
Innst. 187 S
(2009–2010)

Innstilling til Stortinget
fra finanskomiteen

Dokument 8:41 S (2009–2010)

Innstilling fra finanskomiteen om representant-
forslag fra stortingsrepresentantene Per Arne
Olsen, Harald T. Nesvik og Christian Tybring-
Gjedde vedrørende skattefritak for arbeidsgiver-
betalte behandlingsforsikringer og treningskort

Til Stortinget

Sammendrag
Stortingsrepresentant Per Arne Olsen, Harald T.

Nesvik og Christian Tybring-Gjedde fremmet
7. januar 2010 følgende forslag:

«1. Stortinget ber regjeringen i forbindelse med revi-
dert nasjonalbudsjett for 2010 fremme forslag
om å unnta private helseforsikringer fra arbeids-
giveravgift og personbeskatning med virkning
fra senest 1. juli 2010.

2. Stortinget ber regjeringen i forbindelse med revi-
dert nasjonalbudsjett for 2010 fremme forslag
om å unnta arbeidsgiverbetalte treningskort fra
arbeidsgiveravgift og personbeskatning med
virkning fra senest 1. juli 2010.

3. Stortinget ber regjeringen i forbindelse med revi-
dert nasjonalbudsjett for 2010 fremme forslag
om å unnta behandling av sykdom, betalt av
arbeidsgiver, fra arbeidsgiveravgift og person-
beskatning, med virkning fra 1. juli 2010.»

Det vises til Dokument 8:41 S (2009–2010) for
en nærmere redegjørelse og begrunnelse for forsla-
get.

Komiteens merknader
K o m i t e e n , m e d l e m m e n e f r a A r b e i -

d e r p a r t i e t , T h o m a s B r e e n , G u n v o r
E l d e g a r d , I r e n e J o h a n s e n , G e r d J a n n e
K r i s t o f f e r s e n , l e d e r e n T o r g e i r M i c a e l -
s e n , T o r f i n n O p h e i m o g D a g O l e T e i -
g e n , f r a F r e m s k r i t t s p a r t i e t , U l f L e i r -
s t e i n , J ø r u n d R y t m a n , K e n n e t h
S v e n d s e n o g C h r i s t i a n T y b r i n g - G j e d d e ,
f r a H ø y r e , G u n n a r G u n d e r s e n , A r v e
K a m b e o g J a n T o r e S a n n e r , f r a S o s i a -
l i s t i s k V e n s t r e p a r t i , L a r s E g e l a n d , f r a
S e n t e r p a r t i e t , P e r O l a f L u n d t e i g e n , f r a
K r i s t e l i g F o l k e p a r t i , H a n s O l a v S y v e r -
s e n , o g f r a V e n s t r e , B o r g h i l d T e n d e n ,
viser til at finansministeren har avgitt uttalelse om
forslaget i brev av 29. januar 2010. Brevet følger som
vedlegg til denne innstillingen.

K o m i t e e n s f l e r t a l l , m e d l e m m e n e f r a
A r b e i d e r p a r t i e t , S o s i a l i s t i s k V e n s t r e -
p a r t i o g S e n t e r p a r t i e t , vil påpeke den åpen-
bare samfunnsnytten av fysisk trening. Den gir den
enkelte bedre helse og er således positiv både for pri-
vatlivet og yrkeslivet. F l e r t a l l e t vil understreke at
det ligger store gevinster også for det offentlige ved
at folk holder seg i god form gjennom regelmessig
fysisk aktivitet. Gjennom slik aktivitet kan den
enkelte forebygge sykdommer og slitasjeskader,
samtidig som samfunnet spares for store kostnader
knyttet til behandling av sykdommer og skader som
følger av for liten fysisk aktivitet. F l e r t a l l e t vil
påpeke at det derfor av flere grunner er særs ønskelig
at folk holder seg i god form, og at det kan ligge store
økonomiske besparelser for staten på sikt gjennom
økt vektlegging av forebygging i dag. Dette er også
årsaken til at man stimulerer til aktivitet gjennom en

2 Innst. 187 S – 2009–2010

rekke tiltak over statsbudsjettet som penger til idret-
ten, forebyggende helsearbeid, aktivitet i skolen og
opplysningsarbeid, for å nevne noe. Gjennom disse
bevilgningene blir det lagt til rette for tiltak for alle
aldersgrupper med ulike forutsetninger for fysisk
aktivitet. Det er en viktig debatt ved hvert statsbud-
sjett om disse virkemidlene treffer godt nok eller om
man skal forbedre dem.

F l e r t a l l e t mener at på tross av alle positive
ringvirkninger som økt fysisk aktivitet medfører –
både for den enkelte og for samfunnet generelt – at
det er momenter som taler imot å innføre skattefritak
for arbeidsgiverbetalte behandlingsforsikringer og
treningskort.

For det første er det sentrale i et effektivt skatte-
system at skattepliktig inntekt samsvarer best mulig
med faktisk inntekt. Alle økonomiske fordeler fra
arbeidsgiver til arbeidstaker bør derfor i utgangs-
punktet skattlegges som arbeidsinntekt. Dette var
også målet med skattereformen i 1991 ved siden av å
få et bredere skattegrunnlag i bytte mot en lavere
marginalskatt på lønn.

For det andre kan en gjennomføring av en slik
ordning også gi incentiver til skattemessig tilpasning
i valg av avlønningsform. Dette kan gjøres ved at
arbeidstakeren gjennom å akseptere en reell lønnsre-
duksjon selv finansierer ytelsen, men da med en pri-
vatøkonomisk skattebesparelse til følge. Dette er en
uthuling av skattegrunnlaget som vil stride mot mål-
settingen om et bredt skattegrunnlag og moderate
skattesatser. Det har også vært bred enighet om at
naturalytelser til privat individuell bruk skal skattleg-
ges til markedsverdi på vanlig måte.

For det tredje vil forslaget også ha en uheldig for-
delingsvirkning fordi man vet at forekomsten av
naturalytelser øker med stigende inntekt. Dette kan
føre til at de som har høye og midlere inntekter får
dekket helseforsikring, behandling av sykdom og tre-
ning, mens de med lave inntekter må dekke dette selv
av allerede beskattete midler. Forskjellen blir enda
større for dem som står utenfor arbeidslivet og hvor
man kan anta at ekstra økonomisk stimuli til aktivitet
vil ha størst helsemessig effekt.

F l e r t a l l e t ser det som viktig å ha stort fokus på
å få sykmeldte raskt tilbake i arbeid. Dette er også
målsettingen med ordningen «raskere tilbake» hvor
helseforetakene og Nav tilbyr ulike arbeidsrettete til-
tak for den enkelte sykmeldte. Dette er en ordning
som er målrettet og hvor utvelgelsen av hvem som får
den, ikke er overlatt til arbeidsgiver eller den enkeltes
private økonomi. Disse midlene over statsbudsjettet
er derfor også mer målrettet for å gi tilpasset effekt
for den enkelte som trenger den. Det er etter flertal-
lets syn viktigere å se på denne type ordninger enn å
gi generelle skattefritak som ikke er målrettet, men
som kan gi uheldige fordelingsvirkninger.

F l e r t a l l e t har ingen ytterligere merknader og
rår Stortinget til at forslaget vedlegges protokollen.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e , K r i s t e l i g F o l k e -
p a r t i o g V e n s t r e viser til representantforslaget
og til at finansministeren har kommentert forslagene
i brev til komiteen. Sykefravær og ventetid for
behandling ved sykehus er store og økende utfordrin-
ger. Å finne løsninger er helt sentralt når det gjelder
den enkeltes livskvalitet og samfunnets produktivitet
og velferdsutvikling. Effektiv utnyttelse av kapasite-
ten i offentlige og private institusjoner, bedre folke-
helse og mer fysisk aktivitet, er alle viktige deler av
løsningen. Nye undersøkelser viser at kun 20 prosent
av voksne tilfredsstiller norske myndigheters anbefa-
linger for fysisk aktivitet, som er 30 minutter med
daglig moderat aktivitet. Inaktivitet er en av velferds-
samfunnets største utfordringer. Dette skaper nye og
forsterker gamle skiller i det norske samfunn. Aktivi-
tet og helseutfordringer følger mange tradisjonelle
sosioøkonomiske faktorer, men det er også klare skil-
ler mellom kjønn. Det vil være viktig å mobilisere et
bredt spekter av samfunnsaktører for å møte utfor-
dringene.

D i s s e m e d l e m m e r merker seg at det allerede
i dag åpnes for at utgifter til trening og aktivitet er
fradragsberettiget så lenge det kan anses å være et
rimelig velferdstiltak og øker fellesskapsfølelsen
blant de ansatte. Dette har skapt store skiller mellom
ansatte når det gjelder hva slags tilbud arbeidsgiver
kan gi. Ansatte i store bedrifter nyter ofte godt av gra-
tis tilgang til egne trimrom med full utrustning, mens
ansatte i små bedrifter ikke kan motta støtte til tre-
ningskort på et treningssenter uten at det utløser skat-
teplikt. D i s s e m e d l e m m e r har også merket seg
at det er klare skiller mellom menn og kvinner med
hensyn til ønsket aktivitet. Menn foretrekker ofte
ballidrett i haller, mens kvinner benytter treningssen-
ter. Det første er fradragsberettiget, det andre ikke.
D i s s e m e d l e m m e r mener derfor at forslaget om
treningskort betalt av arbeidsgiver er interessant. Det
er viktig at en har et regelverk som behandler ansatte
i alle typer bedrifter likt, og at en gir samme mulighet
for menn og kvinner til å få trening og aktivitet dek-
ket av arbeidsgiver. D i s s e m e d l e m m e r ber
departementet vurdere om det er hensiktsmessig å
fastsette et maksimumsbeløp som hver enkelt ansatt
kan få i støtte, og tror at forebyggings- og helsegevin-
sten ved å gi en bredere og mer generell tilgang til
trening og aktivitet vil være langt større enn proveny-
tapet knyttet til en slik ordning.

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t , H ø y r e o g V e n s t r e ser det
som viktig at næringslivet selv kan påvirke sitt syke-

Innst. 187 S – 2009–2010 3

fravær og bidra til raskere løsninger for den enkelte
ved å tegne helseforsikring eller å betale behand-
lingsutgifter for sine ansatte. Raskere behandling
bedrer den enkeltes livskvalitet og reduserer sykefra-
vær og kostnader i arbeidslivet. Med lange og økende
sykehuskøer er det viktig å stimulere til at kapasite-
ten både i det offentlige og private helsevesen utnyt-
tes effektivt og optimalt. D i s s e m e d l e m m e r er
derfor av den oppfatning at utgifter til private helse-
forsikringer og behandling skal unntas fra arbeidsgi-
veravgift og skatteplikt, og ber departementet
fremme lovforslag om dette på egnet måte før som-
meren 2010.

D i s s e m e d l e m m e r fremmer følgende for-
slag:

«Stortinget ber regjeringen i forbindelse med
revidert nasjonalbudsjett for 2010 fremme forslag
om å unnta private helseforsikringer fra arbeidsgiver-
avgift og personbeskatning med virkning fra senest
1. juli 2010.»

«Stortinget ber regjeringen i forbindelse med
revidert nasjonalbudsjett for 2010 fremme forslag
om å unnta behandling av sykdom, betalt av arbeids-
giver, fra arbeidsgiveravgift og personbeskatning,
med virkning fra 1. juli 2010.»

K o m i t e e n s m e d l e m m e r f r a F r e m -
s k r i t t s p a r t i e t o g K r i s t e l i g F o l k e p a r t i
fremmer følgende forslag:

«Stortinget ber regjeringen i forbindelse med
revidert nasjonalbudsjett for 2010 fremme forslag
om å unnta arbeidsgiverbetalte treningskort fra
arbeidsgiveravgift og personbeskatning med virk-
ning fra senest 1. juli 2010.»

K o m i t e e n s m e d l e m m e r f r a H ø y r e ,
K r i s t e l i g F o l k e p a r t i o g V e n s t r e fremmer
følgende forslag:

«Stortinget ber regjeringen komme tilbake til
Stortinget med en egen sak der en setter helse- og
aktivitetsutfordringen i et helhetlig perspektiv, og at
det utvikles et regelverk som gir likebehandling av
alle ansatte og av begge kjønn.»

Forslag fra mindretall
Forslag fra Fremskrittspartiet, Høyre og Venstre:

Forslag 1
Stortinget ber regjeringen i forbindelse med revi-

dert nasjonalbudsjett for 2010 fremme forslag om å
unnta private helseforsikringer fra arbeidsgiveravgift
og personbeskatning med virkning fra senest 1. juli
2010.

Forslag 2
Stortinget ber regjeringen i forbindelse med revi-

dert nasjonalbudsjett for 2010 fremme forslag om å
unnta behandling av sykdom, betalt av arbeidsgiver,
fra arbeidsgiveravgift og personbeskatning, med
virkning fra 1. juli 2010.

Forslag fra Fremskrittspartiet og Kristelig
Folkeparti:
Forslag 3

Stortinget ber regjeringen i forbindelse med revi-
dert nasjonalbudsjett for 2010 fremme forslag om å
unnta arbeidsgiverbetalte treningskort fra arbeidsgi-
veravgift og personbeskatning med virkning fra
senest 1. juli 2010.

Forslag fra Høyre, Kristelig Folkeparti og
Venstre:
Forslag 4

Stortinget ber regjeringen komme tilbake til Stor-
tinget med en egen sak der en setter helse- og aktivi-
tetsutfordringen i et helhetlig perspektiv, og at det
utvikles et regelverk som gir likebehandling av alle
ansatte og av begge kjønn.

Komiteens tilråding
K o m i t e e n viser til sine merknader og repre-

sentantforslaget og rår Stortinget til å gjøre slikt

v e d t a k :

Dokument 8:41 S (2009–2010) – representant-
forslag fra stortingsrepresentantene Per Arne Olsen,
Harald T. Nesvik og Christian Tybring-Gjedde ved-
rørende skattefritak for arbeidsgiverbetalte behand-
lingsforsikringer og treningskort – vedlegges proto-
kollen.

Oslo, i finanskomiteen, den 11. mars 2010

Torgeir Micaelsen Gunnar Gundersen
leder ordfører

4 Innst. 187 S – 2009–2010

Vedlegg

Brev fra Finansdepartementet v/statsråden til finanskomiteen,
datert 29. januar 2010

Dokument 8:41 S (2009–2010) fra representan-
tene Olsen, Nesvik og Tybring-Gjedde vedrø-
rende skattefritak for arbeidsgiverbetalte
behandlingsforsikringer og treningskort

Jeg viser til brev 20. januar 2010 hvor det bes om
en uttalelse til representantforslag 41 S, Dokument
8:41 S (2009–2010) fra stortingsrepresentantene Per
Arne Olsen, Harald T. Nesvik og Christian Tybring-
Gjedde, om skattefritak for arbeidsgiverbetalte
behandlingsforsikringer og treningskort.

Representantene foreslår i Dokument 8:41 S at
Stortinget skal be Regjeringen om å fremme forslag
om fritak for arbeidsgiveravgift og skatt av arbeids-
givers dekning av utgifter til behandling av sykdom,
helseforsikring og treningskort for ansatte.

Det er ikke uvanlig at det med jevne mellomrom
fremmes forslag, krav og ønsker om skattestimulan-
ser til ulike gode formål og ordninger. Imøtekom-
melse av slike forslag, gjør ikke bare skattesystemet
mer komplisert. Avhengig av fradragenes størrelse
og antall, vil slike ordninger over tid uthule skatte-
grunnlaget.

En slik utvikling var en av hovedgrunnene til den
store skattereformen som ble vedtatt av Stortinget i
juni 1991. Fra syttitallet og framover kom stadig nye
fradragsordninger inn i skattesystemet. Totalprove-
nyet ble søkt holdt oppe gjennom en økning av mar-
ginalskattene på bl.a. arbeid.

Skattereformens grunntanke var bredere skatte-
grunnlag i bytte mot lavere marginalskatt på lønn og
en lav, flat kapitalskattesats. På denne måtens fikk
landet et bedre, mer effektivt og ikke minst mer rett-
ferdig skattesystem. Det siste først og fremst som
følge av lik fradragsverdi uavhengig av inntektens
størrelse.

Selv om det i årene siden 1992 har blitt innført
nye fradragsordninger, er det likevel viktig å holde
fast ved grunntanken bak Skattereformen av 1992.

Det har vært og vil være politisk uenighet om
selve skattenivået. Etter vårt syn vil det være bedre å
ivareta slike ulike politiske hensyn gjennom de gene-
relle fradragene og skattesatsene.

Departementet er klar over at for eksempel
avgiftssystemet brukes for å fremme eller oppnå en
bestemt atferd i befolkningen. Generelt vil bruk av
avgifter til slike formål ha langt mindre negative
sider enn å bruke egne fradragsordinger i inntekts-
skatten. Likevel må det også være slik at ulike aktivi-
teter til egen og felles glede og nytte, ikke trenger en
særskilt skattestimulans for å bli utført.

Det er sentralt i et effektivt skattesystem at skat-
tepliktig inntekt samsvarer best mulig med faktisk
inntekt. Alle økonomiske fordeler fra arbeidsgiver til
arbeidstaker bør derfor i utgangspunktet skattlegges
som arbeidsinntekt. Dette gjelder uavhengig av om
det dreier seg om kontante ytelser eller naturalytelser
til dekning av et privat forbruk. At forbruket innebæ-
rer en samfunnspolitisk ønskelig aktivitet, som
gjerne bør stimuleres, er som nevnt ikke i seg selv til-
strekkelig argument for skattefri finansiering av for-
bruket.

Skattefritak for særlige typer naturalytelser i
arbeidsforhold, for eksempel helseforsikringer eller
treningskort til privat bruk, kan fort gi incentiver til
skattemessig tilpasning i valg av avlønningsform.
Dette kan skje ved at arbeidstakeren gjennom å
akseptere en reell lønnsreduksjon selv finansierer
ytelsen, men med privatøkonomisk skattebesparelse
til følge. Slik uthuling av skattegrunnlaget vil stride
mot den nevnte målsetningen om brede skattegrunn-
lag og moderate skattesatser, som er nødvendig for å
skape et effektivt skattesystem. Det har lenge vært
bred enighet om at naturalytelser til privat, individu-
ell bruk i prinsippet bør skattlegges til markedsverdi
på vanlig måte, og jeg mener at denne linjen bør vide-
reføres.

Skattefritak for naturalytelser til privat bruk kan
også ha uheldige fordelingsmessige konsekvenser,
og bidrar til å motvirke de inntektsutjevnende egen-
skapene i skattesystemet. For det første vil et fritak gi
størst økonomisk uttelling for dem som har de høy-
este inntektene og dermed høyest marginalskatt. For
det andre viser empiriske undersøkelser at forekom-
sten av naturalytelser generelt øker med stigende inn-
tekt. Resultatet kan derfor bli at et skattefritak for hel-
seforsikring, behandling av sykdom og treningskort
først og fremst vil komme dem med høy eller middels
inntekt til gode, mens lavtlønnede i mindre grad vil få
dette dekket av arbeidsgiver. Disse må da dekke slike
utgifter med allerede beskattede midler. Enda større
blir kontrasten i forhold til dem som står utenfor
arbeidsmarkedet, for eksempel trygdede og arbeids-
ledige. En slik forskjellsbehandling er uheldig, og
bør unngås så langt det er mulig. Dette viser videre at
skattesystemet ikke nødvendigvis er egnet som verk-
tøy til å realisere målsetninger på andre politikkom-
råder, herunder helsepolitikken.

Det tidligere skattefritaket for arbeidsgivers dek-
ning av behandlingsutgifter og helse-/behandlings-
forsikringer ble innført i 2003 og avskaffet i forbin-

Innst. 187 S – 2009–2010 5

delse med skattereformen 2006, jf. St.prp. nr. 1 Til-
legg nr. 1 (2005–2006). Skattereformen innebar en
opprydding og innstramning i rekke særordninger i
skattesystemet som sto igjen eller hadde utviklet seg
etter reformen i 1992, blant annet også innstramming
i beskatningen av enkelte naturalytelser.

Tiltak som bringer sykmeldte raskere tilbake til
arbeid, kan ha en positiv samfunnsøkonomisk virk-
ning. Organiseringen og finansieringen vil imidlertid
ha stor betydning for egenskapene ved tiltakene.

Etter Regjeringens mening ivaretas målet om
styrket innsats overfor sykmeldte gjennom ordningen
«raskere tilbake». Hensikten med ordningen er å få
sykmeldte raskere tilbake til arbeidslivet, noe som
blant annet innebærer reduserte ventetider og raskere
behandling. Gjennom «raskere tilbake» tilbyr regio-
nale helseforetak ulike behandlingstjenester og
arbeids- og velferdsetaten ulike arbeidsrettede tiltak
for sykmeldte. I denne ordningen er utvelgelsen av
hvem som skal få raskere behandling ikke overlatt til
arbeidsgivere eller prisgitt den enkelte arbeidsgivers
økonomi. Midlene som anvendes kan dermed settes
inn på de områdene hvor en styrket behandlingskapa-
sitet kan gi best effekt for de sykmeldte.

Representantforslaget ville for øvrig medføre en
skattesubsidiert økning av etterspørselen etter privat
helsebehandling, og dermed økt personellbruk i den
private helsesektoren. Dette vil kunne svekke ønske-
lig personelltilgang til den offentlige helsesektoren.

Representantene foreslår videre et skattefritak for
arbeidsgivers dekning av treningskort for ansatte,
også om treningen skjer rent privat. Det gjeldende
skattefritaket på området er begrenset til velferdstil-
tak av kollektiv karakter. De viktige skattepolitiske
hensynene jeg har nevnt tidligere, tilsier at det vil
være uheldig å utvide det gjeldende skattefritaket.

Det finnes likevel enkelte naturalytelser som er
gjort skattefrie, enten de er rimelige velferdstiltak for
bedriftens ansatte samlet, eller er spesielle tilleggsgo-
der til den enkelte. Rimelige velferdstiltak vil være
ytelser av typisk sosial eller velferdsmessig art, med
grunnlag i en bedrifts ønske om å skape trivsel på og
i tilknytning til arbeidsplassen, og å øke fellesskaps-
følelsen blant de ansatte. Et felles treningsopplegg i
regi av arbeidsgiver kan klassifiseres som rimelig
velferdstiltak, men det er fordi formålet da favner
videre enn den individuelle treningen. Utgiftsdeknin-
gen til slike velferdstiltak kan omfatte utgifter til tre-
ner, halleie, utstyr osv. Forutsetningen for skattefritak
er at dekningen begrenses til utstyr mv. som kun
benyttes til slike fellesarrangementer. Andre natura-
lytelser kan være gjort skattefrie av mer praktiske
årsaker, for eksempel innberetnings- og verdsettel-
sesproblemer. Slike praktiske problemer med å gjen-
nomføre korrekt beskatning vil normalt ikke oppstå
ved arbeidsgivers dekning av treningskort for
ansatte.

Den åpenbare samfunnsnytten av fysisk trening,
ved at den er stimulerende, helsebringende og positiv
for både yrkesliv og privatliv, er et fellesargument for
en lang rekke sunne, menneskelige aktiviteter. Jeg ser
positivt på slike aktiviteter, og staten bidrar med
betydelige midler for eksempel til idrett, ungdomsar-
beid, forebyggende helsearbeid, forbrukeropplys-
ning, mv. Gjennom disse bevilgningene blir det lagt
til rette for tiltak for alle aldersgrupper og grupper
med ulike forutsetninger for fysisk aktivitet. Den
enkeltes kostnader til slike sunne aktiviteter er imid-
lertid privatforbruk like fullt og arbeidsgivers dek-
ning av også sunt privatforbruk for ansatte bør gene-
relt være skattepliktig.

w
w

w.
st

or
tin

ge
t.n

o

 A
/S

 O
. F

re
dr

. A
rn

es
en

