
Stortingets skattevedtak for inntektsåret 2007
Kapittel 1 - Generelt

§ 1-1. Vedtakets anvendelsesområde
Dette vedtaket gjelder forskuddsutskriving og endelig utskriving av skatt på inntekt og

formue.
Utskriving av statsskatt og skatt til kommunene og fylkeskommunene skjer for

skattyterne etter de satser som følger av dette vedtak.

§ 1-2. Forholdet til skattelovgivningen
Så langt dette vedtak ikke bestemmer noe annet, legges lovgivningen om skatt på formue

og inntekt til grunn ved anvendelsen av vedtaket.

§ 1-3. Klasseansettelse
Reglene om klasseansettelse i skatteloven § 15-4 gjelder tilsvarende for skatt etter dette

vedtaket.
Personer og boer som ikke har krav på personfradrag, skal settes i skatteklasse 0.

Personer som må bo i utlandet på grunn av tjeneste i den norske stat, følger samme regler om
klasseansettelse som personer bosatt i Norge.

§ 1-4. Forskuddsutskriving
Skattyter som nevnt i skattebetalingsloven § 1, jf. § 2, skal betale forskudd på formues-

og inntektsskatt til staten for inntektsåret 2007. Ved beregningen og innbetalingen gjelder
reglene i dette vedtaket og i skattebetalingsloven.

Det samme gjelder når skatteplikten utelukkende følger av lov om skattlegging av
undersjøiske petroleumsforekomster mv., og skattyteren ikke skal svare terminskatt etter
samme lov § 7.

Plikten til å betale forskudd på inntektsskatt omfatter også person som ikke har bopel i
riket, men som mottar lønn av den norske stat.

Kapittel 2 - Formuesskatt til staten og kommunene

§ 2-1. Formuesskatt til staten - personlig skattyter og dødsbo
Personlig skattyter og dødsbo svarer formuesskatt til staten av den del av skattyterens

samlede antatte formue som overstiger 220.000 kroner. Satsen skal være 0,2 % av de første
320.000 kroner, og 0,4 % av det overskytende beløp.

Ektefeller som lignes under ett for begges formue, jf. skatteloven § 2-10, svarer
formuesskatt til staten av den del av ektefellenes samlede antatte formue som overstiger
440.000 kroner. Satsen skal være 0,2 % av de første 640.000 kroner, og 0,4 % av det
overskytende beløp.

§ 2-2. Formuesskatt til staten - upersonlig skattyter
Selskaper og innretninger som nevnt i skatteloven § 2-36 annet ledd, og som ikke er

fritatt for formuesskatteplikt etter skatteloven kap. 2, svarer formuesskatt til staten med 0,3 %.
Formue under 10.000 kroner er skattefri.

§ 2-3. Formuesskatt til kommunene


Det svares formuesskatt til kommunen dersom skattyter ikke er fritatt for slik skatteplikt
etter skatteloven kap. 2. Skattyter som har krav på personfradrag etter skatteloven § 15-4 skal
ha et fradrag i formuen på 220.000 kroner. For ektefeller som lignes under ett for begges
formue, jf. skatteloven § 2-10, skal fradraget være 440.000 kroner. Når skattyter har formue i
flere kommuner, fordeles fradraget etter reglene i skatteloven § 4-30 første og annet ledd.
Satsen for formuesskatt til kommunene må ikke være høyere enn 0,7 %. Maksimumssatsen
gjelder når ikke lavere sats er vedtatt av kommunen.

Kapittel 3 - Inntektsskatt til staten og kommunene, det felleskommunale skattefondet og
fylkeskommunene

§ 3-1. Toppskatt
Personlig skattyter skal av personinntekt fastsatt etter skatteloven kapittel 12, svare

toppskatt til staten med 9 % for den delen av inntekten som overstiger 400.000 kroner, og
med 12 % for den delen av inntekten som overstiger 650.000 kroner i klasse 0, 1 og 2.

Personlig skattyter i en kommune i Finnmark, eller i kommunene Karlsøy, Kvænangen,
Kåfjord, Lyngen, Nordreisa, Skjervøy og Storfjord i Troms fylke, skal likevel bare svare
toppskatt til staten av inntekt som nevnt i første ledd med 7 % av den inntekten som overstiger
400.000 kroner, og med 12 % for den delen av inntekten som overstiger 650.000 kroner i
klasse 0, 1 og 2.

Dersom skattyter er bosatt i riket bare en del av året, nedsettes beløpene i første og annet
ledd forholdsmessig under hensyn til det antall hele eller påbegynte måneder av året han har
vært bosatt her. Tilsvarende gjelder for skattyter som ikke er bosatt i riket, men som plikter å
svare skatt etter skatteloven § 2-3 første og annet ledd, eller lov om skattlegging av
undersjøiske petroleumsforekomster mv.

§ 3-2. Fellesskatt
Enhver som plikter å betale inntektsskatt til kommunen etter skatteloven skal betale

fellesskatt til staten. Fellesskatten skal beregnes på samme grunnlag som inntektsskatten til
kommunene.

Satsen for fellesskatt skal være:

- For personlig skattepliktig og dødsbo i Finnmark og kommunene Karlsøy, Kvænangen,
Kåfjord, Lyngen, Nordreisa, Skjervøy og Storfjord i Troms fylke: 9,55 %

- For personlig skattepliktig og dødsbo ellers: 13,05 %

§ 3-3. Skatt til staten og det felleskommunale skattefondet for selskaper og innretninger
Selskaper og innretninger som nevnt i skatteloven § 2-36 annet ledd, svarer skatt til staten

med 28 % og til det felleskommunale skattefondet med 0 % av inntekten, fastsatt etter reglene
i skatteloven.

§ 3-4. Skatt på grunnrenteinntekt i kraftforetak
Av grunnrenteinntekt i vannkraftverk fastsatt i medhold av skatteloven § 18-3 svares

grunnrenteskatt til staten med 27 %

§ 3-5. Skatt til staten for person bosatt og selskap hjemmehørende i utlandet
Skattyter som nevnt i skatteloven § 2-3 første ledd bokstav h, skal i tillegg til å svare skatt

etter bestemmelsene foran i dette vedtaket svare skatt til staten med 28 % av inntekten. De


regler som ellers gjelder ved beregning av inntektsskatt til kommunen gis tilsvarende
anvendelse.

Person som ikke har bopel i riket, men som mottar lønn av den norske stat, skal av denne
inntekt svare fellesskatt til staten etter satsen for personlig skattyter og dødsbo i dette vedtaket
§ 3-2 annet ledd annet strekpunkt, samt toppskatt som nevnt i § 3-1 første ledd.
Bestemmelsene i skatteloven § 16-20 til § 16-28 gjelder tilsvarende for skattytere som nevnt i
dette ledd.

Av aksjeutbytte som utdeles til aksjonær som er hjemmehørende i utlandet, svares skatt
til staten med 25 % eller i tilfelle den sats som følger av skatteavtale med fremmed stat. Det
samme gjelder renter på grunnfondsbevis som utdeles til skattyter hjemmehørende i utlandet.

§ 3-6. Skatt til staten på honorar til utenlandske artister mv.
Skattepliktig etter lov om skatt på honorar til utenlandske artister mv., skal svare skatt til

staten med 15 % av inntekten.

§ 3-7. Skattesats for utbetalinger fra individuell pensjonsavtale til bo
Skattesatsen for utbetaling fra individuell pensjonsavtale og etter innskuddspensjonsloven

til bo, som omhandlet i skatteloven § 5-40 fjerde ledd, skal være 45 %

§ 3-8. Skattefri inntekt
Inntekt under 1.000 kroner er skattefri ved beregning av skatt til staten. I utlandet bosatt

aksjonær (parthaver) i aksjeselskap, allmennaksjeselskap og dermed likestilt selskap ilignes
skatt når inntekten - fastsatt under ett for samtlige aksjonærer - utgjør minst 100 kroner.

§ 3-9. Inntektsskatt til kommunene og fylkes- kommunene
Den fylkeskommunale inntektsskattøren for personlige skattytere og dødsboer skal være

maksimum 2,7 %. Den kommunale inntektsskattøren for personlige skattytere og dødsboer
skal være maksimum 12,25 %

Maksimumssatsene skal gjelde med mindre fylkestinget eller kommunestyret vedtar
lavere satser.

Kapittel 4 - Skatt etter lov om skattlegging av undersjøiske petroleumsforekomster mv.

§ 4-1. Ordinære skatter
Skattyter som har formue knyttet til eller inntekt vunnet ved petroleumsutvinning og

rørledningstransport, jf. § 2 annet ledd i lov om skattlegging av undersjøiske
petroleumsforekomster m.v., skal av slik formue og inntekt, i tillegg til de skatter som følger
av bestemmelsene foran, svare skatt til staten etter reglene og satsene nedenfor. Det samme
gjelder når skatteplikten utelukkende følger av nevnte lov.

Av formue som tilhører andre skattytere enn selskaper, svares skatt med 0,7 %. De regler
som ellers gjelder for beregning av formuesskatt til kommunen, gis tilsvarende anvendelse.

Av inntekt svares skatt med 28 %, med mindre det skal svares skatt på inntekten etter
dette vedtaket § 3-3. Skatten blir å utligne i samsvar med bestemmelsene i lov om
skattlegging av undersjøiske petroleumsforekomster m.v. De regler som ellers gjelder ved
beregning av inntektsskatt av alminnelig inntekt gis tilsvarende anvendelse.

§ 4-2. Særskatt


Av inntekt vunnet ved petroleumsutvinning, behandling og rørledningstransport som
nevnt i lov om skattlegging av undersjøiske petroleumsforekomster m.v. § 5, skal det svares
særskatt med 50 %

§ 4-3. Terminskatt
Terminskatt for inntektsåret 2007 skrives ut og betales i samsvar med lov om skattlegging

av undersjøiske petroleumsforekomster m.v. § 7. Ved utskrivingen av terminskatt benyttes
satsene ovenfor.

§ 4-4. Utbytte utdelt til utenlandsk eierselskap
Det svares ikke skatt til staten av aksjeutbytte som utdeles fra i riket hjemmehørende

aksjeselskap og allmennaksjeselskap som er skattepliktig etter lov om skattlegging av
undersjøiske petroleumsforekomster m.v. § 5, til selskap hjemmehørende i utlandet som
direkte eier minst 25 % av kapitalen i det utdelende selskap. Dersom det i riket
hjemmehørende selskap også har inntekt som ikke er skattepliktig etter lov om skattlegging av
undersjøiske petroleumsforekomster m.v. § 5, svares skatt til staten etter de alminnelige regler
for aksjeutbytte som fordeles til slik inntekt. Aksjeutbytte fordeles mellom særskattepliktig
inntekt og annen inntekt på grunnlag av alminnelig inntekt fratrukket skatter for henholdsvis
særskattepliktig inntekt og annen inntekt.

Kapittel 5 - Tonnasjeskatt

§ 5-1. Tonnasjeskatt
Aksjeselskap og allmennaksjeselskap som nevnt i skatteloven § 8-10, skal svare

tonnasjeskatt, jf. skatteloven § 8-16, etter følgende satser:

- 0 kroner for de første 1.000 nettotonn, deretter
- 18 kroner pr. dag pr. 1.000 nettotonn opp til 10.000 nettotonn, deretter
- 12 kroner pr. dag pr. 1.000 nettotonn opp til 25.000 nettotonn, deretter
- 6 kroner pr. dag pr. 1.000 nettotonn.

Satsene i første ledd kan reduseres etter nærmere bestemmelser fastsatt av departementet,
jf. skatteloven § 8-16 første ledd.

Kapittel 6 - Skattested

§ 6-1. Skattested for forskuddsutskrivingen
Forskuddsutskrivingen foretas i den kommune hvor den forskuddspliktige er bosatt, jf.

skatteloven § 3-1. Her medtas også forskudd på skatt av formue og inntekt som nevnt i
skatteloven § 3-3. For boer gjelder bestemmelsene i skatteloven § 3-1 fjerde ledd.

For person som ikke er bosatt i riket, skal den kommunen som er angitt i skatteloven § 3-
4 første, fjerde eller femte ledd eller i lov om skattlegging av undersjøiske
petroleumsforekomster mv. § 6 nr. 2, utskrive skatten.

Første og annet ledd gjelder i den utstrekning annet ikke er bestemt i medhold av
skattebetalingsloven § 8 nr. 4 og § 18 nr. 4.

Utskriving av forskudd som omhandlet i dette vedtaket § 1-4 tredje ledd foretas i Oslo.

§ 6-2. Skattested for ligningen


Statsskatteligningen for personer og dødsbo foregår i den kommune hvor skattyteren etter
bestemmelsene i skatteloven § 3-1 og § 3-4 blir å iligne kommuneskatt. Ved ligningen medtas
formue og inntekt som skattlegges etter bestemmelsene i skatteloven § 3-3 og § 18-7.

Statsskatteligningen for selskaper og innretninger som nevnt i skatteloven § 2-36 annet
ledd, foregår i kontorkommunen, jf. skatteloven § 3-2.

Ved utligning av skatt for skattepliktig etter lov om skattlegging av undersjøiske
petroleumsforekomster m.v., gjelder § 6 i denne loven.

I utlandet hjemmehørende mottaker av godtgjørelse, tantieme, gratiale og lignende fra
selskap eller innretning som er hjemmehørende her i riket (skatteloven § 3-4 tredje ledd),
skattlegges i den kommune der selskapet har sitt kontor (hovedkontor) eller styret har sitt sete.
Det samme gjelder selskap eller samlag for omsetning av brennevin, vin, fruktvin, mjød eller
øl.

Skattlegging av inntekt som nevnt i dette vedtaket § 3-5 annet ledd foretas i Oslo.

Kapittel 7 - Særlige bestemmelser om skatte- grunnlag, beløpsgrenser og satser mv.

§ 7-1. Minstefradrag
Minstefradrag i lønnsinntekt mv. etter skatteloven § 6-32 første ledd bokstav a skal ikke

settes lavere enn 31.800 kroner, og ikke settes høyere enn 63.800 kroner.
Minstefradrag i pensjonsinntekt etter skatteloven § 6-32 første ledd bokstav b skal ikke

settes lavere enn 4.000 kroner, og ikke høyere enn 53.400 kroner.

§ 7-2. Foreldrefradrag
Fradrag beregnet etter skatteloven § 6-48 skal ikke settes høyere enn 25.000 kroner for ett

barn. Fradragsgrensen økes med inntil 5.000 kroner for hvert ytterligere barn.

§ 7-3. Personfradrag
Fradrag etter skatteloven § 15-4 er 37.000 kroner i klasse 1 og 74.000 kroner i klasse 2.

§ 7-4. Skattebegrensning ved lav alminnelig inntekt
Beløpsgrensene som nevnt i skatteloven § 17-1 første ledd skal være 99.600 kroner for

enslige og 163.300 kroner for ektepar og samboere som går inn under skatteloven § 2-16.

Kapittel 8 - Forskriftskompetanse mv.

§ 8-1. Avrundingsregler og utfyllende regler
Departementet kan gi nærmere forskrift om gjennomføring og utfylling av

bestemmelsene i dette vedtak, herunder regler om avrunding av inntekts- og formuesposter,
samt fradragsposter.

§ 8-2. Adgang til å fravike reglene i vedtaket
Reglene i dette vedtaket kan fravikes på vilkår som nevnt i skattebetalingsloven § 56

nr. 5.

Fastsetting av avgifter mv. til folketrygden for 2007
For året 2007 svares folketrygdavgifter etter følgende satser:


§ 1 Arbeidsgiveravgift
a) For arbeidsgiveravgift av inntekt som blir skattlagt etter lov 29. november 1996 nr. 68 om

skatt til Svalbard, er satsen 0 %
b) Når arbeidsgiver i inntektsåret 2007 driver virksomhet i sone V, er satsen 0 %. Denne

sonen omfatter:
- Finnmark fylke,

- kommunene Karlsøy, Lyngen, Storfjord, Kåfjord, Skjervøy, Nordreisa, Kvænangen i
Troms fylke.

c) Når arbeidsgiver i inntektsåret 2007 driver virksomhet i en kommune i sone IV, er satsen
5,1 %. Denne sonen omfatter:

- Troms fylke, med unntak av de kommuner som er nevnt i bokstav b og kommunen
Tromsø,

- Nordland fylke, med unntak av kommunen Bodø,
- kommunene Namdalseid, Lierne, Røyrvik, Namsskogan, Grong, Høylandet,

Flatanger, Vikna, Nærøy, Leka, Fosnes, Overhalla, Namsos i Nord-Trøndelag fylke,
- kommunene Frøya, Hitra, Åfjord, Roan, Osen i Sør-Trøndelag fylke,

- kommunen Smøla i Møre og Romsdal fylke.
d) Når arbeidsgiver i inntektsåret 2007 driver virksomhet i en kommune i sone IVa, er satsen

7,9 %. Denne sonen omfatter:
- kommunen Tromsø i Troms fylke,
- kommunen Bodø i Nordland fylke.

e) Når arbeidsgiver i inntektsåret 2007 driver virksomhet i en kommune i sone III, er satsen
6,4 %. Denne sonen omfatter:

- kommunen Snåsa i Nord-Trøndelag fylke,
- kommunene Hemne, Snillfjord, Oppdal, Rennebu, Røros, Holtålen, Tydal i Sør-

Trøndelag fylke,
- kommunene Surnadal, Rindal, Aure, Halsa i Møre og Romsdal fylke,

- kommunene Dovre, Lesja, Skjåk, Lom, Vågå, Sel, Sør-Aurdal, Etnedal, Nord-Aurdal,
Vestre Slidre, Øystre Slidre, Vang i Oppland fylke,

- kommunene Stor-Elvdal, Rendalen, Engerdal, Tolga, Tynset, Alvdal, Folldal, Os i
Hedmark fylke.

f) Når arbeidsgiver i inntektsåret 2007 driver virksomhet i en kommune i sone II, er satsen
10,6 %. Denne sonen omfatter:

- kommunene Meråker, Mosvik, Verran i Nord-Trøndelag fylke,
- kommunene Norddal, Stranda, Rauma, Tingvoll, Sunndal, Sandøy i Møre og Romsdal

fylke.
- Sogn og Fjordane fylke med unntak av kommunene Flora, Førde, Sogndal,

- kommunene Odda, Ullensvang, Eidfjord, Ulvik, Granvin, Masfjorden, Fedje i
Hordaland fylke,

- kommunene Hjelmeland, Suldal, Utsira, Kvitsøy i Rogaland fylke,
- kommunene Evje og Hornnes, Bygland, Valle, Bykle i Aust-Agder fylke,


- kommunene Tinn, Seljord, Kviteseid, Nissedal, Fyresdal, Tokke, Vinje i Telemark
fylke,

- kommunene Flå, Nes, Gol, Hemsedal, Ål, Hol, Nore og Uvdal i Buskerud fylke,
- kommunene Nord-Fron, Sør-Fron, Ringebu i Oppland fylke,
- kommunen Trysil i Hedmark fylke.

g) (1) Når arbeidsgiveren i inntektsåret 2007 driver virksomhet i en kommune i sone Ia, er
satsen 14,1 %. Denne sonen omfatter:

- kommunene Frosta, Leksvik i Nord-Trøndelag fylke,
- kommunene Agdenes, Bjugn, Meldal, Midtre Gauldal, Rissa, Selbu, Ørland i Sør-

Trøndelag fylke,
- kommunene Aukra, Eide, Gjemnes, Haram, Herøy, Midsund, Nesset, Sande, Stordal,

Vanylven i Møre og Romsdal fylke,
- kommunene Flora, Førde, Sogndal i Sogn og Fjordane fylke,
- kommunene Etne, Tysnes, Kvinnherad, Jondal, Kvam, Modalen, Bømlo i Hordaland

fylke,
- kommunene Sauda, Vindafjord, Finnøy i Rogaland fylke,

- kommunene Audnedal, Åseral, Hægebostad, Sirdal i Vest-Agder fylke,
- kommunene Gjerstad, Vegårshei, Åmli, Iveland i Aust-Agder fylke,
- kommunene Drangedal, Nome, Hjartdal i Telemark fylke,

- kommunene Sigdal, Rollag i Buskerud fylke,
- kommunene Gausdal, Søndre Land, Nordre Land i Oppland fylke,
- kommunene Nord-Odal, Eidskog, Grue, Våler, Åsnes, Åmot i Hedmark fylke.

(2) Inntil differansen mellom den arbeidsgiveravgift som ville følge av en sats på 14,1 %
og den arbeidsgiveravgift som ville følge av en sats på 10,6 % overstiger 530.000 kroner
for foretaket i 2007, er satsen likevel 10,6 %. Dette gjelder ikke for transportforetak, for
statsforvaltningen som omfattes av reglene i folketrygdloven § 24-5 tredje ledd og for
foretak som omfattes av helseforetaksloven.

h) Når arbeidsgiveren i inntektsåret 2007 driver virksomhet i en annen kommune enn dem
som nevnt i bokstavene b til g, er satsen 14,1 %. Dette området kalles sone I. Andre
arbeidsgivere beregner avgiften etter satsen som gjelder for sone I hvis ikke annet følger
av dette vedtak.

i) (1) En arbeidsgiver anses å drive virksomhet i den kommunen hvor foretaket er registrert.
(2) Har foretaket registrerte underenheter, jf. forskrift av 9. februar 1995 nr. 114 om
registrering av juridiske personer m.m. i Enhetsregisteret 10 , anses hver underenhet som
egen beregningsenhet for arbeidsgiveravgift.
(3) Dersom arbeidstakeren utfører hoveddelen av sitt arbeid i en annen sone enn i den
sonen virksomheten er registrert, og enhetsregisterreglene på grunn av virksomhetens
karakter ikke tillater registrering av underenhet i sonen hvor arbeidet utføres, skal satsen i
den sonen hvor arbeidet utføres benyttes på de av arbeidstakerens lønnskostnader som
knytter seg til dette arbeidet.

j) (1) Denne bokstav gjelder foretak som

1. er beskjeftiget i produksjon av stålproduktene opplistet i Annex I til kapittel 25B om


regionalstøtte i ESAs retningslinjer for statsstøtte.

2. bygger eller reparerer selvdrevet, sjøgående kommersielt fartøy. Med slikt fartøy
forstås følgende:

- fartøy på minst 100 BRT for transport av passasjerer eller gods,
- fartøy på minst 100 BRT til særlige formål,
- slepebåt på minst 365 kW,

- flytende og flyttbart uferdig skrog av ovennevnte fartøy. Dette omfatter også foretak
som foretar vesentlig ombygging av fartøy som nevnt ovenfor, dersom fartøyet er
over 1.000 BRT.

(2) Slike foretak skal beregne avgift etter satsen på 14,1 % uansett hvor foretaket er
hjemmehørende.

(3) Inntil differansen mellom den arbeidsgiveravgift som ville følge av satsen på 14,1 %
og den arbeidsgiveravgift som ville følge av

- en sats på 0 % når foretaket er hjemmehørende i en kommune som nevnt i bokstav b,
- en sats på 5,1 % når foretaket er hjemmehørende i en kommune som nevnt i bokstav

c,
- en sats på 7,9 % når foretaket er hjemmehørende i en kommune som nevnt i bokstav

d,
- en sats på 6,4 % når foretaket er hjemmehørende i en kommune som nevnt i bokstav

e,
- en sats på 10,6 % når foretaket er hjemmehørende i en kommune som nevnt i

bokstavene f og g

overstiger 530.000 kroner for foretaket i 2007, er satsene likevel i:
sone V: 0 %
sone IV: 5,1 pst
sone IVa: 7,9 pst

sone III: 6,4 %
sone II og Ia: 10,6 pst

(4) For foretak med blandet virksomhet og som har et klart regnskapsmessig skille
mellom virksomhet omfattet av første ledd nr. 1 eller 2 og annen type virksomhet, kan det
kreves at arbeidsgiveravgiften beregnes etter satsene i bokstavene b til f for den del av
virksomheten som ikke er omfattet av første ledd nr. 1 og 2.

k) (1) Denne bokstav gjelder foretak som driver virksomhet innenfor de følgende
næringsgrupperingene i sone Ia eller sone IVa:

- 01.1 Dyrking av jordbruks- og hagebruksvekster
- 01.2 Husdyrhold

- 01.3 Kombinert husdyrhold og planteproduksjon
- 01.4 Tjenester tilknyttet jordbruk og husdyrhold, unntatt veterinærtjenester og

beplantning og vedlikehold av hager og parkanlegg
- 01.5 Jakt, viltstell og tjenester tilknyttet jakt og viltstell
- 02.01 Skogbruk


- 02.02 Tjenester tilknyttet skogbruk, med unntak av tømmermåling

- 05.01 Fiske og fangst
- 05.02 Fiskeoppdrett og klekkerier
- 15.1 Produksjon, bearbeiding og konservering av kjøtt og kjøttvarer

- 15.2 Bearbeiding og konservering av fisk og fiskevarer
- 15.3 Bearbeiding og konservering av frukt og grønnsaker
- 15.4 Produksjon av vegetabilske og animalske oljer og fettstoffer

- 15.5 Produksjon av meierivarer og iskrem
- 15.6 Produksjon av kornvarer, stivelse og stivelsesprodukter
- 15.7 Produksjon av fôr
- 51.2 Engroshandel med jordbruksråvarer og levende dyr

- 51.31 Engroshandel med frukt og grønnsaker
- 51.32 Engroshandel med kjøtt og kjøttvarer
- 51.33 Engroshandel med meierivarer, egg, matolje og -fett

- 51.381 Engroshandel med fisk og skalldyr
- 61.103 Innenriks sjøtransport, men bare for så vidt gjelder drift av brønnbåter
- 63.12 Lagring, men bare for så vidt gjelder drift av kornsiloer,

- hvor virksomheten er begrenset til å omfatte produkter som ikke faller inn under EØS-
avtalen, jf. avtalens artikkel 8.

(2) Slike foretak skal beregne arbeidsgiveravgift etter følgende satser når virksomheten
drives i

- en kommune i sone IVa: 5,1 %
- en kommune i sone Ia: 10,6 %

(3) For foretak med blandet virksomhet og som har et klart regnskapsmessig skille
mellom virksomhet omfattet av første ledd og annen type virksomhet, kan det kreves at
arbeidsgiveravgiften beregnes etter satsene i annet ledd for den del av virksomheten som
er omfattet av første ledd og etter satsene i bokstavene b til g for den øvrige
virksomheten.

l) Når et foretak beregner arbeidsgiveravgift etter bokstav g annet ledd og bokstav j tredje
ledd, kan ikke samlet fordel av bagatellmessig støtte i form av redusert arbeidsgiveravgift
og annen bagatellmessig støtte til foretaket overstige 530.000 kroner i 2007, jf. forordning
(EF) nr. 69/2001 om bagatellmessig støtte inntatt i EØS-avtalen ved EØS-komiteens
beslutning nr. 88/2002.

m) Satsen på 14,1 % skal legges til grunn for arbeidsgiveravgift fastsatt i kongelig resolusjon
med hjemmel i § 4 nedenfor.

§ 2 Trygdeavgift
a) Av pensjon, føderåd, livrente som ledd i pensjonsordning i arbeidsforhold, utbetalinger

under individuell pensjonsavtale etter skatteloven § 6-47 bokstav c, utbetalinger etter
innskuddspensjonsloven og personinntekt for skattyter under 17 år og over 69 år, som
nevnt i folketrygdloven § 23-3 annet ledd nr. 1: 3 %

b) Av lønnsinntekt og annen personinntekt som nevnt i folketrygdloven § 23-3 annet ledd nr.


2: 7,8 %

c) Av næringsinntekt og annen personinntekt som nevnt i folketrygdloven § 23-3 annet ledd
nr. 3: 10,7 %

d) Avgift av næringsinntekt (annen ervervsinntekt) i jord- og skogbruk samt reindrift som
overstiger 7,8 % av inntekten, skal dekkes med tilskudd knyttet til næringsavtalene i
landbruket. Næringsinntekt i jordbruk er i denne sammenhengen inntekt som nevnt i
Finansdepartementets forskrift til skatteloven § 8-1-11. Inntekt av skogbruk og reindrift i
denne sammenheng omfatter også inntekter som nevnt i forskriften § 8-1-11 nr. 1 annet
ledd og nr. 2.

§ 3 Tilskudd fra kommunene og fylkeskommunene som nevnt i folketrygdloven § 23-9 annet
ledd

a) I kommuner: 0 %
b) I fylkeskommuner: 0 %

§ 4 Forskriftsfullmakt
Kongen gir regler om grunnlag og satser for avgifter og tilskudd etter folketrygdloven §

23-4 for visse grupper av medlemmer i trygden. Departementet gir regler til utfylling og
gjennomføring av bestemmelsene i § 1.

CO2-avgift i petroleumsvirksomheten på kontinentalsokkelen for budsjetterminen 2007
Fra 1. januar 2007 skal det i henhold til lov 21. desember 1990 nr. 72 om avgift på utslipp

av CO2 i petroleumsvirksomhet på kontinentalsokkelen betales CO2 -avgift til statskassen
etter følgende satser:

a) for gass 80 øre pr. standardkubikkmeter
b) for olje eller kondensat 80 øre pr. liter

For mineralske produkter som omfattes av bokstav b, og som er avgiftsbelagt etter
Stortingets vedtak om CO2 -avgift på mineralske produkter, skal satsen være 26 øre pr. liter.

Produktavgift til folketrygden for fiskeri-, hval- og selfangstnæringen for 2007
Med hjemmel i folketrygdloven § 23-5 annet ledd fastsettes:

I
I 2007 skal følgende avgifter til folketrygden dekkes ved en produktavgift på omsetning

av fisk, hval og sel, og produkter av disse, fra fartøy som har drevet egen fangstvirksomhet
innenfor det aktuelle kalenderår:

1. Trygdeavgift over 7,8 % av pensjonsgivende inntekt fra fiske, hval- og selfangst i
inntektsåret.

2. Arbeidsgiveravgift på hyre til mannskapet på fiske-, hvalfangst- og selfangstfartøy.
3. Premie til kollektiv yrkesskadetrygd for fiskere, hval- og selfangere.

4. Avgift til dekning av de utgiftene folketrygden har med stønad til arbeidsløse fiskere,
hval- og selfangere.

5. Avgift til dekning av de utgiftene folketrygden har i forbindelse med ordningen med


frivillig tilleggstrygd for sykepenger til manntallsførte fiskere, hval- og selfangere.

II
Produktavgiften skal være 2,8 % for 2007.
Avgift på omsetning av råfisk, råfiskprodukter, hval og hvalprodukter innkreves av

godkjente salgslag, jf. lov 14. desember 1951 nr. 3 om omsetning av råfisk § 3 . Ved fiske på
fjerne farvann der omsetningen foregår utenom salgslag og ved omsetning av sel og produkter
av sel, skal den avgiftspliktige innbetale produktavgiften til Fiskeridirektoratet.

Avgift til statskassen på arv og gaver for budsjetterminen 2007

§ 1
Av arv og gaver som er avgiftspliktige etter lov 19. juni 1964 nr. 14 om avgift på arv og

visse gaver, skal det fra 1. januar 2007 svares avgift til statskassen etter reglene i dette
vedtaket.

§ 2
Fradrag etter arveavgiftsloven § 15 annet ledd for begravelsesomkostninger,

skifteomkostninger og utgifter til gravsted settes til 35.000 kroner, hvis ikke høyere utgifter er
legitimert.

Utgifter til dokumentavgift og tinglysing kommer særskilt til fradrag.
Fradrag etter arveavgiftsloven § 17 for avgiftspliktig som ikke har fylt 21 år settes til

50.000 kroner pr. år.

§ 3
Avgiftsgrunnlaget rundes nedover til nærmeste tall som kan deles med 1.000.

§ 4
Av arv og gaver til arvelaterens/giverens barn, fosterbarn - herunder stebarn som har vært

oppfostret hos arvelateren/giveren - og foreldre, svares:

Av de første 250.000 kroner intet
Av de neste 300.000 kroner 8 %

Av overskytende beløp 20 %

§ 5
Av arv og gaver som ikke går inn under § 4, svares:

Av de første 250.000 kroner intet

Av de neste 300.000 kroner 10 %
Av overskytende beløp 30 %


Merverdiavgift for budsjetterminen 2007 (kap. 5521 post 70)

§ 1
1. Fra 1. januar 2007 skal det betales 25 % avgift etter bestemmelsene i lov 19. juni 1969 nr.

66 om merverdiavgift.
2. Fra 1. januar 2007 skal det betales 11,11 % avgift av omsetning som nevnt i lov 19. juni

1969 nr. 66 om merverdiavgift § 39 og godtgjørelse som nevnt i samme lov § 41.

§ 2
Fra 1. januar 2007 skal det betales 14 % avgift etter bestemmelsene i lov 19. juni 1969 nr.

66 om merverdiavgift for næringsmidler. Som næringsmidler anses enhver mat- eller
drikkevare og enhver annen vare som er bestemt til å konsumeres av mennesker, unntatt:

a) legemidler,
b) vann fra vannverk,

c) tobakkvarer,
d) alkoholholdige drikkevarer.

§ 3
Fra 1. januar 2007 skal det betales 8 % avgift etter bestemmelsene i lov 19. juni 1969 nr.

66 om merverdiavgift for:

a) kringkastingsselskap under utøvelse av allmennkringkasting som er finansiert av
kringkastingsavgift som nevnt i kringkastingsloven § 6-4,

b) tjenester som gjelder persontransport,

c) utleie av rom, herunder utleie av konferanse- og møtelokaler mv., i hotellvirksomhet og
lignende virksomhet, utleie av fast eiendom til camping samt utleie av hytter,
ferieleiligheter og annen fritidseiendom i tilknytning til slik virksomhet,

d) transport av kjøretøy på ferge eller annet fartøy på innenlands veisamband,
e) tjenester i form av rett til å overvære kinoforestillinger,
f) formidling av tjenester som nevnt i bokstavene b og c.

§ 4
Departementet kan gi nærmere forskrifter om avgrensing av avgiftsplikten.

Særavgifter til statskassen for budsjetterminen 2007
Avgift på alkohol (kap. 5526 post 70)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen ved innførsel eller innenlandsk tilvirking av sprit, brennevin, vin,
fruktvin, mjød og øl mv. med følgende beløp:

A) Brennevinsbasert drikk med alkoholstyrke over 0,7 volumprosent: kr 5,74 pr.
volumprosent og liter.

B) Annen alkoholholdig drikk:


1. med alkoholstyrke over 4,7 til og med 22 volumprosent alkohol: kr 3,74 pr.
volumprosent og liter.

2. med alkoholstyrke:
a) til og med 0,7 volumprosent alkohol avgiftslegges etter regelverket for alkoholfrie

drikkevarer,
b) over 0,7 til og med 2,7 volumprosent alkohol: kr 2,56 pr. liter,
c) over 2,7 til og med 3,7 volumprosent alkohol: kr 9,68 pr. liter,

d) over 3,7 til og med 4,7 volumprosent alkohol: kr 16,76 pr. liter.
C) Etanol til teknisk bruk med alkoholstyrke over 0,7 volumprosent: samme satser som for

tilsvarende alkoholholdig drikk i bokstavene A og B. Departementet kan gi forskrifter om
avgrensing av avgiftsplikten.

Departementet kan gi forskrifter om den avgiftspliktige alkoholstyrken. Departementet
kan bestemme at det skal betales avgift på alkohol også i varer som ikke er avgiftspliktige
etter første ledd.

Satsene i avsnittene foran gjelder også varer som ved kjøp eller som gave innføres med
samtykke gitt i medhold av alkohollovgivningen.

Departementet kan gi forskrifter om forenklet avgiftsberegning for varer som reisende
innfører til personlig bruk utover avgiftsfri kvote.

§ 2
Det gis fritak, refusjon eller ytes tilskudd for avgift på varer som:

a) selges til eller innføres av utenlandske diplomatiske og konsulære tjenestemenn som nyter
personlig tollfrihet,

b) selges eller innføres til Den nordiske investeringsbanken og som er nødvendig for
bankens offisielle virksomhet,

c) fra tilvirkers eller importørs lager

1. utføres til utlandet,
2. leveres direkte eller via tollager til slik bruk som nevnt i tolltariffens innledende

bestemmelser § 24,
3. kommer i retur,

d) leveres til teknisk, vitenskapelig eller medisinsk bruk og som er gjort utjenlig til drikk
(denaturert) eller på annen måte finnes garantert mot å bli brukt til drikk,

e) bringes med som reisegods eller reiseutstyr til personlig bruk,

f) brukes som råstoff eller hjelpemiddel ved vareproduksjon,
g) selges til eller innføres av NATO eller NATOs hovedkvarter, styrker eller personell i den

utstrekning dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket omfatter
på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for Fred,

h) fremstilles ved ikke ervervsmessig produksjon. Fritaket gjelder kun drikk etter § 1 B som
er til eget bruk.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 3


Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av
avgiftsbeløpene.

§ 4
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 5
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 6
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Avgift på tobakkvarer (kap. 5531 post 70)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen etter følgende satser av:

a) Sigarer: kr 1,87 pr. gram av pakningens nettovekt. Vekten av fastmunnstykke skal tas
med i den nettovekt som danner grunnlaget for beregning av avgiften.

b) Sigaretter: kr 1,87 pr. stk. 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. Filter og munnstykke tas ikke med ved beregningen av lengden.

c) Røyketobakk, karvet skråtobakk, råtobakk i forbrukerpakning: kr 1,87 pr. gram av
pakningens nettovekt.

d) Skråtobakk: kr 0,60 pr. gram av pakningens nettovekt.
e) Snus: kr 0,60 pr. gram av pakningens nettovekt.
f) Sigarettpapir og sigaretthylser: kr 0,0286 pr. stk. av innholdet i pakningen.

Departementet kan gi forskrifter om en forenklet avgiftsberegning for varer som reisende
innfører til personlig bruk utover avgiftsfri kvote.

§ 2
Varer som er ment - eller som departementet finner er tjenlig - som erstatning for

forannevnte varer, kan undergis avgiftsplikt etter nærmere bestemmelse av departementet.
Når slik avgiftsplikt blir pålagt, skal avgiften svares med beløp som så vidt mulig motsvarer
avgiften etter § 1 for tilsvarende tobakkvare.

§ 3
Det gis fritak, refusjon eller ytes tilskudd for avgift på varer som:

a) selges til eller innføres av utenlandske diplomatiske og konsulære tjenestemenn som nyter
personlig tollfrihet,

b) selges eller innføres til Den nordiske investeringsbanken og som er nødvendig for
bankens offisielle virksomhet,

c) fra/til tilvirkers eller importørs lager


1. utføres til utlandet,

2. leveres direkte eller via tollager til slik bruk som nevnt i tolltariffens innledende
bestemmelser § 24,

3. kommer i retur,
d) kvalitetsprøves og forbrukes i fabrikker eller på lager,
e) bringes med som reisegods eller reiseutstyr til personlig bruk,

f) selges til eller innføres av NATO eller NATOs hovedkvarter, styrker eller personell i den
utstrekning dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket omfatter
på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for Fred.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 4
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 5
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 6
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 7
Departementet kan gi forskrifter om avgrensing og utfylling av bestemmelsene i §§ 1 og

2.

§ 8
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Avgift på motorvogner mv. (kap. 5536)
I. Engangsavgift på motorvogner mv. (kap. 5536 post 71)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. juni 1959 nr. 2 om avgifter vedrørende

motorkjøretøyer og båter betales avgift til statskassen:

1. ved første gangs registrering av motorvogner i det sentrale motorvognregisteret,
2. når betingelsene for avgiftsfrihet eller avgiftsnedsettelse ved første gangs registrering ikke

lenger er oppfylt,

3. når en motorvogn som ikke tidligere er registrert her i landet urettmessig tas i bruk uten
slik registrering,

4. når oppbygget motorvogn tas i bruk før ny registrering.

§ 2
Avgiften betales etter følgende avgiftsgrupper og satser:


Avgiftsgruppe a:

1. Personbiler,
2. varebiler klasse 1 og

3. busser under 6 meter med inntil 17 seteplasser:

A. Motorvogner som omfattes av plikten til å dokumentere drivstofforbruk og CO2-utslipp
etter forskrift 4. oktober 1994 nr. 918 om tekniske krav og godkjenning av kjøretøy, deler og
utstyr (kjøretøyforskriften) kapittel 49:

kr 33,16 pr. kg av de første 1.150 kg av egenvekten,
kr 72,27 pr. kg av de neste 250 kg av egenvekten,
kr 144,55 pr. kg av de neste 100 kg av egenvekten,
kr 168,11 pr. kg av resten (vektavgift),
dessuten:
kr 120,59 pr. kW av de første 65 kW av motoreffekten,
kr 502,47 pr. kW av de neste 25 kW av motor- effekten,
kr 1.205,92 pr. kW av de neste 40 kW av motor- effekten,
kr 2.512,33 pr. kW av resten (motoreffektavgift),
dessuten:
kr 40,20 pr. g/km av de første 120 g av CO2 - utslippet,
kr 190,94 pr. g/km av de neste 20 g av CO2 - utslippet,
kr 502,47 pr. g/km av de neste 40 g av CO2 - utslippet,
kr 1.406,90 pr. g/km av resten (utslippsavgift).

B. Bensindrevne motorvogner som ikke omfattes av plikten til å dokumentere drivstofforbruk
og CO2 -utslipp etter forskrift 4. oktober 1994 nr. 918 om tekniske krav og godkjenning av
kjøretøy, deler og utstyr (kjøretøyforskriften) kapittel 49:

kr 33,16 pr. kg av de første 1.150 kg av egenvekten,
kr 72,27 pr. kg av de neste 250 kg av egenvekten,
kr 144,55 pr. kg av de neste 100 kg av egenvekten,
kr 168,11 pr. kg av resten (vektavgift),
dessuten:
kr 120,59 pr. kW av de første 65 kW av motor- effekten,
kr 502,47 pr. kW av de neste 25 kW av motor- effekten,
kr 1.205,92 pr. kW av de neste 40 kW av motor- effekten,
kr 2.512,33 pr. kW av resten (motoreffektavgift),
dessuten:
kr 12,88 pr. cm3 av de første 1.200 cm3 av slagvolumet,
kr 33,71 pr. cm3 av de neste 600 cm3 av slagvolumet,
kr 79,30 pr. cm3 av de neste 400 cm3 av slagvolumet,
kr 99,05 pr. cm3 av resten (slagvolumavgift).


C. Motorvogner som benytter annet drivstoff enn bensin og som ikke omfattes av plikten til å
dokumentere drivstofforbruk og CO2 -utslipp etter forskrift 4. oktober 1994 nr. 918 om
tekniske krav og godkjenning av kjøretøy, deler og utstyr (kjøretøyforskriften) kapittel 49:

kr 33,16 pr. kg av de første 1.150 kg av egenvekten,
kr 72,27 pr. kg av de neste 250 kg av egenvekten,
kr 144,55 pr. kg av de neste 100 kg av egenvekten,
kr 168,11 pr. kg av resten (vektavgift),
dessuten:
kr 120,59 pr. kW av de første 65 kW av motor- effekten,
kr 502,47 pr. kW av de neste 25 kW av motor- effekten,
kr 1.205,92 pr. kW av de neste 40 kW av motor- effekten,
kr 2.512,33 pr. kW av resten (motoreffektavgift),
dessuten:
kr 9,87 pr. cm3 av de første 1.200 cm3 av slagvolumet,
kr 25,85 pr. cm3 av de neste 600 cm3 av slagvolumet,
kr 60,80 pr. cm3 av de neste 400 cm3 av slagvolumet,
kr 75,94 pr. cm3 av resten (slagvolumavgift).

Avgiftsgruppe b:

1. Varebiler klasse 2 og
2. lastebiler med tillatt totalvekt mindre enn 7.501 kg og godsrom med lengde under 300 cm

og bredde under 190 cm:
22 % av avgiften under avgiftsgruppe a.

Avgiftsgruppe c:
Campingbiler:
22 % av avgiften under avgiftsgruppe a.

Avgiftsgruppe d:
- - -

Avgiftsgruppe e:
Beltebiler:
36 % av verdiavgiftsgrunnlaget.

Avgiftsgruppe f:
Motorsykler:
kr 9.558 pr. stk. (stykkavgift),
dessuten:

kr 0,00 pr. cm3 av de første 125 cm3 av slagvolumet,
kr 32,83 pr. cm3 av de neste 775 cm3 av slagvolumet,
kr 71,99 pr. cm3 av resten (slagvolumavgift),


dessuten:
kr 0,00 pr. kW av de første 11 kW av motoreffekten,
kr 425,36 pr. kW av resten (motoreffektavgift).

Avgiftsgruppe g:
Beltemotorsykler (snøscootere):

kr 13,47 pr. kg av de første 100 kg av egenvekten,
kr 26,95 pr. kg av de neste 100 kg av egenvekten,
kr 53,87 pr. kg av resten (vektavgift),
dessuten:
kr 2,82 pr. cm3 av de første 200 cm3 av slagvolumet,
kr 5,61 pr. cm3 av de neste 200 cm3 av slagvolumet,
kr 11,22 pr. cm3 av resten (slagvolumavgift),
dessuten:
kr 35,93 pr. kW av de første 20 kW av motor- effekten,
kr 71,82 pr. kW av neste 20 kW av motoreffekten,
kr 143,65 pr. kW av resten (motoreffektavgift).

Avgiftsgruppe h:
Motorvogner i avgiftsgruppe 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 avgiftsgruppe a.

Avgiftsgruppe i:
Avgiftspliktige motorvogner som er 30 år eller eldre:
kr 3.147 pr. stk.

Avgiftsgruppe j:
Busser under 6 meter med inntil 17 seteplasser, hvorav minst 10 er fastmontert i
fartsretningen:
40 % av avgiften under avgiftsgruppe a.

§ 3
Av motorvogner i avgiftsgruppe a - c og g - j skal det i tillegg til avgiften under § 2 svares

en vrakpantavgift på kr 1.300 pr. motorvogn. Avgiften inngår ikke i beregningsgrunnlaget for
merverdiavgiften.

Departementet kan gi forskrifter om refusjon av vrakpantavgift for motorvogn som
utføres til utlandet.

§ 4


Ved beregning av avgift basert på egenvekt, CO2 -utslipp, slagvolum og motoreffekt
benyttes de tekniske data som skal fastsettes i forbindelse med motorvognens
typegodkjenning og/eller skal fremkomme i motorvognens norske vognkort.

Verdiavgiftsgrunnlag er ved innenlandsk tilvirkning prisen fra produsent og ved innførsel
tollverdien.

Fra de nevnte regler gjøres det unntak for følgende grupper:

1. Motorvogner som har vært registrert i utlandet før registrering her i landet.
2. Motorvogner som benytter stempeldrevet forbrenningsmotor i kombinasjon med elektrisk

motor (hybridbiler) til framdrift. For slike motorvogner inngår verken effekten knyttet til
den elektriske motoren eller vekten av elektromotor og batteripakke i avgiftsgrunnlaget.

Departementet kan gi forskrifter om fastsettelse av avgiften for disse grupper og om
fradrag for bruk og lignende.

§ 5
Departementet kan gi forskrifter om hvilken avgiftsgruppe den enkelte motorvogn skal

henføres under.
Oppstår det avgiftsmessig tvil om hvilken avgiftsgruppe den enkelte motorvogn skal

henføres under, avgjøres dette av departementet med bindende virkning.

§ 6
Det gis fritak, refusjon eller ytes tilskudd for avgift på:

1. motorvogner som registreres på kjennemerker med gule tegn på blå reflekterende bunn,

2. motorvogner registrert på Den nordiske investeringsbanken og som er nødvendig for
bankens offisielle virksomhet,

3. motorvogner som registreres på NATO eller NATOs hovedkvarter, styrker eller personell
i den utstrekning dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket
omfatter på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for Fred,

4. lett pansrete motorvogner til offentlig bruk,
5. motorvogner til bruk utelukkende som banekjøretøy og i rally, samt motorsykler til bruk

utelukkende i trial- og endurukonkurransekjøring,
6. ambulanser,
7. begravelseskjøretøy,

8. beltemotorsykler som ved første gangs registrering her i landet blir registrert på
humanitær institusjon som skal nytte kjøretøyet i ambulansetjeneste,

9. motorvogner som bare bruker elektrisitet til fremdrift, herunder motorvogner hvor
elektrisiteten er produsert i brenselsceller. Fritaket omfatter ikke tilfeller hvor batteri
under kjøring tilføres strøm ved bruk av en ekstern stempeldrevet forbrenningsmotor,

10. busser som ved første gangs registrering her i landet blir registrert på:
a) innehaver av løyve etter §§ 6 eller 9 i lov 21. juni 2002 nr. 45 om yrkestransport med

motorvogn og fartøy, eller som er utleiet på kontrakt med varighet på ett år eller mer
mellom innehaver av slikt løyve og selskap i samme konsern. Fritaket gjelder også
busser som utfører rutetransport basert på kontrakt med varighet på ett år eller mer
inngått med myndighet eller selskap som innehar slikt ruteløyve,

b) institusjon eller organisasjon som tilbyr transport av funksjonshemmede mv.,


11. motorvogner som innføres som arvegods,

12. beltevogner til Forsvaret,
13. spesialutrustede kjøretøy til bruk for brannvesenet,
14. motorvogner som til framdrift benytter stempeldrevet forbrenningsmotor som kun kan

benytte hydrogen som drivstoff. Dette gjelder også kjøretøy som til framdrift benytter slik
motor i kombinasjon med elektrisk motor (hybridbiler).

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 7
Departementet kan gi forskrifter om tilbakebetaling av tilskuddsbeløp og om

tilleggsberegning av særavgift og merverdiavgift hvor det:

1. innen 3 år regnet fra registreringen skjer opphør av bruken av bil som drosje eller for
transport av funksjonshemmede, jf. § 2 avgiftsgruppe h,

2. innen 1 år regnet fra registreringen skjer opphør av bruken av buss i tilfelle som er gitt
avgiftsfritak etter § 6 nr. 10.

§ 8
Departementet kan gi forskrifter om betaling av avgifter ved endring av en motorvogns

avgiftsmessige status til en avgiftsgruppe med høyere avgiftssats, og om hva som skal anses
som slik endring.

Departementet kan gi forskrifter om betaling av avgifter dersom det foretas endringer av
en motorvogn som har betydning for grunnlaget for beregning av avgiften, og om hva som
skal anses som en slik endring.

§ 9
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 10
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 11
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning eller også ellers en klart urimelig virkning.

§ 12
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

II. Årsavgift (kap. 5536 post 72)

§ 1
For 2007 betales i henhold til lov 19. juni 1959 nr. 2 om avgifter vedrørende

motorkjøretøyer og båter, årsavgift til statskassen for innenlandsregistrerte kjøretøy med tillatt
totalvekt mindre enn 7.500 kg etter følgende satser:


1. kr 2.915 av:

a) personbiler,
b) varebiler,
c) campingbiler,

d) busser,
e) kombinerte biler,
f) lastebiler,

g) trekkbiler med tillatt totalvekt fra og med 3.500 kg,
h) årsprøvekjennemerker for kjøretøy.

2. kr 970 av campingtilhengere med egenvekt over 350 kg.
3. kr 1.645 av motorsykler; trehjuls, lette, mellomtunge og tunge.

4. kr 370 av:
a) motorvogn 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 funksjonshemmede,

b) motorvogn som er registrert på innehaver av løyve etter § 6 i lov 21. juni 2002 nr. 45
om yrkestransport med motorvogn eller fartøy, eller som er utleid på kontrakt med
varighet 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 myndighet eller selskap som innehar slikt
ruteløyve,

c) motorvogn som er godkjent og registrert som ambulanse eller som er registrert som
begravelseskjøretøy på begravelsesbyrå og lignende,

d) kjøretøy som er registrert på kjennemerker som lysegule typer på sort bunn,

e) motorvogner som bare bruker elektrisitet til fremdrift, herunder motorvogner hvor
elektrisiteten er produsert i brenselceller,

f) motorredskap,
g) beltekjøretøy,
h) trekkbiler som ikke faller inn under nr. 1 bokstav g,

i) mopeder,
j) traktorer,
k) motorvogner som er 30 år eller eldre.

§ 2
Unntatt fra avgiftsplikt er:

a) kjøretøy som er registrert på kjennemerker med gule tegn på blå reflekterende bunn,
b) motorvogn som er registrert på Den nordiske investeringsbanken og som er nødvendig for

bankens offisielle virksomhet,
c) motorvogn som er registrert på NATO eller NATOs hovedkvarter, styrker eller personell i

den utstrekning dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket
omfatter på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for Fred,


d) kjøretøy registrert til bruk på Svalbard,

e) campingtilhengere som er 30 år eller eldre.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 3
For kjøretøy som er registrert pr. 1. januar eller som blir registrert i 1. halvår, og for

årsprøvekjennemerker som er tildelt pr. 1. januar eller som blir tildelt i 1. halvår, skal det
svares full avgift.

Det skal ikke svares avgift for kjøretøy som dokumenteres levert senest innen avgiftens
forfall til godkjent oppsamlingsplass for bilvrak eller til bilopphuggeri for vraking/hugging.

På vilkår departementet kan fastsette, skal det svares halv avgift på kjøretøy som:

1. dokumenteres levert til godkjent oppsamlingsplass for bilvrak eller til bilopphuggeri for
vraking/hugging i første halvår, men etter avgiftens forfall,

2. registreres eller tildeles årsprøvekjennemerker i annet halvår.

§ 4
Avgift som ikke er betalt innen forfall, forhøyes med kr 250. For kjøretøy som nevnt i § 1

nr. 4 forhøyes avgiften med kr 50. Departementet kan gi forskrifter om innkreving av
tilleggsavgiften.

§ 5
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 6
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 7
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

§ 8
Departementet kan gi forskrifter om at betalt årsavgift kan refunderes i tilfelle der

motorkjøretøy stjeles i løpet av avgiftsåret.

III. Vektårsavgift (kap. 5536 post 73)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. juni 1959 nr. 2 om avgifter vedrørende

motorkjøretøyer og båter betales årsavgift til statskassen på innenlandsregistrerte kjøretøy på
minst 7.500 kg etter følgende satser (kroner):

1. Vektgradert årsavgift
A. Motorkjøretøy

Avgiftsgruppe Luftfjæring Annet fjæringssystem


2 eller flere aksler
7.500 - 11.999 kg 371 371

2 aksler
12.000 - 12.999 kg 371 664
13.000 - 13.999 kg 664 1.185
14.000 - 14.999 kg 1.185 1.515

15.000 kg - og over 1.515 2.963
3 aksler
12.000 - 14.999 kg 371 371

15.000 - 16.999 kg 664 882
17.000 - 18.999 kg 882 1.421
19.000 - 20.999 kg 1.421 1.733

21.000 - 22.999 kg 1.733 2.470
23.000 kg - og over 2.470 3.634
Minst 4 aksler
12.000 - 24.999 kg 1.733 1.752

25.000 - 26.999 kg 1.752 2.529
27.000 - 28.999 kg 2.529 3.794
29.000 kg - og over 3.794 5.449

B. Kombinasjoner av kjøretøy (vogntog)

Avgiftsgruppe Luftfjæring Annet fjæringssystem

2 + 1 aksler

7.500 - 13.999 kg 371 371
14.000 - 15.999 kg 371 371
16.000 - 17.999 kg 371 502

18.000 - 19.999 kg 502 672
20.000 - 21.999 kg 672 1.079
22.000 - 22.999 kg 1.079 1.288
23.000 - 24.999 kg 1.288 2.026

25.000 - 27.999 kg 2.026 3.273
28.000 kg og over 3.273 5.465
2 + 2 aksler

16.000 - 24.999 kg 655 1.030
25.000 - 25.999 kg 1.030 1.458
26.000 - 27.999 kg 1.458 1.970

28.000 - 28.999 kg 1.970 2.301


29.000 - 30.999 kg 2.301 3.541
31.000 - 32.999 kg 3.541 4.769

33.000 kg og over 4.769 7.049
2 + minst 3 aksler
16.000 - 37.999 kg 3.869 5.243

38.000 - 40.000 kg 5.243 6.993
Over 40.000 kg 6.993 9.367
Minst 3 + 1 aksler

16.000 - 24.999 kg 655 1.030
25.000 - 25.999 kg 1.030 1.458
26.000 - 27.999 kg 1.458 1.970
28.000 - 28.999 kg 1.970 2.301

29.000 - 30.999 kg 2.301 3.541
31.000 - 32.999 kg 3.541 4.769
33.000 kg og over 4.769 7.049

Minst 3 + 2 aksler
16.000 - 37.999 kg 3.464 4.667
38.000 - 40.000 kg 4.667 6.312
Over 40.000 kg 6.312 9.159

Minst 3 + minst 3 aksler
16.000 - 37.999 kg 2.130 2.500
38.000 - 40.000 kg 2.500 3.549

Over 40.000 kg 3.549 5.433

og
2. Miljødifferensiert årsavgift for dieseldrevne kjøretøy

Vektklasser Avgasskravnivå

Ikke
EURO

EURO
I

EURO
II

EURO
III

EURO
IV

EURO
V

0-
utslipp

7.500 - 11.999 kg 3.796 2.109 1.476 900 474 295 0
12.000 - 19.999 kg 6.229 3.461 2.422 1.476 779 484 0
20.000 kg og over 11.076 6.345 4.500 2.706 1.428 887 0

§ 2
Departementet kan gi forskrifter om hvilke fjæringssystemer som kan likestilles med

luftfjæring og om fastsettelse av avgasskravnivå, herunder om krav til dokumentasjon for
registreringsår og avgasskravnivå.

Departementet kan også gi forskrifter om etterberegning av avgift dersom det viser seg at
et kjøretøy ikke oppfyller de krav til avgassutslipp som lå til grunn for beregning av avgiften.


§ 3
Departementet kan gi forskrifter om betaling av avgift for utenlandsregistrerte kjøretøy

etter antall døgn de befinner seg i Norge (døgnavgift), herunder fastsette høyere døgnavgift
for kjøretøy som er registrert i et land som krever høyere bruksavgifter av norske kjøretøy enn
av dette lands kjøretøy, samt treffe gjensidige avtaler med andre land om fritak for eller
nedsettelse av døgnavgiften.

§ 4
Grunnlaget for avgiften er den vekt som er oppgitt som tillatt totalvekt i

motorvognregisteret, for semitrailere den del av totalvekten som faller på semitrailerens
aksler. Departementet kan gi forskrifter om at avgiftsgrunnlaget kan settes lavere enn
kjøretøyets tillatte totalvekt.

Hvis kjøretøyets totalvekt ikke direkte går frem av vognkortet, settes totalvekten til
summen av kjøretøyets egenvekt og tillatt (registrert) lasteevne.

§ 5
Følgende kjøretøy er fritatt fra vektgradert og miljødifferensiert årsavgift:

a) traktorer,
b) kjøretøy registrert på kjennemerker med lysegule typer på sort bunn,
c) motorredskaper,

d) kjøretøy som er 30 år eller eldre. Fritaket gjelder ikke tilhengere,
e) kjøretøy som i forbindelse med transport av gods fraktes på jernbane (kombinert

godstransport),
f) kjøretøy som er registrert på NATO eller NATOs hovedkvarter, styrker eller personell i

den utstrekning dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket
omfatter på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for Fred.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 6
Departementet kan gi forskrifter om utskriving av avgiften i flere terminer, og om

forholdsmessig beregning av avgiften ved avregistrering, vraking og omregistrering.
Departementet kan gi forskrifter om betaling av avgift basert på en dagsats på 2 % av full

vektårsavgift med et fastsatt minstebeløp.

§ 7
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 8
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 9
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.


§ 10
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

IV. Omregistreringsavgift (kap. 5536 post 75)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. juni 1959 nr. 2 om avgifter vedrørende

motorkjøretøyer og båter betales avgift til statskassen ved omregistrering av nedenfor nevnte,
tidligere her i landet registrerte motorvogner og tilhengere med følgende beløp:

Registreringsår

2007 2005 2004 2003 1995

og til og
2006 1996 eldre

kr kr kr kr kr

a. Mopeder. Motorsykler.
Beltemotorsykler.

1. Mopeder 582 582 582 582 582
2. Motorsykler og beltemotorsykler med

motor til og med 250 cm3 slagvolum, samt
elektrisk drevne motorsykler 1.661 1.661 1.661 1.661 1.447

3. Motorsykler og beltemotorsykler med
motor over 250 cm3 slagvolum 2.769 2.769 2.769 2.769 1.447

b. Personbiler. Busser.
Egenvekt (typegodkjent):

1. t.o.m. 800 kg 8.133 6.161 4.644 3.104 1.447

2. over 800 kg t.o.m. 1.200 kg 11.105 8.636 6.392 4.431 1.447
3. over 1.200 kg t.o.m. 1.600 kg 15.968 12.403 9.067 6.161 1.447
4. over 1.600 kg 20.681 15.968 11.675 7.970 1.447

c. Lastebiler. Trekkbiler. Varebiler.
Kombinerte biler. Campingbiler.
Beltebiler.

Egenvekt (typegodkjent):
1. t.o.m. 1.000 kg 6.605 5.083 3.986 2.539 1.447
2. over 1.000 kg t.o.m. 2.000 kg 10.083 8.191 6.098 4.209 1.447
3. over 2.000 kg t.o.m. 3.000 kg 13.282 10.623 7.886 5.394 1.447

4. over 3.000 kg t.o.m. 4.000 kg 18.284 14.621 10.965 7.364 7.364
5. over 4.000 kg t.o.m. 5.000 kg 23.509 18.755 14.098 9.400 9.400
6. over 5.000 kg 28.382 22.751 17.005 11.436 11.436

d. Biltilhengere, herunder semitrailere og
campingtilhengere, med egenvekt over


350 kg.
Egenvekt (typegodkjent):

1. over 350 kg t.o.m. 1.000 kg 6.599 5.082 3.986 2.539 2.539
2. over 1.000 kg t.o.m. 2.000 kg 7.620 6.098 4.644 2.977 2.977
3. over 2.000 kg t.o.m. 3.000 kg 9.230 7.427 5.570 3.716 3.716

4. over 3.000 kg t.o.m. 4.000 kg 12.275 9.748 7.504 4.877 4.877
5. over 4.000 kg t.o.m. 5.000 kg 17.301 13.927 10.449 6.909 6.909
6. over 5.000 kg 22.840 17.934 13.412 8.939 8.939

§ 2
Det gis fritak eller refusjon av avgift ved omregistrering av kjøretøy:

1. ved ren navneendring (bevilling for/registrering av navnebytte må foreligge),
2. på ektefelle,

3. mellom foreldre og barn som arv (fullt skifte),
4. som er 30 år eller eldre,
5. som utloddes og som tidligere har vært registrert på utlodderen,

6. som skal registreres på kjennemerker med gule tegn på blå reflekterende bunn,
7. på NATO eller NATOs hovedkvarter i Norge, styrker eller personell i den utstrekning

dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket omfatter på
tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for Fred,

8. som registreres på Den nordiske investeringsbanken og som er nødvendig for bankens
offisielle virksomhet,

9. som har vært registrert på samme eier i 2 måneder eller mindre (samlet påskiltings-
/registreringstid),

10. som tas tilbake av selger som følge av hevet kjøp etter kjøpslovens bestemmelser,
11. ved fusjon mellom aksjeselskaper,

12. ved omdannelse av virksomheter når tidligere og ny(e) eier(e) er identiske,
13. ved sletting av registrert eier eller medeier i motorvognregisteret.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 3
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 4
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 5
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.


V. Avgift på bensin (kap. 5536 post 76)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen på bensin. Avgift betales med følgende beløp pr. liter:

a) for svovelfri bensin (under 10 ppm svovel): kr 4,17,

b) for lavsvovlet bensin (under 50 ppm svovel): kr 4,21,
c) for annen bensin: kr 4,21.

Avgiften kommer i tillegg til avgift som skal betales etter Stortingets vedtak om CO2 -
avgift på mineralske produkter.

Departementet kan gi forskrifter om hvilke produkter som omfattes av avgiftsplikten og
om avgrensing og utfylling av reglene i denne bestemmelsen. Departementet kan videre gi
forskrifter om at det skal betales avgift av annet flytende brennstoff som anses anvendelig
som motordrivstoff. Departementet avgjør hva som er anvendelig som motordrivstoff.

§ 2
Det gis fritak, refusjon eller ytes tilskudd for avgift på bensin til følgende

anvendelsesområder:

a) utføres til utlandet,
b) fly, unntatt Forsvarets fly,
c) diplomater mv.,

d) nødvendig bruk i Den nordiske investeringsbankens offisielle virksomhet,
e) teknisk og medisinsk formål,
f) som har tilknytning til utnyttelse av naturforekomster i havområder utenfor norsk

territorialgrense,
g) båter og snøscootere i veiløse strøk,

h) legges inn på tollager, når varene er bestemt til utførsel eller til bruk som nevnt i
tolltariffens innledende bestemmelser § 24,

i) reisegods og reiseutstyr,
j) motorsager og andre arbeidsredskaper med 2-taktsmotor der den benyttede bensin har

særlige helse- og miljømessige egenskaper,
k) bensin gjenvunnet i VRU-anlegg (Vapour Recovery Unit),

l) NATO eller NATOs hovedkvarter i Norge, styrker eller personell i den utstrekning dette
følger av internasjonale avtaler Norge er forpliktet av. Fritaket omfatter på tilsvarende
vilkår også styrker fra landene som deltar i Partnerskap for Fred,

m) kommer i retur til registrert virksomhets lager.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 3
I tilfelle misbruk kan departementet nekte avgiftsfritak eller tilskudd for kortere eller

lengre tid.

§ 4


Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av
avgiftsbeløpene.

§ 5
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 6
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 7
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

VI. Avgift på mineralolje til framdrift av motorvogn (autodieselavgift) (kap. 5536 post
77)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen på mineralolje til framdrift av motorvogn. Avgift betales med følgende
beløp pr. liter:

a) for svovelfri mineralolje (under 10 ppm svovel): kr 3,02,

b) for lavsvovlet mineralolje (under 50 ppm svovel): kr 3,07,
c) for annen mineralolje: kr 3,07.

Departementet kan gi forskrifter om hvilke produkter som omfattes av avgiftsplikten og
om avgrensing og utfylling av reglene i denne bestemmelsen. Avgiften kommer i tillegg til
avgift som skal betales etter Stortingets vedtak om CO2 - og svovelavgift på mineralske
produkter.

§ 2
Når oljer er merket i samsvar med forskrift fastsatt av departementet, skal det ikke ilegges

avgift etter § 1 første ledd.
Departementet kan i særskilte enkeltstående tilfeller bestemme at:

a) fritak for avgiftsplikten kan skje på annen måte enn bruk av merket olje, eller
b) avgift skal betales ved bruk av merket olje.

§ 3
På vilkår fastsatt av departementet kan det benyttes merket olje:

1. I følgende motorvogner:
a) traktorer,
b) motorvogner registrert på kjennemerker med lysegule typer på sort bunn,

c) motorredskaper,
d) tilhørende Den nordiske investeringsbanken og som er nødvendig for bankens

offisielle virksomhet,


e) tilhørende NATO eller NATOs hovedkvarter i Norge, styrker eller personell i den
utstrekning dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket
omfatter på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for
Fred.

2. Til annen bruk enn framdrift av motorvogn.

§ 4
Det gis fritak, refusjon eller ytes tilskudd for avgift på mineralolje:

a) som bringes med som reisegods eller reiseutstyr til personlig bruk,
b) for andel av biodiesel i mineraloljen,
c) til motorvogner tilhørende fremmede lands diplomatiske tjenestemenn som er tilsatt her

og er offisielt anmeldt. Det samme gjelder for mineralolje til framdrift av motorvogn og
fritidsbåter som nyttes av utsendt generalkonsul, konsul og visekonsul i den utstrekning
tilsvarende norske tjenestemenn nyter samme fordel i vedkommende fremmede land,

d) til motorvogner tilhørende NATO eller NATOs hovedkvarter i Norge, styrker eller
personell i den utstrekning dette følger av internasjonale avtaler Norge er forpliktet av.
Fritaket omfatter på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap
for Fred.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 5
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 6
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 7
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 8
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Avgift på båtmotorer (kap. 5537 post 71)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen ved import og innenlandsk tilvirking av båtmotorer (framdriftsmotorer)
med kr 140,00 pr. hk. Som båtmotor anses også motorblokker til slike.

Avgiftsplikten gjelder båtmotorer på minst 9 hk.
Elektriske motorer er unntatt fra avgiftsplikt.
Departementet kan gi forskrifter om avgrensing og utfylling av denne bestemmelsen.


§ 2
Det gis fritak, refusjon eller ytes tilskudd for avgift på båtmotorer som:

a) selges til eller innføres av utenlandske diplomatiske og konsulære tjenestemenn som nyter
personlig tollfrihet,

b) er nødvendig for Den nordiske investeringsbankens offisielle virksomhet,
c) fra tilvirkers, importørs eller forhandlers lager,

1. utføres til utlandet,

2. legges inn på tollager, når varene er bestemt til utførsel eller til bruk som nevnt i
tolltariffens innledende bestemmelser § 24,

3. leveres til bruk i fartøy registrert i registeret over merkepliktige norske fiskefarkoster.
Fritaket gjelder likevel ikke utenbordsmotorer og hekkaggregater,

4. leveres til bruk i fartøy mv. registrert i skipsregisteret, med unntak av fritidsbåter,
5. kommer i retur,

d) innføres tollfritt i medhold av tolltariffens innledende bestemmelser § 11 pkt. 10, 12, 13
eller 14 e,

e) benyttes i Forsvarets marinefartøy,
f) selges til eller innføres av NATO eller NATOs hovedkvarter i Norge, styrker eller

personell i den utstrekning dette følger av internasjonale avtaler Norge er forpliktet av.
Fritaket omfatter på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap
for Fred.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 3
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 4
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 5
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 6
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Forbruksavgift på elektrisk kraft (kap. 5541 post 70)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen med 10,23 øre pr. kWh på elektrisk kraft som leveres her i landet.
En redusert sats på 0,45 øre pr. kWh benyttes for levering av kraft:


a) til industri, bergverk, produksjon av fjernvarme og arbeidsmarkedsbedrifter som utøver
industriproduksjon. Den reduserte satsen omfatter elektrisk kraft som benyttes i
forbindelse med selve produksjonsprosessen, og

b) i Finnmark og følgende kommuner i Nord-Troms: Karlsøy, Kvænangen, Kåfjord, Lyngen,
Nordreisa, Skjervøy og Storfjord.

Avgift skal også betales ved uttak av elektrisk kraft til eget bruk.
Departementet kan gi forskrifter om nærmere avgrensing av avgiftsplikten.

§ 2
Det gis fritak, refusjon eller ytes tilskudd for avgift på kraft som:

a) er produsert ved energigjenvinningsanlegg og leveres direkte til sluttbruker,
b) er produsert i aggregat med generator som har merkeytelse mindre enn 100 kVA og

leveres direkte til sluttbruker,
c) er produsert i nødstrømsaggregat i tilfeller hvor den normale elektrisitetsforsyning har

sviktet,
d) leveres til NATO eller NATOs hovedkvarter, styrker eller personell i den utstrekning

dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket omfatter på
tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for Fred,

e) leveres til Den nordiske investeringsbankens offisielle virksomhet,

f) brukes til kjemisk reduksjon eller elektrolyse, metallurgiske og mineralogiske prosesser,
g) leveres energiintensive foretak i treforedlingsindustrien som deltar i godkjent

energieffektiviseringsprogram. Fritaket gjelder kraft etter § 1 annet ledd bokstav a,
h) leveres veksthusnæringen,
i) leveres til bruk i driften av verneverdige fartøy, museumsjernbaner eller tekniske anlegg

og kulturelle kulturminner på museumssektoren,
j) er produsert i mottrykksanlegg,

k) leveres husholdninger og offentlig forvaltning i Finnmark og følgende kommuner i Nord-
Troms: Karlsøy, Kvænangen, Kåfjord, Lyngen, Nordreisa, Skjervøy og Storfjord,

l) leveres til andre enn husholdninger og offentlig forvaltning i Finnmark og følgende
kommuner i Nord-Troms: Karlsøy, Kvænangen, Kåfjord, Lyngen, Nordreisa, Skjervøy og
Storfjord, såfremt fordelen av fritaket sammen med bagatellmessig støtte gitt i vedtak om
fastsetting av avgifter mv. til folketrygden for 2007 ikke overstiger 270.000 kroner i 2007,

m) leveres i direkte sammenheng med produksjon av elektrisk kraft,
n) leveres til bruk til framdrift av tog eller annet skinnegående transportmiddel, herunder

oppvarming av og belysning i transportmiddelet. Fritaket omfatter også trolleybuss.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 3
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 4
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.


§ 5
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 6
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Grunnavgift på fyringsolje mv. (kap. 5542 post 70)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen på mineralolje med kr 0,429 pr. liter.

§ 2
Unntatt fra avgiftsplikt er:

a) flyparafin (jetparafin) som leveres til bruk om bord i fly,
b) olje som pålegges avgift etter Stortingets vedtak om avgift på mineralolje til framdrift av

motorvogn (autodieselavgift).

§ 3
Det gis fritak, refusjon eller ytes tilskudd for avgift på mineralolje til følgende

anvendelsesområder:

1. utføres til utlandet,
2. skip i utenriks fart,
3. gods- og passasjertransport i innenriks sjøfart,
4. fiske og fangst i nære farvann,

5. fiske og fangst i fjerne farvann,
6. anlegg eller innretninger som har tilknytning til utnyttelse av naturforekomster i

havområder utenfor norsk territorialgrense, til transport mellom land og slike anlegg eller
innretninger, og for spesialskip som har oppdrag i slik virksomhet,

7. legges inn på tollager, når varene er bestemt til utførsel eller til bruk som nevnt i
tolltariffens innledende bestemmelser § 24,

8. benyttes som råstoff i industriell virksomhet dersom mineraloljen i sin helhet inngår og
forblir i det ferdige produkt,

9. innføres som reisegods eller reiseutstyr,
10. verneverdige fartøy, museumsjernbaner eller tekniske anlegg og kulturelle kulturminner

på museumssektoren,

11. NATO eller NATOs hovedkvarter, styrker eller personell i den utstrekning dette følger av
internasjonale avtaler Norge er forpliktet av. Fritaket omfatter på tilsvarende vilkår også
styrker fra landene som deltar i Partnerskap for Fred,

12. treforedlingsindustrien, sildemel- og fiskemelindustrien,

13. nødvendig bruk i Den nordiske investeringsbankens offisielle virksomhet,


14. kommer i retur til registrert virksomhets lager.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 4
Det gis fritak, refusjon eller ytes tilskudd for avgift for andel av biodiesel i mineraloljen.
Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 5
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 6
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 7
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 8
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Miljøavgifter på mineralske produkter mv.
A. CO2-avgift på mineralske produkter (kap. 5543 post 70)

I

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

CO2 -avgift til statskassen på følgende mineralske produkter etter følgende satser:

a) Mineralolje: kr 0,54 pr. liter. For treforedlingsindustrien, sildemel- og fiskemelindustrien
er satsen kr 0,27 pr. liter.

b) Bensin: kr 0,80 pr. liter.

Departementet kan gi forskrifter om hvilke produkter som omfattes av avgiftsplikten og
om avgrensing og utfylling av reglene i denne bestemmelsen.

§ 2
Det gis fritak, refusjon eller ytes tilskudd for avgift på produkter til følgende

anvendelsesområder:

1. Generelle fritak for produkter som
a) utføres til utlandet,

b) legges inn på tollager, når varene er bestemt til utførsel eller til bruk som nevnt i
tolltariffens innledende bestemmelser § 24,

c) innføres som reisegods og reiseutstyr,


d) benyttes som råstoff i industriell virksomhet på en slik måte at det ikke oppstår utslipp
av karbon til luft eller utslippet er vesentlig lavere enn den benyttede mengde råstoff
skulle tilsi,

e) selges til eller innføres av NATO eller NATOs hovedkvarter, styrker eller personell i
den utstrekning dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket
omfatter på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for
Fred,

f) selges til eller innføres til Den nordiske investeringsbanken og som er nødvendig for
bankens offisielle virksomhet,

g) kommer i retur til registrert virksomhets lager.
2. Mineralolje til bruk i

a) motorvogner tilhørende diplomater mv.,
b) skip i utenriks fart,
c) fiske og fangst i fjerne farvann,

d) fiske og fangst i nære farvann,
e) verneverdige fartøy, museumsjernbaner eller tekniske anlegg og kulturelle

kulturminner på museumssektoren,
f) fly i utenriks fart,

3. Bensin til bruk for

a) diplomater mv.,
b) tekniske og medisinske formål,
c) motorsager og andre arbeidsredskaper med 2-taktsmotor der den benyttede bensin har

særlige helse- og miljømessige egenskaper,
d) bensin gjenvunnet i VRU-anlegg (Vapour Recovery Unit),

e) fly i utenriks fart.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 3
Det gis fritak, refusjon eller ytes tilskudd for avgift for andel av:

a) biodiesel i mineraloljen,
b) bioetanol i bensinen.

Departementet kan fastsette forskrifter om avgrensing av og vilkår for fritaket.

§ 4
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 5
Departementet kan ved overtredelse av § 2 nekte fritak, nedsettelse eller tilskudd for

kortere eller lengre tid.

§ 6
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.


§ 7
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 8
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

II
Fra 1. juli 2007 gjøres følgende endringer:

A

§ 1 første ledd nye bokstaver c og d skal lyde:

c) Naturgass: kr 0,47 pr. standardkubikkmeter.
d) LPG: kr 0,60 pr. kg.

B

§ 2 første ledd ny nr. 4 skal lyde:

4. Gass til annen bruk enn oppvarming mv. i boliger og næringsbygg.

B. Svovelavgift (kap. 5543 post 71)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

svovelavgift til statskassen på mineralolje som inneholder over 0,05 % vektandel svovel med
7 øre pr. liter for hver påbegynt 0,25 % vektandel svovel.

Departementet kan gi forskrifter om hvilke produkter som omfattes av avgiftsplikten og
om avgrensing og utfylling av reglene i denne bestemmelsen.

§ 2
Det gis fritak, refusjon eller ytes tilskudd for avgift på produkter til følgende

anvendelsesområder:

a) utføres til utlandet,

b) skip i utenriks fart,
c) fiske og fangst i fjerne farvann,
d) fly i utenriks fart,
e) legges inn på tollager, når varene er bestemt til utførsel eller til bruk som nevnt i

tolltariffens innledende bestemmelser § 24,

f) reisegods og reiseutstyr,
g) utslippet av svovel til atmosfæren er mindre enn det som svovelinnholdet i de benyttede

produkter skulle tilsi,
h) verneverdige fartøy, museumsjernbaner eller tekniske anlegg og kulturelle kulturminner


på museumssektoren,

i) NATO eller NATOs hovedkvarter, styrker eller personell i den utstrekning dette følger av
internasjonale avtaler Norge er forpliktet av. Fritaket omfatter på tilsvarende vilkår også
styrker fra landene som deltar i Partnerskap for Fred,

j) nødvendig bruk i Den nordiske investeringsbankens offisielle virksomhet,
k) kommer i retur til registrert virksomhets lager.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 3
Det gis fritak, refusjon eller ytes tilskudd for avgift for andel av biodiesel i mineraloljen.
Departementet kan fastsette forskrifter om avgrensing av og vilkår for fritak.

§ 4
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 5
Departementet kan ved overtredelse av § 2 nekte fritak, nedsettelse eller tilskudd for

kortere eller lengre tid.

§ 6
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 7
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 8
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

C. Avgift på smøreolje mv. (kap. 5542 post 71)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen på smøreolje mv. med kr 1,68 pr. liter.
Departementet kan gi forskrifter om hvilke produkter som omfattes av avgiftsplikten og

om avgrensing og utfylling av reglene i denne bestemmelsen.

§ 2
Det gis fritak, refusjon eller ytes tilskudd for avgift på smøreolje mv. til følgende

anvendelsesområder:

a) utføres til utlandet,
b) utenriks fart,
c) fiske og fangst i fjerne farvann,


d) anlegg eller innretninger som har tilknytning til utnyttelse av naturforekomster i
havområder utenfor norsk territorialgrense, til transport mellom land og slike anlegg eller
innretninger, og for spesialskip som har oppdrag i slik virksomhet,

e) legges inn på tollager, når varene er bestemt til utførsel eller til bruk som nevnt i
tolltariffens innledende bestemmelser § 24,

f) er påfylt kjøretøy, maskiner o.l. ved innførsel eller utførsel,

g) fly, unntatt olje til Forsvarets fly,
h) råstoff i industriell virksomhet som i sin helhet inngår og forblir i det ferdige produkt,
i) omsettes i detaljforpakninger med innhold mindre enn 0,15 liter,

j) verneverdige fartøy, museumsjernbaner eller tekniske anlegg og kulturelle kulturminner
på museumssektoren,

k) NATO eller NATOs hovedkvarter, styrker eller personell i den utstrekning dette følger av
internasjonale avtaler Norge er forpliktet av. Fritaket omfatter på tilsvarende vilkår også
styrker fra landene som deltar i Partnerskap for Fred,

l) kommer i retur til registrert virksomhets lager.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 3
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 4
Departementet kan ved overtredelse av § 2 nekte fritak, nedsettelse eller tilskudd for

kortere eller lengre tid.

§ 5
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 6
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 7
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Avgift på sluttbehandling av avfall (kap. 5546 post 70)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen for sluttbehandling av avfall etter de satser som fremkommer av §§ 2 og
3. Departementet kan gi forskrifter om avgrensing og utfylling av disse bestemmelsene.

§ 2


Ved innlevering av avfall til deponi skal det betales avgift etter følgende satser pr. tonn
avfall:

1. kr 423 for anlegg
a) som oppfyller kravene til dobbel bunn- og sidetetting i forskrift 21. mars 2002 nr. 375

om deponering av avfall (deponiforskriften) vedlegg I punkt 3.1-3.3, eller
b) der det etter en risikovurdering er lempet på kravene til bunn- og sidetetting i henhold

til deponiforskriften vedlegg I punkt 3.4.
2. kr 552 for anlegg som ikke oppfyller kravene i nr. 1.

§ 3
Ved forbrenning av avfall skal det betales avgift ved utslipp av følgende stoffer etter

følgende satser:

Støv HF HCl NOx SO2 Hg Cd

kr 0,622 pr.
gram

kr 21,98 pr.
gram

kr 0,110 pr.
gram

kr 0,0162
pr. gram

kr 0,0183
pr. gram

kr 29,74 pr.
gram

kr 57,22 pr.
gram

Pb Cr Cu Mn As Ni dioksiner
kr 68,32 pr.
gram

kr 40,07 pr.
gram

kr 0,331 pr.
gram

kr 102,38
pr. gram

kr 10,46 pr.
gram

kr 10,02 pr.
gram

kr 2.532.500
pr. gram

For utslipp av CO2 skal det betales avgift med kr 59,00 pr. tonn innlevert avfall.

§ 4
1. Ved innlevering av avfall til sluttbehandling på deponi gis det fritak, refusjon eller ytes

tilskudd for avgift på avfall som:
a) innleveres til særskilt behandling etter forskrift 20. desember 2002 nr. 1817 om farlig

avfall,
b) innleveres til anlegg for ombruk, gjenvinning eller sortering for gjenvinning,
c) består av uorganisk materiale og som legges på særskilt opplagsplass,

d) er restavfall fra utnyttelse av returfiber i treforedlingsindustrien,
e) består av forurensede jord- og løsmasser, herunder avfall fra nedlagte avfallsdeponi.

2. Ved forbrenning av avfall gis det fritak, refusjon eller ytes tilskudd for CO2 -avgift for
avfall som nevnt i nr. 1. Anlegg som ikke brenner avfall som inneholder fossilt materiale
skal ikke betale avgift for utslipp av CO2 .

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 5
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 6
Oppstår det tvil om avgiftsplikten avgjøres spørsmålet av departementet.

§ 7


Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller
situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 8
Departementet kan gi forskrifter om at skyldig avgiftsbeløp eller tilgodebeløp som er

lavere enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Avgift på trikloreten (TRI) og tetrakloreten (PER) (kap. 5547 post 70 og 71)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen på trikloreten (TRI) og tetrakloreten (PER), herunder gjenvunnet TRI og
PER.

Avgift etter første ledd omfatter også TRI og PER som inngår som bestanddel i andre
produkter. Avgift betales bare dersom andelen TRI er over 1 vektprosent av produktets totale
vekt eller andelen PER er over 0,1 vektprosent av produktets totale vekt.

Avgift svares av produktet etter følgende intervaller og satser:

Innhold TRI/PER kr pr kg

Pst. TRI PER

1. Over 0,1 t.o.m. 1 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

Ved beregning av avgift benyttes den høyeste av enten faktisk eller oppgitt andel
TRI/PER.

Departementet kan gi forskrifter om hva som omfattes av avgiftsplikten og om
avgrensing og utfylling av reglene i denne bestemmelsen.

§ 2
Det gis fritak, refusjon eller ytes tilskudd for avgift på varer som:

a) utføres til utlandet,
b) legges inn på tollager, når varene er bestemt til utførsel eller til bruk som nevnt i

tolltariffens innledende bestemmelser § 24,

c) gjenvinnes til eget bruk,
d) bringes med som reisegods eller reiseutstyr til personlig bruk,
e) selges til eller innføres av NATO eller NATOs hovedkvarter, styrker eller personell i den

utstrekning dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket omfatter
på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for Fred,


f) kommer i retur til registrert virksomhets lager.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 3
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 4
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 5
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 6
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Avgift på hydrofluorkarboner (HFK) og perfluorkarboner (PFK) (kap. 5548 post 70)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen ved innførsel eller innenlands produksjon av hydrofluorkarboner (HFK)
og perfluorkarboner (PFK), herunder gjenvunnet HFK og PFK.

Avgiftsplikten etter første ledd omfatter også HFK og PFK som inngår som bestanddel i
andre varer. Departementet kan gi bestemmelser om at avgifter på HFK og PFK som inngår
som bestanddel i andre varer, fastsettes på annen måte enn etter vekt og at avgiften i slike
tilfeller skal betales etter sjablonsatser.

§ 2
Avgiften beregnes etter følgende satser:

Produkttyper Kjemisk formel Avgiftssats (kr/kg)

HFK:

HFK-23 CHF3 2.270
HFK-32 CH2 F2 126
HFK-41 CH3 F 29
HFK-43-10mee C5 H2 F10 252

HFK-125 C2 HF5 543
HFK-134 C2 H2 F4 194
HFK-134a CH2 FCF3 252

HFK-152a C2 H4 F2 27
HFK-143 C2 H3 F3 58
HFK-143a C2 H3 F3 737


HFK-227ea C3 HF7 563
HFK-236fa C3 H2 F6 1.222

HFK-245ca C3 H3 F5 109
PFK:
Perfluormetan CF4 1.261

Perfluoretan C2 F6 1.785
Perfluorpropan C3 F8 1.358
Perfluorbutan C4 F10 1.358

Perfluorcyklobutan c-C4 F8 1.688
Perfluorpentan C5 F12 1.455
Perfluorheksan C6 F14 1.435

Hvis produkttypen er ukjent benyttes den høyeste avgiftssats av de produkttyper det kan
være. Ved gassblandinger beregnes avgiften for den enkelte produkttype i blandingen. Er
blandingsforholdet ukjent benyttes satsen for produkttypen med høyest sats for hele vekten.

Departementet kan gi forskrifter om avgrensing og utfylling av denne bestemmelsen.

§ 3
Det gis fritak, refusjon eller ytes tilskudd for avgift på varer som:

a) utføres til utlandet,
b) bringes med som reisegods eller reiseutstyr til personlig bruk,

c) legges inn på tollager, når varene er bestemt til utførsel eller til bruk som nevnt i
tolltariffens innledende bestemmelser § 24,

d) selges til eller innføres av NATO eller NATOs hovedkvarter, styrker eller personell i den
utstrekning dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket omfatter
på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for Fred,

e) selges til eller innføres av utenlandske diplomatiske og konsulære tjenestemenn som nyter
personlig tollfrihet,

f) selges eller innføres til Den nordiske investeringsbanken og som er nødvendig for
bankens offisielle virksomhet,

g) gjenvinnes,
h) kommer i retur til registrert virksomhets lager.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 4
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 5
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 6


Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller
situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 7
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Avgift på utslipp av NOx (kap. 5549 post 70)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen med kr 15 pr. kg utslipp av nitrogenoksider (NOx) ved energiproduksjon
fra følgende kilder:

a) framdriftsmaskineri med samlet installert motoreffekt på mer enn 750 kW,
b) motorer, kjeler og turbiner med samlet installert innfyrt effekt på mer enn 10 MW, og
c) fakler på offshoreinstallasjoner og anlegg på land.

For NOx -utslipp ved avgiftspliktig forbrenning av avfall betales avgift etter Stortingets
vedtak om avgift på sluttbehandling av avfall.

Departementet kan gi forskrifter om hva som omfattes av avgiftsplikten og om
avgrensing og utfylling av denne bestemmelsen.

§ 2
Det gis fritak, refusjon eller ytes tilskudd for avgift på utslipp av NOx fra følgende kilder:

a) fartøy som går i fart mellom norsk og utenlandsk havn, eller luftfartøy som går i fart
mellom norsk og utenlandsk lufthavn,

b) fartøy som brukes til fiske og fangst i fjerne farvann,
c) verneverdige fartøyer, museumsjernbaner eller tekniske anlegg og kulturelle kulturminner

på museumssektoren,
d) utslippskilder omfattet av miljøavtale med staten om gjennomføring av NOx-reduserende

tiltak i samsvar med et fastsatt miljømål.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 3
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 4
Oppstår det tvil om avgiftsplikten avgjøres spørsmålet av departementet.

§ 5
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 6


Departementet kan gi forskrifter om at skyldig avgiftsbeløp eller tilgodebeløp som er
lavere enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Avgift på sjokolade- og sukkervarer mv. (kap. 5555 post 70)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen på sjokolade- og sukkervarer mv. med kr 16,36 pr. kg av varens
avgiftspliktige vekt. Det skal også betales avgift av slike varer uten tilsetning av sukker eller
søtningsmiddel. Departementet kan gi forskrifter om hva som skal anses som avgiftspliktige
sjokolade- og sukkervarer.

§ 2
Det gis fritak, refusjon eller ytes tilskudd for avgift på varer som:

a) selges til eller innføres av utenlandske diplomatiske og konsulære tjenestemenn som nyter
personlig tollfrihet,

b) selges eller innføres til Den nordiske investeringsbanken og som er nødvendig for
bankens virksomhet,

c) fra/til tilvirkers eller importørs lager
1. utføres til utlandet,

2. leveres direkte eller via tollager til slik bruk som nevnt i tolltariffens innledende
bestemmelser § 24,

3. kommer i retur,
d) bringes med som reisegods eller reiseutstyr til personlig bruk,
e) brukes som råstoff mv. ved fremstilling av varer,
f) selges til eller innføres av NATO eller NATOs hovedkvarter, styrker eller personell i den

utstrekning dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket omfatter
på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for Fred.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 3
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 4
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 5
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 6
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.


Avgift på alkoholfrie drikkevarer mv. (kap. 5556 post 70)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen på:

a) alkoholfrie drikkevarer som er tilsatt sukker eller kunstig søtstoff, pr. liter salgsvare: kr
1,64,

b) sirup som er tilsatt sukker eller kunstig søtstoff som nyttes til ervervsmessig fremstilling
av alkoholfrie drikkevarer i dispensere, fontener o.l., pr. liter salgsvare: kr 9,99.

Med alkoholfrie drikkevarer likestilles i dette regelverket også drikk med alkoholstyrke
til og med 0,7 volumprosent alkohol, jf. Stortingets vedtak om avgift på alkohol § 1 første
ledd bokstav b nr. 2 bokstav a.

§ 2
Unntatt fra avgiftsplikten er varer i pulverform.

§ 3
Det gis fritak, refusjon eller ytes tilskudd for avgift på varer som:

a) selges til eller innføres av utenlandske diplomatiske og konsulære tjenestemenn som nyter
personlig tollfrihet,

b) selges eller innføres til Den nordiske investeringsbanken og som er nødvendig for
bankens offisielle virksomhet,

c) fra tilvirkers eller importørs lager:
1. utføres til utlandet,
2. leveres direkte eller via tollager til slik bruk som nevnt i tolltariffens innledende

bestemmelser § 24,
3. kommer i retur,

d) nyttes til ervervsmessig fremstilling av annet enn drikkevarer,
e) bringes med som reisegods eller reiseutstyr til personlig bruk,
f) selges til eller innføres av NATO eller NATOs hovedkvarter, styrker eller personell i den

utstrekning dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket omfatter
på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for Fred.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 4
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 5
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 6
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.


§ 7
Departementet kan gi forskrifter om avgrensing og utfylling av bestemmelsene i §§ 1 og

2.

§ 8
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Avgift på sukker mv. (kap. 5557 post 70)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

avgift til statskassen på sukker mv. med kr 6,34 pr. kg av varens avgiftspliktige vekt.

§ 2
Avgiftsplikten omfatter:

1. Sukker (roe-/bete- og rørsukker).

2. Sirup og sukkeroppløsning av nevnte varer.

§ 3
Det gis fritak, refusjon eller ytes tilskudd for avgift på sukker som:

a) selges til eller innføres av utenlandske diplomatiske og konsulære tjenestemenn som nyter
personlig tollfrihet,

b) selges eller innføres til Den nordiske investeringsbanken og som er nødvendig for
bankens offisielle virksomhet,

c) fra tilvirkers eller importørs lager

1. utføres til utlandet,
2. leveres direkte eller via tollager til slik bruk som nevnt i tolltariffens innledende

bestemmelser § 24,
3. kommer i retur,

d) nyttes til ervervsmessig fremstilling av varer,

e) bringes med som reisegods eller reiseutstyr til personlig bruk,
f) selges til eller innføres av NATO eller NATOs hovedkvarter, styrker eller personell i den

utstrekning dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket omfatter
på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for Fred,

g) nyttes til biavl.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 4
Departementet kan gi forskrifter om hvilken ervervsmessig fremstilling av varer som

faller inn under § 3 bokstav d.

§ 5


Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av
avgiftsbeløpene.

§ 6
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 7
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 8
Departementet kan gi forskrifter om avgrensing og utfylling av bestemmelsene i §§ 1 og

2.

§ 9
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Avgifter på drikkevareemballasje (kap. 5559 post 70-74)

§ 1
Fra 1. januar 2007 skal det i henhold til lov 19. mai 1933 nr. 11 om særavgifter betales

miljøavgift og grunnavgift til statskassen på følgende drikkevareemballasje og etter følgende
satser pr. emballasjeenhet:

1. Miljøavgift
a) Glass og metall kr 4,62
b) Plast kr 2,79

c) Kartong og papp kr 1,15

Departementet kan på nærmere vilkår frita for, sette ned eller refundere miljøavgiften
dersom emballasjen inngår i et retursystem.

2. Grunnavgift
Engangsemballasje kr 0,95

Som engangsemballasje anses emballasje som ikke kan gjenbrukes i sin opprinnelige
form.

Departementet kan gi forskrifter om avgrensing og utfylling av reglene i denne
bestemmelsen.

§ 2
Unntatt fra grunnavgiften er emballasje som inneholder følgende alkohol- og kullsyrefrie

drikkevarer:

a) melk, melkeprodukter,
b) drikkevarer fremstilt av kakao og sjokolade og konsentrater av dette,
c) varer i pulverform,

d) korn- og soyabaserte melkeerstatningsprodukter,


e) morsmelkerstatning.

For miljøavgiften gjelder bokstavene c og e tilsvarende.

§ 3
Det gis fritak, refusjon eller ytes tilskudd for miljø- og grunnavgift på

drikkevareemballasje:

a) med rominnhold på minst 4 liter,

b) som selges til eller innføres av utenlandske diplomatiske og konsulære tjenestemenn som
nyter personlig tollfrihet,

c) som selges eller innføres til Den nordiske investeringsbanken og som er nødvendig for
bankens offisielle virksomhet,

d) som fra registrert virksomhets eller importørs lager:
1. utføres til utlandet,

2. leveres direkte eller via tollager til slik bruk som nevnt i tolltariffens innledende
bestemmelser § 24,

3. kommer i retur,
e) bringes med som reisegods eller reiseutstyr til personlig bruk,
f) selges til eller innføres av NATO eller NATOs hovedkvarter, styrker eller personell i den

utstrekning dette følger av internasjonale avtaler Norge er forpliktet av. Fritaket omfatter
på tilsvarende vilkår også styrker fra landene som deltar i Partnerskap for Fred.

Departementet kan gi forskrift om avgrensing av og vilkår for fritak.

§ 4
Departementet kan gi forskrifter om grunnlaget for avgiften og om avrunding av

avgiftsbeløpene.

§ 5
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 6
Departementet kan frita for eller sette ned avgiften når det oppstår enkelttilfeller eller

situasjoner som ikke var overveid da avgiftsvedtaket ble truffet og når avgiften i det spesielle
enkelttilfellet får en utilsiktet virkning.

§ 7
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

§ 8
Departementet kan vurdere overgangsordninger ved systemomlegging av avgiften i

enkelttilfeller og etter en særskilt vurdering.

Dokumentavgift (kap. 5565 post 70)

§ 1


Fra 1. januar 2007 skal det i henhold til lov 12. desember 1975 nr. 59 om dokumentavgift
betales avgift til statskassen ved tinglysing av dokument som overfører hjemmel til fast
eiendom, herunder bygning på fremmed grunn og tilhørende festerett til tomta. Avgiften
utgjør 2,5 % av avgiftsgrunnlaget, men minst kr 250.

Ved tinglysing av første gangs overføring av hjemmel til eierseksjon eller til fysisk del av
eiendom i forbindelse med oppløsning av borettslag og boligaksjeselskaper betales avgift med
kr 1.000 pr. hjemmels-overføring.

§ 2
Fritatt for avgift er:

a) gaveandel i dokument som inneholder gave og lignende til det offentlige eller til stiftelser
og legater med allmennyttige formål, eller til foreninger med allmennyttige formål som
har styresete her i landet,

b) dokument som overfører rettigheter til fast eiendom til utenlandske diplomatiske og
konsulære misjoner,

c) overføring av hjemmel til fast eiendom til Den nordiske investeringsbanken og som er
nødvendig for bankens offisielle virksomhet,

d) egen sameieandel ved overtagelse av fast eiendom ved oppløsning av sameie,

e) overføring av hjemmel til fast eiendom mellom ektefeller,
f) ideell arveandel etter loven i den enkelte eiendom ved overtagelse av fast eiendom på

skifte eller fra uskiftet bo. Forskudd på arv regnes ikke som arveandel og heller ikke
testamentsarv i den utstrekning den overstiger lovens arveandel,

g) overføring av hjemmel til fast eiendom til forrige hjemmelshaver eller dennes ektefelle, i
forbindelse med salg etter reglene om tvangssalg,

h) overføring av hjemmel til fast eiendom til NATO eller NATOs hovedkvarter i den
utstrekning dette følger av internasjonale avtaler Norge er forpliktet av,

i) overføring av hjemmel til fast eiendom mellom den krets av kongefamilien som har arve-
og gaveavgiftsfritak, jf. lov 19. juni 1964 nr. 14 om avgift på arv og visse gaver § 1 femte
ledd.

Departementet kan gi forskrifter om avgrensing av og vilkår for fritak.

§ 3
Ved førstegangsoverføring av en selvstendig og i sin helhet nyoppført bygning som ikke

er tatt i bruk, og overføring av bygg under arbeid betales avgift bare av salgsverdien av tomta
dersom det blir tinglyst hjemmelsoverføring til denne.

§ 4
Oppstår det tvil om omfanget av avgiftsplikten, avgjøres spørsmålet av departementet.

§ 5
Departementet kan gi forskrifter om at skyldig avgiftsbeløp og tilgodebeløp som er lavere

enn en nærmere fastsatt grense, ikke skal betales eller tilbakebetales.

Andre avgiftsvedtak

Inntekter ved tildeling av konsesjoner (kap. 5309 post 29)


§ 1
For 2007 kan departementet innhente inntekter ved tildeling av konsesjoner for

frekvenser.

§ 2
Inntektene innhentes ved tildeling av konsesjoner. Beløpet skal innbetales til statskassen.

§ 3
Departementet kan gi forskrifter om innbetaling og oppkreving av beløpet.

Avgift på frekvenser (kap. 5583 post 70)
Stortinget samtykker i at Samferdselsdepartementet i 2007 kan:

1. fastsette en avgift knyttet til disponering av frekvenser til drift av annen og tredje
generasjons system for mobilkommunikasjon,

2. forestå salg av 5-sifrede telefonnummer,
3. fastsette nærmere bestemmelser om beregning og oppkreving av avgiftene.

Tollavgifter for budsjetterminen 2007
I

Tolltariffen slik den gjelder 31. desember 2006, herunder tolltariffens innledende
bestemmelser, skal fortsatt gjelde fra 1. januar 2007 med følgende endringer:

A
I tolltariffens innledende bestemmelser gjøres følgende endringer:

§ 2 nr. 3 første, annet og tredje ledd skal lyde:
3. Varer som er omfattet av en frihandelsavtale inngått mellom Norge og fremmed stat

eller gruppe av stater kan innenfor rammen av slike avtaler innføres med redusert toll, tollfritt
eller med annen tollmessig justering. Preferansetollbehandling innvilges under forutsetning av
at opprinnelsesreglene til den aktuelle frihandelsavtalen er oppfylt.

Følgende frihandelsavtaler er virksomme pr. 1. januar 2007:

- Avtalen om opprettelse av Det Europeiske Økonomiske Samarbeidsområde, EØS-avtalen
- Konvensjonen om opprettelse av Det Europeiske Frihandelsforbund

- Handelsavtalen EF - Norge
- Frihandelsavtalen EFTA - Tyrkia
- Frihandelsavtalen EFTA - Israel

- Frihandelsavtalen Norge - Færøyene
- Interim frihandelsavtale EFTA - PLO på vegne av Den palestinske selvstyremyndighet
- Frihandelsavtalen EFTA - Marokko

- Frihandelsavtalen EFTA - Mexico
- Frihandelsavtalen EFTA - Makedonia
- Frihandelsavtalen EFTA - Jordan


- Frihandelsavtalen EFTA - Kroatia

- Frihandelsavtalen EFTA - Singapore
- Frihandelsavtalen EFTA - Chile
- Frihandelsavtalen EFTA - Tunisia

- Frihandelsavtalen EFTA - Sør-Korea

Tollpreferanser gis under samme forutsetninger også for varer som er omfattet av
bilaterale eller unilaterale erklæringer inngått i tilknytning til disse frihandelsavtalene.

B
Tolltariffen gis nye oppdelinger og tollsatsene endres for enkelte landbruksprodukter.

Endringene framgår av vedlegg 3 til St.prp. nr. 1 (2006-2007) Skatte-, avgifts- og tollvedtak.

II
Finansdepartementet gis fullmakt til å iverksette de tollmessige sider ved eventuelle

frihandelsavtaler som inngås i 2007 mellom EFTA-landene og henholdsvis Canada, Egypt,
Libanon, Thailand og SACU (Sør-Afrika, Botswana, Namibia, Lesotho og Swaziland).

Finansdepartementet gis tilsvarende fullmakt til å iverksette bilaterale landbruksavtaler
inngått under de nevnte frihandelsavtaler.

III
Finansdepartementet gis fullmakt til å innarbeide tekniske endringer i tolltariffen,

herunder endringer som følger av revisjonen av tollnomenklaturen til konvensjonen om Det
harmoniserte system for beskrivelse og koding av varer.

http://odin.dep.no/repub/06-07/stprp/1

