

Beslutsunderlag

SVERIGES RIKSBANK
SE-103 37 Stockholm
(Brunkebergstorg 11)

Tel +46 8 787 00 00
Fax +46 8 21 05 31
registratorn@riksbank.se
www.riksbank.se

 DATUM: 2015-04-17

 AVDELNING: Avdelningen för verksamhetsservice

 HANDLÄGGARE: Christina Jacobsson

DNR 2015-325

Riksbankens personallån

Förslag till direktionens beslut

Direktionen beslutar att

1. Riksbanken upphör med att erbjuda personallån till personer som träffar avtal
om anställning efter den 1 juni 2015,

2. anställda som ännu inte har utnyttjat personallån erbjuds att ansöka om lån
fram till den 31 december 2015,

3. möjligheten att ansöka om personallån i Riksbanken upphör helt
den 1 januari 2016 och att

4. chefen för avdelningen för verksamhetssupport, med rätt för denne att sätta
annan i sitt ställe, ges i uppdrag att senast den 31 maj 2015

a. se över lånevillkoren för befintliga lån,

b. utreda om det finns förutsättningar att avveckla även den utestående
lånestocken och, i så fall, hur en sådan avveckling skulle kunna
genomföras, samt

c. att se över Riksbankens samlade paket av personalförmåner och att
återrapportera denna översyn till direktionen.

Bakgrund

Personallånen har erbjudits alla tillsvidareanställda sedan 1989. Förmånen regleras
varken i kollektivavtal eller i skriftliga anställningsavtal och den är en ensidig förmån
från Riksbanken. Låneavtalet innebär att den anställde själv måste bidra med egna
pengar för att kunna använda sig av förmånen. Riksbanken har tidigare ensidigt
ändrat bestämmelserna för låneerbjudandet.

Enligt de nu gällande bestämmelserna innebär förmånen att den anställde kan teckna
lån på maximalt 1 800 000 kronor med en räntesubvention där ränteförmånen
beskattas av låntagaren. Kreditprövning och tagande av säkerhet görs på marknads-
mässiga grunder av Nordea mot ersättning från Riksbanken. Nordea sköter all

 1 [3]

administration av förmånen. Den 31 december 2014 har 288 personer (inklusive
pensionärer) totalt utnyttjat förmånen.

Olika former av anställningsförmåner är något som de flesta arbetsgivare erbjuder
sina anställda både inom statlig och inom privat verksamhet. Syftet med dessa
förmåner är oftast att man vill hävda sig i konkurrensen om nya medarbetare. Val av
typ av förmån kan också stärka den image som arbetsgivaren eftersträvar.

Även Riksbanken har ett förmånspaket som erbjuds de anställda. Förmånerna har
dock varierat över tid och de har granskats och bedömts löpande. Exempel på
förmåner som Riksbanken erbjudit men sedan avvecklat är hushållsnära tjänster och
juriststöd.

I Riksbankens aktuella förmånspaket ingår bl. a. möjlighet till friskvårdsaktiviteter i
Riksbankshuset, massage, subvention av friskvårdsaktiviteter, subventionerad lunch
och personallån.

Rättsliga aspekter på personallånen

Av den rättsutredning som gjordes av advokatbyrån MAQS hösten 2007 på uppdrag
av Riksbanken framgår att banken inte kan säga upp befintliga lån med hänsyn till
tvingande bestämmelser i konsumentkreditlagen. Personallånen löper till dess de är
slutamorterade eller så länge som anställningen varar. Pensionärer som hade lån när
de gick i pension får behålla dessa till dess de är slutamorterade. Teckning av nya lån
kan inte ske efter pensionsavgång.

I rättsutredningen behandlades även de arbetsrättsliga aspekterna på att låneerbju-
dandet avskaffas. Bedömningen var att låneerbjudandet var en del av de anställdas
personliga anställningsförhållande med Riksbanken och att banken är bunden att
erbjuda förmånen till anställda som ännu inte utnyttjat förmånen.

Rättspraxis från Arbetsdomstolen, särskilt AD 2003 nr 102, som gällde förmånen av
fria resor för anställda vid SJ och Banverket, talar dock för att Riksbanken ensidigt kan
avskaffa låneerbjudandet. Följande omständigheter har därvid relevans. Förmånen
riktar sig till alla Riksbankens tillsvidareanställda. Den regleras varken i kollektivavtal
eller i de skriftliga anställningsavtalen. Låneavtalet innebär att den anställde själv
måste bidra med egna pengar för att kunna använda sig av förmånen. Riksbanken
har tidigare ändrat ensidigt i lånevillkoren. Lånen är dessutom en tjänst som banken
inte tillhandahåller andra i sin ordinarie verksamhet. Även om förmånslånen från tid
till annan innebär en inte obetydlig ekonomisk fördel för den anställde talar dessa
omständigheter för att risken är förhållandevis liten att ett beslut om avskaffande av
låneerbjudandet skulle kunna ifrågasättas på arbetsrättsliga grunder. Denna risk blir
ännu mindre om Riksbanken förvarnar sina anställda om att erbjudandet kommer att
tas bort så att det finns praktiska möjligheter att dessförinnan teckna lån enligt det
nuvarande erbjudandet.

Överväganden och förslag

Personallånen är en uppskattad förmån hos personalen. Periodvis har den
ekonomiska subventionen inte varit obetydlig och anställda kan ha undvikit att
behöva förhandla med affärsbanker om räntevillkor etc. Dock är lånebeloppet idag så
lågt att normalhushållet i Stockholm utöver lånet hos Riksbanken ändå behöver ta ett
kompletterande lån hos en affärsbank, vilket innebär att behovet att undvika
förhandlingar med banker om räntevillkor etc. inte längre kan ses som ett skäl till att

 2 [3]

erbjuda förmånen. Dessutom kan lånevillkoren i dagsläget generellt bedömas vara
bättre hos en affärsbank än hos Riksbanken.

En översiktlig genomgång av Riksbankens anställningsförmåner visar att förmånerna
främst fokuseras på hälsa och friskvård. Denna inriktning bedöms vara bättre
avpassad för en statlig myndighet än erbjudandet om en finansiell tjänst och ligger i
linje med liknande insatser som Riksbanken genomfört de senaste åren i HR-
enhetens regi. Personallånen innebär också en hel del administrativ hantering som
inte kan skötas av Riksbanken. Riksbanken är dessutom idag den enda myndighet
som har denna typ av anställningsförmån. Det föreslås därför att Riksbanken upphör
med att erbjuda personallån till personer som träffar avtal om anställning efter
den 1 juni 2015.

Eftersom förmåner för ledamöterna i Riksbankens direktion bestäms av
riksbanksfullmäktige är det också fullmäktige som beslutar om utformningen av
bestämmelserna för personallån för direktionens ledamöter. Fullmäktige avser att
behandla frågan om förändringar i dessa bestämmelser på fullmäktigesammanträdet
den 4 maj 2015.

Närmare former för avveckling av personallåneerbjudandet

Det nu aktuella förslaget avser endast en avveckling av personallåneerbjudandet.
Förslaget omfattar alltså inte de utestående lånen eftersom dessa är föremål för
särskild krediträttslig reglering. I samband med att personallåneerbjudandet
avvecklas kan det uppkomma en rad detaljfrågor att ta ställning till, exempelvis
frågan om huruvida utbyte av säkerheter i samband med en låntagares flytt innebär
att personallånet upphör samt vissa övergångsfrågor som bl.a. rör kvalificeringstid för
att få uppta ett personallån. Chefen för avdelningen för verksamhetssupport bör
därför ges uppdraget att i detalj besluta hur avvecklingen av Riksbankens
personallåneerbjudande ska ske.

Eftersom Riksbanken föreslås upphöra med att erbjuda nya personallån finns det
anledning att utreda förutsättningarna för att avveckla även de utestående lånen.
Dessa lån är omgärdade av särskilda regler till skydd för låntagarna. Riksbanken och
låntagarna måste därför vara överens om hur avvecklingen ska ske. Chefen för
avdelningen för verksamhetssupport bör därför utreda om det finns förutsättningar
att avveckla även den utestående lånestocken och i så fall, hur en sådan avveckling
skulle kunna genomföras. Det finns i det sammanhanget även ett behov av att se
över Riksbankens samlade paket av personalförmåner, vilket också bör ingå i
uppdraget.

MBL-förhandlingen genomfördes den 18 och den 31 mars 2015. Förhandlings-
skyldigheten är därmed fullgjord. Förhandlingen avslutades i enighet avseende
beslutsförslagets punkt 1. I övrigt avslutades förhandlingen i oenighet avseende
beslutsförslagets punkter 2 och 3.

 3 [3]

	Förslag till direktionens beslut
	Bakgrund
	Rättsliga aspekter på personallånen
	Överväganden och förslag

