


Folketinget
Skatteudvalget
Christiansborg
1240 København K

29. april 2009
Paul Bergsøes Vej 6
2600 Glostrup
Telefon 4343 6000
Telefax 4343 2103
teknik@teknik.dk
www.teknik.dk

Kommentarer til lovforslag om revideret multimedieskat

Hermed følger TEKNIQ Installatørernes organisations kommentarer til den reviderede multimedieskat, del af Lov om ændring af ligningsloven, L199, som fremsat d. 22. april 2009 af skatteminister Kristian Jensen.

Generelt mener TEKNIQ, at det er positivt, at der er blevet taget højde for de mange høringssvar og kommentarer til lovforslaget. Det har givet en mere strømlinet og ensartet skattelovgivning. Desværre bærer lovforslaget stadig præg af manglende forståelse for de konkrete problemer, der vil opstå i erhvervslivet, når lovgivningen skal implementeres, og der lægges op til at lægge en ny skat på uundværlige arbejdsredskaber – mobiltelefoner og PDA'er – for langt de fleste ansatte i installationsbranchen. Beregninger, som TEKNIQ har foretaget, viser, at det reviderede forslag om multimedieskat vil koste op imod 130 millioner kroner i forventet ekstra lønkompensation alene i installationsbranchen¹. Multimedieskatten i den foreslåede form er derfor også et teknologisk tilbageskridt for det danske arbejdsmarked og tager ikke hensyn til virkeligheden i mange danske virksomheder.

Ref FBE
fbe@teknik.dk
Dir 7741 1581

Jnr
elj

Side 1/5

TEKNIQ anerkender det store arbejde, der er gjort med at tilpasse lovgivningen til en moderne verden, hvor kommunikationsteknologi er et nødvendigt arbejdsredskab for langt de fleste medarbejdere. Dog skal lovgivningen tilpasses nogle helt konkrete forhold i erhvervslivet, hvis den ønskede effekt (beskatning af arbejdsgiverbetalte frynsegoder) skal kombineres med muligheden for at drive virksomhed på fornuftig vis. TEKNIQ er helt enig i intentionen om beskatning af frynsegoder, men i tilfældet med multimedieskatten rammer lovgivningen også en række medarbejdere, hvor der er tale om erhvervsmæssig

¹ Beregningen lægger til grund, at alle installatører skal kompenseres for at have multimedier til erhvervsmæssig brug med ekstra 3000 kroner i løn om året. Det er alene lønkompensation, der ligger til grund for de 130 millioner kroner – eventuelle administrationsomkostninger ved ordningen er ikke indregnet.

benyttelse af kommunikationsteknologi. Kommunikationsteknologi – som er at betragte som helt almindelige og nødvendige arbejdsredskaber uden hvilke, man ikke kan udføre sit arbejde. Problemerne lader til at være løst for to medarbejdergrupper, som blev meget omtalt i forbindelse med loven – hjemmehjælpere og folkeskolelærere – men lovgivningen bør også tage hensyn til de særlige vilkår, der findes på det private arbejdsmarked, herunder i byggeriet og specifikt hos installatører.

Der er to primære problemer for virksomhederne generelt og installationsbranchen specifikt i det nye lovforslag til multimediebeskatning; krav om vagtordning og krav om kontrol. Desuden er det nødvendigt med en nøjere afklaring af lovgivningsteksten i forbindelse med, hvornår en bærbar computer betragtes som taget med hjem.

KRAV OM VAGTORDNING

I lovforslaget specificeres det, at erhvervsmæssig rådighed over telefon skal være i forbindelse med en tilkaldevagtordning. Dette er som oftest ikke tilfældet inden for håndværksfagene men er langt mere udbredt blandt f.eks. offentligt ansatte. Dermed opstår der en forskelsbehandling mellem en række medarbejdergrupper. I installationsbranchen vil det konkret betyde, at langt de fleste medarbejdere vil blive beskattet af deres arbejdsmobiltelefon, der udelukkende er til erhvervsmæssig brug, da installatører som udgangspunkt ikke bruger tilkaldevagtbegrebet, som indebærer, at der skal foreligge en vagtplan med navngivne personer, der pt. er på vagt. I installationsbranchen anvendes begrebet "på udkald" – det gælder i princippet alle medarbejdere, og i tilfælde af akutte opgaver rykker den medarbejder ud, som har de pågældende kompetencer.

Der er rettere tale om døgnservice som krav for at udvise fleksibilitet og kunne rykke hurtigt ud til kunder. Det er de krav som borgere, virksomheder og samfundet stiller til installationsbranchen. Og her er en mobiltelefon et helt afgørende værktøj for at udføre arbejdet.

Hertil kommer at Installationsbranchen er indrettet således, at den enkelte medarbejder typisk har sin servicevogn som base/fast arbejdssted, og servicevognen fungerer som mobilt værksted. Det betyder, at medarbejderne ofte ikke vil være fysisk på virksomhedens adresse i mange dage. Når man forlader sin bopæl om morgenen, er det for at køre direkte til kunderne og ikke til virksomhedens adresse, som ofte kan ligge mange kilometer væk.

Det er således vurderingen, at den nuværende udformning af lovforslaget indebærer, at medarbejderen bliver beskattet efter den nye multimedieskat, da

29. april 2009

Paul Bergsøes Vej 6

2600 Glostrup

Telefon 4343 6000

Telefax 4343 2103

teknig@teknig.dk

www.teknig.dk

Ref FBE

fbe@teknig.dk

Dir 7741 1581

Jnr

elj

Side 2/5

medarbejderen som hovedregel vil have mobiltelefonen med sig hjem på sin privatadresse. Beskatning vil dog betyde et krav om lønkompensation, idet medarbejdere med rette vil hævde, at de pågældende multimedier er nødvendige for at udføre arbejdet.

TEKNIQ foreslår, at der tages samme hensyn til håndværksbranchen, som der fra politisk hold er taget til offentligt ansatte, og dermed gives mulighed for at drive installationsvirksomhed på en fornuftig vis. En medarbejder bør stadig have mulighed for at bringe mobiltelefonen med hjem, så længe benyttelsen af denne udelukkende er erhvervsmæssig. Installationsbranchen er – som mange andre brancher inden for byggeriet – kendetegnet ved særlige arbejdsmønstre. Herunder en høj grad af fleksibilitet både fysisk og tidsmæssigt. Dette arbejde er ikke muligt uden moderne kommunikationsteknologi, og derfor kan mobiltelefoner inden for installationsbranchen ikke betragtes som et personalegode men et nødvendigt arbejdsredskab.

TEKNIQ foreslår, at begrebet ”tilkaldevagt” udgår af bemærkningerne til lovgivningen. Dermed gøres det klart, at ingen medarbejdergrupper bliver beskattet af mobiltelefoner til erhvervsmæssig brug, når de er nødvendige for at kunne udføre et givent arbejde.

KRAV OM KONTROL

I lovforslaget stilles der yderligere krav om, at arbejdsgiveren skal føre kontrol med brugen af telefoner til erhvervsmæssig brug. Dette skal lægges oveni det allerede eksisterende krav om en tro og love erklæring mellem arbejdsgiver og arbejdstager, der fastslår, at telefoner kun må bruges erhvervsmæssigt. Samtidig er muligheden for at bruge telefonen i begrænset omfang privat (korte samtaler mellem arbejde og hjem) taget ud. Disse skærpselser vil skabe en stor administrativ byrde i alle virksomheder, hvor der bruges mobiltelefoner erhvervsmæssigt. Arbejdsgiveren skal kunne dokumentere alle opkald fra medarbejdernes side. En proces, der er tidskrævende og omkostningstung, da arbejdsgiveren skal kontrollere alle numre, men også en proces som er mere eller mindre umulig. F.eks. vil det være næsten umuligt for en arbejdsgiver at tjekke alle telefonnumre på kunder, grossister, leverandører og kollegaer, og nogle af disse vil sandsynligvis være hemmelige og derfor ikke mulige at dokumentere. Hvis arbejdsgiveren i så fald skal ringe til alle disse numre, skabes der et massivt tidsspilde i virksomhederne, for ikke at tale om ulempen for kunder og leverandører.

Beregninger, TEKNIQ har fortaget, viser, at administrationen af de kontrolforanstaltninger, som med rimelighed kan forventes, vil koste installationsbran-

29. april 2009

Paul Bergsøes Vej 6

2600 Glostrup

Telefon 4343 6000

Telefax 4343 2103

tekniq@tekniq.dk

www.tekniq.dk

Ref FBE

fbe@tekniq.dk

Dir 7741 1581

Jnr

elj

Side 3/5

chen alene op imod 180 millioner kroner². En urimelig byrde at lægge på virksomheder - særlig i en situation, hvor den økonomiske udvikling er ugunstig for mange af landets virksomheder. Kontrollen af brugen af mobiltelefoner vil være så dyr at administrere, at det ikke er en reel mulighed. Medarbejderne vil blive beskattet af multimedier og kræve en lønstigning som compensation, og virksomhedernes samlede teleudgifter vil stige.

TEKNIQ foreslår, at der indføres en mere pragmatisk og praktisk mulig kontrol af telefoner. Arbejdsgiveren bør føre kontrol i et rimeligt omfang – f.eks. på baggrund af værdien af den samlede telefonregning, kombineret med stikprøver – men ikke i et detaljeret omfang på hver enkelt mobiltelefon og medfølgende regning. Kombineret med en tro og love erklæring betyder det, at arbejdsgiveren i praksis kan vælge denne model. Den begrænser udgifterne til administration af kontrol, og det bør være en betryggende model for myndighederne.

BÆRBARE COMPUTERE PÅ HJEMMEADRESSEN

Som det fremgår af det nuværende forslag til lovgivningen, bliver medarbejderne beskattet, hvis de bringer en bærbar computer med hjem. Dette er nødvendigt at specificere, så det fremgår tydeligt, at en computer eller lignende godt kan ligge f.eks. i en servicebil parkeret på hjemmeadressen men ikke bringes med ind i hjemmet. Såfremt en computer ikke bringes med ind i hjemmet – anvendes den ikke til privat brug og bør derfor ikke omfattes af beskatning. Denne aftale mellem medarbejderne og arbejdsgiveren skal være bundet op på en tro og love erklæring, men arbejdsgiveren skal ikke forpligtes til løbende kontrol. Kontrol skal først ske i det øjeblik, arbejdsgiveren fatter mistanke om eventuelt misbrug.

TEKNIQ foreslår, at det specificeres, at det først er i det øjeblik en computer bringes inden for hjemmets fire vægge, den kan beskattes. Det bør fremover være muligt at efterlade en computer i en servicevogn eller en bil, der står parkeret på adressen men ikke af den grund betragtes som skattepligtig i forhold til multimedieskatten.

² Beregningen lægger til grund, at administrationen i forbindelse med kontrol af brugen af en mobil udgør 10 arbejdstimer for en kontoransat medarbejder og 2 arbejdstimer for en installatør per halvår. Dvs. 20 årlige arbejdstimer a 165,92 kroner (2008 tal) for en kontormedarbejder og 4 årlige arbejdstimer a 179,72 kroner for en installatør (vejte gennemsnit for både el- og vvs-medarbejdere). Med 44.500 personer ansat i installationsbranchen giver et forsigtigt bud på administrationsomkostninger en udgift på op imod 180 millioner kroner alene i installationsbranchen.

29. april 2009

Paul Bergsøes Vej 6

2600 Glostrup

Telefon 4343 6000

Telefax 4343 2103

teknig@teknig.dk

www.teknig.dk

Ref FBE

fbe@teknig.dk

Dir 7741 1581

Jnr

elj

Side 4/5

AFSLUTTENDE

Regeringens ambition og målsætning om at forenkle virksomheders byrder harmonerer vældig dårligt med forslaget til en ny multimedieskat. Selv om TEKNIQ er enig i ambitionen om at beskutte frynsegoder, mener vi ikke, at denne løsning er optimal. Medarbejdere i mange private virksomheder vil de facto blive pålagt en ekstraskat, og virksomhederne bliver både pålagt omkostningstunge administrative byrder samt et logisk følgende lønkrav fra medarbejders side.

TEKNIQ ser frem til en forsat positiv dialog om lovforslaget og stiller sig til rådighed for yderligere kommentarer og bemærkninger.

29. april 2009

Paul Bergsøes Vej 6

2600 Glostrup

Telefon 4343 6000

Telefax 4343 2103

teknig@teknig.dk

www.teknig.dk

Ref FBE

fbe@teknig.dk

Dir 7741 1581

Jnr

elj

Side 5/5