

A large, semi-transparent, stylized word 'Rapport' is centered in the background. The letters are composed of various thin, intersecting lines forming a mesh-like pattern.

Skatter og overføringer til private

Historisk oversikt over satser mv.
Årene 1975-1994

Skatter og overføringer til private

Historisk oversikt over satser mv.
Årene 1975-1994

Standardtegn i tabeller	Symbol	Symbol
Tall kan ikke forekomme	Category not applicable	.
Oppgave mangler	Data not available	..
Null	Nil	-
Mindre enn 0,5 av den brukte enheten	Less than 0.5 of unit employed	0
Mindre enn 0,05 av den brukte enheten	Less than 0.05 of unit employed	0,0
Foreløpig tall	Provisional or preliminary figure	*
Brudd i den loddrette serien	Break in the homogeneity of a vertical series	—
Brudd i den vannrette serien	Break in the homogeneity of a horizontal series	

ISBN-82-537-4055-7
 ISSN-0332-8422

Emnegruppe
 51 Offentlig forvaltning

Emneord

Folketrygdavgifter
 Indirekte skatter
 Skattefradrag
 Skattesatser
 Stønader
 Trygder

Design: Enzo Finger Design
 Trykk: Falch Hurtigtrykk

Sammendrag

Skatter og overføringer til private

Historisk oversikt over satser mv. Årene 1975-1994

Rapporter 94/21 • Statistisk sentralbyrå 1994

Ved skatteanalyser og liknende arbeid er det ofte behov for et arkiv med opplysninger om satsene for direkte og indirekte skatter, trygdeavgifter, visse trygdeytelser o.a. over et lengre tidsrom. Dette er bakgrunnen for at Statistisk sentralbyrå ajourholder en historisk oversikt over satser mv. for skatter og overføringer til private. Den foreliggende publikasjonen, som hovedsakelig er en ajourført utgave av RAPPORTER 93/25, omfatter satser mv. fra og med 1975. Når det gjelder satser for tidligere år, vises til RAPPORTER 88/20 og til "Historisk oversikt over satser mv. Del I. Årene til og med 1969", ANO IO 75/5. For indirekte skatter og subsidier foreligger ingen tilsvarende oversikt for årene før 1969.

Publikasjonen er utarbeidd av førstekonsulent Kirsten Hansen.

Emneord: Folketrygdavgifter, Indirekte skatter, Skattefradrag, Skattesatser, Stønader, Trygder.

Innhold

1. Statistisk oversikt over utviklingen i totale skatter og overføringer til private	7
1.1. Totale skatter og overføringer etter art 1975-1993. Mill. kr.	7
1.2. Totale skatter og overføringer etter art 1975-1993. Prosent av bruttonasjonalproduktet	8
2. Formuesskatter, personlige skattyttere	9
2.1. Fribeløp av innbo og løsøre, sparekapital og livsforsikringspoliser (skattelovens § 37)	9
2.1.1. Fribeløp av innbo og annet løsøre	9
2.1.2. Fribeløp av sparekapital	9
2.1.3. Fribeløp av livsforsikringspoliser	9
2.2. Formuesskatt til staten	10
2.3. Formuesskatt til kommunene	11
3. Inntektskatter, personlige skattyttere	13
3.1. Særregler om inntektsfradrag eller skattefradrag for visse skattyttergrupper	13
3.1.1. Fribeløp av renter og utbytte av sparekapital (inntil 1992 i skattelovens § 42, 5. ledd)	13
3.1.2. Minstefradrag og fradrag for reiseutgifter (skattelovens § 44, 1. ledd, punkt g)	13
3.1.3. Oppgjørsfradrag (inntil 1989 i skattelovens § 74)	14
3.1.4. Fradrag for fagforeningskontingent mv. (skattelovens § 44, 4. ledd)	14
3.1.5. Særfradrag for fiskere og sjøfolk (skattelovens §§ 44, 17. ledd og 49, 2. ledd)	14
3.1.6. Særfradrag pga. alder mv. (skattelovens §§ 77 og 78)	15
3.1.7. Forsørgerstønad (lov av 19. desember 1969 nr. 97) og forsørgerfradrag (lov av 10. desember 1976 om forsørgerfradrag for barn og ungdom)	16
3.1.8. Fradrag i skatt for livsforsikringspremier og innskott etter sparekontrakt (inntil 1992 i skattelovens § 44, 11. ledd) (SMS)	17
3.1.9. Aksjesparing med skattefradrag (skattelovens § 44, 11. ledd) (AMS)	18
3.1.10. Boligspareordning for ungdom (skattelovens § 44, 11. ledd) (BSU)	18
3.1.11. Særfradrag pga. forsørgelse (skattelovens § 76)	19
3.1.12. Foreldrefradrag - før 1981 hustrufradrag - og fradrag for enslige forsørgere (skattelovens § 44, 6. og 7. ledd)	19
3.1.13. Særskilt inntektsfradrag i Finnmark og Nord-Troms (lov av 17. desember 1982)	20
3.1.14. Særskilt inntektsfradrag for barn av aleneforeldre (skattelovens § 44, 15. ledd)	21
3.2. Ordinær inntektsskatt til staten	21
3.3. Toppskatt til staten	25
3.4. Inntektsskatt til kommunene	26
3.5. Fellesskatt til Skattefordelingsfondet	27
3.6. Særskilt skattefradrag for inntektsårene 1977, 1980, 1981 og 1982	27
3.7. Skatt av aksjeutbytte	27
3.8. Begrensning av de samlede skatter	28
3.9. Kapitalavkastningsraten for fastsettelse av personinntektsdel av nærings- og seskapsinntekt. (skattelovens § 60, 2. ledd)	29
4. Gevinstbeskatning ved salg av aksjer	31
4.1. Salg av aksjer utenom næring	31
4.2. Betydelig aksjesalg	31
5. Avgift av arv og gaver	33
6. Trygder og stønader	35
6.1. Trygdepremier og -avgifter	35
6.1.1. Folketrygdavgift, arbeidsgiver (lov av 17. juni 1966 om folketrygd, kap. 16)	35
6.1.2. Folketrygdavgift, medlemspremie (lov av 17. juni 1966 om folketrygd, kap. 16)	36
6.1.3. Folketrygdavgift, medlemsavgiftens pensjonsdel	37
6.1.4. Folketrygdavgift, medlemsavgiftens helsedel	37
6.1.5. Folketrygdavgift, medlemsavgiftens sykedel	38
6.1.6. Folketrygden, offentlige tilskott (lov av 17. juni 1966 om folketrygd, kap. 16)	38

6.2.	Stønader	39
6.2.1.	Folketrygdens alders- og uførepensjon (lov av 17. juni 1966 om folketrygd, kap. 7 og 8)	39
6.2.2.	Dagpenger ved sykdom (lov av 17. juni 1967 om folketrygd, kap. 3)	40
6.2.3.	Dagpenger ved arbeidsløyse (lov av 17. juni 1967 om folketrygd, kap. 4)	41
6.2.4.	Barnetrygd (lov av 24. oktober 1946)	42
7.	Inntekts- og formuesskatter, aksjeselskaper og likestilte selskaper	45
7.1.	Selskapsskatter til staten	45
7.2.	Selskapsskatter til kommunene og fylkene	46
8.	Indirekte skatter	47
8.1.	Merverdiavgift	47
8.2.	Investeringsavgift	47
8.3.	Avgift på sjokolade og sukkervarer m.m.	47
8.4.	Avgift på sukker mv.	48
8.5.	Avgift på kullsyreholdige alkoholfrie drikkevarer	48
8.6.	Avgift på tobakksvarer	49
8.7.	Avgift på øl	49
8.8.	Avgift på brennevin	50
8.9.	Avgift på kosmetiske toalettmidler	51
8.10.	Avgift på radio- og fjernsynsmateriell (avgift til fordel for Norsk rikskringkasting)	51
8.11.	Avgift på utstyr for opptak og gjengivelse av lyd eller bilder mv.	52
8.12.	Avgift på mineralolje	52
8.13.	Avgift på bensin	53
8.14.	Avgift på elektrisk kraft	54
8.15.	Årsavgift på båter	55
8.16.	Avgift på båtmotorer	55
8.17.	Årsavgift på biler mv.	56
8.18.A	Avgift på charterreiser med fly	56
8.18.B	Avgift på flyging av passasjerer til utlandet	57
8.19.	Dokumentavgift	57
8.20.	Avgift på overføring av eiendomsrett og bruksrett til fast eiendom mv. i utlandet	58
8.21.	Avgift på aksjer	58
8.22.	Avgift på miljøskadelige batterier	58
8.23.	CO ₂ -avgift i petroleumsvirksomhet på kontinentalsokkelen	58
8.24.	Avgift på kull og koks mv.	58
9.	Subsidier og kompensasjon for merverdiavgift	59
9.1.	Melk	59
9.2.	Melkeprodukter	60
9.3.	Margarin (subsidiene og kompensasjon for merverdiavgift opphevet fra 1981)	60
9.4.	Mel (subsidiene opphevet fra 1985)	61
9.5.	Kjøtt (subsidiene opphevet fra 1988)	61
9.6.	Fisk, sild og hvalkjøtt (subsidiene og kompensasjon for merverdiavgift opphevet fra 1982)	62
Vedlegg		
Vedlegg 1.	Skattegrunnlag for beregning av inntektskatter for personer	63
Vedlegg 2.	Tabeller over inntektskatter, medlemsavgifter til folketrygden og disponible inntekter, etter husholdningstype og inntektstrinn. Årene 1992, 1993 og 1994	67
Utkommet i serien Rapporter etter 1. juli 1993		81

1. Statistisk oversikt over utviklingen i totale skatter og overføringer til private

1.1. Totale skatter og overføringer etter art 1975-1993. Mill. kr

	1975	1980	1985	1990	1991	1992*	1993*
Skatter i alt	70 108	144 508	248 940	309 777	319 385	329 195	336 853
Direkte skatter	23 790	61 260	100 599	118 449	120 050	119 837	123 738
Inntektsskatter	21 993	58 393	95 312	109 240	109 637	110 409	113 749
Formuesskatter	967	1 615	2 692	5 147	5 733	4 272	4 591
Av dette							
Inntekts- og formuesskatter på utvinning av petroleum	1 135	19 249	39 408	19 123	17 969	17 014	14 700
Avgift av arv og gaver	146	122	226	446	479	623	657
Andre direkte skatter	684	1 130	2 369	3 616	4 201	4 533	4 741
Trygdepremier og -avgifter	19 863	34 224	57 304	80 239	83 718	87 917	84 383
Arbeidsgiveravgift til folketrygden	11 758	19 743	31 765	46 270	47 995	49 980	44 540
Medlemsavgifter til folketrygden							
Pensjonsdelen, fra 1989:							
Samordnet trygdeavgift	3 970	7 721	14 926	28 235	29 715	31 676	32 865
Sykedelen, fra 1987 t.o.m. 1988:							
Helsedelen	2 701	4 616	7 439	-	-	-	-
Andre trygdepremier	1 434	2 144	3 174	5 734	6 008	6 261	6 978
Indirekte skatter ¹⁾	26 455	49 024	91 037	111 089	115 617	121 441	128 732
Merverdiavgift ¹⁾	14 312	24 703	44 150	55 803	56 871	58 740	65 286
Avgift på investeringer mv.	2 923	4 394	5 178	5 177	4 988	5 186	5 286
Særavgifter på forbruksvarer ²⁾	3 036	4 309	7 371	11 013	11 659	12 097	11 908
Avgifter på utvinning av petroleum	228	4 239	11 127	9 132	9 968	10 212	10 633
Andre indirekte skatter	5 956	11 379	23 211	29 964	32 131	35 206	35 619
Overføringer i alt	29 412	60 935	100 755	169 016	183 696	195 069	205 959
Pensjonsstønader	11 932	22 648	40 728	67 247	71 733	75 267	78 379
Helsestønader	3 128	5 364	8 158	13 127	15 076	16 273	17 063
Dagpenger ved sykdom mv.	1 090	5 043	8 231	13 771	15 214	15 098	15 063
Dagpenger ved arbeidsløyse	171	646	2 553	7 811	8 545	10 629	11 852
Barnetrygd	1 383	2 819	4 972	8 800	10 083	11 219	11 489
Andre stønader til konsumenter	2 450	4 455	9 177	18 268	20 219	22 188	22 964
Subsidier	9 258	19 960	26 936	39 992	42 826	44 395	49 149
Av dette							
Kompensert merverdiavgift på matvarer	813	1 442	-	-	-	-	580

* Foreløpige tall

1) Medregnet kompensert merverdiavgift på matvarer, se nederste linje i tabellen.

2) Omfatter følgende avgifter: Avgift på sjokolade og sukkervarer m.m., på kullsreholdige alkoholfrie drikkevarer, på tobakksvarer, på øl, vin og brennevin og på kosmetiske toalettmidler.

Kild e: Nasjonalregnskap.

1.2. Totale skatter og overføringer etter art 1975-1993. Prosent av bruttonasjonalproduktet¹⁾

	1975	1980	1985	1990	1991	1992*	1993*
Skatter i alt	47,1	50,7	49,8	46,9	46,5	46,8	45,9
Direkte skatter	16,0	21,5	20,1	17,9	17,5	17,0	16,9
Inntektskatter	14,8	20,5	19,1	16,5	16,0	15,7	15,5
Formuesskatter	0,7	0,6	0,5	0,8	0,8	0,6	0,6
Av dette:							
Inntekts- og formuesskatter på utvinning av petroleum	0,8	6,8	7,9	2,9	2,6	2,4	2,0
Avgift av arv og gaver	0,1	0,0	0,0	0,1	0,1	0,1	0,1
Andre direkte skatter	0,5	0,4	0,5	0,5	0,6	0,6	0,6
Trygdepremier og -avgifter	13,4	12,0	11,5	12,1	12,2	12,5	11,5
Arbeidsgiveravgift til folketrygden	7,9	6,9	6,4	7,0	7,0	7,1	6,1
Medlemsavgifter til folketrygden:							
Pensjonsdelen, fra 1989:							
Samordnet trygdeavgift	2,7	2,7	3,0	4,3	4,3	4,5	4,5
Sykedelen, fra 1987 t.o.m. 1988:							
Helsedelen	1,8	1,6	1,5	-	-	-	-
Andre trygdepremier	1,0	0,8	0,6	0,9	0,9	0,9	1,0
Indirekte skatter ²⁾	17,8	17,2	18,2	16,8	16,8	17,3	17,5
Merverdiavgift ²⁾	9,6	8,7	8,8	8,4	8,3	8,4	8,9
Avgift på investeringer mv.	2,0	1,5	1,0	0,8	0,7	0,7	0,7
Særavgifter på forbruksvarer ³⁾	2,0	1,5	1,5	1,7	1,7	1,7	1,6
Avgifter på utvinning av petroleum	0,2	1,5	2,2	1,4	1,5	1,5	1,4
Andre indirekte skatter	4,0	4,0	4,6	4,5	4,7	5,0	4,9
Overføringer i alt	19,8	21,4	20,1	25,6	26,8	27,7	28,1
Pensjonsstønader	8,0	7,9	8,1	10,2	10,4	10,7	10,7
Helsestønader	2,1	1,9	1,6	2,0	2,2	2,3	2,3
Dagpenger ved sykdom mv.	0,7	1,8	1,6	2,1	2,2	2,1	2,1
Dagpenger ved arbeidsløyse	0,1	0,2	0,5	1,2	1,2	1,5	1,6
Barnetrygd	0,9	1,0	1,0	1,3	1,5	1,6	1,6
Andre stønader til konsumenter	1,6	1,7	1,8	2,8	2,9	3,2	3,1
Subsidier	6,2	7,0	5,4	6,1	6,2	6,3	6,7
Av dette:							
Kompensert merverdiavgift på matvarer	0,5	0,5	-	-	-	-	0,1

1) Hvert enkelt prosenttall er avrundet til nærmeste tidel. Summen av tall i underposter vil derfor kunne avvike fra tilhørende totaltall.

2) Medregnet kompensert merverdiavgift på matvarer, se nederste linje i tabellen.

3) Omfatter følgende avgifter: Avgift på sjokolade og sukkervarer m.m., på kullsyreholdige alkoholfrie drikkevarer, på tobakksvarer, på øl, vin og brennevin og på kosmetiske toalettmidler.

Kilde: Nasjonalregnskap.

2. Formuesskatter, personlige skattytere

2.1. Fribeløp av innbo og løsøre, sparekapital og livsforsikringspoliser (skattelovens § 37)

2.1.1. Fribeløp av innbo og annet løsøre

1975-1979	kr	40 000
1980-1982	"	80 000
1983-	"	100 000

Grunnlaget for skatteleggingen er antatt salgsverdi som normalt blir fastsatt i forhold til brannforsikringssummen etter følgende satser:

	1975-1977		1978-1986		1987-1989		1990-	
	kr	pst.	kr	pst.	kr	pst.	kr	pst.
Av de første	200 000:	20	400 000:	12,5	800 000:	12,5	1 000 000:	10
" " neste	100 000:	30	200 000:	20	400 000:	20	400 000:	20
" det overskytende	:	40	:	40	:	40	:	40

2.1.2. Fribeløp av sparekapital

Opphevet fra og med 1992.

	Skattekasse 1		Skattekasse 2 ¹⁾	
1975-1977	kr	20 000	kr	40 000
1978-1980	"	25 000	"	50 000
1981-1991	"	30 000	"	60 000

1) Gjaldt også for ektefeller som ble liknet særskilt og for skattytere i klasse 1 som fikk særfradrag i inntekten pga. forsørgelse, alder, uførhet mv.

2.1.3. Fribeløp av livsforsikringspoliser

Opphevet fra og med 1992.

	Skattekasse 1		Skattekasse 2 ¹⁾	
1975-1976	kr	22 500	kr	45 000
1978-1991	"	50 000	"	100 000

1) Gjaldt også for ektefeller som ble liknet særskilt og for skattytere i klasse 1 som fikk særfradrag i inntekten pga. forsørgelse, alder, uførhet mv.

Er det samlede beløp som polisene lyder på, høyere enn de oppgitte beløpsgrenser, skal polisen(e) skattlegges. Skattelektig verdi regnes da slik: gjenkjøpsverdien av polisen(e) multiplisert med forholdet mellom det beløp som polisen(e) lyder på fratrukket fribeløpet og det beløp som polisen(e) lyder på.

2.2. Formuesskatt til staten

Beregnes av nettoformuen. De viktigste bestemmelserne om fastsettelse av nettoformuen er gitt i skattelovens §§ 36-39. Skattesatsene fastsettes ved årlige stortingsvedtak.

År		Skatteklasser 1	Skatteklasser 2
1975-1981			
0 pst. av de første	kr	75 000	kr 100 000
0,4 " " neste	"	100 000	" 100 000
0,8 " " "	"	150 000	" 150 000
1,2 " " "	"	250 000	" 250 000
1,6 " " det overskytende beløp			
1982			
0 pst. av de første	kr	85 000	kr 110 000
0,4 " " neste	"	110 000	" 110 000
0,8 " " "	"	165 000	" 165 000
1,2 " " "	"	275 000	" 275 000
1,6 " " det overskytende beløp			
1983			
0 pst. av de første	kr	100 000	kr 125 000
0,3 " " neste	"	100 000	" 100 000
0,7 " " "	"	200 000	" 200 000
1,0 " " "	"	300 000	" 300 000
1,4 " " det overskytende beløp			
1984			
0 pst. av de første	kr	100 000	kr 125 000
0,2 " " neste	"	100 000	" 100 000
0,6 " " "	"	200 000	" 200 000
0,9 " " "	"	300 000	" 300 000
1,3 " " det overskytende beløp			
1985			
0 pst. av de første	kr	110 000	kr 140 000
0,2 " " neste	"	110 000	" 105 000
0,6 " " "	"	220 000	" 225 000
0,9 " " "	"	330 000	" 330 000
1,3 " " det overskytende beløp			
1986-1991			
0 pst. av de første	kr	120 000	kr 150 000
0,2 " " neste	"	115 000	" 110 000
0,6 " " "	"	235 000	" 240 000
0,9 " " "	"	355 000	" 355 000
1,3 " " det overskytende beløp			
1992-1993			
0 pst. av de første	kr	120 000	kr 150 000
0,1 " " neste	"	115 000	" 110 000
0,3 " " det overskytende beløp			
1994-			
0 pst. av de første	kr	120 000	kr 150 000
0,1 " " neste	"	115 000	" 110 000
0,3 " " "	"	295 000	" 310 000
0,5 " " det overskytende beløp			

2.3. Formuesskatt til kommunene

Beregnes av samme grunnlag som formuesskatt til staten. Skattefritt fradrag og skattesatser er gitt i skattelovens §§ 72 og 79.

	1975-1977	1978-1991	1992-
Skattefritt fradrag i nettoformuen	kr 40 000	kr 60 000	kr 120 000
Skattesats	min. 0,4 pst. maks. 1,0 pst.	min. 0,4 pst. maks. 1,0 pst	min. 0,4 pst. maks. 1,0 pst.

I årene fra og med 1975 har alle kommuner anvendt maksimumssatsen, med unntak av Selje kommune som i årene til og med 1980 anvendte en lavere sats.

3. Inntektsskatter, personlige skattytere

3.1. Særregler om inntektsfradrag eller skattefradrag for visse skattytergrupper

3.1.1. Fribeløp av renter og utbytte av sparekapital (inntil 1992 i skattelovens § 42, 5. ledd).

Opphevet fra og med 1992

		Skatteklasse 1	Skatteklasse 2 ¹⁾
1975-1977	kr	1 000	2 000
1978-1980	"	1 500	3 000
1981-1983	"	2 000	4 000
1984-1988	"	2 100	4 200
1989-1991	"	3 000	6 000

1) Gjaldt også for ektefeller som ble liknet særskilt og for skattytere i klasse 1 som fikk særfradrag i inntekten pga. forsørgelse, alder, uførhet mv.

3.1.2. Minstefradrag og fradrag for reiseutgifter (skattelovens § 44, 1.ledd, punkt g)

Gis som fradrag i inntekten.

	Prosent av inntekten	Minimum kr	Maksimum kr
1975-1977	10	1 100	2 600
1978-1982	10	1 600	3 100
1983	10	1 800	3 900
1984	10	1 900	4 100
1985	10	2 100	4 500
1986	10	2 200	5 000
1987	10	2 300	5 300
1988	10	2 400	5 600
1989	13	3 000	7 000
1990	13	3 100	7 500
1991	15	3 200	10 000
1992	20	3 200	27 000
1993	20	3 300	27 600
1994	20	3 400	28 100

Reiseutgifter til og fra arbeidsstedet ut over et visst beløp er fradragsberettiget selv om minstefradraget nyttes.
Siden 1975 har beløpet vært:

1975-1982	kr	400	1986	kr	1 600
1983	"	600	1987	"	3 000
1984	"	900	1988-1989	"	5 000
1985	"	1 300	1990-	"	6 000

3.1.3. Oppgjørsfradrag (inntil 1989 i skattelovens § 74)

Ble gitt som fradrag i inntekten. Opphevet fra og med 1989.

	Prosent av inntekten	Minimum kr	Maksimum kr
1975	3	300	600
1976-1982	4	400	700
1983	4	400	900
1984	4	500	1 000
1985-1988	4	500	1 100

3.1.4. Fradrag for fagforeningskontingent mv. (skattelovens § 44, 4. ledd)

Innført med virkning fra 1. juli 1977. For inntektsåret 1977 ble det derfor gitt halvt fradrag. Gis som fradrag i inntekten, men er begrenset til:

	For kontingent til landsomfattende arbeids-takerorganisasjon, Norges Bondelag, Norsk Bonde- og Småbrukarlag og fra 1980 Norges Fiskarlag	For kontingent til arbeidsgiverforening
	Kr pr. år	Prosent av samlet utbetalt lønn pr. år
1977-1979	1 400	0,3
1980-	1 800	0,4

Fra 1984 er ordningen utvidet til å omfatte kontingent til landsomfattende yrkes- og næringsorganisasjon.

3.1.5. Særfradrag for fiskere og sjøfolk (skattelovens §§ 44, 17. ledd og 49, 2. ledd)

Gis som fradrag i inntekten og regnes av netto arbeidsinntekt av fisket (fangsten).

	Prosent av inntekten	Maksimum kr
1975-1976	20	8 000
1977-1978	20	10 000
1979-1983	20	15 000
1984-1988	20	16 000
1989-1991	23	55 000
1992-	30	70 000

Særfradrag for sjøfolk gis fra og med 1989. Ordningen ble innført i forbindelse med at den særskilte skatteordningen for sjøfolk ble opphevet med virkning fra og med 1989.

3.1.6. Særfradrag pga. alder mv. (skattelovens §§ 77 og 78)

Gis som fradrag i inntekten. Fra 1989 til og med 1991 bare i inntekt ved kommuneskattelikningen, fra 1992 i alminnelig inntekt. Ektefeller gis til sammen samme særfradragsbeløp som enslige.

1975	kr	9 200	
1976	"	10 900	
1977	"	12 400	
1978-1980	"	13 200	
1981	"	16 500	
1982-1987	"	17 700	(fra 1984 t.o.m. 1987 gitt med kr 1 475 pr. måned)
1988	"	18 720	(kr 1 560 pr. måned)
1989-1991	"	22 560	(" 1 880 ")
1992	"	16 920	(" 1 410 ")
1993	"	17 280	(" 1 440 ")
1994	"	17 640	(" 1 470 ")

Fra 1983 til og med 1988 fikk skattytere med rett til dette fradraget et ekstra inntektsfradrag for å sikre at inntekten ikke ble skattlagt hvis samlet inntekt ikke oversteg folketrygdens grunntelser med følgende beløp:

År	Enslige	Ektepar
1983	kr 3 000	kr 4 500
1984	" 4 000	" 6 000
1985	" 4 500	" 7 000
1986	" 6 500	" 8 000
1987	" 7 000	" 9 000
1988	" 7 500	" 10 000

Var inntekten høyere, ble ekstrafradraget redusert krone mot krone i forhold til overskytende inntekt.

Fra 1989 skal det ikke beregnes skatt når inntekt ved statsskatteligningen ikke overstiger særskilte grenser. Er inntekten høyere skal samlet kommuneskatt, fylkesskatt, fellesskatt og folketrygdavgift ikke overstige en angitt prosent av inntekt over beløpsgrensene.

Grense for inntekt ved statsskatteligningen/alminnelig inntekt inkl. aksjeutbytte			
	Enslige	Ektepar	Skattekonsesjon
1989	kr 52 700	kr 82 800	50
1990	" 55 200	" 86 600	50
1991	" 55 900	" 87 900	50
1992	" 59 000	" 92 100	55
1993	" 60 400	" 94 200	55
1994	" 61 600	" 96 100	55

3.1.7. Forsørgerstønad (lov av 19. desember 1969 nr. 97) og forsørgerfradrag (lov av 10. desember 1976 om forsørgerfradrag for barn og ungdom)

Gis som fradrag i skatten. Er skatten lavere enn stønaden/fradraget, utbetales differansen.

Inntil 1978 og i 1983 ble fradraget i sin helhet belastet staten. I de mellomliggende år og i 1984 ble det fordelt på samtlige skattekreditorer, herunder også folketrygden. For 1985 og 1986 ble fradraget igjen i sin helhet belastet staten. I 1987 ble fradraget fordelt forholdsmessig mellom kommune, fylkeskommune og stat (ikke folketrygden), mens det fra og med 1988 bare skal belastes kommunene og fylkeskommunene.

Er forsørgeren enslig og ikke har barn som det ytes barnetrygd for, gis det forsørgerstønad/forsørgerfradrag for ett barn mer enn det faktiske barnetall. (Har forsørgeren også rett til barnetrygd, ytes forhøyet barnetrygd, se s. 40.) Samme regel gjelder for barn uten forsørger.

	Barn under 17 år - fra 1983 under 16 år	Forsørgede barn mellom 17 og 20 år - fra 1983 t.o.m. 1986 mellom 16 og 19 år og fra 1987 mellan 16 og 18 år ¹⁾	Samlet fradrag ifølge Skatte- statistikken Mill.kr
1975	-	For første barn: kr 700 For annet " : " 800 For tredje og hvert av de følgende: kr 1 200	86,2
1976	-	For første barn: kr 800 For annet " : " 900 For tredje og hvert av de følgende: kr 1 300	93,3
1977	kr 200 pr. barn	For første barn: kr 900 For annet " : " 1 000 For tredje og hvert av de følgende: kr 1 400	635,5
1978	" 700 " "	kr 1 200 pr. barn	546,0
1979	" 900 " "	" " " "	1 067,3
1980	" " " "	" " " "	1 058,0
1981	" " " "	" " " "	1 056,9
1982	" 1 000 " "	" 1 400 " "	1 168,2
1983	" 1 320 " "	" 1 830 " "	1 563,0
1984	" 1 520 " "	" 2 060 " "	1 773,2
1985	" 1 720 " "	" 2 300 " "	1 980,6
1986	" 1 820 " "	" 2 540 " "	2 047,9
1987	" 1 820 " "	" 2 540 " "	1 912,1
1988	" 1 820 " "	" 2 540 " "	1 902,8
1989	" 1 820 " "	" 2 540 " "	1 915,0
1990	" 1 820 " "	" 2 540 " "	1 943,0
1991	" 1 820 " "	" 2 540 " "	1 951,0
1992	" 1 820 " "	" 2 540 " "	1 954,1
1993 og 1994	" 1 820 " "	" 2 540 " "	..

1) Ved fastsetting av stønadssatsen for det enkelte barn ble i årene til og med 1977 barn under 17 år også regnet med.

3.1.8. Fradrag i skatt for livsforsikringspremier og innskott etter sparekontrakt (inntil 1992 i skattelovens § 44, 11. ledd) (SMS)

Fradrag for livsforsikringspremier og spareinnskott kan *samlet* ikke overstige de oppgitte beløp. Til og med 1986 ble fradraget belastet samtlige skattekreditorer. Fra og med 1987 skal fordelingen på skattekreditorer være som for forsørgerfradraget, se punkt 3.1.7. Opphevet fra og med 1992.

	Prosent-fradrag i premien/innskottet	Maksimumsbeløp som fradraget kan beregnes av		Samlet fradrag ifølge Skattestatistikken
		Skattekasse 1	Skattekasse 2 ¹⁾	
	Pst.	Kr	Kr	Mill.kr
1975	35	1 400	2 800	358,2
1976	"	"	"	387,1
1977	40	2 000	4 000	634,8
1978	"	"	"	731,5
1979	"	"	"	816,2
1980	"	"	"	934,5
1981	"	2 500	5 000	1 208,1
1982	"	4 000	8 000	1 778,8
1983	"	"	"	2 009,5
1984	"	"	"	2 207,7
1985	"	"	"	2 427,4
1986	"	"	"	2 542,9
1987	35	"	"	2 241,6
1988	25	"	"	
For ungdom under 34 år	30	8 000	16 000	1 792,7
1989	25	4 000	8 000	
For ungdom under 34 år	30	8 000	16 000	1 826,0
1990	25	4 000	8 000	
For ungdom under 34 år	30	8 000	16 000	1 829,0
1991	25	4 000	8 000	
For ungdom under 34 år	30	8 000	16 000	1 735,0

1) Gjelder også for ektefeller som liknes særskilt og for skattytere i klasse 1 som får særfradrag i inntekten pga. forsørgelse, alder, uførhet mv.

3.1.9. Aksjesparing med skattefradrag (skattelovens § 44, 11. ledd) (AMS)

Gis som fradrag i *skatten*. Innført fra 1982. Til og med 1986 ble fradraget belastet samtlige skattekreditorer. Fra og med 1987 til og med 1991 skal fordelingen på skattekreditorer være som for forsørgerfradraget, se punkt 3.1.7. Fra og med 1992 skal fradraget belastes staten.

	Prosent-fradrag i innskottet	Maksimumsbeløp som fradraget kan beregnes av		Samlet fra- drag ifølge Skattestati- stikken
		Skattekasse 1	Skattekasse 2 ¹⁾	
	Pst.	Kr	Kr	Mill.kr
1982	40	2 000	4 000	36,3
1983	"	"	"	81,7
1984	"	"	"	121,0
1985	"	"	"	180,7
1986	"	"	"	178,3
1987	35	"	"	148,5
1988	25	"	"	97,4
1989	"	3 000	6 000	258,0
1990	"	"	"	290,0
1991	"	"	"	205,0
1992	15	5 000	10 000	40,0
1993 og 1994	15	5 000	10 000	..

1) Gjelder også for ektefeller som liknes særskilt og for skattytere i klasse 1 som får særfradrag i inntekten pga. forsørgelse, alder, uførhet mv.

3.1.10. Boligspareordning for ungdom (skattelovens § 44, 11. ledd) (BSU)

Gis som fradrag i *skatten*. Fradraget skal i sin helhet belastes staten. Sparing kan skje til og med det året skattyteren fyller 33 år. Kontrakt kan bare tegnes en gang. Det oppsparte beløp kan bare anvendes til erverv av egen bolig.

	Prosent- fradrag av sparebeløp	Maksimalt sparebeløp pr. år	Maksimalt samlet innbetalt beløp	Samlet fradrag ifølge skattestatistikken
	Pst.	Kr	Kr	Mill. kr
1992	20	10 000	60 000	98,0
1993 og 1994	20	10 000	60 000	..

3.1.11. Særfradrag pga. forsørgelse (skattelovens § 76)

Gis som fradrag i inntekten for skattytere som forsørger andre enn barn som han har krav på barnetrygd eller forsørgerstønad (fra 1977 forsørgerfradrag) for.

Fradrag pr. forsørget

1975-1976	kr 2 500
1977-1982	" 3 000
1983-1987	" 4 000
1988-	" 5 000

3.1.12. Foreldrefradrag - før 1981 hustrufradrag - og fradrag for enslige forsørgere (skattelovens § 44, 6. og 7. ledd)

Gis som fradrag i inntekten.

	Barn 14-20 år		Ett barn under 14 år ¹⁾		To eller flere barn under 14 år ¹⁾	
	Pst av inntekt	Maks. beløp	Pst. av inntekt	Maks. beløp	Pst. av inntekt	Maks. beløp
	Pst.	Kr	Pst.	Kr	Pst.	Kr
1975-1980	25	600	40	3 000	50	4 000
1981-1989	"	"	"	3 500	"	4 500
1990-1991	-	-	"	"	"	"
1992	-	-	43	"	53	"
1993	-	-	"	3 600	"	4 600
1994	-	-	"	3 700	"	4 700

1) Fra 1990 er aldersgrensen endret til 12 år.

Til og med 1982 kunne det gis fradrag med inntil det dobbelte av de oppgitte beløp dersom de faktiske utgifter til stell og pass av barn var høyere. Siden 1983 har man kunnet få fradrag med inntil:

	Ett barn	To barn eller flere
1983	kr 9 000	kr 11 000
1984	" 9 500	" 12 000
1985	" 11 000	" 13 500
1986-1989	" 12 000	" 14 500
1990-1992	" 17 500	" 21 000
1993	" 17 900	" 21 500
1994	" 18 300	" 21 900

For barn over 14 år (fra 1990: 12 år) er forhøyet fradrag betinget av at barnet har særlig behov for omsorg og pleie. Foreldrefradraget (fra 1981) gis den av ektefellene som har lavest inntekt. Fradrag kan også gis når den ene ektefellen er under utdanning.

3.1.13. Særskilt inntektsfradrag i Finnmark og Nord-Troms (lov av 17. desember 1982)

Fradraget skal i sin helhet belastes staten. Skattereduksjonen av fradraget som gis som fradrag i inntekten, blir derfor fastsatt særskilt ved likningen. Fradraget gjelder ved beregning av de ordinære inntektsskattene og toppskatten til staten og dessuten ved beregning av sykedelen og senere helsedelen av medlemsavgiften til folketrygden. Fra og med 1992 gjelder ikke fradraget ved beregning av toppskatt.

År	Skatteklass 1	Skatteklass 2	Samlet fradrag ifølge Skattestatistikken
	Kr	Kr	Mill.kr
1983	2 000	4 000	44,8
1984	2 000	4 000	44,4
1985	3 000	6 000	62,2
1986	5 000	10 000	100,9
1987	5 000	10 000	102,9
1988	5 000	10 000	103,2
1989	5 000	10 000	99,2
1990	10 000	20 000	222,0 ¹⁾
1991	10 000	20 000	256,0 ¹⁾
1992	15 000	30 000	362,0 ¹⁾
1993-	15 000	30 000	..

1) For 1990 og 1991 inkludert fradrag for redusert ordinær statsskatt i Finnmark og Nord-Troms.
For 1992 inkludert fradrag for redusert fellesskatt og toppskatt i Finnmark og Nord-Troms.

3.1.14. Særskilt inntektsfradrag for barn av aleneforeldre (skattelovens § 44, 15. ledd)

Fradraget gis barn som har arbeidsinntekt og liknes for underholdsbidrag, barnepensjon o.l. Fradraget skal ikke overstige mottatt underholdsbidrag, barnepensjon o.l. Fradraget tilsvarer det kommunale klassefradraget i skatteklassen 1.

Før 1987: -

1987	kr	15 500
1988	"	16 300
1989	"	17 800
1990	"	19 000
1991	"	20 700
1992	"	21 700
1993	"	22 200
1994	"	22 600

3.2. Ordinær inntektsskatt til staten

Opphevet fra og med 1992. Ble beregnet av nettoinntekt ved statsskattelikningen som var lik nettoinntekt ved kommuneskattelikningen - se punkt 3.4, side 25 - tillagt eventuelt aksjeutbytte fra skattepliktige norske aksjeselskaper. Skattesatsene ble fastsatt ved årlige stortingsvedtak.

		Skattekasse 1	Skattekasse 2
1975			
0	pst. av de første	kr 20 000	kr 30 000
6	" " " neste	" 10 000	" 15 000
11	" " "	" 15 000	" 15 000
16	" " "	" 10 000	" 10 000
22	" " "	" 10 000	" 10 000
28	" " "	" 10 000	" 10 000
33	" " "	" 20 000	" 20 000
38	" " "	" 30 000	" 30 000
42	" " "	" 50 000	" 50 000
46	" " "	" 100 000	" 100 000
48	" " det overskytende beløp		
1976			
0	pst. av de første	kr 26 000	kr 39 000
6	" " " neste	" 9 000	" 13 000
11	" " "	" 16 000	" 16 000
16	" " "	" 10 000	" 10 000
22	" " "	" 10 000	" 10 000
28	" " "	" 10 000	" 10 000
33	" " "	" 17 000	" 16 000
38	" " "	" 30 000	" 30 000
42	" " "	" 50 000	" 50 000
46	" " "	" 100 000	" 100 000
48	" " det overskytende beløp		
1977			
0	pst. av de første	kr 30 000	kr 45 000
6	" " " neste	" 9 000	" 12 000
11	" " "	" 16 000	" 16 000
16	" " "	" 10 000	" 10 000
22	" " "	" 10 000	" 10 000
28	" " "	" 10 000	" 10 000
33	" " "	" 17 000	" 17 000
38	" " "	" 30 000	" 30 000
42	" " "	" 50 000	" 50 000
46	" " "	" 100 000	" 100 000
48	" " det overskytende beløp		

MERK: For inntektsåret 1977 ble det gitt et særskilt skattefradrag, se punkt 3.6, side 26.

		Skattekasse 1	Skattekasse 2
1978-1980			
0	pst. av de første	kr 32 000	kr 48 000
6	" " " neste	" 9 000	" 12 000
11	" " " "	" 17 000	" 17 000
16	" " " "	" 11 000	" 11 000
22	" " " "	" 10 000	" 10 000
28	" " " "	" 10 000	" 10 000
33	" " " "	" 17 000	" 17 000
38	" " " "	" 30 000	" 30 000
42	" " " "	" 50 000	" 50 000
46	" " " "	" 100 000	" 100 000
48	" " det overskytende beløp		
1981			
0	pst. av de første	kr 32 000	kr 60 000
6	" " " neste	" 33 000	" 25 000
11	" " " "	" 12 000	" 12 000
17	" " " "	" 11 000	" 11 000
23	" " " "	" 12 000	" 12 000
28	" " " "	" 20 000	" 20 000
33	" " " "	" 30 000	" 30 000
38	" " det overskytende beløp		
1982			
0	pst. av de første	kr 38 000	kr 68 000
6	" " " neste	" 34 000	" 26 000
11	" " " "	" 14 000	" 14 000
17	" " " "	" 12 000	" 12 000
23	" " " "	" 13 000	" 13 000
28	" " " "	" 22 000	" 22 000
33	" " " "	" 33 000	" 33 000
38	" " " "	" 84 000	" 84 000
43	" " det overskytende beløp		
1983			
0	pst. av de første	kr 42 000	kr 78 000
4	" " " neste	" 38 000	" 26 000
9	" " " "	" 15 000	" 16 000
15	" " " "	" 11 000	" 11 000
21	" " " "	" 11 000	" 11 000
26	" " " "	" 22 000	" 22 000
31	" " " "	" 33 000	" 33 000
36	" " " "	" 92 000	" 93 000
41	" " det overskytende beløp		

MERK: For inntektsårene 1980, 1981 og 1982 ble det gitt et særskilt skattefradrag, se punkt 3.6, side 26.

		Skattekasse 1	Skattekasse 2
1984			
0	pst. av de første	kr 45 000	kr 83 000
3,5	" " " neste	" 40 000	" 28 000
8,5	" " " "	" 16 000	" 17 000
14,5	" " " "	" 12 000	" 11 000
20,5	" " " "	" 12 000	" 12 000
25,5	" " " "	" 23 000	" 23 000
30,5	" " " "	" 35 000	" 35 000
35,5	" " " "	" 97 000	" 99 000
40,5	" " det overskytende beløp		
1985			
0	pst. av de første	kr 49 000	kr 89 000
3	" " " neste	" 42 000	" 30 000
8	" " " "	" 17 000	" 18 000
14	" " " "	" 12 000	" 12 000
20	" " " "	" 13 000	" 13 000
25	" " " "	" 24 000	" 24 000
30	" " " "	" 37 000	" 36 000
35	" " " "	" 103 000	" 105 000
40	" " det overskytende beløp		
1986			
0	pst. av de første	kr 53 000	kr 96 000
3	" " " neste	" 45 000	" 32 000
8	" " " "	" 18 000	" 19 000
14	" " " "	" 13 000	" 13 000
20	" " " "	" 14 000	" 14 000
25	" " " "	" 25 000	" 26 000
30	" " " "	" 39 000	" 38 000
35	" " " "	" 110 000	" 112 000
40	" " det overskytende beløp		
1987			
0	pst. av de første	kr 61 000	kr 100 000
3	" " " neste	" 46 000	" 36 000
8	" " " "	" 18 000	" 21 000
14	" " " "	" 13 000	" 13 000
20	" " " "	" 14 000	" 15 000
25	" " " "	" 27 000	" 28 000
30	" " " "	" 36 000	" 45 000
34	" " det overskytende beløp		
1988			
0	pst. av de første	kr 111 000	kr 142 000
10	" " " neste	" 34 000	" 33 000
20	" " " "	" 43 000	" 23 000
23	" " det overskytende beløp		

		Skattekasse 1	Skattekasse 2
1989			
0	pst. av de første	kr 115 000	kr 145 000
10	" " " neste	" 35 000	" 30 000
19	" " det overskytende beløp		
1990			
0	pst. av de første	kr 122 000	kr 153 000
10	" " " neste	" 36 000	" 29 000
17	" " det overskytende beløp		
<i>For personlige skattytere i Finnmark og Nord-Troms gjelder følgende satser:</i>			
0	pst. av de første	kr 122 000	kr 153 000
7	" " " neste	" 36 000	" 29 000
14	" " det overskytende beløp		
1991			
0	pst. av de første	kr 130 000	kr 162 000
7,5	" " " neste	" 34 000	" 27 000
14,0	" " det overskytende beløp		
<i>For personlige skattytere i Finnmark og Nord-Troms gjelder følgende satser:</i>			
0	pst. av de første	kr 164 000	kr 189 000
9,0	" " det overskytende beløp		

3.3. Toppeskatt til staten

Ble inntil 1992 beregnet av inntekt som etter sin art er pensjonsgivende, dvs. av ervervsninntekt, og dessuten av pensjoner, føderåd mv. I 1988 var skattepliktig utbytte av aksjer i norsk selskap med i grunnlaget for toppeskatten. Fra 1992 regnes toppeskatten av personinntekt (tilsvarer langt på vei det tidligere inntektsgrunnlaget), jf. skattelovens §§ 55-60. Se også vedlegg 1.

Før 1988 :-

		Skattekasse 1	Skattekasse 2
1988			
0	pst. av de første	kr 180 000	kr 225 000
6	" " det overskytende beløp		
1989			
0	pst. av de første	kr 195 000	kr 235 000
8,5	" " det overskytende beløp		
1990			
0	pst. av de første	kr 205 000	kr 247 000
8,5	" " det overskytende beløp		
1991			
0	pst. av de første	kr 207 000	kr 249 000
9,5	" " det overskytende beløp		
1992			
0	pst. av de første	kr 200 000	kr 242 000
9,5	" " " neste	" 25 000	" 10 000
13,0	" " det overskytende beløp		
<i>For personlige skattytere i Finnmark og Nord-Troms gjelder følgende satser:</i>			
0	pst. av de første	kr 200 000	kr 242 000
9,5	" " det overskytende beløp		
1993			
0	pst. av de første	kr 204 000	kr 247 000
9,5	" " " neste	" 26 000	" 11 000
13,7	" " det overskytende beløp		
<i>For personlige skattytere i Finnmark og Nord-Troms gjelder følgende satser:</i>			
0	pst. av de første	kr 204 000	kr 247 000
9,5	" " det overskytende beløp		
1994			
0	pst. av de første	kr 208 000	kr 252 000
9,5	" " " neste	" 26 500	" 11 000
13,7	" " det overskytende beløp		
<i>For personlige skattytere i Finnmark og Nord-Troms gjelder følgende satser:</i>			
0	pst. av de første	kr 208 000	kr 252 000
9,5	" " det overskytende beløp		

3.4. Inntektskatt til kommunene

Beregnes av nettoinntekt ved kommuneskattelikningen - fra 1992 kalt alminnelig inntekt - minus kommunale klassefradrag. De viktigste bestemmelsene om fastsettelse av nettoinntekten - fra 1992 alminnelig inntekt - er gitt i skattelovens §§ 42, 43 og 44, mens klassefradragene fastsettes i lovens § 75. Skattesatsene fastsettes ved årlige stortingsvedtak, men til og med 1987 måtte ifølge skattelovens § 73 summen av maksimumssatsene og satsen for fellesskatten til Skattefordelingsfondet ikke overstige 23 pst. Fra 1988 er denne begrensningen opphevet.

Klassefradrag i nettoinntekten:

År	Skatteklass 1	Skatteklass 2
1975-1976	kr 5 000	kr 10 000
1977	" 6 000	" 12 000
1978	" 6 500	" 13 000
1979	" 7 000	" 14 000
1980	" 7 500	" 15 000
1981	" 8 500	" 17 000
1982	" 9 500	" 19 000
1983	" 11 300	" 22 600
1984	" 12 000	" 24 000
1985	" 12 600	" 25 200
1986	" 13 300	" 26 600
1987	" 15 500	" 31 000
1988	" 16 300	" 32 600
1989	" 17 800	" 35 600
1990	" 19 000	" 38 000
1991	" 20 700	" 41 400
1992	" 21 700	" 43 400
1993	" 22 200	" 44 400
1994	" 22 600	" 45 200

Skattesatser:

År	Minimumssats	Maksimumssats
	Prosent	Prosent
1975	18,5	21,3
1976	18,5	22,0
1977-1978		
I Oslo	18,0	22,0
Utenom Oslo	12,0	14,0
Fylkeskommunene	6,0	8,0
1979-1993		
I Oslo	18,0	21,0
Utenom Oslo	12,0	13,5
Fylkeskommunene	6,0	7,5
1994		
I Oslo	17,5	20,25
Utenom Oslo	11,5	13,0
Fylkeskommunene	6,0	7,25

I årene til og med 1978 ble maksimumssatsen(e) brukt i praktisk talt alle kommuner (og fylkeskommuner). Fra og med 1979 har maksimumssatsen(e) vært brukt i samtlige kommuner og fylkeskommuner.

3.5. Fellesskatt til Skattefordelingsfondet

Til og med 1988 ble fellesskatten regnet av samme grunnlag som inntektsskatten til kommunene, se teksten i foregående punkt. I årene 1989 til og med 1991 ble denne skatten regnet av samme grunnlag som den ordinære inntektsskatten til staten, se teksten i punkt 3.2, mens den fra 1992 regnes av alminnelig inntekt, dvs. samme grunnlag som inntektsskatten til kommunene. Klassefradrag tilsvarer de kommunale klassefradragene, se punkt 3.4. Skattesatsen fastsettes ved årlige stortingsvedtak.

År	Skatte-sats	Skattytere i Finnmark og Nord-Troms
1975	1,7 pst.	som resten av landet
1976-1978	1,0 "	"
1979-1984	2,0 "	"
1985	1,5 "	"
1986 og 1987	1,0 "	"
1988	4,0 "	"
1989	5,6 "	"
1990	5,0 "	"
1991	5,5 "	"
1992	7,0 "	5 pst.
1993	7,0 "	3,5 "
1994	7,75 "	4,25 "

3.6. Særskilt skattefradrag for inntektsårene 1977, 1980, 1981 og 1982

Lover av hhv. 27. mai 1977, 6. juni 1980, 30. oktober 1981 og 4. desember 1981

Fradrag i utliknede inntektsskatter og medlemsavgifter til folketrygden som utgjør:

- 1977: 1,0 pst. av den del av bruttoinntekten som ikke overstiger kr 100 000 og 0,5 pst. av inntekt mellom kr 100 000 og kr 160 500¹⁾.
- 1980: 0,6 pst. av bruttoinntekten.
- 1981: 0,5 pst. av den del av bruttoinntekten som ikke overstiger kr 100 000 og 0,3 pst. av inntekt mellom kr 100 000 og kr 150 000.
- 1982: 0,8 pst. av den del av bruttoinntekten som ikke overstiger kr 110 000, 0,6 pst. av inntekt mellom kr 110 000 og kr 165 000 og 0,3 pst. av inntekt mellom kr 165 000 og 12 ganger grunnbeløpet i folketrygden.

1) Kr 160 500 er lik 12 ganger gjennomsnittet av folketrygdens grunnbeløp for 1977.

I alle årene ble fradraget beregnet av inntekt som etter sin art er pensjonsgivende, dvs. av ervervsinntekt, men ble ikke gitt forsørgete barn uten pensjonsgivende inntekt. Det ble i sin helhet belastet staten.

3.7. Skatt av aksjeutbytte

Gjelder bare 1992.

Personlige skattytere svarer skatt til staten med	19,5 pst.
Personlige skattytere i Finnmark og Nord-Troms med	14,5 pst.
Selskaper svarer skatt til staten med	27,8 pst.

3.8. Begrensning av de samlede skatter

År	Grense for å oppnå skatnedsettelse ¹⁾	Skatter som inngår ved beregningen	Skatter som reduseres dersom grensen overskrides
1975	80 pst. av nettoinntekt inntil kr 150 000 ved statsskattelikningen og 90 pst. av overskytende beløp	Inntekts- og formuesskatt til stat og kommune, felles-skatt til Skattefordelingsfondet, folketrygdavgiftens pensjonsdel regnet etter "lønnsmottakersatsen" og folketrygdavgiftens sykedel ²⁾	Den ordinære inntektskatten til staten og om nødvendig også formuesskatten til staten. Men formuesskatten kunne ikke settes ned til et lavere beløp enn skatten av halve formuen
1976-1980	"	Som i 1975, men hele folketrygdens pensjonsdel. Fra og med 1977 inngår også skatt til fylkeskommunen	"
1981	80 pst. av nettoinntekten ved statsskattelikningen	Som i 1976-1980	"
1982	"	"	Som foregående år, men grensen for nedsettelse av formuesskatt til staten faller bort
1983-1991	"	Fra 1987 inngår folketrygdens helsedel istedenfor sykedelen. Fra 1989 inngår trygdeavgiften istedenfor helsedel og pensjonsdel. Fra 1990 inngår ikke toppskatt til staten.	Som foregående år. Dessuten også formuesskatten til kommunene (skal belastes staten) ³⁾
1992	65 pst. av alminnelig inntekt pluss aksjeutbytte	Fra 1992 inngår ikke trygdeavgift	Formueskatten til staten og deretter formueskatten til kommunene nedsettes.
1993-	"	"	Som foregående år. Skatt av nettoformue over kr 1 000 000 kan ikke nedsettes under 0,6 pst. av den overskytende formue.

- 1) I årene til og med 1981 refererte grensen seg til samlede skatter i prosent av inntekten. Fra og med 1982 refererer grensen seg til samlede skatter - eksklusive ordinær inntektskatt til staten - i prosent av inntekten tillagt marginalsatsen for den ordinære inntektskatt til staten.
- 2) Inntektskatt til staten av gevinst ved tomtesalg mv. og salg av aksjer utenom næring inngår ikke.
- 3) I 1988 og 1989 skal toppskatten til staten også reduseres dersom grensen overskrides. Fra og med 1990 kan ikke denne skatten nedsettes.

Nedsettelse etter begrensningsregelen. Mill.kr

År	I alt	Inntektsskatt	Formuesskatt
1975 og 1976
1977	25,1	11,4	13,7
1978	23,6	11,2	12,4
1979	25,8	13,7	12,1
1980	31,3	14,6	16,7
1981	33,3	18,0	15,3
1982	45,7	22,1	23,6
1983	73,9
1984	100,0	26,4	73,6
1985	158,1	40,3	117,8
1986	194,6	52,3	142,3
1987	199,8	52,0	147,8
1988	317,2	38,7	278,5
1989	396,0	38,0	358,0
1990	282,2	22,5	259,7
1991	335,8	18,2	317,6
1992	138,9	-	138,9

3.9. Kapitalavkastningsraten for fastsettelse av personinntektsdel av nærings- og selskapsinntekt. (skattelovens § 60, 2. ledd)

1992-1993	16,0 pst.
1994	13,5 "

4. Gevinstbeskatning ved salg av aksjer

4.1. Salg av aksjer utenom næring

Gjaldt inntil 1992 skatt til staten av gevinst ved aksjesalg etter lov av 10. desember 1971. Skattesatsene ble fastsatt ved årlige stortingsvedtak. Opphevet fra og med 1992. Skattepliktige gevinster inngår da etter hovedregelen i alminnelig inntekt (tap er fradragsberettiget).

År	Skattefritt fradrag	Skattesats
1975-1979	kr 500	50 pst.
1980	kr 1 000	50 "
	<i>Skattekasse 1</i>	<i>Skattekasse 2</i>
1981-1983	kr 2 000	30 "
1984 - 29.5.1986	" 4 000	30 "
30.5.1986 - 9.6.1987	" 4 000	35 "
10.6.1987 - 31.12.1991	" 4 000	40 "

Gevinsten ble skattlagt bare dersom aksjene ble solgt innen:

1975-1979	5	år etter at aksjene ble ervervet
1980 - 29.5.1986	2	" " " " "
30.5.1986 - 31.12.1991	3	" " " " "

Tap ved aksjesalg innenfor henholdsvis 5-års-, 2-års- og 3-årsfristen gikk til fradrag i skattbar aksjegevinst og kunne framføres i 4 år.

4.2. Betydelig aksjesalg

Gjaldt inntil 1992 skatt til staten, kommuner/fylker og fellesskatt av gevinst ved aksjesalg der det samlet ble overdratt minst 45 prosent av aksjene i et selskap, eller der minst 30 prosent av aksjene ble overdratt og kjøper oppnådde flertallet av aksjene i selskapet eller flertallet av stemmene i generalforsamlingen, jf. inntil 1992 skattelovens § 54. Skattesatsene ble fastsatt ved årlige stortingsvedtak. Opphevet fra og med 1992. Skattepliktige gevinster inngår da etter hovedregelen i alminnelig inntekt (tap er fradragsberettiget).

Fribeløp, 1983- : kr 10 000

Skattesatser:

	Personer			Selskaper		
	Kommune-/ fylkesskatt	Felles- skatt	Stats- skatt	Kommune-/ fylkesskatt	Felles- skatt	Stats- skatt
1983 og 1984 ¹⁾	21	2	7	21	2	7
1985	21	1,5	7,5	21	2	7
1986 og 1987	21	1	8	21	2	7
1988	21	4	15	21	2	17
1989	21	5,6	13,4	21	2	17
1990	21	5,0	14,0	21	2	17
1991	21	5,5	13,5	21	2	17

1) Før 1983 ble skattyterne som overdrog aksje skattlagt under ett - "selgende gruppe" - og etter progressive satser.

5. Avgift av arv og gaver

De viktigste bestemmelsene om avgiften, bl.a. om fastsettelse av avgiftsgrunnlaget, finnes i lov av 19. juni 1964 om avgift av arv og visse gaver. Avgiftssatsene fastsettes ved årlige stortingsvedtak. Avgiften utliknes på den formue den enkelte arving mottar fra *en og samme person* ved gaver etter hvert og ved arv. Avgiftssatsen er avhengig av verdien av arven og slektskapsforholdet mellom arving og arvelater, men er uavhengig av mottakerens formuesforhold.

Arveloddets verdi, kr	Avgiftsgrupper ¹⁾		
	a	b	c
	Prosent		
1975 og 1976			
0 - 10 000	0	0	0
10 000 - 25 000	0	0	15
25 000 - 35 000	6	8	20
35 000 - 45 000	6	10	20
45 000 - 50 000	6	10	30
50 000 - 55 000	8	10	30
55 000 - 70 000	8	15	30
70 000 - 105 000	12	15	30
105 000 - 115 000	12	15	40
115 000 - 130 000	12	25	40
130 000 - 205 000	20	25	40
205 000 - 215 000	20	25	50
215 000 - 230 000	20	35	50
230 000 - 305 000	30	35	50
305 000 - 315 000	30	35	60
315 000 - 415 000	30	40	60
415 000 - 430 000	30	50	60
430 000 og over	35	50	60
1977-1981			
0 - 50 000	0	0	0
50 000 - 100 000	8	10	20
100 000 - 200 000	12	15	30
200 000 - 300 000	20	25	40
300 000 - 400 000	30	35	50
400 000 - 500 000	30	50	60
500 000 og over	35	50	60
1982			
0 - 75 000	0	0	0
75 000 - 150 000	8	10	20
150 000 - 300 000	12	15	30
300 000 - 500 000	20	25	40
500 000 og over	30	40	50

1) Gruppe a: Arvelaterens/giverens barn, fosterbarn og foreldre
 " b: Arvelaterens/giverens barnebarn og slektninger i videre i rett nedadstigende linje, søsknen og søskens barn (fra 1978 også pleiesøskens og pleiesøkens barn) samt enkelte andre nære pårørende.
 " c: Andre grupper arvinger

	<u>Avgiftsgrupper¹⁾</u>	
	a	b
1983 og 1984		
0 - 100 000	0	0
100 000 - 200 000	8	10
200 000 - 300 000	10	15
300 000 - 500 000	15	20
500 000 og over	25	35
1985-		
0 - 100 000	0	0
100 000 - 400 000	8	10
400 000 og over	20	30

1) Gruppe a: Arvelaterens/giverens barn, fosterbarn og foreldre
 " b: Andre grupper arvinger

6. Trygder og stønader

6.1. Trygdepremier og -avgifter

6.1.1. Folketrygdavgift, arbeidsgiver (lov av 17. juni 1966 om folketrygd, kap. 16)

Beregnes av det beløp arbeidsgiveren plikter å innberette som lønn og annen godtgjørelse for arbeid eller oppdrag i og utenfor tjenesteforhold når arbeidet ikke er utført som ledd i selvstendig næringsvirksomhet. Fra 1. juli 1978 er arbeidsgiverne dessuten forpliktet til å betale sykepenger til den enkelte arbeidstaker fra første fraværsdag og i et tidsrom av inntil 2 uker (folketrygdlovens §§ 3-5). Dette tidsrom kalles arbeidsgiverperiode. Som en overgangsordning var det bestemt at utbetalinger fra og med 11. til og med 14. sykedag skulle refunderes av folketrygden, men denne bestemmelsen ble opphevet med virkning fra og med 1. januar 1982. (Sykepengene skal etter hovedregelen tilsvare arbeidsinntekten.) Fra og med 1988 er avgiftsgrunnlaget utvidet til også å omfatte arbeidsgivers og det offentliges tilskott til livrente- og pensjonsordninger og pensjon fra arbeidsgiver som begynner å løpe fra 1. januar 1988. Satsene for arbeidsgiveravgiften fastsettes ved årlige stortingsvedtak. I fiske-, selfangst- og småhvalfangstnæringerne er arbeidsgiveravgiften erstattet av særskilte avgifter på omsetningen av disse næringers produkter, se også neste punkt om medlemsavgiftens pensjonsdel. Fra og med 1975 er satsen for arbeidsgiveravgiften differensiert etter arbeidstakers bosted (skattekommune). I 1975-1978 gjaldt differensieringen ikke for arbeidsgiveravgift av inntekt om bord som går inn under lov om skattlegging av sjøfolk; for slik inntekt gjaldt alltid den høyeste satsen. Siden 1979 har differensieringen også omfattet slik inntekt. Det er ingen maksimumsgrense i årsinntekt pr. arbeidstaker.

	Avgiftssats Prosent	Anslått gjennomsnittssats Prosent
1975	17,0 - 16,0 - 14,0	16,6
1976, 1 jan. - 30. april	17,0 - 16,0 - 14,0	15,8
1. mai - 31. des.	15,8 - 14,8 - 12,8	
1977, 1 jan. - 30. april	15,8 - 14,8 - 12,8	15,7
1. mai - 31. des.	16,5 - 14,3 - 12,3	
1978 og 1979	16,5 - 14,3 - 12,3	15,8
1980	16,8 - 14,6 - 12,6	16,1
1981 og 1982	16,8 - 14,6 - 12,6 - 8,6	16,0
1983	16,8 - 13,6 - 11,6 - 7,6	15,8
1984	16,8 - 13,6 - 11,0 - 6,0	15,7
1985	16,8 - 13,6 - 10,5 - 5,0	15,7
1986	16,8 - 13,6 - 10,5 - 5,0	15,7
1987, 1. jan. - 30. juni	17,0 - 13,6 - 10,5 - 4,0	15,9
1. juli - 31. des.	17,1 - 13,7 - 10,5 - 4,0	
1988	17,2 - 13,7 - 10,5 - 3,7	16,0
1989, 1. jan. - 30. april	17,2 - 13,7 - 10,5 - 2,7	15,6
1. mai - 31. des.	16,7 - 13,2 - 10,0 - 2,2	
1990	16,7 - 13,2 - 10,0 - 7,7 - 2,2	15,4
1991	16,7 - 13,2 - 10,0 - 9,0 - 7,7 - 0,0	15,2
1992	16,7 - 13,2 - 9,0 - 7,7 - 0,0	15,2
1993-	14,3 - 10,8 - 6,6 - 5,3 - 0,0	12,8

Fra og med 1993 er det innført en særskilt arbeidsgiveravgift. Når en arbeidstaker mottar ytelsjer fra samme arbeidsgiver på mer enn 16 ganger folketrygdens grunnbeløp, skal det i tillegg til satsene over beregnes en særskilt avgift på den overskytende inntekten.

1993- : 10 prosent.

6.1.2. Folketrygdavgift, medlemspremie (lov av 17. juni 1966 om folketrygd, kap. 16)

Fra og med 1989 ble pensjonsdelen og hersedelen av folketrygdens medlemsavgifter, se punktene 6.1.3 og 6.1.4, erstattet av en såkalt samordnet trygdeavgift. Satsene for denne avgiften er differensiert etter inntektens art og den skattepliktiges alder, og den utskrives med tre satser - lav sats, mellomsats og høy sats.

Grunnlaget for disse satsene var inntil 1992:

- For *lav sats*: Pensjoner, føderåd og livrenter samt lønnsinntekt og inntekt av selvstendig næringsvirksomhet som etter sin art er pensjonsgivende for personer under 17 år og over 69 år.
- For *mellomsatsen*: Lønn og annen pensjonsgivende arbeidsinntekt samt pensjonsgivende næringsinntekt (annen ervervsinntekt) i jordbruk med binæringer, skogbruk, fiske, småhvalfangst og selfangst.
- For *høy sats*: Pensjonsgivende næringsinntekt som ikke er nevnt over.

Fra 1992 regnes avgiften av *personinntekt*, jf. skattelovens § 55. Fordelingen av personinntekten på lav sats, mellomsats og høy sats er gitt i folketrygdlovens § 16-2. Avgrensningen av de ulike inntektsarter og de øvrige bestemmelsene er langt på vei sammenfallende med de tidligere definisjoner, se vedlegg 1.

Avgiftssatsene skal fastsettes ved årlige stortingsvedtak og utgjør:

	Lav sats	Mellomsats	Høy sats ¹⁾
1989	Pst. 1,2	Pst. 7,9	Pst. 12,8
1990 og 1991	1,6	7,8	12,7
1992-	3,0	7,8	10,7

1) Av inntekt over 12 ganger folketrygdens grunnbeløp brukes mellomsatsen.

Minstegrense for avgiften er kr 17 000, og avgiften må ikke utgjøre mer enn 25 prosent av overskytende inntekt.

6.1.3. Folketrygdavgift, medlemsavgiftens pensjonsdel

Opphevet fra og med 1989.

Ble beregnet av pensjonsgivende inntekt som etter hovedregelen er inntekt av arbeid fra og med fylte 17 år til og med fylte 69 år. I enkelte næringer var avgiftssatsen for annen ervesinntekt den samme som for lønnsinntekt. Fra 1968 gjaldt dette for inntekt av fiske, fra og med 1973 også for inntekt av selfangst og fra og med 1975 dessuten for inntekt av småhvalfangst. Fra og med 1976 var avgiftssatsen for annen ervesinntekt også innen jord- og skogbruk den samme som for lønnsinntekt.

	<u>Avgiftssats</u>			
	Lønns-inntekt mv.	Annen erves- inntekt ¹⁾	Minste- grense, årsinntekt ²⁾	Maksimums- grense, årsinntekt
	Pst.	Pst.	Kr.	Kr.
1975	4,3	12,8	6 500	129 600
1976	3,8	8,7	6 500	144 000
1977	3,8	8,7	8 000	160 500
1978	4,2	9,1	9 000	174 600
1979	5,0	9,9	9 000	182 400
1980	5,3	10,2	9 500	199 500
1981	5,3	10,2	11 000	Ingen
1982	5,7	10,6	12 000	248 000
1983	5,9	10,8	14 000	267 900
1984	5,9	10,8	17 000	284 000
1985	6,3	11,2	17 000	303 900
1986 ³⁾	7,4	12,3	17 000	329 100
0,7 pst. av inntekt over kr. 329 100				
1987 og 1988	6,7	11,6 ⁴⁾	17 000	Ingen

1) I 1975 var det fradrag ved inntektsskattelikningen for den del av avgiften som oversteg medlemsavgift regnet etter avgiftssatsen for lønnsinntekt. Fradraget gjaldt den meravgift som ble fastsatt ved likningen i det foregående inntektsåret.

2) Avgiften måtte ikke utgjøre mer enn 25 prosent av den del av inntekten som oversteg minstegrensen.

3) Fradrag i avgiften på kr 150.

4) For inntekter opp t.o.m. 12 ganger folketrygdens grunnbeløp. For inntekt utover denne grense: 6,7 prosent.

6.1.4. Folketrygdavgift, medlemsavgiftens helsedel

Ble beregnet av pensjoner, føderåd og av inntekt som etter sin art er pensjonsgivende, dvs. av ervesinntekt. For 1988 inngikk også skattepliktig utbytte av aksjer i norsk selskap. Ved fastsettelse av avgiften gjaldt skattelovens regler i §§ 77 og 78 om særfradrag. Opphevet fra og med 1989.

Før 1987: -

	<u>Avgiftssats</u>	<u>Fribeløp</u>	
		Skattekasse 1	Skattekasse 2
	Pst.	Kr	Kr
1987	4,7	15 500	31 000
1988	2,5	16 300	32 600

6.1.5. Folketrygdavgift, medlemsavgiftens sykedis

Denne avgiften avløste den tidligere syke- og arbeidsløysetrygden. I 1987 ble avgiften erstattet av medlemsavgiftens helsedel, jf. punkt 6.1.4. Medlemsavgiftens sykedis ble beregnet av nettoinntekt ved statsskattelikningen.

Avgiftssats	Klassefradrag ¹⁾		Maksimums grense, årsinntekt
	Skatteklasse 1	Skatteklasse 2	
Pst.	Kr	Kr	
1975 og 1976	4,4	5 000	10 000
1977	4,4	6 000	12 000
1978	4,4	6 500	13 000
1979	4,4	7 000	14 000
1980	4,4	7 500	15 000
1981	4,4	8 500	17 000
1982	4,4	9 500	19 000
1983	4,4	11 300	22 600
1984	4,4	12 000	24 000
1985	4,4	12 600	25 200
1986	4,4	13 300	26 600

1) Tilsvarte de fradrag som til enhver tid gjaldt for inntektskatt til kommunene.

6.1.6. Folketrygden, offentlige tilskott (lov av 17. juni 1966 om folketrygd, kap. 16)

Regnes av samlet pensjonsgivende inntekt i vedkommende administrative enhet.

	Avgiftssats		
	Staten ¹⁾	Kommunene	Fylkeskommunene
Prosent			
1975	2,25	2,25	-
1976	1,90	2,25	-
1977	2,60	-	-
1978	3,75	0,40	-
1979	4,00	-	-
1980	5,40	-	-
1981	5,60	-	-
1982	5,70	-	-
1983-1986	.	-	-
1987	.	0,73 - 0,53 - 0,45 - 0,38	-
1988	.	1,2 ²⁾ - 1,1 - 1,0	0,1
1989	.	1,25	0,3
1990	.	1,00	0,3
1991	.	0,42	0,11
1992-	.	0,0	0,0

1) Fra 1983 dekker staten differensen mellom trygdens utgifter og inntekter.

2) Gjaldt Oslo.

6.2. Stønader

6.2.1. Folketrygdens alders- og uførepensjon (lov av 17. juni 1966 om folketrygd, kap. 7 og 8)

Oppstillingen nedenfor viser minsteytelser pr. år for alderspensjonister med full trygdetid og uførepensjonister med full uførepensjon. Ytelsene består av grunnasjon, særtillegg og kompensasjonsstillegg. Full grunnasjon for enslige er lik folketrygdens grunnbeløp og for ektefeller 50 prosent høyere. Særtillegget ble innført ved lov av 19. juni 1969 med virkning fra 1. juli samme år, mens kompensasjonsbeløpet ble innført fra 1. januar 1970 som kompensasjon for prisstigningen som følge av overgang til sterkere indirekte skattlegging. Både grunnbeløpet og særtillegget er blitt endret flere ganger i løpet av et kalenderår. De oppgitte tall til og med 1993 er gjennomsnitt (faktisk utbetaling) for året.

	Grunnajon		Særtillegg		Kompensasjons-tillegg ²		Sum minsteytelser	
	Enslige		Ektepar		Enslige		Ektepar	
	Kr	Kr	Kr	Kr	Kr	Kr	Kr	Kr
1975	10 800	16 200	2 008	3 746	500	750	13 308	20 696
1976	12 000	18 000	2 862	5 465	"	"	15 363	24 215
1977	13 383	20 075	3 886	7 506	"	"	17 770	28 331
1978	14 550	21 825	5 238	10 185	"	"	20 288	32 760
1979	15 200	22 800	6 080	11 856	"	"	21 780	35 406
1980	16 633	24 950	7 211	13 639	"	"	24 345	39 339
1981	18 658	27 987	8 724	16 329	"	"	27 882	45 066
1982	20 667	31 000	10 061	18 883	"	"	31 228	50 633
1983	22 333	33 500	11 320	20 999	"	"	34 153	55 249
1984	23 667	35 500	12 350	22 806	"	"	36 516	59 056
1985	25 333	38 000	13 386	24 746	"	"	39 220	63 496
1986	27 433	41 150	14 951	27 296	"	"	42 884	69 196
1987	29 267	43 900	15 950	29 120	"	"	45 717	73 770
1988	30 850	46 275	17 433	31 934	"	"	48 783	78 959
1989	32 275	48 413	18 397	33 728	"	"	51 172	82 891
1990	33 575	50 363	19 365	35 540	"	"	53 440	86 653
1991	35 033	52 550	20 911	38 044	167	250	56 111	90 844
1992	36 167	54 250	21 881	39 639	-	-	58 048	93 889
1993	37 033	55 550	22 405	40 588	-	-	59 438	96 138
1994, 1.1-30.4	37 300	55 950	22 567	45 134	-	-	59 867	101 084
, 1.5-	38 080	57 120	23 038	46 076	-	-	61 118	103 196

1) Ektepar som begge er pensjonister.

2) Kompensasjonsstillegget ble fjernet fra minsteytsene fra 1. mai 1991. I stedet ble det innført et kompensasjons-beløp for pensjonister med tilleggspensjon større enn særtillegget. Dette utgjorde kr 250 for enslige og kr 375 for ektepar. Beløpet ble avtrappet krone for krone mot eventuelt særtillegg. Dette tillegget ble fjernet fra 1. mai 1992.

Særtillegget beregnes slik i prosent av folketrygdens grunnbeløp:

	Enslige og pensjonist som forsørger ektefelle under 60 år	Pensjonist som forsørger ektefelle over 60 år	Ektepar som begge er pensjonister
	Pst.	Pst.	Pst. til hver
Fra 1. jan.	1975	18,0	16,75
" 1. nov.	1975	21,5	20,25
" 1. mai	1976	25,0	24,0
" 1. "	1977	31,0	30,0
" 1. jan.	1978	36,0	35,0
" 1. "	1979	40,0	39,0
" 1. "	1980	42,0	41,0
" 1. mai	1980	44,0	41,0
" 1. "	1981	48,0	45,0
" 1. "	1982	49,0	46,0
" 1. "	1983	51,5	47,5
" 1. "	1984	52,5	48,5
" 1. "	1985	53,0	49,0
" 1. jan.	1986	54,5	49,75
" 1. "	1988	55,0	50,25
" 1. april	"	57,0	52,25
" 1. april	1989	57,0	52,25
" 1. mai	1990	58,0	53,25
" 1. mai	1991	60,5	54,8

Fra 1. januar 1994 fastsettes en ordinær sats og en minstesats. Særtillegget ytes etter ordinær sats.

Pensjonist med ektefelle som mottar tilleggspensjon ytes særtillegg etter minstsatsen dersom tilleggspensjonen er høyere en særtillegget etter ordinær sats. Samlet tilleggspensjon og særtillegg etter ordinær sats må ikke utgjøre et mindre beløp en to ganger ordinær sats.

	Ordinær sats	Minstesats
Fra 1. jan. 1994	60,5	54,8

6.2.2. Dagpenger ved sykdom (lov av 17. juni 1967 om folketrygd, kap. 3)

1. januar 1975 - 30. juni 1978

Sykepenger pr. dag: 4 kr + 1 promille av årlig arbeidsinntekt opp til 12 ganger folketrygdens grunnbeløp. For den delen av inntekten som oversteg 8 ganger grunnbeløpet, ble bare 1/3 regnet med. Minstegrense for rett til sykepenger: årsinntekt kr 4 000.

Forsørgertillegg: Kr 4,- pr. dag for forsørget ektefelle og hvert forsørget barn under 18 år.

Sykepenger ble gitt for alle dager unntatt søndager, men ikke for de tre første fravårsdager iberegnet søndager. Sykepenger inklusive forsørgertilleggene måtte ikke overskride 90 prosent av arbeidsinntekten minus trekk for skatt og medlemspremier/medlemsavgifter.

Etter hovedregelen var sykepengene fritatt for skatt, men ble skattlagt og regnet som pensjonsgivende inntekt dersom de sammen med eventuell lønn under sykdom oversteg 90 prosent av arbeidsinntekten minus trekk for skatt og medlemsavgifter.

1. juli 1978 -

Arbeidstakere: 100 prosent av inntekt i tjenesteforhold for alle dager unntatt søndager fra 1983 også unntatt lørdager - fra og med første fraværsdag.

Selvstendig næringsdrivende: 65 prosent av ervervsinntekten for alle dager unntatt søndager - fra 1983 også unntatt lørdager - men ikke for de første 14 fraværsdagene iberegnet søndager - fra 1983 også lørdager. Det er imidlertid adgang til å tegne frivillig tilleggstrygd for sykepenger i de 14 første fraværsdager og/eller for sykepenger som svarer til 100 prosent av ervervsinntekten.

Fra 1. juli 1978 til og med 1982 ble det ikke ytet sykepenger for den del av inntekten som omregnet til årsinntekt oversteg 12 ganger folketrygdens grunnbeløp, og for den del som oversteg 8 ganger grunnbeløpet, ble bare 1/3 regnet med. Senere er denne begrensningen endret, og for tiden ytes det ikke sykepenger for den del av inntekten som omregnet til årsinntekt overstiger 6 ganger folketrygdens grunnbeløp. Til og med 1982 ble det ikke ytet sykepenger når inntekten omregnet til årsinntekt var lavere enn kr 4 000. Fra 1. januar 1983 ble denne grensen hevet til kr 10 000, og fra 1. april 1985 er grensen halvparten av folketrygdens grunnbeløp. I arbeidsgiverperioden gjelder ikke bestemmelsen om minimumsinntekt, og for arbeidstakere med flere arbeidsgivere gjelder bestemmelsen om maksimumsgrunnlag bare i forhold til arbeidsinntekten hos hver enkelt.

Fra 1. juli 1978 er ordningen med forsørgertillegg falt bort, og sykepengene inngår i skattepliktig og pensjonsgivende inntekt.

6.2.3. Dagpenger ved arbeidsløyse (lov av 17. juni 1967 om folketrygd, kap. 4)

1. januar 1975 - 2. november 1975

Som for folketrygdens sykepenger, men minstegrensen for rett til dagpenger var årsinntekt kr 6 000.

3. november 1975 - 31. desember 1979

15 kr + 1,1 promille av årlig arbeidsinntekt opp til 12 ganger folketrygdens grunnbeløp. For den delen av inntekten som oversteg 8 ganger grunnbeløpet ble bare 1/3 regnet med. Minstegrense for rett til dagpenger: årsinntekt tilsvarende 75 prosent av folketrygdens grunnbeløp på søknadstidspunktet.

Forsørgertillegg: kr 6,- pr. dag for forsørget ektefelle og hvert forsørget barn under 18 år.

Dagpenger inklusive forsørgertillegg kunne ikke utgjøre mer enn 90 prosent av arbeidsinntekten fratrukket trekk av skatt og trygdeavgifter. Ytelsene var frittatt for skatt og ble ikke regnet som pensjonsgivende inntekt.

1. januar 1980 -

2 promille av årlig arbeidsinntekt. Begrensning av inntektsgrunnlaget i forhold til folketrygdens grunnbeløp som for sykepenger. Minstegrense som foregående år.

Forsørgertillegg: kr 6,- pr. dag for hvert forsørget barn under 18 år. Fra 1. januar 1992 kr 6,- pr. dag de første 26 uker, deretter kr 12,- pr. dag så lenge stønadsperioden varer. Fra 1. februar 1993 kr 6,- pr. dag de første 26 uker, deretter kr 15,- pr dag.

Dagpenger inklusive forsørgertillegg kan ikke utgjøre mer enn 90 prosent av arbeidsinntekten.

Dagpenger påløper tidligst når den trygdede i tre av de siste ti dager iberegnet søndager har vært arbeidsløs og har meldt seg til arbeidsformidlingen. Ellers betales dagpenger for alle dager unntatt søndager og etter hovedregelen i inntil 40 uker i løpet av et kalenderår (før 3. november 1975 i inntil 21 uker). Hvis arbeids-

ledigheten vedvarer utover 40 uker og kalenderåret ennå ikke er utløpet, kan det fra 2. juli 1984 ytes dagpenger umiddelbart i ytterligere 40 uker. Når dagpenger er gitt i inntil 80 uker i løpet av to kalenderår som følger etter hverandre, kan stønad først tilstås etter at det har gått minst 26 uker fra siste stønadsdag. Fra 27. mai 1991 kan stønad tilstås etter 13 uker fra siste stønadsdag. Fra 18. mai 1992 kan stønadsmottakeren på bestemte vilkår tilstås stønad også i 13-uikersperioden. Tidsbegrensninger på 80 uker gjelder ikke for personer over 64 år.

Dagpengene inngår i skattepliktig og pensjonsgivende inntekt.

6.2.4. Barnetrygd (lov av 24. oktober 1946)

Inntil 1983 ble barnetrygd utbetalt til utgangen av det kalenderåret barnet fylte 16 år. Fra 1. januar 1983 blir trygden utbetalt til og med den kalendermåned barnet fyller 16 år.

Den som er alene om omsorgen for barn, får stønad for ett barn mer enn det faktiske barnetall. I årene 1984 t.o.m. 1986 ble dette formelt gjennomført ved at det ble gitt såkalt utvidet stønad med et tillegg for 1., 2., 3. og 4. stønadsberettigede barn. Størrelsen på tilleggene ble imidlertid fastsatt slik at samlet stønad tilsvarte stønad for ett barn mer enn det faktiske barnetall. Fra 1977 gis også forsørgerfradrag i skatt for barn i barnetrygdalder, se side 15.

Årlige yteler pr. barn

	1. barn	2. barn	3. barn	4. barn	5. og hvert av de følgende barn
Kr					
Fra 1. januar 1975	550	1 650	2 400	2 620	2 840
" 1. november 1975	600	1 824	2 844	3 120	3 408
" 1. juni 1976	708	1 932	2 952	3 228	3 516
" 1. januar 1979	804	2 028	3 048	3 324	3 612
" 1. oktober 1979	1 200	2 424	3 444	3 720	4 008
" 1. mai 1980	2 100	3 324	4 344	4 620	4 908
" 1. januar 1981	2 652	3 516	4 536	4 812	5 100
" 1. " 1982	3 252	4 008	5 028	5 412	5 700
" 1. " 1983	3 816	4 644	5 772	6 204	6 516
" 1. " 1984	4 164	5 028	6 228	6 684	7 020
" 1. " 1985	4 524	5 436	6 804	7 272	7 632
" 1. " 1986	5 256	5 808	7 224	7 848	8 232
" 1. juli 1986	5 448	6 000	7 416	8 040	8 424
" 1. januar 1987	6 180	6 672	8 088	8 712	9 096
" 1. " 1988	7 188	7 680	9 096	9 720	10 104
" 1. " 1989	7 836	8 328	9 744	10 368	10 752
" 1. " 1990	8 748	9 240	10 656	11 280	11 664
" 1. " 1991	9 408	9 900	11 316	11 940	12 324
" 1. " 1992	10 212	10 704	12 120	12 744	13 128
" 1. " 1994	10 416	10 920	12 360	12 996	13 392

Samlede yteler, årlig gjennomsnitt

	Antall barn					
	1	2	3	4	5	6
	Kr					
1975	558	2 237	4 711	7 415	10 349	13 284
1976	663	2 550	5 457	8 640	12 111	15 582
1977 og 1978	708	2 640	5 592	8 820	12 336	15 852
1979	903	3 030	6 177	9 600	13 311	17 022
1980	1 800	4 824	8 868	13 188	17 796	22 404
1981	2 652	6 168	10 704	15 516	20 616	25 716
1982	3 252	7 260	12 288	17 700	23 400	29 100
1983	3 816	8 460	14 232	20 436	26 952	33 468
1984	4 164	9 192	15 420	22 104	29 124	36 144
1985	4 524	9 960	16 764	24 036	31 668	39 300
1986	5 352	11 256	18 576	26 520	34 848	43 176
1987	6 180	12 852	20 940	29 652	38 748	47 844
1988	7 188	14 868	23 964	33 684	43 788	53 892
1989	7 836	16 164	25 908	36 276	47 028	57 780
1990	8 748	17 988	28 644	39 924	51 588	63 252
1991	9 408	19 308	30 624	42 564	54 888	67 212
1992-1993	10 212	20 916	33 036	45 780	58 908	72 036
1994	10 416	21 336	33 696	46 692	60 084	73 476

Kontantstøtte for stønadsberettigede barn under 3 år. Tillegget ytes til og med den måned barnet fyller 3 år. For barn født etter 31/12-93 foreligger ikke rett til småbarnstillegget før den måned barnet fyller 13 måneder.

	Ytelser pr. barn
1991	kr 3 144
1992	kr 4 380
1993 - 1994	kr 5 040

Ekstra tillegg i barnetrygd for barn i Finnmark og Nord-Troms

	Ytelser pr. barn
1989	kr 2 400
1990-1991	kr 3 600
1992-1994	kr 3 732

7. Inntekts- og formuesskatter, aksjeselskaper og likestilte selskaper

7.1. Selskapsskatter til staten

Skattesatsene fastsettes ved årlige stortingsvedtak.

	Inntektsskatter		
	Ordinær statsskatt	Fellesskatt til Skatte- fordelingsfondet	Formues- skatt ¹⁾
Prosent			
1975	27,6	1,7	0,7
1976-1978	27,8	1,0	0,7
1979-1981	27,8	2,0	0,7
1982	27,8	2,0	0,6
1983	27,8	2,0	0,5
1984	27,8	2,0	0,4
1985-1991	27,8	2,0	0,3
1992-1994	-	17,0 ²⁾	-

1) 0,3 prosentenheter lavere for rederiselskap som drev tradisjonell skipsfart, fiske-, fangst- eller bergnings-virksomhet. Fra 1985 (da det ble fritak for formuesskatt): Omfattet bare selskapenes nettoformue i skip.

2) Elektrisitetsverk: 7 pst.

Utdelt utbytte var inntil 1992 fradagsberettiget ved beregning av ordinær inntektsskatt til staten.

Av inntekt vunnet ved petroleumsutvinning og rørledningstransport skal det i tillegg til *ordinær inntekts- og formuesskatt til staten* ovenfor betales statsskatt etter følgende satser, jf. lov om skattlegging av undersjøiske petroleumsforekomster mv. av 13. juni 1975, §§ 2 og 5 og statsskattevedtaket for de enkelte år:

(i)	1975-1991	23 pst. av inntekten (tilsvarer fellesskatt pluss kommuneskatt og fylkesskatt etter høyeste sats) uten fradrag for utdelt utbytte.
	1992-	28 pst. av inntekten (tilsvarer fellesskatt pluss kommuneskatt og fylkesskatt etter høyeste sats) uten fradrag for utdelt utbytte.
(ii)	1975-1979	25 pst. av inntekten, den såkalte særskatten
	1980-1986	35 " " " " "
	1987-1991	30 " " " " "
	1992-	50 " " " " "

7.2. Selskapsskatter til kommunene og fylkene

1975-1991

Formuesskatt: Ingen

Inntektskatt: Som personer (se side 25), men uten kommunalt klassefradrag.

Av inntekt vunnet ved petroleumsvirksomhet og rørledningstransport er kommuneskatten erstattet av en særskilt statsskatt, se punkt 7.1 (i) over.

1992-1993¹⁾	Minimumssats	Maksimumssats
I Oslo	8 pst.	11 pst.
Utenom Oslo	5,5 pst.	7 pst.
Fylkeskommunene	2 pst.	4 pst.

1994

	Elektrisitetsverk		Andre skatteytere	
	Minimumssats	Maksimumssats	Minimumssats	Maksimumssats
I Oslo	18 pst.	21 pst.	8 pst.	11 pst.
Utenom Oslo	12 "	13,5 "	5,5 "	7 "
Fylkeskommunene	6 "	7,5 "	2,5 "	4 "

1) Elektrisitetsverk beskattes som personer (se side 25).

8. Indirekte skatter

8.1. Merverdiavgift

1975-1992	20 pst. av omsetningsverdien (kjøperverdien), avgiften selv ikke inkludert
1993-	22 pst. av omsetningsverdien (kjøperverdien), avgiften selv ikke inkludert

8.2. Investeringsavgift

1975-1977	13 pst. av anskaffesesverdien, avgiften selv ikke inkludert
1.1.1978 - 31.8.1978	13 pst. eller 9 pst. av anskaffesesverdien, avgiften selv ikke inkludert
1.9.1978 - 30.6.1979	13 " " 5 " " " " " "
1.7.1979 - 30.6.1981	13 " " 0 " " " " " "
1.7.1981 - 30.4.1989	10 " " 0 " " " " " "
1.5.1989 - 31.10.1989	9 " " 0 " " " " " "
1.11.1989 -	7 " " 0 " " " " " "

Den laveste satsen, respektive 0-satsen eller avgiftsfritaket, gjaldt opprinnelig først og fremst visse investeringer i industri og bergverk i den utstrekning driftsmidlene skal aktiveres ifølge lov av 18. august 1911 om skatt av formue og inntekt. Senere er avgiftsfritaket blitt utvidet flere ganger, slik at det i dag i hovedsak omfatter de fleste investeringer mv. unntatt i bygg og anlegg. Fra 1. mai 1989 er også kommunale kloakkrenseanlegg og kloakkledningsnett frittatt, fra 1. november 1989 er bygg og anlegg i Finnmark og Nord-Troms frittatt. Fra 1. januar 1990 er pålagte miljøverninvesteringer i kommunale avfallsbehandlingsanlegg og driftsmidler til lokale mottaksanlegg og det sentrale behandlingsanlegg for miljøfarlig spesialavfall frittatt. Fra 1. januar 1992 er varer og tjenester som inngår i tilskuddsberettigede energiøkonomiseringstiltak frittatt. Fra 1. januar 1994 skal det ikke betales avgift for lastebiler og trekkbiler for semitrailere.

8.3. Avgift på sjokolade og sukkervarer m.m.

	Kr pr. kg
1.1.1975 - 30.4.1978	5,00
1.5.1978 - 31.3.1981	6,00
1.4.1981 - 31.3.1983	7,00
1.4.1983 - 31.3.1984	8,00
1.4.1984 - 31.3.1986	8,50
1.4.1986 - 31.3.1987	9,10
1.4.1987 - 31.3.1988	9,40
1.4.1988 - 31.3.1989	9,90
1.4.1989 - 31.3.1990	10,30
1.4.1990 - 31.3.1991	10,70
1.4.1991 - 31.3.1992	11,10
1.4.1992 - 31.3.1993	11,50
1.4.1993 - 31.3.1994	11,75
1.4.1994 -	11,95

8.4. Avgift på sukker mv.

	Kr pr. kg
Før 30.11.1981	
30.11.1981 - 31.12.1981	1,00
1982 og 1983	2,35
1984 og 1985	2,50
1986	2,67
1987	2,84
1988	2,98
1989	3,10
1990	3,22
1991	3,35
1.1.1992 - 30.6.1992	3,45
1.7.1992 - 31.12.1993	3,65
1994	3,70

8.5. Avgift på kultsyreholdige alkoholfrie drikkevarer

Omfatter fra 1987 også alkoholfri vin og kultsyrefrie drikkevarer. Fra 1991 skal drikke med alkoholstyrke til og med 0,7 volumprosent alkohol og engangsemballasje for denne avgiftsbelegges etter reglene for alkoholfrie drikkevarer.

	Kr pr. liter
1975-1981	0,50
1982 og 1983	0,60
1984 og 1985	0,65
1986	0,70
1987	0,75
1988 og 1989	0,80 kr 0,40 pr. liter for juice av sitrusfrukter i annet halvår 1988
1990	0,83
1991	0,86
1992	1,00
1993	1,02
1994	1,06

Fra 15. september 1974 ble det innført en *tilleggsavgift* på kultsyreholdig mineralvann i engangsemballasje. Satsen for denne var fra innføringen til og med 1981 kr 0,80, fra 1982 til og med 1984 kr 1,25 pr. emballasjeenhett. I 1985 var tilleggsavgiften differensiert etter emballasjens volum og utgjorde kr 1,25 pr. emballasjeenhett med rominnhold t.o.m. 1 liter og kr 1,50 pr. emballasjeenhett med rominnhold over 1 liter. For 1986 var tilleggsavgiften kr 1,25 pr. emballasjeenhett, i 1987 og 1988 kr 2,00, i 1989 kr 2,50, fra 1990 til og med 1993 kr 3,50, i 1994 kr. 3,00 pr. emballasjeenhett. Fra 1.8.1987 ble det innført avgift på engangsemballasje til *alkoholfrie, kultsyrefrie leskedrikker* på kr 1,00 pr. emballasjeenhett som fra 1988 er satt ned til kr 0,50. Fra 1994 er satsen kr. 0,30 pr. emballasjeenhett. Fra 1. januar 1994 skal det betales en grunnavgift på engangsemballasje for drikkevarer med kr. 0,70 pr emballasjeenhett.

8.6. Avgift på tobakksvarer

År	Sigarett m/lengde over 68 mm t.o.m.						
	Sigarer 9 g	Sigarer 24 g	85 mm og/eller omkrets over 24 mm t.o.m. 26,5 mm 10 stk.	Sigarett- papir 50 ark	Snus 50 g	Røyke- tobakk 50 g	Skrå- tobakk 50 g
	Kr pr. angitt mengde						
1975	0,72	1,92	2,02	0,20	0,61	3,97	0,66
1976 og 1977	0,72	1,92	2,19	0,25	0,61	4,75	0,66
1978 - 7.12.1980	0,90	2,40	2,53	0,25	0,95	5,55	1,00
8.12.1980 - 31.12.1981	1,26	3,36	3,53	0,25	1,50	7,75	1,50
1.1.1982 - 30.11.1982	1,80	4,80	4,30	0,35	3,00	10,00	3,50
1.12.1982 - 27.11.1983	2,07	5,52	4,80	0,40	3,50	11,00	3,50
28.11.1983 - 30.11.1984	2,07	5,52	5,00	0,40	3,50	11,60	3,50
1.12.1984 - 8.12.1985	2,16	5,76	5,15	0,40	4,00	12,00	4,00
9.12.1985 - 4.5.1986	2,31	6,17	5,51	0,43	4,30	12,85	4,25
5.5.1986 - 30.6.1986	2,39	6,36	5,68	0,44	4,45	13,25	4,40
1.7.1986 - 31.12.1986	2,45	6,55	5,85	0,45	4,58	13,65	4,55
1.1.1987 - 7.12.1987	2,73	7,27	6,47	0,50	5,15	15,13	5,15
8.12.1987 - 31.12.1988	2,92	7,78	6,93	0,54	5,65	16,12	5,65
1989	3,03	8,09	7,20	0,56	6,80	16,76	6,80
1990	3,34	8,90	7,93	0,61	8,15	18,44	8,15
1991	3,88	10,34	8,81	0,64	11,15	20,90	11,15
1.1.1992 - 30.6.1992	4,39	11,70	9,97	0,72	13,75	23,65	13,75
1.7.1992 - 31.12.1993	4,63	12,35	10,52	0,76	14,50	24,95	14,50
1.1.1994 - 30.06.94	5,00	13,32	11,36	0,82	15,65	26,95	15,65
1.7.1994 -	5,00	13,32	11,92	0,82	15,65	31,95	15,65

8.7. Avgift på øl

År	Styrke			
	Til og med 0,7 volumpst.	0,7 til og med 2,5 volumpst.	2,5 til og med 4,75 volumpst.	4,75 til og med 7,0 volumpst.
Kr pr. liter				
1.1.1975 - 14.1.1975	0,40	0,50	1,95	2,80
15.1.1975 - 31.12.1975	0,40	0,70	2,35	3,30
1976	0,40	0,70	2,60	3,70
1977	0,40	0,80	2,80	4,00
1978-1980	0,40	0,80	3,20	4,50
1981	0,50	1,00	4,25	6,05
1982	0,60	1,15	4,90	6,95
1.1.1983 - 30.11.1983	0,65	1,25	5,40	8,00
1.12.1983 - 30.11.1984	0,65	1,25	6,15	9,70
1.12.1984 - 31.12.1985	0,65	1,25	6,55	10,35
1.1.1986 - 30.6.1986	0,65	1,30	7,00	11,20
1.7.1986 - 31.12.1986	0,65	1,30	7,20	11,55
1.1.1987 - 13.12.1987	0,69	1,42	7,89	12,67
14.12.1987 - 31.12.1988	0,72	1,49	8,45	13,57
1989	0,72	1,52	8,79	14,38
1990	0,83	1,58	9,49	16,39
1991	0,86	1,64	10,44	18,05
1.1.1992 - 30.6.1992	1,00	1,75	11,45	19,80
1.7.1992 - 31.12.1992	1,00	1,85	12,10	20,90
1.1.1993 - 31.12.1993	1,02	1,85	12,10	20,90
1.1.1994 -	1,06	1,93	12,62	21,80

Fra 15. september 1974 ble det innført en *tilleggsavgift* på øl i engangsemballasje. Satsen for denne var fra innføringen til og med 1981 kr 0,80 pr. emballasjeenhed. Fra 1982 til og med 1986 var satsen kr 1,25 pr. emballasjeenhed, i 1987 og 1988 kr 2,00 pr. emballasjeenhed, i 1989 kr 2,50, fra 1990 til og med 1993 kr 3,50 pr. emballasjeenhed, i 1994 kr. 3,00 pr. emballasjeenhed. Fra 1. januar 1994 skal det betales en grunnavgift på engangsemballasje for drikkevarer på kr. 0,70 pr. emballasjeenhed.

8.8. Avgift på brennevin

Avgiften omfatter både volumavgift og verdiavgift.

(i) Volumavgift - fra 1982 kalt grunnavgift

År	Sprit og isopro- panol	Brennevin med alkoholstyrke						Vin, fruktvin og mjød med alkoholstyrke	
		Over 48,9	44,0- 48,9	39,0- 43,9	34,0- 38,9	Under 34	14,0- 21,0	Under 14	
		volum- pst.	volum- pst.	volum- pst.	volum- pst.	volum- pst.	volum- pst.	volum- pst.	volum- pst.
Kr pr. liter									
1975		6,50	10,75	9,25	8,25	7,50	7,00	2,40	1,45
1976		7,15	11,40	9,90	8,90	8,15	7,65	3,50	1,45
1977		9,15	13,40	11,90	10,90	10,15	9,65	5,50	1,45
1978-1980		9,15	15,90	14,40	13,40	12,65	12,15	7,00	1,45
1981		13,15	19,90	18,40	17,40	16,65	16,15	11,50	3,95
Kr pr. volumprosent og liter ¹⁾									
1982							0,47		
1983							0,52		
1984 og 1985							0,53		
1.1.1986 - 4.5.1986							0,567		
5.5.1986 - 30.6.1986							0,584		
1.7.1986 - 31.12.1986							0,602		
1.1.1987 - 7.12.1987							0,682		
8.12.1987 - 31.12.1988							0,778		
1989		0,840	for brennevin etc. med alkoholstyrke over 21 volumprosent						
		0,809	for sterkvin og svakvin ¹⁾						
1990		0,941	for brennevin etc. med alkoholstyrke over 22 volumprosent						
		0,906	for sterkvin, 15-22 volumprosent						
1991		0,882	for svakvin, under 15 volumprosent						
		1,175	for brennevin etc. med alkoholstyrke over 22 volumprosent						
		1,135	for sterkvin, 15-22 volumprosent						
		1,110	for svakvin, under 15 volumprosent						
1.1.1992 - 30.6.1992		1,280							
1.7.1992 - 31.12.1992		2,420	for brennevin etc. med alkoholstyrke over 22 volumprosent						
1.1.1993 - 31.12.1993		1,420	for sterkvin og svakvin						
		4,450	for brennevin etc. med alkoholstyrke over 22 volumprosent						
		3,950	for sterkvin etc. med alkoholstyrke 15-22 volumprosent						
1.1.1994 -		1,600	for svakvin etc. med alkoholstyrke 7-15 volumprosent						
		4,590	for brennevin etc. med alkoholstyrke over 22 volumprosent						
		4,350	for sterkvin etc. med alkoholstyrke 15-22 volumprosent						
		1,950	for svakvin etc. med alkoholstyrke 7-15 volumprosent						

1) Regnes etter anslått alkoholstyrke på 20 pst. for sterkvin (vin, fruktvin og mjød med alkoholstyrke 14-21 volumprosent) og 10 pst. for svakvin (vin, fruktvin og mjød med alkoholstyrke under 14 volumprosent). For brennevin (alkoholstyrke over 21 volumprosent) regnes avgiften etter faktisk alkoholstyrke. Fra og med 1987 skal lettvin med alkoholstyrke over 0,7 til og med 2,5 volumprosent alkoholavgiftsbelegges som øl med samme alkoholstyrke.

(ii) Verdiavgift

År	Sprit og isopropanol	Brennevin	Vin, fruktvin og mjød med alkoholstyrke	
			14,0 - 21,0 volumpst. ¹⁾	Under 14 volumpst. ²⁾
Prosent				
1975-1981	87	72	52	29
1982	72	72	57	30
1983-1986	72	72	57	31
1987-1990	72	72	57	33
1.1.1991-30.6.1992	70	70	55	31
1.7.1992- 31.12.1992	55	55	55	31
1993	25	25	25	25
1994	19	19	19	19

1) Fra 1990 15,0-22,0 volumpst.

2) Fra 1990 under 15,0 volumpst.

Beregnes av utsalgsprisen (kjøperverdien) fratrukket merverdiavgift.

Fra 1. januar 1988 ble det innført en tilleggsavgift på brennevin og vin m.m. i engangsemballasje på kr 2,85 pr. liter av emballasjens rominnhold. Fra 1. mars 1988 ble denne avgiften erstattet av en miljøavgift på kr 2,00 pr. emballasjeenhet, hevet til kr 2,50 fra og med 1989, hevet til kr. 3,00 fra 1. januar 1994. Miljøavgiften inngår ikke i grunnlaget for beregning av særavgiftene og merverdiavgiften, i motsetning til hva som gjaldt for tilleggsavgiften.

8.9. Avgift på kosmetiske toalettmidlerOpphevet fra og med 1993.

1975-1989	40 pst.
1990	35 pst.
1991	32,5 pst.
1992	30 pst.

Beregnes av prisen fra grossist ved salg til detaljist, merverdiavgift og særavgiften ikke inkludert.

8.10. Avgift på radio- og fjernsynsmateriell (avgift til fordel for Norsk riksringkasting)

1975-30.06.1994	17,5 pst. av prisen fra grossist ved salg til detaljist, merverdiavgift og særavgiften ikke inkludert.
1.7.1994-	10,0 pst. av prisen fra grossist ved salg til detaljist, merverdiavgift og særavgiften ikke inkludert.

8.11. Avgift på utstyr for opptak og gjengivelse av lyd eller bilder mv.

A. Kassetter

	Lydkassett	Videokassett
Før 1.7.1982	-	
1982-1987	5 øre pr. minutt spilletid	25 øre pr. minutt spilletid
1988	kr 1,50 pr. kassett	kr 15,00 pr. kassett
1989-1990	" 3,00 " "	" 15,00 " "
1991	" 3,25 " "	" 16,25 " "
1992	" 3,35 " "	" 16,80 " "
1993	" 3,40 " "	" 17,10 " "
1994	" 3,45 " "	" 17,40 " "

Gjelder uinnsplilte kassettbånd - fra 1984 utvidet til å omfatte delvis innsplilte kassettbånd (etter departementets nærmere bestemmelse). Fra 1988 gjelder avgiftsplikten også innsplilte videokassettbånd.

B. Utstyr utenom kassetter

Før 1982	-
1982-30.6.1994	17,5 pst. av prisen fra grossist til detaljist, merverdi- og særavgiften ikke inkludert.
1.7.1994-	10,0 pst. av prisen fra grossist til detaljist, merverdi- og særavgiften ikke inkludert.

Avgiftsplikten gjelder den del av utstyrets/materiellets verdi som ikke er avgiftsbelagt under foregående punkt (avgiftsbelagt til fordel for Norsk riksringkasting).

8.12. Avgift på mineralolje¹⁾

A.

År	Grunnavgift	CO ₂ -avgift	Tilleggsavgift ²⁾
		Øre pr. liter	for hver påbegynt 0,5 pst. vektandel svovel i oljen
1975 -1979	1	-	0,2
1980 -1982	2	-	0,4
1983	2,2	-	0,5
1984	2,4	-	0,6
1985	2,6	-	0,7
1.1.1986 - 4.5.1986	2,8	-	0,75
5.5.1986 - 30.6.1986	5,0	-	0,75
1.7.1986 - 31.12.1986	8,0	-	0,75
1987	15,0	-	0,75
			for hver påbegynt 0,25 pst. vektandel svovel i oljen
1988	21,0	-	1,5
1989	21,0	-	2,5
1990	31,0	-	5,0
1.1.1991 - 30.6.1992	32,0	30,0	7,0
1.7.1992 - 31.12.1992	17,0	30,0	7,0
1.1.1993 - 31.12.1993	-	40,0 ³⁾	7,0
1.1.1994 -	-	41,0 ³⁾	7,0

1) Fra og med 1. mai 1988: Avgift på smøreolje med 50 øre pr. liter. Fra og med 1.1.1994 er denne satsen kr. 1,00 pr. liter.

2) Til og med 1987 gjaldt tilleggsavgiften ikke for den første 0,5 pst. vektandel svovel i oljen.

3) For treforedlingsindustrien (næringsgruppe 3411) og sildemelsindustrien skal avgiften være 20,0 øre pr. liter olje i 1993 og 20,5 øre i 1994.

I årene 1981, 1982 og 1. halvår 1983: Fritak for avgift utover kr 5 000 for treforedlingsindustrien.

B. Avgift på mineralolje til framdrift av motorvogn

Beregnes av petroleum, gassolje, solarolje, autodiesel, lett fyringsolje, samt annen mineralolje dersom denne oljen kan brukes til framdrift av motorvogn.

Avgiften kommer i tillegg til avgift på mineralolje (se punkt A.)

1.10.1993 - 31.12. 1993	kr 2,25 pr. liter
1.1.1994 - 30.9.1994	" 2,45 " "
1.10.1994 -	" 2,70 " "

8.13. Avgift på bensin¹⁾

1975 og 1976	kr 0,90	pr. liter
1977	" 0,95	" "
1978 og 1979	" 1,10	" "

	Under 94 oktan	94 oktan eller høyere
1980	kr 1,26 pr. liter	kr 1,30 pr. liter
1981 og 1982	" 1,41 " "	" 1,45 " "
1.1.1983 - 30.11.1983	" 1,55 " "	" 1,60 " "
1.12.1983 - 31.12.1984	" 1,70 " "	" 1,75 " "
1985	kr 1,75 pr. liter	

	Blyfri bensin	Blyholdig bensin	CO ₂ -avgift
1.1.1986 - 30.6.1986	kr 1,72 pr. liter	kr 1,92 pr. liter	-
1.7.1986 - 31.12.1986	" 2,07 " "	" 2,27 " "	-
1987	" 2,20 " "	" 2,42 " "	-
1988	" 2,38 " "	" 2,70 " "	-
1989	" 2,45 " "	" 2,81 " "	-
1990	" 2,63 " "	" 3,06 " "	-
1991	" 2,68 " "	" 3,21 " "	kr 0,60 pr. liter
1.1.1992 - 30.6.1992	" 2,77 " "	" 3,42 " "	" 0,80 " "
1.7.1992 - 31.12.1993	" 3,07 " "	" 3,72 " "	" 0,80 " "
1.1.1994 - 30.6.1994	" 3,12 " "	" 3,78 " "	" 0,82 " "
1.7.1994 -	" 3,37 " "	" 4,03 " "	" 0,82 " "

1)Se note 1, pkt. 8.17.

8.14. Avgift på elektrisk kraft

A. Avgift på elektrisk kraft som leveres, tas ut til eget bruk og som importeres.

1975 - 1.7.1978	Avgiftssats: 1,0 øre pr. kWh. Avgiftsfriftak for leveringer til husholdningsformål o.l.
1.7.1978 - 31.12.1979	Avgiftssats: 2,0 øre pr. kWh. Oppheving av avgiftsfriftaket for leveringer til husholdningsformål o.l. Etter søknad kunne avgiftssatsen settes ned til 1 øre (for bedrifter innen jern- og stålindustrien og treforedlingsindustrien) eller til 1,5 øre (for bedrifter som produserer aluminium).
1980	Adgangen til nedsatt avgiftssats opphevet. Ellers som foregående år.
1981 og 1982	Avgiftssats: 2,2 øre pr. kWh. Støtte til eller nedsatt avgift for jern-, stål-, ferrolegerings- og treforedlingsindustrien samt noen enkeltbedrifter tilsvarende en avgiftslette på 1,2 øre pr. kWh.
1983	Avgiftssats: 2,5 øre pr. kWh. Nedsatt avgift i hele året for treforedlings- og sponplateindustrien (til 0 øre), jern- og stålindustrien og støperiene (til 1,3 øre) og i 1. halvår for ferrolegeringsindustrien og 4 enkeltbedrifter (til 1,3 øre) og aluminiumsindustrien (til 1,9 øre). Dessuten avgiftsfriftak i 2. halvår for én bedrift.
1984	Avgiftssats: 2,7 øre pr. kWh. Avgiftsfriftak hele året for én bedrift.
1985	Avgiftssats: 2,9 øre pr. kWh. " "
1.1.1986 - 30.6.1986	Avgiftssats: 3,1 øre pr. kWh.
1.7.1986 - 31.12.1986	Avgiftssats: 3,2 " " "
1987	3,1 øre for kraftkrevende industri og treforedlingsindustrien. Avgiftssats: 3,4 øre pr. kWh.
1988	2,6 øre for ferrolegeringsindustrien og 3,1 øre for den øvrige kraftkrevende industri og treforedlingsindustrien. Avgiftssats: 3,6 øre pr. kWh.
1989	2,8 øre for ferrolegeringsindustrien og 3,4 øre for 11 bedrifter innen den øvrige kraftkrevende industri. 2,0 øre for Finnmark og syv kommuner i Nord-Troms. Avgiftssats: 3,7 øre pr. kWh. " 2,1 " " i Finnmark og syv kommuner i Nord-Troms.
1990	Avgiftssats: 3,85 øre pr. kWh. " 2,2 " " i Finnmark og syv kommuner i Nord-Troms.
1.1.-30.6.	Avgiftsfriftak i Finnmark og syv kommuner i Nord-Troms.
1.7.-31.12.	Avgiftssats: 4,0 øre pr. kWh.
1991	Avgiftsfriftak i Finnmark og syv kommuner i Nord-Troms. Avgiftssats: 2,0 øre pr. kWh for ferrolegeringsindustrien, Tinfos Titan & Iron KS, Odda Smelteverk A/S, Orkla Exolon A/S, Arendal smelteverk og Norton A/S.
1.1.-30.9.	Avgiftssats: 4,15 øre pr. kWh.
1992	Avgiftsfriftak i Finnmark og syv kommuner i Nord-Troms. Avgiftssats: 2,10 øre pr. kWh for ferrolegeringsindustrien, Tinfos Titan & Iron KS, Odda Smelteverk A/S, Orkla Exolon A/S, Arendal smelteverk og Norton A/S.
1.7.-	Avgiftssats: 2,10 øre pr. kWh for aluminiumsindustrien, ferrolegeringsindustrien, treforedlingsindustrien og veksthusnæringen samt Fundia Norsk Jernverk Rana Kjemi A/S, Norzink A/S, Falconbridge nikkelverk A/S og Vigeland Metal Refinery A/S.
1993	Avgiftssats: 4,60 øre pr. kWh. Avgiftssats: 2,30 øre pr. kWh for industri og bergverk.
1994	Avgiftsfriftak for Finnmark og Nord-Troms, kraftintensiv industri, treforedlingsindustri og veksthusnæringen. Avgiftssats: 5,10 øre pr. kWh Avgiftsfriftak for Finnmark og Nord-Troms, industri, bergverk og veksthusnæringen.

B. Produktjonsavgift

Produktjonsavgift skal betales av elektrisk kraft produsert i vannkraftverk. Avgiftsgrunnlaget er for 1993 1/15-del av det enkelte kraftverks samlede produksjon for årene 1976 til 1990, for 1994 for årene 1977-1991.

1993	Avgiftssats: 1,20 øre pr. kWh.
1.1.1994 - 30.6.1994	" 1,22 " " "
1.7.1994 -	" 1,50 " " "

8.15. Årsavgift på båter

I nasjonalregnskapet blir avgiften regnet som direkte skatt.

Før 1978

1978-1982:

Båter som bruker motor og/eller seil til framdrift, med listepris som ny på minst kr 100 000	kr 400 pr. år
Båter med listepris som ny under kr 100 000 og med motor på minst 38 hk som utelukkende bruker bensin som drivstoff	" 200 " "
Båter med listepris som ny under kr 100 000 og med motor på minst 38 hk som bruker annet drivstoff enn bensin	" 400 " "

1983 og 1984:

Båter med utstyr som til sammen er forsikret for minst kr 150 000 eller har en antatt salgspris på minst samme beløp	" 600 " "
---	-----------

1985:-

Ingen avgift

8.16. Avgift på båtmotorer

Båtmotorer på minst 9 hk.

Før 1978

	kr	30	pr.	hk
1978-1980	"	60	"	"
1981 og 1982	"	65	"	"
1983	"	75	"	"
1984 og 1985	"	80	"	"
1986-1988	"	85	"	"
1989	"	90	"	"
1990	"	94	"	"
1991	"	97	"	"
1992	"	100	"	"
1993	"	102	"	"
1994				

8.17. Årsavgift på biler mv.¹⁾

I nasjonalregnskapet blir årsavgift på motorvogner som nyttes i næringsvirksomhet, klassifisert som indirekte skatt, mens årsavgift på motorvogner ellers regnes som direkte skatt.

År	Avgiftssats	Omfang
1975-1979	kr 300 pr.kjøretøy ²⁾	Personbiler, beltebiler, varebiler, kombinerte biler med tillatt totalvekt mindre enn 3 500 kg, lastebiler registrert før 1971 med tillatt totalvekt mindre enn 3 500 kg, campingtilhengere med egenvekt over 350 kg og førstegangsregistrert før 27.11.1976, lette og tunge motorsykler.
1980	" 400 " "	Personbiler, varebiler, kombinerte biler med tillatt totalvekt mindre enn 3 500 kg, lette og tunge motorsykler.
1981	" 600 " "	Som i 1980 pluss campingbiler.
1982	" 600 " "	Som i 1981 pluss årsprøvenummer for motorkjøretøyene mv.
1983 og 1984	" 700 " "	Bensindrevne lastebiler, trekkbiler og kombinerte biler og ikke-bensindrevne kombinerte biler med tillatt totalvekt mindre enn 3 500 kg. Ellers som i 1982.
1985	" 750 " "	Som foregående år.
1986	" 800 " "	" " "
1987	" 900 " "	" " "
1988	" 1 000 " "	"; kr 500 for campingtilhengere
1989	" 1 070 " "	"; " 600 " "
1990	" 1 100 " "	"; " 625 " "
1991	" 1 150 " "	"; " 650 " "
1992	" 1 400 " "	"; " 700 " " ; " 1 150 " lette og tunge motorsykler
1993	" 1 500 " "	" 750 " campingtilhenger 1 200 " lette og tunge motorsykler
1994	" 1 550 " "	"; " 800 " campingtilhenger " 1 250 " lette og tunge motorsykler " 900 " ikke-bensindrevne lastebiler, trekkbiler og kombinerte biler med tillatt totalvekt over 3500 kg.

1) I tillegg til avgiftene under punktene 8.13 og 8.17 betales det også en rekke andre motorvognavgifter.

2) Lavere avgift for eldre personbiler og beltebiler og for beltemotorsykler.

8.18.A. Avgift på charterreiser med fly

Før 1.5. 1978

1.5.1978 - 31.3.1983	kr 100 pr. passasjer pr. reise (fritak for barn under 2 år)
1.4.1983 - 31.3.1986	" 150 " "
1.4.1986 - 31.3.1987	" 200 pr. passasjer pr. reise (fritak for barn under 15 år)
1.4.1987 - 31.3.1988	" 250 " "
1.4.1988 - 31.3.1991	" 300 " "
1.4.1991 - 31.3.1992	" 325 " "
1.4.1992 - 31.12.1993	" 335 " "

8.18.B. Avgift på flyging av passasjerer til utlandet

1.1.1994 - kr 60 pr. passasjer (fritak for barn under 2 år)

8.19. Dokumentavgift

Før 1976 ble denne avgiften oppkrevd i henhold til en rekke særlover med meget komplisert regelverk, se Samfunnsøkonomiske studier nr. 20, sidene 116 og 117.

Ved tinglysing av dokumenter som				
	overfører hjemmel som eier til fast eiendom, herunder bygning på fremmed grunn	stifter eller overfører bruks- rett til fast eien- dom eller leierett til husrom når det etter dokument kan kreves at retten skal være i mer enn 20 år eller for en persons levetid	Av sluttsedler ved overføring av aksjer	Av melding til handels- registeret om nytt aksje- selskap eller kommanditt- aksjeselskap og om for- høyelse av aksjekapitalen i slikt selskap
1976	1,25 pst. av avgiftsgrunnlaget, men minst kr 100,-	1,25 pst. av avgiftsgrunnlaget men minst kr 100,-	kr 1,00 av hvert påbegynt kr 100,-	1,00 pst. av avgiftsgrunnlaget
1.1.1977 - 11.5.1978	"	0,50 pst. av avgiftsgrunnlaget, men minst kr 100,-	"	"
12.5.1978 - 31.12.1980	2,00 pst. av avgiftsgrunnlaget, men minst kr 100,-	"	Ingen	"
1981	1,75 pst. av avgiftsgrunnlaget, men minst kr 100,-	"	"	"
1982 og 1983	"	Ingen	"	"
1984 - 30.6.1987	2,00 pst. av avgiftsgrunnlaget, men minst kr 100,- ¹⁾	"	"	Ingen
1.7.1987 - 31.12.1987	2,50 pst. av avgiftsgrunnlaget, men minst kr 100,- ¹⁾	"	"	"
1988 - 1994	2,50 pst. av avgiftsgrunnlaget, men minst kr 250,-	"	"	"

1) Ved tinglysing av første gangs overføring av hjemmel til eierseksjoner - fra 1985 også fysisk del av eiendom - i forbindelse med oppløsning av borettslag og boligaksjeselskaper: kr 750 pr. hjemmelsoverføring, hevet til kr 1 000 fra og med 1988.

8.20. Avgift på overføring av eiendomsrett og bruksrett til fast eiendom mv. i utlandet

Før 1.12.1987	
1.12.1987 - 31.12.1989	5 pst. av avgiftsgrunnlaget, men minst kr 250,-
1990-	Ingen avgift.

8.21. Avgift på aksjer¹⁾

1976 - 11.5.1978	Avgift av sluttseidler ved overføring av aksjer som var innebygget i vedtak om dokumentavgift, se punkt 8.19.
12.5.1978 - 1987	Ingen avgift
1988	1 pst. av avgiftsgrunnlaget (0,5 pst. på hver sluttseidel)
1989 -	Ingen avgift

1) Til og med 1983 var det avgift på aksjeemisjoner, se punkt 8.19 om dokumentavgift.

8.22. Avgift på miljøskadelige batterier

Opphevet fra og med 1992

1.2.1990 - 31.12.1990	kr 2,- pr. batteri
1991	" 3,- "

Avgiften omfatter batterier som inneholder 0,025 vekstprosent eller mer kvikksølv og/eller kadmium og batterier som inneholder 0,4 vekstprosent eller mer bly.

8.23. CO₂-avgift i petroleumsvirksomhet på kontinentalsokkelen

1991	kr 0,60 pr. standardkubikkmeter gass
"	0,60 " liter olje eller kondensat
1992 - 1993	0,80 " standardkubikkmeter gass
"	0,80 " liter olje eller kondensat
1994	0,82 " standardkubikkmeter gass
"	0,82 " liter olje eller kondensat

8.24. Avgift på kull og koks mv.

1.7.1992 - 31.12.1992	kr 0,30 pr. kg
1993	" 0,40 " "
1.1.1994 -	" 0,41 " "

9. Subsidier og kompensasjon for merverdiavgift

9.1. Melk

År	Vareslag							
	Helmelk		Lettmelk ¹⁾		Magermelk		Kondensert melk	
	Subsidiesatser	Kompensasjon for merverdiavgift	Subsidiesatser	Kompensasjon for merverdiavgift	Subsidiesatser	Kompensasjon for merverdiavgift	Subsidiesatser	Kompensasjon for merverdiavgift
Kr pr. liter								
1975								
	1.1. - 9.10.	0,989			0,821		0,705	-
	10.10. - 31.12.	1,117	}	0,230		0,150	0,705	-
1976								
	1.1. - 30.6.	1,037			0,849		0,705	-
	1.7. - 12.9.	1,361	}	0,310		0,250	0,705	-
	13.9. - 31.12.	1,631			1,772		0,705	-
1977		1,671	0,270		1,812	0,210	0,705	-
1978		1,671	0,270		1,812	0,210	1,059	-
1979 og 1980		1,641	0,300		1,782	0,240	1,059	-
1981		1,541	0,400		1,682	0,340	1,059	-
1982		1,420	0,520		1,580	0,440	1,060	-
1983		1,940	-		2,020	-	1,060	-
1984 og 1985		1,810	-		1,910	-	1,060	-
1986		1,740	-		1,850	-	1,060	-
1987		1,670	-		1,820	-	1,060	-
1988								
	1.1. - 30.6.	1,250	-		1,460	-	0,800	-
	1.7. - 31.12.	1,430	-		1,630	-	0,800	-
1989		1,430	-		1,630	-	0,800	-
1990		0,810	-		1,010	-	0,800	-
1991								
	1.1. - 30.6.	1,310	-		1,510	-	0,800	-
	1.7. - 31.12.	0,360	-	1,180	-	1,420	-	-
1992		0,210	-	1,100	-	1,420	-	-
1993								
	1.1. - 30.6.	0,330	-	1,210	-	1,510	-	-
	1.7. - 31.12.	-	0,430	-	0,430	-	0,430	-
1994		-	0,420	-	0,420	-	0,420	-

1) Før 1.7.1991 var sats for lettmelk den samme som for helmelk.

9.2. Melkeprodukter

År	Vareslag			
	Ost		Smør	
	Subsidiesatser	Kompensasjon for merverdiavgift	Subsidiesatser	Kompensasjon for merverdiavgift
Kr pr. kg				
1975				
1.1. - 9.10.	2,52			
10.10. - 31.12.	2,71	}	2,00	0,48
				0,48 }
				1,82
1976				
1.1. - 31.8.	2,06	}	2,65	0,08
1.9. - 31.12.	4,56	}		0,08 }
				2,22
1977 og 1978	4,56		2,65	-
1979 og 1980	4,01		3,20	-
1981	3,04		4,17	-
1982	2,08		5,13	-
1983	7,21		-	-
1984 og 1985	6,61		-	-
1986	6,35		-	-
1987	5,60		-	-
1988				
1.1. - 30.6.	4,23		-	-
1.7. - 31.12.	5,93		-	-
1989	5,93		-	-
1990	2,65		-	-
1991				
1.1. - 30.6.	2,65		-	-
1.7. - 31.12.	1,42		-	-
1992	-		-	-
1993				
1.1. - 30.6.	3,02		-	-
1.7 - 31.12	-		3,52	-
1994	-		3,09	-

9.3. Margarin (subsidiene og kompensasjon for merverdiavgift opphevet fra 1981)

År	Subsidiesatser	Kompensasjon for merverdiavgift	
		Kr pr. kg	
1975-1977		1,06	0,87
1978		0,91	1,02
1979 og 1980		0,87	1,06

9.4. Mel (subsidiene opphevet fra 1985)

År	Subsidiesatser	Kompensasjon for merverdiavgift
		Kr pr. kg
1975	0,732	0,210
1976	0,611	0,210
1977	0,527	0,230
1978	0,515	0,230
1979	0,492	0,230
1980	0,798	0,230
1981	1,038	0,230
1982	0,425	0,280
1983	0,450	-
1984	0,200	-

9.5. Kjøtt (subsidiene opphevet fra 1988)

S: subsidiesatser. K: kompensasjon for merverdiavgift.

År	Vareslag											
	Storfe/kalv/tamrein		Sau/lam		Geit/kje		Svin		Fjørfe		S	K
	S	K	S	K	S	K	S	K	S	K		
Kr pr. kg hel slakt												
1975	1,76	2,54	3,31	2,54	3,31	2,54	-	1,65	-	-		
1976	1.1. - 31.8.	1,17	2,72	2,72	2,72	2,72	-	-	-	-		
	1.9. - 19.9.	3,75	3,13	5,30	3,13	5,30	3,13	-	1,98	-		
	20.9. - 31.12.	3,75	5,30	5,30	5,30	5,30	1,20	-	-	-		
1977		3,58	3,30	5,13	3,30	5,13	3,30	0,31	2,45	-	3,20	
1978		3,16	3,72	4,71	3,72	4,71	3,72	-	2,76	-	3,20	
1979 og 1980		2,63	4,25	4,18	4,25	4,18	4,25	-	2,76	-	3,30	
1981-1985		3,01	-	5,15	-	5,15	-	-	-	-	-	
1986	1.1. - 4.5.	2,81	-	4,95	-	4,95	-	-	-	-	-	
	5.5. - 31.12.	1,23	-	3,37	-	3,37	-	-	-	-	-	
1987	-	-	2,10	-	2,10	-	-	-	-	-	-	
1988-1992	-	-	-	-	-	-	-	-	-	-	-	
1993	1.1. - 30.6.	-	-	-	-	-	-	-	-	-	-	
	1.7. - 31.12. ¹⁾	-	2,90	-	2,90	-	2,90	-	2,90	-	2,90	
1994 ¹⁾	-	-	2,40	-	2,40	-	2,40	-	2,40	-	2,40	

1) Kompensasjon for merverdiavgift gis også for hest og kanin med samme beløp.

9.6. Fisk, sild og hvalkjøtt (subsidiene og kompensasjon for merverdiavgift opphevet fra 1982)

	Vareslag						
	Fersk sild og fisk		Frossen fisk		Hvalkjøtt		Spedd Middags- hermetikk
	Bear- beidd	Ubear- beidd	Bear- beidd	Ubear- beidd	Fersk	Frosset	farse av fisk, sild eller hval ¹⁾
Kompensasjon for merverdiavgift i kr pr. kg ²⁾							
1975							
1.1. - 14.8. . . .	-	-	2,77	2,77	-	2,77	1,90
15.8. - 31.12. . .	2,77	1,40	2,77	1,40	2,77	2,77	1,90
1976	2,77	1,40	2,77	1,40	2,77	2,77	1,90
1977	3,05	1,54	3,05	1,54	3,05	3,05	1,90
1978-1980	3,64	1,82	3,64	1,82	3,64	3,64	1,90
1981	1,52	0,76	-	-	1,52	-	0,76

1) Inngikk ikke i Stortingets vedtak om kompensasjonssatser, men framgikk av Prisdirektoratets forskrifter, § 1.

2) For 1981: subsidier.

Vedlegg 1.

Skattegrunnlag for beregning av inntektsskatter for personer

I det norske skattesystemet skrives inntektsskattene ut på ulike grunnlag. Hvilket grunnlag som benyttes for de ulike inntektsskattene er beskrevet under omtalen av de enkelte skattearter. I dette vedlegget har vi funnet det hensiktsmessig å gi en oversikt over skattegrunnlaget med en omtale av de viktigste endringer som har funnet sted etter 1986.

Nettoinntekt - fra 1992 alminnelig inntekt

Hoveddelen av inntektsskattene har i alle år blitt utliknet på de enkelte skattyernes nettoinntekt. Denne inntekten kan grovt defineres som skattyernes samlede inntekt regnet brutto fratrukket nærmere bestemte utgifter. De viktigste inntektstypene er (tilsvarer sum inntekter i selvangivelsen):

- Lønn, dvs. inntekt av arbeid i og utenfor tjenesteforhold inklusive honorarer o.l. og en rekke andre godtgjørelser, bl.a. verdien av fri kost og losji i arbeidsforhold, rimelige lån, privat bruk av arbeidsgivers bil mv.
- Næringsinntekt (i selvangivelsen regnet netto, dvs. etter fradrag for alle utgifter, herunder avskrivninger, tidligere også, fondsavsetninger, men før fradrag for gjeldsrenter).
- Pensjoner, føderådsytelser, livrenter mv.
- Renter av bankinnskudd, utbytte av aksjer, inntekt av egen bolig og fritidshus og andre kapitalinntekter. (Fra og med 1993 inngår i praksis bare aksjeutbytte i utenlandske selskaper.)

De fradagsberettigede utgiftene er i stor utstrekning knyttet til inntektens art, og de fleste og mest kompliserte fradagsordningene er knyttet til næringsinntekt. Foruten fradrag for skattemessige avskrivninger, avsetninger til forskjellige fondsordninger (som trinnvis er opphevet fram til 1992) og andre fradrag knyttet til næringsinntekt er de viktigste fradragene (tilsvarer sum fradrag i selvangivelsen):

- Minstefradrag (gis ikke i næringsinntekt og kapitalinntekter) eller virkelige utgifter i stilling eller arbeid, merutgifter til kost og losji mv. ved tjenestereiser/arbeidsopphold utenfor hjemmet, reise til og fra arbeidsstedet og reiseutgifter ved besøk i hjemmet ut over et visst beløp (innstrammet de senere år), premie og tilskudd til privat og offentlig pensjonsordning og fagforeningskontingent som kan trekkes fra, foreldrefradrag, enslig forsørgerfradrag, underskudd i næring og ved drift av fast eiendom, pliktig underholdningsbidrag o.l., premie for egen pensjonsforsikring, renter av gjeld o.l., samt eventuelle andre utgifter som gjelder inntekten. Summen av disse fradragene tilsvarer sum fradrag i selvangivelsen.

Nettoinntekt ved kommune- og fylkesskattelikningen er sum bruttoinntekt fratrukket sum fradrag, og fratrukket eventuelt særfradrag (for alder, uførhet, forsørgelse). Det særskilte inntektsfradraget for Finnmark og Nord-Troms gjelder også ved beregning av kommune- og fylkesskatten. Fra 1992 regnes også fellesskatten av dette grunnlaget.

Nettoinntekt ved statsskattelikningen som dannet grunnlaget for den ordinære inntektsskatten til staten som ble opphevet fra 1992, var sum bruttoinntekt inklusive utbytte av aksjer i norske selskaper fratrukket sum fradrag. Til og med 1987 ble eventuelt særfradrag trukket fra. Det særskilte inntektsfradraget for Finnmark og Nord-Troms gjaldt også ved beregning av ordinær statsskatt.

En del inntekter inngikk inntil 1992 ikke i grunnlaget for de ovenfor nevnte skattene. Dette gjaldt bl.a. gevinst ved salg av aksjer utenom næring og ved betydelig aksjesalg, jf. punktene 4.1 og 4.2 i publikasjonen. Fra 1992 inngår gevinst ved aksjesalg etter hovedregelen i alminnelig inntekt (tap er fradagsberettiget).

I samband med overgang til bruttoskatt i 1987 og innføring av toppskatt til staten året etter, ble satsstrukturen for den ordinære inntektsskatten til staten betydelig endret og den høyeste satsen kraftig redusert. Satsen for fellesskatten til Skattefordelingsfondet ble derimot hevet fra og med 1988.

Inntekt som etter sin art er pensjonsgivende

Dette begrepet ble brukt fram til 1992. Det omfattet to hovedgrupper av inntekt av arbeid: Lønnsinntekt og annen ervervsinntekt.

Som pensjonsgivende *lønnsinntekt* ble regnet (og regnes fortsatt) lønn, honorarer og annen godtgjørelse for arbeid i og utenfor tjenesteforhold, serveringspenger, skattepliktige sykepenger og dagpenger ved arbeidsløshet.

I tillegg inngikk/inngår følgende ytelsjer med i pensjonsgivende lønnsinntekt:

- 1) Verdi av hel eller delvis fri kost og losji, hel eller delvis fri bolig
- 2) Rentefordelen ved rimelige lån i arbeidsforhold. Først fra og med 1988
- 3) Fordel ved privat bruk av arbeidsgivers bil fastsettes fra 1987 på grunnlag av en standardisert kjørelengde
- 4) Fra 1990 er verdien av naturalytelser og overskudd på utgiftsgodtgjørelser med i pensjonsgivende inntekt også i tilfeller hvor slike ytelsjer eller overskudd ikke er trekpliktige

Annен ervervsinntekt omfattet, (og omfatter fortsatt) enhver inntekt av selvstendig næringsvirksomhet.

Utgangspunktet for beregning av pensjonsgivende næringssinntekt var inntil 1992 næringssinntekt tilsvarende den inntekten som dannet grunnlag for nettoskattene, men før fradrag for gjeldsrenter. Istedentfor fradrag for faktiske gjeldsrenter, ble det gitt et standardfradrag på 10 prosent av næringssinntekten. Deretter ble det gitt fradrag for den delen av netto gjeldsrenter som oversteg 20 prosent av næringssinntekten før standardfradraget. Fradraget for netto gjeldsrenter var imidlertid begrenset oppad til 75 prosent av næringssinntekten før standardfradraget. Det skulle tas hensyn til aksjeutbytte og inntekt av prosentliknet bolig ved beregning av netto gjeldsrenter.

Pensjonsgivende inntekt

Inntekt som etter sin art er pensjonsgivende, opptjent av personer fra og med fylte 17 år til og med fylte 69 år.

Personinntekt

Begrepet personinntekt ble innført med virkning fra og med 1992. Hovedbestemmelserne er tatt inn i skattelovens §§ 55-60. Som personinntekt regnes:

1. a. Lønn og annen godtgjørelse for arbeid og oppdrag i og utenfor tjenesteforhold - når arbeidet eller oppdraget ikke er utført som ledd i selvstendig næringsvirksomhet - herunder honorar, tantieme, provisjon, serveringspenger, drikkepenger og lignende ytelsjer.
b. Godtgjørelse som medlem av styre, representantskap, utvalg, råd og lignende.
c. Naturalytelse og overskudd på godtgjørelse til dekning av utgifter i forbindelse med utførelse av arbeid, oppdrag eller verv som nevnt over.
d. Pensjon, føderåd og livrente som er ledd i pensjonsordning i arbeidsforhold. Som personinntekt regnes dog ikke barnehjemstønad til barn som det ytes barnetrygd for.
2. Følgende ytelsjer etter lov av 17. juni 1966 nr. 12 om folketrygd:
a. Sykepenger etter kapittel 3, fødselspenger etter §§ 3-21 nr. 1-5 og omsorgspenger ved adopsjon etter §§ 3-21A nr. 1-4.
b. Dagpenger under arbeidsløyse i medhold av kapittel 4.
3. Inntekt fra emmannsforetak fastsatt etter reglene i skattelovens § 56, jf. § 60.
4. Inntekt fra deltakerlignet selskap fastsatt etter reglene i skattelovens § 57, jf. §§ 59 og 60.
5. Inntekt i aksjeselskap fastsatt etter reglene i skattelovens § 58, jf. §§ 59 og 60.

Utgangspunktet for fastsettelse av personinntekt nevnt under punkt 3 er årets faktiske skattemessige overskudd fra næringen (som skattlegges som alminnelig inntekt) før fradrag for framførbart underskudd og kapitalutgifter/-tap. Det korrigeres også for kapitalinntekter og gevinst. Fra denne korrigerte inntekten trekkes så den beregnede kapitalinntekten, og man kommer fram til personinntekten. Den beregnede kapitalinntekten (avkastningen) framkommer ved å multiplisere kapitalavkastningsgrunnlaget med en kapitalavkastningsrate. Kapitalavkastningsgrunnlaget utgjør summen av de eiendeler som anses å bidra til virksomhetsinntekten i den aktuelle inntektsperiode. Kapitalavkastningsraten fastsettes årlig av Stortinget.

Hvis den næringsdrivende har ansatte lønnstakere i virksomheten, skal beregnet personinntekt reduseres med et fastsatt lønnsfradrag. Fradraget skal være 12 prosent av foretakets direkte lønnskostnader, inklusive arbeidsgiveravgift mv. Lønn til de(n) aktive deltaker(e) regnes ikke med. Fradraget skal likevel ikke kunne redusere personinntekten for den næringsdrivende til mindre enn 145 prosent av årlønnen til den høyest lønnede

ansatte i virksomheten. Videre er det fastsatt en øvre grense for beregnet personinntekt i næringen etter lønnsfradraget. Således skal beregnet personinntekt i næringen ikke kunne overstige et beløp som svarer til 34 ganger folketrygdens grunnbeløp etter fradrag for det særskilt beregnede lønnsfradraget.

Foruten for personlig næringsdrivende i enmannsforetak, skal det fastsettes personinntekt for aktive deltakere i deltakerlignede selskaper, jf. punkt 4 i oppstillingen på foregående side. Forutsetningen er at den eller de aktive deltakerne til sammen eier minst 2/3 av andelene i selskapet eller til sammen har krav på 2/3 eller mer av overskuddet i selskapet. Det skal også fastsettes personinntekt for aksjonærer i aksjeselskaper (se punkt 5 over) når den eller de aktive aksjonærerne til sammen eier 2/3 eller mer av aksjene i selskapet eller tilsammen har krav på 2/3 eller mer av overskuddet i selskapet.

Toppskattgrunnlag

Toppskatten ble innført i 1988 som et ledd i overgang til større bruttobeskattning. Inntil 1992 ble den beregnet av:

- 1) Inntekt som etter sin art er pensjonsgivende
- 2) Pensjoner, føderåd og livrenter som er ledd i pensjonsordning i arbeidsforhold. Unntatt er barnehjem til barn det ytes barnetrygd for
- 3) I 1988 inngikk dessuten aksjeutbytte i norske selskaper

Det særskilte inntektsfradraget for Finnmark og Nord-Troms gjaldt i disse årene også ved beregning av topsskatten.

Fra 1992 er grunnlaget for topsskatten *personinntekt*, se foran.

Grunnlaget for medlemsavgiften til folketrygden

I det norske inntektskattesystemet har man helt siden innføringen av folketrygden i 1967 hatt et element av bruttobeskattning gjennom folketrygdavgiftene - arbeidsgiveravgiften og pensjonsdelen av medlemsavgiften til folketrygden. Dette elementet ble forsterket gjennom innføringen av helsedelen av medlemsavgiften til folketrygden i 1987.

Den nåværende medlemsavgiften, den såkalte *samordnede trygdeavgiften*, ble innført i 1989. Satserne for denne avgiften er differensiert etter inntektens art og den trygdeavgiftspliktiges alder.

Inntil 1992 ble den regnet av:

1. Inntekt som etter sin art er pensjonsgivende for personer under 17 og over 69 år (lav sats)
2. Pensjonsgivende inntekt (mellomsats eller høy sats)
3. Pensjoner, føderåd og livrenter som er ledd i pensjonsordning i arbeidsforhold, men unntatt pensjon til barn som det ytes barnetrygd for (lav sats)

Fra 1992 beregnes avgiften med (jf. folketrygdlovens § 16-2):

a. *Lav sats:*

For personinntekt fastsatt i medhold av skatteloven § 55 første ledd nr. 1 d (pensjon, føderåd og livrente som er ledd i pensjonsordning i arbeidsforhold), og for personinntekt vunnet av trygdet under 17 år eller over 69 år.

b. *Mellomsats:*

For lønn og annen godtgjørelse som nevnt i skatteloven § 55 første ledd nr. 1 a-c, for personinntekt fastsatt etter skatteloven § 55 første ledd nr. 3 og 4 vunnet ved jordbruk med binæringer, skogbruk og i næring hvor det svarer produktavgift som nevnt i § 16-1 nr. 2, og ved pass og stell av barn som ikke har fylt 12 år før utgangen av inntektsåret eller av barn som har særlig behov for omsorg og pleie, når barnepasset skjer i barnepasserens hjem, og for annen personinntekt fastsatt etter skatteloven § 55 første ledd nr. 3, 4 og 5 i den utstrekning slik personinntekt overstiger 12 ganger grunnbeløpet i folketrygden. Er grunnbeløpet endret i løpet av året, legges her det gjennomsnittlige grunnbeløp til grunn, avrundet til nærmeste krone.

c. *Høy sats:*

For personinntekt fastsatt etter skatteloven § 55 og som ikke går inn under a eller b.

Av sykepenger og dagpenger under arbeidsløyse svarer avgift i samsvar med det som er bestemt for den inntekt de erstatter.

Den samordnede folketrygdavgiften avløste den tidligere ordningen med pensjonsdelen og sykedelen - i 1987 og 1988 helsedelen - av medlemsavgiften til folketrygden.

Pensjonsdelen har i alle år siden innføringen i 1967 og til den i 1989 ble avløst av den samordnede folketrygdavgiften, blitt regnet av: Pensjonsgivende inntekt.

Sykedelen ble regnet av: Nettoinntekt ved statsskattelikningen fratrukket kommunale klassefradrag.

Helsedelen som ble innført i samband med innføring av sterkere vektlegging av skatt på inntekter regnet brutto, ble regnet av:

1. Inntekt som etter sin art er pensjonsgivende
2. Pensjoner, føderåd og livrenter som er ledd i pensjonsordning i arbeidsforhold, men unntatt pensjon til barn som det ytes barnetrygd for

For 1988 inngikk også skattepliktig utbytte av aksjer i norske selskaper. Særfradrag for alder, uførhet mv. var fradagsberettiget. Ved beregning av helsedelen ble det gitt kommunale klassefradrag.

Av det som er sagt om grunnlaget for topeskatten og folketrygdavgiften framgår at kapitalinntekten ikke inngår, dvs. at overgangen til sterkere vektlegging av skatt på inntekt regnet brutto innebærer at kapitalinntekter formelt sett gradvis blir skattlagt svakere enn andre inntekter. På den annen side er også verdien av fradrag for kapitalutgifter (og andre utgifter) blitt lavere. Videre framgår at fra 1992 er grunnlaget for topeskatt og folketrygdavgift for næringsdrivende blitt mer bruttopreget enn tidligere. Dette fordi inntektsgrunnlaget er utvidet bl.a. som følge av at fondsavsetningsordningene er opphevet. Dessuten gis det ikke lenger fradrag for gjeldsrenter.

Vedlegg 2.

Tabeller over inntektsskatter, medlemsavgifter til folketrygden og disponible inntekter, etter husholdningstype og inntektstrinn. Årene 1992, 1993 og 1994¹⁾

1)

Definisjoner og forutsetninger i tabellene:

- Nettoinntekt er definert som bruttoinntekt minus minstefradrag.
- Folketrygdavgiften (den "samordnede" trygdeavgiften) er regnet etter mellomsatsen, se side 34.
- Barnetrygd og forsørgerfradrag er regnet som negativ skatt.
- Skattekasse 2 omfatter fellesliknede ektefeller og enslige forsørgere. For ektefeller har en forutsatt at bare en av dem har inntekt.
- Ektefeller med to barn omfatter fellesliknede ektefeller hvorav bare en har inntekt, og to barn i barnetrygdalder over 3 år uten egen inntekt. En har forutsatt at den ektefellen som er uten inntekt, heller ikke er under utdanning.
- Disponibel inntekt er definert som bruttoinntekt minus skatt i alt (inklusive folketrygdavgift) fra skattetabellene.

1992. Skattekasse 1

Brutto-inntekt	Netto-inntekt	Skatt i alt	Kommune-, fylkes- og fellesskatt	Folke-trygd-avgift	Topp-skatt	Gjennomsnittsskatt	Marginal-skatt
Kr	Kr	Kr	Kr	Kr	Kr	Pst.	Pst.
50000	40000	9024	5124	3900	0	18,0	30,2
55000	44000	10534	6244	4290	0	19,2	30,2
60000	48000	12044	7364	4680	0	20,1	30,2
65000	52000	13554	8484	5070	0	20,9	30,2
70000	56000	15064	9604	5460	0	21,5	30,2
75000	60000	16574	10724	5850	0	22,1	30,2
80000	64000	18084	11844	6240	0	22,6	30,2
85000	68000	19594	12964	6630	0	23,1	30,2
90000	72000	21104	14084	7020	0	23,4	30,2
95000	76000	22614	15204	7410	0	23,8	30,2
100000	80000	24124	16324	7800	0	24,1	30,2
105000	84000	25634	17444	8190	0	24,4	30,2
110000	88000	27144	18564	8580	0	24,7	30,2
115000	92000	28654	19684	8970	0	24,9	30,2
120000	96000	30164	20804	9360	0	25,1	30,2
125000	100000	31674	21924	9750	0	25,3	30,2
130000	104000	33184	23044	10140	0	25,5	30,2
135000	108000	34694	24164	10530	0	25,7	35,8
140000	113000	36484	25564	10920	0	26,1	35,8
145000	118000	38274	26964	11310	0	26,4	35,8
150000	123000	40064	28364	11700	0	26,7	35,8
155000	128000	41854	29764	12090	0	27,0	35,8
160000	133000	43644	31164	12480	0	27,3	35,8
165000	138000	45434	32564	12870	0	27,5	35,8
170000	143000	47224	33964	13260	0	27,8	35,8
175000	148000	49014	35364	13650	0	28,0	35,8
180000	153000	50804	36764	14040	0	28,2	35,8
185000	158000	52594	38164	14430	0	28,4	35,8
190000	163000	54384	39564	14820	0	28,6	35,8
195000	168000	56174	40964	15210	0	28,8	35,8
200000	173000	57964	42364	15600	0	29,0	45,3
205000	178000	60229	43764	15990	475	29,4	45,3
210000	183000	62494	45164	16380	950	29,8	45,3
215000	188000	64759	46564	16770	1425	30,1	45,3
220000	193000	67024	47964	17160	1900	30,5	45,3
225000	198000	69289	49364	17550	2375	30,8	48,8
230000	203000	71729	50764	17940	3025	31,2	48,8
235000	208000	74169	52164	18330	3675	31,6	48,8
240000	213000	76609	53564	18720	4325	31,9	48,8
245000	218000	79049	54964	19110	4975	32,3	48,8
250000	223000	81489	56364	19500	5625	32,6	48,8
255000	228000	83929	57764	19890	6275	32,9	48,8
260000	233000	86369	59164	20280	6925	33,2	48,8
265000	238000	88809	60564	20670	7575	33,5	48,8
270000	243000	91249	61964	21060	8225	33,8	48,8
275000	248000	93689	63364	21450	8875	34,1	48,8
280000	253000	96129	64764	21840	9525	34,3	48,8
285000	258000	98569	66164	22230	10175	34,6	48,8
290000	263000	101009	67564	22620	10825	34,8	48,8
295000	268000	103449	68964	23010	11475	35,1	48,8
300000	273000	105889	70364	23400	12125	35,3	48,8
305000	278000	108329	71764	23790	12775	35,5	48,8
310000	283000	110769	73164	24180	13425	35,7	48,8
315000	288000	113209	74564	24570	14075	35,9	48,8
320000	293000	115649	75964	24960	14725	36,1	48,8
325000	298000	118089	77364	25350	15375	36,3	48,8
330000	303000	120529	78764	25740	16025	36,5	48,8
335000	308000	122969	80164	26130	16675	36,7	48,8
340000	313000	125409	81564	26520	17325	36,9	48,8
345000	318000	127849	82964	26910	17975	37,1	48,8
350000	323000	130289	84364	27300	18625	37,2	48,8
355000	328000	132729	85764	27690	19275	37,4	48,8
360000	333000	135169	87164	28080	19925	37,5	48,8
365000	338000	137609	88564	28470	20575	37,7	48,8
370000	343000	140049	89964	28860	21225	37,9	48,8
375000	348000	142489	91364	29250	21875	38,0	48,8
380000	353000	144929	92764	29640	22525	38,1	48,8
385000	358000	147369	94164	30030	23175	38,3	48,8
390000	363000	149809	95564	30420	23825	38,4	48,8
395000	368000	152249	96964	30810	24475	38,5	48,8
400000	373000	154689	98364	31200	25125	38,7	48,8

1992. Skattekasse 2

Brutto-inntekt	Netto-inntekt	Skatt i alt	Kommune-, fylkes- og fellesskatt	Folketrygdavgift	Topp-skatt	Gjennomsnittsskatt	Marginalskatt
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Pst.	Pst.
50000	40000	3900	0	3900	0	7,8	7,8
55000	44000	4458	168	4290	0	8,1	30,2
60000	48000	5968	1288	4680	0	9,9	30,2
65000	52000	7478	2408	5070	0	11,5	30,2
70000	56000	8988	3528	5460	0	12,8	30,2
75000	60000	10498	4648	5850	0	14,0	30,2
80000	64000	12008	5768	6240	0	15,0	30,2
85000	68000	13518	6888	6630	0	15,9	30,2
90000	72000	15028	8008	7020	0	16,7	30,2
95000	76000	16538	9128	7410	0	17,4	30,2
100000	80000	18048	10248	7800	0	18,0	30,2
105000	84000	19558	11368	8190	0	18,6	30,2
110000	88000	21068	12488	8580	0	19,2	30,2
115000	92000	22578	13608	8970	0	19,6	30,2
120000	96000	24088	14728	9360	0	20,1	30,2
125000	100000	25598	15848	9750	0	20,5	30,2
130000	104000	27108	16968	10140	0	20,9	30,2
135000	108000	28618	18088	10530	0	21,2	35,8
140000	113000	30408	19488	10920	0	21,7	35,8
145000	118000	32198	20888	11310	0	22,2	35,8
150000	123000	33988	22288	11700	0	22,7	35,8
155000	128000	35778	23688	12090	0	23,1	35,8
160000	133000	37568	25088	12480	0	23,5	35,8
165000	138000	39358	26488	12870	0	23,9	35,8
170000	143000	41148	27888	13260	0	24,2	35,8
175000	148000	42938	29288	13650	0	24,5	35,8
180000	153000	44728	30688	14040	0	24,8	35,8
185000	158000	46518	32088	14430	0	25,1	35,8
190000	163000	48308	33488	14820	0	25,4	35,8
195000	168000	50098	34888	15210	0	25,7	35,8
200000	173000	51888	36288	15600	0	25,9	35,8
205000	178000	53678	37688	15990	0	26,2	35,8
210000	183000	55468	39088	16380	0	26,4	35,8
215000	188000	57258	40488	16770	0	26,6	35,8
220000	193000	59048	41888	17160	0	26,8	35,8
225000	198000	60838	43288	17550	0	27,0	35,8
230000	203000	62628	44688	17940	0	27,2	35,8
235000	208000	64418	46088	18330	0	27,4	35,8
240000	213000	66208	47488	18720	0	27,6	35,8
245000	218000	68283	48888	19110	285	27,9	45,3
250000	223000	70548	50288	19500	760	28,2	45,3
255000	228000	72918	51688	19890	1340	28,6	48,8
260000	233000	75358	53088	20280	1990	29,0	48,8
265000	238000	77798	54488	20670	2640	29,4	48,8
270000	243000	80238	55888	21060	3290	29,7	48,8
275000	248000	82678	57288	21450	3940	30,1	48,8
280000	253000	85118	58688	21840	4590	30,4	48,8
285000	258000	87558	60088	22230	5240	30,7	48,8
290000	263000	89998	61488	22620	5890	31,0	48,8
295000	268000	92438	62888	23010	6540	31,3	48,8
300000	273000	94878	64288	23400	7190	31,6	48,8
305000	278000	97318	65688	23790	7840	31,9	48,8
310000	283000	99758	67088	24180	8490	32,2	48,8
315000	288000	102198	68488	24570	9140	32,4	48,8
320000	293000	104638	69888	24960	9790	32,7	48,8
325000	298000	107078	71288	25350	10440	32,9	48,8
330000	303000	109518	72688	25740	11090	33,2	48,8
335000	308000	111958	74088	26130	11740	33,4	48,8
340000	313000	114398	75488	26520	12390	33,6	48,8
345000	318000	116838	76888	26910	13040	33,9	48,8
350000	323000	119278	78288	27300	13690	34,1	48,8
355000	328000	121718	79688	27690	14340	34,3	48,8
360000	333000	124158	81088	28080	14990	34,5	48,8
365000	338000	126598	82488	28470	15640	34,7	48,8
370000	343000	129038	83888	28860	16290	34,9	48,8
375000	348000	131478	85288	29250	16940	35,1	48,8
380000	353000	133918	86688	29640	17590	35,2	48,8
385000	358000	136358	88088	30030	18240	35,4	48,8
390000	363000	138798	89488	30420	18890	35,6	48,8
395000	368000	141238	90888	30810	19540	35,8	48,8
400000	373000	143678	92288	31200	20190	35,9	48,8

1992. Ektepar med to barn

Brutto-inntekt	Netto-inntekt	Skatt i alt	Kommune-, fylkes- og fellesskatt	Folketrygdavgift	Barnetrygd og forsørgerfradrag	Topp-skatt	Gjennomsnittsskatt	Marginalskatt
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Pst.	Pst.
50000	40000	-20656	0	3900	24556	0	-41,3	7,8
55000	44000	-20098	168	4290	24556	0	-36,5	30,2
60000	48000	-18588	1288	4680	24556	0	-31,0	30,2
65000	52000	-17078	2408	5070	24556	0	-26,3	30,2
70000	56000	-15568	3528	5460	24556	0	-22,2	30,2
75000	60000	-14058	4648	5850	24556	0	-18,7	30,2
80000	64000	-12548	5768	6240	24556	0	-15,7	30,2
85000	68000	-11038	6888	6630	24556	0	-13,0	30,2
90000	72000	-9528	8008	7020	24556	0	-10,6	30,2
95000	76000	-8018	9128	7410	24556	0	-8,4	30,2
100000	80000	-6508	10248	7800	24556	0	-6,5	30,2
105000	84000	-4998	11368	8190	24556	0	-4,8	30,2
110000	88000	-3488	12488	8580	24556	0	-3,2	30,2
115000	92000	-1978	13608	8970	24556	0	-1,7	30,2
120000	96000	-468	14728	9360	24556	0	-0,4	30,2
125000	100000	1042	15848	9750	24556	0	0,8	30,2
130000	104000	2552	16968	10140	24556	0	2,0	30,2
135000	108000	4062	18088	10530	24556	0	3,0	35,8
140000	113000	5852	19488	10920	24556	0	4,2	35,8
145000	118000	7642	20888	11310	24556	0	5,3	35,8
150000	123000	9432	22288	11700	24556	0	6,3	35,8
155000	128000	11222	23688	12090	24556	0	7,2	35,8
160000	133000	13012	25088	12480	24556	0	8,1	35,8
165000	138000	14802	26488	12870	24556	0	9,0	35,8
170000	143000	16592	27888	13260	24556	0	9,8	35,8
175000	148000	18382	29288	13650	24556	0	10,5	35,8
180000	153000	20172	30688	14040	24556	0	11,2	35,8
185000	158000	21962	32088	14430	24556	0	11,9	35,8
190000	163000	23752	33488	14820	24556	0	12,5	35,8
195000	168000	25542	34888	15210	24556	0	13,1	35,8
200000	173000	27332	36288	15600	24556	0	13,7	35,8
205000	178000	29122	37688	15990	24556	0	14,2	35,8
210000	183000	30912	39088	16380	24556	0	14,7	35,8
215000	188000	32702	40488	16770	24556	0	15,2	35,8
220000	193000	34492	41888	17160	24556	0	15,7	35,8
225000	198000	36282	43288	17550	24556	0	16,1	35,8
230000	203000	38072	44688	17940	24556	0	16,6	35,8
235000	208000	39862	46088	18330	24556	0	17,0	35,8
240000	213000	41652	47488	18720	24556	0	17,4	35,8
245000	218000	43727	48888	19110	24556	285	17,8	45,3
250000	223000	45992	50288	19500	24556	760	18,4	45,3
255000	228000	48362	51688	19890	24556	1340	19,0	48,8
260000	233000	50802	53088	20280	24556	1990	19,5	48,8
265000	238000	53242	54488	20670	24556	2640	20,1	48,8
270000	243000	55682	55888	21060	24556	3290	20,6	48,8
275000	248000	58122	57288	21450	24556	3940	21,1	48,8
280000	253000	60562	58688	21840	24556	4590	21,6	48,8
285000	258000	63002	60088	22230	24556	5240	22,1	48,8
290000	263000	65442	61488	22620	24556	5890	22,6	48,8
295000	268000	67882	62888	23010	24556	6540	23,0	48,8
300000	273000	70322	64288	23400	24556	7190	23,4	48,8
305000	278000	72762	65688	23790	24556	7840	23,9	48,8
310000	283000	75202	67088	24180	24556	8490	24,3	48,8
315000	288000	77642	68488	24570	24556	9140	24,6	48,8
320000	293000	80082	69888	24960	24556	9790	25,0	48,8
325000	298000	82522	71288	25350	24556	10440	25,4	48,8
330000	303000	84962	72688	25740	24556	11090	25,7	48,8
335000	308000	87402	74088	26130	24556	11740	26,1	48,8
340000	313000	89842	75488	26520	24556	12390	26,4	48,8
345000	318000	92282	76888	26910	24556	13040	26,7	48,8
350000	323000	94722	78288	27300	24556	13690	27,1	48,8
355000	328000	97162	79688	27690	24556	14340	27,4	48,8
360000	333000	99602	81088	28080	24556	14990	27,7	48,8
365000	338000	102042	82488	28470	24556	15640	28,0	48,8
370000	343000	104482	83888	28860	24556	16290	28,2	48,8
375000	348000	106922	85288	29250	24556	16940	28,5	48,8
380000	353000	109362	86688	29640	24556	17590	28,8	48,8
385000	358000	111802	88088	30030	24556	18240	29,0	48,8
390000	363000	114242	89488	30420	24556	18890	29,3	48,8
395000	368000	116682	90888	30810	24556	19540	29,5	48,8
400000	373000	119122	92288	31200	24556	20190	29,8	48,8

1992

Brutto-inntekt	Skatteklass 1		Skatteklass 2		Ektefeller med to barn	
	Disponibel inntekt	100-marginal-sats	Disponibel inntekt	100-marginal-sats	Disponibel inntekt	100-marginal-sats
Kr	Kr	Pst.	Kr	Pst.	Kr	Pst.
50000	40976	69,8	46100	92,2	70656	92,2
55000	44466	69,8	50542	69,8	75098	69,8
60000	47956	69,8	54032	69,8	78588	69,8
65000	51446	69,8	57522	69,8	82078	69,8
70000	54936	69,8	61012	69,8	85568	69,8
75000	58426	69,8	64502	69,8	89058	69,8
80000	61916	69,8	67992	69,8	92548	69,8
85000	65406	69,8	71482	69,8	96038	69,8
90000	68896	69,8	74972	69,8	99528	69,8
95000	72386	69,8	78462	69,8	103018	69,8
100000	75876	69,8	81952	69,8	106508	69,8
105000	79366	69,8	85442	69,8	109998	69,8
110000	82856	69,8	88932	69,8	113488	69,8
115000	86346	69,8	92422	69,8	116978	69,8
120000	89836	69,8	95912	69,8	120468	69,8
125000	93326	69,8	99402	69,8	123958	69,8
130000	96816	69,8	102892	69,8	127448	69,8
135000	100306	64,2	106382	64,2	130938	64,2
140000	103516	64,2	109592	64,2	134148	64,2
145000	106726	64,2	112802	64,2	137358	64,2
150000	109936	64,2	116012	64,2	140568	64,2
155000	113146	64,2	119222	64,2	143778	64,2
160000	116356	64,2	122432	64,2	146988	64,2
165000	119566	64,2	125642	64,2	150198	64,2
170000	122776	64,2	128852	64,2	153408	64,2
175000	125986	64,2	132062	64,2	156618	64,2
180000	129196	64,2	135272	64,2	159828	64,2
185000	132406	64,2	138482	64,2	163038	64,2
190000	135616	64,2	141692	64,2	166248	64,2
195000	138826	64,2	144902	64,2	169458	64,2
200000	142036	54,7	148112	64,2	172668	64,2
205000	144771	54,7	151322	64,2	175878	64,2
210000	147506	54,7	154532	64,2	179088	64,2
215000	150241	54,7	157742	64,2	182298	64,2
220000	152976	54,7	160952	64,2	185508	64,2
225000	155711	51,2	164162	64,2	188718	64,2
230000	158271	51,2	167372	64,2	191928	64,2
235000	160831	51,2	170582	64,2	195138	64,2
240000	163391	51,2	173792	64,2	198348	64,2
245000	165951	51,2	176717	54,7	201273	54,7
250000	168511	51,2	179452	54,7	204008	54,7
255000	171071	51,2	182082	51,2	206638	51,2
260000	173631	51,2	184642	51,2	209198	51,2
265000	176191	51,2	187202	51,2	211758	51,2
270000	178751	51,2	189762	51,2	214318	51,2
275000	181311	51,2	192322	51,2	216878	51,2
280000	183871	51,2	194882	51,2	219438	51,2
285000	186431	51,2	197442	51,2	221998	51,2
290000	188991	51,2	200002	51,2	224558	51,2
295000	191551	51,2	202562	51,2	227118	51,2
300000	194111	51,2	205122	51,2	229678	51,2
305000	196671	51,2	207682	51,2	232238	51,2
310000	199231	51,2	210242	51,2	234798	51,2
315000	201791	51,2	212802	51,2	237358	51,2
320000	204351	51,2	215362	51,2	239918	51,2
325000	206911	51,2	217922	51,2	242478	51,2
330000	209471	51,2	220482	51,2	245038	51,2
335000	212031	51,2	223042	51,2	247598	51,2
340000	214591	51,2	225602	51,2	250158	51,2
345000	217151	51,2	228162	51,2	252718	51,2
350000	219711	51,2	230722	51,2	255278	51,2
355000	222271	51,2	233282	51,2	257838	51,2
360000	224831	51,2	235842	51,2	260398	51,2
365000	227391	51,2	238402	51,2	262958	51,2
370000	229951	51,2	240962	51,2	265518	51,2
375000	232511	51,2	243522	51,2	268078	51,2
380000	235071	51,2	246082	51,2	270638	51,2
385000	237631	51,2	248642	51,2	273198	51,2
390000	240191	51,2	251202	51,2	275758	51,2
395000	242751	51,2	253762	51,2	278318	51,2
400000	245311	51,2	256322	51,2	280878	51,2

1993. Skattekasse 1

Brutto-inntekt	Netto-inntekt	Skatt i alt	Kommune-, fylkes- og fellesskatt	Folke-trygd-avgift	Topp-skatt	Gjennomsnittsskatt	Marginal-skatt
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Pst.	Pst.
50000	40000	8884	4984	3900	0	17,8	30,2
55000	44000	10394	6104	4290	0	18,9	30,2
60000	48000	11904	7224	4680	0	19,8	30,2
65000	52000	13414	8344	5070	0	20,6	30,2
70000	56000	14924	9464	5460	0	21,3	30,2
75000	60000	16434	10584	5850	0	21,9	30,2
80000	64000	17944	11704	6240	0	22,4	30,2
85000	68000	19454	12824	6630	0	22,9	30,2
90000	72000	20964	13944	7020	0	23,3	30,2
95000	76000	22474	15064	7410	0	23,7	30,2
100000	80000	23984	16184	7800	0	24,0	30,2
105000	84000	25494	17304	8190	0	24,3	30,2
110000	88000	27004	18424	8580	0	24,5	30,2
115000	92000	28514	19544	8970	0	24,8	30,2
120000	96000	30024	20664	9360	0	25,0	30,2
125000	100000	31534	21784	9750	0	25,2	30,2
130000	104000	33044	22904	10140	0	25,4	30,2
135000	108000	34554	24024	10530	0	25,6	30,2
140000	112400	36176	25256	10920	0	25,8	35,8
145000	117400	37966	26656	11310	0	26,2	35,8
150000	122400	39756	28056	11700	0	26,5	35,8
155000	127400	41546	29456	12090	0	26,8	35,8
160000	132400	43336	30856	12480	0	27,1	35,8
165000	137400	45126	32256	12870	0	27,3	35,8
170000	142400	46916	33656	13260	0	27,6	35,8
175000	147400	48706	35056	13650	0	27,8	35,8
180000	152400	50496	36456	14040	0	28,1	35,8
185000	157400	52286	37856	14430	0	28,3	35,8
190000	162400	54076	39256	14820	0	28,5	35,8
195000	167400	55866	40656	15210	0	28,6	35,8
200000	172400	57656	42056	15600	0	28,8	35,8
205000	177400	59541	43456	15990	95	29,0	45,3
210000	182400	61806	44856	16380	570	29,4	45,3
215000	187400	64071	46256	16770	1045	29,8	45,3
220000	192400	66336	47656	17160	1520	30,2	45,3
225000	197400	68601	49056	17550	1995	30,5	45,3
230000	202400	70866	50456	17940	2470	30,8	49,5
235000	207400	73341	51856	18330	3155	31,2	49,5
240000	212400	75816	53256	18720	3840	31,6	49,5
245000	217400	78291	54656	19110	4525	32,0	49,5
250000	222400	80766	56056	19500	5210	32,3	49,5
255000	227400	83241	57456	19890	5895	32,6	49,5
260000	232400	85716	58856	20280	6580	33,0	49,5
265000	237400	88191	60256	20670	7265	33,3	49,5
270000	242400	90666	61656	21060	7950	33,6	49,5
275000	247400	93141	63056	21450	8635	33,9	49,5
280000	252400	95616	64456	21840	9320	34,1	49,5
285000	257400	98091	65856	22230	10005	34,4	49,5
290000	262400	100566	67256	22620	10690	34,7	49,5
295000	267400	103041	68656	23010	11375	34,9	49,5
300000	272400	105516	70056	23400	12060	35,2	49,5
305000	277400	107991	71456	23790	12745	35,4	49,5
310000	282400	110466	72856	24180	13430	35,6	49,5
315000	287400	112941	74256	24570	14115	35,9	49,5
320000	292400	115416	75656	24960	14800	36,1	49,5
325000	297400	117891	77056	25350	15485	36,3	49,5
330000	302400	120366	78456	25740	16170	36,5	49,5
335000	307400	122841	79856	26130	16855	36,7	49,5
340000	312400	125316	81256	26520	17540	36,9	49,5
345000	317400	127791	82656	26910	18225	37,0	49,5
350000	322400	130266	84056	27300	18910	37,2	49,5
355000	327400	132741	85456	27690	19595	37,4	49,5
360000	332400	135216	86856	28080	20280	37,6	49,5
365000	337400	137691	88256	28470	20965	37,7	49,5
370000	342400	140166	89656	28860	21650	37,9	49,5
375000	347400	142641	91056	29250	22335	38,0	49,5
380000	352400	145116	92456	29640	23020	38,2	49,5
385000	357400	147591	93856	30030	23705	38,3	49,5
390000	362400	150066	95256	30420	24390	38,5	49,5
395000	367400	152541	96656	30810	25075	38,6	49,5
400000	372400	155016	98056	31200	25760	38,8	49,5

1993. Skattekasse 2

Brutto-inntekt	Netto-inntekt	Skatt i alt	Kommune-, fylkes- og fellesskatt	Folketrygdavgift	Topp-skatt	Gjennomsnittsskatt	Marginalskatt
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Pst.	Pst.
50000	40000	3900	0	3900	0	7,8	7,8
55000	44000	4290	0	4290	0	7,8	7,8
60000	48000	5688	1008	4680	0	9,5	30,2
65000	52000	7198	2128	5070	0	11,1	30,2
70000	56000	8708	3248	5460	0	12,4	30,2
75000	60000	10218	4368	5850	0	13,6	30,2
80000	64000	11728	5488	6240	0	14,7	30,2
85000	68000	13238	6608	6630	0	15,6	30,2
90000	72000	14748	7728	7020	0	16,4	30,2
95000	76000	16258	8848	7410	0	17,1	30,2
100000	80000	17768	9968	7800	0	17,8	30,2
105000	84000	19278	11088	8190	0	18,4	30,2
110000	88000	20788	12208	8580	0	18,9	30,2
115000	92000	22298	13328	8970	0	19,4	30,2
120000	96000	23808	14448	9360	0	19,8	30,2
125000	100000	25318	15568	9750	0	20,3	30,2
130000	104000	26828	16688	10140	0	20,6	30,2
135000	108000	28338	17808	10530	0	21,0	30,2
140000	112400	29960	19040	10920	0	21,4	35,8
145000	117400	31750	20440	11310	0	21,9	35,8
150000	122400	33540	21840	11700	0	22,4	35,8
155000	127400	35330	23240	12090	0	22,8	35,8
160000	132400	37120	24640	12480	0	23,2	35,8
165000	137400	38910	26040	12870	0	23,6	35,8
170000	142400	40700	27440	13260	0	23,9	35,8
175000	147400	42490	28840	13650	0	24,3	35,8
180000	152400	44280	30240	14040	0	24,6	35,8
185000	157400	46070	31640	14430	0	24,9	35,8
190000	162400	47860	33040	14820	0	25,2	35,8
195000	167400	49650	34440	15210	0	25,5	35,8
200000	172400	51440	35840	15600	0	25,7	35,8
205000	177400	53230	37240	15990	0	26,0	35,8
210000	182400	55020	38640	16380	0	26,2	35,8
215000	187400	56810	40040	16770	0	26,4	35,8
220000	192400	58600	41440	17160	0	26,6	35,8
225000	197400	60390	42840	17550	0	26,8	35,8
230000	202400	62180	44240	17940	0	27,0	35,8
235000	207400	63970	45640	18330	0	27,2	35,8
240000	212400	65760	47040	18720	0	27,4	35,8
245000	217400	67550	48440	19110	0	27,6	35,8
250000	222400	69625	49840	19500	285	27,9	45,3
255000	227400	71890	51240	19890	760	28,2	45,3
260000	232400	74239	52640	20280	1319	28,6	49,5
265000	237400	76714	54040	20670	2004	28,9	49,5
270000	242400	79189	55440	21060	2689	29,3	49,5
275000	247400	81664	56840	21450	3374	29,7	49,5
280000	252400	84139	58240	21840	4059	30,0	49,5
285000	257400	86614	59640	22230	4744	30,4	49,5
290000	262400	89089	61040	22620	5429	30,7	49,5
295000	267400	91564	62440	23010	6114	31,0	49,5
300000	272400	94039	63840	23400	6799	31,3	49,5
305000	277400	96514	65240	23790	7484	31,6	49,5
310000	282400	98989	66640	24180	8169	31,9	49,5
315000	287400	101464	68040	24570	8854	32,2	49,5
320000	292400	103939	69440	24960	9539	32,5	49,5
325000	297400	106414	70840	25350	10224	32,7	49,5
330000	302400	108889	72240	25740	10909	33,0	49,5
335000	307400	111364	73640	26130	11594	33,2	49,5
340000	312400	113839	75040	26520	12279	33,5	49,5
345000	317400	116314	76440	26910	12964	33,7	49,5
350000	322400	118789	77840	27300	13649	33,9	49,5
355000	327400	121264	79240	27690	14334	34,2	49,5
360000	332400	123739	80640	28080	15019	34,4	49,5
365000	337400	126214	82040	28470	15704	34,6	49,5
370000	342400	128689	83440	28860	16389	34,8	49,5
375000	347400	131164	84840	29250	17074	35,0	49,5
380000	352400	133639	86240	29640	17759	35,2	49,5
385000	357400	136114	87640	30030	18444	35,4	49,5
390000	362400	138589	89040	30420	19129	35,5	49,5
395000	367400	141064	90440	30810	19814	35,7	49,5
400000	372400	143539	91840	31200	20499	35,9	49,5

1993. Ektepar med to barn

Brutto-inntekt	Netto-inntekt	Skatt i alt	Kommune-, fylkes- og fellesskatt	Folke-trygdavgift	Barnetrygd og forsørgerfradrag	Topp-skatt	Gjennomsnittsskatt	Marginalskatt
Kr	Kr	Kr	Kr	Kr	Kr	Kr	Pst.	Pst.
50000	40000	-20656	0	3900	24556	0	-41,3	7,8
55000	44000	-20266	0	4290	24556	0	-36,8	7,8
60000	48000	-18868	1008	4680	24556	0	-31,4	30,2
65000	52000	-17358	2128	5070	24556	0	-26,7	30,2
70000	56000	-15848	3248	5460	24556	0	-22,6	30,2
75000	60000	-14338	4368	5850	24556	0	-19,1	30,2
80000	64000	-12828	5488	6240	24556	0	-16,0	30,2
85000	68000	-11318	6608	6630	24556	0	-13,3	30,2
90000	72000	-9808	7728	7020	24556	0	-10,9	30,2
95000	76000	-8298	8848	7410	24556	0	-8,7	30,2
100000	80000	-6788	9968	7800	24556	0	-6,8	30,2
105000	84000	-5278	11088	8190	24556	0	-5,0	30,2
110000	88000	-3768	12208	8580	24556	0	-3,4	30,2
115000	92000	-2258	13328	8970	24556	0	-2,0	30,2
120000	96000	-748	14448	9360	24556	0	-0,6	30,2
125000	100000	762	15568	9750	24556	0	0,6	30,2
130000	104000	2272	16688	10140	24556	0	1,7	30,2
135000	108000	3782	17808	10530	24556	0	2,8	30,2
140000	112400	5404	19040	10920	24556	0	3,9	35,8
145000	117400	7194	20440	11310	24556	0	5,0	35,8
150000	122400	8984	21840	11700	24556	0	6,0	35,8
155000	127400	10774	23240	12090	24556	0	7,0	35,8
160000	132400	12564	24640	12480	24556	0	7,9	35,8
165000	137400	14354	26040	12870	24556	0	8,7	35,8
170000	142400	16144	27440	13260	24556	0	9,5	35,8
175000	147400	17934	28840	13650	24556	0	10,2	35,8
180000	152400	19724	30240	14040	24556	0	11,0	35,8
185000	157400	21514	31640	14430	24556	0	11,6	35,8
190000	162400	23304	33040	14820	24556	0	12,3	35,8
195000	167400	25094	34440	15210	24556	0	12,9	35,8
200000	172400	26884	35840	15600	24556	0	13,4	35,8
205000	177400	28674	37240	15990	24556	0	14,0	35,8
210000	182400	30464	38640	16380	24556	0	14,5	35,8
215000	187400	32254	40040	16770	24556	0	15,0	35,8
220000	192400	34044	41440	17160	24556	0	15,5	35,8
225000	197400	35834	42840	17550	24556	0	15,9	35,8
230000	202400	37624	44240	17940	24556	0	16,4	35,8
235000	207400	39414	45640	18330	24556	0	16,8	35,8
240000	212400	41204	47040	18720	24556	0	17,2	35,8
245000	217400	42994	48440	19110	24556	0	17,5	35,8
250000	222400	45069	49840	19500	24556	285	18,0	45,3
255000	227400	47334	51240	19890	24556	760	18,6	45,3
260000	232400	49683	52640	20280	24556	1319	19,1	49,5
265000	237400	52158	54040	20670	24556	2004	19,7	49,5
270000	242400	54633	55440	21060	24556	2689	20,2	49,5
275000	247400	57108	56840	21450	24556	3374	20,8	49,5
280000	252400	59583	58240	21840	24556	4059	21,3	49,5
285000	257400	62058	59640	22230	24556	4744	21,8	49,5
290000	262400	64533	61040	22620	24556	5429	22,3	49,5
295000	267400	67008	62440	23010	24556	6114	22,7	49,5
300000	272400	69483	63840	23400	24556	6799	23,2	49,5
305000	277400	71958	65240	23790	24556	7484	23,6	49,5
310000	282400	74433	66640	24180	24556	8169	24,0	49,5
315000	287400	76908	68040	24570	24556	8854	24,4	49,5
320000	292400	79383	69440	24960	24556	9539	24,8	49,5
325000	297400	81858	70840	25350	24556	10224	25,2	49,5
330000	302400	84333	72240	25740	24556	10909	25,6	49,5
335000	307400	86808	73640	26130	24556	11594	25,9	49,5
340000	312400	89283	75040	26520	24556	12279	26,3	49,5
345000	317400	91758	76440	26910	24556	12964	26,6	49,5
350000	322400	94233	77840	27300	24556	13649	26,9	49,5
355000	327400	96708	79240	27690	24556	14334	27,2	49,5
360000	332400	99183	80640	28080	24556	15019	27,6	49,5
365000	337400	101658	82040	28470	24556	15704	27,9	49,5
370000	342400	104133	83440	28860	24556	16389	28,1	49,5
375000	347400	106608	84840	29250	24556	17074	28,4	49,5
380000	352400	109083	86240	29640	24556	17759	28,7	49,5
385000	357400	111558	87640	30030	24556	18444	29,0	49,5
390000	362400	114033	89040	30420	24556	19129	29,2	49,5
395000	367400	116508	90440	30810	24556	19814	29,5	49,5
400000	372400	118983	91840	31200	24556	20499	29,7	49,5

1993

Brutto-inntekt	Skatteklassen 1		Skatteklassen 2		Ektefeller med to barn	
	Disponibel inntekt	100-marginal-sats	Disponibel inntekt	100-marginal-sats	Disponibel inntekt	100-marginal-sats
50000	41116	69,8	46100	92,2	70656	92,2
55000	44606	69,8	50710	92,2	75266	92,2
60000	48096	69,8	54312	69,8	78868	69,8
65000	51586	69,8	57802	69,8	82358	69,8
70000	55076	69,8	61292	69,8	85848	69,8
75000	58566	69,8	64782	69,8	89338	69,8
80000	62056	69,8	68272	69,8	92828	69,8
85000	65546	69,8	71762	69,8	96318	69,8
90000	69036	69,8	75252	69,8	99808	69,8
95000	72526	69,8	78742	69,8	103298	69,8
100000	76016	69,8	82232	69,8	106788	69,8
105000	79506	69,8	85722	69,8	110278	69,8
110000	82996	69,8	89212	69,8	113768	69,8
115000	86486	69,8	92702	69,8	117258	69,8
120000	89976	69,8	96192	69,8	120748	69,8
125000	93466	69,8	99682	69,8	124238	69,8
130000	96956	69,8	103172	69,8	127728	69,8
135000	100446	69,8	106662	69,8	131218	69,8
140000	103824	64,2	110040	64,2	134596	64,2
145000	107034	64,2	113250	64,2	137806	64,2
150000	110244	64,2	116460	64,2	141016	64,2
155000	113454	64,2	119670	64,2	144226	64,2
160000	116664	64,2	122880	64,2	147436	64,2
165000	119874	64,2	126090	64,2	150646	64,2
170000	123084	64,2	129300	64,2	153856	64,2
175000	126294	64,2	132510	64,2	157066	64,2
180000	129504	64,2	135720	64,2	160276	64,2
185000	132714	64,2	138930	64,2	163486	64,2
190000	135924	64,2	142140	64,2	166696	64,2
195000	139134	64,2	145350	64,2	169906	64,2
200000	142344	64,2	148560	64,2	173116	64,2
205000	145459	54,7	151770	64,2	176326	64,2
210000	148194	54,7	154980	64,2	179536	64,2
215000	150929	54,7	158190	64,2	182746	64,2
220000	153664	54,7	161400	64,2	185956	64,2
225000	156399	54,7	164610	64,2	189166	64,2
230000	159134	50,5	167820	64,2	192376	64,2
235000	161659	50,5	171030	64,2	195586	64,2
240000	164184	50,5	174240	64,2	198796	64,2
245000	166709	50,5	177450	64,2	202006	64,2
250000	169234	50,5	180375	54,7	204931	54,7
255000	171759	50,5	183110	54,7	207666	54,7
260000	174284	50,5	185761	50,5	210317	50,5
265000	176809	50,5	188286	50,5	212842	50,5
270000	179334	50,5	190811	50,5	215367	50,5
275000	181859	50,5	193336	50,5	217892	50,5
280000	184384	50,5	195861	50,5	220417	50,5
285000	186909	50,5	198386	50,5	222942	50,5
290000	189434	50,5	200911	50,5	225467	50,5
295000	191959	50,5	203436	50,5	227992	50,5
300000	194484	50,5	205961	50,5	230517	50,5
305000	197009	50,5	208486	50,5	233042	50,5
310000	199534	50,5	211011	50,5	235567	50,5
315000	202059	50,5	213536	50,5	238092	50,5
320000	204584	50,5	216061	50,5	240617	50,5
325000	207109	50,5	218586	50,5	243142	50,5
330000	209634	50,5	221111	50,5	245667	50,5
335000	212159	50,5	223636	50,5	248192	50,5
340000	214684	50,5	226161	50,5	250717	50,5
345000	217209	50,5	228686	50,5	253242	50,5
350000	219734	50,5	231211	50,5	255767	50,5
355000	222259	50,5	233736	50,5	258292	50,5
360000	224784	50,5	236261	50,5	260817	50,5
365000	227309	50,5	238786	50,5	263342	50,5
370000	229834	50,5	241311	50,5	265867	50,5
375000	232359	50,5	243836	50,5	268392	50,5
380000	234884	50,5	246361	50,5	270917	50,5
385000	237409	50,5	248886	50,5	273442	50,5
390000	239934	50,5	251411	50,5	275967	50,5
395000	242459	50,5	253936	50,5	278492	50,5
400000	244984	50,5	256461	50,5	281017	50,5

1994. Skattekasse 1

Brutto-inntekt	Netto-inntekt	Skatt i alt	Kommune-, fylkes- og fellesskatt	Folketrygd-avgift	Topp-skatt	Gjennomsnittskatt	Marginal-skatt
Kr	Kr	Kr	Kr	Kr	Kr	Pst.	Pst.
50000	40000	8772	4872	3900	0	17,5	30,2
55000	44000	10282	5992	4290	0	18,7	30,2
60000	48000	11792	7112	4680	0	19,7	30,2
65000	52000	13302	8232	5070	0	20,5	30,2
70000	56000	14812	9352	5460	0	21,2	30,2
75000	60000	16322	10472	5850	0	21,8	30,2
80000	64000	17832	11592	6240	0	22,3	30,2
85000	68000	19342	12712	6630	0	22,8	30,2
90000	72000	20852	13832	7020	0	23,2	30,2
95000	76000	22362	14952	7410	0	23,5	30,2
100000	80000	23872	16072	7800	0	23,9	30,2
105000	84000	25382	17192	8190	0	24,2	30,2
110000	88000	26892	18312	8580	0	24,4	30,2
115000	92000	28402	19432	8970	0	24,7	30,2
120000	96000	29912	20552	9360	0	24,9	30,2
125000	100000	31422	21672	9750	0	25,1	30,2
130000	104000	32932	22792	10140	0	25,3	30,2
135000	108000	34442	23912	10530	0	25,5	30,2
140000	112000	35952	25032	10920	0	25,7	30,2
145000	116900	37714	26404	11310	0	26,0	35,8
150000	121900	39504	27804	11700	0	26,3	35,8
155000	126900	41294	29204	12090	0	26,6	35,8
160000	131900	43084	30604	12480	0	26,9	35,8
165000	136900	44874	32004	12870	0	27,2	35,8
170000	141900	46664	33404	13260	0	27,4	35,8
175000	146900	48454	34804	13650	0	27,7	35,8
180000	151900	50244	36204	14040	0	27,9	35,8
185000	156900	52034	37604	14430	0	28,1	35,8
190000	161900	53824	39004	14820	0	28,3	35,8
195000	166900	55614	40404	15210	0	28,5	35,8
200000	171900	57404	41804	15600	0	28,7	35,8
205000	176900	59194	43204	15990	0	28,9	35,8
210000	181900	61174	44604	16380	190	29,1	45,3
215000	186900	63439	46004	16770	665	29,5	45,3
220000	191900	65704	47404	17160	1140	29,9	45,3
225000	196900	67969	48804	17550	1615	30,2	45,3
230000	201900	70234	50204	17940	2090	30,5	45,3
235000	206900	72520	51604	18330	2586	30,9	49,5
240000	211900	74995	53004	18720	3271	31,2	49,5
245000	216900	77470	54404	19110	3956	31,6	49,5
250000	221900	79945	55804	19500	4641	32,0	49,5
255000	226900	82420	57204	19890	5326	32,3	49,5
260000	231900	84895	58604	20280	6011	32,7	49,5
265000	236900	87370	60004	20670	6696	33,0	49,5
270000	241900	89845	61404	21060	7381	33,3	49,5
275000	246900	92320	62804	21450	8066	33,6	49,5
280000	251900	94795	64204	21840	8751	33,9	49,5
285000	256900	97270	65604	22230	9436	34,1	49,5
290000	261900	99745	67004	22620	10121	34,4	49,5
295000	266900	102220	68404	23010	10806	34,7	49,5
300000	271900	104695	69804	23400	11491	34,9	49,5
305000	276900	107170	71204	23790	12176	35,1	49,5
310000	281900	109645	72604	24180	12861	35,4	49,5
315000	286900	112120	74004	24570	13546	35,6	49,5
320000	291900	114595	75404	24960	14231	35,8	49,5
325000	296900	117070	76804	25350	14916	36,0	49,5
330000	301900	119545	78204	25740	15601	36,2	49,5
335000	306900	122020	79604	26130	16286	36,4	49,5
340000	311900	124495	81004	26520	16971	36,6	49,5
345000	316900	126970	82404	26910	17656	36,8	49,5
350000	321900	129445	83804	27300	18341	37,0	49,5
355000	326900	131920	85204	27690	19026	37,2	49,5
360000	331900	134395	86604	28080	19711	37,3	49,5
365000	336900	136870	88004	28470	20396	37,5	49,5
370000	341900	139345	89404	28860	21081	37,7	49,5
375000	346900	141820	90804	29250	21766	37,8	49,5
380000	351900	144295	92204	29640	22451	38,0	49,5
385000	356900	146770	93604	30030	23136	38,1	49,5
390000	361900	149245	95004	30420	23821	38,3	49,5
395000	366900	151720	96404	30810	24506	38,4	49,5
400000	371900	154195	97804	31200	25191	38,5	49,5

1994. Skatteklasse 2

Brutto-inntekt	Netto-inntekt	Skatt ialt	Kommune-, fylkes-og fellesskatt	Folke-trygd-avgift	Topp-skatt	Gjennomsnittskatt	Marginal-skatt
Kr	Kr	Kr	Kr	Kr	Kr	Pst,	Pst,
50000	40000	3900	0	3900	0	7,8	7,8
55000	44000	4290	0	4290	0	7,8	7,8
60000	48000	5464	784	4680	0	9,1	30,2
65000	52000	6974	1904	5070	0	10,7	30,2
70000	56000	8484	3024	5460	0	12,1	30,2
75000	60000	9994	4144	5850	0	13,3	30,2
80000	64000	11504	5264	6240	0	14,4	30,2
85000	68000	13014	6384	6630	0	15,3	30,2
90000	72000	14524	7504	7020	0	16,1	30,2
95000	76000	16034	8624	7410	0	16,9	30,2
100000	80000	17544	9744	7800	0	17,5	30,2
105000	84000	19054	10864	8190	0	18,1	30,2
110000	88000	20564	11984	8580	0	18,7	30,2
115000	92000	22074	13104	8970	0	19,2	30,2
120000	96000	23584	14224	9360	0	19,7	30,2
125000	100000	25094	15344	9750	0	20,1	30,2
130000	104000	26604	16464	10140	0	20,5	30,2
135000	108000	28114	17584	10530	0	20,8	30,2
140000	112000	29624	18704	10920	0	21,2	30,2
145000	116900	31386	20076	11310	0	21,6	35,8
150000	121900	33176	21476	11700	0	22,1	35,8
155000	126900	34966	22876	12090	0	22,6	35,8
160000	131900	36756	24276	12480	0	23,0	35,8
165000	136900	38546	25676	12870	0	23,4	35,8
170000	141900	40336	27076	13260	0	23,7	35,8
175000	146900	42126	28476	13650	0	24,1	35,8
180000	151900	43916	29876	14040	0	24,4	35,8
185000	156900	45706	31276	14430	0	24,7	35,8
190000	161900	47496	32676	14820	0	25,0	35,8
195000	166900	49286	34076	15210	0	25,3	35,8
200000	171900	51076	35476	15600	0	25,5	35,8
205000	176900	52866	36876	15990	0	25,8	35,8
210000	181900	54656	38276	16380	0	26,0	35,8
215000	186900	56446	39676	16770	0	26,3	35,8
220000	191900	58236	41076	17160	0	26,5	35,8
225000	196900	60026	42476	17550	0	26,7	35,8
230000	201900	61816	43876	17940	0	26,9	35,8
235000	206900	63606	45276	18330	0	27,1	35,8
240000	211900	65396	46676	18720	0	27,2	35,8
245000	216900	67186	48076	19110	0	27,4	35,8
250000	221900	68976	49476	19500	0	27,6	35,8
255000	226900	71051	50876	19890	285	27,9	45,3
260000	231900	73316	52276	20280	7602	8,2	45,3
265000	236900	75665	53676	20670	1319	28,6	49,5
270000	241900	78140	55076	21060	2004	28,9	49,5
275000	246900	80615	56476	21450	2689	29,3	49,5
280000	251900	83090	57876	21840	3374	29,7	49,5
285000	256900	85565	59276	22230	4059	30,0	49,5
290000	261900	88040	60676	22620	4744	30,4	49,5
295000	266900	90515	62076	23010	5429	30,7	49,5
300000	271900	92990	63476	23400	6114	31,0	49,5
305000	276900	95465	64876	23790	6799	31,3	49,5
310000	281900	97940	66276	24180	7484	31,6	49,5
315000	286900	100415	67676	24570	8169	31,9	49,5
320000	291900	102890	69076	24960	8854	32,2	49,5
325000	296900	105365	70476	25350	9539	32,4	49,5
330000	301900	107840	71876	25740	10224	32,7	49,5
335000	306900	110315	73276	26130	10909	32,9	49,5
340000	311900	112790	74676	26520	11594	33,2	49,5
345000	316900	115265	76076	26910	12279	33,4	49,5
350000	321900	117740	77476	27300	12964	33,6	49,5
355000	326900	120215	78876	27690	13649	33,9	49,5
360000	331900	122690	80276	28080	14334	34,1	49,5
365000	336900	125165	81676	28470	15019	34,3	49,5
370000	341900	127640	83076	28860	15704	34,5	49,5
375000	346900	130115	84476	29250	16389	34,7	49,5
380000	351900	132590	85876	29640	17074	34,9	49,5
385000	356900	135065	87276	30030	17759	35,1	49,5
390000	361900	137540	88676	30420	18444	35,3	49,5
395000	366900	140015	90076	30810	19129	35,4	49,5
400000	371900	142490	91476	31200	19814	35,6	49,5

1994. Ektepar med to barn

Brutto-inntekt	Netto-inntekt	Skatt i alt	Kommune-, fylkes-og fellesskatt	Folketrygd-avgift	Barnetrygd og forsørgerfradrag	Topp-skatt	Gjennomsnittskatt	Marginal-skatt
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Pst.	Pst.
50000	40000	-21076	0	3900	24976	0	-42,2	7,8
55000	44000	-20686	0	4290	24976	0	-37,6	7,8
60000	48000	-19512	784	4680	24976	0	-32,5	30,2
65000	52000	-18002	1904	5070	24976	0	-27,7	30,2
70000	56000	-16492	3024	5460	24976	0-	23,6	30,2
75000	60000	-14982	4144	5850	24976	0	-20,0	30,2
80000	64000	-13472	5264	6240	24976	0	-16,8	30,2
85000	68000	-11962	6384	6630	24976	0	-14,1	30,2
90000	72000	-10452	7504	7020	24976	0	-11,6	30,2
95000	76000	-8942	8624	7410	24976	0	-9,4	30,2
100000	80000	-7432	9744	7800	24976	0	-7,4	30,2
105000	84000	-5922	10864	8190	24976	0	-5,6	30,2
110000	88000	-4412	11984	8580	24976	0	-4,0	30,2
115000	92000	-2902	13104	8970	24976	0	-2,5	30,2
120000	96000	-1392	14224	9360	24976	0	-1,2	30,2
125000	100000	118	15344	9750	24976	0	0,1	30,2
130000	104000	1628	16464	10140	24976	0	1,3	30,2
135000	108000	3138	17584	10530	24976	0	2,3	30,2
140000	112000	4648	18704	10920	24976	0	3,3	30,2
145000	116900	6410	20076	11310	24976	0	4,4	35,8
150000	121900	8200	21476	11700	24976	0	5,5	35,8
155000	126900	9990	22876	12090	24976	0	6,4	35,8
160000	131900	11780	24276	12480	24976	0	7,4	35,8
165000	136900	13570	25676	12870	24976	0	8,2	35,8
170000	141900	15360	27076	13260	24976	0	9,0	35,8
175000	146900	17150	28476	13650	24976	0	9,8	35,8
180000	151900	18940	29876	14040	24976	0	10,5	35,8
185000	156900	20730	31276	14430	24976	0	11,2	35,8
190000	161900	22520	32676	14820	24976	0	11,9	35,8
195000	166900	24310	34076	15210	24976	0	12,5	35,8
200000	171900	26100	35476	15600	24976	0	13,1	35,8
205000	176900	27890	36876	15990	24976	0	13,6	35,8
210000	181900	29680	38276	16380	24976	0	14,1	35,8
215000	186900	31470	39676	16770	24976	0	14,6	35,8
220000	191900	33260	41076	17160	24976	0	15,1	35,8
225000	196900	35050	42476	17550	24976	0	15,6	35,8
230000	201900	36840	43876	17940	24976	0	16,0	35,8
235000	206900	38630	45276	18330	24976	0	16,4	35,8
240000	211900	40420	46676	18720	24976	0	16,8	35,8
245000	216900	42210	48076	19110	24976	0	17,2	35,8
250000	221900	44000	49476	19500	24976	0	17,6	35,8
255000	226900	46075	50876	19890	24976	285	18,1	45,3
260000	231900	48340	52276	20280	24976	760	18,6	45,3
265000	236900	50689	53676	20670	24976	1319	19,1	49,5
270000	241900	53164	55076	21060	24976	2004	19,7	49,5
275000	246900	55639	56476	21450	24976	2689	20,2	49,5
280000	251900	58114	57876	21840	24976	3374	20,8	49,5
285000	256900	60589	59276	22230	24976	4059	21,3	49,5
290000	261900	63064	60676	22620	24976	4744	21,7	49,5
295000	266900	65539	62076	23010	24976	5429	22,2	49,5
300000	271900	68014	63476	23400	24976	6114	22,7	49,5
305000	276900	70489	64876	23790	24976	6799	23,1	49,5
310000	281900	72964	66276	24180	24976	7484	23,5	49,5
315000	286900	75439	67676	24570	24976	8169	23,9	49,5
320000	291900	77914	69076	24960	24976	8854	24,3	49,5
325000	296900	80389	70476	25350	24976	9539	24,7	49,5
330000	301900	82864	71876	25740	24976	10224	25,1	49,5
335000	306900	85339	73276	26130	24976	10909	25,5	49,5
340000	311900	87814	74676	26520	24976	11594	25,8	49,5
345000	316900	90289	76076	26910	24976	12279	26,2	49,5
350000	321900	92764	77476	27300	24976	12964	26,5	49,5
355000	326900	95239	78876	27690	24976	13649	26,8	49,5
360000	331900	97714	80276	28080	24976	14334	27,1	49,5
365000	336900	100189	81676	28470	24976	15019	27,4	49,5
370000	341900	102664	83076	28860	24976	15704	27,7	49,5
375000	346900	105139	84476	29250	24976	16389	28,0	49,5
380000	351900	107614	85876	29640	24976	17074	28,3	49,5
385000	356900	110089	87276	30030	24976	17759	28,6	49,5
390000	361900	112564	88676	30420	24976	18444	28,9	49,5
395000	366900	115039	90076	30810	24976	19129	29,1	49,5
400000	371900	117514	91476	31200	24976	19814	29,4	49,5

1994

Brutto-inntekt	Skatteklasse 1		Skatteklasse 2		Ektefeller med to barn	
	Disponibel inntekt	100-marginal-sats	Disponibel inntekt	100-marginal-sats	Disponibel inntekt	100-marginal-sats
Kr	Kr	Pst,	Kr	Pst,	Kr	Pst,
50000	41228	69,8	46100	92,2	71076	92,2
55000	44718	69,8	50710	92,2	75686	92,2
60000	48208	69,8	54536	69,8	79512	69,8
65000	51698	69,8	58026	69,8	83002	69,8
70000	55188	69,8	61516	69,8	86492	69,8
75000	58678	69,8	65006	69,8	89982	69,8
80000	62168	69,8	68496	69,8	93472	69,8
85000	65658	69,8	71986	69,8	96962	69,8
90000	69148	69,8	75476	69,8	100452	69,8
95000	72638	69,8	78966	69,8	103942	69,8
100000	76128	69,8	82456	69,8	107432	69,8
105000	79618	69,8	85946	69,8	110922	69,8
110000	83108	69,8	89436	69,8	114412	69,8
115000	86598	69,8	92926	69,8	117902	69,8
120000	90088	69,8	96416	69,8	121392	69,8
125000	93578	69,8	99906	69,8	124882	69,8
130000	97068	69,8	103396	69,8	128372	69,8
135000	100558	69,8	106886	69,8	131862	69,8
140000	104048	69,8	110376	69,8	135352	69,8
145000	107286	64,2	113614	64,2	138590	64,2
150000	110496	64,2	16824	64,2	141800	64,2
155000	113706	64,2	120034	64,2	145010	64,2
160000	116916	64,2	123244	64,2	148220	64,2
165000	120126	64,2	126454	64,2	151430	64,2
170000	123336	64,2	129664	64,2	154640	64,2
175000	126546	64,2	132874	64,2	157850	64,2
180000	129756	64,2	136084	64,2	161060	64,2
185000	132966	64,2	139294	64,2	164270	64,2
190000	136176	64,2	142504	64,2	167480	64,2
195000	139386	64,2	145714	64,2	170690	64,2
200000	142596	64,2	148924	64,2	173900	64,2
205000	145806	64,2	152134	64,2	177110	64,2
210000	148826	54,7	155344	64,2	180320	64,2
215000	151561	54,7	158554	64,2	183530	64,2
220000	154296	54,7	161764	64,2	186740	64,2
225000	157031	54,7	164974	64,2	189950	64,2
230000	159766	54,7	168184	64,2	193160	64,2
235000	162480	50,5	171394	64,2	196370	64,2
240000	165005	50,5	174604	64,2	199580	64,2
245000	167530	50,5	177814	64,2	202790	64,2
250000	170055	50,5	181024	64,2	206000	64,2
255000	172580	50,5	183949	54,7	208925	54,7
260000	175105	50,5	186684	54,7	211660	54,7
265000	177630	50,5	189335	50,5	214311	50,5
270000	180155	50,5	191860	50,5	216836	50,5
275000	182680	50,5	194385	50,5	219361	50,5
280000	185205	50,5	196910	50,5	221886	50,5
285000	187730	50,5	199435	50,5	224411	50,5
290000	190255	50,5	201960	50,5	226936	50,5
295000	192780	50,5	204485	50,5	229461	50,5
300000	195305	50,5	207010	50,5	231986	50,5
305000	197830	50,5	209535	50,5	234511	50,5
310000	200355	50,5	212060	50,5	237036	50,5
315000	202880	50,5	214585	50,5	239561	50,5
320000	205405	50,5	217110	50,5	242086	50,5
325000	207930	50,5	219635	50,5	244611	50,5
330000	210455	50,5	222160	50,5	247136	50,5
335000	212980	50,5	224685	50,5	249661	50,5
340000	215505	50,5	227210	50,5	252186	50,5
345000	218030	50,5	229735	50,5	254711	50,5
350000	220555	50,5	232260	50,5	257236	50,5
355000	223080	50,5	234785	50,5	259761	50,5
360000	225605	50,5	237310	50,5	262286	50,5
365000	228130	50,5	239835	50,5	264811	50,5
370000	230655	50,5	242360	50,5	267336	50,5
375000	233180	50,5	244885	50,5	269861	50,5
380000	235705	50,5	247410	50,5	272386	50,5
385000	238230	50,5	249935	50,5	274911	50,5
390000	240755	50,5	252460	50,5	277436	50,5
395000	243280	50,5	254985	50,5	279961	50,5
400000	245805	50,5	257510	50,5	282486	50,5

Utkommet i serien Rapporter (RAPP) etter 1. juli 1993
Issued in the series Reports (REP) since 1 July 1993
ISSN 0332-8422

- 93/7 Dennis Fredriksen og Gina Spurkland: Framskriving av alders- og uføretrygd ved hjelp av mikrosimuleringsmodellen MOSART. 1993-58s.
 90 kr ISBN 82-537-3945-1
- 93/20 Dag Kolsrud: Stochastic Simulation of KVARTS91. 1993-70s. 95 kr ISBN 82-537-3952-4
- 93/23 Torbjørn Eika: Norsk økonomi 1988-1991:
 - Hvorfor steg arbeidsledigheten så mye? 1993-38s. 75 kr ISBN 82-537-3912-5
- 93/24 Kristin Rypdal: Anthropogenic Emissions of the Greenhouse Gases CO₂, CH₄ and N₂O in Norway A Documentation of Methods of Estimation, Activity Data and Emission Factors. 1993-65s.
 90 kr ISBN 82-537-3917-6
- 93/25 Skatter og overføringer til private Historisk oversikt over satser mv. Årene 1975-1993.
 1993-75s. 90 kr ISBN 82-537-3922-2
- 93/26 Thor Olav Thoresen: Fordelingsvirkninger av overføringene til barnefamilier Beregninger ved skattemodellen LOTTE. 1993-42s. 75 kr
 ISBN 82-537-3923-0
- 93/27 Odd Frank Vaage: Holdninger til norsk utviklingshjelp 1993. 1993-41s. 75 kr ISBN 82-537-3931-1
- 93/28 Kjetil Sørlie: Bofasthet, flytting og utdanningsnivå i kommunene Åtte årskull fulgt gjennom aldersfasen 15-35 år Del 1: Østlandet. 1993-174s.
 115 kr ISBN 82-537-3935-4
- 93/29 Kjetil Sørlie: Bofasthet, flytting og utdanningsnivå i kommunene Åtte årskull fulgt gjennom aldersfasen 15-35 år Del 2: Sørlandet og Vestlandet. 1993-179s. 115 kr ISBN 82-537-3936-2
- 93/30 Kjetil Sørlie: Bofasthet, flytting og utdanningsnivå i kommunene Åtte årskull fulgt gjennom aldersfasen 15-35 år Del 3: Trøndelag og Nord-Norge. 1993-165s. 115 kr ISBN 82-537-3937-0
- 93/31 Erling Holmøy, Torbjørn Hægeland, Øystein Olsen og Birger Strøm: Effektive satser for næringsstøtte. 1993-178s. 115 kr ISBN 82-537-3947-8
- 94/1 Torstein Bye, Ådne Cappelen, Torbjørn Eika, Eystein Gjelsvik og Øystein Olsen: Noen konsekvenser av petroleumsvirksomheten for norsk økonomi. 1994-54s. 95 kr ISBN 82-537-3956-7
- 94/2 Wenche Drzwi, Lisbeth Lerskau, Øystein Olsen og Nils Martin Stølen: Tilbud og etterspørsel etter ulike typer arbeidskraft. 1994-56s. 95 kr ISBN 82-537-3950-8
- 94/3 Hilde-Marie Branæs Zakariassen: Tilbud av arbeidskraft i Norge En empirisk analyse på kvartalsdata for perioden 1972 til 1990. 1994-100s.
 110 kr ISBN 82-537-3958-3
- 94/4 Resultatkontroll jordbruk 1993 Tiltak mot avrenning av næringssalter og jorderosjon. 1994-96s. 95 kr ISBN 82-537-3966-4
- 94/5 Haakon Vennemo: A Growth Model of Norway with a Two-way Link to the Environment. 1994-57s. 95 kr ISBN 82-537-3985-0
- 94/6 Odd Frank Vaage: Feriereiser 1992/93. 1994-49s.
 80 kr ISBN 82-537-3983-3
- 94/7 Magnar Lillegård: Prisindeks for boligmarkedet. 1994-31s. 80 kr ISBN 82-537-3992-3
- 94/8 Grete Dahl, Else Flittig og Jorunn Lajord: Inntekt, levekår og sysselsetting for pensjonister og stønadsmottakere i folketrygden. 1994-57s. 95 kr ISBN 82-537-3998-2
- 94/9 Leif Brubakk: Estimering av en makrokonsumentfunksjon for ikke-varige goder 1968-1991.
 1994-42s. 80 kr ISBN 82-537-4003-4
- 94/10 Marie Arneberg og Thor Olav Thoresen: Syke- og fødselspenger i mikrosimuleringsmodellen LOTTE. 1994-37s. 80 kr ISBN 82-537-4026-3
- 94/11 Klaus Mohn: Monetarism and Structural Adjustment - The Case of Mozambique. 1994-48s. 80 kr ISBN 82-537-4005-0
- 94/12 Tom Langer Andersen, Ole Tom Djupskås og Tor Arnt Johnsen: Kraftkontrakter til alminnelig forsyning i 1993. 1994-53s. 80 kr ISBN 82-537-4007-7

- 94/13 Svein Blom: Yrkesstart og familiestiftelse En analyse av sentrale begivenheter i menns livsløp. 1994-53s. 95 kr ISBN 82-537-4054-9
- 94/14 Asbjørn Aaheim: Inntekter fra utvinning av norske naturressurser Noen teoretiske betraktninger. 1994-30s. 80 kr ISBN 82-537-4022-0
- 94/15 Trine Dale og Arne Faye: Utenlandske statsborgere og Kommunestyre- og Fylkestingsvalget 1991. 1994-100s. 110 kr ISBN 82-537-4025-5
- 94/16 Tom-André Johansson: En økonometrisk analyse av lagertilpasningen i norske industrisektorer. 1994-46s. 80 kr ISBN 82-537-4027-1
- 94/17 Lasse Sigbjørn Stambøl: Flytting, utdanning og arbeidsmarked 1986-1990 En interaktiv analyse av sammenhengen mellom endringer i flyttetil-tilbøyelighet og arbeidsmarked. 1994-60s. 95 kr ISBN 82-537-4035-2
- 94/18 Anne Brendemoen, Mona I. Hansen og Bodil M. Larsen: Framskriving av utslipp til luft i Norge En modell dokumentasjon. 1994-56s. 95 kr ISBN 82-537-4036-0
- 94/19 Erling Holmøy, Gunnar Nordén and Birger Strøm: MSG-5 A Complete Description of the System of Equations. 1994-209s. 155 kr ISBN 82-537-4039-5
- 94/20 Ragnhild Balsvik and Anne Brendemoen: A Computable General Equilibrium Model for Tanzania Dokumentation of the Model, the 1990 - Social Accounting Matrix and Calibration. 1994-50s. 80 kr ISBN 82-537-4041-7
- 94/21 Skatter og overføringer til private. Historisk oversikt over satser mv. Årene 1975-1994. 1994 - 77s. 95 kr ISBN 82-537-4055-7.
- 94/22 Jon Erik Finnvol: Brukerkontakter i helsesøster-tjenesten En utvalgsundersøkelse. 1994-58s. 95kr ISBN 82-537-4056-5.
- 94/23 Anders Barstad: Bomiljø og ulikhet Om fordeling og endring av miljøproblemer på bostedet. 1994-69s. 95 kr ISBN 82-537-3829-3
- 94/24 Audun Langørgen: Framskriving av sysselsettingen i kommuneforvaltningen. 1994-33s. 80 kr ISBN 82-537-4066-2
- 94/25 Einar Bowitz, Taran Fæhn, Leo Andreas Grünfeld og Knut Moum: Norsk medlemskap i EU - en makroøkonomisk analyse. Under utgivelse
- 94/26 Mette Rolland: Militærutgifter i utviklingsland Metodeproblemer knyttet til måling av militær-utgifter i norske programland. 1994-42s. 80 kr ISBN 82-537-4069-7
- 94/27 Helge Brunborg og Svenn-Erik Mamelund: Kohort og periodefruktbarhet i Norge 1820-1993. 1994-77s. 95 kr ISBN 82-537-4970-0
- 94/28 Petter Jakob Bjerve: Utviklingsoppdrag i Sri Lanka. 1994-26s. 80 kr ISBN 82-537-4071-9
- 94/29 Marie W. Arneberg: Dokumentasjon av prosjektet LOTTE-TRYGD. 1994-40s. 80 kr ISBN 82-537-4077-8
- 94/30 Elin Berg: Estimering av investeringsrelasjoner med installasjonskostnader. Under utgivelse
- 94/31 Torbjørn Hægeland: En indikator for effekter av næringspolitiske tiltak i en økonomi karakterisert ved monopolistisk konkurranse. Under utgivelse

Returadresse:
Statistisk sentralbyrå
Postboks 8131 Dep.
N-0033 Oslo

Publikasjonen kan bestilles fra:

Statistisk sentralbyrå
Salg- og abonnementsservice
Postboks 8131 Dep.
N-0033 Oslo

Telefon: 22 86 49 64
22 86 48 87
Telefaks: 22 86 49 76

eller:

Akademika - avdeling for
offentlige publikasjoner
Møllergt. 17
Postboks 8134 Dep.
N-0033 Oslo

Telefon: 22 11 67 70
Telefaks: 22 42 05 51

ISBN 82-537-4055-7
ISSN 0332-8422

Pris kr 95,00

Statistisk sentralbyrå
Statistics Norway

9 788253 740553