

Bostadspolitiken

Svensk politik för boende, planering och byggande under 130 år

Bostadspolitiken

- Svensk politik för boende, planering
och byggande under 130 år

Titel: Bostadspolitiken - Svensk politik för boende, byggande och planering under 130 år

Utgivare: Boverket

Upplaga: 300

Tryck: Boverket internt

ISBN: 978-91-85751-44-0

Sökord: bostadspolitik, Sverige, bostäder, byggande, boende, planering, byggande, bostadsfrågan, historia, 1800-talet, 1900-talet, 2000-talet, historik, litteraturförteckningar

Foto omslag: Britt-Louise Morell

Publikationen kan beställas från:

Boverket, Publikationsservice, Box 534, 371 23 Karlskrona

Telefon: 0455-35 30 50

Fax: 0455-819 27

Webbplats: www.boverket.se

Boken finns om pdf på Boverkets webbplats. På begäran kan den också tas fram i andra alternativa format.

© Boverket 2007

Förord

Denna skrift ska ge en överblick över svensk bostadspolitik till och med 2006. En sådan tillbakablick är viktigt framför allt när fundamentala delar av denna bostadspolitik nu ifrågasätts och omprövas. Syftet med skriften är att behandla statens politik för såväl bostadsförsörjning som för samhällsplanering och byggande. Den ursprungliga tanken var att skapa ett fortbildningsmaterial för Boverkets personal. Detta har sedan utvecklats till ett referensmaterial för den bostadspolitiskt intresserade inom och utanför branschen. Författare är Martin Hedenmo och Fredrik von Platen.

Karlskrona den 24 augusti 2007

Ines Uusmann
generaldirektör

Innehåll

Bakgrund och syfte	7
Bostadspolitik	9
Varför bostadspolitik?.....	9
Bostadspolitik som eget politikområde	11
En "generell bostadspolitik"?.....	13
Kontinuitet och brytpunkter	15
Problemuppfattning –1945: "Bostadsfrågan" innan den blir bostadspolitik	19
Efterkrigstidens bostadspolitik – problembildens fyra olika skeden	19
Mål	23
Målsättningar och målhierarkier	23
Medel	27
Hur ska målen uppnås?.....	27
Medlen kan delas in i tre tidsskeden	27
Tiden fram till krigsslutet 1945	31
Byggnadsväsendet och de fysiska planeringsfrågorna.....	31
Bostadsnöd, landsbygdens boende och familjepolitik	36
Efterkrigstiden fram till oljekrisen: 1946–1974	49
Bostadspolitiken blir en del av den generella välfärdspolitiken	49
Bygga bort bostadsbristen och höja standarden	50
Modernisera byggbranschen och höja planberedskapen	58
Ge resurser åt bostadsbyggandet	70
Motverka hyressplittring.....	74
Egen bostad för eftersatta grupper	76
Bostadspolitikens kris: 1975–1987	79
Ett annat samhälle och ett förändrat politiskt klimat.....	79
Förbättra boendemiljön och motverka segregation	80
Decentralisera och demokratisera	83
Från byggande till försörjning	87
Bostadsfinansiering i en inflationsekonomi	92
Skapa rättvisa mellan upplåtelseformer och mellan olika grupper på bostadsmarknaden.....	96
Sammanfattning av perioden 1975–1987	97

Bostadspolitikens omprövning: 1988–1996	99
Avreglering och minskat statligt åtagande	99
Ta kontroll över finansiering och produktion	101
Anpassa bostadsfinansieringen efter skattereformen 1991.....	104
Avreglera bostadsmarknaden.....	106
Revidera planlagstiftningen.....	109
Begränsa statens utgifter för bostadsbidrag.....	110
Ansatser till en ny bostadspolitik: 1997–2006.....	113
En ny demografi och en ny arbets- och bostadsmarknad	113
Rätt till bostad?	116
Fortsatt reviderad planlagstiftning.....	124
Källor och litteraturlista	127

Bakgrund och syfte

Bakgrunden till detta projekt är det behov som finns idag av en historisk översikt av svensk plan-, bygg- och bostadspolitik. Avregleringen inom bostadspolitiken under 1990-talet har inneburit att kunskaper och erfarenheter från tidigare decennier inte förts vidare på samma sätt som tidigare. Att bostadsfinansieringssystemet nu omprövas på ett genomgripande sätt gör en översikt ännu mer angelägen.

En sådan översikt bör beskriva och sortera och på så sätt ge perspektiv på nuet utan att drunkna i detaljer. Syftet med denna översikt är att ge

- en överblick över de olika målsättningar som formulerats för bostadspolitiken från trettioåret tills idag
- en överblick över hur bostadsproblemen formulerats i olika skeden
- en överblick över de olika medel som använts för att möta de problem och uppnå de målsättningar som formulerats – inte minst de plan- och byggpolitiska
- en överblick över de institutionella förhållanden som beslutats i varje historiskt skede
- en sammanfattande bedömning av vad som skiljer olika skeden åt och vad som varit genomgående mål, problemformuleringar, åtgärder och institutionella förhållanden
- en lista över källor till plan-, bygg-, bostads- och boendepolitikens motiveringar
- förklaringsgrunder till hur bostadspolitik hänger ihop med plan- och byggfrågor
- en litteraturöversikt.

Anslaget i denna översikt är deskriptivt och inriktat på den statliga bostadspolitiken snarare än på bostadsadministrationen. Vilka motiveringar har legat bakom olika bostadspolitiska beslut? Vilka har de uttalade målsättningarna och strategierna varit? Avsikten är inte att uttömmande beskriva hur bostadspolitiken faktiskt fungerat.

I beskrivningen sorteras den statliga bostadspolitiken i problemuppfattning, mål och medel. För att skapa sammanhang i framställningen har det dock varit nödvändigt att också ta med kategorin "utmaningar" som benämning på gemensamma problem för flera politikområden, exempelvis demografiska förändringar, förändringar av näringsstruktur, det ekonomiska läget och familjemönster. Det är de formulerade problemen och målsättningarna som fått avgöra vad som räknas som bostadspolitik.

Bostadspolitik

Varför bostadspolitik?

Statliga ingrepp i samhällets bostadsförsörjning och bostadsbyggande har motiverats utifrån olika utgångspunkter, t.ex.:

Bostaden – en viktig del av livet: bostaden är helt enkelt en mycket stor del av livet, vilket motiverar att samhället på något vis säkerställer tillgången till den. Bostaden är vanligtvis långt mycket mer än ett investeringsobjekt för den som ska bo där. Tak över huvudet och integritet i boendet, en plats som är ens egen, ett hem, ett grannskap som man är en del i är fundamentala förutsättningar för ett människovärdigt liv. Bostaden kan därför inte behandlas som en vara eller tjänst vilken som helst. Att hyra en bostad är därför kringgärdat av regler kring besittningsskydd och på vilka grunder hyran kan ändras.

Familjepolitiska skäl: Bättre bostäder – rymligare, mer ändamålsenliga, med högre utrustningsstandard och till rimligare kostnader – har varit en viktig del av politiken för ett barnfamiljsvänligare och barnvänligare sam-

Söndagskaffe med familjen Wahlström. Foto: Sture Eriksson.

hülle. I själva verket tycks det vara denna aspekt som gör bostadspolitiken under 1930-talet till något mer än tillfälliga krisåtgärder. Därefter skulle perspektivet förskjutas allt längre från bostadsnöd med extrem trångboddhet. Under 1950- och 60-talen blev högre utrymmesstandard en av förutsättningarna för allmän grundskola och på åttiotalet ett led i ett barnvänligt samhälle med rätt till barnomsorg och förstärkt föräldraförsäkring.

Sanitära eller "hygieniska" skäl: att få bort osunda och hälsovådliga bostäder och boendemiljöer.

Välfärdsambitioner: att få bort bostadsbrist och höja bostadsstandarden.

Rättvisaspekter: bostadsbeståndet är en väsentlig del av samhällets förmögenhet, och det finns därför ett intresse av att motverka en godtycklig förmögenhetsbildning till följd av att jord runt städerna blivit dyrare, inflationen betalat av bostadslånen eller kapitalförstöring genom att stora delar av bostadsbeståndet står outhyrt.

Sysselsättningskäl: att bygg- och bostadssektorn utgör en så stor del av sysselsättningen att en utjämning av byggkonjunkturen ofta uppfattas som vitalt för stabiliseringen av ekonomi och som ett samhällsintresse.

Miljöskäl: att vårt boende genom energianvändning, det avfall som genereras, inomhusmiljön, ljudmiljön och de kulturella värden och karaktärsdrag som bostäderna bär också är en del av vår "goda byggda miljö".

Bakom statliga ingrepp och styrningar ligger en föreställning om att bygg- och bostadsmarknaden inte räcker för att fördela bostäder. Marknaden är mest benägen att fördela bostäder till dem som kan betala under lång tid, och dit hör inte de som är fattiga eller unga eller har tillfälliga arbeten och historiskt också gamla pensionärer, dvs. olika marginaliserade grupper i samhället.

Bygg- och bostadsmarknaden kan inte av sig själv skapa "balans". För att investerarna ska vara villiga att investera i bostäder krävs "bostadsbrist" under lång tid, medan balans innebär risk för outhyrda lägenheter och osålda hus. Den bristande investeringsviljan gör att bostadsinvesteringarna kommer i gång sent i en konjunkturuppgång och då framför allt riktar sig till de köpsvaga hushållen. Ett bortfall i efterfrågan leder till byggarbetslöshet och nedläggningar av byggföretag, dvs. snabb förstörelse av kompetens och realkapital.

Bostaden är en vara som är bunden till en viss plats, och som sådan bärare av identitetsskapande värden för den som bor där. Bostaden är del av ett socialt sammanhang, en miljö som lever och utvecklas. Bostad, arbete, kommersiell – och offentlig – service och grannskap bildar ett kitt i det som brukar kallas boendet. För de bostadskonsumenter som inte har en egen förmögenhet finns oftast en hyresmarknad. Dessa hyresgäster befinner sig i en mycket utsatt position om fri prisbildning skulle tillämpas på deras lägenheter. För den som köper en bostad är det svårt att värdera de intäkter och kostnader som bostaden genererar under sin långa, i princip obegränsade livslängd om den underhålls och moderniseras efter hand. Bostaden är lika mycket tjänst som vara. Den kräver stora insatser av

skötsel, underhåll, modernisering och ekonomisk administration för att fungera. Detta innebär att bostadsbeståndets värde, till följd av statlig räntepolitik eller omvärldsförändringar som fluktuerande energipriser, kan förändras snabbt.

Förutsättningarna för att bedriva bostadspolitik begränsas av att bostäder är varor och tjänster som tillhandahålls på marknaden – snarare än en offentligt driven verksamhet – och att bostadsnöd och bostadsbrist oftast sammanknipas med en historisk fattigdom som det gäller att övervinna under en begränsad tid.

Medlen är indirekta: subventioner, kreditgarantier, normer, markanvisningar, reglering av krediter och arbetskraftstillgång. Från mitten av 1990-talet har Riksbankens penningpolitik blivit ett dominerande instrument för att hålla nere ränteutgifterna för bostadslån.

Ambitionerna för bostadsförsörjningen har i Sverige så gott som uteslutande varit minimiåtaganden, där det offentligas ambition har varit, och fortfarande är, att ingen ska bo i en dålig bostad eller i en undermålig boendemiljö. Inom vård, skola och omsorg har den generella välfärdspolitiken däremot hävdad att ”bara det bästa är gott nog åt folket”.

Frågan om den generella bostadsbristen har i Sverige uppfattats som ett problem som byggs och saneras bort. Därefter har bostadspolitiken i huvudsak uppfyllt sitt syfte, och vad som återstår är olika selektiva insatser till grupper med låga insatser. Om det sedan blir så i verkligheten beror t.ex. på demografiska förändringar.

Bostadspolitik som eget politikområde

Statlig bostadspolitik kan sägas bli ett eget politikområde genom de olika beslut om bostadsbyggande, bostadsfinansiering och bostadsförsörjning som antogs av riksdagen under åren 1946–48. Den bostadssociala utredning som tillsattes av socialminister Gustaf Möller 1932 lade fram två slutbetänkanden 1945 (SOU 1945: 63) och 1947 (SOU 1947:26). Den statliga bostadspolitiken formulerades i huvudsak i de propositioner som följde på dessa betänkanden: prop. 1946:279, 1947:235 och 1947:259. Innan dess var statens åtgärder inom planväsendet och byggandet delar av en sundhetspolitik eller jordbrukspolitik. Perioden 1930 till 1948 var en period då grunden lades till det moderna Sverige. Det var en period med koalitionsregeringar, samförstånd, saltsjöbadsanda och nya sociala insikter. Det intensiva utredningsarbetet i Bostadssociala utredningens kölvatten bidrog bl.a. till den nya kunskapen.

Utvecklingen innebar att bostadspolitiken avgränsades från jordbrukspolitik och socialpolitik. Bostadsstyrelsen var en sammanslagning av Byggnadslånestyrelsen som sorterat under Socialdepartementet och Egnahemsstyrelsen som sorterat under Jordbruksdepartementet, därför att egnahemsrörelsen i första hand varit en fråga om boende under lantliga förhållanden. Bostadsstyrelsens uppgifter avgränsades dock samtidigt från Byggnadsstyrelsens uppgifter inom fysisk planering och byggteknisk reglering. Samtidigt låg bostadspo-

litiken mycket nära det som under 1950- och 60-talet betecknades familjepolitik. I de återkommande översynerna av bostadspolitiken – 1956, 1966 och 1974 – kom översiktsplaneringen behandlas som en del av bostadspolitiken. Men under 1980-talet och 90-talet skulle bostadsfinansiering, stadsförnyelse och översiktlig planering behandlas i skilda utredningar, där översiktlig planering också handlade om hushållning med naturresurser och miljöpolitik.

Sammanslagningen av Statens planverk och Statens bostadsstyrelse, som planerades redan till 1976 men som inte blev aktuell förrän 1988, innebar dock att frågorna organisatoriskt fördes samman i Boverket.

Andra politikområden, som arbetsmarknadspolitik och kredit- och kapitalmarknadspolitik, ligger utanför de bostadspolitiska målformuleringarna. Men deras betydelse för politikområdet är helt avgörande under perioden från början av andra världskriget fram till 1980-talet, eftersom tilldelning av arbetskraft och krediter och möjligheter att emittera obligationer då är reglerade.

Överhuvudtaget innebär inte ett bostadspolitiskt mål att detta mål nödvändigtvis ska uppnås med bostadspolitiska medel. Om huvudproblemet med att få fram tillräckligt med bostäder är att ränteläget är för högt, så skulle detta lika gärna kunna angripas med Riksbankens penningpolitik som med räntebidrag.

Skattepolitiken har hela tiden stått i ett nära samband med bostadspolitiken. Underskottsavdragen gav på 1960- och 70-talen många barnfamiljer möjligheter att både bygga och köpa egna hem. Dessa skattesubventioner var i själva verket en fundamental förutsättning för att nå upp till det bostadspolitiska målet om en miljon lägenheter 1965–74. Skattesubventionerna till egnahemsägarna var en politisk förutsättning, grundad på någon typ av rättvisetänkande, för de räntebidrag och övriga subventioner som framför allt kom att rikta sig mot flerbostadshus, allmännyttiga bostadsföretag och bostadsrättsföreningar. Under 1970-talet blev det allt viktigare att uttala samordna skattepolitik och bostadspolitik. Avdragsrätter och marginalskattesatser tycktes tillsammans med inflationen leda till oförutsedda och svåröverblickbara förmögenhetsomfördelningar. Den särskilda hyreshusavgiften skulle i mitten av 1980-talet komma att omvandlas till en allmän statlig fastighetsskatt. I mitten av nittio-talet blev räntebidragens främsta syfte att främja neutraliteten mellan bostädernas olika upplåtelseformer. Diskussionen om räntebidrag på fastigheter fördes framför allt utifrån kravet på symmetri i skattereformen och inte utifrån bostadspolitiska bedömningar.

God bebyggd miljö

Under 1980-talet finns det tydliga politiska ambitioner att bryta upp gränserna mellan socialpolitik och bostadspolitik genom den nya socialtjänstlagen och genom nya målsättningar om förstärkt boendeservice. I början av 2000-talet innebar miljömålet God bebyggd miljö att en del av miljöpolitiken administrativt också blev en del av bostadspolitiken. Boverkets regleringsbrev omfattade 2003/2004 i

huvudsak två politikområden: bostadspolitik och miljöpolitik. Bostadspolitiken delades in i verksamhetsområdena: bostadsförsörjning, översiktlig planering samt kvalitet i byggande och förvaltning. Miljöpolitiken omfattade verksamhetsområdet *God bebyggd miljö*. Boverket blev med det en av fyra miljömyndigheter.

Bostadspolitiken har, som tidigare berörts, under olika skeden uppfattats som tidsbegränsad. Det har handlat om att höja bostadsstandarden för folkflertalet eller att bygga bort bostadsbristen för den eller den gruppen. Detta innebär samtidigt att olika mål uppfattats som mer eller mindre viktiga under olika skeden. Målen är ju redan uppnådda! Bostadssociala utredningen 1945 föreställde sig att problemen med för få och för omoderna bostäder i princip kunde byggas bort under en 15-årsperiod. I mitten av åttiotalet uppfattades de klassiska bostadspolitiska problemen bostadsbrist, omoderna lägenheter och trångboddhet som problem som i princip var lösta. Detsamma gäller situationen i mitten av nittiotalet. Segregation behandlades under 1970- och 80-talet som ett bostadspolitiskt problem där målet var en allsidig hushållssammansättning. Under 1990-talet definierades segregation snarare som ett arbetsmarknads-, utbildnings- och demokratiproblem. I början av 2000 behandlas integration återigen som ett mål för bostadspolitiken.

En "generell bostadspolitik"?

Bostadspolitiken under efterkrigsperioden har ofta beskrivits som en del av den generella välfärdspolitiken. Men vad innebär egentligen detta?

Karaktäristiska drag för den svenska bostadspolitiken var att den är aktiv och omfattande men utan inslag av "social housing", dvs. utan något syfte att bygga och upplåta särskilda bostäder till låginkomsthushåll på särskilda villkor. I det statliga egnahemslånesystemet finns det redan tidigt ett generellt moment. Här var målsättningen drägliga bostadsförhållanden utanför städerna och inte att särskilt understödja mindre bemedlade hushåll.

Såväl upplåtelseformen "bostadsrätt", som i större skala bara förekommit i ett fåtal andra länder, och de "allmännyttiga" kommunala företagen kan ses som andra särdrag på den svenska bostadsmarknaden och i den svenska bostadspolitiken. Medan bostadsrätten närmast kan beskrivas som en folkrörelse under mellankrigstidens bostadsnöd och utsatta läge för hyresgästerna, så växer de kommunala bostadsföretagen fram i hägnet av den statliga bostadspolitiken.

På trettiotalet hade de kommunala bostadsföretagen byggt "barnrikehus" delfinansierade av Statens byggnadslånebyrå. Detta var en selektiv och i praktiken stigmatiserande politik sett i den historiska backspegeln. Symtomen som systemet skulle lösa var den klassiska trettiotalproblematiken, nämligen krisen i befolkningsfrågan.

Men de kommunala bostadsföretagen i de större städerna hade tidigt också byggt bostäder för "vanliga" inkomstgrupper. Efter andra världskriget avvecklas systemet med det särskilda stödet till obemed

Flygbild, 1938, över Fredhäll och Kristinebergs "barnrikehus" samt Tranebergbron, mot norr. Foto: Oscar Bladh (1895-1973).

lade barnrika familjer, tertiärlånen till bostadsbyggande "socialiserades" och staten kräver över huvudtaget ingen finansiell insats från kommunernas sida när de allmännyttiga bostadsföretagen bygger. De allmännyttiga bostadsföretagen blir "nonprofit public-housing-företag".

De förmånligaste lånevillkoren fick de bostadsföretag som inte var vinstdrivande och som stod under kommunal tillsyn. Efter kriget var dock även bostadsrättsföreningarna inom HSB och Riksbyggen föremål för pris- och hyresreglering, och de hade ofta kommunala representanter i sina lokala organisationer. Skillnaderna i lånevillkor var inte så stora mellan allmännyttan, som den nu kallades, och bostadsrätten. Ofta förvaltade bostadsrättsorganisationen allmännyttans fastigheter. Den allt större andelen allmännyttiga bostäder kan snarast förklaras med det kommunala bostadsförsörjningsansvaret, den allt starkare kommunala organisationen och den starka hyresgäströrelsen, som också fick avtryck när låneramarna fördelades. Först när riksdagen 1968 utan debatt släpper prisregleringen av bostadsrätter och de allmännyttiga bostadsföretagen 1974 utpekas

som hyresnormerande i det nya hyressättningsystem som vuxit fram, så får de allmännyttiga kommunala bostadsföretagen definitivt en särställning i den svenska bostadspolitiken.

Volymen på den statliga långivningen och räntebidragen är en dålig mätare på hur omfattande och generell det svenska bostadsfinansieringssystemet har varit. Vid krigsslutet var tanken att "produktionssubventioner" till bostadsbyggande genom amorteringsfria tilläggs lån och räntegarantier var tillfälliga åtgärder betingade av bostadsbristen. "Konsumtionssubventioner" till familjebostäder, i form av hyresrabatter, bedömdes dock vara ett mer eller mindre permanent inslag i politiken. Barnfamiljer ansågs genomgående alltid ha svårt att klara konkurrensen om nyproducerade bostäder på en fri marknad.

Subventionerna av bostadsbyggandet växer i volym under efterkrigstiden men ryckigt och beroende av faktorer utanför själva bostadsfinansieringssystemet, framför allt ränteutvecklingen. Genom att den statliga långivningen efter kriget innehöll en garanterad ränta på bottenlånen, där staten betalade den överskjutande delen, blev subventionsvolymen redan direkt efter kriget beroende av ränteutvecklingen på kreditmarknaden. Statsmakterna förväntade sig efter kriget att räntenivån skulle stabilisera sig kring tre procent, vilket innebar att det egentligen inte skulle behövas några större subventioner. Tillväxten under 1950-talet och den växande konkurrensen om krediter från andra investeringskrävande sektorer, liksom de ständiga inflationsriskerna, gjorde dock att räntenivåerna klättrade uppåt och tog ordentliga språng i mitten av 1950-talet, liksom de gjorde i mitten av 1970-talet.

Systemet med garanterade räntor övergavs under åren 1968–1974 men återinfördes därefter. Inflationen drev dock på en allt högre räntenivå, med språngvisa ökningar dels i mitten av 1970-talet och dels i skiftet mellan 1980- och 90-talet. Förutom dessa mer eller mindre oavsiktligt generella subventioner så ledde höga marginalskatter till att villabyggandet skattesubventionerades kraftigt från senare delen av 1960-talet och fram till början av 1980-talet.

Viktiga selektiva subventionsinslag har framför allt bostadsbidraget varit. Men ända sedan 1930-talet har också särskilda subventioner till pensionärs- och studenters boende förmedlats. Under 1980-talet och 90-talet tillkommer stöd till särskilda boendeformer för äldre och funktionshindrade.

Kontinuitet och brytpunkter

Vid vilka tidpunkter sker ett radikalt skifte i *problemuppfattning, mål* och val av *medel*? Sådana radikala skiften avgränsar bostadspolitikens olika tidsskeden.

Problemuppfattningen

Framställningen ovan ger vid handen att problemen ändrades radikalt vid ett par tillfällen.

Mellan 1946 och början av 1970-talet handlade problemen om att bygga moderna bostäder på jungfrulig mark och sanera det omoderna bostadsbeståndet i städerna, vilket fram till början av 1970-talet betydde riva och ersätta. Från början av 1970-talet försköts intresset mot att förvalta och utveckla bostadsbeståndet. Problemet under denna senare period var snarare bostadsöverskott än bostadsbrist. Bostadsbristsproblemet skulle kortvarigt återkomma i slutet av 1980-talet. Under andra delen av 1990-talet har det skett ytterligare en förskjutning mot att riva delar av bostadsbeståndet. Efter millennieskiftet återgick intresset till att som under 1980-talet utveckla energihushållning och tillgänglighet, men också satsningar på inomhusmiljö och ekologi blev ett viktigt inslag.

Att minska skillnaderna i kapitalkostnader mellan nyproducerade bostäder och det befintliga beståndet – var ett dominerande problem fram till 1993 och ett av de centrala motiven till det statliga bostadslånesystemet. Därefter gjorde övergången till låginflationsekonomi problemet mindre relevant. Den socialdemokratiska regering som tillträdde 1994, efter ett borgerligt regeringsinnehav, accepterade Danellssystemet och avvecklingen av det statliga bostadslånesystemet. Paritetsproblemet har dock återuppstått efter millennieskiftet som ett finansierings- och byggkostnadsproblem.

Neutralitetsproblemet, dvs. att kapitalkostnaderna var olika i hyresrätt och egnahem, fanns inte under 1950- och 60-talet men var ett dominerande inslag i de politiska övervägandena under 1970- och 80-talet. Det uppfattades dock som nära nog löst av den socialdemokratiska skatteomläggningsreformen 1991 och det borgerliga Danellssystemet, som successivt infördes med början 1993.

Trångboddheten är ett centralt problem fram till slutet av 1980-talet. Därefter är det snarast bristen på små lägenheter och studentbostäder men även bostäder i särskilda boendeformer, med eller utan kokvrå, som uppfattas som det större problemet.

Byggarbetslösheten var inget problem fram till början av 1980-talet – då det snarast var bristen på arbetskraft som var det stora problemet – men därefter ett ständigt närvarande problem, som staten försökte lösa genom ett särskilt miljonprogram för reparation, ombyggnad och tillbyggnad – ROT.

Boendeutgifternas andel av inkomsterna hade varit en viktig fråga för den bostadssociala utredningen 1945 men var därefter inget stort problem eftersom inkomsterna ökade så snabbt. Med skattereformen 1991 och de hyreshöjningar som den medförde förändrades dock bilden radikalt.

Målen

Målen för den statliga bostadspolitiken höll sig ganska oförändrade mellan 1946 och 1974. Därefter har bostadspolitiken handlat om en mängd frågor: boendemiljö, service, tillgänglighet, hissbidrag, förnyelse, upprustning av den yttre miljön i miljonprogramsområdena, boendeinflytande, neutralitet mellan upplåtelseformer. Från slutet av nittio-talet har inomhusmiljö och ekologi betonats. Uttalade mål-

sättningar och uppföljningen av dessa har blivit viktigare alltefter-
som bostadspolitiken avbyråkratiserats, dvs. blivit mindre präglad
av bidragsförordningar och administrativ tillsyn och mer av öppen
samordning, delaktighet och egenkontroll.

Valet av medel

Synen på medel har förändrats radikalt vid i huvudsak tre tillfällen.
På 1930-talet skulle bostadsfrågan angripas med selektiva produk-
tions- och konsumtionsstöd inriktade på landsbygdens boende och
barnrika familjer i stadssamhällena, och i övrigt överläts bostads-
byggandet åt marknaden.

Den bostadspolitik som byggdes upp efter kriget, och i sina grund-
drag bestod till början av 1990-talet, byggde på att bostadsprodukti-
onen skulle vara en skyddad sektor med statligt reglerad kreditgiv-
ning, statligt reglerad tilldelning av arbetskraft och kommunalt reg-
lerad tilldelning av mark. Subventionsmomenten förutsattes efter
kriget vara begränsade, eftersom räntenivån väntades hålla sig kring
tre procent.

Med den permanenta inflationen och övergången till högränte-
politik under andra hälften av femtiotalet blev lånetilldelningen mer
reglerad, samtidigt som behovet av förutsägbarhet ökade. Inslaget av
olika selektiva stöd skulle visa sig öka, först riktat på eftersatta
grupper från slutet av femtiotalet, och från början av åttiotalet mer
på att utveckla och modernisera bostadsbeståndet genom ROT-
insatser och samtidigt upprätthålla sysselsättningen.

Återgången till en volymmässigt begränsad men i åtgärder aktiv
politik efter 1994 präglades av att Riksbankens penningpolitik tog
huvudansvaret för att hålla nere räntekostnaderna i bostadslånen,
samtidigt som det av neutralitets-skäl fanns kvar ett visst räntebi-
drag för nyproduktionen av flerbostadshus. Kreditgarantier, som
diskuterades under femtiotalet men då avvisades p.g.a. den out-
vecklade kreditmarknaden, blir dock ett prioriterat styrinstrument
från och med 2003. I övrigt bestod bostadspolitiken av selektiva
åtgärder för exempelvis studentbostäder eller mindre hyresrätter.
Bostadsbidragen spelar från 1997 en mer undanskymd roll i
bostadspolitiken och har blivit ett inkomstillskott för ensamstående
föräldrar i hyresrätt med barn.

Skanstullsbron från Gullmarsplan in mot Ringvägen, 1939. Foto: Kulturmiljöbild. Riksantikvarieämbetet

Problemuppfattning

–1945: "Bostadsfrågan" innan den blir bostadspolitik

"Bostadsfrågan" antar flera skepnader innan den kan sägas bli bostadspolitik efter andra världskriget. Närmast efter förra sekelskiftet uppfattas bostadsfrågan som ett hygien- och hälsoproblem i städerna och som en fråga om fattiga levnadsförhållanden på landsbygden. Under första världskriget är problemet skenande byggkostnader och hyror som leder till byggkris och hyreshöjningar som kastar ut människor på gatan. Under större delen av tjugotalet skulle bostaden betraktas som i huvudsak ett problem för marknaden. I början av trettioalet var bostadsfrågan framför allt ett sysselsättningsproblem och bostadsbyggandet ett sätt att stimulera ekonomin.

En avgörande förändring inträder i mitten av trettioalet då bostadsstandard, inte bara bostadsnöd och bostadskris, uppfattas som frågor för den statliga politiken. Det handlar då om bostadsstandarderna på landsbygden och för mindre bemedlade barnrika familjer.

Under andra världskriget skulle problemen bli att möta de ökade produktions- och kreditkostnader för bostadsbyggande som avspärringen och mobiliseringen innebar. Paritetsproblemet blir centralt. Hur ska samhället motverka den "tillfälligt" höga räntenivån, så att den inte leder till höga hyror i nyproduktion, minskat byggande, en lägre bostadsproduktion och bostadsbrist?

Efterkrigstidens bostadspolitik – problembildens fyra olika skeden

1946–1974: Brist på lägenheter med god standard

De problem som bostadspolitiken ska lösa handlar under detta första skede om brist på lägenheter med god utrustnings- och utrymmesstandard. Dels är antalet lägenheter otillräckligt på grund av urbaniseringen och de allt fler och allt mindre hushållen, dels är

det bostadsbestånd som finns omodernt och i behov av "sanering". Byggbranschen var omodern och kommunerna hade i allmänhet låg planberedskap. Bygg- och bostadsmarknaden var ovillig och senfärdig att investera tillräckligt. De investeringar som gjordes var spekulativa och inriktade på kortsiktiga vinster, där det gällde att ekonomiskt dra nytta av en situation som karaktäriseras av akut bostadsbrist, där det gick att sälja mark och hyra ut undermåliga bostäder dyrt. Investeringsviljan försvann snabbt om konjunkturen vek, vilket ledde till utslagning av resurser.

De stora skillnaderna mellan hyror i nyproduktion och hyrorna i beståndet, uppfattades som en starkt tillbakahållande faktor i efterfrågan på bostäder. Hushåll med vanliga inkomster kunde inte efterfråga nyproducerade lägenheter. Målsättningen blev att genom nyproduktion och sanering "hinna ikapp" ett behov. Inflyttningen till städerna skulle fortgå, men den snabba hushållsplittringen förväntades avta några år in på femtiotalet. Bostadssektorn konkurrerade med industrin och med övrigt byggande om arbetskraft och krediter, vilket gjorde det növärdigt med både en omfattande reglering och en fortlöpande rationalisering av branschen. Vid slutet av 1950-talet är det uppenbart att trots att bostadsbyggandet är högt, bostadsbeståndet har moderniserats och utrymmesstandarden ökat, så gör den fortsatta inflyttningen till städerna och hushållsplittringen, liksom också standardhöjningen, att efterfrågan kommer att vara hög under 1960- och 70-talen. Det står också klart att ett för litet och omodernt bostadsbestånd kunde vara ett hinder i tillväxten.

1975–1986: Utveckling och förvaltning av bostäder och boendemiljö

Utvecklingen av och förvaltningen av bostadsbeståndet och boendemiljön uppfattas som det centrala problemet under perioden 1975 till 1986. Bostadsföretagen kan inte finansiera sin verksamhet med nyproduktionslån. Bostadsbristen har redan i slutet av 1960-talet övergått i bostadsöverskott.

Invandringen från landsbygden till tätorterna var över, och det gick att skönja en counterurbanisation i Sverige – *den gröna vågen*. Den ständiga högkonjunkturen bröts av oljekrisen 1973 med stigande energi- och produktionskostnader som följd. Det blev betydligt svårare att prognostisera ett framtida behov av nybyggnad. Det fanns fortfarande omoderna lägenheter men problemet hade minskat i betydelse.

Bostadsbeståndet var segregerat. Det som uppmärksammades var en social segregation. Den ökade valfrihet som miljonprogrammet nneburit hade framför allt barnfamiljerna utnyttjat till att flytta från flerbostadshusens treor. Den som saknat egeninsats till ett småhus var hänvisad till att hyra lägenhet i ett flerbostadshus.

Det är framför allt den omgivande boendemiljöns utformning, men också bristen på inflytande, dålig tillgänglighet och service som gjorde miljonprogrammets bostadsområden mindre attraktiva. Den bristande attraktiviteten blir under denna period även ett förvalt-

ningsproblem, trots att bebyggelsen endast är drygt 10 år gammal. Produktionen av miljonprogrammets bostäder har finansierats med statliga lån. För de allmännyttiga företagen har staten stått för hela risken och inte krävt någon egeninsats, blott på sin höjd borgensåtaganden, från kommunernas sida. När bostäderna är färdigbyggda och ska finansieras, så måste detta ske med hyresintäkter som är tillräckligt stora för att täcka underhåll och nödvändig modernisering.

Ekonomi är en stagflationsekonomi med både inflation och risker för vikande sysselsättning. Den högre räntenivån som följer på den höga inflationen leder till växande statliga utgifter. Inflationen och de höga marginalskattesatserna riskerar att föra med sig godtyckliga omfördelningseffekter mellan de tre upplåtelseformerna. Huspriserna ökar inte och byggandet är lågt. Konkurrensen om arbetskraft minskar väsentligt från slutet av 1970-talet och övergår i början av 1980-talet till arbetslöshet. ROT-programmet, ett miljonprogram i ombyggnad, föreslås lösa problemen. Emot mitten av 1980-talet blir ungdomens efterfrågan på små lägenheter ett centralt bostadspolitiskt problem.

1987–1996: Bostadsfinansieringen

Krisen i början av 1980-talet övergår i en överhettad konjunkturuppgång med hög sysselsättning och höga nominella räntenivåer. Bostadsfinansieringen betraktas allt mer som ett problem i sig själv som resten av ekonomin ska skyddas mot. Räntebidrag tillsammans med hög inflation och en avreglerad kreditmarknad uppfattas leda till felinvesteringar som byggherrarna slipper ta konsekvenserna av.

Bostadsfinansieringssystemet måste anpassas efter skattereformen 1991. När krisen och arbetslösheten kommer, uppfattas det som nödvändigt att skära ner både i produktions- och i konsumtionsstöden för att minska budgetunderskotten. De höga räntebidragstgifterna är en del av budgetunderskottet, som i sin tur leder till inflationsrisker och höga räntor. Höga räntenivåer och en avreglerad kreditmarknad gör att statens utgifter för räntebidrag expanderar kraftigt. Detta blir också centralt i den borgerliga regeringen åtgärder (direktiven till SOU 1992:24 *Avreglerad bostadsmarknad*). För att få ner skattetrycket måste bostadssubventionerna ner.

I slutet av 1980-talet uppfattas bristen på bostäder för ungdomar och unga barnfamiljer i tillväxtregionerna som ett problem som kräver särskilda insatser. Under krisen i början av 1990-talet finns återigen ingen bostadsbrist som kan motivera fortsatta generella produktionssubventioner. De klassiska bostadspolitiska frågorna – bostadsbrist, omoderna lägenheter och lägenheter med trångbodd hushåll – betraktas som lösta. Däremot återkommer frågan om boendestifternas andel av inkomsten efter skattereformens effekter på hyrorna. På 1990-talet lyfts den etniska segregationen som ett centralt samhällsproblem. Den betraktas dock inte självklart som ett bostadspolitiskt problem utan som effekten av nödlösningar i en akutsituation och som ett diskrimineringsproblem.

1997–2006: Från bostadsöverskott till bostadsbrist

Perioden kännetecknas av en splittrad problembild: med ekonomisk återhämtning efter krisåren men samtidigt av en delad bostadsmarknad. I tillväxtregionerna är det brist på bostäder, och detta får till följd att fastighetspriserna stiger. I stora delar av övriga landet råder det bostadsöverskott med ekonomiska förluster för framför allt de allmännyttiga bostadsföretagen.

Bostadsöverskottet i stora delar av landet, som framför allt drabbar allmännyttans bostäder och miljonprogrammet, är ett centralt problem inom bostadspolitiken kring millennieskiftet och några år in på 2000-talet.

Den dominerande uppfattningen efter krisåren tycks ha varit att problemen med bostadsbristen är begränsade och att de kommer att lösa sig när konjunkturen förbättras. Kring millennieskiftet blir däremot den stora frågan bostadsbristen, och i synnerhet bristen på bostäder för ungdomar och studenter uppmärksammas återigen.

Det finns starka tillbakahållande faktorer för ett ökat bostadsbyggande, som bristande konkurrens, beskattningen av bebyggelse, långsam och ohanterlig planprocess, höga markpriser men också bristande kapitalförsörjning till bostäder i områden med begränsad tillväxt. Fluktuation i byggsysselsättningen och svartarbete, bristande kvalitet i det som byggs, rykten om kartellbildningar i byggsektorn är återkommande frågor som kräver särskilda åtgärder från samhällets sida. Rapporten *Skärpning gubbar* (SOU 2002:115) satte fingret på några ömma punkter inom byggsektorn. Bostadsbyggandet skulle sakta öka för att i mitten av 2000-talet vara på samma nivå som i mitten av 1980-talet.

Förvaltningen och utvecklingen av bostadsbeståndet blir återigen en viktig fråga av olika skäl. Kretsloppstänkandet inom miljöpolitiken resulterade i åtgärder för att öka källsortering, energieffektivisering samt tillvaratagande av dagvatten i bostadsområdena.

Miljonprogrammets växande underhållsbehov uppmärksammas, liksom den bristande tillgängligheten i miljonprogrammets bostäder. Miljömålet "God bebyggd miljö" formuleras. I mitten av 2000-talet blev frågorna kring förnyelse av bostadsbeståndet alltmer liktydiga med frågor kring energieffektivisering.

Etnisk boendesegregation är likaså ett uppmärksammat problem under perioden men blir aldrig riktigt ett centralt bostadspolitiskt problem. Inom storstadssatsningen definieras segregationen som i huvudsak ett arbetsmarknadspolitiskt, utbildningspolitiskt och kulturpolitiskt problem och i stor utsträckning som ett demokratiproblem. Den bostadspolitiska delen av boendesegregationen handlar framför allt om att försöka upprätthålla en allsidig hushållssammansättning genom mångfald i upplåtelseformerna i bostadsområdena. Den s.k. stopplagen mot utförsäljning av allmännyttan kan ses som ett uttryck för detta.

Mål

Målsättningar och målhierarkier

Målsättningarna avgränsar politikområdet. De markerar viljeinriktningar. Målsättningar har en viss målgrupp. Mål som ”en miljon nya bostäder under åren 1965–1974” eller ”120 000 nya bostäder under mandatperioden 2002 till 2006” riktar sig till väljarna. De detaljerade mål som återfinns i propositioner och regleringsbrev är i högre grad riktade till administrationen som ska verkställa besluten.

I anslutning till ett visst politikområde finns det en viss målhierarki. Beroende på vad syftena är med målformuleringen är kan målhierarkin se något olika ut och vara mer eller mindre preciserad. Målformuleringen kan tolkas som något som faktiskt ska verkställas, ett verkställighetsmål, och som sådant konkret vägleda till handling och brytas ner i konkreta program och åtgärder. Målformuleringen utgör här restriktioner på medel. Målformuleringen kan också tolkas som något som anger ett önskvärt tillstånd alldeles oavsett om det finns något som skulle föra utvecklingen dit. Målet anger i så fall den önskvärda effekten av eventuella åtgärder. Ett effektmål kan brytas ner i delmål och indikatorer som anger om utvecklingen närmar sig eller fjärmar sig det önskvärda tillståndet. Politiska mål är ofta både verkställighetsmål och effektmål för politiken och kan som sådana vara mer eller mindre utvecklade åt endera hållet.

Det finns övergripande mål som gäller samtliga politikområden, som t.ex. full sysselsättning, låg inflation, tak för de offentliga utgifterna. Målen kan formuleras som önskvärda tillstånd eller som prioriteringar.

Foto: Carl Erik Bergold

Antalet mål anger hur många restriktioner som omgärdar politiken och hur många olika värden som ska vägas mot varandra när effektiviteten i åtgärderna bedöms. Detta innebär att många mål inom ett politikområde ofta innebär att politiken blir mer svårförutsägbar.

Effekten kan bli att de olika målen tar ut eller neutraliserar varandra snarare än stödjer varandra.

Bostadspolitikens målsättningar – en utveckling i fyra perioder 1946–1974: Bostadsbristen ska bort och bostadsstandarden höjas. De första tre decennierna av efterkrigstiden kännetecknas av ett fåtal övergripande mål. Bostadsbristen och de osunda bostäderna skulle avvecklas. Den allmänna bostadsstandarden skulle höjas, i fråga om utrustning och utrymme. Detta skulle ske genom att bostadskostnadernas andel av den disponibla inkomsten begränsades, byggandet av nya bostäder hölls på en hög nivå under ett antal år och de omoderna lägenheterna försvann, i första hand genom rivningar, centrumförnyelser.

Fram till slutet av 1950-talet var utjämningen mellan stadssamhällen och landsbygd av central betydelse. Mot slutet av 1950-talet blev det viktigare att ge eftersatta grupper en god boendestandard: pensionärer, invalider, människor som levde under ”särpräglade boendeförhållanden t.ex. samer och zigenare”.

Den fulla sysselsättningen hade formulerats som ett övergripande politiskt mål vid krigsslutet. I realiteten skulle perioden kännetecknas av brist på kapital och insatsvaror till byggena. Detta innebär att bostadspolitiken också fick en mer näringspolitisk ambition; att rationalisera byggbranschen och öka samhällets planeringskompetens blev ett mål i sig. De delmål som formuleras är utpräglade verkställighetsmål, där övergripande mål bryts ner i kvantitativa delmål, riksplaner och krav på utformning som ligger till grund för statlig långivning.

I början av 1960-talet hade de bostadstekniska mål för bostadsbyggande och utrymmesstandard som formulerats efter kriget i stort sett förverkligats. Den fortsatta arbetskraftsinvandringen till städerna och den allmänna inkomst- och välfärdshöjningen får då motivera miljonprogrammets målsättningar om en miljon lägenheter mellan 1965 och 1974. Utrymmesstandarden för familjer i lägenheter formulerades. Det innebar att inte fler än två personer skulle behöva sova i samma rum, kök och ett rum oräknat.

1975–1987: Boendemiljön ska förbättras och olika upplåtelseformer behandlas neutralt

I mitten av sjuttioalet uppfattades den akuta bostadsbristen som undanröjd, och ambitionerna utökades till att också omfatta boendemiljöer som ansågs fullgoda enligt tidigare mål för miljöutformning av bostadsområdet, boendedemokrati och service. Förbättring av tillgänglighet och inomhusmiljö sattes upp som nya mål. Den långsiktiga ambitionsnivån för bostädernas utrymmesstandard höjs. Den ensidiga hushållssammansättningen i olika områden skulle motverkas.

Under åttiotalet skulle ambitionerna att skapa en bättre boendemiljö också utsträckas till en bättre inomhusmiljö i fråga om luft, fukt och emissioner. En bättre boendemiljö för alla innebar också högre ambitioner för funktionshindrade och gamla. Integritet och service betonas. ROT-programmet innebar att staten också satte upp ambitionen att bostäderna skulle vara väl och planmässigt underhållna.

De nya målsättningarna fick i betydligt högre grad än tidigare karaktären av effektmål, där staten formulerar den övergripande ambitionen och står för villkor vad gäller lån och bidrag men i allt högre grad lämnar utformningen till kommuner och bostadsföretag.

Neutralitetsmålet, dvs. att kapitalkostnaderna för bostäderna ska vara neutrala mot upplåtelseform, formuleras i mitten av sjuttioalet som ett systemkrav. Medan familjerna prioriterats sedan trettioalet och under miljonprogrammet, så prioriteras under 1980-talets först pensionärerna och de funktionshindrade, därefter ungdomarna.

1988–1997: Bostadspolitiken ska anpassas till en avreglerad ekonomi

Från slutet av åttiotalet blir rättvisefrågorna centrala. Bostadspolitiken uppfattas som dyr, orättvis och destabiliserande. Bostadspolitiken fick krav på sig att vara fördelningsmässigt neutral, förenlig med en avreglerad kreditmarknad, och den fick inte leda till okontrollerade budgetutgifter.

Den borgerliga regeringen (1992–1994) betonar valfriheten för bostadskonsumenterna som övergripande mål. I början av 1990-talet blir låg inflation och budgetsbalans med utgiftstak övergripande politiska målsättningar. När räntebidragens syfte reduceras till att upprätthålla skatteneutraliteten mellan flerbostadshus och egna hem, så tonas också den familjepolitiska aspekten av bostadspolitiken ner. Produktionssubventionerna kom att bli mer selektiva och riktas till studenter, "äldre-äldre" och funktionshindrade. Bostadsbidragen kom alltmer att bli ett stöd för ensamstående föräldrar med barn och för studerande.

1997–2006: Det socialt och ekologiskt hållbara boendet

Utvecklingen under senare delen av 1990-talet innebär att den tidigare övergripande målsättningen om god bostadsstandard för alla finns kvar som ambition men inte lika preciserad i fråga om utrustnings- och utrymmesstandard.

Kvantitativa publika mål för antalet nybyggda lägenheter återkommer i början av 2000-talet. Framför allt innebär perioden dock en rik uppsättning mål riktade till den statliga förvaltningen med krav på kontinuerliga uppföljningar.

Målsättningen att hålla nere bygg- och boendekostnaderna blir viktigare. Bostaden som "social rättighet" finns ibland med i målformuleringarna som en markering av att politiken särskilt riktar sig till de sämst ställda på bostadsmarknaden. Integration eller "social hållbarhet" skrivs in som bostadspolitiskt mål, nu tolkat framför allt som

etnisk integration. Ett hälsosamt boende återkommer sporadiskt som en övergripande målsättning.

Under 1990-talet blev bostadspolitiken på ett tydligare sätt underställd Sveriges internationella åtaganden. Byggregler och bostadspolitiska stödåtgärder skulle från mitten av 1990-talet bedömas utifrån Sveriges förpliktelser gentemot EU:s inre marknad. Detta gällde miljön och hållbarhetsstrategin. FN-konferensen om miljön, i Rio de Janeiro 1992, och Habitat II om boende och bebyggelse, i Istanbul 1996, innebar att bostadspolitiken skulle skapa förutsättningar för en "socialt, kulturellt och ekologiskt hållbar utveckling". Hållbarheten ska vara ett överordnat ramverk även för andra politikområden.

I miljömålspropositionen 1998 *Svenska miljömål – Miljöpolitik för ett hållbart Sverige* (prop. 1997/98:145) formulerades miljömålet God bebyggd miljö: "Städer, tätorter och annan bebyggd miljö skall utgöra en god och hälsosam livsmiljö samt medverka till en god regional och global miljö. Natur- och kulturvärden skall tas tillvara och utvecklas. Byggnader och anläggningar skall lokaliseras och utformas på ett miljöanpassat sätt och så att långsiktig god hushållning med mark, vatten och andra resurser främjas".

I miljömålspropositionen 2001 *Svenska miljömål – delmål och åtgärdsstrategier* (prop. 2000/01:130) formulerades ett antal delmål för god bebyggd miljö som så småningom omfattade tio områden:

1. Planeringsunderlag,
2. Kulturhistoriskt värdefull bebyggelse,
3. Buller,
4. Uttag av naturgrus,
5. Avfall,
6. Avfallsdeponier,
7. Energianvändning m.m. i byggnader,
8. God inomhusmiljö,
9. Matavfall från hushåll, restauranger m.m.,
10. Matavfall från livsmedelsindustrier m.m.

I miljömålspropositionen 2005 *Svenska miljömål – ett gemensamt uppdrag* slogs avfallsdelmålen samman till ett delmål, och målet om avfallsdeponier utgick.

Medel

Hur ska målen uppnås?

Hur ska statens mål för bostäder och boendemiljöer uppnås? Ska staten lita till att marknaden och den generella ekonomiska politiken löser problemen?

Om uppfattningen är att marknaden är otillräcklig för att lösa problemen, är det i så fall staten eller kommunerna som ska stå för samhällets insatser? Hur ingripande ska de statliga insatserna vara? Ska staten försöka skapa en skyddad sektor, där bostadsbyggandet inte behöver konkurrera på den vanliga kredit- eller arbetsmarknaden och där staten står för en betydande del av risktagandet? Eller ska de statliga ingreppen mest vara av korrigerande art: punktinsatser eller att skapa ett yttersta skyddsnät? Om staten ska subventionera byggandet, kan den göra detta genom statliga lån, bidrag, skatterabatter och kreditgarantier. Om staten ska stimulera efterfrågan på bostäder med hjälp av subventioner, kan den göra detta genom direkta bidrag eller genom skatterabatter. En ytterligare möjlighet är att staten uppmuntrar bostadsbyggande och miljöförbättringar genom olika slag av överenskommelser och öppen samordning. Om staten står för infrastrukturen, så står bostadsföretagen för bostadsbyggandet

Medlen kan delas in i tre tidsskeden

1948–1991: Stöd till produktion och konsumtion, reglering och bruksvärdesystem

Under hela efterkrigstiden fram till början av 1990-talet utökas och moderniseras bostadsbeståndet, genom en kombination av statliga lån till bostadsproduktion, selektiva stöd till bostadskonsumtion för grupper med särskilda behov, reglering av kredit- och arbetsmarknaden och ett bruksvärdes-system för hyressättning. Åtgärderna går i princip ut på att skydda bostadsbyggandet från marknadens fluktuationer.

För att hålla nere kostnaderna, och även priset, och därmed hålla uppe efterfrågan på moderna bostäder så måste kapitalutgifterna utjämnas mellan nyproducerade lägenheter och beståndet. Detta kan ske genom en subventionerad långivning med hjälp av garanterade räntor på de statliga bostadslånen. Detta var grundprinciperna för statliga bostadslån 1948–1967 och 1974–1992. Under åren 1968–74 utjämnades kapitalkostnaderna genom en successiv omfördelning av ränteutgifterna över tiden för återbetalningen, med s.k. paritetslån. För hyreshus och bostadsrätter innehöll inte dessa lån någon subvention. Egnahemsägandet subventionerades dock genom ränteavdragen, som är en skattesubvention både för nyproducerade egnahem och vid förvärv av egnahem. Också det räntelånesystem som planerades att införas 1992 byggde på en princip om en omfördelning av skuldbördan över lånets livslängd, men det innehöll också subventionsmoment.

Statens uppgift har varit att hantera medlen bostadsfinansiering samt plan- och bygglagstiftning. Kommunerna ansvarar för bostadsförsörjning. Staten tar den huvudsakliga risken vid långivningen till hyres- och bostadsrättslägenheter, uppmuntrar rationalisering av byggande och avdelar resurser till konsumtionsstödet. Staten utrustar kommunerna med planmonopol, markvillkor för långivning och subventionerar kommunala markförvärv. Kommunerna skapar allmännyttiga bostadsföretag och ansvarar för den fysiska planeringen. Från 1970-talet blir också skattelagstiftningen på ett tydligare sätt en del av bostadspolitiken, då det blir angelägnare att skapa neutralitet mellan upplåtelseformerna.

1991–1996: Budgetsanering och avreglering

Den första delen av 1990-talet är en period av avreglering. Istället för att bostadsproduktionen skyddas från marknadens fluktuationer, så blir det tvärtom viktigt att den som bygger och finansierar tar ett större ekonomiskt ansvar och att byggsektorn inte skyddas från räntenivåer och avkastningskrav i resten av ekonomin. Detta innebär i praktiken att ansvaret för att hålla nere räntekostnaderna i nyproduktion läggs på Riksbankens penningpolitik. Ett system med statliga kreditgarantier införs. Den statliga långivningen avvecklas. Räntebidragen skärs ner, småhusägarnas ränteavdrag begränsas och bostadsbidragen omfattar allt färre grupper. De instrument som skulle göra det möjligt för kommunerna att ställa villkor på bygg- och bostadsföretagen, nämligen bostadsförsörjningslagen, markvillkoret och bostadsanvisningslagen, betraktas som onödiga ingrepp både i den kommunala självstyrelsen och i marknaden, varför de avvecklas.

1997–2006: Många mål – få medel

Perioden efter krisåren i början av 1990-talet kännetecknas av en ökad medvetenhet om att den ekonomiska politiken inte räcker för att lösa problem med bostadsbrist parad med dålig planberedskap. Volymmässigt domineras de statliga åtgärderna av olika former av

stöd till bostadskonsumtionen: bostadsbidrag, bostadstillägg till pensionärer, ränteavdrag till småhusägare. Ändå är ett centralt inslag att bostadsbidragets roll i bostadspolitiken tonats ner väsentligt.

Statens skatteinkomster från boendet är minst lika höga som statens utgifter för boendet. De olika subventionerna till bostadsbyggande är nu begränsade i tid och volym och riktade till särskilda ändamål: studentbostäder, boende för äldre och funktionshindrade, små hyreslägenheter samt olika miljö- och energisparinsatser. Kreditgarantierna ska vara självfinansierade från och med 1997 och utvidgas som statligt instrument från 2003. De bostadspolitiska åtgärderna ska vara så lite ingripande som möjligt och naturligtvis hålla sig under budgettak.

Ett nytt inslag i bostadspolitiken är att staten direkt tar över vissa allmännyttiga förlustbolag och från 2003 driver ett utvecklingsarbete med enskilda bostadsområden genom Bostadsomvandling AB. Politiken får inslag av öppna överenskommelser och samordningar mellan samhället och markområden – exempelvis Bygga-bo-dialogen – överenskommelserna länsstyrelsen i Stockholm och Stockholmskommunerna kring att samordna trafikinvesteringar och bostadssatsningar.

Lysekil
Gamla köpingen

Fot: Carl Curman

Gamla köpingen Lysekil runt 1910. Foto Carl Curman, Riksantikvarieämbetet.

Tiden fram till krigsslutet 1945

Byggnadsväsendet och de fysiska planeringsfrågorna

1874 års byggnadsstadga

Politik för planering, samhällsbyggande och husbyggande har i alla tider varit starkt sammankopplade. Många menar att den första gemensamma byggnadsstadgan för Konungariket Sverige fick vi 1874. Slutet av 1800-talet karaktäriseras av stora tekniska, näringspolitiska, ekonomiska, bostadstekniska och sociala omvälvningar. På den europeiska kontinenten hade man redan visat upp vad som skulle hända med våra städer inom dessa områden. Maskinell utrustning gjorde att jordbruket behövde färre anställda, medan industrierna ropade efter arbetskraft. Amerika lockade med möjligheterna samtidigt som uppodlingen av prärien innebar prispress på den europeiska brödsäden. Det som svenskt jordbruk producerade behövdes, sade man, för att försörja de boende på landsbygden.

I takt med den växande industrialiseringen så växte också städerna. Många stads- och samhällsbildningar kom till för att ugöra stödjepunkter i ett järnvägsnät. Exempel på sådana är Hässleholm, Nässjö, Flen, Emmaboda, Ånge etc. Ofta gav järnvägens något stela linjeföring även upphov till centrumförskjutningar i medeltida stadsstrukturer. I Sverige, liksom på kontinenten, fanns det behov av radikala stadsförändringar och vad man skulle kunna kalla för standardlösningar. Det som skede under slutet av 1800-talet var alltför riksintressant för att det skulle bli föremål för lokala lösningar i stad efter stad.

Under 1800-talet, då folk trängdes ihop i hyreskasener, grasserade epidemier och man fick insikter om betydelsen av hygien, bra vatten och effektiva avloppssystem o.d. Brandsäkerhetsproblemen i stadsbyggandet betonades mot bakgrund av ett antal förödande stadsbränder i Sverige och Finland. Sol, luftväxling, hygieniska lösningar, effektiv renhållning, utrymme för trafikens och "rörelsens" behov samt va-försörjning blev inslag i lagstiftningen för byggandet och planeringen.

Stockholms planering och byggnadsväsende blev förebild för hur arbetet med en gemensam byggnadsstadga för landet skulle te sig. Albert Lindhagen ledde arbetet i Stockholm, som resulterade i den berömda Lindhagenplanen för Norrmalm 1866. Han blev sedan justitieråd och fick stort inflytande över lagstiftningsarbetet för det som skulle resultera i 1874 års byggnadsstadga.

Lindhagen fick i samband med stadgans ikraftträdande uppdraget att ta fram ett antal mönsterplaner i ett kartverk, vilket vi i stycket och inramat skick kan hitta på Boverket. Även finska förebilder lånades in. Planer för tänkbara städer fanns med i planschverket, t.ex. Nyland där den nybyggda järnvägen mötte Ångermanälvens båtled in i Nedre Norrland. Utgivningen av dessa mönsterblad stöddes av Brandstodsbolaget. Varje länsstyrelse fick ett antal uppsättningar 1875 att fördela till städer och samhällen. Mönsterbladen skulle, enligt Kungl. Maj:ts skrivelse, vara vägledning i planlägningsarbetet.

Genom 1874 års byggnadsstadga fick vi för första gången en lagstiftning om stadsplan och tomtindelning. Det var tänkt att den skulle gälla för både kommun och den enskilda markägaren, något som vi i dagens lagstiftning finner självklart. Men i flera praxisbildande avgöranden konstaterar HD på den tiden att den enskilda tomtägaren inte var bunden till den enligt stadgan upprättade planen utan

Bostads- och butikshus från början av 1900-talet på Södra Vallgatan i Kalmar. Foto: Jan Eve Olsson.

efter eget huvud kunde lägga samman och klyva tomter enligt egen uppfattning och med hänsyn till befintlig bebyggelsestruktur. Vi fick dock i Sverige ett stort antal upprättade planer fastställda under 1875 och 1876. Men det var sämre ställt med deras förverkligande i stadsmiljön. Enskildas avstående av mark för allmän plats, gator och torg som planerna krävde blev sällan av.

Krav på ny lagstiftning

Redan i mitten av 1880-talet höjdes röster i riksdagen för en ny lagstiftning som kunde råda bot på bl.a. dessa missförhållanden. Det krävdes en effektivare lagstiftning från det offentliga synpunkt. 1902 krävde också det fåtal stadsarkitekter som nu fanns i Sveriges större städer en annan ordning. Året därpå tillsattes en kommitté, och 1904 lämnade den en rapport med förslag till lag om stadsplan och tomtindelning. I förslaget ingick också krav på en byggnadsnämnd i varje stad. Sådana hade funnits till funktionen, i form av något som man skulle kunna kalla ett arbetsutskott till stadsfullmäktige. Man kan ana att den lilla stadsarkitektgruppen var starka tillskyndare av förslaget. Frågan om byggnadsnämnd skulle komma att bli en nöt att knäcka för åtskilliga kommittéer och arbetsgrupper fram till början

Julfirande i borgerlig hemmiljö runt sekelskiftet. Familjen dricker kaffe i salongen med unionsflaggan i miniatyr på bordet. Foto: Nordiska museet runt 1895-1905.

av 1930-talet – i hela 26 år. Från 1967 till 1987 stötte och blötte man det som till slut blev PBL – minns vi som var med från början av den processen. Lagändring inom det mark- och miljörättsliga området har visat sig ta tid.

1907 års stadsplanlag – lagen om stadsplan och tomtindelning

1874 års byggnadsstadga gällde i huvudsak fortfarande, men 1907 års stadsplanlag innebar att staden fick ett instrument med styrande verkan när det gällde att lägga ut gator, torg och kvarter och att lösa in sådan mark. Gatumarkensersättning var ett begrepp som myntades och som vi har möjlighet att tillämpa även idag. Redan vid denna tidpunkt uppstod stridigheter mellan två yrkesgrupper om ägostrukturen, nämligen planupprättaren, ofta stadsarkitekten, och lantmätaren (tomtindelaren), ofta stadsingenjören. Genom en ändring i fastighetsbildningslagen (FBL) 1926 slogs fast att avstyckning inte fick ske om den kunde försvåra ett plangenomförande. Det innebar en gång för alla att tomtindelningsplanen (och dagens fastighetsplan) ska betjäna stadsplanen. Ett nytt planinstitut inrättades – *avstyckningsplanen* – att användas på landsbygden och utanför staden.

Hur gjorde man då utanför städer, kan man fråga sig. Jo, Kungl. Maj:t kunde förordna att stadsplanlagens bestämmelser kunde gälla "för ort med sammanträngd befolkning" eller "där större byggnadsverksamhet var att vänta". När sådana planer upprättades utanför det som var stad kallades de för *bondplaner* och behövde inte förses med den i andra fall obligatoriska tomtindelningen. Man kan nog säga att redan här kan man skönja ett intresse från samhällets sida att undvika att oreglerade större samhällsbildningar tillkom på privat initiativ. Det var en fråga som lagstiftarna har brottats med allt sedan 1907. Det skulle dröja till 1947 års byggnadslag innan frågan fick en acceptabel lösning. Bondplanen kan man se som en föregångare till *byggnadsplanen* eller våra dagars *detaljplan med enskilt genomförande*.

1907 års stadsplanlag intresserade sig också för makten mellan staden (kommunen) och staten. Tidigare hade staten kunnat "kriarätta och snygga till" stadsplaner som varit inne för fastställelse hos Kungl. Maj:t. Det gällde ofta formella och estetiska brister. För kostnadsökningen som statens rättelser medförde tog staten däremot inget ansvar. Ordningen blev enligt 1907 års lag att olämpliga planer helt enkelt inte fastställdes utan återförvisades. Det är en ordning som vi i princip har kvar idag. Någon gång har väl Boverket fått ställa upp som sändebud från regeringen för att få en kommun på bättre tankar, men det är en väldigt känslig fråga och anses bryta mot principer som således härstammar från början av 1900-talet.

Behov av en ny byggnadsstadga

Samma år som stadsplanlagen kom till tillsattes en ny kommitté för att revidera 1874 års byggnadsstadga även i övriga avseenden. Bland

experterna i kommittén märks den legendariske stadsarkitekten Kasper Salin – idag känd som donator av ett prestigefyllt arkitekturpris. I den gamla stadgan fanns bland annat den så kallade 45-gradersregeln. Man fick bygga lika högt som gatan var bred. Spekulationsbyggmästare utnyttjade detta genom att på ett optimalt sätt tillåta breddning av gatan. Det resulterade i ohygieniska miljöer i storstäderna med höga hus och solfattiga gårdar. Eftersom Stockholms planering varit förebilden för 1874 års byggnadsstadga kom den i mindre städer att ge groteska exempel på skillnader mellan tillåten byggrätt och befintlig småskalig bebyggelse. Spekulationsbyggmästare utnyttjade gatubreddens hela byggrätt och den traditionella småstadens byggnadsskick. Det resulterade i en trasig stadsbild och många brandgavlar att måla reklam på för Pellerins margarin och Persil tvättmedel! De små städerna sanerades med den nya möjligheten till högre exploatering som en obönhörlig drivkraft.

I revideringen av byggnadsstadgan var frågan om byggnadsnämndens vara som en obligatorisk nämnd i en kommun en knäckfråga. Sannolikt rörde det sig om en balans mellan statens och kommunens inflytande. Som en förmedlande länk mellan det centrala och det lokala väcktes frågan om en länsarkitektorganisation som skulle utgöra kunglig befallningshavare inom plan- och byggnadsväsendet. Den 1912 tillsatta bostadskommissionen var en pådrivare i denna fråga. Man menade att en rationell bostadsproduktion inte kom till stånd för att planfrågorna hanterades orationellt. Känns måne frågorna igen i dagens debatt?

En reflexion man kan göra är följande: trots påtalade brister i lagar och administration under 1910- och 1920-talet, så skapades många estetiskt tilltalande stads- och bostadsmiljöer. Den konsulterande kringresande arkitekten P. O. Hallmans planer bidrog till detta.

Magnus Eriksson stadslag

BYGGNINGABALKEN

I. Två män skola vara i varje stad, som skola se och syna byggen och avgöra grannar emellan,¹ huru de skola bygga sina hus och riva dem ned, och om deras böter, som bliva dömda för brott.

Två män skola vara i varje stad, som skola se och syna byggen grannar emellan och avgöra om sådant,¹ så att den som river och bryter ned hus och sedan vill bygga upp igen, han skall tillkalla de nämnda männen och sina grannar, som känna till det,² och bygga upp efter vad som är rätt och gammal hävd, och lämna öppet mellan sitt hus och sin grannes³ ett dropprum en aln Brett.⁴ Den som bygger annorlunda, skall bryta upp och böta sex marker till treskifte: till målsägande, konungen och staden.⁵

Frågan om länsarkitekt och stadsarkitekt

Statens myndighet inom plan- och byggnadsväsendet var fram till 1918 Överintendentsämbetet, som Axel Oxenstierna en gång inrättat. Sedan mitten av 1800-talet hade ämbetet i olika propåer framfört behovet av en regional organisation. Ganska tidigt fick den tjänst som skulle upprätthållas vid länsstyrelserna namnet länsarkitekt. Försök att samfinansiera en sådan tjänst med landstinget blev inte lyckosamma. Inte förrän överintendentsämbetet upphörde som myndighet och gick över i Byggnadsstyrelsen 1918 förverkligades en regional organisation, och 12 länsarkitekter tillsattes 1920. Så fick Blekinge, Kalmar och Kronobergs län dela på en sådan tjänsteman. Indelningen i 12 distrikt ändrades på 1930-talet, så att antalet utökades till 14. Resurserna räckte inte till mer. Länsarkitekterna bedrev uppdragsverksamhet i mindre samhällen. De restaurerade kyrkor, ritade kyrkogårdar etc.

Så småningom inrättades biträdande länsarkitektjäns-

ter eller åtminstone en länsarkitekt i varje län, vilket var verklighet 1945. Biträdande länsarkitekter fanns i varje län 1948. Bostadssociala utredningen och en ny bygglag på gång var argument för utbyggnaden, då länsstyrelsen skulle få ett decentraliserat ansvar för att fastställa stadsplaner i stället för Kungl Maj:t – dvs. Byggnadsstyrelsen. Självförsörjningsprincipen som hittills gällt för länsarkitekterna ifrågasattes nu inte bara av kommunerna utan även av 1942 års stadsplaneutredning. Plangranskningsavgifter, stämpelavgifter m.m. försvann därmed från diskussionen.

Fram till 1971 ingick länsarkitektsorganisationen närmast under Byggnadsstyrelsen och därefter från 1967 i Statens planverk. Efter 1967 blev länsarkitektkontoret helt och hållet en enhet inom länsstyrelserna.

Sju av Sveriges större städer hade vid slutet av 1870-talet en anställd stadsarkitekt. Den kommunala självstyrelsen stimulerade fram ändrade förvaltningsformer. Magnus Erikssons stadslag hade sedan gammalt stadgat ”att tvenne i byggnadsyrket sakkunniga” ... skulle ... ”ha inseende över stadens byggnadsväsende”. Det är ungefär vad som ännu idag står i 1 kap. 7 § PBL om byggnadsnämndens uppgift.

Även stadsarkitekterna fick sin försörjning från annat än den stad de verkade i. Några hade ganska omfattande privata arkitektkontor, medan andra tjänstgjorde i andra kommuner på deltid. Men oftast var det reglerat med avtal hur stor omfattning ”extraknäckandet” fick utgöra. Mycket ofta fick stadsarkitekten i uppgift att rita stadens offentliga byggnader.

Stadsarkitekterna och länsarkitekterna bildade var för sig ideella föreningar under 1920-talet. Dessa föreningar har genom remissyttranden och propåer till regeringen framfört tungt vägande synpunkter på förhållanden inom plan- och byggnadsväsendet.

Bostadsnöd, landsbygdens boende och familjepolitik

Motverka bostadsnöden

Statens engagemang i människors bostadsförhållanden handlade kring förra sekelskiftet om att skapa möjligheter för människor med låga inkomster att skaffa ett egnahem på landsbygden. Bakgrunden till egnahemslånen var att kolonisera den svenska landsbygden och förbättra förhållandena där. Strävan att förebygga emigration var ett viktigt motiv. Men också städernas bostadsförhållanden uppmärksammades kring 1900 som en del av den sociala frågan. Stadsplane-lagen 1907 skulle bättre tillgodose industrisamhällets krav på ändamålsenliga planer med gator och kvarter.

Egnahemsrörelsen och egnahemslånen

Det egna hemmet växte fram som en önskvärd kontrast till de bostadsformer som hade följt av 1874 års lagstiftning. Men landsbygden hade samtidigt svårt att försörja sin egen befolkning. Valet stod

Foto: Nanna Johansson mellan 1900-1910. Nordiska museet.

Krocket på gården, runt 1920. Foto: George Renström. Nordiska museet.

mellan att flytta in till städerna eller att emigrera. Egnahemsrörelsen anses vara sprungen ur en önskan från samhällets sida att hindra en avfolkning av arbetsföra och dristiga medborgare på grund av emigration. Varför inte ge dem en chans att förverkliga ett hem på landet som budskapet löd. Dessa stadsliknande samhällen tänkte man skulle byggas upp i omedelbar anslutning till det som var stadsförsamlingens gräns och under mindre reglerade former och modestare materialkrav än dem som byggnadsstadgan stipulerade. Det egna hemmet skulle ha en rejält tilltagen tomt med odlingar som i huvudsak kunde försörja familjen. Insprängt i sådana hussamlingar kunde

det finnas handelsträdgårdar samt till och med små jordbruk.

Staten stödde bostadsbyggandet genom att erbjuda krediter med lång amorteringstid men samtidigt med vissa bestämda krav på säkerhet. Det statliga egnahemslånet infördes 1904 och Statens egnahemslånefond inrättades 1906 för att möjliggöra bättre bostadsförhållanden på landsbygden och på så sätt bl.a. motverka emigration till Amerika. Nationalföreningen mot emigration stödde egnahemsrörelsen. År 1919 kom en särskild egnahemslåneavdelning att bildas på Jordbruksdepartementet. Denna ombildades 1928 till Statens egnahemsstyrelse under Jordbruksdepartementet, med både en regional statlig organisation och en lokal konsulentverksamhet.

Egnahemsrörelsen var inte helt befriad från spekulation från kapitalstarka byggare, och bönder som förlorat pengar under de svaga jordbrukskonjunkturerna. En och annan har väl kanske läst Sigfrid Siwertz roman *Selambs*, som beskriver ett sådant spekulationsföretag. Men Nationalföreningen mot emigration använde sitt inflytande och hindrade att en del spekulationsavarter uppstod. Hushållningssällskapen bistod med råd och dåd.

Stadshypotekskassan och Bostadslånefonden

För att underlätta kreditgivning till bostadsbyggandet i städerna inrättades 1909 Konungariket Sveriges Stadshypotekskassa. Syftet med denna var att kunna bevilja så kallad "primärkredit" mot in-teckning i en viss begränsad andel av fastighetsvärdet. Som en tillfällig krisåtgärd för att möta problemen i tätorterna efter första världskriget med brist på bostäder etablerades Statens bostadslånefond 1920 för att möta behovet av "sekundärkrediter" för bostäder, dvs. krediter motsvarande ytterligare en del av fastighetsvärdet men till hårdare åter-

Det brutna taket och de sexdelade fönstren är karaktäristiska för 1920-talets egnahem. Saltö, Karlskrona. Foto: Marianne Nilsson.

betalningsvillkor än primärkrediten. Bostadslånefonden permanentades till Statens bostadskreditkassa 1930. Denna skulle 1934 komma att underställas Statens byggnadslånebyrå, under Socialdepartementet, men då med en betydligt mer centraliserad organisation än Egnahemsstyrelsen.

Bostadskommissionen

Den bostadskommission som tillsattes 1912 hade vidsträckta mandat att genomlysa dåtidens bostadsförhållanden och lägga förslag. Bland de tongivande ledamöterna märktes professorn Gustaf Steffen och fil.dr Yngve Larsson, som så småningom blev legendariskt borgarråd i Stockholm. Kommissionen genomförde den första svenska folk- och bostadsräkningen 1912–14. Resultatet av denna, som redovisades 1916, var att en stor del av landets befolkning levde under svår trångboddhet och i övrigt odrägliga boendeförhållanden. I stadssamhällena utgjorde hushåll med fem eller fler personer ungefär en tredjedel av samtliga hushåll. I dessa stadssamhällen bodde ungefär en tredjedel av befolkningen i överbefolkade lägenheter, enligt definitionen mer än två boende per rum köket inräknat. Situationen med trångboddhet och slum var värst i de små industriorterna, framför allt i Norrland. Hyresnivån var hög vid en internationell jämförelse.

”Under det att antalet boende i 100 rum (eller kök) i Stockholm var 122, i Göteborg 146 och i samtliga övriga stadssamhällen 132, uppgick det i de smärre tätorterna på landsbygden till 193; i vissa industriorter närmade sig boendetäthetssiffran 300 för hela bostadsbeståndet och översteg denna gräns för smålägenheterna.” (SOU 1945:63 s. 16).

Under Bostadskommissionens arbete 1912–1918 lades det fram ett antal unika vetenskapliga arbeten som berörde bostadsförhållanden i Sverige men även i andra länder. Några stadsmonografier med speciell hänvisning på bostadsförhållanden ingick i utredningsmaterialet. Kreditgivningsfrågorna belystes ingående. Statens möjlighet att gå in och garantera toppbelåningen var föremål för ingående diskussion. Tanken på allmännyttig bostadsproduktion i kommunens regi väcktes och förverkligades i viss mån. Kända arkitekter – t.ex. Gunnar Asplund – fick möjlighet att rita bra men enkla bostadshus i två våningar, ofta i trä. Några av dessa finns fortfarande kvar idag och är byggnadsminnesförklarade.

Krisåtgärderna mellan 1916 och 1923

Åren mellan 1915 och 1920 karaktäriserades av sjunkande bostadsbyggande och höga byggkostnader. Sedan 1907 hade det funnits ett begränsat besittningsskydd för hyresgäster. För att möta krisen infördes hyresreglering mellan åren 1916 och 1919 en lag om obligatorisk medling i hyrestvister. Kommunerna gavs 1916 möjlighet att inrätta särskilda hyresnämnder för medling i hyrestvister. Året därpå bestämdes i en särskild hyressteigringslag att dessa hyresnämnder

skulle granska alla hyreshöjningar. Hyresgästerna fick, som en kris-tidsåtgärd, direkt besittningsskydd, och alla uppsägningar skulle godkännas av hyresnämnderna.

Mellan åren 1917 och 1919 fanns det också ett särskiltstatligt bidrag till kommunerna för att bygga smålägenheter.

Brantings socialdemokratiska regering presenterade 1920 ett omfattande program för bostadsbyggande med 40 000 "eldstäder" under fem år. Den följande djupa depressionen innebar dock att bostadsbristen – dvs. efterfrågan – på de flesta håll inte fanns längre, och detta program påbörjades i starkt begränsad omfattning.

Även om det fanns en rad statliga åtgärder före 1930-talet, så var ambitionsnivån starkt begränsad framför allt genom själva volymen på de statliga åtgärderna. I slutet av 1920-talet finansierades endast 5 procent av bostadsbyggandet i tätorterna till någon del genom statliga sekundärkrediter. Utöver genom stadsplanering och politik fick bostadsförsörjningen i landet stöd även i en bostadsinspektion och i en offentlig kreditgivning. Verksamheten med kommunal lån-givning var omfattande i större kommuner under senare delen av tjugotalet. Det 1907 införda tomträttsinstitutet utnyttjades framför allt inom förortsområden i Stockholm.

Det offentliga stöd som lämnades, i form av krediter till bostadsproduktion, hade något fördelaktigare villkor än affärsbankernas när det gällde in-teckningskrav och återbetalningstid. Men något särskilt konsumtionsstöd till bostadsbyggande lämnades inte. En nyhet var att Kungl. Socialstyrelsen, som inrättades 1912, sedan början av 1920-talet skickade ut "oktoberenqueter" till kommunerna om deras bostadssituation.

Staten och bostadsfrågan

Utvecklingen under början av tjugotalet skulle innebära att beslutsfattarna i större utsträckning förlitade sig på marknadskrafterna för att förbättra bostadsstandarden i samhället.

Innan krisen var överstånden, 1923, avskaffades såväl subventionerna till bostadsbyggande som hyresstegringslagen. Bostadsbyggandet var i första hand en fråga för marknaden och i andra hand för kommunerna som kunde finansiera eget bostadsbyggande, medan de statliga insatserna för stadssamhällenas bostadsförhållanden mer eller mindre betraktades som nödhjälpsåtgärder. Den våg av vräkningar som följde i spåret på avvecklingen av hyresregleringarna 1923, skulle göra bestående intryck på den bostadspolitik som formades under 1930- och 40-talet. Hyresgästernas riksförbund bildades 1923, och 1930 kom en särskild bostadsrättslag.

1931 års stadsplanelag

1925 tillkallades sex sakkunniga för "fortsatt behandling av frågan om revision av gällande lagstiftning rörande stadsplan och tomtindelning jämte därmed sammanhängande författningar." Tre av dem var arkitekter: byggnadsrådet Liljekvist från den 1918 inrättade

Byggnadsstyrelsen, länsarkitekten Stenfors samt den legendariske stadsarkitekten Sigurd Westholm ("Westholms bostadsbibel" var en föregångare till God Bostad). Denna kommitté gjorde rent hus med många gamla förslag. Kravet på obligatorisk byggnadsnämnd med minst fem ledamöter var nu en självklarhet efter 20 års dividerande. Nämnden skulle kunna utvidgas och delas upp i t.ex. en byggnadsnämnd och en stadsplanenämnd. Det var säkerligen ett förslag från Westholm, för så jobbade man redan informellt inom Stockholms stad. Sekreterare i byggnadsnämnden skulle vara en jurist från domsagan eller magistraten. Borgmästaren var självskriven. Statsmakten hade således kvar ett finger i den kommunala syltburken – det fick finnas gränser för decentraliseringen. Det var en ordning som upphörde 1959, när byggnadsstadgan ändrades.

Kommittén hade också ett förslag om generalplan och regionplan, som avvisades under remiss- eller propositionsarbetet. Men ett förslag om en enklare översiktlig plan, kallad stomplan, gillades. Stomplanen skulle ge underlag för att lösa in mark för vägar och spårområden. Bondplanen från 1907 ersattes med begreppet byggnadsplan. För reglering av byggandet utanför det som var tätbebyggelse kom lagstiftningen att innehålla begreppet utomplansbestämmelser, som inte gav byggrätt. Det kan i viss mån jämföras med dagens områdesbestämmelser. Sådana utomplansbestämmelser kunde läggas ut efter hörande av Kungl. Maj:t. Generella bestämmelser fanns stadgade, som kunde anpassas lokalt. Visst doftar det lite av dagens områdesbestämmelser. Avstyckningsplanen för områden med landsbygdskaraktär från 1926 fick ligga kvar i 1931 års stadsplanelag.

1931 utfärdades således en ny stadsplanelag och en byggnadsstadga, vilka trädde i kraft 1932. Där underströks tydligare än tidigare att dispositionen av marken var en central kommunal fråga. Användningen av marken, inte bara för bostadsändamål och trafik utan också för ekonomiska och andra syften och verksamheter, skulle anges i planeringen. Kvarter skulle planeras som helheter och inte efter tomtgränser, och kvarterens användning skulle anges. Planeringen kom att omfatta inte bara städer, tätorter och köpingar utan också annan tätbebyggelse. Staten kunde förelägga en eller flera kommuner att upprätta stadsplan och stomplan för den framtida utvecklingen. Fortfarande fanns det dock en omfattande lokal detaljreglering genom kommunala byggnadsstadgor. Meningen med stomplanen var tydlig: lagstiftaren ville att kommunen skulle ta initiativet i samhällsutvecklingen, inte enskilda markägare.

Bostadspolitiska initiativ inom jordbrukspolitikens ram

Bostadspolitik var fortfarande i högsta grad jordbrukspolitik. Egnahemslånegivningen sorterades under Jordbruksdepartementet och övriga bostadsfrågor under Socialdepartementet. 1920-talets jordbrukskris med växande klyftor mellan landsbygdens och städernas bostadsförhållanden fick motivera en rad åtgärder under 1920-talet och 30-talet, som Statens bostadslånefond 1920, Statens bostads-

kreditkassa 1930, Statens egnahemsstyrelse 1928, liksom de statliga bostadsförbättringsbidrag för landsbygden som infördes 1934 och de lantarbetarbostadslån som infördes i slutet av 1930-talet.

Bostadsfrågan som sysselsättningspolitik

De åtgärder kring bostadsfrågan som utvecklades av den socialdemokratiska regeringen i början på trettioalet var inget omedelbart brott med den föregående periodens politik. Dock hade Sverige blivit ryktbart som en följd av Stockholmsutställningen 1930. Bilden, som också den socialdemokratiska regeringen ställde sig bakom, var fortfarande att det skedde en snabb ekonomisk utveckling och att det viktiga var fördelningen av inkomstökningen. Det var inte självklart att det krävdes särskilda insatser för att öka bostadsstandarden generellt, utan syftet med åtgärderna var att förbättra bostadssituationen för särskilda befolkningsgrupper. Det hade också funnits ett starkt sysselsättningspolitiskt syfte med det initiativ till bostadslån till byggande i städerna som sjösattes 1933. Men effekten av denna åtgärd hade omintetgjorts av byggnadsarbetarkonflikten samma år. De statliga "tertiärlånen" till nybyggnad som 1912 års bostadskommission hade bidragit med avbröts 1936, vilket understryker deras roll som krisåtgärd, men de behölls för ombyggnadsverksamhet.

Bostadssociala utredningen

1933 tillsatte socialminister Gustaf Möller Bostadssociala utredningen. Den kom att verka fram till 1947. Liksom den 20 år tidigare tillsatta bostadskommissionen, producerades i denna utredning en rad

Vy över Fredhällsparken sommaren 1938. I bakgrunden syns barnrikehusen i Kristineberg, Stockholm. Foto: Nordiska museet.

delutredningar och forskningsliknande rapporter, som gav underlag till propositioner och reformer. Till ordförande utsågs Per Nyström, som framdeles skulle bli statssekreterare i Socialdepartementet och landshövding i Göteborg och få professors namn. Medarbetarna var sådana som skulle bli ledande inom svenskt samhällsbyggande och som säkerligen hade utredningen som en språngbräda, eller vad sägs om Gunnar Myrdal, byggmästaren Olle Engkvist, Sven Wallander HSB, stadsarkitekt Sigurd Westholm, Uno Åhrén, Jöran Curman, Per Holm och sedermera C-F Ahlberg och Göran Sidenbladh. Sekreterare var Alf Johansson, som blev Statens bostadsstyrelsens första GD.

Under denna tid skrev Alva och Gunnar Myrdal debattboken *Kris i befolkningsfrågan*. Barnafödandet i Sverige var på katastrofal nedgång, särskilt i hushåll där båda makarna hade en yrkesutbildning. En stimulans för barnfamiljerna var nödvändig. Barnrikehus, servicehus, bättre lantarbetarbostäder var exempel på lösningar som föreslogs.

Samhällets ansvar för bostadsstandarden

De åtgärder som införs från mitten av trettioalet innebär att bostadsstandarden blir en politisk fråga. Detta tycks framför allt hänga samman med att bostadspolitiken kopplas samman med familjepolitiken. Bättre levnadsförhållanden för barnfamiljer innebar inte bara torra och väl uppvärmda bostäder utan också rymliga bostäder i trivsamma omgivningar. Skillnaderna mellan tätorternas och landsbygdens bostadsförhållanden betraktades som ett huvudproblem och fick motivera införandet av särskilda bostadsförbättringsbidrag 1934. Den socialdemokratiska regeringen lyfte dock fram ”de barnrika, mindre bemedlade familjernas boendesituation”, som fick motivera inrättandet av den statliga byggnadslånebyrån 1934 och bostadsanskaaffningslånen 1935, liksom införandet av särskilda familjebidrag som ett konsumtionsstöd i form av en hyresrabatt till de mindre bemedlade barnrika familjerna. På samma sätt betraktades pensionärernas bostadssituation redan i slutet av trettioalet som ett problem som krävde särskilda statliga åtgärder.

Författaren Lubbe Nordström gav 1938 ut debattboken *Lort-sverige*. Den byggde på en serie radioprogram som han gjort som kringresande reporter, framför allt på den svenska landsbygden. Han påpekade brister i bostadsförhållanden, kommunala vatten- och avloppssystem men även i folks personliga hygien. Hans program var politiskt sprängstoff.

Trettioalets bostadsåtgärder

Trettioalet kännetecknades framför allt av att den statliga politiken blev allt mer omfattande. Denna ökade ambitionsnivå byggde framför allt på att politiken riktades mot fler grupper snarare än att den blev generell, dvs. riktad mot alla hushåll eller bostadstyper. Fortfarande finns det ingen tydlig bostadspolitik, utan låne- och bidragssverksamheten är uppdelad mellan Jordbruksdepartementets och

Socialdepartementets ansvarsområden. Det krisprogram som Per Albin Hanssons socialdemokratiska regering, i koalition med bondeförbundet, lade fram 1933 innehöll också omfattande investeringar i bostadsbyggande. Till följd av byggnadsarbetarstrejken kunde dock inte programmet sjösättas förrän krisen var övervunnen. De negativa erfarenheterna från 1920- och 30-talet av att försöka använda bostadsinvesteringar som krispolitik skulle den bostadssociala kommittén senare ta med sig i övervägandena kring efterkrigstidens politik.

Trettiotalets stora bostadspolitiska åtgärder var:

- Införandet 1934 av bostadsförbättringsbidrag för landsbygden, ett ombyggnadsbidrag för landsbygdens hushåll som administrerades av Egnahemsstyrelsen och senare kompletterades med nybyggnadslån och förbättringslån, samt 1939 införandet av lantarbetarbostadslån.
- Införandet 1935 av bostadsanskaffningslån för s.k. barnrikebyggande, dvs. bostäder till "barnrika mindre bemedlade familjer". Detta bidrag kompletterades 1938 med en konsumtionssubvention, ett familjebidrag i form av en hyresrabatt till de familjer med fler än tre barn som bosatte sig i de hus som finansierades med bostadsanskaffningslån. Vissa minimikrav ställdes på bostadsutrymme och bostadsstandard. Bostaden skulle omfatta minst två rum och kök och vara "fullvärdigt utrustad". Någon inkomstgräns som avgjorde vem som var "mindre bemedlad" fastställdes inte, utan inkomstprövningen gjordes från fall till fall.
- En begränsad tertiärkredit riktad till kooperativt byggande.

Den bostadssociala utredningen hade redan på sitt första samman-

träde slagit fast att det var de boendes behov som var målet för statens åtgärder, inte byggnaderna. En generell hyresrabatt avvisades därför av utredningen. I den 1939 antagna hyreslagen var målsättningen att reglera hyresvärdens och hyresgästens rättigheter och skyldigheter.

Självbyggeri i Ångby.
Foto: Fredrik von Platen.

Krigsåren 1939–1945

Krigsåren kännetecknades av kraftiga insatser för att stabilisera hyrorna. Det är framför allt dessa insatser som gör att politiken får en mer generell karaktär, genom hyresregleringen, det omfattande statliga risktagandet vid byggandet av allmännyttiga bostäder, liksom de statliga tillägglånen. Det utmärkande för dessa generella åtgärder är dock samtidigt att de uppfattas som tillfälliga, betingade av krigsårens bostadsbrist och knapphet på krediter och arbetskraft.

De kreditrestriktioner och den material- och arbetskraftsbrist, med åtföljande snabbt ökande byggkostnader, som avspärrningen och mobiliseringen ledde till möttes med olika åtgärder för att inte avsevärt påverka hyror och årskostnader i nya hus:

- Tillägglån 1942, ett tioårigt räntefritt lån som i praktiken var en direkt kapitalsubvention och framför allt var riktat till orter med "svag hyresmarknad". Vid tioårsperiodens slut skulle det återbetalas om hyresnivån gav möjligheter till detta.
- Hyresregleringen 1942, med ett preciserat besittningsskydd för hyresgästen. Återigen inrättas hyresnämnder i kommunerna, med Statens hyresråd som central tillsynsmyndighet. Bostadsrättspriserna kontrollerades genom en särskild bostadsrättskontrollag.

Redan i början av kriget infördes kreditregleringar, liksom regleringar av arbetskraftens fördelning mellan olika investeringar. Andelen lägenheter tillkomna med statliga lån ökade från 5 procent 1939 till 100 procent 1942.

Under krigsåren lades på flera sätt förutsättningarna för bostadspolitiken efter kriget.

Fullsysstelsättningsekonomi etablerades. Regleringsekonomi, som infördes som tillfälliga åtgärder i krigets inledningsskede, skulle i enskilda delar bestå i decennier därefter. Det gällde kreditregleringen, som skulle bestå in på 1980-talet, och i mindre grad fördelningen av arbetskraft. Hyresregleringen skulle inte avvecklas definitivt förrän på 1970-talet och då ersättas av ett lagstadgat hyressättningssystem.

1947 års byggnadslagstiftning

Redan 1942 fick den tillsatta stadsplaneutredningen i uppgift att se över 1931 års lagstiftning. Utredningen var klar 1945, och 1948 trädde byggnadslagen (BL) och byggnadsstadgan (BS) i kraft.

En brist i 1931 års stadsplanlag var att samhället trots allt hade svårt att bestämma var bebyggelseutveckling fick ske. Svårstoppade sportstugeområden på känsliga ställen i landskapet var ett exempel på missförhållanden. Samhällen med otillfredsställande va-förhållanden var ett annat problem. Det ansågs viktigt att kunna stävja randbebyggelsens relativt oreglerade tillväxt. Generalplane- och regionplaneinstituten aktualiserades åter i direktiven, och dessa planformer blev lagstadgade. Generalplanen satte man stora förhoppningar

till. I den bostadssociala utredningens anda skulle beskrivningen till sådana planer kunna innehålla inventering av, inte bara geografiska förhållanden, utan även frågor om socioekonomi, demografi, bostadsbyggnadsbehov, näringslivstillväxt etc.

Den eviga frågan om byråkratins medverkan till tidsutdräkt i plan- och byggärenden togs återigen upp. Departementschefen anförde bl.a. att klagomål hade riktats särskilt mot det förfarande som var stadgat för prövning av stadsplanefrågor och ärenden rörande byggnadslov m.m. En utgångspunkt för dessa anmärkningar var att ärenden ansågs ta längre tid i anspråk än vad som var förenligt med byggnadsverksamhetens berättigade krav. Redan efter några månader lade utredningen fram ett förslag till åtgärder för snabbare handläggning av stadsplane- och tomtindelningsärenden (SOU 1942:27). I direktiven till översynen ville departementschefen, i decentraliserings syfte, att utredningen skulle överväga att låta byggnadsnämnden anta stadsplaneändringar. Detta ledde till att fullmäktige kunde låta nämnden på delegation få anta ändring av stadsplan. Man var en aning ängslig för att byggnadsnämnden skulle få för stor makt, samtidigt som nämndens opartiskhet mot stadens markägareintresse skulle kunna hävdas. Men fortfarande hade juristerna av facket med erfarenhet från domstolsväsendet stort inflytande i nämnden. I denna fråga skrev Byggnadsstyrelsen i ett särskilt meddelande bl.a. följande angående byggnadsnämndens roll: "Denna myndighet är visserligen kommunalt betonad – dess flesta ledamöter utses av kommunens eller samhällets fullmäktige – men har icke desto mindre karaktär av självständig offentlighetslig myndighet med uppgift att vid behov hävda byggnadslagstiftningens grunder åt alla håll."

Med åt alla håll menade man säkerligen kommunens eget byggande och markägareintresse. Detta var särskilt viktigt eftersom kommunen med sitt starka planmonopol kunde bli alltför stark i avvägningen mellan allmänna och enskilda intressen. Efter framställan till länsstyrelsen, som kontrollerade kompetensen, kunde stadsfullmäktige få delegera till tjänstemän att företräda byggnadsnämnden. Detta understryker den tidens syn på byggnadsnämnden som ett expertorgan med stor oväld.

1947 års lag kom att innehålla ännu starkare medel för samhället att expropriera mark, inte bara för gata, torg och park utan även kvartersmark. Detta var gamla krav från Stockholms stad. Denna möjlighet förstärktes 1953 genom att zonexpropriation skulle bli möjlig. Återigen var det Stockholms stad, denna gång p.g.a. tunnelbaneutbyggnaden, som krävde dessa starka genomförandemedel för att komma åt mark.

Sekreterare i 1942 års stadsplaneutredning var hovrättsrådet Axel Nordenstam, sedermera landshövding och överståthållare samt legendarisk författare till Norstedts lagbok om byggnadslagstiftningen, som hann komma ut i sin 6:e upplaga innan han tröttnade. Andra ledamöter och sakkunniga var professorn och byggnadsrådet Paul Hedqvist (Skatteskrapans skapare), arkitekten på modet under andra världskriget Ture Rydberg och den unge arkitekten Harry Bernhard,

Axel Dahlberg, Stockholms fastighetsdirektör 1933-45 som såningsman. Karikatyr av Nils Melander i SvD 20 mars 1939.

som var med på Bostads-styrelsen vid starten 1948 och som avslutade sin bana som ställföreträdande GD på styrelsen 1974. Harry Bernhard är för övrigt en av "utredningsrävarna" under hela efterkrigstiden.

Under efterkrigstiden rådde det ett gott förhållande mellan staten, kommunerna och det byggande, och fastighetsförvaltande, näringslivet. Staten försörjde industrin med kapital och byggbar jungfrulig mark, medan kommunerna och länsbostadsnämnderna förmedlade beslut om lån. För att få fart på saneringsverksamheten i städerna föreslog de två myndigheterna Bostadsstyrelsen och Byggnadsstyrelsen i en gemensam utredning, *Saneringsfrågan* (SOU 1954:31), att även privata fastighetsägare skulle få ungefär samma möjlighet att expropriera hela kvarter för att få fart på slumrande dödsboms fastigheter, som utgjorde proppar i ett saneringsmaskineri som skulle gynna innerstäderna. Någon typ av privata exploaterings-samfälligheter skulle inrättas. Utredningen föreslog ganska avancerade ändringar i 31 §

och 45 § i byggnadslagen. För saneringsområden skulle generalplanen utgöra stommen för omvandlingsföretagen. I utredningen ingick också företrädare för kommuner. Bl.a. uttalade sig fastighetsdirektören i Gävle – Louis Campanello – mycket framsynt i ett särskilt yttrande. Han ansåg att privat expropriation utan kommunal inblandning i det praktiska var en omöjlighet. De två myndigheternas förslag blev heller aldrig föremål för propositionsskrivning. Men man kan ana att lagen om exploaterings-samverkan (SFS 1987:11) kan ha inspirerats av tongångarna i *Saneringsfrågan*.

Vällingby. Foto: Jan Norrman. Riksantikvarieämbetet.

Efterkrigstiden fram till oljekrisen: 1946–1974

Bostadspolitiken blir en del av den generella välfärdspolitiken

De bostadspolitiska besluten efter kriget kan sägas utgöra en ny fas i den statliga bostadspolitiken, eftersom denna nu blev en del i den generella långsiktiga välfärdspolitiken. Den tidigare statliga bostadspolitiken genom stadshypoteksinstitutet och egnahemslånen hade först motiverats utifrån uppgiften att motverka emigration, därefter med att förbättra landsbygdens bostadsförhållanden och som en del av jordbrukspolitiken.

Den statliga bostadspolitiken riktad mot städerna hade i huvudsak varit krispolitik, efter första världskriget som åtgärder riktade mot ökade bygg- och boendekostnader och i samband med trettiotal depressionen som ett sätt att möta arbetslösheten. De nya momenten i den statliga bostadspolitiken under 1930-talet hade förutom sysselsättningsmomentet inneburit selektiva åtgärder, där framför allt flerbarnsföräldrarnas boendesituation uppmärksammades men också lantarbetares, fiskares och pensionärers.

Under krigsåren skulle perspektiven förskjutas och ambitionsnivån öka. Som tidigare berörts hade avspärningen 1940 samt den åtföljande kreditåstramningen och kostnadsökningen lett till att bostadsbyggandet snabbt föll. Som på många andra områden infördes regleringar. Regleringarna på bostadsområdet föreföll framgångsrika. De långtgående statliga ingripandena – genom hyresregleringar, den statliga långivningen med garanterad ränta, subventionerna genom tilläggsån och ransoneringen av arbetskraft – tycktes förklara det snabbt ökade byggandet från 1942.

Det tycktes därför inte självklart att återgå till en bostadspolitik byggd på 1930-talets begränsade statliga åtagande. Mot detta talade också de tidigare erfarenheterna av hur marknaden för bostadsbyggande fungerade. För den bostadssociala utredningen var marknadsekonomins tillkortakommanden på detta område ett av huvudskälen till ett utvidgat och fördjupat statligt åtagande (SOU 1945:63).

Bostadsbyggandet anpassade sig inte snabbt till förändringar i

efterfrågan utan "in the long run" och då mycket otillräckligt, detta trots att förändringarna i efterfrågan kunde vara dramatiska, vilket inflyttningen till städerna och den snabba tillväxten av hushållen under krigsåren visade, och trots att de sociala konsekvenserna av denna bristande anpassning kunde vara förödande genom trångboddhet, husvillhet och ohälsa.

Byggkonjunkturerna var ryckiga. De kännetecknades av långa perioder av avvaktande, då byggande betraktades som en riskinvestering och kreditmarknaden i första hand försörjde andra investeringsobjekt. Därefter följde en trång igångsättningsfas, där det saknades arbetskraft och entreprenörskap till följd av den tidigare periodens låga byggande och där bostadsbristen ledde till ökade hyror men inte nödvändigtvis till fler bostäder. Först därefter inträdde byggandet i en spekulativ byggboom. Denna innebar inte nödvändigtvis högre byggnadsarbetarlöner eller vinster till byggmästare, utan det var framför allt tomtjobbare och byggmaterialföretag som tjänade stora pengar. Byggboomen innebar inte heller att de bostäder som byggdes var av godtagbar kvalitet, varken i fråga om bostädernas standard eller utifrån stadsplanemässiga aspekter. De som kom ut på bostadsmarknaden hade ofta ett begränsat utbud att välja på, ofta bostäder belägna i perifera lägen.

Även om utbudet av bostäder så småningom påverkades av bostadsbristen, så tycktes detta aldrig ske i sådan utsträckning, annat än lokalt, att alla garanterades bostäder av godtagbar standard. De som var i störst behov av en förbättrad standard, familjer med många barn, ensamstående mödrar, pensionärer och invalider, hade oftast så låga inkomster att de var ointressanta för banker och byggföretag. Detta innebar att spekulationsboomen avstannade långt innan bostadsbristen var hävd och övergick i en byggkris där kapital och arbetskraft snabbt lämnade branschen och därmed försvårade nästa uppgång.

Bygga bort bostadsbristen och höja standarden

Brist på moderna lägenheter

Den bostadssociala utredningen skulle särskilt föreslå åtgärder kring stadssamhällenas bostadsförhållanden. Den nya problembild som presenterades vid krigsslutet och lyftes fram av den bostadssociala utredningen var att bygg- och bostadsmarknaden inte anpassat sig tillräckligt snabbt för att möta de nya bostadsbehov som betingades dels av demografiska förändringar, levnadsmönster och strukturomvandlingar, dels av ökade krav på bostäderna. De genomsnittliga reallönerna hade ökat genom den kraftiga ekonomiska tillväxten under senare delen av 1920-talet och i slutet av 30-talet. Samtidigt ökade "hushållssplittringen" med allt mindre familjer.

I sitt slutbetänkande 1945 (SOU 1945:63) lyfte utredningen fram bristen på moderna lägenheter som det stora och allt överskuggande problemet efter andra världskriget. Det fanns fortfarande en

1940 gav Föreningen för elektricitetens rationella användning ut publikationen *Elektrisk matlagning - några råd och vinkar* hur den elektriska spisen skall skötas för att man skall nå bästa resultatet. . . .

. . . och matkupongerna levde kvar in i början av 1950-talet.

Foto: Britt-Louise Morell.

- betydande brist på lägenheter med god utrymmes- och utrustningsstandard i förhållande till den snabba familje- och hushållsbildningen under andra världskriget. Bostadsräkningen 1945 visade att
- 38 procent av alla lägenheter var enrummare eller bostadskök, och endast 15 procent hade fyra eller fler rum
 - 64 procent saknade wc och endast 21 procent hade bad eller dusch
 - bara vart tredje hushåll – 33 procent – hade el- eller gasspis och endast 11 procent hade kylskåp.

Problemet var av sådan art att det krävde statliga åtgärder. När det gällde nybyggnadsbehovet i stadssamhällena så förväntades dock åtgärderna för att stödja bostadsproduktionen bli tidsbegränsade. Det handlade om att komma i kapp ett behov. Utredningen hade ett tidsperspektiv på 10 till 15 år, och under den perioden kunde bostadsbeståndet i tätorterna moderniseras. Hushållsbildningen skulle minska efter några år. När det gällde bostadsförhållandena på landsbygden skulle moderniseringen ta längre tid.

Däremot såg inte utredningen någon borte gräns för insatserna för att stödja bostadskonsumtionen. Skulle unga familjer med flera barn ha råd med bostäder med centralvärme, rinnande vatten och inte mer än två personer per rum, kök oräknat, så skulle det under överskådlig tid krävs särskilda bidrag för detta.

För många lägenheter med låg standard

Bostadsbristen föreställdes handla om två saker, dels att det byggdes ett otillräckligt antal moderna lägenheter, dels att det fanns alldeles för många omoderna lägenheter. Det uppfattades som minst lika viktigt att de trånga och omoderna lägenheterna försvann, ”sanerades”, som att det tillskapades nya moderna.

Den svenska bostadspolitik från andra världskriget till och med miljonprogrammet har ofta beskrivits som en bostadsproduktionspolitik. Men det handlade både om en bostadsproduktions- och en bostadssaneringspolitik. Bostadssanering kunde handla om rivning och nybyggnad men i praktiken mindre ofta om ombyggnad. Det väsentliga var att politiken inte tillät några bostäder av låg kvalitet.

I den bostadssociala utredningen hänvisades till de negativa erfarenheterna av att ha ett överskott på gamla statarbostäder på landsbygden och i småorter. Dessa billiga bostadshus av låg kvalitet fick ofta tjäna som argument för att inte förbättra bostadsstandarden generellt. I värsta fall utgjorde dessa billiga bostäder dessutom ett argument för att bevara en låg lönenivå på orten och därmed förhindra en önskvärd rationalisering och modernisering av näringslivet. En aktiv bostadspolitik som syftade till att ge alla en god bostadsstandard måste därför sanera alternativen, vilket innebar att döma ut källare som bostäder men också att avskaffa ettorna som familjebostäder, vilket måste innebära att minska andelen ettor i beståndet.

Interiör från enfamiljshus i Kevinge 1945. Arkitekt Sven Markelius.
Foto: Sune Sundahl.

Mål för höjd utrymmes- och utrustningsstandard

De övergripande målen för bostadspolitiken formulerades 1946: "Den akuta bostadsbristen bör avvecklas. Den allmänna bostadsstandarderna bör höjas, dels vad beträffar utrymmet, dels vad beträffar utrustningen." (prop. 1946:279 s. 42). "En allmän höjning av utrymmesstandarderna samt en förbättring av bostädernas utrustningsstandard, särskilt på landsbygden, till en nivå, som motsvarar den som gäller för stadssamhällenas nyare bostadsbestånd."

Målsättningen för den statliga bostadspolitiken som den formulerades 1946 var att avveckla bostadsbristen på "3 à 5 år" genom en bostadsproduktion i "stadssamhällen" på "45 000 à 50 000 lägenheter om året". För landsbygden skulle "omkring 25 000 lägenheter per år" behöva nybyggas eller ombyggas i sådan grad att resultatet blev likvärdigt med nybyggnad, för att landsbygdens boendestandard i stort sett skulle bli likvärdig med städernas inom en period av 15 år. Då förutsattes att bostäderna utrustas med vatten- och avloppsledningar samt centralvärmeanläggning vid nybyggnad eller mera grundlig ombyggnad.

Möjligheterna för kommunerna i slutet av 1940-talet att riva och bygga nytt i innerstäderna var begränsade p.g.a. låg planberedskap och otillräckliga expropriationerade, gjorde att bostadsexpansionen kom att ske på ny statlig mark. Modellen var att kommunerna köpte in stora jordbruksfastigheter i stadens periferi.

Med spårvagnen från Brommaplan till Nockeby Torg.
Foto: Birger Åström.

Trångboddhetsnormen

Trångboddhetsnormen formulerades 1946: ”Högst två boende per boningsrum.” Enrumslägenheter var inte lämpliga som familjebostäder. Det handlade både om en ökad bostadsyta och om att den befintliga bostadsytan skulle utnyttjas bättre. Kök var till för att laga och äta mat i, sovrummen för sömn och samvaro. Som norm för hyresbetalningsförmågan sattes 1946 att inte mer än 20 procent av hushållsinkomsten, utifrån en ”genomsnittlig industriarbetarlön”, skulle gå till hyran i en nybyggd familjebostad med två rum och kök.

Dessa mål var i högsta grad styrande, eftersom de angav ramar och övergripande principer för en statlig bostadspolitik som förfogade över kraftiga och direkta styrmedel i form av statligt reglerad långivning, liksom statligt reglerad arbetskraftstilldelning. Delmålen skulle brytas ner i administrativa mål, som i lånevillkoren, sådana de tolkades i statliga handböcker, och i byggreglerna i Byggnadsstyrelsens anvisningar BABS.

Bostadsanpassningsbidraget

Handikappade var under 1950-talet i stor utsträckning hänvisade till att bo hos anhöriga eller på olika institutioner. Den 1 januari 1959 infördes på försök ett särskilt ”invalidbostadsbidrag” för specialinredning av bostäder för ”invalidier”. Bidraget var maximerat till 7 000 kr, en summa som skulle höjas successivt. År 1969 blev också synskadade berättigade till bidraget. Den 1 juli 1973 utvidgades tillämpningsområdet till att innefatta även andra handikappade än rörelsehindrade och synskadade. Benämningen ändrades samtidigt från

Stadsdelen Bräcke kyrkby i Göteborg, byggt i mitten av 1940-talet.
Foto: Pål-Nils Nilsson. Riksantikvarieämbetet.

invalidbostadsbidrag till bostadsanpassningsbidrag. I slutet av 1950-talet hade det också införts ett särskilt förbättringslån för ombyggnad eller annan förbättring av bostäder för folkpensionärer, handikappade och för ”den som tillhör befolkningsgrupp som lever under särpräglade förhållanden”, en bidragsform som inte upphörde förrän 1980. Statsbidrag till social hemtjänst infördes 1964. (Ds Bo 1981:5).

Bostadsbyggnadsutredningen

I december 1959 fattade regeringen beslut om att Socialdepartementet skulle tillkalla en utredning som skulle klarlägga framtida bostadsbehov och lägga förslag om hur dessa skulle mötas. Bakgrunden till utredningen var att byggandet hade ökat högst väsentligt under senare delen av 1950-talet. Allt fler bodde i lägenheter med rinnande kallt och varmt vatten, centralvärme, wc och kylskåp. Trångboddheten hade minskat radikalt. Samtidigt hade omflyttningen in till städerna varit starkare än man kunnat förutsäga. Immigrationen hade vuxit. Giftermålsåldern hade sänkts. Realinkomsterna hade ökat och socialförsäkringssystemen byggts ut.

I slutbetänkandet *Höjd bostadsstandard* (SOU 1965:32) konstaterades att trångboddheten – definierad utifrån målsättningarna i 1946 års bostadspolitiska program, inte fler än två boende per boningsrum köket oräknat – hade minskat från 21 procent av alla hushåll

1945 till 8 procent 1960, vilket innebar att andelen trångbodda av de boende minskat från 30 till 13 procent, och bland barn under sexton år hade trångboddheten minskat från 46 till 22 procent. Det fanns fortfarande skillnader utrymmes- och utrustningsstandard mellan stad och landsbygd eller "glesbygd" som det nya begreppet var. Praktiskt taget alla lägenheter i tätorterna och ungefär tre fjärdedelar av lägenheterna på glesbygden hade 1960 vatten och avlopp, mot 83 procent i städerna och 33 procent på landsbygden femton år tidigare. Kylskåp, som varit sällsynt 1945, fanns 1960 i 70 procent av alla tätortslägenheter och i 45 procent av lägenheterna på glesbygden.

Ökningen av antalet hushåll hade fortsatt med full kraft under 1950-talet och inte varit en historiskt avgränsad händelse, som förmodades i den bostadssociala utredningen 1945. Antalet hushåll ökade från drygt två miljoner 1945 till drygt två och en halv miljoner 1960. Detta innebar totalt en ökning med 24 procent, i glesbygden en minskning med 12 procent och i tätorterna en ökning med hela 44 procent. Hushållsfördelningen förändrades så att småhushållens andel ökade. Andelen enpersonshushåll ökade från 14 till 20 procent, andelen tvåpersonshushåll från 25 till 27 procent medan andelen trepersonshushåll minskade från 26 till 22, i tätorterna från 27 till 22 procent. Andelen fyrapersonshushåll var oförändrad, 18 procent, medan andelen större hushåll minskat något.

Att den genomsnittliga standarden trots allt ökade berodde på att 822 000 lägenheter byggdes under perioden 1945–1960. Detta var ett par hundra tusen fler än som man förmodade behövas i de bostadspolitiska besluten efter kriget. Men det hade också skett en omfattande saneringsverksamhet, vilket gjorde att nettotillskottet beräknades till 570 000 lägenheter.

Bostadsbyggnadsutredningen pekade på en rad problem. Det fanns fortfarande betydande skillnader, framför allt i utrustningsstandard, mellan tätorterna och glesbygd. De små en- och tvåpersonshushållen, inklusive pensionärshushållen, levde likaså fortfarande i hög utsträckning i omoderna lägenheter. Även om trångboddheten minskat, så var den avsevärd bland de större hushållen och hushåll med många barn. Drygt en tredjedel av 3- och 4-barnsfamiljerna och nära två tredjedelar av familjerna med 5 eller flera barn var trångbodda.

Utredningen bedömde dock att det första problemet hade lägre prioritet. Antalet invånare på glesbygden skulle minska, vilket så småningom också skulle minska problemet radikalt. Utrustningsstandarderna i en- och tvåpersonshushållen var ett mindre problem om det handlade om unga människor på väg in på bostadsmarknaden. Men när det gällde personer över 65 år, så anslöt sig utredningen till Socialpolitiska kommitténs betänkande Bättre åldringsvård (SOU 1964:5), som rekommenderade stöd för bostadsförbättringar och produktion av pensionärshem och pensionärlägenheter. I enlighet med dessa förslag hade riksdagen 1964 beslutat att utöka förbättringslånen för upprustning av "åldringsbostäder". Bostadsbyggnadsutredningen bedömde att pensionärernas allt högre efterfrå-

Miljonprogramsområdet Rosengård i Malmö. Foto: Marianne Nilsson.

gan på lägenheter med hög utrustningsstandard skulle öka successivt och ”till en början i ett långsamt tempo”.

Det är ett balansresonemang som får motivera de uppskattningar av bostadsbyggnadsbehovet som skulle ligga till grund för miljonprogrammet. Det är barnfamiljernas ökade inkomster och därmed ökade efterfrågan på lägenheter med hög utrustnings- och utrymnesstandard som underbygger utredningens rekommendation om en produktion av 1,5 miljoner lägenheter under perioden 1960–1975, i viss mån genom ombyggnad men i huvudsak genom nybyggnad. Utredningen ansåg vidare att trångboddhetsnormen borde höjas till högst två personer per rum, vardagsrum och kök oräknat, men att för enpersonshushåll ett rum och kök eller kokvrå fortfarande kunde accepteras.

Miljonprogrammet

Miljonprogrammet 1965–1974 innebar att statsmakterna återigen tog ett helhetsgrepp på bostadspolitiken liknande besluten 1946 och 47. Den övergripande målsättningen formulerades: ”Hela befolkningen skall beredas sunda, rymliga, välplanerade och ändamålsenligt utrustade bostäder av god kvalitet till skäligena kostnader.” (prop. 1967:100).

Beslutet om miljonprogrammet 1966 innebar att riksdagen satte upp ett högre långsiktigt mål för den statliga kreditgivningen, men det var i övrigt inget systemskifte. Ett år senare, 1967, fattade dock riksdagen en rad beslut om kreditgivning, markpolitik och hyresreglering, som väsentligt skapade ett nytt bostadspolitiskt system.

Miljonprogrammet innebar att statsmakterna satte som ambition att bygga en miljon lägenheter mellan 1965 och 1974, en ambition som formulerades i budgetpropositionen 1966 (prop. 1966:1 bil. 13 s. 191), ett fullföljande av ambitionen att bygga bort bostadsbristen. Ambitionsnivån ökade 1967: ingen skulle behöva bo fler än två personer per rum, kök och vardagsrum oräknat. Kommunerna förväntades ha en planberedskap för åtminstone tio år framåt i tiden.

Kommunal bostadsförmedling

För att stärka de bostadssökandes ställning gavs regeringen 1967 fullmakt att förordna om avgiftsfri kommunal bostadsförmedling, en bestämmelse som tidigare funnits i hyresregleringslagen. Bostadsförsörjningslagen kompletterades 1973 med en bestämmelse om att kommunen fick besluta att den bostadssökande ska medverka till att den hyres- eller bostadsrättslägenhet som han eller hon lämnar för den nya bostaden överlåts på en annan bostadssökande som bostadsförmedlingen anvisar (SOU 1975:51).

Saneringsutredningen 1968–1973

Redan i miljonprogrammets slutfas skulle möjligheterna att bygga om och samhällsintresset av att modernisera genom ombyggnad komma att understrykas. "Sanering" var inte längre entydigt med rivningar och nybyggnad av ersättningsbostäder. Ofta ersattes bostäder med kontor och butiker. I praktiken blev det också ganska svårt att bygga om bostäder. Bostadslånebestämmelser, planbestämmelser, nybyggnadsförbud i väntan på ny stadsplan, byggnormer och hyressättningsprinciperna förutsatte att gamla bostäder skulle uppnå nybyggnadsstandard, vilket nästan alltid blev tekniskt-ekonomiskt omöjligt. Under 1960-talet var ombyggnadstakten mycket blygsam, i storleksordningen 200–500 lägenheter per år.

I syfte att främja saneringsverksamheten inom äldre bostadsområden beslutade 1972 och 1973 års riksdagar, på grundval av Saneringsutredningens betänkanden (det sista var SOU 1973:27) om förbättringar av det statliga kreditstödet till ombyggnader och om en förbättrad planering av saneringsverksamheten genom bostadssaneringsprogram inom ramen för det kommunala bostadsbyggnadsprogrammet. Markförvärvslånegivningen vidgades till att omfatta även kommunala förvärv av saneringsfastigheter avsedda för bostadsändamål. 1971 års lag om expropriation införlivade i princip 44a § i BL – Lex Gamla stan – vilket gjorde det möjligt för en kommun att tvångsförvärva kulturhistoriska fastigheter. Riskdagen antog 1973 en saneringslag som gav kommunerna möjlighet att under vissa förutsättningar, framför allt om hyresgästerna påkallade det, framtinga förbättringsåtgärder om en fastighet inte uppfyllde "lägsta godtagbara standard". När det rörde sig om befintlig bebyggelse kunde man således bevilja avsteg från nybyggnadsstandard. Finansiering av kulturhistorisk bostadsbebyggelse kunde stimuleras genom tillägglån och höjning av låneunderlaget. Riksantikvarieämbetet och

Bostadsstyrelsen administrerade tillsammans detta stöd. Bostadshus med trästommar hade tidigare förfördelats i relation till stenhus genom att amorteringstiden på det statliga lånet endast var 30 år mot 40 år för stenhus. Denna regel togs bort, vilket stimulerade ombyggnadsverksamheten i småstäderna. Utredningens förslag utgjorde ett stöd för bevarande av värdefull bebyggelse i våra städer, något som i mitten av 1970-talet började få ett brett folkligt stöd.

Saneringsutredningens sista betänkande var initierat av tvärpolitiska motioner i riksdagen. Dessa blev in extenso tilläggsdirektiv till utredningen. Ordförande i utredningen var Bostadsstyrelsens GD Bertil Sännås. Ledamöter var bl.a. ordförandena för hyresgästerna, fastighetsägarna och byggtreprenörerna. De två sakkunniga var arkitekturhistorieprofessorn Göran Lindahl och arkitekten Fredrik von Platen, sedermera ställföreträdande GD för Boverket.

Modernisera byggbranschen och höja planberedskapen

Senfärdighet och ryckighet i byggandet

Krigsårens och mellankrigstidens erfarenhet av byggande, bostadsmarknad och standardutveckling fick motivera de bostadspolitiska åtgärderna efter kriget. Det som lyftes fram var senfärdigheten och ryckigheten i byggandet. Ekonomisk tillväxt innebar inte nödvändigtvis att det byggdes tillräckligt många eller tillräckligt stora lägenheter. Bostadsbyggandet tycktes inte prioriterat på kreditmarknaden, utan bostadsbyggandet var spekulativt. Tomtjobbare och hyreshajar ville utnyttja bostadsnöden till att ta ut höga markpriser och höga hyror för undermåliga bostäder. Bostadsbrist liksom svängningar i byggkostnader och räntor slog däremot snabbt över i ökade priser och i höjda hyror i nyproduktionen. "Hyressplitringen", dvs. de stora skillnaderna mellan hyrorna i nyproduktion och hyrorna i beståndet, höll tillbaka efterfrågan på nyproducerade moderna lägenheter. Denna utveckling blev särskilt kännbar under de första krigsårens temporärt minskade byggande.

Denna problembild motiverade räntegarantier, omfattande statlig finansiering av bostadsbyggandet, den "tillfälliga" subventionen genom tillägsslån, den efter kriget fortsatta regleringen av kreditmarknad, hyresmarknad och byggarbetsmarknad, liksom 1947 års byggnadslag och lag och bostadsförsörjning.

Ett jämnt byggande – ett tidigt mål

Ett tidigt mål har varit "en stabilisering av bostadsbyggandets produktionsvolym" (SOU 1945:63 s. 571), det vill säga att kapaciteten i byggsektorn inte ska utplånas genom återkommande kriser och att flaskhalsar inte ska uppstå genom återkommande spekulationskonjunkturer. Detta krav fick tidigt också karaktären av "säsongsutjämn-

ning” av byggandet. Under decennierna efter kriget skulle bristen på byggarbetskraft, snarare än byggarbetslöshet, vara det dominerande problemet. Överhuvudtaget skulle arbetslöshet fram till 1980-talet i huvudsak uppfattas som regionala och branschvisa företeelser snarare än som nationella och generella.

Samhället tar risken vid bostadsbyggande

Senfärdigheten och ryckigheten i byggandet talade för ett större offentligt åtagande, där det centrala var dels att den ”icke-spekulative” delen av byggandet uppmuntrades, dvs. de kommunalt ägda bolagen eller de bostadskooperativa bolagen med betydande samhällsinflytande, dels att samhället tog en väsentligt högre andel av risktagandet. Detta ökade samhällsengagemang borde innebära ett ökat engagemang både för staten och för kommunerna. Staten borde ansvara för långivningen, eftersom kommunernas förutsättningar var olika både finansiellt och i fråga om lokal kompetens. Många landskommuner hade år 1945 ett invånarantal under 500 personer. Erfarenheterna var dessutom inte positiva av att kräva kommunalt finansiellt medansvar vid bostadslån, något som i de fall det förekommit oftast hade verkat hindrande på bostadsbyggandet. Kommunerna borde dock ta ett tydligare ansvar för bostadsförsörjningen, för stadsplanering liksom för rådgivning och förmedling av statliga bostadslån.

Det önskvärda var bostäder för alla med en högre utrymmes- och utrustningsstandard och ett långsiktigt stabilt byggande. Den bostadssociala utredningen hade ett femtonårsperspektiv, dvs. fram till 1960. Under de första fem åren borde bostadsbyggandet inriktas på att få bort den akuta bostadsbristen, som var en följd av de många familjebildningarna under krigsåren. Detta krävde ett forcerat byggande under en övergångsperiod, där ett kvantitativt mål på ungefär 45 000 lägenheter om året föreslogs av utredningen. Hushållsbildningen förutsattes dock avta, och behovet av fler lägenheter skulle framför allt betingas av den fortlöpande inflyttningen till städerna.

Det var dock viktigt att det samhälleliga inflytandet var stort också efter denna inledande period. Två skäl talade för detta. Även om den akuta bostadsbristen byggdes bort, så kvarstod problemet med att en betydande del av lägenheterna var både för trånga och för dåligt utrustade. Skulle målsättningen uppfyllas med modernt utrustade lägenheter med högst två boende per rum, och där enrummare inte längre användes som familjelägenheter, så krävde detta ett fortsatt offentligt åtagande. Likaså var det viktigt att inte ryckigheten i byggandet återkom. Skulle bostadsbyggandet falla radikalt i början av 1950-talet så kunde detta utlösa en depression. Det offentliga åtagandet måste då mer inriktas på bostadssaneringen i städerna, fortsatt bostadsförbättring på landsbygden och konsumtionsstöd till resurs-svaga hushåll, så att dessa kunde efterfråga godtagbara bostäder. Bostadssanering kunde vara både rivningar av hus eller ombyggnad och sammanslagningar av lägenheter.

Vällingby. Foto Bengt A Lundberg. Riksantikvarieämbetet.

Åtgärder som betingats av krigsårens speciella situation fick nu utgöra delar i ett samlat program för höjd bostadsstandard, hög bostadsproduktion och lägre boendekostnader. Hyresregleringen behölls så länge bostadsbristen bedömdes som allvarlig, men förutsättningen var att den skulle avvecklas på sikt. Tillägglånen behölls också som en tidsbegränsad subvention, ränte- och amorteringsfri så länge de av det långgivande organet godkända hyrorna inte höjdes. Tillägglånen syftade till att ”skära av en topp i kostnadskurvan” och riktades till vissa orter med låga hyror och samtidigt risk för bostadsbrist. De skulle avvecklas efter kriget eftersom kostnadsnivån då förväntades sjunka.

Den statliga utlåningen till ny- och ombyggnad av flerfamiljshus med garanterad ränta på 3 procent behölls och omfattade nu också tertiärlån. De allmännyttiga kommunala bostadsföretagen fick en central roll. Den statliga utlåningen till flerbostadshus utvecklades med ett differentierat system för krav på egeninsats beroende av upplåtelseform: för kommuner och allmännyttiga bostadsföretag 70 till 100 procent av avkastningsvärdet, för kooperativt organiserade företag 70 till 95 procent, för övriga företag 70 till 85 procent. Tertiärlånet skulle amorteras under 30 år om lånet gällde ett trähus och på 40 år om det var ett stenhus. Det statliga förbättringslånet för egnahem, som införts redan innan kriget, fanns kvar också det.

Det ökade statliga risktagandet motiverades dels med de stora investeringar som måste komma till stånd under en begränsad tid för att häva bostadsbristen, dels med att det var staten som genom sin penning- och finanspolitik i betydande grad skapade eller minskade de risker som byggherrarna hade att möta. Samtidigt skulle statens åtgärder rikta sig mot de sociala behoven på bostadsmarknaden och

inte bidra till uppbyggnaden av privata förmögenheter. Eftersom både kommunala allmännyttiga företag och kooperativa företag definierades som arbetande utan vinstsyfte och med ”betryggande” offentlig kontroll, så tog staten här ett större risktagande.

Samtidigt infördes också ett egnahemslån med fast ränta på 3 procent, till vilket knöts en kapitalsubvention i form av en räntefri, stående del av lånet. Till egnahemslånet, liksom till tertiallånet, var knutet bestämda krav på lägenhetsarea och utrustningsstandard, som vatten och avlopp, centralvärme och bad.

Det nya familjebostadsbidraget gavs som det tidigare som hyresrabatter. Det var inte längre knutet till ett visst produktionsstöd utan beviljades nu om familjen hade minst två minderåriga barn och låg inkomst och om lägenheten uppfyllde vissa krav på utrymme och utrustning. Kraven på att lägenheten skulle vara nyuppförd eller ombyggd skulle lättas upp under de kommande åren för att successivt omfatta boende i allt äldre byggnader. Det generella momentet i politiken bestod framför allt i att statens subventioner inte enbart var riktade till de mindre bemedlade. Det byggdes inte längre några barnrikehus. Samtidigt var familjebostadsbidraget, i motsats till vad den bostadssociala utredningen hade föreslagit, inkomstprövat.

Sammanfattningsvis innebar åtgärderna efter kriget att stat och kommun tog ett betydande ansvar för bostadsförsörjningen och att de offentliga styrmedlen blev både omfattande och till synes starka. De viktigaste styrmedlen, den statliga kreditregleringen liksom regleringen av arbetsmarknaden, låg utanför bostadspolitiken. Samtidigt etablerades det kommunala planmonopolet, och hyresregleringen gällde också vid ingången av 1950-talet. Statens direkta bostadssubventioner utgjordes av tilläggslånen, den räntefria delen av egnahemslånen samt familjebostadsbidragen. Den garanterade räntan i tertiärlånen var egentligen inte avsedd som en subvention, eftersom räntan förväntades sjunka snabbt efter kriget. Däremot kan givetvis det ökade statliga risktagandet sägas utgöra en subvention.

Statens bostadsadministration

1948 ersattes de båda ämbetsverken Statens egnahemsstyrelse och Statens byggnadslånebyrå med Statens bostadsstyrelse. Dess första GD blev Alf Johansson, som var Bostadssociala utredningens sekreterare. Här anställdes också experten från 1942 års stadsplaneutredning, arkitekten Harry Bernhard. Särskilda statliga länsbostadsnämnder inrättades för att administrera lån och bidragsgivning.

Samma år, 1948, antog riksdagen lagstiftning om kommunala åtgärder för att främja bostadsförsörjningen. I lagen fastslogs kommunernas rätt att anslå medel till bostadsförbättring, skyldigheten att biträda staten vid låne- och bidragsgivning samt skyldigheten att göra upp tioåriga bostadsförsörjningsplaner om kommunen hade fler än 10 000 invånare. Inte sällan var det byggnadsnämndens tjänstemän som skötte denna hantering.

Länsbostadsnämnderna var egna myndigheter under Bostadsstyrelsen. Bostadspolitiken efter kriget byggde på samverkan mellan

stat och kommun där kommunerna planlägger bostadsbyggandet, och förmedlar statliga lån och subventioner, medan staten beslutar om fördelning av statliga krediter och arbetskraft. De nya länsbostadsnämnderna skulle när det gällde den statliga långivningen (SOU 1947:26 s. 428f) :

”stå kommunerna och allmänheten till tjänst med upplysningar och anvisningar rörande den statliga låne- och bidragsverksamheten för bostadsändamål och överhuvudtaget söka främja en planmässig förbättring av bostadsförhållandena”

”låta verkställa granskning ur tekniska, ekonomiska och lokaliseringssynpunkter av de byggföretag för vilka lån och bidrag sökas samt av de sökandes personliga och ekonomiska förhållanden, som kunna vara förutsättningar för erhållande av bidrag”

”fatta beslut om sådana lån och bidrag”

”tillse att erforderlig kontroll av byggnadsföretaget sker”

”utbetala beviljade låne- och bidragsbelopp”.

För kommunerna preciserades åtagandet till att (SOU 1947:26 s. 447f):

”förmedla lån och bidrag av statsmedel för bostadsändamål utan kostnad för statsverket”

”i händelse bostadsförsörjningen inom kommunen icke är tillfredsställande, vidtagna åtgärder för dess förbättring ... bostadsförsörjning hör till kommunens gemensamma hushållningsangelägenheter”

”i fråga om stadssamhällen med mer än 10 000 invånare samt sådana mindre, som med hänsyn till sin snabba utveckling ur bostadsförsörjningssynpunkt prövas böra tillhöra denna grupp, uppgöra och inom viss tid till centralt organ ingiva plan för åtgärder med avseende på bostadsförsörjningen”.

Kommunsammanslagningarna

Förvaltningspolitiskt tycktes förutsättningarna för en offentlig bostadspolitik öka under femtioalet och början av sextioalet, då kommunsammanslagningarna successivt ökade möjligheterna för kommunerna att skaffa sig planeringskompetens. Genom kommunindelningsreformen 1952, där målsättningen var att varje kommun skulle ha minst 2 000 invånare, minskade antalet kommuner från 2 498 till 1 037. Antalet landskommuner minskade, och såväl landskommuner som municipalsamhällen och städer fick större befolkningsunderlag. Den kommunindelningsreform som genomfördes 1962–1974 syftade till att alla kommuner skulle omfatta minst 8 000 invånare. Ett enhetligt kommunbegrepp infördes i början av 1970-talet, och antalet kommuner minskade till 278 år 1974.

Efterkrigstidens ändrade levnadsmönster

Mellan 1950 och 1966 ändrades en rad av de förutsättningar som reformerna efter krigsslutet byggde på. Människors levnadsmönster förändrades.

– Hushållsbildningen blev mycket större än vad som kunnat för-

Hästtorgsgatan i Sölvesborg, vintern 1955. Foto: Maritha Johnsson.

Golfängarna i Sundbyberg med stadsdelen Ör i bakgrunden, 1965. Foto: Mats Lindeberg.

utes under kriget, både till följd av familjebildning och av att många människor som tidigare bott tillsammans med släktingar eller som inackorderingar nu skaffade sig egna lägenheter.

– Inflyttningen till städerna blev mer dramatisk. Den bostadspolitiska utredningen 1956 beräknade att städernas befolkning i åldrarna över 20 år till följd av inflyttning ökade med 325 000 personer mellan 1945 och 1955.

– Räntekostnaderna sjönk efter kriget. De skulle hållas låga under första delen av 1950-talet som en av byggstenarna i koalitionsregeringen mellan socialdemokraterna och bondeförbundet. Den nya penningpolitiken efter 1955 innebar dock väsentligt högre räntenivåer.

– Byggkostnaderna, som förmodades utvecklas i en lugnare takt efter kriget, ökade radikalt under Koreakrisen. Den oro för en efterkrigsdepression som präglade debatten vid krigsslutet ersattes mycket snart av en diskussion om resursbrister och ”överfull sysselsättning”. Redan i propositionsbehandlingen 1947 hade socialminister Gustav Möller förklarat att han inte delade Bostadssociala utredningens farhågor för en efterkrigsdepression. Likaså hade arbetsgivarnas och näringslivets intresseorganisationer deklarerat att de inte delade utredningens ambition att upprätthålla sysselsättningen inom byggbranschen även efter det att den akuta bostadsbristen byggts bort, eftersom resurserna sannolikt skulle behövas bättre på annat håll.

– De farhågor som funnits tidigare för att höga boendeutgifter generellt skulle slå igenom i boendekostnadernas andel av inkomsterna infriades inte. Den kraftiga inkomstutvecklingen under 1950- och 60-talet innebar att problemet med boendeutgifterna i huvudsak blev ett problem inom nyproduktionen och för grupper med låga inkomster.

– Utvecklingen visade att även utan krig och depressioner så var det svårt att förutse kostnader, priser och efterfrågan. I synnerhet Koreainflationen stökade till förutsättningarna för både den statliga och den kommunala bostadsförsörjningen och drog undan förutsättningarna för tanken omlångsiktiga och fastslagna bostadsförsörjningsprogram.

Mot slutet av 1950-talet hade bostadsbyggandet ökat så mycket att det program som lanserades vid krigsslutet kunde anses förverkligat eller nära nog förverkligat. Men historien tog inte slut för det.

Också grundläggande värderingar i samhället skulle successivt förändras. Kraven på en egen bostad ökade. Inneboendesystemet avvecklades successivt men levde i viss mån kvar som en del av planlösningar och konstruktioner ännu i miljonprogrammets bostäder. Målsättningen en livskraftig landsbygd prioriterades ner bland beslutsfattarna. Det tidiga 1900-talets och 30-talets bostadspolitik hade

i hög utsträckning varit en del av jordbruks- och landsbygdspolitiken. Egnahemsstyrelsen hade sorterat under Jordbruksdepartementet. Syftet var inte bara att garantera goda bostadsförhållanden åt bönder och lantarbetare, utan lika mycket att garantera att jordbruket och landsbygdens övriga näringar fick tillgång till bosatt arbetskraft.

Från bostadsförsörjningsprogram till bostadsbyggnadsprogram

Lagstiftningen om att större kommuner skulle upprätta tioåriga kommunala bostadsförsörjningsplaner visade sig inte fungera. Det fanns ingen motsvarande långsiktighet i den statliga kreditgivningen och arbetsmarknadspolitiken. Riksdagen beslutade 1962 att de kommunala bostadsförsörjningsplanerna skulle ersättas med femåriga bostadsbyggnadsprogram som reviderades en gång om året. Dessa program skulle redovisas till länsbostadsnämnderna och sedan ligga till grund för Bostadsstyrelsens årliga förslag till riksdagen om förslag till hur bostadslånemedlen skulle fördelas på län och kommuner.

Behovet av en mer långsiktig kommunal markpolitik, som en förutsättning för att öka bostadsbyggandet, blev allt tydligare i början av 1960-talet. Markpolitiska utredningen tillsattes 1963 och lämnade sitt huvudbetänkande 1964 Kommunal markpolitik (SOU 1964:42). Små kommuner med bristande resurser innebar ofta ett det var de privata exploatörerna som tog initiativen. Tomträttsinstitutet, som införts redan 1907 men som dithills inte spelat någon större roll i den statliga politiken, utpekades nu som ett viktigt bostadspolitiskt instrument. År 1965 infördes statliga tomträttslån som ett stöd för kommunerna att öka sin markberedskap.

Situationen för bostadsbyggandet femton år efter krigsslutet

Sammanfattningsvis innebar utvecklingen under 1990-talet en anpassning till en situation med konstant inflation, stigande inkomster och fortlöpande strukturomvandling. Det gick inte längre att lämna sådana garantier kring räntor som statsmakterna hade givit efter kriget. Nivån på den garanterade räntan fick höjas vid upprepade tillfällen utan att statens utgifter för ränteutgifter för den skull minskade. Man menade dock att den stigande inkomstnivån gjorde det möjligt att acceptera en successiv ökning av räntekostnaderna för bostäderna. Tilläggslånen och hyresregleringen kunde successivt monteras ner av samma skäl. Den aktiva bostadspolitiken inriktades mer på att genom produktions- och konsumtionsstöd förbättra standarden för bestämda grupper som pensionärer, flerbarnsfamiljer och invalider.

I och med avvecklingen av tilläggslånen, som riktats till orter med låg hyresbetalningsförmåga, så försvann också ett regionalpolitiskt element i bostadspolitiken. Det var i linje med utvecklingen på andra områden under 1950- och 60-talen att med solidarisk lönepolitik och aktiv arbetsmarknadspolitik snarare understödja än att hindra strukturomvandlingarna.

Slutligen innebar insikten i början av 1960-talet – att det som 1945

framstod som tillfälliga företeelser, inflationen och byggkostnadsökningen, var fenomen som man fick leva med – att behovet av långsiktiga spelregler för byggandet lyftes fram.

Byggkrångeldebatten och 1959 års byggnadsstadga

Den relativt nya byggnadslagen och byggnadsstadgan från 1947 ut-sattes redan i början av 1950-talet för kritik bl.a. från byggnadsindus-trin och byggfacket: lagstiftningen krånglade till byggandet. Skulle Bostadssociala utredningens ambitiösa förslag kunna förverkligas, måste byggnadstakten i landet öka och krångel arbetas bort. Som tidigare nämnts var byggnadsnämnden inte helt och hållet kom-munalt styrd utan stod delvis under den statliga myndigheten magi-stratens (egentligen tingsrättens) uppsikt. Eftersom kommunen bl.a. hade en viktig roll i bostadsförsörjningen och byggare i andra frågor hade en självklar kontakt med kommunen, föreslog kommunika-tionsminister Torsten Nilsson i direktiven att Bostadspolitiska utred-ningen borde pröva möjligheten att göra byggnadsnämnden till en helt och hållet kommunal nämnd i enlighet med kommunallagen. Utredningen lade fram sitt omfattande förslag, Förenklad byggnads-lagstiftning, till kommunikationsminister Skoglund 1957. Ordförande i utredningen var Byggnadsstyrelsens GD Sixten Larsson. Bland de sakkunniga märktes Gunnar Essunger, länsarkitekten Ebbe Borg, se-dermera Kommunförbundets legendariske jurist Rolf Romson och regionplanedirektör C-F Ahlberg. 1959 års byggnadsstadga kom att träda i kraft 1960.

Förslagen tog fasta på förenkling och decentralisering. Länsstyrel-sen fick i stort ersätta Kungl. Maj:t, t.ex. när det gällde att fastställa stadsplan. Kommunen fick befogenheter att inom vissa ramar lämna dispens från fastställda planer. Stadsplanen skulle inte göras mer de-taljerad än nödvändigt.

För att kunna uppföra en byggnad behövde den byggnadslovssö-kande ha tillgång till och kännedom om en rad andra myndigheters föreskrifter och lagstiftningar. I den nya stadgan föreslog man att dessa byggnadsreglerande föreskrifter, efter hand som de reviderades, skulle in i byggnadsstadgan och att Byggnadsstyrelsen framde-les skulle få föreskrifträtten. Vidare betonades byggnadsnämndens serviceroll, att hjälpa den byggande på traven genom de krånglighe-ter som fanns kvar. Riksomfattande byggföretag skulle kunna känna igen sig från kommun till kommun. För att förenkla för dessa före-slog man också att ett system för att åstadkomma en riksläkare för den tekniska granskningen skulle införas, på så sätt att en del vanliga konstruktioner och produkter kunde typgodkännas av centrala myndigheter (t.ex. Byggnadsstyrelsen, Sprängämnesinspektionen, Statens provningsanstalt m.fl.) i enlighet med myndigheternas före-skrifter. En särskild typgodkännandeutredning 1960 fastslog princi-perna mera i detalj. Men först med Byggnadsindustrialiseringsutred-ningens delbetänkande (Ds In 1965:5) banades vägen för en typ-godkännandeenhet 1967 i det nybildade Statens planverk. På så sätt slapp man olika tolkningar runt om i landet. Möjligheterna till lokala

byggnadsstadgor togs också bort. Man kan säga att man genom denna reform bäddade för ett massivt centralstyrt bostadsbyggande under 1960-talet i Sverige. Samma typ av betongelement, till exempel, blev på grund av typgodkännandet gångbar i alla landets kommuner, varom många bostadsområden utan tvivel vittnar.

Några år senare, efter betänkandet *Handläggning av bostadslån* (SOU 1961:32), fick länsbostadsnämnderna ta över befogenheter från Bostadsstyrelsen i hanteringen och handläggningen av de statliga bostadslånen. Bostadsstyrelsens roll blev mer det typiska för en myndighet: att föreskriva och ge ut allmänna råd. Därmed fick man en struktur med kommunalt förmedlingsorgan som hade direktkontakten med framför allt småhusbyggarna, länsbostadsnämnden samt Bostadsstyrelsen, som i princip var myndigheten man överklagade beslut till.

Miljonprogrammets styrmedel

Staten hade i princip fyra styrmedel för att få upp produktionen av moderna lägenheter till önskvärd nivå:

- Använda det bostadslånesystem som i sina grunddrag etablerats efter kriget och som byggde på kreditreglering och ett statligt finansiellt risktagande för byggande men öka de nationella ramarna för bostadslån till att motsvara 100 000 lägenheter om året.
- Tillämpa skattesubventionering av egnahem genom att fortsätta med generösa underskottsavdrag för egnahemsägarnas ränteutgifter.
- Utrusta kommunerna med medel för att garantera tillgången på planlagd mark.
- Understödja rationalisering genom förhandsbesked vid långivning, direkta stöd till industriellt byggande och långtgående krav på standardisering.

Flera av dessa instrument i syfte att förverkliga miljonprogrammet hade sitt upphov i arbetet i Byggnadsindustrialiseringsutredningen (BIU), som verkade från 1965 till 1971. I den fanns tongivande personer som Lennart Holm vid Byggnadsforskningsinstitutet (sedermera Gd. för Planverket), entreprenörernas Sten Källenius, professorerna Nils Ahrbom och Gunnar Henriksson från KTH, Bostadsstyrelsens nestor Harry Bernhard, departementsrådet Göte Svensson och Byggstandardiseringsföreningens föreståndare Erik Dahlberg.

BIU:s huvuduppgift var att föreslå åtgärder som kunde medföra en ökad produktivitet i byggbranschen mot bakgrund av det stora behovet av bostads-, skol-, universitets- och sjukhusbyggande, för att bara nämna några angelägna offentliga investeringar. En övergång till byggande i industriella former skulle främjas. BIU hade förslag av både produktions- och finansieringsteknisk karaktär. Femåriga finansieringsbesked hörde bl.a. till innovationerna för att ge en jämn sysselsättning i branschen, framför allt på de största orterna. BIU:s

delbetänkande Upphandling av stora bostadsprojekt (SOU 1968:43) tål att läsas även idag med dagens industrialiseringsidéer i tankarna. Ett skärpt särskilt yttrande i betänkandet från Lennart Holm, Nils Ahrbom m.fl. hör till höjdpunkterna. I yttrandet påpekar de bristen på definitioner av vad industriellt byggande är och menar att det inte får vara liktydigt med serietillverkning av betongstomelement. Tyvärr lyssnade man inte tillräckligt just då på dessa synpunkter.

Statens planverk bildas 1967

Byggnadsindustrialiseringsutredningen framförde tankar som man så här i efterhand kan påstå förebådade bildandet av Statens planverk. Utredningen hade visat hur nära planering och byggande hängde ihop i en process. Byggnadsstyrelsens uppgift skulle bli att renodla byggherrerollen. Den tydliga uppgiften skulle bli att utveckla system för att projektera och genomföra det statliga byggandet. Inte minst Sveriges behov av att bygga universitet och högskolebyggnader, länsstyrelsekontor, polishus, domstolsbyggnader m.m. gjorde att Byggnadsstyrelsens byggherreroll skulle tydliggöras. Tankar på att bilda en myndighet i stil med dagens Boverket, som kunde samordna statens bygg-, plan- och bostadspolitik, fanns redan då, men den väcktes inte till liv förrän 1975 då en utredning av statssekreteraren Göte Svensson förespråkade detta. Den borgerliga regering som tillträdde 1976 skrinlade emellertid förslaget, som inte väcktes till liv förrän 1987 i samband med att en ny byggnadslagstiftning – PBL – såg dagens ljus.

Ett särskilt typgodkännandebyrå inrättades vid Planverket som Boverket fick ärva. Den verksamheten upphörde inte förrän 1993. Typgodkännandeverksamheten fick en avläggare i SITAC, beläget i Karlskrona.

Instrument för kommunal markpolitik

En förutsättning för den höga volymen bostadsbyggande uppfattades vara att kommunerna hade instrument för en god markberedskap. Kommunerna tvingades att äga strategisk mark. Det underlättades genom att det 1967 infördes en kommunal förköpsrätt för mark. Lagen innebar att kommunen kunde träda i köparens ställe när ett avtal om fastighetsköp hade träffats och betala det pris som säljare och köpare kommit överens om. För att öka förutsättningar för en aktiv kommunal markpolitik infördes 1968 ett finansieringsstöd med en särskild marklånefond för kommunala markförvärv. I samband med detta uttalades dels att kommunerna borde ha en markberedskap som innebar att mark säkerställdes för minst 10 års byggande, dels att kommunerna företrädesvis borde upplåta marken med tomträtt. För detta ändamål fanns möjlighet för kommunerna att ta särskilda tomträttslån. Mellan 1971 och 1972 tillkom i etapper en expropriationslag, där kommunerna genom domstolsförfarande kunde lösa in mark som behövdes för angelägna kommunala ändamål.

Bostadsbyggnadsprogrammen blir obligatoriska

Liksom statliga lån till markförvärv och till upplåtelse av sådan mark med tomträtt innebar införandet av bostadstilläggen en ökad stimulans för kommunerna att medverka ekonomiskt i bostadsförsörjningen.

Den försöksverksamhet med bostadsbyggnadsprogram som inleddes 1962 fullföljdes 1967 med en ändring i bostadsförsörjningslagen. Invånargränsen togs bort och regeringen fick i varje enskilt fall bestämma om en kommun skulle vara skyldig att upprätta ett program. Innebörden var att program skulle upprättas i kommuner där ett kontinuerligt bostadsbyggande av någon omfattning förekom eller kunde förutses. År 1974 blev samtliga kommuner skyldiga att upprätta årliga bostadsbyggnadsprogram. Drygt 100 kommuner blev dessutom skyldiga att komplettera dessa program med särskilda bostadssaneringsprogram. Dessa program skulle innehålla uppgifter bl.a. om det äldre bostadsbeståndets skick och en översiktlig planering för en sanering. Kommunerna och hyresgästerna gavs samtidigt ett ökat inflytande över ombyggnadsverksamheten genom bostadssaneringslagen.

Industrialiseringen av bostadsbyggandet

”Statens uppgift ... måste i första hand vara att skapa sådana organisatoriska och allmänekonomiska förutsättningar för byggnadsverksamheten att en utveckling mot industriell organisation av produktionen underlättas och stimuleras, liksom industriell tillverkning av byggnadsdelar.” (prop. 1967:100 s. 182–183). Bygginvesteringarna konkurrerade med industrin om krediter och arbetskraft. Den socialdemokratiska regeringens tveksamhet till att ge det resursutrymme som krävdes för att hålla miljonprogrammets höga takt i byggandet hade varit en bidragande orsak till socialdemokraternas tillbakagång i valet 1966. De förväntade höga pensionsavgångarna bland byggnadsarbetare under senare delen av 1960-talet gjorde det ännu angelägnare att uppmuntra rationalisering av byggandet och på detta sätt begränsa arbetskraftsbehovet och hålla nere byggkostnaderna.

För att uppmuntra projekt med stora enheter och långa serier, så måste den statliga långivningen bli mer långsiktig. Riksdagen fattade 1966 beslut om en planeringsram för industriellt byggande, inom vilken förhandsbesked om bostadslån kunde lämnas. Överenskommelser med bostadskreditinstituten gjordes också för att utjämna säsongvariationer i byggande. Standardiseringen av byggprodukter hade varit frivillig och uppmuntrades genom att myndigheter som beviljar statliga lån eller bidrag för byggnadsändamål skulle kunna använda rekommendationer om svensk standard. En lån- eller bidragstagare måste motivera en avvikelse från standard. Typgodkännande hade förekommit inom Byggnadsstyrelsens verksamhet, framför allt när det gällde betongelement. För att stimulera variantbegränsningen inom bostadsproduktionen skulle den administrativa hanteringen av typgodkännanden förenklas.

Landshövdingehuset i Göteborg byggdes mellan åren 1876 till 1936. Mellan 1975 och 1976 revs husen i stadsdelen Olskroken i Göteborg.
Foto: Pål-Nils Nilsson, Riksantikvarieämbetet.

Miljonprogrammets slut

Redan under 1960-talet hade miljonprogrammet drabbats av problem med tomma lägenheter. Under de tilltänkta sista åren av 10-årssatsningen på miljonprogrammet byggdes det för mycket. När efterfrågan avtog var det svårt att bromsa byggandet genom att byggtreprenörerna, enligt byggindustrialiseringens intentioner, hade fleråriga kontrakt med de kommunala bostadsföretagen och dessutom hade satsat på betongelementfabriker. Marknaden, särskilt barnfamiljerna, hade fått smak på småhusboende som rullades ut som "mattor" enligt vissa iakttagare. Ett citat från Gåsblendaren 1973: "Ett småhusområde utbreder sig över sydöstra Götaland." Innerstadsboende i måttligt upprustade lägenheter, som tidigare bebotts av arbetskraftsinvandrade greker och jugoslaver, blev högsta mode bland universitetsutbildade unga hushåll. Stadsdelen Haga i Göteborg, Vasastan i Stockholm, Nöden i Lund kan betecknas som typexempel.

Problemet med tomma lägenheter möttes genom att en ny låneform tillkom 1972, de så kallade hyresförlustlånen, för hyresförluster i statligt belånade hus under åren 1971 till 1974 till följd av att lägenheter inte kunnat hyras ut.

Sammanfattningsvis kännetecknades politiken under miljonprogrammet av en strävan att möta paritetsproblemen med ett lång-

siktigt men subventionsfritt generellt lånesystem. Subventionerna koncentrerades istället till att ge hushåll med begränsade inkomster ökade möjligheter att hyra bostäder med större utrymme. Åtgärderna måste dock sägas vara mer generella än under den tidigare perioden, då de i högre utsträckning riktades till pensionärer, invalider och studenter. För att få ner produktionskostnaderna och öka förutsättningarna för ett industriellt byggande gavs kommunerna ökade styrmedel såväl för en aktiv markpolitik och för bostadssociala åtgärder som för att sanera undermåliga bostäder. Det statliga tillbakadragande som det successiva avskaffandet av hyresregleringen kan sägas ha varit innebar en starkare ställning för de allmännyttiga företagen och rättsligt sett för hyresgästerna.

Ge resurser åt bostadsbyggandet

Efterkrigsdepression eller arbetskraftsbrist?

Bostadssociala utredningen hade 1945 resonerat kring frågan om det skulle kunna bli en efterkrigsdepression. Precis som efter första världskriget fanns det risk för att kriget snabbt skulle följas av en inflationskonjunktur till följd av uppdämd efterfrågan och en snabbt följande depression. Det var därför viktigt att byggandet bidrog till stabiliteten genom att man höll uppe byggvolymerna på en stabil nivå under en följd av år efter kriget. Denna bild delades inte av den ansvarige socialministern eller av näringslivet. Tvärtom var den officiella problemuppfattningen redan tidigt att problemet snarast var tendenser till inflation och resursbrist. Konkurrensen om resurser mellan industrins behov och byggandet krävde rationaliseringar inom byggandet. Detta innebar redan under 1950-talet stöd till mekanisering och industrialisering av byggandet men också återkommande initiativ till en standardisering av planprocess, byggregler och produktutformning.

Det slogs tydligt fast efter kriget att bostadsförsörjningen och den fysiska planeringen var en kommunal angelägenhet. Det uppfattades därför som viktigt att kommunerna utrustades med lämpliga styrmedel och tillräckliga resurser att ta detta ansvar. I synnerhet mot slutet av 1950-talet var det en återkommande uppfattning att industrin hade fått ett övertag i planläggningen framför de ofta små och dåligt bemannade kommunerna.

Kostnadsutvecklingen

Byggkostnaderna har uppfattats som ett problem inom bostadspolitiken alltifrån första världskriget. Räntekostnaderna var ett problem av växlande intensitet från andra världskriget och fram till och med 1990-talets allmänna ekonomiska kris. Räntenivåerna skulle öka språngvis mellan 1956 och 1975 med konsekvenser för byggsektorn i båda fallen.

Byggkostnaderna sjönk direkt efter krigsslutet, när tillgången på

byggämnen och arbetskraft åter ökade. Mot slutet av fyrtioalet ökade dock byggkostnaderna igen, för att explodera under Koreainflationen 1950–52. Ett tillfälligt byggstopp sköt det omfattande nybyggande som varit målsättningen efter kriget flera år framåt i tiden. Från 1955 etablerades en högre räntenivå på kreditmarknaden.

Att hyresregleringarna togs bort, tillägglånen avvecklades, räntegarantin successivt försvagades och räntenivån höjdes under senare delen av 1950-talet ledde till stigande hyror. Inkomststegringarna gjorde dock att själva boendekostnaderna uppfattades som ett mindre problem. Ett otillräckligt byggande innebar att både trångboddheten och saneringsbehovet kvarstod. Bristen på bostäder uppfattades hämma arbetskraftens rörlighet. Denna problembild får motivera de åtgärder som sattes in under miljonprogrammet för att minska produktionskostnaderna, utjämna byggherrarnas räntekostnader och stärka konsumtionsstödet till barnfamiljerna. När statens utgifter för räntegarantin ökade under senare delen av 1950-talet uppfattades det samtidigt som mer angeläget för staten att gå in och stödja pensionärernas, "invalidernas" och studenternas särskilda bostadsbehov med riktade subventioner.

När inflationen och därmed de höga nominella räntorna tycktes vara ett permanent inslag i ekonomin, försköts målsättningen om paritet i kapitalkostnaderna från att kapa topparna till att överhuvudtaget utjämna nominella kapitalkostnader mellan nyproduktionen och beståndet.

Den räntegaranti för statliga lån som införts under kriget förlängdes. Samtidigt ifrågasattes om statsmakterna skulle fortsätta att betala tillägglån när politiken att kapa "toppen på kostnadsutvecklingen" tycktes ha misslyckats. Lät man kostnadsökningarna slå igenom i hyrorna, så skulle ändå målsättningar om boendeutgifternas andel av inkomsten upprätthållas. Att statsmakterna 1951 ändå beslutade att generellt höja tillägglånen till flerfamiljshus, liksom den räntefria, stående delen av egnahemslånen, motiverades framför allt med att man ville undvika "dubbla hyresnivåer", en nivå i nyproduktionen och en annan i beståndet, något som i sin tur skulle leda till dyrare lägenheter, vikande efterfrågan och ett betydligt långsammare byggande och en mer krisbetonad fastighetsmarknad. Detta kunde inte lösas genom behovsprövade subventioner liknande trettioalets bostadsanskaffningslån, som i så fall skulle förvandla nybyggda hus till kategorihus.

Högräntepolitiken 1955 och åtstramningen av den statliga bostadsfinansieringen

Riksbanken genomförde i april 1955 en höjning av diskontot från 2,75 till 4 procent. Denna kraftiga räntehöjning markerar ett brott mot den tidigare lågräntepolitiken. I slutet av 1950-talet låg diskontot på 5 procent. Räntegarantin för statliga lån höjdes för hus byggda före 1951, dock inte för hus som byggts under Koreainflationen, vilket innebar att räntegarantin inte bara skulle parera fluktuationer i räntan utan också i byggkostnaderna. En högre ränta på bostads-lån

befarades leda både till ökad instabilitet och till ett lägre totalt bostadsbyggande. Det var dock viktigt att det klart framgick att utfästelsen om ränteeftergift var villkorlig och beroende av statsmakternas prövning.

1957 sattes ett lånetak med hjälp av ett schablonbelopp för beräkning av låneunderlaget. Motivet var både att minska produktionskostnadsökningen och att förenkla den administrativa handläggningen. Lånetaket skulle innebära en hårdare prövning av bostadsprojekten och komma att få stor betydelse, inte minst för bostädernas utformning som "förenklades" och "industrialiserades".

Amorteringstiden förkortades till 30 år. Den garanterade räntan höjdes i steg 1957 och 1958. Denna "avveckling" av räntegarantin fortsatte sedan 1963, 1964 och 1966, men ränteutvecklingen gjorde dock att betydande belopp fick anslås till räntegarantin.

Vid 1962 års riksdag fattades beslut om att slå samman de statliga lånen till flerfamiljshus och egnahem till ett nytt "bostadslån". Beslutet innebar att de övre lånegränser som gällt för flerfamiljshus nu blev tillämpliga för småhus. Dock behölls lånegränsen 90 procent för småhus som skulle bebos av låntagaren. Amorteringarna skulle ske genom en fast amortering, som innebar att de årliga lånekostnaderna skulle ha minskat avsevärt när det skulle behövas större underhållsinsatser.

Det främsta motivet för den stegvisa avvecklingen av den generella subvention som räntebidraget utgjorde var att den allmänna inkomstutvecklingen, och den därav följande ökningen av de boendes hyresbetalningsförmåga, gjorde generella subventioner mindre viktiga. (SOU 1966:44 s. 17). Det var dock fortfarande viktigt att bostadskonsumerten inte utsattes för plötsliga och oväntade öknningar av bostadsutgifterna. Enligt statsutskottets utlåtande 1964 var det därför angeläget att den generella subventionen kunde ges efter en i förväg fastställd plan.

Den direkta kapitalsubventionen genom tillägglånen avvecklades under andra hälften av 1950-talet. Den fullständiga avvecklingen av tillägglånegivningen beslutades av 1959 års riksdag.

Det väsentliga motivet var också här att inkomstutvecklingen gjorde att högre räntor och kostnader inte ledde till att boendeutgifternas andel av inkomsterna ökade. Detta innebar samtidigt att den regionalpolitiska aspekten av bostadspolitiken, dvs. att stödja bostadsbyggande på orter med låga inkomster och låga hyresnivåer, försvagades (jämför med den Rehn–Meidnerska modellen).

Medan produktionsstöden på detta sätt hölls tillbaka under senare delen av 50-talet, så höjdes familjebostadsbidragen vid ett flertal tillfällen, och de omfattade från 1958 också familjer med bara ett barn. 1963 slopas tidsgränsen för i vilka lägenheter de boende kunde få del av bidraget, men fortfarande gällde bestämda krav på utrymme och utrustning.

Staten och hyrorna

Under femtiotalet kontrollerade staten hyresnivån på tre olika sätt:

- genom den hyresreglering av enskilt ägda hyresfastigheter som införts under kriget, med syftet att tillfällig bostadsbrist inte skulle leda till hyreshöjningar
- genom den hyreskontroll som var ett villkor för statliga lån till byggnad och ombyggnad av enskilt ägda hyresfastigheter, med syftet att den subvention som den garanterade räntan innebar skulle komma de boende till del och inte bidra till uppbyggnad av fastighetsägarens förmögenhet
- genom självkostnadsprincipen i allmännyttiga bostadsföretag och bostadsrättsföreningar med kommunal insyn.

Hyresregleringen anpassades efter inflationsekonomin genom att staten från 1950 medgav årliga generella hyreshöjningar. År 1956 beslutade riksdagen att hyresregleringen i princip skulle avskaffas, i första hand i orter utan påtaglig bostadsbrist. Vid mitten av 1960-talet hade regleringen begränsats till omkring 160 orter.

Utvecklingen under 1950- och 60-talet visade fortsatt ökning av byggkostnaderna. Subventioner var inget effektivt instrument mot ökande byggkostnader – tvärtom kunde höga subventioner driva upp byggkostnaderna. För att uppmuntra rationaliseringar inom byggsektorn bildas 1952 den statliga fonden för maskinanskaffning till byggande.

Ett sätt att få ner byggkostnaderna var också att stärka den kommunala plankompetensen. En ny och för hela landet gemensam byggnadsstadga antogs 1959. De lokala byggstadgorna upphörde. Syftet var att förenkla för byggföretagen att operera över hela landet.

Byggnads- och kreditregleringen

Regleringen av tilldelning av byggarbetskraft, byggkrediter och tillstånd för byggnadsarbete var en del av krigsårens ransoneringsekonomi. År 1943 ersattes arbetskraftsransoneringen med en särskild tillståndsgivning för byggnads- och anläggningsarbete. Syftet var bl.a. att främja en jämn sysselsättning hela året. Året dessförinnan hade ett system med ”ortskvoter” börjat tillämpas, där vissa kvotkommuner årligen skulle tilldelas byggande av ett visst antal lägenheter.

Från 1947 skapades en allmän ekonomisk ram för tillståndsgivningen i form av en tillståndsbudget. Denna kompletterades året därpå med en realbudget för det investeringsutrymme som beräknades bli taget i anspråk genom byggnadstillstånden. Den finansiella begränsningen innebar att ett låneutrymme för egnahemslån och tertiärlån ställdes till Bostadsstyrelsens och länsbostadsnämndernas förfogande. Från 1951/52 blev detta en ”ram för preliminära lånebeslut”.

År 1953 upphörde särskild statlig kvantitativ tillståndsgivning för egnahemsbyggande, men en reglering av kreditvolymen fanns fortfarande kvar i och med ramen för den statliga långivningen. Året därpå upphörde den statliga kvantitativa regleringen av flerbostadshusbyggande. Den finansiella regleringen fanns dock kvar även här. Bostadsföretag avsedda att finansieras med statliga lån måste nämligen ha ett preliminärt beslut för att få påbörjas.

Från 1963 bestämdes låneramen per kalenderår. Till riksdagen skulle läggas fram en årlig bostadsbyggnadsplan som innefattade såväl statsbelånade som icke-statsbelånade bostadshus. Utifrån bostadsbyggnadsplanen skulle den totala ramen för statsbelånat byggande fastställas och fördelas regionalt. Säsongsutjämningen av byggnadsarbete skulle utgå från frivilliga överenskommelser mellan byggarbetsmarknadens parter, kommunerna och arbetsmarknadsmyndigheterna. Särskilda byggarbetsnämnder bildades 1966 för detta ändamål.

Statsverkspropositionen för 1965/66, som föreslog målet en miljon lägenheter för bostadsbyggnadet under åren 1965–74, innebar ingen omedelbar utvidgning av bostadsbyggnadsplanen. För 1964 antogs att byggnadet varit 94 000 lägenheter. För 1965 och 1966 föreslogs som garanterad miniminivå ett bostadsbyggande på 88 000 lägenheter respektive 90 000, alltså en minskad volym jämfört med 1964.

En nyordning var dock att regeringen fick riksdagens bemyndigande att kunna utvidga bostadsbyggnadsplanen utan att behöva tillfråga riksdagen. Året därpå förordades att riksdagen skulle bestämma tvååriga ramar för den statliga långivningen.

Från 1966 kunde byggherren få ett förhandsbesked, dvs. en garanti om beviljande av lån fem år framåt i tiden, för projekt som innehöll minst 1 000 lägenheter.

Motverka hyressplittring

Bruksvärdessystemet

Syftet med den nya hyreslag som trädde i kraft den 1 januari 1969 var att avskaffa hyresreglering och hyreskontroll. I praktiken skulle dock inte avvecklingen av hyresregleringen vara slutförd förrän 1978.

Hyresregleringen och hyreskontrollen ersattes av avtalsfrihet för parterna på hyresmarknaden. Dessa skulle komma överens om hyrornas nivå. Men om hyresvärden av den enskilda hyresgästen krävde en högre hyra för att förlänga kontraktet, så kunde skäligheten i den högre hyran överklagas till en hyresnämnd. Prövningen skulle i så fall utgå från bruksvärdet, dvs. vad hyran var i andra lägenheter som var likvärdiga ur konsumentsynpunkt med hänsyn till "lägenhetens storlek, läge, utrustning, underhåll, yttre miljö och övriga omständigheter, som kan påverka bruksvärdet" (prop. 1967:100 s. 186). För att motverka hyresstegringar på bristorter så skulle förstagsangshyrorna där prövas gentemot den allmänna hyresnivån för nybyggda lägenheter på orten.

I propositionsbehandlingen av ett nytt hyressättningsystem (1974:150) uttalades att de allmännyttiga bostadsföretagens hyressättning borde tjäna som riktpunkt vid hyresprövningen. Eftersom de allmännyttiga företagen tillämpade självkostnadsprincipen, så skulle härmed också den allmänna hyresnivån dämpas, framför allt på bristorter. Andra viktiga inslag i den nya hyreslagen var lagstadgad bytesrätt för hyresgästen och en utökad skyldighet för hyresvärden att underhålla lägenheten.

En central motivering för det nya hyressättningsystemet var att den friare prisbildningen skulle vara ett incitament till förbättring av fastighetsunderhållet och till standardförbättringar. Förhandlingarna skulle underlätta sådana hyreshöjningar som motiverades av ett förbättrat underhåll. Eftersatt underhåll skulle i motsatt fall innebära att fastighetsägaren kunde tvingas sänka hyresnivån.

Då hyresregleringarna inte avskaffades efter kriget så förlängdes också bostadsrättskontrollagen. I samband med behandlingen av den nya hyreslagen 1968 avstod dock riksdagen från att ytterligare förlänga bostadsrättskontrollagen. Överlåtelsepriserna på bostadsrätter släpptes därmed fria. Handeln med bostadsrätter var fortfarande belagd med andra restriktioner med utvecklingen innebar ökade skillnader mellan upplåtelseformerna.

Paritetsmålet – likvärdiga kapitalutgifter för nyproducerade och äldre hus

Ett tidigt formulerat mål var kravet på paritet i kapitalutgifter mellan nyproducerade och äldre hus. Höga kapitalutgifter i nyproducerade hus kunde dels driva upp hyresnivån i bostadsbeståndet överhuvudtaget, dels leda till att hyrorna blev för höga i nya hus så att nyproduktionen hämmades.

Målsättningen kunde tolkas på flera sätt. Då paritetsmålet formulerades under krigsåren handlade det framför allt om att motverka vad som uppfattades som tillfälligt höga räntekostnader – långsiktigt ökande kapitalkostnader kunde man däremot inte göra så mycket åt, något som fastslogs redan av 1940 års byggkostnadssakkunniga: ”Åtgärder som syfta till paritet i avseende å de årliga kostnaderna för gamla och nya bostäder av likvärdig beskaffenhet men icke ha bostadssocialt motiverade subventionssyften därutöver, böra därför i fråga om kapitalkostnaderna utformas sålunda, att de i görligaste mån hindra att ett höjt ränteläge, vars fortbestånd i framtiden är ovisst, omedelbart överföres på de årliga kostnaderna i full utsträckning men däremot icke hindrar en anpassning på längre sikt till den allmänna nivån för kapitalkostnaderna, i den mån denna nivå successivt arbetar sig igenom och blir gällande för hela bostadsfastighetsbeståndet.” (SOU 1941:4 s. 38). Paritetsmålet skulle 1942 också formuleras som att ”bevara bostadsbyggandets räntabilitet inom hyresregleringen”.

Paritetslånesystemet

För att förbättra förutsättningarna för bostadsbyggandet, skapa fasta spelregler och förhindra att räntefluktuationer ledde till hyres-splittring så infördes ett paritetslånesystem den 1 januari 1968 (prop. 1967:100). Istället för en garanterad ränta på de statliga lånen skulle staten mera direkt bestämma den årliga kapitalkostnaden i nyproduktionen och därmed den allmänna hyresnivån. Staten skulle omfördela räntor och amorteringar på sina lån, så att amorteringarna hölls låga i nybyggda hus för att sedan öka i en takt som bestämdes av ett "paritetstal". Detta tal skulle fastställas årligen utifrån byggkostnadernas utveckling och vad som var förenligt med rimliga hyror.

De statliga lånen frikopplades på detta sätt både från ränteutveckling och från kostnadsnivån när husen byggdes. Systemet var fritt från subventioner. Lånen skulle betalas tillbaka på 30 år. Detta förutsatte att byggherren tog "tillskottslån" för att betala tillbaka på sina snabbt ökande amorteringar, tillskottslån som också de skulle amorteras med ränta inom samma period.

Paritetslånesystemets svårigheter

Paritetslånesystemet skulle komma att undergrävas till följd av de snabba byggkostnadsökningar som följde på 1970-talets inflation och oljekris. Dessa kostnadsökningar skulle leda till stora hyreshöjningar om statsmakterna låtit dem slå igenom i paritetstalen och därmed i räntekostnaderna. "Basannuiteten 5,1 procent för flerfamiljshus fastställdes när räntan på fastighetslån var 6 procent. Räntan steg emellertid snabbt till 7,5." (SOU 1974:150 s. 44.) Syftet med paritetslånen var att plötsliga ränteförändringar inte skulle slå igenom i bostadsbolagens kostnader, och därför ändrades inte paritetstalet. "Byggpriserna steg däremot obetydligt t.o.m. år 1970 och paritetstalsökningarna blev därmed små t.o.m. år 1972, eftersom den tillämpade paritetstalsmetodiken innebar att en byggprisökning påverkar paritetstalet med en tvåårig eftersläpning. 1973 års paritetstal fastställdes av Kungl. Maj:t på andra grunder än de statistiska principerna för paritetstalsberäkning. Paritetstalen för 1973 ger sålunda uttryck för endast hälften av den ökning som motiverades av byggprisstegringen. För 1974 fastställdes samma paritetstal som för år 1973". En följd av detta och de successivt högre bostadsräntorna blev att det skulle ta mycket längre tid än 30 år för bostadsföretagen att amortera de statliga lånen.

Att paritetstalet skulle sättas av regeringen varje år och att detta nu gjordes utifrån hyrespolitiska bedömningar, och inte utifrån regeln om paritetstalsberäkning, innebar att förutsägbarheten i systemet försvann.

Av stor betydelse för framtiden var dessutom att systemet inte var neutralt mot upplåtelseform. Medan räntehöjningar bara skulle slå igenom successivt i hyressektorn, och då som en kostnadsökning, så blev effekten snarast den motsatta för egnahemsägare. Dessa fick lägre bostadsutgifter genom att också den del av marknadsrän-

Karlskronas miljonprogramsområde, byggt i mitten av 1960-talet.
Foto: Marianne Nilsson.

tan som lades till skulden var avdragsgill. Stigande marknadsräntor innebar därför ökade avdrag och därmed sjunkande boendeutgifter, i synnerhet för de egnahemsägare som hade höga marginalskatter.

Egen bostad för eftersatta grupper

Omstrukturering istället för landsbygdsstöd

I början av 1950-talet etablerades föreställningen om rationalisering av jordbruket och industrin som vägen till tillväxt och välstånd. Målsättningen en livskraftig landsbygd prioriterades ner bland beslutsfattarna. Genom att rationalisera jordbruket och den icke-konkurrenskraftiga industrin skulle den högproduktiva industrin förses med arbetskraft. LO hade antagit Rehn–Meidner-modellen för lönebildningen och förhållandet mellan statlig välfärdspolitik och facklig lönepolitik. Genom den solidariska lönepolitiken, lika-lön-för-lika-arbete, skulle man uppnå rättvisa arbetsvillkor och en rationalisering av näringslivet, när mindre lönsamma företag inte orkade bära de löner som bestämdes i rikstäckande löneavtal. En aktiv statlig arbetsmarknadspolitik, där olika flyttbidrag var en central del, skulle ta hand om den arbetslöshet som då uppstod och se till att arbetskraften snabbt kunde söka sig till de lönsamma näringarna. ”Övervinster” i tillväxtbranscherna skulle pressas ner av höga företagsskatter för att inte leda till inflation.

Den bostadssociala utredningen hade fört ingående resonemang om förhållandet mellan boendekostnader och lönestruktur. Låga boendekostnader på landsbygden befäste skillnader i löner mellan landsbygd och stad. För bostadspolitiken innebar bejakandet av ”strukturrationaliseringen” framför allt ett högre tryck på att avveckla de subventioner som riktade sig till bostadsbyggande på orter med

svag bostadsmarknad, framför allt de amorteringsfria tillägglån som införts under kriget. Dessa lån betraktades som konserverande på lönestrukturen.

Med den solidariska lönepolitiken tycktes också följa att den som var ung och kunde kräva lika-lön-för-lika-arbete också kunde kräva samma boendestandard som äldre löntagare och slippa vara inneboende hos någon annan. Varken ungdom eller ålderdom skulle längre förknippas med fattigdom. ATP-reformen i slutet av 1950-talet skulle flera decennier senare leda till väsentligt högre inkomster för pensionärerna.

Överhuvudtaget flyttades fokus från senare delen av 1950-talet från att utjämna standarden mellan stad och landsbygd till att också ge eftersatta grupper – pensionärer, handikappade, zigenare och samer – möjlighet till ett självständigt boende med samma grundläggande standardkrav som boendet i samhället i övrigt.

Statskommunala bostadstillägg

Den 1 januari 1969 infördes ett nytt system för konsumtionsstöd, mer generellt än det tidigare systemet med familjebostadsbidrag. Det innebar också att en komponent av renodlat konsumtionsstöd tillkom. Familjepolitiska kommittén hade föreslagit en sammanslagning av barnbidrag och bostadsbidrag, men bostadsbidragen ansågs ha den viktiga rollen att omfördela kostnader mellan hushåll och skapa neutralitet mellan upplåtelseformerna.

Det nya systemet innebar en ny ansvarsfördelning mellan stat och kommun. Bostadstilläggen var statskommunala till skillnad från familjebostadsbidragen som varit helt statliga. Den statliga delen i bostadstilläggen innehöll ett grundbelopp som inte var knutet till bostadens utrymme och standard, utan riktat till familjer med barn under 16 år och inkomstprövat. I övrigt var den statliga och hela den kommunala delen knuten till bostadens utrymme och utrustning, där en högre standard upp till ett visst tak också innebar ett högre tillägg. Kommunerna fick statsbidrag till 70 procent av kostnaderna för sina tillägg. Riksdagen hade som målsättning för miljonprogrammet uttalat att ingen skulle behöva bo med lägre utrymmesstandard än två personer per rum, kök och vardagsrum oräknat. I normerna för bostadstillägget utgick man däremot från den äldre normen för trångboddhet.

Den förändring av bostadstilläggen som genomfördes i april 1972 innebar att kraven på bostadens utrustning och storlek slopades. Bostadstillägget blev nu enbart beroende av inkomsten och nivån på boendeutgifterna. Motiveringen för denna förändring var att den övervägande delen av de hushåll som fick bostadstillägg redan fick det högsta möjliga tillägget. Både den statliga och den kommunala delen höjdes successivt, liksom hyresgränserna. År 1974 blev också familjer utan barn berättigade till bostadstillägg. Förändringarna av konsumtionsstödet innebar att mer än dubbelt så många hushåll som varit berättigade till familjebidrag nu blev berättigade till bostadstillägg.

Bostadspolitikens kris: 1975–1987

Ett annat samhälle och ett förändrat politiskt klimat

Folkhemsprojekt eller marknadsliberalism?

Det svenska samhället i mitten av 1970-talet skilde sig på åtskilliga punkter från det svenska samhället femton år tidigare.

- Oljekrisen hade gjort att den fulla sysselsättningen och den ständiga högkonjunkturen inte längre var självklara.
- Utflyttningen från landsbygden till tätorterna var i stort sett genomförd.
- En betydligt större del av befolkningen bodde i tätorter, både i småhus och i flerbostadshus.
- Kvinnorna var i betydligt högre utsträckning ute på arbetsmarknaden.
- Arbetskraftsinvandringen minskade och skulle komma att ersättas av flyktinginvandring.

Det politiska klimatet var förändrat. Televisionen och en ökad utbildningsnivå hade lett till högre krav på hänsynstagande till olika intressen och dialog mellan medborgare och beslutsfattare. Den centralstyrda resursfördelningen kritiserades. Istället för inför ett folkhemsprojekt, som samlade de olika politiska partierna, ställdes medborgarna inför valet mellan en modifierad välfärdspolitik, som i större utsträckning tog hänsyn till grupperns olika behov, och en marknadsliberal vision, som mer handlade om att det offentliga skulle dra sig tillbaka och i högre grad överlämna beslutsfattandet till den enskilda medborgaren.

Ett bostadsdepartement inrättas 1974

Många knäckfrågor inom bostadspolitikerna och den fysiska planeringen hade pekat mot att Sverige skulle följa trenden i Europa och

Den 8 januari 1974, införs bensinransonering i Sverige och pågår i 21 dagar.

Bakgrund: 1973 slöt sig oljeländerna i arabvärlden samman för att minska oljeproduktionen och därigenom få upp priset. Västvärlden fick stora skälvan, och trodde att världens oljetillgångar skulle vara slut inom några få decennier.

I Sverige startade en stor energisparkampanj med bensinransonering och förmånliga lån för tilläggsisolering av bostäder.

För att få ner energislöseriet bidrog alla - t.ex. Sveriges Radios två tevekanaler, som avslutade sina sändningar redan klockan 21.45 på vardagarna.

inrätta ett bostadsdepartement med ansvar även för byggfrågor och fysisk planering. Den förste bostadsministern blev Ingvar Carlsson. En bygglagutredning hade på direktiv av statsrådet Svante Lundqvist startat 1968 men mer eller mindre gått in i en återvändsgränd 1974. Året innan hade kommunikationsminister Olof Palme givit professorn C-F Ahlberg i uppgift att dra upp riktlinjerna för en riksplanering med tanke på hur många storskaliga exploateringsföretag som var aktuella, särskilt utmed våra kuster. Stockholms cityomdaning hade inte gått smärtfritt. Paritetslånesystemet, som av många hyllades som ett perfekt system, klarade inte av politisk inblandning när paritetstalen skulle fastställas med vetenskaplig precision. Bygandet var en betydelsefull del av svensk ekonomi och sysselsättning. Många frågor hopade sig, vilka behövde en egen hemvist i ett departement.

Förbättra boendemiljön och motverka segregation

Bostadsöverskott och tomma lägenheter

Miljonprogrammets fullföljande under första hälften av 1970-talet innebar att bostadsbristen inte längre var huvudproblemet. Bostadsbeståndet var i huvudsak moderniserat. Av 3,5 miljoner lägenheter år 1980 uppnådde inte 270 000 lägsta godtagbar standard, och bara 100 000 var omoderna i betydelsen att de saknade vatten och avlopp, wc eller centralvärme.

Istället hade ett bostadsöverskott för första gången blir ett viktigt bostadspolitiskt problem, framför allt i storstadsregionerna.

Orsakerna bakom detta var dels att invandringen från landsbygden till tätorterna avstannade kring 1970 men också att den tillförsikt som präglade Sverige under efterkrigstidens långa återuppbyggnadskonjunktur avbröts av 1970-talets oljekris, med både inflation och arbetslöshet som följd. I slutet av 1970-talet skulle varven, bruksorternas stål- och verkstadsindustrier liksom textilindustrin drabbas av strukturkriser. Den nya osäkra omgivningen gjorde det svårare att prognostisera ett framtida bostadsbehov. Boendeutredningen hade 1973 (SOU 1973:50) presenterat kalkyler som visade på ett behov av 90 000 till 100 000 färdigställda lägenheter per år, under perioden 1975 till 1980, för att täcka behoven hos det ökade antalet hushåll samt behovet av specialbostäder, ersättningsbyggande och en viss lägenhetsreserv. Men dessa siffror presenterades i oktober 1973, mitt under oljekrisen. Energikostnader och räntor steg. Andra hälften av 1970-talet skulle istället kännetecknas av ett blygsammare byggande än under den föregående tioårsperioden.

Tomma lägenheter som problem skulle återkomma under krisåren 1982–84, men då framför allt utanför storstäderna och än en gång, efter 1993, som ett problem med stora regionala variationer. Vid alla tre tillfällena skulle staten svara med olika åtgärder för att höja attraktiviteten i miljonprogrammets bostadsområden. Avsikten var mer uttalat vid de första båda tillfällena än vid det senare. Eftersom

Foto: Okänt.

bostadsöverskott också tycks sammanfalla med byggarbetslöshet, så ligger det givetvis nära till hands att ta till sådana åtgärder.

Boendesegregation

Segregationen skulle alltmer uppmärksammas under 1970-talet. Miljonprogrammet innebar att bostadsbeståndet tillfördes ungefär 700 000 nya lägenheter i flerbostadshus. Produktionskvoter, storskalig produktion och lånetak hade i hög utsträckning fått prägla utformningen på bekostnad av närmiljö, service, tillgänglighet och inflytande. Samtidigt hade flerbostadshusen fått konkurrens av de allt fler småhusen. Det bostadsöverskott som kunnat iakttas från 1960-talets sista år tycktes hänga nära samman med en växande boendesegregation. De som hade ekonomiska möjligheter flyttade ifrån miljonprogrammets storskaliga bostadsområden. Trerumslägenheter hade byggts nästan enbart i hyreshus och bostadsrätter, medan 4-rumslägenheter blev liktydigt med egnahem. Hyreshus blev liktydigt med flerfamiljshus och samtidigt liktydigt med bostäder för låginkomsttagare. Segregationen uppfattades som i huvudsak en social segregation, snarare än en etnisk.

Bristande neutralitet mellan upplåtelseformer

De bostadspolitiska åtgärdernas bristande neutralitet mellan upplåtelseformerna skulle bli ett centralt tema i det sena 1970-talets och i 80-talets bostadspolitik. Produktionen av egnahem hade expanderat så snabbt eftersom den gynnades skattemässigt. Kapitalkostnaderna var lägre i egnahem än i hyresrätt och bostadsrätt.

På 1960-talet hade kombinationen av låga schablonskattesatser, underskottsavdrag på räntekostnader, stigande räntenivåer och höga marginalskattesatser lett till en allt förmånligare beskattning av egnahem. Paritetslånesystemet innebar att hyres- och bostadsrättslägenheter inte subventionerades skattemässigt, samtidigt som både byggande och förvärv av egnahem subventionerades genom underskottsavdragen för ränteutgifter. Dessa hade tillsammans med den höga inflationstakten lett till att småhusbyggandet gynnades och att de boende i småhus kunde räkna med lägre boendekostnader och en växande förmögenhet jämfört med de boende i hyreshus. I själva verket hade det skattesubventionerade egnahemsbyggandet varit en förutsättning för att miljonprogrammet skulle fullföljas. Räntebidragen i det statliga bostadsfinansieringssystemet skulle alltmer komma att kritiseras för att det byggde upp privata förmögenheter och samtidigt försämrade statens ekonomi.

Förbättringar av boendemiljön

Underhållet och utvecklingen av bostadsbeståndet blev allt viktigare, både för att öka attraktiviteten och för att det inte var självklart att det fanns tillräckliga hyresintäkter för detta. Den bristande attraktiviteten i miljonprogrammets storskaliga bostadsområden ledde

tillsammans med det skattemässiga gynnandet av egnahem till att det fanns outhyrda lägenheter och att fastigheternas driftsekonomi därmed försvårades. Bruksvärdessystemet innebar att liknande lägenheter skulle få liknande hyror men också att hyrorna förmodades täcka underhållet av bostäderna. De otillräckliga hyresintäkterna innebar att paritetslånesystemet med dess krav på en ökande nominell skuldbörda var svår att upprätthålla. Staten svarade med bidrag till miljöförbättring, en hyreslag som skulle möjliggöra ökat boendeflyttande och så småningom åtgärder för att minska de skattemässiga fördelarna med egnahem.

I prop. 1974:150 uppmärksammades också boendemiljön genom att ett anslag på 30 miljoner avsattes för detta ändamål. Även arbetsmarknadspolitiska åtgärder kunde gå till förbättringar av boendemiljön. Denna form av stöd skulle återkomma och var starkt beroende av antalet outhyrda lägenheter, som följde konjunkturutvecklingen. Ett särskilt lånestöd lämnades mellan 1982 och 1991 till åtgärder i områden med bestående uthyrningssvårigheter. Mellan 1986 och 1989 fanns också ett bidrag riktat till förnyelseåtgärder i allmännyttans flerbostadshus. Kommunerna skulle här lämna ett bidrag som motsvarade minst hälften av det statliga bidraget.

Bostadspolitiken som medel för ökad sysselsättning

Risken för arbetslöshet blev från slutet av 1970-talet en viktigare fråga än resursbristen. Det tidiga 1980-talets kris efter den andra oljekrisen innebar att det övergripande målet om den fulla sysselsättningen för första gången sedan andra världskriget var ordentligt hotat. Ekonomin under första delen av åttiotalet utmärktes av stagflation, dvs. inflation och fortsatt höga räntor, samtidigt som arbetslösheten och i synnerhet ungdomsarbetslösheten var hög, med den tidens mått.

Många av de åtgärder som beslutades under 1980-talet hade därför både ett bostadspolitiskt och ett sysselsättningspolitiskt motiv. Den bostadssociala utredningen hade 1945 varnat för att försöka använda bostadsproduktionen som konjunkturpolitik. Erfarenheterna från 1930-talet visade att nyproduktion av bostäder var något alldeles för trögt och riskfyllt för att på ett verksamt sätt kunna ingripa i rätt konjunkturfas. Redan den bostadssociala utredningen hade dock konstaterat av det kunde förhålla sig annorlunda med reparations-, ombyggnads- och saneringsåtgärder. Begränsade åtgärder som kunde sättas igång utan konfliktfyllda planbeslut kunde var effektiva sysselsättningsskapande åtgärder. De här tankegångarna återkom i Höjd bostadsstandard (SOU 1965:32).

Fler hushåll?

Några stora demografiska förändringar förutspåddes inte. Bostadskommittén bedömde i mitten av 1980-talet att ökningen av antalet hushåll skulle minska. Landets befolkning beräknades inte komma att öka nämnvärt. De grundläggande behov som inte var tillgodosedda, framför allt utrymmes- och utrustningsstandard hos de sämst

ställda hushållen och tillgängligheten för funktionshindrade och äldre, uppfattades som en fråga som i första hand fick lösas inom beståndet och lokalt. Trots det omfattande byggandet och moderniseringen så bedömdes 275 000 lägenheter som omoderna i början av 1980-talet. Bostadskommittén i mitten av 1980-talet noterade att ökad utrymmesstandard i första hand kom de äldre hushållen till del. De återstående moderniseringsbehoven tillsammans med den ojämnt fördelade utrymmesstandarden skulle motivera ROT-programmet mellan 1983 och 1993.

Mot slutet av perioden skulle dock bostadsbristen i storstäderna bli ett allt större problem. Bostadsbyggandet i storstäderna var, enligt regeringen i den bostadspolitiska propositionen 1986/87:48, otillräckligt för att möta behoven hos de stora ungdomskullar som kom ut på bostadsmarknaden i slutet av 1980-talet.

Decentralisera och demokratisera

I väntan på en ny plan- och bygglag

Det betänkande som Bygglagutredningen, med Gösta Netzén som ordförande och Ingrid Årlin-Jussil som sekreterare, levererade 1974 efter sex års arbete var inte det som statsmakterna väntat sig. Det var principiellt och idémässigt och på över 700 sidor. Utredningen hade fått en rad tilläggsdirektiv under utredningens gång, vilka nog uppfattades som störande i arbetet. Remissarbetet blev omfattande. När den borgerliga regeringen tillträdde tillsattes 1978 en ny utredning – PBL-utredningen – med ny bemanning under ledning av K.G. Scherman och Lars Uno Didón. Bland ledamöterna märktes Lars Magnusson (sedermera GD för Bostadskreditnämnden) och bland de sakkunniga Carl Lignell (sedermera expert i planfrågor vid Boverket).

Under tiden som bygglagutredningarna arbetade fick Statens planverk utredningsförslag, och verket tog egna initiativ i syfte att möta de olika krav som kom att ställas på den översiktliga samhällsplaneringen, bl.a. på grund av riksplaneringens krav såsom de framställdes i rapporten Hushållning med mark och vatten (SOU 1971:75). Man kan säga att Planverket täppte till en rad luckor i lagstiftningen, vilka samhällsutvecklingen uppenbarligen krävde lösningar för. Det skedde dels genom förslag till ändringar i 1947 års lagstiftning och dels genom allmänna råd, som kommunerna uppfattade som föreskrifter. Tätbebyggelsebegreppet ändrades 1972 genom att samlad bebyggelse fick en ny tolkning i 6 § BL. Begynnelse till agglomerationer i form av enstaka byggnader betecknades som tätbebyggelse, om det kunde anses troligt att marknadskrafterna skulle stödja en fortsatt tillväxt och att standardhöjning skulle komma att kräva gemensamma anordningar i framtiden. Därmed skulle det behövas en plan enligt definitionen på vad som utlöser planläggning, och kommunens planmonopol gjorde att kommunen bestämde när plan skulle upprättas. Det upplevdes som ett moment 22-förfarande.

Generalplanering enligt BL blev aldrig någon succé. Som stöd till den riksplanering som startade kring 1970-talets mitt föreslog Planverket att kommunöversikter skulle upprättas i varje kommun, framför allt inom områden som inte var tätorter. Högvärdig jordbruksmark var på den tiden av riksintresse. Mark med sociala och vetenskapliga naturvårdsintressen, fornminnesområden, obruten strand och andra resurser skulle utmärkas enligt vissa principer. Tack vare kommunöversikterna fick Sveriges kommuner, och indirekt staten, på ett mycket pedagogiskt sätt en överblick som man aldrig tidigare haft. Städerna började inventeras på ett likartat sätt med stöd i bostadssaneringsprogram och bevaringsprogram enligt Saneringsutredningens förslag.

Många ansåg att begreppet samlad bebyggelse kunde tolkas ganska godtyckligt i kommunens byggnadsnämnd. När den borgerliga bostadsministern Elvy Olsson (c) tillträdde 1976 (biträdd av planministern Danell) infördes ett nytt begrepp: samlad bebyggelse i mindre omfattning. Man ville gynna en bosättning på landet, ty detta var under en period som gick under det kanske något överdrivna namnet "gröna vågen". Kommunerna gavs, med garantier från staten, rätt till borgensåtaganden för att gynna bosättning på landet – givetvis helst under planmässiga förhållanden.

För att underlätta för byggnadsnämnden att lämna bygglov för enstaka bostadshus, oftast småhus, kunde den sökande i samråd med byggnadsnämnden upprätta en planutredning som visade hur framtida gemensamma anordningar kunde förläggas (t.ex. tillfartsväg, vattentäkt, avloppsanläggning).

Som nämnts kom ombyggnadsverksamheten i gång genom att finansieringsreglerna blev mindre restriktiva mot befintlig bostadsbebyggelse. I lagstiftningen ändrades byggnadsstadgan genom att nybyggnadskrav i princip endast kunde ställas på den del, den berörda delen av byggnaden, som byggdes om såvida människors hälsa eller säkerhet inte sattes på spel. Rättsfall gjorde det möjligt att bryta förlamande nybyggnadsförbud som gällt i decennier i väntan på planläggning.

Kommunala bostadsförsörjningsprogram

Genom en lagändring 1978 ersattes kommunens skyldighet att upprätta "bostadsbyggnadsprogram" och "bostadssaneringsprogram" med en skyldighet att upprätta "bostadsförsörjningsprogram", som skulle behandla såväl behov av byggande som ombyggnads- och rivningsbehov men också behoven av service i bostadsområdena. Bostadsförsörjningsprogrammen skulle också uppmärksamma problem med utsatta områden samt energihushållningen i bostadsbeståndet.

Plan- och bygglagen

Den 1 juli 1987 infördes en ny plan- och bygglag. Den byggde i stora drag på det förslag som tagits fram under K.G. Schermans ordföran-

Friggebodar om totalt 10 m².

deskap, men det hade bearbetats i samverkan mellan bostadsutskottets centerpartigrupp under ledning av utskottets ordförande Kjell A. Mattsson (c) (sedermera landshövding i Göteborg) och Bostadsdepartementets särskilde politiskt sakkunnige Gösta Blücher (som sedermera blev Boverkets förste GD.) Denna lag ersatte byggnadslagen och byggnadsstadgan från 1947, liksom också lagen om påföljder och ingripanden vid olovligt byggande m.m. från 1976, som fördes över i PBL. En del nyligen genomförda ändringar av BL och BS gick också i sin helhet in i PBL. Exempel på sådana var gatukostnadsersättningsavsnittet, "friggebodparagraferna" samt tätbebyggelse i mindre omfattning. Eftersom PBL-propositionen lotsades igenom riksdagen av socialdemokraterna och centerpartiet i samverkan, fick centern gehör för många av sina hjärtefrågor. Intrångsersättningen fick t.ex. ett upplägg som gynnade större markägare.

Naturresurslagen ingick i PBL-paketet och var en i lag konfirmerad riksplanering med rötter i statens riksplanegrupp.

Skälen till att det behövdes en lagstiftningsreform var många. Genom den stora mängden delreformer sedan 1947 och genom att planpraxis förändrats, hade byggnadslagstiftningen blivit ett svåröverskådligt lappverk, som till fullo endast kunde förstås av experterna. En rad olika benämningar på planformer var i svang, med eller utan stöd från statsmakten, såsom dispositionsplan, områdesplan, cityplan, bevarandeplan, kommunöversikt m.m. Lagstiftningen från 1947 var i hög grad inriktad på reglering av bebyggelse i kombination med nyexploatering av mark. Urbaniseringsprocessen och tätortstillväxten hade sedan 1970-talet radikalt avtagit och därmed minskat i betydelse som ett av de stora planeringsproblemen. Istället handlade det om resurshushållning, bevarande och nybyggnad i redan byggd miljö samt social och teknisk förnyelse.

De uttalade syftena med den nya lagstiftningen var vidare både att stärka medborgarnas ställning gentemot kommunen och att ge kommunen nya styrinstrument i den fysiska planeringen. Den skulle enligt BoU 1986/87:1 s. 16 i korthet ha som syfte att

- decentralisera ansvar för planläggning och lokal miljö till kommunerna genom att begränsa statens kontroll.
- ge bättre förutsättningar för de boende att delta i planeringen och påverka utformningen av närmiljön
- ge större frihet och ansvar för den enskilda människan
- ge den fysiska riksplaneringens riktlinjer ett lagfäst stöd i de kommunala planerna
- förenkla och modernisera plansystemet
- ge en starkare ställning för sociala och ekonomiska hänsyn i planering och byggande
- avskaffa de långvariga nybyggnadsförbuden och ge kommunerna möjligheter att upphäva eller ändra inaktuella detaljplaner
- ge bättre förutsättningar för planering av stadsförnyelse och andra förbättringar i befintliga områden.

Den nya plan- och bygglagen innebar att alla kommuner ska ha en aktuell kommunomfattande översiktsplan. Områdesbestämmelser,

som inte genererar byggnadsrätter, skulle kunna antas om kommunen ville säkerställa syftet med översiktsplanen inom begränsade områden.

Stads- och byggnadsplan ersattes med detaljplan, och på varje detaljplan skulle sättas en genomförandetid på högst femton år. De "eviga" byggrätterna, som varit ett problem i tidigare lagstiftning skulle därmed försvinna genom ett alexanderhugg. Dock lär EG-rätten ha en annan uppfattning, som dock inte har prövats i högsta rättsliga instans. Detaljplanerna blev genomförandeariktade och skulle innehålla en genomförandebeskrivning. Regionplan skulle kunna användas för samordning av flera kommuners planering.

De långvariga nybyggnadsförbuden avvecklades och ersattes med en principiell rätt att återuppföra byggnader som rivits eller brunnit ner. Mindre planavvikelse kunde medges, och enkelt planförfarande kunde tillgripas vid mindre ändringar. Länsstyrelsernas fastställelseprövning av planer slopades. Medborgarinflytandet förbättrades genom krav på information. Alla boende som berörs av en plan skulle, liksom hyresgästernas organisationer, ha samma ställning som sakägarna.

Tillstånd till byggnader m.m. lämnas i form av bygglov, rivningslov och marklov. Skyldigheten att söka lov skulle kunna varieras genom kommunala beslut. Ansvaret för att byggnader m.m. uppfyller PBL:s krav skulle i högre grad läggas på byggherren. Den kommunala byggnadsnämnden behövde inte detaljgranska konstruktionsritningar om byggherrens kompetens bedömdes tillräcklig.

Under 1930 och 40-talet byggdes det många egnahem i Norra Ångby i Stockholm. Ett område som fortfarande ser lika dant ut idag som i mitten av 1930-talet.

Foto Jan Norrman, Riksantikvarieämbetet.

I den nya plan- och bygglagen infördes en skarpare skrivning om ändringar av byggnader. Varsamhetsbegreppet införs i 3 kap. 10 §: "Ändringar av en byggnad skall utföras varsamt så att byggnadens särdrag beaktas och dess byggnadstekniska, historiska, kulturhistoriska, miljömässiga och konstnärliga värden tas tillvara." Ordet "särdrag" skulle på initiativ från Boverket bytas mot "karaktärsdrag" 1999. Den nya skrivningen var ett uttryck för den ökade insikten om den historiska vardagsmiljöns identitetskapande värden. Riksplaneringens principer, som fastslogs redan 1971, fick lagstadgad form i naturresurslagen.

Från bygga till försörjning

Målsättningarna för den statliga bostadspolitik

Sedan nybyggnadsskedet i den statliga bostadspolitik i stort sett avslutats under första delen av 1970-talet och politiken mer inriktats på att komplettera, förvalta och utveckla bostadsbeståndet, så var det inte längre självklart att staten enbart eller staten överhuvudtaget var den aktör som skulle förverkliga politiken. Det kunde lika gärna vara kommunerna, de allmännyttiga bostadsföretagen eller "branschen" i största allmänhet. De politiskt formulerade målen blev mindre förpliktande. De handlade mindre om "vi skall" än om att "vi vill". Samtidigt blev de fler.

Några kvantitativa "verkställighetsmål" för nybyggnad formulerades inte längre.

Neutralitet mellan upplåtelseformerna blev ett centralt systemkrav för bostadsfinansierings-systemet från 1974. Kapitalkostnaderna skulle utjämnas inte bara mellan årgångar av hus utan också mellan upplåtelseformer. Neutralitet mellan upplåtelseformerna skulle samtidigt möjliggöra för barnfamiljer att välja att hyra ett småhus istället för att ta ett lån och äga det och därmed också möjliggöra en "allsidig hushållssammansättning" i bostadsområdena. En allsidig hushållssammansättning var dock i hög grad en kommunal fråga att tillfredsställa. Även "en fullgod miljöutformning" eller "tillgång till service" var frågor för kommunen (prop. 1974:150).

Boendeinflytande lyftes upp som en viktig fråga med det nya bruksvärdessystemet. Detta var ett område för politiska motsättningar. Var boendeinflytande en fråga om kollektivt inflytande, eller handlade det också om den enskildes möjlighet att köpa sin lägenhet?

ROT-programmet syftade till att 275 000 lägenheter skulle bli föremål för Reparations-, Ombyggnads- eller Tillbyggnadsåtgärder under åren 1983–1993. Programmet gick under namnet "ett miljonprogram för ombyggnad". Målsättningarna var detaljerade med "... en bostad som är väl underhållen ... goda krav på tillgänglighet ... jämlikt och integrerat boende ... varsamt omhändertagande ... energihushållning ... upprätthållen kapacitet inom byggsektorn". Sysselsättningsaspekten var också viktig. Statssekreteraren Bengt-

Owe Birgersson deltog personligen i en roadshow runt om i landet för att lansera idén med ROT-programmet.

På samma sätt skulle boendeservicen för äldre och funktionshindrade kännetecknas av "frihet och integritet ... rätt till stöd och vård, rätt till en god boendestandard" (prop. 1984/85:142).

Kommunernas ansvar för socialtjänsten och bostadsförsörjningen integreras med ökad tillgänglighet, utbyggd boendeservice och bostadsnära och bostadsanknutna vårdformer. I propositionen 1984/85 fastslås som målsättningar:

- att alla har rätt till en bostad där friheten och integriteten är skyddad
- att de som behöver stöd och hjälp i sin livsföring eller som mer än tillfälligt behöver medicinsk eller annan vård har rätt att få sådan hjälp i bostaden
- att alla människor, oberoende av behovet av stöd, hjälp och vård har rätt till en bostad med god tillgänglighet och god utrymmes- och utrustningsstandard i en miljö som ger förutsättning för ett aktivt deltagande i samhällslivet.

I den bostadspolitiska propositionen 1986 uttalade regeringen att bostadsutgifterna var en tung post i barnfamiljernas ekonomi och att detta motiverade ett starkt riktat stöd till dessa hushåll också i fortsättningen. Ambitionsnivån måste vara att "bostadsbidragen successivt ändras, så att stödet får en ändrad bostadspolitisk inriktning. Stödet till hushåll med höga boendekostnader bör byggas ut så långt att det täcker kostnader för nybyggda bostäder. Målet bör vidare vara att bidragen differentieras på sådant sätt att stöd kan lämnas till kostnaderna för eget rum för varje barn". Detta mål fastslogs av riksdagen 1987 (prop. 1986/87:48, BoU:20).

En bostadsförsörjning för "alla"

År 1985 skrevs det in i bostadsförsörjningslagen att syftet med bostadsförsörjningsplaneringen var att främja att "alla i kommunen" skulle få en egen bostad med god kvalitet. Det markerades tydligare än tidigare att kommunernas planeringsskyldighet inte bara omfattade nybyggnad av bostäder, utan också ombyggnad, reparationer och underhåll. Kommunernas bostadsförsörjningsplanering skulle bedrivas i syfte att alla i kommunen skulle få en bostad av god kvalitet samt att ändamålsenliga "åtgärder" för bostadsförsörjningen skulle förberedas och genomföras. Hur detta skulle ske vara kommunens sak att avgöra. Det borde enligt regeringens mening finnas ett treårigt handlingsprogram som reviderades årligen. Men planeringen reglerades inte närmare till form och innehåll. De årliga redovisningarna till länsbostadsnämnderna av det planerade bostadsbyggandet slopades.

Lagändringen var en del i en samlad satsning på att förbättra boendeförhållandena för gamla, handikappade och långvarigt sjuka. (prop. 1984/85:142). Denna grundtanke hade redan kommit till ut-

tryck i socialtjänstlagen. Kommunen skulle ta ansvar för bostadsförsörjningen för alla som vistades i kommunen, t.ex. även patienter på institution, inte bara kommunmedlemmar.

Enligt den nya socialtjänstlagen (1980:620) skulle socialnämnderna i kommunerna verka för att äldre människor fick möjlighet att leva och bo självständigt och under trygga förhållanden, med respekt för deras självbestämmande och integritet. Kommunerna skulle också inrätta särskilda boendeformer för service och omvårdnad för äldre människor med behov av särskilt stöd. Det var alltså flera aspekter som skulle vägas in när kommunerna byggde ”fullvärdiga” bostäder för äldre. När flera aspekter skulle vägas in, blev tidigare krav på utrustning och utrymme för moderna bostäder mer förhandlingsbara. Riksdagen beslutade 1987 (BoU 1986/87:15) att bostadslån för ombyggnad av ålderdomshem skulle kunna lämnas även om vissa avsteg gjordes från kraven i förordningarna om bostadslån, när det gäller utrustning och utrymme, och året därpå att detsamma skulle gälla för nybyggnad av ålderdomshem.

Anpassning av entrédörr in till ågenheten.
Foto: Mats Alm.

Inomhusmiljön

Fonden för fukt och mögelskador inrättades 1986 efter en offentlig utredning som pekade på bristerna i många bostadsområden byggda under miljonprogrammet.

Tillgängligheten

Bostadsanpassningsbidragen hade varit ett individriktat stöd som lämnats till anpassningsåtgärder inom eller i anslutning till en handikappad persons bostad. Kommunen hade varit beslutande instans. 1985 infördes ett statligt stöd för att göra närmiljön tillgänglig för handikappade, och 1988 blev bostadsanpassningsbidraget statskommunalt. Vidare påbörjades en försöksverksamhet för att stimulera uppbyggnad av integrerad boendeservice, som kunde underlätta för kommuner och bostadsbolag att förbättra möjligheterna för äldre, handikappade och långvarigt sjuka att bo kvar i vanliga bostäder. Slutligen infördes ett särskilt stöd till utveckling av billigare hissinstallationer. Det ledde till att staten införde ett hissbidrag som förutsatte att stat, kommun och fastighetsägare stod för 33 procent av kostnaderna var.

ROT-programmet

I början av 1980-talet hade Sverige drabbats av vikande konjunkturer och ökande arbetslöshet. Den socialdemokratiska regeringen som tillträdde 1982 mötte situationen med en kraftig devalvering men också med offentliga investeringar. "Ett särskilt program för reparationer, ombyggnader och tillbyggnader kommer att utarbetas" hette det i regeringsförklaringen. Det var redan från början helt klart att det systerpolitiska och stabiliseringspolitiska motivet vägde tungt.

Den grupp för stadsförnyelsefrågor som tillsattes av bostadsministern i december 1982 under ledning av statssekreterare Bengt Owe Birgersson lade i juni fram ett förslag till "ett tioårigt förnyelse- och underhållsprogram (ROT-program)". (Ds Bo 1983:2 Bättre bostäder).

I detta programförslag lyftes underhållet av bostäderna fram som ett centralt mål för själva bostadsförbättringsprogrammet: "Alla boende skall ha rätt till en bostad som är väl underhållen." Delvis mot bakgrund av de resultat som Underhållsfondsutredningen presenterat konstaterades att det utförda underhållet låg på en betydligt lägre nivå än det planerade och att det under en följd av år skjutits på framtiden. Eftersläpande underhåll berodde enligt detta program-

Hyreshus på Saltö i Karlskrona byggda på 1980-talet. Foto: Marianne Nilsson

förslag framför allt på ”svårigheterna att finansiera mer betydande underhållsåtgärder”. I förslaget konstaterades också att det varit lättare att finansiera ombyggnad än underhåll. ”Ett viktigt mål för bostadsförbättringsprogrammet” var därför ”att se till att underhållet i bostadsbeståndet överlag förbättras och att förebygga att onödigt genomgripande ombyggnader tillgrips som ett medel för att få en gynnsam finansiering också av underhållsåtgärder. Detta bör åstadkommas genom att särskilda former för finansiering av underhållet tillskapas.” (Ds Bo 1983:2, s. 12).

Att det trots allt var just dessa omfattande ombyggnadsåtgärder som skulle komma att känneteckna ROT-programmet var en följd av att underhållsmålet fick stark konkurrens av andra målsättningar inom investeringsprogrammet: modernisering av utrustningsstandard, lägenhetsammansättning, tillgänglighet, energihushållning, jämlikhet och integration och framför allt målsättningen att ”kapaciteten inom byggsektorn måste utnyttjas bättre”, dvs. att sysselsättningen inom byggsektorn måste upprätthållas, något som blev centralt mot bakgrund av det dåvarande konjunkturläget.

Programförslaget innebar att de samlade kostnaderna för underhåll skulle öka från 2 500 miljoner kronor år 1981 till 4 100 miljoner kronor år 1986. Under perioden 1984–1993 skulle 275 000 lägenheter i flerbostadshus och 150 000 i småhus byggas om. Programmet skulle innebära en ökad sysselsättning på mellan 15 000 och 20 000 personer jämfört med slutet av 1970-talet.

Flera remissinstanser fruktade att sysselsättningsmålet skulle väga tyngre än de bostadssociala målsättningarna. Bl.a. mot bakgrund av denna kritik infördes kravet på ett ”varsamt” underhåll i det förslag till plan- och bygglag som samtidigt höll på att utarbetas.

ROT-programmet innebar att det infördes ett särskilt statligt räntestöd i form av årliga räntebidrag för gemensamt underhåll, reparationer och energibesparande åtgärder i hyres- och bostadsrättshus. De allmännyttiga bostadsföretagens rätt till räntebidrag för underhåll m.m. gjordes beroende av om de inrättat en särskild ”konsolideringsfond” på minst 2 procent av det kapital som fastighetsföretaget förvaltade. Räntestödet innebar framför allt att det blev enklare att få lån för ombyggnad av hus yngre än 30 år i områden med sociala problem och uthyrningssvårigheter. Tilläggsloan som var amorteringsfria i minst fem år infördes för åtgärder mot byggfel.

Samtidigt förändrades reglerna för det befintliga bostadslånet till ombyggnad så att lån inte längre kunde lämnas till fastigheter som var yngre än 30 år. Lån skulle dock kunna ges till fastigheter utan lägsta godtagbara standard och för installation av hissar.

ROT-programmet började gälla 1984. BOOM-gruppen vid KTH har gjort bedömningen att dess effekter kulminerade under åren 1986–1987. Programmets omfattning begränsades 1988, på grund av att intresset för nyproduktion något oväntat tog fart. Denna nybyggnadsboom ledde till att det under 1990-talet återigen uppstod problem med outhyrda bostäder.

Bostadsanvisningslagen

Boendeutredningen hade i sitt slutbetänkande 1975 framhållit att de kommunala bostadsförmedlingarna inte hade tillräcklig tillgång till äldre lägenheter. Detta innebar att hushåll med ekonomiska problem koncentrerades till nyproducerade och allmännyttiga bostadsområden. År 1980 hade lagen om bostadsanvisning trätt i kraft: Lagen skulle vara ett medel för kommunerna att genom förmedling av lediga lägenheter skapa förutsättningar för en allsidig befolkningsammansättning i kommunernas bostadsområden. En kommun fick rätt att besluta att ett eller flera bostadsområden i kommunen skulle vara bostadsanvisningsområden och att alla eller en del av bostadslägenheterna inom området skulle upplåtas till kommunen. Fastighetsägaren blev genom beslutet skyldig att underrätta kommunen om en sådan lägenhet blev ledig. Fastighetsägaren var då skyldig att upplåta lägenheten till kommunen, som kunde hyra ut den i andra hand. Bostadsanvisningslagen var ett påtryckningsmedel mot fastighetsägaren att teckna avtal om anvisningsrätt. Lagen ersattes 1987 av bostadsanvisningsrättslagen, enligt vilken hyresnämnden avgjorde när inte fastighetsägaren och kommunen kunde träffa en överenskommelse.

Ungas etablering på bostadsmarknaden

Bostadskommittén hade pekat på ungdomens och de unga barnfamiljernas behov av bostäder som ett aktuellt problem. Regeringen tillsatte redan 1985 en ungdomsboendedelegation – för att initiera försöksverksamhet och följa utvecklingen av ungdomens bostadsituation. Detta var inledningen på ett nytt skede i bostadspolitiken, där den familjepolitiska aspekten skulle betonas allt mindre medan fokus allt mer skulle flyttas över på ungdomar, studenter, unga barnfamiljer, funktionshindrade och äldre.

Högkonjunkturen under andra delen av 1980-talet innebar att trycket på bostadsmarknaden ökade, framför allt i Stockholmsområdet. För att öka utrymmet för nybyggande infördes särskilda ram-begränsningar för såväl ombyggnad som övrigt byggande i Stockholm, liksom en investeringsskatt på 30 procent för oprioriterat byggande. Som ett medel att förbättra ungdomens bostadssituation infördes våren 1987 ett särskilt ungdomsbostadsstöd. Stödet gavs i form av ett särskilt bidrag till kommuner med brist på bostäder för ungdomar. År 1987 (BoU 1986/87:20) infördes också ett särskilt behovsprövat stöd till förvärv av äldre egnahem för barnfamiljer berättigade till bostadsbidrag.

Bostadsfinansiering i en inflationsekonomi

Det nya bostadsfinansieringssystemet 1975

De nya beslut om det statliga bostadsfinansieringssystemet som fattades 1974 motiverades av att paritetslånesystemet inte kunde möta kostnadsutvecklingen och att egnahemssektorn gynnades skattemässigt. De motiverades också utifrån den segregerade bostadsmarknad som följt på miljonprogrammet.

Det system som infördes 1975 byggde på fortsatta statliga lån, med garanterade räntenivåer men med successivt avtrappade subventioner i form av räntebidrag som svarade mot skillnaden mellan faktisk ränta och garanterad ränta. Paritet mellan räntekostnader i nyproduktionen och räntekostnaderna i beståndet skulle uppnås genom att räntebidraget successivt trappades av över tiden. Neutraliteten mellan upplåtelseformerna skulle uppnås inom det statliga bostadslånesystemet, dels genom att ingångsnivån för den garanterade räntan skulle sänka kapitalkostnaderna för hyreslägenheter och bostadsrätter, dels genom att den garanterade räntan differentierades för ägda småhus respektive andra hus.

För bottenlån till hyresrätter och bostadsrätter sattes den garanterade räntan till 3,9 procent, mot paritetslånesystemets 5,1, och för egnahem sattes räntan för nybyggnation till 6 procent. Genom att räntesubventionerna innebar sänkta kapitalkostnader till hyres- och bostadsrättslägenheter, såväl för de som var byggda under miljonprogrammet som för de som var nyproducerade, så skulle incitamenten att bygga småhus i hyres- och bostadsrättsform öka. Samtidigt gjordes villkoren för statliga lån till småhus gynnsammare på så sätt att behovet av kontantinsats minskade. Motiveringen var att öka möjligheterna för hushåll med små inkomster att köpa småhus.

Det tidigare principiella avståndstagandet från subventioner till bostadsproduktion övergavs med det nya bostadslånesystemet. Subventioner var ett medel som skulle användas vid behov. "... bostaden är en social trygghetsfaktor av grundläggande betydelse för människorna. Bostaden och dess närmiljö spelar en väsentlig roll för när det gäller att forma de grundläggande betingelserna för människornas såväl individuella som sociala liv. Eftersom samhället har ansvaret för bostadspolitiken, är det naturligt att samhället griper in när denna trygghet hotas och när de bostadssociala mål som samhället ställt upp inte kan nås på grund av alltför snabbt stigande boendekostnader ... Min slutsats av det förda resonemanget är att subventioner, såväl individuella som generella, är motiverade som medel att förverkliga samhällets bostadspolitiska intentioner." (Ingvar Carlsson, prop. 1974:150 s. 397f).

Kommunernas möjligheter att driva en aktiv markpolitik hade stärkts under de första åren av 1970-talet. Enligt ett riksdagsbeslut 1972 skulle all bebyggelse, också den utanför tätorterna, prövas planmässigt. Kommunernas möjligheter att låna till markförvärv förbättrades. För att motverka byggintressenas möjligheter att via eget

markinnehav påverka fördelningen av produktionsuppdrag infördes 1975 ett särskilt markvillkor. Bostadslån för nybyggnad och sanering skulle inte längre kunna ges om inte marken upplåtits av kommunen för det syfte som låneansökan avsåg. Syftet var både att öka kommunernas möjligheter att föra en aktiv markpolitik och att hålla ner byggkostnaderna

Det s.k. konkurrensvillkoret för statliga lån infördes. För att byggkostnaderna skulle kunna hållas nere behövde byggande i egen regi motverkas, eftersom detta uppfattades ge högre kostnader än entreprenadupphandling med anbuds konkurrens (prop. 1974:150 s. 429). Lån skulle inte lämnas till sådan nybyggnad som utförs av markägaren eller tomträttsinnehavaren, om inte kommunen på förhand lämnat medgivande eller någon statlig bostadsmyndighet funnit särskilda skäl för att bevilja lån.

Hyresrättslagen skulle upphöra att gälla 1975. För att stärka "boendeflytandet" så gavs hyresgästerna möjlighet att hindra ombyggnadsåtgärder som gick utöver lägsta godtagbara standard, samtidigt som hyresgästernas möjlighet att ansöka om upprustningsföreläggande enligt bostadssaneringslagen stärktes, liksom också hyresgästens rätt att måla, tapetsera etc. på egen hand. På samma sätt stärktes hyresgästens rätt att flytta, efter en uppsägningstid, även under löpande kontraktstid.

För att ett bostadsföretag som bildats efter 1975 skall erkännas som allmännyttigt krävdes att kommunen tillskjutit hela kapitalet och utsett samtliga ledamöter i företagets styrelse.

Sammantaget innebar beslutet om ett nytt bostadsfinansieringssystem att en rad åtgärder genomfördes för en fortsatt utbyggnad och ombyggnad av det svenska bostadsbeståndet men med ökad neutralitet mellan upplåtelseformerna och med större hänsyn till boendemiljön och hyresgästernas intressen. De bostadspolitiska besluten innebar att kommunerna utrustades med fler styrmedel och att aktiva åtgärder sattes in mot byggkostnadsutvecklingen. Denna fortsatt offensiva politik beslutades under slutskedet av kommun-sammanslagningarna, men samtidigt i inledningen av en period där överordnade mål om sysselsättning och inflation skulle sätta gränser för bostadspolitiken.

Energisparåtgärder

Oljekriserna på 1970-talet, liksom kärnkraftsomröstningen 1980, innebar att energifrågorna fanns överst på den politiska dagordningen. Ett första statligt stöd till energibesparande åtgärder i bostadshus hade införts redan 1974. Mellan 1977 och 1983 infördes en rad särskilda stöd för att spara energi eller för byte till annat energislag: energisparbidrag, energisparlån och räntelån. En del av dessa bidrag var också sysselsättningspolitiskt motiverade. 1983 och 1987 fattades beslut om solvärmebidrag.

Produktionskostnadsbelåningen

Den garanterade räntan i redan byggda hus höjdes från år 1980, samtidigt som den garanterade räntan i nyproduktionen sänktes.

På grund av de stigande räntorna blev det allt svårare att finansiera ”överkostnaderna”, dvs. de delar av kostnaderna som inte täcktes av det statliga lånet. Därför beslutades våren 1980 att produktionskostnadsbelåning skulle införas för huvuddelen av bostadsbyggandet. Låneunderlaget skulle i fortsättningen beräknas på produktionskostnaderna istället för enligt schablon. Lånens storlek fastställdes med utgångspunkt i den faktiska produktionskostnaden enligt anbud, dock inte om de väsentligen överskred de tidigare schablonberäknade kostnaderna. Dessa regler utsträcktes mellan 1980 och 1982, från att enbart ha omfattat byggandet av hyres- och bostadsrätter upphandlade i konkurrens till att också omfatta förhandlingsupphandlade projekt och gruppbyggda småhus.

Från hyreshusavgift till fastighetsskatt

I samband med beslutet 1982 om höjda garanterade räntor i räntebidragssystemet föreslogs också att en hyreshusavgift skulle införas. De höjda garanterade räntorna ”skulle leda till ökade kostnader för hyresvärdarna vilket i sin tur skulle leda till en allmän höjning av hyresnivån. Även fastighetsägare som inte skulle få några ökade kostnader skulle – med tanke på bruksvärdessystemets utformning – kunna höja sina hyror. Eftersom räntebidragssystemet inte omfattade hus byggda före år 1958 skulle fastighetsägare med hus byggda före detta år särskilt gynnas. För bostadsrättsföreningar i hus byggda före år 1958 skulle de förändrade vinstmarginalerna slå igenom i form av ökade priser på bostadsrättslägenheterna.” (SOU 2000: 34 s. 60). Det bedömdes inte som skäligt att ökade räntekostnader för vissa fastighetsägare bidrog till att bygga upp förmögenheter för andra. Dessa effekter bedömdes dock inte kunna motverkas inom bostadsfinansieringssystemet. Den socialdemokratiska regeringen fattade hösten 1982 beslut om en särskild hyreshusavgift. Den skulle då omfatta alla fastigheter med hyres- eller bostadsrättslägenheter som hade ett tidigare värdeår än 1975 och inte omfattades av det statliga räntebidragssystemet. Naturligtvis var hyreshusavgifterna också ett sätt att ta tillbaka en del av subventionerna och skapa bättre balans i statens finanser.

Hösten 1983 beslutades att hyreshusavgiften skulle ersättas med en statlig fastighetsskatt. Lagstiftningen om denna trädde i kraft den 1 januari 1985 och började tillämpas från 1986. Denna omfattade då såväl hyreshus och bostadsrätt som egnahem, men också andra fastigheter än bostadsfastigheter. Motiveringarna var att minska bostadssektorns belastning på statsbudgeten och en rättvisare fördelning av bördorna inom bostadssektorn. Men det fanns också rent fiskala motiv bakom införandet av den statliga fastighetsskatten. De bostäder som drabbades av upptrappningen av de garanterade räntorna undantogs från fastighetsbeskattningen, likaså de småhus som förvärvats under åren 1977–83, då överlåtelsepriserna varit höga

och överlåtelserna skett utan att parterna hade vetskap om den kommande fastighetsskatten. Utformningen av skatten gjorde att det år 1989 inte skulle finnas kvar några skattefria småhus.

Skapa rättvisa mellan upplåtelseformer och mellan olika grupper på bostadsmarknaden

Neutralitetsproblemet

Uppgifter om skattesubventioner till bostadssektorn redovisades för första gången i budgetpropositionen 1978/79:100. I slutet av 70-talet inleddes en serie reformer för att motverka de kombinerade effekterna av inflation, räntebidrag, underskottsavdrag och höga marginalskattesatser, vars konsekvenser skulle bli allt allvarigare för statsfinanser och bostadspolitik.

Genom tre beslut hösten 1980–våren 1982 gjordes extra upptrappningar av den garanterade räntan för redan byggda hus, upptrappningar som skulle genomföras åren 1981–85. Eftersom räntebidragssystemet enbart omfattade hus byggda efter 1958, så innebar detta att åtgärder för att komma till rätta med statsfinansiella problem och med den bristande kostnadspariteten mellan nyproduktionen och beståndet ledde till bristande paritet mellan olika årgångar inom beståndet.

För att sänka första årshyran beslutade regeringen hösten 1978 att räntebidrag för hyres- och bostadsrätt skulle ges redan då huset färdigställdes, s.k. retroaktivt räntebidrag. Detta avskaffades 1983.

I den skatteöverenskommelse som ledde till avdragsreformen 1981 fanns också bostadspolitiska motiveringar. Genom avdragsrätten minskade i värde, så minskade också skattesubventionerna till bostadssektorn, och i synnerhet till egnahem, en minskning på totalt 2,5 mdkr.

Ökat boendeinflytande

Intresset för att stärka hyresgästernas inflytande blev allt större under denna period. En ny hyresförhandlingslag trädde i kraft 1978. Den reglerade rättigheter och skyldigheter i fråga om förhandlingar mellan hyresvärdar och hyresgästkollektiven. En enskild hyresgäst fick rätt att få förhandlingen överprövad hos hyresnämnden. För att främja ombildning från hyresrätt till bostadsrätt beslutade den borgerligt dominerade riksdagen 1981 att ge hyresgäster rätt att genom en bostadsrättsförening förköpa det hyreshus där de själva bodde. Trots den uttalade prioriteringen av boendeinflytande, så innebar ROT-programmet att bygg- och bostadsföretagens intresse av ombyggnad ställdes mot de boendes intresse av kvarboende och låga hyror. År 1987 infördes regler i hyreslagen om att hyresgästorganisationer ska yttra sig över ombyggnad, och likaså en kvarboendegaranti vid ombyggnad.

Bostadsbidragen

Urholkningen av bostadsbidragen var en del av de godtyckliga omfördelningarna till följd av inflationen. Under 1970-talets senare del höjdes det statliga bostadsbidraget. Samtidigt urholkades det statskommunala bidraget, så att de övre hyresgränserna med tiden kom att svara ungefär mot medelhyran i beståndet för respektive lägenhetsstorlek. År 1985 hade nära tre fjärdedelar av de hushåll som fick stöd en hyreskostnad som låg över den övre hyresgränsen. I prop. 1986/87:48 föreslogs, vilket också blev riksdagens beslut, att bostadsbidraget skulle få en mer renodlat bostadspolitisk innebörd och syfta till att täcka kostnaderna för nybyggda bostäder. "På sikt" borde alla hushåll kunna hålla sig med moderna bostäder, som ger varje barn ett eget rum. Konkret innebar omläggningen att bidrag kom att lämnas till betydligt högre bostadskostnader än tidigare.

Sammanfattning av perioden 1975–1987

Sammanfattningsvis går målsättningen med bostadspolitiken under perioden 1975–1987 från produktion och sanering, genom rivning och ersättningsbyggande, till utveckling av boendemiljöer. Bostadspolitiken blir därmed också mer differentierad. Det handlar om närmiljö, integration, service, boendeflytande, inomhusmiljö. Varje nytt syfte innebär att nya medel skapas.

Under den tidigare perioden har politiken varit starkt inriktad på ett mål: att bygga fler moderna och rymliga bostäder. Också de statliga åtgärderna för att stärka bostadsbyggandet för vissa grupper eller stärka kommunernas styrmedel har varit inriktade på detta mål. Nu får politiken flera olika inriktningar. Ofta skulle åtgärderna lika gärna kunna hänföras till andra politikområden: energipolitik, socialpolitik, sysselsättningspolitik.

Under 1970-talet uppmärksammas alltmer hur förmånligt skattesystemet varit gentemot egnahemsägarna. Detta medför att skattepolitiken blir en del av bostadspolitiken för att skapa neutralitet mellan upplåtelseformerna och öka förutsättningarna för en allsidig hushållssammansättning. ROT-programmet kan tolkas som den sista delen av det program för högre bostadsstandard som sjuöstades 1946, "sanering" genom ombyggnad som samtidigt innebär att trångboddheten i stort sett byggs bort, fast genomfört med flera olika åtgärder eftersom tillgänglighet och boendeflytande nu har blivit viktiga mål. Denna del av politiken genomförs dock inte bara med produktionsstöd utan också med ett stärkt bostadsbidrag som liksom under tidigare perioder är en viktig del av bostadspolitiken.

Kungshall i Karlskrona. Arkitekt Kjell Forshed 1993.
Foto: Marianne Nilsson.

Bostadspolitikens omprövning: 1988–1996

Avreglering och minskat statligt åtagande

Problembilden 1988–1996

Det sena 1980-talets och det tidiga 1990-talets problembild dominerades av att staten både av den politiska oppositionen och av regeringen själv ansågs ha tappat kontrollen över bostadsfinansiering och bostadsproduktion. Bostadspolitikens egna styrinstrument uppfattades som bostadspolitikens främsta problem. Kostnaderna för räntegarantin, liksom för villaägarnas ränteavdrag, ökade ohejdat till följd av den stegrade inflationen och det därmed höjda ränteläget. Byggnadskostnaderna ökade kraftigt, och hus med mycket lån fick generellt en större del av bostadsstödet. Neutralitet och paritet uppnåddes inte. Ännu i den bostadspolitiska propositionen 1986/87:48 hade den stegrade inflationens konsekvenser på bostadsfinansieringen uppfattats som ett tillfälligt problem, som skulle lösas med den generella ekonomiska politiken och inte inom ramen för det statliga bostadsfinansieringssystemet.

Systemdiskussionen skymmer en diskussion om bostadsbehoven. Inomhusmiljön med radon, fukt och allergier uppfattades som ett växande problem i slutet av 1980-talet. Fortfarande är dock bilden att den offentliga bostadsfinansieringen ska överleva med en omläggning av den ekonomiska politiken, framför allt genom skattereformen som ska få stopp på inflationsekonomin. Skattereformen uppfattas dock orsaka sina egna problem, framför allt genom att byggmomsen och de mervärdesskatter som har samband med förvaltningen av bostäder höjs och driver upp hyrorna.

Den borgerliga regeringen 1991–1994 innebar en helomvändning i problemuppfattning. För att komma till rätta med problemen i samhällsekonomin, med höga räntor, låg tillväxt och växande budgetunderskott, så var det nödvändigt att avveckla systemet med statliga lån och systemet med räntegarantier. Situationen är en fortskridande realräntechock med höga nominella räntor och samtidigt deflation. Det föreslagna räntelånesystemet införs inte, eftersom det inte klarar

höga räntor vid låg inflation och leder till ökad belastning på budgeten. För att långsiktigt stimulera bostadsbyggandet var det väsentliga låg inflation och avreglering. Att försöka lösa inflationsekonomis problem inom bostadsfinansieringssystemet med ett räntelånesystem skulle samtidigt innebära att kraven på en kraftfull antiinflationpolitik minskade. För att öka sparandet i ekonomin ansågs det inte önskvärt att avskärma aktörerna på bygg- och bostadsmarknaden från effekterna av den ekonomiska politiken.

Mål för den statliga bostadspolitiken

Målsättningarna under den här perioden handlar i huvudsak om att kontrollera och begränsa det statliga åtagandet. Redan under perioden innan hade det funnits tydliga ambitioner att begränsa effekterna av ränteavdragen för småhusägare och att minska statens utgifter för räntebidrag. Den första ambitionen finns i bakgrunden för skattereformen 1991.

När ett nytt räntelånesystem aviserades i början av 1990-talet för att "minska automatiken i tillväxten av statens utgifter", ställdes en rad krav att systemet skulle kunna fungera på den nyligen avreglerade kreditmarknaden. Det statligt finansierade bostadslånesystemet skulle "... främja konkurrensen på kreditmarknaden, stimulera ökat sparande inom bostadssektorn, ökad räntekänslighet hos låntagarna ... och minska automatiken i tillväxten av statens utgifter." (prop. 1990/91:34). Konsekvenserna för låntagarna skulle vara "överblickbara". Ett nytt krav var att låntagarna skulle skyddas för höga "realräntor".

Under paritetslånesystemet skulle paritetsmålet tolkas rigoröst som att utjämna kapitalutgifterna mellan nyproducerade lägenheter och lägenheterna i beståndet. I samband med förslaget om räntelånesystemet handlade det om att "så långt möjligt" minska skillnaderna i kapitalutgifter (prop. 1990/91:34).

Den borgerliga regeringen formulerade en ny övergripande målsättning 1992: "Alla skall ha möjlighet till en god bostad till rimligt pris och ... var och en skall ha inflytande över sin egen situation. Valfriheten skall öka för de enskilda människorna.", men också "De boendes önskemål och behov är styrande för bostadsefterfrågan och därmed också för bostadsmarknaden." (BoU 1991/92:9).

Detta var samtidigt målsättningar för en avveckling av bostadspolitiken. Mål kring produktion, priser och räntor kan inte formuleras inom bostadspolitiken utan måste vara mål inom den övergripande ekonomiska politiken. Låginkomsttagarnas utrymmesstandard är ett fördelningspolitiskt problem, inget bostadspolitiskt. Avvecklingen av det offentliga bostadsfinansieringssystemet skulle dock ske med bevarad neutralitet mellan upplåtelseformerna.

Ta kontroll över finansiering och produktion

Ett räntelånesystem?

Den statliga bostadskommittén hade 1986 föreslagit att det räntebidragssystem som införts 1975 skulle ersättas med ett räntelånesystem. Syftet var både att minska statens utgifter och att förbättra kostnadspariteten genom att det skulle bli möjligt att under längre tid upprätthålla mer likvärdiga kapitalutgifter för likvärdiga lägenheter. Räntelånesystemet innebar att man med lån skulle ersätta en del av de subventioner som lämnades för att dämpa de höga räntor som var en följd av inflationen. Kapitalutgifterna skulle behållas oförändrade under en inledande period. Men på sikt skulle de bli högre än enligt systemet med räntebidrag. Skillnaden mellan nettoräntan efter skatteminskning – den subventionerade räntan – och en garanterad nettoränta skulle finansieras med ett erbjudande om räntelån. För hyres- och bostadsrätt skulle erbjudas lika stora räntelån som för egnahem. Inga räntebidrag skulle ges för egnahem. För hyres- och bostadsrättshus skulle dock även i fortsättningen ges räntebidrag som motsvarade skatteminskningen för ägare till egnahem. Den garanterade nettoräntan skulle höjas successivt med hänsyn till inflationstakten. Så småningom, när inflationen sänkt realvärdet av skulder och kapitalutgifter, skulle räntelånet börja amorteras. Räntelån skulle införas även för beståndet, och för hus byggda t.o.m. 1975 skulle hela räntebidraget ersättas med ett erbjudande om räntelån.

Till skillnad från paritetssystemet byggde förslaget om räntelån på en begränsad subventionsminskning. På så sätt blev de ekonomiska riskerna mindre för låntagaren. Till skillnad från paritetssystemet byggde räntelånesystemet dessutom på neutralitet mellan upplåtelseformerna. Förmögenhetstillväxt skulle balanseras med skuldökning. Det som sedan skulle visa sig vara en svaghet var att modellen byggde på att fastighetspriserna ökade i minst samma takt som skulden.

Förslaget om räntelån avvisades av regeringen i den bostadspolitiska propositionen på hösten 1986. Motiveringen var att det var onödigt med ett systemskifte eftersom regeringen bedömdes få tillräcklig kontroll över inflationen och statens finanser. Ett förslag om räntelånesystem skulle dock återkomma 1989 och ligga till grund för ett riksdagsbeslut 1991.

Kris eller det-ordnar-sig?

Skildringar och analyser av utvecklingen i svensk ekonomi under senare delen av åttiotalet är oftast präglade av att vi nu känner till den följande krisen med massarbetslöshet och underskott. Det sena åttiotalet blir här perioden då problemen ”tornade upp sig” – hushållens skuldökning, fastighetsbubblan, högränteekonomin, sjukskrivningar och förtidspensioner etc. etc.

Avregleringen av kreditmarknaden skulle innebära väsentligt nya spelregler för bostadspolitiken. Det väsentliga var att staten succes-

svt avhände sig en rad penningpolitiska styrmedel och att ansvaret för ekonomins stabilitet i allt högre grad komma att läggas på finanspolitiken, inklusive bostadspolitiken. Avregleringen hade inletts 1980 med att företag fick rätt att göra aktieemissioner utomlands och bostadsinstituterna rätt att emittera obligationer för att finansiera fastighetsöverlåtelser. Statsskuldväxlar introducerades 1982, riksobligationer till marknadsränta 1983. Bostadsinstitutens utlåning släpptes helt fri under 1984. Den 21 november 1985 släppte Riksbanken alla utlåningsrestriktioner. Motiveringen var att kreditregleringen redan var så uppluckrad att ett fullföljande inte skulle få några dramatiska effekter.

För beslutsfattarna var det i mitten av 1980-talet däremot långtifrån självklart att måla situationen i mörka färger. I den bostadspolitiska propositionen på hösten 1986 är snarast huvudintrycket att situationen är under kontroll. De godtyckliga omfördelningar som skedde inom bostadssektorn under 1970-talet, genom de kombinerade effekterna av skattesystemet och inflationen, hade bemästrats både genom skattereformer och genom korrigeringar av räntebidragssystemet. Byggarbetslösheten var inte heller något stort problem när byggandet ökade. Kreditexpansionen ökade vinster och löner och på så sätt också statens intäkter, vilket gjorde att inte heller kostnaderna för bostadsfinansieringens uppfattades som ett akut problem.

Det problem som präglade beslutsfattarna i mitten av 80-talet var snarast en högkonjunktur som riskerade att övergå i inflation och överhettning. Sysselsättningen bland unga människor var hög, vilket samtidigt innebar en hög efterfrågan på bostäder framför allt i storstadsregionerna. I november 1986 begränsades annat byggande än bostadsbyggande i storstadsområdena genom ökad restriktivitet i byggnadstillstånden. Samtidigt infördes ramar för ombyggnadslån. För att ytterligare begränsa ombyggnadsverksamheten infördes 1988 högre garanterade räntor vid ombyggnad än vid nybyggnadsverksamhet.

De förslag till reformering av bostadsfinansieringssystemet, däribland ett återupptagande av förslaget till räntelån, som lades i början av 1990-talet motiverades dels utifrån bristerna i räntebidragssystemet, dels utifrån de förändringar som påkallades av skattereformen. Problemet med bristande neutralitet i räntebidragssystemet inte löst Boendekostnadsutredningen pekade i sin rapport Studier av bostadssektorn (Ds 1989:39) på en rad problem i det dåvarande bostadsfinansieringssystemet:

” – att bostadsstödet brister i neutralitet i förhållande till olika upplåtelseformer vid nyinvesteringar

– att det kan ifrågasättas om bostadsstödet tillgodoser kravet på neutrala ekonomiska villkor inom beståndet, bl a till följd av olikheter i skattereglernas utformning för skilda ägarkategorier

– att skillnader i utgifter för likvärdiga bostäder av olika ålder är stora, både för de bostäder som får räntestöd och för de bostäder som inte längre omfattas av sådana system; subventioner och beskattningar samverkar inte på ett ändamålsenligt sätt ...

- att statens utgifter för räntestödet är starkt beroende av inflationstakten, samtidigt som denna är en av de huvudsakliga anledningarna till de paritetsbrister som kan konstateras mellan bostäder av olika ålder”

För hushållen konstaterade samma rapport:

- ”– att systematiska skillnader alltjämt finns i bostadsstandardens fördelning mellan hushåll med olika ekonomisk styrka
- att räntestödet inte leder till någon entydig utjämning av hushållens standard i boendet, detta till följd bl a av ränteavdragens stora betydelse för bostadskostnaderna
- att ränteavdragen i särskild grad styr hushållens möjligheter att bära kostnaderna för de rymliga bostäder som finns främst bland egnahemmen
- att den sneda utgiftsfördelningen över tiden i boendet motverkar rörligheten”.

Samtidigt konstaterade utredningen att bostadsbidragen hade en mycket hög fördelningsmässig precision men att marginaleffekterna inom det samlade skatte- och bostadsbidragssystemet var sådana att de begränsade möjligheterna för många barnfamiljer att använda det inkomstprövade bidraget.

Sammanfattningsvis målades det upp en bild av att de problem med bostadsfinansieringssystemet som funnits sedan 1970-talet och dessförinnan fortfarande fanns kvar. Ränteavdragen betydde lika mycket eller mer, jämfört med de statliga bostadslånen, för byggande och fördelning av boendekostnader mellan grupper. Den höga inflationstakten gjorde att räntestödet blev verkningslöst som medel mot paritetsbrister.

Boverket

Från den 1 juli 1988 var Statens planverk och Bostadsstyrelsen sammanslagna till Statens plan- och bostadsverk, som 1991 ändrade namn till Boverket. Bostadsminister Hans Gustafsson byggde, i sina direktiv till översynen som ledde till sammanslagningen, delvis vidare på Göte Svenssons utredning från mitten av 1970-talet. Han pekade på att många grundläggande bostadspolitiska mål uppnåtts. Sverige gick nu in i en förvaltnings- och hushållningsfas. En naturresurslag och en plan- och bygglag hade nyligen antagits av riksdagen. Bostadsförsörjningen och samhällsplaneringen måste närma sig varandra. Kommunsammanslagningarna hade lett till kapacitetsstarka självständiga kommuner. PBL:s uppbyggnad skulle tvinga till inre samverkan i kommunerna, och något liknande måste ske på myndighetsnivån. Ett sammanslaget verk skulle ge ökat utrymme åt utvärderingar och utveckling av de plan- och bostadspolitiska styrmedlen.

Samtidigt som riksdagen beslutade att inrätta det nya verket i de-

Boverket, Drottninggatan 18 i Karlskrona. Foto: Karlskrona kommun.

cember 1987, beslutades dessutom att verket skulle omlokaliseras till Karlskrona. Den nya myndigheten fick en besvärlig start. Ett femtontal medarbetare bland cirka 250 tänkbara valde att följa med när flyttlasset gick i augusti 1989. Verkets förste GD Gösta Blücher sa vid något tillfälle i en intervju: Verket tappade mycket erfarenhet men fick en ny intressant kompetens.

Anpassa bostadsfinansieringen efter skattereformen 1991

Skattereformen

Ett nytt bostadsfinansieringssystem borde, enligt regeringen, alltså samordnas med en genomgripande reformering av skattesystemet. Liksom tidigare skulle ett sådant system syfta till neutralitet mellan upplåtelseformer och ägarkategorier. Pariteten i fråga om utgifterna för likvärdiga bostäder av olika ålder borde förbättras. Stödet skulle gå till boendet och inte leda till prisstegringar och kapitalisering. Det var också viktigt att bostadsproduktionen kunde hållas uppe ”på likvärdiga villkor i alla delar av landet på ett sådant sätt att bostadsförsörjningens behov tillgodoses”. Sparandet skulle stimuleras och statens utgifter begränsas. Bostadsbidragen skulle anpassas både till ett nytt skattesystem och till bostadsfinansieringens övriga delar.

Den skattereform som genomfördes 1991 betydde stora förändringar inom bostadsbeskattningen (Bostadsmarknaden och 1990-talets förändringar. Boverkets årsbok 1994 s. 53f):

- Skatteeffekten vid ränteavdrag begränsades till 30 procent.
- Schablonintäktsbeskattningen för egnahem avskaffades.
- Skattereformen innebar att fastighetsskatten frikopplades från bostadspolitiken. Fastighetsskatten höjdes kraftigt för alla ägarkategorier men blev åldersdifferentierad, så att ingen skatt togs ut av nya objekt de första fem åren. För småhus blev skattesatsen 1991 1,2 procent och från år 1992 1,5 procent. För hyresfastigheter blev skattesatsen 2,5 procent.
- Reduceringsreglerna inom den så kallade byggmomsen togs bort så att full moms på 30 procent kom att gälla även för byggande. Full moms infördes på byggande, underhåll, reparationer, vatten/avlopp, sophämtning och energi samtidigt som tidigare punkt-skatter på energi sänktes med 30 procent.

Beskattningen av realisationsvinster förändrades så att

- en real vinstberäkning ersattes av en nominell, det vill säga anskaffningsvärdet skulle inte längre räknas upp med inflationen vid beskattning av vinsten
- skattesatsen blev 30 procent, ett tak för skatteuttaget på 9 procent av försäljningspriset infördes för privatbostäder

- möjligheten till uppskov med reavinstskatten vid köp av nytt eget hem avskaffades.

Skatteomläggningen innebar att hushållen fick bära en större andel av bostädernas totala kostnader. Genom sänkta marginalsatser minskade värdet av underskottsavdragen. Indirekta skatter på tjänster gjorde att hyrorna ökade. Bostadskostnaderna beräknades öka med 19 procent mellan åren 1990 och 1991. Bostadsbidragen stärktes därför för att skydda ekonomiskt svaga hushåll. Stödet till hushåll med höga boendeutgifter byggdes ut. En ny bidragskategori infördes. Nu kunde också äldre hushåll utan barn få bostadsbidrag.

Förslaget om räntelånesystem

Regeringen föreslog i oktober 1990 att det dåvarande låne- och räntebidragssystemet vid ny- och ombyggnad av bostadshus skulle ersättas av ett nytt stödsystem den 1 juli 1992. Detta byggde på att hela lånefinansieringen skulle ske på den allmänna lånemarknaden i konkurrens mellan kreditinstitut. Regeringen föreslog nu ett räntelånesystem liknande det som föreslagits av Bostadskommittén fyra år tidigare, men nu anpassat till skattereformen och avregleringen av kreditmarknaden.

Argumenten för att övergå till ett nytt bostadsfinansieringssystem var framför allt att räntebidragssystemet i fråga om kapitalutgifter brast i neutralitet, både mellan olika upplåtelseformer och olika fastighetsägarkategorier och både vid produktionstillfället och över tiden (prop. 1990/91:34 s. 13). Neutraliteten brast även i fråga om förmögenhetsbildning, eftersom räntebidragen kunde kapitaliseras när eignahem och bostadsrätter bytte ägare och således öka säljarens förmögenhet.

Det fanns paritetsproblem. Räntebidragssystemet kunde inte ”i tillräcklig omfattning” utjämna de skillnader i kapitalutgifter som följer av att bostäder byggts eller byggts om vid olika tidpunkter. Skillnaden i kapitalutgifter mellan bostäder av olika ålder var betydande, både inom beståndet av hus med räntebidrag och mellan detta bestånd och hus utan räntebidrag.

Det fanns också en statsfinansiell motivering. Stigande byggpriser hade i kombination med höga räntor medfört att statens kostnader för räntebidrag ökat avsevärt.

Ett räntelånesystem bedömdes effektivt möta alla dessa problem, neutralitet, paritet och statens utgifter, utan någon kortsiktig finansiell åtstramning.

En del av låneräntorna föreslogs således bli omfördelade över tiden med hjälp av räntelån som låntagarna tog upp på den allmänna kreditmarknaden. En räntelångivning i konkurrens mellan kreditinstitut förutsatte att systemet utformades så att inget kreditinstitut hade skäl att diskriminera långivning i vissa regioner eller till vissa låntagare. Staten skulle därför lämna kreditgarantier.

Ett skattekompenserande räntebidrag skulle ges i den utsträckning som behövdes för att ge hyresgäster och bostadsrättsinnehavare

re samma minskning av räntekostnaderna som egnahemsägare fick via skattesystemet.

Det var viktigt både att skuldökningen dämpades och att lånetiderna hölls korta. Ett räntelånesystem bedömdes som känsligt för höga räntenivåer i kombination med en låg inflationstakt. Den höga realräntan skulle då leda till att den nominella skuldökningen blev mycket omfattande och att lånetiderna blev långa. Ett särskilt realräntebidrag skulle hindra att räntelånesystemet ökade den reala skuldbelastningen på fastigheten vid höga realräntor.

För att parera effekten av avskaffade reduktionsregler för byggmomsen infördes den 1 januari 1991 ett särskilt investeringsbidrag som kom att uppgå till 9,7 procent av den godkända investeringskostnaden. Den 1 juli 1991 sänktes investeringsbidraget till 9,3 procent.

Samtidigt skulle också statens ekonomiska stöd för ombyggnad "normaliseras". Vid ombyggnad skulle därför bidrag ges endast för nyinvesteringar och underhållsåtgärder med en varaktighet på minst 30 år. Statens bostadsfinansieringsaktiebolag SBAB föreslogs medverka i finansieringen av ny- och ombyggnad av bostäder på samma villkor som andra kreditinstitut. För garantigivningen inrättades en särskild kreditgarantinämnd.

Den selektiva bostadspolitik som utvecklats kring mitten av 80-talet, kring äldres och funktionshindrades bostadsbehov, kompletterades 1986 med ett bidrag till bostadskostnader efter ombyggnad, så kallad kvarboendegaranti.

Avreglera bostadsmarknaden

Regeringsskiftet 1991

Bostadsdepartementet avvecklades efter regeringsskiftet 1991 och uppgifterna fördelades i huvudsak på Finans- och Socialdepartementet, senare också på Miljödepartementet. Länsbostadsnämnderna upphörde år 1994 och uppgifterna flyttades över till länsstyrelserna.

Att få ner arbetslösheten och upprätthålla sysselsättningen blir en central politisk fråga under 1990-talets krisår. Från 1993 faller nybyggnadsverksamheten snabbt. De stimulansåtgärder inom byggsektorn som sätts in under mitten av 1990-talet kommer framför allt att inriktas mot underhåll och ombyggnad. Ett extra statligt stöd infördes 1995 och följdes av vissa skattelättnader för underhålls- och upprustningsarbeten åren därefter.

Avvecklingen av bostadslånesystemet

Hösten 1991 beslutade den nya borgerligt dominerade riksdagen att inte införa det räntelånesystem som den tidigare socialdemokratiska regeringen föreslagit. Istället slopades en rad av de dittillsvarande

kraven vid ny och ombyggnad. Detta gällde mark- och konkurrensvillkoren, kommunal anvisningsrätt samt produktionskostnadsprövningen. Den statligt reglerade bostadslånegivningen skulle upphöra från den 1 januari 1992. Istället infördes ett system med statliga kreditgarantier för lån på kreditmarknaden. Det statliga stödet för räntelån till lägenhetsunderhåll i hyreshus avskaffades. I avvaktan på ett nytt bostadsfinansieringssystem, som var under utredning, skulle räntebidrag för ny- och ombyggnad lämnas till en garanterad räntesats om 3,4 procent för hyreshus och bostadsrätt och 4,9 procent för egnahem. Bidragsunderlaget fastställdes till 95 procent av den faktiska produktionskostnaden, lika för alla fastighetsägarkategorier och upplåtelseformer.

Motiveringen för att inte införa räntelånesystemet var att ett system med räntelån och realräntebidrag skulle kunna bidra till att minska kraven på en kraftfull antiinflationspolitik. Vid låg inflation och höga räntor skulle systemet medföra betydande statsfinansiella påfrestningar. Ett väl fungerande bostadsfinansieringssystem måste vara stabilt och kunna fungera över en längre tid och under skiftande ekonomiska förhållanden. Räntelånesystemet uppfyllde inte dessa krav. Systemet var vidare oförenligt med statens ansvar gentemot dem som grundat sina beslut om att bygga en bostad på att det gick att få bidrag för de inledande årens räntebetalningar. Men målsättningen var samtidigt att i grunden förändra bostadsfinansieringssystemet, inte att återgå till det som varit.

Motiveringarna till att avskaffa de olika kraven för bidrag var att producenter och byggherrar måste kunna vända sig till konsumenterna direkt och tillfredsställa marknadens efterfrågan på bostäder. Kvar fanns bara krav på permanentboende samt vissa grundläggande krav på utrymmes- och utrustningsstandard, liksom krav på hyresgästinflytande vid ombyggnad av hyresbostäder och på konsumentskydd. En avreglering bedömdes som nödvändig för att åstadkomma sänkta byggkostnader. Markvillkor, kommunal bostadsanvisningsrätt, produktionskostnadsprövning och konkurrensvillkor bedömdes bara innebära en kostnadshöjande tidsutdräkt. Det fanns ingen anledning att öka kommunernas inflytande över byggandet mer än vad som följde av planlagstiftningen. Att ta bort de flesta kraven för att få statligt stöd förklarades vara det första steget i en omfattande avreglering av byggandet.

Kreditförsörjningen vid ny- och ombyggnad av bostäder skulle ske i full konkurrens mellan kreditinstitutet på den allmänna lånemarknaden. Därför avvecklades den dåvarande bostadslånegivningen och därmed särställningen på kreditmarknaden för statens bostadsfinansieringsaktiebolag SBAB. För att säkerställa kreditförsörjningen till bostadsbyggandet ersattes bostadslånen med ett system med statlig kreditgaranti för ett lånebelopp motsvarande pantsäkerhetsläget i fastigheten och tomträten.

Avskaffandet av bostadsförsörjningslagen

Lagen om kommunernas bostadsförsörjningsansvar, och därmed också skyldigheten att upprätta bostadsförsörjningsprogram, avskaffades 1993. Detta innebar också att regeringens möjligheter att förelägga kommunerna att upprätta bostadsförmedlingar avskaffades. Motiveringen var att varje kommun själv skulle avgöra i vilka former man ville svara för bostadsförsörjningen. Statens krav på kommunerna i fråga om planering av bostadsbyggandet skulle inte gå utöver det som följde av plan- och bygglagen och uppgiften för kommunerna uppfattades som tillräckligt reglerad genom kommunernas skyldighet att upprätta översikts- och detaljplaner som möjliggör bostadsbyggandet. Kommunal bostadsförmedling skulle vara en fråga som avgjordes lokalt och inte av regeringen. Bostadsanvisningslagen upphävdes med motiveringen att lagen var ett hinder för att utveckla nya former av bostadsförmedlingsverksamhet.

Danellsystemet

Regeringen tillkallade den 12 december 1991 Georg Danell som särskild utredare för att skyndsamt arbeta fram förslag om statens stöd till bostadsfinansieringen efter år 1992. Utredaren redovisade den 18 mars 1992 sina förslag i delbetänkandet Avreglerad bostadsmarknad (SOU 1992:24).

Det förslag till "reformerat stödsystem" som regeringen lade fram för riksdagen senare samma vår innebar att räntebidragen för ny- och ombyggnad av bostadshus successivt skulle avvecklas, "med hänsynstagande" till de skatteregler som gällde för egna hem. För projekt som påbörjades efter 1992 skulle räntebidrag lämnas för en stegvis minskad andel av räntekostnaderna. För varje tillkommande årgång skulle bidragsgivningen påbörjas på en lägre utgångsnivå än för föregående årgång.

Underlaget för bidraget skulle bestämmas efter en schablon som knöt an till bostadsutrymmets storlek. Hur huset utformades, med vilket material det byggdes, utrymmesstandard, belägenhet eller upplåtelsesätt skulle inte längre ha någon betydelse. Schablonbeloppen skulle ligga fast och inte följa prisutvecklingen. Schablonerna skulle även gälla för ombyggnadsstöd, vilket innebar att stödet bara kunde ges till förbättring av sådana grundläggande funktioner som krävs för att huset ska fungera som bostad, och inte för att tillföra ytterligare kvaliteter.

Reformeringen av stödsystemet (prop. 1991/92:150 bil. I:5 s. 41f) motiverades med att bostadspolitiken måste underordnas den allmänna ekonomiska politiken. Det dåvarande stödsystemet hade motverkat sparande och avskärmat aktörerna på bygg- och bostadsmarknaderna från effekterna av den ekonomiska politiken. Detta bedömdes ha försenat nödvändiga strukturförändringar och lett till okontrollerade kostnadsökningar både för staten och för medborgarna. Ränteläget var av central betydelse för bostadsfinansieringsystemets svårigheter. Här hade ansträngningarna hittills inriktats på att genom kostsamma och instabila stödsystem förhindra att mark-

nadsröntorna fick genomslag i boendekostnaderna. De omfattande subventionerna bedömdes samtidigt ha dolt de kraftiga ökningarna av byggkostnaderna.

En målsättning med det stödsystem som infördes 1993 var, återigen, att låntagarna själva i ökande omfattning skulle träffas av förändringar i kapitalkostnaderna för bostadsbyggande, negativa såväl som positiva. Räntebidragen för ny- och ombyggnad skulle successivt avvecklas, men med hänsyn till de skatteregler som gällde för egenahem. Fram till årgången 1999 skulle stöden successivt trappas av. För varje ny årgång skulle bidragen till räntekostnaden bli allt lägre. Fr.o.m. 1999 skulle skattekompenserande bidrag lämnas, ”i evighet”, på 30 procent av den beräknade ränteutgiften för hyres- och bostadsrättshus.

På grund av bostadssektorns storlek kunde början inte vältras över på staten och samhället i övrigt ”utan allvarliga skadeverkningar för dessa”. Bostadspolitikerna måste utformas så att inflationen bekämpades, sparandet främjades och statens utgifter minskades.

Den föreslagna avtrappningen av räntebidragen skulle leda till lägre statsutgifter. Övergången till en schablonberäkning av bidragsunderlaget skulle innebära en ökad press på produktionskostnaderna men också bidra till att bostadsbyggandets inriktning, i högre grad än av bidragsreglernas utformning, skulle bestämmas av de bostadssökande hushållens önskemål. Genom att subventionerna frikopplades från de faktiska produktionskostnaderna kom byggherrarna, enligt propositionen, att få naturliga incitament att utforma bostaden på det sätt som mötte de boendes önskemål. En större andel av produktionskostnaden borde finansieras med eget kapital. Regeringens förslag byggde på att egeninsatsen skulle kunna hållas vid 10 procent ”vid ett väl genomfört projekt”.

Statliga kreditgarantier skulle ges också i fortsättningen men till högst 30 procent av bidragsunderlaget för huset.

Revidera planlagstiftningen

PBL-revideringar under 1990-talet och översyn av Boverkets byggregler

Den borgerliga regeringen uttalade i sin regeringsdeklaration att man skulle göra en rivstart inom plan-, bygg- och bostadsområdet. Nedläggningen av Bostadsdepartementet och den radikala förändringen av bostadssubventionssystemet är redan nämnda. På plan- och byggområdet tillsatte mark- och planminister Görel Thurdin en utredare, Bengt-Olof Käck, med Boverkets chefsjurist Peter Rosén som sekreterare.

Under tiden arbetade Boverket intensivt med att formulera sina nybyggnadsregler i funktionstermer. Initiativet fick starkt stöd från näringsminister Per Westerberg i den borgerliga regeringen. Boverkets ledning hade vid Boverkets födelse 1988 deklarerat att planeringen och byggandet i landet skulle funktionsstyras mer med stöd i

vetenskap och erfarenhet och mindre med detaljstyrning. Byggarnas och projektörernas kreativitet skulle nyttjas, bl.a. med syftet att få ner byggkostnaderna och förbättra kvaliteten i byggandet. Liknande trender var på gång inom den europeiska unionen. De första funktionsregelbetonade föreskrifterna trädde i kraft 1995.

I och med Sveriges inträde i den Europeiska gemenskapen har det svenska byggregelverket successivt fått anpassa sig till det gemensamma.

Under denna period arbetade Boverket också med att förenkla på detaljplaneringsområdet genom t.ex. "Ändring av plan genom tilllägg", en reform som endast ett fåtal kommuner har utnyttjat.

Plan- och byggtutredningen under B-O Käcks ledning lämnade ifrån sig tre betänkanden fram till 1994, då en socialdemokratisk regering tillträdde. Det mest radikala förslaget kom i betänkandet Anpassad kontroll av byggandet (SOU 1993:94), som innebar en helt ny syn på tillsyn och kontroll av byggandet. Propositionen som byggde på utredningen skrevs av den socialdemokratiska regeringen, och beslutet som följde vann laga kraft den 1 juli 1995 samtidigt med en byggnadsverkslag och en byggnadsverksförordning.

"Bygglovprövningen innebar före år 1995 en granskning av att bostadens utformning uppfyllde de krav som samhället ställde enligt PBL, vilka då som nu sammanföll med statligt stöd. Ändringen av PBL och införandet av Byggnadsverkslagen 1995 innebar att bostädernas funktionella lämplighet och tillgänglighet inte längre skulle prövas genom bygglov utan i princip överlämnades till byggherrens egna ansvar genom bl.a. kvalitetsansvarig och under byggnadsnämndens tillsyn." (PM från PBL-kommittén 2004-06-15 M 2002:05).

Den socialdemokratiska regeringen "kontrade", när den tillträdde, med två utredningar på PBL-området, vilka delvis betecknades som "återställare". En handlade om detaljhandelsfrågor (SOU 1996:52) och en annan om en översyn av PBL, särskilt plangenomförandefrågorna och va-lagen (SOU 1996:168). Den senare ledde inte till någon proposition och lagändring.

Begränsa statens utgifter för bostadsbidrag

Bostadsbidragen

Mellan åren 1992 och 1995 ökade antalet hushåll som fick bostadsbidrag från 360 000 till 576 000. Samtidigt ökade bostadsbidragens belastning på statsbudgeten från ca 5,9 mdkr till 9,2 mdkr. Ökningen kunde delvis förklaras med den ekonomiska krisen och den stigande arbetslösheten, men också med en regelförändring 1994. Inkomstprövningen av bidraget baserades nu på den inkomst som den bidragssökande förväntade sig de närmaste tolv månaderna, istället för som tidigare på den faktiskt taxerade inkomsten, dvs. en två år gammal inkomst. Regeländringen hade motiverats av att bidraget skulle motsvara den aktuella inkomsten. Samtidigt tog staten också över ansvaret för bostadsbidraget, och administrationen överfördes

till försäkringskassorna med motiveringen att försäkringskassorna administrerade andra bidrag till familjerna.

I propositionen 1995/96:186 om nya regler för bostadsbidrag konstaterades att bostadsbidragen fyllde en mycket viktig funktion när det gällde att uppnå både bostadspolitiska och familjepolitiska mål. Bostadsbidraget var det näst sista skyddsnätet för många familjer. För att få balans i de offentliga utgifterna krävdes dock att utgifterna för bostadsbidrag begränsades. De fördelningspolitiska målen måste dock värnas och träffsäkerheten öka. Som utgångspunkter för förändringarna angavs:

1. De ekonomiskt sämst ställda barnfamiljerna borde prioriteras.
2. Bidragen till de hushåll som hade den minsta betalningsförmågan borde värnas.
3. Besparingsåtgärderna borde inte ytterligare försvåra möjligheterna för barnfamiljer med låg ekonomisk bärkraft att efterfråga en bostad med rimlig kostnad.
4. Risker för att besparingsåtgärderna ledde till övervältringar på kostnader för socialbidragen borde minimeras.
5. Jämställdheten mellan könen är betydelsefull vad gäller utformningen av regelsystemet.
6. Hushåll med likartade förhållanden borde ha rätt till lika stort bostadsbidrag.
7. Boendekostnaderna borde beräknas på liknande sätt oavsett upplåtelseform.
8. Boende i olika regioner i landet borde behandlas likvärdigt.

De viktigaste regelförändringarna som infördes 1997 var

- preliminära bidrag som avstämde i efterhand mot uppgivna inkomster
- individuella inkomstgränser för makar/sammanboende med barn, den s.k. arbetslinjen
- ändrade regler för beräkning av den bidragsgrundande bostadskostnaden för boende i egna hem och i bostadsrätt
- begränsningar av den bidragsgrundande bostadsytan.

Den första regelförändringen innebar en budgetbesparing på en och en halv miljard kronor. De övriga regeländringarna innebar att bidraget framför allt riktade sig till ensamstående föräldrar i hyresrätt.

Hyreshus i Halmstad.
Foto: Bengt A Lundberg.

Ansätser till en ny bostadspolitik: 1997–2006

En ny demografi och en ny arbets- och bostadsmarknad

Det svenska samhället i slutet av 1990-talet bar flera drag som skilde det från samhället i mitten av 1970-talet:

- Full sysselsättnings-ekonomin har ersatts av en ekonomi med en permanent arbetslöshet. Produktiviteten i näringslivet utvecklas snabbare än marknaden för svenska varor.
- Inflationen är ett mindre problem. De nominella räntorna är låga.
- En betydande del av befolkningen har utländsk bakgrund. Under flera år på 1990-talet hade Sverige både hög flyktinginvandring och lågkonjunktur. Det finns ett betydande inslag av etnisk segregation i bostadsområdena.
- Etableringsåldern på arbets- och bostadsmarknaden är väsentligt högre.
- Utbildningstiden bland ungdomar är väsentligt högre.
- ATP-systemet slår successivt igenom på pensionerna, vilket innebär att ålderdom inte längre är liktydigt med fattigdom.
- Sverige kan inte riktigt längre berömma sig av att ha världens modernaste bostadsbestånd. En betydande del av befolkningen bor i hus från 1950-, 60- och 70-talet, som inte självklart svarar upp mot moderna krav på inomhusmiljö, tillgänglighet och energieffektivitet.

Politiken begränsas nu av internationella åtaganden i en utsträckning som inte funnits tidigare, både inom ramen för EU och, i mindre utsträckning, inom ramen för FN. Det politiska klimatet kännetecknas mindre av storslagna projekt än av att behålla handlingsutrymmet. Ett utgiftstak begränsar möjligheterna för offentliga budgetunderskott.

En föränderlig problembild

Den socialdemokratiska regering som tillträdde 1994 skulle formulera en ny problembild. En ny bostadspolitisk utredning tillsattes, och 1998 antog riksdagen en principiellt hållen bostadspolitisk proposition (prop. 1997/98:119). Huvuddragen i den problembild som tecknades var:

- Den bostadsbrist som kännetecknat efterkrigstidens Sverige hade nu efterträtts av ett bostadsöverskott och en sned regional fördelning av bostadsefterfrågan med många tomma hus ute i landsbygdskommuner i Norrland och i bruksorter – men samtidigt ett ökat tryck på bostadsmarknaden i storstadsregionerna. Bostadsöverskotten ledde till ekonomiska svårigheter, som framför allt drabbade de allmännyttiga bostadsföretagen och ledde till ekonomiska svårigheter för många kommuner. Bristen tycktes numera handla om särskilda kategorier: studenter, pensionärer och funktionshindrade.
- Trångboddheten var ett mindre problem. Det man framför allt pekade på var den ”genomsnittliga” trångboddheten. För vissa grupper, familjer med många barn och ensamstående föräldrar, kunde trångboddheten fortfarande vara hög.
- Höga boendekostnader hade återigen blivit ett problem. Skattereformen hade inneburit en högre beskattning och ett minskat bidrag till bostäderna. Eftersom de disponibla inkomsterna samtidigt inte vuxit så snabbt, innebar detta att boendekostnaderna utgjorde en högre andel av den disponibla inkomsten än tidigare.
- Boendesegregationen var fortfarande ett allvarligt problem men definierades inte i första hand som ett bostadspolitiskt eller ett statligt problem. Den definierades nu i första hand som etnisk segregation och som ett arbetsmarknads-, utbildnings- och deltagandeproblem. Särskilt stöd skulle därför ges till insatser i sådana ”utsatta områden”. Insatser för att rusta upp och höja attraktiviteten i dessa områden betraktades i första hand som en kommunal angelägenhet. Försäljningen av och omvandlingen av allmännyttiga bostäder framförallt i storstadsområdena bedömdes påskynda denna utveckling.
- Inomhusmiljön uppfattades som ett problem som krävde statliga insatser.
- Tillgängligheten i bostadsbeståndet måste bli bättre.

Samtidigt innebar de bostadspolitiska besluten våren 1998 att det höga kostnadsläge som gällt i början av 1990-talet beskrevs som ett problem som framför allt gällde ”krisårgångarna”. Utvecklingen mot lägre arbetslöshet, balans i de offentliga finanserna och successivt lägre räntor skulle så småningom förbättra förutsättningarna för byggandet. Huvudintrycket var att problemen med bostads-

brist ändå var så hanterliga att de skulle minska när utbudet anpassades till efterfrågan och byggandet endast behövde riktade stöd till exempel inomhusmiljö, tillgänglighetsskapande åtgärder och studentlägenheter.

Som tidigare präglas bostadspolitiken av utvecklingen inom andra politikområden. Från och med 1998 är det i hög grad miljöpolitiken som präglar insatserna. De lokala investeringsprogrammen införs 1998 som ett led i omställningen till en kretsloppsanpassad samhällsutveckling, med effektivare energianvändning, biogas, fjärrvärme och minskade utsläpp. Här fanns också ett sysselsättningsmotiv. Under perioden 1998–2001 gav dessa medel 11 500 direkta arbetstillfällen. Ett särskilt bidrag infördes för ekologiskt byggande.

Från bostadsöverskott till bostadsbrist.

Kring millennieskiftet ändras problemuppfattningen. Bostadsbristen blir åter ett problem högt på den politiska dagordningen. Boverkets bostadsmarknadsenkät visade att allt färre kommuner redovisade bostadsöverskott, framförallt beroende på den höga takten i rivningarna, samtidigt som kommuner i storstadsområdena och i högskoleorterna redovisade bostadsbrist. Framförallt bristen på små lägenheter tycktes öka. Detta hängde samman med expanderande högskoleutbildningar och ungdomars livssituation. Den den tid det tog att etablera sig på arbetsmarknaden och bilda familj blev allt längre. Antalet nybyggda bostäder skulle behöva öka från 20 000 om året till 30 000. Det begränsade bostadsbyggandet bedömdes av regeringen samman med den bristfälliga konkurrensen på byggmarknaden, höga markpriser, kommunal passivitet, bristen på regional samordning och en långsam planprocess – alltså framför allt institutionella brister. De höga byggkostnaderna betraktas både som ett konkurrens- och som ett kunskapsproblem. Till den ekonomiska tolkningen av höga byggkostnader läggs också en miljömässig och ekologisk. Byggnadens miljöbelastning måste minska, kostnaderna för dess hela livscykel beaktas. I regeringsdeklarationen hösten 2002 sätts målet till 120 000 nya bostäder under mandatperioden. Det var första gången sedan mitten av 1970-talet som statsmakterna presenterade ett kvantitativt mål för bostadsbyggandet. I vårbudgeten 2003 är också kapitalförsörjningen ett problem. Problemen bakom det otillräckliga bostadsbyggandet handlar med andra ord både om institutionella förhållanden och om marknadens sätt att fungera.

I början av 2000-talet skulle också förvaltningarna av bostadsbeståndet lyftas fram som ett problem. Åren av bostadsöverskott hade lett till dålig ekonomi för många bostadsföretag. Rekordårens och miljonprogrammets bostäder hade uppnått en ålder då de kunde förväntas vara i behov av omfattande underhållsåtgärder. Det hade gått ett decennium sedan det stora ROT-programmet avslutades. Samtidigt tycktes stigande krav på handikappanpassning, bättre inomhusmiljö och högre energieffektivitet peka på nödvändigheten av moderniseringar och av investeringar i det äldre bostadsbeståndet. Frågan återkom i budgetpropositioner och utredningsuppdrag.

Från bostadsbrist till balans på bostadsmarknaden?

Från 2004 skulle högkonjunkturen och det ökade bostadsbyggande leda till ytterligare förskjutningar i problembilden. Om nu ökade inkomster ledde till att allt fler kunde skaffa en bostad efter hushållets behov, och om byggbranschen byggde upp en kapacitet som mötte denna efterfrågan, vad fanns det då för behov av samhällets stödssystem till byggande och boende? Riksbankens räntepolitik tycktes ju räcka för att få igång en tillräckligt stark byggkonjunktur. Borde inte samhällets åtgärder inriktas på att stödja de grupper som verkligen inte fick sina behov av en god bostad tillgodosedda på marknaden och att motverka en fortsatt etnisk och social segregation? En arbetsgrupp tillsattes i mars 2004 på regeringskansliet med uppdrag att genomlysna systemet för bostadsfinansiering, bostadssubventioner och bostadsmarknadens kapitalförsörjning, samt lämna förslag till vilken roll staten skulle ha i en framtida bostadsfinansiering. I den följande rapporten "Bostadsfinansiering (Ds 2005:39)" konstaterades att det inte fanns några fortsatta skäl att stödja byggande av egenhem och bostadsrätter i tillväxtregionerna. Samhällets åtgärder borde koncentreras på att hjälpa de grupper som inte klarade marknadens villkor, i första hand de som inte av egen kraft kunde etablera sig på bostadsmarknaden. Rapporten konstaterade att hyresrätten hade något sämre kostnadsförutsättningar än övriga upplåtelseformer. På små orter borde samhället ge stöd åt anpassningar av bostadsbeståndet så att det motsvarade behoven hos en mindre och åldrande befolkning.

Energipriserna ökade. Frågan om förvaltning av bostadsbeståndet skulle från 2005 alltmer koncentreras på frågan hur energieffektiviteten i bostadsbeståndet kunde ökas.

Rätt till bostad?

Många mål ...

1997 formuleras ett nytt övergripande bostadspolitiskt mål. Nya element är ekologi, hållbarhet, kvalitet och uppväxtvillkor. Centralt är också rättighetsbegreppet. "Bostaden är en social rättighet och bostadspolitiken skall skapa förutsättningar för alla att leva i goda bostäder till rimliga kostnader och i en stimulerande och trygg miljö inom ekologiskt hållbara ramar. Boendemiljön skall bidra till jämlika och värdiga levnadsförhållanden och särskilt främja en god uppväxt för barn och ungdomar". I den bostadspolitiska propositionen 1997/98: 119 delas denna formulering upp och förklaras i ett antal delsatser:

- "Bostaden är en social rättighet och bostadspolitiken skall skapa förutsättningar för alla att leva i goda bostäder till rimliga kostnader"
- "Bostadspolitiken skall skapa förutsättningar för alla att växa upp och leva i en stimulerande och trygg miljö"

- ”De boendes inflytande över den egna bostaden och det egna bostadsområdet skall öka”
- ”Bostadspolitiken skall utvecklas inom ekologiskt hållbara ramar”
- ”Dåliga miljöer och problem med ohälsa i bostäder skall byggas bort”
- ”Boendemiljön skall bidra till jämlika och värdiga levnadsförhållanden”
- ”Bostadspolitiken skall främja social, ekonomisk och etnisk integration”.

Från och med budgetpropositionen 2001 finns tillägget ”Vid planering och byggande skall ekologisk hållbarhet vara grund för verksamheten”. Riksdagen formulerade i december 2003 det övergripande målet: ”Målet för bostadspolitiken är att alla skall ges förutsättningar att leva i goda bostäder till rimliga kostnader och i en stimulerande och trygg miljö inom långsiktigt hållbara ramar. Boende- och bebyggelsemiljön skall bidra till jämlika och värdiga levnadsförhållanden och särskilt främja en god uppväxt för barn och ungdomar. Vid planering, byggande och förvaltning skall en ekologisk, ekonomisk och socialt hållbar utveckling vara grund för verksamheten.”

Statligt stöd till konsolidering av de kommunala bostadsföretagen motiveras inte utifrån några bostadspolitiska krav utan som en undantagsåtgärd motiverad av att en rad kommuner med svag ekonomi samtidigt belastas med allmännyttiga bostadsföretag med tomma lägenheter.

De tidigare mål som formulerats kring trångboddhet upphävs inte, men upprepas inte heller. Statens bostads- och kommundlegation inrättades i juni 1998 för att tillfälligt hantera frågor om stöd till kommuner med stora åtaganden inom bostadsområdet. Detta uppdrag övergick den 1 juli 2002 till Statens bostadsnämnd.

En större vikt har lagts vid att följa upp målen genom olika former av indikatorer. Detta gäller framför allt mål kring miljö och hälsa. Miljömålet god bebyggd miljö innebar att ett antal delmål inom miljöpolitiken härigenom också blivit restriktioner inom bostadspolitiken.

God bebyggd miljö.

I miljömålspropositionen 1998 *Svenska miljömål – Miljöpolitik för ett hållbart Sverige* (prop 1997/98: 145) formulerades miljömålet God bebyggd miljö: ”Städer, tätorter och annan bebyggd miljö skall utgöra en god och hälsosam livsmiljö samt medverka till en god regional och global miljö. Natur- och kulturvärden skall tas tillvara och utvecklas. Byggnader och anläggningar skall lokaliseras och utformas på ett miljöanpassat sätt och så att långsiktig god hushållning med mark, vatten och andra resurser främjas”

I miljömålspropositionen 2001 *Svenska miljömål – delmål och åt-*

gärdsstrategier (prop 2000/01: 130) formulerades ett antal delmål för god bebyggd miljö som småningom omfattade tio områden:

1. Planeringsunderlag, 2. Kulturhistoriskt värdefull bebyggelse, 3. Buller, 4. Uttag av naturgrus, 5. Avfall, 6. Avfallsdeponier, 7. Energianvändning m m i byggnader. 8. God inomhusmiljö, 9. Matavfall från hushåll, restuaranger m. m. 10. Matavfall från livsmedelsindustrier m m.

I miljömålspropositionen 2005 "Svenska miljömål – ett gemensamt uppdrag" sammanslogs avfallsdelmålen till ett delmål och utgick målet om avfallsdeponier.

... få medel

Den bostadspolitik som etablerades av den socialdemokratiska regeringen mellan 1996 och 1998 innebar:

- Ett accepterande av Danellssystemet. Det generella räntebidragets bostadspolitiska betydelse inskränks till att hävda den skattemässiga neutraliteten mellan egnahem, hyresrätter och bostadsrätter.
- Byggherrarnas räntekostnader hålls nere genom riksbankens inflationsmål på 2 procents årlig inflation och en stram antiinflationistisk finanspolitik med utgiftstak. Denna strama finanspolitik begränsar samtidigt utrymmet för utgifter på det bostadspolitiska området.
- Överskott på allmännyttiga bostäder uppfattas som ett problem för den kommunala ekonomin i stora delar av landet. Samtidigt finns brist på speciella typer av bostäder, liksom på bostäder i tillväxtregionerna.

Byggande av bostadsrätter på Saltö i Karlskrona 2007. Foto: Marianne Nilsson.

- Byggandet hålls tillbaka av höga byggkostnader, som i sin tur beror på bristande konkurrens och en ålderdomlig företagsstruktur inom byggbranschen.
- Selektiva produktionsstöd med tidsbegränsade subventioner för speciella syften, studentbostäder, bostäder för äldre och funktionshindrade, energihushållning, kretsloppsanpassning eller arbetsmarknadspolitiska åtgärder.
- En inskränkning av volymen och målgruppen för bostadsbidragen som blir ett stöd framför allt för ensamstående med barn och i viss mån ungdomar.
- Fortsatta kreditgarantier.
- Subventioner av omstruktureringar av det allmännyttiga bostadsbeståndet i kommuner med bostadsöverskott. Staten tar i vissa fall över förvaltningen av kommunala bostadsföretag.
- Ingen ändring av regelverket kring bostadsbidragen, som i realiteten blivit en inkomstförstärkning till enförälderfamiljer i hyresrätt.
- En vaktslående kring allmännyttan, mot omvandlingarna och privatiseringar, men utan att precisera allmännyttans roll och uppdrag.

Bostadsbyggande som sysselsättningsskapande åtgärd

Att bekämpa den öppna arbetslösheten låg högt på den politiska agendan under andra delen av 1990-talet. Arbetslösheten skulle ner till 4 procent fram till år 2000. Under hösten 1994 och under 1995 beslöt regering och riksdag om särskilda åtgärder i syfte att motverka arbetslösheten inom byggbranschen. Sammanlagt fem nya investeringsstöd infördes med början i januari 1995. De olika stöden gavs i form av engångsbidrag syftande till att bl.a. stimulera tidigareläggning av bygginvesteringar. Omfattningen av det särskilda ombyggnadsbidraget till äldre bostäder vidgades. I juni beslutades om investeringsbidrag för nybyggnad av bostäder och bidrag till förbättring av inomhusmiljön i bostäder.

Riktlinjer för bostadsförsörjning.

Upphävandet av 1947 års bostadsförsörjningslag 1993 hade lett till en snabb avveckling av de kommunala bostadsförmedlingarna. Boverkets bostadsmarknadsenkät visade att det 2002 fanns kommunala bostadsförmedlingar i bara 9 av landets kommuner. En ny bostadsförsörjningslag trädde i kraft den 1 januari 2001. Enligt denna så tydliggjordes att kommunerna hade ett ansvar för bostadsförsörjningen. Varje kommun är skyldig att planera för bostadsförsörjningen i kommunen i syfte att förutsättningar för alla i kommunen att leva i goda bostäder. Regleringen av hur ansvaret för bostadsför-

sörjningen skulle förverkligas var dock betydligt mindre preciserat än i den tidigare lagstiftningen. Det åligger kommunen att främja att ändamålsenliga åtgärder för bostadsförsörjningen förbereds och genomförs. Utgångspunkten var att detta skulle ske genom lokala bedömningar, där behovet av bostäder för särskilda grupper: äldre, handikappade och ungdomar särskilt lyftes fram i lagens förarbeten. Enligt den nya bostadsförsörjningslagen skall kommunerna ta fram riktlinjer för bostadsförsörjningen och dessa skall antas av kommunfullmäktige en gång per mandatperiod. Kommunen skall anordna bostadsförmedling om det behövs. Kommunala bostadsförmedlingar som förmedlar lägenheter i turordning efter kötid kan ta en köavgift av de bostadssökande. Regeringen kan förelägga en kommun att anordna kommunal bostadsförmedling. Enligt bostadsförsörjningslagen skall länsstyrelserna lämna råd, information och underlag för kommunernas planering för bostadsförsörjningen.

Den nya bostadsförsörjningslagen har visad sig trög att genomföra. År 2005 fanns riktlinjer för bostadsförsörjningen i 93 kommuner, men bara i 63 riktlinjer som var antagna under den dåvarande mandatperioden. I en rapport från regeringskansliet "Rättvisa och jämlika villkor på bostadsmarknaden (Ds 2006:9)" föreslogs därför ytterligare preciseringar av kommunernas bostadsförsörjningsansvar, med förtydliganden av målet för bostadsförsörjningen. För att motverka diskriminering på bostadsmarknaden föreslogs en obligatorisk kommunal organisation för boendeservice inklusive förmedlingsservice och kö med förmedling av hyresrätter efter kötid. Likaså skulle det bli obligatoriskt för allmännyttiga bostadsföretag att förmedla minst hälften av sina lediga lägenheter genom den kommunala bostadsförmedlingen. Större fastighetsägare skulle vara skyldiga att redovisa till kommunen efter vilka principer de förmedlar lägenheter.

Studentbostäder

År 1996 fattades beslut om en kraftig utbyggnad av antalet högskoleplatser, särskilt utanför universitetsorterna. 30 000 nya årsstudieplatser skulle skapas under åren 1997–1999. Mot denna bakgrund fattades samtidigt beslut om bidrag till studentbostäder. Bidraget avsåg både ny- och ombyggnadsåtgärder och motsvarade ett nytillskott av 15 000 studentbostäder 1997–1999. Ett nytt beslut om bidrag till ytterligare 15 000 bostäder fattades därefter för åren 2000–2003.

Bygg fler hyresrätter

Kring millennieskiftet uppfattades Bostadsbristen i tillväxtregionerna som ett allt större problem. Många hyresrätter i tillväxtregionerna hade omvandlats till bostadsrätter. Samtidigt hade antalet hyresrätter i bostadsbyggandet minskat. För att motverka bostadsbristen infördes därför 2001 ett särskilt statligt investeringsbidrag för byggande av små och medelstora bostäder som upplåts med hyresrätt i områden med bostadsbrist. I bidragsvillkoren angavs särskilt att ekologiska aspekter skulle beaktas. I augusti 2003 infördes en inves-

teringsstimulans för byggande av mindre hyresbostäder i tillväxtområden med bostadsbrist samt studentbostäder. Syftet är att minska produktionskostnaderna för hyresbostäder och studentbostäder, och stimulansen motsvarar i princip en sänkning av momsen från 25 procent till 6 procent.

Lägre byggkostnader. Högre kvalitet i byggande.

Redan i början av 1990-talet hade de höga byggkostnaderna uppmärksammats. Regeringen hade 1996 tillsatt en byggkostnadsdelegation med uppgift att analysera orsakerna bakom stigande bygg- och förvaltningskostnader, och lägga förslag till åtgärder. Delegationens slutbetänkande "Från byggsekt till byggsektor(2000:44)" pekade på behoven av en starkare byggherreroll, bättre kunskapsunderlag och återföring av erfarenheter till branschen. Frågan om byggkostnader skulle vidgas till att handla om effektiviteten i byggsektorn överhuvudtaget och fick ytterligare näring genom ett antal uppmärksammade fall av bristande byggkvalité och uppenbara byggfel. Regeringen beslöt i december 2000 att ge Boverket i uppdrag att inrätta och under tre år ansvara för ett Byggkostnadsforum. Riksdagen beslöt senare att förlänga byggkostnadsforums arbete till utgången av 2007. Syftet var att starta pilotprojekt som kunde visa på möjligheterna att få ned byggkostnaderna nybyggnad av hyresrätter samtidigt som projekten skulle främja ekologisk hållbarhet. Från den 1 januari 2005 fick byggkostnadsforum lämna stöd till projekt saom avser andra upplåtelseformer än hyresrätt, samt arbetslokaler och offentliga lokaler.

Byggkostnadsdelegationens utredningen följdes upp av byggkommissionen, som skulle ge översikt över problem inom byggbranschen och föreslå åtgärder. I rapporten Skärpning gubbar!(2002:115) riktades kritik mot förändringsobenägenhet, revirtänkande och oförmåga att ta till sig befintlig kunskap. Mot bakgrund av byggkommissionens rapport och den dialog som byggkostnadsforum förde med

Hinseblilck i Karlshamn
– ett av BKF's pilotprojekt.
Foto: Klas Andersson.

branschföreträdare så föreslog Boverket inrättandet av en permanent samordningsfunktion inom regeringskansliet med ansvar för byggfrågor. Regeringen tillsatte i oktober 2004 Sonny Modig som nationell byggsamordnare. Uppdraget, som var tidsbegränsat, syftade framförallt till att bygga upp och samordna ett utvecklingsprogram för den svenska samhällsbyggnadssektorn.

Förvaltning av bostäder

Förvaltningen av bostadsbeståndet lyftes upp på den politiska dagordningen utifrån olika perspektiv: miljö, segregation och regional balans. Miljöperspektivet låg bakom de statliga medel som avsattes till Lokala investeringsprogram åren kring millennieskiftet, och framförallt var inriktade på kretsloppsanpassning. Boverket fick 2002 i uppdrag att undersöka underhållsnivån i bostadsbeståndet och framförallt i miljonprogrammet. Rapporten Bättre koll på underhåll (Boverket 2003) konstaterade att miljonprogrammet sedan flera år befann sig i en ålder när stora underhållsåtgärder var nödvändiga. Stammar och elinstallationer måste bytas, ytskikt i fasader åtgärdas osv, men att dessa åtgärder i en stor del av miljonprogrammet hade skjutits på framtiden mycket beroende på den ansträngda ekonomi som många bostadsföretag hamnat i under 90-talet. Boverket föreslog att bostadsföretag skulle ges möjlighet att avsätta vinstmedel till avdragsgilla underhållsfonder, att det skulle finnas möjligheter till investeringsstöd för ombyggnad av bostäder i regioner med svagare bostadsmarknad, kunskapsuppbyggnad kring bostädernas tekniska status genom bidrag till tekniska besiktningar och möjligheter till ombyggnadsbidrag inom räntebidragssystemet. Boverkets rapport föreslog dessutom ett införande av ett statligt hissbidrag för att möjliggöra nödvändiga moderniseringar i miljonprogrammet och öka attraktiviteten i de många "trevånginslimporna".

Ett tillfälligt mindre hissbidrag infördes 2005 men frågan om bostadsbeståndets förvaltning kom att präglas av ett antal miljö och energipolitiska delfrågor: klimat, energieffektivisering, minskat oljeberoende och radonsanering. Ett klimatinvesteringsstöd erbjöds bostadsföretag och fastighetsägare mellan 2005 och 2007. Målet för radon i bostadsbeståndet höjdes under perioden och olika bidrag infördes. En omfattande informationskampanj om radon genomfördes under 2006 och 2007. Liksom olika bidrag för att minska beroendet av olja. EUs direktiv om byggnaders energiprestanda och att energideklarera bostäder började implementeras under 2006.

Kreditgarantier

Nya element är också en kraftig förstärkning av ramarna för kreditgarantier från 2003 som ett uttryck för att kreditförsörjningen trots allt fortfarande kan vara ett problem som påkallar statligt risktagande. Likaså innebar tillskapandet av ett nytt statligt utvecklingsbolag för förlustbostäder i allmännyttan, liksom det mycket begränsade hissbidrag som infördes 2004, att förvaltningen och utvecklingen av bostadsbeståndet återigen blivit en fråga för statlig bostadspolitik.

Stopplagen och allbolagen

Hyressättningsystemet utmanades aldrig på allvar under 90-talet. Kring millennieskiftet är ”marknadshyror” en politiskt död fråga. Däremot blev omvandlingar av allmännyttan till bostadsrätter, liksom privatiseringar, en hett debatterad fråga, i synnerhet i storstadsområdena där växlande politiska majoriteter också inneburit växlande inställningar till allmännyttan. Medan det från borgerligt håll hävdats att ett ökat inslag av bostadsrätter inneburit en rörligare bostadsmarknad och starkare incitament att bygga, så har det från socialdemokratiskt håll framförts av omvandlingar till bostadsrätt innebär en mer utestängande, segregerad bostadsmarknad och ett undergrävande av bruksvärdessystemet.

Tidigare hade kommuner som sålde ut bostäder som fått statliga bostadslån kunnat bestraffas genom att räntestöden inte bara för de överlåtna husen utan även räntestöden till övriga hus som bostadsföretaget fortfarande ägde kunde dras in. Men i slutet av 90-talet hade bostadslånesystemet avvecklats och räntebidragen minskat i volym. Stopplagen 1999 innebar att staten kunde reducera det allmänna statsbidraget till kommunerna om dessa sålde av det allmännyttiga bostadsbeståndet. Genom en särskild lag, ”allbolagen”, 2002, som ersatte Stopplagen, föreskrevs att länsstyrelsen måste ge tillstånd till försäljning av allmännyttiga bostäder, med motiveringen att det fortfarande måste finnas tillräckligt många allmännyttiga bostäder som jämförelseobjekt vid hyressättningen. Allbolagen var den första särskilda lagstiftningen om allmännyttiga bostadsföretag, och den första lagstiftningen där dessa inte längre definieras utifrån sin roll i ett offentligt stödsystem.

Bostadsfinansieringsutredningen

Övergången från en bostadsfinansieringssystem där byggherrarnas räntekostnader hölls nere med räntebidrag till ett system där räntekostnaderna i huvudsak hölls nere av riksbankens penningpolitik, med ett inflationsmål om en årlig inflation på två procent, och av en stram antiinflationisk finanspolitik med utgiftstak, ledde till frågan om inte räntebidragen kunde avskaffas överhuvudtaget. I synnerhet som bolåneräntorna pressades ner under både fyra och tre procent i början av 2000-talet, och där egnahem redan var undantagna från räntebidrag.

Men vilka effekter på bostadsmarknaden, bostadssociala ambitioner och byggandet kunde ett avskaffande av räntebidragen innebära? De tillfälliga investeringsstöden skulle upphöra att gälla vid utgången av 2006? Var det nödvändigt att förlänga dessa stöd eller ersätta dem med andra åtgärder?

Regeringen tillsatte som ovan nämnts därför i mars 2004 en arbetsgrupp med uppgift att lämna förslag till vilken framtida roll staten bör ha i detta system. Den skulle utarbeta förslag till en närmare utformning av statens roll i systemet. Ordförande blev Ulf Karlsson och huvudsekreterare Björn Karlberg. Utgångspunkter för förslagen skulle vara en fortsatt stabil låginflationsekonomi, med låga räntor,

och en fortsatt målsättning om neutralitet mellan upplåtelseformer-
na. Skattefrågor, konsumtionsstöd plan och byggregelrfrågor skulle
inte behandlas av arbetsgrupp.

Mot bakgrund av den problembild som arbetsgruppen målade
upp i sin rapport "Bostadsfinansiering (Ds 2005:39) så förslög den
att räntebidragen skulle slopas för hus som påbörjades fr o m år
2007. Räntebidragen föreslogs vara helt avvecklade 2013. Istället
ville gruppen slopa tidsbegränsningen för kreditgarantierna och att
staten skulle ge bidrag till kommunerna för att bygga upp fonder för
kommunal borgen för lån eller betalningsgarantier till ungdomar
och svaga grupper som köper eller genom hyresavtal med besitt-
ningsskydd får en första bostad. Gruppen föreslog att det också
skulle lämnas ett statligt etableringsstöd för ungdomar och svaga
grupper med kommunal låne- eller betalningsgaranti. För att använ-
da bostadsbeståndet på ett bättre sätt föreslog man särskilda bidrag
till hissinstallationer och byggnadstekniska åtgärder. Dessa bidrag
skulle i första hand gå till kommuner där antalet tomma lägenheter
kan begränsas med fler hissar och byggnadstekniska åtgärder.

För att underlätta nyproduktionen av hyresbostäder, och på så sätt
öka rörligheten på bostadsmarknaden, och garantera produktion av
bostäder som annars blivit underrepresenterade på marknaden.

Fortsatt reviderad planlagstiftning

Miljöbalken 1998

Efter tretton års utredande fick vi en miljöbalk 1998. Arbetet hade
startat under ledning av miljöminister Birgitta Dahl under slutet av
1980-talet. Arbetet togs över av miljöminister Olof Johansson och var
framme vid lagrådsbehandling av en proposition 1994. Miljöminis-
ter Anna Lindh stoppade riksdagsbehandlingen, och en utredning
under hovrättspresident Carl Axel Petris ledning fick delvis göra om
det tidigare arbetet. Följdlagstiftningen blev mycket omfattande.
De flesta miljölagarna av s.k. "stopplagskaraktär" införlivades med
balken. Trots en intensiv statsstödd fortbildning på området är till-
ämpningen av balken oöverskådlig. Stark kritik har riktats mot att
den fått fördröjande effekt på exploateringsföretag, detta på grund
av att domstolarnas kapacitet på området är för låg. Det är oklart hur
exempelvis PBL, byggnadsverkslagen och miljöbalken ska samverka.
Ett år efter miljöbalkens ikraftträdande tillsattes en utredning som
skulle se över den. Utredningen arbetar fortfarande. Den sedan 2002
sittande PBL-utredningen ska enligt sina direktiv förtydliga och klar-
göra hur de båda lagkomplexen ska samverka och dubbelprövning
enligt dem undvikas. Naturresurslagen, som tidigare tillhört PBL-
sfären ur lagtillämpningssynpunkt, blev två kapitel i miljöbalken.

En ny plan- och bygglagsöversyn 2002

En parlamentariskt sammansatt kommitté – PBL-kommittén – under ledning av landshövding Lars Eric Ericsson fick 2002 i uppdrag att göra en totalöversyn av PBL-komplexet. Kommittén fick tilläggsdirektiv i december 2003.

Enligt regeringens direktiv från juni 2002 till kommittén skulle i princip hela PBL in för "rundsmörjning". Ställningstaganden till tidigare icke behandlade utredningsförslag från 1993–1996 skulle övervägas. Dessutom skulle man ta ställning till förslag från Boverket, Riksantikvarieämbetet, Länsstyrelsen i Stockholms län, Svenska kommunförbundet och Stockholms stads stadsbyggnadskontor. Sveriges inträde i EU krävde en del anpassning av vårt system till EG-rättens. Miljöbalkens dubbelkommando i markanvändningsfrågor behövde en rejäl översyn när det gällde instansordningen, miljökvalitetsnormerna och den gamla naturresurslagens ställning i miljöbalken. Den stora förändringen av tillsyns- och kontrollfrågorna från 1995 behövde utvärderas.

Kommitténs förslag presenterat i betänkandet Får jag lov? (SOU 2005:77) syftade bl.a. till att tydliggöra materiella bestämmelser, stimulera ökad mellankommunal samverkan, göra översiktsplaneringen mera strategiskt inriktad och underlätta en detaljplanering med fokus på strukturella frågor. Kommittén ville också samordna prövningsförfarandet enligt PBL och miljöbalken. Ideella organisationer som har rätt att överklaga enligt miljöbalken föreslogs i vissa fall få rätt att överklaga enligt PBL.

Kommitténs bedömde att de olika förslag man lade skulle öka kraven på kommunerna t.ex. den samordnade hanteringen av ärenden enligt PBL och miljöbalken, samtidigt som de innebar förenklingar i andra delar som att underlätta ändringar i översiktsplaner genom fördjupningar och tydligare stöd att slopa programskedet vid planläggning. Kommittén bedömde också att förslagen skulle göra handläggningstiderna kortare och att tydligheten skulle öka.

Källor och litteraturlista

Källor: Statens offentliga utredningar, propositioner, utskottsbetänkanden

Statens offentliga utredningar är mest lämpande för att beskriva hur problemuppfattningen sett ut. Traditionellt har bostadssociala utredningens huvudbetänkande SOU 1945: 63 utgjort grund för att beskriva utgångspunkten för bostadspolitiken efter kriget. Det finns anledning att faktiskt se hur regering och riksdag faktiskt motiverade sina beslut 1946 och 1947.

SO 1945:63 Slutbetänkande avgivet av bostadssociala utredningen. Del 1 Allmänna riktlinjer för den framtida bostadspolitiken förslag till låne- och bidragsformer.

SOU 1947:26 Slutbetänkande avgivet av bostadssociala utredningen. Del 2 Saneringen av stadssamhällenas bebyggelse. Organisationen av låne- och bidragsverksamheten för bostadsändamål. Samhällets stöd till bostadsförsörjningen. Betänkande avgivet av 1951 års bostadsutredning(stencil) Del 1 och 2

SOU 1956:40 Riktlinjer för bostadspolitiken. Betänkande av bostadspolitiska utredningen.

SOU 1965: 32 Höjd bostadsstandard. Betänkande avgivet av bostadsbyggnadsutredningen.

SOU 1966: 44 Bostadspolitiskt kreditstöd. Betänkande avgivet av bostadspolitiska kommittén.

SOU 1974:17 Solidarisk bostadspolitik. Betänkande av boende och bostadsfinansieringsutredningarna. SOU 1974: 18 Bilagor.

SOU 1975:51 Bostadsförsörjning och bostadsbidrag. Slutbetänkande av boende och bostadsfinansieringsutredningarna.

SOU 1984: 35 – 36 Bostadskommitténs delbetänkanden del 1 och 2

SOU 1986: 5 – 6 Bostadskommitténs slutbetänkanden del 1 och 2

SOU 1996:156 Bostadspolitik 2000 – från produktions- till boendepolitik. Slutbetänkande av bostadspolitiska utredningen.

Ds 2005:39 Bostadsfinansiering.

SOU 2005:77 Får jag lov.

Principiellt hållna propositioner

Övriga SOU ett urval

SOU 1933:37 Bostadsinspektion på landsbygden
 SOU 1935: 2 Betänkande med förslag rörande lån och årliga bidrag av statsmedel för främjande av bostadsförsörjningen för mindre be-
 medlade barnrika familjer
 SOU 1935: 47
 SOU 1939: 50 PM rörande bostadsförsörjningen och
 bostadsbyggandet.
 SOU 1941:4 Byggkostnadssakkunniga
 SOU 1942:3 Promemoria rörande bostadsförsörjningen. Utarbetad
 av Alf Johansson.
 SOU 1942:14 Promemoria rörande hyresreglering
 SOU 1944:7 Bostadsproduktionen efter kriget.
 SOU 1945:63 Slutbetänkande angivet av bostadssociala utredningen
 del 1.
 SOU 1955: 46 Besittningsskydd för hyresgäst
 SOU 1961:47 Ny hyreslag
 SOU 1966:14 Ny hyreslagstiftning
 SOU 1962: 10 Långtidsutredningen.
 SOU 1964: 42 Kommunal markpolitik
 SOU 1973: 50 Bostäder 1974 – 76
 SOU 1976: Hyresrätt 1. Förhandlingsordningar på bostadshyresmark-
 naden m m .
 SOU 1979:65 –66. Ny plan och bygglag
 SOU 1981:99- 100 Stadsförnyelse och bostadsförbättring.
 SOU 1982: 37 Kommunal planering i förändring
 SOU 1982:58 Bostadsbidrag.
 SOU 1982:65 Återinvestera i bostäder.
 Ds Bo 1983:2 Bättre bostäder
 SOU 1989: 71 Ny bostadsfinansiering.
 SOU 1992: 47 Avreglerad bostadsmarknad
 SOU 1996: 156. Bostadspolitiken 2000 – från produktions till
 boendepolitik.
 SOU 1999: 14 På de boendes villkor allmännyttan på 2000 talet
 SOU 2001: 27. Allbokommitténs förslag till förbättring av
 bostadspolitiken.

Propositioner

1946: 279 Jämnviktshyresproblem
 1947:235
 1947:259
 1967:100
 1974:150
 1983/84: 40
 1986/87:48
 1990/91:34
 1991/92:150
 1997/98: 119

Litteraturlista, svensk bostadspolitik

Andersson, H och Nuder, A. Rättighet eller handelsvara, Stockholm 1977.

Andersson Åke(red). Bostadsmarknaden på 2000-talet. SABO- SNS 1997.

Bengtsson Bo(red). Varför så olika? Nordisk bostadspolitik i jämförande historiskt ljus. Egalite 2006.

Bergman, Per. Boende och solidaritet: utopi, verklighet, möjlighet. Stockholm 1978.

Bergström, H Carlsson, A och Svensson G. Bostadspolitiken. Stockholm 1968.

Boverket. Bostadsmarknaden, Danellsystemet, krisårgångarna. Karlskrona 1995

Boverket. Bostadsmarknaden och 1980-talets förändringar. Eva Hedman red Boverket 1994.

Boverket. Rekordåren – en epok i svenskt bostadsbyggande. Tomas Hall red. Karlskrona 1999.

Boverket. Bättre koll på underhåll. Boverket 2003.

Boverket. Många mål – få medel. Boverket 2005.

Boverket. Förnyelse för hållbar utveckling i olika boendemiljöer. Boverket 2005.

Caldenby, Claes red. Att bygga ett land. Stockholm 1998.

Edling, Nils. Det fosterländska hemmet. Egnahemspolitik, småbruk och hemideologi kring sekelskiftet 1900. Stockholm 1996.

Ekbrandt, Carl. Bostadsfrågan markanvändning , byggnadsväsende och markförsörjning, T10: 1979. Stockholm 1979.

Ekbrandt Carl. Miljonprogrammet i bostadsbyggandet, fortsättningen på 1946 års program. Gävle 1983.

Ekbrandt Carl. Hyresreglering 1917 – 1923 och 1942 – 1975. En översiktlig redogörelse. Gävle. Statens institut för byggnadsforskning. 1984.

Ekbrandt Carl. Samhällets stöd till byggandet och boendet under 1900-talet. En översiktlig redogörelse. SIB Gävle 1986.

”En miljon bostäder”. Arkitekturmuseums årsbok . Stockholm 1996.

Erlander, Tage. 1960-talet. Stockholm 1982.

Erlander, Tage. Sjuttital. Stockholm 1979.

Ett hem i folkhemmet. Berättelsen om en levande folkrörelse. Hyresgästernas riksförbund 1988.

Engfors, Christina red. Folkhemmets bostäder 1940 – 1960. Svenskt bostadsbyggande under 1940- och 1950-talen. Stockholm 1987.

Franzén, Mats och Sandstedt, Eva. Välfärdsstat och byggane. Om efterkrigstidens nya stadsmönster i Sverige. Lund 1993.

Gustafson, Lars red . HSB under femtio år. Stockholm 1974.

Haste, Hans Barnrikehus – Ett kapitel i svensk bostadspolitik. Falköping 1986.

Holm, Lennart. 50 år i bostadspolitiken. 40 bak och 10 fram. Sabo. Stockholm 1989.

Holm, Lennart (red). Från bostadsnöd till önskehem. Stockholms kooperativa bostadsförening 1916- 1991. Stockholms stad 1991.

Hyresgästernas riksförbund. Ett hem i folkhemmet. Berättelser om en levande folkrörelse. Hyresgästernas riksförbund 1988.

Johansson, Ralph och Karlberg Björn. Bostadspolitiken. Helsingborg 1979.

Johansson, Alf. Bostadspolitiken. Hundra år under kommunalförfattningarna 1862 – 1962. Stockholm 1962.

Jonsson Ivar. Bebyggelseplanering i äldre tid. Byggnadsvårdsåret 1975 Rapport nr. 2 Stockholm 1975.

Karlberg Björn. Bostadsfrågan. Om boende och bostadspolitik Stockholm 1989.

Lindbom, Anders(red) Den nya bostadspolitiken. Umeå. Borea 2001.

Lundewall, Owe. HSB och bostadspolitiken 1920-talet. Stockholm 1992.

Lundewall Owe. HSB och bostadspolitiken 1930-talet. Stockholm 1993.

Meyerson, Per-Martin , Ingemar Ståhl och Kurt Wickman. Makten över bostaden. SNS 1990.

Myrdal G m fl. Bostadspolitik och samhällsplanering. Stockholm 1968.

Nyström, Per. "Goda bostäder åt alla". Arkiv nr 41 – 42 1989.

Ramberg.Klas Allmännyttan. Velfärdsbygge 1850 – 2000. Byggförlaget 2000.

Rudberg, Eva och Holm Lennart (red). Hundra års bostäder. Till allmän nytta SABO 100 år.

Sjögren, Hans(re). I takt med tiden. Stadshypotek mellan marknad och politik. Ekerlid 2002.

Strömberg, Thord. Bostadspolitiken i Klaus Misgeld m. fl. i Socialdemokratins samhälle: SAP och Sverige under 100 år.

Söderqvist, Lisbeth. Rekordår och miljonprogram. Flerfamiljhus i stor skala. Stockholm 1999.

Thörn, Kerstin. En bostad för hemmet . Idéhistoriska studier i bostadsfrågan 1989 – 1929.

Turner Bengt och Vedung, Evert. Bostadspolitik för tjugohundratalet. Återtåg och nya värden. Gävle 1997.

SABO. Vårt boende: färsk statistik och historisk bakgrund . Stockholm 1992.

Vedung, Evert. Ett stegvis knåpande och lappande. Staten, partisystemet och plan och byggregleringen. Working papers no 19 /98 IBE Gävle.

Vedung Evert. Statens markpolitik, kommunerna och historiens ironi. SNS 1993.

Boverket

Box 534, 371 23 Karlskrona
Tel: 0455-35 30 00. Fax: 0455-35 31 00
www.boverket.se