

Finskt recept för hållbar bostadsboom


Bostadsbyggande ger tillväxt

Bostadsbristen i Sverige är akut. Framförallt i storstäder och på högskoleorter. Årligen byggs ungefär hälften så många bostäder i förhållande till vad som behövs. Situationen är långt ifrån ny. Dagens bostadsbrist är ett resultat av ett bostadsbyggande som under många år varit alltför lågt.

VI HAR GJORT DET FÖRUT – BYGGT BORT BOSTADSBRISTEN

Några av bostadsmarknadens största förlorare är 90-talisterna – Sveriges största ungdomsgeneration på mycket länge. Snart vill de flytta hemifrån, men hur 90-talisterna ska få tak över huvudet är idag högst oklart. Av de omfattande bostadspolitiska satsningar som riktats mot tidigare generationers bostadsbehov syns inte mycket till.

Via utredningar, analyser och kartläggningar arbetar regeringen med att röja upp i Sveriges snåriga bostadspolitiska regelverk. Det är bra, men mer kan göras.

Med verksamhet i åtta länder i norra Europa har NCC kunnat studera hur andra länder arbetar med bostadsfrågan. Finland har under en längre tid haft en stabil och hög bostadsproduktion – ungefär dubbelt så hög per capita jämfört med Sverige. Det beror inte på en bostadspolitisk mirakelmedicin, utan snarare på en mängd åtgärder kombinerat med en stark politisk vilja. I Finland betraktas bostadspolitiken som ett riksintrasse. Ambitionsnivån gestaltas i ett nationellt bostadsförsörjningsprogram.

En bostadsmarknad som är tillväxtfrämjande, ger social grundtrygghet och svarar mot EU:s klimatmål är

fullt möjlig för Sverige. Vi behöver på kort sikt bygga många, billiga och energieffektiva bostäder. Ska detta vara möjligt måste Sveriges bostadspolitiska ambitionsnivå höjas ordentligt.

Det är NCC:s övertygelse att även Sverige behöver ta ett helhetsgrepp om bostadspolitiken. Vi behöver en nationell bostadsförsörjningsstrategi.

Exakt hur det svenska receptet ska se ut återstår att se. Vi lämnar i den här skriften fem förslag som kan inspirera till nya lösningar: Det finska Hitas-systemet med kommunal markhantering för bostäder med hög kvalitet till lågt pris, förenklat planförfarande med den tyska bygglagstiftningen som förebild, begränsad handläggningstid för överklaganden, slopade kommunala särkrav och tuffare nationella krav som harmonierar med våra nordiska grannländer.

2014 är det val. Idag står drygt 400 000 personer i Stockholms bostadskö. Låt detta bli en toppnotering som aldrig upprepas.

Sverige har byggt bort bostadsbristen förut. Låt oss göra det igen.

Peter Wågström
Vd och koncernchef NCC

Bostadsbyggande då och nu. Var är 90-talisternas ”miljonprogram”?

1964 byggdes det 90 000 bostäder i Sverige. 2012 var motsvarande siffra 20 000. I mitten av 1960-talet stod drygt 100 000 personer i Stockholms bostadskö. I dag köar över 400 000.


På 60-talet behövde den stora 40-talistgenerationen någonstans att bo. 1965 sjuksattes miljonprogrammet och de kommande tio åren byggdes 100 000 bostäder per år. Boverkets prognos för antalet påbörjade bostadsbyggen för 2013 är 22 000.

Nu är det dags för 90-talisterna, Sveriges största barnkull sedan 40-talet, att flytta hemifrån. Utgångsläget för de som vill flytta till storstädernas arbetstillfällena eller till högskoleorternas studieplatser är långt sämre än för tidigare generationer. Tidigare decenniernas stora bostadspolitiska ambitionshöjningar lyser med sin frånvaro.

Sett i backspegeln kan miljonprogrammet kritiserar ur ett antal aspekter. Men en sak är säker: glappet mellan tillgång och efterfrågan på bostäder täpptes snabbt till. Med dagens akuta läge på bostadsmarknaden blir det allt mer angeläget att fråga sig hur en motsvarande ambitionshöjning skulle kunna se ut. Var är 90-talisternas ”miljonprogram”?

Bostadsköns utveckling 2003–2012


Bara de senaste åren har antalet personer i Stockholms bostadskö vuxit dramatiskt. Idag står över 400 000 personer i Stockholms bostadskö. Under 2012 hade en majoritet av de som fick lägenhet en kötid på 5 till 7,5 år. (Källa: Stockholms Stads Bostadsförmedling AB.)

Årligt tillskott av bostäder och befolkningsökning i Stockholms län 1975–2011


Glappet mellan behov och efterfrågan på bostäder i Stockholmsregionen har under 2000-talet ökat drastiskt. (Källa: SCB/Tillväxt, Miljö, Regionsplanering (TMR), Stockholms läns landsting.)

Vi har gjort det förut – låt oss göra det igen

1880-talets ståtliga stenhus, 30-talets funkisbyggen, 50-talets ABC-områden, 60-talets miljonprogram – tidigare årtiondens bostadssatsningar syns och tar plats runt om i Sverige. Alla präglade av sin tids utmaningar, behov och önskemål. Familjepolitik, hygien, välfärdsambitioner, sysselsättning eller miljöskäl: målen som bostadsbyggandet syftat till att bemöta har varierat över årtiondena. En sak har dock de senaste 130 årens stora byggreformer gemensamt – den tydliga ambitionen att råda bot på bostadsbristen.

Sverige har idag en stor och ackumulerad bostadsbrist som kommer att verka tillväxthämmande om den inte snabbt åtgärdas. Enligt Boverket bor 65 procent av Sveriges befolkning i en kommun som redovisar bostadsbrist. Stockholms Handelskammare gör bedömningen att det saknas 110 000 bostäder i Stockholm. För att få en studentlägenhet i Uppsala är kötiden idag 124 veckor. Statistiken som beskriver bostadsbristen i Sveriges högskole- och tillväxtorter går att stapla på hög.

OCH VÄRRE BLIR DET OM INGET GÖRS

För 20 år sedan lanserades Lindbeckkommissionens 113 förslag för hur Sverige skulle komma ur 90-talskrisen. Sett i backspegeln är det bara inom två områden som reformerna uteblivit, menar Lindbeck: bostads- och arbetsmarknaden.

Sverige har i flera omgångar byggt bort bostadsbristen. Det är dags att vi gör det igen.

Bostadsbyggande i förhållande till invånarantalet. Ovägda tioårsmedelvärden.


År 2000 var det svenska bostadsbyggandet lägst i EU. Dagens situation är något bättre, men i jämförelse med våra nordiska grannländer innehar Sverige jumboplatsen vad gäller påbörjade bostäder per tusen invånare. (Källa: Boverkets lägesrapport 2012.)

Bostadspolitiska milstolpar

EGNAHEMSLÅNEN INFÖRS (1904)

För att förhindra emigrationen till Amerika behövde bostadsförhållandena på svenska landsbygden förbättras. Lösningen blev statliga lån till bostäder – Egnahemslån. Dessa infördes 1904 som den första stora statliga insatsen för att öka bostadsbyggandet i Sverige. Hushållen erbjöds statliga krediter med lång amorteringstid.

DEN BOSTADSSOCIALA UTREDNINGEN TILLSÄTTS (1933)

Den bostadssociala utredningen pågick till 1947 och utgjorde en grundbult i idén om Folkhemmet. Bostadsbyggande sågs som motor för tillväxten och boendet skulle moderniseras. Utredningen låg bakom tillkomsten av Allmännyttan, Barnrikehusen, Bostadsstyrelsen och de statliga lånebidragen med mera.

STOCKHOLMS GENERALPLAN PRESETERAS (1952)

1952 års generalplan för Stockholm satte ramarna för huvudstadens utveckling under lång tid framöver. I dess fotspår kom regionplanerna åren 1958–2010. Och med dem bland annat tunnelbaneutbyggnaden, nya stadsdelar, Dennispaket och fredande av grönområden. Som tillväxtmotor har Stockholms utveckling länge spelat en central roll för Sverige.

MILJONPROGRAMMET (1965–1975)

Utredningen ”Höjd bostadsstandard” från 1965 lade grunden för beslutet om det så kallade miljonprogrammet, med målet att under en tioårsperiod färdigställa en miljon bostäder.

Syftet var att möta den kraftiga urbaniseringen och det bostadsbehov som 40-talisternas ungdomsgeneration och dåtidens babyboom krävde. Staten stimulerade utvecklingen med olika finansiella stödsystem. Kommunerna i storstadsregionerna erbjöds statliga satsningar på riksvägar och kollektivtrafik i utbyte mot mark för storskalig bebyggelse. Pensionsreformen 1959 möjliggjorde att det kapital som byggts upp i AP-fonderna kunde användas för finansiering.

UTLÅNINGSRÄNTORNA AVREGLERAS (1985)

Länge reglerade Riksbanken hur mycket banker kunde låna ut och vilka räntor de skulle sätta. 1985 avreglerades utlåningsräntorna och lånetaket avskaffades – bankernas möjlighet att låna ut kapital ökade markant. Samtidigt var de statliga räntebidragen till bostadsbolagen omfattande. Det starkt ökade utbudet av bostadslån gjorde det fördelaktigt för bostadsbolagen att låna, vilket eldade på byggandet.

REKORD I UTREDNINGAR (2010–2014)

Regeringen har under de senaste åren varit mycket aktiv när det gäller att tillsätta utredningar och uppdrag riktade till regioner och myndigheter inom bostadsförsörjningsområdet. Sedan 2011 har tretton utredningar redovisats. För närvarande pågår tio ej redovisade utredningar. Genom att analysera, kartlägga, se över och utveckla förutsättningarna för byggandet ska tillgången på bostäder öka.

Finland – stabil och hög bostadsproduktion över tid


I en jämförelse med de nordiska länderna utmärker sig det finska bostadsbyggandet. I förhållande till befolkningen påbörjades det under 2010 mer än dubbelt så många bostäder i Finland som i Sverige. Under hela 2000-talet har bostadsproduktionen hållit en jämn och hög nivå.

Svaret till det omfattande bostadsbyggandet finns i en tydlig politisk vilja – kombinerat med en rad stimulansinsatser riktat mot breda befolkningsgrupper.

Finland har ett nationellt bostadspolitiskt åtgärdsprogram.

Fokus i programmet är att utveckla och trygga bostadsbyggandet genom:

- Jämn(säker) tillgång på tomter och en tät samhällsstruktur.
- Statliga stöd för en balanserad bostadsmarknad.
- Insatser för befolkningsgrupper med särskilda behov.
- Förbättrade processer för byggande.

För varje område finns konkreta insatser och finansiering. Viljan att offensivt bemöta bostadsbristen finns där, liksom verktygen.


Både när länderna jämförs med varandra och när Helsingfors jämförs med Stockholm vinner det finska bostadsbyggandet över det svenska med råge. (Källa: Boverket, Analys av bostadsbyggandet – huvudrapport.)

HITAS – KOMMUNALT MARKANSVAR PÅ NYTT SÄTT
Med hjälp av ett system kallat Hitas (kontroll av bostadspriser och kvalitet) fyller Helsingfors kommun, i egenskap av stor markägare, gapet mellan bostadspriser på den öppna marknaden och den reglerade hyresmarknaden. I Hitas-systemet tillhandahåller kommunen mark för bostadsbyggande till förmånliga villkor. I gengäld begär man en prisreglering på det boende som byggs.

Hitas-systemet handlar om att vända perspektivet. I en slags förhandling ställer kommunen ut marken till ett fast pris. Den aktör som planerar att bygga med högst kvalitet till det fastställda priset vinner. En typ av konkurrens som stimulerar innovativt byggande.

Hitas-lägenheter är tillgängliga för alla och efterfrågan är stor då de ligger långt under marknadspris. Även priserna för vidareförsäljning är reglerade. Syftet med regleringen av hyra och bostadspris är att stadens subvention ska komma de boende – inte byggbolagen – till del.

FLEXIBILITET MED "BOSTAD AB"

Finland har en stor bredd och flexibilitet vad gäller upplåtelseformer på bostadsmarknaden. De vanligaste är: gynnade hyresrätter, privata hyresrätter, egna hem och ägande via bostadsaktiebolag.

Konstruktionen av ett bostadsaktiebolag är i grunden lik en bostadsrättsförening, men med några väsentliga skillnader. Inte förrän huset är färdigbyggt behöver bostadsutvecklaren avgöra om byggnaden ska vara en hyresfastighet eller bostadsrätt. Antingen hyrs lägenheterna ut som hyresrätter eller så säljs aktieandelar till privatpersoner som borätter. Konstruktionen möjliggör även för enskilda personer att äga flera lägenheter för uthyrning på den öppna marknaden.

STATEN OCH STORSTADEN KROKAR ARM

För att råda bot på bostadsbristen i Helsingforsområdet har staten initierat den gemensamma överenskommelsen för "markanvändning, boende och trafik" för åren 2012–2015. Staten är då med och finansierar infrastruktur under förutsättning att kommunerna ser till att bostadsbyggandet ökar. Staten tar ett helhetsgrepp med sikte mot såväl ökat bostadsbyggande som framväxten av en tät och resurseffektiv region.

Överenskommelsen innehåller ett antal konkreta åtgärder för att få fart på bostadsbyggandet. Staten ser exempelvis över sitt mark- och fastighetsinnehav för att bedöma om det istället kan användas för bostäder.


Bostäder åt alla – NCC antar utmaningen


P303 Plutonbrigaden, Örebro, Sverige.
Energieffektiva lägenheter till låg kostnad.

NCC REDO ATT MINSKA BOSTADSBRISTEN

Med en närvaro på åtta geografiska marknader och en historia präglad av kontinuerlig utveckling och innovation har NCC blivit en av norra Europas ledande bostadsutvecklare. NCC:s kunskap inom bostadsutveckling – kombinerat med en tro på branschens möjlighet till förnyelse – gör oss övertygade om att bostadsbristen går att bygga bort.

För att råda bot på bostadsbristen är vi redo att anta högt ställda krav vad gäller såväl nya tekniska lösningar, bostädernas energiprestanda, byggprocessernas tidsåtgång och kostnad.

HÅLLBARA HUS OCH HYRESRÄTTER – SJÄLVKLARA PÅ BOSTADSMARKNADEN

NCC verkar för ett miljömässigt, ekonomiskt och socialt hållbart samhälle. Dessutom ska de bostäder som byggs vara vackra och trivsamma att bo i. För NCC är hyresrätter en självklar del i bostadsbeståndet: de möjliggör ett första inträde på bostadsmarknaden, bidrar till individuell valfrihet och ökar mångfalden i bostadsområdena. Bland NCC:s projekt finns bevis på att det är fullt möjligt att bygga hyresrätter i egen regi. Tack vare genomtänkta byggsystem och processer kan NCC bygga attraktiva bostäder där det länge inte ansetts lönsamt.

BEST PRACTISE IDAG – STANDARD IMORGON

Där förutsättningarna är rätt och den politiska viljan finns, bygger NCC redan idag snabbt, energi- och kostnadseffektivt.

P303 - Ledande bostadsprodukt med systematiserad byggprocess. Mycket kort byggtid, låg energiförbrukning och låg byggkostnad. Attraktiva bostäder för många.

Folkboende – Yteffektiva lägenheter med hög boendekvalitet, låg driftskostnad och energiförbrukning. Inflyttningsklart efter ca 12 månader. Ramavtal med SABO de kommande fyra åren.

Svanenmärkta hyresrätter – Först att erbjuda Svanenmärkta hyresrätter. En garanti för bostäder byggda med stränga kriterier för miljö, material och energi, med god inomhusmiljö, liten påverkan på utemiljön och en låg energiåtgång.

Dags för en nationell strategi för svensk bostadsförsörjning

En bostadsmarknad som är tillväxtfrämjande, ger social grundtrygghet och svarar mot Sveriges klimatmål är fullt möjlig. Men då behöver Sverige omgående börja bygga många, billiga och energieffektiva bostäder. I flera av Sveriges storstäder och högskoleorter är glappet mellan tillgång och efterfrågan på bostäder större än någonsin.

Sveriges bostadsmarknad fungerar inte.

SKL, Sveriges Kommuner och Landsting, lyfter fram att staten satt upp omkring hundra nationella mål som kommunerna måste ta hänsyn till i sin fysiska översiktsplanering. Det är orimligt och hindrar kommunerna att leva upp till sitt bostadsförsörjningsansvar. Målkonflikterna inom bostadspolitiken är många. Regelverket måste snabbt förenklas om Sverige ska klara av att lösa bostadsbristen. Det är dags att gå från utredning till handling.

Med inspiration från såväl svensk bostadspolitisk historia som vårt grannland i öster är det NCC:s övertygelse att den politiska ambitionen måste höjas rejält för att skapa en bostadsmarknad som stimulerar – inte hämmar – svensk tillväxt. Sverige behöver en nationell bostadsförsörjningsstrategi.

För att högt ställda mål för bostadsbyggandet ska vara uppnåbara krävs stark och bred politisk enighet. En sådan bostadspolitik behöver också koordineras med ny och utökad kapacitet i infrastrukturen – historien säger oss att större byggsatsningar enbart kan åstadkommas genom samordning. En brett antagen bostadspolitik behöver också finna långsiktiga lösningar för hur bostadsbyggandet ska finansieras. Den på statskassan tärande bostadspolitiken under 80- och 90-talet är inget att gå tillbaka till, samtidigt är det hög tid att hitta en lösning på det finansieringsystem som idag medför ojämlikhet på bostadsmarknaden.

Regeringen tillsatte nyligen en parlamentarisk kommitté för ökat byggande genom bland annat ökad regional samverkan. Det är ett initiativ NCC sätter stor tilltro till, med förhoppningen om en bred, offensiv och långsiktig överenskommelse. Sverige behöver en nationell bostadsförsörjningsstrategi med långsiktiga mål för ett bostadsbyggande som sparar in på tid, pengar och miljö. Först då kan utbud på allvar möta efterfrågan. Sverige har byggt på det sättet förut. Det är dags att vi gör det igen.


Vallda Heberg, Kungsbacka, Sverige.
Ny stadsdel med passivhus och
100 procent förnyelsebar energi.


Fem förslag från NCC som sparar pengar, tid och energi

Pengar

Produktionskostnaden för flerbostadshus har ökat markant de senaste åren. Störst inverkan på prishöjningen har höjda markpriser haft. Vi på NCC har tillsammans med våra branschkollegor ett ansvar för att skapa ett så kostnadseffektivt byggande som möjligt. Samtidigt skulle bostadsbyggandet öka om kommunernas prissättning på mark blev mer förutsägbar än idag. NCC ger följande förslag som kan vidga den svenska bostadsdebatten.

1. INFÖR KOMMUNAL MARKHANTERING MED FINSK HITAS-MODELL SOM INSPIRATION
Med sin Hitas-modell har Helsingfors visat på ett innovativt sätt att utöva det kommunala bostadsförsörjningsansvaret. Genom att fokusera på kvalitet och bostadskostnad istället för att endast försöka maximera priset på marken visar de att det går att driva på bostadsmarknadens utveckling samtidigt som bopriserna hålls nere. Svenska staten borde initiera en utredning med sikte på att reformera den kommunala

markhanteringen i Sverige. Med utredningen som grund bör staten och SKL gemensamt samla de svenska tillväxtkommunerna för en diskussion om hur markprissättning kan användas i syfte att stimulera nytänkande, höjd kvalitet och ökat bostadsbyggande.

Svenska staten bör dessutom, liksom den finska, se över vilken statlig mark eller vilka fastigheter som kan frigöras för bostäder i tillväxtregionerna samt skapa möjligheter för bostäder som alla har råd att bo i.


Tid

Ur ett internationellt perspektiv tar det osedvanligt lång tid att förverkliga ett bostadsprojekt i Sverige. I en jämförelse mellan tre liknande byggprojekt i Sverige, Finland och Tyskland sticker Sverige ut. Från idé till färdigt hus tar det tio år i Sverige, fyra år i Finland och bara två år i Tyskland. Svaret bakom det snabba tyska byggandet finns i deras snabba och smidiga planprocesser. I en värld där tid är pengar är tio år för lång tid. NCC föreslår två åtgärder som skulle korta ner tiden i svensk planprocess:

2. FÖRENKLA PLANFÖRFARANDET MED DEN TYSKA BYGGLAGSTIFTNINGEN SOM FÖREBILD

En noggrann och väl förankrad planering inför en byggstart är bra, men den modell vi har i dag är för omständlig. Det tar alldeles för lång tid att gå från idé till färdigt hus. Genom ett förenklat planförfarande enligt tysk modell skulle tiden för planering kunna minska avsevärt.

Plangenomförandeutredningen föreslog nyligen flera åtgärder för att förenkla planprocessen. Rätt hanterade skulle de innebära stora vinster för alla inblandade, inte minst de bostadslösa. Samtidigt kan vi konstatera att de föreslagna åtgärderna inte är lika genomgripande som lagstiftningen i Tyskland. Genomförs de inte fullt ut, finns en risk att de istället slutar i mer planbyråkrati. NCC:s förhoppning är att byggsektorns samtliga aktörer – i väntan på en bygglagstiftning lika effektiv och förutsägbar som i Tyskland – tar tillvara på de tidssparande åtgärder som föreslås i plangenomförandeutredningen.

3. BEGRÄNSA HANDLÄGGNINGSTIDEN FÖR ÖVERKLAGANDEN

Enligt plan- och bygglagen måste en kommun lämna besked i ett bygglovsärende inom tio veckor. Det är en bra åtgärd för att snabba på bostadsbyggandet. Vad gäller överklaganden finns inte samma tidsgränser. SKL lyfter fram att en överprövning hos Länsstyrelsen tar i genomsnitt tjugofyra veckor.

Plangenomförandeutredningen föreslog nyligen att möjligheterna borde utredas huruvida överklaganden kan gå direkt till mark- och miljödomstolen utan att passera länsstyrelsen (vilket är fallet i dag). Självklart ska människor ha möjligheten att kunna påverka sin närmiljö via överklaganden. Den möjligheten skulle fortfarande finnas kvar men då direkt hos mark- och miljödomstolen. Sverige bör införa den föreslagna tidssparande åtgärden i överklagandeprocessen.


Sonnengarten Glienicke, Berlin, Tyskland.
Bostadsområden med varierande bostadstyper.


Energi

Den byggda miljön står för 40 procent av den totala energianvändningen i Sverige och bidrar starkt till växthuseffekten. Utsläpp av växthusgaser från bostäder kommer delvis från själva produktionen, men framför allt från användandet av det färdiga huset. Byggsektorn har både ett stort ansvar och stora möjligheter att minska utsläppen. Det är också anledningen till att NCC sedan 2009 energideklarerar alla hus. NCC föreslår två åtgärder som skulle förbättra förutsättningarna för ett energieffektivt bostadsbyggande:

4. ERSÄTT KOMMUNALA SÄKRKRAV MED SKÄRPSTA ENHETLIGA KRAV

Ambitiösa mål i Sverige för bostäders energiförbrukning är nödvändigt. De kommunala särkraven gällande energiprestanda har gett Sverige 290 delmarknader. De goda föresatserna har blivit kontraproduktiva. Varierade förutsättningar och osäkerhet i processerna hindrar en kostnadseffektiv bostadsutveckling och försvårar utvecklingen av ny teknik för hållbarhet. Det är dags att slopa de kommunala särkraven och ersätta med skärpta enhetliga krav.

5. TUFFARE NATIONELLA KRAV HARMONISERADE MED VÅRA NORDISKA GRANNLÄNDER

Nationellt enhetliga krav vad gäller energiförbrukning är något NCC förespråkar. Med verksamhet runt om i Norden är det NCC:s erfarenhet att såväl Finlands som Norges nationella krav gällande energiförbrukning är skarpare än de svenska.

Samtidigt har våra nordiska grannländer, liksom Sverige, sina varianter av kommunala särkrav. NCC och våra branschkollegor möter olika krav inom

länderna när byggregler och dess tillämpningar ska tolkas. Det är dags att för en mer konkurrensutsatt, men framför allt större, marknad för energieffektiva hus. De svenska kraven vad gäller energiförbrukning bör bli betydligt tuffare än idag och bör harmoniseras med liknande nationella krav i alla nordiska länder.

PRESSKONTAKTER

NCC:s presstelefon
08-585 519 00
press@ncc.se

KONTAKTER FÖR MER INFORMATION

Ulf Thorné
kommunikationschef, NCC Construction Sverige
08-585 523 46 eller ulf.thorne@ncc.se

NCC är ett av de ledande bygg- och fastighetsutvecklingsföretagen i norra Europa. Med Norden som hemmamarknad är NCC verksam inom hela värdekedjan – utvecklar och bygger bostäder, kommersiella fastigheter, industrilokaler och offentliga byggnader, vägar och anläggningar samt övrig infrastruktur. NCC erbjuder även insatsvaror för byggproduktion samt ansvarar för beläggning och vägservice. NCC skapar framtidens miljöer för arbete, boende och kommunikation med ett ansvarsfullt byggande som ger hållbart samspel mellan människa och miljö.

Sverige behöver en nationell bostadsförsörjningsstrategi. Några ingredienser skulle kunna vara NCC:s fem förslag som *sparar pengar, tid och energi.*

1. Inför kommunal markhantering med finsk Hitas-modell som inspiration
2. Förenkla planförfarandet med den tyska bygglagstiftningen som förebild
3. Begränsa handläggningstiden för överklaganden
4. Ersätt kommunala särkrav med skärpta enhetliga krav
5. Inför tuffare energikrav i hela Norden