

Lag om ändring i lagen (1994:1776) om skatt på energi;

SFS 2002:1142

Utkom från trycket
den 30 december 2002

utfärdad den 19 december 2002.

Enligt riksdagens beslut¹ föreskrivs i fråga om lagen (1994:1776) om skatt på energi

dels att 2 kap. 1 och 10 §§, 6 a kap. 1 och 2 §§, 9 kap. 5 § samt 11 kap. 3 § skall ha följande lydelse,

dels att punkten 2 i övergångsbestämmelserna till lagen (1997:479) om ändring i nämnda lag skall ha följande lydelse.

2 kap.

1 §² Energiskatt och koldioxidskatt skall, om inte annat följer av andra stycket, betalas för följande bränslen med angivna belopp:

KN-nr	Slag av bränsle	Skattebelopp		
		Energiskatt	Koldioxidskatt	Summa skatt
1. 2710 00 26, 2710 00 27, 2710 00 29 eller 2710 00 32	Bensin som uppfyller krav för			
	a) miljöklass 1			
	– motorbensin	2 kr 94 öre per liter	1 kr 77 öre per liter	4 kr 71 öre per liter
	– alkylatbensin	1 kr 41 öre per liter	1 kr 77 öre per liter	3 kr 18 öre per liter
	b) miljöklass 2	2 kr 97 öre per liter	1 kr 77 öre per liter	4 kr 74 öre per liter
2. 2710 00 26, 2710 00 34 eller 2710 00 36	Annan bensin än som avses under 1	3 kr 63 öre per liter	1 kr 77 öre per liter	5 kr 40 öre per liter
3. 2710 00 51, 2710 00 55, 2710 00 69 eller 2710 00 74 – 2710 00 78	Eldningsolja, dieselbrännolja, fotogen, m.m. som			
	a) har försetts med märkännen eller ger mindre än 85 volym- procent destillat vid 350 °C,	720 kr per m ³	2 174 kr per m ³	2 894 kr per m ³

¹ Prop. 2002/03:1, bet. 2002/03:FiU1 och 2002/03:SkU5, rskr. 2002/03:80.

² Senaste lydelse 2002:684.

KN-nr	Slag av bränsle	Skattebelopp		
		Energiskatt	Koldioxidskatt	Summa skatt
	b) inte har försetts med märkämnerna och ger minst 85 volymprocent destillat vid 350 °C, tillhörig			
	miljöklass 1	1 004 kr per m ³	2 174 kr per m ³	3 178 kr per m ³
	miljöklass 2	1 243 kr per m ³	2 174 kr per m ³	3 417 kr per m ³
	miljöklass 3 eller inte tillhör någon miljöklass	1 556 kr per m ³	2 174 kr per m ³	3 730 kr per m ³
4. ur 2711 12 11– 2711 19 00	Gasol som används för			
	a) drift av motordrivet fordon, fartyg eller luftfartyg	0 kr per 1 000 kg	1 322 kr per 1 000 kg	1 322 kr per 1 000 kg
	b) annat ändamål än som avses under a	141 kr per 1 000 kg	2 286 kr per 1 000 kg	2 427 kr per 1 000 kg
5. ur 2711 29 00	Metan som används för			
	a) drift av motordrivet fordon, fartyg eller luftfartyg	0 kr per 1 000 m ³	1 087 kr per 1 000 m ³	1 087 kr per 1 000 m ³
	b) annat ändamål än som avses under a	233 kr per 1 000 m ³	1 628 kr per 1 000 m ³	1 861 kr per 1 000 m ³
6. 2711 11 00, 2711 21 00	Naturgas som används för			
	a) drift av motordrivet fordon, fartyg eller luftfartyg	0 kr per 1 000 m ³	1 087 kr per 1 000 m ³	1 087 kr per 1 000 m ³
	b) annat ändamål än som avses under a	233 kr per 1 000 m ³	1 628 kr per 1 000 m ³	1 861 kr per 1 000 m ³
7. 2701, 2702 eller 2704	Kolbränslen	307 kr per 1 000 kg	1 892 kr per 1 000 kg	2 199 kr per 1 000 kg
8. 2713 11 00– 2713 12 00	Petroleumkoks	307 kr per 1 000 kg	1 892 kr per 1 000 kg	2 199 kr per 1 000 kg

I fall som avses i 4 kap. 1 § 7 och 8 och 12 § första stycket 4 tas skatt ut med ett belopp som motsvarar skillnaden mellan de skattebelopp som gäller för bränslets olika användningssätt.

För kalenderåret 2004 och efterföljande kalenderår skall de i första stycket angivna skattebeloppen räknas om enligt 10 §.

10 §³ För kalenderåret 2004 och efterföljande kalenderår skall energiskatt och koldioxidskatt betalas med belopp som efter en årlig omräkning motsvarar de i 1 § angivna skattebeloppen multiplicerade med det jämförelsetal, uttryckt i procent, som anger förhållandet mellan det allmänna prisläget i juni månad året närmast före det år beräkningen avser och prisläget i juni 2002.

Regeringen fastställer före november månads utgång de omräknade skattebelopp som enligt denna lag skall tas ut för påföljande kalenderår. Beloppen avrundas till hela kronor och ören.

6 a kap.

SFS 2002:1142

1 §⁴ Bränsle som används för nedan angivna ändamål, i förekommande fall med undantag för vissa bränsleslag, skall helt eller delvis befrias från skatt enligt följande, om inte annat anges.

Ändamål	Bränsle som inte ger befrielse	Befrielse från energiskatt	Befrielse från koldioxidskatt	Befrielse från svavelskatt
1. Förbrukning för annat ändamål än motordrift eller uppvärmning eller i en process där bränslet i allt väsentligt används för annat ändamål än motordrift eller uppvärmning		100 procent	100 procent	100 procent
2. Förbrukning i tåg eller annat spårbundet färdmedel	Bensin, bränsle som avses i 2 kap. 1 § första stycket 3 b	100 procent	100 procent	100 procent
3. Förbrukning i skepp, när skeppet inte används för privat ändamål	Bensin, bränsle som avses i 2 kap. 1 § första stycket 3 b	100 procent	100 procent	100 procent
4. Förbrukning i båt för vilken medgivande enligt 2 kap. 9 § eller fartygstillstånd enligt fiskelagen (1993:787) meddelats, när båten inte används för privat ändamål	Bensin, bränsle som avses i 2 kap. 1 § första stycket 3 b	100 procent	100 procent	100 procent
5. Förbrukning i a) luftfartyg, när luftfartyget inte används för privat ändamål	Annan bensin än flygbensin (KN-nr 2710 00 26)	100 procent	100 procent	100 procent
b) luftfartyg, när luftfartyget används för privat ändamål eller i luftfartygsmotorer i provbädd eller i liknande anordning	Andra bränslen än flygbensin och flygfoto-gen (KN-nr 2710 00 51)	100 procent	100 procent	100 procent
6. Förbrukning vid framställning av mineral-oljeprodukter, kolbränslen, petroleumkoks eller andra produkter för vilka skatteplikt har inträtt för tillverkaren		100 procent	100 procent	100 procent
7. Förbrukning vid framställning av skattepliktig elektrisk kraft, med de begränsningar som följer av 3 §	Bränsle som avses i 2 kap. 1 § första stycket 3 b	100 procent	100 procent	–
8. Om skattebefrielse inte följer av tidigare punkter, förbrukning i metallurgiska processer	Andra bränslen än kolbränslen och petroleumkoks	100 procent	100 procent	–

⁴ Senaste lydelse 2001:962.

Ändamål	Bränsle som inte ger befrielse	Befrielse från energiskatt	Befrielse från koldioxidskatt	Befrielse från svavelskatt
9. Om skattebefrielse inte följer av tidigare punkter, förbrukning för annat ändamål än drift av motordrivna fordon vid tillverkningsprocessen i industriell verksamhet	Bensin, råttalolja, bränsle som avses i 2 kap. 1 § första stycket 3 b	100 procent	75 procent	–
10. Om skattebefrielse inte följer av tidigare punkter, förbrukning för annat ändamål än drift av motordrivna fordon vid växthusuppvärmning i yrkesmässig växthusodling	Bensin, råttalolja, bränsle som avses i 2 kap. 1 § första stycket 3 b	100 procent	75 procent	–
11. Om skattebefrielse inte följer av tidigare punkter, förbrukning för annat ändamål än drift av motordrivna fordon i yrkesmässig jordbruks-, skogsbruks- eller vattenbruksverksamhet	Bensin, råttalolja, bränsle som avses i 2 kap. 1 § första stycket 3 b	100 procent	75 procent	–
12. Om skattebefrielse inte följer av tidigare punkter, förbrukning i sodapannor, lutpannor, metallurgiska processer eller i processer för framställning av andra mineraliska ämnen än metaller		–	–	100 procent
13. Förbrukning vid tillverkningsprocessen i gruvindustriell verksamhet för drift av andra motordrivna fordon än personbilar, lastbilar och bussar	Andra bränslen än bränsle som avses i 2 kap. 1 § första stycket 3 b	100 procent	75 procent	–

2 §⁵ Om råttalolja förbrukas för ändamål som anges i 1 § 9–11 medges befrielse från energiskatten med ett belopp som motsvarar den energiskatt och 75 procent av den koldioxidskatt som tas ut på bränsle enligt 2 kap. 1 § första stycket 3 a.

9 kap.

5 §⁶ Om värme har levererats för tillverkningsprocessen i industriell verksamhet eller för yrkesmässig jordbruks-, skogsbruks- eller vattenbruksverksamhet, medger beskattningsmyndigheten efter ansökan av den som framställt värmen återbetalning av

1. energiskatten på elektrisk kraft, och
2. energiskatten och 75 procent av koldioxidskatten på bränsle, dock inte bensin, råttalolja eller bränsle som avses i 2 kap. 1 § första stycket 3 b, som förbrukats vid framställning av värmen.

Bestämmelserna i första stycket 2 tillämpas även på råttalolja, dock att återbetalning av energiskatt medges till ett belopp som motsvarar den energiskatt och 75 procent av den koldioxidskatt som tas ut på bränsle som avses i 2 kap. 1 § första stycket 3 a.

⁵ Senaste lydelse 2001:962.

⁶ Senaste lydelse 2001:962.

Har beslut om preliminär skattesats meddelats enligt 9 kap. 9 b § medges återbetalning enligt den lägre koldioxidskattesats eller, beträffande råttallolja, energiskattesats som följer av beslutet.

11 kap.

3 §⁷ Energiskatten utgör

1. 0 öre per kilowattimme för elektrisk kraft som förbrukas i industriell verksamhet i tillverkningsprocessen eller vid yrkesmässig växthusodling,
2. 16,8 öre per kilowattimme för annan elektrisk kraft än som avses under 1 och som förbrukas i kommuner som anges i 4 §,
3. 20,2 öre per kilowattimme för elektrisk kraft som förbrukas för el-, gas-, värme- eller vattenförsörjning i andra kommuner än de som anges i 4 §, och
4. 22,7 öre per kilowattimme för elektrisk kraft som förbrukas i övriga fall.

För elektrisk kraft som under tiden den 1 november–den 31 mars förbrukas i elektriska pannor som ingår i en elpanneanläggning vars installerade effekt överstiger 2 megawatt, utgör dock energiskatten

1. 19,2 öre per kilowattimme vid förbrukning i kommuner som anges i 4 § för annat ändamål än industriell verksamhet i tillverkningsprocessen eller yrkesmässig växthusodling, och
2. 22,7 öre per kilowattimme vid förbrukning för el-, gas-, värme- eller vattenförsörjning i andra kommuner än de som anges i 4 §.

För kalenderåret 2004 och efterföljande kalenderår skall de i första och andra styckena angivna skattebeloppen räknas om på det sätt som i fråga om skatt på bränslen anges i 2 kap. 10 §. Belopp som anges i tiondels ören skall dock avrundas till hela tiondels ören.

Övergångsbestämmelserna

2.⁸ För tid fram till den 1 januari 2004 medger beskattningsmyndigheten efter ansökan, utöver vad som framgår av den nya lydelsen av 9 kap. 9 §, att vid industriell framställning av produkter av andra mineraliska ämnen än metaller koldioxidskatten på annat bränsle än sådant som beskattas som mineraloljeprodukt och som förbrukats för annat ändamål än drift av motor drivna fordon tas ut med sådant belopp att skatten för den som bedriver framställningen inte överstiger 1,2 procent av de framställda produkternas försäljningsvärde.

Ansökan om nedsättning enligt första stycket skall omfatta en period om ett kalenderår och skall lämnas in till beskattningsmyndigheten senast inom ett år efter kalenderårets utgång.

Bestämmelserna i 9 kap. 9 a och 9 b §§ tillämpas även på sådan nedsättning som avses i första stycket.

⁷ Senaste lydelse 2001:962.

⁸ Senaste lydelse 2000:1155.

Denna lag träder i kraft den 1 januari 2003. Äldre bestämmelser gäller fortfarande i fråga om förhållanden som hänför sig till tiden före ikraftträdandet.

På regeringens vägnar

BOSSE RINGHOLM

Agneta Bergqvist
(Finansdepartementet)