
1

200 000 hyresrätter
Dags att gå från ord till handling

2

Innehåll

Bostadsbristen är akut – dags att gå från ord till handling! 3

1	 Akut bostadsbrist kräver nationella mål för bostadsbyggandet 5

2	 Varför byggs det inte trots brist? 7

3	 Investeringar i hyresrätter är lönsamma 9

4	 Hyressättningssystemet klarar dyr nyproduktion 10

5	 Hushållens inkomster sätter stopp 12

6	 Skattesystemet missgynnar hyresrätten 13

7	 Förlegad syn på investeringsstimulanser 15

8	 Stimulanser för 200 000 hyresrätter 17

9	 Utformningen av statliga stimulanspaket 19

Juni 2014
hyresgastforeningen.se

3

Människor med normala inkomster måste kunna hyra en
nybyggd hyresrätt. Bostadsbristen är generellt sett akut.
Bristen på hyresrätter med hyror som breda inkomstgrupper
har råd med är än värre. Det har blivit tydligt att en marknads-
orienterad bostadspolitik inte löser problemen. Därför måste
staten och kommunerna ta större ansvar och initiativ som för-
bättrar de ekonomiska möjligheterna att bygga hyresrätter.

Hyresrätten bidrar till balans på bostadsmarknaden och påverkas inte av
svängningar på marknaden i lika hög grad som ägda bostäder. Idag är det
framför allt hyresrätter med rimliga hyror som efterfrågas och behöver byggas.
Det är dags för staten att formulera ett mål om att minst 20 000 hyresrätter
per år ska byggas under de närmaste tio åren. Staten behöver också etablera de
verktyg som behövs för att nå målet och snarast skapa likvärdiga ekonomiska
villkor för byggande av hyresrätter, bostadsrätter och egna hem. På kort sikt
behövs investeringsstimulans för nybyggnad av hyresrätter. Fastighetskatten
för hyresrätter behöver slopas omgående.

Förslag till åtgärder för stat och kommun
Hyresgästföreningen föreslår flera åtgärder som regeringen och kommunerna
kan använda för att öka bostadsbyggandet.

n	 Inför en investeringsstimulans på mellan 175 000 och 245 000 kronor per
lägenhet beroende på var den byggs. Det förbättrar förutsättningarna för
att bygga hyresrätter. Kombinera investeringsstimulansen med villkor för
högsta hyresnivåer. Det ger en dämpande effekt på produktionskostnader-
na.

n	 Inför en statlig direktutlåning till hyresrättsbyggande för att skapa gynn-
samma finansieringsförutsättningar. Direktutlåning belastar inte stats-
budgeten. Istället ökar statens upplåning inom rimliga gränser och på ett
försvarbart sätt. Investeringar i hyresrätter är samhällsekonomiskt betydel-
sefulla och en viktig förutsättning för Sveriges tillväxt och utveckling.

n	Koppla ihop satsningar på infrastruktur med krav på att det byggs hyres-
rätter. Bostäder måste ses som en del av samhällets infrastruktur. Staten är
medfinansiär i byggandet av ny infrastruktur som förbättrar möjligheterna
för bostadsbyggande. Skapandet av attraktiva boendemiljöer är beroende av
att transporter och annan infrastruktur byggs ut samtidigt.

Bostadsbristen är akut – dags
att gå från ord till handling!

4

n	Använd statens mark på ett offensivt sätt för att bidra till ett ökat byggande
av hyresrätter. Staten äger mark, t ex genom Akademiska Hus, Vattenfall,
Statens Fastighetsverk, Fortifikationsverket eller andra bolag. Staten bör på
ett tydligare sätt inta en aktiv roll för att det ska byggas hyresrätter på sådan
mark.

Förutom staten så har kommunerna en viktig roll för bostadsförsörjningen.
Kommunerna skapar förutsättningarna för privata byggherrar och exploatörer.
De förfogar över planering och markinnehav. Därutöver har de flesta kom-
muner allmännyttiga bostadsföretag som är ett av de viktigaste verktygen för
bostadsbyggande.

n	Kommunerna måste planera sin markanvändning så att det leder till vä-
sentligt ökad hyresrättsproduktion. Det är viktigt för alla kommuner, men i
synnerhet i tillväxtområdena.

n	Kommunerna behöver förstärka bemanning och kompetens för att hantera
en ökad bostadsproduktion. Det behövs fler planerare, arkitekter och kom-
petenta bygglovshandläggare i många kommuner. Framförhållning i plan-
läggningen är A och O för en bostadsförsörjning som motsvarar behoven.

n	Kommunerna måste erbjuda rimliga mark- och exploateringsvillkor för
hyresrättsbyggande. Prissättningen av mark bör användas för att stimulera
ökat byggande.

n	De allmännyttiga kommunala bostadsföretagen måste ta ett särskilt ansvar
för att det byggs hyresrätter med rimliga hyror då andra aktörer inte vill
satsa. Det ligger i deras uppdrag som långsiktig aktör med allmännyttigt
syfte. Allmännyttan ska självklart inte bygga förlustprojekt, men med ef-
fektiv upphandling, en kalkyl som bygger på långsiktigt ägande och med
rimliga kalkylantaganden går det att räkna hem projekt.

Bostadsbristen är akut – det är dags att gå från ord till handling!

5

Det behövs tydliga mål för bostadsför-
sörjningen. Tyvärr saknas ett nationellt
mål för hur många bostäder som ska
byggas. Genom att analysera nuvarande
bostadsbestånd och bedöma vilka be-
hov som finns kommer vi fram till att det
behövs ett nationellt mål om att bygga
minst 20 000 hyresrätter per år de kom-
mande tio åren. Idag byggs knappt en
tredjedel av detta.

Det behöver byggas fler bostäder. Det gäller i synner-
het i storstads- och tillväxtområdena. Enligt Bover-
kets bostadsmarknadsenkät är det brist på hyresrätter
i 85 procent av landets kommuner. 156 av landets
kommuner bedömer att den lokala bostadsmark-
naden präglas av brist på bostäder i förhållande till
efterfrågan1.

Staten och kommunerna har ansvar för att trygga
människors rätt till bostad. Bostadsförsörjningen
måste ordnas i former som ger valfrihet för konsu-
menterna. Därför ska det finnas bostäder med olika
upplåtelseformer. Staten ska erbjuda neutrala för-
utsättningar och inte gynna eller missgynna någon
boendeform. I nedanstående tabell redovisas antalet
och andelen lägenheter i respektive upplåtelseform.

I Stor-Stockholm har andelen bostadsrätter ökat
den senaste tioårsperioden. Det beror såväl på större
nyproduktion av bostadsrätter, som ombildningar av
hyresrätter till bostadsrätter.

Det byggs för lite av alla upplåtelseformer. Det
byggs cirka 20 000 bostäder per år men behovet är

1	 Boverkets bostadsmarknadsenkät 2013/14 och 2014/15

minst det dubbla. Flera bedömare menar att bo-
stadsbyggandet behöver öka kraftigt för att motsvara
behoven. Politiska mål har börjat formuleras, men
många av dessa underskattar behovet av fler hyresrät-
ter. Analyser av bostadsmarknaden för unga vuxna2,
samt hur många som står i bostadsförmedlingarnas
och de allmännyttiga bostadsföretagen köer visar
att behoven av nya hyresrätter är stora3. SCB räknar
med att Sveriges befolkning kommer att vara 11,6
miljoner 20604. Om det stämmer så kommer befolk-
ningen att öka med nästan 2 miljoner personer de
kommande 45 åren. Samtidigt har vi en stark urba-
nisering som gör att fler människor flyttar till tät-
ortsnära områden och städer. Allt detta talar för att
behovet av bostäder kommer att vara mycket stort
för lång tid framöver.

Bostadsmarknaden kännetecknas av ett på kort
sikt statiskt utbud. Det är en följd av att bostäder är
lägesbundna och förutsätter långsiktiga investeringar
som kräver både planering och kapital. På kort sikt
påverkar en ökad efterfrågan därför i första hand
priset på marknadsprissatta bostäder.

I teorin förväntas egnahems- och bostadsrätts-
marknaderna vara väl fungerande marknader, men
i praktiken dras dessa marknader med stora brister.
Det är uppenbart att egnahems- och bostadsrätts-
marknaden inte lyckats lösa problemen med bo-
stadsbrist i tillväxtorterna. Detta trots gynnsamma
förutsättningar med låga räntor, slopad förmögen-
hetsskatt, låg fastighetskatt och en förmånlig av-
dragsrätt för räntekostnader. Istället skenar priserna
för egnahem och bostadsrätter, vilket ger växande
skuldsättning för hushållen som resultat.

2	 Unga vuxnas boende, Hyresgästföreningen 2013
3	 Ett land fullt av bostadsköer, Hyresgästföreningen 2014
4	 Sveriges framtida befolkning 2012–2060, SCB

1	 Akut bostadsbrist kräver nationella
	 mål för bostadsbyggandet

Bostadsbeståndet 2012

Hyresrätt Bostadsrätt Egnahem Totalt

Riket 1 653 000 1 026 000 1 872 000 4 551 000

Andel (%) 36 23 41 100

Stor-Stockholm 348 000 383 000 245 000 976 000

Andel (%) 36 39 25 100

6

Insatser för att öka utbudet genom privatuthyr-
ning av bostäder med gynnsamma skatteregler och
i princip fri hyressättning kan aldrig vara lösningen
på bostadsbristen. De förändringar som regeringen

genomfört under 2010-talet har förmodligen lett till
att några fler bostäder hyrs ut. Baksidan av detta är
högre hyror och än mer otrygga villkor för de som
tvingas hyra i andra hand.

Hyresrätten bidrar till balans på bostadsmarkna-
den eftersom den inte, i lika hög grad som ägda bo-
städer, påverkas av svängningar på marknaden. Idag
är det framför allt hyresrätter med rimliga hyror som
efterfrågas och behöver byggas. Det är inte rimligt
att förvänta sig att dagens aktörer, med de ekonomis-
ka villkor som råder för att bygga hyresrätter, bygger
i den omfattning som behövs för en positiv samhälls-
utveckling. Staten måste därför formulera mål för
antalet hyresrätter som behöver byggas och etablera
ekonomiska incitament och andra verktyg som krävs
för att nå målet.

Staten bör formulera ett mål om att minst 20 000
hyresrätter per år ska byggas under de närmaste
10 åren (idag byggs det knappt 1/3 av detta).

Färdiga bostäder och upplåtelseform

0

5000

10000

15000

20000

25000

30000

35000

 02 03 04 05 06 07 08 09 10 11

A
nt

al

År

Färdiga bostäder och upplåtelseform

Specialbostad

Normal hyresrätt

Borätt

Egnahem

0

5000

10000

15000

20000

25000

30000

35000

 02 03 04 05 06 07 08 09 10 11

A
nt

al

År

Färdiga bostäder och upplåtelseform

Specialbostad

Normal hyresrätt

Borätt

Egnahem

0

5000

10000

15000

20000

25000

30000

35000

 02 03 04 05 06 07 08 09 10 11

A
nt

al

År

Färdiga bostäder och upplåtelseform

Specialbostad

Normal hyresrätt

Borätt

Egnahem

0

5000

10000

15000

20000

25000

30000

35000

 02 03 04 05 06 07 08 09 10 11

A
nt

al

År

Färdiga bostäder och upplåtelseform

Specialbostad

Normal hyresrätt

Borätt

Egnahem

7

Det finns många hinder för bostadsbyg-
gandet. Flera utredningar har illustrerat
de problem som finns för ett ökat byg-
gande till lägre kostnader. Ansvaret för
att komma framåt ligger på många aktö-
rer. Byggherrar, byggbransch, kommuner
och stat behöver alla bidra till ökad effek-
tivitet och produktivitet.

Det behöver byggas fler hyresrätter, i synnerhet i
tillväxtorter där priserna på egnahem och bostadsrät-
ter är höga. Förutsättningarna för att göra detta, i
tillräcklig omfattning till rimliga hyror, bestäms av
en mängd faktorer såsom mark- och planförutsätt-
ningar, exploateringskostnader, byggregler, byggkon-
kurrens och finansieringsvillkor. Förutsättningarna
i dessa avseenden är långt ifrån perfekta och varierar
mellan kommuner. Bristerna har konstaterats i ett
flertal statliga utredningar de senaste åren.

Huset nedan illustrerar de delar som behöver han-
teras på ett rimligt sätt för att skapa förutsättningar
för att bygga hyresrätter till rimliga kostnader och
hyror.

Hinder för byggande
Hindren för byggande har diskuterats under lång
tid bland aktörerna på bygg- och bostadsmarkna-
den. Det finns en samstämmighet kring många av
hindren5. Bygg - och produktionskostnader/priser
är alldeles för höga. Den kommunala markpolitiken
leder till för höga markpriser och dyra byggrätter och
stora delar av exploateringskostnaderna läggs på de
enskilda byggprojekten.

Mindre byggherrar har ofta svårt att få lån för
att finansiera hyresrättsprojekt. Det råder idag en
omfattande skattemässig obalans mellan upplåtel-
seformerna, vilket drabbar hyresrätten negativt. De
kommunala handläggningstiderna är oftast alldeles
för långdragna och det leder till att planprocessen

5	 Enkät om bostadsbyggande och hyressättning, Hyresgästför-
eningen 2013

2	 Varför byggs det inte trots brist?

Servicenivå, effektivitet, taxor och avgifter,
energiskatt, moms

Räntor, amorteringar,
avskrivningar, avkastningskrav
fastighetsskatt, vinstskatt

Byggmoms, stämpelskatt, investeringsstöd

Byggherreroll, beställarkompetens,
upphandling, konkurrens, statliga och
kommunala byggregler

Exploateringsavtal, anslutningsavgifter

Äganderätt, tomträtt, markberedskap, planer,
infrastruktur

HYRAN

Drift & underhåll

Kapitalkostnader

Skatt – bidrag

Byggkostnad

Exploatering

Markkostnad

8

kritiseras. Det finns en utbredd uppfattning om att
kommunerna har dålig planberedskap och att plan-
processen är svårförutsägbar.

Hindren som bostads- och byggföretagen redo-
visar är kända och väl diskuterade. Regeringen har
också utrett och föreslagit åtgärder inom flera områ-
den. Från Hyresgästföreningens sida vill vi som hin-
der för byggandet också påpeka oligopolsituationen
och den bristande konkurrensen i svensk byggsektor.
Sverige har tillsammans med Norge de högsta bygg-
priserna i Europa enligt statistik från Eurostat.

Det finns en stor samstämmighet om hindren för
byggandet. För att åstadkomma genomgripande
förbättringar av förutsättningarna för att bygga de
bostäder som behövs måste alla aktörer göra sin läxa.
Byggherrar, byggbransch, kommunerna och staten
– alla måste bidra.

9

Det är lönsamt att äga hyresfastigheter i
Sverige. Det svenska hyressättningssys-
temet ger långsiktiga och stabila villkor,
som ger stabila kassaflöden för dem
som äger hyresfastigheter. Totalavkast-
ningen för hyresbostäder varierar kring
7 procent, vilket måste ses som god av-
kastning. Sedan 1980-talet har andelen
privatägda hyresrätter ökat från 21 till 23
procent av det totala bostadsbeståndet.

Hälften av Sveriges 1,6 miljoner hyreslägenheter ägs
av privata hyresvärdar och hälften av allmännyttiga
kommunala bostadsföretag. 1,5 miljoner hyreslägen-
heter omfattas av det kollektiva förhandlingssyste-
met.

Den svenska modellen på hyresmarknaden har ska-
pat rimliga villkor också för privata hyresvärdar. Det
visar sig bland annat genom att de står för halva bo-
stadshyresmarknaden. De privata bygger lika mycket
som de allmännyttiga bolagen och det finns ett stort
intresse att investera i bostadshyresfastigheter.

Den stabila och i förhållande till risk goda och
stabila avkastningen på hyresbostäder kan bland an-
nat tillskrivas hyressättningssystemet. Förhandlingar
utifrån kostnadsutvecklingen och bruksvärde dämpar
marknadens genomslag. Det ger hyror som genererar
stabila kassaflöden utan kraftiga prissvängningar.

Bruksvärdesystemet innebär att hyrorna ska spegla
hyresgästernas allmänna värderingar och en marknad
i balans. Däremot påverkar inte bostadsbristen och
den starka efterfrågan hyresutvecklingen i bostadsbe-
ståndet. Systemet med förhandlade hyror innebär ett

skydd mot hyresinflation vid bostadsbrist, vilket gyn-
nar både hyresgästerna och samhället. Hyresförhand-
lingarna har troligen en dämpande effekt på bostads-
bubblor inom det ägda boendet. De kommunalt
ägda hyresbostäderna har dessutom betydelse för den
kommunala kreditvärdigheten eftersom byggnaderna
utgör reala tillgångar med stabila kassaflöden.

Internationell forskning har visat att det inte finns
något entydigt samband mellan andelen privatägda
hyresrätter och vilken typ av regelverk som finns för
hyressättning6. I länder som avreglerat under perio-
den 1980-2010, såsom Norge och Finland, har an-
delen privatägda hyresrätter istället minskat (från 27
till 19 procent i Norge och från 33 till 16 procent i
Finland). Samtidigt har andelen privatägda hyresrät-
ter ökat i Sverige (från 21 till 23 procent).

Hyresrätter är en trygg och säker investering med stabil
löpande avkastning och värdestegring. Den svenska
modellen med förhandlade hyror utifrån bruksvärde och
kostnaden för att bygga och förvalta tycks vara bra för
både hyresgästerna och för näringen. Varför byggs det
då inte fler hyresrätter?

6	 The private rented sector in the new century: A comparative
approach. Whitehead, C., Markkanen, S., Monk, S., Scanlon, K.,
Tang, C. (2012)

3	 Investeringar i hyresrätter är lönsamma

IPD Svenskt Bostadsindex 2013

Årstakt Total-
avkastning

Direkt-
avkastning

Värde-
förändring

Inflation Real
avkastning

2013 7,0 3,2 4,2 0,1 6,8

2009–2013 6,6 2,8 3,8 1,1 5,5

2003–2013 7,6 3,1 4,3 1,4 6,1

10

I nyproducerade hyresrätter kan hyran
sättas enligt bruksvärde, enligt presum-
tionsregeln eller ensidigt av fastighetsä-
garen. Det gör att det går att bygga trots
höga produktionskostnader. Dessvärre
betyder det också att en stor del av ny-
produktionen får hyresnivåer som få hus-
håll har råd att betala. Hyressättningssys-
temet klarar att hantera dyr nyproduktion,
det som saknas är hyresrätter som breda
inkomstgrupper kan efterfråga.

Det finns de som anser att bruksvärdessystemet är
ett hinder för bostadsbyggandet och att införande
av marknadshyror skulle få igång byggandet. Ge-
mensamt för dessa är att de argumenterar utifrån
teoretiska marknadsekonomiska modeller om utbud
och efterfrågan. Men bostadsmarknaden präglas av
ett lägesbundet och på kort sikt statiskt utbud. Det
innebär att utbudet inte snabbt kan anpassas till en
ökad efterfrågan. Boendet har också en social dimen-
sion, som innebär att vi har en skyddslagstiftning för
hyresgäster. I lagstiftningen finns skyddet uttryckt
i form av besittningsskydd och skydd mot oskäliga
hyror. När de ekonomiska modellerna möter verklig-
heten blir det därför en krock!

Den svenska modellen på hyresmarknaden hand-
lar om att balansera olika intressen hos fastighetsä-
gare, hyresgäster och samhälle. Marknadshyror skulle
innebära hyresinflation på bristorterna. Det skulle
också innebära en stor förmögenhetsöverföring från
hyresgäster till de fastighetsägare som äger bostads-
hyreshus just nu. Fastighetspriserna skulle stiga, men
byggandet skulle inte öka7.

När det gäller påståendet att hyresreglerna utgör
ett hinder för nyproduktionen, är det särskilt intres-
sant att titta på vad som gäller för hyressättning i ny-
produktionen. Reglerna för bestämmande av hyran i
nyproducerade lägenheter skiljer sig från reglerna för
andra hyreslägenheter.

7	 Se t ex Friköp hyresrätten! Eklund, H., Gidehag R.,
Reforminstitutet nr 4 (2001) och Spelet om hyran, Sundling, J.,
Hyresgästföreningen (2006)

Hyran i nyproduktionen kan i princip bestämmas
på tre olika sätt. Antingen bestäms hyran genom för-
handling med en hyresgästorganisation eller genom
att hyresvärden själv sätter hyran. När hyran bestäms
efter förhandling med Hyresgästföreningen finns två
olika varianter; antingen enligt bruksvärde eller som
presumtionshyra.

Eftersom produktionskostnaden för att bygga
flerbostadshus är så hög, så blir den hyra som ger
kostnadstäckning så hög att den inte ryms inom
bruksvärdessystemet. Det gäller i synnerhet i landets
tillväxtorter. Hyresvärden kan då förhandla med en
hyresgästorganisation och träffa en överenskommelse
om så kallad presumtionshyra. Då baseras hyran på
kostnadskalkylen för att bygga bostäderna.

Presumtionsregeln infördes den 1 juli 2006 för att
förbättra förutsättningarna att bygga nya hyresrätter.
Bestämmelsen innebär i korthet att en hyresvärd och
en hyresgästorganisation kan träffa överenskommelse
om hyror som överstiger bruksvärdeshyrorna för lik-
värdiga lägenheter. Regeln gäller endast för nybyggda
hus. Bestämmelsen innebär att de lägenheter som
omfattas av överenskommelsen ”lyfts ur” bruksvär-
dessystemet under 15 år. En hyresgäst kan alltså inte
få sin hyra prövad enligt bruksvärdet förrän efter 15
år, om inte synnerliga skäl föreligger. Presumtions-
hyror kan inte heller användas för att höja hyrorna i
andra hyresbostäder.

4	 Hyressättningssystemet klarar dyr nyproduktion

Hyresnivåer för presumtionshyror

11

Hyresnivån för de presumerade hyrorna har sedan
2007 ökat med cirka 40 procent vilket framgår av
diagrammet nedan. Eftersom bostadsbristen är mest
akut i Stockholm, och behovet av nyproduktion är
störst där, kan det vara intressant att särskilt se på
hyrorna där. I tabellen nedan redovisas högsta och
lägsta hyror i nyproduktionen 2008 – 2014.

Högsta och lägsta hyror i nyproduktion
i Stockholms stad

Lägsta Högsta

2008 1270 1717

2009 1359 1724

2010 1346 2000

2011 1370 2263

2012 1415 1995

2013 1555 2162

2014 1650 2240

1650 kr/kvm innebär en månadshyra på 10 590 kro-
nor för en trea på 77 kvm. Månadshyran för motsva-
rande lägenhet som kostar 2240 kr/kvm blir 14 370
kronor.

Det byggs för lite, inte minst i tillväxtområden. I
dessa områden byggs nästan uteslutande mycket dyra
hyresrätter eftersom det finns en marknad för dessa.
Men dessa bostäder är ingen lösning på bostadsbris-
ten för de breda inkomstgrupperna.

Paradoxalt nog innebär de höga produktionskost-
naderna att det på tillväxtorterna nästan bara byggs
dyrt och i de mest eftertraktade lägena. Utanför de så
kallade A-lägena blir hyran självklart lägre, men ändå
så hög att byggherren inte vågar ta risken. Höga hy-
ror kan i sådana lägen innebära outhyrda lägenheter.

Tillämpningen av systemet med presumtionshyror visar
att det inte är hyressättningen som begränsar byggandet
av hyresrätter. Det träffas avtal om presumtionshyror på
de nivåer som marknaden är beredd att betala.

Läs mer om presumtionshyror i promemorian
Bostadsbyggande. Hinder, hyror och åtgärdsförslag,
Hyresgästföreningen (2013).

12

De lägenheter som byggs idag är allde-
les för dyra för människor med normala
inkomster. Det behöver byggas fler lä-
genheter för hushåll i de breda inkomst-
grupperna. En ensamstående person
med en bruttoinkomst på 23 000 kr/mån
måste också klara sina boendekostnader.

För att komma till rätta med bostadsbristen måste
förutsättningarna för att bygga för låg- och medel-
inkomsttagare förbättras. I genomsnitt betalar hy-
resgäster 28,4 procent av disponibel inkomst i hyra.
Bostadsrättsinnehavare betalar 20,1 procent och
egnahemsägare 16,6 procent.

För den som tjänar 23 000 kr/mån ser situationen
ut som följer vid olika hyres- och skattenivåer.

När bostäder förmedlas ställer hyresvärden ofta in-
komstkrav. Ett vanligt krav är att blivande hyresgäs-
ter ska ha en bruttoinkomst som motsvarar minst tre
gånger hyran. Det betyder att den som söker en lä-
genhet som har en hyra på 7000 kr/mån måste ha en
inkomst på minst 21 000 kr/mån. Då måste 44 % av
den disponibla inkomsten användas till hyran.

Av det totala antalet personer över 20 år med de-
klarerad förvärvsinkomst 2012 (7 238 000) klarar
följande andel inkomstkravet vid olika hyresnivåer.8

Hyrorna i nyproduktionen är alldeles för höga för
att hushåll i de breda inkomstgrupperna ska kunna
efterfråga dessa. För att möta den stora efterfrågan
på hyresrätter som finns måste hyrorna anpassas till
hushållsekonomi och betalningsförmåga hos bredare
grupper än vad som gäller för det som byggs idag.

8	 Grunddata från Hushållens ekonomi, SCB

5	 Hushållens inkomster sätter stopp

Hyrans andel av disponibel inkomst vid
olika skattesatser, bruttoinkomst 23 000 kr/mån

Hyra
kr/kvm
och år

Hyra kr/
mån

(2 rok 60
kvm)

Skatt
30 (1) %

Skatt
30 (2) %

Skatt
32 (1) %

Skatt
32 (2) %

1 000 5 000 27,7 28,3 28,8 29,4

1 200 6 000 33,3 33,9 34,5 35,3

1 400 7 000 38,8 39,6 40,3 41,2

1 600 8 000 44,4 45,2 46,0 47,0

1 800 9 000 49,9 50,9 51,8 52,9

2 000 10 000 55,5 56,6 57,5 58,8

(1) Med jobbskatteavdrag
(2) Utan jobbskatteavdrag

Andel av alla med förvärvsinkomst som klarar
inkomstgränsen tre gånger hyran

Hyra kr/mån
(2 rok 60 kvm)

Hyra kr/kvm Inkomstkrav Andel som
klarar

6 000 1 200 18 000 58 %

7 000 1 400 21 000 49 %

8 000 1 600 24 000 39 %

9 000 1 800 27 000 30 %

10 000 2 000 30 000 23 %

11 000 2 200 33 000 17 %

13

Staten påverkar förutsättningarna för att
bygga och bo i de olika upplåtelsefor-
merna genom bland annat skatter och
bidrag. På lång sikt behöver obalansen
i skattessystemet förändras så att hy-
resrätter behandlas likvärdigt med ägda
bostäder. På kort sikt behövs till exempel
investeringsstimulanser som motsvarar
missgynnandet av hyresrätten.

Sedan skattereformen i början på 1990-talet har för-
ändringar i subventionssystemen inneburit att hyres-
rättens villkor försämrats i relation till ägda bostäder.
Obalansen i villkoren har sedan 2006 förändrats
ytterligare till hyresrättens nackdel. Framför allt
genom att räntebidrag och investeringsbidrag tagits
bort för hyresrätten. Den ändrade fastighetsskatten
och införandet av ROT-avdrag till ägda småhus och
bostadsrätter har förstärkt skillnaderna än mer.

Det råder stor enighet om att hyresrätten är skat-
temässigt missgynnad jämfört med ägda småhus
och bostadsrätter. Sammantaget var stödet till det
ägda boendet ca 40 miljarder kronor år 2013 (varav
14 mdr ROT och 26 mdr skattebortfall till följd av
ränteavdrag). Det motsvarar 14 500 kr per hushåll
och år.

Bostadsbeskattningskommittén (SOU 2014:1)
konstaterar i sitt betänkande att hyresrätten är miss-
gynnad både i förhållande till annan näringsverksam-
het och i förhållande till ägda bostäder.

Enligt kommittén ska konsumenternas val av
boendeform inte påverkas av skattesystemet. Kom-
mittén skriver i sitt betänkande att ”skattemässig
neutralitet innebär (…) att skattesystemet inte styr
individens konsumtionsval. Boende utgör både
investeringar och konsumtionsvaror, och skattesyste-
met ska för att vara neutralt inte styra valet av boen-
deform.”

Vidare menar kommittén att det finns en dubbel-
beskattning av hyresrätten och att den är missgynnad
i förhållande till ägda bostäder. De skriver att ”för
hyresrätter utgör fastighetsavgiften i kombination
med företagsbeskattningen en dubbelbeskattning av

avkastningen på investeringar i hyresfastigheter” och
att ”ägda bostäder är samtidigt skattemässigt gynna-
de jämfört med andra kapitalinvesteringar och även
gentemot hyresbostäder”.

Visserligen har Bostadsbeskattningskommittén
inte lagt några förslag till långtgående förändringar,
men den pekar ut problemen. Framförallt beror det
på att utredningens direktiv varit alltför begränsade.
Kommittén kommenterar dock hur den orättvisa
beskattningen behöver rättas till. De skriver att
”neutralitet mellan beskattningen av ägda bostäder
och andra kapitaltillgångar kan uppnås genom ett
höjt skatteuttag så att investeringar i bostäder möter
samma effektiva skattesats som andra kapitalinveste-
ringar. En översyn av beskattningen av ägda bostäder
ligger emellertid utanför kommitténs uppdrag”.

Kommittén skriver vidare att ”en utjämning av
de skattemässiga villkoren för olika upplåtelseformer
kan också ske genom att hyresrätter, utöver ett slo-
pande av fastighetsavgiften, gynnas skattemässigt på
något sätt som ger motsvarande skattefördel som för
ägda bostäder”. Det skulle till exempel kunna vara
fråga om investeringsstimulanser som står i propor-
tion till den ojämna beskattningen.

Beskattning av radhus i olika
upplåtelseformer
I Bostadsbeskattningskommitténs betänkande finns
ett exempel på hur beskattningen fungerar. Där
har de gjort antagandet att hyran sätts så att den
motsvarar företagets kostnader för att tillhandahålla
bostaden, dvs. kostnaderna för drift och underhåll,
kapitalkostnader samt fastighetsavgift. Vidare har de
gjort antaganden om:

n	5 procent i ränta på lånat kapital
n	Alternativavkastning före skatt motsvarande 5

procent
n	Fastighetsavgift för småhus 7112 kr (år 2014)
n	Samma kostnad för drift- och underhåll i samtliga

upplåtelseformer, 30 000 kr (ingen hänsyn till
ROT-avdrag)

6	 Skattesystemet missgynnar hyresrätten

14

Full lånefinansiering
I nedanstående tabell framgår hur kommittén räknat
för ett radhus som finansieras med full belåning. Då
missgynnas hyresrätten skattemässigt motsvarande
2 500 kr (11 426 – 8 926) i månaden eller 300 kr/
kvm. Om man i stället räknar med den aktuella
fastighetsavgiften för hyreshus (1 217kr, år 2014) är
skillnaden fortfarande drygt 2 000 kr/mån.

Äganderätt
Bostadsrätt

Hyresrätt

Investeringskostnad 2 000 000 2 000 000

Kapitalkostnad lån 100 000 100 000

varav bolagsskatt 0 0

varav kapitalskatt 0 0

Ränteavdrag -30 000 0

Drift o underhåll 30 000 30 000

Fastighetsavgift 7 112 7 112

Boendekostnad 107 112 137 112

Kr/mån 8 926 11 426

Kr/kvm (100 kvm) 1 071 1 371

Kommittén visar också att om den som investerar i
hyresrätter satsar eget kapital ökar den skattemässiga

nackdelen ju större andel eget kapital som satsas. Vid
20 procent eget kapital ökar skillnaden i exemplet
ovan från 300 kr/kvm till drygt 350 kr/kvm eller
cirka 3 000 kr/mån.

Bostadsbeskattningskommittén drar därför slut-
satsen att ”skattemässig neutralitet mellan upplå-
telseformerna skulle uppnås då hyresrätten får ett
skattemässigt gynnande som motsvarar den låga be-
skattningen av boendevärdet i de ägarbebodda bostä-
derna, eller då beskattningen av den ägda bostaden
höjs så att värdet av fastighetsavgift och ränteavdrag
motsvarar beskattningen av hyresintäkter i närings-
verksamheten”.

Ett avgörande steg för att förbättra förutsättningarna för
att bygga hyresrätter är att göra de ekonomiska villkoren
mer likvärdiga med de som gäller för bostadsrätt och
äganderätt. En långsiktig lösning av den ekonomiska
obalansen mellan upplåtelseformerna bör åstadkommas
genom åtgärder i skattesystemet. Men på kort sikt är det
nödvändigt att ge särskilda stimulanser till hyresrätten för
att åstadkomma mer likvärdiga ekonomiska villkor.

15

Det byggs för lite och produktionspri-
serna är väldigt höga. Låga räntor, skat-
tesubventionen för räntekostnader, låg
fastighetsskatt och möjligheten att skjuta
upp reavinster bidrar till att hålla uppe
höga priser på bostadsrätter och egna
hem. Priserna för att bygga bostadsrätts-
hus driver upp priserna för byggandet
av hyresrätter. Detta talar för att investe-
ringsstimulanser för byggande av hyres-
rätter i syfte att öka byggandet. Trots det
finns fortfarande motstånd inom politik
och byggbransch.

Det förekommer argument om att statliga stöd till
byggandet är meningslösa eftersom de hamnar i byg-
garnas fickor. Motsvarande argumentation existerar
inte för de skattefördelar som ges till ägda bostäder.
I den politiska debatten görs stor skillnad på om
subventioner ges genom avdrag och lägre beskattning
eller om de ges som bidrag. Den faktiska effekten
på byggpriser och statens ekonomi är i princip den-
samma.

Troligtvis hänger misstron mot investeringssti-
mulanser kvar sedan tiden med de skenande kostna-
derna för räntesubventioner som 1980-talets räntebi-
dragssystem innebar. Men detta var under en period
med höga räntor och då staten tog hela ränterisken.
Investeringsstöden under 2000-talet hade inte den
effekten.

Under 2000-talet då det fanns investeringsbidrag
till hyresrätter steg produktionspriserna på bostads-
rätter betydligt mer är priserna för att bygga hyres-
rätter. Det talar emot att bidrag måste vara prisdri-
vande och för att bidragen, om de förenas med rätt
villkor, tvärtom kan ha en prisdämpande effekt. De
ränteavdrag som ges för bostadsrätter och egna hem
tenderar att kapitaliseras och driva upp produktions-
priserna. I nedanstående tabell visas produktions-
kostnaderna mellan 1994 och 2008. Vid början på
2000-talet var produktionskostnaderna för hyresrät-
ter och bostadsrätter likvärdiga. Investeringsbidragen
som infördes 2001 var förenade med villkor för hy-

resnivåerna. Följande år låg produktionskostnaderna
för hyresrätter cirka 10 000 – 12 000 kr/kvm lägre
än för bostadsrätter. När investeringsbidragen fasades
ut och minskade i betydelse så började produktions-
kostnaderna för hyresrätter stiga. Samtidigt steg pro-
duktionskostnaderna för bostadsrätter ännu mer.

Vidare kan konstateras att i de länder inom EU som
Sverige vanligtvis jämförs med, tar staten ett ansvar
för att produktion av hyresrätter kommer till stånd
genom olika former av stimulanser, t ex förmånliga
statliga lån och andra former av statligt eller delstat-
ligt stöd9.

9	 Hyresgästföreningen har beställt en studie av Ernst & Young
för att belysa hur statliga finansieringssystem används i Europa.
Rapporten kommer att publiceras under våren 2014.

7	 Förlegad syn på investeringsstimulanser

Produktionskostnader för hyresrätter och bostadsrätter
1994–2008. Avser tvårumslägenheter på 60 kvm i
storstadsområden, samt 2008 års penningvärde.

16

Historiskt har det byggts mest då staten intervenerat
på bostadsmarknaden genom stimulanser i någon
form. Enligt Ola Nylander på Chalmers tekniska
högskola finns det ett starkt samband mellan statliga
åtgärder och bostadsproduktionen.

I diagrammet illustreras hur bostadsproduktionen
varierat under 1900- och 2000-talen.

De toppar som finns för antalet nybyggda bostä-
der beror på stöd till utsatta boenden i början på
1930-talet, stöd för ökad kvalitet i byggandet under
1940-talet, stöd för ökad kvantitet (miljonprogram-
met) under 1960- och 1970-talen, samt räntebidrag
och investeringsstöd under 1980-talet och 2000-
talet.

Inget land har löst bostadsförsörjningen utan statlig
inblandning i någon form. Utvecklingen i Sverige
talar samma språk. Marknaden kan inte förväntas ta
ansvar för att alla ska få tillgång till en bostad till rimlig
kostnad. Staten behöver medverka genom ekonomiska
stimulanser.

Byggandet av bostäder 1900–2010, samt perioder med statlig intervention.
Källa: Diagram 1, Ola Nylander, Chalmers, samt Boverket.

Antal byggda bostäder per år

Marknadsstyrt
byggande

Statligt styrt
byggande

Marknadsstyrt
byggande

110 000

100 000

90 000

80 000

70 000

60 000

50 000

40 000

30 000

20 000

10 000

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 ...

17

I ett läge med akut bostadsbrist och en
stor efterfrågan på hyresrätter finns inte
tid att vänta. Proppen måste lösas ge-
nom att förutsättningarna för att bygga
hyresrätter förbättras väsentligt. Det
sker enklast genom beprövade metoder
för stimulans av bostadsbyggande. Här
presenteras två modeller; en direkt inves-
teringsstimulans med villkor för hyresnivå-
erna, samt en modell med statlig utlåning
för bostadsbyggande som ger lägre rän-
tekostnader. Dessa stöd kan införas var
för sig eller tillsammans.

Samhället måste ta ansvar för bostadsförsörjningen.
Ansvaret för bostadsförsörjningen har förändrats
radikalt de senaste 20–30 åren. Idag produceras bo-
städer i stort sett på marknadens villkor. Marknaden
producerar en hel del bostäder, men inte tillräckligt
för att alla ska kunna bo. Det byggs framförallt för
de grupper som har råd att betala väldigt mycket.
Staten och kommunerna måste nu ta initiativet för
att bygga bort bostadsbristen.

Staten bör införa stimulanser för
bostadsbyggande
När marknadens aktörer av olika skäl kapitulerar i
fråga om att se till att det byggs bostäder för breda
inkomstgrupper måste staten ta ansvar. Staten har
tagit initiativ i många frågor som rör kommunernas
ansvar för bostadsförsörjningen och regelverk kring
planering och byggande. Det har varit sämre med
initiativ i frågor som staten själv förfogar över. Staten
måste nu genomföra ett stimulanspaket för hyresrät-
ter med rimliga hyror.

n	Skapa likvärdiga ekonomiska villkor – nu! Inför
investeringsstimulans för nybyggnad av hyresrätter
och skattefria investeringsfonder samt slopa fastig-
hetskatten för hyresrätter.

n	 Inför en investeringsstimulans på mellan 175 000
och 245 000 kronor per lägenhet beroende på var
den byggs. Det förbättrar förutsättningarna för att
bygga hyresrätter. Kombinera investeringsstimu-

lansen med villkor för högsta hyresnivåer. Det ger
en dämpande effekt på produktionskostnaderna.

n	 Inför en statlig direktutlåning till hyresrättsbyg-
gande för att skapa gynnsamma finansierings-
förutsättningar. Direktutlåning belastar inte
statsbudgeten. Istället ökar statens upplåning
inom rimliga gränser och på ett försvarbart sätt.
Investeringar i hyresrätter är samhällsekonomiskt
betydelsefulla och en viktig förutsättning för Sve-
riges tillväxt och utveckling.

n	Koppla ihop satsningar på infrastruktur med krav
på att det byggs hyresrätter. Bostäder måste ses
som en del av samhällets infrastruktur. Staten är
medfinansiär i byggandet av ny infrastruktur som
förbättrar möjligheterna för bostadsbyggande.
Skapandet av attraktiva boendemiljöer är bero-
ende av att transporter och annan infrastruktur
byggs ut samtidigt.

n	Använd statens mark på ett offensivt sätt för att
bidra till ett ökat byggande av hyresrätter. Staten
äger mark, t ex genom Akademiska Hus, Vatten-
fall, Statens Fastighetsverk, Fortifikationsverket
eller andra bolag. Staten bör på ett tydligare sätt
inta en aktiv roll för att det ska byggas hyresrätter
på sådan mark.

Kommuner måste planera mer och
besluta om fler bostäder
Förutom staten så har kommunerna en viktig roll för
bostadsförsörjningen. Kommunerna skapar förutsätt-
ningarna för privata byggherrar och exploatörer. De
förfogar över planering och markinnehav. Därutöver
har de flesta kommuner allmännyttiga bostadsföretag
som är ett av de viktigaste verktygen för bostadsbyg-
gande.

n	Kommunerna måste planera sin markanvändning
så att det leder till väsentligt ökad hyresrättspro-
duktion. Det är viktigt för alla kommuner, i syn-
nerhet i tillväxtområdena.

n	Kommunerna behöver förstärka bemanning och
kompetens för att hantera en ökad bostadspro-
duktion. Det behövs fler planerare, arkitekter och
kompetenta bygglovshandläggare i många kom-

8	 Stimulanser för 200 000 hyresrätter

18

muner. Framförhållning i planläggningen är A och
O för en bostadsförsörjning som motsvarar beho-
ven.

n	Kommunerna måste erbjuda rimliga mark- och
exploateringsvillkor för hyresrättsbyggande. Pris-
sättningen av mark bör användas för att stimulera
ökat byggande.

n	De allmännyttiga kommunala bostadsföretagen
måste ta ett särskilt ansvar för att det byggs hyres-
rätter med rimliga hyror då andra aktörer inte vill
satsa. Det ligger i deras uppdrag som långsiktig
aktör med allmännyttigt syfte. Allmännyttan ska
självklart inte bygga förlustprojekt, men med ef-
fektiv upphandling, en kalkyl som bygger på lång-
siktigt ägande och med rimliga kalkylantaganden
går det att räkna hem projekt.

n	Redovisningsregler behöver anpassas så att ned-
skrivningar inte krävs då en investeringskalkyl
visar att ett projekt är lönsamt.

19

Statliga investeringsstimulanser kan ut-
formas på olika sätt. Nedan beskrivs dels
hur ett system med direkta investerings-
stöd skulle kunna utformas, dels hur en
statlig direktutlåning för bostadsbyggan-
de skulle kunna utformas. Dessa skulle
kunna införas var för sig eller tillsammans
för att ge största möjliga effekt.

Investeringsstimulans till hyresrätter
som fler kan efterfråga
En statlig stimulans kan kompensera den obalans
i skattevillkoren som finns mellan hyresrätter och
bostadsrätter/äganderätter. Stimulanser bör villkoras
med rimliga hyresnivåer ungefär enligt det regelverk
som gällde för de tidigare investeringsbidragen.

Det investeringsstöd som fanns tidigare hade olika
nivåer för olika delar av landet. I Stockholmsregio-
nen var det 2 500 kr/kvm (max 150 000 kronor per
lägenhet). I Göteborgs- och Malmöregionerna och
de kommuner som gränsar till Stockholmsregionen
var stödet 2 000 kr/kvm (max 120 000 kronor per
lägenhet). I övriga landet var stödet 1 500 kr/kvm
(max 90 000 kronor per lägenhet).

Ett villkor för investeringsstimulans var i det se-
naste systemet en årshyra i Stockholmsregionen på
1 100 kr/kvm, i Göteborgs- och Malmöregionerna
1 000 kr/kvm och i övriga landet 900 kr/kvm. Rikt-
värdena skulle inte tolkas som ett strikt hyrestak.
Enligt Boverkets tillämpningsföreskrifter skulle den
för projektet kalkylerade hyresnivån framstå som
hållbar i ett livscykelperspektiv. I de allmänna råden
i föreskrifterna framgick att kravet borde anses upp-
fyllt om det till ansökan fogades:

”En kostnadskalkyl omfattande minst de första elva
åren av förvaltningsperioden. Kalkylen grundas på
rimliga och skäliga antaganden beträffande räntekost-
nad och avskrivning på nettoproduktionskostnaden,
räntebidrag samt drifts- och underhållskostnader. Av
kostnadskalkylen framgår även att den kalkylerade in-
flyttningshyran ger utrymme för en rimlig utveckling av
projektets drifts- och underhållskostnader.”

Villkoren för investeringsstimulans
En investeringsstimulans på mellan 175 000 och
245 000 kronor per lägenhet beroende på var den
byggs skulle väsentligt förbättra förutsättningarna
för att bygga hyresrätter. Kombinerat med villkor för
högsta hyresnivåer ges en dämpande effekt på pro-
duktionskostnaderna. Nivåerna har tagits fram med
hänsyn till hyres- och kostnadsutvecklingen sedan
år 2003 (då det senaste stödet utformades). Hyrorna
ökade med 32 procent 2002 - 2013. Produktions-
kostnaderna ökade med 40 procent 2002 - 2011
(enligt SCB:s senaste statistik).

Mot bakgrund av kostnadsutvecklingen, önske-
målet att hålla ner produktionskostnaderna och att
investeringsstimulansen också ska ses som en åtgärd
för mer likvärdiga ekonomiska villkor skulle en sti-
mulans kunna utformas enligt följande.

Investeringsstimulansen sätts till:

n	3 500 kr/kvm i Stockholmsregionen (max
245 000 kr/lgh)

n	3 000 kr/kvm i Göteborgs- och Malmöregionerna
och de kommuner som gränsar till Stockholmsre-
gionen (max 210 000 kr/lgh)

n	2 500 kr/kvm i övriga landet (max 175 000 kr/
lgh)

9	 Utformningen av statliga stimulanspaket

En investeringsstimulans bör utformas så att den stöder
rimliga produktionskostnader och hyror. En högsta
hyresnivå som villkor för statlig stimulans är ett effektivt
sätt att uppnå detta syfte.

20

För att ta hänsyn till att små lägenheter är dyrare att
bygga per kvadratmeter och för att prioritera ytef-
fektiva lägenheter kan det vara lämpligt att ha en
modell där stimulansen varierar i kr/kvm för olika
lägenhetsstorlekar. Alternativt kan stimulansen ut-
formas som ett grundbelopp i kronor per bostad och
därutöver kr/kvm lägenhetsyta.

Högsta hyresnivå sätts till:

n	7 000 kr/mån för 2 rok på 60 kvm (1 400 kr/
kvm) i Stockholmsregionen

n	6 500 kr/mån för 2 rok på 60 kvm (1 300 kr/
kvm) i Göteborgs- och Malmöregionerna och de
kommuner som gränsar till Stockholmsregionen

n	6 000 kr/mån för 2 rok på 60 kvm (1 200 kr/
kvm) i övriga landet

Ett stimulanspaket enligt ovan motsvarar ungefär
värdet av den skattesubvention som boende i ägan-
derätt och bostadsrätt i en liknande bostad får under
10-15 år. En fördel med att stimulansen betalas som
ett engångsbelopp är att det underlättar finansie-
ringen av bygget, vilket är gynnsamt speciellt för små
och nya aktörer på marknaden.

För att ge trygga planeringsförutsättningar bör ett
stimulanspaket tidsbestämmas till minst 10 år och
därmed också harmoniera med målet att producera
200 000 hyresrätter de närmaste 10 åren.

Vi antar att det byggs 20 000 hyresrätter per år.
Om snittytan är 65 kvm och det genomsnittliga stö-
det är 3 000 kr/kvm kan kostnaden uppskattas till
20 000 x 65 x 3 000 kr, det vill säga 3,9 miljarder
kronor per år.

Det är mycket pengar, men lite i förhållande
till den årliga skattesubventionen på 26 miljarder
kronor till de som bor i äganderätt och bostadsrätt.
Produktionen av 20 000 lägenheter ger också staten
momsintäkter på uppskattningsvis drygt 5 miljarder
kronor.

Ett stimulanspaket skulle väsentligt öka förutsättningarna
för ett ökat utbud av hyresrätter till rimliga hyror. I
tillväxtområdena där byggandet måste öka väsentligt
för att komma till rätta med bostadsbristen och
även i andra delar av landet där det är brist på
hyresrätter. Stimulanspaketet är en rimlig insats för
staten och utformningen bidrar till att sätta press på
produktionspriserna.

Statlig direktutlåning till byggande av
hyresrätter
För att förbättra finansieringsmöjligheterna vid byg-
gande av hyresrätter skulle staten kunna låna ut kapi-
tal. Det kan göras på olika sätt, men grundidén är att
tillhandahålla kapital till en låg ränta för att stödja
bostadsbyggandet utan att belasta statens budget.
Staten kan låna kapital till förmånliga villkor och
låna ut till bostadsinvesterare med bättre villkor än
vad banker och kreditinstitut erbjuder.

Statlig direktutlåning skulle kunna vara ett alter-
nativ eller komplement till ett investeringsstöd. Det
påverkar inte statsbudgeten, men självklart statens
balansräkning genom ett ökat upplåningsbehov. Ef-
tersom bostadsbyggandet kan jämföras med annan
infrastruktur är det rimligt att staten tar ansvar för
goda finansieringsmöjligheter. En statlig direktutlå-
ning till hyresrätter skulle kunna villkoras på samma
sätt som investeringstimulansen, det vill säga med en
rimlig och långsiktigt hållbar hyresnivå.

Genom direktutlåning från staten kan krediter till
hyresrättsbyggande säkras. Utlåningen kan hanteras
av Riksgälden eller SBAB eventuellt i samverkan
med bankerna. Villkoren för utlåningen kan hanteras
av Boverket och länsstyrelserna. Genom de villkor
som ställs på rimliga hyresnivåer och därmed rimliga
produktionskostnader kan riskerna med utlåningen
bedömas som minimala. Staten ska därför inte be-
höva ta höjd för kreditförluster.

Genom direktutlåning från staten kan räntan
kopplas till statens upplåningskostnad och därmed
bli förmånligare än den ränta bankerna erbjuder.
Detta gynnar i högre grad de aktörer som inte har
möjlighet att finansiera sin verksamhet via mark-
nadsprogram vid sidan av banksystemet. Men att
den relativa ”subventionsgraden” därmed kommer
att variera är ingen egentlig nackdel.

21

Om 20 000 hyresrätter byggs per år kan upplå-
ningsbehovet uppskattas till 30 miljarder kronor
per år. Detta upplåningsbehov torde inte ha någon
avgörande betydelse för statsskuldens utveckling och
minskar bankernas utlåning i motsvarande mån.
Mellan 2006 och 2014 har statsskulden varierat mel-
lan drygt 1 100 och 1 300 miljarder10.

Samtidigt kan det vara irrationellt att ha direktlån
från staten med kanske 50-åriga amorteringstider.
Statens åtagande skulle kunna tidsbegränsas till 15
år. Om en investering finansieras med 10 procent
eget kapital och amorteras med 2 procent per år är
den återstående skulden 60 procent efter 15 år. Efter
15 år kan den återstående skulden till staten lösas
och refinansiering ske på marknaden.

En statlig direktutlåning till hyresrättsbyggande skulle
skapa gynnsamma finansieringsförutsättningar utan att
belasta statsbudgeten. Statens upplåningsbehov ökar,
men inom rimliga gränser. Det är försvarbart med hänsyn
till att investeringar i hyresrätter är en viktig förutsättning
för Sveriges tillväxt och utveckling.

10	 Sveriges statsskuld april 2014, Riksgälden

