
Eldres boligsituasjon
Boligmarked og boligpolitikk i lys
av samfunnets aldring

rapport nr 11/16rapport nr 11/16

Her drøftes tema av stor
betydning for bolig- og
omsorgspolitikken. Forskerne
undersøker blant annet
hva kommunene gjør for å
fremme en boligforsyning
som tar samfunnets aldring
på alvor, og diskuterer
normative premisser for
eldreboligpolitikk. I tillegg

analyseres utviklingen av
eldres boligpreferanser,
boligkapital og flyttemønstre
over tid. Basert på en
spørreundersøkelse via
internett fra 2016 spør de i
hvilken grad eldre og seniorer
tilpasser sin boligsituasjon
med tanke på alderdom. Dette
er et viktig spørsmål all den

tid kommunene kan spare
penger på omsorgsboliger
og institusjoner hvis flere
kan bo lenger i eget hjem.
Derfor diskuterer forskerne
også hvordan det offentlige
kan styrke mulighetene og
insentivene til å investere i
bolig med tanke på aldring.

Ve
lfe

rd
sf

or
sk

ni
ng

si
ns

tit
ut

te
t n

o
Va

IS
B

n
 9

78
-8

2-
78

94
-6

01
-5

IS

S
n

 0
80

8-
50

13
w

w
w

.h
io

a.
no

/n
ov

a

n
o

V
a

 r
a

p
p

o
r

t
 n

r
 11/16

JarDar SØrVoLL, HanS CHrIStIan SanDLIE,
VIGGo norDVIK & LarS GULBranDSEn

Omslag-Rapport-11-16-A.indd 1 01.12.2016 15.16.11

Eldres boligsituasjon

Boligmarked og boligpolitikk i lys av
samfunnets aldring

JARDAR SØRVOLL

HANS CHRISTIAN SANDLIE
VIGGO NORDVIK

LARS GULBRANDSEN

Norsk institutt for forskning om
oppvekst, velferd og aldring

NOVA Rapport 11/2016

2 NOVA Rapport 11/16

Norsk institutt for forskning om oppvekst, velferd og aldring (NOVA) er fra
1. januar 2014 et forskningsinstitutt ved Senter for velferds- og arbeids-
livsforskning (SVA) på Høgskolen i Oslo og Akershus (HiOA).
Instituttet har som formål å drive forskning og utviklingsarbeid som kan bidra
til økt kunnskap om sosiale forhold og endringsprosesser. Instituttet skal
fokusere på problemstillinger om livsløp, levekår og livskvalitet, samt
velferdssamfunnets tiltak og tjenester.

© Velferdsforskningsinstituttet NOVA
 Høgskolen i Oslo og Akershus 2016

ISBN (trykt utgave) 978-82-7894-601-5
ISBN (elektronisk utgave) 978-82-7894-602-2

ISSN 0808-5013 (trykt)
ISSN 1893-9503 (online)

Illustrasjonsfoto: © colourbox.no
Desktop: Torhild Sager
Trykk: Allkopi

Henvendelser vedrørende publikasjoner kan rettes til:
NOVA, HiOA
Stensberggata 26 · Postboks 4, St. Olavs plass, 0130 Oslo
Telefon: 67 23 50 00
Nettadresse: www.hioa.no/nova

3 NOVA Rapport 11/16

Forord
Rapporten Eldres boligsituasjon. Boligmarked og boligpolitikk i lys av sam-
funnets aldring er NOVAs løsning på forskningsoppdraget «Eldres bolig-
situasjon – muligheter og virkemidler». Prosjektleder vil gjerne takke
Husbanken og Kommunal- og moderniseringsdepartementet for samarbeidet
om gjennomføringen av et meget interessant forskningsprosjekt. Ane Seip
Flaatten (KMD), Torstein Syvertsen (Husbanken), Bente Johansen (NBBL),
Dag Refling, Christine Thokle Martens (NOVA) og Svein Olav Daatland
(NOVA) har deltatt i prosjektets referansegruppe. Alle fortjener stor takk for
entusiastisk deltagelse i gruppen og kunnskapsrike innspill til rapporten.

Prosjektleder Jardar Sørvoll (forsker II) vil også gjerne takke de andre
prosjektdeltagerne på NOVA: Hans Christian Sandlie (forsker II), Lars
Gulbrandsen (forsker I) og Viggo Nordvik (forsker I). Alle deltagerne står
oppført som forfattere på bestemte deler av rapporten. Det reflekterer at pro-
sjektdeltagerne har hatt ansvar for å gjennomføre ulike deler av oppdraget. På
den annen side er rapporten et produkt av kollektiv innsats: alle rapportdelene
er diskutert i referansegruppen og blant oss prosjektdeltagere i mellom.

Til sist vil vi takke Svein Olav Daatland og Kristin Aarland, begge ved
NOVAs seksjon for aldersforskning og boligstudier, for kvalitetssikring og
gode kommentarer til ulike deler av rapporten.

Jardar Sørvoll,
Stensberggata 26, 30.11.2016.

4 NOVA Rapport 11/16

5 NOVA Rapport 11/16

Innhold
Sammendrag ... 7

ELDRES BOLIGSITUASJON. Boligmarked og boligpolitikk i lys av samfunnets aldring –
en kort presentasjon av en rapport
Jardar Sørvoll ... 23

Disposisjon ... 23
Rapportens forsknings- og samfunnskontekst .. 23
Fire temadeler – en kort presentasjon av data og problemstillinger .. 26
Sammenfattende refleksjoner om forholdet mellom temadelene ... 29
Relevansen av empiriske funn og teoretiske innsikter for boligpolitikken .. 30
Litteratur .. 34

TEMADEL 1: Boligbehov og boligplanlegging i lys av samfunnets aldring –
muligheter og begrensninger i norske kommuners eldreboligpolitikk
Jardar Sørvoll ... 37

1.1 Innledning ... 37
1.2 Tidligere forskning om «eldreboligpolitikken» – en kunnskapsoversikt 39

1.2.1 Forskningens relevans for problemstillingene – en oppsummering 51
1.3 Data og metode .. 52

1.3.1 Styrker og svakheter ved kommuneplaner som kilde ... 54
1.4 Boligplanlegging og eldreomsorg i planene: en kvantitativ innholdsanalyse 55

1.4.1 Boligpolitikk og eldreomsorg: eksempler fra planer i seks kommuner 59
1.5 Kartlegging av boligbehov, boligpreferanser, boligmassens tilgjengelighet etc.: Hva slags
kunnskap er nødvendig for å føre en informert eldreboligpolitikk? ... 62

1.5.1 Planenes kunnskapsgrunnlag ... 69
1.5.2 Har kommunene kunnskapen de trenger for å føre en informert eldreboligpolitikk? 72

1.6 Boligforsyningspolitikk i lys av det aldrende samfunn ... 74
1.6.1 Tomtekjøp og salg av tomter med klausuler .. 75
1.6.2 Areal- og reguleringsplaner: også fokus på universell utforming? 77
1.6.3 Utbyggingsavtaler og/eller dialog med utbyggere? ... 80
1.6.4 Strategiske boligkjøp og/eller offentlig-privat samarbeid om utleieboliger 82
1.6.5 Offentlig–privat samarbeid om leiligheter for eldre i distriktskommuner? 84

1.7 Hva er mulighetsrommet i den kommunale boligforsyningspolitikken rettet mot eldre?
Finnes det eksempler på gode planer og relevant praksis i kommunene? 84
1.8 Hovedkonklusjoner ... 88
Litteratur og kilder ... 90

TEMADEL 2: Betraktninger om boligpolitikk for eldre: Et blikk gjennom økonomistiske briller
Viggo Nordvik ... 95

2.1 Innledning ... 95
2.2 Et enkelt rammeverk .. 97
2.3 Eldre – hvem eller hva er det ... 99
2.4 Eksterne effekter .. 103
2.5 Informasjon og kunnskap ... 105
2.6 Paternalisme i ulike tapninger .. 107

2.6.1 Paternalisme: Merit goods .. 108
2.6.2 Legitimitet: En variant av paternalisme .. 109

6 NOVA Rapport 11/16

2.7 Målretting og selv-seleksjon .. 110
2.8 Handlekraft og agenter .. 112
2.9 Meny- og likevektseffekter ... 114

2.9.1 Menyeffekter – tynne markeder ... 115
2.10 Incitamenter og nest-bestløsninger ... 117
2.11 Fordelingsproblemer internt i husholdet .. 118
2.12 Oppsummerende kommentarer .. 119
Litteratur .. 122

TEMADEL 3: Eldres boligformue og boligvalg
Hans Christian Sandlie & Lars Gulbrandsen ... 125

3.1 Innledning ... 125
3.2 Livsløp, boligkarrierer og boligformuer .. 126
3.3 Bolig som investeringsobjekt og pensjonsforsikring ... 127
3.4 Deregulering av boligmarkedet og nye boligkarrierer ... 129
3,5 Data og metode .. 130
3.6 Eierform og boligstørrelse blant eldre ... 132
3.7 Egenvurdering av boligsituasjonen: er boligene tilpasset funksjonsnedsettelse 134
3.8 Boligkapital blant eldre ... 135

3.8.1 Formuesfordeling mellom og innad i ulike aldersgrupper ... 137
3.9 Holdninger til bruk av boligformuen blant eldre ... 139
3.10 Flytting i eldre år ... 142
3.11 Utbedring av egen bolig ... 153
3.12 Oppsummering og avsluttende diskusjon ... 155
Litteratur .. 158

TEMA 4: Insentiver, boligpolitikk og eldre – hvordan kan det offentlige legge til rette
for at seniorer og eldre investerer i egen boligsituasjon?
Jardar Sørvoll ... 161

4.1 Innledning ... 161
4.2 Et teoretisk rammeverk: rasjonelle, kulturelle og strukturelle boligvalg.................................... 163
4.3 Hva hindrer eldre fra å investere i egen boligsituasjon? ... 165
4.4 Hva gjør det offentlige for å forsterke insentivene? .. 172
4.5 Hva kan det offentlige gjøre for å forsterke insentivene ytterligere? En policydiskusjon 176
4.6 Hva kan vi lære av andre land? De svenske og engelske eksemplene 183
4.7 Oppsummering & avslutning: Anbefalinger i lys av ny og gammel empiri 188
Litteratur og kilder ... 190

Summary ... 193

7 NOVA Rapport 11/16

Sammendrag
Rapporten Eldres boligsituasjon. Boligmarked og boligpolitikk i lys av sam-
funnets aldring er NOVAs løsning på forskningsoppdraget «Eldres boligsitua-
sjon – muligheter og virkemidler». Prosjektets bakgrunn er aktuelle problem-
stillinger knyttet til samfunnets aldring, boligpolitikk og velferdsstatens om-
sorgstjenester. Rapportens empiriske studier og teoretiske innsikter er ment å
bidra til en kunnskapsbasert boligpolitikk rettet mot eldre og andre grupper. Vi
vet at antallet eldre vil øke betraktelig i Norge fram mot 2060. Ifølge SSBs
hovedalternativ vil andelen personer over 70 år øke fra 9 til 19 prosent av be-
folkningen mellom 2016 og 2060. Samfunnets aldring stiller dermed samfunnet
overfor en rekke utfordringer som reflekteres i rapportens overordnede pro-
blemstillinger:

• Hvordan kan vi begrunne boligpolitikk spesifikt rettet mot eldre innenfor
en teoretisk økonomifaglig ramme?

• Hva gjør kommunene for å legge til rette for en boligforsyning som tar
samfunnets aldring på alvor? Hvor stor er deres mulighet til å påvirke
boligproduksjonen i en retning som er til fordel for både eldre selv og
organiseringen av kommunale omsorgstilbud?

• Hvordan har eldres boligpreferanser, boligmarkedsatferd og boligkapital
utviklet seg over tid?

• I hvilken grad tilpasser eldre og seniorer (55+) sin boligsituasjon strategisk
med tanke på alderdom gjennom utbedring av eksisterende boliger eller
flytting til mer tilgjengelige og lettstelte leiligheter? Dette er et viktig
forskningsspørsmål all den tid kommunene kan spare penger på omsorgs-
boliger og institusjoner hvis flere kan bo lengre i eget hjem og motta
tjenester der.

• Hvordan kan det offentlige styrke eldre og seniorers muligheter og insen-
tiver til å investere i egen boligsituasjon med tanke på aldring?

Rapporten består av fire temadeler skrevet av henholdsvis historikeren Jardar
Sørvoll, økonomen Viggo Nordvik, statsviteren Lars Gulbrandsen og sosio-
logen Hans Christian Sandlie.

• Temadel 1: Boligbehov og boligplanlegging i lys av samfunnets aldring –
muligheter og begrensninger i norske kommuners eldreboligpolitikk
(Sørvoll).

8 NOVA Rapport 11/16

• Temadel 2: Betraktninger om boligpolitikk for eldre: Et blikk gjennom
økonomistiske briller (Nordvik).

• Temadel 3: Eldres boligformue og boligvalg (Sandlie og Gulbrandsen).
• Temadel 4: Insentiver, boligpolitikk og eldre – hvordan kan det offentlige

legge til rette for at seniorer og eldre investerer i egen boligsituasjon?
(Sørvoll).

Temadelene beriker hverandre gjensidig, men de er ikke basert på et enhetlig
metodologisk og teoretisk perspektiv – vår tilnærming er grunnleggende
eklektisk. Vi har brukt forskjellige teoretiske linser og datakilder til å besvare
prosjektets problemstillinger, fordi vi mener prosjektets problemstillinger best
kan utforskes ved hjelp av ulike «briller» og «lyskastere». Temadelene er så
vidt forskjellige at ulike tilnærminger synes påkrevd: temadel 2 kretser rundt
det normative spørsmålet om hvorvidt det er legitimt med en særskilt bolig-
politikk rettet mot eldre overhode, temadel 1 og 4 handler begge om
(eldre)boligpolitikkens muligheter og begrensninger, mens temadel 3 handler
om eldres egen praksis eller faktiske situasjon, preferanser og atferd på bolig-
markedet.

Temadel 1: Boligbehov og boligplanlegging i lys av samfunnets aldring
I temadel 1 er det primært den kommunale boligforsyningspolitikken som er
gjenstand for analyse i lys av samfunnets aldring. Boligforsyningspolitikk er
planlegging og stimulans av nye boliger på det ordinære boligmarkedet, gjen-
nom for eksempel strategiske boligkjøp, samarbeid og dialog med private
aktører, utbyggingsavtaler, areal- og reguleringsplanlegging- og tomtepoli-
tikken. I temadel 1 – som bygger videre på empirien og innsiktene fra rappor-
ten Planer for et aldrende samfunn? Bolig og tjenester for eldre i kommunene
(NOVA-rapport 17/2014) – spør vi blant annet følgende forskningsspørsmål:

• Sammenhengen mellom omsorgstjenester og boligpolitikk: I hvilken
grad er det sammenheng mellom boligplanlegging og utformingen av
omsorgstjenestene for eldre i norske kommuner?

• Kunnskapsbasert politikk? Hvordan skaffer kommunene seg informasjon
om eldres boligpreferanser, eldres boligbehov og boligmassens tilgjenge-
lighet? Har kommunene den kunnskapen de trenger for å gjøre informerte
valg og prioriteringer mellom satsinger på omsorgsboliger, sykehjem, bolig-
forsyningspolitikk og/eller tilpasninger av den eksisterende boligmassen?

9 NOVA Rapport 11/16

• Boligforsyningspolitikk og eldre: Hva er mulighetsrommet i den kommu-
nale boligforsyningspolitikken rettet mot eldre? Hvilke virkemidler benyttes
for å legge til rette for egnede boliger i lys av samfunnets aldring?

Disse problemstillingene besvares ved hjelp av tidligere forskning og kom-
muneplaner fra 89 «omsorgsboligkommuner», dvs. kommuner som søkte om
tilskudd fra Husbanken for å bygge omsorgsboliger for personer over 67 år i
perioden januar 2008 til oktober 2013. I tillegg trekker vi på kommuneplaner
og kvalitative intervjuer med ansatte fra seks eksempelkommuner: Tromsø,
Bodø, Larvik, Hamar, Rana og Asker. Dette er kommuner som er valgt ut
fordi de har tatt utfordringene knyttet til bolig- og omsorgstilbudet for eldre
på alvor i sine planer. På lignende vis tenker vi oss at administrasjonen og
politikerne i de 89 «omsorgsboligkommunene» må ha tenkt gjennom sam-
menhenger mellom boligpolitikk, boligmarked og eldreomsorg siden de har
tatt et aktivt valg om å satse på omsorgsboliger.

En gjennomgående tematikk i rapporten, som utforskes grundig i
temadel 1, er mulighetsrommet i den kommunale boligforsyningspolitikken i
lys av samfunnets aldring, dvs. kommunenes muligheter til å påvirke kvali-
teten, volumet og plasseringen av boliger egnet for eldre. Sagt på en annen
måte drøftes kommunenes muligheter til å påvirke strukturelle betingelser for
seniorer og eldres atferd på boligmarkedet. Hvis en kommune for eksempel
lykkes i å fremme produksjon av privatfinansierte, lettstelte seniorboliger til
gruppen 55+, vil dette innebære nye investeringsmuligheter for personer i
dette alderssegmentet. På samme tid vil dette formodentlig bidra positivt til
den dominerende kommunale omsorgsstrategien basert på tjenesteyting i
eldres egne private hjem.

Et annet gjennomgående tema er forutsetningene for å planlegge og gjen-
nomføre en informert kommunal bolig- og omsorgspolitikk i lys av sam-
funnets aldring. For det første er selve erkjennelsen av at boligplanlegging og
eldreomsorg henger sammen, av avgjørende betydning. Denne erkjennelsen
er tilsynelatende ikke til stede i mange kommuner. For det andre er et bredt
statistikkgrunnlag om ulike aspekter ved boligmassen og befolkningen i
kommunen viktige forutsetninger for kunnskapsbasert planlegging og gjen-
nomføring. Til sist trenger kommunene også kompetanse om hvordan en

10 NOVA Rapport 11/16

effektiv kommunal eldreboligpolitikk effektueres – blant annet teoretisk inn-
sikt og praksisnære erfaringer om samarbeid med private aktører og mulig-
hetene som ligger i eksisterende virkemidler.

Nedenfor følger temadelens problemstillinger og konklusjoner i kortform:

1. Boligplanlegging og eldreomsorg: I hvilken grad er det sammenheng
mellom planlegging av boligtilbudet og omsorgstjenestene for eldre i
norske kommuner? På tross av at kommunene – i hvert fall teoretisk
sett – har mye å vinne på å koordinere boligpolitikk og eldreomsorg,
viser vår kvantitative analyse av planer fra de 89 «omsorgsbolig-
kommunene» at sammenhengen mellom de to politikkfeltene er
begrenset. Innholdsanalysen viser at mange i liten utstrekning vurderer
tilbudet av tjenester og boliger for eldre opp mot tilbudet på det
allmenne boligmarkedet. En konsekvens av dette kan være at kommu-
nene i liten grad foretar eksplisitte avveininger mellom satsing på
omsorgsboliger, virkemidlene i boligforsyningspolitikken og utbedring
av eksisterende boligmasse. I eksempelkommunene (Tromsø, Asker,
Rana, Bodø, Larvik og Hamar) er imidlertid sammenheng mellom sam-
funnets aldring, eldreomsorg og boligpolitikk anerkjent i planene.

2. Kartlegging av boligbehov: Hvilke datakilder bruker kommunene for
å kartlegge eldres boligbehov, eldres boligpreferanser og boligmassens
tilgjengelighet? Hva slags kunnskap om disse forholdene finnes til-
gjengelig, og hva slags kunnskap trenger kommunene for å kunne føre
en informert eldreboligpolitikk? Har kommunene kunnskapen som er
nødvendig for å prioritere mellom bygging av omsorgsboliger, ut-
bedring av eksisterende bebyggelse og satsing på virkemidlene i bolig-
forsyningspolitikken? Kommunene trenger kunnskap om følgende
tema for å kunne føre en informert eldreboligpolitikk: demografi (bolig-
og tjenestebehov), folkehelse, boligpreferanser, personlig (bolig)øko-
nomi, boligmassens tilgjengelighet, lokale boligmarkeder samt eldre-
boligpolitikkens muligheter. Det finnes tilgjengelig kunnskap om alle
disse temaene, og kommuner som bruker denne kunnskapen er i stand
til å foreta velbegrunnede prioriteringer mellom etablering av omsorgs-
boliger, satsing på virkemidlene i boligforsyningspolitikken (regu-
lerings- og arealplaner, utbyggingsavtaler, tomtepolitikk og strategiske
boligkjøp etc.) og utbedring av den eksisterende boligmassen. I praksis
er det de seks eksempelkommunenes planer som vitner om god
kunnskap om forhold som er relevant for eldreboligpolitikken, mens
«omsorgsboligkommunene» i større grad mangler informasjonen som
er nødvendig for å føre en kunnskapsbasert eldreboligpolitikk.

11 NOVA Rapport 11/16

3. Boligforsyningspolitikken i lys av det aldrende samfunn: Hvilke
virkemidler benytter kommunene i planleggings-, regulerings- og tomte-
politikken for å legge til rette for egnede boliger for eldre? Hovedkonklu-
sjonen er at eksempelkommunene vurderer mange virkemidler – spesielt
utbyggingsavtaler, strategiske boligkjøp og tomtepolitikk – men at det så
langt har resultert i lite handling. Asker og Tromsø er imidlertid eksemp-
ler på kommuner som forsøker å bruke areal- og reguleringsplaner til å
fremme den omsorgspolitiske målsettingen om å yte tjenester til eldre i
private hjem. Som de andre eksempelkommunene legger de opp til
utvidelse, fortetting og boligblokker i etablerte kommunesentra.

4. Mulighetsrom: Hvilke muligheter og begrensninger finnes i den
kommunale boligplanleggingen og boligpolitikken rettet mot eldre? I
temadel 1 argumenteres det for at mulighetsrommet i boligforsynings-
politikken er sterkt begrenset av følgende årsaker: «utydelig politisk og
administrativ plassering», «konkurranse om penger, tomter og admini-
strative ressurser», «ideologiske barrierer» og «utbyggernes makt &
virkemidlenes kostnader og risiko». På den annen side viser gjennom-
gangen av virkemidlene som blir diskutert i eksempelkommunene, at
det finnes et uforløst potensial i eldreboligpolitikken. Kanskje er vi i
dag i en åpen situasjon hvor flere kommuner leter etter en strategi
mellom etterkrigstidens planmessige boligpolitikk og dagens markeds-
styrte boligforsyning.

5. Boligforsyningspolitikken og distriktskommuner. Det kan være
grunn til en særskilt innsats i boligforsyningspolitikken rettet mot eldre
(og andre befolkningsgrupper) i tettsteds- og småbykommuner. Sam-
menlignet med mer folkerike og sentrale kommuner vil det her være
vanskeligere å stole på at private aktører realiserer areal- og reguler-
ingsplaner som legger til rette for eldretilpassede leiligheter i sentrum.
Kort fortalt kan en aktiv boligforsyningspolitikk – i form av strategiske
støttekjøp, offentlige tilskudd og aktiv dialog og samarbeid med private
– være nødvendig for å tilpasse boligmassen i distriktskommuner til
samfunnets aldring (se også teoretiske argumenter for dette synspunktet
i temadel 2: «Betraktninger om boligpolitikk for eldre: Et blikk gjen-
nom økonomistiske briller»).

Temadel 2: Betraktninger om boligpolitikk for eldre: Et blikk gjennom
økonomistiske briller
Trenger vi overhode en boligpolitikk rettet mot eldre? Og hvordan kan en slik
politikk i så fall begrunnes normativt? Det er utgangspunktet for temadel 2.

Nordvik drøfter normative argumenter for en spesifikk boligpolitikk
rettet mot eldre. Hans teoretiske drøfting tar utgangspunkt i økonomisk

12 NOVA Rapport 11/16

velferdsteori og konsumentsuverenitetsprinsippet, dvs. enkelt sagt forestil-
lingen om at rasjonelle individer bør bestemme hva som er best for dem selv.
I forlengelsen av dette prinsippet kan det argumenteres for at det er mest
fornuftig og rimelig å gi eldre generell økonomisk støtte hvis man ønsker å
støtte deres boligkonsum. Hvis det viser seg at noen ikke bruker midlene de
fikk til boligrelaterte formål, kan en tilhenger av konsumentsuverenitetsprin-
sippet tørt si at det beviser at de trengte pengene mer til noe annet.

I sin «økonomistiske» drøfting diskuterer Nordvik ulike teoretiske argu-
menter for å (likevel) bryte med konsumentsuverenitetsprinsippet og videre-
utvikle en boligpolitikk rettet mot eldre. Argumentene som analyseres er dels
knyttet til egenskaper som er vanligere blant eldre mennesker enn resten av
befolkningen som for eksempel inntektstap, redusert fysisk kapasitet, svekket
mental kapasitet, begrenset sosial kapital og manglende handleevne. I tillegg
drøftes relevansen av en rekke andre begrunnelser for en spesifikk boligpoli-
tikk rettet mot eldre: eksterne effekter, manglende kunnskap og informasjon,
menyeffekter, paternalisme (merit-goods- og legitimitetsargumenter), mål-
retting og selvseleksjon, handlekraft og agenter, incitamenter og nest-beste-
løsninger samt fordelingsproblemer internt i husholdet.

Ifølge Nordvik er de viktigste argumentene for videreutvikling av en
boligpolitikk rettet mot eldre knyttet til eksterne effekter og informasjon/
kunnskap i kombinasjon med svekket eller (svak) handlekraft. I bolig-
markeder i distriktene kan også menyeffekter være av betydning.

En (negativ) ekstern effekt av manglende boligpolitikk rettet mot eldre
kan for eksempel være lite effektive kommunale omsorgstjenester. I sin tur
legitimerer dette offentlige virkemidler som legger til rette for tilpasning av
befolkningens boliger til samfunnets aldring. Mangel på informasjon og kunn-
skap kan på sin side legitimere offentlige boligrådgivnings- og byggherre-
tjenester rettet mot eldre og andre befolkningsgrupper. Slike tjenester kan
være spesielt betydningsfulle for eldre som har begrenset handlekraft – for
eksempel i en akutt sykdomssituasjon eller gradvis svekkelse av fysisk og
mental kapasitet – og som dermed har behov for kunnskap og praktisk hjelp
til å vurdere alternativer og gjennomføre tilpasningsprosjekter.

Nordvik fremhever også at det i enkelte lokale boligmarkeder kan være
få eller ingen lettstelte boliger som passer for seniorer og eldre. Tilbudet domi-
neres av eneboliger. Når dette tilbudet mangler fungerer prissignaler dårlig for
å demonstrere behov og etterspørsel (menyeffekter). Utbyggere vil derfor

13 NOVA Rapport 11/16

vegre seg mot å ta risiko. Det kan være et argument for en aktiv eldrebolig-
politikk, for eksempel i form av offentlig-privat samarbeid, plangrep eller
andre former for stimulanser.

Temadel 3: Eldres boligformue og boligvalg
Temadel 3 er en analyse av seniorer og eldres boligforhold, boligformuer,
boligpreferanser og flytting. Den er basert på et bredt surveymateriale bestå-
ende av levekårsundersøkelsene gjennomført i 1997, 2001, 2004, 2007, 2012
og 2015, og flere undersøkelser (2005; 2007; 2009; 2012; 2015) om hus-
holdningers gjelds- og formuessituasjon gjennomført av NOVA og Lars
Gulbrandsen i samarbeid med TNS Gallup. I tillegg har vi i forbindelse med
prosjektet «Eldres boligsituasjon – muligheter og virkemidler» tatt initiativ til
å gjennomføre en internettsurvey (jf. TNS Gallup 2016). Denne under-
søkelsen dekker en del fenomener det tidligere fantes begrenset med gode data
om, for eksempel eldre og seniorers flytteatferd og andelen av befolkningen
som har utbedret sine boliger med tanke på alderdom. Vår egen internett-
survey bidrar således med viktige data for å besvare en av denne rapportens
viktigste problemstillinger: I hvilken grad foretar seniorer og eldre (og for
den saks skyld andre) strategiske flyttinger eller utbedringer med tanke på
alderdom? Eller sagt på en mer konkret måte: I hvilken grad tilpasser eldre og
seniorer (55+) sin boligsituasjon med tanke på alderdom gjennom utbedring
av eksisterende bolig eller flytting til mer tilgjengelige og lettstelte
leiligheter?1

Resultater fra tidligere forskning viser at flytteaktiviteten blant eldre hus-
holdninger er lav. Eldre er i utgangspunktet mindre mobile på boligmarkedet
enn yngre mennesker. Dette må sees i sammenheng med livsløpsdynamikk og
boligkarrierer. Unge mennesker har ofte høy flytteaktivitet som følge av at de
er på vei oppover i boligkarrieren. Boligsituasjonen tilpasses nye livssitua-
sjoner med hensyn til jobb og familie. Eldre og middelaldrende husholdninger
er derimot gjerne på en slags topp av boligkarrieren, og har derfor typisk ingen
umiddelbare flytteplaner eller nylig tilbakelagte flyttinger. Dette betyr at vi i
undersøkelser der folk blir spurt om de har flyttet i løpet av de siste året, finner

1 På denne måten er Sandlie og Gulbrandsens bidrag en delvis oppfølging av Brevik
og Schmidts (2005) undersøkelse av eldres boligsituasjon, boligpreferanser og
boligvalg.

14 NOVA Rapport 11/16

forholdsvis lav forekomst av flyttinger blant eldre. Vi har derfor valgt å kart-
legge flytting blant middelaldrende og eldre ut fra en bredere tidshorisont, og
har i den anledning gruppert eldre ut fra om de har flyttet i løpet av de siste
årene. Nærmere bestemt om de har flyttet etter 2009. Omkring hvert femte
hushold med hovedperson i alderen 50 til 60 år oppgir at de har flyttet i denne
perioden, mens noen færre (18 prosent) oppgir dette blant de i alderen 61 til
71 år. Dette betyr at selv om årlige flytterater blant eldre er forholdsvis
beskjedne, er det likevel en betydelige andel som har endret status i bolig-
karrieren om vi aggregerer tallene over en gitt periode.

Det er vanskelig å si om flytteaktiviteten blant eldre har økt over tid. Vi
finner likevel noen indikasjoner på mer flytting enn tidligere i eldre år, og at
dette kan skyldes at en atferdsendring er på gang. Det er en betydelig andel
middelaldrende og eldre som bytter bolig i godt voksen alder. Blant de yngste
middelaldrende kan dette skyldes at de fremdeles er på vei oppover i bolig-
karrieren, eller at de har endret boligsituasjon som følge av samlivsbrudd. Det
sentrale spørsmålet her er imidlertid om det er mulig å se indikasjoner på det
vi kan kalle strategisk flytting, der folk flytter for å tilpasse boligsituasjonen
til en alderdom med mulig nedsatt funksjonsevne. I temadel 3 konkluderes det
med at vi har ganske klare indikasjoner på at mange seniorer og eldre som
beveger seg på boligmarkedet, er «strategiske flyttere». Dette er ikke sannsyn-
liggjort i tidligere studier.

I temadel 3 viser vi også at mange seniorer og eldre bor i boliger som
ikke er spesielt godt tilpasset alderdommen. De eier ofte store (ene)boliger
som ikke nødvendigvis er tilrettelagt for nedsatt funksjonsevne. Blant perso-
ner i alderen 67 til 79 år oppgir i overkant av en fjerdedel (28 prosent) at de
bor i en bolig som er spesielt tilrettelagt for et husholdmedlem med nedsatt
funksjonsevne. Omkring en tredjedel (32 prosent) oppgir dette blant personer
som har fylt 80 år. En betydelig andel oppgir at ett eller flere husholdsmed-
lemmer har nedsatt funksjonsevne, men at boligen ikke er spesielt tilrettelagt
for dette. 12 prosent oppgir dette blant personer i alderen 67 til 79 år, mens 17
prosent oppgir dette blant de som er 80 år eller eldre. På spørsmål om hvorvidt
dagens bolig vil være tilpasset en situasjon med bevegelsesvansker, svarer
over halvparten i alderen 50 til 71 år «dårlig» eller «svært dårlig».

Vi ser også nærmere på om middelaldrende og eldre som har flyttet i
løpet av de siste årene, har en annen boligsituasjon, som muligens er bedre
tilpasset alderdommen, enn de som har vært mer bofaste. Våre analyser tyder

15 NOVA Rapport 11/16

på at dette er tilfellet. Blant de som har flyttet, ser vi at de ofte flytter fra ene-
bolig og til leilighet i blokk. Forskjellen mellom bofaste og flyttere kommer
tydeligere frem om vi ser på boligstørrelse (målt i antall rom). Andelen med
tre rom eller mindre er 26 prosentpoeng lavere blant de bofaste, samtidig som
andelen med fem rom eller mer er 36 prosentpoeng høyere. Det er altså en klar
bevegelse mot mindre boliger blant de som flytter. Samtidig ser det også ut til
at de flytter til en bolig som er mer tilgjengelig og mer tilpasset en alderdom
med nedsatt bevegelighet. Blant de som har flyttet, bor langt flere (17 prosent-
poeng) i en tilgjengelig bolig sammenlignet med hva som er situasjonen blant
de bofaste. Det underbygger vår antagelse om at innslaget av strategisk
flytting med tanke på alderdommen er betydelig blant flytterne. Vår antagelse
styrkes også av at 40 prosent blant de som har bodd kortere enn seks år i
nåværende bolig, oppgir at de valgte denne boligen med tanke på funksjons-
nedsettelse eller alderdom.

Mulighetene for å kunne realisere det vi har kalt strategisk flytting med
tanke på alderdommen, vil i stor grad være avhengig av boligtilbudet på det
stedet de middelaldrende og eldre bor eller ønsker å flytte til. Våre analyser i
temadel 3 tyder på at slike flytteprosesser er knyttet til urbaniseringsgrad. I
storbyene ligner boligsituasjonen til de bofaste på boligsituasjonen til flytterne
før de flyttet. Flyttingen har resultert i lavere eneboliginnslag og et klart
høyere blokkinnslag. Det samme er tilfellet blant de som er bosatt i de mindre
byene. Selv om eneboligandelen her er klart høyere og blokkandelene klart
lavere, skjer det også her en betydelig bevegelse bort fra eneboliger og over
mot blokk blant flytterne. Dette er også tilfellet blant flytterne som nå bor i et
tettsted. Her skiller imidlertid den forrige boligtypen seg mer fra boligtypen
til de bofaste. Det kan tyde på et visst innslag av innflytting fra mer urbaniserte
områder. Denne forskjellen kommer tydeligere frem dersom vi sammenlikner
de bofaste og flytterne i spredtbygde strøk. Her er forskjellen mellom før-
situasjonen til flytterne og nåsituasjonen til de bofaste enda større. Spredt-
bygde strøk er også de eneste stedene der det er flere som har flyttet fra enn til
blokk. Dette kan være et uttrykk for at vi står overfor et interessant innslag av
flytting fra byer. Dessverre har vi ikke data til å undersøke dette nærmere.

Alternativet til å flytte for å tilpasse boligsituasjonen til alderdommen er
å gjennomføre strategiske tilpasninger av eksisterende bolig. Forholdsvis få i
vår egen internettsurvey (TNS Gallup 2016) oppgir at de har gjennomført slike
tiltak. Det er også få som oppgir at de vurderer å gjøre det. Det er ingen

16 NOVA Rapport 11/16

betydelige forskjeller i svarfordelingen mellom bofaste og de som har flyttet
etter 2009. Et viktig unntak finner vi imidlertid. Det er klart flere av flytterne
som sier at det ikke er aktuelt å gjennomføre tilpasninger enn blant de bofaste.
Dette kan sees i sammenheng med at en god del av flytterne har hatt tilpasning
til alderdommen i tankene da de flyttet, mens de bofaste til en viss grad ikke
utelukker at fremtidige boligtilpasninger kan bli nødvendige om livssitua-
sjonen krever det.

Temadel 4: Insentiver, boligpolitikk og eldre – hvordan kan det
offentlige legge til rette for at seniorer og eldre investerer i egen
boligsituasjon?
I temadel 4 spør vi hvilke insentiver og muligheter som finnes for eldre og
seniorer som ønsker å investere i egen boligsituasjon med tanke på aldring,
for eksempel gjennom flytting til mer lettstelt leilighet eller tilpasning av egen
bolig? I hvilken grad og på hvilken måte kan det offentlige bidra til å styrke
insentivene og mulighetene for slike strategiske investeringer?

Denne temadelen er basert på empiri og innsikter fra de tre foregående
temadelene, samt deler av vår egen internettsurvey (TNS Gallup 2016). Det
teoretiske utgangspunktet er at boligvalg kan betraktes som «strukturelle»,
«kulturelle» og/eller «rasjonelle» (jf. Sandlie 2008). Innenfor det kulturelle
perspektivet betraktes boligvalg og boligpreferanser som et produkt av sosiali-
sering og normer. Ifølge det strukturelle perspektivet er boligvalg først og
fremst et produkt av rammevilkårene i boligsektoren, for eksempel egen-
skaper ved lokale boligmarkeder som fravær av sentrumsnære leiligheter.
Grunnforutsetningen i det siste teoretiske perspektivet er «rasjonelle aktører
som foretar veloverveide vurderinger og valg mellom ulike boligalternativer»
(Sandlie 2008:14). Et sentralt poeng i temadel 4 er at lokale og nasjonale myn-
digheter må bryte ned strukturelle, kulturelle og «ikke-rasjonelle» barrierer
hvis målet er å styrke mulighetene og insentivene til å investere i egen bolig-
situasjon med tanke på aldring.

I temadel 4 hevder vi at det kan argumenteres for at det mest fornuftige
er «stø kurs og mindre justeringer», hvis målet er å styrke insentivene for
strategiske boliginvesteringer med tanke på alderdom. Den Byggtekniske
forskriften (TEK 10) sørger sakte, men sikkert for at tilgjengeligheten i bolig-
massen forbedres. I sin tur fører dette til endring av de strukturelle betingel-

17 NOVA Rapport 11/16

sene for private boliginvesteringer med tanke på alderdom – investerings-
mulighetene vil øke på sikt. Som vi viser i temadel 3, har mange seniorer og
eldre også boligkapital og annen kapital som gjør dem i stand til å investere
egne penger – enten i lettstelt leilighet eller i utbedring av eksisterende bolig.
I lys av dette kan det virke mest formålstjenlig å fortsette behovsprøvingen av
virkemidler som Husbankens tilskudd til boligtilpasning. Det kan også argu-
menteres for at kjøpesterke eldre og seniorer vil finne gode, tilgjengelige
boliger på det private boligmarkedet, ikke minst i kommuner som er attraktive
for utbyggere. Deres flytteatferd tilsier at mange finner disse boligtilbudene
helt uten ekstra støtte og rådgivning fra det offentlige (jf. temadel 3). Gitt at
mange eldre sitter på betydelige boligverdier (jf. temadel 3), kan det videre
hevdes at flere bør akseptere å låne penger med sikkerhet i egen bolig for å
finansiere ombygninger og mindre tilpasninger med tanke på alderdom. Som
det ble vist i temadel 3, har eldre nordmenn flest til nå vært relativt tilbake-
holdne med å benytte seg av slike ordninger.

I temadel 3 argumenteres det til sist for å fortsette og forsterke satsingene
på boligrådgivning og lån- og tilskudd forvaltet av NAV og Husbanken.
Dessverre er det grunn til å tro at boligrådgivningen rettet mot eldre – knyttet
til flytting, gjennomføring av tilpasningsprosjekter, samt lån- og tilskudd – er
mangelfull i mange kommuner. Sett i lys av Nordviks teoretiske argumenter
for at eldre som mangler kompetanse, kunnskap og handlekraft, har særskilt
behov for boligrådgivning, er dette bare å beklage (jf. temadel 2).

Temadel 4 trekker også på Nordviks teoretiske drøfting når det argu-
menteres for en geografisk differensiering av boligpolitikken rettet mot eldre.
Det fremheves blant annet at boligforsyningspolitikkens virkemidler – som
kommunale støttekjøp, offentlig-privat samarbeid, dialog med utbyggere,
tomtepolitikk osv. (jf. temadel 1) – kan være av særlig betydning i lokale
boligmarkeder preget av liten omsetningshyppighet, ensidig eneboligstruktur
og lite eller ingen nybygging. I distriktskommuner kan det være spesielt nød-
vendig for det offentlige å gå foran og redusere utbyggernes faktiske og opp-
levde risiko. I noen tilfeller kan det være nok å satse på å informere og over-
bevise private aktører at det finnes et behov for eldretilpassede boliger, for
eksempel sentrumsnære og lettstelte leiligheter. Gjennom boligforsynings-
politikken (eller satsinger rettet mot den eksisterende boligmassen) kan
distriktskommuner i alle tilfelle endre de strukturelle betingelsene for seniorer
og eldres boliginvesteringer: de gode valgmulighetene kan bli flere, noe som

18 NOVA Rapport 11/16

i sin tur kan øke sirkulasjonen og omsetningshyppigheten på boligmarkedet
generelt.

Relevansen av empiriske funn og teoretiske innsikter for
boligpolitikken
Rapporten er ment å bidra til en kunnskapsbasert boligpolitikk rettet mot eldre
og andre grupper. Nedenfor vil vi kommentere tre viktige bolig- og velferds-
politiske tema i lys av empiriske funn og teoretiske innsikter fra rapporten.
Temaene illustrer på hver sin måte hvordan rapportens fire temadeler beriker
hverandre gjensidig. Momenter i drøftingene nedenfor nevnes også i andre
deler av sammendraget, men vi tar sjansen på å gjenta oss selv for å under-
streke rapportens politikkrelevans:

Betydningen av kunnskaps- og informasjonsformidling
(boligrådgivning).
Flere steder i rapporten peker vi på betydningen av kompetanse-, kunnskap- og
informasjonsformidling til eldre. I både temadel 2 og 4 foreslår vi fra noe ulike
utgangspunkter å satse mer på boligrådgivning og praktisk hjelp til flytting,
tilpasning og utbedring. Vi har grunn til å tro (jf. Proba Samfunnsanalyse 2014)
at boligrådgivningstjenestene er mangelfulle i mange kommuner. Det er sann-
synligvis beklagelig for en del eldres boligsituasjon. Det kan for eksempel være
en viktig kommunal oppgave å hjelpe eldre med kunnskap og praktisk hjelp til
gjennomføringen av tilpasning- og utbedringsprosjekter. Storbritannia er for
øvrig et eksempel på et land som synes å ha tatt eldres behov for rådgivning og
praktisk hjelp på alvor i sin boligpolitikk. (Se temadel 2 og 4).

I temadel 2 argumenterer Nordvik teoretisk for synspunktet om at det er
grunn til å styrke boligrådgivningstjenestene i kommunene. Nordviks poeng
er at det er ineffektivt for personer å lagre masse informasjon om en mengde
problemer det er svært usikkert om noensinne inntreffer. Når uforutsigbare
hendelser inntreffer som gjør at man trenger assistanse fra det offentlige til
tilpasning av egen bolig, er kanskje også den personlige handlekraften på sitt
svakeste. Derfor ser Nordvik en rolle for et offentlig organ som sitter med
kunnskap om ulike tilpasningsløsninger og ressurser til å sørge for at de
gjennomføres på en kompetent måte. Han antyder også at kommunale bolig-
rådgivningstjenester bør kompensere for at eldre lett står i en svak posisjon i
forhold til dem som utfører ombygginger og mindre utbedringer. Nordvik

19 NOVA Rapport 11/16

skriver nærmere bestemt at: «I en ombyggingsprosess hvor man mangler
kompetanse og hvor man også kanskje har svekket handlekraft, står man i en
svak posisjon i forhold til de som utfører en ombygging. […] vi ser her en
rolle for et offentlig organ som enten kan stå for utføring eller være bygg-
herre».

Strategiske investeringer i egen boligsituasjon med tanke på aldring
Sett fra myndighetenes ståsted er det formålstjenlig at seniorer og eldre til-
passer sin egen boligsituasjon ved hjelp av egne ressurser. Spørsmålet er i
hvilken grad slike bevisste strategiske investeringer – gjennom tilpasninger av
egen leilighet eller flytting til en bolig med større tilgjengelighet – fore-
kommer på dagens boligmarked? I temadel 3 argumenterer Sandlie og
Gulbrandsen for at strategiske investeringer i form av flytting til mer tilgjenge-
lige boliger forekommer i betydelig grad, spesielt i storbyområder, mindre
byer og tettsteder. Denne konklusjonen er basert på grundige analyser av vår
egen nettsurvey (TNS Gallup 2016). Tidligere har det vært mange anekdotiske
bevis, men sparsomt med empiriske bevis på at eldre flytter fra enebolig til
leiligheter i stort omfang.

Sandlie og Gulbrandsen viser imidlertid også at strategiske tilpasninger
av egen bolig med tanke på alderdom forekommer relativt sjelden. De konklu-
derer med at dette virker «nedslående med tanke på politiske målsettinger om
at eldre skal ta ansvar for egen boligsituasjon i alderdommen». Det faktum at
relativt få oppgir at de har eller vurderer å gjennomføre boligtilpasninger i
internettsurveyen, kan motivere økt offentlig satsing på låne- og tilskuddsord-
ninger som fremmer større tilgjengelighet i boligmassen. Mer generelt er det
vårt råd at det offentlige bør videreføre og forbedre virkemidler som allerede
eksisterer hvis målet er å fremme investeringer i egen boligsituasjon med
tanke på aldring. Det gjelder foruten boligrådgivning og låne- og tilskuddsord-
ningene forvaltet av NAV og Husbanken, også bestemmelsene i den Bygg-
tekniske forskriften (TEK 10), heistilskuddet og boligforsyningspolitikkens
virkemidler (jf. temadel 1).

Til sist kan det også argumenteres for at eldre og seniorer, som i mange
tilfeller sitter på betydelig boligkapital og annen kapital (jf. temadel 3), vil
finne gode muligheter for å investere i lettstelte leiligheter, ikke minst i
kommuner som er attraktive for utbyggere. Deres flytteatferd tilsier at mange
finner disse boligtilbudene helt uten støtte og rådgivning fra det offentlige (jf.

20 NOVA Rapport 11/16

temadel 3). Gitt konsentrasjonen av boligkapital hos seniorer og eldre kan det
videre hevdes at flere bør akseptere å låne penger med sikkerhet i egen bolig
for å finansiere ombygninger og mindre tilpasninger med tanke på alderdom.
Som Sandlie og Gulbrandsen viser i temadel 3, har eldre nordmenn flest til nå
vært relativt tilbakeholdne med å benytte seg av slike ordninger. Hvis bolig-
prisene fortsetter å stige, kan også en debatt om boligkapitalens og bolig-
eiernes mulige bidrag til finansiering av velferdsstatens helse-, omsorgs- og
boligtjenester presse seg frem. Det kan bli en utredningsoppgave å finne
sosialt rettferdige, effektive og bredt aksepterte ordninger som sikrer at bolig-
kapitalen til en del heldige eldre blir en del av velferdsstatens økonomiske
grunnlag. En mulig løsning er selvsagt boligskatt, men et minst like sannsynlig
alternativ kan være en justering av forskriften for egenandeler i kommunale
omsorgs- og helsetjenester. I dag inngår ikke boligformue i egenandels-
grunnlaget.2

Distriktskommuner, tynne boligmarkeder, boligpolitikk for eldre og
velfungerende boligmarkeder
I temadel 4 argumenteres det for en geografisk differensiering av virkemid-
lene i boligpolitikken rettet mot eldre. Dette synspunktet bygger på kvalitative
intervjuer, tidligere forskning og Nordviks teoretiske resonnementer i temadel
2 om forskjellene mellom differensierte boligmarkeder i sentrale strøk og
tynne boligmarkeder i distriktene. Såkalte tynne eller små, usikre og stag-
nerende boligmarkeder med liten omsetningsaktivitet, lite eller ingen nybyg-
ging, risiko for tap på boliginvesteringer og få leieboliger kjennetegner
omkring 50 prosent av norske kommuner, ifølge beregninger foretatt av Norut
(Nygaard 2012). I slike kommuner kan ikke myndighetene uten videre regne
med at private utbyggere vil realisere kommunepolitikernes mål om å bygge
sentrumsnære leiligheter tilpasset seniorer, eldre og hjemmetjenestenes
behov. I Asker og Bærum kan det være nok å satse på formålstjenlige areal-
og reguleringsplaner, i distriktskommuner kreves det ofte mer for å virkelig-
gjøre privatfinansierte leiligheter.

Etter vår oppfatning taler derfor mye for at både staten og kommunene
bør satse på å utvikle virkemidler og strategier tilpasset distriktskommuner i
boligpolitikken rettet mot eldre. Her er ikke formålet å komme med konkrete

2 https://lovdata.no/dokument/SF/forskrift/2011-12-16-1349 sett:29.11.2016.

21 NOVA Rapport 11/16

anbefalinger i så måte, men i temadel 1 viser Sørvoll til flere virkemidler i
boligforsyningspolitikken som kan være aktuelle for distriktskommuner, som
for eksempel strategiske støttekjøp av boliger for å gi private investorer mot
til å satse. Det må presiseres at distriktskommuner ikke nødvendigvis trenger
å bidra med tilskuddsmidler eller andre former for subsidier, noen ganger kan
det kanskje være nok å satse på dialog med utbyggere og vise at det finnes en
etterspørsel i kommunen. Internettsurveyen analysert i temadel 3 antyder for
øvrig at det finnes et marked for leiligheter tilpasset seniorer og eldre, også i
litt mindre sentrale strøk. Det indikerer at leiligheter produsert med offentlig
bistand eller støtte ikke vil bli stående tomme.

22 NOVA Rapport 11/16

23 NOVA Rapport 11/16

ELDRES BOLIGSITUASJON
Boligmarked og boligpolitikk i lys av samfunnets aldring

– en kort presentasjon av en rapport
Jardar Sørvoll

Disposisjon
Rapporten Eldres boligsituasjon. Boligmarked og boligpolitikk i lys av sam-
funnets aldring er NOVAs løsning på forskningsoppdraget «Eldres boligsitua-
sjon – muligheter og virkemidler». I denne innledningen presenterer vi rappor-
tens deler, og gjør rede for dens samfunns- og forskningskontekst. Til sist i
innledningen diskuterer vi relevansen av rapportens funn og innsikter for
statlig og kommunal boligpolitikk.

Rapportens forsknings- og samfunnskontekst
Forskere omtaler stundom boligen som en av velferdsstatens viktigste søyler
sammen med offentlige trygde-, utdannings- og helsetilbud. Som følge av
markedsmekanismenes betydning i boligsektoren er det også vanlig å hevde
at boligen er en «vaklende søyle» (Torgersen 1987) eller i velferdsstatens
grenseland, spesielt etter kutt i offentlige overføringer og dereguleringen på
1980- og 90-tallet (Harloe 1995; Olsen 2013; West Pedersen 2007). På den
annen side har noen forskere argumentert for at bolig er i ferd med å bli en
hjørnestein i «moderne» og «slankere» velferdsstater. De forestiller seg en
Property Owning Welfare State eller Asset-Based Welfare State hvor hushold-
ningene benytter sin boligkapital til å avlaste eller erstatte offentlige velferds-
ordninger. Et sentralt trekk ved denne velferdsstaten er ikke minst vekt-
leggingen av det personlige ansvaret for egen velferd (Groves mfl. 2007;
Lowe mfl. 2012; Malpass 2008). Den britiske historikeren Peter Malpass
(2008) illustrerer dette ved å peke på at Blair-regjeringen i Storbritannia
(1997–2010), krevde at eldre boligeiere betalte for hjemmetjenester og syke-
hjem med sin egen boligkapital. I Storbritannia har også eldre personers bolig-
kapital bidratt til å skape et større marked for private sykehjem og hjemme-
tjenester (Lowe mfl. 2012).

Selv om tesen om «boligeiernes velferdsstat» er basert på empiri fra
Storbritannia, Nord-Amerika, Australia og Øst-Asia, er den åpenbart også

24 NOVA Rapport 11/16

relevant for oss i det «sosialdemokratiske eierlandet» (Annaniassen 2006) og
dette forskningsprosjektet. Selv om den norske velferdsstaten er mer generøs
og kvalitativt forskjellig fra mange av sine motstykker i OECD-området,
betrakter også norske myndigheter bolig som et personlig ansvar og bolig-
eiernes kapital som en potensiell kilde til offentlige besparelser. I Norge eide
89 prosent av personene mellom 67 og 79 år sin egen bolig i 2012 (EU-SILC
2012), og mange i denne gruppen har opplevd at deres boligformue har steget
betraktelig siden årtusenskiftet. Mange norske eldre har dermed mulighet til å
hjelpe seg selv til en seniortilpasset boligsituasjon, og dermed spare det offent-
lige for utgifter til omsorgsboliger og sykehjem. Samfunnets aldring forsterker
også myndighetenes motivasjon til å finne løsninger som gjør at befolkningen
bidrar med sin egen boligkapital i velferdsstatens tjeneste. Vi vet at antallet
eldre vil øke betraktelig i Norge fram mot 2060. Ifølge SSBs såkalte hoved-
alternativ vil andelen personer over 70 år øke fra 9 til 19 prosent av befolk-
ningen mellom 2016 og 2060.3 I samme periode kan andelen av befolkningen
som er over 80 og 90 år øke fra henholdsvis 4 til 10 prosent og fra 0,8 til 3
prosent (Syse, Pham & Keilman 2016).

Siden begynnelsen på 1990-tallet har sentrale offentlige utvalg og
stortingsmeldinger fremhevet at tjenester til eldre i størst mulig grad bør ytes
i hjemmet (NOU 1992:1; NOU 2011:11; St. meld. 50 1996–97; St. meld. 25
2005–2006; St. meld. 29 2012–13). Dagens mantra synes å være «hjemme så
lenge det går», i tråd med de lange linjene i norsk eldreomsorg (Daatland 2014
red.). Dette mantraet er dels et produkt av økonomiske avveininger. I den
ferskeste boligmeldingen argumenteres det for at det er umulig for det offent-
lige å finansiere fremtidens «eldreboliger» i form av sykehjem og omsorgs-
boliger. Meldingen viser til at økt «tilgjengelighet i eksisterande bustader vil
ha positiv effekt på det økonomiske rommet til kommunane. Fleire kan bu
lengre heime og det er enklare å yte kommunale tjenester i bustaden» (St.
meld. 17 2012–2013:67). Fra myndighetenes ståsted er det dermed gunstig
om husholdningene benytter boligkapital til å tilpasse sin boligsituasjon og
underlette hjemmetjenestenes arbeid; for eksempel ved å kjøpe en senior-
tilpasset leilighet eller utbedre sin egen bolig. I dag finnes det en rekke statlige
virkemidler forvaltet av NAV og Husbanken som kan stimulere eldre til å
tilpasse sine hjem (f.eks. grunnlån for boligutbedring, tilskudd til tilpasning,

3 http://www.ssb.no/folkfram sett:28.11.2016.

25 NOVA Rapport 11/16

tilskudd til prosjektering osv.). Videre kan kommunene implementere ulike
former for velferdsteknologi som kan gjøre det enklere å bli boende i egen
bolig. I tillegg kan kommunene vri boligtilbudet i eldrevennlig retning via sam-
arbeid og dialog med private utbyggere og/eller tilrettelegge for konsentrert
leilighetsbebyggelse gjennom areal- og reguleringsplanleggingen (Sørvoll,
Martens & Daatland 2014). Sagt på en annen måte kan det offentlige påvirke
eldres tilbøyelighet til å investere i egen bolig via økonomiske insentiver som
tilskudd og lån, informasjon og aktiv rådgivning om offentlige ordninger og
valgmuligheter på det ordinære boligmarkedet, samt påvirke strukturen på
boligmarkedet gjennom boligforsyningspolitikk, dvs. virkemidler som tomte-
kjøp, utbyggingsavtaler, areal- og reguleringsplanlegging og offentlig–privat
samarbeid.

I dette forskningsprosjektet står samspillet mellom eldres boligkapital og
offentlige virkemidler sentralt. Rapporten er ment som et bidrag til forsknings-
litteraturen om velferdsstaten og eldres boligkapital (jf. Groves mfl. 2007;
Lowe mfl. 2012; Ronald 2012), og et innspill i den aktuelle norske policy-
debatten om eldreomsorg og boligpolitikk. Prosjektets overordnede problem-
stillinger er teoretiske, empiriske og praksisrelevante og kan sammenfattes på
følgende vis:

• Hvordan kan vi begrunne boligpolitikk spesifikt rettet mot eldre innenfor
en teoretisk økonomifaglig ramme?

• Hva gjør kommunene for å legge til rette for en boligforsyning som tar
samfunnets aldring på alvor? Hvor stor er deres mulighet til å påvirke
boligproduksjonen i eldrevennlig retning?

• Hvordan har eldres boligpreferanser, boligmarkedsatferd og boligkapital
utviklet seg over tid?

• I hvilken grad tilpasser eldre og seniorer (55+) sin boligsituasjon med
tanke på aldring gjennom utbedring av eksisterende boliger eller flytting
til mer tilgjengelige og lettstelte leiligheter?

• Hvordan kan det offentlige styrke eldre og seniorers muligheter og
insentiver til å investere i egen boligsituasjon med tanke på aldring?

26 NOVA Rapport 11/16

Fire temadeler – en kort presentasjon av data og
problemstillinger
Rapportens bidrag kan leses hver for seg med utbytte. Vi vil imidlertid argu-
mentere for at alle temadelene beriker hverandre gjensidig. Som den oppvakte
leser vil merke, hviler temadel 4 om insentiver for investering i egen bolig
særlig tungt på empiri og innsikter fra de andre delene.

Rapporten består av fire temadeler skrevet av henholdsvis historikeren
Jardar Sørvoll, økonomen Viggo Nordvik, statsviteren Lars Gulbrandsen og
sosiologen Hans Christian Sandlie:

• Temadel 1: Boligbehov og boligplanlegging i lys av samfunnets aldring
– muligheter og begrensninger i norske kommuners eldreboligpolitikk
(Jardar Sørvoll).

• Temadel 2: Betraktninger om boligpolitikk for eldre: Et blikk gjennom
økonomistiske briller (Viggo Nordvik).

• Temadel 3: Eldres boligformue og boligvalg (Hans Christian Sandlie og
Viggo Nordvik).

• Temadel 4: Insentiver, boligpolitikk og eldre – hvordan kan det offentlige
legge til rette for at seniorer og eldre investerer i egen boligsituasjon?
(Jardar Sørvoll).

I temadel 1 er det primært den kommunale boligforsyningspolitikken som er
gjenstand for analyse i lys av samfunnets aldring.4 I denne temadelen – som
bygger videre på empirien og innsiktene fra rapporten Planer for et aldrende
samfunn? Bolig og tjenester for eldre i kommunene (Sørvoll, Martens &
Daatland 2014) – spør vi blant annet følgende forskningsspørsmål:

• Sammenhengen mellom omsorgstjenester og boligpolitikk: I hvilken
grad er det sammenheng mellom boligplanlegging og utformingen av
omsorgstjenestene for eldre i norske kommuner?

• Kunnskapsbasert politikk? Hvordan skaffer kommunene seg infor-
masjon om eldres boligpreferanser, eldres boligbehov og boligmassens
tilgjengelighet? Har kommunene den kunnskapen de trenger for å gjøre
informerte valg og prioriteringer mellom satsinger på omsorgsboliger,

4 Boligforsyningspolitikk er planlegging og stimulans av nye boliger på det ordinære
boligmarkedet, gjennom for eksempel strategiske boligkjøp, samarbeid og dialog
med private aktører, utbyggingsavtaler, areal- og reguleringsplanlegging- og tomte-
politikken.

27 NOVA Rapport 11/16

sykehjem, boligforsyningspolitikk og/eller tilpasninger av den eksister-
ende boligmassen?

• Boligforsyningspolitikk og eldre: Hva er mulighetsrommet i den
kommunale boligforsyningspolitikken rettet mot eldre? Hvilke virke-
midler benyttes for å legge til rette for egnede boliger i lys av samfunnets
aldring?

Disse problemstillingene besvares ved hjelp av tidligere forskning, kommune-
planer fra 89 «omsorgsboligkommuner», dvs. kommuner som søkte om til-
skudd fra Husbanken for å bygge omsorgsboliger for personer over 67 år i
perioden januar 2008 til oktober 2013. I tillegg trekker vi på kommuneplaner
og kvalitative intervjuer med ansatte fra seks eksempelkommuner: Tromsø,
Bodø, Larvik, Hamar, Rana og Asker. Dette er kommuner som er valgt ut
fordi de har tatt utfordringene knyttet til bolig- og omsorgstilbudet i lys av
samfunnets aldring på alvor i sine planer. På lignende vis tenker vi oss at admi-
nistrasjonen og politikerne i de 89 «omsorgsboligkommuene» må ha tenkt
gjennom sammenhenger mellom boligpolitikk, boligmarkedet og omsorgs-
tjenestene siden de har tatt et aktivt valg i eldreomsorgen.

I temadel 2 drøfter Nordvik normative argumenter for en spesifikk bolig-
politikk rettet mot eldre. Hans teoretiske drøfting tar utgangspunkt i økonomisk
velferdsteori og konsumentsuverenitetsprinsippet, dvs. enkelt sagt forestil-
lingen om at rasjonelle individer bør bestemme hva som er best for dem selv. I
forlengelsen av dette prinsippet kan det argumenteres for at det er mest fornuftig
og rimelig å gi eldre generell økonomisk støtte, hvis man ønsker å støtte deres
boligkonsum. Hvis det viser seg at noen ikke brukte midlene de fikk av staten
til boligrelaterte formål, kan en tilhenger av konsumentsuverenitetsprinsippet
tørt si at det beviser at de trengte pengene mer til noe annet.

I sin «økonomistiske» drøfting diskuterer Nordvik ulike teoretiske argu-
menter for å (likevel) bryte med konsumentsuverenitetsprinsippet og videre-
utvikle en boligpolitikk rettet mot eldre. Argumentene som analyseres er dels
knyttet til egenskaper som er vanligere blant eldre mennesker enn resten av
befolkningen som for eksempel inntektstap, redusert fysisk kapasitet, svekket
mental kapasitet, begrenset sosial kapital og manglende handleevne. I tillegg
drøftes relevansen av en rekke andre begrunnelser for en spesifikk bolig-
politikk rettet mot eldre: eksterne effekter, manglende kunnskap og informa-
sjon, menyeffekter, paternalisme (merit-goods- og legitimitetsargumenter),

28 NOVA Rapport 11/16

målretting og selvseleksjon, handlekraft og agenter, incitamenter og nest-
beste løsninger, samt fordelingsproblemer internt i husholdet.

Temadel 3 er en analyse av seniorer og eldres boligforhold, bolig-
formuer, boligpreferanser og flytting. Sandlie og Gulbrandsens temadel er
basert på et bredt surveymateriale bestående av levekårsundersøkelsene gjen-
nomført i 1997, 2001, 2004, 2007, 2012 og 2015, og flere undersøkelser
(2005; 2007; 2009; 2012; 2015) om husholdningers gjelds- og formuessitua-
sjon gjennomført av NOVA og Lars Gulbrandsen i samarbeid med TNS
Gallup. I tillegg har vi i forbindelse med prosjektet «Eldres boligsituasjon –
muligheter og virkemidler» tatt initiativ til å gjennomføre en internettsurvey
(jf. TNS Gallup 2016). Denne undersøkelsen dekker en del fenomener det
tidligere fantes begrenset med gode data om, for eksempel eldre og seniorers
flytteatferd og andelen av befolkningen som har utbedret sine boliger med
tanke på alderdom. Vår egen internettsurvey bidrar således med viktige data
for å besvare en av denne rapportens viktigste problemstillinger: I hvilken
grad foretar seniorer og eldre (og for den saks skyld andre) strategiske
flyttinger eller utbedringer med tanke på alderdom? Eller sagt på en mer kon-
kret måte: I hvilken grad tilpasser eldre og seniorer (55+) sin boligsituasjon
med tanke på alderdom gjennom utbedring av eksisterende bolig eller flytting
til mer tilgjengelige og lettstelte leiligheter?5

I temadel 4 spør vi hvilke insentiver og muligheter som finnes i dag for
eldre og seniorer som ønsker å investere i egen boligsituasjon med tanke på
aldring, for eksempel gjennom flytting til mer lettstelt leilighet eller tilpasning
av egen bolig? I hvilken grad og på hvilken måte kan det offentlige bidra til å
styrke insentivene og mulighetene for slike strategiske investeringer?

Denne temadelen er basert på empiri og innsikter fra de tre foregående
rapportdelene, samt deler av vår egen internettsurvey (TNS Gallup 2016).
Sørvolls teoretiske utgangspunkt er at boligvalg kan betraktes som «struktu-
relle», «kulturelle» og/eller «rasjonelle» (jf. Sandlie 2008). Innenfor det kultu-
relle perspektivet betraktes boligvalg og boligpreferanser som et produkt av
sosialisering og normer. Ifølge det strukturelle perspektivet er boligvalg først
og fremst et produkt av rammevilkårene i boligsektoren, for eksempel

5 På denne måten er Sandlie og Gulbrandsens bidrag en delvis oppfølging av
Brevik og Schmidts (2005) undersøkelse av eldres boligsituasjon, boligpreferanser
og boligvalg.

29 NOVA Rapport 11/16

egenskaper ved lokale boligmarkeder som fravær av sentrumsnære leiligheter.
Grunnforutsetningen i det siste teoretiske perspektivet er «rasjonelle aktører
som foretar veloverveide vurderinger og valg mellom ulike boligalternativer»
(Sandlie 2008:14). Et sentralt poeng i temadel 4 er at lokale og nasjonale
myndigheter må bryte ned strukturelle, kulturelle og «ikke-rasjonelle»
barrierer hvis målet er å styrke mulighetene og insentivene til å investere i
egen boligsituasjon med tanke på aldring.

Sammenfattende refleksjoner om forholdet mellom
temadelene
Som illustrert av gjennomgangen ovenfor, har ikke temadelene et enhetlig
metodologisk og teoretisk perspektiv – vår tilnærming er grunnleggende
eklektisk. Vi har brukt forskjellige teoretiske linser og datakilder til å besvare
prosjektets problemstillinger, fordi vi mener samfunnet best kan forstås ved
hjelp av ulike «briller» og «lyskastere». Temadelene er så vidt forskjellige at
ulike tilnærminger synes påkrevd: temadel 2 kretser rundt det normative spørs-
målet om hvorvidt det er legitimt med en særskilt boligpolitikk rettet mot eldre
overhode, temadel 1 (boligforsyningspolitikk) og 4 (insentiver for private bolig-
investeringer med tanke på alderdom) handler begge om (eldre)boligpoli-
tikkens muligheter og begrensninger, mens temadel 3 (boligformue og bolig-
valg) handler om eldres egen praksis eller faktiske situasjon, preferanser og
atferd på boligmarkedet.

Det er åpenbart mulig å innvende at for eksempel fokuset på rasjonelle
individer i temadel 2 – med vekt på det såkalte konsumentsuverenitets-
prinsippet – er i strid med de kultur- og struktursosiologiske perspektivene i
temadel 4. Etter vår oppfatning er imidlertid ikke disse temadelene i logisk
konflikt med hverandre. For det første svarer temadelene på ulike problem-
stillinger – problemstillinger som bør belyses fra ulike vinkler. I temadel 2 er
formålet å diskutere normativt i hvilken grad vi trenger en boligpolitikk
spesifikt for eldre med utgangspunkt i økonomisk teori. Et av hoved-
anliggende i temadel 4 er snarere å forklare eldres boligmarkedsatferd. For det
andre er det mulig å overdrive avstanden mellom tilnærmingene i temadel 4
og 2; også temadel 4 tar utgangspunkt i rasjonelle individer og trekker i den
sammenheng mye på argumentasjonen til Nordvik i temadel 2.

30 NOVA Rapport 11/16

Etter vår oppfatning beriker temadelene hverandre gjensidig. Diskusjonen
om hvordan det offentlige kan styrke insentivene for eldres egne boliginve-
steringer trekker eksempelvis på diskusjonen om boligforsyningspolitikk i ulike
typer kommuner i temadel 1, teoretiske drøftinger om tynne boligmarkeder og
menyeffekter i temadel 2, og analysene av eldres boligformue og boligmarkeds-
atferd i temadel 3. Vi vil også hevde at temadelenes gjensidige berikelse
kommer til uttrykk i diskusjonen om relevansen av rapportens empiriske funn
og teoretiske innsikter for veivalg i norsk bolig- og velferdspolitikk.

Relevansen av empiriske funn og teoretiske innsikter for
boligpolitikken
Empirien og innsiktene formidlet i denne rapporten er ment å bidra til en
kunnskapsbasert boligpolitikk rettet mot eldre og andre grupper. Her vil vi
kommentere noen viktige bolig- og velferdspolitiske tema i lys av empiriske
funn og teoretiske innsikter fra rapporten:

Betydningen av kunnskaps- og informasjonsformidling (Boligråd-
givning). Flere steder i rapporten peker vi på betydningen av kompetanse-,
kunnskap- og informasjonsformidling til eldre. I både temadel 2 og 4 foreslår
vi å satser mer på boligrådgivning og praktisk hjelp til flytting, tilpasning- og
utbedring. Vi har grunn til å tro (jf. Proba Samfunnsanalyse 2014) at bolig-
rådgivningstjenestene er mangelfulle i mange kommuner. Det er sannsyn-
ligvis beklagelig for en del eldres boligsituasjon. Det kan for eksempel være
en viktig kommunal oppgave å hjelpe eldre med kunnskap og praktisk hjelp
til gjennomføringen av tilpasnings- og utbedringsprosjekter. Storbritannia er
for øvrig et eksempel på et land som synes å ha tatt eldres behov for rådgivning
og praktisk hjelp på alvor i sin boligpolitikk. (Se temadel 2 og 4).

I temadel 2 argumenterer Nordvik teoretisk for synspunktet om at det er
grunn til å styrke boligrådgivningstjenestene i kommunene. Nordviks poeng
er at det er ineffektivt for personer å lagre masse informasjon om en mengde
problemer det er svært usikkert om noensinne inntreffer. Når uforutsigbare
hendelser inntreffer som gjør at man trenger assistanse fra det offentlige til
tilpasning av egen bolig, er kanskje også den personlige handlekraften på sitt
svakeste. Derfor ser Nordvik en rolle for et offentlig organ som sitter med
kunnskap om ulike tilpasningsløsninger og ressurser til å sørge for at de
gjennomføres på en kompetent måte. Han antyder også at kommunale bolig-
rådgivningstjenester bør kompensere for at eldre lett står i en svak posisjon i

31 NOVA Rapport 11/16

forhold til dem som utfører ombygginger- og mindre utbedringer. Nordvik
skriver nærmere bestemt at: «I en ombyggingsprosess hvor man mangler
kompetanse og hvor man også kanskje har svekket handlekraft står man i en
svak posisjon i forhold til de som utfører en ombygging. […] vi ser her en
rolle for et offentlig organ som enten kan stå for utføring eller være
byggherre».

Strategiske investeringer i egen boligsituasjon med tanke på aldring.
Sett fra myndighetenes ståsted er det formålstjenlig at seniorer og eldre til-
passer sin egen boligsituasjon ved hjelp av egne ressurser. Spørsmålet er i
hvilken grad slike bevisste strategiske investeringer – gjennom tilpasninger
av egen leilighet eller flytting til en bolig med større tilgjengelighet – fore-
kommer på dagens boligmarked? I temadel 3 argumenterer Sandlie og
Gulbrandsen for at strategiske investeringer i form av flytting til mer til-
gjengelige boliger forekommer i betydelig grad, spesielt i storbyområder,
mindre byer og tettsteder. Denne konklusjonen er basert på grundige ana-
lyser av vår egen nettsurvey (TNS Gallup 2016). Tidligere har det vært
mange anekdotiske bevis, men sparsomt med empiriske verifikasjoner på at
eldre flytter fra enebolig til leiligheter i stort omfang.

Sandlie og Gulbrandsen viser imidlertid også at strategiske tilpasninger
av egen bolig med tanke på alderdom forekommer relativt sjelden. De konklu-
derer med at dette virker «nedslående med tanke på politiske målsettinger om
at eldre skal ta ansvar for egen boligsituasjon i alderdommen». Det faktum at
relativt få oppgir at de har eller vurderer å gjennomføre boligtilpasninger i
internettsurveyen, kan motivere økt offentlig satsing på låne- og tilskudds-
ordninger som fremmer økt tilgjengelighet i boligmassen. Mer generelt er det
vårt råd at det offentlige bør videreføre og forbedre virkemidler som allerede
eksisterer hvis målet er å fremme investeringer i egen boligsituasjon med
tanke på aldring. Det gjelder foruten boligrådgivning og låne- og tilskuddsord-
ningene forvaltet av NAV og Husbanken, også bestemmelsene i den Bygg-
tekniske forskriften (TEK 10), heistilskuddet og boligforsyningspolitikkens
virkemidler (jf. temadel 1).

Til sist kan det også argumenteres for at eldre og seniorer, som i mange
tilfeller sitter på betydelig boligkapital og annen kapital (jf. temadel 3), vil
finne gode muligheter for å investere i lettstelte leiligheter, ikke minst i
kommuner som er attraktive for utbyggere. Deres flytteatferd tilsier at mange
finner disse boligtilbudene helt uten støtte og rådgivning fra det offentlige (jf.

32 NOVA Rapport 11/16

Temadel 3). Gitt konsentrasjonen av boligkapital hos seniorer og eldre, kan
det videre hevdes at flere bør akseptere å låne penger med sikkerhet i egen
bolig for å finansiere ombygninger og mindre tilpasninger med tanke på
alderdom. Som Sandlie og Gulbrandsen viser i temadel 3, har eldre nordmenn
flest til nå vært relativt tilbakeholdne med å benytte seg av slike ordninger.
Hvis boligprisene fortsetter å stige kan også en debatt om boligkapitalens og
boligeiernes mulige bidrag til finansiering av velferdsstatens helse-, omsorgs-
og boligtjenester presse seg frem. Det kan bli en utredningsoppgave å finne
sosialt rettferdige, effektive og bredt aksepterte ordninger som sikrer at bolig-
kapitalen til en del heldige eldre blir en del av velferdsstatens økonomiske
grunnlag. En mulig løsning er selvsagt boligskatt, men et minst like sannsynlig
alternativ kan være en justering av forskriften for egenandeler i kommunale
omsorgs- og helsetjenester. I dag inngår ikke boligformue i egenandels-
grunnlaget.6

Distriktskommuner, tynne boligmarkeder, boligpolitikk for eldre og
velfungerende boligmarkeder. I temadel 4 argumenteres det for en geo-
grafisk differensiering av virkemidlene i boligpolitikken rettet mot eldre.
Dette synspunktet bygger på kvalitative intervjuer, tidligere forskning og
Nordviks teoretiske resonnementer i temadel 2 om forskjellene mellom diffe-
rensierte boligmarkeder i sentrale strøk og tynne boligmarkeder i distriktene.
Såkalte tynne eller små, usikre og stagnerende boligmarkeder med liten om-
setningsaktivitet, lite eller ingen nybygging, risiko for tap på boliginve-
steringer og få leieboliger kjennetegner omkring 50 prosent av norske
kommuner, ifølge beregninger foretatt av Norut (Nygaard 2012). I slike
kommuner kan ikke myndighetene uten videre regne med at private utbyggere
vil realisere kommunepolitikernes mål om å bygge sentrumsnære leiligheter
tilpasset seniorer, eldre og hjemmetjenestenes behov. I Asker og Bærum kan
det være nok å satse på formålstjenlige areal- og reguleringsplaner, i distrikts-
kommuner kreves det ofte mer for å virkeliggjøre privatfinansierte leiligheter.

Etter vår oppfatning taler derfor mye for at både stat og kommunene bør
satse på å utvikle virkemidler og strategier tilpasset distriktskommuner i
boligpolitikken rettet mot eldre. Her er ikke formålet å komme med konkrete
anbefalinger i så måte, men i temadel 1 viser Sørvoll til flere virkemidler i
boligforsyningspolitikken som kan være aktuelle for distriktskommuner, som

6 https://lovdata.no/dokument/SF/forskrift/2011-12-16-1349 sett:29.11.2016.

33 NOVA Rapport 11/16

for eksempel strategiske støttekjøp av boliger for å gi private investorer mot
til å satse. Det må presiseres at distriktskommuner ikke nødvendigvis trenger
å bidra med tilskuddsmidler eller andre former for subsidier, noen ganger kan
det kanskje være nok å satse på dialog med utbyggere og vise at det finnes en
etterspørsel i kommunen. Internettsurveyen analysert i temadel 3 antyder for
øvrig at det finnes et marked for leiligheter tilpasset seniorer og eldre, også i
litt mindre sentrale strøk. Det indikerer at leiligheter produsert med offentlig
bistand eller støtte ikke vil bli stående tomme.

Kommunene har behov for mer systematisk kunnskap for å vurdere
veivalg i bolig- og omsorgspolitikken rettet mot eldre. Et annet vesentlig
poeng i temadel 1 er at mange kommuner synes å mangle forutsetningene for
å foreta kunnskapsbaserte avveininger mellom satsinger på omsorgsboliger,
institusjoner, tilpasninger i den eksisterende boligmassen og/eller boligfor-
syningspolitikken. Det som kreves er blant annet mer kunnskap om bolig-
massens tilgjengelighet, eldres økonomi og mulighetene som ligger i dialog
og samarbeid med private aktører. Etter vår oppfatning er det derfor grunnlag
for å spørre om det er behov for et sentralt organ som formidler nødvendig
kunnskap og statistikk til kommunene. En mulighet kan være å sentralisere
denne oppgaven til Husbankens regionkontorer. Dette kan ikke minst komme
små og mellomstore kommuner til gode. Her kan den administrative kapasi-
teten til datainnsamling være beskjeden.

Behov for mer kunnskap om konsekvensene av å satse på hjemme-
tjenester i private hjem. I Norge har vi som nevnt en målsetting om å vri eldre-
omsorgen ytterligere mot satsing på levering av tjenester i private hjem – enten
i form av offentlig støttede omsorgsboliger eller kanskje helst i privatfinansierte
hjem med god tilgjengelighet. Det er vanlig å hevde at omsorgsboliger er
billigere for kommunene enn sykehjem. På den annen side vil de fleste hevde
at levering av tjenester til private hjem i utgangspunktet er mer kostnadseffek-
tivt enn å bygge (omsorgs)boliger spesifikt for pleie- og omsorgsformål med
offentlige investeringstilskudd (jf. Sørvoll, Martens & Daatland 2014).

Dette kan være riktige forestillinger, men forskningslitteraturen gir ikke
noen helt entydige svar. Hagen mfl. (2011) skriver at, «de gjennomsnittlige
enhetskostnadene» var «ca. 80 prosent lavere i hjemmetjenesten enn i institu-
sjonstjenesten» i årene 2007 til 2009 (Hagen mfl. 2011:77). Dette betyr likevel
ikke at hjemmetjenester alltid vil være billigere for kommunene: «For det
første vil dette avhenge av funksjonsnivå, og for det andre er ikke slike

34 NOVA Rapport 11/16

kostnadssammenligninger relevante hvis tjenestene ikke er sammenlignbare»
(ibid.:77). Vi kjenner ikke til andre forsøk på presise beregninger av besparel-
sene knyttet til økt satsing på hjemmetjenester i norsk sammenheng. Ny
Analyse forsøker riktignok å beregne besparelser i norsk eldreomsorg ved
overgang til mer bruk av hjemmetjenester frem mot 2030. Anslagene har
imidlertid den begrensning at de ser helt bort fra kategorien offentlig finan-
sierte omsorgsboliger (Ny Analyse 2013; se for øvrig Graybill, McMeekin &
Wildman (2014) for en oversikt over engelskspråklige studier).

I likhet med situasjonen på det kommunale nivå, trenger også nasjonale
myndigheter mer kunnskap om kostnader og gevinster – både for samfunnet
og for den enkelte – ved en ytterligere satsing på hjemmetjenester fremfor
institusjoner. Beregninger av slike kostnader må gjøres mest mulig fordoms-
fritt, med vekt på variasjoner i kostnader og gevinster i ulike kommuner av-
hengig av befolkningens helseprofil, reisetid for hjemmetjenestene, tilgjenge-
ligheten i den eksisterende boligmassen, behov for offentlige subsidier til
boligtilpasning, og andre forhold av vesentlig betydning. Det er sannsynligvis
ikke grunn til å tvile på at det er mulig for mange kommuner å spare ressurser
på satsinger på hjemmetjenester kombinert med privatfinansierte leiligheter i
sentrum og/eller tilpasning av eksisterende boligmasse. Det er imidlertid
viktig å komme frem til gode anslag på hvor store besparelser ulike typer
kommuner kan regne med, med vekt på ulike scenarier og betingelser for at
omleggingen av omsorgstjenestene skal bli en suksess for samfunnet og
individene som berøres.

Litteratur
Annaniassen, E. 2006. En skandinavisk boligmodell? Historien om et sosial-

demokratisk eierland og et sosialdemokratisk leieboerland, NOVA Temahefte
01/2006.

Brevik, I. og L. Schmidt (2005): Slik vil de eldre bo: En undersøkelse av framtidige
eldres boligpreferanser. NIBR-rapport 2005:17.

Daatland, S. O. red. (2014). Boliggjøringen av eldreomsorgen?, NOVA-rapport
16/2014.

Graybill E.M, P. McMeekin, J. Wildman (2014). “Can Aging in Place Be Cost
Effective? A Systematic Review”, PLoS ONE 9(7): e102705.
doi:10.1371/journal.pone.0102705

Groves, R, A. Murie & C. Watson 2007. Housing and the New Welfare State.
Perspectives from East Asia and Europe, Asgate.

35 NOVA Rapport 11/16

Hagen, T. P., K. N. Amayu, G. Godager, T. Iversen & H. Øien (2011). Utviklingen
i kommunenes helse og omsorgstjenester 1986-2010, Helseøkonomisk forsk-
ningsprogram, Skriftserie 5/2011, Universitetet i Oslo.

Harloe, M. 1995. The People’s Home? Social rented housing in Europe & America,
Oxford University Press.

S. G. Lowe, B. A. Searle & S. J. Smith (2012). “From Housing Wealth to Mortgage
Debt: The Emergence of Britain's Asset-Shaped Welfare State”, Social Policy
and Society, 11:105-116.

Malpass, P. 2008. “Housing and the New Welfare State: Wobbly Pillar or
Cornerstone”, Housing Studies, 23 (1): 1-19.

Ny Analyse (2013). Helse-Norge mot 2030. Nye muligheter i eldreomsorgen.
Nygaard, V. (2012). Hvordan står det til med boligmarkedene i distriktene?, Plan

1/2012.
Olsen, G. M. (2013). ”Housing, housing policy, and inequality”, The Routledge

Handbook of the Welfare State, Bent Greve (ed.), Oxon – New York: Routledge,
332–346.

Proba samfunnsanalyse 2014. Evaluering av tilskudd til tilpasning, Rapport
14/2014.

Ronald, R. (2012). Family Propert Wealth and The New Welfare State. Houwel
working paper series. Working paper 1.

Sandlie, H.C. (2008). “Ungdommens boligønsker – kulturelle, strukturelle,
rasjonelle?», Regionale trender, nr. 1, s.9-18.

St.meld. 50 (1996–1997). Handlingsplan for eldreomsorgen.
St.meld. 25 (2005–2006). Mestring, muligheter, meninger. Framtidas omsorgs-

utfordringer.
St.meld. 17 (2012–2013). Byggje – bu – leve.
St.meld. 29 (2012–2013). Morgendagens omsorg.
Syse, A., D. Q. Pham & N. Keilman 2016. «Befolkningsframskrivinger 2016-2100:

Dødelighet og levealder», Økonomiske analyser 3/2016.
Sørvoll, J., C. T. Martens & S. O. Daatland (2014). Planer for et aldrende samfunn?

Boliger og tjenester for eldre i kommunene, NOVA-rapport 17/2014.
Torgersen, U. 1987. ”Housing: The Wobbly Pillar of the Welfare State”, i B. Turner,

J. Kemeny & L. J. Lundqvist (eds.), Between State and Market: Housing in the
Post-Industrial Era, Scandinavian Housing and Planning Research Supplement
1, 116-126. (Innledning)

West Pedersen, A. (2007). ”Boligdimensjonen i velferdsstaten: Velferdsforsk-
ningens blinde punkt?”, NOVAs skriftserie 3/2007.

36 NOVA Rapport 11/16

37 NOVA Rapport 11/16

TEMADEL 1:
Boligbehov og boligplanlegging i lys av samfunnets

aldring – muligheter og begrensninger i norske
kommuners eldreboligpolitikk

Jardar Sørvoll

1.1 Innledning
Det aldrende samfunnet – populært betegnet som «eldrebølgen» – preger plan-
leggingen av tjenestetilbudet i kommunene (jf. Sørvoll, Martens & Daatland
2014). I denne temadelen undersøker vi i hvilken grad det aldrende samfunnet
påvirker boligplanleggingen i norske kommuner. Vi forsøker nærmere
bestemt å besvare følgende spørsmål:

1. Boligplanlegging og eldreomsorg: I hvilken grad er det sammenheng
mellom planlegging av boligtilbudet og omsorgstjenestene for eldre i
norske kommuner?

2. Kartlegging av boligbehov: Hvilke datakilder bruker kommunene for å
kartlegge eldres boligbehov, eldres boligpreferanser og boligmassens til-
gjengelighet? Hva slags kunnskap om disse forholdene finnes tilgjenge-
lig, og hva slags kunnskap trenger kommunene for å kunne føre en
informert eldreboligpolitikk? Har kommunene kunnskapen som er nød-
vendig for å prioritere mellom bygging av omsorgsboliger, utbedring av
eksisterende bebyggelse og satsing på virkemidlene i boligforsynings-
politikken (dvs. planlegging og stimulans til produksjon av nye boliger)?

3. Boligforsyningspolitikken i lys av det aldrende samfunn: Hvilke
virkemidler benytter kommunene i planleggings-, regulerings- og tomte-
politikken for å legge til rette for egnede boliger for eldre?

4. Mulighetsrom: Hvilke muligheter og begrensninger finnes i den
kommunale boligplanleggingen og boligpolitikken rettet mot eldre?

Disse problemstillingene analyseres med utgangspunkt i et relativt omfattende
empirisk materiale: planer fra de 89 kommunene som søkte om tilskudd fra
Husbanken for å bygge omsorgsboliger for personer over 67 år i perioden
januar 2008 til oktober 2013, samt planer og kvalitative intervjuer med ansatte
fra seks eksempelkommuner.

38 NOVA Rapport 11/16

Temadelen bygger videre på konklusjoner og perspektiver fra NOVA-
rapporten Planer for et aldrende samfunn? Boliger og tjenester for eldre i
kommunene (Sørvoll, Martens & Daatland 2014). Her analyseres planene for
tjeneste- og boligtilbudet til eldre i 30 norske kommuner. En av hovedkonklu-
sjonene i rapporten er at «boligplanlegging for eldre er et politikkområde med
uforløst potensial» (ibid.:139). Teoretisk sett har kommunene gode grunner til
å satse på en boligplanlegging som tar høyde for omsorgstjenestenes utford-
ringer i lys av det aldrende samfunnet: bygging av privatfinansierte leiligheter
tilpasset eldre i fortettede sentrumsområder gir for eksempel kortere reisevei for
hjemmetjenestene og mindre behov for ressurskrevende omsorgsboliger og
sykehjem. Økt bruk av NAV og Husbankens virkemidler for boligtilpasning
kan også redusere behovet for institusjoner og omsorgsboliger.7 Kort fortalt kan
en hensiktsmessig boligpolitikk bidra til å realisere den omsorgspolitiske mål-
settingen om at eldre i større grad bør motta tjenester i eget hjem. I en stortings-
melding fra 2013 heter det for eksempel at: «Auka tilgjengelighet i eksisterande
bustader vil ha positiv verknad på det økonomiske rommet til kommunane:
Fleire kan bu lengre heime og det er enklare å yte kommunale tjenester i
bustadene» (Meld. St. 17 2012–2013:67). Husbanken – statens viktigste gjen-
nomføringsorgan i boligpolitikken – sier det enda klarere. En av Husbankens
visjoner er at folk skal: «Bo i egen bolig så lenge som mulig» (Ervig 2014).

Selv i landets største kommuner – hvor sammenhengen mellom bolig-
politikk, økningen i antall eldre og omsorgstjenestenes utfordringer er aner-
kjent – er imidlertid mange av eldreboligpolitikkens initiativer «i startgropa
eller på skissestadiet», ifølge Sørvoll, Martens & Daatland (2014:133; se også:
Sørvoll & Martens 2015). Spørsmålet er imidlertid om denne konklusjonen
fortsatt er gyldig, når vi har tatt i betraktning de mer detaljerte analysene av
kommunal boligplanlegging i denne temadelen.

I denne temadelen bygger vi ikke bare på tidligere forskning, men vi
forsøker også å levere empiri og innsikter til andre deler av rapporten. Ikke
minst gjelder det Temadel 4: Insentiver, boligpolitikk og eldre – hvordan kan
det offentlige legge til rette for at seniorer og eldre investerer i egen bolig-
situasjon? I det som følger drøfter vi nærmere bestemt kommunenes mulig-

7 Hvor mye ressurser (arbeidskraft, penger og tid) som kan spares ved overgang
fra institusjons- til hjemmetjenester er imidlertid omdiskutert, se: Hagen mfl. 2011.

39 NOVA Rapport 11/16

heter til å påvirke de strukturelle forutsetningene for eldres atferd på bolig-
markedet, blant annet deres muligheter for å investere i egen bolig med tanke
på alderdom. Hvis en kommune lykkes i å fremme produksjon av privat-
finansierte, lettstelte seniorboliger til gruppen 55+, kan det for eksempel bety
nye investeringsmuligheter for eldre i kommunene.

I denne temadelen gjør vi først rede for tidligere forskning om bolig-
planlegging og boligpolitikk rettet mot eldre i Norge (1.2). Formålet med
denne kunnskapsoversikten er å plassere problemstillinger og funn i en forsk-
ningsmessig kontekst. Selv om paperet primært handler om boligforsynings-
politikken – dvs. planlegging og produksjon av boliger – presenterer vi i 1.2
forskningen om «eldreboligpolitikken» i sin helhet. Det er viktig å huske på
at andelen boliger som allerede er bygget, alltid er veldig mye større enn
antallet som tilføres boligmassen hvert år. Derfor må vi både i forskningen og
politikken se boligforsyningspolitikken i sammenheng med virkemidler som
kan bidra til en mer effektivt utnyttelse av den eksisterende boligmassen.8

Under punkt 1.3 diskuterer vi styrker og svakheter ved denne studiens
data- og metodegrunnlag, før vi drøfter temadelensviktigste problemstillinger
fra punkt 1.4 til 1.7. Til sist oppsummerer vi paperets hovedkonklusjoner (1.8).

1.2 Tidligere forskning om «eldreboligpolitikken» –
en kunnskapsoversikt

Med «eldreboligpolitikken» mener vi alle eksisterende virkemidler som kan
bidra både til en tilfredsstillende boligstandard for eldre, og den omsorgs-
politiske målsettingen om at de i stor grad bør bo i egen bolig og motta tje-
nester der. «Eldre» kan i denne sammenheng forstås som personer over 67 år,
men også noe yngre grupper, noen ganger omtalt som seniorer eller 55+.
«Eldreboligpolitikken» er ikke et definert politikkområde i offentlige doku-
menter på samme måte som for eksempel den boligsosiale politikken rettet

8 På den annen side er de aggregerte effektene av boligbygging over mange år
betydelige. Derfor er volumet, kvaliteten, størrelsen og beliggenheten til nye
boliger av meget stor samfunnsmessig betydning. I lys av samfunnets aldring er
den byggtekniske forskriften (TEK 10) særskilt viktig. Den bidrar til tilgjenge-
lighet for bevegelseshemmede i den nye boligmassen – den aggregerte effekten av
denne forskriften på sikt er betydelig, og optimistisk formulert bidrar den til en
gradvis tilpasning av boligmarkedet til samfunnets aldring (se temdadel 4).

40 NOVA Rapport 11/16

mot vanskeligstilte. «Eldreboligpolitikken» er snarere en hjemmesnekret kon-
struksjon som skal få frem alternativene norske kommuner står overfor på
området. I virkeligheten er grensen mellom boligpolitikken for eldre og andre
grupper flytende – et virkemiddel som sikrer økt tilgjengelighet i boligmassen
vil som regel være ment som et gode for hele befolkningen. Innenfor rammen
av dette paperet blir imidlertid eldreboligpolitikken i noen grad behandlet som
et separat politikkområde.

I vår definisjon av eldreboligpolitikk er også sykehjem utelatt. Det er en
ytterligere forenkling. Sykehjem er riktignok ikke beboernes egen bolig per
definisjon, og er «underlagt både sykehjemsforskriften og vederlagsfor-
skriften og er følgelig juridisk (og økonomisk) å anse som institusjoner»
(Martens 2014:22). På den annen side er institusjonsomsorgens utforming av
stor betydning for kommunenes eldreboligpolitikk. Høy institusjonsdekning
kan bety mindre behov for omsorgsboliger eller andre tilrettelagte boliger for
eldre. Videre har de fleste kommuner i dag planer om å redusere og/eller
omdanne sykehjemstilbudet. I sin tur kan dette få konsekvenser for eldre-
boligpolitikken i form av økt vekt på hjemmetjenester og større behov for
boligtilpasning og omsorgsboliger (jf. Sørvoll, Martens & Daatland 2014).

Meget enkelt sagt har dermed norske kommuner følgende kategorier
virkemidler til rådighet i eldreboligpolitikken:

• Omsorgsboliger m. m.
• Lån, tilskudd og hjelpemidler med sikte på tilpasning av den eksi-

sterende boligmassen
• Boligforsyningspolitikk: Planlegging og stimulans av nye boliger på

det ordinære boligmarkedet gjennom for eksempel boligkjøp, sam-
arbeid og dialog med private aktører, utbyggingsavtaler, areal- og
reguleringsplanlegging- og tomtepolitikken

• Informasjon
• (Bolig- og eiendomsskatt)

Omsorgsboliger m.m. I forskningslitteraturen finnes det eksempler på relevante
redegjørelser og analyser av de tre første kategoriene virkemidler nevnt oven-
for. Svein Olav Daatland og kollegaer ved NOVA og Sintef Byggforsk vender
blikket mot omsorgsboliger i rapporten Boliggjøring av eldreomsorgen?
(Daatland red. 2014). I en artikkel i rapporten drøfter Martens (2014) juridiske
og økonomiske forskjeller mellom omsorgsboliger og sykehjem i Norge. Hun

41 NOVA Rapport 11/16

siterer et rundskriv fra Sosial- og helsedepartementet fra 1997. Her heter det at:
«En omsorgsbolig er en bolig som er tilpasset orienterings- og bevegelses-
hemmede og fysisk tilrettelagt slik at beboere etter behov skal kunne motta
heldøgns pleie og omsorg. En omsorgsbolig er beboerens eget hjem. […]
Omsorgsboliger er ikke fast bemannede, men beboere vil få tildelt hjemme-
tjenester etter behov på individuell basis som andre hjemmeboende» (ibid.:22).
Hun fremhever også at omsorgsboliger i de fleste tilfeller er leieboliger, og at
tildelingen av boligene skjer i kommunal regi i tråd med søkernes «pleie- og
omsorgsbehov» (ibid.:22). Selv om omsorgsboliger på mange måter er ulike
sykehjem – de regnes som private hjem, og beboerne selv er i stor grad med på
å finansiere boformen sammen med staten – vektlegger Martens likhetene
mellom de to:

Beboere i sykehjem, omsorgsboliger og i egne, ordinære boliger skal
motta «nødvendige helse- og omsorgstjenester». Det er ikke
bestemte krav til bemanning hverken i eller utenfor institusjon, og
pleie- og omsorgstjenestene ved omfattende behov er under alle
omstendigheter gratis. I realiteten står kommunene temmelig fritt til
å forme sine sykehjem og omsorgsboliger, og den omsorg som skal
ytes innenfor disse rammene, slik de selv ønsker det. Forskning har
vist at tilfredsheten blant brukerne og deres pårørende i liten grad
påvirkes av kommunenes tjenesteprofil, det vil si om kommunen har
valgt å satse på sykehjem eller omsorgsboliger (Hjelmbrekke et al.,
2011). Det er først og fremst volumet på tjenestene som påvirker
hvor fornøyde brukerne er (Martens 2014:37).

I 2004 ble det etablert en tilskuddsordning for omsorgsboliger og sykehjem
forvaltet av Husbanken. Daatland presiserer imidlertid at Husbankens tilskudd
hovedsakelig «gjaldt […] finansiering av nye omsorgsboliger og fornyelse
(modernisering) av etablerte sykehjem» (Daatland & Slagsvold 2014:9).
Satsingen på omsorgsboliger var del av en allmenn avinstitusjonalisering- og
boliggjøringstrend på 1990-tallet. Utgangspunktet for Gjærevoll-utvalget
(NOU 1991:1), handlingsplanen for eldreomsorgen (1998–2005), Omsorgs-
plan 2015 og Omsorgsplan 2020 er at eldre i størst mulig utstrekning skal
motta omsorgstjenester i egne hjem, omsorgsboliger inkludert. Dette er i reali-
teten en videreføring av tankegangen bak Strøm-utvalgets innstilling fra 1955.
Her står det at: «Komiteen slutter seg til den oppfatning at de eldre bør bo
utenfor institusjoner i så stor utstrekning som deres helbredelsestilstand og

42 NOVA Rapport 11/16

forholdene ellers tillater det» (Sosialdepartementet 1955:13). Gjærevoll-
utvalgets innstilling og andre offentlige dokumenter understreker at bolig er
et personlig ansvar for den enkelte, i motsetning til tjenestetilbudet for eldre
som er det offentliges ansvarsområde (Otnes 2012; Daatland & Slagsvold
2014; Sørvoll, Martens & Daatland 2014).

Prinsippet om personlig boligansvar defineres på litt ulike måter i offent-
lige dokumenter. I stortingsmeldingen om boligpolitikk Byggje – bu – leve
står det at: «Det å skaffe seg og å halde på ein bustad er først og fremst eit
personleg ansvar» (Meld. St. 17 2012–2013:20). Forfatterne bak stortings-
meldingen Morgendagens omsorg fremhever at husholdene selv må ta
«ansvar for best mulig tilrettelegging av egen bolig» (Meld. St. 29 2012–
2013:21). I denne stortingsmeldingen pekes det videre på ulikhetene mellom
tjenester og bolig i omsorgspolitikken hva gjelder ansvarsforhold:

Helse- og velferdstjenester skal være et offentlig ansvar, men en
økende levestandard og økning i tilgjengelig teknologi og service-
tilbud vil gjøre at enkeltpersoner på eget initiativ kan tilpasse boligen
sin, kjøpe teknologiske løsninger og i noen tilfeller kjøpe seg inn i
bofellesskap der en gjennom boligen får dekket en rekke service-
funksjoner (Meld. St. 29 2012–2013:80).

Hva kan så forskningen fortelle oss om bakgrunnen for at det ble satset mer
på omsorgsboliger og hjemmetjenester fra 1990-tallet? Med støtte i Daatland
& Slagsvold (2014) og Sørvoll, Martens & Daatland (2014) kan vi si at
boliggjøringen eller boligdreiningen handler om både økonomi og ideologi.
Den ideologiske begrunnelsen var tuftet på institusjonskritikk, normali-
seringstankegang og en forestilling om at «familien ville få en mer selvfølge-
lig plass i omsorgsboliger enn i sykehjem og andre institusjoner (Daatland &
Slagsvold 2014:8). Normaliseringstankegangen kommer for øvrig klart til
uttrykk i Gjærevoll-utvalgets innstilling: «De eldre og funksjonshemmede
skal ha sin egen bolig – sitt hjem – som alle andre samfunnsborgere» (sitert
fra: Daatland & Slagsvold 2014:8). Sørvoll, Martens & Daatland (2014) viser
at noen kommuner argumenterer for at omsorgsboliger er mindre passivi-
serende og mer i tråd med idealet om aktiv omsorg enn institusjonsomsorgen.
I tillegg gir mange kommuner uttrykk for at «omsorg i hjemmet» er i tråd med
eldres egne ønsker (Sørvoll, Martens & Daatland 2014).

43 NOVA Rapport 11/16

Den økonomiske begrunnelsen for boligdreiningen forutsetter at om-
sorgsboliger er rimeligere for kommunene enn sykehjem. Beboere i omsorgs-
boliger betaler blant annet husleie og husholdningsvarer, og staten subsidierer
kommunene indirekte gjennom bostøtte og egenandelstaket på medisiner
(Martens 2014). Den fremtidige økningen av antallet eldre fører sannsynligvis
til en økt vektlegging av de økonomiske argumentene for omsorgsboliger.
Sørvoll, Martens & Daatlands (2014) undersøkelse av 30 norske kommuner
viser da også at mange kommuner argumenterer for omsorgsboliger og/eller
hjemmetjenester med henvisning til de store omsorgsoppgavene knyttet til
den pågående aldringen av samfunnet.

I realiteten er det ikke lett å fastslå hva som er rimeligst av omsorgs-
boliger/hjemmetjenester og sykehjem for kommunene. Hagen mfl. (2011)
konkluderer med at, «de gjennomsnittlige enhetskostnadene» var «ca. 80 pro-
sent lavere i hjemmetjenesten enn i institusjonstjenesten» i årene 2007 til 2009
(Hagen mfl. 2011:77). På den annen side presiserer Hagen mfl. at dette
resultatet ikke betyr at hjemmetjenester alltid vil være billigere for kommu-
nene: «For det første vil dette avhenge av funksjonsnivå, og for det andre er
ikke slike kostnadssammenligninger relevante hvis tjenestene ikke er
sammenlignbare» (ibid.:77).

På tross av orienteringen mot hjemmetjenester og omsorgsboliger de
siste 25 årene, viser forskningslitteraturen og tilgjengelig statistikk at syke-
hjemmet fortsatt står sterkt i norsk eldreomsorg. Dette illustreres av tall gjen-
gitt i Daatland og Otnes (2015):

Norge har i dag ca. 32 000 eldre (67 år+) bosatte i sykehjem, bare
8 000 i omsorgsboliger med heldøgns bemanning, alt i alt ca. 40 000
(6 prosent) i det som gjerne omtales som heldøgns omsorgsplasser.
Ytterligere 18 000 bor i ordinære omsorgsboliger (4 000 bemannet
deler av døgnet, 14 000 ubemannet), mens 6 500 er på korttids-
opphold i sykehjem for rehabilitering eller avlastning. (Mørk et al
2013) (Daatland & Otnes 2015:18).

På den annen side indikerer kommunenes planer sterkt at omsorgsboliger og
hjemmetjenester vil prioriteres enda sterkere i fremtiden. Uavhengig av om
kommunene var omsorgsbolig- eller sykehjemsorientert i utgangspunktet,
ønsket de å supplere eksisterende tjenestetilbud med utbygging av omsorgs-
boliger og hjemmetjenester (Sørvoll, Martens & Daatland 2014). En survey

44 NOVA Rapport 11/16

gjennomført av Vetvik og Disch (2014) i 2011 tyder også på at omsorgs-
boliger er et stort satsingsområde i kommunene. Hele 61 prosent av kommu-
nene i deres undersøkelse svarte at de regnet med å ha flere omsorgsboliger i
2015 enn i 2011.

Samlet sett viser forskningslitteraturen om omsorgsboliger, hjemme-
tjenester og sykehjem at to forskjellige logikker møtes i diskusjoner om eldre-
omsorg og eldreboligpolitikk: omsorgstjenester for eldre beskrives gjerne som
et offentlig ansvar, mens bolig i reglen regnes som et privat ansvar. Når det er
sagt har integrasjonen i det ordinære boligmarkedet sine grenser når det
gjelder eldre: sykehjem og omsorgsboliger delfinansiert av staten dominerer i
mange kommuner (jf. Sørvoll, Martens & Daatland 2014). Eller sagt på en
annen måte: forestillingen om at bolig er et privat ansvar vektlegges ikke like
sterkt i praksis når det gjelder eldre aldersgrupper (Jf. Martens 2015b).

Lån, tilskudd og hjelpemidler. Til sammen forvalter Husbanken og NAV
en rekke låne- og tilskuddsordninger, samt hjelpemidler for tilpasning av
boliger for eldre eller andre grupper. Disse virkemidlene kan gjøre det lettere
for eldre å bli boende hjemme og kan dermed støtte opp under sentrale
omsorgspolitiske målsettinger. Husbanken forvalter grunnlån for bolig-
utbedring, tilskudd til heis, tilskudd til prosjektering, tilskudd til tilstands-
vurdering og tilskudd til tilpasning. NAV administrerer på sin side hjelpe-
midler for tilrettelegging av bolig, boligrådgivningstjenester og tilskudd til
tilrettelegging av boliger. I tillegg til virkemidlene forvaltet av Husbanken og
NAV er det et stort fokus på såkalt «velferdsteknologi» i mange kommuner.
Dette er ulike teknologiske løsninger som kan gjøre det enklere for eldre å bo
i eget hjem, som for eksempel trygghetsalarmer eller fallsensorer (jf. Sørvoll,
Matens & Daatland 2015:115–117; se og temadel 4).

Dette er ikke stedet å redegjøre detaljert for forskningen om «lån,
tilskudd og hjelpemidler». Likevel bør det nevnes at slike virkemidler poten-
sielt kan være et formålstjenlig satsingsområde hvis målet er at eldre i større
grad skal bo i egen bolig. Boligforsyningspolitikken, som er hovedtemaet for
dette kapitlet, berører kun en ganske liten andel av boligmassen, kanskje høyst
én til to prosent i året. Virkemidler for boligtilpasning, selv om de i praksis
gjerne vil være behovsprøvd, kan imidlertid påvirke standarden på hele den
gamle boligmassen. På tross av dette viser en evaluering av Husbankens
tilskudd til boligtilpasning av Proba Samfunnsanalyse, at mange kommuner

45 NOVA Rapport 11/16

benytter denne ordningen i liten eller ingen grad (Proba 2014; se temadel 4 for
mer om Probas evaluering).

Endelig bør det nevnes at bostøtte, startlån og boligtilskudd for etablering
kan være sentrale virkemidler i eldreboligpolitikken. En del pensjonister og
uføretrygdede seniorer mottar for eksempel allerede bostøtte (se for eksempel:
Nordvik, Sandlie & Gulbrandsen 2006; Nordvik 2011; Ytrehus 2015). Denne
behovsprøvde ordningen bidrar ideelt sett til å styrke livssjansene til eldre med
begrensede økonomiske ressurser på boligmarkedet og andre livsarenaer (jf.
Nordvik & Sørvoll 2014). Vi vet at bostøtten virker utjevnende på levekårene
til pensjonistene som mottar bostøtte (Nordvik 2011), men vi vet mindre om i
hvilken grad ordningen bidrar til bedre boforhold for eldre. En kvalitativ
studie av Siri Ytrehus (2015), publisert i Journal of Housing for the Elderly,
kan tyde på at bostøtten i liten grad bidrar til høyere standard og tilgjengelighet
i eldres boliger. Ytrehus sine informanter, som alle er eldre bostøttemottagere,
synes å mene at bostøtten først og fremst er et viktig tilskudd til økonomien.
Konklusjonene i denne studien kan være et utgangspunkt for kvantitative
studier av ordningens betydning for eldre basert på Husbankens bostøtte-
register.

Bolig- og eiendomsskatt. Bolig- og eiendomsskatt er kontroversielle
virkemidler i norsk politikk. Det er antagelig få som tror at det er mange
stemmer å hente på skattlegging av middelaldrende- og eldre menneskers
boliger (jf. Torgersen 1996). En hardere skattlegging av boligkapital kan imid-
lertid være et av grepene i en mer formålstjenlig eldreboligpolitikk. Nærmere
bestemt kunne det ført til større sirkulasjon i boligmassen, i den forstand at
eldre kunne fått større insentiver til å selge sine gamle eneboliger og flytte til
mindre leiligheter, og dermed frigjort verdifullt boligareal til barnefamilier.
Slike ideer synes imidlertid å ha vært lite drøftet på det høyeste politiske nivå
siden begynnelsen av 1970-tallet (Sørvoll 2011).

Boligforsyningspolitikk. I rapporten Bolig+ … drøfter Schmidt mfl.
(2013) boligforsyningspolitikken i et eldreboligperspektiv. Kapittel 11 og 12
er spesielt relevant for temaene og problemstillingene i denne delen av rappor-
ten. Her diskuterer NIBR-forskerne kommunenes muligheter til å påvirke
boligtilbudet i eldrevennlig retning: «spørsmålet er hvilket handlingsrom
kommunene har for å påvirke tilbudet av boliger for yngre eldre samt hva
kommunene faktisk gjør for denne gruppen» (Schmidt mfl. 2013:136).

46 NOVA Rapport 11/16

Kort fortalt legger Schmidt mfl. vekt på den kommunale boligforsynings-
politikkens begrensninger. På bakgrunn av en gjennomgang av utbyggings-
politikken i fem byer (Porsgrunn, Ålesund, Kristiansand, Bodø, Tromsø)
konkluderer de med at: «Kommunene har […] begrensede virkemidler som
eksplisitt sikrer initiering og realisering av boliger for funksjonsfriske yngre
eldre. Det sterkeste virkemidlet kommunene hadde, kjøp og salg av tomter på
vilkår, benyttes i liten grad i dag» (ibid.:152).

Konklusjonene til Schmidt og kollegaer er i tråd med annen forskning
som også fremhever den kommunale boligforsyningspolitikkens begrens-
ninger (se for eksempel: Nordahl mfl. 2008; Barlindhaug & Nordahl 2011;
Nordahl 2012; Barlindhaug mfl. 2012; Barlindhaug mfl. 2014a; Barlindhaug
mfl. 2014b; Sørvoll 2015; Barlindhaug, Ruud & Skogheim 2015). Det er –
overraskende nok – ikke gjennomført grundige historiefaglige eller samfunns-
vitenskapelige studier av boligforsyningspolitikkens utvikling fra 1945 og
fram til i dag. En ting som likevel synes klart er at markedet og private
utbyggere har fått større spillerom i tomte- og boligfremskaffelsen de siste
tretti årene. I boligpolitikkens lange etterkrigstid (ca. 1950–1990) hadde stat
og kommune relativt stor makt over boligproduksjonens volum og karakter.

I denne perioden førte for eksempel mange norske kommuner en såkalt
aktiv tomtepolitikk: «De ervervet, klargjorde og solgte tomter – ofte til sterkt
subsidierte priser – til private utbyggere og boligkooperasjonen» (Sørvoll
2015:143). Etter boligkrakket på slutten av 1980-tallet trakk imidlertid det
offentlig seg tilbake på boligforsyningens område. På 1990- og 2000-tallet
skjedde det en gradvis utvikling mot en mer «markedsstyrt» eller «markeds-
basert» (Nordahl 2012) boligbygging. Ifølge Berit Nordahl hadde kommu-
nene «fortsatt en viktig oppgave i den overordnede arealplanleggingen […]
og utøvelse av reguleringsautoritet og bygningskontroll, men tomtefremskaf-
felse og detaljplanlegging var overført til private» (Nordahl 2012a:27). Hun
fremhever videre at boligforsyningen i dag er grunnleggende markedssensitiv:

Markedsbasert boligforsyning har som premiss at forsyningen er
markedssensitiv: Boligen selges som en vare til den prisen markedet
er villig til å betale. Dersom det ikke er tilstrekkelig etterspørsel, eller
betalingsvilligheten er for lav til å gi utbygger tilstrekkelig for-
tjeneste, vil boligutvikleren la være å bygge. Dette er i kontrast til
køordningen som lå bak den omfattende boligbyggingen på 1960- og
1970-tallet. Markedsbasert boligbygging har også som premiss at
byggevirksomheten er avhengig av kommunal tillatelse. Utbyggerne

47 NOVA Rapport 11/16

har alltid måttet ha tillatelse til å oppføre bygg, men nå er det
utbyggerne som selv foreslår hvor boligene skal komme, og hvordan
byggeprosjektene skal utformes (Nordahl 2012b:93–94).

I fravær av store offentlige subsidier til tomter og boliger er altså utbyggernes
vurdering av etterspørselen i markedet avgjørende for om boliger blir realisert.
I tillegg setter EUs konkurranselovgivning og anbudsreglementet visse
rammer for samarbeidet mellom kommunene og utbyggerne. Innenfor gren-
sene til gjeldende konkurranselovgivning kan kommunene vanligvis ikke
favorisere en utbygger – som for eksempel boligkooperasjonen – på bekost-
ning av andre. Med noen unntak – som ikke-kommersielle studentsamskip-
nader – må derfor kommunene selge tomter til markedstakst eller den høyeste
prisen en av flere konkurrerende aktører er villig til å betale (Se for eksempel:
Barlindhaug mfl. 2014a).

På tross av begrensningene nevnt ovenfor, argumenteres det også for at
det finnes et handlingsrom i den kommunale boligforsyningsstrategien i forsk-
ningslitteraturen. Med støtte i Schmidt mfl. (2013), Barlindhaug mfl. (2012),
Barlindhaug mfl. (2014a) og Barlindhaug, Ruud og Skogheim (2015) vil vi
her peke på de mest sentrale virkemidlene. Disse virkemidlene er selvsagt
også aktuelle for en strategi som tar sikte på å fremskaffe boliger for eldre på
det ordinære boligmarkedet.

Virkemidler: Salg av tomter på vilkår. Kommunene kan for det første
foreta strategiske tomtekjøp og tomtesalg, samt knytte bestemte vilkår til tomter
de selger. Når kommunene inngår salgsavtaler med utbyggere kan de – i hvert
fall teoretisk sett – stille vilkår om at en viss andel boliger skal reserveres for
eldre over 67 år (eller andre grupper), og/eller være gjenstand for prisregulering.
Når kommunen selger med klausuler til utbyggere kan den også bestemme
disposisjonsformene (eie, leie, borettslag) som benyttes på tomta (Nordahl
2015). Sandnes kommune utlyser for eksempel prosjektkonkurranser knyttet til
tomter den eier: et av hovedkriteriene i konkurransene er lavest mulig boligpris
(Barlindhaug mfl. 2014a). Slik Schmidt mfl. (2013) er inne på er salg av tomter
etter bestemte betingelser: «Det sterkeste virkemidlet» (Schmidt mfl. 2013:152)
i den kommunale boligforsyningspolitikken rettet mot eldre. Så lenge det finnes
utbyggere som vil kjøpe tomter og oppføre boliger på bestemte vilkår, har
kommunene teoretisk sett makt til å styre en del av boligtilbudet i eldrevennlig
retning.

48 NOVA Rapport 11/16

Arealplaner, reguleringsplaner og utbyggingsavtaler. I dag er det
imidlertid mer typisk at kommunene, benytter seg av makten som ligger i deres
reguleringsmyndighet. Det er kanskje også gjennom reguleringsmyndigheten
kommunene kan utrette mest i boligforsyningspolitikken: «Gitt at kommunene
i mindre grad er aktive på tomte- og eiendomssiden, blir det først og fremst i
egenskap av reguleringsmyndighet kommunene har mulighet til å legge pre-
missene for utvikling av boligløsninger rettet mot yngre og eldre» (Schmidt
mfl. 2013:138). I Norge er det riktignok ofte private aktører som utformer
reguleringsplanene. Ifølge KOSTRA-statistikken gjaldt dette henholdsvis 70 og
72 prosent av «behandlede detaljreguleringsplaner» i landet som helhet i 2013
og 2014.9 All boligbygging er imidlertid avhengig av kommunal tillatelse
uavhengig av hvem som fremmer reguleringsplanene (Nordahl 2012b). I
reguleringsplanene kan kommunene blant annet fastsette «antallet boliger i et
område, største og minste boligstørrelse, og nærmere krav til tilgjengelighet og
boligens utforming» i tråd med plan- og bygningsloven.10 Kommunen kan også
«bestemme utforming av området (grad av utnytting), […] i tillegg til å fastsette
bestemmelser om parkering, infrastruktur, tekniske anlegg og forsyning av
strøm, vann etc» (Nordahl 2015:17). Det er imidlertid bare gjennom å være
tomteeier kommunen kan bestemme disposisjonsform, målgruppe for boliger
og maksimums pris (Nordahl 2015). Sammen med arealplaner som legger til
rette for fortetting og/eller utvikling av en eller flere sentra med bebyggelse og
service, kan likevel reguleringsplaner bidra til en effektiv eldreomsorg og
boligområder der det er mulig å bo i eget hjem lenge. Hensiktsmessige areal-
og reguleringsplaner kan ikke minst bidra til kort reisevei for ansatte i omsorgs-
tjenestene og god tilgjengelighet i boliger og boligområder på sikt. I areal-
planene kan kommunene blinke ut områder for nybygging (jf. arealformål
«boligbebyggelse»; Miljøverndepartementet) for eksempel i nærheten av
eksisterende befolkningssentra, som gjør det lettere for eldre å flytte fra ene-
boliger til universelt utformede leiligheter uten å flytte langt. Det siste kan være
viktig for mange eldre som ønsker å beholde kontakten med sitt vante nærmiljø
(jf. Barlindhaug, Ruud & Skogheim 2015).

9 https://www.ssb.no/statistikkbanken/selectvarval/saveselections.asp
sett:14.12.2015,
10 https://lovdata.no/dokument/NL/lov/2008-06-27-71/*#KAPITTEL_2-4
sett:14.12.2015.

49 NOVA Rapport 11/16

Det er imidlertid viktig å minne om det åpenbare: kommunene kan ikke
tvinge private aktører til å realisere målsettingene i areal- og regulerings-
planene. «Selv om mange av de største kommunene har utbyggingsplaner med
tallfestede målsettinger», slik Sørvoll påpeker i en artikkel i Eiendoms-
megleren, «er det ikke politikerne som bestemmer om spadene blir stukket i
jorda» (Sørvoll 2014:14; se også: Bergen kommunes boligmelding 2014–
2020:24). Det finnes således klare grenser for hva kommunene kan pålegge
private aktører, en grense som utvilsomt varierer med utbyggernes vurdering
av lokale boligmarkeders attraktivitet. I byer med høye boligpriser og stor
mulighet for fortjeneste er det sannsynligvis enklere for kommunene å være
kravstore. Barlindhaug, Ruud og Skogheim sier noe av det samme på denne
måten: «Planer må være gjennomførbare, og gjennomføringsmulighetene er
grovt sett bestemt av markedsforhold og kommunale rammebetingelser.
Kravene i planene må ta hensyn til at utbyggingen må være lønnsom for de
som skal produsere boligene. Hvis ikke er risikoen stor for at gode planer ikke
blir gjennomført» (Barlindhaug, Ruud & Skogheim 2015:139). I den
markedsbaserte boligbyggingens tidsalder er dermed realiseringen av kom-
munale planer avhengig av private aktørers risikovilje. Da Asker lanserte sin
boligpolitiske strategi i januar 2016 ble det i tråd med dette fremholdt, at det
«er boligutbyggere som bygger boligene i Asker. Kommunens rolle er å
tilrettelegge for at det bygges nok boliger. Arealplanene og byggesaksbehand-
lingen er i denne sammenheng kommunens viktigste virkemidler».11 Askers
ordfører Lene Conradi uttalte videre at: «Vi er avhengig av mange bolig-
aktører, og av at markedsaktørene, grunneiere, utbyggere, banker og bolig-
kjøpere er villige til å satse og ta nødvendig risiko, for å nå målene i
strategien».12

Når det er sagt er det mulig for alle kommuner å legge til rette for reali-
seringen av boligplaner, ved å fremforhandle utbyggingsavtaler med private
selskaper. På den måten kan kommunene forsøke å få fortgang i bolig-
byggingen, og samtidig realisere flest mulig av kvalitetene i nye boligområder
det politiske flertallet ønsker seg. Ifølge plan- og bygningsloven kan en
utbyggingsavtale «regulere antallet boliger i et område, største og minste

11 https://www.asker.kommune.no/Lokalpolitikk/Aktuelt-
lokalpolitikk/Boligpolitisk-strategi-for-Asker-2015-2026-vedtatt/ sett:15.2.2016.
12 Ibid.

50 NOVA Rapport 11/16

boligstørrelse, og nærmere krav til bygningers utforming der det er
hensiktsmessig. Avtalen kan også regulere at kommunen eller andre skal ha
fortrinnsrett til å kjøpe en andel av boligene til markedspris».13 Som nevnt
ovenfor, åpner også Plan- og bygningsloven (PBL) for at kommunene i
reguleringsplanene kan fastsette «antall boliger i et område, største og minste
boligstørrelse, og nærmere krav til tilgjengelighet og boligens utforming»
(Miljøverndepartementet 2010:2). Hensikten med denne bestemmelsen er å gi
kommunene et virkemiddel for å fremme tilgjengelighet i boligmassen for
eldre og andre med funksjonsnedsettelse. Som det påpekes i en uttalelse fra
Miljøverndepartementet, har kommunene for eksempel adgang «til å stille
krav til hvor stor andel av boligene i et planområde som må ha alle hovedfunk-
sjonene på inngangsplanet» (ibid.:2). I klartekst betyr dette en mulighet til å
forsterke satsingen på universell utforming utover bestemmelsene i
byggeforskriften fra 2010 (TEK 10).

Strategiske boligkjøp. Med eller uten grunnlag i utbyggingsavtaler kan
kommunene også foreta strategiske leilighetskjøp i nye prosjekter. Det kan
være en metode for å få realisert reguleringsplaner (jf. Barlindhaug mfl. 2012).
En kommune kan for eksempel forplikte seg til å kjøpe boliger i et prosjekt
som synes velegnet for eldres behov, og på denne måten bidra til at utbyggerne
våger å ta den økonomiske risikoen knyttet til utbygging.

Dialog med utbyggere. En siste mulig strategi for kommunene er å satse
på aktivt informasjonsarbeid og dialog med potensielle utbyggere. Dette kan
høres ut som et vagt og lite effektivt virkemiddel. Etter vår oppfatning kan det
likevel ikke a priori konkluderes med at dialog er et lite effektivt redskap
sammenlignet med andre virkemidler. Schmidt mfl. (2013) er blant annet inne
på betydningen av at eldres boligbehov og boligpreferanser formidles til
private aktører. Hvis kommunene informerer om boligbehov – for eksempel
gjennom befolkningsprognoser for ulike aldersgrupper – kan utbyggere ytter-
ligere overbevises om at eldre utgjør et viktig markedssegment i framtida.

Informasjon: I tillegg til dialog med utbyggere om behovene på
markedet, kan også kommunene investere i rådgivning til eldre om mulighetene
som finnes i det lokale boligmarkedet og/eller om virkemidlene forvaltet av
NAV og Husbanken. Både boligmeldingen Meld. St. 17 (2012–2013) og Meld.

13 https://lovdata.no/dokument/NL/lov/2008-06-27-71/*#KAPITTEL_3-3
sett:14.12.2015.

51 NOVA Rapport 11/16

St. 29 (2012–2013) Morgendagens omsorg legger vekt for øvrig vekt på «bolig-
rådgivning i kommunene og informasjon om mulig tiltak for bedre til-
gjengelighet» (jf. Meld. St. 29 2012–2013:100).

1.2.1 FORSKNINGENS RELEVANS FOR PROBLEMSTILLINGENE – EN
OPPSUMMERING
Samlet sett bidrar den eksisterende forskningslitteraturen med følgende kunn-
skap og innsikter av relevans for rapportens problemstillinger:

1. Boligplanlegging og eldreomsorg: I hvilken grad er det en sammen-
heng mellom planlegging av boligtilbudet og omsorgstjenestene for
eldre i norske kommuner? I innledningen viste vi til at denne sammen-
hengen var begrenset, spesielt i mindre kommuner. Gjennomgangen
av eldreomsorgen og boligpolitikken ovenfor viser også at det er to
forskjellige logikker som møtes: omsorgstjenester for eldre regnes i
stor grad som et offentlig ansvar, mens det personlige ansvaret og
«velfungerende boligmarkeder» vektlegges i boligpolitikken. På den
annen side har integrasjonen i ordinære boligmarkeder sine klare
grenser når det gjelder eldre: sykehjem og tilskuddsfinansierte
omsorgsboliger står sterkt. Det betyr at det offentlige i praksis påtar
seg et betydelig ansvar i eldreboligpolitikken.

2. Kartlegging av boligbehov: Hvilke datakilder bruker kommunene
for å kartlegge eldres boligbehov, eldres boligpreferanser og bolig-
massens tilgjengelighet? Hva slags kunnskap om disse forholdene
finnes tilgjengelig, og hva slags kunnskap trenger kommunene for å
føre en informert eldreboligpolitikk? Har kommunene kunnskapen
som er nødvendig for å prioritere mellom bygging av omsorgsboliger,
utbedring av eksisterende bebyggelse og satsing på virkemidlene i
boligforsyningspolitikken? Den eksisterende forskningslitteraturen
sier lite om disse problemstillingene.

3. Boligforsyningspolitikken i lys av det aldrende samfunn: Hvilke
virkemidler benytter kommunene i planleggings-, regulerings- og
tomtepolitikken for å legge til rette for egnede boliger for eldre? I forsk-
ningslitteraturen pekes det på følgende mulige virkemidler: arealplaner,
reguleringsplaner, utbyggingsavtaler, salg av klausulerte tomter, stra-
tegiske boligkjøp og dialog med utbyggere. Nedenfor skal vi undersøke
nærmere hvilke virkemidler norske kommuner bruker i praksis.

4. Mulighetsrom: Hvilke muligheter og begrensninger finnes i den
kommunale boligplanleggingen og boligforsyningspolitikken rettet
mot eldre? I forskningslitteraturen fremheves det at mulighetsrommet
i boligforsyningspolitikken rettet mot eldre er begrenset i den
markedssensitive boligbyggingens tidsalder.

52 NOVA Rapport 11/16

I resten av temadelen vil vi diskutere disse problemstillingene og innsiktene
fra forskningslitteraturen, på bakgrunn av planene og de kvalitative inter-
vjuene analysert innenfor rammen av prosjektet «Eldres boligsituasjon –
muligheter og begrensninger».

1.3 Data og metode
Temadelens datagrunnlag består for det første av planer fra de 89 kommunene
som søkte om Husbankens tilskudd til omsorgsboliger for personer over 67 år
mellom januar 2008 og oktober 2013. Ved hjelp av kvantitative og kvalitative
innholdsanalyser av samfunns-, bolig-, og omsorgs/eldreplanen i disse
«omsorgsboligkommunene» ønsker vi å undersøke sammenhengen mellom
planleggingen av bolig og tjenestetilbudet for eldre (Martens 2015a). Tanken
er at kommuner som har tatt et aktivt valg om å søke om midler til omsorgs-
boliger, har basert sin beslutning på kunnskap om egenskaper ved det lokale
boligmarkedet, og behovet til de eldre i kommunen. En kommune med få
leiligheter med god tilgjengelighet vil sannsynligvis være mer tilbøyelig til å
bygge omsorgsboliger enn andre kommuner.

I boken Tekstanalyse for samfunnsvitere definerer statsviteren Øivind
Bratberg kvantitative innholdsanalyser som «teknikker for sammenfatting og
beskrivelse av innhold i tekst ved hjelp av kvantitative mål» (Bratberg
2014:84). Etter vår oppfatning er slike analyser et godt første steg når det er tale
om å tolke et stort datamateriale. Ved hjelp av forhåndsdefinerte kategorier eller
søkeord kan man identifisere generelle mønstre som supplerer og styrker
kvalitative tolkninger. Som Bratberg påpeker vil kvantitative innholdsanalyser
«ofte ha en […] ambisjon om å trekke slutninger til forhold utenfor teksten»
(Bratberg 2014:85). Som vi skal komme tilbake til nedenfor, er denne ambi-
sjonen problematisk av flere årsaker. Kritikere som Marianne Ryghaug skriver
at: «Innholdsanalysens glanstid er definitivt over» (Ryghaug 2002:308). Hun
synes å mene at kvantitative tekstanalyser lett forfaller til naive, uinteressante,
fragmenterte og kontekstløse tolkninger:

En viktig svakhet ved denne metoden er at teksten som helhet ikke
oppdages fordi kodeskjemaet splitter opp innholdet i kategorier som
registreres hver og en for seg, som om de var uten innbyrdes
sammenheng. Framgangsmåten medfører også stor fare for at man
bare bedømmer det som er direkte iakttakbart og kvantifiserbart.
Andre viktige aspekter ved innholdet slik som relasjoner og forholdet
mellom delene kan sjelden klassifiseres og isoleres i enkle kategorier

53 NOVA Rapport 11/16

ettersom de skapes av helheten og må bedømmes ut ifra en helhets-
betraktning. Innholdsanalysen har åpenbart et tolkningsproblem.
Selv om man kaller metoden for systematisk og objektiv, og man
hevder å bare registrere det synlige innholdet, så må teksten tolkes
og forstås. Allerede når forskeren lager sitt kodeskjema gjør hun tolk-
ninger av innholdet. Når forskeren så skal registrere innholdskate-
goriene, opptrer ytterligere tolkninger ettersom hvert ord har ulike
meninger avhengig av konteksten (Ryghaug 2002:308).

Etter vår oppfatning synes Ryghaugs kritikk mest relevant for positivistisk
statsvitenskap, slik det kan ha blitt bedrevet i USA på 1950- og 60-tallet. Vi
stiller spørsmålstegn ved om det i dag er vanlig, selv i amerikansk og øko-
nomiinspirert norsk statsvitenskap, å kalle en analyse for «objektiv», i betyd-
ningen hevet over tolkning. Som Ryghaug selv er inne på innebærer all tekst-
analyse subjektive eller posisjonerte tolkninger, det finnes ikke noe privilegert
ståsted utenfor språket eller kulturen. Det betyr ikke at det er uinteressant å
dokumentere mønstre i et stort datamateriale. Tvert imot, så lenge man tolker
og kontekstualiserer resultatene på bakgrunn av eksisterende kunnskap og
forskning, kan kvantitative tekstanalyser være et viktig bidrag til vår forståelse
av samfunnet. Svakhetene Ryghaug påpeker bidrar imidlertid til at kvantita-
tive innholdsanalyser med fordel kan kombineres med andre metoder, for
eksempel kvalitativ tekstanalyse eller intervjuer, hvis målet er å fremskaffe
kunnskap om forhold utenfor teksten. Som vi skal komme tilbake til under
punkt 1.3.1, finnes det også flere svakheter ved kommuneplaner som kilde-
materiale, dvs. data om verden utenfor planene selv. Dette er også et argument
for å supplere planene med annet kildemateriale.

Målet med Martens’ kvantitative innholdsanalyse av kommuneplanene
er å frembringe kunnskap om sammenhengen mellom den ordinære bolig-
planleggingen og tjeneste- og botilbudet for eldre (Martens 2015a; se: 4.0). Vi
supplerer disse analysene med kvalitative studier av boligplaner og intervjuer
med informanter fra seks eksempelkommuner. Intervjuene og planene fra
eksempelkommunene er hovedgrunnlaget for å besvare temadelens tre siste
problemstillinger: om kommunenes kunnskap om eldres boligbehov m. m.,
boligforsyningspolitikken i lys av det aldrende samfunnet, og mulighetene og
begrensningene knyttet til denne politikken.

Vi har gjennomført semistrukturerte telefonintervjuer med informanter i
seks kommuner: Asker, Bodø, Hamar, Larvik, Rana og Tromsø. Fem av seks
er bykommuner, den siste – Asker – er en forstadskommune med flere sentra.

54 NOVA Rapport 11/16

Alle kommunene er store i norsk sammenheng. 1. januar 2016 hadde de hen-
holdsvis 72 681 (Tromsø), 59 571 (Asker), 50 185 (Bodø), 43 506 (Larvik),
29 847 (Hamar) og 26 078 (Rana) innbyggere.14 Kommunene er således ikke
valgt ut for å være representative for landet som helhet. De er snarere valgt
som følge av at de har tatt samfunnets aldring på alvor i sine relativt ferske
boligplaner. Intervjuer og boligplaner fra disse kommunene synes derfor som
et godt utgangspunkt for en drøfting av mulighetene og begrensningene i den
kommunale boligforsyningspolitikken i et eldreperspektiv.

Det kan åpenbart innvendes at intervjuer og planer fra seks kommuner er
et spinkelt grunnlag for å overføre konklusjoner og perspektiver til hele popu-
lasjonen av norske kommuner. På den annen side styrkes mulighetene for
generaliseringer av to forhold: For det første tolkes alle funnene fra eksempel-
kommunene i lys av den eksisterende forskningslitteraturen, som er relativt
utførlig redegjort for under punkt 1.2 og 1.2.1. For det andre supplerer vi data
fra eksempelkommunene med analyser av planer fra andre kommuner.

1.3.1 STYRKER OG SVAKHETER VED KOMMUNEPLANER SOM KILDE
Det er mange fordeler ved å bruke kommuneplaner som kilde til å besvare
temadelens problemstillinger. Politisk debatt i mediene og kommunestyrene
preges ofte av konflikt. I planene vil konfliktene være mindre synlige. Det kan
være en svakhet hvis det er strid vi er opptatt av å dokumentere (jf. Sørvoll,
Martens & Daatland 2014), men det kan også være en styrke hvis det er
overordnede strategier støttet av det politiske flertallet vi ønsker å analysere –
og det er nettopp det vi ønsker i dette paperet. Planene fungerer videre ofte
som legitimering eller beslutningsgrunnlag for politiske vedtak. Vi kan der-
med komme på sporet av begrunnelsene for veivalg i eldre- og boligpolitikken
via planene, inkludert grunnlaget for beslutninger vedrørende bruk av ulike
virkemidler i boligforsyningspolitikken. I slike beslutningsgrunnlag kan åpen-
bart også vurderinger av lokale boligmarkeder og behovet for eldreboliger
inngå.

Planene er også ofte en lett tilgjengelig og praktisk kilde til saklig infor-
masjon om kommuners nåværende og tidligere politikk. Det faktum at de
fleste planene er lett tilgjengelig på kommunenes nettsider og/eller via en

14 http://www.ssb.no/befolkning/statistikker/folkemengde/aar-berekna/2015-12-
17?fane=tabell&sort=nummer&tabell=249242 sett:11.2.2016.

55 NOVA Rapport 11/16

søkemotor, gjør det realistisk å samle inn og analysere informasjon om et stort
antall kommuner.

Det er imidlertid også flere potensielle svakheter knyttet til kommune-
planer som datamateriale. For det første er planer, planer og ikke praksis. De
er i sin natur dels rapporter om en mulig framtid. Når det er sagt inneholder
de også gjerne mye informasjon om fremtid og nåtid som er gode kilder til å
beskrive dagens situasjon.

For det andre er det grunn til å være oppmerksom på eufemismer, tomme
fraser og herming etter nasjonale trender i planene. Både eldreomsorg og bolig-
politikk kan være kontroversielle temaer, noe som kan gjøre det fristende å
bruke omskrivninger som toner ned synspunkter som egentlig er temmelig
klare og avvisende til bestemte alternativer. Det er også mulig at nasjonale
styringssignaler – formidlet av et departement eller Husbanken – etterapes i
noen planer, uten at dette i seg selv er et uttrykk for et ønske om å følge opp
styringssignalene.

1.4 Boligplanlegging og eldreomsorg i planene: en
kvantitativ innholdsanalyse

I hvilken grad er det sammenheng mellom planlegging av boligtilbudet og
omsorgstjenestene for eldre i norske kommuner? Teoretisk sett kan det være
mye å vinne på en samordnet planlegging av bolig- og tjenestetilbudet (jf. 1.2),
men hvordan ser virkeligheten ut i norske kommuner? I 1.4 og 1.4.1 analyserer
vi denne virkeligheten ved hjelp av kvalitative og kvantitative studier av
kommuneplanene.

Martens (2015a) undersøker blant annet om planene fokuserer på
følgende spørsmål i sin kvantitative innholdsanalyse av planer i de 89
«omsorgsboligkommunene» (jf. tabell 1):

• Er kommunen opptatt av at eldre skal bo lengst mulig hjemme? (forhånds-
definert søkeord: «hjem»).

• Vurderer kommunene om det finnes egnede boliger for eldre på det ordi-
nære boligmarkedet? (forhåndsdefinert søkeord: «marked»/«bolig»).

• Omtaler kommunene stimulering av private aktører til å produsere boliger
tilpasset eldre? (forhåndsdefinert søkeord: «privat»/«utbygger»).

• Fokuserer kommunene på betydningen av å tilrettelegge den eksisterende
boligmassen for bevegelseshemmede, inkludert bevegelseshemmede i

56 NOVA Rapport 11/16

eldre aldersgrupper? (forhåndsdefinert søkeord: «tilrettelegging»/ «om-
bygging»/ «Husbanken»).

• Vektlegger kommunene at bolig er et personlig ansvar? (forhåndsdefinerte
søkeord: «ansvar»).

• Fokuserer boligplanene på eldres boligbehov? (forhåndsdefinerte søkeord:
«eldre»).

Det må presiseres at den kvantitative innholdsanalysen ikke består av en
mekanisk telling av ord, konteksten for utsagn og begreper påtruffet i elek-
troniske søk er tolket i alle tilfeller. Innholdsanalysen har imidlertid den
begrensning at den kun omfatter planer som finnes i en form som muliggjør
elektroniske søk. Det betyr for eksempel at analysen dekker 78 samfunns-
planer, 48 eldre- eller omsorgsplaner og 59 boligplaner (se nedenfor).

Tabell 1 (Omarbeidet til norsk fra Martens 2015a).

Bo
hjemme

Bolig-
marked

Private
utbyggere

Tilrettelegge
hjemmet

Ansvarlig-
gjøring

Inkluderer
eldre

Samfunnsplan 38%
30/79

58%
46/79

35%
28/79

6%
5/79

3%
2/79

20%
16/79

Eldre-/
Omsorgsplan

84%
41/49

16%
8/49

41%
20/49

39%
19/49

10%
5/49

47%
23/49

Boligplan 36%
22/61

44%
27/61

62%
38/61

66%
40/61

33%
20/61

16%
10/61

Tabell basert på:
79 maskinlesbare samfunnsplaner, 49 maskinlesbare eldre eller omsorgsplaner og 61 maskinlesbare
boligplaner.

I hvilken grad er det så en sammenheng mellom planlegging av boligtilbudet
og omsorgstjenestene for eldre i norske kommuner? Innholdsanalysen viser
for det første at kun 16 prosent av eldre- og omsorgsplanene fokuserer på om
det finnes egnede boliger for eldre på det ordinære boligmarkedet. Det kan
indikere at mange kommuner ikke tar høyde for egenskaper ved det ordinære
boligmarkedet, når omsorgstjenester og boliger for eldre planlegges. På den
annen side gir flere kommuner uttrykk for at offentlig–privat samarbeid eller
privat boligbygging kan være en del av svaret på eldres boligbehov. I 35
prosent av samfunnsplanene, 41 prosent av omsorg- eller eldreplanene og 62
prosent av boligplanene omtales private som en kilde til boliger tilpasset eldre.
Videre fokuserer også ganske mange kommuner på boligtilpasning: 39
prosent av eldre- eller omsorgsplanene og 66 prosent av boligplanene omtaler

57 NOVA Rapport 11/16

betydningen av å tilrettelegge den eksisterende boligmassen for eldre. Dette
funnet bør ses i sammenheng med den store andelen kommuner som vekt-
legger at eldre bør eller må bo hjemme «så lenge som mulig». I hele 84 prosent
av omsorgs- og eldreplanene omtales denne målsettingen.

Etter vår oppfatning er det likevel grunn til å understreke at godt under
halvparten av eldre- og omsorgsplanene omtaler tilpasning av den eksi-
sterende boligmassen og private utbyggere. I og med at planene som er ana-
lysert er hentet fra kommuner som har søkt Husbankens tilskudd til omsorgs-
boliger, indikerer dette at mange kommuner kun fokuserer på slike boliger –
og ikke på nyproduksjon eller rehabilitering i regi av private markedsaktører.15

Det virker nærliggende å se det siste i sammenheng med et annet funn
fra den kvantitative plananalysen: Kun 10 prosent av eldre- og omsorgs-
planene omtaler bolig som et personlig ansvar. Dette illustrerer etter alt å
dømme at «boliggjøringen» eller tanken om at alle i størst mulig grad skal
integreres i egne hjem på det ordinære boligmarkedet har sine klare grenser
på eldrefeltet, som nevnt under punkt 1.2 og 1.2.1. I en eldreomsorgskontekst
kan det være kontroversielt å fremheve at bolig er et personlig ansvar fordi det
kan signalisere privatisering og nedskjæring i en populær del av velferdsstaten
(Martens 2015a). Dette på tross av at myndighetene i boligpolitiske doku-
menter eksplisitt presiserer at bolig er et personlig ansvar:

Bustad er først og fremst eit personleg ansvar. Folk kjøper og sel
bustad på ein fri marknad, og bustadbygginga skjer på ein marknad.
Det offentlege si oppgåve er å leggje til rette slik at folk kan klare
seg best mogleg på eiga hand (Meld. St. 17 2012–2013:7).

Innholdsanalysen illustrerer på denne måten hvordan velferdsstats- og bolig-
logikken flyter inn i hverandre i eldreboligpolitikken. Det kan argumenteres
for at det sterke offentlige ansvaret knyttet til omsorgstjenestene farger av på
boligtilbudet for eldre. Sagt i klartekst: det virker som det offentliges ansvar
for eldreomsorgen også omfatter boliger, dvs. stedene der omsorg ytes.

15 Observante lesere vil også legge merke til at kun 16 prosent av boligplanene
fokuserer på eldres boligbehov. Dette lave tallet kan imidlertid dels forklares med
at de fleste av disse planene er boligsosiale handlingsplaner med fokus på de mest
vanskeligstilte. Eldre generelt regnes jevnt over ikke som en vanskeligstilt gruppe
på boligmarkedet.

58 NOVA Rapport 11/16

Samlet sett indikerer innholdsanalysen at mange kommuner i liten grad
ser tilbudet av tjenester og boliger for eldre i sammenheng med den ordinære
boligplanleggingen og tilbudet på det lokale boligmarkedet. Denne konklu-
sjonen er i tråd med funnene i tidligere forskning (jf. Sørvoll, Martens &
Daatland 2014). Det er kanskje spesielt grunn til å understreke at bare 17 pro-
sent av eldre- og omsorgsplanene omtaler boliger på det ordinære bolig-
markedet. En konsekvens av dette kan være at kommunene i liten grad vur-
derer omsorgsboliger, utbedring av eksisterende boligmasse og virkemidlene
i boligforsyningspolitikken opp mot hverandre. Dette kan igjen bety at eldre-
boligpolitikken blir for ensidig orientert mot omsorgsboliger. I en kronikk i
Dagens Næringsliv slår Martens spissformulert fast at prioriteringen av om-
sorgsboliger er en del av en negativ spiral: «Vi ser en spiral der kommunens
rolle som boligeier vokser, og der administreringen av disse boligene stjeler
ressurser som kunne vært benyttet til å yte omsorg» (Martens 2015b).

Når det er sagt kan kommuner ha gode grunner for å prioritere omsorgs-
boliger høyere enn private løsninger. Ikke minst kan det fremstå som rasjonelt
for kommuner med et lite differensiert boligmarked preget av mange ene-
boliger. I slik kommuner er gjerne bolig- og tomteprisene lave. Det gjør det lite
attraktivt for private å bygge, og vanskelig for eldre å kjøpe ny bolig, som følge
av at de ikke får finansiert en ny leilighet gjennom salget av sin gamle enebolig
(se for eksempel: Ruud mfl. 2014; Sørvoll, Martens & Daatland 2014). Det er
slik sett kanskje ikke tilfeldig at en del kommuner med relativt få leiligheter per
innbygger, er blant kommunene med høyest omsorgsboligdekning for personer
over 80 år. En mulig tolkning er at mange leiligheter innebærer at omsorgs-
boliger ikke fremstår som like nødvendig for kommunene, som kan nøye seg
med å yte tjenester til eldre i deres egne boliger. Det er hvert fall slik at
kommuner med mange leiligheter har en tendens til å ha en utpreget konsentrert
bebyggelse, noe som kan redusere behovet for å sentralisere tjenesteytingen til
omsorgsboligkomplekser (jf. Sørvoll, Martens & Daatland 2014).16

16 Takk til kollega Christine Martens for spesielt gode kommentarer og forslag til
formuleringer til 1.4.

59 NOVA Rapport 11/16

1.4.1 BOLIGPOLITIKK OG ELDREOMSORG: EKSEMPLER FRA PLANER I SEKS
KOMMUNER
I de kvalitative intervjuene gjennomført med representanter for de seks
eksempelkommunene, gis det generelt uttrykk for høy bevissthet om sammen-
hengen mellom samfunnets aldring, boligplanlegging og eldreomsorg. Det
gjelder også gjennomgående for disse kommunenes boligplaner. I alle
eksempelkommunene er man opptatt av at boligpolitikken og det ordinære
boligmarkedet kan bidra til en bedre og mer kostnadseffektiv eldreomsorg.
Generelt er det tale om å legge til rette for privat produksjon av lettstelte
«seniorleiligheter» kombinert med økt satsing på hjemmebaserte omsorgs-
tjenester.

I den boligpolitiske planen til Rana kommune for perioden 2012–2022
heter det for eksempel:

Hovedutfordringene som beskrives i planen knytter seg i særlig grad
til følgende forhold:
- Forventet befolkningsvekst og endring i befolkningens sammen-
setning, herunder utfordringer knyttet til økende andel eldre […].
Eldres andel av befolkningen er økende, og i et boligpolitisk perspek-
tiv gir utviklingen eksempelvis grunn til å vente økt etterspørsel etter
boliger som er tilrettelagt alderdommen, samt økende etterspørsel etter
omsorgstjenester (Rana kommune, Boligpolitisk plan 2012–2022:3).

I Ranas boligplan fremheves også betydningen av en aktiv boligtilpasnings-
og boligforsyningspolitikk for den omsorgspolitiske målsettingen om å tilby
eldre tjenester i eget hjem (ibid.). Det legges stor vekt på det ordinære bolig-
markedets tilbud til eldre i denne sammenheng:

De fleste eldre verken ønsker eller trenger sykehjemsplass. De
trenger en bolig de kan bo i, tilrettelagt sin situasjon, og med mulig-
het for å motta hjemmebasert bistand.
Det er behov for økt kunnskap og bevisstgjøring om nødvendigheten
av et godt tilbud av velegnede boliger hos både utbyggere og
kommunen som planmyndighet og tilrettelegger.
Mange eldre kan tenke seg å flytte til en mer egnet bolig, gjerne mer
sentralt i lokalmiljøet.
Ideelt sett består derfor utfordringen i å øke antall boliger egnet for
eldre innenfor alle eksisterende bolig- og nærområder. Nye sentralt
beliggende boliger som er enkle å komme inn i, enkle å bevege seg
i, og hvor man ikke minst har tilgang til service og mulighet for et
aktivt og sosialt liv i hverdagen (Rana kommune, Boligpolitisk plan
2012–2022:37).

60 NOVA Rapport 11/16

Forfatterne bak Askers boligpolitiske strategi for perioden 2015–2026 er helt
tydelige på sammenhengen mellom arealplanlegging, boligforsyningspolitikk
og eldreomsorg: Askers plan for omsorgstjenestene har «som overordnet mål å
støtte eldre i å kunne bo hjemme lengst mulig. Gjennom utbygging av lettstelte
leiligheter i tilknytning til lokalsentra, legger kommunene til rette for at seniorer
kan selge eneboligen eller rekkehuset, og kjøpe en lettstelt leilighet» (Asker
kommune, Boligpolitisk strategi 2015–2026:7). Den mest sentrale målsettingen
i Askers boligstrategi «er å bygge leiligheter for seniorer, for å frigjøre ene-
boliger for barnefamilier» (ibid.:5). I forarbeidene til kommunens temaplan for
omsorgstjenester (2015–2030) fremheves det at kommunens boligstrategi –
med vekt på leiligheter til seniorer – er en integrert del av kommunens vekt på
hjemmetjenester i eldreomsorgen. Det heter at et «bærende prinsipp for utvik-
ling av tjenesteprofilen blir» blant annet «Utbygging av privatfinansierte små-
hus og leiligheter» (Asker kommune 2012, saksfremlegg om temaplan for
omsorgstjenester:5):

Asker har gradvis endret tjenesteprofilen i omsorgstjenestene for
eldre; med mer innsats i hjemmet og dermed behov for en lavere
andel heldøgnsplasser. Økt utbygging av forebyggende og hjemme-
baserte tjenester og økt tilgjengelighet av sentrumsnære lettstelte
leiligheter har bidratt til at eldre i større grad har fått mulighet til å
bli boende i eget hjem når helsa svikter (ibid.:4–5).

I Bodø er man som i Asker opptatt av at bygging av privatfinansierte leiligheter
tilpasset seniorer støtter opp under omsorgspolitiske målsettinger: «Økt tilfang
av denne type boliger vurderes som et av virkemidlene for å bidra til at flere
kan bo lengre i eget hjem» (Bodø kommune, Boligpolitisk handlingsplan 2014–
2017:22). Planer fra Hamar, Larvik og Tromsø bærer også bud om en klar
bevissthet om sammenhengene mellom boligpolitikk, boligmarked og eldre-
omsorg. Både i Hamar kommunes bolig- og omsorgsplan blir det gitt uttrykk
for at kommunen ønsker å støtte boligprosjekter som gjør det mulig for eldre å
motta tjenester i hjemmet. (Hamar kommune, Boligplan 2015–2020:19). I
Larvik kommunes boligplan kobles på sin side de teoretiske forbindelsene
mellom samfunnets aldring, eldreomsorg og boligpolitikk sammen:

Når flere tilbud kan gis i eget hjem (opprinnelig hjem eller omsorgs-
bolig) vil flere klare seg lenger i egen bolig. Boliger må være fysisk
tilrettelagt slik at beboere etter behov skal kunne motta heldøgns
pleie og omsorg. Utbygging av tilfredsstillende boligalternativ kan

61 NOVA Rapport 11/16

redusere behovet for sykehjemsplasser. Sykehjemmene vil i større
grad kunne innrettes mot helserettede oppgaver for grupper med
spesielle behov. Om kommunen har gode og utbygde hjemme-
tjenester tilpasset den enkeltes behov, kan boligen være et egnet
tilbud også for de med omfattende behov for helse- og omsorgs-
tjenester (Larvik kommune, Boligplan 2015–2020, del 1 – beslut-
ningsgrunnlaget:24).

I Tromsø er man opptatt av å fremme privatfinansierte seniorboliger – helst i
nærheten av hjemmetjenestenes baser – for å effektivisere eldreomsorgen og
redusere behovet for heldøgnsomsorgsplasser (Tromsø kommune 2013,
Strategi for utvikling av eiendommer til helse og omsorg i Tromsø mot
2030:34–37; Tromsø kommune, Boligpolitisk handlingsplan 2015–2018:19,
23, 32, 50).

Det er usikkert om bevisstheten om sammenhengen mellom boligpoli-
tikk og eldreomsorg i eksempelkommunene og noen av de andre «omsorgs-
boligkommunene», er et argument for at konklusjonene fra den kvantitative
innholdsanalysen gjengitt ovenfor må nyanseres. Eksempelkommunene er
valgt ut nettopp fordi de har satt et særskilt fokus på samfunnets aldring i
boligplanene. I tillegg har noen av informantene antagelig spesielt stort
engasjement for boligforsynings- og/eller eldrepolitikken. Både utvalget av
kommuner og utvelgelsen av informanter kan dermed gi et skjevt bilde av
bevissthetsnivået i kommunene.

På den annen side er boligplanene i eksempelkommunene av nyere dato
enn planene analysert i de 89 «omsorgsboligkommunene». Det betyr at pla-
nene fra eksempelkommunene reflekterer Husbankens fokus på det aldrende
samfunnet og «modifiseringen av den boligsosiale vendingen» i de senere
årene. Med «modifiseringen av den boligsosiale vendingen» mener vi glid-
ningen bort fra et eksklusivt fokus på vanskeligstilte i den kommunale bolig-
planleggingen (jf. begrepet «boligsosiale handlingsplan»), og tendensen til
større oppmerksomhet omkring den generelle boligforsyningen i Husbankens
samarbeid med kommunene (Sørvoll & Aarset 2015). Som en av våre infor-
manter er inne på, er Husbankens satsing på eldreboligpolitikken de siste årene
(jf. Ervig 2014) en av drivkreftene bak oppmerksomheten omkring det
aldrende samfunnets utfordringer i den kommunale boligplanleggingen. Det
kan derfor tenkes at eksempelkommunenes relativt ferske boligplaner bærer
bud om at en generell holdningsendring er på trappene i kommune-Norge.

62 NOVA Rapport 11/16

På den annen side er ikke gode planer det samme som velutviklede
praksiser. Planer er et nødvendig utgangspunkt, men de må overvinne øko-
nomiske, kulturelle og politiske barrierer før de kan realiseres. I eksempel-
kommunene blir det lagt vekt på at de fleste virkemidlene som blir diskutert i
planene er på diskusjons- eller idéstadiet. En informant påpeker at det har blitt
tenkt mange interessante tanker i kommunen, men at lite faktisk har skjedd på
seniorboligfeltet.

1.5 Kartlegging av boligbehov, boligpreferanser, bolig-
massens tilgjengelighet etc.: Hva slags kunnskap er
nødvendig for å føre en informert eldreboligpolitikk?

Hvilke datakilder bruker kommunene for å kartlegge eldres boligbehov, eldres
boligpreferanser og boligmassens tilgjengelighet? Hva slags kunnskap om
disse forholdene finnes tilgjengelig, og hva slags kunnskap trenger kommu-
nene for å kunne føre en informert eldreboligpolitikk? Har kommunene kunn-
skapen som er nødvendig for å prioritere mellom bygging av omsorgsboliger,
utbedring av eksisterende bebyggelse og satsing på virkemidlene i bolig-
forsyningspolitikken?

Det kan argumenteres for at kommunene trenger kunnskap om følgende
forhold for å føre en informert eldreboligpolitikk: demografisk utvikling
(boligbehov), folkehelse, boligpreferanser, personlig (bolig)økonomi, bolig-
massens tilgjengelighet, lokale boligmarkeder, og eldreboligpolitikkens
muligheter. Det finnes tilgjengelig kunnskap om alle disse forholdene – riktig-
nok i varierende grad. Kommuner som benytter seg av tilgjengelig kunnskap,
vil ha informasjon om omfanget og kjennetegnene ved samfunnsutfordringen
som skal løses, (jf. demografisk utvikling, preferanser, folkehelse, bolig-
økonomi, boligmassens tilgjengelighet) samt viktige strukturelle handlings-
betingelser (jf. lokale boligmarkeder og politikkens muligheter), og kan
dermed utforme eldreboligpolitikken delvis på denne bakgrunn.

Demografi (bolig- og tjenestebehov). Det er trivielt at det finnes et bolig-
behov, både på individ- og på samfunnsnivå. Ulike konkrete operasjonali-
seringer av begrepet «boligbehov» problematiseres imidlertid med rette i fag-
litteraturen (jf. Ytrehus 2000; Ruud 2015). Her er det ikke anledning til å gå
inn i denne diskusjonen; vi nøyer oss med å fastslå at kommunene trenger
kunnskap om sannsynlig befolkningsvekst og husholdsstruktur – for eksempel
fordelingen mellom en-, to- og flerpersonshushold – for å anslå boligbehovet

63 NOVA Rapport 11/16

i fremtiden. I vår sammenheng er kunnskap om forventet numerisk vekst, hus-
holdsstruktur og boligfrekvensene blant ulike grupper eldre og seniorer
avgjørende for kommunene. Bruken av begrepet boligfrekvenser i faglittera-
turen er en erkjennelse av at det ikke «er en enkel sammenheng mellom
befolkningsvekst og boligetterspørsel […] Boligfrekvensene for en gruppe
individer uttrykker hvor stor andel av disposisjonsretten til en bolig medlem-
mene […] har. Aleneboere har en frekvens på 1. Individer som bor med en
partner, har en frekvens lik 0,5» (Magnusson Turner, Nordvik & Sørvoll
2015:8). Det betyr at 100 eldre over 67 eller 100 seniorer mellom 55 og 66
som lever som par har en boligfrekvens på 50. Hvis disse gruppene hadde vært
enpersonshushold ville deres boligfrekvens vært 100, og de ville formodentlig
etterspurt og hatt behov for flere boliger enn parhusholdene. Det er derfor
viktig å ha en oppfatning om boligfrekvensenes utvikling hvis man skal føre
en informert boligforsyningspolitikk i lys av det aldrende samfunnet.

Kommunene kan lett finne SSBs årlige prognoser for befolkningsvekst i
ulike aldersgrupper. Disse befolkningsfremskrivningene regnes som relativt
pålitelige hva gjelder eldres demografiske utvikling; det knytter seg større
usikkerhet til beregningene av forventet innvandring (Se for eksempel
Brunborg, Texmon & Tønnessen 2012, for en gjennomgang av de teoretiske
forutsetningene bak befolkningsfremskrivningene). Ved å studere Folke- og
boligtellingene fra 2001 og 2011 kan kommunene også trekke slutninger om
den fremtidige utviklingen av eldre og seniorers husholdsstruktur og bolig-
frekvenser. I en studie publisert i 2015 viser for eksempel Magnusson Turner
at det ble vanligere å leve som par blant personer over 80 år mellom 2001 og
2011 i landets fem største byer (Magnusson Turner 2015). Hvis denne trenden
fortsetter og forsterkes vil det påvirke boligfrekvensene og boligbehovet blant
eldre i fremtiden.

Eldres flyttemønster er også relevant for beregningen av kommunale
boligbehov. Hvis eldre viser eller uttrykker stor tilbøyelighet til mobilitet over
kommunegrensene vil det redusere behovet for eldretilpassede boliger i en
kommune. Teoretisk sett finnes det to typer kilder til eldres flyttemønster:
studier av selvrapporterte preferanser og undersøkelser av faktisk flytting. I
prosjektet «Eldres boligsituasjon» undersøker vi selvrapporterte boligprefe-
ranser. Det finnes imidlertid få lett tilgjengelige kilder om faktisk flytting blant

64 NOVA Rapport 11/16

eldre på nasjonalt og kommunalt nivå. Kommunene kan imidlertid gjennom-
føre egne undersøkelser av flyttemønstre blant ulike aldersgrupper ved hjelp
av spesialbestilte data fra SSB.

Demografiske prognoser forteller mye om boligbehovet til majoriteten
av senior- og eldrebefolkningen. Hvis man er opptatt av å beregne bolig-
behovet til mer vanskeligstilte innenfor denne gruppen må man trekke på
andre kilder. Kommunene kan for eksempel finne relevant informasjon om
vanskeligstiltes boligbehov gjennom søkelistene til kommunale boliger og
data om den kommunale folkehelseprofilen (se nedenfor).

Til sist må bolig- og tjenestebehov ses i sammenheng, spesielt i lys av
samfunnets aldring. Det er for eksempel viktig for kommunene å ha en
begrunnet oppfatning av hvor stort behovet for heldøgnsomsorg (omsorgs-
boliger med bemanning og/eller institusjoner) blir i fremtiden. I sin tur får
dette også konsekvenser for antallet lettstelte leiligheter på det ordinære
markedet som bør bygges. Kommunene kan lage prognoser for fremtidige
tjenestebehov blant eldre på ulike måter. Med referanse til SSBs befolk-
ningsframskrivninger kan man for eksempel beregne behovet for heldøgns-
omsorgsplasser. Hvis en kommune operer med en dekningsgrad på 20 prosent
for personer over 80 år, vet kommuneadministrasjonen omtrent hvor mange
plasser som trengs i fremtiden ved å se på SSBs befolkningsprognoser.

Boligpreferanser. Relativt pålitelige oppfatninger om hvor fremtidens
eldre og seniorer ønsker å bo er viktig når boligområder planlegges i kommu-
nene. Utbyggerne realiserer i regelen kun boligplaner som etterspørres av et
tilstrekkelig antall konsumenter. Videre påpeker Nordvik at det er «viktig for
kommunene at det ikke foretas kostnadskrevende reguleringer av tomtegrunn
på nye steder hvor etterspørselen er (for) lav. Det kan dels være kostnads-
krevende fordi det brukes ressurser til tilrettelegging av infrastruktur og ut-
arbeiding av planer. I tillegg er det også en samfunnsøkonomisk kostnad om
man båndlegger arealer som har en alternativ anvendelse» (Nordvik 2015:111).
Dermed synes det rimelig å tilpasse boligplanleggingen til eldre og seniorers
preferanser.

Begrepet «boligpreferanser» viser til personlige ønsker om for eksempel
disposisjonsform (eie-leie), boligtype (enebolig, rekkehus, leilighet, bofelles-
skap etc.), bosted og tilbøyelighet til å flytte fra nåværende bolig. «Bolig-
preferanser» er ikke det samme som evne til å kjøpe en bestemt bolig – det er
mer tale om ønsker som ikke nødvendigvis kan realiseres pga. utilstrekkelige

65 NOVA Rapport 11/16

økonomiske ressurser eller begrensninger ved boligmassens karakter på lokale
boligmarkeder.17 Likevel kan det hevdes at faktisk atferd blant dagens eldre
og seniorer er en bedre indikator på fremtidige eldres preferanser enn deres
selvrapporterte ønsker. Sagt på en annen måte: Faktisk flytting er hvert fall en
bedre indikator på atferd enn selvoppgitte ønsker.

Kommunene kan danne seg en oppfatning om fremtidige eldres bolig-
preferanser gjennom ulike kilder. Noen av disse kildene består av data på
nasjonalt nivå, og kan derfor – men ikke nødvendigvis – ha begrenset over-
føringsverdi til konkrete kommuner. NIBR-forskerne Brevik og Schmidt
(2005) gjennomførte en studie av fremtidige eldres selvrapporterte bolig-
preferanser på nasjonalt nivå i 2004/2005. Denne undersøkelsen vil, som
tidligere antydet, videreføres og oppdatertes i forbindelse med gjennom-
føringen av prosjektet «Eldres boligsituasjon». SSBs levekårsundersøkelser
kan også si noe om faktisk og planlagt flytting blant eldre og seniorer på
nasjonalt nivå. Tidligere studier har konkludert med at eldre er en gruppe som
i liten grad flytter på seg i boligmarkedet (Robinson og Moen 2000;
Barlindhaug 2003; Sandlie 2013). Disse studiene operer imidlertid gjerne med
et kort tidsperspektiv. Hvis man undersøker utviklingen over flere år kan et
mer nyansert bilde fremtre. Ifølge en survey fra 2001 hadde for eksempel 22
prosent av befolkningen i alderen 68–75 flyttet etter at de var blitt 60 år
(Gulbrandsen & Langsether 2001).

Det er også mulig å trekke ut informasjon fra flyttemotivundersøkelser
(Sørlie, Aure & Langset 2012) og spesialbestilte data fra SSB om faktisk
flytting på kommunalt nivå, for å si noe om dagens eldres boligpreferanser.
Med dette utgangspunktet kan man komme frem til mer eller mindre vel-
begrunnede antakelser om fremtidens eldre og deres boligmarkedsatferd. På
kommunalt nivå er det også mulig å trekke på statistikk fra utbyggere og annen
lokalkunnskap. Det er for eksempel mulig å få informasjon fra utbyggere om i
hvilken grad eldre og seniorer kjøper lettstelte leiligheter. Også (lokale)
eiendomsmeglere kan sitte på informasjon om boligmarkedsatferden til ulike
grupper eldre.

17 Her forutsetter vi at preferansene er autonome eller har sitt opphav hos
individene selv. Dette er selvsagt en forenkling: individers boligpreferanser vil
påvirkes av tilbudet på boligmarkedet og andre samfunnsforhold. Her må vi
imidlertid la denne varianten av aktør-strukturdiskusjonen ligge.

66 NOVA Rapport 11/16

Boligøkonomi. Generell informasjon om eldres inntekts- og formues-
situasjon, samt boligverdier, er en forutsetning for en formålstjenlig eldre-
boligpolitikk. Kommunene bør vite hva slags boliger eldre generelt har mulig-
het til å kjøpe, og samtidig ha en velbegrunnet oppfatning av andelen øko-
nomisk vanskeligstilte over 67 år. Den siste gruppen, samt andre litt bedre-
stilte grupper med svak kjøpekraft, er det aktuelt for kommunene å hjelpe med
en eller annen form for leid omsorgs- eller seniorbolig. Hvis kommunene har
god oversikt over eldres økonomiske forutsetninger, inkludert prisene på eide
boliger i det lokale boligmarkedet, blir det enklere å legge til rette for bygging
av seniortilpassede leiligheter.

Nasjonale data om eldres inntekter, formue og boligkapital er samlet inn
og analysert i flere omganger av Lars Gulbrandsen ved NOVA (Se for
eksempel: Gulbrandsen 2014). Levekårsundersøkelsene til SSB er en utvalgs-
undersøkelse som også gir kunnskap om eldre og seniorers inntekt- og
formuesforhold på aggregert nasjonalt nivå. Det er videre mulig å få infor-
masjon om eldres og seniorers økonomi på kommunalt nivå fra flere kilder. I et
boligsosialt perspektiv – og kanskje også ofte i et boligplanleggingsperspektiv
– vil kunnskap om eldre og seniorer som har begrenset handlingsrom og svak
økonomi være mest interessant. Informantene i flere av eksempelkommunene
fremhever nettopp at tilbudet på boligmarkedet treffer majoriteten av 50-, 60-,
70- og 80-åringer, i motsetning til eldre og seniorer med svak økonomi som har
problemer med å finansiere en lettstelt leilighet i sentrumsnære områder.

En del innenfor gruppen «seniorer og eldre med begrenset økonomisk
handlingsrom» mottar bostøtte, og i Husbankens bostøtteregister kan man
derfor finne verdifull informasjon. Det bør i lys av dette vurderes om
Husbanken kan gjøre denne informasjonen lettere tilgjengelig for kommunene
i aggregert form. Kommuner som er opptatt av å beregne antallet eldre og
seniorer med svak økonomi kan også hente informasjon fra søkelistene til
omsorgsboliger, ordinære kommunale boliger, og bostøtteordningen.

Folkehelse. Kunnskap om folkehelse er viktig når kommunene skal
prioritere mellom satsing på etablering av omsorgsboliger og virkemidlene i
boligforsyningspolitikken. Store folkehelseproblemer i en kommune kan være
et argument for å etablere flere sykehjemsplasser eller omsorgsboliger med
heldøgnsomsorg. En befolkning med god helseprofil i forhold til landsgjen-
nomsnittet kan på sin side være et argument for en kraftigere dreining mot
hjemmetjenester i privatfinansierte leiligheter og boliger. Sagt på en annen

67 NOVA Rapport 11/16

måte kan kunnskap om helsen til dagens 30-, 40-, 50-, 60- og 70-åringer gi
gode indikasjoner på det fremtidige tjenestebehovet blant eldre.

Kommunene har for eksempel lett tilgang til folkehelsedata gjennom
Folkehelseinstituttets årlige folkehelseprofil. Her finnes data om demografi,
levekår, miljø, livsstil, og helse og sykdom på kommunalt nivå.18

Boligmassens tilgjengelighet. God oversikt over boligmassens tilgjenge-
lighet er nødvendig når den kommunale omsorgs- og boligpolitikken skal ut-
formes. Mangel på boliger med god tilgjengelighet er et problem både for eldre
som ønsker å bo hjemme, og for kommuner som ønsker å satse sterkere på
omsorgstjenester i eget hjem. Samfunnets aldring og lav tilgjengelighet i bolig-
massen kan for eksempel forsterke hverandre som argumenter for en utbygg-
ingspolitikk som legger til rette for lettstelte leiligheter i kommunesentra.

Det finnes ikke heldekkende nasjonale registre med informasjon om
boligmassens tilgjengelighet. SSBs levekårsundersøkelser er imidlertid en
utvalgsundersøkelse som gir noe informasjon om boligmassens tilgjenge-
lighet på aggregert nasjonalt nivå (jf. Sandlie 2013). Informasjon om bolig-
massens tilgjengelighet på kommunalt nivå kan frembringes via følgende
kilder: 1. Folke- og boligtellingen fra 2001 gir god informasjon om tilgjenge-
ligheten i boliger bygget før dette året. Her finnes data om andelen boliger i
kommunen som er tilgjengelig for rullestolbrukere samt antallet boligbygg
med heis.19 2. Generelt gir kunnskap om når ulike deler av boligmassen er
bygget informasjon om tilgjengelighet. Ny boligmasse – det vil si boliger
etablert i tråd med byggeforskriftene i for eksempel 1987, og kanskje spesielt
forskriftene fra 1997 og 2010– har generelt god tilgjengelighet (se for
eksempel: Christophersen & Denizou 2010). Kunnskap om når ulike grupper
boliger er bygget finner man i Folke- og boligtellingen fra 2001 og 2011 3.
Lokalkunnskap om boligmassens tilgjengelighet skal ikke undervurderes.
Noen kommuner driver for eksempel oppsøkende virksomhet til eldre som bor
i gamle boliger i regi av NAV hjelpemiddelsentralen, ergoterapeuttjeneste
eller andre. Det gir et innblikk i tilgjengeligheten til boligmassen der eldre
faktisk bor. En spesielt viktig lokalkunnskap er nettopp informasjon om
historisk byggeskikk og muligheter for ombygging av boligmassen. I mange
kommuner domineres boligmassen av eneboliger, og de fleste eldre og

18 http://khp.fhi.no/ sett: 23.2.2016.
19 https://www.ssb.no/a/fob2001/ sett: 23.2.2016.

68 NOVA Rapport 11/16

seniorer bor allerede i slike boliger. Det kan være mer kostnadseffektivt å
utbedre tilgjengeligheten i disse boligene enn å satse på omsorgsboliger
og/eller andre offentlige virkemidler.

Lokale boligmarkeder (og dets aktører) & eldreboligpolitikkens mulig-
heter. I tillegg til informasjon om egenskaper ved eldrebefolkningen og bolig-
massen trenger kommunene kunnskap om boligmarkedet og politikkens
muligheter for å føre en informert eldreboligpolitikk. All den tid boligplaner
realiseres av markedsaktører er det spesielt grunn til å trekke frem verdien av
kunnskap om utbyggere og deres tenkemåter. Når reguleringsplaner utformes
eller utbyggingsavtaler forhandles, er det nødvendig med kvalifiserte oppfat-
ninger om hvilke krav utbyggere kan akseptere. En oversikt over planlagte og
igangsatte private boligprosjekter er også av betydning for eldreboligpoli-
tikkens utforming: Hvis man vet at det bygges seniortilpassede leiligheter i
sentrum, kan det være et argument for å nedjustere antallet nye omsorgs-
boliger. Det er også viktig med juridisk kompetanse og kunnskap om virke-
midlene i boligforsyningspolitikken – som arealplaner, reguleringsplaner,
utbyggingsavtaler, tomtekjøp, strategiske boligkjøp etc. (se nedenfor og
ovenfor).

Det finnes ingen erstatning for kontakt med utbyggere som kilde til
kunnskap om det lokale boligmarkedets aktører. Noen steder arrangeres
dialogmøter hvor representanter for den private byggenæringen og kommu-
nene utveksler erfaringer og synspunkter. Det må presiseres at slike møter ikke
bare handler om at det offentlige skal tilpasse seg næringens forventninger,
men at kommunene også kan påvirke utbyggernes vurderinger av etter-
spørselen på markedet. Ved å fremheve at eldre og seniorer er en viktig og
voksende kjøpegruppe, kan det for eksempel være mulig å bidra til reali-
seringen av lettstelte sentrumsleiligheter.

I en ideell verden hvor kommunene hadde hatt god informasjon om for-
holdene nevnt ovenfor, ville de også hatt det nødvendige kunnskapsgrunnlaget
for å prioritere mellom bygging av omsorgsboliger, utbedring av eksisterende
bebyggelse og satsing på virkemidlene i boligforsyningspolitikken? Svaret på
dette spørsmålet må bli et ubetinget ja.

Når det er sagt gir ikke kunnskap om demografi, boligpreferanser, bolig-
økonomi, folkehelse, boligmassens tilgjengelighet, politiske muligheter og
lokale boligmarkeder opphav til entydige, ferdiglagde svar. Empirisk

69 NOVA Rapport 11/16

kunnskap er bare en av faktorene som påvirker eldreboligpolitikken. Eldre-
boligpolitikken har selvsagt normative elementer, for eksempel grunnhold-
ningene om at det er best for den enkelte og samfunnet/kommuneøkonomien
at eldre mottar tjenester i eget hjem. Det er selvfølgelig også en del som inntar
et mer kjettersk normativt standpunkt, i opposisjon til nasjonale myndigheters
vektlegging av tjenester i eget hjem. Jostein Holmen, professor i samfunns-
medisin ved NTNU, skriver i en kronikk i Aftenposten at «omleggingen av
helsepolitikken som nå pågår med nedlegging av sykehjemsplasser, er en
dristig politikk, først og fremst overfor de mest sårbare beboerne».20

Et annet normativt, men ikke alltid eksplisitt uttalt premiss for eldre-
boligpolitikken, er at boliger i regelen fordeles via markedet i tråd med indi-
viduelle preferanser og ressurser (jf. Bengtsson 2001). Unntaket er boliger til
vanskeligstilte og personer med særskilte omsorgsbehov, som kan få bolig
tildelt av det offentlige med utgangspunkt i behovskriterier. Eldre som tildeles
omsorgsbolig kan plasseres i den siste kategorien.

1.5.1 PLANENES KUNNSKAPSGRUNNLAG
Her presenteres og diskuteres kunnskapsgrunnlaget for eldreboligpolitikken i
norske kommuner, med utgangspunkt i materiale fra eksempelkommunene,
samt 22 av de 89 «omsorgsboligkommunene» hvor den omsorgspolitiske mål-
settingen om «hjemme så lenge det går» nevnes i boligplanene.21 Tanken er at
den sistnevnte kategorien kommuner er relativt bevisst på sammenhengen
mellom bolig- og eldreomsorg, og derfor også kan bidra med gode eksempler
på relevant kunnskap.

De seks eksempelkommunene – Asker, Tromsø, Rana, Bodø, Larvik og
Hamar – underbygger aspekter ved eldreboligpolitikken ved å vise til infor-
masjon om mange av forholdene vist til ovenfor – demografi, boligprefe-
ranser, boligøkonomi, folkehelse, boligmassens tilgjengelighet, lokale bolig-
markeder og eldreboligpolitikkens muligheter. Derfor kan planene i disse
eksempelkommunene nettopp fungere som eksempler for andre i eldrebolig-
politikken.

20 http://www.aftenposten.no/meninger/debatt/Nedleggelse-av-sykehjemsplasser-
kan-gi-klassedelt-omsorg--Jostein-Holmen-8331120.html sett:28.1.2016.
21 Disse 22 kommunene er: Alta, Bergen, Bærum, Dønna, Gloppen, Grong,
Hammerfest, Hof, Kautokeino, Kongsberg, Lierne, Lurøy, Luster, Meldal,
Melhus, Orkdal, Rakkestad, Rana, Sarpsborg, Tana, Trondheim, Øvre Eiker.

70 NOVA Rapport 11/16

I Askers omsorgsplan benyttes SSBs befolkningsprognoser, Folkehelse-
instituttets folkehelseprofiler, en flytteundersøkelse gjennomført i samarbeid
med NIBR, samt kunnskap om det lokale boligmarkedet, for å begrunne
kommunens satsing på hjemmetjenester og lettstelte, privatfinansierte leilig-
heter i ulike kommunesentra. Med direkte referanse til folkehelseprofilen
heter det blant annet i omsorgsplanen at: «En eldrebefolkning med god helse,
bidrar til at mange eldre kan bo hjemme og langt på vei være selvhjulpne i det
daglige» (Asker kommune, Omsorgstjenester for eldre 2015–2030:24). I
omsorgsplanen vises det også til sentrale funn fra NIBRs lokale flytteunder-
søkelse fra 2010 samt utviklingstrekk på det lokale boligmarkedet som under-
bygger Askers omsorgs- og eldreboligstrategi:

For seniorgruppen (55 år +) er det relativt liten flytting over
kommunegrense (sic). De eldre aldersgruppene har endret sine flytte-
preferanser de siste årene. Endringene går på at eldre i større grad
planlegger alderdommen med å flytte fra enebolig/ rekkehus til en
mer lettstelt leilighet når man begynner å bli eldre. Dette viser seg
ved salg av nye leiligheter i Asker. Her er en stor andel av kjøperne
er (sic) i alderen 55 år eller eldre og bosatt i kommunen (Asker
kommune, Omsorgstjenester for eldre 2015–2030:24).

Det kan dermed argumenteres for at Askers eldreboligstrategi – basert på
satsing på privatfinansierte leiligheter i ulike kommunesentra – spiller på lag
med seniorers boligmarkedsatferd. I likhet med de andre eksempelkommu-
nenes boligplaner utmerker Askers plan seg også med bred dekning av ulike
virkemidler i boligforsyningspolitikken som utbyggingsavtaler og klausulerte
tomter (Asker kommune, Boligpolitisk strategi 2015–2026). Det tyder på at
kommunene har kunnskap om både det lokale markedet og politikkens
muligheter.

Rana er et annet eksempel på en kommune hvor trekk ved det lokale
boligmarkedet brukes som et argument i eldreboligpolitikken. Ifølge kommu-
nens strategidokument Fremtidens omsorgstjeneste (2014) vil nye omsorgs-
boliger typisk være heldøgnsbemannet, og rettet mot grupper med relativt stort
behov for hjelp. Strategidokumentet er også klar på at det ikke skal være en
kommunal oppgave å bygge boliger for eldre som ikke har behov for hel-
døgnsomsorg. I denne sammenheng vises det til nybyggingen på det ordinære,
lokale boligmarkedet:

71 NOVA Rapport 11/16

Det bygges stadig nye leiligheter og boligkomplekser i privat regi
som er tilrettelagt for eldre og funksjonshemmede. Det bør derfor
ikke være et kommunalt anliggende i fremtiden å bistå med å skaffe
tilrettelagte boliger til de som ikke har behov for å bo i en bolig med
heldøgns bemanning (Rana kommune, Fremtidens omsorgstjeneste,
2014:30).

Larvik er en kommune som har gjort seg særskilt flid med boligplanens
kunnskapsgrunnlag. I kommunens boligplan finnes det blant annet infor-
masjon om demografi og fremtidig «boligbehov» blant eldre og andre grupper
bestilt fra Prognosesenteret (Larvik kommune, Boligplan 2015–2020, del 1:
beslutningsgrunnlaget:37–40). Kunnskapen om eldres boligpreferanser i
Larviks boligplan kommer primært fra ulike NIBR-undersøkelser (ibid.:24–
27); jf. Barlindhaug 2009; Ruud, Barlindhaug & Nørve 2013). Det er et
eksempel på en generell trend: NIBR går godt i eksempelkommunene. I infor-
mantintervjuene vises det ikke minst til NIBR-forskerne Brevik og Schmidts
undersøkelse av fremtidige eldres selvrapporterte boligpreferanser fra 2005.
Et sentralt funn i denne studien var at en del fremtidige eldre ønsket å flytte til
en «privat tilrettelagt bolig» når helsa ble dårligere. Halvparten av Brevik og
Schmidts respondenter ønsket å flytte til et eller annet privat alternativ. Slik
det fremgår av informantintervjuene, har dette funnet i ettertid blitt brukt som
en del av legitimeringen av satsingen på hjemmetjenester og private leilighets-
komplekser i eldreomsorgen. Brevik og Schmidt legger selv opp til dette når
de skriver at respondentenes ønske om et privat alternativ, «peker mot at det
bør legges til rette for og stimuleres til at det i åra framover blir bygget flere
tilgjengelige og tilrettelagte boliger i privat regi i tillegg til kommunale
omsorgsboliger med fellesareal» (Brevik & Schmidt 2005:22). Det som sjeld-
nere nevnes er at den andre halvparten av respondentene i NIBR-forskernes
undersøkelse, oppgav at de ønsket å flytte til offentlige alternativer som
omsorgsboliger når helsa ble dårligere (ibid.).

Sammenlignet med eksempelkommunene er de 22 «omsorgsbolig-
kommunene» nevnt ovenfor, generelt mindre konkrete hva gjelder kunnskap
om relevante forhold for eldreboligpolitikken. Unntaket som bekrefter denne
regelen er Alta, Bergen og til dels Trondheim, som har boligplaner som
minner om eksempelkommunenes (Alta kommune, tematisk kommunedel-
plan om sosial boligpolitikk 2010–2010; Bergen kommune, Boligmelding
2014–2020; Trondheim kommune, Boligprogram 2011–2014).

72 NOVA Rapport 11/16

Det som imidlertid er verdt å merke seg er at noen av «omsorgsbolig-
kommunene» trekker på lokalkunnskap, samt egne undersøkelser av eldres
boligforhold. Det gjelder for eksempel Kautokeino. I kommunens boligplan
kartlegges eldres boligsituasjon blant annet på bakgrunn av erfaringene fra
sosialtjenestenes brukerkontakt. Ett sted heter det for eksempel at: «Hjelpe-
apparatet som er i kontakt med eldre folk i hjemmene, sier at eldre folk ikke
vil ta opp nye lån til forbedring av boligene. De er ofte ikke klar over at de
kan få bostøtte hvis de må ta opp forbedringslån til boligen» (Kautokeino
kommune:10). Slik lokalkunnskap kan være vanskelig å etterprøve, men gir
samtidig også en inngang til å forstå lokale forhold på en måte som ikke fanges
opp av for eksempel nasjonale surveyer eller utvalgsundersøkelser.

Også i eksempelkommunene benytter de seg av ulike typer av lokal-
kunnskap for å begrunne sine eldreboligstrategier. I en kommune «vet» man
for eksempel at eldre gjerne ønsker å flytte kort, og derfor er det viktig å legge
til rette for leilighetsbebyggelse i ulike områder av kommunen. En informant
i en annen kommune fremhever at de – pga. kunnskap om kommunens historie
og utbyggingsmønstre – vet mye om boligmassens standard innenfor visse
områder.

En annen form for lokalkunnskap er informasjon fra private aktører. I en
kommune viser en informant til at kommunen har fått statistikk fra utbyggere
over hvem som kjøper leiligheter i visse boligprosjekter. Ifølge informanten
viste denne statistikken at eldre kjøper leiligheter i nye prosjekter, og at de
ofte kommer flyttende fra et sted innenfor kommunegrensa. På denne måten
understøtter lokalkunnskapen kommunens eldreboligstrategi tuftet på lett-
stelte sentrumsleiligheter i ulike sentra.

1.5.2 HAR KOMMUNENE KUNNSKAPEN DE TRENGER FOR Å FØRE EN
INFORMERT ELDREBOLIGPOLITIKK?
Hva slags kunnskap savnes i planene gjennomgått ovenfor? Har kommunene
tilstrekkelig kunnskap om relevante forhold til å utforme og gjennomføre en
kunnskapsbasert eldreboligpolitikk? Kan de foreta velbegrunnede avveininger
mellom ulike satsinger?

Generelt kan det argumenters for at planene i de seks eksempelkommu-
nene gir et rimelig godt grunnlag for å føre en informert eldreboligpolitikk.
Her er det med andre ord mulig å foreta kunnskapsbaserte avveininger mellom
etablering av nye omsorgsboliger, utbedring av eksisterende boligmasse og
virkemidlene i boligforsyningspolitikken. Likevel savner både vi og noen

73 NOVA Rapport 11/16

informanter kunnskap som kunne styrket eldreboligpolitikkens beslutnings-
grunnlag i disse kommunene.

En informant etterlyser mer detaljert lokalkunnskap om boligbehov og
boligpreferanser blant eldre og andre grupper. Vi vet en del om nasjonale
trender, men det lokale bildet er en annen sak, ifølge informanten. En annen
informant fremhever at kommunen trenger mer kunnskap om seniorgruppen
55+ virkelig ønsker å flytte i sentrumsnære leiligheter i stor stil. Informanten
viser dermed til skille mellom selvrapporterte og faktiske preferanser.

For vår egen del vil vi spesielt trekke frem følgende kunnskapshull i
eksempelkommunene. For det første savner vi mer detaljert og oppdatert
informasjon om boligmassens tilgjengelighet; det er særskilt viktig hvis
kommunene vurderer å satse hardere på å øke tilgjengeligheten i den eksi-
sterende boligmassen. For det andre ville det vært nyttig for kommunene å ha
mer tilgjengelig lokal informasjon om eldres økonomi. Spesielt kan det være
relevant med informasjon om eldre og seniorer med begrensede økonomiske
ressurser; en gruppe som utbyggere i liten grad orienterer seg mot, og som
derfor kan ha behov for bolighjelp av det offentlige. I tillegg etterlyser vi en
nye, kvantitative undersøkelser av både eldre og seniorers oppgitte preferanser
og boligatferd. Brevik og Schmidts survey er fra 2005, og det synes nå å være
behov for en oppdater undersøkelse.22

Det synes videre klart at mange av planene i de 89 «omsorgsbolig-
kommunene» ikke kan brukes som grunnlag for å prioritere mellom etablering
av nye omsorgsboliger, utbedring av eksisterende boligmasse, og virkemid-
lene i boligforsyningspolitikken. Det gjelder også planene i de fleste (19 av
22) «omsorgsboligkommunene» som ble omtalt ovenfor. Dette følger av at de
ikke inneholder presis kunnskap – eller er svært tynne – hva gjelder en eller
flere sentrale tema av relevans for eldreboligpolitikken. Som vist i 4.0, aner-
kjenner langt fra alle «omsorgsboligkommunene» sammenhengen mellom
boligpolitikk, samfunnets aldring og eldreomsorg i planene. Det betyr at deres
planer nesten automatisk vil mangle vesentlig informasjon som er relevant for
en informativ diskusjon om eldreboligpolitikken.

22 Dette behovet tilfredsstilles i høy grad i denne rapportens temadel 3: Eldres bolig-
formue og boligvalg (Sandlie & Gulbrandsen).

74 NOVA Rapport 11/16

Dette aktualiserer behovet for reformer som kan bidra til å spre kunnskap
til norske kommuner. En mulighet kan være å sentralisere innsamling og ana-
lyse av relevante data til en offentlig etat, for eksempel Husbankens region-
kontorer. En ansatt ved Husbanken Midt-Norge utarbeider for øvrig befolk-
nings- og boligmarkedsanalyser for kommuner i denne regionen. Disse ana-
lysene fungerer som en del av grunnlaget for såkalte helhetlige boligpolitiske
planer, og illustrerer hvordan boligbehovsanalyser for eldre og andre grupper
kan organiseres over hele landet.23 En sentralisering av relevant informasjon
vil spesielt komme mindre og mellomstore kommuner med begrenset øko-
nomisk og administrativ kapasitet til gode. En informant påpeker nettopp at
kommunen gjerne skulle gjennomført lokale undersøkelser av preferanser,
boligbehov og boligstandard blant eldre, men at den administrative kapasi-
teten ikke strekker til.

En alternativ løsning er å bestille data om demografi og boligbehov med
mer fra private leverandører som Prognosesenteret. Det kan i alle tilfeller være
mer rasjonelt for mange kommuner å fremskaffe relevant kunnskap fra en
ekstern instans, enn å bære hele den økonomiske og administrative byrden ved
å samle inn data selv.

1.6 Boligforsyningspolitikk i lys av det aldrende samfunn
Hvilke virkemidler benytter kommunene i planleggings-, regulerings- og
tomtepolitikken for å legge til rette for egnede boliger for eldre? I det som
følger diskuteres erfaringene med ulike virkemidler i boligforsyningspoli-
tikken rettet mot eldre i eksempelkommunene. Virkemidlene som diskuteres
er stort sett de samme som ble identifisert i litteraturgjennomgangen under
punkt 1.2: Tomtekjøp og salg av tomter med klausuler, regulerings- og areal-
planer, utbyggingsavtaler, strategiske boligkjøp og dialog med utbyggere. Vi
drøfter imidlertid også muligheten for å videreutvikle den såkalte Hamarøy-
modellen, eller mer generelt offentlig–privat samarbeid om utleieboliger, som
et virkemiddel i eldreboligpolitikken.

Kort fortalt vurderes alle virkemidlene i eldreboligpolitikken i en eller
flere av eksempelkommunene. I tråd med konklusjonene i den generelle forsk-
ningslitteraturen om boligforsyningspolitikken (jf. 1.2), peker imidlertid flere
informanter på ulike barrierer for benyttelsen av virkemidlene.

23 Takk til Eigir Moberg ved Husbanken Midt-Norge for denne informasjonen.

75 NOVA Rapport 11/16

1.6.1 TOMTEKJØP OG SALG AV TOMTER MED KLAUSULER
Som nevnt, er eiendom, kjøp og salg av tomter kommunenes mest kraftfulle
virkemiddel i boligforsyningspolitikken. Ingen av eksempelkommunene
hadde imidlertid konkrete planer om å bruke salg av klausulerte tomter som
virkemiddel i eldreboligpolitikken i den nære framtid, da deres representanter
ble intervjuet. I en kommune vurderer de å benytte kommunale tomter for å
realisere rimelige boliger, men det er vanskeligstilte og førstegangsetablerere
som eventuelt vil være målgruppen. En informant fremhever at eldre langt fra
er en vanskeligstilt gruppe i denne kommunen og derfor ikke prioriteres høyt.
I en annen kommune vises det også til at spesielt friske eldre og seniorer ikke
prioriteres i tomtepolitikken. Andre grupper, som personer med utfordringer
knyttet til rus og mental helse, gis forrang i praksis.

I en tredje kommune gir en informant uttrykk for at salg av tomter med
klausuler har blitt avvist på generelt grunnlag med henvisning til EØS-avtalen,
samt uvilje mot å favorisere enkeltgrupper og enkeltutbyggere. En tredje
informant hevder også at kommunen ønsker minst mulig klausulering av
tomter på generelt grunnlag. Informanten argumenterer for at det er vanskelig
å få utbyggere til å akseptere klausuler samtidig som de må ta all økonomisk
risiko. I realiteten antyder informanten at det er vanskelig å selge tomter med
klausuler i fravær av offentlige tomte- og/eller boligbyggingssubsidier.

Bodø og Tromsø fremstår ved første øyekast som et brudd med skepsisen
til en «aktiv tomtepolitikk» i de andre eksempelkommunene. I Tromsøs
boligplan står det at kommunen vurderer «bruk av grunneierrollen til å selge
kommunal tomt med klausulert formål til private utbyggere», som et av mange
mulige virkemidler for å realisere seniorboligprosjekter (Tromsø kommune,
Boligpolitisk handlingsplan 2015–2018:50). Bodø kommunens boligpolitiske
handlingsplan for perioden 2014–2017 antyder at «kommunal eiendoms-
utvikling og aktiv tomtepolitikk» (Bodø kommune 2014–2017:21–22) kan
være aktuelt på sikt som virkemidler for å realisere seniorboliger. I den
sammenheng heter det at:

Undersøkelser tilsier at samtidig som mange eldre ønsker å flytte i
mer hendig bolig når de blir eldre ønsker også en god del å bo i sine
nærområder. Det vurderes å være behov for boliger tilpasset seniorer
ute i bydelene, eksempelvis Tverlandet, Hunstad og Mørkved. Ut-
nyttelse av eksisterende kommunale tomter eller nyervervelser kan
sikre bygging av tilpassede boliger som er lokalisert i tilknytning til
ulike servicetilbud som nærbutikk, kollektivknutepunkt, lege osv.

76 NOVA Rapport 11/16

Økt tilfang av denne type boliger vurderes som et av virkemidlene
for å bidra til at flere kan bo lengre i eget hjem (Bodø kommune
2014–2017:21–22).

Det må imidlertid presiseres at tomtepolitikken per i dag ikke synes å stå høyt
på agendaen i Bodø og Tromsø kommunes eldreboligstrategi. Mer generelt er
skepsisen til klausulering av tomter i eksempelkommunene i tråd med konklu-
sjonene i den eksisterende forskningslitteraturen (jf. 1.2). Skepsisen mot stra-
tegiske salg og kjøp av tomter i kommunene, handler dels om redsel for uforut-
sette konsekvenser (eks. uheldig påvirkning på bolig- og tomtepriser, dels om
juridiske barrierer knyttet til EØS-avtalen, kanskje også om manglende
kompetanse, samt fryktmekanismen som ligger i boligkonkurransen mellom
kommunene. Det siste kan for eksempel bety at utbyggere velger å bygge
andre steder, hvis administrasjonen i en kommune insisterer på å selge tomter
på bestemte vilkår.

Den utbredte skepsisen mot salg og kjøp av tomter illustreres for øvrig
godt av et innlegg av Trondheim kommunes Anne K. Dogger, på Husbankens
seminar om «et aldrende samfunn og det offentliges rolle og ansvar» i
desember 2015. Ifølge Dogger er det «kostnadskrevende» for kommunene å
være en aktør i tomtemarkedet. Hun peker også på at det kan fungere som en
prisdriver i markedet. Dogger fremhevet videre at salg av rimelige og/eller
klausulerte tomter representerte et økonomisk tap for kommunene, for-
modentlig fordi subsidierte salg i realiteten må regnes som en kostnad og
klausuler kan virke dempende på salgsprisen (Dogger 2015).

På tross av alle innvendingene nevnt ovenfor må kommuner som virkelig
ønsker å ta grep i eldreboligpolitikken likevel vurdere tomtepolitikken som
virkemiddel. Som en informant er inne på, kan det for eksempel være vanske-
lig å få private utbyggere til å realisere rene seniorboligprosjekter til gruppen
55+ på markedsvilkår. Det kan være et argument for å subsidiere tomter med
det formål å realisere eldreboligprosjekter. I forlengelsen av dette er det verdt
å merke seg at mange kommuner fortsatt bruker salg av tomter som et virke-
middel i boligforsyningspolitikken (Nordahl 2015).

77 NOVA Rapport 11/16

1.6.2 AREAL- OG REGULERINGSPLANER: OGSÅ FOKUS PÅ UNIVERSELL
UTFORMING?
Utnytter kommunene sin reguleringsmyndighet i eldreboligpolitikken? I
utgangspunktet er dette kommunenes mest brukte og viktigste virkemiddel i
boligforsyningspolitikken (jf. Barlindhaug mfl. 2014a; Barlindhaug mfl.
2014b). Tromsø og Asker er eksempler på kommuner hvor arealplan-
leggingen og reguleringsplanene blir forsøkt brukt som virkemidler i eldre- og
omsorgspolitikken.

I Plan- og bygningsloven heter det at: «Kommunen skal ha en arealplan
for hele kommunen (kommuneplanens arealdel) som viser sammenhengen
mellom framtidig samfunnsutvikling og arealbruk».24 Gjennom et detaljert
plankart peker Tromsø kommune ut arealer tiltenkt institusjoner, omsorgs-
boliger og privatfinansierte seniorboliger i sin Strategi for utvikling av eien-
dommer til helse og omsorg i Tromsø mot 2030 (Tromsø kommune 2013:8,
50; seg og: Tromsø kommune, Boligpolitisk handlingsplan 2015–2018:19).
Kommunens arealstrategi for helse- og omsorg er blant annet basert på at
«samlokaliserte og tilrettelagte privatfinansierte seniorboliger og kommunale
omsorgsboliger kan gi bedre livskvalitet for bruker og mer effektiv drift for
kommunen enn en spredt (ene-)boligstruktur» (ibid.:11).

Mer generelt legger Tromsøs arealplan og reguleringspolitikk opp til et
variert tilbud av boliger i alle bydeler, slik at det er mulig for folk å tilpasse
sin boligsituasjon til skiftende behov uten å måtte flytte langt. Selv om det
satses på varierte boligtyper – ordinære leiligheter, eneboliger, omsorgs-
boliger, seniorleiligheter osv. – prioriterer Tromsø leilighetsbebyggelse. I
kommunens arealplan er det tegnet inn en boligreserve på ca. 18 000 boliger,
og størstedelen av disse boligene – ca. 70–75 prosent – er leiligheter sentralt i
bydelene. Dette er i tråd med eldreboligstrategien tuftet på konsentrert
tjenesteyting, og kan også frigjøre eneboliger for barnefamilier (jf. Tromsø
kommune, Boligpolitisk handlingsplan 2015–2018:22–23).

Strategien for utvikling av eiendommer til helse og omsorg ble vedtatt
av bystyret i Tromsø i 2013. I strategien erkjennes det imidlertid at det er
private – og ikke kommunen – som i stor grad bestemmer lokaliseringen og
omfanget av seniorboliger til gruppen 55+. Utfordringen for Tromsø er
dermed å få private til å spille på lag med eldreboligstrategien. For kommunen

24 https://lovdata.no/dokument/NL/lov/2008-06-27-71/KAPITTEL_2-4-
3#KAPITTEL_2-4-3 sett:23.2.2016.

78 NOVA Rapport 11/16

kan det ha stor betydning hvis hjemmetjenester i størst mulig grad kan ytes
innenfor et konsentrert område. I Tromsø ønsker man at seniorboligplanene
realiseres på arealer i nærheten av eksisterende omsorgsboliger med og uten
heldøgnstjenester.

I Asker legger også areal- og reguleringsplanene opp til bygging av
leiligheter i ulike kommunesentra. Det forventes at ca. 75 prosent av boligene
som bygges i neste planperiode vil være leiligheter og rekkehus. I Askers
boligplan presiseres det at brorparten av leilighetene er ment for seniorer. På
denne måten støtter areal- og reguleringsplanene opp om kommunens bolig-
og omsorgspolitiske målsettinger. Eller sagt på en annen og mer konkret måte
har kommunens omsorgsplan «som overordnet mål å støtte eldre i å kunne bo
hjemme lengst mulig. Gjennom utbygging av lettstelte leiligheter i lokal-
sentra, legger kommunen til rette for at seniorer kan selge eneboligen eller
rekkehuset, og kjøpe en lettstelt leilighet» (Asker kommune, Boligpolitisk
strategi 2015–2016:7).

Også Asker er avhengig av private utbyggere for å realisere sin areal-,
omsorgs- og eldreboligstrategi. Til forskjell fra Tromsø satser imidlertid ikke
kommunen på privatfinansierte eldre- og seniorboligprosjekter eksklusivt for
grupper over 55 eller 67 år. Isteden legger areal- og reguleringsplanene opp til
produksjon av lettstelte leiligheter for det ordinære boligmarkedet. Det gjør
antagelig Askers strategi enklere å realisere, fordi utbyggere som regel vil
være opptatt av å ha en bredest mulig målgruppe for sine prosjekter.

Asker og Tromsøs areal- og reguleringspolitikk er på flere måter pris-
verdig: den er eksplisitt formulert og konkretisert i kommunale planer, og er
utformet med eksplisitt referanse til det aldrende samfunnets omsorgs-
utfordringer. Den er slik sett noe andre kommuner kan lære av.

Areal- og reguleringspolitikken i de andre eksempelkommunene minner
før øvrig en del om sine motstykker i Asker og Tromsø. Våre informanter her
legger spesielt vekt på betydningen av fortetting i ulike kommunesentra for å
legge til rette for omsorgstjenestenes arbeid. Kort oppsummert kan areal- og
reguleringspolitikken spille en viktig rolle for gjennomføringen av eldrebolig-
og omsorgspolitiske målsettinger i kommunene. Isolert sett står imidlertid
areal- og reguleringspolitikken i fare for å være lite kraftfulle virkemidler.
Kommunene er avhengig av private aktører for at eldreboligplanene reali-
seres. I en situasjon hvor utbyggere i utilstrekkelig grad virkeliggjør boligene

79 NOVA Rapport 11/16

i planene, kan det dermed være nødvendig å supplere areal- og regulerings-
planene med andre virkemidler som for eksempel utbyggingsavtaler, stra-
tegiske boligkjøp og dialog (se nedenfor).

Reguleringsplaner og universell utforming. Plan- og bygningsloven gir
kommunene mulighet til å fremme tilgjengelighet og universell utforming i
boligmassen utover minimumskravene i TEK 10. Ifølge TEK 10 skal alle
boligblokker med tre etasjer eller mer, og småhus med alle hovedfunksjonene
på inngangsplanet være tilgjengelige, universelt utformede boliger.

Trondheim, en av våre 89 omsorgsboligkommuner, er et eksempel på en
kommune som har valgt å satse mer på tilgjengelighet i nybyggingen enn det
minimumskravene i TEK 10 legger opp til. I kommunens boligplan blir denne
strategien formulert eksplisitt:

Strategi: Gjennom aktiv bruk av reguleringsbestemmelsene skal det
legge opp til at flere boliger blir tilgjengelig, enn hva som følger av
lovens minimumskrav. Det innføres krav om at regulerings-
bestemmelsene for boligområder skal angi at minst 30 prosent av nye
småhus – herunder eneboliger, to- til firemannsboliger, rekkehus og
kjedehus – skal ha alle hovedfunksjoner (stue, kjøkken, soverom bad
og toalett) på inngangsplanet og dermed bli tilgjengelige boenheter i
samsvar med TEK10. Planforslaget skal i kart og beskrivelse angi
hvilke boliger som skal være tilgjengelige (Trondheim kommune,
Boligprogram 2011–2014:61).25

I boligplanen knyttes dette fokuset på tilgjengelighet til samfunnets aldring,
og den omsorgspolitiske målsettingen om at folk i størst mulig grad bør motta
tjenester i eget hjem:

Vi står ved starten av en eldrebølge, og dette gir utfordringer på
mange samfunnsområder. Behovet for omsorgstjenester oppstår i
dag typisk rundt fylte 80 år. Rådmannen tilrår at det allerede nå tas
et boligpolitisk grep for å sikre størst mulig grad av tilgjengelighet i
nye boliger. En boligmasse som er tilgjengelig vil generelt sett være
god for alle. Den gir samtidig fysiske rammer som bidrar til at så
mange som mulig kan bli selvhjulpne i tråd med KPS sitt hovedgrep
(Trondheim kommune, Boligprogram 2011–2014:60–61).

25 Poenget her er at det i utgangspunktet er få småhus som har alle hovedfunksjoner
på inngangsplanet, og dermed vil en økning av slike boliger bety større tilgjenge-
lighet i nyproduksjonen.

80 NOVA Rapport 11/16

I lys av denne begrunnelsen skulle man tro at den trønderske tilgjengelighets-
strategien vant gehør i eksempelkommunene, som også preges av samfunnets
aldring og omsorgspolitikkens mantra om «hjemme så lenge det går». Noen
av informantene i eksempelkommunene mener imidlertid at TEK 10 sikrer
den nødvendige tilgjengeligheten i nyproduksjonen og at skjerpende bestem-
melser i reguleringsplanene er overflødige. En informant viser til at det
allerede er ganske strenge krav til universell utforming i dag, og at nye pålegg
i reguleringsplanene ville fungert prisdrivende. I den sammenheng vises det
til at førstegangsetablerere allerede har problemer med å bosette seg i
kommunen som følge av høye boligpriser. En annen informant mener at TEK
10 sørger for tilstrekkelig tilgjengelighet og kvalitet i nye bygg. I et eldre-
boligperspektiv kan dette være et godt argument: i de nye leilighetsbyggene
omsorgs- og boligpolitikken foreskriver ivaretar TEK 10 hensynet til
tilgjengelighet.

1.6.3 UTBYGGINGSAVTALER OG/ELLER DIALOG MED UTBYGGERE?
Alle eksempelkommuner vurderer å bruke utbyggingsavtaler mer aktivt i
boligforsyningspolitikken, også på en måte som kan bidra til boliger tilpasset
eldre. I Askers boligstrategi heter det at de «mest sentrale styringsredskapene
for det boligpolitiske arbeidet er kommuneplanen, reguleringsplaner og aktiv
bruk av utbyggingsavtaler» (egen kursivering, Asker kommune, Boligpolitisk
strategi 2015–2026:3). I Bodøs boligplan er det tale om «målrettet bruk av
reguleringsplaner, utbyggingsavtaler og dialog» (Bodø kommune, Bolig-
politisk handlingsplan 2014–2017:12). Hamars boligplan er klar på at
kommunen ønsker å «bruke utbyggingsavtaler aktivt som verktøy» (Hamar
kommune, Boligplan 2015–2020:30). I Larvik ønsker man «i større grad» å
«utnytte det handlingsrommet som ligger i utbyggingsavtaler» (Larvik
kommune, Boligplan 2015–2020, del 2, Mål og handlingsprogram:7). Ut-
byggingsavtaler fremstår også som en integrert del av Tromsøs boligstrategi
(jf. Tromsø kommune, Boligpolitisk handlingsplan 2015–2018:29). Ranas
boligpolitiske plan knytter på sin side utbyggingsavtaler direkte til samfunnets
aldring. Her heter det at utbyggingsavtaler er et «verktøy for å framskaffe
boligtyper og skape bomiljø som ivaretar de behov som framtidig befolk-
ningsstruktur gir. Særlig vil dette være aktuelt for å møte behov for boliger
som er utformet på en god måte (universell utforming) som følge av den
økende andelen eldre» (Rana kommune, Boligpolitisk plan 2012–2022:12).

81 NOVA Rapport 11/16

Det må imidlertid presiseres at utbyggingsavtaler per i dag ikke er en
aktiv del av eksempelkommunenes eldreboligpolitikk. Sett i lys av målset-
tingene i eksempelkommunenes planer kan dette regnes som en svakhet.
Gjennom utbyggingsavtaler kan kommunene for eksempel avtale å kjøpe en
viss andel av leilighetene i et boligprosjekt til markedspris. Dette kan være en
måte å skaffe egnede utleieboliger til vanskeligstilte eldre. Selv om mange
norske eldre har god økonomi, finnes det et mindretall som det i liten grad
bygges boliger for på det private markedet. Ifølge en av våre informanter
tilfredsstiller det ordinære boligmarkedet og utbyggerne boligbehovet til eldre
med god økonomi, men ikke nødvendigvis behovet til eldre med begrensede
økonomiske ressurser. Utbyggingsavtaler kan dermed bidra til å supplere
markedet der det kommer til kort. I tillegg kan utbyggingsavtaler brukes som
et redskap for å få på plass tjenestebaser til hjemmetjenestene i leilighetsbygg
hvor det bor mange eldre.

Utbyggingsavtaler er imidlertid ikke den eneste farbare veien til reali-
seringen av flere egnede eldreboliger på det ordinære boligmarkedet. Spesielt
to av informantene fra eksempelkommunene har også stor tro på virkningene
av dialog med utbyggere, kanskje spesielt i en fase hvor boligprosjekter er på
tegneblokka. De to informantene vektlegger at eldre vil utgjøre et stadig større
marked i fremtiden, og at kommunen kan reklamere for deres boligbehov i
kontakt med utbyggere. Begge informantene har tro på at slik dialog kan føre
frem til produksjon av eldretilpassede boliger i mange tilfeller. Manglende
kompetanse i kommunene, hva gjelder dialogarbeidet, kan imidlertid være et
problem, ifølge en av disse informantene.

Planer i eksempelkommunene nevner også «dialog» som mulig virke-
middel i boligforsyningspolitikken. I Tromsø ønsker man å: «Opprette faste
boligpolitiske dialogmøter i regi av Næringsforeninga der kommunen og
boligbransjen møtes for kunnskapsbasert åpen dialog» (Tromsø kommune,
Boligpolitisk handlingsplan 2015–2018:46). I Rana er man opptatt av at:
«Dialog mellom utbygningsaktører og kommunen som reguleringsmyndighet
er nødvendig for å nå utbyggingspolitiske mål på en god måte» (Rana
kommune, Boligpolitisk plan 2012–2022:4). Hamars boligplan knytter
dialogbegrepet direkte til produksjon av boliger for eldre med ulike behov og
økonomiske muligheter. Det heter at kommunen vil gå i dialog med private
og «drøfte behov og vurdere tiltak for at det kan bygges» blant annet «til rette-
lagte boliger i ulike prisklasser for eldre» (Hamar kommune, Boligplan 2015–

82 NOVA Rapport 11/16

2020:32). Hamar kommune ønsker også å opprette «et fast dialogmøte med
aktører i bolignæringen hvert annet år for å analysere boligsituasjonen og
justere ambisjonene for boligbygging» (ibid.:31). I Bodø ønsker man på
lignende vis å etablere «årlige dialogmøter med bolig- og byggenæringen for
å styrke gjensidig innsikt i behov, utfordringer og muligheter for ønsket bolig-
utvikling» (Bodø kommune, Boligpolitisk handlingsplan 2014–2017:39).

Det er liten grunn til å tro at god dialog og informasjonsutveksling med
utbyggere er bortkastet for realiseringen eldrebolig- og omsorgspolitiske
strategier. Dialog kan blant annet være et viktig forstadium til inngåelse av
utbyggingsavtaler, og kan bidra til å gjøre kommunens målsettinger og
strategier kjent for utbyggerne. Ikke minst kan kommunene få et realistisk
bilde av hva slags tomteklausuler og bestemmelser i utbyggingsavtaler som
kan få aksept hos private aktører. På den annen side finnes det et behov for
mer empirisk forskning om hva dialogvirkemidlet kan utrette på egenhånd
uten oppbakking av tomtepolitikken, bestemmelser i reguleringsplaner eller
strategiske leilighetskjøp (se nedenfor). Det er mulig at kommuner kan påvirke
utbyggere via dialog og informasjonsarbeid, men det synes like sannsynlig at
påvirkningen går andre veien. Etter vår oppfatning er det sannsynlig at sjansen
for realiseringen av eldreboligplaner gjennom samsnakking, økes vesentlig
hvis dialog kombineres med andre virkemidler.

1.6.4 STRATEGISKE BOLIGKJØP OG/ELLER OFFENTLIG-PRIVAT SAMARBEID OM
UTLEIEBOLIGER
En informant er særskilt opptatt av at kommunale boligkjøp kan være en god
strategi for å realisere boligplaner, også eldreboligplaner. Informanten vekt-
legger at utbyggere kan få realisere prosjekter raskere hvis kommunen for-
plikter seg til å kjøpe noen leiligheter. Slike strategiske kjøp gjør det mulig for
utbyggere å tiltrekke seg andre kjøpere ved å reklamere med det kommunale
initiativet. En annen informant fremhever at det kan være en aktuell strategi å
etablere kommunalt disponerte utleieboliger til eldre i privatfinansierte
seniorboligprosjekter for gruppen 55+. Informanten mener strategiske kjøp av
denne typen skaper en vinn-vinn-vinn-vinn-situasjon: de fire seierherrene er
kommunen som realisere et planlagt prosjekt raskere, personen som får sitt
boligbehov dekker, utbyggerne som får påbegynt og ferdigstilt et prosjekt,
samt bomiljøet som blir preget av integrasjon av ulike befolkningsgrupper.

83 NOVA Rapport 11/16

Strategiske boligkjøp er først og fremst et virkemiddel rettet mot grupper
med særskilte behov eller «vanskeligstilte på boligmarkedet». Det finnes selv-
følgelig også eldre og seniorer innenfor kategorien «vanskeligstilte», og det er
grunn til å tro at markedet i liten grad fremskaffer velegnede boliger for dette
befolkningssegmentet. I tillegg til strategiske kjøp mener to informanter at den
såkalte Hamarøy-modellen kan være egnet som virkemiddel for å skaffe
boliger til vanskeligstilte eldre.

Hamarøy-modellen for offentlig–privat samarbeid om utleieboliger kan
beskrives på følgende måte:

Hamarøymodellen innebærer at kommunen sikrer seg disposisjons-
og tildelingsrett for et visst antall nye privat oppførte leieboliger for
10 år, med en opsjon på ytterligere 10 år. Samtidig forplikter ut-
bygger seg til å oppføre like mange boliger for det ordinære bolig-
markedet. På denne måten kan Hamarøymodellen være gunstig for
distriktskommuner hvor lave boligpriser gjør at selskaper vegrer seg
for å bygge nytt: modellen sørger for at kommunene fremskaffer
boliger både til det boligsosiale arbeidets målgrupper og andre
befolkningsgrupper. Utbyggerne får på sin side mot til å satse som
følge av Husbankens grunnlån og markedet kommunens målgrupper
utgjør (Sørvoll & Sandlie 2014:24).

Hamarøy-modellen og lignende modeller har også som forutsetning at
Husbanken bidrar med gunstig grunnlånsfinansiering. De er således tuftet på
et samarbeid mellom profesjonelle utleiere, kommunen, og Husbanken (se for
eksempel: Johannessen 2015).

Det vi og informanten ser for oss er at en slik offentlig–privat sam-
arbeidsmodell kan brukes for å fremskaffe utleieboliger til eldre som ikke har
mulighet til å vinne budrundene på markedet for borettslags- og selveier-
leiligheter. Kommunene må imidlertid hele tiden vurdere kostnadene ved
offentlig–privat samarbeid opp mot kommunal bygging og drift. Ifølge øko-
nomen Viggo Nordvik er det ikke gitt hva som er mest fordelaktig for
kommunene (Nordvik 2005); dette på tross av at offentlig–privat samarbeid
om utleieboliger ofte lanseres som et virkemiddel som skal spare penger på
kommunale investeringsbudsjetter (jf. Sørvoll & Sandlie 2014).

84 NOVA Rapport 11/16

1.6.5 OFFENTLIG–PRIVAT SAMARBEID OM LEILIGHETER FOR ELDRE I
DISTRIKTSKOMMUNER?
Offentlig–privat samarbeid om utleieboliger er et aktuelt virkemiddel i mange
distriktskommuner (jf. Rambøll 2014a; Rambøll 2014b). Det reflekterer
mange distriktskommuners ønske om å legge til rette for et mer differensiert
boligmarked med større sirkulasjon i boligmassen og flere valgmuligheter.
Omkring halvparten av kommunene i Norge har såkalte «tynne bolig-
markeder», kjennetegnet av liten eller ingen boligproduksjon, få leiligheter og
liten omsetningstakt (jf. Nygaard 2012).

Offentlig–privat samarbeid om leiligheter egnet for eldre – enten til leie
eller eie – kan være en måte å skape større bostedsattraktivitet i slike kommu-
ner. Hovedpoenget er at leiligheter for eldre kan skape nye muligheter også
for andre grupper som arbeidsinnvandrere og førstegangsetablerere. Eldre
som flytter inn til kommunesentrum etterlater seg nødvendigvis en enebolig
som kan bli et godt hjem for andre. En kompliserende faktor er at bruktbolig-
prisene typisk er mye lavere enn nyboligprisene i distriktskommuner – det
betyr at både eldre og utbyggere vil være forsiktige med å ta risiko. Bolig-
markedet i distriktene er mindre attraktive for utbyggere enn boligmarkedene
i mer sentrale strøk – og det bør den offentlige boligpolitikken ta høyde for.
Det kreves kompetansebygging, tålmodighet – og kanskje også offentlige
tilskuddsordninger og/eller kommunale støttekjøp – for å realisere offentlig–
privat samarbeid om leieboliger i mindre tettsteds- og småbykommuner. En
avgjørende forutsetning for suksess kan også være samarbeid med nærings-
aktører med erfaring fra produksjon av leieboliger i distriktskommuner. Det
siste har man blant annet lykkes med på Hamarøy (Husbanken, Hamarøy-
modellen. Et boligpolitisk kinderegg for distriktene?).

1.7 Hva er mulighetsrommet i den kommunale bolig-
forsyningspolitikken rettet mot eldre? Finnes det
eksempler på gode planer og relevant praksis i
kommunene?

På bakgrunn av gjennomgangen av virkemidler i eksempelkommunene, hva
er så mulighetsrommet i den kommunale boligforsyningspolitikken rettet mot
eldre? På den ene siden peker erfaringene gjengitt ovenfor i retning av at
mulighetsrommet i den kommunale boligforsyningspolitikken rettet mot eldre
er begrenset, for øvrig helt i tråd med konklusjonene i forskningslitteraturen

85 NOVA Rapport 11/16

(jf. Schmidt mfl. 2013; se også: Nordahl mfl. 2008; Barlindhaug & Nordahl
2011; Nordahl 2012; Barlindhaug mfl. 2012; Barlindhaug mfl. 2014a;
Barlindhaug mfl. 2014b; Sørvoll 2015; Barlindhaug, Ruud & Skogheim
2016). Det er fortsatt slik at eldreboligpolitikken er «i startgropa eller på
skissestadiet» (Sørvoll, Martens & Daatland 2014:133).

Mulighetsrommets begrensede karakter bekreftes tilsynelatende av at
Tromsø kommune – på tross av djerve målsettinger og interessante planer –
til nå ikke har lykkes med å realisere privatfinansierte seniorboliger for
gruppen 55+. Ifølge en informant fra kommunen bygger private leiligheter –
som i og for seg kan passe for seniorer og eldre – men de er vanskelig å
overbevise om å etablere rene seniorleiligheter. En av årsakene kan være at
utbyggerne ønsker et størst mulig marked for sine boliger, og er skeptiske til
å avgrense seg til enkeltgrupper. I første omgang må vi derfor stille oss bak
konklusjonene til Schmidt mfl: «Kommunene har […] begrensede virke-
midler som eksplisitt sikrer initiering og realisering av boliger for funksjons-
friske yngre eldre. Det sterkeste virkemiddelet kommunene hadde, kjøp og
salg av tomter på vilkår, benyttes i liten grad i dag» (Schmidt mfl. 2013:152).

Det er flere grunner til at mulighetsrommet – her definert som mulig-
heten til å bruke virkemidlene i boligforsyningspolitikken på en effektiv måte
– kan beskrives som begrenset i eldreboligpolitikken. Helt konkret mislykkes
eldreboligpolitikken i kommunene fordi politikken verken får støtte fra poli-
tikere, administrasjon eller utbyggere. Det kan finnes flere grunner til at en
aktiv eldreboligpolitikk ikke får tilstrekkelig støtte:26

• Utydelig politisk og administrativ plassering. Som en informant er inne
på, havner eldre- og seniorboligpolitikken midt mellom to stoler: det er
ikke boligsosial politikk, og ikke eldreomsorg. Det kan gi hele feltet en
utydelig politisk og administrativ plassering, som i sin tur bidrar til at
eldreboligpolitikken har få støttespillere i kommunene.

• Konkurranse om penger, tomter og administrative ressurser. Selv i
kommuner som setter eldreboligpolitikken på dagsordenen kan den fort
tape kampen om budsjettmidler, tomter og administrative ressurser.
Vanskeligstilte på boligmarkedet – som kommunene er juridisk og
politisk forpliktet til å ta seg av – vinner i praksis ofte denne kampen. Mer

26 Listen nedenfor er laget på bakgrunn av opplysningene og drøftingene i 2.0 og 6.0
til 6.4, pluss egne resonnementer og innspill fra informantene.

86 NOVA Rapport 11/16

generelt er manglende kommunal kompetanse en barriere for en vellykket
boligforsyningspolitikk, ifølge en av våre informanter. Denne kompe-
tansen er sannsynligvis bygget ned i årene med (hovedsakelig) markeds-
styrt boligbyggingen fra og med 1990-tallet.

• Ideologiske barrierer? Et argument mot seniorboliger – og mer generelt
en aktiv eldreboligpolitikk – er at bolig er et privat ansvar for det store
flertallet i Norge. Det kan være et vikarierende argument for kommune-
ansatte som ønsker å prioritere vanskeligstilte, men vektleggingen av det
private ansvaret kan være en ideologisk barriere for realiseringen av
eldreboligplaner.

• EØS og anbudsreglementet. Europeisk konkurranselovgivning gjør det
vanskelig å favorisere enkeltaktører med økonomisk støtte eller rimelige
kommunale tomter. Det betyr at kommunene i regelen ikke har mulighet
til å subsidiere tomter til seniorboligprosjekter, selv om de kan få hen-
vendelser fra engasjerte personer som ønsker å etablere et eldrekollektiv.

• Utbyggernes makt & virkemidlenes kostnader og risiko. Det er i
regelen utbyggere som bestemmer om boligprosjekter startes og fullføres.
Hvis kravene i regulerings- og utbyggingsavtalene oppleves som for
krevende – eller markedssituasjonen vurderes som ufordelaktig – vil ikke
private selskaper realisere kommunens boligplaner. Salg av klausulerte
tomter er riktignok et alternativt virkemiddel for kommunene. Ingen kan
imidlertid tvinge private til å realisere boliger på klausulerte tomter, og
kommunene risikerer at deres tomtevilkår ikke aksepteres av utbyggere.
I tillegg kan klausuler virke dempende på salgsprisen, og dermed i reali-
teten være en kostnad for kommunen. En kommune som kjøper tomter i
stor stil kan også presse opp prisene, og dermed bidra til at sluttbrukeren
må betale en høyere pris. Kort fortalt er utbyggernes makt og virkemid-
lenes kostander og risiko en generell barriere og utfordring for eldrebolig-
politikken. I en situasjon preget av «stor utbyggermakt og uforutsette
konsekvenser av offentlige virkemidler» kan det være lett å miste motet.

Det kan imidlertid spørres om disse begrensningene på mulighetsrommet i
virkeligheten er et problem? Kanskje kan det argumenteres for at fornuftige
areal- og reguleringsplaner med vekt på fortetting og lettstelte leiligheter i
sentrum løser det meste? Eller sagt på en annen måte: dem markedsstyrte
boligpolitikken fungerer godt innenfor rammen av hensiktsmessige areal- og
reguleringsplaner, som for eksempel i Asker. Problemet er imidlertid at den

87 NOVA Rapport 11/16

markedsbaserte boligforsyningen (Nordahl 2012b) tilsynelatende ikke løser
alle problemer. Som nevnt ovenfor, blir det i informantintervjuene pekt på at
private utbyggere i liten grad bygger for eldre med begrensede økonomiske
ressurser. I tillegg er det grunn til å tro at mange distriktskommuner – spesielt
hvis de er kjennetegnet av lav kjøpekraft, lave boligpriser og begrensede
muligheter for fortjeneste – kun i begrenset grad får utbyggere til å bygge
senior- og eldretilpassede leiligheter i sentrum (jf. Sørvoll, Martens &
Daatland 2014).

Dette kan i sin tur bety at en del kommuner bør begrense sine ambisjoner
i boligforsyningspolitikken rettet mot eldre i realismens navn. Snarere enn å
satse på dialog og samarbeid med private, bør de kanskje innse at sentrums-
nære, seniortilpassede leiligheter, og/eller egnede boliger for eldre med
begrensede økonomiske ressurser er en offentlig oppgave (jf. omsorgsboliger
eller kommunalt disponerte utleieboliger). Hvis private skal kunne bygge for
vanskeligstilte eldre eller på steder med liten mulighet for fortjeneste på
markedsvilkår, må antagelig det offentlige stille opp med subsidier i en eller
annen form. På den annen side viser erfaringene fra noen distriktskommuner
– som Hamarøy – at det er mulig og lykkes med prosjekter i boligpolitikken
også i tettsteds- og småbykommuner. Dette krever imidlertid en særskilt inn-
sats knyttet til offentlig–privat samarbeid, kompetansebygging og – kanskje –
offentlige subsidier.

På tross av denne pessimistiske konklusjonen om handlingsrommet i
boligforsyningspolitikken rettet mot eldre, tyder planene og informantinter-
vjuene fra eksempelkommunene på at det er mulig å finne en tredje vei
mellom etterkrigstidens planmessige boligpolitikk og dagens markedsbaserte
boligforsyning i fremtiden. Kanskje befinner vi oss i dag i en mer åpen
situasjon i den kommunale boligpolitikken enn det vi har gjort i de siste 25
årene? Kort fortalt kan det argumenteres for at det finnes et uutnyttet mulig-
hetsrom i den kommunale boligforsyningspolitikken rettet mot eldre. Om det
ikke er mulig for politikerne å bli «utviklingens herrer» på dette feltet (jf.
Sørvoll 2011), kan de i det minste få noen flere fingre på rattet. I tillegg til
virkemidlene i boligforsyningspolitikken – strategiske boligkjøp, dialog med
utbyggere, offentlig–privat samarbeid om leieboliger, aktivt bruk av klausu-
lerte tomter, samt hensiktsmessig bruk av arealplaner, reguleringsplaner og
utbyggingsavtaler, kan også kommunene utrette mye med fokus på utbedring
og tilpasning av eksisterende bebyggelse. Hamar er for øvrig en kommune

88 NOVA Rapport 11/16

som har lav institusjonsdekning, delvis fordi det ble installert heis i eldre
borettslag på 1990-tallet, noe som har gjort det enklere å bli boende hjemme
lenger for eldre.

Intervjuene og planene i eksempelkommunene viser at flere kommuner
ser etter nye muligheter i eldreboligpolitikken, og at det er grunn til å tro at
virkemidlene i boligforsyningspolitikken kan brukes mer aktivt. Boligplanene
i Asker, Larvik, Tromsø, Bodø, Hamar og Rana kan dermed fungere som
eksempler for andre kommuner: de tar alle samfunnets aldring og eldrebolig-
politikken på alvor. På den annen side viser erfaringene fra eksempelkommu-
nene at det er vanskelig å gjennomføre en målrettet eldreboligpolitikk i praksis
(jf. barrierene nevnt ovenfor).

1.8 Hovedkonklusjoner
I denne temadelen har vi drøftet fire hovedproblemstillinger på bakgrunn av
kvalitative intervjuer i seks kommuner og planer fra 89 «omsorgsbolig-
kommuner». Her gjengir vi kort hovedkonklusjoner:

• Boligplanlegging og eldreomsorg: I hvilken grad er det sammenheng
mellom planlegging av boligtilbudet og omsorgstjenestene for eldre i
norske kommuner? På tross av at kommunene – hvert fall teoretisk sett –
har mye å vinne på å koordinere boligpolitikk og eldreomsorg, viser vår
kvantitative analyse av planer fra de 89 «omsorgsboligkommunene» at
sammenhengen mellom de to politikkfeltene er begrenset. Innholdsana-
lysen viser at mange i beskjeden utstrekning vurderer tilbudet av tjenester
og boliger for eldre opp mot tilbudet på det allmenne boligmarkedet. En
konsekvens av dette kan være at kommunene i liten grad foretar eksplisitte
avveininger mellom satsing på omsorgsboliger, virkemidlene i bolig-
forsyningspolitikken og utbedring av eksisterende boligmasse. I eksempel-
kommunene (Tromsø, Asker, Rana, Bodø, Larvik og Hamar) er imidlertid
sammenheng mellom samfunnets aldring, eldreomsorg og boligpolitikk
anerkjent i planene.

• Kartlegging av boligbehov: Hvilke datakilder bruker kommunene for å
kartlegge eldres boligbehov, eldres boligpreferanser og boligmassens til-
gjengelighet? Hva slags kunnskap om disse forholdene finnes tilgjengelig,
og hva slags kunnskap trenger kommunene for å kunne føre en informert
eldreboligpolitikk? Har kommunene kunnskapen som er nødvendig for å
prioritere mellom bygging av omsorgsboliger, utbedring av eksisterende
bebyggelse og satsing på virkemidlene i boligforsyningspolitikken?

89 NOVA Rapport 11/16

Kommunene trenger kunnskap om følgende tema for å kunne føre en
informert eldreboligpolitikk: demografi (bolig- og tjenestebehov), folke-
helse, boligpreferanser, personlig (bolig)økonomi, boligmassens tilgjenge-
lighet, lokale boligmarkeder, samt eldreboligpolitikkens muligheter. Det
finnes tilgjengelig kunnskap om alle disse temaene, og kommuner som
bruker denne kunnskapen er i stand til å foreta velbegrunnede prioriteringer
mellom etablering av omsorgsboliger, satsing på virkemidlene i bolig-
forsyningspolitikken (regulerings- og arealplaner, utbyggingsavtaler, tomte-
politikk og strategiske boligkjøp etc.) og utbedring av den eksisterende
boligmassen. I praksis er det de seks eksempelkommunenes planer som
vitner om god kunnskap om forhold som er relevant for eldreboligpoli-
tikken, mens «omsorgsboligkommunene» i større grad mangler informa-
sjonen som er nødvendig for å føre en kunnskapsbasert eldreboligpolitikk.

• Boligforsyningspolitikken i lys av det aldrende samfunn: Hvilke virke-
midler benytter kommunene i planleggings-, regulerings- og tomtepoli-
tikken for å legge til rette for egnede boliger for eldre? Hovedkonklusjonen
er at eksempelkommunene vurderer mange virkemidler – spesielt ut-
byggingsavtaler, strategiske boligkjøp og tomtepolitikk – men at det så
langt har resultert i lite handling. Asker og Tromsø er imidlertid eksempler
på kommuner som forsøker å bruke areal- og reguleringsplaner til å
fremme den omsorgspolitiske målsettingen om å yte tjenester til eldre i
private hjem. Som de andre eksempelkommunene legger de opp til
utvidelse, fortetting og boligblokker i etablerte kommunesentra.

• Mulighetsrom: Hvilke muligheter og begrensninger finnes i den kommu-
nale boligplanleggingen og boligpolitikken rettet mot eldre? Ovenfor ble
det argumentert for at mulighetsrommet i boligforsyningspolitikken er
sterkt begrenset av følgende årsaker: «utydelig politisk og administrativ
plassering», «konkurranse om penger, tomter og administrative ressurser»,
«ideologiske barrierer» og «utbyggernes makt & virkemidlenes kostnader
og risiko». På den annen side viser gjennomgangen av virkemidlene som
blir diskutert i eksempelkommunene at det finnes et uforløst potensial i
eldreboligpolitikken. Kanskje er vi i dag i en åpen situasjon hvor flere
kommuner leter etter en strategi mellom etterkrigstidens planmessige
boligpolitikk og dagens markedsstyrte boligforsyning.

• Boligforsyningspolitikken og distriktskommuner. Til sist vil vi presi-
sere at det kan være grunner til en særskilt innsats i boligforsyningspoli-
tikken rettet mot eldre (og andre befolkningsgrupper) i tettsteds- og småby-
kommuner. Sammenlignet med mer folkerike og sentrale kommuner vil

90 NOVA Rapport 11/16

det her være vanskeligere å stole på at private aktører realiserer areal- og
reguleringsplaner som legger til rette for eldretilpassede leiligheter i
sentrum. Kort fortalt kan en aktiv boligforsyningspolitikk – i form av
strategiske støttekjøp, offentlige tilskudd og aktiv dialog og samarbeid med
private – være nødvendig for å tilpasse boligmassen i distriktskommuner
til samfunnets aldring (se også teoretiske argumenter for dette synspunktet
i temadel 2: «Betraktninger om boligpolitikk for eldre: Et blikk gjennom
økonomistiske briller»).

Litteratur og kilder
Alta kommune. Tematisk kommunedelplan for sosial boligpolitikk i Alta kommune

2010–2014.
Asker kommune. Boligpolitisk strategi for Asker 2015–2026.
Asker kommune. Omsorgstjenester for eldre 2015–2030.
Asker kommune 2012. Saksfremlegg om temaplan for omsorgstjenester.
Barlindhaug, R. (2003). Eldres boligkarrierer og formuesforvaltning. Prosjekt-

rapport 350, Norges Byggforskningsinstitutt.
Barlindhaug, R. (2009). Eldres boligpreferanser, NIBR-notat 107/2009.
Barlindhaug, R., Holm, A. Holth, F. Nordahl, B. (2012). Boligbygging med sosial

profil. Muligheter og begrensninger i den kommunale utbyggingspolitikken,
NIBR-notat 114/2012. Oslo: NIBR

Barlindhaug, R., Holm, A., Nordahl, B. og Renå, H. (2014a). Boligbygging i
storbyene – virkemidler og handlingsrom, NIBR-rapport 8/2014.

Barlindhaug, R., A. Holm & B. Nordahl (2014b). Kommunenes tilrettelegging for
boligbygging, NIBR-rapport 13/2014.

Barlindhaug, R. & B. Nordahl (2011). Boligbyggingens prisrespons. For mange
hensyn eller for lite tilrettelegging?, NIBR-rapport 31/2011.

Barlindhaug, R., Marit Ekne Ruud & Ragnhild Skogheim (2015). Helhetlig
boligplanlegging – Hvilke elementer inngår?, NIBR-rapport 21/2015.

Bengtsson, B. (2001). “Housing as a Social Right: Implications for Welfare State
Theory”, Scandinavian Political Studies, Vol. 24, No. 4.

Bergen kommune. Boligmelding (2014–2020).
Bodø kommune. Boligpolitisk handlingsplan 2014–2017.
Bratberg, Ø. (2014). Tekstanalyse for samfunnsvitere, Latvia: Cappelen Damm

Akademisk.
Brevik, I. & L. Schmidt (2005). Slik vil eldre bo. En undersøkelse av framtidige

eldres boligpreferanser, NIBR-rapport 17/2005.
Brunborg, H., I. Texmon & M. Tønnessen (2012). «Befolkningsframskrivninger

2012–2100: Modeller og forutsetninger», Økonomiske analyser 4/2012.

91 NOVA Rapport 11/16

Christophersen, J. & Denizou 2010. Ikke så dyrt likevel. Konsekvenser av TEK 10
for arealbruk i småboliger, SINTEF Byggforsk.

Daatland, S. O. & B. Slagsvold (2014). «Boliggjøring av eldreomsorgen? Bak-
grunnen, prosjektet og begrepene», i S. O. Daatland (red.), Boliggjøring av
eldreomsorgen?, NOVA-rapport 16/2014.

Daatland, S. O. red. (2014). Boliggjøring av eldreomsorgen?, NOVA-rapport
16/2005.

Dogger, A. K. (2015). Bolig+ Nye boligløsninger for eldre og folk flest –
kommentarer til rapporten, innlegg på Husbankens kunnskapingsmøte: Et
aldrende samfunn og det offentliges rolle og ansvar, Trondheim 2.12.2015
(powerpointpresentasjon). http://www.husbanken.no/boligsosialt-
arbeid/midtnorgekunnskapingmote021215/ sett:23.2.2015.

Ervig, W. (2014). «Leve hele livet i egen bolig», Husbankens virkemidler. Power-
pointpresentasjon.

Gulbrandsen, L. & Å. Langsether (2001). “The Elderly; asset management, gene-
rational relations and independence”, Paper presentert på den 5. ESA-konfe-
ransen, Helsinki, 2001.

Gulbrandsen, L. (2014). Husholdningenes gjeld og formue høsten 2012, NOVA-
notat 1/2014.

Hagen, T. P., K. N. Amayu, G. Godager, T. Iversen & H. Øien (2011). Utviklingen
i kommunenes helse og omsorgstjenester 1986–2010, Helseøkonomisk forsk-
ningsprogram, Skriftserie 5/2011, Universitetet i Oslo.

Hamar kommune. Boligplan 2015–2020.
Johannessen, K. (2015). «Et boligsosialt kinderegg? Modell for bygging av utleie-

boliger uten tilskudd», Plan 6/2015.
Kautokeino kommune (udatert). Boligsosial handlingsplan for Kautokeino

kommune.
Larvik kommune. Boligplan 2015–2020, del 1: beslutningsgrunnlaget.
Larvik kommune. Boligplan 2015–2020, del 2, Mål og handlingsprogram.
Magnusson Turner, L., V. Nordvik & J. Sørvoll (2015). Boligbehov og ubalanser i

norske storbyer, NOVA-rapport 5/2015.
Magnusson Turner, L. (2015). «Demografisk utveckling och bostadsbehov i norska

storbyar», i Magnusson Turner, L., V. Nordvik & J. Sørvoll, Boligbehov og
ubalanser i norske storbyer, NOVA-rapport 5/2015.

Martens, C. T. (2014). «Hva er forskjellen på omsorgsboliger og sykehjem?
Juridiske og økonomiske skillelinjer», i S. O. Daatland (red.), Boliggjøring av
elderomsorgen?, NOVA-rapport 16/2014.

Martens, C. T. (2015a). Moving in old age. Who provides the housing?, Paper til
ENHR-konferanse i Lisboa 2015.

Martens, C. T. (2015b). «Eldreomsorgens boligfelle», Kronikk i Dagens Næringsliv
21.10.2015.

Meld. St. 17 (2012–2013). Byggje – bu – leve.

92 NOVA Rapport 11/16

Meld. St. 29 (2012–2013). Morgendagens omsorg.
Miljøverndepartementet. Kommuneplanens arealdel. Utarbeiding og innhold

(veileder).
Miljøverndepartementet 2010. «Adgang til å stille krav om universell utforming i

reguleringsplan», brev av 26.10.2010.
Nordahl, B., R. Barlindhaug & M. E. Ruud (2008). Markedsbasert utbyggings-

politikk. Møte mellom kommuner og utbyggere i pressområder,
Samarbeidsrapport NIBR/SINTEF/Byggforsk/NOVA.

Nordahl, B. (2012a). «Boligpolitikken og boligmarkedet», i B. Nordahl (red.),
Boligmarked og boligpolitikk. Trondheim: Akademika forlag.

Nordahl, B. (2012b). «Kommunenes rolle i boligforsyningen», i B. Nordahl (red.),
Boligmarked og boligpolitikk. Trondheim: Akademika forlag.

Nordahl, B. (2015). «Byggegrunn i pressområder – Har kommunen noen rolle?»,
Plan 6/2015.

Nordvik, V., Sandlie H. C., Gulbrandsen, L. (2006). Boforhold for pensjonister med
bostøtte, NOVA rapport 4/2006.

Nordvik, V. (2005). Strategier i produksjon av boligsosiale tjenester, NOVA-
rapport 23/2005.

Nordvik, V. (2011). Fordelingsvirkninger av bostøtte til alderspensjonister, Notat.
Oslo: NOVA.

Nordvik, V. & J. Sørvoll (2014). «Interpreting Housing Allowance: The Norwegian
Case», Housing, Theory and Society, 31:3, 353–367.

Nygaard, V. (2012). Hvordan står det til med boligmarkedene i distriktene?, Plan
1/2012.

Otnes, B. (2012). «Utviklingslinjer i pleie- og omsorgstjenestene», i S. O. Daatland
(red.), Bærekraftig omsorg. NOVA-rapport 2/2012.

Proba samfunnsanalyse 2014. Evaluering av tilskudd til tilpasning, Rapport
14/2014.

Rambøll (2014a). Gode eksempler. Boligstrategiske tiltak i distriktet.
Rambøll (2014b). Følgeevaluering-sluttrapport. Boligetablering i distriktene.
Rana kommune 2014. Fremtidens omsorgstjeneste.
Rana kommune. Boligpolitisk plan 2012–2022.
Robinson, J.T. & P. Moen (2000). «A Life-course perspective on housing expec-

tation and shifts in late midlife”, Research on Aging, 22 (5).
Ruud, M. E., R. Barlindhaug & S. Nørve (2013). Fremtidige boligbehov, NIBR-

rapport 25/2013.
Ruud, M. E., L. Schmidt, K. Sørlie, R. Skogheim, & G. M. Vestby (2014). Bolig-

preferanser i distriktene. NIBR-rapport 1/2014.
Ruud, M. E. (2015). «Hva menes med begrepet boligbehov?», Plan 6/2015.
Ryghaug, M. (2002). Å bringe tekster i tale – mulige metodiske innfallsvinkler til

tekstanalyse i statsvitenskap, Norsk Statsvitenskapelig Tidsskrift, (18), 303–327.

93 NOVA Rapport 11/16

Sosialdepartementet (1955). Innstilling fra Komiteen til utredning av bolig-
spørsmålet og andre spørsmål vedrørende omsorgen for de gamle.

Sandlie, H.C. (2013). «Eldre husholdningers boligsituasjon», i Sandlie, H.C. og A.S.
Grødem (red.), Bolig og levekår i Norge 2012, NOVA-rapport 14/2013.

Schmidt, L., A. Holm, T. Kvinge og S. Nørve (2013). BOLIG+ Nye boligløsninger
for eldre og folk flest, NIBR-rapport 19/2003.

Sørlie, K., M. Aure & B. Langset (2012). Hvorfor flytte? Hvorfor bli boende?: bo-
og flyttemotiver de første årene på 2000-tallet, NIBR-rapport 22/2012.

Sørvoll, J. (2011). Norsk boligpolitikk i forandring 1970–2010. Dokumentasjon og
debatt, NOVA Rapport 16/11.

Sørvoll, J. (2014). «Boligbygging i storbyene – retorikk og praksis», Eiendoms-
megleren 7–8/2014.

Sørvoll, J. (2015). «Boligbygging etter boligpolitikken – et essay om debatten om
storbyenes boligforsyning 2011–2013», i L. M. Turner, V. Nordvik & J. Sørvoll,
Boligbehov og ubalanser i norske storbyer, NOVA-rapport 5/2015.

Sørvoll, J. & M. F. Aarset 2015.Vanskeligstilte på det norske boligmarkedet – en
kunnskapsoversikt, NOVA-rapport 13/2015.

Sørvoll, J. & C. T. Martens (2015). «Eldreomsorg: Bedre boliger gir bedre
tjenester», Fontene 2015 (4) s. 42–43.

Sørvoll, J., C. T. Martens & S. O. Daatland (2014). Planer for et aldrende samfunn?
Boliger og tjenester for eldre i kommunene, NOVA-rapport 17/2014.

Sørvoll, J. & H. C. Sandlie (2014). Et velfungerende leiemarked? Profesjonell utleie
og offentlig–privat samarbeid, NOVA-notat 4/2014.

Torgersen, U. (1996). Omstridt boligskatt. Ut- og avvikling av skatt av inntekt fra å
bo i egen bolig 1882–1996, med særlig vekt på de tre siste tiår, INAS-rapport
5/1996.

Tromsø kommune 2013. Strategi for utvikling av eiendommer til helse og omsorg i
Tromsø mot 2030.

Tromsø kommune. Boligpolitisk handlingsplan 2015–2018.
Trondheim kommune. Boligprogram 2011–2014.
Ytrehus, S. (2000). “Interpretation of Housing Needs ? A Critical Discussion»,

Housing, Theory and Society, 17:4, 166–174.
Ytrehus, S. (2015). «The Role of the Housing allowance for the Elderly in Norway:

Views of Recipients». Journal of Housing for the Elderly, 29: 164–179.

94 NOVA Rapport 11/16

95 NOVA Rapport 11/16

TEMADEL 2:
Betraktninger om boligpolitikk for eldre: Et

blikk gjennom økonomistiske briller
Viggo Nordvik

2.1 Innledning
Over hele verden står myndigheter og samfunn overfor en aldrende befolk-
ning. Selv om styrken i endringene er svakere i Norge enn i mange andre land,
er utviklingen markant også her. Det er en utvikling som har pågått over de
siste 20–30 årene og som nok vil fortsette i minst 50 år til. De to viktigste
årsakene til dette er redusert fertilitet og en ganske kraftig økning i forventet
levealder. Denne typen demografiske endringer er typiske trege og forut-
sigbare prosesser. Vi har ganske god kunnskap om hva som kommer til å
hende med befolkningssammensetningen gjennom de neste femti årene – og
den økningen vi er inne i nå har vært kjent og diskutert i mange år. Dette igjen
innebærer at ulike land har forberedt seg – dog i ulik grad.

Økt levealder (og kanskje også redusert fertilitet) er klart en velferds-
forbedring i seg selv, samtidig skaper det en del utfordringer for det velferds-
politiske feltet. Vi kan vente økt behov for, eller etterspørsel etter, velferds-
statens (og -kommunens) ordninger og tjenester. Dette igjen kan skape press
på finansieringen og/eller kvaliteten og omfanget av selve velferdsordningene.
Videre er det ikke usannsynlig at vi vil se en vridning i sammensetningen av
både selve velferdsstaten og av tjenestene den tilbyr.

I dette paperet skal vi ikke se på hele bredden av tilpasninger til en
befolkning med en annen alderssammensetning enn det vi tidligere hadde. I
stedet skal vi betrakte et aspekt som kan ventes å få økt oppmerksomhet og
hvor behovet kanskje vil øke. Vi spør om det finnes noen spesielle grunner til
å (videre)utvikle en boligpolitikk spesielt rettet mot eldre.

Boligpolitikken hviler på en velferdspolitisk begrunnelse, den skal bidra
til at folk har det bra (Torgersen, 1987). Dette gjelder både den delen som har
en mer ren sosialpolitisk begrunnelse og den delen som er rettet mot bofor-
holdene til den brede majoriteten. Studier av holdninger til velferdspolitikk og
dens målgrupper viser at det er stor konsensus om at eldre er en av de gruppene

96 NOVA Rapport 11/16

som velferdspolitikken bør vie en spesiell oppmerksomhet. En studie viser at
i 17 av 23 Europeiske land ble eldre plassert på førsteplass av grupper som
man bør støtte, i de seks andre lå også eldre nesten helt på topp (Van Oorschot,
2006). Van Oorschot viser også til at dette er et resultat som man finner i andre
studier. Man vet også at støtte til bolig er et formål som ofte regnes som
fornuftig (Hills, 2001).

Det økte antallet eldre, samt den sentrale plassen både eldre og bolig har
i våre oppfatninger av velferd, gjør det naturlig å underkaste spørsmålet om
eldre og boligpolitikk nærmere analyse. Mer spesifikt skal vi systematisk
drøfte normative argumenter for offentlig engasjement i boliger for eldre. Et
hovedspørsmål i denne diskusjonen er hvilke argumenter som er relevante for
å begrunne en politikk som støtter og legger til rette for eldres boligsituasjon?
(Det vil alltid være et alternativ for offentlige myndigheter å satse på generelle
overføringer og støtte til eldre). Denne drøftingen vil ha preg av å være en
diskusjon av hvordan dette normative spørsmålet er behandlet i tidligere
litteratur, antallet referanser blir derfor noe større enn det som er vanlig.

Vår normative diskusjon tar utgangspunkt i økonomisk velferdsteori. Et
sentralt resultat i den økonomiske velferdsteorien er at fritt bytte av varer og
tjenester gir den høyeste behovstilfredsstillelsen om det ikke finnes informa-
sjonsproblemer, eksterne effekter eller andre former for markedssvikt. Av
dette følger det at om en av fordelingspolitiske grunner ønsker å støtte noen
personer, gir ikke-bundne inntektsoverføringer den høyeste behovstilfreds-
stillelsen. Sammenlign f.eks. det å gi tilgang til en billig bolig og det å gi en
person pengene det koster å yte dette boligtilbudet. Gir man ikke-bundet
pengehjelp kan personen bruke dette til å skaffe seg en bolig som tilsvarer den
‘billige boligen’ – eller til noe helt annet. Bruker hun pengene til noe helt annet
betyr det at hun setter større pris på dette andre, det gir henne høyere behovs-
tilfredsstillelse. Dette kalles ofte for prinsippet om konsumentsuverenitet.
Folk vet best selv hva som er bra for dem og er i stand til å handle ut fra dette
(Barr, 1993; Currie and Gahvari, 2008; Stiglitz, 1986). Prinsippet om konsu-
mentsuverenitet kan sies å handle om respekt for folks egne vurderinger av
hva som er ‘bra for dem’.

Direkte støtte til boligkonsum, for eksempel i form av et kommunalt
boligtilbud eller fysisk tilrettelegging for å bedre tilgjengeligheten i egen
bolig, vil vi her kalle for støtte in-kind. Dette er jo ikke noe godt norsk ord,

97 NOVA Rapport 11/16

men i mangel på bedre norske ord bruker vi det.27 Den logiske motsatsen til
in-kind støtte er direkte pengeoverføringer som kan brukes til bolig – eller til
andre formål.

Tilnærmingen her kan sies å være litt økonomistisk, eller for å formulere
det med John Quigley: Economists, perhaps more than those from different
cultures, presume that a government role in the markets for goods and
services must be “justified”, (Quigley, 1999, s. 201). Kapitlet utgjør et forsøk
på å rendyrke et økonomisk blikk på spørsmålet om hensiktsmessigheten og
argumentene for en boligpolitikk rettet inn mot eldre spesielt. Vi lener oss
tungt på hvordan relaterte spørsmål har blitt behandlet i den økonomiske
litteraturen.

Vårt primære siktemål er å undersøke og drøfte teoretiske argumenter.
Noen av de argumentene vi diskuterer er klart relevante i utformingen av
virkemidler innen boligpolitikken for eldre, mens andre argumenter nok har
noe mindre empirisk relevans. Vår vurdering er at de argumentene som bør
være viktigst for utformingen av boligpolitikken for eldre er eksterne effekter
og informasjon/kunnskap i kombinasjon med svekket (eller svak) handlekraft.
I enkelte boligmarkeder i distriktene, kan menyeffekter også være av
betydning.

2.2 Et enkelt rammeverk
En boligpolitikk for eldre kan blant annet bestå av tiltak for å påvirke
sammensetningen av boligmassen, bostøtte, omsorgsboliger, tilskudd til kjøp
eller tilrettelegging av boliger, kommunale boliger, råd og veiledning. De
fleste tiltak av denne typen vil bryte med konsumentsuvereniteten, som er den
målestokken vi bruker i vurderingen av det normative spørsmålet om hvorvidt
vi bør ha en boligpolitikk for eldre. Vi skal altså innenfor rammen av øko-
nomisk tenkning gi en systematisk gjennomgang av argumentene for å bryte
prinsippet om konsumentsuverenitet. Frasen økonomisk tenkning betyr her at
vi undersøker om det finnes situasjoner hvor man ved å bryte med prinsippet
om konsumentsuverenitet og støtte boligtiltak for eldre kan øke behovs-
tilfredsstillelsen i samfunnet. Konsumentsuverenitet handler om å respektere
folks egne vurderinger – deres preferanser. I dag er dette en tilnærming som

27 Det har vært foreslått å bruke begrepet naturalier på norsk. Etter vår mening gir
dette litt feil assosiasjoner, og vi velger å ikke bruke det.

98 NOVA Rapport 11/16

deles av de fleste økonomer. En kan imidlertid merke seg at en del sentrale
økonomer fra velferdsstatens barndom og ungdom (som Gunnar Myrdal og
Ragnar Frisch) var mer opptatt av å oppdra massene til å gjøre gode valg, enn
av å respektere individuelle preferanser (Sandmo, 1991).

Konsumentsuverenitet og økonomisk tenkning er ikke den eneste tenke-
lige måten å begrunne politiske inngrep eller sosialpolitikk. Alternative til-
nærminger kan blant annet bygge på ekspertvurderinger av hva som er bra for
folk eller på kulturrelativistiske tilnærminger (som f.eks. det relative fattig-
domsbegrepet) (Ytrehus, 2000). I dette kapitlet går vi ikke i særlig grad inn på
alternative tilnærminger. Kapitlet må leses som et forsøk på å undersøke argu-
menter for boligpolitiske tiltak for eldre med ett bestemt utgangspunkt; ikke
et tilfeldig utgangspunkt men ett som forfatteren av paperet finner naturlig.

James Tobin har gitt en intuitivt god begrunnelse for hvorfor det er
hensiktsmessig å vurdere politiske tiltak opp mot et konsumentsuverenitets-
kriterium. Begrunnelsen hans peker kanskje også mot en forklaring på at dette
kriteriet ikke alltid får oppslutning:

While concerned laymen who observe people with shabby housing
or too little to eat instinctively want to provide them with decent
housing and adequate food, economists instinctively want to provide
them with more cash income. Then they can buy the housing and
food if they want to, and if they choose not to, the presumption is that
they have a better use for the money (Tobin, 1970:274).

Currie og Gahvari (2008) har i en grundig gjennomgang av støtte til hushold
i form av bestemte varer og tjenester, kalt den omfattende bruken av ulike
former for slik in-kind støtte (blant annet i form av bolig) for an enduring
puzzle.

Innledningsvis motiverte vi paperet vårt blant annet med å peke på den
forventede økningen i både antall og andel eldre i årene som kommer. I figur
1 under viser vi hvordan andelene personer mellom 67 og 74 år og over
andelene som er 75 år eller eldre forventes å utvikle seg fram til 2060. Illu-
strasjonen baserer seg på SSB midlere framskrivingsalternativ. Framskriv-
ingene er kjedet sammen med faktisk utvikling fra 1990 og fram til inngangen
av 2016.

99 NOVA Rapport 11/16

Figur 1 – Andel eldre i Norge (prosent av befolkningen)

Som vi ser er det spesielt blant de eldste eldre det ventes vekst.

I et politikkutviklingsperspektiv er det verdt å merke seg at aldringen av
befolkningen utspiller seg på ulike måter i norske kommuner. Hvis man f.eks.
betrakter den forventede andelen personer over 66 år i 2025 finner man at
andelen i Norge er på 16,5 prosent. I kommunene varierer denne andelen
imidlertid fra 10,6 som den laveste andelen (Gjesdal) til høyeste andel på 33,6
prosent (Leka). I kommunefordelingen ligger nedre og øvre kvartil på hhv
17,5 og 23,5 prosent.28 Igjen har vi hentet opplysningene fra det midlere
alternativet i SSBs befolkningsframskrivinger.

2.3 Eldre – hvem eller hva er det
I drøftingene våre vil vi ikke gå inn på noen bestemt aldersavgrensning av når
man trer inn i gruppen eldre. Det virker også unaturlig å argumentere for
aldersgrenser for å bli definert som eldre i boligpolitisk forstand. Selvfølgelig
kan det i noen tilfeller være hensiktsmessig å operasjonalisere eldre ut fra
aldersgrenser, dette aspektet ser vi bort fra videre i kapitlet. I stedet tar vi
utgangspunkt i fem tilstander som inntrer og forekommer oftere etter hvert
som vi blir eldre.

28 Årsaken til at nedre kvartil i kommunefordelingen ligger over det nasjonale
gjennomsnittet er at en del folkerike kommuner har en forventet andel aldre som
relativt sett ligger lavt. I eksempelvis Oslo er den forventede andelen personer over
66 år ‘bare’ 11,8 prosent.

0

5

10

15

20

25
19

90
19

92
19

94
19

96
19

98
20

00
20

02
20

04
20

06
20

08
20

10
20

12
20

14
20

16
20

18
20

20
20

22
20

24
20

26
20

28
20

30
20

32
20

34
20

36
20

38
20

40
20

42
20

44
20

46
20

48
20

50
20

52
20

54
20

56
20

58
20

60

67-74 år 75 år og eldre 67+

100 NOVA Rapport 11/16

i) Inntektstap
De fleste alderspensjoneringsordningene innebærer en reduksjon av inntekten.
Det som reduseres er den løpende inntekten; dette er viktig både fordi alders-
pensjonering er en forutsigbar hendelse og fordi størrelsen på alderspensjonen
(i prinsippet) er kjent. Dermed kan man si at alderspensjoneringen ikke er en
nedgang i den samlede inntekta over livsløpet (ofte kalt permanentinntekten).
Man kan for øvrig merke seg at den norske bostøtten har som eksplisitt mål-
setning å glatte over konsekvensen av pensjonering for hushold med høye
boutgifter (Nordvik & Sørvoll, 2014). Overgang til uføretrygd er ikke på
samme måte en predikerbar overgang, og den kan betraktes som et fall i både
løpende og permanent inntekt. Vi vet også at andelene som blir uføre er
stigende i alder.

Bolig konsumeres på husholdsnivå, og boligsituasjonen er tilpasset hus-
holdets inntekter – ikke den individuelle inntekten. Oppløsning av hushold
gjennom skilsmisse eller dødsfall vil påvirke inntekten. I et permanentinn-
tektsperspektiv, kan man merke seg at noen skilsmisser er mer predikerbare
enn andre. Partners død eller skilsmisse innebærer altså i noen tilfeller også et
inntektssjokk.

ii) Redusert fysisk kapasitet
De fleste (som er over 20 år gamle) opplever at den fysiske kapasiteten svekkes
når man blir eldre. På et tidspunkt opplever mange at praktiske oppgaver i
hjemmet (f.eks. hagearbeid, snømåking, vasking og større og mindre repara-
sjoner) blir vanskeligere og mer slitsomt. Videre kan nedsatt førlighet stille krav
til boligens utforming for at man skal kunne utføre dagliglivets oppgaver
(Christophersen, 2002). Slike tilstander kan komme brått ved skade eller
sykdom, mer vanlig er det nok at det er en treg prosess som kommer krypende.
Behov i tilknytning til lav fysisk kapasitet eller nedsatt førlighet er ikke noe som
særskiller ‘eldre’, men noe som kommer mer frekvent ettersom alderen stiger.

iii) Redusert mental kapasitet
På samme måte som for fysisk kapasitet og førlighet kan den mentale (eller
kognitive) kapasiteten reduseres med årene. Demens er den ekstreme
varianten her, denne kan komme gradvis og finnes naturligvis i mange grader.
I en boligsammenheng er det viktig også å ta hensyn til at reduserte kognitive
evner kan føre til, eller opptre sammen med, orienteringsvansker. Nå er det

101 NOVA Rapport 11/16

selvfølgelig ikke slik at alle rammes av demens eller at den inntreffer på en
standardisert måte ved en bestemt alder – variasjonen er stor. Likevel, det er
et problem at redusert mental kapasitet kan føre til problemer med å finne eller
implementere hensiktsmessige boligløsninger for noen eldre.

iv) Svekket handleevne
Hverdagserfaring og introspeksjon forteller oss at det faktisk ikke alltid er slik
at vi er i stand til å identifisere og gjennomføre handlinger som er ‘de beste
for oss selv’. Å basere vurderinger og design av virkemiddelutforming kun på
prinsippet om konsumentsuverenitet kan føre til at noen reelle problemer ikke
blir tatt opp til vurdering (Eika, 2009; Eika & Kjølsrød, 2013). Vår utgangs-
hypotese er at økt alder innebærer en risiko for redusert handleevne/-kraft. På
sett og viss kunne man si at svekket handleevne når man blir eldre er en del
av svekkede fysiske og mentale/kognitive evner. Vi mener imidlertid at disse
tingene ikke alltid henger sammen og at det er så viktig for en utforming av
en boligpolitikk for eldre at vi tar det med som et eget punkt.

Til sist, handleevne kan også tolkes som en egenskap som utspiller seg i
en sosial sammenheng. Begrenset egen handleevne kan kompenseres ved til-
stedeværelse av engasjerte relevante andre så som ektefelle eller barn – altså
agenter. Betydningen av handleevne henger altså nært sammen med tilstede-
værelse av agenter. Videre er ikke handleevne (og handlekraft) noe som utvik-
ler seg monotont nedover over tid. Den kan variere og den kan være
situasjonsbetinget.

v) Redusert sosial kapital
Organisering av hverdagslivet, sosial kontakt og sosiale nettverk er selvfølgelig
et stort og omfattende forskningsfelt i seg selv (Hansen & Slagsvold, 2015). Vi
går ikke inn i dette feltet, men tar bare med oss at en hypotese om at pensjo-
nering og redusert kapasitet på ulike felt kan svekke nettverk og (tilgang på)
sosial kapital, og at dette kan ha betydning for behov for hjelp og støtte i egen
bolig etter hvert som man eldes. Mekanismene kan være så trivielle som at
rørlighet og mobilitet hos både en selv og dem man omgås reduseres, eller til
og med at medlemmer i tidligere nettverk i større grad går bort når man blir
eldre.

102 NOVA Rapport 11/16

I hverdagsspråket tenker vi på alle de fem punktene i lista over som
hendelser eller tilstander som skjer for individer. I en bolig- og sosialpolitikk-
sammenheng er det imidlertid viktig og riktig å tenke på dem som hendelser
på husholdsnivå. Et eksempel klargjør: en dement dame på 75 med en
engasjert hjemmeværende ektemann på 60 år trenger nok mindre oppmerk-
somhet fra myndighetene enn en i samme situasjon uten en ektemann, kanskje
hun også bør få mindre oppmerksomhet. Videre, disse fem tilstandene/over-
gangene er ikke uavhengig av hverandre, de kan opptre sammen. Det er også
sånn at noen av tilstandene beskrevet over kan føre til andre.

I gjennomgangen over har vi omtalt fem forskjellige hendelser/tilstander
som eksisterer eller inntreffer på en nesten passiv eller eksogen måte på et
eller annet tidspunkt. Et alternativt syn finner vi hos Townsend (1981) som
ser sosial sårbarhet, isolasjon og deprivasjon blant eldre som resultatet av
sosiale prosesser og nødvendige følger av ‘samfunnsformasjonen’ og utform-
ingen av politikk – nesten som sosiale konstruksjoner. Sett fra vårt utgangs-
punkt er to punkter i Townsends kritikk spesielt interessante. Han kritiserer
kvalitet og egnethet i omsorgsinstitusjoner. Herunder viser han til at eldre i
høy grad blir sortert etter sin klassetilhørighet inn i ganske ulike kvalitets-
segmenter innen (den offentlig finansierte) eldreomsorgen, og han viser at
barns tilstedeværelse for foreldre påvirker omsorgstilbudet foreldrene får. Det
andre punktet er at han argumenterer sterkt for å utvikle et enda sterkere
system for hjemmebaserte tjenester. Han mener at dette er fordelaktig for alle
parter siden en majoritet av de eldre foretrekker å bo hjemme. Townsend viser
bekymringen for at noen faller ut av tjenesteapparatet fordi fokuset på å skape
gode institusjoner, setter den hjemmebaserte omsorgen i skyggen. Det er en
fare for at dette trekker behovene til en minoritet (institusjons-beboere) fram
på bekostning av den majoriteten (også blant de pleietrengende) som bor
hjemme.

Fra et norsk perspektiv er det også interessant å merke seg at når
Townsend i denne artikkelen29 tar opp hus og hjem for eldre, foreslår han å
utvikle en boligform hvor eldre could live in sheltered or specialised housing

29 Merk at dette er en innflytelsesrik artikkel som er my lest og sitert i årene etter
den ble utgitt. For eksempel var det nesten 600 referanser til den i Google Scholar
mot slutten av 2016.

103 NOVA Rapport 11/16

supported in part by domiciliary services (ibid.:15). Likheten til omsorgs-
boligene som har blitt utformet og bygd gjennom de siste 20 årene i Norge er
slående (Ytrehus, 2011).

2.4 Eksterne effekter
Noen av våre valg og transaksjoner har konsekvenser for andre enn dem som
deltar i handlingen eller transaksjonen. Andre rammes av eller nyter godt av
handlingene, uten at de er med og tar beslutningene – handlingen har såkalte
eksterne effekter. I lærebøker i offentlig økonomi er slike eksterne effekter ett
av de viktigste eksemplene på markedssvikt eller på situasjoner hvor prinsippet
om konsumentsuverenitet er et utilstrekkelig kriterium i analyse og design av
inngrep i markedet (Stiglitz, 1986; Johansen, 1965). Vanlige eksempler på
eksterne effekter er: forurensing, trengselskostnader, allmenningens tragedie
mv.

Når det gjelder bolig motiveres mange offentlige inngrep med en bestemt
type av eksterne effekter. Hva jeg gjør med min naboeiendom er med på å
skape og prege min naboers nabolag – og vice versa (Smith et al., 1988;
Quigley, 1999). Dette motiverer bruk av virkemidler av typen zoning, areal-
planlegging og kanskje også byfornyingsaktiviteter. Mer generelt kan man si
at dette dreier seg om ulike former for mangel på koordinering. Koordinering
er nyttig i situasjoner hvor handlingene til mange (atomistiske) aktører skaper
gevinster som mange i omgivelsene nyter godt av. Disse eksterne effektene
kan i en velferdskontekst forstås som å skape utilstrekkelige incitamenter. Det
er vanskelig å se at eksterne effekter av denne typen skulle være argumenter
for en boligpolitikk rettet spesielt mot eldre.

Selve om de nordiske landene har valgt litt ulike veier i både den
generelle og den sosialt motiverte boligpolitikken, vil vi påstå at politikken i
alle landene kan føre sine røtter tilbake til boligpolitikken og diskusjonen
rundt den i Sverige på 30-tallet (Bengtsson mfl., 2013; Sørvoll, 2014). Et av
hovedargumentene for intervensjoner den gangen var behovet for å bekjempe
spredning av smittbare sykdommer – spesielt tuberkulose (Myrdal & Åhrén,
1933). Tiltak for å bekjempe smittespredning er et nesten arketypisk eksempel
på intervensjoner begrunnet i eksterne effekter.

De eksemplene som er berørt over er kanskje typiske, men ikke veldig
relevante som begrunnelser for en boligpolitikk for eldre. Det offentlige
‘leverer’ en del omsorg, helse og pleietjenester – inkludert praktisk hjelp

104 NOVA Rapport 11/16

(hjemmehjelp). En del av disse produseres i hjemmet, i boligen. Effektivitet,
kostnader og kvalitet på disse tjenestene vil kunne avhenge av egenskaper ved
boligen. Egenskaper kan handle om fysisk utforming og tilgjengelighet, og
det kan handle om den geografiske lokaliseringen av boligen. Dette betyr igjen
at en del av ulempene ved en suboptimal boligsituasjon bæres av de som
leverer tjenester. En politikk som stimulerer tjenestemottakere til å velge
andre (kanskje bedre) kvaliteter enn de ellers ville ha gjort kan være hen-
siktsmessig i slike situasjoner. Når effektiviteten i den offentlige tjeneste-
produksjonen øker får vi mer igjen for skattepengene.

Som en illustrasjon, tenk på fysisk svekkelse og medfølgende behov for
tjenester som nevnt over som en gradvis prosess. Tidlig vil noen lette tjenester
være helt tilstrekkelig. Etter hvert, kanskje mot slutten, trengs det mer
omfattende tjenester og intensiv pleie. I denne fasen er det kanskje nødvendig
å yte helse- og omsorgstjenester i sykehjem eller på sykehus. Mellom disse to
idealtypiske situasjonene har vi en kortere eller lengre periode hvor tjenester
kan gis hjemme eller i en mer institusjonspreget bosituasjon.

Forholdet mellom kostnaden ved å gi helse- og omsorgstjenester i
boligen og i ulike varianter av institusjoner varierer over denne perioden –
ikke minst varierer det med utforming og lokalisering av bolig. Det er
imidlertid en oppsiktsvekkende mangel på systematisk empirisk kunnskap om
forholdet mellom kostnader og kvalitet i institusjons- og i hjemmebasert
omsorg. I den offentlige debatten er det mange synspunkter på dette, men hard
empiri er det tynnere med. Noe finnes, men vi går ikke mer inn i det her, vi
bare konkluderer med at det trengs en bredere kunnskapsbase på dette feltet.
Empirisk observerte kostnader til levering av helse- og omsorgstjenester i
ulike bosituasjoner vil ikke være spesielt informative. Det som trengs er
analyser av kostnader for pleie- og omsorg av samme kvalitet for personer
med like behov – i ulike bosituasjoner. For å besvare et slikt spørsmål trengs
både gode data og grundige analyser.

Valg av virkemidler
Den situasjonen som beskrevet overfor er en situasjon for det kan være rom
for gjensidig fordelaktige partnerskap mellom det offentlige og den enkelte
eldre. Offentlige tiltak for å endre boligsituasjonen kan gi en mer velfun-
gerende hverdag for den enkelte og det kan gi en mer effektiv tjeneste-
produksjon. Det kan dreie seg om å bedre tilgjengeligheten i en nåværende

105 NOVA Rapport 11/16

bolig30 og det kan dreie seg om hjelp/oppmuntring til å skaffe seg en mer
tilgjengelig og velfungerende bolig. De fleste (eldre) har en preferanse for å
bo mest mulig uavhengig; nettopp dette er det vi har i tankene når vi bruker
begrepet partnerskap.

Virkemiddelbruk som griper inn i eldres boforhold og som er rettferdig-
gjort i eksterne effekter kan ta mange ulike former. Det kan være tildeling av
omsorgsboliger, utbedringstilskudd, råd og veiledning mv. Hovedsaken er at
virkemidlene stimulerer til å velge utforminger av boligen som gjør det
enklere og billigere å gi helse- og omsorgstjenester. Det kan også være tiltak
for å påvirke selve menyen (utvalget) av boliger som tilbys i markedet, så som
planmessige grep eller andre former for stimuleringer til utbyggere.

Merk at det vi senere vil kalle likevektseffekter har noen likhetstrekk
med eksterne effekter. De ligner men er også ulike, derfor behandler vi dem
separat og kommer tilbake til dem senere i denne temadelen.

2.5 Informasjon og kunnskap
Å gjøre gode valg forutsetter at man har kunnskap om hva som er de mulige
valgene. Videre må man ha, om ikke perfekt kunnskap om konsekvensene av
de mulige handlingene, så i alle fall et sett av rasjonelt formede forventninger
om konsekvenser og utfall. Dette er jo opplagt. Det er imidlertid ikke like
opplagt at dette er relevant i en diskusjon om bolig(sosial) politikk for eldre.
To spørsmål vi stiller oss i den sammenhengen er:

i) Er det noe spesielt med eldre som gjør det rimelig å tro at de har
begrenset kunnskap om muligheter og konsekvenser av sine handlinger
og valg?

Vårt svar er at vi tror ikke det.31

ii) Er det noe spesielt med bolig som gjør det rimelig å tenke at (noen)
individer mangler kunnskap om både valgmuligheter og konsekvenser
av dem?

Svaret vårt på dette spørsmålet er at ja, det kan godt være. Videre kan det være
at nettopp dette gjør det meningsfullt å tre inn med boligpolitikkens

30 Mange har også en sterk preferanse for å fortsette å bo i nettopp den boligen man
har tilbragt store deler av livet i: Jeg skal bo heime til de bærer meg ut.
31 Senere i når vi kommer til avsnittet om handlekraft og agenter skal vi faktisk
nyansere dette svaret litt.

106 NOVA Rapport 11/16

virkemidler. En optimalt utformet boligenhet inneholder systemer for opp-
varming, isolering, elektrisk anlegg, brannsikring og mange andre kvaliteter
de aller fleste av oss ikke har kunnskap eller informasjon om (Quigley, 1999).
Offentlig inngrep for å møte dette kan være standarder og bindende funk-
sjonskrav. Slike krav er i Norge samlet i TEK 10 (Byggteknisk forskrift).
Andre eksempler er ekstra låneutmåling og tilskudd til nybygg som tilfreds-
stiller noen standarder som er enda strengere enn TEK 10, slik som Husbanken
praktiserte tidligere. Selv om TEK nå har innlemmet store deler av UU-
kravene, gis det fremdeles ekstra låneutmåling til prosjekter med tilgjenge-
lighetskvaliteter ut over dette.

Vi regner kunnskap om hva som gjør en bolig egnet etter hvert som vi
blir eldre og/eller opplever redusert førlighet, til å høre til samme klasse av
kunnskap som de tekniske egenskapene vi beskrev overfor. Både aldring,
redusert førlighet og evnen til å håndtere dette er, på individnivå, svært hetero-
gene prosesser med betydelige individuelle variasjoner. Følgelig er kunn-
skapen om hvilke kvaliteter og tilpasninger som vil optimere hverdagslivet i
en bestemt bolig nå og i en usikker framtid også svært varierende (Burgess &
Morrison, 2016; Abramsson & Andersson, 2016).

Videre, behov som følge av alderssvekkelse og boligtekniske løsninger
er så varierte at det vil være ineffektivt for hver enkelt av oss å skaffe oss
kunnskap om bolig- og tilpasningsløsninger for hver av alle de miserable
tilstandene som kan inntreffe etter hvert som alderen setter sine spor på oss.
Om vi gjorde det ville det i ettertid vise seg at det meste av denne kunnskapen
var bortkastet. Samtidig, når en sårbar eller miserabel tilstand inntreffer, vil
tilgang til kunnskap om hvordan boligen kan tilpasses være svært viktig for
livskvaliteten. Nettopp derfor ser vi en viktig rolle for en offentlig driftet
rådgivings- og hjelpetjeneste f.eks. som den man har under utvikling i
Storbritannia (Burgess & Morrison, 2016).

Et spesifikt punkt det kan være verdt å ta opp her er installasjon av heis.
I mange tilfeller ser lekmenn ikke en gang at det er mulig å installere heis i
lavblokker og i eldre bygårder. Gjennom støtte til utredninger og ikke minst
ved å lage gode eksempler kan man stimulere flere til å finne løsninger på
‘heisproblemet’. Det finnes eksempler på at installering av heis kan være
smittsomt. En heis kan bedre livskvaliteten for eldre og andre med svekket
førlighet i betydelig grad. Dette kan bidra til at flere bor lengre heime, og det
kan redusere behovet for hjemmetjenester.

107 NOVA Rapport 11/16

Valg av virkemidler
For å oppsummere litt: Vi argumenterer altså for at heterogeniteten i aldringen
og endringer i førlighet og andre svekkelser er så stor at det ikke gir mening å
verken tilpasse bolig for alle eventualiteter eller å skaffe seg kunnskap på for-
hånd. Det kan veldig godt hende at den boligen som vi trenger om noen år,
ikke er en tilpasset versjon av den boligen vi bor i nå, men en annen bolig vi
flytter til. Selv når en flytter, kjenner en ikke behovene noen år fram i tid. Ut
fra dette ser vi to viktige funksjoner i et offentlig engasjement. Den første er
produksjon og framskaffing av kunnskap om noen ‘generelle’ kvaliteter ved
boligbehovene som inntreffer for mange når vi eldes. Hovedtrekkene i dette
fanges av termen universell utforming, og inkorporeringen av den i de
tekniske forskriftene til Plan og bygningsloven. Den andre er å sørge for lett
tilgang til kunnskap i det øyeblikket spesielle (og spesialiserte) behov
inntreffer. Dette siste igjen kan handle om velferdsteknologi og det kan handle
om utforming og tilpasning av nybygde og eksisterende boliger.

En måte å kommunisere kunnskap om ønskelige tilgjengelighetskvali-
teter for boliger er bygging og utforming av omsorgsboliger. Vi kan også
tenke på omsorgsboligene som en form for pakke av gunstige løsninger som
er utviklet for å sikre en standard uten at de som flytter inn i dem behøver å ha
kunnskaper om sammenhengene mellom utforming av boliger og behov
begrunnet i svekket helse.

2.6 Paternalisme i ulike tapninger
Gjennom hele dette kapitlet diskuterer vi argumenter for intervensjoner i
boligkonsumet for eldre som bryter med en strikt og naiv fortolkning av
prinsippet om konsumentteori. I særdeleshet kan man si at vi undersøker argu-
menter for en aktiv boligpolitikk som ikke er forankret i en direkte paterna-
lisme; altså en manglende respekt for valg og preferanser hos eldre. Likevel,
vi ser absolutt ikke bort fra at paternalisme spiller en rolle for utforming og
dosering av også boligpolitikken for eldre. I dag er det nok riktig å si at det
fleste økonomiske velferdsanalyser nærer en skepsis til paternalistisk argu-
mentasjon. I velferdsstatens barn- og ungdom var ikke dette alltid tilfelle
(Sandmo, 1991). Man kan eksempelvis nevne Ragnar Frischs tanker om å
utarbeide og spre optimale kostholdsplaner. Fra andre debattanter merker vi
oss Alva Myrdals forslag om å nasjonalisere møbelindustrien for å begrense
de lavere klassers muligheter til å gjøre dumme valg når de kjøper møbler.

108 NOVA Rapport 11/16

2.6.1 PATERNALISME: MERIT GOODS
Man hører av og til argumenter om at man bør støtte opp under boligkonsumet
– til eldre og til andre, fordi det er et merit good (Stiglitz, 1986).32 Tanken er
at man bør sette større pris på et merit good enn det man faktisk gjør, og
politikken bør hjelpe folk til dette. Det er klart at dette er et sterkt utsagn.
Kanskje man bør legge til en argumentasjon om hvorfor et gode er et såkalt
merit good, hvis man ønsker å stimulere for eksempel forbruket av boliger
eller opera for den saks skyld. Et problem da er at så fort en bidrar med
argumenter for hvorfor f.eks. bolig er et merit good, så blir selve begrepet helt
unødvendig.

I en fin oversiktsartikkel (Currie & Gahvari, 2008) vises det noen mulige
måter å argumentere rundt dette med merit goods. De viser hvordan man enten
kan postulere at noen typer av konsum inngår direkte i samfunnets velferds-
funksjon eller at noens nyttefunksjoner inneholder andres konsum av f.eks.
bolig. Disse ‘løsningene’ har en viss teknisk eleganse. Likevel, det er vanske-
lig å betrakte dette som basis for politikkutforming før man argumenterer godt
for hvorfor eksempelvis bolig inngår i nyttefunksjon eller i samfunnets
velferdsfunksjon.

Enhver pater eller annen forelder, vil være enig i at paternalisme noen
ganger er både legitimt og kanskje nødvendig. Med utgangspunkt i prinsippet
om konsumentsuverenitet er posisjonen i dette kapitlet at legitimiteten til en
paternalistisk virkemiddelbruk aldri kan tas for gitt, den må kunne støttes opp
og eksplisitt rettferdiggjøres av gode argumenter. Rettferdiggjørelsen kan
f.eks. være relatert til begrepet beslutningskompetanse, dette kommer vi
tilbake til. Før vi forlater dette kan vi peke på et praktisk eksempel hentet fra
den boligpolitiske hverdagen. Transport av bostøtte til tunge rusmisbrukere
som gjentatte ganger har stått i den situasjonen at bostøtten er brukt opp til
andre ting når husleien skal betales, kan oppfattes som legitim paternalisme, i
alle fall om mottakeren uttrykker ønske om hjelp til å beholde boligen.
Eksemplet viser hvordan en rettferdiggjørelse ofte trenger mange ledd.

Begrepene spesifikk egalitarisme og lokal rettferdighet (Tobin, 1970;
Elster, 1992) gir oss en annen innfallsvinkel til å diskutere paternalistiske
argumenter for inngrep i de valgene individer gjør. Begrepene bygger på en

32 Vi bruker dette engelskspråklige begrepet fordi vi egentlig ikke har sett noen
OK norsk oversettelse av det.

109 NOVA Rapport 11/16

forståelse av sosial rettferdighet som avviker fra prinsippet om konsument-
suverenitet som plasserer fordelingsmessige rettferdighetsbetraktninger
logisk sett foran de faktiske valgene folk gjør; her handler sosial rettferdighet
om utjevning av valgmuligheter. I en spesifikk egalitarisme og lokal rett-
ferdighet33 tilnærming er det noen bestemte varer og tjenester som skal legges
til grunn for rettferdighetsbetraktningene. Paternalismen ligger dels i
utvelgelsen av hvilke typer av varer og tjenester som skal løftes ut fra ulik-
hetens sfære. Vi finner det lettere å akseptere lokal rettferdighet som prinsipp
for fordeling av rettigheter og plikter som f.eks. grunnskole og tvungen
militær tjeneste og organer for transplantasjoner enn for bolig for eldre. Det er
i denne sammenhengen verdt å minne om en frase som lenge gikk igjen i
Boligmeldinger: Vi skal legge til rette for en fordeling av bolig som er jevnere
enn inntektsfordelingen (noen ganger: jevnere enn det inntektsfordelingen
legger til rette for).

Økonomisk velferdsteori og fordelingsanalyser diskuterer sjelden lokale
rettferdighetsbegrep. I sin bredt anlagte bok om Distributional justice skriver
den norske økonomen Hilde Bojer følgende, etter å ha gjort noen allmenne
betraktninger om distinksjonen mellom lokal og global rettferdighet: The
theories of justice presented in this book are all global in nature, (Bojer,
2005:8). Vår tilnærmingsmåte følger i stor grad hennes.

Paternalisme av den typen som vi har diskutert overfor har en slags
stemming av hvordan de – de andre, skal prioritere i sine liv. En mer sympatisk
fortolkning er at det handler om en form for introspeksjon eller selvrefleksjon.
Vi ser for oss et bilde av oss selv som gammel og svekket og tenker at vi
ønsker og håper at vi i alle fall har en god, trygg og velfungerende bosituasjon
når dette inntreffer.

2.6.2 LEGITIMITET: EN VARIANT AV PATERNALISME
Det er ikke uvanlig å observere politikere og «policymakere» i administrasjon
og byråkrati som argumenterer for en politikk som bedrer levekårene for
personer som på ulike måter har kommet galt ut. Politikere og «policymakere»

33 Begrepet lokal rettferdighet handler om at rettferdighetsbegrepet brukes isolert
innen an avgrenset sfære. Dette kan f.eks. være bolig. Dette innebærer f.eks. at
man tenker seg at det at noen som kommer dårlig ut innen boligforbruket ikke kan
kompenseres på andre arenaer.

110 NOVA Rapport 11/16

ser kanskje at den mest effektive måten å støtte disse på er ved direkte penge-
overføringer slik at de bruker midler til det de selv opplever forbedrer situa-
sjonen mest. En slik first-best politikk er imidlertid ikke mulig å gjennomføre
fordi skattebetalerne eller velgerne ikke aksepterer det. Voters are more
prepared to support redistribution to the poor if it is in kind than if it is in
cash, (Hills, 2001:1888). Støtte til verdig konsum, som f.eks. bolig, kan da
være en politikk som både er mulig og som er nest-best. Slike resonnementer
finner man hos flere analytikere (Quigley, 1999; Gibb, 1995; Gibb, 2016). Vi
behandler dette som en del av punktet om paternalisme, selv om det her er slik
at politikkutformerne ikke nødvendigvis selv er paternalister; også andres
paternalisme legger skranker på mulighetsrommet for politikkutforming.

Om det er slik at tanken på boligspesifikk støtte, enten i form av direkte
boligtiltak eller pengestøtte knyttet til boutgifter – som bostøtte, er akseptabel
mens ubetinget kontantstøtte ikke er akseptabelt, kan det baseres på en tanke
om at bolig er så viktig (enda viktigere enn folk skjønner selv). Det kan
imidlertid også være begrunnet i en mistanke om at direkte pengeoverføringer
brukes til et konsum man er negativt innstilt til– et slags dismerit good-argu-
ment. Opplagte eksempler på dis-merit goods er øl og røyk.34

Det er opplagt mulig at legitimitets-argumenter er en del av årsaken til at
vi har et sett av boligrelaterte virkemidler rettet mot eldre. Kanskje politikk-
utformere helst hadde ønsket å konsentrere seg om å treffe dem man vil priori-
tere, og overlater til mottakerne å prioritere mellom ulike goder og tjenester,
men at skattebetalere/velgere legger skranker på deres valg. Vi må si at vi
synes dette er en litt trist beskrivelse av politikkprosessen; en mer positiv
beskrivelse er å si og tenke at politikere og deres velgere er på linje med
hverandre.

Vi mener det ikke er naturlig å tenke at paternalismeargumentene leder
opp mot formulering av noen bestemte boligpolitiske virkemidler.

2.7 Målretting og selv-seleksjon
I ulike deler av sosialpolitikken kan man si at man ønsker å støtte dem som på
en eller annen måte ikke greier seg selv. Et problem som kan oppstå er at selve
systemet kan skape incitamenter til å signalisere at man ikke greier seg selv.

34 Dismerit-argumentet kan selvfølgelig også brukes til motivere den rene
paternalismen.

111 NOVA Rapport 11/16

Dette er for eksempel et potensielt problem med bostøtte og inntektsavhengig
barnehagebetaling. Ordningenes inntektsavhengighet gir en økning i den
implisitte marginale skattesatsen, og dermed svekket incitament til arbeid.
Selv om direkte pengestøtte er den mest effektive politikken om man kan
observere hvem som ikke ‘greier seg selv’, kan det være at en støttepakke som
inkluderer in-kind støtte er mer effektiv hvis den kan utformes på en slik måte
at den kun foretrekkes av dem som virkelig har et behov (Currie & Gahvari,
2008; Blackorby & Donaldson, 1988).

Mer presist kan man si at en effektiv selv-seleksjonsmekanisme er en
pakke som øker nytten for målgruppen, men ikke for andre. Et eksempel er
amerikanske food-stamps. De aller fleste ville ha brukt mer penger på mat enn
det de får for sine food-stamps, samtidig er det et ubehag (et stigma) ved å
bruke slike matmerker når man går på butikken og handler. Ved første blikk
ser dette dermed ut som en uhensiktsmessig politikk. Det kan imidlertid være
at stigmaet forbundet med matmerkene er så stort at bare de som virkelig
trenger det bruker dem. I et slikt tilfelle vil det å gi matmerker i stedet for
penger være en selvseleksjonsmekanisme som bedrer effektiviteten i mål-
rettingen.35

I en boligsammenheng kan man tenke på grenser for størrelse og kvalitet
på kommunale leieboliger som en måte å bruke en selvseleksjonsmekanisme.
Det kan selvfølgelig finnes andre forklaringer på at man kan observere lav
kvalitet på mange kommunale boliger i Norge. En kan også observere at i det
nederlandske bostøttesystemet fantes det tidligere en absolutt øvre grense for
boutgifter. Absolutt i den betydning at hvis boutgiftene oversteg taket falt
bostøtten helt bort (Priemus mfl., 2005; Koning & Ridder, 1997). Dette til
forskjell fra det norske systemet hvor bostøtten for boutgifter betydelig over
taket gir samme bostøtte som boutgifter lik taket.

De formelle analysene av selvseleksjon som en måte å målrette sosial-
politikkens virkemidler kom først på 1980-tallet. Selve ideen er nok veldig
mye eldre. Dette illustreres veldig godt av et sitat fra en kommisær for
fattigloven i Storbritannia som deltok i planleggingen av fattighus sent på
1800-tallet. Our object is to... establish therein a discipline so severe and

35 Vi har ikke tilstrekkelig informasjon til å påstå at dette er tilfelle, men peker på at
dette er en mulig forklaring.

112 NOVA Rapport 11/16

repulsive as to make them a terror to the poor and prevent them from entering
(Townsend, 1981:8).

Omsorgsboliger i Norge er ganske små sammenlignet med de boligene
mange eldre bor i før de eventuelt flytter til en omsorgsbolig. Likevel tror vi
det er å trekke analysen for langt å tenke seg at dette har noe med en planlagt
utnyttelse av en selvseleksjonsmekanisme. Omsorgsboliger har ofte(st) lett
tilgang til helse- og andre hjemmebaserte tjenester. Det å flytte fra sitt tidligere
hjem til en omsorgsbolig kan være et kraftig signal om behov for slike
tjenester. Prioritering av beboere i omsorgsboliger til tjenestene kan dermed
være å utnytte en form for selvseleksjonsmekanisme.

En drøfting av selvseleksjon og målretting hører naturlig hjemme i en
teoretisk diskusjon av hensiktsmessigheten av å bruke overføringer av varer
og tjenester i fordelings- og sosialpolitikken. Vår vurdering er imidlertid at
når det gjelder den konkrete utformingen av virkemidler rettet inn mot eldres
boforhold, er det ikke mye relevant lærdom å trekke ut av selv-seleksjons-
litteraturen.

2.8 Handlekraft og agenter
I dette avsnittet skal vi drøfte om det er slik at svak eller redusert handlekraft
kan være et argument for et sett av virkemidler som eksempelvis tildeling av
egnet bolig eller tilpasning av bolig. Videre diskuterer vi om resonnementene
bør påvirkes av om målgruppen har agenter av typen ektefelle/samboer, barn
eller andre engasjerte agenter.

Med handlekraft mener vi rett og slett evne til å handle når det trengs,
(manglende) beslutningskompetanse er et relatert begrep som er brukt for å
fange noe av det samme (Thurow, 1974). Hverdagserfaring forteller oss at
denne evnen varierer mellom personer. Enda viktigere i vår sammenheng er
det at i noen situasjoner hvor man trenger handlekraft for å gjøre nødvendige
(eller i alle fall ønskelige) tilpasninger i boligforholdene kan denne evnen
være mangelfull. Demens er et opplagt eksempel, generell alderdomssvek-
kelse eller plutselig sykdom er andre tilfeller. Et viktig aspekt her er at dette
er svake posisjoner hvor oppmerksomhet fra sikkerhetsnettet kan ha stor
betydning (Eika, 2009). I slike situasjoner vil direkte og konkret hjelp til å
bedre boforholdene være mye mer verdifullt enn generell støtte og tillit til
handlingsevnen (les: respekt for konsumentsuvereniteten). Problemene med

113 NOVA Rapport 11/16

redusert handlekraft vil ikke være like presserende for folk som har sterke
agenter.

Betydningen av handlekraft og(/eller) tilstedeværelsen av agenter er
selvfølgelig størst i de mest sårbare fasene av livsløpet. Studier fra
Storbritannia (Townsend, 1981) viste f.eks. at kvaliteten på bolig- og om-
sorgstjenester eldre fikk tilgang til var klart dårligere for dem som tilhørte
lavere sosiale lag enn for dem fra høyere lag, videre var det innen de sosiale
klassene også betydelige forskjeller mellom dem som hadde velartikulerte
slektninger og dem som ikke hadde det. Townsend studie er fra Storbritannia
tidlig på 80-tallet. Vi mener det er grunn til å tro at den fanger generelle
mekanismer som er aktuell i forståelsen av bolig og omsorgstjenester også i
Norge i dag (Eika, 2009; Eika & Kjølsrød, 2013).

Omsorgsboligene kan betraktes som en pakke av bolig og helse- og
omsorgstjenester som tilbys sammen til en målgruppe hvor mange – men
absolutt ikke alle, mangler noe av den driven og den handlekraften som skal
til for å sette dette sammen selv. Handlekraft kan i denne sammenhengen også
handle om evne til å innhente kunnskap og informasjon når det behøves.
Gjennom nærhet til personale i tilknytning til omsorgsboliger kan en også
redusere noe av forskjellene mellom folk med og uten engasjerte agenter. Det
kan i denne sammenhengen også nevnes at initiativ til å søke om omsorgsbolig
noen ganger kommer fra ansatte i de hjemmebaserte tjenestene.

Som vi allerede har vært inne på flere ganger. Et hjem som har vært
hensiktsmessig, som man har blitt vant til og kanskje til og med glad i gjennom
20–40 år, kan bli uegnet og mindre tilgjengelig hvis f.eks. førlighet svekkes
ved aldring. Det er ikke sikkert at å flytte til en fysisk egnet bolig med bedre
tilgjengelighet alltid er den beste løsningen. Mange ganger kan tilgjengelighet
og hensiktsmessighet avhjelpes ved tilpasninger av selve boligen eller instal-
lasjon av ulike former for hjelpemidler (velferdsteknologi). I avsnittet om
informasjon og kunnskap argumenterte vi for at det kan være ineffektivt å
skaffe seg kunnskap om hvordan en kan møte et bredt sett av problemer som
kanskje eller kanskje ikke inntreffer. Et problem er at når man trenger denne
kunnskapen og å transformere kunnskapen til praktiske løsninger, så er
kanskje handlekraften på sitt svakeste. Vi ser her klart en rolle for et offentlig
(kommunalt?) organ i det å sørge for at slik kunnskap gjøres tilgjengelig, et
slikt organ kunne også ha en rolle i å initiere implementeringen av slike
løsninger (Burgess and Morrison, 2016).

114 NOVA Rapport 11/16

Endringer i eksisterende boliger kan være krevende og kreve en spesiali-
sert bygningsteknisk kompetanse. Dette er noe som de fleste av oss gjør en
eller veldig få ganger, i en kommune vil flere lignende situasjoner oppstå med
jevne mellomrom. I en ombyggingsprosess hvor man mangler kompetanse og
hvor man også kanskje har svekket handlekraft står man i en svak posisjon i
forhold til de som utfører en ombygging. Igjen, vi ser her en rolle for et
offentlig organ som enten kan stå for utføring eller være byggherre.

Vår vurdering er at vurderinger av begrensinger i handlekraft (eller
beslutningskompetanse) og konsekvensene av det bør spille en viktig rolle i
utvikling og justeringer av boligpolitiske virkemidler rettet mot eldres situa-
sjon. Ett av de viktigste poengene her er at om man utvikler et virkemiddelsett
som en slags passiv meny, kan det være at man får mindre måloppnåelse enn
med en mer aktiv tilnærming. Løsninger bør aktivt tilbys målgruppene. Helse-
og omsorgsdirektoratets oppfordring til kommunene om å aktivt kontakte folk
når de når en viss alder kan videreutvikles, og det er hensiktsmessig å styrke
et boligfokus i en slik kontakt. Det er også mulig at en bør utvikle en form for
byggherrestøtte i forhold til tilpasninger i eksisterende boligmasse eid av eldre
selv.

2.9 Meny- og likevektseffekter
Offentlige inngrep i et boligmarked hvor også private aktører er aktive på både
tilbuds- og etterspørselssiden fører til endringer i atferden til de private
aktørene. Situasjonen etter et offentlig tiltak er ikke et enkelt aggregat av situa-
sjonen uten inngrep og inngrepet (Bergh, 2005; Nordvik, 2008). Boligrele-
vante eksempler på dette er nybygging av kommunale leieboliger som kan
fortrenge annen nybygging, mediert via priseffekter. Effekten på lang sikt
avhenger av det private boligtilbudets prisfølsomhet (Nordvik, 2006; Sinai &
Waldfogel, 2005). En lignende mekanisme er ofte påpekt når det gjelder
bostøtten. Om mange leietakere i et spesielt markedssegment får bostøtte, kan
dette presse opp husleiene (Susin, 2002; Kangasharju, 2010). Vi tenker på
slike fenomener som likevektseffekter.

Enda mer relevant i vår kontekst: Hvis en eller annen intervensjon i
boligmarkedet lykkes i å øke det samlede tilbudet av boliger som er egnet for
eldre vil det trekke etterspørsel bort fra andre segmenter og dermed presse
prisene der ned. På den måten blir det lettere tilgang til boliger for andre
(marginale) grupper. Det avgjørende for om vi får slike effekter er om den

115 NOVA Rapport 11/16

totale boligmassen faktisk øker. Svaret på et slikt spørsmål kan være svært
ulikt på lang og på kort sikt.

Videre, boligmassen er ikke homogen. Mange eldre har tidligere vært
yngre og levd i familie med barn. En betydningsfull andel av disse tidligere
barnefamiliene bor (kanskje alene) fremdeles i (ene)boligene som var velegnet
da de var en barnefamilie. En tilleggseffekt av økt tilbud av tilgjengelige
boliger som er velegnet for eldre er at det åpner opp muligheter for familier
som er i ferd med å etablere seg i småbarnsfasen. En vellykket boligpolitikk
for eldre kan altså gi en samfunnsmessig mer effektiv utnyttelse av bolig-
massen.

Økt tilbud av egnede (eller til og med klausulerte) boliger for eldre i et
lokalt marked kan virke som en stimulans til å revurdere boligsituasjonen. De
fleste hushold foretrekker å forbli i sin bolig – selv om den ikke passer perfekt
– for på den måten unngå både monetære og emosjonelle flyttekostnader
(Muth, 1974; Nordvik, 2001). Det er ikke usannsynlig at flyttekostnadene
(spesielt de emosjonelle) øker både med alder og med hvor lenge man har
bodd i en bolig. Det kan da være at tilbudsøkninger i form av nybygg er
nettopp den stimulansen som trengs for å revurdere situasjonen og realisere
en mer egnet og tilgjengelig boligsituasjon.

De effektene vi diskuterte overfor har klare likehetstrekk med de
eksterne effektene som ble drøftet tidligere. Eventuelle tiltak og bruk av
virkemidler påvirker situasjonen for tredjeparter. Vi behandler dem imidlertid
som noe annet enn eksterne effekter, da tredjeparts effektene medieres gjen-
nom markedspriser. Man kunne ha studert slike mekanismer – altså at produk-
sjon av boliger i et segment av markedet påvirker andre segmenter gjennom
at boligmarkedsmuligheter/-åpninger beveger seg rundt i systemet – ved hjelp
av flyttekjedemodeller (Turner, 2008; Nordvik, 2004).

2.9.1 MENYEFFEKTER – TYNNE MARKEDER
I et velfungerende marked med full informasjon vi prisene avsløre etter-
spørernes preferanser. Om eldre boligetterspørreres villighet til å betale for
kvaliteter som god tilgjengelighet og lettstelthet (og kanskje sentral beliggen-
het) overstiger kostnaden ved å produsere dette, kan man tenke at dette
tilbudet kommer på markedet. På tross av dette er det noen som mener at
markedet ikke greier å framskaffe de boligene betalingssterke eldre er villige
til å betale for.

116 NOVA Rapport 11/16

Dette tilsynelatende paradokset kan nok forståes bedre gjennom å tenke
nærmere over en del aspekter knyttet til hva et velfungerende boligmarked
med full informasjon er. Bolig er et sammensatt gode med svært mange
dimensjoner. Det finnes ikke et marked for hver av disse dimensjonene.
Boliger selges og leies ut som pakke av egenskaper, og det er ikke slik at alle
egenskaper varierer kontinuerlig slik at den perfekte boligen alltid kan finnes
på markedet. Dermed fungerer ikke markedet slik at man kan observere
marginale priser på alle egenskaper så som tilgjengelighet og lettstelthet
(Maclennan & Tu, 1996). Det kan derfor være samfunnsmessig gunstig å
stimulere tilbudet av tilgjengelige boliger, dels for øke menyen av slike boliger
og dels fordi dette kan være med på å synliggjøre den betalingsviljen som
finnes for disse kvalitetene. Slike stimulanser kan komme i form av offentlig–
private partnerskap, gjennom planlegging eller gjennom informasjon og
samtale med relevante utbyggere og tomteeiere.

Argumentene over er nok mer relevante i små, svake og stagnerende
lokale boligmarkeder (jf. Nygaard 2012) enn det de er i pressområder. To
faktorer bidrar til dette.

i) Pressområdene er for det meste større byer hvor menyen av boliger er
større og der det finnes tilgjengelige lettstelte boliger på markedet,
eksempelvis i blokker og bygårder med heis. Faktisk har man sett en
økning i tilbudet av seniorboliger i privat regi i de store byene. I Oslo-
området ser man f.eks. dette rundt Ski stasjon og i Nydalen.

ii) I stagnerende boligmarkeder med lave priser i utkantene domineres
boligmassen av (ofte selvbygde) eneboliger, hvor tilgjengeligheten
umiddelbart ikke er helt bra alltid. Boligprisene kan være for lave til å
stimulere nybygging. I disse tynne markedene kan det videre være
vanskelig å trekke informasjon om betalingsvillighet for små, tilgjenge-
lige og lettstelte boliger ut fra faktiske transaksjoner. Simpelthen fordi
de ikke finnes.

I tilknytning til punkt ii) kan en merke seg at i Sverige rapporterer man om
problemer i flere lokalsamfunn hvor man har nok boliger fordi det er befolk-
ningsnedgang, samtidig har man for få boliger tilpasset den aldrende befolk-
ningen (Abramsson & Andersson, 2016). Nybygging er naturlig nok vanske-
lig å få til når det er overskudd på boliger. I en slik situasjon er nok ombygging
og tilpasning av (relativt romslige) eneboliger kanskje en bedre løsning enn

117 NOVA Rapport 11/16

det nybygging er. En viktig lærdom å trekke ut av dette er at boligpolitikk for
eldre bør vie situasjonen på de lokale boligmarkedene oppmerksomhet.
Politikken og virkemiddelbruken kan ikke standardiseres på nasjonalt nivå.

Den typen markedssvikt vi har omtalt her kan møtes med ulike former
for boligpolitiske tiltak. Utvidelse av massen av omsorgsboliger er jo en mulig
(del)løsning. Et samarbeid mellom kommuner og private utbyggere, enten
gjennom reguleringsplaner eller i direkte partnerskap kan også bidra til å fylle
hull i tilbudet i tynne boligmarkeder. Greier man på denne måte å stimulere til
nye boliger med tilgjengelighetskvaliteter kan en oppnå en form for selvfor-
sterkende effekter. Utbyggere ser at det er etterspørsel etter slike boliger, og
en del (ganske unge) eldre ser at de som flytter inn i mer tilpassede boliger
faktisk opplever bedret livskvalitet. Vi har ikke tilstrekkelig empiri til å påstå
at man vil få slike selvforsterkende effekter. Det er en mulighet, og en
mulighet det er grunn til å tro på.

2.10 Incitamenter og nest-bestløsninger
Et elegant og for alle praktiske formål irrelevant resultat man lærer på øko-
nomistudiet er at et hvert Pareto-optimum kan oppnås hvis man kostnadsfritt
kan overføre inntekt/ressurser mellom individer. Velferdsoptimum blir der-
med det av alle Pareto-optimum som gir den fordelingen en foretrekker. Vi
kaller det for et irrelevant resultat fordi det faktisk ikke er slik at man kan
overføre kostnadsfritt, både skattlegging av inntekt for å finansiere overføring
og tilpasninger til systemet for å fordele overføringer vil skape disincentiver
og kunne redusere f.eks. arbeidstilbudet. Dette er et stort og omfattende tema
og vi går ikke inn i noen omfattende diskusjon av det, men nøyer oss med
noen refleksjoner.

Når skattlegging og overføringer skaper et sub-optimalt arbeidstilbud
kan en så spørre seg om dette kan korrigeres ved bruk av andre virkemiddel.
Dette er mulig om det finnes noen varer og tjenester som er komplementære
med arbeidstilbudet. Finner man slike kan man ved å øke forbruket av disse
kan man faktisk stimulere arbeidstilbudet. Slike stimulanser kan komme i
form av subsidier eller in-kind støtte (Baumol & Bradford, 1970; Currie &
Gahvari, 2008).

I litteraturen om Den nye sosialinvesteringsstaten (Morel mfl., 2012)
finnes det boligrelevante analyser av hvordan støtte til f.eks. bolig kan stimu-
lere arbeidstilbudet. For familier eller individer som har en ustabil

118 NOVA Rapport 11/16

livssituasjon og dårlige boforhold med mye flytting, kan det hende at disse
forsterker hverandre. Hvis det er slik, kan intervensjoner som stabiliserer
bosituasjonen skape ro og stabilitet som spiller over til andre livsarenaer.
Tiltak som kan argumenteres for på denne måten kan være kommunal bolig,
bostøtte og ikke minst støtte til eieretablering som f.eks. startlån. Den hypo-
tetiske mekanismen er at en god og trygg boligsituasjon kan være en basis som
deltakelse på andre arenaer kan bygges på. Det finnes en del empirisk litteratur
som støtter en slik hypotese (Harkness & Newman, 2006; Newman mfl.,
2009; Nordvik & Sørvoll, 2014).

Et neste spørsmål blir så om noen av dette er spesielt relevant for en
boligpolitikk rettet inn mot behovene til eldre. Til dette er vi tilbøyelige til å
konkludere negativt. Ja, det kan til og med hende at noen former for sikker-
hetsnett og boligstøtte til eldre kan bidra til å redusere incitamentene til
arbeidsmarkedsdeltakelse før pensjonsalderen nås. Slik vil det være om folk
på vei mot å bli eldre ikke ser noen grunn til å spare for å møte boligbehovene
i eldre år. Verken formen på eller omfanget av støtte til bolig for eldre er stort
nok til at dette med noen rimelighet kan tenkes å ha noen betydning i Norge.

2.11 Fordelingsproblemer internt i husholdet
Enkle lærebokvarianter av økonomisk velferdsteori behandler individer og
beslutningstakere som å være en og samme ting. De fleste individer bor imid-
lertid sammen med andre i hushold/familier – de er ‘individer i relasjoner’
(Nelson, 1994; Hagestad, 1988). Følgelig kan en si at den enkle læreboks-
varianten av økonomisk velferdsteori stopper ved dørstokken til familiers
boliger (Bojer, 2005). Å la fordelingspolitiske vurderinger stoppe ved dør-
stokken til familier vil være gyldig i to tilfeller: Når man enten har full tillit til
at familiers beslutningstakere fordeler ressurser mellom medlemmene på en
måte som sammenfaller med samfunnsmessige preferanser, eller hvis man av
prinsipp godtar de valgene som gjøres av familiers beslutningstakere, uansett
hva disse beslutningene måtte være. Noen vil nok finne begge disse to
betingelsene litt tvilsomme.

Om en produsent av velferdstjenester vurderer sannsynligheten for at
støtte i en ubundet form ikke vil gavne spesielle medlemmer av et hushold
eller en familie kan det være at det er hensiktsmessig at en gir støtte i en form
som gavner nettopp dem en ønsker å tilgodese, selv om dette bryter med
prinsippet om konsumentsuverenitet – på husholdsnivå. En måte å gjøre dette

119 NOVA Rapport 11/16

på vil kunne være å støtte in-kind konsum av varer og tjenester som rettes mot
dem en ønsker å tilgodese. I Norge har man f.eks. program som støtter fritids-
aktiviteter (og utstyr til det) for barn i familier med lav inntekt.

Videre finner man argumenter av nettopp denne typen i litteraturen om
utviklingsøkonomi, f.eks. i argumenter for å gi gratis skolegang og skole-
måltider istedenfor å gi familier støtte slik at de har råd til dette. Også kvinne-
rettede tiltak innen utviklingshjelp kan tolkes som et ønske om påvirke
fordelingen innen familier.

Det er mulig å se for seg hypotetiske situasjoner hvor tilpasninger av
boliger for å møte endrede behov som følge av aldring eller flytting for å møte
slike behov, blir blokkert av andre familiemedlemmer. I en slik situasjon kan
en målrettet boligpolitikk for eldre være hensiktsmessig. Likevel, vi tror ikke
husholdsinterne fordelingsproblemer er et viktig argument for en sosialt
motivert boligpolitikk for eldre – vi tror heller ikke at et slikt argument er
spesielt empirisk relevant.

2.12 Oppsummerende kommentarer
Det vi har forsøkt å gjøre i dette kapittelet er å ta utgangspunkt i et sett av
hendelser eller tilstander som opptrer hyppigere i eldre år enn tidligere, og så
undersøke om disse sammen med den måten markeder for bolig fungerer
(eller ikke er velfungerende for å bruke et begrep fra boligmeldingen St. meld.
23 2003–2004) kan gi noen argumenter for å gå direkte inn å støtte bolig-
konsumet; enten at man støtter nivået på boligkonsumet eller ved at man
påvirker utformingen av boliger – ofte for å bedre tilgjengeligheten. Gjennom
disse drøftingene har vi gått langt i å antyde et positivt svar på et spørsmål om
det kan være en del av en god velferdspolitikk å ha en boligspesifikk form for
støtte til eldre.

En liten nyansering av konklusjonen i forrige avsnitt er på sin plass.
Diskusjonene vår har ikke eksplisitt tatt opp støtte til bolig for eldre spesifikt.
Det vi har gjort er å diskutere argumenter for å gi boligspesifikk støtte i noen
tilstander og overganger som opptrer oftere blant eldre enn blant andre. Dette
bør ha betydning for innretningen av politikken. En boligpolitikk for eldre bør
ikke operere med aldersgrenser men heller med funksjonskrav.

Spørsmålet vi har fokusert på er om støtte til eldre eller andre bør gis i
form av konkret hjelp med bolig, eller om man kan oppnå bedre utfall ved å
gi en form for støtte som utvider handlingsrommet for den enkelte. Dette er et

120 NOVA Rapport 11/16

viktig spørsmål, og vi argumenterer for at en gjennomtenkning av det er nyttig
som en del av prosessen fram mot formulering av en politikk. I den konkrete
politikkutformingen er det mange andre dimensjoner og avveiinger som må
gjøres. For eksempel, ressurser er oftest begrensede. Hvordan skal man
prioritere hjelp og støtte til ulike grupper og situasjoner. I hvilken grad er det
fellesskapets oppgave å avhjelpe skranker for folk som har økonomiske
ressurser til å gjøre det selv. Dette kan handle om hvorvidt en gitt helsesitua-
sjon skal utløse støtte eller om en slik skal være avhengig av inntekt. Dette er
viktige og vanskelige spørsmål, men kapitlet bidrar lite til vurderinger av disse
spørsmålene.

Konklusjonen vår på spørsmålet om hvorfor mange land gir støtte i form
av direkte tildeling av bolig eller støtte i eller til bolig ligner veldig på Currie og
Gahvaris konklusjon om at, paternalism and externalities remain a strong
candidate explanation, (Currie & Gahvari, 2008:377). En kan merke seg at
drøftingene og analysene til Currie and Gahvari (2008) også betrakter andre
former for direkte (in-kind) støtte. Selv om vår konklusjon ligner veldig på kon-
klusjonen i det nevnte arbeidet, vil vi i tillegg understreke våre argumenter for
at mangel på handlekraft og/eller engasjerte agenter (f.eks. i form av slektninger
eller andre pårørende) kan utgjøre er argumenter for en aktiv bolig(sosial)
politikk, det samme gjelder for både det vi kaller meny- og likevektseffekter.

Enda viktigere enn å besvare det relativt trivielle spørsmålet om hvorvidt
det gir mening ut fra et økonomisk, og kanskje til og med økonomistisk,
utgangspunkt å ha en boligpolitikk rettet inn mot situasjoner som eldre står
overfor knyttet til eksempelvis tilgjengelighet, er det at den typen gjennom-
gang av argumenter som vi har gjort her, lager en ramme som man kan drøfte
den konkrete utformingen av en slik politikk innenfor. Vi ønsker derfor å
trekke fram ett spesielt punkt:

Det finnes ulike tiltak for å utvikle rådgivingstjenester i kommunene, og
tanker om at Husbanken skal bidra til dette. Likevel tenker vi at det kanskje er
behov for å videreutvikle denne delen av boligpolitikken for eldre, og for
andre som har samme typen utfordringer i sine boforhold. Det kan være at det
er en del ting å lære fra First Stop-programmet som prøves ut i Storbritannia
(Burgess & Morrison, 2016). First Stop er en uavhengig organisasjon som
tilbyr rådgivning og boligtjenester til eldre, men som støttes økonomisk av det
offentlige. Ett av de viktigste aspektene ved den britiske FirstStop-satsingen,
er at det kan synes som om den tar på alvor problemer knyttet til mulige

121 NOVA Rapport 11/16

konsekvenser svak/svekket handlekraft, og de ulikhetene som på grunn av
dette kan oppstå mellom dem har engasjerte agenter og dem som ikke har det.

Vi mener videre at en gjennomgang av teoretiske og prinsipielle argu-
menter av den typen vi har gjort her også leder oss i retning av de hullene som
finnes i den empiriske kunnskapen som er nødvendig for å dels kunne si om
teoretiske argumenter faktisk er empirisk relevante. Videre trenger man
empirisk kunnskap for å fylle kunnskapshull knyttet til hvordan og hvor mye
som trenges av ulike virkemidler. Uten å gå langt inn i dette spørsmålet vil vi
peke på to punkter.

i) Er fokuset vårt på handlekraft og agenter virkelig viktige for eldres evne
til å få et verdig og bedre liv?

ii) Hva er egentlig forskjellene i kostnader og kvalitet på hjemmetjenester
i ulike boliger og i ulike grader og former? I hvilken grad vil endringer
av den fysiske utformingen av boliger påvirke behovet for å levere
omsorgstjenester innen rammene av en institusjonsaktig situasjon?
Retoriske og engasjerte utsagn om dette er det mange av, er disse basert
på grundig og solid empirisk kunnskap? (Se temadel 1 og rapportens
innledning for mer om denne problemstillingen).

Dette er spørsmål som krever ny og mer empirisk kunnskap. Det handler om
å vurder faktiske og hypotetisk kontrafaktiske (og dermed også ikke-observer-
bare) tilstander opp mot hverandre. Det er vanskelig, men det er svært viktig
både for offentlig budsjetter og for livskvalitet for utsatte grupper.

Gjennom vår rendyrkede økonomistiske tilnærming har vi gitt ett bidrag
til debatten om boligpolitikk, tilgjengelighet og eldre. Selv om vi mener dette
gir viktige innspill til debatten tenker vi ikke at denne typen argumenter er,
eller bør være, siste ord i debatten. Her har vi imidlertid ikke sett det som vår
oppgave å trekke inn ikke-økonomiske perspektiver i særlig grad.

122 NOVA Rapport 11/16

Litteratur
Abramsson M & Andersson E. (2016) Changing Preferences with Ageing–Housing

Choices and Housing Plans of Older People. Housing, theory and society 33:
217–241.

Barr NA. (1993) The economics of the welfare state: Stanford University Press.
Baumol WJ & Bradford DF. (1970) Optimal departures from marginal cost pricing.

The American Economic Review 60: 265–283.
Bengtsson B, Annaniassen E, Jensen L, et al. (2013) Varför så olika?: Nordisk

bostadspolitik i jämförande historiskt ljus, Malmö: Égalité.
Bergh A. (2005) On the counterfactual problem of welfare state research: how can

we measure redistribution? European Sociological Review 21: 345–357.
Blackorby C & Donaldson D. (1988) Cash versus kind, self-selection, and efficient

transfers. The American Economic Review: 691–700.
Bojer H. (2005) Distributional justice: Theory and measurement: Routledge.
Burgess G & Morrison N. (2016) Improving housing outcomes: the value of advice

and support for vulnerable older people. Journal of Housing and the Built
Environment 31: 197–211.

Christophersen J. (2002) Universal design: 17 ways of thinking and teaching:
Husbanken.

Currie J & Gahvari F. (2008) Transfers in cash and in-kind: theory meets the data.
Journal of Economic Literature 46: 333–383.

Eika KH. (2009) The challenge of obtaining quality care: limited consumer
sovereignty in human services. Feminist Economics 15: 113–137.

Eika KH & Kjølsrød L. (2013) The difference in principle between the poorly
informed and the powerless: a call for contestable authority. Nordic Social Work
Research 3: 78–93.

Elster J. (1992) Local justice : how institutions allocate scarce goods and necessary
burdens, Cambridge: Cambridge University Press.

Gibb K. (1995) A housing allowance for the UK? Preconditions for an income‐
related housing subsidy. Housing Studies 10: 517–532.

Gibb K. (2016) Housing benefit: slow on the take-up? Contemporary Social
Science: 1–12.

Hagestad GO. (1988) Demographic change and the life course: Some emerging
trends in the family realm. Family Relations: 405–410.

Hansen T & Slagsvold B. (2015) Late-life loneliness in 11 european countries:
results from the generations and gender survey. Social Indicators Research: 1–
20.

Harkness JM & Newman SJ. (2006) Recipients of housing assistance under welfare
reform: Trends in employment and welfare participation. Housing Policy Debate
17: 81–108.

123 NOVA Rapport 11/16

Hills J. (2001) Inclusion or exclusion? The role of housing subsidies and benefits.
Urban Studies 38: 1887–1902.

Johansen L. (1965) Offentlig Økonomikk. Univesitets Forlaget Oslo.
Kangasharju A. (2010) Housing Allowance and the Rent of Low-income

Households. Scandinavian Journal of Economics 112: 595–617.
Koning RH & Ridder G. (1997) Rent assistance and housing demand. Journal of

public Economics 66: 1–31.
Maclennan D & Tu Y. (1996) Economic perspectives on the structure of local

housing systems. Housing Studies 11: 387–406.
Morel N, Palier B & Palme J. (2012) Towards a social investment welfare state?:

ideas, policies and challenges: Policy Press.
Muth RF. (1974) Moving costs and housing expenditure. Journal of Urban

Economics 1: 108–125.
Myrdal G & Åhrén U. (1933) Undersökning rörande behovet av en utvidgning av

bostadsstatistiken jämte vissa därmed förbundna bostadspolitska frägor.
Nelson JA. (1994) I, Thou, and Them: capabilities, altruism, and norms in the eco-

nomics of marriage. The American Economic Review: 126–131.
Newman S, Holupka CS and Harkness J. (2009) The long-term effects of housing

assistance on work and welfare. Journal of Policy Analysis and Management:
81–101.

Nordvik V. (2001) Moving costs and the dynamics of housing demand. Urban
Studies 38: 519–533.

Nordvik V. (2004) Vacancy chain models: do they fit into the economist's toolbox?
Housing, theory and society 21: 155–162.

Nordvik V. (2006) Selective housing policy in local housing markets and the supply
of housing. Journal of Housing Economics 15: 279–292.

Nordvik V. (2008) Virkemidler i den boligsosiale politikken. Plan 40: 28–30.
Nordvik V & Sørvoll J. (2014) Interpreting Housing Allowance: The Norwegian

Case. Housing, theory and society 31: 353–367.
Nygaard V. (2012) Hvordan står det til med boligpolitikken i distriktene? Plan

1/2012.
Priemus H, Kemp PA & Varady DR. (2005) Housing vouchers in the United States,

Great Britain, and the Netherlands: Current issues and future perspectives.
Housing Policy Debate 16: 575–609.

Quigley JM. (1999) Why Should the Government Play a Role in Housing?: A View
from North America. Housing, theory and society 16: 201–203.

Sandmo A. (1991) Economists and the welfare state. European Economic Review
35: 213–239.

Sinai T & Waldfogel J. (2005) Do low-income housing subsidies increase the
occupied housing stock? Journal of public Economics 89: 2137–2164.

124 NOVA Rapport 11/16

Smith LB, Rosen KT & Fallis G. (1988) Recent developments in economic models
of housing markets. Journal of Economic Literature: 29–64.

Stiglitz JE. (1986) Economics of the Public Sector: W･ W･ Norton&Company.
St. meld. 23 (2003–2004) Om boligpolitikken.
Susin S. (2002) Rent vouchers and the price of low-income housing. Journal of

public Economics 83: 109–152.
Sørvoll J. (2014) The Politics of Cooperative Housing in Norway and Sweden 1960–

1990 (1945–2013) – The Swedish Deregulation of 1968 and the Norwegian
Liberalization of the 1980s. Phd-avhandling i historie, Oslo: Universitetet i Oslo.

Thurow LC. (1974) Cash versus in-kind transfers. The American Economic Review
64: 190–195.

Tobin J. (1970) On limiting the domain of inequality. The Journal of Law &
Economics 13: 263–277.

Torgersen U. (1987) Housing: the wobbly pillar under the welfare state.
Scandinavian Housing and Planning Research 4: 116–126.

Townsend P. (1981) The structured dependency of the elderly: a creation of social
policy in the twentieth century. Ageing and society 1: 5–28.

Turner LM. (2008) Who gets what and why? Vacancy chains in Stockholm's
housing market. European Journal of Housing Policy 8: 1–19.

Van Oorschot W. (2006) Making the difference in social Europe: deservingness
perceptions among citizens of European welfare states. Journal of European
Social Policy 16: 23–42.

Ytrehus S. (2000) Interpretation of housing needs? A critical discussion. Housing,
theory and society 17: 166–174.

Ytrehus S. (2011) Housing procurement for the frail elderly: public or private
responsibility? The view of the elderly in Norway. Journal of Housing for the
Elderly 25: 89–106.

125 NOVA Rapport 11/16

TEMADEL 3:
Eldres boligformue og boligvalg

Hans Christian Sandlie & Lars Gulbrandsen

3.1 Innledning
I de senere årene ser det ut til at boforholdene og boligmarkedet har fått en
stadig mer sentral posisjon med hensyn til hvordan folks livssjanser formes
over livsløpet (Forrest 2015). Kombinasjonen av økt andel boligeiere og
stigende boligpriser betyr at mange, særlig blant de middelaldrende og eldre,
sitter på høye boligformuer. Denne boligformuen er likevel ikke jevnt fordelt
i befolkningen – en av de sentrale skillelinje er alder. De store kohortene som
ble født på 1940- og 1950-tallet har gjennom store deler av livet vært heldige
med økonomiske konjunkturer og politiske rammebetingelser, og interna-
sjonalt har begrepet «the lucky few» vært benyttet for å beskrive disse
kohortenes livsbetingelser (Carlson 2008). Mange av dagens eldre sitter på
store personlige formuer, der boligkapitalen utgjør en viktig komponent.

Ved siden av en utvikling der eldre har blitt stadig mer velstående, opp-
lever vi også en demografisk utvikling med en generell aldring i befolkningen.
Dette gir bekymringer knyttet til fremtidige pensjonsutbetalinger og økt behov
for pleie og omsorg. Videre reises spørsmål om dagens boligmasse er godt
nok tilrettelagt for morgendagens boligbehov blant eldre, samt spørsmål om
hvem som har ansvaret for å gjennomføre og finansiere en eventuell til rette-
legging.

De siste par tiårene har det vært et klart ønske om at eldre skal bo i egen
bolig så lenge som mulig. I 1989 ble det såkalte Gjærevollutvalget nedsatt for
å utrede sosiale og økonomiske konsekvenser av at alderssammensetningen
endret seg, og at en stadig større del av befolkningen kunne få behov for om-
sorgstjenester (NOU 1992:1). Utvalget anbefalte at omsorgstrengende i større
grad skulle bruke egen boligkapital til å skaffe seg boligløsninger som var
tilpasset deres situasjon. Folk flest skulle ta ansvaret for egen boligsituasjon,
slik at kommunene kunne konsentrere seg om tjenesteytingen. Tanken var
altså at eldre selv skulle ha det primære ansvaret for å tilrettelegge egne
boforhold.

126 NOVA Rapport 11/16

Tilpasning av boligsituasjonen kan skje enten gjennom flytting til en mer
egnet bolig eller gjennom utbedringer av dagens bolig. Tidligere forskning har
konkludert med lite mobilitet blant eldre (Robinson og Moen 2000;
Barlindhaug 2003). De fleste ønsker å bli boende i boligen de har, selv når de
får et økende hjelpebehov. I internasjonal litteratur brukes gjerne uttrykket
«ageing in place» for å beskrive denne mangelen på mobilitet blant eldre
(Ytrehus og Gulbrandsen 2012; Martens 2016). Når det gjelder tilpasning av
bosituasjonen gjennom utbedring av eksisterende bolig, eksisterer det i dag liten
kunnskap om dette. Brevik og Schmidt (2005) gjennomførte en undersøkelse
på temaet i 2004, men så langt vi vet finnes det ikke nyere statistikk på utbed-
ringer av egen bolig. Til dette prosjektet har vi derfor gjennomført en survey,
der spørsmål om utbedringer av egen bolig er inkludert.

I temadelen Betraktninger om boligpolitikk for eldre: Et blikk gjennom
økonomistiske briller drøfter Nordvik (2016) om det finnes noen spesielle
grunner til å utvikle en boligpolitikk spesielt rettet mot eldre. Drøftingen tar
utgangspunkt i den økonomiske litteraturen. Her tar vi et litt annet utgangs-
punkt. I denne temadelen tar vi utgangspunkt i empirien, og forsøker å kart-
legge i hvilken grad eldre husholdninger planlegger og foretar boligvalg med
tanke på en alderdom med svekket helse og nedsatt funksjonsevne. Sentrale
problemstillinger er; i hvilken utstrekning bor dagens eldre i egnede boliger?
Hvordan disponerer eldre sin boligkapital? I hvilken grad har husholdningene
tilpasset boligsituasjonen til alderdommen gjennom flytting eller gjennomføre
utbedringer på dagens bolig? I hvilken grad planlegger de eldre å flytte eller
utbedre dagens bolig?

3.2 Livsløp, boligkarrierer og boligformuer
Boligvalg og livsløp er nært knyttet til hverandre (Artle og Varayia 1978;
Mulder 2006). Innenfor forskningen er det derfor vanlig å vektlegge indivi-
denes og husholdenes livsløp for å forklare hvordan folk flest tilpasser bolig-
situasjonen sin. Behov og ønsker endres gjennom livet, og folk flest vil for-
søke å tilpasse seg disse endringene innenfor rammene av tilgjengelige
ressurser. Boforholdene vil på denne måten være nært knyttet til sentrale livs-
hendelser som pardannelse, familieforøkelse, samlivsbrudd og endringer i
yrkeskarrieren (Clark og Dieleman 1996; Mulder 1996). I sammenheng med
eldres boligvalg kan spesielt langvarig sykdom eller uførhet, pensjonering,

127 NOVA Rapport 11/16

familieoppløsning, tap av ektefelle og uforutsette store utgifter påvirke sann-
synligheten for å flytte eller bli boende i eksisterende bolig (Barlindhaug
1995).

Vi kan med andre ord forvente at eldre hushold har andre boligbehov og
-ønsker enn hushold som befinner seg på en tidligere fase av livsløpet. Det
tradisjonelle perspektivet på flytting er at folk bytter bolig når det oppstår en
ubalanse i forholdet mellom den aktuelle bosituasjonen og personens eller
husholdets preferanser og behov (Rossi 1955). Forutsetningen for at et hus-
hold flytter er imidlertid at fordelene med å bytte bolig overstiger ulempene,
og at husholdet faktisk har mulighet til å gjennomføre en flytting. Mulighetene
et hushold har til å gjennomføre en ønsket flytting vil være påvirket av både
individuelle og institusjonelle forhold (Magnusson Turner og Sandlie 2016).
Flyttemulighetene påvirkes av samspillet mellom individuelle ressurser og
strukturelle muligheter, som for eksempel tilbudet av boliger og organi-
seringen av dette tilbudet.

Eldre vil ofte ha lavere inntekt enn yngre aldersgrupper, men de vil
samtidig i gjennomsnitt ha en større formue enn befolkningen forøvrig. Siden
mange eldre er boligeiere, vil boligkapital være viktig i denne sammenheng.
Boligformuen kan bidra til et større økonomisk handlerom for eldre ved at den
kan belånes gjennom låneprodukter som rammelån og fleksilån.

3.3 Bolig som investeringsobjekt og pensjonsforsikring
Internasjonalt har økte eierandeler og prisvekst på boligmarkedet bidratt til at
bolig og boligformue har kommet på den politiske agenda (Doling og Elsinga
2013). Blant annet har det blitt argumentert for boligen som investerings-
objekt, og at boligkapital kan få økt betydning som et supplement til offentlige
og private pensjonsordninger (Elsinga og Mandic 2010; Ronald og Elsinga
2011; Ronald og Doling 2012). Gjennom introduksjon av finansielle produk-
ter som for eksempel såkalte rammelån eller fleksilån, der friverdien (boligens
markedsverdi – lån med sikkerhet i boligen) i boligen kan frigjøres til forbruk
eller investeringer, har denne boligkapitalen blitt lettere å realisere.

Veksten i andelen som eier egen bolig har vært omtalt som en av de mest
betydningsfulle sosiale endringene i det 20. århundre (Ronald 2008, Ronald
& Elsinga 2012; Stephens 2011). I utgangspunktet ble eierskap til egen bolig
forbundet med ideer om trygghet og selvstendighet (Saunders 1990). Ved
siden av at boligeiere har større råderett over boligen enn leietakere, kan eiere

128 NOVA Rapport 11/16

også omfordele inntekten sin over livsløpet. De har store boutgifter tidlig i
livsløpet, men de nyter minimale boutgifter senere i livet når boliglån er ned-
betalt (Kemeny 1992). Over tid har imidlertid argumentene for eierboligen
gradvis endret seg til i større grad å handle om frihet til investering og forbruk
(Ronald & Elsinga 2012). Dereguleringen av bolig- og kredittmarkedene på
1980-tallet gjorde det mulig for boligeiere å investere og spare penger i bolig
med lånte penger. I dag fyller eierboligen flere funksjoner. Den gir en stabil
ramme for et trygt hjem og den er et investeringsobjekt som kan belånes og
muliggjøre annen type forbruk (Smith & Searle 2010; Soaita & Searle 2015).
Studier fra både Storbritannia og Norge viser en stor økning i antall hushold
som refinansierer og øker gjelden med sikkerhet i egen bolig (Smith & Searle
2008; Gulbrandsen 2010; 2013; Poppe et.al. 2016).

Boligformuens økte betydning for husholdenes økonomi blir gjerne sett
i sammenheng med innstramminger og modernisering av velferdsstaten. Det
er særlig to forhold som trekkes frem i denne sammenhengen. For det første
kan boligkapital brukes som et aktivum der boligeiere bruker deler av bolig-
formuen for å avlaste offentlige budsjetter (Sherraden 1991; Lowe 2004;
Malpass 2008; Lowe et.al. 2012). For det andre kan nedskjæringer i offentlige
budsjetter og økt bruk av egenandeler på offentlige tjenester innebære at
familieoverføringer blir mer kritisk for folks livssjanser og velferd (Forrest &
Yip 2011; Forrest 2015). Selv om mye av denne diskusjonen dreier seg om
arv og ulikhet, eksempelvis Pikettys (2014) bok Capital in the Twenty-First
Century, blir det også argumentert for at inter vivos overføringer får stadig
større betydning (Forrest & Yip 2011). Boligkapitalen blir i begge sammen-
hengene betraktet som en form for familieforsikring, der kapitalen kan aktivi-
seres ved uforutsette hendelser og behov for boligeieren selv eller dennes
familie.

Det er ikke uproblematisk om boligkapital i økende grad skal supplere
offentlige stønadsordninger. Boligens betydning i vestlige land har vekselsvis
vært omtalt som en «vaklende pilar» under velferdsstaten (Torgersen 1987)
og som en stadig viktigere «hjørnestein» i omstruktureringen av den moderne
velferdsstaten (Lowe 2004). Den engelske historikeren Peter Malpass (2008)
argumenterer for at disse betegnelsene beskriver ulike trekk ved den samme
utviklingen. Han benytter begrepet «vaklende hjørnestein» for å beskrive
boligens posisjon i velferdsstaten. Med det mener han at bolig og boligkapital
spiller en stadig viktigere rolle i folks velferd, men på samme tid understreker

129 NOVA Rapport 11/16

han problemene dette skaper med hensyn til hvordan boligkapital er fordelt i
samfunnet. Boligmarkedet fungerer gjerne slik at risiko og belønning konsen-
treres. Alle har ikke de samme mulighetene til å investere i bolig, og utvik-
lingen i boligprisene har store geografiske variasjoner. Boligformuen er derfor
ujevnt fordelt og fordelingen følger ikke behov. I tillegg er det stor usikkerhet
knyttet til den fremtidige prisutviklingen på boligmarkedet. Folk som kjøper
dyre boliger er ofte de som også har vært vellykket på arbeidsmarkedet,
dermed kan de sannsynligvis gjøre større kapitalgevinster enn boligkjøpere
med lavere inntekter. Boligmarkedet belønner med andre ord de som allerede
har det bra.

3.4 Deregulering av boligmarkedet og nye boligkarrierer
I norsk sammenheng har eierboligen vært en viktig del av den sosiale bolig-
politikken. Ved bruk av virkemidler som subsidiering, prisregulering og
gunstige skatteregler har de fleste norske husholdninger vært i stand til å
etablere seg som boligeiere. I perioden fra 1920 til 2011 økte andelen av
norske boligeiere fra 53 til 77 prosent (Langsether mfl. 2003; Sandlie 2011).
Samtidig har også nordmenns boligkarrierer endret seg. Fra krigsslutt og fram
til 1970-tallet var boligkarrieren et fenomen der folk fikk tilpasset inntekter og
utgifter over livsløpet. Familien flyttet inn i en nyprodusert bolig stort sett
ganske tidlig i voksenlivet (eller ekteskapet). I de årene man, og da mener vi
mann, var yrkesaktiv, prøvde myndighetene å sette en øvre grense for hvor
mye av en gjennomsnittlig industriarbeiderlønn som boligkonsumet årlig
skulle koste. Normalt ville lån og avdrag være betalt når pensjonsalderen
nærmet seg, noe som gjorde det mulig å fortsette å bo i boligen, selv med en
beskjeden alderstrygd, så lenge helsa tillot det. For de fleste ble dette ikke så
lenge. Pensjonsalderen var høyere enn i dag, levealderen kortere og noe særlig
universell utforming fant man ikke i husbankhus fra 50- og 60-tallet. Med
prisregulering av omsetningen av selveierboliger fram til slutten av 60-tallet
og for borettslagsleiligheter fram til slutten av 80-tallet, var det heller ikke noen
gevinster å hente, hverken for eierne eller for arvinger.

Slik er det ikke lenger. I dag er boliginvesteringene i stor grad et produkt
av individuelle preferanser og ressurser. Figuren nedenfor viser utviklingen i
boligpriser for perioden fra 1985 til 2014. I løpet av de siste 20 årene (fra
bunnivået i 1992), er boligprisene nærmere seksdoblet i nominelle priser. Tall
fra 2015 og 2016 viser at eiendomsprisene fortsatt øker.

130 NOVA Rapport 11/16

Figur 1: Endringer i norske boligpriser fra 1985 til 2014. Pris per kvadratmeter i NOK. Kilde:
Sandlie og Gulbrandsen (2016).

Kombinasjonen av deregulering av bolig- og kredittmarkedet, samt en nær-
mest kontinuerlig prisstigning på boligmarkedet etter 1993, har gjort bolig-
investeringer meget lønnsomme. En person som nå er i 60-åra og som startet
sin boligkarriere på 70-tallet vil, dersom vedkommende ikke var spesielt
uheldig rundt 1990 med kjøp og salg av boliger, senere ha opplevd en nærmest
en kontinuerlig økonomisk opptur. De fleste boligeiere har med andre ord blitt
rikere og rikere.

3,5 Data og metode
Til analysene i denne temadelen bruker vi ulike datakilder. Vi kartlegger
eldres boligsituasjon ved å ta utgangspunkt i levekårsundersøkelsene/EU-
SILC. Disse undersøkelsene ble i 1997, 2001, 2004, 2007, 2012 og 2015 gjen-
nomført med en egen modul med spørsmål om bolig og boforhold. Levekårs-
undersøkelsene gjør det med andre ord mulig å sammenligne utviklingen i de
eldres boforhold over tid. Undersøkelsene inkluderer spørsmål om sentrale
sider ved boforholdene, som for eksempel disposisjonsform, antall rom, bolig-
type og boligens tilgjengelighet. Det er også inkludert spørsmål om boligen er
spesielt tilrettelagt for bestemte funksjonsnedsettelser. Samlet sett gir leve-
kårsundersøkelsene et godt grunnlag for å beskrive de eldres boforhold.

Levekårsundersøkelsen EU-SILC 2015 har et landsrepresentativt brutto-
utvalg på 11 761 personer i alderen 16 år og eldre (Killengreen og Holmøy

0

5000

10000

15000

20000

25000

30000

35000

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

Pris per kvadratmeter

131 NOVA Rapport 11/16

2016). Data ble samlet inn ved hjelp av PC-assistert intervjuing. Svarpro-
senten var på 55,5 prosent. Det er med andre ord et betydelig frafall i under-
søkelsen. Frafallet kan bidra til utvalgsskjevhet, slik at nettoutvalget ikke er
representativt for målgruppen. Statistisk sentralbyrå (SSB) har utarbeidet
frafallsvekter som kan benyttes til å korrigere for noen av skjevhetene i
analyser. Vi har imidlertid valgt å ikke benytte disse vektene i våre analyser.
Dette skyldes først og fremst at vi ikke er opptatt av individer, men hushold.
Vi har derimot valgt å benytte en husholdsvekt som korrigerer for ulik trekk-
sannsynlighet blant individer, og som gjør at man kan tolke dataene som
husholddata fremfor individdata. Dette er en vekt SSB har utviklet til 2015-
undersøkelsen, men de har benyttet samme fremgangsmåte som NOVA har
benyttet til tidligere analyser av boforhold i levekårsundersøkelsene
(Gulbrandsen 2006; Sandlie 2010; Sandlie og Grødem 2013). Resultatene fra
de ulike undersøkelsene er dermed sammenlignbare.

I tillegg til levekårsundersøkelsene benytter vi også opplysninger fra
undersøkelser om norske husholds gjelds- og formuessituasjon. Dette er
undersøkelser NOVA og Gulbrandsen (2005; 2007; 2009; 2012; 2015) har
gjennomført i samarbeid med TNS Gallup. Dataene er samlet inn via TNS
Gallups nettpanel. På grunn av den aldersmessige fordelingen av tilgang på
internett, enten på arbeidsplassen eller i hjemmet, er undersøkelsene kun
representativt for en befolkningen opp til en definert alder. Tilgangen på
internett har imidlertid blitt mer utbredt i perioden undersøkelsene har blitt
gjennomført, slik at aldersgrensen for undersøkelsen også har økt. I 2004 var
undersøkelsen representativ opp til 60 år. Den ble hevet til 62 år i 2006, 64 år
i 2008, 68 år i 2012 og 71 år i 2015. Ulike aldersgrenser gjør at det ikke er
mulig med direkte sammenlignbare tidstverrsnitt. For en nærmere beskrivelse
av undersøkelsene anbefales lesing av Gulbrandsens (2015) rapport
Nordmenns gjeld og formue høsten 2015.

I dag finnes det som nevnt lite statistikk på i hvilken grad eldre planlegger
eller har fått utført utbedringer av dagens bolig. For å utfylle de generelle
beskrivelsene vi kan få ved å benytte levekårsundersøkelsene, har vi derfor
gjennomført en internettbasert survey blant 50 til 71 åringer der slike spørsmål
er inkludert. Blant annet er det stilt spørsmål om når man flyttet inn i nåværende

132 NOVA Rapport 11/16

bolig, hvilken bolig man flyttet fra og til, og i hvilken grad boligen er tilpasset
en alderdom med funksjonsnedsettelser (TNS Gallup 2016).36

3.6 Eierform og boligstørrelse blant eldre
Eldres boforhold vil i stor grad være et resultat av deres tidligere boligkarriere.
Det er en høy andel boligeiere blant dagens eldre, men eierandelen er svakt
synkende med alder i de eldste aldersgruppene. Tabell 1 viser eierforhold til
egen bolig blant husholdninger i ulik alder for perioden 2001 til 2015. I 2015
eide omkring ni av ti hushold i aldersgruppene 50–66 år og 67–79 år egen
bolig, enten som selveiere eller som andelseiere i borettslag. Blant husholdnin-
gene der hovedpersonen er 80 år eller eldre var eierandelen noe lavere. Her
eide omkring fire av fem egen bolig. Dette tyder på at en del går fra å eie til å
leie egen bolig i eldre år, men at dette først skjer når de er over 80 år. Over tid
er det imidlertid stadig færre som gjør dette. Fra 2001 til 2015 sank leieboer-
andelen i de to eldste aldersgruppene. Det er også verdt å merke seg
utviklingen i andelen av de eldste som bor i andelsbolig. I 2001 bodde 26
prosent av de over 80 år i denne typen bolig, men andelen sank til 14 prosent
i 2015. Denne utviklingen handler i stor grad om utbyggingstidspunkter og
liten mobilitet. Mange av de som flyttet inn i andelsboligene da de ble bygget,
ble boende livet ut. Siden eldre i liten grad flytter til disse boligene, kan dette
bety at vi etter hvert får en økning i unge barnefamilier i andelsboligene. I de
forrige levekårsundersøkelse ble det også pekt på at en økende andel unge
voksne etablerer seg i andelsboliger (Sandlie 2010; Sandlie og Grødem 2013).

Tabell 1: Eierforhold til egen bolig fordelt etter alder. Prosent. Kilde: Levekårsundersøkel-
sene/EU-SILC 2001–2015.

 50–66 år 67–79 år 80 år eller eldre
2001 2007 2015 2001 2007 2015 2001 2007 2015

Selveier
Andelseier
Leier

78
12
10

77
12
11

80
12
9

69
15
16

68
17
16

77
13
10

46
26
28

60
16
24

67
14
20

N= 388 464 1339 388 216 941 106 107 244

36 Aldersintervallet 50 til 71 er valgt for å fange inn hvilke tilpasninger middel-
aldrende og eldre husholdninger har gjort på boligmarkedet med tanke på alder-
dommen. Basert på tidligere erfaringer med slike internettsurveyer (Gulbrandsen
2014), er vi rimelig sikre på dette utvalget vil være representativt for befolkningen.

133 NOVA Rapport 11/16

Eldre bor ofte romslig. Senere kohorter av eldre bor i enda større boliger.
Tabell 2 viser boligstørrelse (målt i antall rom) fordelt etter alder i perioden
2001 til 2015. Generelt sett synker andelen som bor i store boliger med alder
blant de over 50 år. Dette kan være et uttrykk for at en del hushold flytter fra
store til mindre boliger når de blir eldre. Samtidig ser det ut til at det er en
endring i dette generelle mønsteret. I perioden fra 2001 til 2015 har andel eldre
over 80 år som bor i en bolig med minst fem rom økt fra 17 til 28 prosent.
Sannsynligvis er dette en kohorteffekt. Dagens eldre har i løpet av bolig-
karrieren flyttet inn i større boliger enn tidligere kohorter. Med liten grad av
mobilitet blir dagens eldre boende i større boliger på sine eldre dager,
sammenlignet med tidligere kohorter.

Tabell 2: Boligstørrelse i antall rom etter alder. Prosent. Kilde: Levekårsundersøkelsene/ EU-
SILC 2001–2015.

 50–66 år 67–79 år 80 år eller eldre
2001 2007 2015 2001 2007 2015 2001 2007 2015

1 rom
2 rom
3 rom
4 rom
5 rom eller mer

1
8

17
30
45

1
8

16
25
50

-
6

19
26
48

-
16
20
28
36

-
12
24
29
35

1
6

24
28
41

4
28
24
27
17

-
23
32
23
23

1
15
26
30
28

N= 386 463 1339 247 216 941 106 106 243

Boligstørrelsen henger sammen med typen bolig eldre bor i. Eneboligen eller
et frittliggende hus er den vanligste boformen blant eldre. Tabell 3 viser at
over halvparten av de over 67 år bor i denne typen bolig. De faktiske bofor-
holdene ser i stor grad ut til å være sammenfallende med ønskene eldre har til
bolig på sine eldre dager. I en studie av boligplaner og boligønsker for eldre
år fant Ytrehus og Fyhn (2006) at nesten halvparten av alle 50-, 60- og 70-
åringer ønsker å bo i enebolig. Videre ønsket omkring én fjerdedel å bo i
rekkehus, mens omkring 20 prosent ønsket å bo i leilighet. Sammenligner vi
de ulike aldersgruppene ser vi at andelen som bor i enebolig synker med
økende alder, mens andelen som bor i leilighet i blokk eller bygård stiger.
Dette kan være et resultat av en tilsvarende kohorteffekt som ble pekt på for
eierforholdene.

134 NOVA Rapport 11/16

Tabell 3: Hustyper fordelt etter alder. Prosent. Kilde: Levekårsundersøkelsene/EU-SILC 2015.

 50–66 år 67–79 år 80 år eller eldre
Enebolig/frittliggende hus
Rekke- eller kjedehus
To-, tre-, firemannsbolig e.l.
Store hus med mange boliger (blokk, bygård e.l.)
Annet

64
10
9

18
1

60
10
8

23
1

52
7

12
28
1

N= 1339 941 244

3.7 Egenvurdering av boligsituasjonen: er boligene
tilpasset funksjonsnedsettelse

Levekårsundersøkelsen EU-SILC 2012 inneholder informasjon om utbredel-
sen av ulike funksjonsnedsettelser i norske hushold, i hvilken grad husholdene
bor i boliger som er tilpasset disse funksjonsnedsettelsene og i hvilken grad
husholdene som ikke bor i en tilpasset bolig har behov for en tilrettelegging.
Sistnevnte kan tolkes som et uttrykk for udekket behov for tilrettelegging av
boligen. I tabellen nedenfor presenteres en aldersfordeling av disse opplys-
ningene. Tabellens første rad viser andel husholdninger der minst én person
har en varig nedsatt funksjonsevne. Nedsatt funksjonsevne er definert som
problemer knyttet til bevegelse, syn, hørsel og astma/allergi. Den andre raden
viser andel husholdninger med minst én person som har varig nedsatt funk-
sjonsevne og bor i en bolig som er spesielt tilrettelagt (til denne nedsatte
funksjonsevnen). Tabellens tredje rad viser andel husholdninger med minst én
person med varig nedsatt funksjonsevne som ikke bor i en spesielt tilrettelagt
bolig, men der det likevel er uttrykt et behov for en slik tilrettelegging.

Generelt sett øker andel husholdninger der minst én person har varig ned-
satt funksjonsevne med alder. Blant de i aldersgruppen 67 til 79 år oppgir 27
prosent at det bor minst én person med nedsatt funksjonsevne i husholdningen.
Av disse oppgir nærmere én tredjedel (28 prosent) at de bor i en bolig spesielt
tilrettelagt for den nedsatte funksjonsevnen, mens 12 prosent av de som ikke
bor i en spesielt tilrettelagt bolig oppgir at det er behov for en slik tilrettelegging.

I aldersgruppen 80 år eller eldre oppgir nærmere halvparten (47 prosent)
at det bor minst én person med nedsatt funksjonsevne i husholdningen. Av
disse oppgir 32 prosent at de også bor i en bolig som er tilrettelagt for perso-
nen(e) med nedsatt funksjonsevne, mens 17 prosent (av de som ikke bor i en
spesielt tilrettelagt bolig) oppgir at det er behov for tilrettelegging.

135 NOVA Rapport 11/16

Tabell 4: Andel husholdninger med medlemmer med varig nedsatt funksjonsevne, andel av disse
husholdningene som bor i en spesielt tilrettelagt bolig (med hensyn til personen med nedsatt
funksjonsevne) og andel av husholdningene med behov for spesiell til rettelegging av bolig (blant
de som ikke bor i en tilrettelagt bolig) fordelt etter alder. Prosent. Kilde: EU-SILC 2015.

50–66 år 67–79 år

80 år eller
eldre

Andel husholdninger der minst én person har varig
nedsatt funksjonsevnea

Herav andel husholdninger som bor i en spesielt
tilrettelagt bolig med hensyn til personen med nedsatt
funksjonsevne

Andel husholdninger med behov for spesiell
tilrettelegging av boligen blant de som ikke bor i en
tilrettelagt bolig i dag

19

22

10

27

28

12

47

32

17

a)F.eks. bevegelsesvansker, synsvansker, hørselsvansker og astma/allergi.

Det ser altså ut til at en betydelig andel av eldre bor med et udekket behov
med hensyn til spesiell tilrettelegging av boligen. I internettsurveyen vår har
vi også spurt folk hvordan de vurderer hvorvidt deres bolig alt i alt vil være
tilpasset en situasjon med bevegelsesvansker (se tabell 5). Over halvparten (53
prosent) svarer at boligen er dårlig eller svært dårlig tilpasset en slik situasjon.

Tabell 5: Egenvurdering av hvordan boligen alt i alt vil være tilpasset en situasjon med bevegel-
sesvansker blant personer i alderen 50 til 71 år. Kilde: TNS Gallup 2016

 Prosent
Svært bra
Bra
Dårlig
Svært dårlig
Vet ikke

11
34
39
14
2

N= 2234

3.8 Boligkapital blant eldre
Mange eldre boligeiere sitter i dag på store boligverdier. Gitt at det er ønskelig
at eldre i størst mulig grad tar ansvaret for egen boligsituasjon, er det derfor
interessant å se nærmere på hvordan denne boligkapitalen er fordelt blant
eldre, og i hvilken grad de er villige til å bruke av denne boligformuen.

Tabell 6 viser fordelingen i ulike formueskomponenter blant yngre og
eldre hushold. Her kommer det store formuesgapet som finnes mellom de to
aldersgruppene tydelig frem. I tabellen har vi definert brutto realkapital som
verdien av fast eiendom (f.eks. bolig og fritidsbolig hus) og målt som antatt
markedsverdi av den boligen man nå bor i og hytter eller fritidshus som man

136 NOVA Rapport 11/16

eier alene eller sammen med andre. Summen vil være litt undervurdert siden
vi ikke har spurt om verdien av eventuell sekundærbolig, som 10 prosent eier.
Eierandelen blant dem som er i 20-årene er 56 prosent, og følgelig må de to
laveste markeringspunkter i fordelingen bli null for hushold i denne alderen.
40 prosent av alle og drøyt 70 prosent av boligeierne i den yngste alders-
gruppen har gjort boliginvesteringer som i antatt verdi varierer mellom 1,5 og
3,9 millioner kroner. Til forskjell er eierandelen i den eldste aldersgruppen 94
prosent, det er stor spredning, og verdiene av realinvesteringene er betydelig
større enn blant de yngste. Eierskap til hytte bidrar til å øke forskjellen mellom
unge og eldre. Blant de yngste er det seks prosent som oppgir at de eier hytte,
og to av tre blant disse eier hytta sammen med andre. I den eldste alders-
gruppen er det 44 prosent som eier hytte, og i tillegg 14 prosent som har gjort
det tidligere. Forskjellen mellom unge og eldre hva angår realverdier er enda
større enn vist i tabellen siden verdien av eventuell sekundærbolig ikke er
regnet inn. Fem prosent blant de yngste og 15 prosent blant de eldste oppgir
at de eier minst én sekundærbolig. Vi ser videre av tabellen at uansett hvilke
formueskomponenter vi måler, så er det et generasjonsgap mellom ung og
gammel, men også større forskjell blant eldre enn blant yngre. Det gjelder
antatt finansformue som er målt som summen av bankinnskudd og verdi-
papirer, bruttoformue der også verdien av familienes biler er regnet med og
nettoformue hvor generasjonsforskjellene for øvrig er størst.

Tabell 6: Fordelingen av utvalgte formueskomponenter i 1000 kr blant hushold med intervju-
person mellom 20 og 29 år og mellom 60 og 71 år. Kilde: TNS Gallup 2016

 1 desil 1. kvartil Median 3. kvartil 9. decil N
Brutto realkapital 20–29 0 0 1500 2750 3900 (146)
 60–71 550 1900 3000 4750 7500 (494)
Finanskapital 20–29 0 0 50 250 600 (146)
 60–71 0 100 330 853 2000 (494)
Bruttoformue 20–29 0 115 1900 3150 4650 (146)
 60–71 1170 2400 3980 6100 9300 (494)
Nettoformue 20–29 -318 -20 271 1580 2800 (146)
 60–71 520 1885 3380 5500 8730 (494)

137 NOVA Rapport 11/16

3.8.1 FORMUESFORDELING MELLOM OG INNAD I ULIKE ALDERSGRUPPER
Ulike fødselskohorter har etablert seg på boligmarkedet under rammebetingel-
ser som har gitt ulike muligheter for å akkumulere boligkapital. Innen fødsels-
kohortene vil det likevel være store forskjeller mellom hushold med hensyn til
tilgang på ressurser og tidspunktet i livsløpet de etablerer seg på boligmarkedet.
Dette vil påvirke varigheten på eierskapet til egen bolig og mønsteret på bolig-
karrieren, samt hvor lønnsom boligkarrieren har vært med hensyn til bolig-
kapital.

I vårt datamateriale har vi tilgang til opplysninger om husholdenes for-
mueskomponenter og gjeld. Figur 1 viser fordelingen av boligverdier (median)
etter husholdenes inntekt og alder på hovedperson. Inntekt er delt inn i fem like
store grupper, der første kvintil er hushold med de laveste inntektene og femte
kvintil er de med høyest inntekt. Boligverdi er her målt som antatt markeds-
verdi, og kan slik sett betraktes som husholdenes boliginvesteringer. Siden inn-
tekt legger føringer på boliginvesteringene, er det ikke overraskende at hushold
innenfor samme inntektsintervall har kjøpt bolig innenfor det samme prissjiktet.
Denne sammenhengen mellom inntekt og boligverdier finner vi igjen i alle
alderskategoriene.

Figur 2: Boligverdier etter inntekt (kvintiler) og aldersgrupper. Kilde: Sandlie og Gulbrandsen (2016).

Figur 3 presenterer fordelingen av boligformue etter inntekt og alder. Bolig-
formue er her definert som friverdien mellom antatt markedsverdi på egen
bolig og husholdets samlede gjeld. Figuren viser en tydelig alderseffekt.
Boligformuen varierer også her med inntekt, men størrelsen på boligformuen
har i tillegg en klar positiv korrelasjon med alder. I alle inntektsgruppene stiger
boligformuen med alder. Dette kan sees som et uttrykk for både livsløps- og

0
500

1000
1500
2000
2500
3000
3500
4000
4500
5000

30-39 40-49 50-59 60-71

N
O

K
i

10
00

1.kvintil 2.kvintil 3.kvintil 4.kvintil 5.kvintil

138 NOVA Rapport 11/16

periodeeffekter. På den ene siden vil økt boligformue være en nødvendig
konsekvens av nedbetaling av gjeld gjennom livsløpet og boligkarrieren, men
på den annen side kan det også være en konsekvens av den voldsomme pris-
veksten vi har sett på boliger i løpet av de siste par tiårene.

Figur 3: Boligformuer (friverdi) etter inntekt (kvintiler) og aldersgrupper. Kilde: Sandlie og
Gulbrandsen (2016).

Selv om boligen vil utgjøre den mest sentrale formueskomponenten for de
fleste hushold, finner vi også andre viktige komponenter i formuen deres.
Mellom 20 og 25 prosent av husholdene eier en fritidsbolig, og i den ene
undersøkelsen fra TNS Gallup er det spurt om antatt markedsverdi på disse. I
tillegg er det spurt om samlet verdi på bankinnskudd, verdipapirer og
husholdets bil(er). Med utgangspunkt i disse opplysningene har vi beregnet
husholdenes totale nettoformuer. Figur 4 presenterer fordelingen av disse
nettoformuene etter inntekt og alder. Figuren kan sees som et uttrykk for at
nordmenn, og da spesielt eldre, eier mer enn sine boliger. Gjennom et langt
liv har de spart seg opp formuer også gjennom andre eiendeler.

0

500

1000

1500

2000

2500

3000

3500

30-39 40-49 50-59 60-71

N
O

K
i 1

00
0

1.kvintil 2. kvintil 3. kvintil 4. kvintil 5. kvintil

139 NOVA Rapport 11/16

Figur 4: Nettoformuer etter inntekt (kvintiler) og aldersgrupper. Kilde: Sandlie og Gulbrandsen
(2016).

Figurene over viser til dels store formuesforskjeller mellom ulike alders-
grupper i samfunnet. Samtidig er det viktig å understreke at figurene også
viser at ulikhetene blant eldre kan være minst like store som mellom unge og
eldre hushold. Dette er spesielt viktig i en sammenheng der det vurderes at
eldre skal betale for en større andel av egne behov for velferdsytelser.

3.9 Holdninger til bruk av boligformuen blant eldre
Mange av dagens eldre sitter altså på store formuer. Det er derfor interessant
å se nærmere på hvordan de forvalter og eventuelt bruker denne formuen.
Tidligere studier har funnet liten vilje blant eldre til å bruke av boligformuen
(Barlindhaug 1995). Siden 1991 har det blitt gjennomført surveys der det er
stilt ulike spørsmål som kartlegger folks holdninger til å bruke av oppspart
boligkapital. Tabell 7 viser utviklingen i nordmenns holdninger til å bruke av
boligkapitalen. Med unntak av 1991, da en høyere andel ikke ville bruke av
en eventuell boligkapital, og meget få ville ta opp lån med pant i bolig (dette
var jo nær bunnen av boligprisenes store fall i perioden fra 1988 til 1993),
viser tabellen et meget stabilt bilde. Vi kan imidlertid skimte en svak endring
fra 2012 til 2015 hva angår balansen mellom de som vil låne og de som vil
trappe ned på sitt fysiske boligkonsum. Andelen som er usikre på hva de vil
gjøre er også økt.

0

1000

2000

3000

4000

5000

6000

30-39 40-49 50-59 60-71

N
O

K
i 1

00
0

1.kvintil 2.kvintil 3.kvintil 4.kvintil 5.kvintil

140 NOVA Rapport 11/16

Tabell 7: Holdninger til å bruke boligkapital 1991–2015. Prosent. Respondenter under 63 år.
Kilde: TNS Gallup.

 1991 2001 2006 2008 2012 2015
Ville ikke brukt av boligformuen 37 29 25 30 26 23
Selge hele eller deler av boligen til finans-
institusjon, med mulighet til å bo i boligen fremover 3 4 1 1 1 1

Ta opp lån med pant i boligen 6 31 36 31 30 22
Frigjøre midler ved å kjøpe en mindre bolig 27 15 14 13 13 19
Frigjøre midler ved å selge bolig og bli leietaker 6 4 1 2 2 1
Annet 5 5 4 4 4 4
Vet ikke, Ubesvart 16 11 19 20 24 31

Selv om boligkapital korrelerer sterkt med alder, finner vi liten variasjon
mellom aldersgruppene. Tabell 8 viser sammenhengen mellom alder og hold-
ninger i 2006 og 2015. Bortsett fra en litt større usikkerhet blant de yngste i
2006, finner vi små forskjeller mellom aldersgruppene. Unntaket er andelen
som kan tenke seg å frigjøre midler ved å kjøpe en mindre bolig. Denne
andelen øker med alder. Mønsteret er det samme i 2015.

Vi kan også bruke tabell 8 til å måle nettoendringer innenfor de samme
fødselskullene. I den eldste kohorten (født 1944–1955) finner vi en økende
andel som rapporterer at de ikke vil bruke av boligformuen ved å ta opp lån
med pant i boligen. Andelen som sier de vil låne med boligen som sikkerhet
har gått ned i de tre eldste kohortene. I samme periode har andelen som er
villige til å frigjøre midler ved å kjøpe mindre bolig økt i de samme alders-
kohortene.

141 NOVA Rapport 11/16

Tabell 8: Holdninger til å bruke boligkapital eller alder og fødselskohort i 2006 and 2015. Kilde:
TNS Gallup.

Alder i 2006
Fødselskohort

 21–30
1976–1985

31–40
1966–1975

41–50
1956–1965

51–62
1944–1955

Ville ikke brukt av
boligformuen

 27 % 31 % 24 % 20 %

Ta opp lån med pant i boligen 29 % 39 % 37 % 32 %
Frigjøre midler ved å kjøpe
en mindre bolig

 6 % 6 % 18 % 24 %

Annet 4 % 6 % 5% 7 %
Vet ikke 34 % 18 % 16 % 17 %
N= (614) (768) (721) (741)
Alder i 2015
Fødselskohort

20–29
1986–1995

30–39
1976–1985

40–49
1966–1975

50–59
1956–1965

60–71
1944–1955

Ville ikke brukt av
boligformuen 17 % 25% 23 % 21 % 32 %

Ta opp lån med pant i boligen 16 % 27 % 24 % 17 % 14 %
Frigjøre midler ved å kjøpe
en mindre bolig 7 % 9 % 17 % 27 % 23 %

Annet 6 % 5 % 6 % 7 % 9 %
Vet ikke 54 % 34 % 18 % 16 % 17 %
N= (230) (614) (768) (721) (741)

Det kan altså se ut til at en del eldre er villige til å kjøpe seg ned i
boligmarkedet for å frigjøre midler. Spørsmålet er om de da også tenker seg
en annen tilpasset bolig. I internettsurveyen har vi derfor stilt et spørsmål der
folk skal ta stilling til om det kunne være aktuelt å selge boligen etter ulike
formål. Svarfordelingen er presentert i tabell 9. 38 prosent av de spurte sier at
det kan være aktuelt å kjøpe en annen tilpasset bolig.

Tabell 9: Andel som oppgir at det kunne være aktuelt å selge boligen etter ulike formål blant
personer i alderen 50 til 71 år. Prosent. Kilde: TNS Gallup 2016

 Ja Nei Vet ikke
Kjøpe en annen tilpasset bolig
Frigjøre kapital til å leie en bolig
Frigjøre kapital til å kjøpe fritidsbolig/hytte
Frigjøre kapital til å hjelpe barn eller barnebarn på boligmarkedet
Frigjøre kapital til annet enn boligforbruk

38
 6
 2
 5
 5

47
86
95
87
87

16
 7
 3
 8
 8

Tidligere norske studier har vist en økning i andelen eldre som oppgir at de
har flytteplaner, men samtidig har det vært liten endring i faktisk flytting
(Barlindhaug 2009). I de neste avsnittene ser vi nærmere på om det har skjedd
endringer her i løpet av de siste årene.

142 NOVA Rapport 11/16

3.10 Flytting i eldre år
Dersom vi i representative befolkningsundersøkelser spør folk om de har
flyttet i løpet av siste året, får vi, med ett viktig unntak, svært lav forekomst
av ja-svar. Unntaket er de aller yngste der flytteaktiviteten, målt på denne
måten, er svært høy. Dette til forskjell fra eldre og middelaldrene som vi vanl-
igvis treffer på toppen av deres boligkarriere, oftest uten umiddelbare flytte-
planer eller ferske erfaringer fra flyttesjauer. Det har riktignok vært framsatt
påstander om at eldre selger eneboligen og flytter inn i tilgjengelige boliger
uten tyngende vedlikeholdsbehov, men hittil har det vært sparsomt med solid
empirisk belegg for slike påstander.

En surveyundersøkelse fra høsten 2015 bar imidlertid bud om at noe var
på gang. Sammenliknet med en tilsvarende undersøkelse fra høsten 2012,
utgjorde mennesker mellom 50 og 68 år en høyere andel av boligmarkedets
kjøpergruppe. I 2012 utgjorde denne aldersgruppen 14 prosent av alle som
hadde kjøpt bolig i årene 2009–2012. I 2015 utgjorde tilsvarende aldersgruppe
28 prosent av de som hadde kjøpt bolig i en tilvarende like lang forutgående
periode, i årene 2012–2015 (Gulbrandsen, 2016). Endringen kan forklares med
demografi. De som kom til verden under den store fødselsboomen etter
fredsslutningen i 1945, var nå i slutten av 60-åra eller begynnelsen av 70-åra.
De som i 2015 hadde nådd livsfasen 65 til 69 år tilhørte en fødselskohort der
det i gjennomsnitt ble født 66 153 barn i året. En motsvarende og tradisjonelt
aktiv aldersgruppe på boligmarkedet, de som i 2015 var mellom 30 og 34 år,
tilhørte en meget liten fødselskohort der det i gjennomsnitt ble født 50 441 barn
i året. 1984 representerte bunnmålet i etterkrigstida. Da ble det født under
50 000 barn (Gulbrandsen 2016). Den demografiske kraften er åpenbar. Spørs-
målet er om det i tillegg foreligger atferdsendring. Er de som nå kommer i en
kritisk livsfase med tanke på helse og rørlighet, i større grad enn før i ferd med
å flytte til en bolig som det er lettere og bo i som gammel?

Nå vil man finne mer flytting også blant middelaldrende og eldre dersom
opplysninger om innflyttingstidspunkt grupperes og presenteres på en annen
måte en som et øyeblikksbildet. Dette er heller ikke noe nytt fenomen.
Allerede i 2001 fant Gulbrandsen og Langsether (2001) at 12 prosent av de
som var mellom 60 og 67 år, 22 prosent av de alderen mellom 68 og 75 år og
32 prosent av de over 75 år hadde flyttet inn i sin daværende bolig etter de
hadde passert 60 års dagen. Vi finner en tilsvarende akkumulert flytteaktivitet
i vår surveyundersøkelse. Ved hjelp av opplysninger om alder og tidspunkt

143 NOVA Rapport 11/16

for innflytting i nåværende bolig har vi beregnet andelen i hver aldersgruppe
som har flyttet inn etter fylte 50 år. Som vi ser av tabell 10 øker andelen fra
sju prosent blant de som er i første halvdel av 50-åra, noe som tilsvarer en årlig
flyttefrekvens på mellom én og halvannen prosent, til 37 prosent blant de som
har nådd siste halvpart av 60-åra. Om de siste har fordelt flyttingen over de
foregående 16 til 20 årene, gir dette en årlig flytterate på to prosent. Vi kan
altså konkludere med at beskjedne årlige flytterater aggregerer opp til betyde-
lige andeler som har tatt nok et skritt i boligkarrieren i godt voksen alder.

Tabell 10: Andel som har flyttet inn i nåværende bolig etter fylte 50 år etter alder i 2016. Kilde:
TNS Gallup 2016.

 50–55 56–60 61–65 66–71
Inn etter 50 år 7 % 21 % 28 % 37 %
N: (609) (534) (462) (629)

Alderskategoriene og variabeldefinisjonen fra 2016 er ikke de samme som i
det refererte paperet fra 2001. Dersom vi skiller ut aldersgruppen 60 til 67 år
i 2016, finner vi at 10 prosent har flyttet etter at de fylte 60 år, altså omtrent
det samme som i 2001. Siden øvre aldergrense i 2016 var 71 år, må vi
sammenlikne aldersgruppen 68 til 71år med aldersgruppen 68–75 år fra 2001.
Også her fikk vi samme andel, 22 prosent i 2001 og 23 prosent i 2016. Disse
tallene tyder ikke på økt aktivitet og at de nevnte endringene mellom 2012 og
2015 kan bunne i demografi alene. Vi skal huske at denne aldersgruppen i
2001 (ved å avgrenses tre år høyere, til 75 år) hadde fire ekstra år til å samle
opp flyttinger. Vi ser også at ytterligere 21 prosent blant de som i dag er
mellom 60 og 67 år hadde flyttet mens de var i 50-åra. Tilsvarende andel blant
dem mellom 68 og 71 år var 16 prosent. Dette kan være en indikator på mer
flytting tidligere, og at det dermed også en viss atferdsendring på gang.

For å avgrense dem som relativt nylig har flyttet har vi definert to grupper,
de som flyttet inn i nåværende bolig etter 2009 og de som flyttet inn etter 2012.
Andelene som faller i disse to gruppene er vist i tabell 11. Andelene er like
uansett alder. Her skal vi huske på at vi kan registrere ulike fenomener i de ulike
aldersgrupper. Teoretisk laveste alder ved flytting i den yngstealdersgruppen
gruppen er 44 år. Da kan vi fortsatt forvente å finne mennesker på vei oppover
i boligkarrieren og også mennesker som for eksempel på grunn av samlivsbrudd
beveger seg nedover. Teoretisk laveste alder ved flytting i den eldste alders-

144 NOVA Rapport 11/16

gruppen er 60 år. Vi vil fortsatt selvsagt ikke utelukke muligheter for nedad-
gående bevegelser på grunn av skilsmisser, men sannsynligheten er nå mye
større for at vi har å gjøre med strategisk flytting med tanke på å få en bolig som
er bedre tilpasset årene og de forventede problemer som vil kunne komme.

Tabell 11: Andel som har flyttet inn i nåværende bolig etter 2009 eller etter 2012 etter alder i
2016. Kilde: TNS Gallup 2016.

 50–55 56–60 61–65 66–71
Inn etter 2009 20 % 20 % 18 % 18 %
Inn etter 2012 9 % 9 % 8 % 8 %
N: (609) (534) (462) (629)

Vi har gjort foreløpige analyser av egenskaper ved de som flytter og boligene
som flyttes fra og flyttes til. Vi fant ingen forskjell avhengig av om vi deler
inn etter å ha flyttet etter 2009 eller å ha flyttet etter 2012 som klassifiserende
variabel. Da vi får en større gruppe flyttere ved å inndele etter flytting etter
2009, har vi valgt å bruke denne inndelingen videre i denne rapporten. Dette
gir oss 1718 personer som ikke har flyttet og som vi i den videre analysen
kaller «stabile» og 446 personer som har flyttet inn i nåværende bolig etter
2009, de «mobile».

Tabell 12 viser hustypen som de stabile og de mobile nå bor i, samt hus-
type for forrige bolig til de mobile. Andre småhus er her rekkehus og tomanns-
bolig. Blant de mobile ser vi en bevegelse bort fra enebolig og over mot blokk.
Vi ser også at eneboligandelen er klart høyere og blokkandelen klart lavere
blant de stabile sammenliknet med forrige bolig til de mobile. Foreløpig
lanserer vi at dette er et resultat av at forekomsten av denne typen flytting er
korrelert med det lokale boligtilbud. Nærmere bestemt at slike flytting fore-
kommer oftest i og nær de største byene som har høyere innslag av blokk-
leiligheter enn i landet for øvrig.

Tabell 12 Hustype for stabile (ikke flyttet etter 2009) og mobile (flyttet etter 2009) og forrige
hustype for mobile. Kilde: TNS Gallup 2016.

Stabile

Mobile
Nåværende bolig Forrige bolig

Enebolig 66 % 37 % 49 %
Andre småhus 21 % 20 % 24 %
Blokk 13 % 37 % 22 %
Annet 1 % 6 % 5 %
N: (1718) (446) (446)

145 NOVA Rapport 11/16

Vi legger en tilsvarende tolkning til grunn for tabell 13 som på tilsvarende vis
viser antall rom. Sammenlikner vi boligstørrelse blant de stabile og de mobile
finner vi en meget stor forskjell. Andelen med tre rom eller mindre (akkurat
tre rom er her vanligst) er 26 prosentpoeng lavere blant de stabile, samtidig
som andelen med fem rom eller mer er 36 prosentpoeng høyere. Vi finner en
forskjell i samme retning, men klart mindre når vi sammenlikner nåværende
og forrige bolig blant de mobile. Andelen med tre rom eller mindre er 13
prosentpoeng høyere for nåværende bolig sammenliknet med den de flyttet
fra, mens andelen med minst fem rom er 15 prosentpoeng lavere. Igjen antar
vi at denne forskjellen bunner i at den slags flytteaktivitet er korrelert med det
lokale boligtilbud.

Tabell 13: Antall rom for stabile (ikke flyttet etter 2009) og mobile (flyttet etter 2009) og antall rom
i forrige bolig for mobile. Kilde: TNS Gallup 2016.

Stabile

Mobile
Nåværende bolig Forrige bolig

Mindre eller lik 3 rom 17 % 43 % 30 %
Fire rom 19 % 29 % 26 %
Fem rom 21 % 14 % 17 %
6 rom eller mer 43 % 14 % 26 %
 (1718) (446) (446)

Vi finner altså en viss bevegelse mot lavere boligkonsum i betydningen
konsum av boligareal. Samtidig forventer vi at slik flytting i større grad vil
være flytting til en bolig som er mer tilgjengelig og dermed mer tilpasset en
kommende alderdom. For å definere tilgjengelige boliger har vi brukt et
spørsmål om boligen har bad, kjøkken, stue og minst ett soverom på
inngangspartiet. De boliger der dette kriteriet er oppfylt, eller at huset er utstyrt
med heis, definerer vi som tilgjengelige boliger. Som vi ser av tabell 14, er
kriteriet om å bo i en tilgjengelig bolig oftere oppfylt blant de mobile enn blant
de stabile.

Tabell 14: Andel som bor i en tilgjengelig bolig blant stabile (ikke flyttet etter 2009) og mobile
(flyttet etter 2009). Kilde: TNS Gallup 2016.

 Stabile Mobile
Tilgjengelig bolig 62 % 79 %
N: (1718) (446)

146 NOVA Rapport 11/16

Mønsteret som avdekkes i tabell 14 kommer også tydelig frem i tabell 15, som
viser andel som oppgir at de har valgt nåværende bolig med tanke på
funksjonsnedsettelse eller alderdom etter botid. Andelen som har valgt bolig
med tanke på funksjonsnedsettelse og alderdom er klart høyest blant som har
byttet bolig i løpet av de siste 6 årene. Deretter synker andelen med botid.
Blant de som har bodd 15 år eller mer i nåværende bolig oppgir omkring én
av ti at de har valgt boligen med tanke på funksjonsnedsettelser og alderdom.

Tabell 15: Andel som oppgir at de har valgt nåværende bolig med tanke på funksjonsnedsettelse
eller alderdom etter botid blant personer i alderen 50 til 71 år. Prosent. Kilde: TNS Gallup 2016.

 Under 6 år 7–14 år 15–23 år 24–31 år 32 år eller mer
 40 25 12 13 11
N= 446 398 434 419 467

I kommentarene til tabell 11 nevnte vi at vi også kunne forvente å finne personer
som tidligere har vært på vei oppover i boligkarrieren. De fleste av dem som vi
definerer som stabile, har jo også kommet fra en annen bolig, men før 2010.
Mens en endring mot mer blokkboliger og mindre boliger preget de mobile, ser
vi at de stabile tidligere har gjennomgått en motsatt karriere. Andelen i enebolig
hadde vært 36 prosent i forrige bolig (mot 66 prosent i nåværende). Andelen
som bodde på tre rom eller mindre, hadde økt med 26 prosentpoeng, Andelen
som bodde på minst fem rom hadde økt med 33 prosentpoeng. Paradoksalt nok
er fordelinger for hustype og boligstørrelse nærmest identiske dersom vi
sammenlikner forrige bolig for de stabile og nåværende bolig for de mobile.

Tabell 16 viser fordelingen av antatt markedsverdi (i tusen kroner) for
nåværende bolig. Henholdsvis 83 og 80 prosent har svart på dette spørsmålet
i de to gruppene. Dette er lavere enn hva vi tidligere har oppnådd med denne
type metode, men da har også aldersspennet vært større. Det kan synes som
evnen og viljen til å oppgi markedspris er lavere for målgruppen for denne
undersøkelsen sammenliknet med utvalg der også yngre inngår. For de stabile
kan dette ikke forklares av innslaget av leieboere, siden eierandelen i gruppen
er 96 prosent. Det kan det imidlertid gjøre blant de mobile hvor eierandelen er
86 prosent. Hovedtyngden (52 personer) leier her av en privat utleier, mens
det er fem personer som leier av kommunen og fem personer som svarer annet.
Dette tyder på at vi blant de mobile også har fått med et lite mindretall på vei
nedover i boligkarrieren. Med dette forbehold, ser vi i tabell 16 at antatt
markedsverdi er omtrent den samme blant de stabile og de mobile.

147 NOVA Rapport 11/16

Tabell 16. Antatt markedsverdi for boligen blant stabile (ikke flyttet etter 2009) og mobile (flyttet
etter 2009). Kilde: TNS Gallup 2016.

 Stabile Mobile
1. kvartil 2500 2500
Median 3500 3600
3. kvartil 6000 5500
N: (1419) (355)

Tabell 17 viser brutto husholdningsinntekt i de to gruppene. Vi ser en tendens
til at de mobile har lavere inntekt enn de stabile. I begge grupper er det 85
prosent som har besvart spørsmålet og tabellen er basert på disse.

Tabell 17: Brutto husholdningsinntekt blant stabile (ikke flyttet etter 2009) og mobile (flyttet etter
2009). Kilde: TNS Gallup 2016.

 Stabile Mobile
1. kvartil 600 500
Median 950 800
3. kvartil 1600 1400
N: (1454) (378)

Som nevnt inngår det et begrenset antall leieboere blant dem som har flyttet.
Holder vi disse utenfor blir inntektsfordelingen blant de resterende mobile mer
lik inntektsfordelingen blant de stabile. Leieboerne befinner seg i hovedsak i
inntektsfordelingens nedre halvdel. Ved å holde dem utenfor heves grense-
verdien for første kvartil til 550 000 kr og medianverdien til 900 000 kr.
Grenseverdien for 3. kvartil forblir uendret. Dette er også en relativt ung
gruppe. Halvparten er 57 år eller yngre og 65 prosent er under 60 år.

Mulighetene for å kunne realisere den type flyttinger som vi har be-
skrevet foran, vil i stor grad være avhengig av boligtilbudet på det stedet de
middelaldrende og eldre nå bor eller ønsker å flytte til. I utgangspunktet antar
vi at det primært er boligmarkedet i de største byene og omkringliggende
områder som er nok variert til å gi slike tilbud, og som samtidig har et etter-
spørselspress som stort nok til at de som flytter får en akseptabel pris for den
boligen de selger. Vi bør med andre stor se i hvilken grad de flytteprosessene
vi har beskrevet avhenger av urbaniseringsgrad.

Datamaterialet inneholder kommunenummer. Alle kommuner som har
null som tredje siffer i kommunenummeret er bykommuner. Av dem som på
denne måten er bosatt i en landkommune, er det 17 prosent i aldersgruppen
50–71 som har flyttet etter 2009. Av dem i samme aldersgruppe som er bosatt

148 NOVA Rapport 11/16

i en bykommune, er det 24 prosent i samme aldergruppe som har flyttet i
samme periode. Hypotesen om at slik flytting er vanligere i byen enn på landet
får altså støtte, selv om forskjellen ikke er stor. Ser vi spesielt på Oslo og
Akershus, blir andelen den samme som i byer totalt sett, nemlig 23 prosent
flyttere.

Spørreundersøkelsen inneholder et spørsmål der respondenten blir bedt
om å beskrive stedet der de nå bor. Tabell 18 viser fordelingen på dette spørs-
målet. Tabell 19 viser hvordan svarende på dette spørsmålet er korrelert med
en by–land inndeling basert på kommunenummer. Korrelasjonen er sterk.
Men langt fra én til én. Dersom vi kun er på de 198 som bor i en av de ni
omegnskommunene til Oslo, så sier 56 prosent av disse at de bor i en forstad
til en storby, åtte prosent i en småby, 27 prosent i et tettsted i en landkommune
og åtte prosent i spredtbygd strøk. Selv ikke alle de som bor i Oslo svarer at
de bor i sentrum av en storby. Av de 288 dette gjelder, svarer 38 prosent
sentrum i en storby, 60 prosent forstad til en storby, mens to prosent gir bolig-
stedet en mindre urban karakteristikk.

Tabell 18. Beskrivelse av nåværende bosted. Kilde: TNS Gallup 2016.

Sentrum
i storby

Forstad
til storby Småby

Tettsted i
landkommune

Spredtbygd
strøk

10 % 28 % 20 % 23 % 19%

Tabell 19: Prosentandel som bor i en bykommune i ulike typer bosteder. Kilde: TNS Gallup 2016.

 Sentrum i
storby

Forstad til
storby Småby

Tettsted i
landkommune

Spredtbygd
strøk

Andel i bykommune 100 78 61 7 17

Tabell 20 viser hvordan markedsverdi av nåværende bolig er fordelt etter hva
slags strøk boligen befinner seg i. Hovedskille i tabellen går mellom storby og
de øvrige. I fortsettelsen vil vi operere med storby som egen kategori, uansett
om dette er sentrum eller forsted, og ellers bruke de tre mindre urbane områder
som de er. Dette gjør for eksempel at vi får med alle som bor i Oslo, og mer enn
halvparten av dem som bor i en omegnskommune til Oslo i storbygruppen.

149 NOVA Rapport 11/16

Tabell 20: Nåværende boligs antatte markedsverdi etter type bosted. Kilde: TNS Gallup 2016.

 Sentrum i
storby

Forstad til
storby Småby

Tettsted i
landkommune

Spredtbygd
strøk

1 kvartil 3000 3000 2500 2200 1700
Median 5000 4800 3200 3200 3000
3. kvartil 8000 7200 4500 4900 4400
N: (193) (618) (371) (425) (293)

Tabell 21 viser andelene i henholdsvis enebolig og blokk etter flyttestatus og
bostedstype. I storbyene ser vi at boligsituasjonen til de stabile likner svært
mye på boligsituasjonen til flytterne før de flyttet. Samtidig har flyttingen
resultert i en klart lavere eneboliginnslag og et klart høyere blokkinnslag. Det
samme er tilfellet med de som er bosatt i de mindre byene. Selv om enebolig-
andelen her er klart høyere og blokkandelene klart lavere, skjer det også her
en betydelig bevegelse bort fra eneboliger og over mot blokk blant flytterne.
En liknende bevegelse finner vi blant flytterne som nå bor i et tettsted. Her
skiller imidlertid den forrige boligformen seg klart mer fra boligtypen til de
stabile innbyggerne. Det kan tyde på et visst innslag av innflytting fra mer
urbaniserte områder. Denne forskjellen er enda tydeligere, dersom vi sammen-
likner de bofaste og flytterne i spredtbygde strøk. Her er forskjellen mellom
førsituasjonen til flytterne og nåsituasjonen til de stabile enda større. Det er
også det eneste sted der det er flere som har flyttet fra enn til blokk. Dette tyder
på at vi her har et interessant innslag av flytting fra byer som vi dessverre ikke
har data til å kunne belegge empirisk.

Tabell 21: Prosentandel i henholdsvis enebolig og blokk blant stabile blant flyttere (nåværende
og forrige bolig) etter bostedets urbaniseringsgrad. Kilde: TNS Gallup 2016.

 Storby Småby Tettsted Spredtbygd
Stabile Flyttere Stabile Flyttere Stabile Flyttere Stabile Flyttere

Nå Nå Før Nå Nå Før Nå Nå Før Nå Nå Før
Enebolig 41 18 38 70 37 61 82 47 59 92 83 58
Blokk 29 55 31 8 34 12 3 24 15 1 2 12
N: (628) (202) (202) (329) (99) (99) (424) (85) (85) (331) (57) (57)

Ser vi på marginaltallene kan vi også beregne at andelen som flytter øker med
urbaniseringsgrad. Flytterne utgjør 15 prosent av hele aldersgruppen i spredt-
bygde strøk, 17 prosent i tettbygde strøk, 23 prosent i mindre byer og 24
prosent i storbyer. Dersom det virkelig er slik at det skjer en viss flytting fra
byer til mindre urbaniserte strøk, vil denne forskjellen være enda litt større.

150 NOVA Rapport 11/16

Tabell 22 viser andel av flyttere og stabile som bor i en tilgjengelig bolig (se
definisjon foran). Uansett urbaniseringsgrad er her situasjonen klart bedre for
de som har flyttet enn for de som ikke har gjort det.

Tabell 22: Prosentandel i tilgjengelig bolig. Kilde: TNS Gallup 2016.

 Storby Småby Tettsted Spredtbygd
Stabile Flyttere Stabile Flyttere Stabile Flyttere Stabile Flyttere

 58 81 64 78 65 79 63 77
N: (628) (202) (329) (99) (424) (85) (331) (57)

Tabell 23 vises antatt markedsverdi av nåværende bolig. Fordelingene er
basert på de som har oppgitt antatt pris. Markedsverdiene er som ventet klart
høyere i storbyene enn ellers, mens forskjellene mellom de tre andre områdene
er heller små. Både i storbyer og i mindre byer har flytterne boliger av noe
lavere verdi enn hos de stabile. Noen slik forskjell finner vi ikke i tettsteder
og i spredtbygde strøk.

Tabell 23: Boligverdi blant stabile og flyttere etter bostedets urbaniseringsgrad. Kilde: TNS Gallup
2016.

 Storby Småby Tettsted Spredtbygd
Stabile Flyttere Stabile Flyttere Stabile Flyttere Stabile Flyttere

1. kvartil 3000 3000 2500 2000 2200 2000 1600 1600
Median 5000 4600 3400 2900 3200 3000 3000 3000
3. kvartil 7500 7000 4750 4000 4600 5000 4000 4500
N (541) (166) (284) (80) (349) (67) (242) (39)

Det er små forskjeller i husholdsinntekt mellom flytterne og de stabile (tabell
24). Igjen ser vi at flytterne i spredtbygde strøk skiller seg noe fra de øvrige.
Både medianverdien og grenseverdien mellom 3. og 4 kvartil, ligger her
høyere blant flytterne enn blant de stabile.

Tabell 24. Fordeling av brutto husholdsinntekt blant bofaste og flyttere etter urbaniseringsgrad.
Kilde: TNS Gallup 2016.

 Storby Småby Tettsted Spredtbygd
Stabile Flyttere Stabile Flyttere Stabile Flyttere Stabile Flyttere

1.kvartil 600 560 600 650 600 500 600 412
Median 1000 900 950 800 900 800 900 1000
3. kvartil 1800 1500 1300 1100 2000 2000 1350 1650
N: (529) (171) (287) (82) (3599 (75) (276) (47)

151 NOVA Rapport 11/16

Både flyttere og stabile har gjeld, men uansett bosted er det slik at gjelda er
høyere blant de som har flyttet enn blant de stabile. Ser vi på medianbeløpet,
gir et uveid gjennomsnitt av disse en gjeld blant flytterne som er 625 000
kroner høyere blant flytterne enn blant de stabile (tabell 25). Tabell 19 viste at
de som bodde i storbyer hadde betydelig dyrere boliger enn de øvrige. Denne
verdiforskjellen avspeiler seg ikke i gjeldas størrelse. Uansett urbaniserings-
grad er det langt mindre forskjell i folks gjeld. Dette viser sannsynligvis at de
som flytter i områder med høye priser får så godt betalt for den gamle boligen
at ekstra lånebehov ikke blir større enn blant de som flytter i områder med
lavere priser. Rimelig nok viser tabellen at det er noen flere blant flytterne enn
blant de stabile som har gjeld med sikkerhet i boligen. Denne del av gjelda er
gjennomgående høyere blant flytterne enn de stabile, men i liten grad betinget
av urbaniseringsgrad.

Tabell 25: Fordeling av samlet gjeld, andel med gjeld som er sikret med pant i bolig og fordeling av
den siste gjelda blant stabile og flyttere etter bostedets urbaniseringsgrad. Kilde: TNS Gallup 2016.

 Storby Småby Tettsted Spredtbygd
Stabile Flyttere Stabile Flyttere Stabile Flyttere Stabile Flyttere

Samlet gjeld 0 200 0 320 0 15 0 100
1. kvartil 600 1050 550 1200 500 900 450 1100
Median 1600 2200 1400 2200 1500 2000 1200 1800
3. kvartil (545) (164) (294) (79) (375) (67) (296) (39)
Andel med gjeld med
sikkerhet i boligen 62 % 74 % 62 % 69 % 64 % 72 % 55 % 71 %

Gjeld med
sikkerhet i boligen

1. kvartil 600 800 500 800 500 600 450 650
Median 1200 1430 1000 1500 1000 1300 850 1200
3. kvartil 2300 2500 1500 2000 1900 2000 1800 1800
N (311) (112) (165) (52) (217) (41) (148) (25)

Et annet datamateriale, innsamlet høsten 2015 (Gulbrandsen 2016), gjør det
mulig å gå nærmere inn på sammensetningen av formuen til flytterne og de
stabile, men gir ikke tilsvarende muligheter til å se på geografiske forskjeller.
I dette datamaterialet er det drøyt 1000 personer i aldersspennet 50–71 år, og
eierne blant disse (92 prosent) er blitt spurt om når de kjøpte boligen. Vi får
da en ikke helt ut sammenliknbar gruppe med dem i det spesifikke utvalget i
aldersgruppen 50–71 som har flyttet inn etter 2009. Siden eierandelen er så
høy, regner vi gruppene som tilstrekkelig like til at vi kan vi et utfyllende bilde

152 NOVA Rapport 11/16

av gruppens formuessituasjon. I tabell 26 viser vi fordelingen av brutto real-
formue (verdi av bolig og fritidshus), egenkapital (boligverdi minus samlet
gjeld), finansformue (summen av bankinnskudd og aksjeportefølje), samlet
gjeld og nettoformue. For nærmere definisjon av de ulike komponentene viser
vi til Gulbrandsen 2016, side 38.

Tabell 26: Fordeling av ulike formueskomponenter blant boligeiere i aldersgruppen 50–71 som
har flyttet eller ikke flyttet etter 2009. Kilde: TNS Gallup 2016.

 Realformue Egenkapital Finansformue Gjeld Nettoformue
Stabile Flyttere Stabile Flyttere Stabile Flyttere Stabile Flyttere Stabile Flyttere

1. kvartil 2000 2200 1200 700 200 75 0 0 2000 1482
Median 3200 3000 2160 1800 300 200 300 1000 3400 2700
3. kvartil 5000 5200 3400 3150 750 600 1000 1700 5425 4600
N: (815) (143) (815) (143) (815) (143) (815) (143) (815) (143)

Tabellen viser at flytterne har investert i boliger av samme verdi som verdien
til boligene til de stabile. Flytterne har noe lavere egenkapital enn de stabile.
Dette er ikke urimelig siden det koster å flytte, men vi vet ikke noe om verdien
av forrige bolig. Et uveid gjennomsnitt av de tre markeringspunktene i for-
delingene, gir et tall blant flytterne som er 370 000 kroner lavere blant flyt-
terne enn blant de stabile. Finansformuene er også litt lavere blant flytterne.
En tilsvarende beregning som for egenkapital, gir 125 000 kroner i de stabiles
favør, Flytting fører også til mer gjeld. En tilsvarende beregning gir i gjennom-
snitt en gjeld som er 700 000 kroner høyere blant flytterne enn blant de som
ikke har flyttet. Siden gjeld og finansformue er viktige aspekter av netto-
formuen, vil nødvendigvis også nettoformuen være større blant de stabile enn
blant flytterne. En tilsvarende beregning basert på markeringspunktene i
fordelingene gir 680 000 kroner i de stabiles favør. Det skal legges til at dette
er relativt primitive mål, samtidig som vi ikke vet om forskjellene er et resultat
av flytting siden vi ikke vet noe om flytternes formue før de flyttet.

Mens vi i den aldersspesifikke undersøkelsen fra våren 2016 spurte om
lån med sikkerhet i boligen, spurte vi i undersøkelsen høsten 2015 om hele
eller deler av boliglånet var et rammelån. Nå vil man kunne ha lån med
sikkerhet i bolig uten at dette er rammelån. Vi skal derfor forvente en lavere
andel med rammelån enn med lån mot sikkerhet i bolig. Tabell 27 viser at flere
blant flytterne enn blant de stabile oppgir å ha boliglån, men blant de som har
boliglån er andelen med rammelån den samme uansett om de har vært stabile
eller mobile. I gjennomsnitt kan det se ut som om flytterne har tatt ut drøyt

153 NOVA Rapport 11/16

200 000 kroner mer av rammelån enn de stabile. Ser vi på de som har voksne
barn har det ingen betydning for deres støtte til barnas boligetablering om de
selv nylig har flyttet eller lar latt vær å gjøre det.

Tabell 27: Lån, rammelån og økonomisk støtte til voksne barns boligetablering avhengig av egen
flytteaktivitet. Kilde: TNS Gallup 2016.

 Stabile Flyttere
Andel med boliglån 64 %

(816)
76 %
(143)

Andel av disse som har rammelån 53 %
(520)

54 %
(109)

Størrelsen på anvendt ramme:

1. kvartil 800 1000

Median 1200 1500
3. kvartil 2000

(265)
2200
(57)

Andel med voksne barn som har gitt minst ett
barn støtte ved boligkjøp

32 %
(742)

34 %
(123)

3.11 Utbedring av egen bolig
Ved siden av flytting, er det mulig å tilpasse boligsituasjon til alderdommen
ved å gjennomføre utbedringer på eksisterende bolig. Vi har derfor kartlagt
hvor mange som har gjennomført eller har planer om å bygge om eller tilpasse
dagens bolig med tanke på ulike funksjonsnedsettelser. I spørreundersøkelsen
vi gjennomførte til dette prosjektet inkluderte vi et spørsmål om hvorvidt det
er foretatt ulike tilpasninger i boligen for å utbedre tilgjengeligheten med
tanke på funksjonsnedsettelse og skrøpelighet. Spørsmålet ble avgrenset til
følgende tiltak; fjernet terskler, gjort tilpasninger på kjøkkenet, satt opp ekstra
gelender i trapp, satt inn bredere dører, gjort tilpasninger på badet, montert
rullestolrampe og installert ekstra belysning. Svarfordelingen på spørsmålet er
presentert i tabell 28. Vi har kontrollert for om svarfordelingen varierer etter
alder, inntekt eller boligverdi, men analysene avdekket ingen signifikante
forskjeller. Tabellen kan med andre ord leses som et generelt uttrykk for
nordmenns tilbøyelighet til å gjennomføre disse tiltakene i egen bolig.

Et interessant funn i tabellen er hvor mange som gir uttrykk for at det ikke
er aktuelt å gjennomføre noen av tiltakene. I sammenheng med det politiske
målet om at eldre selv i utgangspunktet er ansvarlig for å tilrettelegge boligen
for alderdommen, er tallene dårlig nytt. Tre av fire eller mer oppgir at det ikke
er aktuelt å gjennomføre noen av tiltakene. Det er vanligst å ha gjennomført
enkle tilpasninger med hensyn til redusert bevegelighet, slik som fjernet terskler

154 NOVA Rapport 11/16

og satt opp ekstra gelender i trapp. Omkring én av ti har gjennomført slike
tilpasninger. Noen færre har gjort tilpasninger på kjøkken og bad.

Tabell 29: Andel som har gjennomført ulike typer tilpasninger av egen bolig blant personer i
alderen 50 til 71 år. Prosent. Kilde: TNS Gallup 2016

Har gjort det

Vurderer å
gjøre det

Ikke aktuelt
å gjøre det Vet ikke

Fjernet terskler
Gjort tilpasninger i kjøkkenet
Satt opp ekstra gelender i trapp
Satt inn bredere dører
Gjort tilpasninger på badet
Montert rullestolrampe
Installert ekstra belysning

10
8

11
7
9
2
9

8
4
4
3
6
3
9

72
81
80
83
78
89
76

10
7
5
6
6
6
6

Det er rimelig å tenke seg at utbedringer på nåværende bolig er mest aktuelt
for stabile beboere, altså de som ikke har byttet bolig i nyere tid. Dette
stemmer til en viss grad. Tabell 30 viser andel som har gjennomført ulike typer
tilpasninger etter om husholdet har flyttet etter 2009 eller ikke. Det er ingen
store forskjeller med hensyn til utførte tiltak, men noen flere bofaste enn
flyttere har satt opp ekstra gelender i trapp. Når det gjelder fjernet terskler, er
imidlertid situasjonen omvendt. De mest interessante forskjellene finner vi
likevel i forhold til vurderinger om hvorvidt det er aktuelt å gjøre slike tilpas-
ninger av boligen. Det er klart flere blant flytterne enn de bofaste som oppgir
at det ikke er aktuelt å gjennomføre slike tiltak, og noen flere bofaste enn
flyttere oppgir at de vurderer å gjøre noen av de oppgitte tilpasningene av egen
bolig. Dette kan sees i sammenheng med at mange av flytterne har gjort tilpas-
ninger av boligsituasjonen gjennom flytting, mens de bofaste er mer åpne for
tilpasninger av nåværende bolig om livssituasjonen krever det.

155 NOVA Rapport 11/16

Tabell 30: Andel som har gjennomført ulike typer tilpasninger av egen bolig blant personer i
alderen 50 til 71 år fordelt etter om de har flyttet etter 2009. Prosent. Kilde: TNS Gallup 2016

Har gjort det

Vurderer å gjøre
det

Ikke aktuelt å
gjøre det Vet ikke

Flyttet
Ikke
flyttet Flyttet

Ikke
flyttet Flyttet

Ikke
flyttet Flyttet

Ikke
flyttet

Fjernet
terskler** 12 9 4 9 78 71 5 11

Gjort tilpasninger i
kjøkkenet 8 8 4 3 80 84 7 4

Satt opp ekstra
gelender i trapp** 7 12 1 5 90 77 3 6

Satt inn bredere
dører* 9 7 1 3 85 83 4 6

Gjort tilpasninger på
badet** 10 9 3 7 84 77 3 7

Montert
rullestolrampe* 2 2 1 3 93 88 4 7

Installert ekstra
belysning 10 9 7 9 80 75 3 6

*) signifikant for P>0,05, **) signifikant for P>0,01

3.12 Oppsummering og avsluttende diskusjon
I denne temadelen har vi med utgangspunkt i ulike surveyundersøkelser
kartlagt boligsituasjonen blant eldre. Spesiell vekt er tillagt spørsmål om eldre
planlegger og gjennomfører boligtilpasninger med tanke på en alderdom med
nedsatt funksjonsevne. Resultater fra tidligere forskning viser at flytteaktivi-
teten blant eldre husholdninger er lav. Samtidig har det i senere tid blitt frem-
satt påstander om at eldre er villige til å bytte bolig for å tilpasse seg alder-
dommen, for eksempel ved å selge en enebolig for å flytte inn i en mindre
leilighet. Motivene for en slik strategisk flytting kan være både praktiske ved
at ny bolig krever mindre vedlikehold, samt økonomiske ved at salget kan
frigjøre penger til en økonomisk mer romslig alderdom.

Eldre er i utgangspunktet mindre mobile på boligmarkedet enn yngre
mennesker. Dette må sees i sammenheng med livsløpsdynamikk og bolig-
karrier. Unge mennesker har ofte høy flytteaktivitet som følge av at de er på
vei oppover i boligkarrieren. Boligsituasjonen tilpasses nye livssituasjoner
med hensyn til jobb og familie. Eldre og middelaldrende husholdninger er
derimot gjerne på en slags topp av boligkarrieren, og har derfor gjerne ingen
umiddelbare flytteplaner eller nylig tilbakelagte flyttinger. Dette betyr at i
undersøkelser der folk blir spurt om de har flyttet i løpet av de siste året finner

156 NOVA Rapport 11/16

forholdsvis lav forekomst av flyttinger blant eldre. Vi har derfor valgt å kart-
legge flytting blant middelaldrende og eldre ut fra en bredere tidshorisont, og
har i den anledning gruppert eldre ut fra om de har flyttet i løpet av de siste
årene. Nærmere bestemt om de har flyttet etter 2009. Omkring hvert femte
hushold med hovedperson i alderen 50 til 60 år oppgir at de har flyttet i denne
perioden, mens noen færre (18 prosent) oppgir dette blant de i alderen 61 til
71 år. Dette betyr at selv om årlige flytterater blant eldre er forholdsvis
beskjedne, er det likevel en betydelige andel som har endret status i bolig-
karrieren om vi aggregerer tallene over en gitt periode. Det er vanskelig å si
om flytteaktiviteten blant eldre har økt over tid. Vi finner likevel noen indika-
sjoner på mer flytting enn tidligere i eldre år, og at dette kan skyldes at en
atferdsendring er på gang.

Det er en betydelig andel middelaldrende og eldre som bytter bolig i godt
voksen alder. Blant de yngste middelaldrende kan dette skyldes at fremdeles
er på vei oppover i boligkarrieren eller at de har endret boligsituasjon som
følge av samlivsbrudd. Det sentrale spørsmålet her er imidlertid om det er
mulig å se indikasjoner på det vi kan kalle strategisk flytting, der de flytter for
å tilpasse boligsituasjonen til en alderdom med mulig nedsatt funksjonsevne.

Generelt sett bor eldre romslig. De eier imidlertid ofte store (ene)boliger,
som ikke nødvendigvis er tilrettelagt for nedsatt funksjonsevne. Blant
personer i alderen 67 til 79 år oppgir i overkant av én fjerdedel (28 prosent) at
de bor i en bolig som er spesielt tilrettelagt for et husholdmedlem med nedsatt
funksjonsevne. Omkring én tredjedel (32 prosent) oppgir dette blant personer
som har fylt 80 år. En betydelig andel oppgir at ett eller flere husholdsmed-
lemmer har nedsatt funksjonsevne, men at boligen ikke er spesielt tilrettelagt
for dette. 12 prosent oppgir dette blant personer i alderen 67 til 79 år, mens 17
prosent oppgir dette blant de som er 80 år eller eldre. På spørsmål om hvorvidt
dagens bolig vil være tilpasset en situasjon med bevegelsesvansker, svarer
over halvparten i alderen 50 til 71 år «dårlig» eller «svært dårlig».

Vi har sett nærmere på om middelaldrende og eldre som har flyttet i løpet
av de siste årene har en annen boligsituasjon, som muligens er bedre tilpasset
alderdommen, enn de som har vært mer bofaste. Våre analyser tyder på at
dette er tilfellet. Blant de som har flyttet ser vi at de ofte flytter fra enebolig
og til leilighet i blokk. Forskjellen mellom bofaste og flyttere kommer
tydeligere frem om vi ser på boligstørrelse (målt i antall rom). Andelen med
tre rom eller mindre er 26 prosentpoeng lavere blant de bofaste, samtidig som

157 NOVA Rapport 11/16

andelen med fem rom eller mer er 36 prosentpoeng høyere. Det er altså en klar
bevegelse mot mindre boliger blant de som flytter. Samtidig ser det også ut til
at de flytter til en bolig som er mer tilgjengelig og mer tilpasset en alderdom
med nedsatt bevegelighet. Blant de som har flyttet bor langt flere (17 prosent-
poeng) i en tilgjengelig bolig, sammenlignet med hva som er situasjonen blant
de bofaste. Det kan altså se ut til at innslaget av strategisk flytting med tanke
på alderdommen er betydelig blant flytterne. Dette underbygges også av at 40
prosent blant de som har bodd kortere enn 6 år i nåværende bolig, oppgir at de
valgte denne boligen med tanke på funksjonsnedsettelse eller alderdom.

Mulighetene for å kunne realisere det vi har kalt strategisk flytting med
tanke på alderdommen, vil i stor grad være avhengig av boligtilbudet på det
stedet de middelaldrende og eldre bor eller ønsker å flytte til. Våre analyser
tyder på at slike flytteprosesser er knyttet til urbaniseringsgrad. I storbyene
ligner boligsituasjonen til de bofaste på boligsituasjonen til flytterne før de
flyttet. Flyttingen har resultert i lavere eneboliginnslag og et klart høyere
blokkinnslag. Det samme er tilfellet blant de som er bosatt i de mindre byene.
Selv om eneboligandelen her er klart høyere og blokkandelene klart lavere,
skjer det også her en betydelig bevegelse bort fra eneboliger og over mot blokk
blant flytterne. Dette er også tilfellet blant flytterne som nå bor i et tettsted.
Her skiller imidlertid den forrige boligtypen seg mer fra boligtypen til de
bofaste. Det kan tyde på et visst innslag av innflytting fra mer urbaniserte
områder. Denne forskjellen kommer tydeligere frem, dersom vi sammenlikner
de bofaste og flytterne i spredtbygde strøk. Her er forskjellen mellom førsitua-
sjonen til flytterne og nåsituasjonen til de bofaste enda større. Spredtbygde
strøk er også de eneste stedene der det er flere som har flyttet fra enn til blokk.
Dette kan være et uttrykk for at vi står overfor et interessant innslag av flytting
fra byer. Dessverre har vi ikke data til å undersøke dette nærmere.

Alternativet til å flytte for å tilpasse boligsituasjonen til alderdommen er
å gjennomføre tilpasninger på eksisterende bolig. Forholdsvis få oppgir at de
har gjennomført slike tiltak. Det er også få som oppgir at de vurderer å gjøre
det. Det er ingen betydelige forskjeller i svarfordelingen mellom bofaste og
de som har flyttet etter 2009. Et viktig unntak finner vi imidlertid. Det er klart
flere av flytterne som sier at det ikke er aktuelt å gjennomføre tilpasninger enn
blant de bofaste. Dette kan sees i sammenheng med at en god del av flytterne
har hatt tilpasning til alderdommen i tankene da de flyttet, mens de bofaste til

158 NOVA Rapport 11/16

en viss grad ikke utelukker at fremtidige boligtilpasninger kan bli nødvendige
om livssituasjonen krever det.

Eldre har selv det primære ansvaret for å tilrettelegge egne boforhold.
Analysene i denne temadelen tyder også på at de eldre i en viss utstrekning tar
dette ansvaret. Våre funn tyder på et betydelig innslag av strategisk flytting
med tanke på alderdommen blant eldre. Samtidig er det likevel en god del
eldre som har et udekket behov for tilrettelegging av boligen, og forholdsvis
få vurderer å gjennomføre tiltak for å tilpasse egen bolig til alderdommen.
Sistnevnte kan synes nedslående med tanke på politiske målsettinger om at
eldre skal ta ansvar for egen boligsituasjon i alderdommen. I forlengelsen av
Nordviks diskusjon om behovet for en boligpolitikk spesielt rettet mot eldre,
kan det reises spørsmål om det er behov for spesielle tilskudd eller virkemidler
som kan bidra til at eldre selv i større grad gjennomfører tiltak for å tilpasse
egen bolig til alderdommen. Dette kommer vi tilbake til i den avsluttende
temadelen om insentiver for investeringer i egen boligsituasjon med tanke på
alderdom. Her vil vi likevel påpeke at mange eldre sitter på boligkapital, som
kan realiseres gjennom flytting eller bruk av finansielle produkter som
ramme- eller fleksilån. En god del eldre har med andre ord tilgang på kapital
som kan finansiere en boligtilpasning. Slik vi finner en vilje blant eldre til å
flytte for å få en bedre egnet boligsituasjon i alderdommen, finner vi også en
viss vilje til å bruke av boligformuen. Det sistnevnte kan med andre ord være
et potensiale for at eldre helt eller delvis (for eksempel egenandel ved bruk av
tilskudd) kan finansiere utbedringer av egen bolig. Det er likevel viktig å
understreke at eldre ikke er en homogen gruppe økonomisk, slik at politiske
tiltak basert på full eller delvis finansiering fra de eldre selv kan være en kilde
til sosial forskjeller. Enkelte eldre leier egen bolig. Disse leieboerne har ikke
tilgang til den samme boligkapitalen som boligeiere. I tillegg viser fordelingen
av formue og boligkapital at forskjellene blant eldre i mange tilfeller vil være
større enn forskjellene mellom unge og eldre.

Litteratur
Abramson, M. (2008): Housing Careers in a Changing Welfare State – A Swedish

Cohort Study, Housing, Theory and society, 25:4, 231–253.
Barlindhaug, R. (1995): Kan eldres boligformue redde velferdsstaten? Mulige

virkninger av å omgjøre bundet kapital i bolig til kontanter. Prosjektrapport 86.
Norges byggforskningsinstitutt.

159 NOVA Rapport 11/16

Barlindhaug, R. (2003): Eldres boligkarrierer og formuesforvaltning. Prosjekt-
rapport 350. Norges byggforskningsinstitutt.

Barlindhaug, R. (2009): Eldres boligpreferanser. NIBR-Notat 2009:107.
Brevik, I. og L. Schmidt (2005): Slik vil de eldre bo: En undersøkelse av framtidige

eldres boligpreferanser. NIBR-rapport 2005:17.
Carlson, E. (2008): The Lucky Few: Between the Greatest Generation and the Baby

Boom. Springer.
Clark, W.A.V. og F.M. Dieleman (1996): Households and housing: Choice and

outcomes in the housing market. Transaction Publishers.
Daatland, S.O. og P.E. Solem (1997): Bolig og dagligliv i eldre år: En undersøkelse

om behov og ønsker blant 60- og 80-åringer i Sør-Aurdal. NOVA-rapport 13/97.
Doling, J. og R. Ronald (2009): Home ownership and asset-based welfare, Journal

of Housing and Built Environment,
Elsinga, M. og S, Mandic (2010): Hosuing as a piece in the old-age puzzle, Teorija

in praksa: revija zu druzbena uprasanja, 47(5), s 940–958.
Forrest, R. (2015): Housing and family wealth, International Journal of Housing

Policy, 15:4, 491–494.
Gulbrandsen, L. (2005): Kort vei – til lykke eller ruin? Kredittvekst, betalingsvilje

og betalingsevne. NOVA-Rapport 14/05.
Gulbrandsen, L. (2007): Gjeld til å bære? Norske husholdningers gjeld og lånelyst

sommeren 2006. NOVA-Rapport 11/07.
Gulbrandsen, L. (2009): Husholdningenes gjeld og formue ved inngangen til

finanskrisen. NOVA-rapport 17/09.
Gulbrandsen, L. (2010): Housing equity among Norwegian home owners, i Doling,

J., Elsinga, M. og R. Ronald (red.): Home ownership. Getting in, getting from,
getting out. Part III. Housing and Urban Policy Studies 34. Delft University
Press.

Gulbandsen L. (2014): Husholdningenes gjeld og formue i Norge høsten 2012.
NOVA-notat nr 1/14.

Gulbrandsen, L. (2016): Husholdningenes gjeld og formue i Norge høsten 2015.
NOVA-notat nr 3/16.

Gulbrandsen, Lars and Åsmund Langsether (2001): The elderly; asset management,
generational relations and independence. Paper presented at the 5th Conference
of the European Sociological Association, Helsinki 2001.

Halvorsen, E. (2003): Hvorfor sparer de elder så mye?, Samfunnsspeilet, 1.
Killengreen Revold, M. og A. Holmøy (2016): Levekårsundersøkelsen EU-SILC

2015. Tema: boforhold, utsatthet og uro for lovbrudd. Dokumentasjonsrapport.
Notater 2016/03. Statistisk sentralbyrå.

Magnusson Turner, L. og H.C. Sandlie (2016): Storby – stabilitet og endring i
botetthet og flytting. NOVA-Notat 2/16.

160 NOVA Rapport 11/16

Malpass, P. (2008): Housing and the New Welfare State: Wobbly Pillar or
Cornerstone?, Housing Studies, 23:1, 1–19.

Mitchell, O.S. og J. Piggott (2011): Housing Wealth Among the Elderly, I Bhuyan,
V. (red.): Reverse Mortgages and Linked Securities: The Complete Guide to
Risk, Pricing, and Regulations.

Neumanen, P. og H. Ruonavaara (2010): Old Age and The Role of Housing Equity:
A case study on the finnish homeowners’ perceptions, Teorija in Praksa, 47(5),
1078–1096

NOU (1992:1): Trygghet – Verdighet – Omsorg. Sosialdepartementet.
Pavolini, E. og C. Ranci (2008): Restructuring the welfare state: reforms in long-

term care in Western European countries, Journal of European Social Policy,
vol. 18 (3), 246–259.

Ronald, R. (2012): Family Property Wealth and The New Welfare State. HOUWEL
working paper series, working paper 1.

Ronald, R. and J. Doling (2012): Testing home ownership as cornerstone of welfare:
Lessons from East Asia for the West, Housing Studies, 27(7), s. 940–961.

Ronald, R. og M. Elsinga (2012): Beyond home ownership: housing, welfare and
society. Routledge.

Rossi, P.H. (1955): Why families move: A study in the social psychology of urban
residential mobility. Glencoe: Free Press.

Rouwendal, J. (2009): Housing wealth and household portfolios in an ageing societ,
De Economist, 157 (1), 1–148.

Sandlie, H.C. (2010): Bolig og levekår i Norge 2007: En artikkelsamling. NOVA-
Rapport 2/10.

Sandlie, H.C. (2013): Eldre husholdningers boligsituasjon, i Sandlie, H.C. og A.S.
Grødem (red.): Bolig og levekår i Norge 2012. NOVA-rapport 14/13.

Sandlie, H.C. og A.S. Grødem (2013): Bolig og levekår i Norge 2012. NOVA-
rapport 14/13.

Sandlie, H.C. og L. Gulbrandsen (2016): Homeownership and family transfers
within an egalitarian welfare state. Paper presentert på ESFRs 8ende
konferanse i Dortmund, 31.august-3.september 2016.

Schmidt, L., Holm, A. og S. Nørve (2013): BOLIG+ Fremtidige boligløsninger for
eldre og folk flest. NIBR-Rapport 2013:19.

Searle, B. og D. McCollum (2014): Property-based welfare and the search for
generational equality, International Journal of Housing Policy, 14:4, 25–343.

Ytrehus, S. og L. Gulbrandsen (2012): Äldres boendepreferanser i Norge, i
Abrahamsson, M. og C. Nord (red.): Äldres boende – forskningsperspektiv i
Norden. Lund: Studentlitteratur AB.

Ytrehus, S. og A.B. Fyhn (2006a): Bufast, Bjørvika og Benidorm. Boligplaner og
boligønsker for eldre år. Fafo-rapport 511.

Ytrehus, S. og A.B. Fyhn (2006b): Her vil jeg bo! Boligønsker blant 50-, 60- og 70-
åringer i fire lokalmiljø. Fafo-rapport 512.

161 NOVA Rapport 11/16

TEMA 4:
Insentiver, boligpolitikk og eldre – hvordan kan

det offentlige legge til rette for at seniorer og
eldre investerer i egen boligsituasjon?

Jardar Sørvoll

4.1 Innledning
Hvilke insentiver finnes i dag for eldre og seniorer som ønsker å investere i egen
boligsituasjon med tanke på aldring? I hvilken grad og på hvilken måte kan det
offentlige bidra til å styrke disse insentivene? Eller mer konkret: Hva kan stat og
kommune gjøre for å legge til rette for at eldre og seniorer tilpasser sin
eksisterende bolig eller flytter til en lettstelt leilighet? Dette er hovedproblem-
stillingene som besvares under overskriften «Boligpolitikk, eldre og insentiver».

I norsk bolig- og omsorgspolitikk blir det fra tid til annen – og spesielt
de siste tjuefem årene – formulert en målsetting om at folk bør bo så lenge
som mulig i eget hjem, og motta offentlige tjenester der etter behov (Jf. Innled-
ning & Temadel 1). «Eget hjem» kan i denne sammenheng bety både private
hjem eller offentlig finansierte omsorgsboliger. Det er en utbredt forestilling
at omsorgsboliger er et rimeligere alternativ enn sykehjem for kommunene.
På den annen side er levering av tjenester til private hjem i utgangspunktet
mer kostnadseffektivt enn å bygge offentlige (omsorgs)boliger spesifikt for
pleie- og omsorgsformål (jf. Sørvoll, Martens & Daatland 2014).37 Mange

37 Dette kan være riktige forestillinger, men forskningslitteraturen gir ikke noen helt
entydige svar. Hagen mfl. (2011) skriver at, «de gjennomsnittlige enhetskost-
nadene» var «ca 80 prosent lavere i hjemmetjenesten enn i institusjonstjenesten» i
årene 2007 til 2009 (Hagen mfl. 2011:77). Dette betyr likevel ikke at hjemme-
tjenester alltid vil være billigere for kommunene: «For det første vil dette avhenge
av funksjonsnivå, og for det andre er ikke slike kostnadssammenligninger relevante
hvis tjenestene ikke er sammenlignbare» (ibid.:77). Vi kjenner ikke til andre forsøk
på presise beregninger av besparelsene knyttet til økt satsing på hjemmetjenester i
norsk sammenheng. Ny Analyse forsøker riktignok å beregne besparelser i norsk
eldreomsorg ved overgang til mer bruk av hjemmetjenester frem mot 2030. An-
slagene har imidlertid den begrensning at de ser helt bort fra kategorien offentlig
finansierte omsorgsboliger (Ny Analyse 2013). Se Graybill, McMeekin & Wildman
(2014) for en oversikt over engelskspråklige studier.

162 NOVA Rapport 11/16

norske kommuner håper ikke minst at eldre og seniorer flytter til privat-
finansierte leiligheter som har god tilgjengelighet for hjemmetjenestene (jf.
tema 1), eller tilpasser sine boliger med tanke på alderdom. På denne måten
håper de å unngå vekst eller redusere utgiftene til institusjonsomsorg og
omsorgsboliger, samt bidra til god livskvalitet for innbyggere i eldre år. I lys
av samfunnets aldring hevdes det stundom at norske kommuner ikke kan
«‘bygge seg ut’ av utfordringene knyttet til økt antall innbyggere med behov
for kommunale omsorgstjenester» (Risør kommune 2014:6). I den siste
offentlige boligmeldingen argumenteres det for at det ikke er «mogleg å
dekkje behovet for eigne bustader gjennom bygging av institusjonar og
omsorgsbustader aleine. […] Auka tilgjengeligheit i eksisterande bustader vil
ha positiv verknad på det økonomiske rommet til kommunane. Fleire kan bu
lengre heime og det er enklare å yte kommunale tjenester i bustadene (Meld.
St. 17 2012–2013:67).

Eldre og seniorers investering i egen boligsituasjon med tanke på alder-
dom kan altså være viktig for livskvalitet, kommuneøkonomi, og velferds-
statens økonomiske bærekraft i vid forstand. Det underletter mer konkret de
kommunalpolitiske målsettingene om å satse på hjemmetjenester i private
hjem (se: Innledning & Tema 1). Ifølge den nåværende regjeringens strategi
for et aldersvennlig samfunn, er nettopp husholdningenes ansvar for tilpasning
av egen boligsituasjon en del av svaret på utfordringene knyttet til samfunnets
aldring i norske kommuner: «Mange eldre har ressurser til å ta ansvar for egen
bosituasjon og klare ønsker for hvordan de vil bo. […] Eldre har også selv en
rolle i å planlegge for endrede boligbehov i god tid» (Departementene
2016:28). I regjeringens strategi fremstilles videre arbeidet med å utforme
aldersvennlige lokalsamfunn som samarbeid mellom private husholdninger,
Husbanken, boligsektoren (eks. utbyggere) og kommunene:

En aldrende befolkning øker behovet for egnede og tilgjengelige
boliger. Boliger og lokalsamfunn som legger til rette for selvstendig-
het og aktiv livsførsel, kan bidra til å redusere etterspørselen etter
omsorgstjenester og hjelpemidler. Den enkelte boligeier, kommu-
nene, boligsektoren og Husbanken er viktige aktører for å utvikle
egnede boliger for eldre innbyggere (Departementene 2016:28).

I det som følger trekker vi på empiri og innsikter fra de tre andre temadelene
– temadel 1: «Boligbehov og boligplanlegging i lys av samfunnets aldring»,

163 NOVA Rapport 11/16

temadel 2: «Betraktninger om boligpolitikk for eldre: Et blikk gjennom øko-
nomistiske briller», temadel 3: «Eldres boligformue og boligvalg». Vi presen-
terer først et teoretisk rammeverk for individuelle boligvalg inspirert av sosio-
logen Hans Christian Sandlies artikkel Ungdommens boligønsker – kulturelle,
strukturelle, rasjonelle (4.2). Deretter benytter vi dette rammeverket i drøftin-
gen av ulike barrierer for eldres investeringer i egen boligsituasjon (4.3).
Under punkt 4.4 og 4.5 presenterer vi eksisterende insentiver og virkemidler,
og spør i hvilken grad og på hvilken måte det offentlige kan styrke eldres
insentiver for å investere i bolig med tanke på alderdom. Til sist drøfter vi det
svenske og britiske eksempelet, og hva de kan tilføre diskusjonen om
insentiver, boliginvesteringer og samfunnets aldring i Norge.

4.2 Et teoretisk rammeverk: rasjonelle, kulturelle og
strukturelle boligvalg
Det teoretiske utgangspunktet for drøftingene i det som følger er at boligvalg
kan betraktes som «strukturelle», «kulturelle» og/eller «rasjonelle» (jf.
Sandlie 2008).38 Innenfor det kulturelle perspektivet betraktes boligvalg og
boligpreferanser som et produkt av sosialisering og normer, for eksempel i
form av tillærte forestillinger om hva som kan regnes som en akseptabel bolig
i ulike livsfaser. Tilhengere av det kulturelle perspektivet kan for eksempel
peke på eneboliger, selveide boliger, oppussing og egeninnsats som sentrale
bestanddeler av boligkulturen i Norge, det «sosialdemokratiske eierlandet»
(Annaniassen 2006).

Ifølge det strukturelle perspektivet er boligvalg først og fremst et produkt
av rammevilkårene i boligsektoren, for eksempel egenskaper ved tilbudet av
boliger på lokale boligmarkeder, skattepolitiske insentiver og/eller boligpoli-
tiske føringer. Ifølge Sandlie kan slike strukturelle vilkår oppfattes som «en
mulighetsstruktur som former hva som er ønskelig og hva som er mulig å opp-
nå på et bestemt boligmarked» (Sandlie 2008:13). Det strukturelle perspek-
tivet kan dels betraktes som et kritisk svar til forestillingen om at kulturelle
forestillinger er avgjørende for befolkningens valg og preferanser på bolig-
markedet. Tilhengere av det strukturelle perspektivet vil betrakte kulturelle

38 Mange av resonnementene i dette avsnittet forenkler og bygger videre på Sandlie
2008.

164 NOVA Rapport 11/16

forestillinger som påvirket – eller til og med determinert – av sammenset-
ningen av tilbudet på boligmarkedet og andre strukturelle føringer som hus-
holds økonomiske ressurser. Mens en kultursosiolog kan mene at Norge har
en særegen boligeierkultur (jf. Vassenden 2014), kan strukturelt orienterte
forsker hevde at befolkningens preferanser for eierboliger er et produkt av
politiske beslutninger (lav boligskatt, Husbankens oppføringslån etter 2.
verdenskrig etc.) og sammensetningen av norske boligmarkeder.

Innenfor det rasjonelle perspektivet er man også skeptisk eller avvisende
til tanken om kulturelle forestillinger som avgjørende for boligvalg. Utgangs-
punktet for dette perspektivets forklaringsmodell er «rasjonelle aktører som
foretar veloverveide vurderinger og valg mellom ulike boligalternativer»
(Sandlie 2008:14). Tilhengere av det rasjonelle perspektivet vil vanligvis se
for seg et individ eller hushold som velger et boligtilbud fra en gitt meny av
alternativer på markedet. Som Sandlie er inne på, betyr rasjonelle valg som
regel at vi som boligkonsumenter «forsøker å tilpasse oss optimalt til en gitt
kontekst» (Sandlie 2008:14). Dette forutsetter blant annet at en aktør har
tilstrekkelig informasjon til å vurdere ulike alternativer. En aktør uten infor-
masjon kan ikke foreta rasjonelle vurderinger. En annen sentral problem-
stilling er hvorvidt preferanser og valg kan betraktes som autonome i streng
forstand. Ikke-autonome valg eller irrasjonalitet kan blant annet være et
resultat av konformisme (tilpasning eller herming etter andre), adaptive prefe-
ranser og ønsketenkning. Med begrepet adaptive preferanser sikter Elster
(1985) til en selvbedragersk tendens eller ubevisst mekanisme som får
mennesker til å tilpasse sine ønsker til det som er mulig å realisere i en gitt
kontekst. Utsagn som «den peneste jenta i klassen er høy på pæra», «rogne-
bærene på toppen av treet er sure» eller «jeg trives best som middelmådig
mellomleder», kan være eksempler på slike adaptive preferanser. På bolig-
markedet kan slike adaptive preferanser gi opphav til utsagn som gjør det
enklere å leve med begrensede økonomiske ressurser, «jeg trives best i en liten
bolig» eller «jeg har ikke behov for en lettstelt leilighet, selv om jeg sliter med
helsa». Et siste viktig begrep innenfor det rasjonelle perspektivet er «lang-
siktig rasjonalitet». En person som handler rasjonelt forventes vanligvis å
kunne skille mellom langsiktig egeninteresse og mer kortsiktige drifter. I
boligsammenheng er det for eksempel mer rasjonelt å legge seg opp egen-
kapital til et permanent hjem, enn å bruke alle sine midler på ferieboliger i
Florida.

165 NOVA Rapport 11/16

For våre formål er det ikke nødvendig å velge et av perspektivene nevnt
ovenfor som analytisk utgangspunkt. Perspektivene forventes snarere å utfylle
hverandre. Under punkt 3.0 trekker vi på alle tre perspektivene i drøftingen av
hva som hindrer eldre fra å investere i egen boligsituasjon med tanke på aldring.

I tråd med denne eklektiske tilnærmingen forventer vi dermed at eldre og
seniorers preferanser og valg på boligmarkedet påvirkes av strukturelle
kjennetegn ved boligmarkedet, kulturelle forestillinger, og rasjonelle over-
veielser. Myndigheter som ønsker å styrke insentivene til å investere i nye
(brukte eller ubrukte) eller gamle boliger, bør med andre ord forsøke å spille
på lag med eldres rasjonelle overveielser, kulturelle disposisjoner og økono-
miske ressurser. De må også forsøke å endre strukturer som svekker eldre og
seniorers muligheter til å ta fornuftige valg sett fra myndighetenes ståsted.

4.3 Hva hindrer eldre fra å investere i egen boligsituasjon?
Med «boliginvesteringer med tanke på alderdom» mener vi alt fra større
ombygginger av eksisterende bolig, flytting til lettstelte leiligheter, samt
mindre og mellomstore boligtilpasninger som for eksempel fjerning av
terskler, tilpasning av kjøkken, montering av ekstra gelender i trapp, skifte til
bredere dører, tilpasninger på baderom, montering av rullestolrampe og instal-
lering av ekstra belysning. For den enkelte betyr slike investeringer for-
håpentligvis økt livskvalitet, i den forstand at sjansen for å ha et godt liv i eget
hjem i eldre år øker. I et velferdsstats perspektiv understøtter slike inve-
steringer målsettingen om å yte mest mulig omsorg i private hjem.

Hva forhindrer så seniorer og eldre fra å investere i egen boligsituasjon?
Her skal vi besvare dette spørsmålet ved hjelp av det strukturelle, kulturelle
og rasjonelle perspektivet på boligmarkedsatferd.

Strukturelle trekk ved lokale boligmarkeder er en viktig forutsetning for
eldre og seniorers preferanser og valg på boligmarkedet. Et begrenset tilbud
eller fravær av lettstelte leiligheter kan for eksempel representere en struktu-
rell skranke for flytting i noen kommuner. Det er her ofte snakk om såkalte
«tynne boligmarkeder» (se for eksempel: Temadel 2; Johannessen, Astrup &
Medby 2013) i distriktene kjennetegnet av liten omsetningshyppighet, ensidig
boligtilbud (eneboliger), lave priser på bruktboliger og (kanskje) fraflytting. I
slike kommuner vil prisen på nye og lettstelte leiligheter som regel være
høyere enn hva som er mulig å få for en gammel enebolig (Nygaard, Lie &
Karlstad 2010). Det bidrar til at flyttemulighetene til eldre eneboligeiere – alt

166 NOVA Rapport 11/16

annet likt – svekkes, både på grunn av høye priser og fordi valgmulighetene
blir færre fordi entreprenører nøler med å bygge (Se også: Sørvoll, Martens &
Daatland 2014). Selv i kommuner som har et «tjukkere» og mer variert og
omfangsrikt boligmarked, kan imidlertid fravær av lettstelte leiligheter repre-
sentere en strukturell barriere. Eldre og seniorer kan ha sterke preferanse for å
bli boende i bestemte nærmiljø, hvor de har stedstilknytting, venner, familie
og annet sosialt nettverk. Dermed kan fravær av leiligheter på mindre
lokalsentra rundt omkring i en kommune, være et strukturelt problem hvis
målet er at nåværende og fremtidige pleietrengende skal bo i moderne boliger.

For en del eldre og seniorer vil også begrensede økonomiske ressurser
utgjøre en strukturell begrensning for egeninvestering i ny eller gammel bolig.
Når det er sagt har mange nordmenn over 50 år solid økonomi. Slik vi viser i
temadel 3, stiger spesielt befolkningens boligkapital med alder. De 20 prosent
med høyest inntekt av respondentene mellom 60 og 71 år i TNS Gallups
internettsurvey (jf. temadel 3) hadde for eksempel en samlet formue på over
5 millioner i gjennomsnitt. Dette er kanskje ikke et veldig overraskende tall.
Det som er mer oppsiktsvekkende er at selv femtedelen som har lavest inntekt
i denne aldersgrupppen, har en samlet formue på over 2 millioner i snitt (TNS
Gallup 2016; Sandlie & Gulbrandsen 2016). Selv om det finnes store
variasjoner innenfor gruppen «seniorer og eldre», synes det rimelig å under-
streke at formuessituasjonen er god for mange i denne gruppen.39 Det kan
være et argument for at staten ikke bør subsidiere seniorer og eldres bolig-
konsum som gruppe, men snarere satse på at denne gruppen investerer i sin
egen boligsituasjon med tanke på aldring.

Det er rimelig å anta at rasjonelle overveielser, eller optimaliserte valg
mellom ulike alternativer gitt den strukturelle konteksten, er viktig for eldres
preferanser og valg på boligmarkedet. For mange vil det utvilsomt oppleves
som rasjonelt å tilpasse sin boligsituasjon hvis hjelpebehovet øker. Ifølge
internettsurveyen gjennomført av TNS Gallup (jf. Tema 3) er majoriteten

39 TNS Gallup (2016) er en utvalgsundersøkelse. I slike undersøkelser har vanske-
ligstilte – inkludert grupper med meget svak økonomi – en tendens til å være
underrepresentert (Sørvoll & Aarset 2015). Det betyr i sin tur at TNS Gallup
(2016) ikke gir grunnlag for å si noe spesifikt om de mest vanskeligstilte eldre og
seniorers økonomiske situasjon, boligforhold og boligpreferanser. Det samme
gjelder antagelig også andre grupper som den kategorien eldre med mest redusert
fysisk og mental kapasitet.

167 NOVA Rapport 11/16

villig til å flytte til et kommunalt eller privat alternativ hvis funksjonsevnen
svekkes. Blant dem som har flyttet de siste seks årene, altså relativt nylig, har
videre 40 prosent valgt nåværende bolig med tanke på alderdom eller nedsatt
funksjonsevne (TNS Gallup 2016). Dette fremstår også som eksempler på
rasjonelle tilpasninger.

Ulike egenskaper ved (noen) seniorer og eldre kan imidlertid svekke
deres evne til å handle rasjonelt i betydningen optimaliserende gitt egne
preferanser, økonomi og strukturelle betingelser på boligmarkedet. I temadel
2 nevner Nordvik blant annet følgende tilstander som inntreffer oftere etter
hvert som mennesker blir eldre: inntektstap, redusert fysisk kapasitet, redusert
mental kapasitet, svekket handlekraft og redusert sosial kapital. Noen av disse
tilstandene vil redusere eldre og seniorers muligheter til å treffe informerte,
rasjonelle valg. Det gjelder åpenbart for varianter av redusert mental kapasitet,
som demens, redusert sosial kapital og svekket handlekraft. En person med
svekket mental kapasitet, liten gjennomføringsevne, og begrenset sosialt nett-
verk, har antagelig liten informasjon om eksisterende boligalternativer på
markedet, liten oversikt over offentlige virkemidler, og dermed også lite til-
bøyelig til å investere i egen boligsituasjon. Denne personens preferanser og
valg blir dermed per definisjon «irrasjonelle» eller «ikke-rasjonelle» – svekket
handlekraft, redusert kognitiv kapasitet og svake sosiale nettverk blir lett en
hindring for investering i egen boligsituasjon. Hvor stor denne hindringen er
vil blant annet avhenge av fraværet eller tilstedeværelsen av det Nordvik kaller
for «agenter» (jf. Temadel 2), dvs. familiemedlemmer eller andre pårørende
som kan hjelpe til med planlegging og gjennomføring av boligtilpasning eller
flytting.

Det bør legges til at det også kan oppleves som rasjonelt for seniorer og
eldre å opptre passivt på boligmarkedet. Det kan for eksempel gjelde i
distriktskommuner med høy institusjons- og omsorgsboligdekning. Her kan
det fremstå som mer rasjonelt å vente i kø på et offentlig tilbud, enn å lete etter
muligheter i et dyrt – relativt til bruktboligprisene – og begrenset leilighets-
marked.

Ifølge sosiologen Anders Vassenden, som her blir trukket frem som en
representant for det kulturelle perspektivet, er eierboligen en viktig del av
norsk kultur. I en artikkel i Housing Studies skriver han at det finnes en
symbolsk grense (symbolic boundary) mellom eiere og leieboere – sistnevnte

168 NOVA Rapport 11/16

er opplever i mindre grad frihet, verdighet, økonomisk trygghet, og tilhørighet
til lokale og nasjonale fellesskap (Vassenden, 2014).

Vassendens konklusjoner harmonerer hvert fall tilsynelatende med
kjente utsagn og tilgjengelig statistikk. I regjeringens strategi for bolig-
markedet fra 2015 heter det for eksempel at: «Ønsket om å eie sin egen bolig
ligger dypt i den norske folkesjelen. Det handler om identitet. Og det handler
om mental og økonomisk trygghet» (Departementene 2015:1). SSBs levekårs-
undersøkelse synes å bekrefte strategiens utsagn: i 2015 bodde 84 prosent av
befolkningen over 16 år i eide boliger; 61 prosent bodde i eneboliger.40 I inter-
nasjonalt perspektiv er dette høye tall. Som nevnt i temadel 3, eier også norske
eldre og seniorer sine boliger i stor grad. Selv blant personer som er 80 år eller
eldre var eierandelen på 67 prosent i 2015 (Levekårsundersøkelsen/ EU-Silc
2015). Det kan virke som om eldre, seniorer og andre boligeiere også bruker
relativt mye penger på å pusse opp og vedlikeholde sine boliger. Tall fra
Prognosesenteret viser at nordmenn generelt brukte rundt 67 milliarder på
oppussing i 2015, eller ca. 67 000 NOK per person på «ombygging, renover-
ing og tilbygg» i Oslo-området (Budstikka 27.8.2016, «Lag interiøret selv»).

Hva betyr så den norske boligeierkulturen for seniorer og eldres tilbøye-
lighet til å investere i egen boligsituasjon? Øker eller hemmer den sjansen for
boliginvesteringer med tanke på alderdom? På den ene siden er det klart at
egeninvesteringer i form av oppussing, ombygninger og tilpasninger er en del
av norsk kultur. Dermed kan boligeierkulturen bidra til å fremme investeringer
i egen boligsituasjon. På den andre siden kan den norske kjærligheten til
eneboligen trekke i motsatt retning, for eksempel hvis noen ønsker å bli
boende i en upraktisk enebolig for «enhver pris». TNS Gallup undersøkelsen
(2016) indikerer nettopp at en del ønsker å bli værende i sin nåværende bolig
selv om hjelpebehovet øker.

Tabell 1: Andel som vurderer å bli boende eller flytte dersom de får store hjelpebehov.

 Prosent
Jeg vil uansett foretrekke å bli boende
Jeg kan tenke meg å flytte til en bedre egnet bolig
Vet ikke

37
51
12

N= 2234
Kilde: TNS Gallup (2016).

40 http://www.ssb.no/bygg-bolig-og-eiendom/statistikker/bo/hvert-3-aar/2015-11-
25#content sett: 25.11.2015.

169 NOVA Rapport 11/16

Holdninger kan også utgjøre en kulturell barriere for investering i egen bolig-
situasjon med tanke på aldring. TNS Gallup Surveyen (2016) indikerer at det
store flertallet i befolkningen mener at det offentlige har et betydelig ansvar
for eldres boligsituasjon. Kun 11 prosent svarer de mener det er et privat
ansvar å sørge for tilgjengelige og tilpassede boliger for eldre med dårlig helse.
Mens ytterligere 12 prosent mener det offentlige har ansvaret for boligsitua-
sjonen til eldre med dårlig helse og svak økonomi. Det er riktignok vanskelig
å tolke meningsinnholdet i svaret til det store flertallet på 75 prosent som
mener boliger for eldre er «samfunnets» eller «samfunnets og mitt» ansvar.
Betyr det at flertallet er uenige i omsorgspolitikkens gjærevoldske skille
mellom offentlige ansvar for tjenester og privat ansvar for bolig? Eller betyr
det snarere at flertallet har en nyansert forståelse av det offentlige ansvaret på
dette området? Hele 63 prosent synes å anerkjenne at både individet og staten
har et ansvar, noe som ikke nødvendigvis står i motsetning til dagens politikk.
Dette gjelder spesielt hvis flertallet – rimelig nok – ser og mener at det offent-
lige har en rolle som boligplanlegger, leverandør av informasjon, låneord-
ninger og tilskudd, og tilbyder av omsorgsboliger og institusjonsplasser for de
mest pleietrengende

Tabell 2: Andel som mener det er eget eller samfunnets ansvar å sikre at eldre får en tilgjengelig/
tilpasset bolig dersom de trenger dette på grunn av dårligere helse.

 Prosent
Det er samfunnets ansvar
Det er samfunnets ansvar bare dersom min private økonomi ikke strekker til
Det er både mitt og samfunnets ansvar
Det er mitt eget ansvar
Vet ikke

12
12
63
11
2

N= 1124
Kilde: TNS Gallup (2016)

På den annen side er det grunn til å tro at mange av respondentene i TNS Gallup
undersøkelsen (2016) ser for seg omsorgsboliger og sykehjemsplasser, når de
forestiller seg «samfunnets» rolle i forsyningen av boliger til eldre med dårlig
helse. Selv om nasjonale og lokale myndigheter de siste årene har forsøkt å
legge vekt på at bolig er et privat ansvar, står fortsatt sykehjem og offentlige
omsorgsboliger sterkt i Norge (Sørvoll, Martens & Daatland 2014). Ifølge den
ferske rapporten Heldøgns omsorg – kommunenes dekningsgrad, utarbeidet av
Agenda Kaupang og VID vitenskapelige høgskole, er det samlede offentlige

170 NOVA Rapport 11/16

boligtilbudet til eldre i Norge (omsorgsboliger og sykehjemsplasser) omkring
50 prosent høyere enn i våre nordiske naboland (Agenda Kaupang & VID
2016:32–35). Parallelt med nasjonale målsettinger om å satse på hjemme-
tjenester, boligtilpasning og lettstelte privatfinansierte leiligheter, har det vært
et stort fokus på heldøgnsomsorgsplasser (sykehjem eller bemannede omsorgs-
boliger) i det politiske ordskiftet. Husbankens tilskudd til omsorgsboliger og
sykehjem har vært en populær ordning siden midten av 1990-tallet; i mange
kommuner har målsettingen vært å opprettholde 25 prosents dekning av hel-
døgnsplasser for befolkningen over 80 år, ofte feilaktig omtalt som en bindende
nasjonal norm. Ifølge informantene til Agenda Kaupang og VID kan staten
beskyldes for å «’snakke med to tunger’» (ibid.:47):

De siste årene har staten gitt en rekke signaler om at kommunene bør
satse sterkere på forebygging. Samhandlingsreformen, en ny folke-
helselov og oppmuntringen til å satse på velferdsteknologi er signaler
i denne retningen. Utredningen «Innovasjon i omsorg» (NOU
2011:11) peker i samme retning. Samtidig gir staten signaler om
betydningen av å bygge ut flere sykehjem og boliger med heldøgns
omsorg. Flere av våre informanter har gitt uttrykk for at disse sig-
nalene ikke helt henger sammen. Informantene opplever altså at
«staten snakker med to tunger».
Det har blitt gitt uttrykk for at Husbankens relative generøse til-
skuddsordninger fører til at det blir bygget for mange omsorgsboliger
og sykehjem. Når kommunene ikke i samme grad får tilskudd til
hjemmebaserte tiltak, kan kommunene velge sykehjem, selv om
hjemmebaserte tiltak er mer lønnsomt. Tilskuddet er ikke i samsvar
med det finansielle ansvarsprinsippet, som sier at det bør være en
instans som vurderer den samlede nytten og kostnadene av et tiltak
(Agenda Kaupang & VID vitenskapelige høgskole 2016:47).

Våre egne analyser, gjengitt i temadel 1, synes å bekrefte denne dobbeltheten
i norsk eldreomsorg på kommunalt nivå. Bare 10 prosent av eldre- og om-
sorgsplanene i våre «omsorgsboligkommuner» omtaler bolig som et personlig
ansvar. Videre omtaler kun 16 prosent av disse planene boliger på det ordi-
nære boligmarkedet. Det indikerer at mange kommuner i praksis primært
betrakter boliger til eldre med svekket helse som et offentlig ansvar. I sin tur
kan dette påvirke innbyggernes holdninger. Kort fortalt kan nasjonale og
lokale ordskifter og praksiser utgjøre en kulturell barriere for eldre og
seniorers investering i egen boligsituasjon med tanke på aldring.

171 NOVA Rapport 11/16

På den annen side må ikke kulturelle barrierer for egeninvestering tolkes
som uoverskridelige. Mange norske eldre og seniorer tar faktisk – eller ønsker
å ta – ansvar for egen boligsituasjon. TNS Gallup undersøkelsen (2016) antyder
blant annet at mange (38 prosent) er åpne for å kjøpe en mer tilpasset bolig.
Denne undersøkelsen gir også ganske sterk empirisk støtte til hypotesen om at
hushold flytter til lettstelte blokkleiligheter fra (presumtivt) mer upraktiske
eneboliger etter fylte 50 år. Dette gjelder spesielt i byer og andre pressområder
med et variert og «tjukt» boligmarked. I spredtbygde strøk indikerer TNS
Gallup surveyen at flytting fra enebolig til blokk er et mer begrenset fenomen
(jf. temadel 3). Dette kan selvfølgelig tolkes som et resultat av kulturelle for-
skjeller mellom by og land, men kan like gjerne oppfattes som et produkt av
ulike boligmarkedsstrukturer. Selv om det skulle eksistere betalingsvilje og
betalingsevne blant eldre, vil ikke alltid sentrale og lettstelte leiligheter produ-
seres i distriktskommuner (jf. temadel 1 & 2).

Tabell 3: Andel som oppgir at det kunne være aktuelt å selge boligen pga. ulike formål. Prosent.

 Ja Nei Vet ikke
Kjøpe en annen tilpasset bolig
Frigjøre kapital til å leie en bolig
Frigjøre kapital til å kjøpe fritidsbolig/hytte
Frigjøre kapital til å hjelpe barn eller barnebarn på boligmarkedet
Frigjøre kapital til annet enn boligforbruk

38
 6
 2
 5
 5

47
86
95
87
87

16
 7
 3
 8
 8

Kilde: TNS Gallup (2016)

På tross av en (mulig) kulturell disponert tiltro til det offentlige, foretar også
norske hushold mindre tilpasninger av sine egne boliger. Internett surveyen
fra TNS Gallup (2016) indikerer imidlertid at den langsiktige rasjonaliteten på
dette området er begrenset. Ganske få respondenter i surveyen oppgir å ha
gjort tilpasninger i egen bolig. Dette kan bety at slikt først foretas når det fore-
ligger et konkret behov, og at få husholdninger er føre var. Det siste under-
strekes av at det store flertallet av respondentene svarer at det ikke er aktuelt
å foreta ulike tilpasninger. På den annen side viser Sandlie og Gulbrandsen i
temadel 3, at det vanligere blant de som er «bofaste» enn blant flytterne å gjøre
tilpasninger. Det betyr etter alt å dømme at flytterne generelt besitter mer
tilgjengelige boliger, og at deres flyttevalg dels er et produkt av strategiske
tilpasninger i lys av egen aldring.

Til sist bør det nevnes at en (mulig) kulturelt disponert tiltro til staten,
ikke synes å innebære at flertallet i befolkningen foretrekker et offentlig

172 NOVA Rapport 11/16

boalternativ hvis helsen svekkes. Dette gjelder kun 21 prosent av responden-
tene i TNS Gallup surveyen (2016). Et flertall av dem som ga til kjenne en
mening (59 prosent av respondentene), ønsket seg et eller annet privat bolig-
alternativ («nåværende bolig», privat tilrettelagt bolig/omsorgsbolig med eller
uten fellesareal», «bofellesskap med venner»). En noe høyere relativ andel av
respondentene med sterk privatøkonomi foretrekker private alternativer
sammenlignet med respondenter med svakere økonomi, men denne sammen-
hengen er ikke sterk. Det faktum at såpass mange respondenter foretrekker et
privat alternativ, kan i alle tilfelle være en indikasjon på at staten har en del å
hente på å stimulere seniorer og eldre til å investere i egen boligsituasjon.

Tabell 4: Andel som ville foretrukket ulike boformer dersom de ble pleietrengende.

 Prosent
Jeg vil bli boende i nåværende bolig
Privat tilrettelagt bolig/omsorgsbolig uten fellesareal
Privat tilrettelagt bolig/omsorgsbolig med fellesareal
Kommunal tilrettelagt bolig/omsorgsbolig uten fellesareal
Kommunal tilrettelagt bolig/omsorgsbolig med fellesareal
Tilrettelagt bolig i bofellesskap etablert sammen med venner
Ønsker ikke å flytte til noen form for tilpasset bolig
Annen boform
Vet ikke

28
 7
14
 4
17
10
 3
 2
15

N= 2234
Kilde: TNS Gallup (2016).

4.4 Hva gjør det offentlige for å forsterke insentivene?
Hvilke offentlige virkemidler og insentiver finnes i dag for eldre og seniorer
som ønsker å investere i egen boligsituasjon med tanke på alderdom? Og
hvordan kan det offentlige forsterke insentivene og forberede virkemidlene?
Eller omformulert med referanse til diskusjonen ovenfor: hvordan kan det
offentlige slipe ned de strukturelle, kulturelle og «ikke-rasjonelle» hindrin-
gene for egeninvestering?

I dag finnes det flere offentlige virkemidler og strategier som gi eldre
insentiver og mulighet til å investere i egen boligsituasjon. Husbanken for-
valter en rekke relevante låne- og tilskuddsordninger som bidrag til privates
tilpasning av egen bolig, blant annet som følge av fysisk og/eller mental svek-
kelse som følge av alderdom:

173 NOVA Rapport 11/16

- Grunnlån for boligutbedring: Husbankens grunnlån kan også gis til
utbedringsprosjekter.

- Tilskudd til tilpasning: virkemiddelets formål er å gi et bidrag til
tilpasning av egen bolig for en eller flere bevegelseshemmede i en
husstand. Det kan gis tilskudd til «enkle tiltak for å bedre tilkomsten til
boligen og til større ombygginger for å tilrettelegge boligen».

- Tilskudd til prosjektering: Personer som trenger tilrettelagt bolig kan
søke om tilskudd til prosjekteringshjelp av en profesjonell arkitekt.
Tilskuddet er i normale tilfeller begrenset til 20 000 kroner.

- Tilskudd til tilstandsvurdering: Dette er et virkemiddel rettet mot
boligsameier og borettslag med mer enn seks leiligheter. Tilskuddet kan
blant annet brukes til å få en profesjonell vurdering av «tiltak for å bedre
tilgjengelighet og brukbarhet for alle i boligen og uterom».

- Tilskudd til heis: Heistilskuddet er rettet mot eiere av boligbygg med et
minimum av tre etasjer. «Det kan gis tilskudd til inntil 50 prosent av
kostnadene til prosjektering eller installering» av heis (Sørvoll, Martens
& Daatland 2014:115).

I tillegg til disse låne- og tilskuddsordningene kan også Husbankens startlåns-
ordning brukes til å hel- eller delfinansiere større boligtilpasninger.41 NAV
forvalter også flere virkemidler som er ment som stimuli til tilpasning av den
eksisterende boligmassen (Sørvoll, Martens & Daatland 2014:216):

- Hjelpemiddel til tilrettelegging av egen bolig: «Hjelpemiddelordninga til
NAV gjev økonomisk støtte til hjelpemiddel for å auke den fysiske
tilgjengelegheita til og i bustaden, som trappeheis, løfteplattform, ramper og
omgjevnadskontroll/døropnarar» (Ibid.:68).

- Kompetanse på tilrettelegging av egen bolig/boligrådgivningstjenester
til bevegelseshemmede, inkludert eldre.

- Tilskudd til tilrettelegging av egen bolig som alternativ til hjelpe-
middel: «I einebustader og rekkjehus, der det ligg til rette for å få nød-
vendige bustadfunksjonar på eitt plan, kan hjelpemiddelsentralane gje
tilskot til tilrettelegging av bustaden som alternativ til trappeheis, løfte-
plattform og rampe. Dette gjev ei varig utbetring av tilgjengelegheita i

41 I 2015 ble 516 startlån bevilget til utbedringsprosjekter. Det utgjorde 7 prosent
av alle bevilgede startlån (Husbankens årsrapport 2015).

174 NOVA Rapport 11/16

bustaden. Tilskotet går inn i ein felles finansieringsplan saman med midlar
frå Husbanken og kommunen og eventuelt privat finansiering».42

Husbank- og NAV-virkemidlene bidrar til å øke insentivene og mulighetene
for egeninvestering med tanke på alderdom i den eksisterende boligmassen.
Det er viktig: den gamle boligmassen har generelt dårligere tilgjengelighet enn
nyproduksjonen. Til sammen utgjør Husbank- og NAV-virkemidlene en
virkemiddelmeny som kan kombineres på ulike måter i kommunene. Virke-
midler som Husbankens tilskudd til tilpasning eller prosjektering betyr at det
offentlige tar deler av regninga for boligutbedringer, og er dermed også ekstra
stimulans til husholdningenes investering i egen boligsituasjon.43 Sagt på en
annen måte kan virkemidlene fungere som insentiver eller gulerøtter som
bidrar til å bryte ned kulturelle, «ikke-rasjonelle» og strukturelle barrierer for
investering i egen boligsituasjon. Det gjelder spesielt hvis Husbanken og
Direktoratet for Byggkvalitet tar sitt ansvar for å veilede og informere
kommunene om virkemidlene på alvor.

Kommunene har på sin side et ansvar for å yte boligrådgivning til hus-
holdninger som har behov for å tilpasse sin bolig. De opptrer på denne måten
som «agenter» som kan kompensere for eventuelle funksjonsnedsettelser hos
eldre. For eldre med begrenset handlekraft og informasjon kan det være en
stor fordel med rådgivning og praktisk hjelp, for eksempel til søknadsskriving
til Husbanken eller NAV (Jf. Proba Samfunnsanalyse 2014 & Temadel 2).

Organiseringen, kvaliteten og omfanget av boligrådgivningen varierer
fra kommune til kommune. I noen kommuner finnes det en egen boligrådgiv-
ningstjeneste, andre steder satser man på mer uformelt samarbeid mellom
ulike instanser som ergoterapitjenesten, NAV hjelpemiddelsentralen og den
administrative enheten med ansvar for lån og tilskudd. Boligrådgivningen i
kommunen er uansett tverrsektoriell, i den forstand at rådgiverne må trekke

42 Sitatene ovenfor er hentet fra Meld. St. 17, 2012–2013: 67.
43 I 2015 dekket Husbankens tilskudd i gjennomsnitt 59 prosent av kostnadene
knyttet til boligtilpasning (Husbankens årsrapport 2015:69).

175 NOVA Rapport 11/16

på kunnskap og ferdigheter fra mange sektorer når de vurderer husholdnin-
genes økonomi, grad av funksjonsnedsettelse, behov for boligtilpasning, og
hvilke virkemidler som er mest formålstjenlige.44

De fleste virkemidlene nevnt ovenfor er generelle og/eller rettighets-
festede. Husbankens tilskudd til boligtilpasning er imidlertid gjenstand for
behovsprøving. I forskriften til Husbankens tilskudd til etablering og tilpas-
ning heter det at ordningen «skal bidra til etablering i egen bolig og til å sikre
egnede boliger for vanskeligstilte på boligmarkedet».45 Det understrekes også
at tildelingen «fra kommunene gjøres etter en økonomisk behovsprøving».46
Ifølge Husbankens nåværende retningslinjer kan imidlertid også personer som
ikke kan defineres som økonomisk vanskeligstilte motta tilskudd til tilpas-
ning. Det er ikke fastsatt noen bestemt inntektsgrense, men mottakere skal
ikke ha stor formue utover eventuell boligformue. Ifølge Proba Samfunns-
analyse (2014), som har evaluert tilskuddet, varierer det i hvilken grad
kommunene retter seg etter disse retningslinjene: noen kommuner praktiserer
fortsatt en relativt streng behovsprøving.

Det boligeiervennlige norske skattesystemet (jf. Torgersen 1996 &
Sørvoll 2011) gir et generelt insentiv for å investere i egen bolig, også med
tanke på alderdom. Selveide boliger skattlegges i mindre grad enn andre kapi-
talobjekter: fordelsbeskatningen av egen bolig ble avviklet fra og med 2005,
inntektene fra salg av primærboliger er vanligvis skattefrie, og selveide primær-
boliger behandles mildt i det norske formueskatteregimet. Fraværet av skatt på
salgsinntekter betyr for eksempel at få vil hevde at seniorer og eldre «låses fast»
til upraktiske boliger som følge av skattelovgivningen.

Slik det ble vist i temadel 1, er nybyggingen også gjenstand for forsøk på
offentlig styring i lys av samfunnets aldring. I temadel 1 kalte vi slike forsøk og
praksiser for boligforsyningspolitikk. Gjennom boligforsyningspolitikken for-
søker kommuner å endre de strukturelle betingelsene for eldre og seniorers valg
på boligmarkedet. Mange kommuner utformer blant annet bevisst areal- og
reguleringsplaner i tråd med omsorgspolitiske målsettinger om å satse på

44 Se følgende eksempelsamling fra Husbanken for mer om boligrådgivningen i
kommunene: Boligrådgivning i kommunene: Eksempelsamling for organisering av
arbeidet med rådgivning om boligtilpasning i kommunene.
http://nedlasting.husbanken.no/Filer/8e16.pdf sett:11.11.2016.
45 https://lovdata.no/dokument/SF/forskrift/2011-02-23-191 sett:11.11.2016.
46 Ibid.

176 NOVA Rapport 11/16

hjemmetjenester i private hjem, for eksempel ved å legge til rette for konsentrert
bebyggelse av lettstelte leiligheter. Noen kommuner vurderer også å bruke aktiv
tomtepolitikk, strategiske boligkjøp, dialog med utbyggere, offentlig–privat
samarbeid, og/eller utbyggingsavtaler som boligpolitiske redskaper i omsorgs-
politikkens tjeneste (jf. Tema 1). På denne måten forsøker de å øke sjansene for
at seniorer og eldre kan skaffe seg en egnet bolig på det private markedet.

Selv om ulike virkemidler og strategier kan fungere effektivt, kan det
argumenteres for at den byggtekniske forskriften (TEK 10) er det viktigste
virkemiddelet i boligforsyningspolitikken – vurdert opp mot utfordringene
samfunnets aldring representerer. TEK 10 stiller blant annet minimumskrav til
baderom, inngangsplan og heis i boligblokker, og sørger for at store deler av
den nye boligmassen er tilgjengelig for personer med funksjonsnedsettelser.47
Det kan derfor hevdes at TEK 10 automatisk bidrar til å tilpasse strukturene på
boligmarkedet til en aldrende befolkning på sikt. Ifølge regjeringens strategi for
et aldersvennlig samfunn vil kanskje så mye som «ca. 40 prosent av bygnings-
massen […] være oppført etter at byggforskriften trådte i kraft» i 2040
(Departementene 2016:28).

4.5 Hva kan det offentlige gjøre for å forsterke insentivene
ytterligere? En policydiskusjon
Det finnes argumenter for at det mest formålstjenlige er (mer eller mindre) stø
kurs og justeringer av de eksisterende virkemidlene hvis målet er å bygge ned
strukturelle, kulturelle og «ikke-rasjonelle» barrierer mot boliginvesteringer
med tanke på alderdom. Som referert til i 4.4, sørger den Byggtekniske for-
skriften (TEK 10) sakte, men sikkert for at tilgjengeligheten i boligmassen
forbedres. I sin tur fører dette til å endre de strukturelle betingelsene for private
boliginvesteringer med tanke på alderdom – investeringsmulighetene vil øke.
Som vi viser i temadel 3, har mange seniorer og eldre også boligkapital og
annen kapital som gjør dem i stand til å investere egne penger – enten i lettstelt
leilighet eller i utbedring av eksisterende bolig. I lys av dette kan det virke
mest formålstjenlig å fortsette behovsprøvingen av virkemidler som
Husbankens tilskudd til boligtilpasning. Det kan også argumenteres for at
kjøpesterke eldre og seniorer vil finne gode, tilgjengelige boliger på det

47 https://lovdata.no/dokument/SF/forskrift/2010-03-26-489#KAPITTEL_3
sett:10.11.2016.

177 NOVA Rapport 11/16

private boligmarkedet, ikke minst i kommuner som er attraktive for utbyggere.
Deres flytteatferd tilsier at mange finner disse boligtilbudene helt uten ekstra
støtte og rådgivning fra det offentlige (jf. Temadel 3). Gitt at mange eldre sitter
på betydelige boligverdier (jf. Temadel 3), kan det videre hevdes at flere bør
akseptere å låne penger med sikkerhet i egen bolig for å finansiere ombyg-
ninger og mindre tilpasninger med tanke på alderdom. Som det ble vist i
temadel 3, har eldre nordmenn flest til nå vært relativt tilbakeholdne med å
benytte seg av slike ordninger. Hvis boligprisene fortsetter å stige kan det i
fremtiden bli en viktig offentlig utredningsoppgave å finne sosialt rettferdige
og effektive ordninger, som sørger for at boligkapital og boligeiere finansiere
mer av velferdsstatens omsorgs- og boligtjenester for eldre.

På tross av argumentasjonen ovenfor er det vår oppfatning at det likevel
er formålstjenlig å bygge videre – og kanskje forsterke – satsingen på bolig-
rådgivning, låne- og tilskuddsordningene forvaltet av NAV og Husbanken,
samt boligforsyningspolitikken.

Boligrådgivning, lån og tilskudd. Rådgivning, praktisk hjelp, lån og til-
skudd kan bidra til å slipe ned såkalte «ikke-rasjonelle» barrierer for bolig-
investering – som lav inntekt, svekket handlekraft, begrenset sosialt nettverk,
og svekket mental og/eller fysisk helse (jf. Nordviks bidrag, temadel 2). Råd-
givning til eldre hushold om behovet og muligheten for boligtilpasning, samt
praktisk hjelp til å søke om for eksempel boligtilskudd og tilskudd til prosjek-
tering, kan hjelpe eldre med funksjonsnedsettelser til en mer tilpasset bolig-
situasjon. Offentlige myndigheter bør også vurdere om de kan yte mer hjelp
til gjennomføringen av utbedringsprosjekter, blant annet til eldre som ikke har
pårørende med handlekraft og kunnskap om byggeprosjekter.

I dag varierer det som sagt fra kommune til kommune hvordan boligråd-
givningen er organisert. Ifølge Proba (2014) tilsier Husbankens erfaringer at
rådgivningen og assistansen knyttet til boligtilpasning er mangelfull i mange
kommuner, noe som sannsynligvis har negative konsekvenser for livskvaliteten
til eldre preget av ulike funksjonsnedsettelser. Det er primært ressurssvake eldre
– dvs. de som har mest behov for tilskuddsmidler og rådgivning – som rammes
som en konsekvens av denne situasjonen. Vi mener derfor det kan være grunn
til å forsterke satsingen på den kommunale boligrådgivningen i fremtiden.

Det er også verdt å merke seg at en relativt fersk evaluering fra Proba
Samfunnsanalyse konkluderer med at Husbankens tilskudd til boligtilpasning
blir brukt i liten utstrekning – eller ikke i det hele tatt – i mange kommuner.

178 NOVA Rapport 11/16

Proba dokumenterer at kun 61 prosent av norske kommuner videreformidlet
tilskuddet i 2013. Hovedvekten av kommunene som ikke brukte tilskuddet var
relativt små (Proba Samfunnsanalyse 2014).

Proba viser til flere forklaringer på at tilskuddet blir lite brukt i mange
kommuner. For det første er kunnskapen om ordningen i det kommunale
tjenesteapparatet beskjeden flere steder. Det kan være et problem at kommunen
i liten grad arbeider tverretatlig med rådgivning knyttet til boligtilpasning, og at
viktige førstelinjeprofesjoner som ergoterapeuter og hjemmehjelper har lite
fokus på og/eller kunnskap om tilskuddet. Det varierer også i hvilken grad
kommunene informerer sine innbyggere om tilskuddet. Spesielt i små kommu-
ner, som har relativt små tilskuddsmidler til rådighet, er man bekymret for at
husholdningenes etterspørsel vil overskride tilgjengelige budsjettmidler hvis
ordningen promoteres aktivt. Proba finner videre grunn til å tro at behovs-
prøvingen håndheves relativt strengt i mange kommuner, dels i strid med
Husbankens nye retningslinjer fra 2014. Det bidrar i seg selv til et «under-
forbruk» av tilskuddet i forhold til de politiske intensjonene bak ordningen.

Nasjonale myndigheter kan med fordel vurdere om tilskuddet til bolig-
tilpasning bør reformeres i lys av Probas evaluering. En mulighet er å innføre
en svensk løsning: I Sverige er tilskuddet til boligtilpasning ikke behovsprøvd,
men en generell rettighet for husholdningene (se 4.6). Uansett hvilken løsning
nasjonale myndigheter velger, er det grunn til å spørre om man bør utvide
tilskuddets budsjettrammer.48 Større tilskuddspott kan også motivere kommu-
nene til å arbeide mer aktivt med organiseringen av tverretatlige boligrådgiv-
ningstjenester, samt spre informasjon om ordningen til relevante profesjoner
og innbyggere. Ifølge Probas grundige drøfting av de samfunnsøkonomiske
gevinstene og kostnadene knyttet til tilpasningstilskuddet, er det mye å vinne
og lite å tape på å forsterke satsingen på ordningen. (Se også: Agenda Kaupang
& Asplan Viak 2011). Proba understreker imidlertid at den samfunnsøko-
nomiske nytten vil variere fra tilfelle til tilfelle:

Eksempler på tilfeller der det vil være samfunnsøkonomisk lønnsomt
å gjennomføre tilpasning av hjemmet er når den selvopplevde nytten
for bruker er stor, kommunens kostnader ved å tilby tjenester i

48 I dag fremstår tilskuddet til boligtilpasning som en relativt liten post på
Husbankens budsjett. I 2015 ble det bevilget 1300 tilskuddet til en samlet verdi av
119 millioner kroner (Husbankens årsrapport 2015:69).

179 NOVA Rapport 11/16

hjemmet er lave sett i forhold til alternativet, eller i tilfeller bruker
ikke har behov for kommunale tjenester etter at tilpasningen er gjort.
Tilfeller der det vil være større tvil om tiltaket er samfunnsøko-
nomisk lønnsomt vil være når bruker ikke opplever det som verdifullt
å bo hjemme og dersom det er knyttet store kostnader til å levere
kommunale tjenester til hjemmet, for eksempel ved lang reisevei for
hjemmesykepleien (Proba Samfunnsanalyse 2014:57).

Etter vår oppfatning er det spesiell grunn til å fremheve tilskuddets langsik-
tige, strukturelle konsekvenser for tilgjengeligheten i boligmassen. Tilskuddet
kommer ikke bare den første mottakeren til gode, men bidrar også generelt til
en mer tilgjengelig boligmasse. I sin tur øker mulighetene for at fremtidige
eldre og seniorer kan investere i egen boligsituasjon med tanke på alderdom.

Heistilskudd. Etterinstallering av heis i boligblokker bidrar også til å øke
tilgjengeligheten i boligmassen og styrker de strukturelle mulighetene for å
investere i egen boligsituasjon med tanke på aldring. Ifølge en ny evaluering
gjennomført av Oxford Research (2016) gir Husbankens tilskudd til tilstands-
vurdering og etterinstallering avgjørende stimuli til nye heisprosjekter i
borettslag og sameier. Kort fortalt later det til at tilskuddet gir et nødvendig
puff eller insentiv til borettslag og sameier som vurderer å etterinstallere heis.49
Oxford Research påpeker imidlertid at kunnskapen om tilskuddet er begrenset
i mange kommuner og i boligbyggelag utenfor NBBL. Det kan derfor argu-
menteres for at stat og kommune har en jobb å gjøre når det gjelder å informere
om ordningen. Heistilskuddets potensielle betydning som virkemiddel under-
strekes av at 88 prosent av blokkene i Norge ble bygget før TEK 10 sørget for
at alle nye hus med mer enn tre etasjer har heis, samt at nesten 70 000 personer
i aldersgruppen «67 år og eldre» bodde i fleretasjers hus uten heis i 2011,
ifølge tall fra SSB (Oxford Research 2016:12). Når det er sagt er ikke heis-
tilskuddet lønnsomt i streng samfunnsøkonomisk forstand, ifølge Oxford
Researchs beregninger:

Den samfunnsøkonomiske analysen viser at de to undersøkte etter-
installeringene i Larvik kommune ikke er lønnsomme når vi kun
inkluderer kvantifiserbare nyttevirkninger. De samlede utgiftene til
prosjektering, installering, drift og vedlikehold overstiger
besparelser i form av utsatt flytting til institusjon og i form av

49 Heistilskuddet dekker opp til 50 prosent av kostnadene knyttet til etterinstallering
(Oxford Research 2016).

180 NOVA Rapport 11/16

tidsbesparelse for kommunale hjemmebaserte tjenester (Oxford
Research 2016:4).

Oxford Research understreker at deres beregning av heistilskuddets sam-
funnsøkonomiske nytte har en rekke begrensninger. Beregningen tar blant
annet ikke hensyn til at tilskuddet kan bidra til økt livskvalitet blant nåværende
og fremtidige beboere. Det er også grunn til å tro at heistilskuddet vil være
mer lønnsomt – i samfunnsøkonomisk forstand – i borettslag og sameier hvor
det bor mange seniorer og eldre som følge av store potensielle besparelser
knyttet til reduksjon av heldøgnsomsorgsplasser.

Boligforsyningspolitikk. De strukturelle rammene for eldre og seniorers
boligmarkedsatferd kan påvirkes gjennom boligforsyningspolitikken. Anek-
dotiske erfaringer fra noen kommuner tyder på at eldre og seniorer ofte ønsker
å bli boende i mindre lokalsentra, dvs. steder der de har stedstilhørighet, familie,
venner og/eller annet sosialt nettverk. Dermed er det ikke nødvendigvis
tilstrekkelig å legge til rette for leilighetsutbygging i kommunesentrum, hvis
målet er at nåværende og fremtidige pleietrengende skal flytte til moderne
boliger. Det kan snarere være formålstjenlig å satse på oppføring av leiligheter
i mindre sentra rundt omkring i en kommune. Asker er et eksempel på en
kommune som nettopp har lagt denne tankegangen prege utformingen av areal-
og reguleringsplanene (jf. temadel 1). Ved å legge til rette for flere valgmulig-
heter på leilighetsmarkedet bidrar kommunen på denne måten til å endre de
strukturelle forutsetningene for eldre og seniorers boligmarkedsatferd.

I temadel 1 viser vi at boligforsyningspolitikken – dvs. virkemidler som
areal- og reguleringsplaner, utbyggingsavtaler, strategiske boligkjøp, aktiv
tomtepolitikk, aktiv dialog med utbyggere, offentlig-privat samarbeid om
leieboliger osv. – til nå i liten grad har bidratt til å realisere gode alternativer
for eldre på det private boligmarkedet som et ledd i omstillingen til et aldrende
samfunn.50 Vi stiller oss derfor i første omgang bak Schmidt og kollegaers
konklusjon om at kommunene «har […] begrensede virkemidler som ekspli-
sitt sikrer initiering og realisering av boliger for funksjonsfriske yngre eldre»
(Schmidt mfl. 2013:152). På den annen side er boligforsyningspolitikken i lys

50 Et unntak her er areal- og reguleringsplaner som legger opp til leilighetsutbygging
i ett eller flere kommunesentra. Det bidrar til å øke mulighetene for investering i
egen boligsituasjon med tanke på aldring, hvis utbyggerne vurderer at etterspørselen
er stor nok til å sikre tilstrekkelig inntjening (jf. Temadel 1).

181 NOVA Rapport 11/16

av samfunnets aldring fortsatt i startgropa (jf. Sørvoll, Martens & Daatland
2014), og det er grunn til å tro at den kan gi resultater på sikt. Det er heller
ikke nødvendigvis store økonomiske løft som skal til for å produsere resultater
av vesentlig karakter. Etablering av baser for hjemmetjenester i privatfinan-
sierte leilighetskomplekser – som et resultat av dialog og forhandlinger med
utbyggere – kan for eksempel redusere behovet for offentlig finansierte om-
sorgsboliger og/eller heldøgnsomsorg, samt effektivisere eldreomsorgen i
noen kommuner. Agenda Kaupang og VID vitenskapelige høgskole viser til
at, «Bærum er et eksempel på en kommune som har etablert en base for hjem-
metjenesten, med en bolig som kommunen leier i samme bygg, som mange
eldre har kjøpt sine boliger» (Agenda Kaupang & VID 2016:48). Bærum har
på denne måten utnyttet at kommunen har et tjukt boligmarked med mange
alternativer, og eldre og seniorer med lyst og evne til å investere i egen bolig-
situasjon. I andre kommuner med tynnere boligmarkeder – hvor utbyggere
vegrer seg for å realisere reguleringsplanene – kan strategiske boligkjøp være
mer aktuelt. Tanken bak slike kommunale støttekjøp er at de kan gi utbyggere
mot til å satse på lettstelte leiligheter i boligmarkeder med større risiko for tap
(jf. Temadel 1). Kommunen kan på sin side slå fire fluer i en smekk: De får
bidratt til å effektivisere hjemmetjenestene, realisert privatfinansierte leilig-
heter egnet for pleietrengende, skaffet boliger som kan leies ut til økonomisk
vanskeligstilte eldre, samt kanskje påvirke utformingen av leilighetene.

Differensiering av lokal praksis og offentlige virkemidler. Det siste
eksempelet understreker at man bør ta behovet for geografisk differensiering av
lokale praksiser og offentlige virkemidler på alvor. Det er ikke gitt at suksess-
historier fra forstadskommuner som Asker, Bærum, Ski og Oppegård kan
gjenskapes i distriktskommuner.

I temadel 2, diskuterer Nordvik teoretiske ulikheter mellom såkalte
«tjukke» og «tynne boligmarkeder». Han fremhever at prisene avslører hus-
holdningenes preferanser i et velfungerende marked med full informasjon. I
tråd med dette vil sentralt plasserte leiligheter egnet for eldre og seniorer
bygges, om disse kjøpergruppene er villig til å betale en pris for kvaliteter som
tilgjengelighet, lettstelthet og sentralitet som overstiger produksjonskost-
nadene. Denne forutsetningen vil ikke alltid gjelde i praksis. Som Nordvik
påpeker, er bolig et sammensatt gode med mange dimensjoner, og det finnes
ikke et marked for hver av disse dimensjonene. Dermed fungerer ikke bolig-
markedet slik at man kan observere marginale priser på alle egenskaper, slik

182 NOVA Rapport 11/16

som for eksempel tilgjengelighet, beliggenhet og eldretilpassede baderoms-
løsninger. Ifølge Nordvik kan derfor være samfunnsmessig gunstig å stimu-
lere tilbudet av tilgjengelige boliger. Dels for å øke menyen av slike boliger,
dels fordi dette kan være med på å synliggjøre den betalingsviljen som finnes
for disse kvalitetene.

I små, usikre og stagnerende markeder, som typisk vil kjennetegne
mange norske kommuner (Nygaard, Lie & Karlstad 2010; se også temadel 1),
vil resonnementene ovenfor sannsynligvis være særskilt relevante. I slike
markeder kan det være vanskelig for utbyggere å trekke informasjon om etter-
spørselen og investeringsrisikoen med utgangspunkt i kjøp og salg av leilig-
heter. Rett og slett fordi slike transaksjoner ikke eksisterer. Man kan derfor
hevde at boligforsyningspolitikk som stimulerer bygging av privatfinansierte
leiligheter rettet mot eldre er spesielt nødvendig i distriktskommuner. Noe
forenklet sagt: I Bærum, Asker og lignende kommuner kan det være nok å
legge til rette for utbygging av lettstelte leiligheter i areal- og regulerings-
planene – utbyggere som observerer at det finnes en etterspørsel etter senior-
og eldretilpassede leiligheter vil gjøre resten av jobben. I lokalsamfunn preget
av «tynne» boligmarkeder med lave priser på bruktboliger, liten omsetnings-
aktivitet («lav sirkulasjon»), lite eller ingen nybygging, og ensidig (ene)bolig-
tilbud (jf. Nygaard, Lie & Karlstad 2010; Johannessen, Astrup & Medby
2013) må kommunene etter alt å dømme føre en mer offensiv boligforsynings-
politikk for å lokke utbyggere og husholdninger til å investere i leilighetspro-
sjekter. Sagt med andre ord er det langt vanskeligere å endre de strukturelle
betingelsene for husholdningers valg i tynne boligmarkeder, en type markeder
som faktisk kjennetegner opp mot halvparten av norske kommuner (Nygaard,
Lie & Karlstad 2010).

Dette illustreres av erfaringene fra Husbankens treårige prosjekt Bolig-
etablering i distriktene (2012–2014). I forbindelse med satsingen fikk 12
kommuner tilgang til et særegent boligtilskudd som kunne tildeles utbyggere
og privatpersoner. Ifølge en evaluering gjennomført av Rambøll bidro dette
tilskuddet avgjørende til «å stimulere til økt tilbud av ulike typer boliger i de
lokale boligmarkedene i satsingskommunene» (Rambøll 2014:23). Det indi-
kerer at statlige gulerøtter eller insentiver er nødvendig for å stimulere frem
investeringer i egen boligsituasjon med tanke på alderdom i distriktene. En
kvalitativ studie av NIBR antyder også at det er særskilt viktig for distrikts-
kommuner å være proaktive i boligforsyningspolitikken. NIBRs analyser

183 NOVA Rapport 11/16

indikerer at dialog og samarbeid med utbyggere faktisk kan resultere i opp-
føring av nye boliger (Ruud mfl. 2014).51

Et alternativ til aktiv boligforsyningspolitikk i distriktskommuner er
satsinger på boligtilpasning og hjemmetjenester i eksisterende boliger,
og/eller offentlig finansierte omsorgsboliger. Her er det ikke mulig å anbefale
en standardløsning for alle kommuner. Den optimale løsningen sett fra et livs-
kvalitets-, kommuneøkonomisk og/eller samfunnsøkonomisk perspektiv vil
variere med faktorer som kostnadene knyttet til hjemmetjenestenes reisevei,
hjelpebehovet til eldre innbyggere og boligmassens tilgjengelighet.

Klarere tale? Diskusjonen i 4.5 har til nå i stor grad kretset om virkemidler
som kan bryte ned såkalte «ikke-rasjonelle» barrierer, styrke insentiver for inve-
stering, og endre strukturene for seniorer og eldres boligmarkedsatferd, i form
av for eksempel flere valgmuligheter. Kanskje må nasjonale og lokale myndig-
heter også gjøre en innsats for å redusere de kulturelle barrierene for inve-
steringer i egen boligsituasjon? Et sted å starte kan være å kommunisere enda
klarere at investering, tilpasning og framtidsplanlegging av egen boligsituasjon
med tanke på alderdom primært er et privat ansvar. På denne måten kan staten
blant annet unngå beskyldninger fra kommunene om at den snakker med to
tunger i bolig- og omsorgspolitikken (jf. 4.0 & Agenda Kaupang 2016).

4.6 Hva kan vi lære av andre land? De svenske og
engelske eksemplene

Problemstillinger knyttet til samfunnets aldring og boligmarkedet preger
policydebatter i alle OECD land i varierende grad. Et google søk på «housing,
ageing, society» gir omkring 11 700 000 treff.52 I internasjonale vitenskape-
lige boligtidsskrifter er bolig og aldring et hyppig tema, det finnes til og med
et eget Routledge-tidsskrift som heter Housing for the elderly.53

51 Se også: http://distriktssenteret.no/2014/03/07/mangel-pa-differensiert-
boligtilbud-distriktene/ sett:14.9.2015.
52 https://www.google.no/?gws_rd=ssl#q=Housing+ageing+society
sett:13.11.2016.
53 http://www.tandfonline.com/toc/wjhe20/current sett:13.11.2016. Dette
tidsskriftet har blant annet hatt et temanummer om bolig for eldre i Norden (vol.
29, no. 1-2 2015, Northern Light on Housing for Elderly People Research) med
bidrag fra blant annet Siri Ytrehus og Svein Olav Daatland og kollegaer. Se:
Ytrehus 2015; Daatland, Høyland & Otnes 2015.

184 NOVA Rapport 11/16

Hva gjør så andre europeiske land for å fremme investeringer i egen
boligsituasjon med tanke på aldring? I denne sammenheng er det et viktig
spørsmål å besvare av to årsaker. For det første kan komparasjon med land
som minner om Norge – hva gjelder utfordringer knyttet til samfunnets
aldring, kultur og politisk system – gi inspirasjon til politiske reformer. For
det andre kan sammenligning med andre land illustrere hva som er særegent
med det norske samfunnet, og hvilke betingelser som gjelder for politikk-
innovasjon i Norge (Sørvoll 2016). Her skal vi se nærmere på det svenske og
britiske eksempelet.

I Storbritannia lanserte Camerons konservative og liberaldemokratiske
koalisjonsregjering en boligstrategi med tittelen Laying the Foundations: A
housing strategy for England i 2011. Som et ledd i denne strategien ble det
lovet en såkalt New deal for older people’s housing bestående av flere
satsinger (HM Government 2011:48–50)54:

• Boligkapital som sikkerhet for lån (equity release). Strategien
fremhever at aldrende hushold med fordel kan låne penger med
sikkerhet i egen bolig – såkalt frigjøring av kapital eller equity
release – for å finansiere boligtilpasninger. Regjeringen skriver at
den legger vekt på å samarbeide med finansindustrien om å utvikle
gode og trygge låneprodukter.

• Boligplanlegging. I likhet med norske kommuner fremhever
strategien verdien av boligplanlegging som et middel i arbeidet
med omstillingen til et aldrende samfunn. Det legges vekt på
betydningen av et bredt tilbud av tilgjengelige eier- og leieboliger.
Regjeringen understreker betydningen av at forskjellige typer
lokalsamfunn trenger ulike typer boliger.

• Boligrådgivning. I strategien heter det at den britiske regjeringen
er «committed to enabling people to make an informed choice
about their housing and care in later life» (HM Government
2011:48). Som et ledd i denne satsingen på boligrådgivning
bevilget regjeringen 1,5 millioner pund til First Stop, som er en
uavhengig organisasjon som tilbyr boligrådgivning og bolig-
tjenester til eldre. First Stop blir drevet av organisasjonen Elderly
Accommodation Counsel (EAC), og tilbyr sine tjenester i ulike

54 Se også: https://www.gov.uk/government/publications/2010-to-2015-
government-policy-housing-for-older-and-vulnerable-people/2010-to-2015-
government-policy-housing-for-older-and-vulnerable-people sett:1.11.2016.

185 NOVA Rapport 11/16

deler av England og vektlegger betydningen av lokal kunnskap om
boligmarkedene (Se også temadel 2 og Burgess & Morrison,
2016).55

• Handy person services/hjelp til vedlikehold og mindre tilpas-
ninger. Strategien innebærer også en betydelig satsing på ved-
likehold, mindre reparasjoner og boligtilpasninger. Regjeringen
satte av 51 millioner pund over en femårsperiode (2011–2015)
for å finansiere såkalte Handy Person Services. Slike repara-
sjons- og tilpasningtjenester til eldre leveres av boligforeninger
(Housing Associations) og/eller frivillige organisasjoner. Ifølge
en offentlig evaluering publisert i 2012 bidrar Handy Person
Services til at eldre kan bo tryggere og lengre i eget hjem. Evalu-
eringen konkluderer også med at den samfunnsøkonomiske
gevinsten av tjenestene – knyttet til reduksjon av fallskader,
utsatt innleggelse på sykehjem, mer effektive hjemmetjenester og
raskere utskrivning fra sykehus – overstiger kostnadene med 13
prosent. I tillegg kommer effekter som er vanskeligere å
kvantifisere som økt livskvalitet og uavhengighet for eldre
(Communities and Local Government 2012).

• Støtte til organisasjoner i sivilsamfunnet. Strategien legger seg
generelt vekt på å støtte opp under frivillige organisasjoners
arbeid, for eksempel gjennom First Stop og Handy Persons
initiativene.

Det første vi kan merke oss med A new deal for older people’s housing, er
privatpersoners investeringer i egen boligsituasjon med tanke på alderdom
ikke blir fremhevet eksplisitt i særlig grad. Sannsynligvis skyldes dette at
privatpersoners bidrag er en selvfølge i Storbritannia, som generelt sett har en
velferdsstat som er mindre universell og generøs enn den norske. Betydningen
av husholdningenes egne investeringer kommer uansett mer indirekte til
uttrykk i A new deal for older people’s housing, som for eksempel i vekt-
leggingen av at eldres egen boligkapital er en del av løsningen på tilpas-
ningene som er nødvendig i boligsektoren i lys av samfunnets aldring.

I Sverige leverte en offentlig oppnevnt komité sluttrapporten Bostäder
att bo kvar i – Bygg för gemenskap i tillgänglighetssmarta boendemiljöer i

55 http://www.firststopcareadvice.org.uk/abt/ sett:1.11.2016.

186 NOVA Rapport 11/16

september 2015. Ekspertene og byråkratene bak Bostäder att bo kvar i tar til
orde for å satse på fire hovedområder (SOU 2015 85:15–16):

• Forbedring av tilgjengeligheten i den eksisterende boligmassen.
• Produksjon av flere boliger for eldre, med spesiell vekt på boliger med

fellesskapsløsninger, samt tynne eller svake boligmarkeder.
• Bidra til at seniorer har boliger det er fint å bli gammel i, enten i eksi-

sterende bolig eller ved flytting til en bedre egnet bolig.
• Fremme forskning og kunnskapsutvikling om tilgjengelighet og felles-

skapsløsninger i boligsektoren.

Konkret foreslår komiteen blant annet følgende satsinger på de fire hoved-
områdene:

• Bedre tilgjengelighet i eksisterende boligmasse: Fortsatt statlig støtte til
kommunenes arbeid med å forbedre tilgjengeligheten i lav- og høyblokk-
bebyggelsen & nytt statlig investeringstilskudd for heis i blokk.

• Flere boliger for eldre: Et nytt investeringstilskudd for tilrettelagte trygg-
hetsboliger for eldre, et nytt investeringstilskudd for bofellesskap, forslag
om at den statlige myndigheten Boverket skal sette i gang et prosjekt for å
spre kunnskap om strategisk boligplanlegging for eldre til kommunene &
et tillegg i boligforsyningsloven om at: «Socialnämnden ska medverka i
planeringen av bostadsförsörjningen och tillföra kunskaper och erfaren-
heter om levnadsförhållandena i kommunen. (SOU 2015 85:18)». Det blir
også fremsatt et forslag om å innføre en statlig tilbakebetalingsgaranti for
innskuddene i kooperative leieboliger (kooperativ hyresrätt). Dette er en
disposisjonsform som brukes i svenske eldreboligprosjekter, som minner
en del om de prisregulerte borettslagsboligene som eksisterte i Sverige og
Norge i etterkrigstiden.

• Eldres mulighet til å bo hjemme lenger: Skattefradrag for flytteutgifter for
personer over 75 år, samt forslag om tydeliggjøring av kommunenes
ansvar for å informere om tilgjengelige boliger på det ordinære bolig-
markedet i boligforsyningsloven: «Kommunen ska erbjuda aktuell och
lättillgänglig information om nuvarande och planerat utbud av bostäder i
kommunens olika delar, särskilt i fråga om bostäder med god tillgänglighet
för personer med nedsatt funktionsförmåga och boendeformer som riktar
sig till särskilda grupper» (SOU 2015 85:18).

187 NOVA Rapport 11/16

• Forskning og utredning: Forslag om å bevilge 20 millioner kroner til forsk-
ning om tilgjengelige boliger og boligområder, og en grundig evaluering
av trygghetsboliger som boligform.

Det er tydelig at norske og svenske erfaringer på eldreboligområdet har mange
likheter. I likhet med denne rapporten, har SOU 2015:85 Bostäder att bo kvar
i, fokus på både den eksisterende boligmassen, den kommunale boligforsy-
ningspolitikken og tynne boligmarkeder. Som i den norske policydiskusjonen
er den svenske komiteen opptatt av at eldre skal ha muligheter og insentiver
til å bli boende i egen bolig. Forslagene i SOU 2015:85 må videre ses i
sammenheng med eksisterende boligpolitiske ordninger og skattesystemet i
Sverige. Den statlige støtten til boligtilpasning – bostadsanpassningsbidraget
– er rettighetsfestet for personer med funksjonsnedsettelser i Sverige. Det
innebærer at staten utbetaler mange ganger så mye støtte til boligtilpasning
per innbygger sammenlignet med situasjonen i Norge. I 2014 utbetalte den
svenske staten omkring en milliard SEK til 74 000 husstander, mange av disse
var eldre (SOU 2015 85:303–307).

Også det svenske skattesystemet gir insentiver til investering i egen
boligsituasjon med tanke på aldring. Det gjelder ikke minst de politisk kontro-
versielle rot- og rut-avdragene. Rot-avdraget gir anledning for boligeiere til å
trekke fra kostnadene til leid arbeidskraft til bygging-, reparasjon- og vedlike-
hold på skatten. Rut-avdraget gir anledning til å trekke fra utgiftene til såkalte
husholdsnære tjenester som for eksempel rengjøring, snømåking og hjelp til
personlig pleie.56 Gjennom økonomisk stimuli gir således både rot- og rut-
avdraget isolert sett boligeiere muligheter til å bo hjemme lengre og investere
i en tilgjengelig boligsituasjon.

Det engelske og svenske eksempelet er ulike det norske på flere måter,
ikke minst fordi begge land har langt flere offentlige utleieboliger enn Norge.
I Norge består som kjent kun fire til fem prosent av boligmassen av offentlige
utleieboliger; i Storbritannia og Sverige utgjør denne sektoren omkring 18
prosent av landenes respektive boligmasser (Scanlon, Arrigoitia & Whitehead
2015). Det betyr at sentrale policydokumenter og forskningsrapporter legger
mindre vekt på boligeiernes situasjon enn i Norge, dette på tross av at

56https://www.skatteverket.se/privat/fastigheterochbostad/rotochrutarbete.4.2e56d4
ba1202f95012080002966.html sett:13.11.2016.

188 NOVA Rapport 11/16

Storbritannia stundom karakteriseres som en nasjon av boligeiere (Saunders
1990). Både i Storbritannia og Sverige bor mange av de minst ressurssterke
eldre i offentlige leieboliger, og forhåpningene til at disse skal kunne investere
i egen boligsituasjon er naturlig nok små.

Likevel kan svenske og britiske erfaringer gi næring til norsk debatt og
refleksjon om private investeringer med tanke på alderdom. For det første kan
det britiske eksempelet gi opphav til en bredere diskusjon om grensedrag-
ningen mellom privat-, offentlig- og familieansvar i eldreomsorgen. I
Storbritannia er man opptatt av at eldre kan bruke boligkapital til å tilpasse sin
egen bolig gjennom ulike låneordninger. Norske myndigheter har ikke vært
like klare i sine anbefalinger, noe som reflekteres i en viss motvilje blant
norske boligeiere av å forbruke sin egen boligkapital (jf. temadel 3). For det
andre understreker de britiske First-Stop og Handy-person services satsingene
relevansen av å satse på boligrådgivning og praktisk hjelp i boligpolitikken
rettet mot eldre husholdninger. Slik Nordvik er inne på i temadel 2, kan det
virke som First-Stop satsingen tar utfordringene knyttet til en del eldres
begrensede informasjon og svekkede handlekraft på alvor.

For det tredje gir det svenske eksempelet en inngang til å diskutere
skattesystemets virkninger for boliginvesteringer med tanke på alderdom i
Norge. Blant annet som følge av uheldige fordelingsmessige virkninger og
store skatteutgifter vil sannsynligvis mange være skeptiske til å importere de
svenske rot- og rut-avdragene. På den annen side er det mulig å hente enkelt-
elementer fra det svenske skattesystemet. En mulighet er å innføre skatte-
avdrag for flyttekostnader for personer over 67 år, delvis etter mønster fra et
lignende forslag i SOU 2015:85. Det ville gi et insentiv til eldre som vegrer
seg fra å ta de økonomiske og emosjonelle kostnadene ved å flytte.

4.7 Oppsummering & avslutning: Anbefalinger i lys av ny og
gammel empiri

I denne temadelen om insentiver for investering i egen boligsituasjon med
tanke på alderdom, har vi tatt utgangspunkt i det kulturelle, rasjonelle og
strukturelle perspektivet på boligmarkedsatferd. Med dette utgangspunktet
skisserte vi mulige barrierer for seniorer og eldres boliginvesteringer, og pekte
på virkemidler myndighetene i dag har til rådighet for å bryte ned disse
barrierene og styrke mulighetene og insentivene for boliginvesteringer.

189 NOVA Rapport 11/16

På bakgrunn av diskusjonen i 4.5 kan det hevdes at egenskaper ved
mange eldre, – som god økonomi og tilbøyelighet til å flytte fra enebolig til
lettstelte leiligheter (jf. Temadel 3) – det eiervennlige skattesystemet, TEK 10,
og dagens meny av virkemidler forvaltet av NAV og Husbanken, betyr at det
allerede finnes betydelige insentiver og muligheter for å investere i egen bolig-
situasjon med tanke på alderdom. Ovenfor har vi drøftet mulige virkemiddel-
justeringer som kan forsterke muligheter og insentiver for egeninvestering og
slipe ned kulturelle, strukturelle og «ikke-rasjonelle» barrierer for egen-
investeringer – som for eksempel økt satsing på boligrådgivning, tilskudd til
tilpasning, heistilskudd og boligforsyningspolitikk.

I lys av konklusjonene til Proba Samfunnsanalyse (2014) om at rådgivning
om boligtilpasning er mangelfull i mange kommuner, og Nordviks teoretiske
argumenter i temadel 2, er det grunn til å presisere at kommunene, NAV og
Husbanken bør intensivere sin innsats på boligrådgivningsområdet. Endelig vil
vi understreke at det er nødvendig å differensiere virkemiddelbruken mellom
sentrale kommuner med et sterkt og variert boligmarked, og kommuner kjenne-
tegnet av «tynne boligmarkeder» med lav omsetningshyppighet, begrenset
nybygging og ensidig (ene)boligstruktur. Mens sentrumsnære leiligheter til-
passet eldre forventes å produseres uten særskilt offentlig støtte i den første
typen kommuner, kan det hevdes at det er behov for mer aktiv offentlig støtte –
for eksempel i form av kommunale støttekjøp, offentlig–privat samarbeid eller
statlige tilskudd – i distriktskommuner. Etter vår oppfatning er dette en viktig
innsikt for offentlige myndigheter, all den tid privatfinansierte og lettstelte
leiligheter kan bidra til en mer kostnadseffektiv eldreomsorg og forbedret
livskvalitet for eldre som ønsker å bo i eget hjem.

190 NOVA Rapport 11/16

Litteratur og kilder
Annaniassen, E. (2006). En skandinavisk boligmodell? Historien om et sosial-

demokratisk eierland og et sosialdemokratisk leieboerland, NOVA Temahefte
1/2006.

Agenda Kaupang & Asplan Viak (2011). Evaluering av tilskudd til etablering og
tilpasning av bolig.

Agenda Kaupang & VID vitenskapelige høgskole (2016). Heldøgns omsorg –
kommunenes dekningsgrad.

Communities and Local Government (2012). National Evaluation of the Handy-
person Programme.

Burgess G & Morrison N. (2016). “Improving housing outcomes: the value of advice
and support for vulnerable older people”, Journal of Housing and the Built
Environment 31: 197–211.

Daatland, S. O., K. Høyland & B. Otnes (2015). “Scandinavian Contrasts and
Norwegian Variations in Special Housing for Older People”, Journal of Housing
For the Elderly, 29:1–2, 180–196.

Departementene (2016). Flere år – flere muligheter. Regjeringens strategi for et mer
aldersvennlig samfunn.

Graybill E.M, P. McMeekin, J. Wildman (2014). “Can Aging in Place Be Cost
Effective? A Systematic Review”, PLoS ONE 9(7): e102705.
doi:10.1371/journal.pone.0102705

Hagen, T. P., K. N. Amayu, G. Godager, T. Iversen & H. Øien (2011). Utviklingen i
kommunenes helse og omsorgstjenester 1986–2010, Helseøkonomisk forsknings-
program, Skriftserie 5/2011, Universitetet i Oslo.

HM Government (2011). Laying the foundations. A housing strategy for England.
Johannessen, K., K. Astrup & P. Medby (2013). Unges etablering på boligmarkedet

– er stigen trukket opp?, NIBR-rapport 22/2013.
Meld. St. 17 (2012–2013). Byggje – bu – leve.
Ny Analyse (2013). Helse-Norge mot 2030. Nye muligheter i eldreomsorgen.
Nygaard, V., I. Lie & S. Karlstad (2010). En analyse av små, usikre eller stagnerende

boligmarkeder, Norut rapport 13/2010.
Oxford Research (2016). Evaluering av tilskudd til tilstandsvurdering og etter-

installering av heis.
Proba samfunnsanalyse 2014. Evaluering av tilskudd til tilpasning, Rapport 14/2014.
Rambøll (2014). Følgeevaluering-sluttrapport. Boligetablering i distriktene.
Risør kommune (2014). Utredning om kommunale boliger. Situasjonen i dag og

handlingsplan på kort og lang sikt.
Ruud, M. E., L. Schmidt, K. Sørlie, R. Skogheim, & G. M. Vestby (2014). Boligprefe-

ranser i distriktene, NIBR-rapport 1/2014.
Sandlie, H.C. (2008). “Ungdommens boligønsker – kulturelle, strukturelle, rasjo-

nelle?», Regionale trender, nr. 1, s.9–18.

191 NOVA Rapport 11/16

Sandlie, H.C. og L. Gulbrandsen (2016). Homeownership and family transfers within
an egalitarian welfare state. Paper presentert på ESFRs 8ende konferanse i
Dortmund, 31.august–3.september 2016.

Schmidt, L., A. Holm, T. Kvinge og S. Nørve (2013). BOLIG+ Nye boligløsninger
for eldre og folk flest, NIBR-rapport 19/2003.

Saunders, P. (1990). A nation of home owners, London: Unwin Hyman.
Scanlon, K., M. F. Arrigoitia & C. Whitehead (2015). “Social Housing in Europe”,

European Policy Analysis, June Issue.
SOU 2015:85. Bostäder att bo kvar i – Bygg för gemenskap i tillgänglighetssmarta

boendemiljöer.
Sørvoll, J. (2011). Norsk boligpolitikk i forandring 1970–2010. Dokumentasjon og

debatt, NOVA Rapport 16/11.
Sørvoll, J. (2016). Nytten av å sammenligne – noen refleksjoner og kommentarer til

Bo Bengtsson. Upublisert innlegg på seminar om svensk og norsk boligpolitikk
med tittelen: «Nytten av å sammenligne – svensk og norsk boligpolitikk i historisk
lys: Hvorfor ikke «social housing» i Sverige?. Husbanken Øst i Oslo, 27.10.2016.

Sørvoll, J. & M. F. Aarset 2015.Vanskeligstilte på det norske boligmarkedet – en
kunnskapsoversikt, NOVA-rapport 13/2015.

Sørvoll, J., C. T. Martens & S. O. Daatland (2014). Planer for et aldrende samfunn?
Boliger og tjenester for eldre i kommunene, NOVA-rapport 17/2014.

Torgersen, U. (1996). Omstridt boligskatt. Ut- og avvikling av skatt av inntekt fra å
bo i egen bolig 1882–1996, med særlig vekt på de tre siste tiår, INAS-rapport
5/1996.

Ytrehus, S. (2015). «The Role of the Housing allowance for the Elderly in Norway:
Views of Recipients». Journal of Housing for the Elderly, 29: 164–179.

Vassenden, A. (2014). “Homeownership and Symbolic Boundaries: Exclusion of
Disadvantaged Non-homeowners in the Homeowner Nation of Norway”, Housing
Studies, 29:6, 760–780.

192 NOVA Rapport 11/16

193 NOVA Rapport 11/16

Summary
This research report addresses the challenges of housing provision in light of
the ageing society. The proportion of the population over 70 years old may
increase from 9 per cent to 19 per cent between 2016 and 2060, according to
Statistics Norway. The challenges and conundrums related to this demo-
graphic transition motivates the main research questions of the report:

• Within the theoretical framework of welfare economics, what are the
normative arguments for a specific housing policy directed at the elderly?

• How do Norwegian municipalities attempt to influence housing construc-
tion in light of the ageing society? How wide is their scope of action in the
field of housing policy for the elderly?

• To what extent do seniors (55+) and the elderly strategically adapt their
housing to the inevitable reality of ageing, for instance, by moving to
modern and more accessible apartments or adapting their existing home to
the challenges associated with old age? This is an important question, not
least since strategic investments from the elderly themselves may
contribute to a more efficient provision of municipal care and health
services.

• How can the municipalities and the state contribute to strengthening the
opportunities of older people to invest in housing alternatives adapted to
the realities of old age?

The report «Housing for the elderly. Housing markets and housing policies
for an ageing society» consists of four interlinked studies:

• Municipal housing policy for an ageing society (J. Sørvoll)
• Policy instruments and economic theory. Normative arguments in defense

of a housing policy directed at the elderly? (V. Nordvik).
• The housing wealth and housing preferences of seniors and the elderly (H.

C. Sandlie & L. Gulbrandsen)
• Policy instruments and the elderly’s incentives for housing investment (J.

Sørvoll).

In part one of the report, we analyze municipal housing policies directed at
the elderly, on the basis of an empirical material consisting of qualitative
interviews in six municipalities and policy plans from 89 local governments.
We argue that many municipalities lack the knowledge and the competence to

194 NOVA Rapport 11/16

execute an informed housing policy adapted to an ageing society. In general,
moreover, it seems that housing policy directed at the elderly is not prioritized
in the vast majority of municipalities. On a more positive note, from the
perspective of Norwegian authorities, the six municipalities analyzed in-depth
in part 1 all acknowledge the importance of housing policy for the gradual
adaptation of the Norwegian welfare state to the ageing society. Many have
considered employing policy instruments that would seriously expand the
municipalities’ influence over the provision of housing for the elderly. This
may indicate that one should follow the field of housing for the elderly closely
for new developments in the coming years.

Part two of the report is an attempt to provide a systematic overview of
arguments for social policy interventions in the form of in-kind housing
interventions. We confront these arguments with housing needs emerging
over the processes of ageing. The discussions are related to challenges and
debates concerning housing for the elderly in Norway.

In the absence of externalities and market failure, well-informed agents
choose among available combinations of consumption goods. The outcomes
of these choices are superior in terms of providing the combination of goods
and services an agent herself prefers. This is the core of the principle of
consumer sovereignty. James Tobin has forcefully demonstrated both the
intuition of the concept consumer sovereignty and part of the explanation that
it is not universally embraced in discussions of specific support as e.g. housing
for elderly: While concerned laymen who observe people with shabby housing
or too little to eat instinctively want to provide them with decent housing and
adequate food, economists instinctively want to provide them with more cash
income. Then they can buy the housing and food if they want to, and if they
choose not to, the presumption is that they have a better use for the money
(Tobin, 1970:246).

Starting from this point of departure we argue that externalities feeding
into need, costs and efficiency in provision of health care and practical help to
elderly provide a sufficient argument for housing specific interventions, e.g.
in order to improve physical accessibility (Universal design). Moreover, we
argue that informational asymmetries and depreciated agency should be
considered seriously when formulating a housing policy for the elderly.

In part three, we analyse the housing conditions, housing wealth and
housing preferences of the elderly in Norway. Based on a survey conducted

195 NOVA Rapport 11/16

in cooperation with TNS Gallup (2016), Sandlie and Gulbrandsen find that
very few people aged from 50 to 71 years old have made improvements on
their current dwelling. Most people (about 3 out of 4) do not plan to carry out
such adjustments to their current dwelling. However, moving homes seems to
be a more widespread strategy for adjusting housing for old age. About 20
percent of the people aged from 50 to 71 have moved during the last six years.
The movers have to a large degree downsized and they live in smaller
dwellings than non-movers. They do also live in more accessible housing than
non-movers. Thus, Sandlie and Gulbrandsen argue that strategic mobility in
light of old age is more common among middle aged and old people than
previous research suggests. People adjust their housing for old age, but the
adjustment and change of dwelling happen before they become old and
pensioners.

Part 4 on incentives for strategic housing investments draws on all the
other parts of the report. In this part of the report, we try to answer one of the
main research questions of the project “Housing for the elderly: How can the
state contribute to increasing the incentives and opportunities for strategic
housing investments by the elderly? In light of the findings of the report,
Sørvoll argues that the authorities should emphasize provision of practical
help and knowledge transmission to elderly households, housing policy for
the elderly in areas with weak housing markets, and the need for the Housing
Bank and the municipalities to continue refining the instruments of housing
policy in light of the ageing society.

	Blank Page

