

m oving
p eople

GATE
21

STYR PÅ SKAT, NÅR I ARBEJDER MED CYKELFREMME


STYR PÅ SKAT, NÅR I ARBEJDER MED CYKELFREMME OG -TILBUD

Moving People arbejder med at udbrede CO₂-venlige transportvaner og fremme aktiv transport blandt medarbejderne på offentlige og private arbejdspladser i Region Hovedstaden.

At cykle til arbejde kan gøre en forskel for den enkelte medarbejders sundhed og give fællesskaber på arbejdspladsen. Arbejdspladsen får sundere medarbejdere med færre sygedage, og samtidigt kan medarbejdernes nye grønne transportvaner reducere virksomhedens samlede CO₂-aftryk.

Der er altså flere gode grunde til, at arbejdspladser skal understøtte cykling. Regler om skat kan imidlertid være en stopklods for virksomhederne.

I denne pjece forsøger vi at give et overblik over, hvordan I som arbejdsplads kan fremme cykling for jeres medarbejdere, og hvilke beskatnings-

regler I skal have styr på og måske dykke mere ned i. Pjecen er tænkt som en hjælp for jer, der arbejder med cykelfremme på arbejdspladser, men som ikke er eksperter i forhold som løn, personalepolitik og lovgivning om beskatning af personalegoder. Alle angivne beløb er 2020 satser. Satserne for 2021 står i parentes, hvis der er forskel på beløbene.

Overblikket i pjecen er ikke komplet, og i nogle af de beskrevne tilfælde kan der findes undtagelser, som ikke er beskrevet. Derudover kan der være politikker for jeres arbejdsplads, som skaber særlige muligheder eller begrænsninger for, hvordan I kan arbejde med cykelfremme, som pjecen ikke tager højde for.

Pjecen er lavet med juridisk bistand, men skal ikke ses som en juridisk vejledning. Det er altid arbejdspladsens ansvar at sikre, at den gældende lovgivning er overholdt.

KOLOFON

Udgiver

Moving People og Gate 21

Redaktion

Charlotte Hauerslev, Gate 21

Layout

Grafisk designer Maja Blarke
majablarke.myportfolio.com

Udgivet

Januar 2021

Fotos

Shutterstock: Side 1-4, 12, 13, 16
Mikkel Østergaard: Side 5, 7, 11, 12

Rådgivende konsulenter

Lundgrens Advokatpartnerselskab


HVORNÅR SKAL CYKELFREMME PÅ VIRKSOMHEDER BESKATTES?

På jeres arbejdsplads kan I arbejde med at fremme cykling på mange forskellige måder. Udgifter og tidsforbrug kan variere og tilpasses jeres ambitionsniveau. Ofte opstår der tvivl om reglerne for beskatning. En god tommelfingerregel er, at hvis der er tale om en form for værdi – for eksempel fordele eller materielle goder – for medarbejderen, så skal medarbejderen sikkert betale skat af værdien.

I pjecen her har vi forsøgt at skabe klarhed over spørgsmål om skatteforhold, som offentlige og private arbejdspladser i Moving People-netværket er stødt på, når de har arbejdet med at fremme cykling blandt medarbejderne. Det betyder, at du kan finde svar inden for emner som:

Virksomhedscykler	side 4
Stationscykler	side 4
Arbejdsgiverbetalt cykel	side 4
Cykel ved lønomlægning	side 5
Kørselsgodtgørelse ved brug af egen cykel	side 5
Belønning af medarbejdere, som cykler på arbejde	side 6
Virksomheden formidler kontakt mellem cykeludbydere og medarbejderne	side 6
Test og cykelkampagner	side 6
Firma- og reklamegaver	side 6

Herudover finder du i pjecen:

Oversigt over beskatning af tilbud om cykelfremme	side 8
Vigtige begreber ved beskatning af cykelfremme	side 10
Tre løneksempler	side 13
Kilder og henvisninger	side 14
Fakta om cykling og cykelfremme	side 16

CYKELTILBUD TIL MEDARBEJDERE

VIRKSOMHEDSCYKLER

Arbejdspladsen stiller cykler til rådighed, som bruges til for eksempel møder. Cyklerne anvendes alene i arbejdsmæssig sammenhæng – det vil sige i arbejdstiden og ikke til private formål. Medarbejderen skal ikke betale skat.

STATIONSCYKLER

Virksomheden stiller cykler til rådighed mellem arbejdspladsen og bus-/togstation. Cyklen anvendes af medarbejderen fra stationen til og fra arbejde.

Da kørsel til og fra arbejde anses for at være en privat udgift, er der tale om arbejdsgiverbetalt transport (fri befordring). Medarbejderen beskattes kun af fri befordring fra arbejdsgiveren, hvis medarbejderen samtidigt anvender befodringsfradraget. Virksomheden skal indberette værdien til Skat som B-indkomst uden AM-bidrag. Hvis medarbejderen skal beskattes, betaler medarbejderen selv skatten enten ved at ændre sin forskudsopgørelse eller ved en opkrævning af restskat.

ARBEJDSGIVERBETALT CYKEL

Virksomheden kan stille en arbejdsgiverbetalt cykel til rådighed for medarbejderen, som vi kender det fra ordninger med fri bil. Her kan cyklen anvendes til både privat og arbejdsmæssig brug.

Arbejdsgiverbetalt cykel er et skattepligtigt personalegode, som medarbejderen beskattes af. Medarbejderen skal beskattes af markedsværdien (for eksempel den månedlige leasingværdi).

Medarbejderen skal også være opmærksom på, at en fri cykel anses for arbejdsgiverbetalt transport (fri befordring). Fri befordring beskattes kun, hvis medarbejderen bruger sit befodringsfradrag. I så fald vil medarbejderen blive beskattet af den arbejdsgiverbetalte befordring.

Virksomheden ejer cyklen og opnår mulighed for fradrag for køb eller leasing af cyklen. Da cyklen bruges privat, er der kun ret til momsfradrag for den del af cyklen, der benyttes erhvervsmæssigt (for eksempel kørsel til kunder).

Virksomheden skal indberette værdien af cyklen til Skat som B-indkomst uden AM-bidrag for medarbejderen. Medarbejderen betaler selv skatten enten ved at ændre sin forskudsopgørelse eller ved en opkrævning af restskat.


CYKEL BETALT VED LØNOMLÆGNING

Virksomheden kan tilbyde medarbejderen en cykel via en lønomlægning – tidligere kaldet bruttolønsordning. Lønomlægning er en ordning, hvor goder finansieres ved en nedgang i medarbejderens løn.

Virksomheden indgår købs- eller leasingaftalen med cykelhandleren. Medarbejderen betaler for at bruge cyklen ved at gå ned i løn, og derudover beskattes medarbejderen af værdien af cyklen. Virksomheden kan fratække udgifter til cyklen, men ikke til moms. Ved denne ordning opnår medarbejderen en skattemæssig besparelse, som svarer til AM-bidraget på otte procent af det beløb medarbejderen går ned i løn. Se eksempel på lønberegning side 13.

Anvendelse af lønomlægning viser, at godet ikke overordnet er arbejdsrelateret. Derfor kan man ikke anvende reglerne om arbejdsrelaterede personalegoder. Derudover kan der ikke opnås kørselsgodtgørelse.

Medarbejderen skal også være opmærksom på, at en cykel ved lønomlægning anses for arbejds-

giverbetalt transport (fri befordring). Derfor kan medarbejderen heller ikke anvende befodringsfradraget.

Bemærk, at der er særlige regler, der skal overholdes ved en lønomlægning. Læs mere på www.skat.dk.

KØRSELGODTGØRELSE VED BRUG AF EGEN CYKEL

Når medarbejderen bruger sin egen privatejede cykel som transportmiddel i arbejdstiden til eksempelvis møder, kan medarbejderen opnå skattefri kørselsgodtgørelse på 0,54 kroner per kilometer. Hvis virksomheden tilbyder en højere kørselsgodtgørelse, bliver hele beløbet skattepligtigt. Bemærk, at der er detaljerede krav til kørselsafregning i form af dokumentation og kontrol.

Virksomheden skal indberette værdien til Skat som B-indkomst uden AM-bidrag. Der skelnes ikke mellem elcykler og almindelige cykler.

BELØNNING AF MEDARBEJDERE, SOM CYKLER TIL ARBEJDE

Betaling eller bonus kan anvendes som incitament til at få medarbejderne til at cykle eller som belønning eller kompensation for det ekstra tidsforbrug, turen tager på cykel. Beløbet er skattepligtigt og betales via lønnen, og indberettes af arbejdsgiveren som A-indkomst inklusiv AM-bidrag.

Virksomheden kan også vælge at give en fysisk gave som belønning for at cykle. Hvis der er tale om en lejlighedsgave, er gaven skattefri, så længe den er under bagatelgrænsen for mindre personalegoder. Bagatelgrænsen er 1.200 kroner per år for den samlede værdi af goderne inklusiv øvrige gaver og personalegoder. Overstiger beløbet 1.200 kroner er hele værdien skattepligtig. Arbejdsgiveren har ikke pligt til at indberette gavens værdi til Skat, uanset om goderne overstiger grundbeløbet på 1.200 kroner. Medarbejderen skal altså selv selvangive værdien. Dog er der indberetningspligt for arbejdsgiveren, hvis et enkelt gode overstiger 1.200 kroner.

VIRKSOMHEDEN FORMIDLER KONTAKT MELLEM CYKEL-UDBYDER OG MEDARBEJDERNE

Virksomheden er ikke involveret i køb eller brug af cyklen, men faciliterer aftaler samt informerer om tilbud fra udbydere på for eksempel cykler, service og udstyr til medarbejderne.

Hvis medarbejderen indgår aftalen med cykeludbyderen, selv betaler for cyklen eller udstyret, og virksomheden ikke har betalt for en rabatordning, er det skattefrit for medarbejderen.

TEST OG CYKELKAMPAGNER

Virksomheder kan vælge i samarbejde med en cykeludbyder at udlåne eksempelvis elcykler til medarbejdere i en kort periode. Det skaber incitament til mere cykling og giver medarbejderne muligheden for at se, om de kan klare turen til og fra arbejde på el-cykel.

Sådan et udlån vil falde ind under reglerne for personalegoder. Virksomheder kan give medarbejdere goder for et mindre beløb, som er skattefrit. I 2020 og 2021 er beløbet fastsat til 1.200 kroner per medarbejder per år, som er bagatelgrænsen for det samlede årlige beløb for skattefri gaver fra virksomheden.

Medarbejderen skal selv angive goderne til Skat. Undtagen hvis ét enkelt gode koster mere end 1.200 kroner, så er det virksomheden, der indberetter til Skat.

Eksempel: Test af el-cykler med Moving People

I Moving People's 'Test en elcykel-kampagne' kan virksomheder leje 10 elcykler for 1.200 kroner per styk i en måned. I testperioden kan virksomheden frit stille cyklen til rådighed for medarbejderen.

Hvis virksomheden derudover stiller andre personalegoder til rådighed samme år, for eksempel julegaver, vingaver eller motionstilbud, så gavernes pris tilsammen overstiger 1.200 kroner om året, så skal medarbejderen beskattes af det fulde beløb. Dog kan julegaver på op til 900 kroner holdes ude af beskatning.

FIRMA- OG REKLAMEGAVER

Virksomheder kan tilbyde udstyr, som gør det mere attraktivt for medarbejderne at cykle. Det kan være cykeltøj, regntøj, tasker og lygter. Gratis cykeltøj er som udgangspunkt skattepligtigt, og medarbejderen skal beskattes ud fra markedsværdien.

Virksomheden kan også sælge udstyr og cykeltøj med firmalogo til medarbejderen med rabat. Hvis virksomheden har betalt mere for varen, end medarbejderen betaler, skal medarbejderen beskattes af det sparede beløb. Hvis der er tale om et mindre beløb, kan reglerne om mindre personalegoder dog anvendes.

En rabat, som virksomheden har opnået fra tredjemand uden betaling – eksempelvis ved at placere en større ordre – beskattes ikke hos medarbejderen.


OVERSIGT OVER BESKATNING AF TILBUD OM CYKELFREMME

Løsning	Anvendelse	Beskatning	Sådan sker indberetningen til Skat
Virksomheds-cykler	Kan kun bruges af medarbejdere i arbejdsmæssig sammenhæng i arbejdstiden og ikke til private formål.	Ingen beskatning.	Ingen indberetning.
Stationscykler	Virksomheden ejer cyklen, som anvendes af medarbejderen fra station til og fra arbejde.	Medarbejderen skal betale skat af markedsværdien ved brug af cyklen, hvis de anvender befordringsfradraget.	Indberetning foretages af virksomheden som B-indkomst uden AM-fradrag.
Arbejdsgiver-betalt cykel	Cyklen kan anvendes til både privat og arbejdsmæssig brug.	Medarbejderen beskattes af cyklens markedsværdi. Medarbejderen kan ikke samtidigt anvende befordringsfradraget. Virksomheden opnår mulighed for fradrag på køb eller leasing af cyklen. Virksomheden kan kun tage fradrag for moms for den del af cyklen, der anvendes erhvervmæssigt.	Skatten af godet trækkes via lønnen. Virksomheden indberetter værdien til Skat som B-indkomst uden AM-bidrag.
Cykel betalt via lønomlægning	Cyklen kan anvendes til både privat og arbejdsmæssig brug.	Virksomheden køber eller leaser cyklen og kan fratække udgifter til cyklen, men ikke til moms. Medarbejderen betaler for at bruge cyklen ved at gå ned i løn. Den resterende løn beskattes som normalt. Derudover beskattes medarbejderen af cyklens markedsværdi, men uden AM-bidrag på otte procent. Medarbejderen kan ikke samtidigt anvende befordringsfradraget.	Virksomheden indberetter værdien til Skat. Beskatning af markedsværdien af cyklen, dog uden AM-bidrag.
Kørselsgodtgørelse ved brug af egen cykel	Medarbejderen har ret til kørselsgodtgørelse, hvis cyklen bruges som transportmiddel i forbindelse med arbejdet til for eksempel kørsel til møder.	Kørselsgodtgørelse er skattefrit på 0,54 kroner per kilometer. Hvis virksomheden tilbyder en højere kørselsgodtgørelse er hele beløbet skattepligtigt. Der skelnes ikke mellem elcykler og almindelige cykler.	Virksomheden skal indberette den udbetalte kørselsgodtgørelse. Virksomheden har pligt til at opbevare detaljerede afregningsbilag og føre kontrol med kørslen/ udbetalingen.

Løsning	Anvendelse	Beskatning	Sådan sker indberetningen til Skat
Belønning af medarbejdere, som cykler til arbejde	Betaling som incitament eventuelt som belønning for det ekstra tidsforbrug.	Skattepligtigt, men hvis der gives en fysisk gave, kan det eventuelt gå under bagatelgrænsen på 1.200 kroner.	Indberetning sker af virksomheden som A-indkomst med AM-bidrag (otte procent), hvis der gives kontanter. Hvis der gives en fysisk gave, som er under bagatelgrænsen for lejligheds-gaver, sker der ingen indberetning.
Virksomheden formidler kontakt mellem cykeludbydere og medarbejderne	Tilbud kan omfatte favorable priser, cykelservice og cykeludstyr. Medarbejderne kan frit vælge at bruge tilbuddet. Virksomheden er ikke involveret i købet og har ikke betalt noget for at kunne give rabatten.	Medarbejderen betaler uden om virksomheden og beskattes ikke.	Ingen indberetning.
Test og cykelkampagner	Virksomheden finansierer leje af cyklen i en testperiode. Medarbejderen tester cykel af i en kortere periode på.	Medarbejderen beskattes efter regler om personalegoder. Det vil sige af goder, der tilsammen overstiger 1.200 kroner om året.	Hvis ét enkelt gode koster mere end 1.200 kroner indberetter virksomheden til Skat. Medarbejderen skal selv angive goder, som tilsammen overstiger 1.200 kroner per år.
Firma- og reklamegaver	Virksomheder kan tilbyde udstyr, som gør det mere attraktivt for medarbejderne at cykle. Det kan være cykeltøj, regntøj, tasker, lygter og lignende.	Gratis cykeltøj er som udgangspunkt skattepligtigt og beskattes ud fra markedsværdien.	Hvis ét enkelt gode koster mere end 1.200 kroner indberetter virksomheden til Skat. Medarbejderen skal selv angive goder, som tilsammen overstiger 1.200 kroner per år. Det gælder også for goder, der primært anvendes i arbejdet.

VIGTIGE BEGREBER VED BESKATNING AF CYKELFREMME

VURDERING AF CYKLERS MARKEDSVÆRDI

Når en medarbejder bruger en cykel, som arbejdsgiveren har stillet til rådighed, skal selve brugen vurderes til markedsværdi. Det betyder, at markedsværdien bliver det beløb, der svarer til, hvad cyklen kan lejes til i brugsperioden på det fri marked.

Hvis det ikke er muligt at fastlægge en markedsværdi, skal værdiansættelsen baseres på et skøn over markedislejen for den type cykel, der er stillet til rådighed og for den konkrete brugsperiode. Det er virksomheden, der foretager skønnet, men Skat kan udfordre værdiansættelsen på et senere tidspunkt.

Ved leasing er markedsværdien lig med prisen for leasingydelsen. Får medarbejderen cyklen, er det afgørende, hvad cyklen koster ved indkøb.

Der findes ikke en skematisk oversigt, og det er derfor ikke muligt at lave generelle prisoverslag for beskattningen af brugen af cykler, som virksomheder stiller til rådighed, eller som medarbejderne kan få via lønomlægning på købte cykler.

BAGATELGRÆNSER FOR PERSONALEGODER

Der findes to typer af bagatelgrænser ved beskattning af personalegoder:

1) Bagatelgrænsen for mindre personalegoder

Mindre personalegoder er eksempelvis julegaver, blomster eller gebyr til motionsløb, men ikke gaver ved mærkedage som bryllup eller rund fødselsdag. Medarbejderen kan højst modtage gaver for i alt 1.200 kroner om året. Hvis det samlede beløb overstiger 1.200 kroner, beskattes hele beløbet, som medarbejderen selv skal angive. Hvis ét enkelt gode overstiger 1.200 kroner, er det arbejdsgiver, der indberetter beløbet.

Julegaver tæller altid med i vurderingen af, om beløbsgrænsen på 1.200 kroner er overskredet, men julegaver på maksimalt 900 kroner bliver ikke beskattet. Hvis beløbsgrænsen på 1.200 kroner er overskredet, bliver de andre smågoder beskattet med det fulde beløb, mens julegaven til en værdi af maksimalt 900 kroner ikke beskattes. Hvis julegaven overstiger 900 kroner, og det samlede årlige beløb af smågoder overstiger 1.200 kroner, beskattes det fulde beløb – altså både julegave og smågoder.

2) Bagatelgrænsen for arbejdsrelaterede personalegoder

Arbejdsrelaterede personalegoder skal have en direkte sammenhæng mellem godet og udførelsen af arbejdet som for eksempel vaccination, fri avis og arbejdstøj med firmalogo, som anvendes i arbejdet. Arbejdsrelaterede goder beskattes af hele beløbet, hvis den samlede værdi af personalegoderne overstiger et grundbeløb på 6.300 kroner om året (6.500 kroner i 2021).

60 DAGES REGLER

Hvis en virksomhedscykel tages med hjem, er der en formodning om, at cyklen anvendes privat og dermed skal medarbejderen beskattes. I helt særlige tilfælde, hvor medarbejderen har skiftende arbejdspladser, kan der være tale om erhvervs-mæssig befordring. I så fald beskattes medarbejderen ikke, hvis cyklen ikke må og rent faktisk ikke bruges privat. Det kan dog være en svær bevisbyrde at løfte for medarbejderen og arbejdsgiveren.

Hvis medarbejderen bruger cyklen erhvervs-mæssigt, er der ingen beskattning af fri cykel mellem hjem og skiftende arbejdspladser i op til 60 dage inden for de forudgående 12 måneder. Kører medarbejderen til samme arbejdsplads mere end 60 gange, bliver rådigheden over cyklen skattepligtig.


I særlige tilfælde hvor medarbejderen tager cyklen med hjem, alene fordi den skal anvendes som transportmiddel i det daglige arbejde, kan den eventuelt anses for at være stillet til rådighed af hensyn til den ansattes arbejde. I det tilfælde kan værdien af cyklen eventuelt komme ind under bagatelgrænsen for arbejdsrelaterede personalegoder på 6.300 kroner (6.500 kroner i 2021). Det vil sige, at hvis medarbejderens rådighed over cyklen og andre arbejdsrelaterede personalegoder ikke overstiger dette beløb, vil rådighed over cyklen være skattefrit. Det er dog meget begrænset, hvilke medarbejdere der kan være omfattet af denne bagatelgrænse. I en konkret afgørelse var der tale om social- og sundhedsassistenter, hvis arbejde bestod i at køre rundt til borgere.

LØNOMLÆGNING

Bruttolønsordninger, lønomlægning eller fleksibel lønpakke er samme betegnelse for de ordninger, hvor en medarbejder går ned i løn og i stedet modtager et eller flere personalegoder fra arbejdsgiveren som for eksempel telefon, frokostordning eller uddannelse.

Medarbejderen kan aftale med arbejdsgiveren at få en del af lønnen i form af et gode. En række betingelser skal være opfyldt for, at medarbejderen kan få en bruttolønsordning.

Regler og vejledning findes hos Skat, www.skat.dk.


TRE LØNEKSEMPLER

Her vises tre forenkledede løneksempler med og uden adgang til cykel – og uden pension og ATP

Løneksempel 1 – Uden cykelgoder	
Basisløn uden goder	
Medarbejders løn (12 x 40.000)	480.000
AM-bidrag (8% af 480.000)	-38.400
Skattetræk (40% af 480.000 - 38.400)	176.640
Udbetaling efter skat (480.000-38.400-176.640)	264.960

Løneksempel 2 – Arbejdsgiver betaler cyklen	
Beskatning af cykel til markedsværdi uden lønnedgang. Månedlig leasing ydelse for cyklen 1.000 kroner inklusiv moms i tre år	
Årlig løn (12 x 40.000)	480.000
Fri cykel	12.000
Skattegrundlag (480.000 + 12.000)	492.000
AM-bidrag (8% af 480.000)	-38.400
Skattetræk (40% af 492.000-38.400)	-181.440
Lønindkomst efter skat (492.000-38.400-181.440)	272.160
Udbetaling efter skat (480.000-38.400-181.440)	260.160

Løneksempel 3 – Cykel finansieres ved en lønnedgang	
Beskatning af cykel til markedsværdi med lønnedgang i 3 år. Månedlig leasing ydelse for cyklen 1.000 kroner inklusiv moms	
Årlig løn (12 x 40.000)	480.000
Årlig lønnedgang (12 x 1.000)	-12.000
Årlig kontantløn efter lønnedgang	468.000
Fri cykel	12.000
Skattegrundlag (468.000 + 12.000)	480.000
AM-bidrag (8% af 468.000)	37.440
Skattetræk (40% af 480.000-37.440)	177.024
Udbetaling efter skat (468.000- 37.440- 177.024)	253.536

KILDER OG HENVISNINGER

- Supercykelstier
www.supercykelstier.dk
- Supercykelstiernes cykelregnskab 2020
<https://supercykelstier.dk/wp-content/uploads/2016/03/Supercykelsti-cykelregnskab-2020.pdf>
- Københavns Universitet, Det sundhedsvidenskabelige fakultet
<https://sund.ku.dk/nyheder/2017/11/cykling-til-arbejde-ligesaa-godt-som-fysisk-traening-i-fritiden>
- Transportministeriet /rapport fra COWI
<https://www.trm.dk/nyheder/2020/det-er-sundere-at-cykle-end-hidtil-antaget>
- Moving People transportundersøgelser
<https://movingpeople-greatercph.dk/om-moving-people/projektetmovingpeople/projektet-moving-people-resultater>
- Beskatningsregler
www.skat.dk


Kontakt

Gate 21
Charlotte Haverslev,
Seniorprojektleder
charlotte.haverslev@gate21.dk

Støttet af Region Hovedstaden


Læs mere om Moving People:

www.movingpeople-greatercph.dk


FAKTA OM CYKLING OG CYKELFREMME

58 procent af pendlere i Region Hovedstaden har under 10 kilometer til arbejde.

Kilde: Supercykelstier

Cykling til arbejde er lige så effektivt som at gå i motionscentret – og kan være nemmere at passe ind i dagligdagen.

Kilde: Københavns Universitet, Det Sundhedsvidenskabelige Fakultet

34 procent af alle medarbejdere cykler til arbejde.

Kilde: Supercykelstier

Samfundet sparer 8 kroner per cyklet kilometer og 6 kroner ved elcykler – primært fordi cykling fremmer sundheden.

Kilde: Transportministeret baseret på en rapport fra COWI

Virksomheder kan reducere CO₂-udledningen af medarbejdernes transport med 5-10 procent, hvis de sikrer gode forhold for cyklister, gående og grønne trafikanter.

Kilde: Moving People's transportundersøgelse på virksomheder

