
Så kommer vi tillrätta
med bostadsbristen

- utmaningar och lösningar

Kortversion av rapporten ”Hyresmarknaden, analys av dagens system och framtida lösningar”.
Hyresgästföreningen 2016

Innehåll

Sammanfattning

Bostaden – Inte vilken konsumtionsvara som helst
- Behovet av nya bostäder
- Allmännyttan tillgänglig för alla

Utmaningar i bostadspolitiken

Lösningar för att komma framåt
- Villkoren mellan olika upplåtelseformer måste bli neutrala
- Staten måste ta ett stort ansvar
- Kommunen har en nyckelroll

Den svenska modellen för hyressättning
- Hyror bestäms i årliga hyresförhandlingar
- Systematisk hyressättning – en central fråga för framtiden
- Skydd för konsumenten – och vinst för fastighetsägarna
- Så bestäms hyrorna i nyproduktion
- Höjda hyror vid ombyggnad

Effekterna av att införa marknadshyror
- Konsumenterna de stora förlorarna
- Fastighetsägarna de stora vinnarna
- Konsekvenser för den enskilde – utöver hyreshöjningar

Vikten av en kraftfull bostadspolitik
- Aktivt ansvar för stat och kommun
- Rimliga hyror i tillväxtområden
- Bostadspolitik – ett kraftfullt verktyg

Källor

1

1

1
2

2

2

3
3
3

4

5
5
5
6
6

7

8

7

8

7

8

7

9

9

Sammanfattning

Varför byggs det inte i Sverige när så många saknar
bostad? Vilka är de största hindren för att få igång
bostadsbyggandet?
Det råder idag en stor enighet om att vi har en bety-
dande bostadsbrist i Sverige och att det byggs för få
bostäder. Däremot råder olika uppfattningar om hur
vi ska komma till rätta med bostadsbristen.
 I den här skriften svarar Hyresgästföreningen på
frågorna och analyserar orsakerna till varför det inte
har byggts tillräckligt sedan 1990-talet. Vi fokuserar
på att förklara hur dagens system fungerar och slår
hål på en rad myter. Vi beskriver också vilka de störs-
ta hindren är; orättvisa boendeskatter, en bristande
helhetssyn bland beslutsfattare om bostadsfrågan och
en övertro på att marknaden har förmåga att lösa
krisen.
 Det finns tyvärr inga lätta lösningar för att få
fart på byggandet. Bostadsfrågan är komplicerad och
bostaden är inte vilken konsumtionsvara som helst.
Skriften avser inte att täcka alla områden som
Hyresgästföreningen anser vara viktiga. Syftet är att
specifikt belysa hur dagens system på hyresmarkna-
den fungerar och vilka åtgärder som kan bidra till att
lösa dagens bostadskris på ett sätt som maximerar den
ekonomiska, sociala och ekologiska samhällsnyttan.

Bostaden – Inte vilken
konsumtionsvara som helst

Enligt regeringsformen 2 § ska:
”Den enskildes personliga, ekonomiska och kulturella
välfärd […]vara grundläggande mål för den offentliga
verksamheten. Särskilt ska det allmänna trygga rätten
till arbete, bostad och utbildning samt verka för social
omsorg och trygghet och för goda förutsättningar för
hälsa.”
 Bostaden är med andra ord inte vilken konsum-
tionsvara som helst utan en vara som människor ska
ha tillgång till utifrån sina behov snarare än tjocklek
på plånboken. Eftersom bostäder, precis som hälso-
och sjukvård eller utbildning, ger positiva effekter
för samhället i form av högre tillväxt kan de precis
som broar, vägar eller flygplatser, åtminstone delvis,
finansieras via skattemedel.

Behovet av nya bostäder

Det byggs cirka 30 000 bostäder per år, men behovet
är minst det dubbla. Boverket bedömer i sin senas-
te prognos att det behöver byggas minst 700 000
bostäder fram till år 2025. I Hyresgästföreningens
undersökning om unga vuxnas boende framgår att
det behövs 221 000 bostäder bara för åldersgrupper-
na 20-27 år. För varje år som det byggs för lite ökar
behovet kommande år – underskottet blir hela tiden
större.

Figur 1: Nyproduktionsnivåer över tid och typ av finansiering

Källa: SCB.

Utmaningar och lösningar 1

* Not: Boverkets uppskattade årliga nybyggnationsbehov.

*

Statlig bostadsfinansiering
Ca 47,000/år

Privat bostadsfinansiering
Ca 21,000/år

0
1975 2014200820021999199319871984 201120051996199019811978

15000

30000

45000

60000 småhus flerbostadshus

75000

90000

Sedan början på 1990-talet har vi gått från en statligt
finansierad bostadsmarknad till en mer marknads-
styrd bostadsmarknad. Antalet nyproducerade bostä-
der har under den här perioden sjunkit dramatiskt.
Det byggs helt enkelt för få villor, bostadsrätter och
hyresrätter i förhållande till den ökande befolkning-
en. Detta visar att den fria marknaden för bostads-
byggande inte fungerar. Det finns ett stort marknads-
misslyckande. Ett annat tydligt exempel på detta är
att de hushåll som behöver en bostad inte har råd att
hyra eller köpa till det pris som marknaden erbjuder.
 Eftersom hyressättningen på hyresrätter inte på-
verkas av svängningar på marknaden, i lika hög grad
som prissättningen av ägda bostäder, bidrar hyresrät-
ten till balans på bostadsmarknaden. Investeringar i
rimligt prissatta hyreslägenheter utgör även en slags
försäkring inför framtiden eftersom de dämpar de
negativa effekterna i en situation där räntorna går
upp på egnahems- och bostadsrättsmarknaden.

Allmännyttan tillgänglig för alla

Utmärkande för den svenska modellen på hyresmark-
naden är en stor allmännytta som är öppen för alla,
oavsett inkomst eller härkomst. Genom bostadsbi-
drag har hushåll med lägre inkomster fått ett riktat
stöd. I Sverige har politikerna varit överens om att
inte ha socialbostäder, social housing – hyreslägenhe-
ter som bara får hyras av låginkomsttagare och socialt
utsatta grupper. Detta system finns i många andra
länder i Europa.
 Positiva effekter av att inte ha behovsprövade boen-
den i Sverige är att det har lett till en stor acceptans
för en kommunalt styrd allmännytta bland alla sam-
hällsklasser. Vi har också en generellt hög bostads-
standard och ett starkt konsumentskydd.
 Skevheterna mellan boendeformerna har dock ökat
under senare år i takt med att bostadsbidragen halkat
efter prisutvecklingen samtidigt som subventionerna
till ägda boendeformer ökat.

Utmaningar i bostadspolitiken

Det är inte särskilt kontroversiellt att påstå att bostads-
bristen är stor i Sverige. Det är inte heller djärvt att
hävda att det byggs för lite. De flesta instämmer i den
beskrivningen.
 Däremot finns det många olika uppfattningar
kring hur utmaningarna med bostadsbyggandet ska
tacklas. Diskussionen kring bostadsbristen blir allt
intensivare i takt med att bristen på bostäder ökar
och drabbar såväl enskilda som hela samhället.
 Några av de problem och orsaker till dessa som
Hyresgästföreningen ser inkluderar:

Lösningar för att komma framåt

Enligt beräkningar från Boverket behövs det
minst 700 000 nya bostäder fram till år 2025. Det
innebär att byggandet måste ta fart. För att nå dit
måste staten och kommunerna bli aktiva och göra
mer för att förbättra förutsättningarna för byggandet.
 Hyrorna på de lägenheter som produceras idag
ligger långt över vad människor med vanliga inkom-
ster kan betala. En annan slutsats är att det inte finns
några snabba lösningar för att komma tillrätta med
bristen på bostäder. En slutsats som kan dras är att
de hinder som finns för ökat bostadsbyggande finns
inom andra områden är hyressättningen.
 Det är inte heller rimligt att tro att små föränd-
ringar i befintliga system skulle övertyga marknadens
stora aktörer att bygga mer och snabbare. Privata

Utmaningar och lösningar 2

Beslutsfattare i dag har för lite kunskap och kom-
petens kring bostadspolitik. Det saknas många
gånger insikt i hur komplicerade bostadsfrågorna
faktiskt är.

I många kommuner finns det en bristande hel-
hetssyn och beredskap. Kommunernas insikt om
hur man lokalt skapar bättre konkurrens och ett
bra investeringsklimat är otillräcklig.

Det statliga stödet till byggandet är sedan början
på 1990-talet minimalt och är en stor orsak till
varför byggandet sjunkit dramatiskt.

Det finns en övertro på marknadens möjlighe-
ter att lösa bostadskrisen. Eftersom marknaden
inte har något intresse av att bygga bostäder för
den del av befolkningen som har låga inkomster
fortsätter skevheten i vad som byggs och vad som
efterfrågas att öka.

Beskattningen på boende är orättvis – hyresrätten
är idag hårdast beskattad. Ägda boendeformer är
däremot mycket förmånligt beskattade och får
också direkta subventioner i form av ränteavdrag
och ROT-avdrag.

Hushållen finansierar själva sitt boende – till
skillnad mot tidigare – i allt högre utsträckning.
De svenskar som äger sitt boende blir alltmer
skuldsatta.

Det finns en problematik i att bostadsbidragen
inte har hängt med i prisutvecklingen. Bostadsbi-
dragen bör ses över och höjas för dem med lägst
inkomster - men inte utformas så att de höjer
hyrorna.

bostadsföretag är inte motiverade att börja bygga
så mycket att det skulle leda till en press nedåt på
hyror i hyreshus som de redan äger. För att stimulera
bostadsbyggandet behövs tvärtom kraftfulla investe-
ringar och förändringar från såväl stat som kommun
och region. På lång sikt behövs en ny skatteform där
villkoren mellan olika typer av bostäder blir neutrala.
På kort sikt är investeringsbidrag till hyresrätter ett
bra sätt att öka byggandet.

Villkoren mellan olika upplåtelseformer
måste bli neutrala

Det finns en stor enighet kring att hyresrätten är
orättvist beskattad jämfört med småhus och bostads-
rätter. Orättvisan har förstärkts genom att räntebi-
drag och investeringsbidrag tagits bort för hyresrätten
medan ränteavdraget finns kvar för dem som äger
sitt boende. Den förändrade fastighetsskatten, ersatt
av en lägre kommunal fastighetsavgift, och ROT-av-
draget till småhus och bostadsrätter har förstärkt
skillnaderna ännu mer.

Staten måste ta ett stort ansvar

I dagens situation med rekordstor bostadsbrist bör de
offentliga investeringarna ha som mål att bygga där
marknaden misslyckats. Det är naivt att tro att priva-
ta byggare klarar att bygga ifatt den svåra bostadsbris-

ten. För att se till att det byggs många lägenheter för
breda inkomstgrupper måste därför staten ta ett stort
ansvar i nära samarbete med privata byggare.
 Hyresgästföreningen ser mycket positivt på
att det nu införs investeringsstöd för att stimulera
nyproduktionen av rimligt prissatta hyreslägenheter.
Det förekommer argument om att statliga stöd till
byggandet är meningslösa eftersom de bara ham-
nar i byggarnas fickor. Motsvarande argumentation
existerar inte för de skattefördelar som ges till ägda
bostäder.
 Utöver det stimulanspaket som riksdagen redan
beslutat om, bör staten handla på följande sätt:

Kommunen har en nyckelroll

Kommunerna spelar en avgörande roll eftersom
de finns närmast den lokala marknaden och bland
annat kan påverka investeringsklimatet. Här är några
förslag till vad kommunerna kan göra:

För att göra det lättare att bygga nya hyreslä-
genheter måste de ekonomiska villkoren bli mer
lika dem som gäller för ägt boende. För att skapa
villkor som håller på lång sikt är det bättre att
göra förändringar i skattesystemet än att ha andra
typer av tillfälliga stöd.

Parterna på hyresmarknaden föreslår att en låg
moms, 6 procent, läggs på hyran. I dag betalar
fastighetsägaren moms på varor och tjänster som
köps in till förvaltningen. Denna kostnad läggs på
hyran. Om hyran momsbeläggs kan ingående och
utgående moms kvittas mot varandra. Det skulle
innebära att hyrorna kan sänkas och det gynnar
de fastighetsägare som bygger nya hyresrätter och
rustar upp sina gamla. Riksdagens utrednings-
tjänst beräknar kostnaden för detta till 9 – 11
miljarder kronor.

En bredare skatteöversyn är dock beroende av
EU:s regler och tar tid att genomföra. Därför be-
hövs förbättringar som kan genomföras omgåen-
de. Hyresgästföreningen ser positivt på andra mer
kortsiktiga stimulanser såsom investeringsstödet
som delvis kan kompensera för den skatteobalans
som råder mellan äganderätt och bostadsrätt.

Använda statens egen mark på ett offensivt sätt
och prioritera byggande av hyreslägenheter. Ett
sätt vore att stat och kommun samverkar som i
exemplet Västervik. Där garanterar Migrations-
verket ekonomin i ett kommunalt projekt där det
byggs hyresrätter under ett antal år. Därefter blir
lägenheterna tillgängliga för alla hyresgäster och
hyrorna är då förhandlade inom bruksvärdessys-
temet.

Koppla ihop statliga satsningar på infrastruktur
med krav på att bygga hyresrätter lokalt. Mark
som inte bebyggs inom viss tid bör tilldelas en an-
nan byggherre. Idag äger många aktörer mark och
sitter på byggrätter under lång tid utan att bygga.
För att komma till rätta med detta behöver staten
vidta åtgärder, till exempel i form av tydligare
regelverk.

Konkurrensen och kapaciteten i byggsektorn mås-
te öka. Det kan göras genom att det blir lättare
för byggherrar från andra delar av Europa att byg-
ga i Sverige. Godkända typhus skulle underlätta
industriell produktion, internationell konkurrens
och import av husmaterial.

Delvis centralisering av den fysiska planeringen.
Bostadsbyggandet i tillväxtregioner blir framgångs-
rikt bara om planeringen åtminstone delvis lyfts
från kommunerna till regioner och/eller staten.

Med en förändrad lagstiftning skulle det vara
möjligt att göra en översiktsplanering som blir
bindande. Detta skulle göra det möjligt att de-
taljplanerna kan utformas långt enklare jämfört

Utmaningar och lösningar 3

Den svenska modellen för
hyressättning

Den svenska modellen på hyresmarknaden innebär
att marknadens parter förhandlar om hyrorna, helt
utan statlig eller kommunal inblandning. Ett liknan-
de system finns på arbetsmarknaden.
 Den svenska modellen kallas för bruksvärdessys-
temet och utformades i 1968 års hyreslag (se figur
nedan) och ersatte hyresregleringslagen från 1942.
År 1975 avskaffades hyresregleringen helt. Det finns
i dag alltså ingen strikt reglering av hyrorna – istället
sätts hyrorna inom ramen för ett förhandlingssystem.
 Syftet med bruksvärdessystemet är att slå vakt om
besittningsskyddet – ingen hyresgäst ska behöva flytta
från sin bostad på grund av att en hyresvärd begär en
orimligt hög hyra.
 Tanken med bruksvärdessystemet är också att
hyressättningen ska återspegla en marknad i balans,
men i lägen då det är bostadsbrist ska hyran inte få
stiga okontrollerat. För att skydda hyresgästerna finns
därför en spärr mot oskäliga hyror i systemet.

med i dag. Antalet överklaganden skulle troligtvis
minska och därmed skynda på processen. Förde-
larna är många men det krävs en lagändring.

Samla all kompetens inom kommunen på ett
och samma ställe för att underlätta kontakter
internt och externt. De olika planerna blir bättre
om tjänstemän och politiker utgår från samma
målbild och helhetsperspektiv.

Kommunen bör använda sin mark så att hyresrät-
ter inte blir utkonkurrerade och att små byggher-
rar kan hävda sig i konkurrensen. Dessutom bör
kommunerna ställa kvar på att nybyggen måste
bli färdiga till en viss tidpunkt.

De kommunala bostadsföretagens samhällsnyttiga
syfte är överordnat det affärsmässiga. Därför bör
ägarna, kommunerna, underlätta för bolagen att
bygga nya lägenheter. De bör också avstå från
att göra överföringar av pengar från bolagen och
endast kräva rimliga vinster.

Figur 2: Systemen för hyressättning över tid

Utmaningar och lösningar 4

Marknadshyror

- Avtalsfrihet
- Fri hyressättning

- Inget besittningsskydd

1907-1917
Brist, trångboddhet,

ökade byggnadskostnader,
lågt byggande

1923-1942
Bostadsbrist, höga hyror,

konflikter, avhysningar,
hyresstrejker

- Avtalsfrihet med
• hyresspärr

• rätt till prövning

1956-1968
Besittningsskyddslag och
provisorium, parterna tar

initiativ till förhandling

1968 års hyreslag –
bruksvärde parallellt med
hyresreglering tom 1975

1978

Rätt att förhandla kollektivt

2006
Presumtionshyra i

nyproduktion

2011
Förhandlade hyror

HyresregleringBruksvärdessystemet

Dagens system

Ingen avtalsfrihet

Före 1907
Reglering

1942-1956
Hyresstegringslagen

1942-1956
Hyresregleringslagen

1975
Delvis reglering i privat
bestånd upphör

normerande

Hyror bestäms i årliga hyresförhandlingar

Hyrorna bestäms i hyresförhandlingar där de för-
handlande parterna tar hänsyn till bostadens standard
och läge samt kostnader för att bygga och förvalta
hyresfastigheter. Förhandlingsverksamheten har stor
samhällsekonomisk betydelse. En hyreshöjning på 2
procent innebär en intäktsförstärkning på 2,24 mil-
jarder kronor för hyresvärdarna och en motsvarande
minskad köpkraft för hyresgästerna. Systemet är i
grunden kostnadseffektivt för både hyresgäst och hy-
resvärd som sparar 118 miljoner kronor årligen bara
inom Stockholms län genom att förhandla kollektivt
istället för individuellt.1

 Förhandlingsmodellen har genom åren visat sig
vara mycket stabil och har klarat av de påfrestningar
som förekommit i form av till exempel skatteomlägg-
ning, finanskriser och hög- och lågkonjunkturer.

Systematisk hyressättning – en central
fråga för framtiden

Ett väl fungerande hyressättningssystem är en central
fråga för hyresrättens framtid. Hyressättningen ska
spegla hur hyresgästerna i allmänhet värderar lägen-
heternas varierande bruksvärden (boendevärden).
Skillnader i bruksvärde ska motsvaras av skillnader i
hyra. Målsättningen är att få till en rättvisare hy-
ressättning där hyresgästen kan få bättre förståelse
för hur hyran är uppbyggd. Hyrorna ska vara lika i
bostadslägenheter med samma bruksvärde.
 						

Systematisk hyressättning är ett sätt att värdera olika
lägenheters kvalitéer och egenskaper. I modellerna för
systematisk hyressättning sätter man poäng efter hur
hyresgäster värderar sina lägenheter och bostadsom-
råden. Enligt statistik från SABO (de allmännyttiga
företagens organisation) omfattas drygt 63 procent
av de allmännyttiga företagens lägenheter av någon
form av systematisk hyressättning. Detta motsvarar
ungefär 498 000 lägenheter.

Skydd för konsumenten – och vinst för
fastighetsägarna

Den svenska modellen på hyresmarknaden har skapat
goda villkor för hyresvärdar samtidigt som den skyd-
dat hyresgästerna.
 De privata fastighetsägarna står idag för halva
hyresmarknaden för bostäder. Enligt branschens egna
siffor är vinsten på hyresfastigheter mycket hög och
mindre svajig än aktiemarknaden. Detta bekräftas av
bland andra Svenska Bostadsfonden som skriver på
sin hemsida:

”Bostadshyresfastigheter – den tryggaste fastig-
hetsformen Både professionella investerare och ledande
akademiker inom området anser att svenska bostadshy-
resfastigheter är det tryggaste fastighetsslaget att investera
i. Anledningen är den reglerade hyressättningen och
att bostäder generellt sett är mindre konjunkturkäns-
liga än t.ex. lokaler. Även historiken talar sitt tydliga
språk: bostadshyresfastigheter har haft 22 år med positiv
avkastning de senaste 25 åren och en genomsnittlig årlig
avkastning om 13,3 %.”

Utmaningar och lösningar 5

1Ramboll (2015): ” Den svenska hyresmarknaden scenarioanalys”.

Några nyckeltal

Antal hyreslägenheter 1,56 miljoner

3 miljoner

Antal förhandlade lägenheter 1,5 miljoner

Total hyressumma 2014 112 miljarder kr

Antal kommunala bostadsföretag

Antal allmännyttiga lägenheter

Antal förhandlingsavtal privata
fastighetsägare

300

45 000

792 000

Antal privatägda lägenheter 713 013

Antal hyresgäster

Så bestäms hyrorna i nyproduktion
Hyran i nyproduktionen kan i princip bestämmas
på två olika sätt; antingen genom förhandling med
en hyresgästorganisation eller genom att hyresvärden
själv sätter hyran. När hyran bestäms efter förhand-
ling med Hyresgästföreningen finns två olika varian-
ter; antingen bestäms hyran enligt bruksvärdet eller
så bestäms en presumtionshyra.
 Presumtionshyror infördes år 2006. Avsikten
var att göra det lättare att bygga nya hyreslägenhe-
ter. Bestämmelsen innebär att de lägenheter som får
presumtionshyra lyfts ur bruksvärdessystemet för en
period av idag 15 år. Under den tiden kan hyresgäs-
ten i regel inte få hyran prövad eller eventuellt sänkt.
 Bestäms hyran enligt bruksvärdet kan hyresgästen
gå till hyresnämnden som kan kontrollera om hyran
är rimlig eller inte. Är den för hög kan hyresnämn-
den sänka den.
 Hyresgästföreningens statistik över nyproduce-
rade hyreslägenheter 2007 - 2015 innehåller 31 121
hyreslägenheter i hela landet. Under perioden 2007-
2013 sattes hälften av hyrorna enligt bruksvärdet och
en tredjedel enligt presumtionsregeln. I tolv procent
av fallen kunde parterna inte nå en överenskommelse
och hyresvärden bestämde själv hyrans storlek. De
senaste tre åren (2013-2015) har andelen hyror som
är satta enligt bruksvärdet minskat till 16 procent,
samtidigt som andelen satta enligt presumtionsregeln
har ökat till 76 procent.
						

Höjda hyror vid ombyggnad

Det är inte bara hyror i nya lägenheter som är pro-
blem för svenska hyresgäster. En undersökning från
Boverket visar att de som bor i hyreshus som renove-
ras flyttar i betydligt högre omfattning än hyresgäster
som bor i hus som inte renoveras. Flyttningar i sam-
band med renovering ligger runt 25 procent jämfört
med runt 14 procent i hus som inte byggs om. De
som flyttar som en följd av renoveringarna gör det
eftersom de antingen inte längre har råd att bo kvar
eller inte vill lägga mer pengar på sitt boende. Ett
fenomen som kallas renovräkning.
 Hyresgästen har idag små eller inga möjligheter
till inflytande i samband med ombyggnader. For-
mellt måste hyresvärden inhämta hyresgästernas
godkännande innan beslut om renovering fattas, men
hyresvärden vinner i princip alltid när ärendet prövas.
Vissa bolag har till och med som uttalad affärsidé att
tomställa, det vill säga låta lägenheten stå tom när
hyresgästen flyttar och sedan renovera lägenheten just
i syfte att höja hyran.

2 500

3 000

1 000

2 000

1 500

500

0
2007

Presumtionshyror medel, riket 207-2017
Medelhyra riket

Presumtionshyra max
Presumtionshyra min

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Figur 3: Presumtionshyror i riket, 2007-2017

Källa: Hyresgästföreningen

Notering: Medelhyran riket avser medelhyran i hela det allmännyttiga beståndet inklusive succession (bruksvärde) och nyproduktion.

De som bor i hyresrätt bör få ett stöd som
motsvarar ROT-avdraget till de som äger sina
bostäder. Stödet ska avse en hållbar förnyelse av
flerbostadshusområden. Satsningen bör omfat-
ta stöd till hållbarhetsinriktade åtgärder som
är lokalt förankrade, det kan gälla allt från mer
grundläggande upprustningsåtgärder till innovati-
va tekniska lösningar.

Utmaningar och lösningar 6

P
ris

/K
vm

Effekterna av att införa
marknadshyror

Det finns de som anser att bruksvärdessystemet är
ett hinder för bostadsbyggandet och att införande
av marknadshyror skulle vara lösningen. Som visat i
tidigare avsnitt så ligger nyproduktionshyrorna redan
på, i princip, marknadsnivå och långt över vad ett
normalhushåll har råd att betala. Höga hyror eller
fri prissättning bland egnahem eller bostadsrätter
har inte lett till ett tillräckligt stort byggande vilket
tydligt visar att marknaden misslyckats. Om dagens
system för hyressättning avskaffas och marknadshy-
ror införs för befintliga byggnader skulle det högst
sannolikt inte leda till ett ökat bostadsbyggande.

Konsumenterna de stora förlorarna

I en rapport gjord på uppdrag av Hyresgästförening-
en räknade oberoende konsulten Ramböll (2015) ut
kostnaden för samhället och för hushållen om dagens
system skulle avskaffas inom Stockholms län. Rap-
porten visar att hyrorna skulle öka kraftigt: med 63
procent i staden och 40 procent i länet.

Den mest dramatiska effekten är en överföring på
över 17,8 miljarder kronor per år från hyresgäster-
na till fastighetsägarna för lägenheter som redan är
byggda. Det skulle ge hyreshushållen 4 099 kronor
mindre kvar i plånboken varje månad. Många fler
hushåll hamnar under riksnormen för försörjnings-
stöd, framförallt drabbas ensamstående med barn
hårdast. Sammantaget skulle förändringen innebära
en samhällsekonomisk merkostnad på 2,1 miljarder
kronor per år.

Fastighetsägarna de stora vinnarna

De stora vinnarna med marknadshyror skulle vara
fastighetsägarna. Trots ökade kostnader för vräk-
ningar, sökkostnader, hyresförhandlingar och tvister,
skulle nettotillskottet bli stort. Enbart de privata
fastighetsägarna i Stockholms län skulle få ett till-
skott på 10,1 miljarder kronor per år. Detta innebär
en gigantisk omfördelning av pengar som skulle slå
hårt mot många hyresgäster som redan i dag har svårt
att få sin ekonomi att gå ihop. Samtidigt skulle den
redan lönsamma fastighetsbranschen bli ännu mer
lönsam.

Konsekvenser för den enskilde –
utöver hyreshöjningar

Förhandlingssystemet i Sverige har ett starkt be-
sittningsskydd. Om systemet avskaffades skulle det
medföra svåra sociala konsekvenser:

I nuläget har hyresgäster inte tillräckligt stort
inflytande vid ombyggnader. Därför behövs
förändringar i lagstiftningen som ger ett förstärkt
hyresgästinflytande. En kombination av skärpt
lagstiftning för inflytandet och ekonomiskt för-
bättrade villkor skulle underlätta många ombygg-
nadsprocesser.

3 000

4 000

7 000

6 000

3 088

3 949

5 075

5 783
5 985

4 407
4 099

23%

20%

15% 15%

14%

17%

16%
5 000

2 000

1 000

0 0

5%

10%

15%

20%

25%

E
ns

am
st

åe
nd

e

S
E

K
/m

ån

A
ndel av disponibet inkom

st i procent/m
ån

E
ns

am
st

åe
nd

e
m

ed
 b

ar
n

S
am

bo
/g

ift
 m

ed
 1

 b
ar

n

S
am

bo
/g

ift
 m

ed
 2

 b
ar

n

S
am

bo
/g

ift
 m

ed
 3

 b
ar

n
el

le
r f

le
r

S
am

bo
/g

ift
 u

ta
n

ba
rn

G
en

om
sn

itt

Minskat konsumtionsutrymme

Källa: Bostadsförmedlingen och SCB, 2013

Figur 4: Genomsnittlig minskning av konsumtionsutrymme/månad (procent, kronor)

Utmaningar och lösningar 7

Vikten av en kraftfull bostadspolitik

Sverige behöver fler hyreslägenheter som breda grup-
per har råd att hyra. Den nyproduktion vi ser idag
är så dyr och har så höga hyror att en stor andel av
befolkningen inte har råd att bo där. I synnerhet inte
de människor som faktiskt har det största behovet
av just hyrda bostäder. Bostadsbristen leder i dag
till en situation där olika grupper av konsumenter
ställs mot varandra. De stora migrationsströmmarna

till Sverige får inte bli en ursäkt för att undergräva
konsumentens ställning på bostadsmarknaden eller
för att införa socialbostäder, social housing.

Aktivt ansvar för stat och kommun

Det är tydligt att marknaden inte ensam klarar att
bygga för låg- och medelinkomsttagare. Det finns alla
möjligheter att öka byggandet av bostäder utan att
tumma på bostäders kvalitet eller tillgänglighet. Men
detta förutsätter att staten och kommunerna tar ett
aktivt ansvar för bostadsinvesteringar. Ledstjärnan
måste vara att nyttiga investeringar som samhället
gör på lång sikt även ska ge staten ökade inkomster
och är därmed bra för hela landet.

Rimliga hyror i tillväxtområden

På lokal nivå är en bostadsmarknad i balans en för-
utsättning för tillväxttakten. Bostadsbyggande skapar
jobb och bidrar till tillväxt. Det är tydligt i tillväx-
tområden, i de stora städerna och särskilt i Stock-
holmsområdet. Det är också i de expansiva områdena
som behoven av bostäder med rimliga hyror är som
störst. Sådana lägenheter nära jobben skulle öka
människors valfrihet. Dessutom skulle trångboddhe-
ten minska.
 Följande tabell illustrerar hur bruksvärdeshyror
jämfört med marknadshyror påverkar hushållens
möjligheter att efterfråga ett boende:

Figur 5: Jämförelse mellan bruksvärdeshyran (dagens system) och marknadshyrans
andel av inkomsten efter skatt för olika grupper på arbetsmarknaden

Vräkningar och marginalisering kan leda till
mental ohälsa som betyder stort lidande för den
enskilde men som även belastar offentlig förvalt-
ning och samhälle (behandling, sjukersättning).

Hyresgäster med allt svagare ekonomi prisas ut
från marknaden och det kan leda till svårigheter
att rekrytera arbetskraft inom till exempel service-
och vårdsektorn.

Hushållens minskade utrymme för konsumtion
kan få effekter på hela Sveriges ekonomi efter-
som lägre efterfrågan på andra varor och tjänster
i ekonomin minskar företagens möjligheter att
anställa.

Högre hyror kan öka efterfrågan på villor och
bostadsrätter vilket ökar hushållens skuldsättning
och ger inlåsningseffekter på arbetsmarknaden.

Yrkeskategori Tidspunkt Idag Marknads-
hyror

Marknads-
hyror

Idag

Städare 15 173 kr 30% 46% 55% 92%

Genomsnittlig
nettoinkomst

1:a 36 kvm 1:a 36 kvm 3:a 76 kvm 3:a 76 kvm

Kock 16 655 kr 28% 42% 50% 84%

Undersköterska 16 866 kr 27% 42% 49% 83%

Förskolelärare 18 348 kr 25% 38% 45% 76%

Butiksbiträde 18 489 kr 25% 38% 45% 76%

Hyra/månad 4 589 kr 7 015 kr 8 332 kr 14 031 kr

Källa: SCB, 2014
Notering: Nettolön beräknad genom att dra av kommunalskatt (29,43% enl. Stockholm Stad) från bruttolön.
Löner baserade på snittlöner för riket. Stockholmstillägg kan tillkomma för vissa yrkeskategorier.

Utmaningar och lösningar 8

Bostadspolitik – ett kraftfullt verktyg!

Bostadspolitiken är – tillsammans med skattepoli-
tiken – ett kraftfullt verktyg för att minska skillna-
derna mellan människor i olika grupper och med
olika inkomster. Genom mindre skillnader får vårt
gemensamma samhälle de bästa förutsättningarna att
växa maximalt när det gäller både ökad välfärd och
ekonomisk tillväxt.
 Verktyget bör därför utnyttjas till sin
fulla potential.

Källor

Presumtionshyror - Åtgärder för att öka byggandet av
hyresrätter, En utvärdering av systemet med presum-
tionshyror och förslag till stimulanspaket för att öka
byggandet av hyresrätter med rimliga hyror.
Hyresgästföreningen (2013)

200 000 nya hyresrätter: Dags att gå från ord till
handling. Hyresgästföreningen (2014)

Unga vuxnas boende, Hur bor unga vuxna? Hur vill
de bo? Hyresgästföreningen (2015)

Den svenska hyresmarknaden scenarioanalys.
Ramboll (2015)

Hyresmarknaden, analys av dagens system och fram-
tida lösningar. Rapport från Hyresgästföreningen (2016)

Utmaningar och lösningar 9

