

Til lovforslag nr. L 63

Folketinget 2009-10

Efter afstemningen i Folketinget ved 2. behandling den 15. december 2009

Forslag

til

Lov om ændring af lov om afgift af elektricitet, lov om kuldioxidafgift af visse energiprodukter og forskellige andre love

(Ændringer som følge af afgørelse i statsstøttesag m.m.)

§ 1

I lov om afgift af elektricitet, jf. lovbekendtgørelse nr. 421 af 3. maj 2006, som ændret ved § 2 i lov nr. 1536 af 19. december 2007, § 1 i lov nr. 528 af 17. juni 2008, § 79 i lov nr. 1336 af 19. december 2008 og § 1 i lov nr. 527 af 12. juni 2009, foretages følgende ændringer:

1. I § 11, stk. 6, indsættes som 3. pkt.:
»1. og 2. pkt. finder tilsvarende anvendelse for kulde.«
2. I § 11, stk. 7, indsættes efter 2. pkt.:
»1. og 2. pkt. finder tilsvarende anvendelse for kulde.«

§ 2

I lov om afgift af naturgas og bygas, jf. lovbekendtgørelse nr. 298 af 3. april 2006, som ændret ved § 3 i lov nr. 1536 af 19. december 2007, § 4 i lov nr. 524 af 17. juni 2008, § 2 i lov nr. 528 af 17. juni 2008, § 87 i lov nr. 1336 af 19. december 2008, § 11 i lov nr. 461 af 12. juni 2009 og § 2 i lov nr. 527 af 12. juni 2009, foretages følgende ændringer:

1. I § 8 indsættes som stk. 8-12:
»Stk. 8. Et energiprodukt, der medgår direkte til produktion af et tilsvarende energiprodukt, er fritaget for afgift. Fritagelsen gælder kun for energiprodukter, som er produceret på virksomhedens område. Fritagelsen gælder dog ikke for energiprodukter, der anvendes som motorbrændstof.
Stk. 9. En forholdsmæssig del af energiprodukterne kan henregnes under stk. 8, i de tilfælde hvor samme anlæg for-

»Bilag 2. Sats for gasafgiftslovens § 1, stk. 2

		1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012	1. jan. - 31. dec. 2013	1. jan. - 31. dec. 2014
Sats for naturgas og bygas	øre/Nm ³	227,0	231,1	235,3	239,5	243,8

syner såvel anvendelser omfattet af stk. 8 som andre anvendelser i virksomheden, når en sådan fordeling kan opgøres. § 10, stk. 5, nr. 4, finder tilsvarende anvendelse.

Stk. 10. For nyttiggjort overskudsvarme fra varme og varer, for hvilke stk. 8 finder anvendelse, betales afgift i overensstemmelse med reglerne for nedsættelse af tilbagebetaling af afgift efter § 10, stk. 9-12. Ved opgørelse af afgiften efter § 10, stk. 9, 1. pkt., anvendes dog satsen 62,7 kr. pr. GJ varme. I perioden 2010-2014 er satsen som nævnt i bilag 7. Satsen reguleres efter § 32 a i lov om energiafgift af mineralolieprodukter m.v.

Stk. 11. For nyttiggjort overskudsvarme vedrørende eget kraft-varme-anlæg fra varme og varer, for hvilke stk. 8 finder anvendelse, betales afgift i overensstemmelse med reglerne for nedsættelse af tilbagebetaling af afgift efter § 10, stk. 9-12. Ved opgørelse af afgiften efter § 10, stk. 9, 2. pkt., anvendes dog satsen 50,1 kr. pr. GJ varme. I perioden 2010-2014 er satsen som nævnt i bilag 7. Satsen reguleres efter § 32 a i lov om energiafgift af mineralolieprodukter m.v.

Stk. 12. Den, som forbruger varme, hvoraf der er betalt afgift efter stk. 10 eller stk. 11, får tilbagebetalt afgiften efter reglerne om tilbagebetaling af beløb i § 10, stk. 14.«

2. I § 10, stk. 6, indsættes som 4. pkt.:
»1., 2. og 3. pkt. finder tilsvarende anvendelse for kulde.«
3. I § 10, stk. 7, indsættes efter 2. pkt.:
»1. og 2. pkt. finder tilsvarende anvendelse for kulde.«
4. Bilag 2-5 ophæves, og i stedet indsættes:

Bilag 3. Satser for gasafgiftslovens § 1, stk. 3

		1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012	1. jan. - 31. dec. 2013	1. jan. - 31. dec. 2014
Sats for gas til motorbrændstof	øre/Nm ³	282,8	288,0	293,1	298,4	303,7

Bilag 4. Satser for gasafgiftslovens § 8, stk. 4

		1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012	1. jan. - 31. dec. 2013	1. jan. - 31. dec. 2014
Grænser for tilbagebetaling til momsregistrerede varmeproducenter	kr./GJ fjernvarme ab værk	45,9	46,7	47,5	48,4	49,3

Bilag 5. Satser for gasafgiftslovens § 10, stk. 9

		1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012	1. jan. - 31. dec. 2013	1. jan. - 31. dec. 2014
Nedsættelse af tilbagebetaling ved efterfølgende nyttiggørelse af vand og varme	kr./GJ varme	52,8	53,9	54,8	44,7	45,5
Nedsættelse af tilbagebetaling ved efterfølgende nyttiggørelse af vand og varme produceret på virksomhedens eget kraft-varmeværk	kr./GJ varme	42,3	43,1	43,8	35,7	36,4

Bilag 6. Satser for gasafgiftslovens § 10 a

		1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012
Nedsættelse af tilbagebetaling	Pct.	7,8	7,7	7,7

Bilag 7. Satser for gasafgiftslovens § 8, stk. 10 og 11, § 10 b, § 10 c og § 10 d

		1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012	1. jan. - 31. dec. 2013	1. jan. - 31. dec. 2014
Nedsættelse af tilbagebetaling ved efterfølgende nyttiggørelse af vand og varme	kr./GJ varme	57,3	58,4	59,4	60,5	61,6
Nedsættelse af tilbagebetaling ved efterfølgende nyttiggørelse af vand og varme produceret på virksomhedens eget kraft-varmeanlæg	kr./GJ varme	45,8	46,7	47,5	48,4	49,3

Bilag 8. EU's minimumsafgifter

Naturgas og bygas med en nedre brændværdi på 39,6 megajoule (MJ)/normal m ³ (Nm ³)	øre/Nm ³	4,9
---	---------------------	-----

§ 3

I lov om afgift af stenkul, brunkul og koks m.v., jf. lovbekendtgørelse nr. 1068 af 30. oktober 2006, som ændret bl.a. ved § 4 i lov nr. 1536 af 19. december 2007, § 3 i lov nr. 528 af 17. juni 2008 og § 2 i lov nr. 461 af 12. juni 2009 og senest ved § 3 i lov nr. 527 af 12. juni 2009, foretages følgende ændringer:

1. § 1 affattes således:

»§ 1. Der betales afgift efter brændværdien eller energiindholdet, jf. dog stk. 4, i følgende varer m.v.:

- 1) Stenkul, inkl. stenkulsbriketter, samt koks, cinders og koksgrus.
- 2) Jordoliekoks.
- 3) Brunkulsbriketter og brunkul.
- 4) Talolie, træbjære, træbjæreolie, vegetabilsk beg og andre varer udvundet af saften fra træ, som anvendes eller er bestemt til at anvendes til fremstilling af varme.
- 5) Andre varer henhørende under position 2713, 2714 og 2715 i EU's Kombinerede Nomenklatur, som anvendes eller er bestemt til at anvendes til fremstilling af varme
 - a) med et vandindhold på mindst 27 pct. og
 - b) med et vandindhold på mindre end 27 pct.
- 6) Varme produceret ved forbrænding af affald. Ved affald forstås affald, som det er defineret i lov om miljøbeskyttelse eller regler fastsat i medfør af lov om miljøbeskyttelse.
- 7) Affald anvendt som brændsel til produktion af varme i anlæg. Ved affald forstås affald, som det er defineret i lov om miljøbeskyttelse eller regler fastsat i medfør af lov om miljøbeskyttelse.

Stk. 2. Afgiften udgør for

- 1) varer, der er nævnt i stk. 1, nr. 1-5, 62,7 kr. pr. gigajoule (GJ) (2015-niveau),
- 2) varme, der er nævnt i stk. 1, nr. 6, 47,9 kr. pr. gigajoule (GJ) (2015-niveau) og
- 3) affald, der er nævnt i stk. 1, nr. 7, 33,125 kr. pr. gigajoule (GJ).

Stk. 3. Told- og skatteforvaltningen fastsætter de nærmere regler for opgørelse af brændværdien for varer, der er nævnt i stk. 1, nr. 1-5.

Stk. 4. Hvis registrerede virksomheder ikke foretager opgørelse af varernes faktiske brændværdi for varerne nævnt i stk. 1, nr. 1-5, betales afgift efter varernes vægt. Afgiften udgør

- 1) for varer omfattet af stk. 1, nr. 1, 1.755 kr. pr. ton (2015-niveau),
- 2) for varer omfattet af stk. 1, nr. 2, 2.068 kr. pr. ton (2015-niveau),
- 3) for varer omfattet af stk. 1, nr. 3, 1.191 kr. pr. ton (2015-niveau),
- 4) for varer omfattet af stk. 1, nr. 4, 2.413 kr. pr. ton (2015-niveau),
- 5) for varer omfattet af stk. 1, nr. 5, litra a, 1.792 kr. pr. ton (2015-niveau) og
- 6) for varer omfattet af stk. 1, nr. 5, litra b, 2.357 kr. pr. ton (2015-niveau).

Stk. 5. I perioden 2010-2014 er satserne nævnt i stk. 2, nr. 1 og 2, og stk. 4 som anført i bilag 2 og 3. Satserne, der er nævnt i stk. 2, nr. 1 og 2, og stk. 4, reguleres efter § 32 a i lov om energiafgift af mineralolieprodukter m.v.

Stk. 6. Der foretages et fradrag i afgiftssatsen efter stk. 2, nr. 2, jf. dog stk. 5. Fradraget opgøres som afgiftssatsen efter stk. 2, nr. 3, divideret med 1,25.

Stk. 7. Registrerede virksomheders valg mellem opgørelse efter brændværdi eller efter vægt er gældende for en periode på 1 år.«

2. § 5 affattes således:

»§ 5. Virksomheder, der udvinder eller fremstiller afgiftspligtige varer omfattet af § 1, stk. 1, nr. 1-5, skal efter den valgte opgørelsesmetode opgøre den afgiftspligtige mængde varer for en afgiftsperiode som den mængde afgiftspligtige varer, der er udleveret fra virksomheden, jf. dog stk. 15. I opgørelsen skal endvidere medtages virksomhedens eget forbrug af disse afgiftspligtige varer, i det omfang det ikke opfylder betingelserne for tilbagebetaling efter § 8 og § 8 a.

Stk. 2. Virksomheder omfattet af § 2, stk. 2, 1. pkt., som ikke fyrer med en kombination af afgiftspligtigt affald og andre brændsler, opgør den afgiftspligtige varme, hvoraf der skal betales afgift efter § 1, stk. 2, nr. 2, som den varme, der produceres ved forbrænding af afgiftspligtigt affald. Den producerede varme skal måles.

Stk. 3. Virksomheder omfattet af § 2, stk. 2, 1. pkt., som fyrer med en kombination af afgiftspligtigt affald og andre brændsler, opgør den afgiftspligtige varme, hvoraf der skal betales afgift efter § 1, stk. 2, nr. 2, som den producerede varme fratrukket energiindholdet i de andre brændsler ganget med 0,85. Virksomheder, der producerer både varme og elektricitet, opgør den afgiftspligtige varme som den producerede varme. Herfra fratrækkes dog energiindholdet i de andre brændsler ganget med 0,85 og ganget med forholdet mellem på den ene side den producerede varme og på den anden side den producerede varme og energiindholdet i elektriciteten. Virksomheder, som er omfattet af bilag 1 til denne lov, og som producerer både varme og elektricitet, opgør dog den afgiftspligtige varme som det faktiske energiindhold i den indfyrede mængde afgiftspligtigt affald for anlægget fratrukket den del, som medgår til produktionen af elektricitet. Denne del beregnes efter fordelingsreglerne i § 7, stk. 1, for værker, som er omfattet af bilag 1 til denne lov. Hvis energiindholdet i de andre brændsler, jf. 1. og 3. pkt., ikke kan dokumenteres, anvendes energiindholdet nævnt i § 7, stk. 1. Virksomheder, der foretager opgørelse af energiindholdet i de andre brændsler efter faktisk brændværdi, skal konstatere eller verificere brændværdien i hver brændselskategori og på forlangende fremvise dokumentation herfor over for told- og skatteforvaltningen. Den producerede varme skal måles. Endvidere skal al den producerede elektricitet måles.

Stk. 4. Virksomheder omfattet af § 2, stk. 2, 1. pkt., som foretager opgørelse af den afgiftspligtige varme, hvoraf der skal betales afgift efter § 1, stk. 2, nr. 2, skal ved opgørelsen ikke medtage varme til eget forbrug, når det opfylder betingelserne for tilbagebetaling efter § 8 og § 8 a.

Stk. 5. Virksomheder omfattet af § 2, stk. 2, 2. pkt., som har tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter, og som er omfattet af bilag 1 til denne lov, opgør den afgiftspligtige mængde, hvoraf der skal betales afgift efter § 1, stk. 2, nr. 3, som det faktiske energiindhold i den indfyrede mængde afgiftspligtigt affald for anlægget. Når der produceres både varme og elektricitet, skal den del af energiindholdet i den indfyrede mængde afgiftspligtigt affald, som medgår til produktionen af elektricitet, dog ikke medregnes til den afgiftspligtige mængde. Denne del beregnes efter fordelingsreglerne i § 7, stk. 1, for værker, som er omfattet af bilag 1 til denne lov.

Stk. 6. Virksomheder omfattet af § 2, stk. 2, 2. pkt., som har tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter, og som ikke er omfattet af bilag 1 til denne lov, opgør den afgiftspligtige mængde, hvoraf der skal betales afgift efter § 1, stk. 2, nr. 3, som det faktiske energiindhold i den indfyrede mængde afgiftspligtigt affald for anlægget. Når der produceres både varme og elektricitet, skal den del af energiindholdet i den indfyrede mængde afgiftspligtigt affald, som medgår til produktionen af elektricitet, dog ikke medregnes til den afgiftspligtige mængde. Denne del beregnes efter fordelingsreglerne i § 7, stk. 1, for værker, som ikke er omfattet af bilag 1 til denne lov.

Stk. 7. Virksomheder omfattet af § 2, stk. 2, 2. pkt., som ikke har tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter, og som ikke fyrer med en kombination af afgiftspligtigt affald og andre brændsler, opgør den afgiftspligtige mængde, hvoraf der skal betales afgift efter § 1, stk. 2, nr. 3, som den varme, der produceres ved forbrænding af afgiftspligtigt affald, divideret med 0,85. Hvis der produceres både varme og elektricitet, opgøres den afgiftspligtige mængde dog som den varme, der produceres ved forbrænding af afgiftspligtigt affald, divideret med 1,25. Hvis der produceres både varme og elektricitet, kan den afgiftspligtige mængde også opgøres som summen af energiindholdet i den producerede varme og elektricitet fra afgiftspligtigt affald divideret med 0,85 og fratrukket energiindholdet i den producerede elektricitet divideret med 0,65. Den af sidstnævnte to metoder, som virksomhederne vælger, skal benyttes i hele kalenderåret, og metoden skal være den samme, som eventuelt benyttes i kalenderåret ved tilsvarende opgørelser efter stk. 8 og § 7, stk. 1. Den producerede varme skal måles. Endvidere skal al den producerede elektricitet måles.

Stk. 8. Virksomheder omfattet af § 2, stk. 2, 2. pkt., som ikke har tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter, og som fyrer med en kombination af afgiftspligtigt affald og andre brændsler, opgør den afgiftspligtige mængde, hvoraf der skal betales afgift efter § 1, stk. 2, nr. 3, som den varme, der produceres ved forbrænding af både afgiftspligtigt affald og andre brændsler, divideret med 0,85 og fratrukket energiindholdet i de andre brændsler. Hvis der produceres både varme og elektricitet, opgøres den afgiftspligtige mængde dog som varmen fra afgiftspligtigt affald divideret med 1,25. Varmen fra afgiftspligtigt affald beregnes som den producerede varme ganget med forholdet mellem på den ene side energiindholdet i den indfyrede mængde afgiftspligtigt affald

og på den anden side energiindholdet i den indfyrede mængde afgiftspligtigt affald og energiindholdet i de andre brændsler. Energiindholdet i den indfyrede mængde afgiftspligtigt affald beregnes som summen af den producerede varme og elektricitet divideret med 0,85 fratrukket energiindholdet i de andre brændsler. Elektriciteten fra afgiftspligtigt affald beregnes som den producerede elektricitet ganget med forholdet mellem på den ene side energiindholdet i den indfyrede mængde afgiftspligtigt affald og på den anden side energiindholdet i de andre brændsler. Hvis der produceres både varme og elektricitet, kan den afgiftspligtige mængde også opgøres som summen af den producerede varme og elektricitet fra afgiftspligtigt affald divideret med 0,85 og fratrukket elektriciteten fra afgiftspligtigt affald divideret med 0,65. Den af sidstnævnte to metoder, som virksomhederne vælger, skal benyttes i hele kalenderåret, og metoden skal være den samme, som eventuelt benyttes i kalenderåret ved tilsvarende opgørelser efter stk. 7 og § 7, stk. 1. Hvis energiindholdet i de andre brændsler ikke kan dokumenteres, anvendes energiindholdet nævnt i § 7, stk. 1. Virksomheder, der foretager opgørelse af energiindholdet i de andre brændsler efter faktisk brændværdi, skal konstatere eller verificere brændværdien i hver brændselskategori og på forlangende fremvise dokumentation herfor over for told- og skatteforvaltningen. Den producerede varme skal måles. Endvidere skal al den producerede elektricitet måles.

Stk. 9. Virksomheder omfattet af § 2, stk. 2, 2. pkt., som ikke har tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter, og som ikke fyrer med en kombination af afgiftspligtigt affald og andre brændsler, kan opgøre den afgiftspligtige mængde, hvoraf der skal betales afgift efter § 1, stk. 2, nr. 3, efter reglerne i dette stykke, på betingelse af at der er installeret en eller flere røggaskondensatorer i anlægget og varmen derfra udgør mindst 7 pct. af anlæggets samlede produktion af varme og elektricitet i afgiftsperioden. Den afgiftspligtige mængde opgøres som den varme, der produceres ved forbrænding af afgiftspligtigt affald, divideret med 0,95. Hvis der produceres både varme og elektricitet, opgøres den afgiftspligtige mængde dog som produktionen af varme fratrukket produktionen af varme og elektricitet ganget med 0,1, hvorefter resultatet divideres med 1,25. Hvis der produceres både varme og elektricitet, kan den afgiftspligtige mængde også opgøres som summen af energiindholdet i den producerede varme og elektricitet fra afgiftspligtigt affald divideret med 0,95 og fratrukket energiindholdet i den producerede elektricitet divideret med 0,65. Den af sidstnævnte to metoder, som virksomhederne vælger, skal benyttes i hele kalenderåret, og metoden skal være den samme, som eventuelt benyttes i kalenderåret ved tilsvarende opgørelser efter stk. 7, 8 og 10 samt § 7, stk. 1. Den producerede varme fra røggaskondensatorer og den øvrige producerede varme skal måles hver for sig. Endvidere skal al den producerede elektricitet måles.

Stk. 10. Virksomheder omfattet af § 2, stk. 2, 2. pkt., som ikke har tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter, og som fyrer med en kombination af afgiftspligtigt affald og andre brændsler, kan opgøre den afgiftspligtige mængde, hvoraf der skal betales afgift efter § 1, stk. 2, nr. 3, efter reglerne i dette stykke, på betingelse af at der er installeret

en eller flere røggaskondensatorer i anlægget og varmen derfra udgør mindst 7 pct. af anlæggets samlede produktion af varme og elektricitet i afgiftsperioden. Den afgiftspligtige mængde opgøres som den varme, der produceres ved forbrænding af både afgiftspligtigt affald og andre brændsler, divideret med 0,95 og fratrukket energiindholdet i de andre brændsler. Hvis der produceres både varme og elektricitet, opgøres den afgiftspligtige mængde dog som produktionen af varme fra afgiftspligtigt affald fratrukket produktionen af varme og elektricitet fra afgiftspligtigt affald ganget med 0,1, hvorefter resultatet divideres med 1,25. Varmen fra afgiftspligtigt affald beregnes som den producerede varme, ganget med forholdet mellem på den ene side energiindholdet i den indfyrede mængde afgiftspligtigt affald og på den anden side energiindholdet i den indfyrede mængde afgiftspligtigt affald og energiindholdet i de andre brændsler. Energiindholdet i den indfyrede mængde afgiftspligtigt affald beregnes som summen af den producerede varme og elektricitet divideret med 0,95 fratrukket energiindholdet i de andre brændsler. Elektriciteten fra afgiftspligtigt affald beregnes som den producerede elektricitet ganget med forholdet mellem på den ene side energiindholdet i den indfyrede mængde afgiftspligtigt affald og på den anden side energiindholdet i den indfyrede mængde afgiftspligtigt affald og energiindholdet i de andre brændsler. Hvis der produceres både varme og elektricitet, kan den afgiftspligtige mængde også opgøres som summen af den producerede varme og elektricitet fra afgiftspligtigt affald divideret med 0,95 og fratrukket elektriciteten fra afgiftspligtigt affald divideret med 0,65. Den af sidstnævnte to metoder, som virksomhederne vælger, skal benyttes i hele kalenderåret, og metoden skal være den samme, som eventuelt benyttes i kalenderåret ved tilsvarende opgørelser efter stk. 7, 8 og 9, samt § 7, stk. 1. Hvis energiindholdet i de andre brændsler ikke kan dokumenteres, anvendes energiindholdet nævnt i § 7, stk. 1. Virksomheder, der foretager opgørelse af energiindholdet i de andre brændsler efter faktisk brændværdi, skal konstatere eller verificere brændværdien i hver brændselskategori og på forlangende fremvise dokumentation herfor over for told- og skatteforvaltningen. Den producerede varme fra røggaskondensatorer og den øvrige producerede varme skal måles hver for sig. Endvidere skal al den producerede elektricitet måles.

Stk. 11. Virksomheder omfattet af § 2, stk. 2, som ikke har tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter, og som skal opgøre den afgiftspligtige mængde, hvoraf der skal betales afgift efter § 1, stk. 2, nr. 3, skal ved opgørelse og varmemålinger medtage bortkølet varme til den producerede varme. Virksomheder, som producerede både elektricitet og varme i 2008, og som bortkølede produceret varme i 2008, kan opnå et fradrag i den producerede varme, jf. 1. pkt., for efterfølgende kalenderår. Dette fradrag opgøres som mængden af den bortkølede varme i 2008 fratrukket en mængde svarende til 10 pct. af summen af den producerede elektricitet og den producerede varme, inklusive den bortkølede varme, i 2008. Fradraget i den producerede varme kan dog ikke overstige to gange produktionen af elektricitet i 2008. Endvidere kan fradraget ikke overstige mængden af bortkølet varme i et kalenderår, hvori fradraget udnyttes. Uudnyttet fradrag udbe-

tales ikke og kan ikke overføres til andre år. Virksomheden skal kunne dokumentere opgørelsen af fradraget og på forlangende fremvise dokumentationen over for told- og skatteforvaltningen.

Stk. 12. Virksomheder omfattet af § 2, stk. 2, 2. pkt., som opgør den afgiftspligtige mængde, hvoraf der skal betales afgift efter § 1, stk. 2, nr. 3, kan, i det omfang den afgiftspligtige mængde vedrører virksomhedens eget forbrug og dette eget forbrug opfylder betingelserne for tilbagebetaling efter § 8 og § 8 a, reducere omfanget af den afgiftspligtige mængde.

Stk. 13. Den afgiftspligtige mængde, hvoraf der skal betales afgift efter § 1, stk. 2, nr. 3, divideres med 1,25, når der for anlægget ikke foretages opgørelse af det faktiske energiindhold i den indfyrede mængde afgiftspligtigt affald og anlægget ikke producerer både varme og elektricitet.

Stk. 14. Skatteministeren kan fastsætte nærmere regler om opgørelse af det faktiske energiindhold i den indfyrede mængde afgiftspligtigt affald for anlægget efter stk. 3, 4. pkt., og stk. 5 og 6.

Stk. 15. Registrerede virksomheder efter § 2, stk. 1, som ikke eller kun i uvæsentligt omfang afsætter afgiftspligtige varer omfattet af § 1, stk. 1, nr. 1-5, skal opgøre den afgiftspligtige mængde som den mængde, der i perioden er forbrugt i virksomheden eller fraført denne. Decentrale og industrielle kraft-varme-værker, der er omfattet af § 3, stk. 5, 2. pkt., i lov om afgift af naturgas og bygas, kan ved opgørelsen fradrage kul, der er indeholdt i varmeleverancen til virksomheder, der er registreret for forbrug af varme, jf. § 3, stk. 4, i lov om afgift af naturgas og bygas.

Stk. 16. Registrerede virksomheder, der foretager opgørelse efter brændværdi, skal konstatere eller verificere brændværdien i hver varekategori og på forlangende fremvise dokumentation herfor over for told- og skatteforvaltningen.

Stk. 17. I tilfælde omfattet af § 12, stk. 2, skal virksomheden føre regnskab over indkøb og forbrug af afgiftspligtige varer inden for hver varekategori og på dette grundlag beregne brændværdien i de afgiftspligtige varer, der er udleveret eller forbrugt i virksomheden.

Stk. 18. Opgørelsen specificeres efter regler, som fastsættes af told- og skatteforvaltningen.

Stk. 19. Såfremt afgiftspligtige varer, der ikke er omfattet af § 6, stk. 1, udleveres til andre oplagringsanlæg end de for modtageren normale, kan told- og skatteforvaltningen bestemme, at udleveringen efter stk. 1 finder sted ved modtagelsen af de afgiftspligtige varer i de normale oplagringsanlæg.

Stk. 20. For virksomheder registreret efter § 2, stk. 4, er den afgiftspligtige mængde for en afgiftsperiode den mængde afgiftspligtige kul, der er indeholdt i leverancen af varme fra et registreret kraft-varme-værk omfattet af bilag 1 til denne lov, et decentralt eller industrielt kraft-varme-værk registreret efter § 2, stk. 5, i det omfang afgiften indeholdt i varmeleverancen ikke opfylder betingelserne for tilbagebetaling efter § 8 og § 8 a.

Stk. 21. For mellemhandlere registreret efter § 2, stk. 5, er den afgiftspligtige mængde for en afgiftsperiode den mængde afgiftspligtige kul, der er indeholdt i leverancen af varme fra et registreret kraft-varme-værk omfattet af bilag 1 til denne

lov. Ved opgørelsen kan fradrages afgiftspligtige kul, der er indeholdt i varmeleverancer til virksomheder registreret efter § 2, stk. 4.

Stk. 22. For decentrale og industrielle kraft-varme-værker registreret efter § 2, stk. 5, er den afgiftspligtige mængde kul for en afgiftsperiode den forbrugte mængde kul, som virksomheden ikke kan få afgiftsfritagelse for efter reglerne i § 7, stk. 1. Ved opgørelsen kan fradrages kul, der er indeholdt i varmeleverancen til virksomheder registreret efter § 2, stk. 4.

Stk. 23. Den mængde afgiftspligtige kul, der er anvendt til fremstilling af varme leveret til en anden registreret virksomhed, beregnes forholdsmæssigt.

Stk. 24. Told- og skatteforvaltningen fastsætter nærmere regler for opgørelsen af den afgiftspligtige mængde efter stk. 20-23.«

3. I § 8, *stk. 5*, indsættes som *4. pkt.*:

»1., 2. og 3. pkt. finder tilsvarende anvendelse for kulde.«

4. I § 8, *stk. 6*, indsættes efter 2. pkt.:

»1. og 2. pkt. finder tilsvarende anvendelse for kulde.«

§ 4

I lov om energiafgift af mineralolieprodukter m.v., jf. lovbekendtgørelse nr. 297 af 3. april 2006, som ændret bl.a. ved § 1 i lov nr. 1536 af 19. december 2007, § 2 i lov nr. 524 af 17. juni 2008, § 5 i lov nr. 528 af 17. juni 2008 og § 10 i lov nr. 461 af 12. juni 2009 og senest ved § 4 i lov nr. 527 af 12. juni 2009, foretages følgende ændringer:

1. § 1, *stk. 1*, affattes således:

»Der betales afgift af mineralolieprodukter m.v. I perioden 2010-2014 er satserne for de enkelte år som anført i bilag 2. For 2015 udgør afgiften for følgende mineralolieprodukter m.v.:

- 1) Gas- og dieselolie, der anvendes som motorbrændstof, 303,4 øre pr. liter ved dagtemperatur og 301,6 øre pr. liter ved 15° C.
- 2) Anden gas- og dieselolie, 224,8 øre pr. liter ved dagtemperatur og 223,5 øre pr. liter ved 15° C.
- 3) Let dieselolie (svovlindhold højst 0,05 pct.), 291,8 øre pr. liter ved dagtemperatur og 290,1 øre pr. liter ved 15° C.
- 4) Svovlfattig dieselolie (svovlindhold højst 0,005 pct.), 271,1 øre pr. liter ved dagtemperatur og 269,5 øre pr. liter ved 15° C.
- 5) Svovlfri dieselolie (svovlindhold højst 0,001 pct.), 271,1 øre pr. liter ved dagtemperatur og 269,5 øre pr. liter ved 15° C.
- 6) Svovlfri dieselolie med 6,8 pct. biobrændstoffer (svovlindhold højst 0,001 pct.), 269,7 øre pr. liter ved dagtemperatur og 268,2 øre pr. liter ved 15° C.
- 7) Fuelolie, 254,8 øre pr. kg.
- 8) Fyringstjære, 229,3 øre pr. kg.
- 9) Petroleum, der anvendes som motorbrændstof, 303,4 øre pr. liter ved dagtemperatur og 301,6 øre pr. liter ved 15° C.

- 10) Anden petroleum, 224,8 øre pr. liter ved dagtemperatur og 223,5 øre pr. liter ved 15° C.
- 11) Blyholdig benzin (blyindhold over 0,013 g pr. liter), 499,3 øre pr. liter ved dagtemperatur og 495,1 øre pr. liter ved 15° C.
- 12) Blyfri benzin (blyindhold højst 0,013 g pr. liter), 424,3 øre pr. liter ved dagtemperatur og 420,8 øre pr. liter ved 15° C.
- 13) Blyfri benzin med 4,8 pct. biobrændstoffer (blyindhold højst 0,013 g pr. liter), 417,1 øre pr. liter ved dagtemperatur og 413,8 øre pr. liter ved 15° C.
- 14) Autogas i form af LPG, 188,7 øre pr. liter.
- 15) Anden flaskegas i form af LPG, der anvendes som motorbrændstof, 347,0 øre pr. kg.
- 16) Anden flaskegas i form af LPG og gas, bortset fra LPG, der fremkommer ved raffinering af mineralsk olie i form af raffinaderigas, 288,3 øre pr. kg.
- 17) Karburatorvæske, 469,4 øre pr. liter ved dagtemperatur og 465,5 øre pr. kg ved 15° C.
- 18) Smøreolie og lign. under pos. 27.10, 34.03.19, 34.03.99 og 38.19 i EU's Kombinerede Nomenklatur, 224,8 øre pr. liter ved dagtemperatur og 223,5 øre pr. liter ved 15° C.«

2. § 3, *stk. 2*, 2. *pkt.*, affattes således:

»Virksomheder, der afsætter afgiftspligtige varer omfattet af § 1, stk. 1, nr. 17 og 18, kan dog registreres som oplagshaver, når virksomheden har et årligt salg af de nævnte varer på mindst 100.000 l.«

3. I § 4 a, *stk. 2*, ændres »nr. 9« til: »nr. 10«.

4. I § 4 a, *stk. 2*, ændres »3-5 eller 8« til: »3-6 eller 9«.

5. I § 9 indsættes som *stk. 12-17*:

»*Stk. 12.* Et energiprodukt, der medgår direkte til produktion af et tilsvarende energiprodukt, er fritaget for afgift. Fritagelsen gælder kun for energiprodukter, som er produceret på virksomhedens område. Fritagelsen gælder dog ikke for energiprodukter, der anvendes som motorbrændstof.

Stk. 13. En forholdsmæssig del af energiprodukterne kan henregnes under stk. 12, i de tilfælde hvor samme anlæg forsyner såvel anvendelser omfattet af stk. 12 som andre anvendelser i virksomheden, når en sådan fordeling kan opgøres. § 11, stk. 5, nr. 4, finder tilsvarende anvendelse.

Stk. 14. For nyttiggjort overskudsvarme fra varme og varer, for hvilke stk. 12 finder anvendelse, betales afgift i overensstemmelse med reglerne for nedsættelse af tilbagebetaling af afgift efter § 11, stk. 9-12. Ved opgørelse af afgiften efter § 11, stk. 9, 1. pkt., anvendes dog satsen 62,7 kr. pr. GJ varme. I perioden 2010-2014 er satsen som nævnt i bilag 6. Satsen reguleres efter § 32 a.

Stk. 15. For nyttiggjort overskudsvarme vedrørende eget kraft-varme-anlæg fra varme og varer, for hvilke stk. 12 finder anvendelse, betales afgift i overensstemmelse med reglerne for nedsættelse af tilbagebetaling af afgift efter § 11, stk. 9-12. Ved opgørelse af afgiften efter § 11, stk. 9, 2. pkt., anvendes dog satsen 50,1 kr. pr. GJ varme. I perioden 2010-2014 er satsen som nævnt i bilag 6. Satsen reguleres efter § 32 a.

Stk. 16. Den, som forbruger varme, hvoraf der er betalt afgift efter stk. 14 eller stk. 15, får tilbagebetalt afgiften efter reglerne om tilbagebetaling af beløb i § 11, stk. 15.

Stk. 17. Der skal ikke betales afgift af nyttiggjort overskudsvarme efter stk. 14 eller stk. 15, i det omfang den nyttiggjorte overskudsvarme opfylder betingelserne for fritagelse fra nedsettelse af tilbagebetaling af afgift nævnt i § 11, stk. 13.«

6. § 11, stk. 2, 3. pkt., affattes således:

»Det samme gælder afgiften for varer nævnt i § 1, stk. 1, nr. 17 og 18.«

»Bilag 2. Sats for mineralolieafgiftslovens § 1, stk. 1 og 8

		1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012	1. jan. - 31. dec. 2013	1. jan. - 31. dec. 2014
Sats ved dagtemperatur						
1) Gas- og dieselolie, der anvendes som motorbrændstof	øre/l	277,4	282,5	287,6	292,7	298,0
2) Anden gas- og dieselolie	øre/l	205,6	209,3	213,1	216,9	220,8
3) Let dieselolie (svovlindhold højst 0,05 pct.)	øre/l	266,9	271,8	276,7	281,6	286,6
4) Svovlfattig dieselolie (svovlindhold højst 0,005 pct.)	øre/l	247,9	252,4	257,0	261,5	266,2
5) Svovlfri diesel (svovlindhold højst 0,001 pct.)	øre/l	247,9	252,4	257,0	261,5	266,2
6) Svovlfri diesel med 6,8 pct. biobrændstoffer (svovlindhold højst 0,001 pct.)	øre/l	246,6	251,1	255,7	260,1	264,8
7) Fuelolie	øre/kg	233,0	237,2	241,5	245,8	250,3
8) Fyringstjære	øre/kg	209,7	213,5	217,3	221,3	225,2
9) Petroleum, der anvendes som motorbrændstof	øre/l	277,4	282,5	287,6	292,7	298,0
10) Anden petroleum	øre/l	205,6	209,3	213,1	216,9	220,8
11) Blyholdig benzin (blyindhold over 0,013 g/l)	øre/l	456,7	464,9	473,3	481,8	490,5
12) Blyfri benzin (blyindhold højst 0,013 g/l)	øre/l	388,1	395,1	402,2	409,5	416,8
13) Blyfri benzin med 4,8 pct. biobrændstoffer (blyindhold højst 0,013 g/l)	øre/l	381,5	388,4	395,4	402,6	409,8
14) Autogas (LPG)	øre/l	172,6	175,7	178,8	182,0	185,3
15) Anden flaskegas (LPG), der anvendes som motorbrændstof	øre/kg	317,4	323,1	328,9	335,0	340,9
16) Anden flaskegas (LPG) og gas (bortset fra LPG), der fremkommer ved raffinering af mineralsk olie (raffineringsgas)	øre/kg	263,7	268,4	273,3	278,2	283,2
17) Karburatorvæske	øre/l	429,2	437,1	445,0	453,0	461,1
18) Smørelie og lign. under pos. 27.10, 34.03.19, 34.03.99, 38.19 i EU's Kombinerede Nomenklatur	øre/l	205,6	209,3	213,1	216,9	220,8
Energiafgift for benzinaekvivalenter efter stk. 8	kr/GJ	118,1	120,3	122,4	124,7	126,9
Energiafgift for dieselækvivalenter efter stk. 8	kr/GJ	69,1	70,4	71,7	72,9	74,2
Sats ved 15° C						
1) Gas- og dieselolie, der anvendes som motorbrændstof	øre/l	275,8	280,8	285,9	291,0	296,3
2) Anden gas- og dieselolie	øre/l	204,4	208,1	211,8	215,6	219,5
3) Let dieselolie (svovlindhold højst 0,05 pct.)	øre/l	265,4	270,2	275,1	280,0	284,9
4) Svovlfattig dieselolie (svovlindhold højst 0,005 pct.)	øre/l	246,5	250,9	255,5	260,0	264,7
5) Svovlfri diesel (svovlindhold højst 0,001 pct.)	øre/l	246,5	250,9	255,5	260,0	264,7
6) Svovlfri diesel med 6,8 pct. biobrændstoffer (svovlindhold højst 0,001 pct.)	øre/l	245,3	249,2	254,3	258,7	263,4
9) Petroleum, der anvendes som motorbrændstof	øre/l	275,8	280,8	285,9	291,0	296,3
10) Anden petroleum	øre/l	204,4	208,1	211,8	215,6	219,5
11) Blyholdig benzin (blyindhold over 0,013 g/l)	øre/l	452,9	461,0	469,4	477,8	486,4
12) Blyfri benzin (blyindhold højst 0,013 g/l)	øre/l	384,9	391,8	398,8	406,1	413,3

7. I § 11, stk. 6, indsættes som 4. pkt.:

»1., 2., og 3. pkt. finder tilsvarende anvendelse for kulde.«

8. I § 11, stk. 7, indsættes efter 2. pkt.:

»1. og 2. pkt. finder tilsvarende anvendelse for kulde.«

9. I § 14, stk. 4, ændres »9« til: »10«.

10. Bilag 2-4 ophæves, og i stedet indsættes:

13) Blyfri benzin med 4,8 pct. biobrændstoffer (blyindhold højst 0,013 g/l)	øre/l	378,5	385,3	392,2	399,3	406,4
17) Karburatorvæske	øre/l	425,8	433,5	441,3	449,2	457,3
18) Smøreolie og lign. under pos. 27.10, 34.03.19, 34.03.99, 38.19 i EU's Kombinerede Nomenklatur	øre/l	204,4	208,1	211,8	215,6	219,5

Bilag 3. Satser for mineralolieafgiftslovens § 9, stk. 4

		1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012	1. jan. - 31. dec. 2013	1. jan. - 31. dec. 2014
Grænser for tilbagebetaling til momsregistrerede varmeproducenter samt for forholdsmæssig nedsættelse	kr./GJ	45,9	46,7	47,5	48,4	49,3

Bilag 4. Satser for mineralolieafgiftslovens § 11, stk. 9

		1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012	1. jan. - 31. dec. 2013	1. jan. - 31. dec. 2014
Nedsættelse af tilbagebetaling ved efterfølgende nyttiggørelse af vand og varme	kr./GJ varme	52,8	53,9	54,8	44,7	45,5
Nedsættelse af tilbagebetaling ved efterfølgende nyttiggørelse af vand og varme produceret på virksomhedens eget kraft-varme-værk	kr./GJ varme	42,3	43,1	43,8	35,7	36,4

Bilag 5. Satser for mineralolieafgiftslovens § 11 a.

		1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012
Nedsættelse af tilbagebetaling	pct.	7,8	7,7	7,7

Bilag 6. Satser for mineralolieafgiftslovens § 9, stk. 14 og 15, § 11 b, § 11 c og § 11 d

		1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012	1. jan. - 31. dec. 2013	1. jan. - 31. dec. 2014
Nedsættelse af tilbagebetaling ved efterfølgende nyttiggørelse af vand og varme	kr./GJ varme	57,3	58,4	59,4	60,5	61,6
Nedsættelse af tilbagebetaling ved efterfølgende nyttiggørelse af vand og varme produceret på virksomhedens eget kraft-varme-anlæg	kr./GJ varme	45,8	46,7	47,5	48,4	49,3

Bilag 7. EU's minimumsafgifter

	Enhed	EU's minimumssatser
1) gas- og dieselolie til motorbrug	øre/l	15,8
2) anden gas- og dieselolie	øre/l	15,8
3) fuelolie	øre/kg	12,5
4) fyringstjære	øre/kg	11,3
5) petroleum til motorbrug	øre/l	15,8
6) anden petroleum	øre/l	15,8
7) autogas (LPG)	øre/l	16,5

8) anden flaskegas (LPG)	øre/kg	16,5
Satser ved 15° C		
for varer nævnt under nr. 1 og 5	øre/l	15,7

«.

§ 5

I lov om kuldioxidafgift af visse energiprodukter, jf. lovbekendtgørelse nr. 889 af 17. august 2006, som ændret bl.a. ved § 5 i lov nr. 1536 af 19. december 2007, § 3 i lov nr. 524 af 17. juni 2008, § 4 i lov nr. 528 af 17. juni 2008 og § 6 i lov nr. 461 af 12. juni 2009 og senest ved § 5 i lov nr. 527 af 12. juni 2009, foretages følgende ændringer:

1. § 2, stk. 1, affattes således:

»I perioden 2010-2014 er afgiftssatserne for de enkelte år som anført i bilag 2. For 2015 udgør afgiften for følgende energiprodukter:

- 1) Gas- og dieselolie, 45,1 øre pr. liter. For gas og dieselolie med 6,8 pct. biobrændstoffer dog 42,0 øre pr. liter.
- 2) Fuelolie, 53,9 øre pr. kg.
- 3) Fyringstjære, 48,5 øre pr. kg.
- 4) Petroleum, 45,1 øre pr. liter.
- 5) Stenkul, inkl. stenkulsbriketter, koks, cinders og koksgrus, 16,1 kr. pr. GJ eller 452,1 kr. pr. ton.
- 6) Jordoliekoks, 15,6 kr. pr. GJ eller 516,0 kr. pr. ton.
- 7) Brunkulsbriketter og brunkul, 16,1 kr. pr. GJ eller 306,8 kr. pr. ton.
- 8) Elektricitet, 6,7 øre pr. kWh. Denne afgift benævnes energispareafgift.
- 9) Autogas i form af LPG, 27,4 øre pr. liter.
- 10) Anden flaskegas i form af LPG, 50,8 øre pr. kg.
- 11) Gas, bortset fra LPG, der fremkommer ved raffinering af mineralsk olie i form af raffinaderigas, 50,4 øre pr. kg.
- 12) Naturgas og bygas med en nedre brændværdi på 39,6 megajoule (MJ) pr. normal m³ (Nm³), 38,4 øre pr. Nm³.
- 13) Andre varer henhørende under position 2713, 2714 eller 2715 i EU's Kombinerede Nomenklatur
 - a) med et vandindhold på mindst 27 pct., 13,6 kr. pr. GJ eller 388,8 kr. pr. ton, og
 - b) med et vandindhold på mindre end 27 pct., 13,6 kr. pr. GJ eller 511,2 kr. pr. ton.
- 14) Benzin, 40,8 øre pr. liter. For benzin med 4,8 pct. biobrændstoffer dog 38,8 øre pr. liter.
- 15) Ikke bionedbrydeligt affald anvendt som brændsel, 170 kr. pr. ton udledt CO₂.
- 16) Smøreolie og lign. under positionerne 27.10, 34.03.19, 34.03.99 og 38.19 i EU's Kombinerede Nomenklatur, 45,1 øre pr. liter.«

2. § 2, stk. 2, affattes således:

»Stk. 2. Afgiftssatsen ved 15° C for varer nævnt i stk. 1, nr. 1 og 4, udgør 44,8 øre pr. liter (2015-niveau), for varer nævnt i stk. 1, nr. 1, med 6,8 pct. biobrændstoffer 41,8 øre pr. liter (2015-niveau), for varer nævnt i stk. 1, nr. 14, 40,4 øre pr. liter (2015-niveau) og for varer nævnt i stk. 1, nr. 14 med 4,8 pct.

biobrændstoffer 38,5 øre pr. liter (2015-niveau). I perioden 2010-2014 er satserne nævnt i 1. pkt. dog som anført i bilag 2. For gas nævnt under stk. 1, nr. 12, foretages der en forholdsmæssig regulering af afgiften ved en lavere eller højere brændværdi end 39,6 MJ pr. Nm³.«

3. I § 5 indsættes efter stk. 1 som nye stykker:

»Stk. 2. Virksomheder, som har tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter, opgør den afgiftspligtige mængde CO₂, hvoraf der skal betales afgift efter § 2, stk. 1, nr. 15, som energiindholdet (GJ) i den indfyrede mængde ikkebionedbrydeligt affald til fremstilling af varme ganget med affaldets faktiske emissionsfaktor (kg CO₂/GJ). For anlæg, som er omfattet af bilag 1 til lov om afgift af stenkul, brunkul og koks m.v., opgøres energiindholdet efter reglerne for opgørelse i § 5, stk. 5, i lov om afgift af stenkul, brunkul og koks m.v. For anlæg, som ikke er omfattet af bilag 1 til lov om afgift af stenkul, brunkul og koks m.v., opgøres energiindholdet efter reglerne for opgørelse i § 5, stk. 6, i lov om afgift af stenkul, brunkul og koks m.v. Virksomheden kan ved opgørelse af energiindholdet i det indfyrede ikkebionedbrydelige affald foretage et fradrag for varme fra affaldet, som forbruges af virksomheden selv, og som opfylder betingelserne for tilbagebetaling i § 9 a. Forbruget beregnes som varmen divideret med 0,85.

Stk. 3. Virksomheder, som ikke har tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter, opgør den afgiftspligtige mængde CO₂, hvoraf der skal betales afgift efter § 2, stk. 1, nr. 15, som energiindholdet (GJ) i den samlede indfyrede mængde affald ganget med en standardemissionsfaktor på 28,34 kg CO₂/GJ for affaldet. Energiindholdet i det indfyrede affald opgøres efter reglerne for opgørelse i § 5, stk. 7-10, stk. 11, 1. pkt., og stk. 13, i lov om afgift af stenkul, brunkul og koks m.v. Ved opgørelsen efter 2. pkt. sidestilles eventuel elektricitet dog med varme, som om der faktisk ikke produceres elektricitet, og brændslerne slam, gødning og andet affald sidestilles med andre brændsler, i det omfang de er fritaget for afgift efter § 7 a, 2. pkt.

Stk. 4. Skatteministeren kan fastsætte nærmere regler om opgørelse af affaldets faktiske emissionsfaktor (kg CO₂/GJ) efter stk. 2.«

Stk. 2 bliver herefter stk. 5.

4. § 7, stk. 3, affattes således:

»Stk. 3. Fritaget for afgift er et brændsel omfattet af § 2, stk. 1, der direkte medgår til produktionen af et tilsvarende energiprodukt. Fritagelsen gælder kun for energiprodukter, som er produceret på virksomhedens område. Fritagelsen gælder dog ikke for energiprodukter, der anvendes som motorbrændstof. En forholdsmæssig del af brændslerne kan henregnes under 1. pkt., i de tilfælde hvor samme anlæg forsynes såvel anvendelser omfattet af 1. pkt. som andre anven-

dels i virksomheden, når en sådan fordeling kan opgøres. Reglerne for fordeling i § 9, stk. 3, finder tilsvarende anvendelse.«

5. Efter § 7 indsættes:

»§ 7 a. Fritaget for afgift, jf. § 2, stk. 1, nr. 15, er affald, som er omfattet af § 7 a, stk. 3, i lov om afgift af stenkul, brunkul og koks m.v. Fritaget for afgift, jf. § 2, stk. 1, nr. 15, er endvidere affald med et vægtindhold af ikke bionedbrydeligt affald på mindre end 1 pct. Told- og skatteforvaltningen kan fastsætte nærmere regler om dokumentation og opgørelse af vægtindholdet af ikke bionedbrydeligt affald, jf. 2. pkt.«

6. Efter § 8 indsættes:

»§ 8 a. Der ydes tilbagebetaling for afgift af varme og af afgiftspligtige varer omfattet af § 2, stk. 1, nr. 1-7 og 9-13, der anvendes i momsregistrerede virksomheders produktionsenheder med en tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter, til aktiviteter omfattet af §§ 5-8 i lov om CO₂-kvoter, bortset fra produktionsenheder omfattet af § 17, stk. 1, i lov om CO₂-kvoter. Endvidere kan momsregistrerede virksomheder, som har en tæt driftsmæssig og fysisk sammenhæng inden for samme lokalitet med en produktionsenhed med tilladelse til udledning af CO₂, jf. 1. pkt., få tilbagebetalt afgiften af varme, der leveres direkte fra produktionsenheden med tilladelse til udledning af CO₂ til den forbundne virksomhed. Der ydes dog ikke tilbagebetaling for afgift af varme fra en produktionsenhed uden tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter. Tilbagebetalingen opgøres efter reglerne i stk. 2 og 3.

Stk. 2. Der ydes tilbagebetaling af afgift, i det omfang afgiften ikke tilbagebetales via godtgørelse af afgift efter andre regler eller statstilskud til dækning af udgifter til kuldioxidafgift i visse virksomheder med et stort energiforbrug. Virksomhederne skal dog i alle tilfælde betale EU's minimumsafgifter af det energiforbrug, som berettiger til tilbagebetaling, jf. bilag 5, 2. pkt. finder ikke anvendelse, i det omfang virksomheden har betalt afgift efter lov om afgift af svovl svarende til EU's minimumsafgifter, jf. bilag 5, af det energiforbrug, som berettiger til tilbagebetaling. Der ydes dog ikke tilbagebetaling af afgift vedrørende energiforbrug, som ikke berettiger til tilbagebetaling efter reglerne i § 11 i lov om energiafgift af visse mineralolieprodukter m.v., § 8 i lov om afgift af stenkul, brunkul og koks m.v. og § 10 i lov om afgift af naturgas og bygas.

Stk. 3. En forholdsmæssig del af energiforbruget kan henregnes under det energiforbrug, som berettiger til tilbagebetaling, i de tilfælde hvor samme anlæg har såvel energiforbrug, som berettiger til tilbagebetaling, som andet energiforbrug, når en sådan fordeling kan opgøres. Reglerne for fordeling i § 9, stk. 3, finder tilsvarende anvendelse. Opgørelsen af tilbagebetalingen skal, så vidt som det er muligt, være baseret på energimålinger. I det omfang der ikke foreligger de fornødne målerregistreringer, skal virksomheden kunne fremlægge anden dokumentation for opgørelsen, herunder dokumentation, som forefindes i virksomheden, og som told- og

skatteforvaltningen måtte ønske. Opgørelse af tilbagebetalingen, herunder opgørelse af EU's minimumsafgifter, foretages for hver type brændsel, jf. § 2, stk. 1, nr. 1-7 og 9-13, og for hvert kalenderår.

Stk. 4. For at opnå tilbagebetaling efter stk. 1-3 skal virksomheden have ansøgt told- og skatteforvaltningen herom senest den 1. september 2010.

Stk. 5. Tilbagebetaling efter stk. 1-3 ydes for perioden 2005-2009.

§ 8 b. Der ydes tilbagebetaling for afgift af varme og af afgiftspligtige varer omfattet af § 2, stk. 1, nr. 1-7 og 9-13, der anvendes af momsregistrerede virksomheder, i det omfang afgiften ikke tilbagebetales via godtgørelse af afgift efter andre regler, herunder § 8 a, eller statstilskud til dækning af udgifter til kuldioxidafgift i visse virksomheder med et stort energiforbrug. Der ydes alene tilbagebetaling for energiforbrug, som tillige er berettiget til delvis tilbagebetaling af afgift efter § 8 a. Tilbagebetalingen opgøres efter reglerne i stk. 2-7.

Stk. 2. Der ydes tilbagebetaling for varer, der anvendes til kemisk reduktion.

Stk. 3. Der ydes tilbagebetaling for varme og varer, der anvendes i elektrolyse.

Stk. 4. Der ydes tilbagebetaling for varme og varer, der anvendes direkte til opvarmning i metallurgiske processer. Opvarmningen skal foregå i anlæg, og de anvendte materialer skal gennem opvarmningen i anlæggene forandre kemisk eller indre fysisk struktur.

Stk. 5. Der ydes tilbagebetaling for varme og varer, der anvendes direkte til opvarmning i mineralogiske processer. Opvarmningen skal foregå i anlæg, og de anvendte materialer skal gennem opvarmningen i anlæggene forandre kemisk eller indre fysisk struktur.

Stk. 6. Det er en betingelse for tilbagebetaling, at varmen og varerne anvendes direkte til processer, som er nævnt i bilag 1 til denne lov.

Stk. 7. En forholdsmæssig del af afgiften kan henregnes under stk. 2-6, i de tilfælde hvor samme anlæg forsyner såvel anvendelser omfattet af stk. 2-6 som andre anvendelser i virksomheden, når en sådan fordeling kan opgøres. Reglerne for fordeling i § 9, stk. 3, finder tilsvarende anvendelse. Opgørelsen af tilbagebetalingen skal, så vidt som det er muligt, være baseret på energimålinger. I det omfang der ikke foreligger de fornødne målerregistreringer, skal virksomheden kunne fremlægge anden dokumentation, for opgørelsen, herunder dokumentation, som forefindes i virksomheden, og som told- og skatteforvaltningen måtte ønske. Opgørelsen af tilbagebetalingen foretages for hver type brændsel, jf. § 2, stk. 1, nr. 1-7 og 9-13, og for hvert kalenderår.

Stk. 8. For at opnå tilbagebetaling efter stk. 1-7 skal virksomheden have ansøgt told- og skatteforvaltningen herom senest den 1. september 2010.

Stk. 9. Tilbagebetaling efter stk. 1-7 ydes for perioden 2005-2009.«

7. § 9, stk. 4-7, ophæves.

Stk. 8-16 bliver herefter stk. 4-12.

8. § 9, stk. 8, der bliver stk. 4, affattes således:

»Stk. 4. For de anvendelser, der er omfattet af nr. 1 i bilag 1 til loven, ydes uanset stk. 2 en tilbagebetaling af afgiften på 57,3 pct. af afgiften af en del af forbruget af elektricitet til vækstlys efter betingelserne i enten stk. 5-9 og 11 eller stk. 10 og 11. I perioden 2008-2014 er satsen nævnt i 1. pkt. for de enkelte år som anført i bilag 4.«

9. § 9, stk. 9, der bliver stk. 5, affattes således:

»Stk. 5. Den forhøjede tilbagebetaling efter stk. 4 gives for højst 650 Wh/m² pr. døgn belyst væksthuesareal med lysplanter, der blomstrer ved en daglig belysning på under 14 timer (kortdagsplanter), og for andre lysplanter 900 Wh/m² pr. døgn. I den forhøjede tilbagebetaling fratrækkes det antal timer, hvor den faktiske solbelysning udgør mindst 75 W/m², gange 50 W/m².«

10. § 9, stk. 13, der bliver stk. 9, affattes således:

»Stk. 9. Skatteministeren kan fastsætte nærmere regler om opgørelsen af elektricitet til vækstlys, regler om installation af målere, regler om opgørelsen af den faktiske solbelysning og regler om, hvilke planter der er omfattet af reglerne i § 9, stk. 5-7.«

11. Efter § 9 indsættes:

»§ 9 a. Der ydes fuld tilbagebetaling for afgift af varme og af afgiftspligtige varer omfattet af § 2, stk. 1, nr. 1-7, 9-13 og 16, der anvendes i momsregistrerede virksomheders produktionsenheder med en tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter, til aktiviteter omfattet af §§ 5-8 i lov om CO₂-kvoter, bortset fra produktionsenheder omfattet af § 17, stk. 1, i lov om CO₂-kvoter, jf. dog stk. 2. På de samme betingelser ydes der fuld tilbagebetaling af afgift af varme fra ikkebionedbrydeligt affald anvendt som brændsel, jf. § 2, stk. 1, nr. 15. Endvidere kan momsregistrerede virksomheder, som har en tæt driftsmæssig og fysisk sammenhæng inden for samme lokalitet med en produktionsenhed med tilladelse til udledning af CO₂, jf. 1. pkt., opnå fuld tilbagebetaling af afgift af varme, der leveres direkte fra produktionsenheden med tilladelse til udledning af CO₂ til den forbundne virksomhed, jf. dog stk. 2. Der ydes dog ikke tilbagebetaling for afgift af varme fra en produktionsenhed uden tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter.

Stk. 2. Der ydes ikke tilbagebetaling af afgift af varme og afgiftspligtige varer, der direkte eller indirekte anvendes til fremstilling af varme, der leveres fra virksomheden, eller rumvarme eller varmt vand i virksomheden. Opgørelse af ikke-tilbagebetalingsberettiget afgift af energiforbrug nævnt i 1. pkt. sker efter reglerne i § 11 i lov om energiafgift af visse mineralolieprodukter m.v., § 8 i lov om afgift af stenkul, brunkul og koks m.v. og § 10 i lov om afgift af naturgas og bygas.

Stk. 3. En forholdsmæssig del af afgiften kan henregnes under stk. 1, i de tilfælde hvor samme anlæg forsyner såvel anvendelser omfattet af stk. 1 som andre anvendelser i virksomheden, når en sådan fordeling kan opgøres. Den andel, der kan henregnes under stk. 1, opgøres som forholdet mellem på den ene side den mængde, der anvendes til formål omfattet af

stk. 1, og på den anden side den samlede mængde fremstillet på fællesanlægget. Den resterende mængde brændsel m.v. henregnes til andre anvendelser i virksomheden. På anlæg, hvor fremløbstemperaturen er over 90° C, eller anlæg, hvor mindst 90 pct. af det tilbagebetalingsberettigede forbrug vedrører anvendelser omfattet af stk. 1, kan virksomheden vælge mellem at opgøre andelen til andre anvendelser i virksomheden indirekte efter ovenstående metode og at opgøre forbruget til andre anvendelser direkte. Den direkte opgjorte mængde energi, der skal henføres til andre anvendelser i virksomheden, opgøres som den mængde energi, der forbruges til andre anvendelser, divideret med energiindholdet i de indfyrede brændsler, jf. § 9, stk. 2, i lov om energiafgift af mineralolieprodukter m.v. Denne mængde divideres med anlæggets virkningsgrad. Såfremt målingen ikke foretages i umiddelbar nærhed af anlægget, der fremstiller varmen, tillægges yderligere 10 pct. Den resterende mængde brændsel henregnes til stk. 1. Virkningsgraden udgør for gasfyrede anlæg 0,90, for oliefyrede anlæg 0,85 og for andre anlæg 0,80.

Stk. 4. Reglerne i § 9, stk. 12, finder tilsvarende anvendelse for stk. 1-3.

Stk. 5. Skatteministeren kan fastsætte nærmere regler for opgørelse og indberetning af det tilbagebetalingsberettigede energiforbrug efter stk. 1.

Stk. 6. Reglerne for varme i stk. 1-5 finder tilsvarende anvendelse for kulde.

§ 9 b. Momsregistrerede virksomheder kan få tilbagebetalt afgiften efter denne lov af varme, der leveres fra en produktionsenhed med tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter, til virksomheden, og som anvendes til procesformål, som er tilbagebetalingsberettigede efter § 11 i lov om energiafgift af mineralolieprodukter m.v., § 10 i lov om afgift af naturgas og bygas eller § 8 i lov om afgift af stenkul, brunkul og koks m.v.

Stk. 2. Andelen af en fjernvarmeleverance, som er leveret fra en produktionsenhed med tilladelse til udledning af CO₂, jf. § 9 i lov om CO₂-kvoter, til virksomheden, skal fremgå af fakturaen for fjernvarmeleverancen.

Stk. 3. Der kan ikke opnås bundfradrag efter § 9 c for varme omfattet af stk. 1.

Stk. 4. Reglerne for varme i stk. 1-3 finder tilsvarende anvendelse for kulde.

§ 9 c. Momsregistrerede virksomheder uden tilladelse til udledning af CO₂ efter lov om CO₂-kvoter, som anvender afgiftspligtige brændsler omfattet af § 2, stk. 1, nr. 1-7 og 9-13, bortset fra brændsler til fjernvarme i denne lov til formål nævnt i bilag 1 til loven, kan opnå et bundfradrag i virksomhedens betaling af afgifter af førnævnte brændsler samt elektricitet omfattet af § 2, stk. 1, nr. 8, der anvendes til procesformål, og som er tilbagebetalingsberettigede efter § 11 i lov om energiafgift af mineralolieprodukter m.v., § 10 i lov om afgift af naturgas og bygas, § 8 i lov om afgift af stenkul, brunkul og koks m.v. eller § 11 i lov om afgift af elektricitet. Såfremt virksomheden ønsker at benytte bundfradrag efter denne lov, skal virksomheden anmelde dette til told- og skatteforvaltningen, inden udnyttelse af bundfradrag kan ske.

Stk. 2. Bundfradraget ydes til virksomhedens driftsleder. Ved driftsleder forstås den juridiske eller fysiske person, der ejer en produktionsenhed eller driver produktionsenheden for egen regning til formål nævnt i bilag 1 til loven. Ændringer vedrørende driftsledelse skal meddeles told- og skatteforvaltningen.

Stk. 3. Ved basisårene forstås perioden fra den 1. januar 2003 til den 31. december 2007. Hvis en produktionsenhed ikke har været i drift i alle basisårene, anvendes driftsperioden inden for basisårene som basisår.

Stk. 4. Uanset stk. 3 kan perioden fra den 1. januar 2007 til den 31. december 2007 anvendes som basisår.

Stk. 5. Bundfradraget beregnes som en afgift beregnet som virksomhedens gennemsnitlige forbrug af afgiftspligtige brændsler til processer omfattet af bilag 1 bortset fra fjernvarme efter stk. 1 i basisårene ganget med de satser, der gælder for 2010 efter denne lov, jf. bilag 2, fratrukket virksomhedens gennemsnitlige nettoafgiftsbetaling i basisårene vedrørende forbrug af afgiftspligtige brændsler til tung proces-formål efter stk. 1. For virksomheder, der anvender 2007 som basisår, beregnes bundfradraget som en afgift beregnet som virksomhedens forbrug af afgiftspligtige brændsler til tung proces-formål, bortset fra fjernvarme efter stk. 1 i 2007 ganget med de satser, der gælder for 2010 efter denne lov, jf. bilag 2, fra-

trukket virksomhedens nettoafgiftsbetaling i 2007 vedrørende forbrug af afgiftspligtige brændsler til tung proces-formål efter stk. 1. I perioden 2011-2015 forhøjes bundfradraget beregnet som ovenfor med 1,8 pct. ved kalenderårets start. § 32 a i lov om energiafgift af mineralolier m.v. finder tilsvarende anvendelse.

Stk. 6. Bundfradrag ydes kun, hvis brændselsforbruget til processer omfattet af bilag 1 udgjorde mere end 10 pct. af virksomhedens samlede energiforbrug. Bundfradraget er knyttet til processer omfattet af bilag 1. Bortfalder virksomhedens processer omfattet af bilag 1, kan virksomhedens driftsleder ikke længere opnå bundfradrag.

Stk. 7. Bundfradraget beregnes for et kalenderår ad gangen. Bundfradraget kan dog ikke overstige afgiften. Uudnyttet bundfradrag i et år udbetales ikke og kan ikke overføres til andre år.

Stk. 8. Ved udløbet af hvert kalenderår opgør virksomheden den samlede afgiftsbetaling for hvert brændsel og det samlede forbrug af hvert brændsel.

Stk. 9. Reglerne for varme i stk. 1-8 finder tilsvarende anvendelse for kulde.«

12. Bilag 2-4 ophæves, og i stedet indsættes:

»Bilag 2. Satser for kuldioxidafgiftslovens § 2, stk. 1, 2 og 4

		1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012	1. jan. - 31. dec. 2013	1. jan. - 31. dec. 2014
Ved dagtemperatur						
1) gas- og dieselolie	øre/l	41,3	42,0	42,8	43,5	44,3
Gas og dieselolie med 6,8 pct. biobrændstoffer	øre/l	38,5	39,1	39,9	40,5	41,3
2) fuelolie	øre/kg	49,3	50,2	51,1	52,0	52,9
3) fyringstjære	øre/kg	44,4	45,2	46,0	46,8	47,6
4) petroleum	øre/l	41,3	42,0	42,8	43,5	44,3
5) stenkul (inklusive stenkulsbriketter), koks, cinders og koksgrus	kr./GJ	14,8	15,0	15,3	15,6	15,9
6) jordoliekok	kr./GJ	14,3	14,6	14,8	15,1	15,4
7) brunkulsbriketter og brunkul	kr./GJ	14,8	15,0	15,3	15,6	15,9
8) elektricitet	øre/kWh	6,2	6,3	6,4	6,5	6,6
9) autogas (LPG)	øre/l	25,1	25,6	26,0	26,5	27,0
10) anden flaskegas (LPG)	øre/kg	46,5	47,3	48,2	49,0	49,9
11) gas (bortset fra LPG), der anvendes ved raffinering af mineralisk olie (raffinerigas)	øre/kg	46,1	46,9	47,7	48,6	49,5
12) naturgas og bygas med en nedre brændværdi på 39,6 megajoule (MJ)/normal m ³ (Nm ³)	øre/Nm ³	35,1	35,7	36,4	37,0	37,7
13) andre varer henhørende under position 2713, 2714 eller 2715 i EU's Kombinerede Nomenklatur						
a) med et vandindhold på mindst 27 pct.	kr./GJ	12,4	12,7	12,9	13,1	13,4
b) med et vandindhold på mindre end 27 pct.	kr./GJ	12,4	12,7	12,9	13,1	13,4
14) benzin	øre/l	37,3	37,9	38,6	39,3	40,0

Benzin med 4,8 pct. biobrændstoffer	øre/l	35,5	36,1	36,7	37,4	38,1
15) Ikke bionedbrydeligt affald anvendt som brændsel, afgift kr. pr. ton udledt CO ₂	kr./t	155,4	158,2	161,1	164,0	166,9
16) Smørelie og lign. under pos. 27.10, 34.03.19, 34.03.99, 38.19 i EU's Kombinerede Nomenklatur	øre/l	41,3	42,0	42,8	43,5	44,3
Kul efter vægt						
stenkul (inkl. stenkulsbriketter), koks, cinders og koksgrus	kr./t	413,5	420,9	428,5	436,2	444,1
jordoliekoks	kr./t	471,9	480,4	489,1	497,9	506,9
brunkulsbriketter og brunkul	kr./t	280,6	285,6	290,8	296,0	301,3
varer omfattet af stk. 1, nr. 13, litra a	kr./t	355,7	362,1	368,6	375,2	382,0
varer omfattet af stk. 1, nr. 13, litra b	kr./t	467,6	476,0	484,6	493,3	502,2
Satser ved 15° C						
for varer nævnt under stk. 1, nr. 1 og 4	øre/l	41,0	41,8	42,5	43,3	44,1
for varer nævnt under stk. 1, nr. 1/bio-brændstoffer	øre/l	38,2	39,0	39,6	40,4	41,1
for varer nævnt under stk. 1, nr. 14	øre/l	37,0	37,6	38,3	39,0	39,4
for varer nævnt under stk. 1, nr. 14/bio-brændstoffer	øre/l	35,2	35,8	36,5	37,1	37,8

Bilag 3. Satser for kuldioxidafgiftslovens § 7, stk. 7

		1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012	1. jan. - 31. dec. 2013	1. jan. - 31. dec. 2014
Grænser vedr. tilbagebetaling til momsregistrerede varmeproducenter	kr./GJ fjernvarme ab værk	11,8	12,0	12,2	12,5	12,7
Grænser vedr. tilbagebetaling til momsregistrerede varmeproducenter	øre/kWh fjernvarme ab værk	4,3	4,3	4,4	4,5	4,6

Bilag 4. Satser for kuldioxidafgiftslovens § 9, stk. 2 og 3

		1. jan. - 31. dec. 2008	1. jan. - 31. dec. 2009	1. jan. - 31. dec. 2010	1. jan. - 31. dec. 2011	1. jan. - 31. dec. 2012	1. jan. - 31. dec. 2013	1. jan. - 31. dec. 2014
Tilbagebetaling for CO ₂ -afgift for virksomheder på tung proces	pct.	63,2	63,2	57,3	57,3	57,3	57,3	57,3

Bilag 5. EU's minimumssatser 2005-2009

	Enhed	EU's minimumssatser
1) gas- og dieselolie til motorbrug	øre/l	15,8
2) anden gas- og dieselolie	øre/l	7,5
3) fuelolie	øre/kg	12,5
4) fyringstjære	øre/kg	11,3
5) petroleum til motorbrug	øre/l	15,8
6) anden petroleum	øre/l	0

7) stenkul (inkl. stenkulsbriketter), koks, cinders og koksgrus	kr./GJ	1,2
8) jordoliekok	kr./GJ	0
9) brunkulsbriketter og brunkul	kr./GJ	1,2
10) elektricitet	øre/kWh	0,4
11) autogas (LPG)	øre/l	16,5
12) anden flaskegas (LPG)	øre/kg	0
13) naturgas og bygas med en nedre brændværdi på 39,6 megajoule (MJ)/normal m ³ (Nm ³)	øre/Nm ³	4,9
Kul efter vægt		
7) stenkul (inkl. stenkulsbriketter), koks, cinders og koksgrus	kr./t	32
9) brunkulsbriketter og brunkul	kr./t	22
Satser ved 15° C		
For varer nævnt under nr. 1 og 5	øre/l	15,7

«.

§ 6

I lov nr. 472 af 17. juni 2008 om afgift af kvælstofoxider, som ændret ved § 7 i lov nr. 527 af 12. juni 2009, foretages følgende ændringer:

1. I § 3, stk. 3, ændres »17-19« til: »17-20«.

2. I § 3, stk. 4, ændres »17-19« til: »17-20«.

3. I § 3, stk. 4, indsættes som 2. pkt.:

»Endvidere kan virksomheder, som er registreret efter § 3, stk. 1, 3 eller 5, i lov om afgift af naturgas og bygas, registreres hos told- og skatteforvaltningen.«

»

19. Halm og anden fast biomasse, bortset fra træflis, i store anlæg med en indfyret effekt på over 1.000 kWh	kr./t	6,8	6,9	7,0	7,1	7,2	7,4
--	-------	-----	-----	-----	-----	-----	-----

«.

6. I bilag 1 under *Satser ved dagtemperatur* indsættes som nr. 20:

»

20. Træflis i store anlæg med en indfyret effekt på over 1.000 kWh	kr./GJ	0,5	0,5	0,5	0,5	0,5	0,5
--	--------	-----	-----	-----	-----	-----	-----

«.

§ 7

I lov nr. 527 af 12. juni 2009 om ændring af lov om afgift af elektricitet og forskellige andre love. (Forhøjelse af energiafgifterne, afgift på erhvervenes energiforbrug, afgiftsmæssig ligestilling af central og decentral kraft-varme, afgift på smøreolie m.v. og forhøjelse af affaldsafgiften) foretages følgende ændringer:

1. § 2, nr. 14 og 25, ophæves.

2. § 3, nr. 1 og 3-7, ophæves.

3. § 4, nr. 1, 8, 17, 19 og 35, ophæves.

4. § 8, stk. 4, affattes således:

»Stk. 4. Et energiprodukt, der medgår direkte til produktion af et tilsvarende energiprodukt, er fritaget for afgift. Fritagelsen gælder kun for energiprodukter, som er produceret på virksomhedens område. Fritagelsen gælder dog ikke for energiprodukter, der anvendes som motorbrændstof.«

5. Bilag 1, nr. 19, under *Satser ved dagtemperatur* affattes således:

§ 8

I lov nr. 461 af 12. juni 2009 om ændring af lov om afgift af affald og råstoffer, lov om afgift af stenkul, brunkul og koks m.v. og forskellige andre love og om ophævelse af lov om tilskud til elproduktion. (Omlægning af affaldsforbrændingsafgiften) foretages følgende ændringer:

1. § 2, nr. 1 og 12, ophæves.

2. § 6, nr. 3, 5 og 7, ophæves.

3. § 12, stk. 2, affattes således:

»Stk. 2. Klima- og energiministeren fastsætter tidspunktet for ikrafttrædelsen og virkningen af lovens § 7 og § 8. Ministeren kan herunder fastsætte, at dele af disse bestemmelser træder i kraft på eller får virkning fra forskellige tidspunkter. Det kan herunder fastsættes, at ophævelsen af dele af lov om tilskud til elproduktion træder i kraft eller får virkning fra forskellige tidspunkter, herunder virkning på tidspunkter forud for ikrafttrædelsen.«

4. § 12, stk. 3, ophæves.

Stk. 4-8 bliver herefter stk. 3-7.

§ 9

I lov nr. 464 af 9. juni 2004 om ændring af afskrivningsloven, ligningsloven, lov om kuldioxidafgift af visse energiprodukter og lov om afgift af svovl. (Den skattemæssige behandling af CO₂-kvoter og sildekvoter og tilpasninger af CO₂-afgiften for det kvoteomfattede brændselsforbrug), som ændret ved § 4 i lov nr. 1391 af 20. december 2004 og § 3 i lov nr. 461 af 12. juni 2009, foretages følgende ændringer:

1. § 4 ophæves.

2. § 5, stk. 2, ophæves.

Stk. 3 bliver herefter stk. 2.

§ 10

I lov nr. 1391 af 20. december 2004 om ændring af lov om kuldioxidafgift af visse energiprodukter, lov om energiafgift af mineralolieprodukter m.v., lov om afgift af elektricitet, lov om ledningsført vand og lov om registreringsafgift af motorkøretøjer m.v. (Nedsættelse af visse afgifter på virksomheders ressourceforbrug m.v.), som ændret ved § 4 i lov nr. 461 af 12. juni 2009, foretages følgende ændring:

1. § 7, stk. 3, affattes således:

»Stk. 3. § 3 og § 4 har virkning fra den 1. januar 2005.«

§ 11

I lov nr. 528 af 17. juni 2008 om ændring af lov om afgift af elektricitet og forskellige andre love. (Implementering af energiaftalen), som ændret senest ved § 6 i lov nr. 527 af 12. juni 2009, foretages følgende ændringer:

1. § 2, nr. 10, ophæves.

2. § 3, nr. 1-4, ophæves.

3. § 4, nr. 1, 2, 8, 10, 11, 13 og nr. 18, ophæves.

4. § 5, nr. 1 og 16, ophæves.

5. § 8, nr. 3, ophæves.

6. § 10 affattes således:

»§ 10. Skatteministeren fastsætter tidspunktet for lovens ikrafttræden, jf. dog stk. 2-4 og 6.

Stk. 2. § 2, nr. 4 og 9, § 3, nr. 5-11, og § 4, nr. 14, træder i kraft dagen efter bekendtgørelsen i Lovtidende og har virkning fra ikrafttrædelsen.

Stk. 3. §§ 1-9 finder anvendelse på afgiftspligtige varer, der fra lovens ikrafttræden udleveres til forbrug fra registrerede virksomheder, forbruges af registrerede virksomheder, angives til fortoldning, modtages fra udlandet eller medbringes fra udlandet.

Stk. 4. For løbende leverancer, for hvilke afregningsperioden påbegyndes inden lovens ikrafttræden og afsluttes efter dette tidspunkt, beregnes den ændrede afgift af så stor en del af leverancen, som tidsrummet for lovens ikrafttræden til afregningsperiodens afslutning udgør i forhold til den samlede afregningsperiode. Med told- og skatteforvaltningens tilladelse kan der foretages afrunding ved opgørelse af den brøkdelt af leverancerne, hvoraf der skal betales afgift.

Stk. 5. Stk. 3 og 4 finder tilsvarende anvendelse for de efterfølgende afgiftsforhøjelser pr. 1. januar 2010, pr. 1. januar 2011, pr. 1. januar 2012, pr. 1. januar 2013, pr. 1. januar 2014, pr. 1. januar 2015 og frem.

Stk. 6. Klima- og energiministeren fastsætter tidspunktet for ikrafttrædelsen og virkningen af §§ 7 og 8. Ministeren kan herunder fastsætte, at dele af disse bestemmelser træder i kraft eller får virkning på forskellige tidspunkter, og at dele af bestemmelserne får virkning på tidspunkter forud for ikrafttrædelsen.

Stk. 7. Træder loven ikke i kraft en 1. januar, nedsættes bundfradraget, jf. § 9 c i lov om kuldioxidafgift af visse energiprodukter som affattet ved denne lovs § 4, nr. 13, forholdsmæssigt.«

§ 12

I lov om afgift af svovl, jf. lovbekendtgørelse nr. 78 af 8. februar 2006, som ændret ved § 6 i lov nr. 1536 af 19. december 2007, § 5 i lov nr. 524 af 17. juni 2008, § 93 i lov nr. 1336 af 19. december 2008 og § 8 i lov nr. 527 af 12. juni 2009, foretages følgende ændringer:

1. § 3, stk. 4 og 5, ophæves.

2. § 33, stk. 1, affattes således:

»For varer omfattet af § 1, stk. 1, nr. 5-7, med et afgiftspligtigt svovlindhold, der anvendes af registrerede virksomheder til formål nævnt i bilag 1 til lov om kuldioxidafgift af visse energiprodukter, og hvis ovn- eller kedelanlæg er bygget eller renoveret for mindst 10 mio. kr. i perioden fra den 1. januar 1976 til den 1. april 1995, ydes der et særligt bundfradrag, der svarer til forskellen mellem bundfradraget for det pågældende brændsel i 1996 og det for det aktuelle år gældende almindelige bundfradrag for det pågældende brændsel efter § 32, stk. 1. For år 2000 og frem udgør det for det pågældende år gældende almindelige bundfradrag 0.«

3. § 33, stk. 3, ophæves.

Stk. 4-7 bliver herefter stk. 3-6.

4. I § 33, stk. 4, der bliver stk. 3, ændres »stk. 1-3« til: »stk. 1 og 2«.

5. I § 33, stk. 5, der bliver stk. 4, ændres »stk. 1-3« til: »stk. 1 og 2«.

6. § 33, stk. 7, der bliver stk. 6, affattes således:

»Stk. 6. Til virksomheder, der fra kraft-varme-værker og hertil knyttede blokvarmecentraler får leveret varme fra varer, som omfattes af § 1, stk. 1, nr. 5-7, og hvor den til virksomheden fakturerede og af virksomheden betalte svovlafgift af den til brug for leverancen medgåede mængde brændsel kan dokumenteres at udgøre mindst 250.000 kr. pr. år, ydes en godtgørelse svarende til det særlige bundfradrag efter stk. 1 for varer omfattet af § 1, stk. 1, nr. 5-7, når anvendelsen sker til formål nævnt i bilag 1 til lov om kuldioxidafgift af visse energiprodukter. Det er en betingelse, at den leverede varme hidrører fra ovn- eller kedelanlæg i kraft-varme-værker og hertil knyttede blokvarmecentraler, som er bygget eller renoveret for mindst 10 mio. kr. i perioden fra den 1. januar 1976 til den 1. april 1995. Godtgørelsen ydes for en periode svarende til perioden med fradrag efter stk. 2. Leveres varmen kun i en del af året, nedsættes grænsen på 250.000 kr. forholds-mæssigt.«

§ 13

I lov nr. 1392 af 27. december 2008 om fremme af vedvarende energi, som ændret ved lov nr. 509 af 12. juni 2009, foretages følgende ændring:

1. § 78, nr. 30, ophæves.

§ 14

I lov om elforsyning, jf. lovbekendtgørelse nr. 1115 af 8. november 2006, som ændret bl.a. ved § 8 i lov nr. 528 af 17. juni 2008 og § 78 i lov nr. 1392 af 27. december 2008 og senest ved § 16 i lov nr. 516 af 12. juni 2009, foretages følgende ændring:

1. § 58, stk. 1, affattes således:

»Der fastsættes efter nr. 1 og 2 pristillæg for følgende former for elektricitet:

- 1) Elektricitet produceret som nævnt i stk. 2-7 på decentrale kraft-varme-anlæg og elproduktionsanlæg med affald som brændsel, som har modtaget afregningspris fastsat efter bekendtgørelse nr. 786 af 21. august 2000 om elafregningspriser for decentrale elproducenter (treledstariffen). Bestemmelsen finder ikke anvendelse på elektricitet, hvortil der ydes pristillæg efter § 58 a. Endvidere finder bestemmelsen ikke anvendelse på elektricitet produceret alene ved anvendelse af en eller flere vedvarende energikilder på elproduktionsanlæg, som har været omfattet af § 57 som affattet ved § 1, nr. 12, i lov nr. 495 af 9. juni 2004.
- 2) Elektricitet produceret som nævnt i stk. 8 på decentrale kraft-varme-anlæg med naturgas, biogas eller begge disse energikilder som brændsel, som har fået elproduktions-

tilskud efter § 2 b i lov om tilskud til elproduktion, jf. lovbekendtgørelse nr. 1331 af 30. november 2007.«

§ 15

Stk. 1. Loven træder i kraft den 1. januar 2010, jf. dog stk. 2 og 3.

Stk. 2. Klima- og energiministeren bestemmer tidspunktet for ikrafttrædelsen og virkningen af lovens § 14 om ændring af lov om elforsyning. Ministeren kan herunder fastsætte, at dele af disse bestemmelser træder i kraft eller får virkning på forskellige tidspunkter, herunder virkning på tidspunkter forud for ikrafttrædelsen.

Stk. 3. § 58, stk. 1, nr. 1, 3. pkt., i lov om elforsyning som affattet ved denne lovs § 14, nr. 1, har virkning fra den 18. november 2009.

Stk. 4. Loven finder anvendelse på afgiftspligtige varer, der fra lovens ikrafttræden udleveres til forbrug fra registrerede virksomheder, forbruges af registrerede virksomheder, angives til fortoldning, modtages fra udlandet eller medtages fra udlandet.

Stk. 5. For løbende leverancer, for hvilke afregningsperioden påbegyndes inden lovens ikrafttræden og afsluttes efter dette tidspunkt, beregnes den ændrede afgift af så stor en del af leverancen, som tidsrummet fra lovens ikrafttræden til afregningsperiodens afslutning udgør i forhold til den samlede afregningsperiode. Med told- og skatteforvaltningens tilladelse kan der foretages afrunding ved opgørelse af den brøkdel af leverancen, hvoraf der skal betales afgift.

Stk. 6. § 33, stk. 1, i lov om afgift af svovl som affattet ved denne lovs § 12, nr. 2, har virkning fra den 1. januar 2005.

Stk. 7. Der ydes tilbagebetaling af svovlafgift for varer omfattet af § 1, stk. 1, nr. 2 eller 5-7, i lov om afgift af svovl, der anvendes af momsregistrerede virksomheder. Tilbagebetalingen af svovlafgiften opgøres ligesom det særlige bundfradrag i svovlafgiften, som opgøres efter reglerne for beregning i § 33, stk. 1-6, i lov om afgift af svovl, som var gældende i perioden 2005-2009, dog uden de betingelser og tidsfrister, som her gælder for bundfradraget. Tilbagebetalingen reduceres, i det omfang virksomheden har fået eller får dette særlige bundfradrag for det samme forbrug af en brændselstype. Tilbagebetalingen opgøres efter reglerne i stk. 8-13.

Stk. 8. Der ydes tilbagebetaling for varer, der anvendes til kemisk reduktion.

Stk. 9. Der ydes tilbagebetaling for varme og varer, der anvendes i elektrolyse.

Stk. 10. Der ydes tilbagebetaling for varme og varer, der anvendes direkte til opvarmning i metallurgiske processer. Opvarmningen skal foregå i anlæg, og de anvendte materialer skal gennem opvarmningen i anlæggene forandre kemisk eller indre fysisk struktur.

Stk. 11. Der ydes tilbagebetaling for varme og varer, der anvendes direkte til opvarmning i mineralogiske processer. Opvarmningen skal foregå i anlæg, og de anvendte materialer skal gennem opvarmningen i anlæggene forandre kemisk eller indre fysisk struktur.

Stk. 12. Det er en betingelse for tilbagebetaling, at varmen og varerne anvendes direkte til processer, som er nævnt i bilag 1 til lov om kuldioxidafgift af visse energiprodukter.

Stk. 13. Opgørelsen af tilbagebetalingen skal, så vidt det er muligt, være baseret på energimålinger. I det omfang der ikke foreligger de fornødne målerregistreringer, skal virksomheden kunne fremlægge anden dokumentation for opgørelsen, herunder dokumentation, som forefindes i virksomheden, og som told- og skatteforvaltningen måtte ønske. Opgørelsen af tilbagebetalingen foretages for hver type brændsel, jf. § 1, stk. 1, nr. 2 eller 5-7, i lov om afgift af svovl, og for hvert kalenderår.

Stk. 14. Til momsregistrerede virksomheder, der fra kraftvarmeværker og hertil knyttede blokvarmecentraler får leveret varme, som er baseret på varer omfattet af § 1, stk. 1, nr. 2 eller 5-7, i lov om afgift af svovl, og hvor den til virksomheden fakturerede og af virksomheden betalte svovlafgift af den til brug for leverancen medgåede mængde brændsel kan dokumenteres og udgør mindst 250.000 kr. pr. år, ydes tilbagebe-

taling af svovlafgift opgjort ligesom det særlige bundfradrag efter reglerne i § 33, stk. 1 eller 3, i lov om afgift af svovl, som var gældende i perioden 2005-2009, for nævnte varer, når anvendelsen sker til formål nævnt i bilag 1 til lov om kuldioxidafgift af visse energiprodukter, og når virksomheden har tilladelse til udledning af CO₂ efter § 9 i lov om CO₂-kvoter. Leveres varmen kun i en del af året, nedsættes grænsen på 250.000 kr. forholdsmæssigt. Tilbagebetalingen reduceres, i det omfang virksomheden har fået eller får godtgørelse for samme vareforbrug for perioden 2005-2009 efter den i denne periode gældende § 33, stk. 7, i lov om afgift af svovl. Opgørelsen af tilbagebetalingen foretages for hver type brændsel, jf. § 1, stk. 1, nr. 2 eller 5-7, i lov om afgift af svovl, og for hvert kalenderår.

Stk. 15. For at opnå tilbagebetaling efter stk. 7-13 eller stk. 14 skal virksomheden have ansøgt told- og skatteforvaltningen herom senest den 1. september 2010.

Stk. 16. Tilbagebetaling efter stk. 7-13 eller stk. 14 ydes for perioden 2005-2009.