

Hvad er løn?

Gode råd fra Visma DataLøn

Bliv klogere på løn

Denne guide er til dig, der er iværksætter, har en mindre virksomhed, eller som bare ikke tidligere har beskæftiget dig med udbetaling af løn til ansatte. Guiden besvarer de typiske spørgsmål om, hvordan du udbetaler løn til en medarbejder.

Udbetaling af løn behøver ikke at være en kompleks opgave. Selvom der er en række overvejelser, der følger med lønhåndteringen – eksempelvis i forhold til overenskomster, pension, ferie osv. – og selvom der følger et stort ansvar med at have ansatte, så er håndtering af løn også en opgave, der kan standardiseres, automatiseres og systemunderstøttes.

For dig som lønansvarlig betyder det, at du ikke behøver at flytte fokus fra din kerneforretning, bare fordi du skal ansætte én eller flere medarbejdere. Der findes mange eksempler på virksomheder, der på månedsbasis bruger ganske få minutter på lønrelaterede opgaver. Enten fordi de outsourcer lønadministrationen, eller fordi de bruger et effektivt lønsystem, der gør det nemt, hurtigt og overskueligt at lave løn.

1 Definition af løn

Hvis man skal definere lønbegrebet, så er det den betaling, en medarbejder får fra sin arbejdsgiver for at arbejde i dennes virksomhed. Lønnen kan – alt afhængig af virksomhed og typen af arbejde – udbetales hver 14. dag eller hver måned. Løn omfatter alle de ydelser, medarbejderen modtager for sin arbejdspræstation.

I modsætning til andre lande har vi i Danmark ingen lovgivning om lønnens størrelse, ligesom vi heller ikke har en lov om mindsteløn.

Lønnen fastlægges enten gennem generelle aftaler mellem arbejdsgiverorganisationer og medarbejderorganisationer i kollektive overenskomster, eller også fastlægges den gennem individuelle aftaler mellem den enkelte medarbejder og den enkelte arbejdsgiver.

Det vil sige, at hvis din virksomhed er medlem af en arbejdsgiverorganisation, skal du følge overenskomsten og bestemmelserne for løn. Hvis ikke du er medlem af en arbejdsgiverforening, forhandler du selv lønvilkårene på plads med dine ansatte.

En medarbejder har en række karakteristiske egenskaber:

- > Vedkommende er underlagt en arbejdsgivers tilsyn og instruktion
- > Vedkommendes arbejde udføres for arbejdsgivers regning og risiko
- > Der ydes et periodisk vederlag fra arbejdsgiver til medarbejder
- > Der er aftalt et opsigelsesvarsel
- > Arbejdsgiver betaler lov- og overenskomstbestemte arbejdsgiverbidrag for medarbejderen.

2 Udbetaling af løn

Når din virksomhed udbetaler løn til dine ansatte, er der en række bestanddele, som skal være med. Eksempelvis angivelse af bruttoløn, feriepenge, diverse bruttotræk, ATP, eventuel pension, AM-bidrag og A-skat.

Lønnen bliver opgjort med udgangspunkt i den månedlige bruttoløn. Først trækkes diverse bruttotræk fra. Dernæst bliver ATP samt evt. pension trukket fra. Herefter beregnes der AM-bidrag af det resterende beløb fra lønnen. Til sidst trækkes medarbejderens fradrag fra det beløb, der er tilbage, og så beregnes der A-skat af resten. På enhver lønseddel vil der stå, hvor meget der er til disposition på medarbejderens konto på udbetalingsdagen.

3 Krav til lønsedlen

I langt de fleste overenskomster står der, at medarbejderen skal have udleveret en lønseddel fra sin arbejdsgiver. Derudover stiller SKAT krav om, at en arbejdsgiver skal godtgøre over for medarbejderen, at der er betalt skat og arbejdsmarkedsbidrag af lønnen, ligesom medarbejderen har krav på en kvittering for, at dette er gjort. Uanset om du vælger et standardsystem til udbetaling af løn, eller om du selv håndterer opgaven, er der en række formelle krav til indholdet af en lønseddel.

En lønseddel skal som minimum vise:

- > løn, arbejdstimer og lønperiode
- > virksomhedens navn og adresse
- > virksomhedens CVR- eller SE-nummer
- > medarbejderens navn og personnummer
- > grundlaget for beregning af arbejdsmarkedsbidrag af A-indkomsten
- > grundlaget for beregning af A-skat af A-indkomsten
- > arbejdsmarkedsbidraget og A-skatten.

4

Virksomhedens forpligtelser

I det øjeblik, din virksomhed ansætter en medarbejder, følger der nogle forpligtelser med. Det er både forpligtelser over for det offentlige og forpligtelser i forhold til den overenskomst, din virksomhed eventuelt er omfattet af.

4.1 Forpligtelser over for det offentlige

Alle virksomheder har en række forpligtelser over for det offentlige:

- > **CVR.** Din virksomhed skal registreres korrekt i det Centrale Virksomheds Register (CVR). For at du kan afregne medarbejdernes tilbageholdte skat og arbejdsmarkedsbidrag, skal din virksomhed registreres som "Virksomhed med ansatte".
- > **SKAT.** Når din virksomhed udbetaler løn til de ansatte, er virksomheden forpligtet til at beregne og afregne både den tilbageholdte skat og arbejdsmarkedsbidraget til SKAT hver måned. Dette gælder også, hvis du eksempelvis udbetaler et forskud til medarbejderne.

- > **ATP.** Alle medarbejdere, der er beskæftiget mere end 39 timer pr. måned eller 18 timer pr. 14. dag, skal fra den måned, hvor de fylder 16 år, betale bidrag til Arbejdsmarkeds Tillægs Pension (ATP). ATP-bidraget beregnes efter det antal timer, medarbejderen får løn for. Dog er arbejdsgiverens bidrag til ATP altid det dobbelte af, hvad medarbejderen betaler. Sammen med ATP-indbetalingen skal virksomheden betale "Samlet Betaling", som er en række små bidrag til for eksempel Arbejdsgivernes Uddannelses Bidrag (AUB), Finansieringsbidrag (FIB) og Arbejdsmarkedets Erhvervssygdomssikring (AES).

- > **eIndkomst.** Alle arbejdsgivere i Danmark skal indberette lønnen for deres ansatte til eIndkomst. For at kunne indberette til eIndkomst skal din virksomhed være registreret som "Virksomhed med ansatte", hvilket du gør på virk.dk.

4.2 Virksomhedens overenskomstmæssige forpligtelser

Er din virksomhed ikke omfattet af en overenskomst, skal du selv aftale med dine ansatte, hvilke retningslinjer der gælder. Men hvis din virksomhed er omfattet af en overenskomst, skal du følge de regler, der står i den pågældende overenskomst. Det kan eksempelvis være i forhold til:

- > **Søgne- og helligdagsbetaling (SH).** SH-betaling er en arbejdsgiverbetalt ydelse til timelønnede medarbejdere, som ikke er på arbejde – og dermed er forhindret i at optjene løn – på helligdage, der falder på hverdage.

- > **Fritvalgsoopsparing.** Fritvalgsoopsparing er en procentdel af lønnen, der udbetales til medarbejderen i forbindelse med ferie, feriefridage og SH-dage. Medarbejderen kan også vælge, at opsparingen – helt eller delvist – skal sættes ind på medarbejderens arbejdsmarkedspension.
- > **Feriefridage/omsorgsdage.** Feriefridage er betalte fridage ud over de 5 ugers ferie, som alle har ret til ifølge ferieloven. Nogle overenskomstdækkede medarbejdere har ret til et antal feriefridage – typisk 5 feriefridage pr. ferieår. Medarbejdere, der ikke er dækket af en overenskomst, har som udgangspunkt ikke ret til feriefridage. For de medarbejdere, der ikke er overenskomstdækkede, er det virksomhedens egne regler for eventuelle feriefridage, der gælder.

Frihed til at passe et sygt barn (barns sygdom) er ikke et lovkrav. Forholdene ved barns sygedage fremgår af overenskomsten, hvis virksomheden er overenskomstdækket, eller de aftales mellem arbejdsgiver og medarbejder, hvis virksomheden ikke er omfattet af en overenskomst.

Gennemgå selv din overenskomst for at få det fulde overblik over din virksomheds overenskomstforpligtelser.

5 Ferie

Ferieloven skal sikre, at dine ansatte har mulighed for at holde 5 ugers arbejdsgiverbetalt ferie om året. En medarbejder har enten ret til ferie med løn plus ferietillæg, eller ret til ferie med 12,5 procent i feriegodtgørelse.

- > **Ferie med løn.** En forudsætning for at opnå retten til ferie med løn plus ferietillæg er, at medarbejderen har minimum 1 måneds opsigelse og modtager fuld løn under sygdom og fuld løn på søgnehellidage.

Alle andre har ret til ferie og 12,5 procent i feriegodtgørelse.

- > **Ferietillæg.** De medarbejdere, der har ret til ferie med løn, skal have udbetalt et ferietillæg på minimum 1 procent af den ferieberettigede løn, som medarbejderen har optjent i din virksomhed. Ferietillægget skal udbetales enten løbende i takt med, at medarbejderen holder sin optjente ferie, eller to gange om året – nemlig med henholdsvis maj- og augustlønnen.
- > **Feriegodtgørelse.** De medarbejdere, som ikke opfylder betingelserne for at have ferie med løn, modtager i stedet en feriegodtgørelse på minimum 12,5 procent af den feriepengegivende løn. Feriegodtgørelsen skal beskattes ved hver lønbehandling, og nettoferiepengene skal samtidig indbetales til FerieKonto. Når medarbejderen holder sin aftalte ferie, udbetaler FerieKonto de beskattede feriepenge, der svarer til feriens længde, direkte til medarbejderens konto. Hvis virksomheden er overenskomstdækket, er det muligt, at I er omfattet af en feriegarantiordning, der betyder, at feriepengene ikke skal indbetales til FerieKonto.

- > **Feriekort.** Hvis din virksomhed er omfattet af en feriegarantiordning, eventuelt via medlemskab af en arbejdsgiverorganisation, har du mulighed for selv at udbetale feriegodtgørelsen direkte til medarbejderne, når de holder ferie.

- > **Sygeferiepenge.** Hvis du beskæftiger medarbejdere, der ikke har ferie med løn, har din virksomhed en feriepengeforpligtelse, hvis en medarbejder er syg i mere end 3 dage. I det tilfælde skal du beregne sygeferiepenge fra den 1. sygedag, hvis medarbejderen har været beskæftiget i virksomheden i mere end 12 måneder inden for de seneste 24 måneder.

6

Pension

Ud over ATP findes der ingen lovmæssige krav om arbejdsgiverbetalte pensionsordninger. Hvis din virksomhed er omfattet af en kollektiv overenskomst, kan I dog være underlagt overenskomstbestemte arbejdsmarkedspensioner. Mange virksomheder forhandler individuelt med deres medarbejdere, hvor man i fællesskab finder frem til forskellige former for pensionsopsparinger, hvor både arbejdsgiver og medarbejder indbetaler til medarbejderens pensionsordning som en del af lønnen.

7

Statistik

Din virksomhed kan blive pålagt at indberette både løn- og fraværstatistik. Hvis din virksomhed er medlem af en arbejdsgiverorganisation, er indberetning af statistik obligatorisk. Alle andre virksomheder med flere end 9,9 fuldtidsansatte kan i princippet blive udtrukket af Danmarks Statistik til at indberette forskellige former for statistik.

8

Valg af lønsystem og samarbejdspartner

For at lette den administrative opgave vælger mange virksomheder at bruge et standardsystem, som automatisk beregner løn til medarbejderne, og hvor lønnen automatisk bliver indberettet til SKAT. Nogle virksomheder vælger selv at håndtere alle lønrelaterede opgaver i systemet, mens andre lægger opgaven ud til eksterne.

Inden du beslutter dig for et lønsystem og en eventuelt samarbejdspartner, er det en god idé at overveje de ønsker, du har til lønhåndteringen. Det kan eksempelvis være:

- mulighed for integration til tidsregistrerings-systemer, økonomisystemer eller bogføring
- mulighed for indsamling af lønoplysninger via en app, så medarbejderne eksempelvis kan registrere tid og håndtere udlæg på farten
- mulighed for telefonisk support og adgang til ekspertviden
- krav til lønsystemets fleksibilitet og brugervenlighed

Visma DataLøn lønsystemer

Med DataLøn får du et lønsystem, der gør det enkelt og hurtigt for dig at indberette løn. Du slipper for selv at stå for en lang række indberetninger og overførsler til for eksempel offentlige myndigheder. Det klarer systemet for dig.

Er du en af dem, der gerne vil have fuldt fokus på din kerneforretning, kan vi også tilbyde at varetage alt dit lønarbejde. Med LønAdministration skal du blot fortælle os, hvor meget dine medarbejdere skal have i løn, så klarer vi resten. Det gør du på få minutter via vores app, online eller over telefonen.

Læs mere om DataLøn og LønAdministration på dataløn.dk

