
Näringsdepartementet
103 33 STOCKHOLM
Diarienummer: N2016/07415/MRT

69
50

93
2-

v3

HEETCH remissyttrande, SOU 2016:86

Taxi och samåkning – i dag, i morgon och i övermorgon

HEETCH har erbjudits möjlighet att lämna synpunkter på betänkandet och väljer att enbart beröra
de delar som rör samåkning.

Sammanfattning

Människor har i alla tider bytt varor och tjänster, men de senaste årens tekniska utveckling har
sänkt transaktionskostnaderna och digitala plattformar har gjort det lättare att skala upp
verksamheter och skapat en växande ekonomi. Delningsekonomin.

”Utredningens uppdrag har som utgångspunkt att samåkning som bedrivs ideellt eller där
kostnaderna delas mellan berörda parter bör vara tillåten. Digitaliseringen och utvecklingen av
ny teknik har nu skapat nya förutsättningar för personer som inte känner varandra att gemensamt
använda bilar, exempelvis för att samåka. Det saknas dock i dag en legaldefinition av samåkning
och samåkning som erbjuds till obekanta skulle enligt gällande rätt kunna anses vara taxitrafik. Att
man samåker i större utsträckning kan vara mycket positivt för en hållbar samhällsutveckling.
Även om det är svårt att uppskatta exakta effekter har samåkning, där två eller flera delar på
resans kostnad, potentialen att öka tillgänglighet och rörlighet för resenärer utan att vägutrymmet
eller miljöbelastningen behöver ökas.” (SOU 2016:86)

Utredningen konstaterar vidare att; ”Samåkning och samåkningsplattformar medför många
fördelar, både för den enskilde och för samhället. Det handlar främst om ökad tillgänglighet och
minskade resekostnader. Samåkning fyller funktioner både på glesbygd och i städer. Några
särskilda negativa effekter har inte framkommit kring samåkning eller samåkningsplattformar. Av
dessa skäl är det utredningens uppfattning att samåkning och samåkningsplattformar bör
främjas.” (SOU 206:86)

”Samåkning är en effektivisering av bilresandet med en rad positiva effekter för de inblandade
privatpersonerna och för samhället. De inblandade resenärerna sparar kostnader, den befintliga
fordonsparken utnyttjas bättre, belastningen på vägsystem och parkeringsytor minskar och de
miljöskadliga utsläppen blir lägre. Äldre internationella och svenska studier av samåkning har
visat att den kan ha betydande positiva samhällsekonomiska effekter. Samåkning ökar även
tillgängligheten för grupper som saknar egen bil.”

Som utredningen själv beskriver, har samåkning mellan privatpersoner flera fördelar i ett modernt
samhälle. Tjänster blir billigare när transaktionskostnader försvinner och fler får möjlighet att ta sig
in på arbetsmarknaden. Miljöpåverkan och trängseln blir mindre när bilar utnyttjas mer effektivt
samtidigt som tillgängligheten blir större. Något som också bekräftas av Trafikverket och den statliga
expertmyndigheten Trafikanalys.

Regeringen, genom konsument- och finansmarknadsminister Per Bolund (MP), konstaterade i en
debattartikel i Göteborgsposten att: ”Från politiskt håll är det angeläget att följa utvecklingen och
säkerställa att regelverken är anpassade till den nya verkligheten. Samtidigt är det viktigt att inte
genomföra regleringar som hämmar den stora potential som finns inom delandets ekonomi.”

 2

69
50

93
2-

v3

HEETCH välkomnar den seriösa diskussion och det kunskapsunderlag som utredningen
representerar, men tvingas samtidigt konstatera att utredningen tyvärr missar såväl egna uppsatta mål
som regeringens ambition med delningsekonomin och de positiva effekter som en tydligt reglerad
samåkning kan erbjuda.

HEETCH anser i korthet följande:

• Föreslagen definition av samåkning och ändring av taxitrafikförordningen skapar inte den
tydlighet och långsiktighet som krävs utan snarare en fördjupad gråzon som försvårar såväl
tillämpning som kontroll.

• Utredningen förslag (eller resonemang) rörande kostnadstäckning kontra vinst är otydligt
och speglar varken bilägandets eller transportens faktiska kostnader och skapar en osäkerhet
för såväl den enskilda föraren som rättskipande myndigheter och efterföljande kontroll.
Flertalet frågor lämnas obesvarade och hänvisas istället vidare till att; ”Vilka övriga
kostnader som kan falla in under kostnader för att erbjuda samåkningen till obekanta bör få
avgöras i rättstillämpningen.”

• Utredningen väljer att undvika viktiga och efterfrågade regleringar som långsiktigt skulle
skapa den tydlighet som delningsekonomin efterfrågar. Något som samtidigt går emot
utredningens grundläggande ansatser om att; ”samåkningsplattformar bör främjas”.

• Att den svenska regleringen av delningsekonomin följer den definition som Europeiska
kommissionen föreslår: ”att fastställa tröskelvärden (eventuellt sektorsvis) under vilka en
ekonomisk verksamhet anses utgöra icke-professionell verksamhet mellan privatpersoner.”

Definitionen av samåkning

Utredningen argumenterar väl för de nyttor som ökad samåkning kan generera och konstatera ”att
samåkning och samåkningsplattformar bör främjas ”. Ökad tillgänglighet, sänkta kostnader,
minskade utsläpp och trängsel är några av de nyttor som förs fram. Detta är något som en rad olika
kommuner uppmärksammat och därför själva startat ambitiösa program för att främja och
underlätta för samåkning.

Trots otaliga försök och olika satsningar har dock samåkningen aldrig fått något större genomslag
och forskningen redogör för ett antal av de faktorer som hämmat utveckling eller förändrat
beteende.

- Trygghet och säkerhet, en skepsis mot att åka med eller ta in obekanta i bilen.
- Bekvämlighet, omvägar eller onödig väntetid.

Den tekniska utvecklingen tillsammans med nya samåkningsplattformar som HEETCH tycks dock
ha vänt denna utveckling och hittat lösningar som överbryggt dessa hinder. Omvägar och väntetid
har kunnat minimeras, samtidigt som nya betalningsmöjligheter skapat incitament och enkelhet för
att dela kostnader och ta bort risker. Betygssystem och information om såväl förare som resenär har
dessutom bidragit till en ökad trygghet och förändrade attityder.

 3

69
50

93
2-

v3

Nu har i stället regelverken och lagstiftningen kommit att bli den hämmande faktorn. Rädslan för
att göra fel, eller förvirringen över vad som definieras som samåkning kontra svarttaxi, har blivit
den stora frågan. Något som bekräftas av utredningen: ”Om gränsen mellan taxi och samåkning
tydliggörs och om lagstiftningen möjliggör samåkning som erbjuds till obekanta kan tveksamheten
om lagligheten undanröjas. Detta skulle även kunna medföra fler plattformar eller kommunala
initiativ för samåkning.”

Utredningens förslag
- ”Transporter med personbil eller lätt lastbil som är ställd till allmänhetens förfogande, där

två eller flera personer färdas tillsammans till samma resmål eller åt samma håll, och där
kostnaderna för transporten delas mellan resenärerna (samåkning) ska vara undantagna från
definitionen för taxitrafik.”

Trots utredningens ambitiösa mål skapar den föreslagna förordningen snarast en fördjupad gråzon
och osäkerhet. Vad är samma håll och hur lång omväg ska accepteras? Utredaren argumenterar
vidare för att samtliga personer ska ha ett behov av resan. Hur ska detta behov bevisas, regleras
eller definieras? Detta är bara några av de frågeställningar som kommer att göra polisens
kontrollarbete av olaglig taxitrafik svårare. Något som bekräftas av polisen och som dessutom
framgår i utredningen.

Nya gråzoner gynnar varken en sund konkurrens eller möjligheten till ökad och effektiviserad
samåkning.

Alternativt förslag
- Transporter med personbil eller lätt lastbil som är ställd till allmänhetens förfogande, där

två eller flera personer färdas tillsammans och där kostnaderna för transporten delas mellan
resenärerna (samåkning) ska vara undantagna från definitionen för taxitrafik.

Kostnadsdelning och prissättning

Utredningen gör tydligt att regelverken syftar till att skapa en sund konkurrens på marknaden –
något som välkomnas av HEETCH. Men tyvärr tycks de faktiska förslagen gå längre än så. I stället
för att garantera säkerhet, skattekontroll och tillsyn med en tydlig gränsdragning mellan
professionella utövare (taxi) och delningsekonomi mellan privatpersoner – så föreslås ett regelverk
som syftar till att minimera all form av konkurrens med traditionell taxi. Detta är något som tycks
genomsyra utredningen som helhet. Långtgående beskrivningar om samhällsnyttan av ökad
samåkning och att samåkningsplattformar bör främjas men som sedan landar i konkreta förslag
som går i motsatt riktning.

Samtidigt anser HEETCH att konkurrensfrågan är överdriven och snarast bör samåkning ses som
ett komplement till kollektivtrafik, egen bil eller taxi. Merparten av användarna är dessutom yngre
personer där taxi av ekonomiska eller andra skäl inte är ett alternativ, men där samåkning kan
fungera som ett tryggt komplement till kollektivtrafiken då trafiken är begränsad eller otryggheten
är som störst – exempelvis på nätter eller helger.

Den gråzon som tidigare beskrivits och som i dag fungerar som det största hindret för samåkningen
fördjupas ytterligare genom utredningens resonemang om vinst kontra kostnadstäckning. Heetch
välkomnar den övergripande principen om kostnadstäckning men i de fördjupade resonemangen av

 4

69
50

93
2-

v3

utredningen blir definitionen förvirrande. Något som förstärks ytterligare genom utredningens
förslag om att: kostnader som kan falla in under kostnader för att erbjuda samåkningen till
obekanta bör få avgöras i rättstillämpningen. Prissättningsmodellen är allt för detaljerad och
svårtolkad för en förare som vill göra rätt för sig och dessutom svår att granska och övervaka.
Polisen efterfrågar istället en modell där ekonomidata överförs från plattformar till skatteverket.
Något som även HEETCH förordar.

Samåkning är av naturliga skäl förenat med vissa problem och hinder. I själva verket förlorar man
tid, eftersom föraren alltid måste vänta på en passagerare men också eftersom föraren i princip alltid
måste göra omvägar. Dessutom utgör det ett hinder i sig att släppa in en främling i sin bil. För att
kompensera för dessa hinder brukar passageraren oftast dela förarens kostnad för bilen/resan.
Följaktligen blir ersättningen beroende på hindren. Ju högre hinder, desto högre borde ersättningen
som passageraren erlägger vara. I syfte att inte lagstiftningen ska bli ett hinder för samåkning bör en
prissättningsmodell och kostnadsdelning utgå från ett antal parametrar:

• Kostnad för att släppa in en främling i sin bil. Denna kostnad är alltid densamma och beror
inte på resan.

• Kostnad för väntetid: Ju längre resan är, desto lägre är denna kostnad. Vanligtvis spelar det
ingen roll om vi förlorar 10 minuter på en 3 timmars resa. Däremot är det oftast mycket
opraktiskt att vänta 10 minuter innan en 10 minuters resa.

• Kostnad för omvägar: Ju populärare resan är, desto troligare är det att föraren lyckas finna
en passagerare som ska i samma riktning, och desto mindre blir omvägen och därmed
kostnaden.

Kostnadsdelning kontra vinst

Att dela på kostnader är smart – det leder till sänkta kostnader för den enskilda och att befintliga
resurser kan användas mer effektivt. Vinst å andra sidan kan bara uppkomma då intäkterna
överstiger kostnader. Flertalet av varandra oberoende aktörer har tagit fram beräkningsuppgifter för
den årliga kostnaden av att äga en bil. Motormännens Riksförbund kalkylerar den årliga
bilkostnaden till mellan 50 000 och 180 000 beroende på bland annat bilens värde och årlig
körsträcka. Motsvarande kostnader bekräftas av andra studier.

Flera länder i Europa har idag förslagit lagstiftning som bygger på schabloniserade belopp
(tröskelvärden) inom delningsekonomin för att särskilja professionell verksamhet och
delningsekonomi. Och där en förenklad beskattningsmodell används (exempelvis Belgien och
Italien). I Belgien beskattas intäkter från delningsekonomin med 10 procent upp till ett årligt tak
om €5000.

I syfte att undvika ett europeiskt lapptäcke av nationell lagstiftning bör en ny svensk reglering följa
det förslag som Kommissionen presenterat:

När man bedömer om de marknadstillträdeskrav som tillämpas på delningsekonomin är
nödvändiga, motiverade och proportionella för att nå fastställda, legitima mål av allmänt intresse
bör medlemsstaterna beakta särdragen i delningsekonomins affärsmodeller.

 5

69
50

93
2-

v3

När verksamheten i fråga regleras bör privatpersoner som på tillfällig basis erbjuder tjänster till
andra privatpersoner via delningsplattformar inte automatiskt behandlas som professionella
tjänsteleverantörer. En lämplig lösning kan vara att fastställa tröskelvärden (eventuellt
sektorsvis) under vilka en ekonomisk verksamhet anses utgöra icke-professionell verksamhet
mellan privatpersoner.

Medlemsstaterna uppmanas att ta tillfället i akt att se över, förenkla och modernisera de krav för
marknadstillträde som allmänt gäller för marknadsaktörer. Syftet ska vara att befria aktörerna
från onödiga regelbördor, oavsett den valda affärsmodellen, och att undvika splittring på den inre
marknaden. (COM(2016) 356 final Europeisk agenda för delningsekonomin)

Rimligen bör lagstiftningen vara schabloniserad och spegla den årliga kostnaden för en i Sverige
normal bil. En sådan modell skulle förenkla såväl tillämpning, som redovisning och uppföljning av
polis eller skattemyndighet. Till skillnad från den skattetekniska beräkningsgrund som utredningen
förordat och där en lång rad av potentiella avgifter och kostnader ska kunna tillräknas (12 kap. 5 §
inkomstskattelagen (1999:1229) och är för närvarande 18:50 kr/mil). Utredningen föreslår att:
”Utöver kostnader för bilen kan det tillkomma kostnader för att erbjuda samåkningen till obekanta,
exempelvis använda en samåkningsplattform. Sådana kostnader kan exempelvis vara provisioner,
avgift för förmedling av en resa, avgifter för att nyttja plattformen, sms-avgifter med mera.”

Genom en fast och schabloniserad kostnad skulle en sund konkurrens kunna uppnås, samtidigt som
tillämpningen underlättas för den enskilda. Ett regelverk bör också innehålla ett system där
ekonomidata automatiskt överförs från plattformen till skatteverket. Detta i syfte att säkerställa god
regelefterlevnad och möjlighet till enkel kontroll och tillsyn. I syfte att säkerställa en sund
konkurrens och en tydlig distinktion mellan professionell taxiverksamhet och samåkning mellan
privatpersoner bör schablonbeloppet spegla den årliga kostnaden för en normal mellanklassbil (ca
50 000 kr) och vara väl avgränsat från den genomsnittliga årsomsättningen för ett taxifordon, som
Skatteverket beräknar ligga mellan 700 000 och 770 000 kronor om året.

Alternativt förslag
- Definitionen av kostnadsdelning bör utgå från ett schabloniserat belopp som speglar

bilägandets faktiska årliga kostnader (skatt, försäkring, service, parkering, värdeminskning
etc.)

- Möjliggör effektiv tillsyn och regelefterlevnad genom att ekonomidata och information om
körning, automatiskt kan överföras till skatteverket.

- Förenklad beskattning och ingen moms på belopp som understiger det schabloniserade
takbeloppet.

Delningsekonomin

Människor har i alla tider bytt varor och tjänster. Men de senaste åren har delningsekonomin drivits
på av den tekniska utvecklingen, där inte minst tillgången till olika digitala plattformar har gjort det
lättare att skala upp verksamheter. Plattformar har förenklat mötet mellan tillgång och efterfrågan
och nya tjänster har kunnat uppstå. Nya betalningslösningar och olika former av betygsystem har
dessutom bidragit med ökad säkerhet för alla parter.

 6

69
50

93
2-

v3

Enligt konsultföretaget PwC omsatte delandets ekonomi under 2013 cirka USD15 miljarder
globalt. År 2025 väntas denna siffra uppgå till hela 335 miljarder dollar. Med rätt förutsättningar,
regelverk och beskattningslagstiftning skulle delningsekonomin kunna bli ett viktigt komplement
till den traditionella ekonomin och för Sverige. Nya tjänster i den cirkulära ekonomin blir också en
språngbräda in på arbetsmarknaden för nya grupper.

Många av delningsekonomins utmaningar som accentuerats av samåkningen är inte unika – snarare
tvärt om. Debatten om samåkning, konkurrens och taxi, har snarare belyst de utmaningar som
uppstår när nya tjänster eller former kolliderar med regelverk skapade i en annan tid. Många av de
problem som uppmärksammats kommer snarast att växa i takt med att andra delar inom
delningsekonomin möter lagar och förordningar inom andra sektorer.

”Problemen är enligt Skatteverket inte unika för delningsekonomin, men de aktualiseras oftare än
inom de traditionella marknaderna. De befintliga skattereglerna kan tillämpas, men reglerna är
enligt Skatteverket svåra att följa för dem som agerar inom delningsekonomin. De flesta
transaktioner inom delningsekonomin kräver att privatpersoner själva uppger sina inkomster i
deklarationen.” (SOU 2016:86)

HEETCH delar Skatteverkets beskrivning och vill understryka behovet av nya regelverk. Gör det
lätt att göra rätt. Ställ rimliga krav på öppenhet och redovisning – men utan att skapa
administrativa, ekonomiska eller teknikstyrande hinder.

Många av de problem eller utmaningar som såväl myndigheter som regeringen påtalat – från
skattekontroll, tillsyn eller osund konkurrens – skulle kunna undvikas genom införandet av en
tillstånds- eller anmälningsplikt för samåkningsplattformar eller delningsekonomin i stort. Ställ
rimliga krav på öppenhet och redovisning – men utan att skapa administrativa, ekonomiska eller
teknikstyrande hinder.

Enligt vår uppfattning så missar utredningen ett viktigt tillfälle att föreslå ett antal grundläggande
krav på tillstånds- alternativt anmälningskrav för delningsekonomin/samåkningsplattformar. Man
nöjer sig istället med att konstatera att; ”om samåkningen skulle öka som en effekt av utredningens
förslag och/eller det skulle uppstå problem är det utredningens uppfattning att tillstånds- eller
anmälningskrav bör övervägas då.”

Delningsekonomin är komplex – nya tjänster och tekniska lösningar kommer att uppstå i en allt
snabbare takt, vilket lämpar sig dåligt för allt för detaljerade regleringar där gårdagens lagstiftning
ska reglera morgondagens tekniska lösningar. Samtidigt behöver en väl fungerade
delningsekonomi ett övergripande ramverk av regler och effektiv tillsyn.

Några förslag till långsiktig reglering av delningsekonomin
- Anmälningsplikt för delningsekonomiplattformar där ekonomisk ersättning utgår

Med en anmälningsplikt kan sedan både rättigheter och skyldigheter följa.
- Förenklad beskattning upp till schabloniserat belopp och ingen moms på belopp därunder.
- Skyldighet för plattformen att automatiskt redovisa intjäning och erlägga skatt för användarna.
- Möjligöra tillsyn och kontroll i syfte att säkerställa beskattning och att ingen ersättning utgår

över det schabloniserade taket. (För eventuella inkomster överstigande schablon föreslås
traditionell beskattning och regelverk)

 7

69
50

93
2-

v3

”Samåkning är en effektivisering av bilresandet med en rad positiva effekter för de inblandade
privatpersonerna och för samhället. De inblandade resenärerna sparar kostnader, den befintliga
fordonsparken utnyttjas bättre, belastningen på vägsystem och parkeringsytor minskar och de
miljöskadliga utsläppen blir lägre. Äldre internationella och svenska studier av samåkning har
visat att den kan ha betydande positiva samhällsekonomiska effekter. Samåkning ökar även
tillgängligheten för grupper som saknar egen bil.” (SOU 2016:86)

Om HEETCH

Heetch är en samåkningsplattorm som erbjuder ett tryggt, säkert och billigt komplement till
kollektivtrafiken under tider då många människor upplever en otrygghet eller kollektivtrafiken är
begränsad. Samtidigt som den hjälper privatpersoner att täcka sina kostnader för bilägande –
genom att skjutsa privatpersoner. Tjänsten är bara öppen kvällstid under helger.

Tjänsten vänder sig bara till privatpersoner och som en möjlighet att täcka faktiska kostnader
förknippat med bilägande. Vilket konkret innebär en maximal intjäning om 40 000 kr per år. Om en
förare når taket så stängs man automatiskt av från plattformen.

HEETCH bidrar gärna till en fortsatt konstruktiv dialog och ytterligare exempel, underlag eller
frågor kan ställas till:

Hicham Larhnimi - Sverigechef

hicham@heetch.com +46760805631

Teddy Pellerin – VD och grundare

teddy@heetch.com +33760826809

Teddy Pellerin
Vd

