
1

Kortrapport om forskning | 2017: nr 3

Varför bostadsbrist i Sverige?
En jämförelse med Norge, Danmark, Finland och Tyskland

Anders Hagson och Dag Tvilde, Chalmers, samt August Røsnes

2

CMB stödjer managementforskning
Inom CMB – Centrum för Management i Byggsektorn – arbetar akademi och företag tillsammans för att
utveckla kunskap och kompetens i managementfrågor. Det gör vi genom att stödja forskning och bidra
aktivt i utvecklingen av managementrelaterad utbildning på Chalmers. Med hjälp av starka nätverk och
aktiviteter som konferenser, lunchföreläsningar och frukostmöten säkrar vi kunskapsöverföringen mellan
akademi och samhällsbyggnadssektorns aktörer.

Genom partnerskap och engagemang i CMB är både akademi och företag med och påverkar dagens och
framtidens ledarskap i samhällsbyggnadssektorn.

CMB kortrapport om forskning
Den CMB-stödda managementforskningen har ett brett anslag inom samhällsbyggandet. Forskningen
behandlar frågor om samverkan i byggprocessen, kunskapsutveckling, ledarskap och projekt- och
produktionsledning, stadsutvecklingsfrågor, riskhantering, produktivitet och effektivitet.

I en serie sammanfattningar presenterar vi de forskningsstudier som CMB finansierar. Kortrapporten
syftar till att sprida forskningsresultat i en lättillgänglig form och fungerar som introduktion till
ämnesområdet. För den som vill fördjupa sig finns en kortfattad presentation av författaren tillsammans
med hänvisning till den aktuella avhandlingen eller till de artiklar som har publicerats.

Forskningsutskottet behandlar ansökningar
om stöd till managementrelaterade
forskningsprojekt flera gånger per år.

Mer information om ansökningsprocessen
och våra prioriterade områden finns på
hemsidan, www.cmb-chalmers.se.

Centrum för Management i Byggsektorn

Chalmers tekniska högskola
SE-412 96 Göteborg
www.cmb-chalmers.se | info@cmb-chalmers.se | 073-814 26 97

Inledning
Att jämföra sig med någon som är bättre är ett bra sätt
att synliggöra egna brister och lära av andra. Eftersom
flera av våra grannländer årligen producerat avsevärt
många fler bostäder per invånare än Sverige ställde vi
oss frågan, hur kan denna skillnad förklaras?

Frågan har vi försökt besvara genom parallella
jämförelser av systemen för bostadsbyggande i ett
antal länder i norra Europa – från idé till inflyttning.
En första jämförande studie baserad på det norska
systemet har tidigare redovisats i en kortrapport från
CMB (se sammanfattning av slutsatserna på sidan 3).

För att öka säkerheten i vilka komponenter i ”systemet
för bostadsbyggande” som bäst befrämjar ett högt
bostadsbyggande med balans mellan efterfrågan och
utbud valde vi att även jämföra Sverige med ytterligare
tre länder – Danmark, Finland och Tyskland
(koncentrerat till storstadsområdena Berlin (fotot här
intill), Hamburg och München).

4

Resultaten i den första jämförande studien är häpnads
väckande. Med gemensam historia, besläktat språk,
likartad konstitution och institutionell uppbyggnad
samt liknande nordiska välfärdsmodell kan man
förvänta sig att även sättet att politiskt styra bostads
byggandet är lika. Så är det inte, snarare tvärt om.

På åtta punkter är olikheterna fundamentala:

1.	 Norges bostadspolitik är sedan lång tid
fokuserad på självägande, medan Sveriges
bostadspolitik sedan efterkrigstiden inriktats på
byggande av billiga hyresbostäder.

2.	 Det norska Arbeiderpartiet hävdade i början
av 1900-talet att den som hyr sin bostad
blir fattig och hamnar i beroendeställning.
Den statliga Husbanken fick i uppdrag att
låna ut pengar förmånligt till privatpersoners
bostadsfinansiering. Till detta kommer ett
utvecklat system för bolånesparande för
ungdomar som ger stora räntefördelar.

3.	 Den norska ägarlinjen har fått två konsekvenser.
Dels finns inga stora bostadsuthyrningsföretag
på grund av svag lönsamhet, och dels hyr
privatpersoner ut delar av sin bostad eller en ägd
sekundärlägenhet till marknadspris. Uthyrning
är skattefri upp till 40 procent av bostadsytan.
Uthyrning av sekundärbostad beskattas med 22
procent. Konsekvensen är att det är lätt att få en
hyresbostad i exempelvis Oslo.

4.	 Norge tillämpar behovsprövade sociala bostäder
för de individer och grupper som faller utanför
möjligheterna att få lån från Husbanken.
Sverige är ett av ett fåtal länder som inte har ett
system med behovsprövade sociala bostäder.

5.	 Bruksvärdesregleringen av hyran i Sverige
inskränker dynamiken i hushållens
bostadskarriärer genom att låga hyror
i attraktiva områden kraftigt minskar
incitamenten att byta bostad – och omvänt
att höga hyror i mindre attraktiva områden
ger incitament att byta bostad men minskar
möjligheten att göra det.

6.	 I Sveriges skattepolitik ingår en beskattning
av vinster vid försäljning av bostad med 22
procent. Det ger en stark inlåsningseffekt
som minskar benägenheten att byta bostad.
Därmed undandras köpstarka grupper från
nyproduktionsmarknaden. I Norge finns ingen
vinstskatt vid bostadsförsäljning efter två års
boende, vilket ökar benägenheten att göra
boendekarriär.

7.	 Norsk planprocess karaktäriseras bland annat
av att byggaktörer och privatpersoner initierar
detaljplanering och betalar planarbetet,
medan kommun och myndigheter är
kvalitetskontrollanter. Det finns lagstadgade
tidsgränser för de olika stegen fram till
en antagen plan och ett bygglov. Svensk
planprocess karaktäriseras bland annat av att det

råder kommunalt planmonopol, vilket innebär
att kommunen bestämmer var, när och hur
mark ska planläggas. Planprocessen är reglerad i
obligatoriska skeden men det saknas tidsgränser.

8.	 I Sverige tillämpas en kommunal
markanvisningsprocess som bygger på att många
kommuner inklusive större städer och de tre
storstadsområdena äger mycket mark. Denna
form av offentlig markförsäljning är civilrättsligt
reglerad och öppnar för dålig transparens och
förutsägbarhet. I Norge har kommun och stat
små eller inga markinnehav för försäljning.
Fastighetsutvecklare måste därmed köpa mark
för byggprojekt på en renodlad marknad, vilket
teoretiskt leder till ökad osäkerhet på grund av
att mark är en ändlig resurs.

Jämförelsen med Norge

5

Det finländska bostadssystemet skiljer sig på sju
avgörande sätt från det svenska:

1.	 Finland är som Norge ett typiskt självägarland –
hushållen förväntas köpa bostad på marknaden
eller bygga själva. Att självägandet vuxit snabbt
sedan andra världskrigets slut beror främst på
den speciella ägandeformen bostadsaktiebolag,
som gör äganderätt i flerbostadshus möjlig.
Individer och hushåll kan obegränsat köpa
sådana bostäder som investeringsobjekt. Det
betyder att ungefär hälften av dessa privatägda
lägenheter i praktiken är hyresbostäder, det vill
säga de köps och hyrs ut.

2.	 Precis som i Norge och Tyskland finns det ett
bosparsystem för unga, BSU, som är det mest
generösa av de tre systemen.

3.	 Finland har ett speciellt system för byggande av
billiga bostäder för självägande i områden med
brist på bostäder. På grund av bristen kommer
den billiga bostaden efter första eller andra
gångens försäljning bli lika dyr som bostäder
som inte byggts på detta sätt. För att förhindra
en sådan kostnadsutveckling har Finland infört
ett speciellt beskattningssystem som följer dessa
bostäder under hela deras livstid.

4.	 Bostadspolitik har i princip aldrig varit ett
viktigt politikområde. Det handlar istället om
socialpolitik med behovs- och inkomstprövning
för bostäder i hyreshus ägda av kommuner,

kommunala bolag och allmännyttiga
byggaktörsorganisationer. I dessa är
bostadskostnaderna kontrollerade och bestäms
genom ett system som är baserat på husets
faktiska kostnader.

5.	 Plansystemet har stora likheter med Norges,
med obligatoriska och juridiskt bindande planer
på tre nivåer. Skillnaden är att den regionala
och mellankommunala planeringen i Finland i
högre grad styr vad som kan byggas på specifika
platser på lokal nivå.

6.	 Som i Danmark, Norge och Tyskland tillämpas
egendomsskatt (där fastigheter är en del) baserat
på marknadsvärde.

7.	 Som i Danmark används skattesystemet för att
motivera markägare att sälja mark i strategiska
lägen för stadsexpansion och omvandling,
samt för att fånga in markvärdesstegring som
uppkommer genom offentliga investeringar i
infrastruktur.

Finland har lägst bostadsbrist i EU

6

Det danska bostadssystemet skiljer sig på fyra
avgörande sätt från det svenska:

1.	 Bostadspolitiken i Danmark är sedan
början av 1900-talet inriktad mot vad
som kallas den ”allmänna sektorn”.
Till skillnad från Sverige som har ett
kommunalt ägt hyresfastighetsbestånd via
allmännyttiga fastighetsbolag (19 procent av
bostadsbeståndet), har Danmark ett kollektivt
privat ägande av bolag med statliga och
kommunala stöd för byggande och betalning av
räntor. Den ”allmänna sektorn” svarar för cirka
20 procent av bostadsbeståndet.

2.	 Generellt gäller att alla allmänna bostäder hyrs
ut med utgångspunkt från en väntelista. Hyran
i dessa bostäder bestäms av kapitalkostnaden
samt driftskostnaden och fastställs av stämman
som är vald av de boende.

3.	 Som motprestation för det kommunala
ekonomiska stödet har kommunerna sedan
efterkrigstiden rätt att anvisa en del av bostäderna
i den allmänna sektorn för sociala ändamål. Vid
anvisning, som kan uppgå till max 25 procent av
bostäderna i en fastighet, ansvarar kommunen
för hyresbetalningen. Organisatoriskt betyder det
att kommunerna kan utöva beställarkontroll och
tillsyn över dessa bostäder vad gäller ekonomisk
förvaltning och stadgar.

4.	 I motsättning till både Norge och Sverige – men
likt Finland och Tyskland – har Danmark en
differentierad egendomsskatt på fastigheter som
skiljer mellan urbana områden och obebyggd
mark. Genom hög beskattning på obebyggd
mark i urbana områden ska fastighetsägarna
förmås att sälja marken – eller bygga på den.

Plansystemet har starka likheter med det svenska
planmonopolet. Precis som i Sverige har kommunerna
i Danmark och Finland betydande markinnehav i
potentiella utbyggnadsområden.

Danmark har EU:s högsta andel ungdomar med
egen bostad – men höga boendekostnader

7

Med Tyskland avses i det följande resonemanget endast
Berlin, Hamburg och München. På flera avgörande
punkter skiljer sig de tyska förutsättningarna från de
svenska och nordiska:

1.	 Tyskland är det enda landet i EU som har fler
hyresbostäder än ägda bostäder. Förklaringen
är historisk – det byggdes stora volymer
hyresbostäder vid återuppbyggnaden efter andra
världskriget och Östtyskland prioriterade stora
hyresbostadskomplex. Marknadshyrorna har
därför varit låga och hyresgästerna har ett starkt
besittningsskydd. Idag stiger hyrorna kraftigt
på grund av snabb inflyttning till storstäder och
universitetsstäder.

2.	 Den sociala bostadspolitiken sköts av alla
typer av aktörer: Kommunala och privata
bostadsbolag, kooperativ och privata
investerare kan få krediter och subsidier för
att bygga ”social housing”. Totalt har andelen
sociala bostäder minskat med en tredjedel
sedan början av 2000-talet. Det beror på att
man allt mer övergått till ett behovsprövat
bostadsbidragssystem riktat mot individer och
hushåll i stället för mot bostäder. Cirka 12
procent av hushållen får sådant stöd.

3.	 I Tyskland har Bundesbank under
efterkrigstiden bedrivit en mycket restriktiv
politik när det gäller kreditreglering för

finansieringen av bostadsproduktion och
bostadsköp genom utlåningskvoter till regionala
och lokala banker. Därför har påverkan från
internationella finanskriser varit låg och därför
är bostadsmarknaden stabil utan kraftiga
svängningar.

4.	 Tysklands Bausparkassen för byggande av
privata småhus är ett verkningsfullt system
på efterfrågesidan, liksom särskilt förmånligt
bosparande för unga och offentliga lån med låg
ränta till byggande av billiga bostäder med låg
hyra (jämför med Finland).

5.	 Stabiliteten och kontrollen av byggprojektens
och köparnas ekonomi (amorteringsfria lån har
till exempel aldrig varit tillåtet) har medfört att
byggkostnaderna är låga jämfört med i Norden.

6.	 I Tyskland äger de större kommunerna (liksom
i Norge) ingen eller i ringa omfattning mark,
och de ser inte heller några större fördelar
med att köpa mark eller att expropriera.
Däremot är många av dem inriktade på
informella samarbeten med stiftelser och ideella
organisationer för att förmå markägare att sälja
mark eller samarbeta om bostadsbyggande (till
exempel i form av Baugemeinschaft). Lagen
Umlegung säkerställer att bostadsbyggande kan
ske över egendomsgränser utan att enskilda
ägare kan blockera genomförandet. Precis

som i Finland och Danmark används också
egendomsskatt och ”värdefångst” för tillgång till
mark och finansiering av infrastruktur.

7.	 Vid återuppbyggnaden efter andra världskriget
infördes §36 som innebär rätt att uppföra
byggnader i befintliga stadsområden utan plan
och bygglov, under förutsättning att det sker i
samma skala som den tidigare bebyggelsen.

Tyskland – det enda EU-landet där
huspriserna inte sjönk under finanskrisen

8

Bostadspolitikens fokus – upplåtelseformer
 Danmark Finland Norge Sverige Tyskland

Fokus: Hyresland Fokus: Ägarland Fokus: Ägarland Fokus: Hyresland Fokus: Ägarland
och hyresland

Ägande- och
upplåtelseformer:

•	 Självägande och
ägarlägenheter

•	 Privat uthyrning
•	 Uthyrningsföretag

affordable housing
•	 Uthyrningsföretag
•	 Kommunala

hyresbostäder
•	 Kooperativa bostäder

Ägande- och
upplåtelseformer:

•	 Självägande och
ägarlägenheter (AB)

•	 Affordable housing,
självägande

•	 Privat uthyrning
•	 Uthyrningsföretag
•	 Sociala bostäder

med statligt stöd

Ägande- och
upplåtelseformer:

•	 Självägande och
ägarlägenheter

•	 Privat uthyrning
•	 Kommunala, sociala

hyresbostäder

Ägande- och
upplåtelseformer:

•	 Självägande
•	 Bostadsrätt
•	 Kommunala

uthyrningsföretag
•	 Uthyrningsföretag

Ägande- och
upplåtelseformer:

•	 Självägande
•	 Ägarlägenheter
•	 Privat uthyrning
•	 Uthyrningsföretag
•	 Affordable housing-

företag
•	 Stiftelser
•	 Kooperativa bostäder
•	 Kommunala bostäder

Ägda bostäder Hyrda bostäder Hyrda sociala bostäder

Danmark Finland Norge Sverige Tyskland

9

Hyressystem och bostadsfinansiering
 Danmark Finland Norge Sverige Tyskland

Hyra:

•	 Marknadsbaserad
•	 Starkt detaljrreglerad

(komplext system
som baseras på
bland annat byggår)

Hyra:

•	 Marknadsbaserad
•	 Reglerad

Hyra:

•	 Marknadsbaserad
•	 Svagt reglerad

Hyra:

•	 Bruksvärdesbaserad
•	 Förhandlad

Hyra:

•	 Paritetsprincip på den
privata hyresmarknaden
(totala bokostnaden
för given standard ska
vara så lik som möjligt)

•	 Idén är att det ska
kosta ungefär samma
att hyra och att äga
över en livstid

Bostadsfinansiering:

•	 Produktion – oreglerad
•	 Köp – bankkredit - pant

Bostadsfinansiering:

•	 Produktion – oreglerad
•	 Köp – bankkredit – pant
•	 Statlig lånegaranti 20 %

av lånesumman för
unga (under 40 år)

•	 Avgiftsfritt köp av första
bostaden för ungdomar

Bostadsfinansiering:

•	 Produktion – oreglerad
•	 Köp – bankkredit – pant
•	 Skattesubvention

av bosparande
•	 Bostadssparande

för ungdom upp
till 33 år i syfte att
underlätta insteget på
bostadsmarknaden

•	 Förmånliga bostadslån
från Husbanken till
hushåll med låg inkomst

Bostadsfinansiering:

•	 Produktion –
oreglerad, men statligt
finansieringsstöd
infördes år 2017

•	 Köp – bankkredit – pant

Bostadsfinansiering:

•	 Produktionen styrs
genom reglerad
kapitaltillförsel till
utlåningsbankerna

•	 Bolån baseras på
lånevärde – inte
marknadsvärde

•	 Starka krav på
eget kapital

•	 Sparande med
bindningstid på
räntenivån

•	 Bosparkassor

Plansystemet

10

 Danmark Finland Norge Sverige Tyskland

Plannivåer lokalt:

•	 Obligatorisk
kommunplan
och detaljplan

Plannivåer lokalt:

•	 Obligatorisk
kommunplan
och detaljplan

Plannivåer lokalt:

•	 Obligatorisk kommun
plan och detaljplan, valfri
mellannivå till exempel
områdesreglering

Plannivåer lokalt:

•	 Obligatorisk
översiktsplan
och detaljplan

Plannivåer lokalt:

•	 Obligatorisk arealplan
och bebyggelsesplan

Bindandestyrka:

•	 Bara sistnämnda
juridisk bindande

Bindandestyrka:

•	 Båda planerna
juridiskt bindande

Bindandestyrka:

•	 Alla planer juridiskt
bindande

Bindandestyrka:

•	 Bara sistnämnda
juridiskt bindande

Bindandestyrka:

•	 Bara sistnämnda
juridiskt bindande

Planmyndighet för vad?

•	 Initiering – monopol
•	 Utarbetande av plan – i

praxis avtalsbaserad

Planmyndighet för vad?

•	 Initiering – monopol
•	 Utarbetande av plan – i

praxis avtalsbaserad

Planmyndighet för vad?

•	 Initiering – överordnade
planer monopol, detalj
plan fri initieringsrätt

•	 Byggherren beställer
planer och utredningar
av konsult

Planmyndighet för vad?

•	 Initiering – monopol
•	 Utarbetande av plan

– i praxis plantaxa
eller avtalsbaserad

•	 Kommunerna agerar
olika i spannet ”plan
hushållning” – marknad
med ”privat initiering”

Planmyndighet för vad?

•	 Initiering – monopol
•	 Utarbetande av plan – i

praxis avtalsbaserad

Koordinering:

•	 Förvaltningskoordinering

Koordinering:

•	 Förvaltningskoordinering
•	 Förvaltningsdomstol

Koordinering:

•	 Förvaltningskoordinering
•	 Flera plantyper i

”beslutsloop”
•	 Invändningar från

21 myndigheter

Koordinering:

•	 Förvaltningskoordinering

Koordinering:

•	 Förvaltningskoordinering
•	 Förvaltningsdomstol

Anders Hagson
Anders är konstnärlig professor i Stadsbyggnad
på Chalmers Arkitektur. Han deltar för
närvarande i ett följeforskningsprojekt
om ”Jubileumssatsningen”, där Göteborgs
stad och byggherrar har som mål att öka
bostadsbyggandet med 7 000 lägenheter
utöver ordinarie produktion fram till 2021.
Forskningen går ut på att studera om den
förändrade processen och det förändrade
arbetssättet i satsningen leder till ökad
effektivitet, samt hur det ekonomiska
risktagandet påverkas. Anders är medlem i
CMB:s stadsutvecklingsutskott.

Fler rapporter från Anders Hagson och andra Chalmers-
forskare finns på CMB:s hemsida, www.cmb-chalmers.se.

Slutsatser
Sverige har lägst bostadsbyggande per 1 000 invånare
inom EU och bostadsbyggandet har inte varit i takt
med efterfrågan sedan 1990-talet. Vad beror det på?

Enkelt sammanfattat består Sveriges modell av två helt
disparata delar. Dels finns en kvarleva från den aktiva
bostadspolitikens tid där staten från andra världskrigets
slut tog ansvar för finansieringen av hyresbostäder. De
producerades av allmännyttiga bostadsbolag på mark
som anvisades av kommunen och planlades med en
ny byggnadslagstiftning som gav kommunen egen
rätt (planmonopol) att bestämma var, när och hur
byggandet skulle ske. Till detta lades ett nytt system
för hyressättning – bruksvärdeshyra – som var en
utveckling av den hyresreglering som införts under
krigsåren.

Den andra delen tillkom under finans- och
fastighetskrisen på 1990-talet då det statliga
subventionssystemet togs bort därför att det helt enkelt
förstörde statens finanser. Samtidigt avreglerades
kapitalmarknaden och en skattereform genomfördes
där bland annat fastighets- och förmögenhetsskatten
togs bort och ersattes av en vinstskatt på försäljning
av bostäder. Genom dessa reformer skulle marknaden
sköta bostadspolitiken.

Med facit i handen är det bara att konstatera att den
svenska modellen, med en bostadsmarknad som styrs
av dels ”planhushållning” och dels av ”efterfrågan”,
inte fungerar.

De finska och norska exemplen visar att en politik
där bostadsägandet utgör fundamentet – med system
för aktivt bosparande, särskilda låne- och räntevillkor
(subventioner) för svaga grupper samt ett logiskt
skattesystem – leder till en bostadsmarknad i balans.
Att det ena landet för en mycket aktiv offentlig
markpolitik och det andra överlåter detta helt på
marknaden tycks inte spela någon roll. Förklaringen
är med stor sannolikhet att båda länderna har
ett hierarkiskt system med juridiskt bindande
markanvändningsplaner från regional till lokal nivå.
Det ger hög förutsägbarhet och transparens.

De tyska och danska exemplen visar på alternativa sätt
att åstadkomma ”social housing” med hjälp av olika
former av non-profit-organisationer. Tyskland skiljer ut
sig som ett land med en strikt reglerad finansmarknad,
vilket medför att bostadsmarknaden är okänslig för
globala svängningar. Det tyska systemet för byggande
utan plan och bygglov har sin historiska förklaring
men liknande inslag förekommer även i exempelvis
Norge, genom rätten att ansöka om bygglov med stöd
i övergripande planer.

11

12

Centrum för Management i Byggsektorn

CMB är Sveriges främsta forum för managementfrågor inom samhällsbyggnad. CMB bildades
1998 som ett långsiktigt samarbete mellan Chalmers tekniska högskola och den svenska
samhällsbyggnadssektorn. Vår övergripande målsättning är att, i en alltmer komplex miljö,

stimulera till ett moderniserat ledarskap som bidrar till ett hållbart samhällsbyggande.

För mer information: www.cmb-chalmers.se

