
 1 (5)

Handläggare Datum

SB 2010-02-05

Investeringsbidraget sänkte byggkostnaderna

Frågeställning

Hade de villkorade investeringsbidrag som gavs till byggande av hyres-
rätter i bristorter någon effekt på produktionskostnaderna? Denna fråga
ska besvaras i detta PM.

Bakgrund

En förutsättning för investeringsbidrag var att projektet påbörjas inom
tiden 17 april 2001 – 31 december 2006. Projektet ska vara påbörjat
senast den dag som finns angiven i länsstyrelsens beslut och färdigstäl-
las inom två år från påbörjandet.

Bidrag gavs endast till projekt som beviljats statlig bostadsbyggnads-
subvention (räntebidrag) för ny- eller ombyggnad. Det betydde att samt-
liga regler för räntebidrag också måste vara uppfyllda i projektet. Sam-
manlagt anslogs 2,5 miljarder.

Utan att gå in på alla detaljer var investeringsbidragen omgärdare med
en rad olika villkor varav ett handlade om rimliga boendekostnader.

”Investeringsbidrag utgår för projekt som bidrar till ett långsiktigt håll-
bart byggande. Enligt Boverkets tillämpningsföreskrifter innefattar kra-
vet att såväl ekologiska som ekonomiska och sociala aspekter beaktas.
Den för projektet kalkylerade hyresnivån ska framstå som hållbar i ett
livscykelperspektiv. Av allmänt råd i föreskrifterna framgår att kravet
bör anses uppfyllt om det till ansökan fogas

• en kostnadskalkyl omfattande minst de första elva åren av för-
valtningsperioden. Kalkylen grundas på rimliga och skäliga anta-
ganden beträffande räntekostnad och avskrivning på nettopro-
duktions- kostnaden, räntebidrag samt drifts- och underhållskost-
nader. Av kostnadskalkylen framgår även att den kalkylerade in-
flyttnings- hyran ger utrymme för en rimlig utveckling av projek-
tets drifts- och underhållskostnader,

 2 (5)

• en handling (miljöplan) som anger de särskilda miljöpåverkande
åtgärder som vidtagits i projektet inom områden som arbetsme-
todik, val av byggmaterial, materialhantering, källsortering och
omhändertagande av avfall. Av planen bör särskilt framgå vilka
åtgärder som vidtagits för att effektivisera användningen av
energi och andra naturresurser, öka möjligheterna till återbruk,
återanvändning eller återvinning, minska totala mängden avfall
eller minska totala mäng den avloppsvatten.”

Dessa krav kan jämföras med de generella skattesubventionerna av rän-
torna på personliga bostadslån som är villkorslösa.

Kritiken mot investeringsbidragen

Kritikerna mot investeringsbidragen menade att det var meningslös
gödning av byggentreprenörer på skattebetalarnas bekostnad. Och att
det inte hade någon effekt på boendekostnaderna. Men frågan är om det
finns fog för den kritiken?

Investeringsbidragens effekter – ett räkneexempel

För att få svar på den frågan kan man illustrera effekterna av de olika
stöden genom att jämföra utvecklingen av produktionskostnaderna i
flerbostadshus för hyresrätter och bostadsrätter. Effekterna av invester-
ingsbidragen på kostnaderna kan ses tidigast 2002. Detta eftersom det
inte är förrän bostaden är färdigbyggd som produktionskostnaderna eller
kanske rättare produktionspriserna kan fastställas.

Det är dyrare i kronor per kvm att bygga små lägenheter än stora, efter-
som det som kostar mest är kök och badrum medan tillkommande yta är
billigare. Under dessa år var de bostadsrätter som byggdes betydligt
större än hyresrätterna. För att göra en mer rättvisande jämförelse har
jag därför räknat om produktionskostnaderna i kronor per kvadratmeter
lägenhetsarea till en lägenhet på 2 rum och kök och 60 kvadratmeter.
Omräkningstal har varit de lägenhetspoäng som används i skriften Hy-
ressättning i kommunala bostadsföretag, utgiven av SABO och Hyres-
gästernas riksförbund år 1992.

Av tabell 1 framgår att fr.o.m. 2002 växte skillnaderna i produktions-
kostnader mellan hyresrätt och bostadsrätt. Sedan 2003 ligger skillnaden
på nästan 11 000 kronor per kvm i storstadsområdena. År 2008 spelar
investeringsbidragen en mindre roll, trots det ökar skillnaderna, vilket
beror på den fria prisbildningen på bostadsrätter, en fortsatt stark efter-
frågan på bostäder i dessa delar av landet och att bruksvärdesystemet
dämpar prisutvecklingen för hyresrätterna.

Det bör nämnas att tendenserna ser precis likadana ut även om man inte
räknar om SCB:s siffror till lika stora lägenheter.

 3 (5)

Tabell 1) Byggpriser för 2 rk 60 kvm i storstadsområde
 Löpande priser I 2008 års penningvärde

År Hyres-
rätt

Bostads-
rätt

Skillnad Hyres-rätt Bostads-
rätt

Skillnad KPI

94 14 257 13 959 298 17 217 16 858 360 248,8
95 14 584 14 335 249 17 190 16 897 294 254,9
96 13 843 16 295 – 2 453 16 230 19 106 – 2 876 256,3
97 13 247 18 369 – 5 123 15 429 21 396 – 5 967 258,0
98 15 657 17 108 – 1 452 18 285 19 981 – 1 696 257,3
99 14 180 21 593 – 7 414 16 484 25 103 – 8 619 258,5
00 22 581 23 679 – 1 098 26 018 27 283 – 1 265 260,8
01 24 765 29 244 – 4 479 27 863 32 902 – 5 039 267,1
02 22 926 32 239 – 9 313 25 249 35 506 – 10 257 272,9
03 21 598 31 695 – 10 097 23 337 34 247 – 10 910 278,1
04 19 138 30 417 – 11 279 20 602 32 745 – 12 143 279,1
05 21 266 31 940 – 10 674 22 789 34 228 – 11 439 280,4
06 20 853 31 608 – 10 756 22 047 33 419 – 11 372 284,2
07 25 079 36 070 – 10 991 25 942 37 311 – 11 369 290,5
08 28 070 41 251 – 13 182 28 070 41 251 – 13 182 300,5

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

94 95 96 97 98 99 00 01 02 03 04 05 06 07 08

Kr
on

or
 p
er
 k
vm

 lä
ge
nh

et
sa
re
a

Produktionskostnader för 2 rk 60 kvm i 2008 års
penningvärde ‐ storstadsområden

hyresrätt

bostadsrätt

I övriga landet blir utfallet detsamma som i storstadsområdena, även om
skillnaderna är lite mindre fram till och med 2007. Fr.o.m. 2002 ökar
skillnaderna i produktionskostnader mellan hyres- och bostadsrätt så att
de fr.o.m. 2003 är cirka 8 000 kronor per kvm. Men år 2008 minskar
skillnaderna vilket ligger i linje med att investeringsbidragen spelar en
mindre roll för hyresrätterna. Förmodligen har också den vikande kon-
junkturen spelat en större roll för byggpriserna för bostadsrätter, efter-
som byggpriserna till och med minskar lite jämfört med 2007. Mark-
nadssituationen är annorlunda där än i storstäderna. Men fortfarande är
byggpriserna högre för bostadsrätter.

 4 (5)

Tabell 2) Byggpriser för 2 rk 60 kvm i länsregionerna I-III
 Löpande priser I 2008 års penningvärde

År Hyres-
rätt

Bostads-
rätt

Skillnad Hyres-
rätt

Bostads-
rätt

Skillnad KPI

94 12 103 12 103 14 616 248,8
95 11 046 11 046 13 019 254,9
96 10 798 12 204 – 1 407 12 660 14 309 – 1 649 256,3
97 12 106 14 457 – 2 351 14 101 16 839 – 2 738 258,0
98 13 984 15 570 – 1 585 16 332 18 184 – 1 851 257,3
99 12 384 16 753 – 4 368 14 397 19 475 – 5 078 258,5
00 13 136 15 900 – 2 764 15 134 18 320 – 3 185 260,8
01 15 127 18 982 – 3 855 17 020 21 357 – 4 337 267,1
02 13 811 20 889 – 7 078 15 210 23 006 – 7 796 272,9
03 15 213 22 802 – 7 589 16 438 24 638 – 8 200 278,1
04 13 956 21 446 – 7 490 15 024 23 087 – 8 063 279,1
05 15 628 24 591 – 8 963 16 748 26 353 – 9 605 280,4
06 17 640 25 497 – 7 857 18 651 26 957 – 8 307 284,2
07 18 060 26 178 – 8 119 18 681 27 079 – 8 398 290,5
08 22 638 26 271 – 3 633 22 638 26 271 – 3 633 300,5

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

94 95 96 97 98 99 00 01 02 03 04 05 06 07 08

Kr
on

or
 p
er
 k
vm

 lä
ge
nh

et
sa
re
a

Produktionskostnader för 2 rk 60 kvm i 2008 års
penningvärde ‐ länsregionerna I‐III

hyresrätt

bostadsrätt

Slutsats utifrån SCB:s siffror

Även om det finns andra skillnader mellan nybyggda hyresrätter och
bostadsrätter, (standard, utrustningsnivå, läge) är det svårt att förklara
det hopp som sker just de år som investeringsbidragen får effekt med
dessa andra skillnader. Om dessa andra skillnader ökade (bostadsrätter-
na blev mer lyxiga) är det ett ytterligare argument för att skattesubven-
tionerna av ränteutgifterna är prisdrivande medan de villkorade invester-
ingsbidragen inte hade samma effekt.

År 2007 var krönet på högkonjunkturen, vilket också medförde att
byggpriserna steg mer än tidigare i de heta storstadsområdena. För att få
byggentreprenörerna intresserade av att bygga kände många byggherrar
tvång att acceptera de höjda byggpriserna. En del av de hyresrätter som

 5 (5)

byggdes hade inte heller investeringsbidrag. Möjligheten att ta få hyror
över bruksvärdet (presumtionshyror) bidrog också säkert till de kraftigt
ökade byggpriserna mellan åren 2006 och 2007 för hyresrätter, som
ökade lika mycket som för bostadsrätter.

År 2008, då investeringsbidragen spelade en mindre roll för byggpriser-
na i hyresrätt, var utvecklingen olika i storstadsområdena och i övriga
riket. Byggpriserna fortsatte att stiga kraftigt för bostadsrätter i stor-
stadsområdena. De steg också mycket för hyresrätter där, men ändå inte
lika mycket. SCB förklarar denna skillnad med den fria prisbildningen
på bostadsrätter och den stora bostadsbristen.

I övriga riket minskade skillnaderna i byggpriser och byggpriserna till
och med sjönk något för bostadsrätter, samtidigt som de ökade för hy-
resrätter. Den vikande konjunkturen gjorde att det blev svårare att sälja
bostadsrätter, vilket i sin tur tydligen påverkade byggpriserna. Fortfa-
rande var dock byggpriserna högre för bostadsrätter.

Byggkostnadsutvecklingen, speciellt i storstäderna, visar att invester-
ingsbidragen gav lägre byggpriser beroende på att de var förenade med
villkor och inte kunde kapitaliseras på samma sätt som ränteavdragen.
På bostadsrätter är prisbildningen också fri medan hyrorna prövas på ett
annat sätt.

Rätten att göra uppskov med skatten på realisationsvinsten vid köp av
en annan bostad är också prisdrivande, vilket bland andra skatteexperten
professor Lodin påpekat. Vid 2008 års taxering var uppskovsbeloppen
216 miljarder kronor vilket motsvarar en osäker skattefordran för staten
på närmare 50 miljarder från över 500 000 fastighetsägare.

	Investeringsbidraget sänkte byggkostnaderna
	Frågeställning
	Bakgrund
	Kritiken mot investeringsbidragen
	Investeringsbidragens effekter – ett räkneexempel

	Slutsats utifrån SCB:s siffror

