
1

Kortrapport om forskning | 2015: nr 4

Varför byggs det dubbelt så många
bostäder i Norge som i Sverige?

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 huvudmannaskap 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

Att jämföra sig med någon som är bättre – benchmarking
– är ett bra sätt att synliggöra egna brister. I vårt nordiska
grannland Norge produceras årligen dubbelt så många
bostäder per invånare som i Sverige. Hur kan denna
skillnad förklaras? För att besvara den frågan har vi gjort
en parallell jämförelse av systemen för bostadsbyggande i
Norge och Sverige – från idé till inflyttning.

Avsikten är att även genomföra en motsvarande
jämförelse med Finland och Danmark som även de har
ett väsentligt högre bostadsbyggande än Sverige.

Behovet av nya
bostäder i Sverige
Enligt Boverket (mars 2015) behöver vi bygga 595 000
nya lägenheter i Sverige fram till år 2025, varav
426 000 bör stå klara till år 2020. Tre fjärdedelar av
dessa behövs i storstadsområdena.

Det övre diagrammet här intill visar hur bostads
byggandet i Sverige i grova drag har gått från att
producera bostäder i snabbare takt än befolknings
ökningen, till en kort period då bostadsbyggandet
var i balans, för att därefter övergå i en fas med hög
befolkningstillväxt och låg bostadsproduktion.

Det nedre diagrammet visar att folkmängden bedöms
öka kraftigt under 2015 och ännu kraftigare under
2016 (prognosen togs fram innan vidden av 2015 års
flyktingström var känd). Folkmängden kommer alltså
att fortsätta öka snabbare än bostadsbyggandet.

Bakgrund

0

20 000

40 000

60 000

80 000

100 000

120 000

1969 1972 1975 1978 1981 1984 1987 1990 1993 1996 1999 2002 2005 2008 2011

Bostadsbyggande

Befolkningsökning

Bostadsbyggande och befolkningsökning i Sverige 1969-2011

0

20 000

40 000

60 000

80 000

100 000

120 000
19

89
140 000

160 000

19
90

19
97

19
98

19
95

19
96

19
93

19
94

19
91

19
92

19
99

20
00

20
07

20
08

20
05

20
06

20
03

20
04

20
01

20
02

20
09

20
10

20
15

 p
20

16
 p

20
13

20
14

20
11

20
12

Påbörjade bostäder

Befolkningsökning

Prognos för bostadsbyggande och befolkningsökning i Sverige

3

4

Både Sverige och Norge önskar att utbudet ska
möta efterfrågan, vilket leder till att länderna får det
byggande som marknadsförutsättningarna ger:

•	 Vinstmaximerande aktörer anpassar sig i första
hand till betalningsviljan, inte till samhällets
behov av nya bostäder. Är denna lägre än
produktionskostnaden plus vinstkraven byggs
det inga bostäder, så länge inte staten ger
frikostiga subventioner.

•	 Bostadssökande köper och hyr med
utgångspunkt i de förutsättningar som medges
av skatteregler, regler för hyressättning etcetera.

Bostadsmarknadens funktionssätt kräver långsiktigt
hållbara lösningar och beslut men många gör det
enkelt för sig i debatten genom att peka ut enstaka
orsaker till varför Sverige producerar så få bostäder.
Problemen påstås vara möjliga att hantera med enkla
lösningar som till exempel ”bort med den reglerade
hyresmarknaden” eller ”riktade statliga investeringsstöd
till produktion av billiga hyresrätter”.

Ofta hävdas det att det är någon annan som ska ändra
på något. Bostadsbristen har därför bitit sig fast som
ett av våra stora samhällsproblem – arbetsgivare får
allt svårare att rekrytera, unga kan inte genomföra
sina studiedrömmar och nyanlända kan inte få den
postadress som är en del av biljetten in i samhället.

Samma mål men olika system
Denna jämförelse mellan det norska och det
svenska systemet för bostadsbyggande har haft ett
allomfattande syfte. Alla faktorer som kan tänkas
påverka produktionen av nya bostäder har innefattats,
från idé till byggstart:

1.	 Bostadspolitiken och dess förhistoria

2.	 Bostadsbestånd, bostadsbyggande och priser

3.	 Upplåtelseformer

4.	 Hyressättning

5.	 Beskattning av boende och försäljning

6.	 Markåtkomst för byggande

7.	 Plansystem – hur bostäder får byggas

8.	 Finansiering, beskattning, subventionering och
prisreglering av produktion och förvaltning av
bostäder

9.	 Byggkostnader

10.	Betalningsvilja kontra byggkostnader

11.	Tillgång till infrastruktur för bostadsbyggande

12.	Plangenomförande och markförvärv

Med utgångspunkt i dessa jämförelser görs en analys
av varför Sveriges bostadsmarknad hamnat där den är
idag, samt av vilka som är de viktigaste hindren för
en bättre balans mellan efterfrågan och utbud på den
svenska bostadsmarknaden.

Studien utgår från de regelstyrda hinder på efterfråge-
och utbudssidan på bostadsmarknaden som är
en del av problematiken bakom bostadsbristen i
Sverige. Det finns även andra orsaker till obalansen
på bostadsmarknaden som inte har med dessa regler
att göra, och som därför inte behandlas i denna
studie. Låg betalningsförmåga är en sådan orsak.
Högre byggkostnader för nyproduktion än det
fastighetsekonomiska värdet på andrahandsmarknaden
är en annan orsak som gäller i delar av Sverige.

I denna studie har en rad källor använts; i huvudsak
lagar, regelverk, propositioner, lagförslag, offentliga
utredningar, statistik från SCB, forskningsrapporter
samt debattartiklar. Intervjuer har genomförts dels i
form av genomgångar av fallstudier av genomförda
byggprojekt, dels i form av samtal med aktörer på
marknaden. Analysen baseras på vedertagen teori om
hur företags och individers agerande påverkas av olika
styrmedel, det vill säga på samma grund som motiverat
införandet av dessa styrmedel.

5

Bostadsproduktionen
Norge
Från 1951 till 2014 har det byggts mellan 20 000 och 40 000 bostäder årligen – i
genomsnitt cirka 30 000 per år. Uppställningen nedan visar det genomsnittliga
byggandet av bostäder per år i femårsintervaller sedan år 1964.

Förutom under perioden 1970-1979, då det genomfördes särskilda insatser för att
öka byggandet av bostadsrätter, har bostadsproduktionen i Norge varit jämn och i
stort sett följt efterfrågan.

Sverige
Från 1960 till 2014 har bostadsproduktionen fluktuerat starkt. Som mest
producerades 109 843 bostäder år 1970 och som lägst 11 459 bostäder år 1998.
Uppställningen nedan visar det genomsnittliga byggande av bostäder per år i
femårsintervaller sedan år 1960.

I Sverige fluktuerar bostadsbyggandet kraftigt över tid. Förklaringen ligger främst i
utbudspolitiska beslut.

2010-2014 24 148

1965-1969 33 994

1970-1974 42 020

1975-1979 40 318

1980-1984 34 922

1985-1989 27 733

1990-1994 20 066

1995-1999 19 266

2000-2004 21 938

2005-2009 27 890

1965-2014
5-årsintervaller

Fullførte boliger i
gjennomsnitt per år

2010-2014

1960-1964

1970-1974

1975-1979

1980-1984

1985-1989

1990-1994

1995-1999

2000-2004

2005-2009

1960-2014
5-årsintervaller

1965-1969

8 532

21 912

38 798

41 599

27 472

17 395

17 509

4 132

8 082

10 733

Småhus

28 672

24 789

77 213

100 774

58 884

45 301

36 716

40 313

12 394

18 721

27 659

Totalt

100 342

16 257

55 301

61 976

17 285

17 829

19 321

22 804

8 262

10 639

16 926

Flerbostadshus

71 670

6

En välfungerande bostadsmarknad är ett viktigt
mål i både Sverige och Norge. Det betyder att stat
och kommun anger ramar för bostadsmarknadens
aktörer när det gäller processer, ekonomi och kvalitet.
Konsekvensen av denna politik är att länderna får det
byggande som marknadsförutsättningarna ger:

•	 Vinstmaximerande aktörer anpassar sig i första
hand till betalningsviljan, inte till samhällets
behov av nya bostäder.

•	 Bostadssökande köper och hyr med
utgångspunkt i de förutsättningar skatteregler,
regler för hyressättning med mera ger.

•	 Är de bostadssökandes betalningsvilja lägre
än produktionskostnaden plus vinstkraven
byggs det inga bostäder, så länge inte staten ger
frikostiga subventioner.

•	 När obalansen mellan befolkningsökning och
bostadsbyggande är stor blir prisstegringen
snabb.

Avgörande skillnader
I jämförelsen mellan det norska och det svenska
systemet kan vi urskilja fyra teman som var för sig och
tillsammans utgör förklaringen till varför det norska
systemet fungerar så mycket bättre än det svenska.

1.	 Efterfrågan och utbud
•	 Bostadspolitik
•	 Upplåtelseformer
•	 Hyressättning
•	 Beskattning av boende och försäljning

2.	 Planlagstiftning

3.	 Planprocess

4.	 Markåtkomst

En välfungerande bostadsmarknad

7

1)	 Efterfrågan och utbud

Sverige
Bostadspolitiken i Sverige är sedan lång tid fokuserad på utbudet
av hyresbostäder. Idén är att behovet av billiga och bra lägenheter ska
tillfredsställas. Till och med 1994 skedde bostadsbyggandet med omfattande
statligt stöd: 300 miljarder kronor under åren 1977-1994. Därefter
infördes marknadsvillkor på den finansiella sidan, och på intäktssidan en
fortsatt hyresreglering genom den så kallade bruksvärdeshyran. Generella
bostadsbidrag har utgått under lång tid, men har succesivt trappats ned till att
omfatta relativt få hushåll. Pensionärer med låg pension kan dock fortfarande
få bostadstillägg.

Detta system gör att uthyrningsbolag inte motiveras att bygga så mycket att
bostadsbehovet täcks, och hushållen blir mindre motiverade att byta bostad
när de kan behålla en låg, reglerad hyra genom att bo kvar. Producenterna
av ägar- och andelsbostäder agerar på en marknad där efterfrågan kraftigt
begränsas av en hög reavinstskatt vid försäljning av privatbostäder.

Dynamik, rörlighet och flyttkedjor begränsas ytterligare av en mycket
låg fastighetsskatt, avsaknad av förmögenhetsskatt på fastigheter,
skatteavdrag vid renovering, ombyggnad och tillbyggnad (ROT) av
privatbostad samt avsaknad av skatteincitament för bosparande. Efterfrågan
(betalningsförmågan) på nyproducerade bostäder blir därmed alltför låg.

Norge
Något förenklat har självägande varit den norska bostadspolitikens
enda mål under de senaste 100 åren. Motivet då som nu är att hyresboende
leder till beroende och fattigdom. Efterfrågan på såväl nyproducerade som
begagnade bostäder stimuleras av ägande i kombination med:

•	 Skattefri vinst vid försäljning av bostad om ny bostad köps inom 2 år

•	 Skattesubvention av bostadssparande för unga upp till 33 år i syfte att
underlätta insteget på bostadsmarknaden

•	 Förmånliga bostadslån från Husbanken till hushåll med låg inkomst

Denna form av efterfrågestimulans ger en dynamik vid nyproduktion av
bostäder som kan anpassas till såväl producenternas marknadsvärdering
som hushållens preferenser och efterfrågan på bostäder. Hyresboende är ett
”livsfasfenomen”, och de bostäder som hyrs ut är oftast delar av privatbostäder
eller privatpersoners andralägenhet. Det förekommer inga professionella
kommersiella bostadsuthyrningsbolag, vilket bland annat beror på alltför
låg lönsamhet samt att kommersiell bostadsuthyrning anses omoralisk. För
hushåll med ekonomiska eller sociala problem finns individuellt prövade stöd
för hyra av bostad.

2)	 Planlagstiftning

Norge
Norge har inget planmonopol, det existerar alltså ingen kommunal
planprocess. I stället bygger det norska systemet på fri initieringsrätt för
detaljplan, och rätten att utarbeta detaljplan (för personer med licensierad
kompetens) gör att den norska planprocessen är värdedriven. Detta leder
i sin tur till att den som har föreslagit planen automatiskt kommer i
direkt förhandlingsposition med kommunens planmyndighet. Därmed
kan byggherren lägga fram sin bedömning av marknadssituationen och
förutsättningar för genomförandet av projektet redan vid det första mötet
med kommunen.

Om den som initierar detaljplanen har sett till att den är i samklang med
övergripande planer för juridiskt bindande markanvändning, det vill säga
nationella riktlinjer, regionplan, kommuneplan och områderegulering,
ska kommunens behandling följa specificerade tidsfrister. Dessa tidsfrister
infördes omkring år 1990 som en följd av politisk förståelse för den osäkerhet
som det dåvarande plansystemet innebar för byggnäringen.

Sverige
I Sverige har vi planmonopol, det vill säga kommunen bestämmer
var, när och hur det ska byggas. Den svenska planprocessen drivs därmed
av ideologiska och professionella tolkningar av vad som är en lämplig
bebyggelseutveckling. Bostadspolitikens idé, att efterfrågan och utbud ska
mötas på bostadsmarknaden, är med andra ord satt ur spel.

Kommunen tar fram detaljplan, som sedan antas av kommunen. Genom
att det inte finns juridiskt bindande övergripande planer, blir följden att
marknadens aktörer inte kan basera sina projekt i juridiska bindningar för
markanvändningen. Förhållandet ger stor osäkerhet och risk.

8

3)	 Planprocess

Norge
Tidsfrister för behandling:

•	 Detaljplan: max 12 veckor
•	 Byggnadslov där grannar eller företag klagar – max 12 veckor
•	 Bygglov som följer plan, utan klagan – max 3 veckor
•	 Ansökan om färdigattest med full dokumentation – max 3 veckor

Speciella frister:

•	 Förhandskonferens – max 2 veckor från inlämnad ansökan om bygglov
•	 Igångsättningstillstånd – max 3 veckor från ansökan om bygglov

Överklagan:

•	 Klagan på byggesak – förbereds av kommunen och skickas till berörd
myndighet inom maximalt 12 veckor. Ansvarig myndighet ska avgöra
inom maximalt 12 veckor.

Det finns ingen utredning eller forskning som visar hur stor andel av
reguleringsplanerna och byggloven som följer tidsfristerna. De fyra fallstudier
som genomförts inom projektet visar att stora projekt i innerstadsmiljöer tar
lång tid, cirka 7-15 år. Inte på grund av planprocessen utan snarare på grund
av lantmäteri och markköp, konjunktur, ägarbyten och ”saksbehandlare”.

Tidsfrister för den kommunala handläggningen av initierade planförslag
och bygglovsansökningar ger exploatörerna en hög förutsägbarhet av den
offentliga framdriften. Därmed sänks risken i byggprojektens utvecklings-
och planeringsskeden väsentligt. Med privat initiativrätt för reguleringsplan
produceras sannolikt fler planer, sannolikt med högre genomförbarhet, vilket
är en viktig förklaring till varför det byggs mer i Norge.

Sverige
I Sverige regleras planprocessens moment av Plan- och bygglagen
(PBL), men det saknas tidsfrister utöver planbesked. Genom att Miljöbalken
(MB) och PBL gäller parallellt uppstår kontaktytor när det gäller
miljökonsekvensbeskrivningar, miljökvalitetsnormer, hänsynsregler och
hushållningsbestämmelser. Ofta leder dessa till konflikter som handlar om
att politiska avvägningar gällande planfrågor får stå tillbaka när länsstyrelsen
följer tillämpningen av MB:s materiella miljökrav. Problematiken har
diskuterats och utretts utan att någon lösning har kommit till stånd.

Långa planprocesser brukar också anges som ett osäkerhetsmoment.
I fastighetsägarnas kommunundersökning 2008, där 217 kommuner svarade,
angavs cirka 12 månader som den genomsnittliga tiden från planstart till laga
kraft, men med en spridning från någon månad till 5-6 år.

Enligt den så kallade Stadsbyggnadsbenchen, baserad på drygt 150
detaljplaner i åtta av Stockholmsregionens kommuner (Haninge, Huddinge,
Nacka, Sollentuna, Stockholm, Södertälje, Täby och Upplands Väsby),
var ”normalplanen” från start till laga kraft 2,5 år. Exklusive väntetid och
eventuella överklaganden var medianen 2 år. Tidsvariationen var dock stor –
från några månader upp till 11 år.

Dessa studier visar inte vad som orsakar långa planprocesser. Sannolikt är
det inte alltid kommunens och länsstyrelsens handläggning eller många
överklaganden som är de enda problemen. Precis som i Norge kan det hända
mycket både inom de enskilda företagen och i samhällsekonomin i stort.
Osäkerheten om och när ett planinitiativ leder till godkännande och sedan
laga kraftvunnen plan gör att konkurrensen begränsas genom att endast större
aktörer har ekonomiska möjligheter att hantera långdragna processer.

9

4)	 Markåtkomst

Norge
I Norge sker köp av mark för byggande med få undantag på den
öppna marknaden – oavsett om byggherren/bostadsproducenten måste
anskaffa byggnadstomter genom att förhandla med ägare om köp eller delta i
anbudsförfarandet.

Sverige
I Sverige har de flesta expansiva kommuner stora markinnehav i syfte att
anvisa mark, det vill säga ge option för byggherren att förhandla om köp på
platser där det ur allmän synpunkt är lämpligt att bygga. Syftet med anvisning
är alltså att ytterligare förstärka det kommunala planmonopolet på var, när
och hur det ska byggas.

Marken kan anvisas direkt till en byggherre eller genom anbudskonkurrens. I
båda fallen kan mer eller mindre långtgående planer för det aktuella området
ligga till grund för förhandlingen. Anvisningen är kopplad till att detaljplan
börjar upprättas. Kommunal markanvisning och kommunalt planmonopol
blir alltså en form av dubbelreglering, med både egendomsrätten och
planmyndigheten som styrmedel. Utan tvivel syftar och leder detta system till
ökad monopolisering.

Ett problem med markanvisningsavtal är osäkerheten kring hur hur lång tid
avtalsförhandlingar och eventuella omförhandlingar kommer att ta. Detta är
en viktig faktor i den ständigt pågående debatten om långa planprocesser. Det
är också en konkurrensfråga då små företag har sämre möjligheter än större
att ta den ekonomiska risk som osäkra förhandlingar medför.

10

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.

I vår studie har vi kunnat konstatera att det norska
respektive det svenska systemet för bostadsproduktion
skiljer sig åt på flera fundamentala sätt, och att de
redovisade skillnaderna med stor säkerhet förklarar
varför det byggs dubbelt så mycket per invånare i Norge
som Sverige. Sverige har helt enkelt successivt skapat
ett system som ger dålig matchning mellan utbud och
efterfrågan på bostäder. Detta system leder till att det
både byggs för lite och att de redan befintliga bostäderna
används allt mindre effektivt.

Företagens vinstkrav är en faktor som vi inom ramen
för denna studie inte har kunnat nå tillräckligt säker
kunskap om. Vid intervjuer och samtal uppger norska
marknadsaktörer att de ställer krav på cirka 12 procents
vinst, medan de svenska branschkollegorna vill ha
uppemot det dubbla.

Slutord

11

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

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

