

Please fill in the white fields only. The grey fields are for internal use by the tax office.

Who shall submit this form?

A PERSON WHO MOVES TO NORWAY for a period of six months or more, or who is taking up residence must report the move to a tax office in Norway; cf. the National Registration Act section 8, paragraph 2. You report a move by completing and delivering this form. Special rules apply for commuters from countries within the European Economic Area (includes the European Union). For further information contact the tax office.

How do you deliver this form?

EVERYONE WHO IS COVERED BY THIS NOTIFICATION MUST APPEAR IN PERSON AT ONE OF THE 42 SELECTED TAX OFFICES within eight days after arrival. You must all bring a passport or other valid ID which shows your nationality. If you are a foreign national of a country other than the Nordic countries, you must additionally show a residence permit which is valid for six months or more, alternatively proof of registration with the

police authority (applies to non-Nordic EU/EEA/EFTA nationals and their families). If you are a Nordic national who is moving from a Nordic country, a driving licence and a transcript from the country's National Population register is adequate ID. You will find the addresses of these tax offices at taxnorway.no.

A Which persons have moved?

In this form you can report a move to Norway for yourself, several or everyone in your household who is moving with you. For children under the age of 18, it is the person or persons with parental responsibility, who has a duty to report the move and sign the notification.

Name (family name, given name and middle name (if any))	Sex (m/f)	Date of birth (day, month, year)	Marital status*	Nationality	Place and country of birth	Does the person have a Norwegian or Nordic identity number? If yes, please state the national identity number.
1.						<input type="checkbox"/> No <input type="checkbox"/> Yes ▶ Norsk Nordisk
2.						<input type="checkbox"/> No <input type="checkbox"/> Yes ▶ Norsk Nordisk
3.						<input type="checkbox"/> No <input type="checkbox"/> Yes ▶ Norsk Nordisk
4.						<input type="checkbox"/> No <input type="checkbox"/> Yes ▶ Norsk Nordisk
5.						<input type="checkbox"/> No <input type="checkbox"/> Yes ▶ Norsk Nordisk
6.						<input type="checkbox"/> No <input type="checkbox"/> Yes ▶ Norsk Nordisk

(* s=single, m=married, p=partnership, w=widow(er), se=separated, d=divorced)

For the tax office:

Person	Family code	Children of	Residence permit (code I valid until)	D-number	DUF-number	Info
1.						
2.						
3.						
4.						
5.						
6.						

Other family members (parents, spouse, children) residing in Norway

No.	Name	National id no.	Relationship

Notification of a move received (reg. date)

The tax office's stamp and signature

B Being the person who signs this form, are you married? No Yes ▶

Date and place of marriage

Spouse's name and date of birth

F What is the new address?

Street, road or name of property, Land no./Title no./Lease no., Sub-no.

House number

Dwelling number (H/U/K/L and four digits)

Additional address, f. ex. c/o address (if any)

Postal code

Place

Municipality

C Have you previously lived in Norway? No Yes ▶

In which municipality?

What year did you move from Norway?

G Do you want the tax office to register a postal address in addition to your home address?

Fill in this field only, if the postal address is different from your home address. Please note that this postal address will only be registered in the National Register. You have to report your change of postal address to Posten yourself.

Postal address (P.O. Box etc.)

Postal code

Place

Country

D When did you move to Norway?

Day month Year

E Which country did you move from?**H** For which reason are you moving to Norway, and how long do you intend to stay? Work

Occupation

Employer

Employer's telephone no.

 Other

(State reason here.)

How long do you intend to stay in Norway? (State number of months, or whether the stay is permanent.)

 Are you a commuter from a EEA/EU-country? No Yes

Read more about residence registration at skatteetaten.no.
I How can the tax office contact you?

E-mail address

Daytime telephone no.

For the tax office:

Kommunenummer	Landkode	Gate/gård
Hus/bruk	Bokst./festenummer	Bolignummer

J Date and signature

You who are obligated to notify of move from abroad must also sign the notification. You can sign on behalf of your spouse, cohabitant, partner or children under the age of 18 that you have parental responsibility for, if you yourself are included in this form. If you have shared parental responsibility and are moving from a Nordic country, then the other parent must also sign. If you are moving from a non-Nordic country then only one of the parents who is moving with the child needs to sign. Everyone who signs must be over the age of 18. If the notification of a move only covers children under the age of 18, those who have parental responsibility or (provisional) guardian status must sign.

I confirm that the information stated in this form is correct. It is a criminal offence to supply incorrect information or withhold information.

Date

Signature(s)