

 Dnr 2006/1650

Personalförmåner

Regelverk

Fastställd av Rektor 2007-06-26
(Reviderad från 2010-01-01 pga ändrade skatteregler.)

UPPSALA UNIVERSITET PERSONALFÖRMÅNER

 2007-06-26

Dnr 2006/1650

2

Innehållsförteckning

Inledning __ 3

Allmänna principer __ 3

Motion och annan friskvård ___ 3

Kontorsmassage (massage på arbetsplatsen)____________________________________ 4

Företagshälsovård __ 4

Psykologbehandling/psykoterapi __ 4

Fri vaccination__ 5

Ersättning för övriga sjukvårdskostnader _______________________________________ 5

Gåvor och uppvaktningar till anställda__ 6

Bredband i hemmet__ 6

Telefoni ___ 6

Medlemsavgifter __ 7

Tidningar och tidskrifter__ 7

Universitetets bilar __ 7

Parkering __ 8

Trängselavgift __ 8

Årskort för resor __ 8

UPPSALA UNIVERSITET PERSONALFÖRMÅNER

 2007-06-26

Dnr 2006/1650

3

Inledning

Reglerna tillämpas fr. o m 2007-10-01 och gäller alla som har en kollektivavtalsreglerad1
anställning.

Eventuella förmåner som överenskommits på andra grunder gäller enligt fattat beslut – dock längst
tom 2008-03-31. Gällande skattelagstiftning tillämpas vilket innebär att om en beslutad förmån är
skattepliktig enligt nedanstående klargöranden ska den rapporteras i Primula, källskatt redovisas och
lönebikostnader betalas.

Allmänna principer
Alla förmåner som utgår i tjänsten är i princip skattepliktiga för mottagaren, dvs. att de jämställs
med lön. Skattepliktiga förmåner ska i regel värderas till marknadsvärdet, vilket är det pris
mottagaren av förmånen skulle ha fått betala på orten om denne själv skaffat motsvarande vara eller
tjänst. Värdet av alla skattepliktiga förmåner belastas med lönebikostnader (LBK).

Vissa förmåner är dock skattefria under vissa förutsättningar, Hit hör bl.a. fri företagshälsovård,
rehabilitering, fri vaccination, gåvor till anställda samt personalvårdsförmåner.

För att förmånen inte ska behöva tas upp till beskattning krävs enligt inkomstskattelagen bland annat
att:

• varan eller tjänsten är av väsentlig betydelse för att den skattskyldige skall kunna utföra
sina arbetsuppgifter

• förmånen är av begränsat värde för den anställde

Motion och annan friskvård
I universitetets friskvårdspolicy anges att universitetet har ett övergripande ansvar för friskvård på
alla sina arbetsplatser genom att bl.a. subventionera friskvård för de anställda. Det kan t.ex. ske
genom att en del av den enskildes kostnad för termins/årskort för motion täcks av
institutionen/enheten. Sådan subvention är skattefri under förutsättning att den riktar sig till hela
personalen, att motionsaktiviteten är av enklare slag och av mindre värde samt att den inte får bytas
mot kontant ersättning. Eftersom universitetet associationsrättsligt är en enda myndighet är det
viktigt, för att undvika beskattning, att samma förmån utges över hela universitetet.

Exempel på skattefri motion är gymnastik, vattengymnastik, massage, styrketräning, spinning,
bowling, racketsporter som badminton, bordtennis, tennis eller squash, lagsporter som fotboll,

1 Stipendiater, arvodister, anställda som får ålderspension och doktorander med enbart utbildningsbidrag
omfattas inte.

UPPSALA UNIVERSITET PERSONALFÖRMÅNER

 2007-06-26

Dnr 2006/1650

4

volleyboll, handboll och bandy. Sporter som kräver dyrare redskap eller kringutrustning som golf,
segling, ridning och utförsåkning är beskattningsbara förmåner och ersätts inte.

Gällande belopp för subvention finns angivet i universitetets friskvårdspolicy.
http://www.personalavd.uu.se/PAnytt2008/panytt_22_08.html

Högre belopp får inte utbetalas.

I förebyggande/rehabiliterande syfte kan prefekt/motsvarande i samråd med universitetets
personalchef dock bevilja ett högre belopp till enskilda anställda. I övrigt gäller ovanstående belopp
för samtliga anställda (proportionellt i förhållande till deras anställningstid under året).

Kontorsmassage (massage på arbetsplatsen)

Kontorsmassage räknas i skattehänseende som friskvård och skall följaktligen följa de regler som
gäller för övrig friskvård. Inom universitetet förekommer det att kontorsmassage erbjuds anställda
med ensidiga arbeten. Kontorsmassage ges då för att förebygga och motverka ömhet och stelhet i
t.ex. axlar, nacke eller rygg.

I de fall kontorsmassage erbjuds de anställda ska den enskilde bidra med 1/3 av kostnaden för
massagen. Om den anställde inte har använt sin friskvårdsförmån till terminskort eller liknande kan
friskvårdsförmånen användas för att täcka den enskildes kostnader upp till 600 kr/termin eller 1200
kr/år.

Företagshälsovård

Inom ramen för universitetets företagshälsovårdsavtal kan olika sjukvårdande och rehabiliterande
behandlingar ges. Dessa beskattas inte.

För närmare information om universitetets företagshälsovårdsavtal, se PA-nytt nr 32 2006.

Psykologbehandling/psykoterapi

Enligt det statliga kollektivavtalet (ALFA) ersätts kostnad för behandling av legitimerad psykiater,
legitimerad psykolog eller legitimerad psykoterapeut med högst 95 kr per besök. För att få ersättning
krävs att behandlingen ges efter remiss av läkare. Om det finns särskilda skäl kan arbetsgivare
lämna högre ersättning och även ersättning för annan vård.

http://www.personalavd.uu.se/PAnytt2008/panytt_22_08.html
http://www.personalavd.uu.se/PAnytt2006/panytt_32_06.html

UPPSALA UNIVERSITET PERSONALFÖRMÅNER

 2007-06-26

Dnr 2006/1650

5

• Psykologbehandling efter remiss enligt ovan på den anställdes eget initiativ. Oftast har då
behandlingen inte något samband med anställningen. Detta betraktas som normalfallet och
ersättning medges med 95 kr per besök. Ersättningen är skattepliktig.

• I de fall då behovet av behandlingen har samband med anställningen har arbetsgivaren ett särskilt
ansvar för att arbetstagaren verkligen kommer under behandling. I dessa fall skall
företagshälsovården kontaktas och behandling ske inom ramen för avtalet.

Det finns även andra fall då det kan finnas särskilda skäl att medge högre ersättning. Om en läkare
eller en av universitetets personalkonsulenter i samråd med prefekt/motsv. har bedömt behandlingen
som nödvändig för att arbetstagaren skall kunna tjänstgöra får detta ses som ett särskilt skäl att
medge högre ersättning. Det kan t ex vara fråga om ett led i en rehabilitering, som man kommit
överens om med arbetstagaren i en rehabiliteringsutredning. Dessa behandlingar ersätts i
normalfallet upp till 75 % av kostnaden för en behandlingsperiod om 20 - 25 gånger. Beslut om
ersättning ska vara skriftligt och fattat i samråd med personalkonsulent. Ersättningen är skattefri om
den inte omfattas av högkostnadsreglerna, då 95 kr ersätts.

Fri vaccination

Förmånen av fri vaccination som betingas av tjänsten är skattefri. Det gäller t. ex vaccinationer inför
en tjänsteresa. Vaccinationer som sker för att minska produktionsbortfall såsom
influensavaccinationer är också skattefria.

Övrig vaccination ersättas inte av universitetet.

Ersättning för övriga sjukvårdskostnader

Enligt ALFA ersätts den anställdes kostnader för läkarvård eller oral kirurgi med högst 95 kr per
besök. Vidare ersätts kostnader för sjukgymnastik med högst 55 kr per besök samt sjukhusvård med
högst 70 kr för varje vårddag. Kostnader för receptbelagda läkemedel ersätts om de omfattas av
högkostnadsreglerna. Ersättningar enligt ovan är skattepliktiga.

Besök hos naprapat, kiropraktor, akupunktör/motsv. kan ersättas med 55 kr för besök (max 3
besök/kalenderår) som omfattas av högkostnadsreglerna. Syftet ska då vara att underlätta för en
sjukskriven arbetstagare att kunna återgå i arbete.

Vattengymnastik efter remiss ersätts som sjukgymnastik. Vattengymnastik på eget initiativ kan
ersättas som friskvård.

UPPSALA UNIVERSITET PERSONALFÖRMÅNER

 2007-06-26

Dnr 2006/1650

6

Behandling hos läkare som inte är ansluten till försäkringskassan ersätts med 95 kr. Denna ersättning
är skattefri.

Kostnader i samband med sjukfall som förorsakats av förhållanden på arbetsplatsen
(arbetsskador/färdolycksfall) kan ersättas av AMF efter särskild ansökan. Detsamma gäller
läkemedel i anslutning till sådant sjukfall. Beloppen regleras i personskadeavtalet (PSA).

För närmare anvisningar – se ALFA. Vid tveksamheter ska personalavdelningen kontaktas.

Gåvor och uppvaktningar till anställda

Se universitetets representationspolicy.

Bredband i hemmet

Abonnemang för bredband i hemmet ersätts inte av universitetet.

Arbetsgivaren kan dock undantagsvis betala utrustning och abonnemang om den anställde

• ingått särskilt skriftligt avtal med arbetsgivaren om regelbundet schemalagt distansarbete i
hemmet

• i sin befattningsbeskrivning har till arbetsuppgift att övervaka datordrift/motsv.,
• inte kan erbjudas en arbetsplats, utan måste anses ha sitt tjänsteställe i bostaden.

Utrustningen och abonnemanget måste vara av väsentlig betydelse för medarbetarens möjlighet att
kunna utföra sitt arbete. Ersättningen är skattefri.

Särskilt beslut om undantag enligt ovan fattas av personalchefen på förslag av prefekt/motsv.

Av förslaget ska framgå de skäl som ligger till grund för bedömningen.

Det är inte tillräckligt att man anser det praktiskt att ha möjlighet att arbeta hemifrån.

Abonnemang enligt ovan ska tecknas av universitetet.

Telefoni

UPPSALA UNIVERSITET PERSONALFÖRMÅNER

 2007-06-26

Dnr 2006/1650

7

Abonnemang för fast telefoni ersätts inte av universitetet.

Universitetet ersätter enbart:

• mobilabonnemang för tjänstebruk till leverantörer som universitetet har avtal med.
Leverantören fakturerar universitetet för tjänstesamtal. Faktura för privatsamtal sänds till
hemadressen.

• tjänstesamtal från privat telefon mot uppvisande av specificerad telefonräkning eller någon
form av underlag där samtalstiden framgår och vart man har ringt. Ersättning för sådana
samtal är att betrakta som skattepliktig kostnadsersättning.

Universitetet ersätter således inte fast telefonabonnemang eller mobilabonnemang som tecknas av
den anställde själv.

Medlemsavgifter

Från 1 januari 2010 är alla medlemsavgifter skattepliktiga, även medlemsavgifter i föreningar som
har koppling till arbetstagarens befattning, t.ex. vetenskapliga föreningar. (Skatteplikt gäller även om
avgiften betalas av inst/motsv mot faktura.) Sådana avgifter till anställda kan ändå ersättas i den mån
arbetsgivaren bedömer medlemskapet som befrämjande för arbetet.

Medlemskap i Rotary, Round Table eller liknande ersätts inte av universitetet.

Tidningar och tidskrifter

Abonnemang på tidningar och tidskrifter skall tecknas av universitetet och adresseras till
arbetsplatsen. Universitetet betalar inte för tidnings- eller tidskriftsabonnemang till hemadresser.

Universitetets bilar

Universitetet innehar bilar för tjänstebruk. Dessa bilar får endast användas i tjänsten. Parkering ska
ske främst på universitetets parkeringsplatser. Körjournal skall föras löpande så att universitetet vid
behov kan visa om användningen av bilarna är skattepliktig förmån eller inte.

UPPSALA UNIVERSITET PERSONALFÖRMÅNER

 2007-06-26

Dnr 2006/1650

8

Parkering
Fri parkering vid arbetsplatsen som arbetsgivaren tillhandahåller för den anställdes privata bil är ofta
en skattepliktig förmån. Parkeringsförmånen blir skattepliktig oavsett om den anställde har egen p-
plats eller endast kan välja plats i mån av tillgång. Ur den anställdes synvinkel räknas det som en
inbesparing av privata levnadskostnader att kunna parkera bilen gratis vid arbetsplatsen, om
alternativa p-platser i närheten är avgiftsbelagda. Värdering görs till marknadsvärdet, dvs. vad det
hade kostat den anställde själv att betala för motsvarande parkering. Om parkering på närliggande
platser är gratis uppkommer normalt ingen skatteförmån. Om parkeringen är subventionerad av
arbetsgivaren utgör mellanskillnaden upp till marknadsvärdet skattepliktig förmån.

Förmånsvärde uppkommer inte de dagar parkeringen beror på att den anställde använder sin privata
bil i betydande omfattning för tjänsteresor, vilket kräver att bilen används minst 160 dagar per år
och körs minst 300 mil i tjänsten. Detta ska kunna redovisas tydligt i en körjournal/motsvarande för
att förmånsvärde inte ska uppkomma.

Trängselavgift

Betald trängselavgift ersätts av universitetet då bil särskilt krävs i samband med en tjänsteresa eller
då det är mer kostnadseffektivt att använda bil än kollektiva färdmedel.

Ersättningen är skattefri.

Årskort för resor

Anställd som reser mycket i tjänsten kan tilldelas årskort för resor efter förslag av prefekt/motsv. och
beslut av personalchefen. Beslutet förutsätter att årskort blir ekonomiskt mer förmånligt än separata
biljetter och att detta kan visas i en kalkyl/budget. Avtal mellan universitetet och den anställde som
beskriver hur kortet får användas och eventuella begränsningar av användandet skall upprättas.

Om årskortet inte får användas för privata resor ska detta framgå i avtal mellan universitetet och
anställd och även noteras på kortet. Om kortet får användas för privata resor, exempelvis till och
från arbetet, skall den anställde föra en löpande resejournal över dessa resor. Resejournalen ska vara
underlag för arbetsgivarens debitering av förmånskatt. Om den anställde inte för journal över privata
resor ska kortet beskattas till det fulla marknadsvärdet.

Övriga resor till och från arbetsplatsen ersätts inte.

	Innehållsförteckning
	Inledning
	Allmänna principer
	Motion och annan friskvård
	Kontorsmassage (massage på arbetsplatsen)
	Företagshälsovård
	Psykologbehandling/psykoterapi
	Fri vaccination
	Ersättning för övriga sjukvårdskostnader
	Gåvor och uppvaktningar till anställda
	Bredband i hemmet
	Telefoni
	Medlemsavgifter
	Tidningar och tidskrifter
	Universitetets bilar
	Parkering
	Trängselavgift
	Årskort för resor

