

En vurdering av særavgiftene

Særavgiftsutvalget

Pressekonferanse 22. juni 2007

Brita Bye, Forskningsleder

Disposisjon

- Mandatet
- Kort om NOU-en
- Hva er særavgifter?
- Utvalgets vurderinger og forslag til endringer
 - Endringer i dagens avgifter
 - Nye avgiftsgrunnlag
- Kommer til å si lite om
 - Utvalget har delt seg i enkelte konkrete anbefalinger. Det er omtalt i rapporten.
 - Effekter på konkurranseevne og fordeling. Det er omtalt i rapporten.

Mandatet

- Utvalget skal vurdere hvordan dagens særavgifter ivaretar målene om
 - skaffe staten inntekter
 - korrigere for eksterne kostnader
- Utvalget skal peke på forslag til endringer i særavgiftene som kan bidra til at
 - målene oppfylles i større grad
- Utvalget skal også vurdere hvordan særavgiftene påvirker
 - rammebetingelsene for enkeltnæringer
 - fordeling av reell kjøpekraft.
- Forslag til provenynøytrale endringspakker, innenfor rammen av særavgiftene

Disposisjon over NOU-en

Kapittel 1 Sammendrag og anbefalinger

Kapittel 2 Utvalgets oppnevning, bakgrunn og arbeidsform

Kapittel 3 Historisk tilbakeblikk på særavgiftene

Kapittel 4 Internasjonale avtaler og forpliktelser

Kapittel 5 Prinsipper for indirekte beskatning

Kapittel 6 Utforming av særavgiftene – administrative hensyn og juridiske forhold

Kapittel 7 Dagens særavgifter

Kapittel 8 Særavgifter i andre land

Kapittel 9 Vurderinger av dagens særavgifter i forhold til målene

Kapittel 10 Forslag til endringer i systemet for særavgifter

Litteraturliste

Vedlegg

Vedlegg 1 Særavgifter, reguleringer og usunt konsum, Ole Jørgen Røgeberg, Frisch-senteret

Vedlegg 2 The role of economic incentives to reduce obesity, Maria L. Loureiro, NILF

Vedlegg 3 Beregninger av økonomiske konsekvenser av ulike klimapolitiske scenarier, Geir H. Bjertnæs, Cathrine Hagem og Birger Strøm, Statistisk sentralbyrå.

Vedlegg 4 Fordelingsvirkninger av endringer i indirekte skatter, Jørgen Aasness, Statistisk sentralbyrå.

Særagifter

- Korrigere for eksterne virkninger
 - Gi riktig prissignal til brukerne
 - Skape vridninger bort fra det avgiftsbelagte produktet
- Skaffe staten inntekter (fiskale avgifter)
 - Eks. Dokumentavgiften, Bruksuavhengige bil- og båtavgifter, Sjokolade- og sukkeravgiften
 - Bør være skattegrunnlag som skaper lite vridninger bort fra varen som skattlegges
 - Fordelingseffekter bør tas via det direkte skattesystemet og overføringer

Dagens særavgifter

- Miljørelaterte avgifter (Proveny, 33,9 mrd kr)
 - Drivstoffavgifter (bensin og autodiesel)
 - CO₂-avgift
 - Avgift på sluttbehandling av avfall
 - Svovel-avgift
 - NOx-avgift
 - Avgift på drikkevareemballasje
 - EI-avgiften og grunnavgiften på fyringsolje
 - Avgifter på smøreolje, TRI og PER, HFK og PFK
- Bruksuavhengige bil og båtavgifter (Proveny, 29,8 mrd kr)
 - Engangsavgiften, årsavgiften, vektårsavgiften, omregistreringsavgiften, båtmotoravgiften
- Helse- og sosial relaterte avgifter (Proveny, 19,2 mrd kr)
 - Avgifter på tobakk og alkohol
 - Sjokolade- og sukkervareavgift, Avgiften på ikke-alkoholholdige drikkevarer, Forbruksavgiften på sukker
- Dokumentavgiften (Proveny, 5 mrd kr)

Miljørelaterede avgifter

- Grunnleggende prinsipper:
 - Avgiften skal tilsvare kostnaden ved å rense utslippet, gitt utslippsmålet
 - Brukeren skal betale for den eksterne kostnaden som påføres miljøet ved bruk av den forurensende varen
 - Kostnadseffektivitet (lik avgift for alle brukere)
- Målsettinger:
 - Internasjonale forpliktelser (Gøteborgprotokollen (eks Svovel og NO_x), Kyotoprotokollen)
 - Nasjonale målsettinger om utslippsreduksjoner

Helse- og sosialt relaterte avgifter

- Tobakks- og alkoholavgiftene
 - Avgiften skal reflektere kostnader og negative helseeffekter som bruk av disse varene påfører andre eller brukeren selv
 - Brukeren skal betale for de eksterne kostnadene som konsumet av varen medfører
 - Studier som anslår slike kostnader for samfunnet som helhet
- Sjokolade- og sukkervareavgiften
- Avgiften på ikke-alkoholholdige drikkevarer
- Forbruksavgiften på sukker
 - Gode fiskale avgifter?
 - Redusert inntak av sukker

Bilavgifter

- Vridning fra bruksuavhengige bilavgifter til bruksavhengige bilavgifter.
 - Bruk skaper eksterne effekter – ikke kjøp
- Klimautslipp reflekteres gjennom CO₂-avgiften
 - Dagens CO₂-avgift utgjør under 20 % av totale avgifter på drivstoff
- Veipricing bør utredes
 - Et system som reflekterer hvor og når en bil kjører vil effektivt korrigere for store deler av de eksterne kostnadene.
- Drivstoffavgiftene (bensin- og autodieselavgift) skal prise
 - Ulykker, støy, kø og veislitasje.
 - Varierer mellom hvor og når kjøringen foregår. -> Veipricing
- Lokale utslipp varierer med motorteknologi - reflekteres i årsavgiften

Bilavgifter

- Bensinavgiften priser om lag de eksterne kostnadene
- Autodieselavgiften for lav
 - For lav for alle kjøretøy i gjennomsnitt
 - For lav for tunge kjøretøy uansett hvor og når kjøringen finner sted
- Utvalgets forslag
 - Kort sikt
 - Bensinavgiften holdes uendret
 - Autodieselavgiften økes for dekke de eksterne kostnadene
 - 10 prosent høyere enn bensinavgiften for å reflektere det høyere energiinnholdet i drivstoffet
 - På mellomlang sikt
 - Veiprising og avpassing av drivstoffavgiftene etter dette

Alternative drivstoff

- Drivstoffavgifter
 - Samme avgift pr. energienhet som bensin og autodiesel
 - Innfasing av nye drivstoff kan stimuleres ved støtte til infrastruktur
 - Samme engangsavgift som andre biler etter vekt og motoreffekt
 - CO₂-elementet reflekterer miljøeffekten

Bruksuavhengige bilavgifter

- Engangsavgiften
 - Gode fordelings- og miljøeffekter
 - For høy – skaper store vridninger
 - Forslag: Progressive satser beholdes, men nivået reduseres over tid
- Vektårsavgiften
 - Priser i liten grad de eksterne kostnadene ved godstransport
 - Forslag: Veipricing for godstransport kombinert med drivstoffavgifter
- Årsavgiften
 - Differensieres etter motorkvalitet knyttet til lokale utslipp
 - Fiskalt element i tillegg
- Omregistreringsavgiften
 - Avvikles og omsetning av brukte biler (avansen) legges under MVA-systemet. Gebyr som dekker dokumentkostnadene

Fritidsbåt

- Pålegge autodieselavgift på diesel brukt i fritidsbåt
- Innføre en progressiv båtmotoravgift etter motoreffekt tilsvarende som for bil
 - Gode fordelings- og effektivitetseffekter
 - Bør utredes nærmere

CO₂-avgiften

- Ikke kostnadseffektivt system i dag
 - Forskjell i kvotepris mellom kvotesystemet og rest-sektoren
 - Differensiert avgift
- Utvalgets forslag
 - Fritak i dagens avgift oppheves
 - Utslippskilder som ikke er omfattet av avgift eller kvotesystemet innlemmes enten i kvotesystemet eller pålegges avgift
 - De som er i kvotesystemet fritas for avgift
 - Rest-sektoren skal ha lik avgift, gitt den internasjonale kvoteprisen på CO₂
 - Norge bør arbeide for internasjonale løsninger for utenriks luft- og sjøfart

Avgifter på svovel og NO_x

- Oppfyller de målsettingene?
 - Hvis ikke utvide grunnlaget og evt. endre avgiftssatsen
- Frivillige avtaler
 - Forurenseren betaler ikke for restutslipp
 - Effekten av frivillige avtaler som et virkemiddel i miljøpolitikken bør utredes

Avfall og emballasje

- Avgift på sluttbehandling av avfall
 - Deponiavgiften reflektere klimagassutslipp og utslipp av sivevann
 - Tilsvare i dag CO₂-avgift på 850 kroner pr tonn.
 - Reduseres til kvotepris på CO₂-ekvivalent utslipp
 - Forskjell knyttet til sivevann opprettholdes
 - Utvide grunnlaget for forbrenningsavgiften til å omfatte industrien.
- Drikkevareemballasje
 - Grunnavgiften på drikkevareemballasje
 - Ingen god begrunnelse, foreslås fjernet

El-avgiften og grunnavgiften på fyringsolje

- Uklar målsetting med avgiftene
 - Alt 1. Fiskal - skaffe staten inntekter
 - Alt 2. Energipolitisk målsetting, eks. begrense el-forbruket eller energiforbruket
- Uansett tolkning
 - El-avgiften bør utvides til å omfatte alle husholdninger i Nord-Norge
- Energipolitisk målsetting
 - All bruk av energi avgiftslegges
 - Dagens el-avgift lite treffsikker
 - Generell energiavgift bør i så fall utredes

Helse- og sosialt relaterte avgifter

- Alkoholavgifter
 - Samfunnsøkonomiske kostnader gjennomsnittlig høyere enn avgiftsnivået
 - Økte alkoholavgifter gir en effektivitetsgevinst
- Tobakksavgifter
 - Ingen endringer
- Tax-free og importkvote uten fortolling
 - Et avgiftsfritak uten god begrunnelse
 - Primært
 - Fjerne tax-free handel ved ankomst fly og korte fergeruter
 - Fjerne kvoten for import uten fortolling
 - Sekundært
 - Fjerne tax-free handel ved ankomst fly og korte fergeruter
 - Ingen utvidelser

En generell avgift på sukker

- Utvalget foreslår å innføre en generell avgift på sukker gradert etter sukkerinnhold
 - Sukker gir overvekt og fedme som er et helseproblem
 - Eksterne kostnader som ved annet usunt konsum
 - En slik avgift kan erstatte dagens sjokolade- og sukkervareavgift, avgift på ikke-alkoholholdige drikkevarer og avgiften på sukker
- En generell sukkeravgift bør utredes før den innføres
 - Krever merking av innenlandske og utenlandske produkter
 - EU-direktiv om merking i 2007?
 - Avgrensning av produkter
 - To alternative utforminger
 - Gradert sukkeravgift – forbruksavgift
 - Avgift på sukker som innsatsfaktor i produksjonen
- Hvis det ikke lar seg gjennomføre å innføre en slik avgift
 - Sjokolade- og sukkervareavgiften avskaffes
 - Avgiften på ikke-alkoholholdige drikkevarer og avgiften på sukker beholdes. De er forholdsvis gode virkemidler for å begrense sukkerinntaket.

Dokumentavgiften

- Fiskal skatt som skaper vridninger
- Utvide grunnlaget
 - Omfatte borettslagsleiligheter
 - Fjerne for næringslivet
- Vurdere å avvikle over tid og erstatte med en generell økning i bolig- og eiendomsbeskatningen

Utvalgets forslag

	Merproveny	Provenytap
DRIVSTOFFAVGIFTER		
Autodieselavgiften økes til 4,64 kroner pr. liter	2 900	
Avgift på alternative drivstoff på samme nivå som bensinavgiften	50	
Innføre autodieselavgift (4,64 kroner pr. liter) for fritidsbåter	30	
CO2-AVGIFT		
Avgiften på bensin reduseres til 200 kroner pr. tonn		-650
Avgiften på mineralolje reduseres til 200 kroner pr. tonn		-100
Fritak for industri omfattet av kvotesystemet		-120
Fritak for petroleumsutvinning omfattet av kvotesystemet		-770
Innføre avgift på all bruk av gass, med fritak for anvendelser omfattet av kvotesystemet	50	
Avvikle lav sats for treforedlings-, fiskemel- og sildemelindustrien	10	
Avvikle fritak for fiske og fangst i nære farvann	130	
EL-AVGIFTEN		
Utvide til å omfatte alle husholdninger	100	
SLUTTBEHANDLINGSAVGIFT		
Deponiavgiften reduseres		-300
Utvide grunnlaget for forbrenningsavgiften	20	

DRIKKEVAREEMBALLASJE

Grunnavgiften fjernes -550

Lavere sats på metall -50

BIL- OG BÅTAVGIFTER

Engangsavgiften reduseres med 10 pst. -1 400

Omregistreringsavgiften erstattes av mva. på avanse -500

Båtmotoravgift gjøres progressiv 150

DOKUMENTAVGIFT

Innføre for borettslag mv. 800

Frita næringsliv -1000

ALKOHOLAVGIFTER

Økte alkoholavgifter 635

Oppheve tax free ordningen 1 000

GRADERT SUKKERAVGIFT

Erstatter avgiftene på sjokolade, sukker og alkoholfrie drikkevarer 0 0

SUM 5 875 5 440

Fiskale særavgifter vs. MVA og særskatt på ressursrente

- Merverdiavgiften, fjerne unntak, fritak og redusert sats
- Generell MVA for alle gir økt effektivitet
 - Korrigering for eksterne effekter tas ved særavgifter
- Særskatt på ressursrente i naturressursnæringer

Nye avgiftsgrunnlag

- Miljøeffekter av biproduksjon bør utredes og virkemiddelbruken evalueres
 - Jord- og skogbruk står for omtrent 9 prosent av norske klimagassutslipp
- Virkemidler for å stimulere til et sunnere kosthold
 - Subsidier/avgifter
 - Informasjon (kunnskap, merking av produkter)
 - Reguleringer (produktinnhold, markedsføring med mer)
- Differensiert MVA er ikke et kostnadseffektivt virkemiddel
 - Lite treffsikkert
 - Uthuler MVA-systemet
 - Små prisendringer har liten effekt på konsumet
- Virkemiddelbruk for regulering av kosthold bør utredes
- Virkemiddelbruk for regulering av kosthold ses i sammenheng med landbrukspolitikken