01-01
	1986-01-01
	1986-05-05
	1987-01-01
	1988-01-01
	1989-01-01
	1990-01-01
	1991-01-01
	1992-01-01
	1992-07-01
	1993-01-01
	1993-07-01
	1994-01-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01

	Avgift på alkohol i essenser mv. som innføres
	1964-01-01
	1974-01-01
	1975-01-01
	1993-01-01
	1994-01-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01

	Avgift på øl
	1913-01-01
	1915-03-22
	1917-07-12
	1918-07-01
	1922-07-01
	1923-06-15
	1924-06-10
	1924-10-01
	1932-07-01
	1940-02-05
	1940-09-01
	1941-05-18
	1941-07-01
	1946-07-01
	1947-07-01
	1950-07-01
	1952-07-01
	1956-07-01
	1959-07-01
	1959-12-19
	1961-01-01
	1961-04-14
	1962-01-01
	1964-01-01
	1966-07-01
	1969-01-01
	1970-11-16
	1972-04-01
	1973-02-01
	1974-09-01
	1975-01-15
	1976-01-01
	1977-01-01
	1978-01-01
	1980-02-25
	1981-01-01
	1982-01-01
	1983-01-01
	1983-12-01
	1985-01-01
	1986-01-01
	1986-07-01
	1987-01-01
	1988-01-01
	1989-01-01
	1990-01-01
	1991-01-01
	1992-01-01
	1992-07-01
	1993-01-01
	1993-07-01
	1994-01-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01

	Avgift på kullsyreholdige, alkoholfrie drikkevarer m.m.
	1924-10-06
	1934-06-18
	1940-09-01
	1941-07-01
	1942-07-01
	1947-07-01
	1949-07-01
	1964-01-01
	1974-09-01
	1975-01-01
	1979-01-01
	1982-01-01
	1983-03-01
	1984-01-01
	1985-01-01
	1986-01-01
	1987-01-01
	1988-01-01
	1989-01-01
	1990-01-01
	1991-01-01
	1992-01-01
	1993-01-01
	1993-07-01
	1994-01-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01
	2001-01-01

	Avgift på radio- og fjernsynsmateriell
	1994-01-01
	1994-07-01
	1997-01-01
	1998-01-01
	2000-01-01
	2000-12-01

	Avgift på uinnspilte lydkassettbånd og uinnspilte videokassettbånd
	1982-01-07
	1988-01-01
	1989-01-01
	1991-01-01
	1992-01-01
	1993-01-01
	1994-01-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01
	2000-12-01

	Avgift på kullsyrefrie alkoholfrie drikkevarer
	1987-08-01
	1988-01-01
	1989-01-01
	1990-01-01
	1991-01-01
	1992-01-01
	1993-01-01
	1993-07-01
	1994-01-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01
	2001-01-01

	Engangsavgift
	1955-02-14
	1959-02-02
	1959-07-01
	1960-07-01
	1961-01-01
	1961-11-28
	1962-01-01
	1962-02-09
	1964-01-01
	1967-12-05
	1968-01-01
	1968-07-01
	1970-01-01
	1972-07-01
	1972-12-08
	1973-11-16
	1974-01-01
	1975-10-24
	1978-01-01
	1978-05-03
	1978-05-12
	1979-01-01
	1980-01-01
	1981-01-01
	1982-01-01
	1982-04-01
	1983-01-01
	1983-04-20
	1983-10-07
	1983-12-01
	1984-01-01
	1984-11-12
	1985-01-01
	1986-01-01
	1986-03-01
	1987-01-01
	1988-01-01
	1989-01-01
	1990-01-01
	1990-05-29
	1990-11-01
	1990-12-01
	1991-01-01
	1991-07-01
	1991-06-07
	1991-07-15
	1991-12-18
	1992-01-01
	1992-07-01
	1993-01-01
	1993-07-01
	1994-01-01
	1994-07-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01
	2001-01-01
	2001-04-01

	Avgift ved registrering av motorvogner som er bygd opp her i landet
	1961-12-08
	1962-05-01
	1968-01-01
	1971-01-01
	1974-01-01
	1990-06-01
	1990-11-01
	2001-04-01

	Avgift på flyging av passasjerer
	1994-01-01
	1995-01-01
	1995-04-01
	1996-04-01
	1997-04-01
	1998-01-01
	1998-04-01
	1999-01-01
	1999-04-01
	1999-06-01
	2000-04-01
	2001-04-01
	2002-04-01

	Avgift på bensin
	1931-01-01
	1932-07-01
	1933-07-01
	1938-07-01
	1940-02-01
	1940-07-01
	1948-07-01
	1949-06-20
	1953-07-01
	1956-07-01
	1958-07-01
	1962-01-01
	1964-01-01
	1965-01-01
	1966-06-23
	1970-11-16
	1973-04-01
	1974-01-01
	1975-01-01
	1976-07-19
	1977-01-01
	1978-01-01
	1978-03-01
	1980-01-01
	1981-01-01
	1982-01-01
	1983-01-01
	1983-12-01
	1985-01-01
	1986-01-01
	1987-01-01
	1988-01-01
	1989-01-01
	1990-01-01
	1991-01-01
	1992-01-01
	1992-07-01
	1993-01-01
	1994-01-01
	1994-07-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01
	2000-07-01
	2001-01-01
	2001-07-01
	2002-01-01
	2003-01-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2008-07-01
	2009-01-01
	2010-01-01
	2011-01-01

	Avgift på olje til framdrift av motorvogn (autodieselavgift)
	1993-10-01
	1994-01-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01
	2000-07-01
	2001-01-01
	2001-07-01
	2002-01-01
	2003-01-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2008-07-01
	2009-01-01
	2010-01-01
	2011-01-01

	Avgift på båtmotorer
	1978-01-27
	1979-01-01
	1981-01-01
	1983-01-01
	1984-01-01
	1986-01-01
	1989-01-01
	1990-01-01
	1991-01-01
	1992-01-01
	1993-01-01
	1994-01-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01
	2001-01-01
	2002-01-01
	2003-01-01
	2004-01-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2014-07-01

	Avgift på sluttbehandling av avfall
	1999-01-01
	2000-01-01
	2001-01-01
	2002-01-01
	2003-01-01
	2003-07-01
	2004-01-01
	2004-07-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2010-10-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01

	Årsavgift
	1917-08-01
	1918-07-01
	1919-07-01
	1920-07-01
	1924-07-01
	1926-07-01
	1930-07-01
	1934-07-01
	1940
	1946-07-01
	1948-07-01
	1951-07-01
	1953-07-01
	1955-07-01
	1956-07-01
	1957-07-01
	1959-01-01
	1959-02-02
	1965-01-01
	1969-01-01
	1971-01-01
	1974-01-01
	1976-11-26
	1978-01-01
	1980-01-01
	1981-01-01
	1982-01-01
	1983-01-01
	1984-01-01
	1985-01-01
	1986-01-01
	1987-01-01
	1988-01-01
	1989-01-01
	1990-01-01
	1991-01-01
	1992-01-01
	1993-01-01
	1994-01-01
	1995-01-01
	1996-01-01
	1997-01-01
	1998-01-01
	1999-01-01
	2000-01-01
	2001-01-01
	2002-01-01
	2003-01-01
	2004-07-01
	2005-01-01
	2006-01-01
	2007-01-01
	2008-01-01
	2009-01-01
	2010-01-01
	2011-01-01
	2012-01-01
	2013-01-01
	2014-01-01
	2015-01-01
	2016-01-01
	2017-01-01

