

OMREGISTRERINGSAVGIFT

2018
Oslo 1. januar 2018

Skattedirektoratet
Særavgiftsseksjonen

Fredrik Selmers vei 4, Helsfyr

Postboks 9200 Grønland

0134 OSLO

www.skatteetaten.no

2

Innhald

1 Innleiing ... 3

2 Regelverk ... 3

3 Fastsetjing av avgifta .. 3

4 Betaling av avgift .. 4

5 Omregistrering mellom ektefellar .. 5

6 Arv .. 6

7 Eldre køyretøy... 6

8 Utlodda køyretøy ... 6

9 Den nordiske investeringsbanken ... 7

10 Fritak for omregistreringar innanfor 2 månader .. 7

11 Heving eller omlevering .. 8

11.1 Om fritaket .. 8

11.2 Førstegongsregistrerte køyretøy ... 8

11.3 Tidlegare registrerte køyretøy ... 9

12 Omorganisering av selskap ... 9

13 Sletting av registrert eigar/medeigar ... 10

14 Elektriske køyretøy ... 10

15 Feilregistreringar... 10

16 Køyretøy til bruk på Svalbard .. 11

17 Renteutrekning og beløpsgrenser .. 11

17.1 Renteutrekning .. 11

17.2 Beløpsgrenser for betaling og tilbakebetaling .. 12

18 Bindande førehandsuttale ... 12

19 Dispensasjon frå omregistreringsavgift... 12

20 Oversikt over endringar i årsrundskrivet ... 13

20.1 Endringar 1. januar 2018 ... 13

3

Skattedirektoratets kommentarar

1 Innleiing

Det skal ikkje betalast meirverdiavgift ved omsetning av køyretøy som tidlegare har

vore registrerte i Noreg. Ved omregistrering av køyretøy med tillaten totalvekt inntil

7 500 kg skal det derimot betalast ei særavgift (omregistreringsavgift). Reglane om

dette er gitt i Stortingets vedtak om omregistreringsavgift (stortingsvedtaket),

forskrift om omregistreringsavgift (forskrifta) og motorkøyretøy- og båtavgiftslova.

Stortingsvedtaket § 1 gir ei uttømmande liste over dei køyretøya som er omfatta av

plikta til å betale omregistreringsavgift. Desse køyretøya er delte inn i fire grupper.

Avgifta er deretter gradert etter vekt og alder. Avgiftsplikta oppstår når eit tidlegare

registrert køyretøy vert omregistrert på ny eigar i Statens vegvesens sentrale

motorvognregister (motorvognregisteret). Avgifta må betalast før omregistrering kan

skje, jf. sktbl. § 10-40.

Skattebetalingslova (sktbl.) og skattebetalingsforskrifta (sktbf.) har føresegner om

forfall, betaling, renter, stansing, innkrevjing m.m. Det er vist til relevante føresegner

i det følgjande.

Det er Skatt øst Oslo (skattekontoret) som administrerer avgifta.

2 Regelverk

Relevant regelverk er ikkje teke inn i denne utgåva av årsrundskrivet, men kan sjåast

ved å følgje lenkene nedanfor.

 Stortingets vedtak om omregistreringsavgift 2018

 motorkøyretøy- og båtavgiftslova

 forskrift om omregistreringsavgift

 skatteforvaltningslova

 skatteforvaltningsforskrifta

 skattebetalingslova

 skattebetalingsforskrifta

3 Fastsetjing av avgifta

sjå Stortingets avgiftsvedtak § 1 og forskrifta § 2

Avgifta skal fastsetjast på grunnlag av den avgiftsmessige statusen som køyretøyet

har på omregistreringstidspunktet, etter definisjonenane som følgjer av regelverket

til vegmyndigheitene og forskrift om engangsavgift på motorvogner.

https://lovdata.no/dokument/STV/forskrift/2017-12-12-2190/KAPITTEL_3-4
https://lovdata.no/dokument/NL/lov/1959-06-19-2
https://lovdata.no/dokument/SF/forskrift/1986-07-02-1430
https://lovdata.no/dokument/NL/lov/2016-05-27-14
https://lovdata.no/dokument/SF/forskrift/2016-11-23-1360
https://lovdata.no/dokument/NL/lov/2005-06-17-67
https://lovdata.no/dokument/SF/forskrift/2007-12-21-1766
https://lovdata.no/STV/forskrift/2017-12-12-2190/§1_5
https://lovdata.no/forskrift/1986-07-02-1430/§2

4

Det skal reknast avgift for ambulanse etter satsane for personbilar, og for gravferds-

køyretøy (likvogn) etter satsane for varebilar.

Er det tvil om avgiftsmessig køyretøygruppe, skal spørsmålet takast opp med

skattekontoret.

Eigenvekta som går fram av motorvognregisteret, skal vere grunnlaget for

avgiftsfastsetjinga.

Registreringsår er det kalenderåret eit køyretøy første gong vart registrert her i

landet, eller i utlandet dersom køyretøyet har vore registrert i utlandet før det vart

registrert her i landet. Det er opplysningane i motorvognregisteret som skal leggjast

til grunn.

4 Betaling av avgift

sjå forskrifta § 3

I samband med omregistrering kan du levere salsmelding, betale

omregistreringsavgift, og skrive ut mellombels vognkort på Statens vegvesen sine

nettsider. Sjå vegvesen.no. Bilforhandlarar bør bruke Autoreg.

Der trafikkstasjonen får tilsendt salsmelding frå partane per post, sender

trafikkstasjonen ut ein utfylt betalingsblankett. For å unngå at ein må vise kvittering

til trafikkstasjonen før omregistrering, må ein nytte den tilsende blanketten ved

blankettbasert eller elektronisk betaling av avgifta.

På blanketten er det påført eit kundeidentifikasjonsnummer (KID). Dersom ein ikkje

nyttar denne blanketten, er det viktig at ein gir opp KID-nummeret ved betalinga.

Avgifta skal betalast til Skatt øst Oslo på følgjande konto: 7694 05 18950.

Ved behov for umiddelbar omregistrering må ein leggje fram ei original kvittering

for betalt avgift på trafikkstasjonen før ein får lov til å omregistrere.

Ved innbetaling hos bank/poststad (skrankegiro) må kvitteringa ha datert påskrift/

stempel som stadfester at avgifta er betalt (at avgifta er motteken til avrekning, vert

ikkje godteke).

Ved elektronisk innbetaling må kvitteringa ha kvitteringsstripe/oblatklistremerke

eller påskrift/stempel frå banken. KID-nummer må gå fram av kvitteringa. Kvittering

frå kunden sin eigen PC, nettbrett eller mobil som inneheld KID, beløp, betalt dato,

https://lovdata.no/forskrift/1986-07-02-1430/§3
https://www.vegvesen.no/

5

kontonummeret til kunden og kontonummeret til Skatt øst Oslo, kan leggjast fram

for trafikkstasjonen som søkjer å kontrollere at KID på kvitteringa er identisk med

KID på kravet. Status på betalinga skal vere "Utført" eller "Betalt".

Alternativt kan avgifta betalast med debetkort (bankkort) på betalingsterminal på

trafikkstasjonen.

For fleire detaljar om betaling av avgifta sjå sktbl. §§ 9-1 og 9-2 samt sktbf. § 9-1-1.

5 Omregistrering mellom ektefellar

sjå Stortingets avgiftsvedtak § 2 bokstav b og forskrifta § 6 nr. 2

Det blir gitt fritak for avgift ved omregistrering på ektefelle.

Ved omregistrering via Statens vegvesens sjølvbeteningsløsning på nett, vil fritaket

bli gitt automatisk dersom Skatteetaten har all nødvendig informasjon i sine

systemer. Dersom fritaket ikkje blir gitt automatisk, kan det søkjast om refusjon av

betalt omregistreringsavgift i etterkant av omregistreringa.

Avgiftsfri omregistrering på ektefelle kan også dokumenterast overfor

regionvegkontoret ved vigselattest.

Som ektefellar reknast òg registrerte partnarar, jf. ekteskapslova § 95.

Skjer omregistreringa i samband med separasjon, skilsmisse eller dødsfall, kan

forholdet også dokumenterast ved bevilling/dom for separasjonen/skilsmissa eller

ved attest for at ektefellen er død.

Vi gjer merksam på at slike dokument ikkje vert forelda etter lov om foreldelse av

fordringer. Det er ingen tidsavgrensing for når omregistreringa må ha skjedd.

Når det gjeld dokumentasjon frå land utanfor Norden, kan ein godta slike

dokumenter dersom dei er påført eit apostillestempel eller er legalisert av landets

utanriksdepartement. Attestar som er godkjende av norsk utanriksstasjon kan òg

godtas. Det kan være naudsynt å få dokumenta omsett til norsk.

Det blir ikkje gitt fritak for avgift ved omregistrering av køyretøy mellom sambuarar.

Sambuarar kan eventuelt registrere køyretøyet på begge personane, sjå nærmare

punkt 13.

http://www.lovdata.no/all/tl-20050617-067-012.html
http://www.lovdata.no/for/sf/fd/xd-20071221-1766.html#9-1-1
https://lovdata.no/STV/forskrift/2017-12-12-2190/§2_5
https://lovdata.no/forskrift/1986-07-02-1430/§6

6

6 Arv

sjå Stortingets avgiftsvedtak § 2 bokstav c og forskrifta § 6 nr. 3

Omregistrering mellom foreldre og barn som arv er friteken for avgift. Det er eit krav

at det vert sett i verk fullt arveskifte (dødsbu), og at vedkommande er arving etter

reglane i arvelova. Dokumentasjon for dette kan krevjast framlagd.

Når det gjeld dokumentasjon frå land utanfor Norden, kan ein godta slike

dokumenter dersom dei er påført eit apostillestempel eller er legalisert av landets

utanriksdepartement. Attestar som er godkjende av norsk utanriksstasjon kan òg

godtas. Det kan være naudsynt å få dokumenta omsett til norsk.

Fritaket omfattar ikke omregistrering av køyretøy som er gitt som forskot på arv.

Fritaket omfattar heller ikkje arv etter testament som ikkje gjeld livsarving.

7 Eldre køyretøy

sjå Stortingets avgiftsvedtak § 2 bokstav d og forskrifta § 6 nr. 4

Det skal ikkje betalast avgift for køyretøy som er 30 år eller eldre. Fritaket vil for 2018

gjelde køyretøy med registreringsår 1988 og eldre. Sjå omtale av registreringsår

under punkt 3.

Ved omregistrering via Statens vegvesens sjølvbeteningsløsning på nett, vil fritaket

bli gitt automatisk dersom Skatteetaten har all nødvendig informasjon i sine

systemer. Dersom fritaket ikkje blir gitt automatisk, kan det søkjast om refusjon av

betalt omregistreringsavgift i etterkant av omregistreringa.

Registreringsåret kan fråvikast dersom det kan dokumenterast at køyretøyet har

produksjonsår tidlegare enn registreringsåret. Dette kan vere tilfelle der eit brukt-

importert køyretøy ikkje har vore registrert i utlandet før innførselen.

8 Utlodda køyretøy

sjå Stortingets avgiftsvedtak § 2 bokstav e og forskrifta § 6 nr. 5

Fritaket gjeld utlodda køyretøy der køyretøyet er sjølve gevinsten, og ikkje køyretøy

som vert brukt til å demonstrere gevinsten.

Det er berre lotteri som er i samsvar med lotterilova §§ 6 og 7 som er omfatta av

fritaket.

https://lovdata.no/STV/forskrift/2017-12-12-2190/§2_5
https://lovdata.no/forskrift/1986-07-02-1430/§6
https://lovdata.no/STV/forskrift/2017-12-12-2190/§2_5
https://lovdata.no/forskrift/1986-07-02-1430/§6
https://lovdata.no/STV/forskrift/2017-12-12-2190/§2_5
https://lovdata.no/forskrift/1986-07-02-1430/§6

7

9 Den nordiske investeringsbanken
sjå Stortingets avgiftsvedtak § 2 bokstav h

I avtale 23. oktober 1998 mellom Danmark, Finland, Island, Noreg og Sverige om

Den nordiske investeringsbanken, skal banken sine inntekter, aktiva og eigedom vere

fritekne for all skattlegging, med dei presiseringar som går fram av artikkel 9.

Fritaket skal berre gjelde avgift knytt til innkjøp som er nødvendige for banken si

offisielle verksemd, jf. artikkel 9 fjerde ledd.

10 Fritak for omregistreringar innanfor 2 månader

sjå Stortingets avgiftsvedtak § 2 bokstav i og forskrifta § 6 nr. 7

Det givast fritak for avgift ved omregistrering av køyretøy som har vore registrert på

same eigar i to månader eller mindre (samla påskiltings-/registreringstid), jf.

stortingsvedtaket § 2 bokstav i.

Ved omregistrering via Statens vegvesens sjølvbeteningsløsning på nett, vil fritaket

bli gitt automatisk dersom Skatteetaten har all nødvendig informasjon i sine

systemer. Dersom fritaket ikkje blir gitt automatisk, kan det søkjast om refusjon av

betalt omregistreringsavgift i etterkant av omregistreringa.

Korleis fristen skal reknast går fram av forskrifta § 6 nr. 7 fjerde ledd. Der heiter det

at tomånadersfristen skal reknast frå registreringsdatoen til og med same dato i den

andre etterfølgjande månaden. Når registreringsdatoen er siste datoen i månaden,

skal fristen reknast til og med siste dato i den andre etterfølgjande månaden. Dersom

fristen sluttar på ein laurdag, søndag eller heilag-/høgtidsdag, skal fristen skytast ut

til nærmaste yrkedag som ikkje er laurdag.

Reknemåten i forskrifta tek ikkje høgde for dei tilfelle kor eit køyretøy vert

avregistrert og deretter påregistrert same eigar før omregistrering på ny eigar. Dette

kan òg vere tilfelle som er omfatta av fritaket: avgjerande er om samla påskiltings-

/registreringstid overstig to månader. Dersom av- og påregistrering medfører at det

ikkje er mogeleg å bruke reknemåten i forskrifta for å fastsetje om tilfellet er innanfor

fristen, reknar ein i praksis fristen som 60 dagar, med tilsvarande atterhald for

heilagdagar o.l. som følgjer av forskrifta § 6 nr. 7 fjerde ledd.

Ved omregistrering på ny eigar skal den registrerte datoen i motorvognregisteret

leggjast til grunn. I dei tilfella der registrering ikkje er gjord, men nødvendige

dokument er komne inn til trafikkstasjonen, kan det også givast avgiftsfritak. I desse

tilfella er det krav om ei skriftleg stadfesting frå trafikkstasjonen. Som nødvendige

dokument reknar ein mellom anna gyldig salsmelding og melding frå

forsikringsselskap om at det er teikna trafikkansvarsforsikring.

https://lovdata.no/STV/forskrift/2017-12-12-2190/§2_5
https://lovdata.no/STV/forskrift/2017-12-12-2190/§2_5
https://lovdata.no/forskrift/1986-07-02-1430/§6

8

Fristen på to månader / 60 dagar er absolutt og gir ikkje rom for vurdering etter

skjøn.

Fritaket gjeld ikkje dersom føregåande omregistrering var friteken for avgift etter

føresegnene i stortingsvedtaket § 2 bokstav a–c, e–j og l.

11 Heving eller omlevering

11.1 Om fritaket

sjå Stortingets avgiftsvedtak § 2 bokstav j

Stortingsvedtaket § 2 bokstav j gir fritak for omregistreringsavgift ved heving eller

omlevering etter føresegnene i kjøpslova og forbrukarkjøpslova. Forskrifta § 6 nr. 8

utfyller fritaket når det gjeld førstegongsregistrerte køyretøy, og forskrifta § 6 nr. 9

utfyller fritaket når det gjeld tidlegare registrerte køyretøy.

11.2 Førstegongsregistrerte køyretøy

sjå forskrifta § 6 nr. 8

Forskrifta § 6 nr. 8 rettar seg mot sal av eit køyretøy som ikkje tidlegare har vore

registrert i landet, og som vert førstegongsregistrert i Noreg på kjøparen som ei følgje

av salet. Ved heving eller omlevering i slike tilfelle kan det søkjast om fritak for

omregistreringsavgift når køyretøyet vert registrert tilbake på seljaren, jf. første ledd.

Fritaket omfattar ikkje innbytesal, der seljaren tek tilbake eit køyretøy som betaling

for sal av eit anna. For å oppnå fritak må søknad og nødvendige dokument sendast

til skattekontoret, jf. andre ledd.

Vidaresalet vil både ved heving og omlevering vere omfatta av plikta til å betale

meirverdiavgift. Det blir likevel gitt fritak for omregistreringsavgift dersom

vidaresalet er belasta med meirverdiavgift, jf. tredje ledd. Dette for å sikre at det ikkje

skjer dobbel avgiftslegging. For å oppnå fritak må søknad sendast til skattekontoret.

Dokumentasjon på at det er betalt meirverdiavgift i samband med vidaresalet, skal

leggjast ved søknaden. Dersom det ikkje kan dokumenterast at meirverdiavgift er

betalt, vil vidaresalet bli sett på som eit ordinært bruktbilsal, og fritaket skal ikkje

gjelde. Unnataket er køyretøy som er friteke for meirverdiavgift, for eksempel

elektrisk drevne bilar. I slike tilfelle trengst det ikkje dokumenterast at det er betalt

meirverdiavgift for å oppnå fritak.

https://lovdata.no/STV/forskrift/2017-12-12-2190/§2_5
https://lovdata.no/forskrift/1986-07-02-1430/§6

9

11.3 Tidlegare registrerte køyretøy

sjå forskrifta § 6 nr. 9

Forskrifta § 6 nr. 9 rettar seg mot kjøpar av eit tidlegare registrert køyretøy. Dersom

kjøpet vert heva, kan kjøparen søkje om refusjon av betalt omregistreringsavgift på

visse vilkår som er nemnde i føresegna.

12 Omorganisering av selskap
sjå Stortingets avgiftsvedtak § 2 bokstav k og forskrifta § 6 nr. 10

Friteke frå omregistreringsavgift er omorganiseringar av selskap som har skjedd med

lovfesta selskapsrettsleg kontinuitet. Dette vil vere reglar i forskjellige lover, blant

anna aksjelova kapittel 13, 14 og 15, allmennaksjelova kapittel 13, 14 og 15,

samvirkelova kapittel 11, statsforetakslova §§ 54 og 55, stiftelseslova §§ 53 og 54,

bustadbyggjelagslova kapittel 9, og burettslagslova kapittel 10 og § 13-5.

Vidare er det også fritak for omorganiseringar som er eller kunne ha blitt

gjennomført med skattemessig kontinuitet etter særskilde reglar i skattelova med

tilhøyrande forskrifter. Reglane i skattelova er lista opp under:

 § 11-2 skattefri fusjon av aksjeselskaper og allmennaksjeselskaper m.m.

 § 11-3 skattefri fusjon av deltakarlikna selskap

 § 11-4 skattefri fisjon av aksjeselskaper og allmennaksjeselskaper m.m.

 § 11-5 skattefri fisjon av deltakarlikna selskap

 § 11-11 grenseoverskridande fusjon, fisjon og aksjebytte

 § 11-20 skattefri omdanning av virksomhet. Det følgjer av skattelovforskrifta

§ 11-20-1 at dette omfattar omdanning til aksjeselskap eller

allmennaksjeselskap av

a. enkeltpersonforetak

b. virksomhet drevet av kommune eller fylkeskommune

c. interkommunalt selskap

d. deltakerlikna selskap som omfattast av skattelova § 10-40

e. samvirkeføretak

f. statsføretak

g. norskregistrert utenlandsk selskap skattepliktig etter skattelova § 2-2

første ledd bokstav e

Fritaket frå omregistreringsavgift gjeld ikkje for omorganiseringar eller

omregistreringar som er gjennomført før 1. januar 2016.

Dei som har rett på fritaket må erklære det sjølve på trafikkstasjonen, ved å leggja

fram ei erklæring. Erklæringa må innehalde namna på selskapa som har blitt

omorganisert, dato for omorganiseringa, og heimelen for lovfesta selskapsrettsleg

kontinuitet eller skattemessig kontinuitet.

https://lovdata.no/forskrift/1986-07-02-1430/§6
https://lovdata.no/STV/forskrift/2017-12-12-2190/§2_5
https://lovdata.no/forskrift/1986-07-02-1430/§6

10

Meir informasjon om fritaket finnast på skatteetaten.no.

13 Sletting av registrert eigar/medeigar

sjå Stortingets avgiftsvedtak § 2 bokstav l og forskrifta § 6 nr. 11

Føresegna om fritak i stortingsvedtaket om sletting av registrert eigar eller medeigar

i motorvognregisteret gjeld berre ved sletting, ikkje ved registrering av ny

eigar/medeigar. Registrering av ein ny medeigar er ikkje omfatta av fritaket og

medfører derfor avgift.

Sletting av registrert eigar/medeigar vert ikkje rekna som registrering på ny eigar

(omregistrering), sidan medeigaren allereie er registrert. Når det t.d. er registrert

både ein medeigar og ein eigar, inneber det at eigaren kan slettast og medeigaren

flyttast til hovudeigar utan at det vert betalt avgift.

Ved omregistrering via Statens vegvesens sjølvbeteningsløsning på nett, vil fritaket

bli gitt automatisk dersom Skatteetaten har all nødvendig informasjon i sine

systemer. Dersom fritaket ikkje blir gitt automatisk, kan det søkjast om refusjon av

betalt omregistreringsavgift i etterkant av omregistreringa.

14 Elektriske køyretøy

sjå Stortingets avgiftsvedtak § 2 bokstav m og forskrifta § 6 nr. 12

Det gis fritak ved omregistrering av motorvogn som bare bruker elektrisitet til

framdrift, medrekna motorvogn der elektrisiteten produserast i brenselceller.

Fritaket omfattar ikkje motorvogn som

a. under køyring kan tilførast straum ved bruk av ekstern forbrenningsmotor

b. til framdrift bruker stempeldriven forbrenningsmotor som kan bruke

hydrogen som drivstoff

Inntil vidare må det betalast omregistreringsavgift ved omregistrering av elektriske

køyretøy. Beløpet vil bli refundert innan rimelig tid. Når Statens vegvesen og

Skatteetaten har fått implementert fritaket i sine system, vil fritak bli innvilga

automatisk og ein vil kunne omregistrere utan å betale.

15 Feilregistreringar

Ved reine opprettingar av feilregistreringar i motorvognregisteret skal det ikkje

svarast avgift. Det inneber til dømes at dersom eit køyretøy ved ein feil ikkje er

registrert i tråd med vegmyndigheitene sine reglar for registrering, kan dette rettast

opp utan avgiftsmessige følgjer.

http://skatteetaten.no/
https://lovdata.no/STV/forskrift/2017-12-12-2190/§2_5
https://lovdata.no/forskrift/1986-07-02-1430/§6
https://lovdata.no/STV/forskrift/2017-12-12-2190/§2_5
https://lovdata.no/forskrift/1986-07-02-1430/§6

11

Det same gjeld feilregistreringar som skuldast registreringsmyndigheita eller forhold

som ligg innanfor Skatteetatens ansvarsområde og kontroll.

16 Køyretøy til bruk på Svalbard

Det skal ikkje betalast omregistreringsavgift når køyretøy som er registrert til bruk

på Svalbard omregistrerast på ny eigar til framleis bruk på Svalbard. Dette følgjer av

svalbardlova § 2 og Svalbardtraktaten artikkel 8.

Slikt køyretøy kan òg avgiftsfritt omregistrerast på ny eigar med adresse på

fastlandet dersom køyretøyet framleis er i bruk på Svalbard. Det skal da gjerast

merknad i motorvognregisteret om at køyretøyet går på Svalbard.

17 Renteutrekning og beløpsgrenser

17.1 Renteutrekning

sjå sktbl. kapittel 11 og sktbf. kapittel 11

I skattebetalingslova er fire rentetypar heimla; forseinkingsrente, jf. sktbl. § 11-1,

etterrekningsrente, jf. sktbl. § 11-2, rente ved forseinka tilbakebetaling, jf. sktbl. § 11-3

og tilbakebetalingsrente, jf. sktbl. § 11-4.

Renter ved forseinka betaling etter sktbl. § 11-1 skal reknast av krav som ikkje blir

betalte innan forfall, og rentene går fram til betalinga skjer. Etterrekningsrente i tråd

med § 11-2 i lova skal også inngå i utrekninga av forseinkingsrente når eit

hovudbeløp og renter ikkje blir betalte innan den fastsette fristen.

Renter av auke ved vedtak om endring/eigenretting (etterrekningsrente) etter sktbl.

§ 11-2 skal utreknast av auke i avgift som blir fastsett ved vedtak om endring m.m.

Rentene går frå det tidspunktet krava opphavleg skulle ha vore betalte og fram til det

blir gjort vedtak om auke. Renteutrekning etter § 11-2 skjer når ei tidlegare fastsetjing

blir korrigert, anten etter initiativ frå den skattepliktige, eller Skatteetaten. Det same

gjeld når det ikkje er skjedd ei tidlegare fastsetjing, men det skjer ei endring i

avgiftsplikta.

Ved tilbakebetaling av for mykje betalt avgift etter forfallsfristen, skal det etter sktbl.

§ 11-3 ytast rentegodtgjersle frå dette forfallet og fram til tilbakebetalinga skjer.

Ved tilbakebetaling av for mykje betalt avgift som følgje av vedtak om endring m.m.

etter sktbl. § 11-4, skal det ytast rentegodtgjersle frå betalinga fann stad, fram til

forfall.

https://lovdata.no/forskrift/2007-12-21-1766/§11-1
https://lovdata.no/forskrift/2007-12-21-1766/§11-1

12

Ordinære refusjonar etter søknad inneber at eit nytt faktum er oppstått. I slike tilfelle

blir det som hovudregel ikkje gitt rentegodtgjersle.

Satsane for dei ulike renteføresegnene blir regulerte av sktbl. § 11-6. Satsar knytte til

forseinka betaling og tilbakebetaling følgjer av satsen for forseinkingsrente, som blir

vurdert kvart år. Andre satsar blir regulerte årleg med bakgrunn i styringsrenta.

17.2 Beløpsgrenser for betaling og tilbakebetaling

sjå sktbl. § 10-4 og sktbf. §§ 10-4-1 til 10-4-4

Det er fastsett beløpsgrenser for betaling og tilbakebetaling av krav. Beløpsgrensene

gjeld per krav eller per termin, avgiftsspesifikasjon eller deklarasjon. Hovudregelen

er at avgift under 100 kroner ikkje skal betalast eller tilbakebetalast. Forseinkings-

renter har ei beløpsgrense på 50 kroner.

18 Bindande førehandsuttale

sjå skatteforvaltingslova § 6-1

Skattepliktige kan be Skatteetaten om ei vurdering av ein konkret planlagt

disposisjon, og få ein bindande førehandsuttale om dei avgiftsmessige

konsekvensane av denne. Dersom den skattepliktige gjer førehandsuttalen gjeldande,

og disposisjonen gjennomførast slik den er identifisert i førehandsuttalen, vil

førehandsuttalen vere bindande for Skatteetaten.

Det er nokre avgrensningar for kva ein kan få bindande førehandsuttale om. Ein kan

blant anna ikkje få bindande førehandsuttale om kva avgifta vil bli, og Skatteetaten

kan ikkje gi bindande førehandsuttale om forhold som avheng av Statens vegvesens

vurderingar og vedtak. Det kan heller ikkje gis uttale om avgiftsmessige verknadar

av ein disposisjon som allereie er gjennomført.

Meir informasjon om ordninga med bindande førehandsuttalar er tilgjengeleg på

skatteetaten.no, blant anna i Skatteforvalningshandboka og i Interne retningslinjer for

behandling av bindende forhåndsuttalelser.

19 Dispensasjon frå omregistreringsavgift

sjå Stortingets avgiftsvedtak § 4

Skattekontoret kan etter søknad frita for eller setje ned avgifta når det oppstår

enkelttilfelle eller situasjonar som ikkje var tenkt på da stortingsvedtaket vart treft og

når avgifta i det spesielle enkelttilfellet får ein utilsikta verknad, jf. stortingsvedtaket

§ 4.

https://lovdata.no/lov/2005-06-17-67/§10-4
https://lovdata.no/forskrift/2007-12-21-1766/§10-4
https://lovdata.no/lov/2016-05-27-14/§6-1
http://skatteetaten.no/
https://lovdata.no/STV/forskrift/2017-12-12-2190/§4_5

13

Det er med andre ord to vilkår som må vere oppfylt for at dispensasjon skal kunne

gis, og dispensasjonsadgangen er som følgje av dette snever. Det skal visast atterhald

med å leggje vekt på økonomiske, sosiale og helsemessige omstende.

I tillegg til føresegna om dispensasjon i stortingsvedtaket, kan skattekontoret setje

ned eller ettergi fastsett skatt dersom det av særskilde grunnar knytt til fastsetjinga

synast særs urimeleg å fasthalde heile kravet, jf. skatteforvaltingslova § 9-9. For

nærmare omtale av denne føresegna, sjå Skatteforvaltingshandboka.

20 Oversikt over endringar i årsrundskrivet

20.1 Endringar 1. januar 2018

20.1.1 Stortingets vedtak om omregistreringsavgift

 § 2 bokstav m: Nytt fritak for elektriske køyretøy.

 Satsar justert.

20.1.2 Forskrift om omregistreringsavgift

 § 6 nr. 12: Ny bestemmelse som utfyller fritaket for elektriske køyretøy.

20.1.3 Skattedirektoratets kommentarar

 Punkt 4, 5, 7, 10 og 13: Oppdatert som følgje av systemtekniske endringar hos

Statens vegvesen og Skatteetaten.

 Punkt 5: Presisering om at det er ingen tidsavgrensing for når omregistrering

må ha skjedd.

 Punkt 14: Nytt punkt om fritak for elektriske køyretøy.

 Redaksjonelle endringar.

https://lovdata.no/dokument/LTI/forskrift/2017-12-20-2304

