
November 2013

Bostadsbristen och
hyressättningssystemet

-ett kunskapsunderlag
Marknadsrapport

Titel: Bostadsbristen och hyressättningssystemet - ett kunskapsunderlag, Marknadsrapport, november 2013

Utgiven av: Boverket
Författare, projektledare och kontaktperson: Pål Sjöberg, 0455-35 33 82
Författare och kontaktperson: Bo Söderberg, 0455-35 33 90
Medverkande: Marie Rosberg

Boverkets Marknadsrapport nov 2013 3

Sammanfattning
En vanlig uppfattning är att det råder stor bostadsbrist,
och att det självklara sättet att möta problemet måste vara
att stimulera ett ökat bostadsbyggande, eller åtminstone
undanröja alla eventuella hinder för bostadsbyggandet. Vi
undersöker här i stället om det befintliga bostads-
beståndet kan utnyttjas bättre och tittar närmare på
huruvida bruksvärdessystemet är samhällsekonomiskt
effektivt. Utifrån en samhällsekonomisk analysmodell
uppskattar vi att bruksvärdessystemet gör att det fattas
upp emot 40 000 hyreslägenheter i landet, en brist som
huvudsakligen finns i Stockholm och Göteborg.
Bruksvärdessystemet orsakar därmed en betydande del av
det som allmänt brukar uppfattas som den akuta bostads-
bristen. Den helt dominerande delen av den skattade
välfärdsförlusten (ca 90 %) härrör från ett ineffektivt
utnyttjande av det befintliga beståndet. Vi skattar de
totala välfärdsförlusterna till ca 10 miljarder kronor per år.

Bruksvärdessystemet och
bostadsbristen
Bostadsbrist är alltjämt nyckelordet framför andra i den
bostadspolitiska debatten. Och lösningen som ofta
åberopas är ett kraftigt ökat bostadsbyggande, gärna av
hyresrätter.

Bostadsbrist är ett komplext begrepp som kan analyseras
utifrån väsentligen olika utgångspunkter. I rapporten
Bostadsbristen ur ett marknadsperspektiv (Boverket,
2012) redovisade vi analyser av vilket bostadstillskott som
skulle behövas för att neutralisera en (kortsiktig) avvikelse
från marknadsjämvikt. Vi konstaterade att bostadsbristen
är påtaglig i storstadsregionerna Stockholm och Göteborg
men måttlig i övriga delar av landet – i vissa delar är det
ingen brist alls. I Boverkets bostadsmarknadsenkäter,
sammanställer vi årligen kommunföreträdares
bedömningar av den egna kommunens bostadsbrist. I de
två senaste marknadsrapporterna har vi konstaterat att
priserna på bostadsmarknaden inte bara drivs av ökande
bostadsbrist utan också av inkomst och ränta, samt att det
minskande utbudet av hyresrätter försämrar rörligheten
på bostadsmarknaden och ger sämre ekonomisk tillväxt.

I den här marknadsrapporten tittar vi närmare på vilken

inverkan hyressättningssystemet1 (bruksvärdessystemet)
har på hyresmarknadens funktion utifrån samhälls-
ekonomisk välfärdsteori. Vi visar hur bruksvärdessystemet
kan minska den samhällsekonomiska effektiviteten och
skattar kostnaden för denna ineffektivitet. Vi skattar också
hur stort bidrag till bostadsbristen som hyressättnings-
systemet ger upphov till.

Vi gör analysen med en beräkningsmodell som bygger på
allmänt vedertagen samhällsekonomisk välfärdsteori.
Analysen är inspirerad av en internationellt
uppmärksammad studie på den amerikanska bostads-
hyresmarknaden (Glaeser och Luttmer, 2003). Vi visar att
hyressättningssystemet leder till sämre effektivitet, dvs.
minskad sammanlagd välfärd i samhället, på två sätt:

•	 De förhållandevis låga hyrorna för attraktiva bostäder
bidrar till att hålla nere bostadsbyggandet – trots att
hyresnivån i nybyggda bostäder är betydligt högre,
och oftast kanske i nivå med vad marknadshyran
skulle ha varit. Konsekvensen av detta blir att det
totala utbudet av hyreslägenheter är mindre än vad
det skulle ha varit om marknaden i stället haft en fri
hyressättning – det blir en utbudsrelaterad
effektivitetsförlust.

•	 De förhållandevis låga hyrorna inom det befintliga
beståndet bidrar till att hyreslägenheterna inte
utnyttjas fullt ut. De som har hyreslägenheter där
bruksvärdehyran är lägre än vad marknadshyran
skulle ha varit tillgodogör sig en ekonomisk förmån
varje månad som hyresförhållandet består. De som
har denna förmån konsumerar mer boende än de
skulle ha gjort om hyran vore högre. På så sätt blir en
mindre andel av beståndet tillgänglig för andra än vad
som skulle ha varit fallet med marknadshyra. Samtidigt
innebär systemet att många som vill hyra stängs ute
från hyresmarknaden. Hyreslägenheterna utnyttjas
ineffektivt eftersom lägenheterna inte fördelas efter
betalningsvilja – det blir en allokeringsrelaterad
effektivitetsförlust.

1  Bruksvärdessystemet är ett komplicerat hyressättningssystem som bärs upp av
hyreslagen, hyresförhandlingslagen samt Hyresnämndens domar i hyressättnings-
ärenden. Systemet ersatte den tidigare hyresregleringen, som avskaffades 1974.
Bruksvärdessystemet reglerar förvisso hyresnivån, men mer indirekt. Hyrorna sätts
i kollektiva förhandlingar (och kan därför även uppfattas som marknadsmässiga
överenskommelser) men utfallet från dessa förhandlingar reglerar sedan indirekt,
via Hyresnämndens prövningar, individuella hyresöverenskommelser som
väsentligen överstiger den allmänna framförhandlade nivån. Vi försöker
genomgående använda benämningen bruksvärdessystemet i rapporten.

Boverkets Marknadsrapport nov 20134

Den som har en attraktiv lägenhet kan lagligt tillgodogöra
sig den förmån som bruksvärdessystemet ger på framför
allt två sätt. Antingen fortsätter man att bo kvar i hyres-
lägenheten eller också deltar man i bildandet av en
bostadsrättsförening och köper fastigheten man bor i till
ett förmånligt pris och kommer på så sätt över en
bostadsrättslägenhet som är mer värd än vad man betalat
för den. Detta gör att de som har hyresrätter på attraktiva
marknader tenderar att i stor utsträckning bo kvar och
förbli ”inlåsta” i sin hyresförmån och att hyresgästerna är
mycket angelägna om att förmå fastighetsägaren att sälja
fastigheten till dem.

Många tänker sig säkert att bruksvärdessystemet kraftigt
begränsar intresset för att bygga nya hyresbostäder och att
det främst är därför systemet bidrar till att skapa bostads-
brist. Men det visar sig alltså något överraskande att det
som har störst betydelse är den ineffektiva fördelningen av
de befintliga lägenheterna.

De samhällsekonomiska analyserna i denna marknads-
rapport begränsar sig till en skattning av välfärdseffekter i
termer av effektivitet, även om vi är fullt medvetna om att
hyressättningssystemet också kan ha välfärdseffekter i
termer av rättvisa. De förra handlar om att den
gemensamma kakan helst bör vara så stor som möjligt,
den senare om hur kakan rättvist kan fördelas. Vi berör
dock rättviseaspekterna genom att diskutera motiven för
dagens bruksvärdessystem samt vilka konsekvenser en
eventuell förändring av hyressättningssystemet skulle få.
Anledningen till att vi koncentrerar oss på effektivitets-
effekterna är att de hör ihop med bostadsbrist utifrån ett
marknadsperspektiv, vilket är det perspektiv vi valt för
denna rapport.

Vi vill understryka att analysmodellen ger en delvis
förenklad bild av hyressättningssystemets effektivitets-
effekter. Även om modellen är mer sofistikerad än den
klassiska analysmodell som brukar användas för att
analysera välfärdseffekterna av en marknad med pris-
reglering, så utgår den från antagandet att hyres-
bostadsmarknaden skulle fungera som en perfekt
konkurrensmarknad om prisbildningen vore fri. Men det
antagandet är sannolikt orealistiskt med tanke på
att bostadsmarknaden, inklusive hyresmarknaden,
kännetecknas av ett flertal särdrag, så som höga
transaktionskostnader och heterogena varor (se t.ex.
Englund, 1996) och s.k. marknadsmisslyckanden, så som

imperfekt konkurrens och asymmetrisk information (se
t.ex. Arnott, 2003). Ytterligare en avgränsning är att vi
inte gör något försök att beakta eventuella konsekvenser
på substitutmarknader, d.v.s. bostadsrätts- och
småhusmarknaderna.

På marknader med marknadsmisslyckanden kan man inte
utesluta att en prisreglering även kan ha positiva samhälls-
ekonomiska effekter vid sidan av de negativa. Vi har inte
försökt skatta värdet av eventuella positiva reglerings-
effekter. Men i skattningar har vi genomgående valt att
tillämpa en försiktighetsprincip vid val av ingångsvärden i
kalkylen och resultaten pekar under dessa omständigheter
tydligt på stora effektivitetsförluster.

Bruksvärdessystemets stora samhällsekonomiska
effektivitetsförluster är framför allt allokeringsrelaterade.
Uppemot 90 procent av effektivitetsförlusten kommer av
att det nuvarande beståndet av hyreslägenheter inte
utnyttjas tillräckligt effektivt, och bara 10 procent av att
de låga hyrorna gör att det byggs färre nya hyres-
lägenheter. Bruksvärdessystemets riktigt stora negativa
effekter återfinns i Stockholm och Göteborg.

Enligt beräkningarna orsakar bruksvärdessystemet ett
ackumulerat utbudsunderskott på ca 40 000 hyres-
lägenheter, varav ca 27 000 i Stockholms kommun. Värdet
av de allokeringsrelaterade effektivitetsförlusterna skattas
till ca 10 miljarder kr per år. Siffran avser de sammanlagda
förlusterna för hela landet. Ca 90 procent av denna effekt
är kopplat till Stockholms- och Göteborgsområdet.
Effektivitetsförlusten på grund av att det byggs för lite
uppgår enligt beräkningarna till ca 1 miljard kronor per år.
Dessa resultat bygger, enligt vår bedömning, på försiktiga
kalkylantaganden.

Välkända konsekvenser av
bruksvärdessystemet
Bruksvärdessystemet sätter inte ett absolut tak för hyres-
nivån men i praktiken innebär systemet en prisreglering
på några av de mest attraktiva delarna av den svenska
bostadsmarknaden. Detta gäller särskilt äldre lägenheter i
centrala lägen i orter som är expansiva eller av annan
anledning har höga prisnivåer i den ägda delen av bostads-
beståndet. Stockholmsområdet utmärker sig särskilt i
detta avseende, där fungerar bruksvärdessystemet i en stor

Boverkets Marknadsrapport nov 2013 5

del av hyresbeståndet som en prisreglering. Detta leder till
en rad konsekvenser som är välkända på den svenska
bostadsmarknaden och som även stämmer överens med
vad man enligt ekonomisk teori ska vänta sig av en
prisreglering.

Effekter i det befintliga beståndet

Fördelningen av hyreslägenheter sker inte efter
betalningsvilja, utan efter andra mekanismer. Vilka av
dessa mekanismer som i praktiken dominerar kan vi inte
bedöma, men några av dem är kommunala bostadsköer,
privata fastighetsägares köer, bytestransaktioner och svarta
köp av hyresrätter. Men oavsett vilket så är det uppenbart
att det i de mest attraktiva lägena finns fler som vill hyra
lägenheter till den nuvarande hyresnivån enligt
bruksvärdessystemet än vad det finns lägenheter att hyra.
Och därmed föreligger det ett efterfrågeöverskott – eller,
om man så vill, ett utbudsunderskott, dvs. bostadsbrist.
Vore hyrorna högre skulle efterfrågan minska.

Vid efterfrågeöverskott överkonsumeras den
”subventionerade” varan och detta innebär att beståndet
utnyttjas ineffektivt. Den bristande effektiviteten
kommer till uttryck bland annat genom en lägre boende-
täthet i hyresbeståndet jämfört med bostadsrättsbeståndet
(se Kulander m.fl., 2008). Ett stort antal lägenheter har en
förhållandevis låg utnyttjandegrad. Lägenheter kan t ex
stå tomma periodvis och hyresgäster behåller lägenheter
för sporadiska övernattningsbehov när de egentligen har
sitt fasta boende någon annanstans. Men det kan också
handla om att fast boende håller sig med betydligt större
bostad än man skulle ha gjort om hyran bestämdes på en
konkurrensmarknad. Eftersom priset är förmånligt har
man råd att konsumera mer – och då gör man det.
Samtidigt leder efterfrågeöverskottet till att andra ute-
stängs från hyresmarknaden. Det kan vara ungdomar som
tvingas bo hos föräldrarna eller arbetssökande som inte
kan flytta till orter där arbetskraft efterfrågas. Eller så
innebär det att några måste köpa bostad trots att man
helst skulle vilja hyra.

Bruksvärdessystemets förmånliga hyresnivå i attraktiva
lägen gör att den som har kommit över ett förstahands-
kontrakt till en hyresrätt i ett attraktivt läge gör en

ekonomisk vinst varje månad hon eller han bor kvar. Och
eftersom det är så svårt att komma över en lägenhet så vill
man inte gärna chansa och släppa ifrån sig kontraktet hur
som helst, kanske inte ens om man flyttar till en annan del
av landet. Vägen tillbaka in i systemet är kostsam – särskilt
för Stockholm är hyreskön otroligt lång – och därför
uppstår den s.k. inlåsningseffekten. På marknaden får man
därför en uppdelning mellan ”insiders” och ”outsiders”.
Bruksvärdessystemet gynnar insiders och missgynnar
outsiders. De senare för en ojämn eller hopplös kamp för
att tillvarata sina intressen på bostadsmarknaden eftersom
de inte är part eller sakägare i något sammanhang.

Hyreslägenheter för vilka betalningsviljan överstiger
bruksvärdeshyran får dolda ekonomiska värden i den
meningen att de inte får realiseras direkt på marknaden
genom att man tar ut ett pris i pengar för värdet. Men det
finns framför allt tre etablerade metoder för att ändå
tillgodogöra sig övervärdet utan att själv bo kvar i
lägenheten – och därmed skulle man samtidigt kunna säga
att det nyss påtalade problemet med inlåsningseffekten
inte är så allvarligt, trots allt. För det första kan man som
innehavare av ett attraktivt hyreskontrakt sälja det svart.
För det andra kan man hyra ut sin lägenhet i andra hand,
och då ta ut full marknadshyra svart. För det tredje kan
man tillsammans med övriga hyresgäster bilda en bostads-
rättsförening och köpa fastigheten till ett förmånligt pris
– en transaktion som kan riggas så att fastighetsägare och
hyresgäster delar på övervärdet (Andersson och Söderberg,
2002).

De här teknikerna för att tillgodogöra sig det ekonomiska
övervärdet hos en hyresrätt kan vara skäl att ifrågasätta
den analys som vi redovisar i rapporten. Tankegången
måste i så fall gå ut på att hyresmarknaden fungerar
tämligen effektivt tack vare att hyresrätterna på de
attraktiva delmarknaderna kan ombildas till bostadsrätter
och att detta sker i rask takt, samt att den svarta
handeln med hyreskontrakt, liksom den svarta
andrahandsuthyrningen till marknadshyra, fungerar
tillfredsställande2. I tabell 1 framgår det vilken effekt de
omfattande ombildningarna har haft på beståndet av
hyresbostäder. Notera särskilt den kraftiga minskningen i
Stockholm.

2  Svarthandelns bidrag till att begränsa effektivitetsförlusterna minskas av höga
svartmäklararvoden och av att många inte vill agera på den svarta marknaden
(Eriksson & Lind, 2005). Svarthandeln och dess konsekvenser har tidigare
behandlats i Boverket (2011).

Boverkets Marknadsrapport nov 20136

Tabell 1. Antalet hyreslägenheter år 2000, 2005 och 2010 i
de 14 städer vi analyserar i rapporten.

Kommun Antalet
hyres-
lägenheter
år 2000

Antalet
hyres-
lägenheter
år 2005

Antalet
hyres-
lägenheter
år 2010

Stockholm 247 698 219 399 198 269

Göteborg 141 349 140 072 139 358

Malmö 68 106 66 935 64 901

Uppsala 26 896 29 347 32 888

Västerås 23 410 24 659 23 097

Örebro 35 098 36 097 37 491

Linköping 34 344 36 152 36 325

Helsingborg 28 482 27 727 26 720

Jönköping 22 835 24 249 24 599

Norrköping 28 908 29 082 29 218

Lund 20 492 21 529 22 588

Umeå 22 997 25 271 27 067

Gävle 19 181 19 465 19 327

Borås 21 431 21 634 21 596

Totalt 741 227 721 480 703 444

Källor: SCB och egna beräkningar

Bruksvärdessystemet leder också till att fastighetsägare
och exploatörer får svårare att bedöma efterfrågan på
marknaden eftersom bruksvärdeshyran saknar marknads-
mässigt signalvärde. Större osäkerhet leder till att man
tjänar mer på att vänta (med t.ex. nybyggnationer). I
marknader med klassiska, rigida, hyresregleringar vet man
att fastighetsägarna tenderar att missköta underhåll och
förvaltning eftersom alla lägenheter ändå blir uthyrda.
Sådana effekter har konstaterats i bl.a. USA (se t.ex.
Olsen, 1972). Även om det är osäkert om bruksvärdes-
systemet verkligen har lett till eftersatt drift och underhåll
av fastigheter i Sverige så finns det en klar tendens till att
fastighetsägare försöker genomdriva större standard-
höjande renoveringar i samband med större underhålls-
insatser, inte nödvändigtvis därför att dessa är
förvaltningstekniskt motiverade utan snarare för att det
ger en, av få, möjligheter att inom ramen för bruksvärds-
systemet genomdriva kraftiga hyreshöjningar.

Effekter på nyproduktionen

Generellt leder prisregleringar till att utbudet av den pris-
reglerade varan hämmas. Man kan tänka sig tre

huvudsakliga skäl till att bruksvärdessystemet begränsar
utbudet av hyresrätter. Se Lind (2003) och Eriksson och
Lind (2005).

För det första skulle bruksvärdessystemet i princip kunna
hålla inflyttningshyrorna nere till nivåer som gör det svårt
att få lönsamhet i nyproduktionen av hyresrätter. Denna
eventuella effekt på utbudet beror i så fall i sin tur på
skillnaden mellan den implicita jämviktshyran och bruks-
värdeshyra och utbudets priskänslighet. Ju större skillnad
mellan jämviktshyran och bruksvärdeshyra, desto större
negativ effekt på nyproduktionen. Och ju högre utbuds-
elasticitet i intervallet, desto större negativ effekt.

År 2006 kompletterades bruksvärdessystemet med
presumtionshyror vid nyproduktion – en förändring som
ger fastighetsägare möjlighet att ta ut marknadshyror för
nyproducerade lägenheter under en undantagsperiod3.
Denna period sattes först till 10 år men har senare
förlängts till 15 år. Även om det kan råda viss osäkerhet
om vad som kommer att hända när undantagsperioden är
slut är det fullt möjligt att presumtionshyror nu har lett
till att bruksvärdessystemet inte längre begränsar
nyproduktionen4. Ett annat sätt att uttrycka saken skulle
eventuellt kunna vara: Marknadshyra har införts i
nyproduktionen5.

Den andra huvudsakliga anledningen till att bruksvärdes-
systemet skulle kunna hindra nyproduktion av hyres-
fastigheter är mer indirekt men betydligt allvarligare. Även
om marknadshyror vore tillåtna i nyproduktionen – och

3  Undantaget från bruksvärdesprövningen kräver en överenskommelse med den
lokala hyresgästföreningen. Läs mer om nyproduktions- och presumtionshyror på
http://www.sabo.se/kunskapsomraden/hyror/forhandlingssys/Sidor/
Nyproduktionshyror.aspx.

4  Det är till och med möjligt att hyrorna i nyproduktionen redan innan
införandet av presumtionshyror befann sig på en nivå som låg i närheten av
marknadshyra. För hela perioden 1975–2009 har nyproduktionshyrorna
genomsnittligt sett legat ca 40 procent över hyrorna i beståndet. Sedan
presumtionssystemet infördes har denna skillnad ökat för att under 2009 uppgå
till närmare 70 procent (Boverket, 2010). Att hyrorna för nyproducerade
lägenheter även före presumtionssystemet legat över hyrorna för det äldre
beståndet är en konsekvens av att byggåret vägt tungt då hyrorna satts. Att gapet
mellan nyproduktionshyrorna och hyressättningen i beståndet ökat de senaste
åren kan bero på presumtionshyressystemet men också på ökningen av
byggkostnaderna och markpriserna.

5  Studier visar att det långt ifrån alltid är så att presumtionshyror används vid
nyproduktion. Exempelvis visar en studie som täcker samtliga nybyggen från
och med presumtionshyressystemets införande, att det vanligaste är att hyrorna
förhandlas på traditionellt sätt, dvs. inom ramen för bruksvärdessystemet
(55 procent av de undersökta nybyggena), medan presumtionshyra användes i
32 procent av fallen. Resterande 13 procent av fallen representerar antingen fall
där fastighetsägaren satt en hyra utan någon föregående förhandling eller
överenskommelse, eller fall där förhandlingarna strandat. Se http://www.hem-
hyra.se/riks/dubbelt-sa-dyrt-ett-kvarter-bort.

Boverkets Marknadsrapport nov 2013 7

kanske i praktiken redan är ett faktum – så är de inte det i
beståndet och detta skapar ett gap mellan hyrorna i nya
och gamla lägenheter. Detta gap ökar risken med att
investera i nya lägenheter eftersom det främst är dessa
som blir vakanta om efterfrågan sjunker. Nya lägenheter
som ju vanligen byggs i mer perifera områden, där
betalningsviljan är lägre, får genom hyresgapet än svårare
att klara konkurrensen från äldre, centralt belägna
lägenheter.

Slutligen kan det finnas en stor allmän osäkerhet om
bruksvärdessystemets framtida utformning vilket har en
begränsande effekt på nyproduktionen. Räknar man med
att bruksvärdessystemet så småningom kommer att
avvecklas är det lönsamt att vänta med investeringar i nya
bostadshyreshus, och sådana förväntningar har funnits
länge på marknaden. Men även för de marknadsaktörer
som är övertygade om att bruksvärdessystemet består
finns det en osäkerhet om den framtida utformningen,
och eventuella förväntningar om att statliga subventioner
till nyproduktionen kommer att återinföras leder till att
man väntar med att investera.

Bruksvärdessystemet i orter med svag
bostadsmarknad

Även i orter med en svag bostadsmarknad kan det finnas
ineffektivitet och välfärdsförluster på bostadsmarknaden
som indirekt sammanhänger med bruksvärdessystemet
(se Wilhelmsson m.fl., 2010). Många av dessa orter har
särskilt under 1990-talet haft betydande vakanser i de
allmännyttiga bolagens hyreshus. I ett flertal fall har man
fått statliga subventioner samt låtit riva bostäder och
därmed kunnat hålla hyresnivån uppe, istället för att t.ex.
pressa ner hyrorna. Den direkta samhällsekonomiska
förlusten av att på detta sätt hålla hyrorna uppe har vi inte
försökt skatta i denna rapport men det vore fullt möjligt
att göra en analys i en liknande modell som den vi
använder i rapporten.

Analysmodell
Det finns en omfattande litteratur om hyresreglering,
både svensk och internationell. Det klassiska arbetet
framför andra på svenska är Bentzel, Lindbeck och Ståhl
(1963). Författarna påvisar bristerna i den dåvarande
hyresregleringen som då fortfarande var en kvarleva från
kristillståndet under andra världskriget. Lindbeck har
därefter skrivit ytterligare ett antal skrifter på området
som fått stor uppmärksamhet och spridning, senast i sina

memoarer (Lindbeck, 2012).

I de klassiska samhällsekonomiska analyserna av hyres-
regleringar har regleringens negativa effekt på
produktionen av nya bostäder utgjort huvudnumret. Men
i en tämligen ny studie åstadkommer Glaeser och Luttmer
(2003) en uppmärksammad positionsförskjutning. De
visar nämligen pedagogiskt och med en sofistikerad
kvantitativ analys att den verkligt stora effektivitets-
förlusten står att finna i det befintliga beståndet, och
kommer sig av att det är en dålig matchning mellan
betalningsviljan hos insiders och outsiders, dvs. de som har
respektive inte har en hyreslägenhet. Enkelt uttryckt,
många av hyresgästerna i attraktiva lägen skulle inte vilja
ha sin lägenhet om de var tvungna att betala det verkliga
marknadspriset. De är inte tillräckligt intresserade av att
konsumera så mycket boende, och om de kunde få ut
hyreslägenhetens övervärde i form av reda pengar skulle
de hellre välja detta. Samtidigt finns det många bland de
som inte har en lägenhet som skulle vara villiga att betala
det verkliga marknadspriset. Båda dessa kategorier gör
med det nuvarande systemet en förlust (Se även Englund,
1996, s. 67, och Persson, 1990).

I den här marknadsrapporten använder vi Glaesers och
Luttmers analysmodell. Vi försöker här endast återge en
enkel förklaring av sambanden mellan marknadshyra,
prisreglerad hyra och samhällsekonomiska effektivitets-
förluster. Denna förklaring kan ändå bli nog så teknisk,
och den förutsätter att man är någorlunda förtrogen med
utbuds- och efterfrågekurvor. För en mer detaljerad
redogörelse hänvisar vi också till bilaga 1.

Glaesers och Luttmers analysmodell

Figur 1 illustrerar analysen tillämpad på en bostads-
marknad med (i praktiken) reglerad hyresnivå. Det är ett
traditionellt marknadsdiagram med en utbuds- och efter-
frågekurva (som för enkelhetens skulle får vara linjära i
diagrammet). Vi börjar i punkten J. Där skär utbuds- och
efterfrågekurvorna varandra. Det är den punkt där
marknadsjämvikt skulle uppstå om prisbildningen på
hyresmarknaden var fri. Antalet bostäder som finns på
denna marknad är Q1 och hyresnivån är P1. Vi tänker oss
alltså att detta jämviktsläge inte finns i dag.

I dag har vi istället en situation som motsvarar punkten R.
Där råder prisreglering till hyresnivån P2, vilket är lägre
än marknadshyra. Hyresnivån P2 skär utbudskurvan vid
en lägre kvantitet, Q2, och skär efterfrågekurvan vid

Boverkets Marknadsrapport nov 20138

kvantiteten Q3. Skillnaden mellan Q3 och Q2 är hela den
bostadsbrist som beror på att den reglerade hyresnivån är
lägre än jämviktshyran och att det då finns större efter-
frågan än den utbjudna kvantiteten hyreslägenheter.

Antal lgh (Q)

Hyra (P)

S

DD

A

B

C

E

F

Q2 Q1

S₀

D₀

Q3

A Förlorat konsumentöverskott på grund av ineffektiv allokering
B: Återstårende konsumentöverskott
C: Överföring från producent till konsument
D: Återstående producentöverskott
E och F: Välfärdsförlust pga för lågt utbud

 J : Jämviktslösning
 R : Regleringslösning
 P1 : Jämviktshyra
 P2 : Reglerad hyra
 P3 : Genomsnittlig betalningsvilja för hyreslägenhet
Q1 : Utbjuden mängd vid jämviktshyra
Q2 : Utbjuden mängd vid bruksvärdeshyra
Q3 : Efterfrågad mängd vid bruksvärdeshyra

J

P3

P1

P2
R

D0-P3

D0-P3

Figur 1. Analys av bruksvärdessystemets
välfärdseffekter

Vi övergår till välfärdsförlusterna. I den samhälls-
ekonomiska analysen är välfärdsvinsterna på en marknad
med jämviktspris hela ytan i diagrammet ovanför utbuds-
kurvan och under efterfrågekurvan till vänster om
skärningspunkten, J. Välfärdsvinsten består av
konsumentöverskottet plus producentöverskottet.
Konsumentöverskottet är skillnaden mellan vad
konsumenterna egentligen hade varit beredda att betala
för varan och vad de faktiskt måste betala. I figur 1 är det
ytorna A+B+E. Producentöverskottet är skillnaden mellan

det pris producenterna faktiskt får ut och vad de hade nöjt
sig med. I figur 1 är det ytorna C+D+F.

På marknaden med prisreglering befinner vi oss i punkten
R. Det är en förflyttning bort från jämviktslösningen, och
denna förflyttning gör att ytorna E+F går förlorade. Värdet
av dessa är den välfärdsförlust som beror av att utbudet på
en prisreglerad marknad är lägre än på en jämvikts-
marknad. Det är också denna välfärdsförlust som de flesta
tidigare analyser har intresserat sig för.

Glaeser och Luttmer går dock vidare i sin analys och
undersöker närmare hur efterfrågekurvan faktiskt ser ut
till vänster om punkten R, samt analyserar vilka välfärds-
effekter detta kan ha. De konstaterar att på en hyres-
marknad där något annat än priset fungerar som
fördelningsmekanism så kommer det inte att vara exakt
de personer som har den högsta betalningsviljan som
tilldelas hyreslägenheter. De som genom köer, byten, eller
på annat sätt kommit över hyreslägenheter har i
genomsnitt en betalningsvilja som ligger mitt emellan den
maximala betalningsviljan och den reglerade hyresnivån.
Betalningsviljan är i genomsnitt P3 och lägre än den
maximala betalningsviljan som följer av efterfrågekurvan.
Som en konsekvens av detta uppstår ytterligare en
välfärdsförlust jämfört med den oreglerade marknaden.
Området A i figur 1 faller bort.

Modellen ger sammanfattningsvis en utbudsrelaterad
effektivitetsförlust på E+F, en fördelningsrelaterad
effektivitetsförlust A, och ett utbudsunderskott Q1–Q2.
Det är dessa tre utfall från modellen som vi går vidare
med att skatta numerärt. Vi tar alltså inte fasta på det
totala efterfrågeöverskottet, det som i den allmänna
debatten felaktigt uppfattas som den faktiska
bostadsbristen.

Skattningarna görs i enlighet med formeluttryck (1) – (3)
i bilaga 1. Skattningarna beror på utbudets och
efterfrågans priselasticitet samt hur dessa förhåller sig till
varandra, liksom hur efterfrågefunktionen ser ut. Att göra
realistiska bedömningar av detta är komplicerat och vi
återkommer längre fram till hur vi gått tillväga.

Analysen tillämpad på den
svenska marknaden
De starka former av hyresregleringar som infördes på
många håll i världen under eller omedelbart efter andra

Boverkets Marknadsrapport nov 2013 9

världskriget, har i allmänhet sedan länge övergetts till
förmån för mjukare regleringsvarianter. Regleringar är inte
längre utformade i form av ett tak för hyresnivåerna i
nominella termer, utan snarare i form av begränsningar för
hur mycket hyrorna får höjas för befintliga hyresgäster6. I
detta sammanhang konstaterar vi att den svenska
varianten är speciell och har både svaga och starka inslag;
svaga eftersom varken hyresnivåer eller hyreshöjningar är
föremål för någon direkt reglering; starka eftersom
hyrorna i praktiken ändå är reglerade, såväl för sittande
hyresgäster som då lägenheter hyrs ut till nya
hyresgäster7.

I analysen definierar vi inte det svenska bruksvärdes-
systemet som en svag eller stark reglering. Den modell vi
använder fungerar för analys av olika regleringstyper,
inklusive den svenska.

Val av analysnivå

I rapporten har vi beräknat effektivitetsförluster och
utbudsunderskott på kommunnivå. Ett urval omfattande
landets 14 största tätorter har använts som grund för att
skatta landets sammanlagda effektivitetsförluster och
utbudsunderskott. Det innebär att vi bortser från att det
även i andra kommuner kan vara bostadsbrist på grund av
bruksvärdessystemet.

Ett besvärligt problem vid skattningarna är att indata för
vissa variabler i beräkningsmodellen är okända på
kommunnivå, det gäller särskilt efterfrågans och utbudets
priselasticitet. Vi löser problemet genom att hämta värden
från andra källor, genom att tillämpa en försiktighets-
princip (värden väljs för att snarare åstadkomma en
underskattning av ineffektiviteten än en överskattning),
samt genom att komplettera alla skattningar med
känslighetsanalyser.

Även skillnaderna mellan hypotetiska marknadshyror och

6  Se CCHPR (2012) för en diskussion kring olika typer av regleringar samt för en
jämförelse av regleringsformer i Europa.

7  Bruksvärdessystemet är förvisso en långtgående reglering genom att samtliga
lägenheter undantagslöst omfattas av systemet. Det ger även hyresgästerna ett i
internationell jämförelse anmärkningsvärt starkt skydd mot ekonomiskt betingad
uppsägning (Andrews m.fl., 2011, s. 49). Å andra sidan är systemet formellt inte
en hyresreglering (denna avskaffades 1974), och det finns i systemet ingen direkt
reglering av hyresnivån. Vidare är de s.k. presumtionshyrorna en integrerad del
av regleringssystemet samtidigt som dessa i praktiken närmast bör uppfattas
som marknadshyror. Slutligen har den praktiska tillämpningen av bruksvärdes-
systemet i ett antal kommuner runt om i landet alltmer kommit att gå mot en
lägesdifferentiering av hyresnivåerna på ett sätt som återspeglar marknadsmässiga
värderingar.

bruksvärdeshyror för olika kommuner är svåra att
uppskatta, men här finns ett antal studier som med litet
olika metoder försökt uppskatta denna hyresskillnad. De
flesta studierna gäller bara Stockholm men det finns några
som innefattar andra kommuner. Problemet med dessa
senare studier är att de är relativt gamla och kanske inte
avspeglar dagens förhållanden. I varje fall när det gäller
storstäderna är det tänkbart att skillnaden mellan
marknadshyra och bruksvärdeshyra ökat som en följd av
att inflyttningen ökat. Å andra sidan kan det också tänkas
att hyresskillnaderna minskat som en följd av att
tillämpningen av bruksvärdessystemet blivit mer
marknadsmässig, men det gäller knappast för Stockholm.
På grund av osäkerheten har även för dessa variabler olika
beräkningsantaganden och känslighetsanalyser gjorts.

Indata

Den totala välfärdsförlusten beror av fyra variabler,
nämligen utbudets priselasticitet, efterfrågans pris-
elasticitet, skillnaden mellan jämviktshyra och reglerad
hyra, samt utbudet av lägenheter under det nuvarande
hyressättningssystemet.

Utbudets priselasticitet

Det relevanta måttet på utbudselasticitet i det aktuella
sammanhanget är hur den totala stocken av hyres-
lägenheter påverkas av en marginell förändring i hyres-
nivån. Detta betyder att det är rimligt att utgå från en
betydligt lägre utbudselasticitet än de som föreslagits av
Caldera Sánchez m.fl., 2011, Boverket (2012) och Statens
bostadskreditnämnd (2011). Olika internationella
undersökningar tyder på att hyresmarknadens utbuds-
elasticitet med avseende på priset är tämligen låg. En del
studier, som förvisso inte är dagsfärska, tyder på att
utbudselasticiteten kan förväntas falla inom spannet
0,08 – 0,7.

I våra beräkningar har vi som huvudalternativ använt ett
lågt värde i detta intervall, nämligen 0,2. Tolkningen är att
om hyresnivån ökar med 1 procent så ökar utbudet med
0,2 procent. Det visar sig att beräkningsutfallet är mycket
känsligt för vilken utbudselasticitet man utgår ifrån.

Efterfrågans priselasticitet

På liknande sätt kan man bestämma efterfrågefunktionens
lutning utifrån ett antagande om efterfrågans pris-
elasticitet. I modellen antar vi att efterfrågans pris-
elasticitet är -0,5 i jämviktsläget. Flera internationella

Boverkets Marknadsrapport nov 201310

studier tyder på att efterfrågans priselasticitet för hyres-
lägenheter ligger på ungefär detta värde. Det är också det
värde på efterfrågeelasticiteten som används av Meyerson,
Ståhl och Wickman (1990).

Skillnaden mellan jämviktshyra och hyra enligt
bruksvärdessystemet

För att uppskatta skillnaden mellan jämviktshyra och hyra
enligt bruksvärdessystemet (hyresdifferensen) utgår vi
från offentlig statistik om faktiska hyresnivåer och från
tidigare studier där skattningar gjorts av den hypotetiska
marknadshyran (de tre storstäderna). För de andra
kommunerna i studien har vi antagit att hyran
genomsnittligt sett skulle stiga med fem procent om
marknadshyra infördes.

Utbudet av hyreslägenheter under bruksvärdes-
systemet

Utbudet av hyreslägenheter har beräknats med
utgångspunkt från statistik från SCB över bostads-
stockarna per kommun. Egna korrigeringar har gjorts med
hänsyn till förändringar av upplåtelseformer, rivningar,
och nyproduktion, samt slutligen avstämning med
skattningar som gjorts utifrån fastighetstaxeringsregistret.

Resultat

Huvudresultat

Beräkningarna baseras delvis på antagna värden och för att
hantera den osäkerhet som följer av detta har vi
genomgående valt att göra försiktiga antaganden så att
skattningarna snarare ska bli i underkant än i överkant.
Resultaten ska naturligtvis ändå tolkas med försiktighet.

Huvudresultatet, som bygger på antagandet om en
utbudselasticitet på 0,2 och en efterfrågeelasticitet på
-0,5, redovisas i tabell 2. Resultatet tyder på att bruks-
värdessystemet, lågt räknat, orsakar effektivitetsförluster
på drygt 10 miljarder kronor per år i landet.

Två observationer är särskilt intressanta. Dels är praktiskt
taget hela den skattade välfärdsförlusten hänförlig till
Stockholm och Göteborg, dels beror förlusterna
huvudsakligen på att det befintliga beståndet inte
utnyttjas effektivt, det låga byggandet av hyresbostäder
har liten betydelse. Omkring tre fjärdedelar av den

beräknade välfärdsförlusten uppstår i Stockholm,
ca 15 procent i Göteborg och övriga orter berörs lite.
Om man utgår från att bruksvärdessystemets pris-
reglerande effekt består och framgent ger upphov till
lika stora årliga förluster, kan nuvärdet av de framtida
årliga effektivitetsförlusterna beräknas till omkring
270 miljarder kronor8.

Vi kan inte utesluta att bruksvärdessystemet har viss pris-
reglerande verkan i ytterligare ett antal kommuner. Man
bör också räkna med att bruksvärdessystemet orsakar
ffektivitetsförluster i kommuner med s.k. svaga bostads-
marknader, där systemet bidrar till att hyran är högre än
den hypotetiska marknadshyran.

Tabell 2. Beräknat utbudsunderskott 2010 (jämfört med
jämviktsutbudet) och effektivitetsförluster (mnkr/år), vid
utbudselasticitet=0,2 och efterfrågeelasticitet=-0,5.

Kommun Antalet
hyres-
lägenheter

Hyrespåslag
i jämvikt

Underskott
av hyres-
lägenheter

Stockholm 198 269 +68 %a) 26 965

Göteborg 139 358 +25 %b) 6 968

Malmö 64 901 +7 %c) 909

Uppsala 32 888 +5 % 329

Västerås 23 097 +5 % 231

Örebro 37 491 +5 % 375

Linköping 36 325 +5 % 363

Helsingborg 26 720 +5 % 267

Jönköping 24 599 +5 % 246

Norrköping 29 218 +5 % 292

Lund 22 588 +5 % 226

Umeå 27 067 +5 % 271

Gävle 19 327 +5 % 193

Borås 21 596 +5 % 216

Totalt 703 444 – 37 850

Kommun Välfärds-
förlust
(utbud)

Välfärds-
förlust
(fördelning)

Välfärds-
förlust
(totalt)

Stockholm 1 000 7 350 8 350

Göteborg 80 1 606 1 686

Malmö 3,1 220 223

Uppsala 0,8 76 77

8  Beräknat genom evighetskapitalisering av årliga förluster till 4 % kalkylränta.

Boverkets Marknadsrapport nov 2013 11

Kommun Välfärds-
förlust
(utbud)

Välfärds-
förlust
(fördelning)

Välfärds-
förlust
(totalt)

Västerås 0,5 49 50

Örebro 0,8 77 78

Linköping 0,8 80 81

Helsingborg 0,6 62 63

Jönköping 0,5 49 50

Norrköping 0,5 65 66

Lund 0,5 52 53

Umeå 0,5 56 56

Gävle 0,4 37 38

Borås 0,4 44 44

Totalt 1 089 9 825 10 914

a) Tidigare empiriska studier visar lite olika genomsnittsvärden för hyres-
differensen i Stockholms kommun. I SOU 2000:33 (s. 309) framgår att
marknadshyrorna genomsnittligt sett skulle vara ungefär dubbelt så höga som
de aktuella hyrorna. Värdet på den genomsnittliga hyresdifferensen som vi
antagit i huvudalternativet baseras på Lindblad (2010).

b) SOU 2000:33 s. 309.

c) Hansson & Wranne (2004).

Källa: SCB och egna beräkningar

Tabell 2 visar också att det som en följd av bruksvärdes-
systemet fattas knappt 40 000 hyreslägenheter i de
analyserade kommunerna, varav ungefär 27 000 i
Stockholms kommun. I Göteborgs kommun har hyres-
sättningssystemet, enligt beräkningarna, gett upphov till
ett underskott på ca 7 000 hyreslägenheter, medan
motsvarande antal i Malmö kommun är knappt 1 000.
I övriga kommuner är underskotten mer blygsamma.

Känslighetsanalyser

Om man ändrar kalkylantagandena och istället utgår från
en utbudselasticitet på 0,1 samt en efterfrågeelasticitet på
-0,8 erhåller man en ännu försiktigare uppskattning av
effektivitetsförluster och utbudsunderskott som beror på
hyressättningssystemet (se tabell 3). Enligt detta
beräkningsalternativ landar de totala effektivitets-
förlusterna på ca 8 mdr kr per år. Den ackumulerade
bristen på hyresrätter skattas till ca 19 000 lägenheter. Av
detta svarar Stockholms kommun för drygt 13 000,
Göteborgs kommun för ca 3 500, medan det i Malmö
kommun fattas knappt 500 hyreslägenheter.

En utförligare känslighetsanalys redovisas i Bilaga 2.

Tabell 3. Beräknat utbudsunderskott 2010 (jämfört med
jämviktsutbudet) och effektivitetsförluster (mnkr/år), vid
utbudselasticitet=0,1 och efterfrågeelasticitet=-0,8.

Kommun Antalet
hyres-
lägeheter

Hyrespåslag
i jämvikt

Underskott
på hyres-
lägenheter

Stockholm 198 269 +68 % 13 482

Göteborg 139 358 +25 % 3 484

Malmö 64 901 +7 % 454

Uppsala 32 888 +5 % 164

Västerås 23 097 +5 % 115

Örebro 37 491 +5 % 187

Linköping 36 325 +5 % 182

Helsingborg 26 720 +5 % 134

Jönköping 24 599 +5 % 123

Norrköping 29 218 +5 % 146

Lund 22 588 +5 % 113

Umeå 27 067 +5 % 135

Gävle 19 327 +5 % 97

Borås 21 596 +5 % 108

Totalt 703 444 – 18 925

Kommun Välfärds-
förlust
(utbud)

Välfärds-
förlust
(fördelning)

Välfärds-
förlust
(totalt)

Stockholm 376 5 526 5 902

Göteborg 31 1 254 1 285

Malmö 1,3 175 177

Uppsala 0,3 61 61

Västerås 0,2 40 40

Örebro 0,3 61 62

Linköping 0,3 64 65

Helsingborg 0,2 49 50

Jönköping 0,2 39 40

Norrköping 0,3 52 52

Lund 0,2 42 42

Umeå 0,2 44 45

Gävle 0,1 30 30

Borås 0,2 35 35

Totalt 411 7 473 7 884

Källor: SCB och egna beräkningar

Boverkets Marknadsrapport nov 201312

Andra aspekter på bruksvärdes-
systemet
Bruksvärdessystemet reglerar bara indirekt hyresnivåerna,
men är likväl ett verktyg för staten för att nå de bostads-
politiska målen. Dessa mål är (i princip) antingen av typen
rättvisemål eller effektivitetsmål, och därför måste de
interventioner som används kunna motiveras utifrån dessa
grunder. Oavsett prioriteringen mellan effektivitet och
rättvisa är det alltid eftersträvansvärt att de interventioner
som används är samhällsekonomiskt effektiva.

Bruksvärdessystemets är exempel på en generellt
utformad intervention. Systemets indirekta pris-
subvention tillfaller alla hyresgäster oavsett vilken
inkomst eller förmögenhet de har. Och under långa tider
har den svenska bostadspolitiken präglats av just generella
interventioner snarare än behovsprövade9. De behovs-
prövade interventionerna är i allmänhet effektivare
eftersom de har högre träffsäkerhet och lägre
samhällsekonomisk kostnad.

Vår analys tyder definitivt på att bruksvärdessystemet inte
kan motiveras utifrån ett effektivitetsperspektiv. Men när
man bedömer systemets effektivitet måste man dock väga
in att bostadsmarknaden inte är en perfekt konkurrens-
marknad, vilket i princip skulle kunna innebära att det
även på en oreglerad hyresmarknad uppstår effektivitets-
förluster. Frågan blir därför om bruksvärdessystemet
bidrar till att minska förlusterna och om det i så fall är värt
priset. Även om det inte finns någon empirisk analys av
detta så ger inte den vetenskapliga litteraturen något stöd
för att det skulle vara motiverat att korrigera marknads-
misslyckanden med bruksvärdessystemet (se t.ex. Arnott,
2003; Englund, 1996; Franzén, 2012).

Men bruksvärdessystemet kan ändå vara motiverat om det
bidrar till uppfyllandet av bostadspolitiska rättvisemål
som minskad segregation, och om målet inte går att uppnå
utan detta styrmedel. För att avgöra detta måste man för
det första undersöka om bruksvärdessystemet verkligen
bidragit till att motverka segregation, för det andra får
man undersöka om det finns sätt som är minst lika
effektiva men har lägre samhällsekonomisk kostnad.

När det gäller den första frågan kan vi se att studier på
området (se t.ex. Enström Öst m.fl., 2012; Brogren och
Fridell, 2006; Lind och Hellström, 2006; Fastighetsägarna,

9  Utvecklingen har gått mot en ökad andel selektiva medel (se t.ex. Andersson
m.fl., 2004).

2005) inte ger några tydliga belägg för att bruksvärdes-
systemet skulle ha bidragit till att minska segregationen.
En tänkbar förklaring till att bruksvärdessystemet (och
föregångaren hyresregleringen) inte har varit effektivt på
det här området är dess generella utformning.
Bruksvärdessystemet ger en indirekt prissubvention till
alla som har ett attraktivt hyreskontrakt till underhyra,
oavsett inkomstnivå, så bruksvärdessystemet har liten
effekt för att uppnå rättvisemål. Andra instrument som
skulle kunna vara effektivare är i så fall inkomstprövade
interventioner riktade mot efterfrågesidan, exempelvis ett
utökat bostadsbidragssystem.

Kan hyressättningssystemet
ändras?
Bruksvärdessystemet är väl etablerat på den svenska
bostadsmarknaden, alla hyreslägenheter omfattas,
formellt även de nybyggda lägenheter som har
presumtionshyra. Inget av partierna i riksdagen uttrycker
något intresse för att avskaffa systemet och starka
intresseorganisationer är djupt engagerade i de årliga
hyresförhandlingarna och systemets övriga processer.
Systemet har en egen arena inom rättsväsendet genom
Hyresnämnderna. Myndigheter och organisationer tycks
ha vuxit samman med bruksvärdessystemet. Kan det då
avskaffas eller reformeras?

I hyresbostadsutredningen (SOU 2012:88) finns förslag
på hur hyressättningssystemet på sikt kan reformeras för
att förbättra hyresmarknadens funktionssätt. Där föreslås
bland annat en ”hyressättning i nya kontrakt utifrån efter-
fråge- och utbudsförhållanden”, kombinerat med ”starkt
besittningsskydd vid långsiktigt hyresboende” samt en
”trygg hyresutveckling för hyresgäster”. Utredarens förslag
pekar mot en mjukare hyressättningsmodell, jämfört med
dagens, vars grundprincip är fri hyressättning i lediga
kontrakt, medan de hyreshöjningar som berör sittande
hyresgäster är reglerade10. Vissa forskare menar att en
mjukare regleringsmodell som är väl utformad har
förutsättningar att skapa större välfärdsvinster än en helt
avreglerad bostadshyresmarknad (se t.ex. Arnott, 1995
och 2003).

10  Ett samlingsnamn för modeller av denna typ är tenancy rent control.
Utmärkande är olika former av ekonomiskt besittningsskydd för hyresgästerna
under den avtalade hyrestiden, där hyran får bestämmas utifrån fri prisbildning.
En sådan mer försiktigt utformad regleringsmodell skulle i princip kunna
inskränka sig till ett förbud mot ”ockerhyror”, vilket kan tolkas som att hyran för
en lägenhet inte får överstiga den på marknaden rådande hyresnivån för likvärdiga
lägenheter med mer än ett visst antal procent (Englund, 1996). Se Basu &
Emerson (2000) för en ekonomisk modellering av effekterna av ”tenancy rent
control”.

Boverkets Marknadsrapport nov 2013 13

En övergång till ett sådant hyressättningssystem medför
sannolikt ökade problem med inlåsningseffekter under en
övergångsperiod. Det beror på att de hyresgäster som
redan ingått kontrakt före reformeringen och som i dag
gynnas av låga hyror skulle få ännu starkare incitament att
bo kvar i sina lägenheter. Hur många hyresgäster det
verkligen gäller och hur lång övergångsperioden skulle bli
är svårt att veta, men vill man undvika dessa övergångs-
problem finns det anledning att också fundera över
reformeringsförslag där även befintliga hyresgäster
omfattas.

Det finns sedan länge förslag i litteraturen på hur man
tekniskt skulle kunna gå tillväga vid en avveckling, som
även omfattar befintliga hyresgäster. Dessa analyser startar
med Arvidsson (1968) och Lindbeck (1972) och på
senare tid återfinns t.ex. Lind (2000) och Andersson och
Söderberg (2012). En lång rad alternativa förslag
diskuteras och analyseras. Samtidigt räknar som regel
dessa studier på partiell avreglering, dvs. ett avskaffande
av bruksvärdessystemet för all nyproduktion men inte för
beståndet. Införandet av presumtionshyror är en reform
som inte ligger särskilt långt ifrån detta förslag. Men
svagheten med denna reform och även med en mer
långtgående avveckling för all nyproduktion, är att det
inte ger särskilt stora välfärdsvinster. Som vi har sett kan
de riktigt stora välfärdsvinsterna göras i det befintliga
hyresbeståndet.

Bland de avvecklingsförslag som handlar om de befintliga
hyreslägenheterna har många utformats kring principen
att de nuvarande hyresgästerna måste kompenseras
ekonomiskt vid avvecklingen eftersom de har byggt sin
boendesituation och privatekonomi på antagandet att
bruksvärdessystemet kommer att bestå. Kompensationen
kan vara engångsbelopp eller personliga hyresrabatter
över en längre tid. Enligt en central princip inom välfärds-
teorin, Pareto-kriteriet, är det nämligen eftersträvansvärt
att med hjälp av fullvärdiga kompensationer se till att det
inte finns några förlorare alls vid en reform.

Även om man inte vill ge ekonomisk kompensation till de
som förlorar på en avveckling av bruksvärdessystemet kan
man genomföra en reformering med kortare eller längre
förvarning, samt med kortare eller längre övergångperiod.
Under övergångsperioden, men även därefter kan man ha
regler som tryggar hyresgästernas situation, t.ex. en övre
gräns för årlig hyreshöjning. Inför en eventuell kommande
avreglering, eller omreglering går det också att lära sig
mycket om övergångsregler från andra länder som
avvecklat liknande regleringar, exempelvis Finland, där

avregleringen ägde rum i mitten av 1990-talet (se
Lyytikäinen, 2006). Införandet av presumtionshyror 2006
och ändringen av hyreslagen 2011 då de kommunala,
allmännyttiga bostadsbolagens hyresnormerande roll
avvecklades är konkreta exempel på redan genomförda
reformeringar av bruksvärdessystemet.

Slutsatser
Vi har analyserat sambandet mellan bruksvärdessystemet
och bostadsbristen och konstaterar att hyressättnings-
systemet leder till samhällsekonomiska välfärdsförluster
på två sätt. För det första är nyproduktionen lägre än vad
den skulle ha varit utan bruksvärdessystemets pris-
reglerande mekanismer och för det andra utnyttjas de
befintliga lägenheterna sämre.

Resultaten visar att bruksvärdessystemets negativa
effekter i första hand beror på det dåliga utnyttjandet av
beståndet, och inte på att utbudet blivit mindre. Enligt
våra beräkningar uppgår förlusterna i beståndet årligen till
ca 10 miljarder kronor. Med andra ord går resurser till
spillo varje år som motsvarar vad det kostar att producera
ca 4 000 flerbostadshuslägenheter på grund av detta
ineffektiva utnyttjande. Förlusterna till följd av ett för lågt
byggande är däremot mer måttliga i sammanhanget och
uppgår till ca 1 miljard per år. Vi kommer fram till att det
på grund av hyressättningssystemet fattas ca 40 000
hyreslägenheter i landet som helhet och bristen har till
övervägande del uppstått i Stockholm, men även i viss
mån i Göteborg. Eftersom våra beräkningar bygger på
försiktiga kalkylantaganden är det inte uteslutet att den
verkliga bristen kan vara ännu större.

I rapporten diskuterar vi också om hyressättningssystemet
är ett lämpligt styrmedel för att uppnå de bostadspolitiska
målen. Vi finner att systemet varken tycks bidra till
effektivitets- eller rättviserelaterade mål på ett
kostnadseffektivt sätt och det finns därför all anledning att
överväga alternativa lösningar. Det ideala vore ett
hyressättningssystem som på ett kostnadseffektivt sätt
korrigerade för marknadens egna brister, t.ex.
monopolmakt, och därför gav större välfärdsvinster än en
fri marknad. I litteraturen lyfts en typ av system benämnt
tenancy rent control fram som något som borde ha sådana
förutsättningar. En eventuell reformering av det
nuvarande hyressättningssystemet kommer att medföra
en rad omställningsproblem, något som vi dock inte har
behandlat i denna rapport.

Boverkets Marknadsrapport nov 201314

Bilaga 1 Matematisk formulering
av analysmodellen

I detta avsnitt återkopplar vi till Figur 1 i rapportdelen(se
avsnitt Analysmodell ovan). I analysen har vi antagit att
såväl efterfrågad kvantitet11 (QD) som utbjuden kvantitet
lägenheter (QS) beror linjärt av hyresnivån P:

	 QD=(D0-P)/D1	 (1)
	 QS=(P-S0)/S1	 (2)

I uttryck (1) betecknar D0 den maximala betalningsviljan
på marknaden, medan S0 i (2) betecknar den punkt där
utbudskurvan (S) skär y-axeln. Vidare betecknar -D1
lutningen av efterfrågekurvan (D) och S1 lutningen av
utbudskurvan (S)12

Vore hyresmarknaden oreglerad skulle hyran bestämmas
så att det råder jämvikt mellan utbjuden och efterfrågad
kvantitet lägenheter. Detta inträffar i skärningspunkten J,
där således Q1 lägenheter efterfrågas och bjuds ut. Vid
marknadsjämvikt blir också välfärdsutfallet, dvs. summan
av konsument- och producentöverskotten, maximalt.
Konsumentöverskottet blir då A+B+E medan producent-
överskottet blir C+D+F13.

11  I analysen antas att varje bostadskonsument (hushåll) efterfrågar en och
endast en hyreslägenhet. Efterfrågekurvans (D) negativa lutning beror därför
i detta fall på att hushållen är heterogena med avseende på betalningsvilja för
hyreslägenheten. Hushållet med högst betalningsvilja, motsvarande D0, får
lägenhet först osv.

12  Generellt visar en efterfrågekurva vilka kvantiteter av en vara som
konsumenterna är villiga att köpa vid olika priser. Vanligtvis efterfrågas en ökad
kvantitet ju lägre priset är, varför efterfrågan normalt har negativlutning. Efter-
frågekurvan härleds genom att hålla andra faktorer som påverkar efterfrågan
än priset konstanta. Om någon av dessa andra faktorer förändras, t.ex. den
genomsnittliga inkomstnivån, kommer efterfrågekurvan att parallellförskjutas i
ett efterfrågeutbudsdiagram, medan lutningen förblir densamma (förutsatt att
inkomstförändringen inte påverkar relativpriserna mellan olika varor). På liknande
sätt visar utbudskurvan vilken kvantitet som producenterna är beredda att bjuda
ut vid olika prisnivåer. Normalt sett stimuleras företagen till att producera mer då
priset ökar, vilket medför att utbudskurvan får positiv lutning.

13  Konsumentöverskott är skillnaden mellan vad konsumenterna (hyresgästerna)
maximalt är beredda att betala och vad de faktiskt behöver betala. I ett efter-
fråge- och utbudsdiagram motsvarar konsumentöverskottet den area som
begränsas av efterfrågekurvan och prisnivån (jämviktshyran). I den aktuella
analysen, där vi antagit en linjär efterfrågekurva, blir denna area en triangel,
motsvarande A+B+E. Med producentöverskott menas skillnaden mellan priset
(hyran) och vad det kostat att producera varan (lägenheterna). Producent-
överskottet motsvaras av arean mellan prisnivån (jämviktshyran) och utbuds-
kurvan, dvs. ytan C+D+F.

Då hyran regleras som i figuren blir utbjuden kvantitet
lägre än vad som är samhällsekonomiskt optimalt. Utbudet
av lägenheter blir nu endast Q2, samtidigt som det uppstår
ett efterfrågeöverskott, motsvarande Q3-Q2 Det låga
utbudet medför en utbudsrelaterad effektivitetsförlust
motsvarande triangelarean E+F14.

Bruksvärdessystemet medför också en omfördelning av
resurser från producenter/hyresvärdar till konsumenter/
hyresgäster (ytan C). Precis som i den klassiska
standardanalysen förlorar producenterna på regleringen
eftersom producentöverskottet minskar med ytorna C
och F. För konsumenternas del innebär regleringen att de
vinner ytan C, men förlorar A+E, där ytan A15
representerar den välfärdsförlust som beror på att
beståndet utnyttjas ineffektivt16. Hur nettoeffekten för
konsumenternas del blir beror på hur elasticiteterna i
utbudet och efterfrågan förhåller sig till varandra, liksom
på hur efterfrågefunktionen ser ut17. Det går att visa att så
länge utbudet är mer priselastiskt än efterfrågan har
konsumenterna mer att förlora än att vinna på en hyres-
reglering, givet en konvex (t.ex. linjär eller loglinjär)
efterfrågefunktion18.

14  Ytan E utgör förlorat konsumentöverskott, medan F är förlorat producent-
överskott. Den sammanlagda ytan E+F brukar även kallas dödviktsförlust i den
nationalekonomiska litteraturen.

15  Att konsumentöverskottet minskar med ytan A återspeglaratt de som lyckas få
en lägenhet på den reglerade marknaden genomsnittligt sett har en betalningsvilja
som väsentligt understiger den högsta betalningsvilja som finns på marknaden.
Ytan A representerar alltså gapet mellan maximal och genomsnittlig betalnings-
vilja på den reglerade marknaden.

16  Den principiella skillnaden mellan standardanalysen och Glaesers och
Luttmers analys är att standardanalysen inte beaktar de välfärdsförluster som
beror på ett ineffektivt utnyttjande av beståndet (allokeringsförluster). Enligt
standardmodellen förlorar därför konsumenterna enbart ytan E som en följd av
hyresregleringen.

17  Utbudets priselasticitet =dQ⁄dP·P⁄Q, där Q betecknar utbjuden kvantitet
hyreslägenheter, P årshyran per lägenhet, och dQ⁄dP derivatan av Q med avseende
på P (derivatan dQ⁄dP visar hur Q förändras då P förändras oändligt litet). Då
sambandet mellan Q och P är linjärt, som i den aktuella analysen, är derivatan
konstant och motsvarar lutningen av utbudsfunktionen. I analysmodellen är
dQ⁄dP=1⁄S1 . Efterfrågans priselasticitet beräknas på analogt vis.

18  Bulow & Klemperer (2011).

Boverkets Marknadsrapport nov 2013 15

Givet (1) och (2) kan hyressättningssystemets
effektivitetsförluster uttryckas algebraiskt enligt
följande19:

WL=∆2(D + S)/2𝑆𝑆1
2+Q ∆(D + S)/2 S 1 1 2 1 1 1 (3)

där WL betecknar den totala välfärdsförlusten; ∆
skillnaden mellan jämviktshyra och reglerad hyra; och Q2
utbjuden kvantitet lägenheter givet regleringen. Första
termen i HL representerar den utbudsrelaterade välfärds-
förlusten (triangeln E+F ovan), och den andra termen
betecknar den allokeringsrelaterade effektivitetsförlusten
(polygonen A). Det är således dessa två termer vi har
beräknat och som redovisas i tabell 2 och 3.

19  Se Glaeser & Luttmer (2003) s 1031.

Bilaga 2 Känslighetsanalys

I tabell 4 redovisas resultatens känslighet med avseende
på förändringar i elasticiteter och i hyresdifferenser. I
tabellen visas endast resultat för Stockholms kommun,
resultaten för övriga kommuner i studien kan rekvireras
från rapportens kontaktpersoner.

Resultaten är generellt sett mycket känsliga för
förändringar i parametrarna. Ett tydligt resultat är också
att ju hårdare reglering (större hyresdifferens) och ju
högre utbudselasticitet, desto tyngre väger den klassiska,
utbudsrelaterade välfärdsförlusten, vilket är i enlighet
med resonemanget i Glaeser och Luttmer (2003).

Boverkets Marknadsrapport nov 201316

Tabell 4. Känslighetsanalys för Stockholms kommun. Beräknat utbudsunderskott 2010 (jämfört med jämviktsutbudet) och
effektivitetsförluster (mnkr/år).

Utbuds-
elasticitet

Efterfråge-
elasticitet

Hyres-
påslag i
jämvikt

Utbud
nuläge

Utbuds-
underskott

Välfärds-
förlust
(utbud)

Välfärds-
förlust
(fördelning)

Välfärds-
förlust
(total)

Var. i utbudselasticitet

0,05 -0,50 1,68 198 269 6 741 183 5 369 5 551

0,10 -0,50 1,68 198 269 13 482 413 6 071 6 484

0,20 -0,50 1,68 198 269 26 965 1 000 7 350 8 350

0,30 -0,50 1,68 198 269 40 447 1 731 8 485 10 216

0,50 -0,50 1,68 198 269 67 411 3 539 10 408 13 947

1,00 -0,50 1,68 198 269 134 823 9 421 13 855 23 276

Var. i efterfrågeelasticitet

0,20 -0,50 1,68 198 269 26 965 1 000 7 350 8 349

0,20 -0,10 1,68 198 269 26 965 2 486 18 278 20 764

0,20 -0,30 1,68 198 269 26 965 1 247 9 171 10 419

0,20 -0,80 1,68 198 269 26 965 860 6 326 7 186

0,20 -1,00 1,68 198 269 26 965 814 5 984 6 798

Var. i hyrespåslag

0,20 -0,50 1,68 198 269 26 965 1 000 7 350 8 350

0,20 -0,50 1,1 198 269 3 965 19 972 992

0,20 -0,50 1,3 198 269 11 896 182 3 037 3 219

0,20 -0,50 1,5 198 269 19 827 525 5 248 5 773

0,20 -0,50 1,7 198 269 27 758 1 063 7 590 8 652

0,20 -0,50 1,8 198 269 31 723 1 409 8 806 10 214

Var. i utbudselast. och h-påslag

0,20 -0,50 1,68 198 269 26 965 1 000 7 350 8 350

0,50 -0,50 1,1 198 269 9 913 70 1 391 1 460

0,10 -0,50 1,1 198 269 1 983 8 827 835

0,50 -0,50 1,3 198 269 29 740 651 4 341 4 992

0,10 -0,50 1,3 198 269 5 948 77 2 552 2 628

0,50 -0,50 1,5 198 269 49 567 1 868 7 471 9 338

0,10 -0,50 1,5 198 269 9 913 218 4 366 4 584

0,50 -0,50 1,8 198 269 79 308 4 968 12 419 17 386

0,10 -0,50 1,8 198 269 15 862 580 7 244 7 824

0,50 -0,50 2,0 198 269 99 135 7 923 15 847 23 770

0,10 -0,50 2,0 198 269 19 827 926 9 261 10 187

Källor: SCB och egna beräkningar

Boverkets Marknadsrapport nov 2013 17

Bilaga 3
Jämförelse med en alternativ
analysmodell
Andersson och Söderberg (2012) gör en analys av de
samhällsekonomiska effektivitetsförlusterna på den
svenska bostadshyresmarknaden som i många avseenden
påminner om analysen i den här marknadsrapporten. De
utgår också från den modell som Glaeser och Luttmer
(2003) föreslår och tillämpar genomgående en
försiktighetsprincip vid valet av modellparameterar, men
de gör sina modellantaganden på ett delvis annorlunda
sätt.

För det första bortser de från de potentiella effektivitets-
förlusterna på grund av att bruksvärdessystemet leder till
lägre nyproduktion. För det andra gör de inga explicita
antaganden om efterfrågans priselasticitet, utan antar i
stället att det finns lika många outsiders som insiders, och
att de två grupperna har likadana efterfrågekurvor. Den
allokeringsrelaterade effektivitetsförlusten kan då enkelt
skattas som halva skillnaden mellan marknadshyra och
bruksvärdehyra multiplicerat med antalet lägenheter i
beståndet.

De härleder ett grovt mått på marknadshyresnivån ur
marknadsprisnivån för bostadshyresfastigheter och
marknadsmässiga avkastningskrav på fastighetsmarknaden
samt uppgifter om drifts- och underhållskostnader i
fastighetsförvaltningen. Deras skattningar gäller bara
Stockholms innerstad, dvs. 62 000 lägenheter. Med
4 procent real samhällsekonomisk kalkylränta skattar de
nuvärdet av välfärdsförlusten till ca 20 miljarder kr. Detta
är en lägre skattning för Stockholm än vad som redovisas i
vår marknadsrapport.

Den stora förklaringen till att Andersson och Söderberg
kommer fram till låga skattningar är dels att analysen
gäller betydligt färre lägenheter och att deras beräknade
marknadshyresnivå är lägre än den vi nu använt oss av och
som baserar sig på ett antal oberoende analyser av andra
forskare.

Bilaga 4
Olika syn på begreppet bostads-
brist
Med bostadsbrist menar vi i denna rapport det utbuds-
underskott (i förhållande till en situation med jämvikts-
hyra) som bruksvärdessystemet leder till. Med andra ord
ska begreppet bostadsbrist, precis som i Boverkets rapport
Bostadsbristen ur ett marknadsperspektiv ses utifrån ett
renodlat marknadsperspektiv också i vår rapport. Men en
principiell skillnad mellan dessa rapporter är dock att den
bostadsbrist som analyseras i vår rapport uppstår som en
konsekvens en prisreglering, medan den bostadsbrist som
analyseras i Bostadsbristen ur ett marknadsperspektiv
även omfattar delmarknader med fri prisbildning.
Utgångspunkten för analysen av bostadsbristen blir då i
stället hur mycket bostäder som behöver byggas för att
(de reala) bostadspriserna ska pressas ner till sin
långsiktiga jämviktsnivå.

Bostadsbrist är ett komplext begrepp och bristen kan
mycket övergripande betraktas som ett tillstånd då
åtminstone någon persons boendestandard är lägre än vad
som är önskvärt enligt någon slags norm. Denna norm kan
i sin tur ha sin utgångspunkt i endera att två huvudspår;
marknadsperspektivet eller det politiska (paternalistiska)
perspektivet (se Bengtsson, 1992). I marknads-
perspektivet är konsumtionsnormen efterfrågan, Det
enskilda hushållets preferenser och konsumtionsnytta står
i centrum. Idealtillståndet är en marknad i balans eller
jämvikt. Enligt det politiska perspektivet är det i stället
behovet– utifrån ett paternalistiskt synsätt - som utgör
konsumtionsnorm. Idealtillståndet enligt det politiska
perspektivet kan sägas vara då minimikravet att utbudet
av bostäder svarar mot den politiska fastställda
konsumtionsnivån, är uppfyllt. Eftersom marknadsbrist
och behovsbrist är väsensskilda begrepp är det mycket
svårt att förena perspektiven. Icke desto mindre kan det
ändå ofta vara så att dessa två typer av bostadsbrister
ligger nära varandra i praktiken, särskilt då inkomster och
värderingar av boendeegenskaper är mer jämnt fördelade
över olika hushållskategorier.

Boverkets Marknadsrapport nov 201318

Referenser
Andersson, K., Essen, von E., & Turner, B. (2004).
Bostadspolitiska förändringar i Europa, Institutet för
bostads- och urbanforskning, Uppsala universitet.

Andersson, R. & Söderberg, B. (2012). Elimination of
rent control in the Swedish rental housing market: why
and how?, Journal of Housing Research, vol. 21.

Andersson, R. & Söderberg, B. (2002). Hur kan en
avveckling av hyresregleringen genomföras?, Ekonomisk
Debatt, årg. 30, nr 7.

Andrews, D., Caldera Sánchez, A. & Johansson, Å.
(2011). Housing Markets and Structural Policies in OECD
Countries, OECD Economics Department Working
Papers, No. 836, OECD Publishing.

Arnott, R (1995). Time for revision on rent control,
Journal of Economic Perspectives, vol. 9.

Arnott, R. (2003). Tenancy rent control, Swedish
Economic Policy Review, vol. 10.

Arvidsson, G. (1968). Om bostadspolitik, skatter och
välfärd, Bostadspolitik och samhällsplanering, HSB,
Stockholm.

Basu, K. & Emerson, P-M. (2000). The economics of
tenancy rent control, The Economic Journal, vol. 110.

Bengtsson, B. (1992). Bostadsbrist – på marknaden och i
politiken, Institutet för bostads- och urbanforskning vid
Uppsala universitet, Gävle.

Bentzel, R., Lindbeck, A. & Ståhl, I. (1963).
Bostadsbristen – ett prisbildningsproblem, Institutet för
näringslivsforskning, Stockholm.

Boverket (2010). Hyror i Sverige år 1975 till 2009,
Boverket, Karlskrona.

Boverket (2011). Dåligt fungerande bostadsmarknader,
Boverket, Karlskrona.

Boverket (2012). Bostadsbristen ur ett marknads-
perspektiv, Boverket, Karlskrona.

Brogren, C. & Fridell, H. (2006). Lyckas hyresregleringen

motverka segregation i Stockholm?, magisteruppsats vid
Handelshögskolan i Stockholm.

Bulow, J. & Klemperer, P. (2011). Price controls and
consumer surplus, Stanford Graduate School of
Economics Research Paper.

Caldera Sánchez, A. & Johansson, Å. (2011). The price
responsiveness of housing supply in OECD countries,
OECD Economics Department Working Paper.

CCHPR: Cambridge Center for Housing and Planning
Research, (2012). The private rented sector in the new
century – a comparative approach, University of
Cambridge, England.

Englund, P. (1996). Hyresregleringar och ekonomisk
teori, ingår i Antoni, N (red.), Hyra på marknaden
– debattbok om hyror, HRF, Sthlm).

Enström Öst, C., Söderberg, B. & Wilhelmsson, M.
(2012). Household allocation and spatial distribution in a
market under (”soft”) rent control, Working paper 2013:5,
Department of Real Estate and Construction
Management, KTH, Stockholm.

Eriksson K. & Lind, H. (2005). Vad vet vi om hyres-
regleringens effekter?, Ekonomisk Debatt nr 4.

Fastighetsägarna (2005). Hyresregleringen och den
ekonomiska segregationen, rapport, Fastighetsägarna
Stockholm.

Franzén, M. (2012). Bostadsmarknaden – Är regleringen
motiverad?, Kandidatuppsats vid Ekonomihögskolan,
Lunds universitet.

Glaeser, E. L. & Luttmer, E. (2003). The misallocation of
housing under rent control, AER.

Hansson, K. & Wranne, N. (2004). Mot marknadshyror i
Malmö – konsekvenser och följder?, studentuppsats vid
företagsekonomiska institutionen, Stockholms
universitet.

Kulander, M., Lind, H. & Lundström, S. (2008). Hur
skulle hyresmarknaden för bostäder i Stockholm
påverkas av friare hyressättning?, Uppsats nr 45 vid
institutionen för fastigheter och byggande, avd. för

Boverkets Marknadsrapport nov 2013 19

bygg- och fastighetsekonomi, KTH.

Lind, H. (2000). Bostadshyrorna och rimligheten. Om
behovet av en ny hyresreglering, Agora förlag,
Stockholm.

Lind, H. (2003). Rent regulation and new construction:
With a focus on Sweden 1995 – 2001, Swedish
Economic Policy Review, vol. 10.

Lind, H. & Hellström, A. (2006). Market rents and
economic segregation: evidence from a natural
experiment, European Journal of Housing Policy, vol. 6.

Lindbeck, A. (2012). Ekonomi är att välja, Albert
Bonniers förlag, Stockholm.

Lindbeck, A. (1972). Hyreskontroll och Bostadsmarknad,
Institutet för näringslivsforskning, Stockholm.

Lindblad, M. (2010). Marknadshyror och nyproduktion
– En hyresmodell applicerad på Stockholms bostads-
marknad, Examensarbete nr 505 vid institutionen för
fastigheter och byggande, avd. för bygg- och fastighets-
ekonomi, KTH.

Lyytikäinen, T. (2006). Rent control and tenant’s welfare:
the effects of deregulating rental markets in Finland,
Government Institute for Economic Research Finland
(VATT), discussion paper.

Meyerson, P-M., Ståhl, I, & Wickman, K. (1990). Makten
över bostaden, SNS förlag, Stockholm.

Olsen, E.O. (1972). An econometric analysis of rent
control, Journal of Political Economy, vol. 80.

Persson, M. (1990). Bostadsmarknaden, ingår i Södersten,
B. (red.) Marknad och politik, Universitetsförlaget
Dialogos, Lund.

SOU 2012:88 – Att hyra – från en rätt för allt färre till
en möjlighet för allt fler.

SOU 2000:33, bilaga 2 – Lägeshyror på marknaden – en
jämförelse med bostadsrättsmarknaden.

Statens bostadskreditnämnd (2011). Vad bestämmer
bostadsinvesteringarna, marknadsrapport, maj 2011,

Stockholm.

Wilhelmsson, M., Andersson, R. & Klingborg, K. (2010).
Rent control and vacancies in Sweden, International
Journal of Housing Markets and Analysis, vol. 4.

Datakällor

Beräknad stock av hyreslägenheter i flerbostadshus för de
i studien ingående kommunerna. Baserat på statistik från
SCB för år 2010.

Genomsnittliga årshyror i bostadslägenheter. Statistik
från SCB (BO 39 SM 1001).

Box 534, 371 23 Karlskrona

Besök Karlskrona: Drottninggatan 18

Besök Stockholm: Norrlandsgatan 11

Telefon: 0455-35 30 00

Webbplats: www.boverket.se

B
ov

er
ke

t,
 n

ov
m

be
r

2
0

1
3

. U
pp

la
ga

 1
. A

nt
al

 e
xe

m
pl

ar
 2

0
0

. I
S

B
N

: 9
7

8
-9

1
-7

5
6

3
-0

6
2

-5
 (P

D
F

IS
B

N
: 9

7
8

-9
1

-7
5

6
3

-0
6

3
-2

).
Tr

yc
k:

 B
ov

er
ke

t
in

te
rn

t.
 B

ild
: I

B
L

B
ild

by
rå

 o
ch

 C
ol

ou
rb

ox
.

