

1

 1. maj 2013

Redaktion

Christian Hilligsøe Heinig

chei@rd.dk

Udgiver

Realkredit Danmark

Strødamvej 46

2100 København Ø

Risikostyring

Ansvarshavende

Cheføkonom

Christian Hilligsøe Heinig

chei@rd.dk

Vi sluger flere og flere kvadratmeter i boligen

 Danskerne kræver mere og mere plads i boligen til sig selv. Det skal ses i lyset af, at vi

er blevet rigere over tid, og dermed har råd til flere kvadratmeter. Endvidere er det også

en konsekvens af, at vi i dag bor færre og færre personer i boligerne. Set over de seneste

30 år har parcelhusejernes kvadratmeterforbrug pr. person gået i vejret med små 25 %.

 Det er især jyderne, der boltrer sig i plads, mens københavnerne har smalkost med

forbruget af kvadratmeter i parcelhusene. Det gennemsnitlige parcelhus i Vestjylland er

eksempelvis på 149 kvadratmeter mod 130 kvadratmeter i København by. Og forskellen

er reelt set endnu større, når man tager højde for, at den gennemsnitlige

husstandsstørrelse er større i københavnsområdet. I så fald er kvadratmeterforbruget i

omegnen af 20-25 % mindre i forhold til Nordjylland og Bornholm, hvor

kvadratmeterforbruget pr. beboer er størst.

 En oplagt forklaring på dette fænomen er, at det generelt er dyrere at bygge kvadratmeter

i København – både i forhold til grundpriser og byggeomkostninger. I hvert fald ser man

en tydelig sammenhæng mellem antallet af kvadratmeter pr. person i parcelhuset og

selve kvadratmeterprisen på tværs af landet.

 Det er over de seneste 30 år blevet mere usædvanligt at 18-39 årige bor i parcelhus – og

det i endnu højere grad i københavnsområdet. Det skal blandt andet ses i lyset af

ændrede familiemønstre, hvor danskerne bliver gift og får børn senere end tidligere, og

dermed udskydes behovet alt andet lige for hus og have. I Storkøbenhavn kan en ekstra

forklaring på fænomenet være, at huspriserne generelt har løbet end tand hurtigere end

indkomsterne sammenlignet med udviklingen på landsplan.

 I modsætning til de 18-39 årige, er det blevet mere normalt at danskere i alderen 60 år og

opefter bor i parcelhus. Det skal ses i lyset af, at vi generelt levere længere og med et

bedre helbred end tidligere.

2

Vi vil have mere plads i boligen

Danskerne kræver mere og mere plads i deres boliger. Således er det gennemsnitlige danske

parcelhus vokset med cirka 4 kvadratmeter over de seneste tredive år til nu i omegnen af 145

kvadratmeter, mens lejlighederne er vokset med 3 kvadratmeter til små 80 kvadratmeter. Det lyder

måske ikke af særlig meget, men i samme omfang skal man også huske på, at der har været en

tendens til, at der bor færre og færre personer i boligerne i takt med stigende opbrud i de

traditionelle familiemønstre.

Det gennemsnitlige antal personer i et parcelhus lå tilbage i 1981 på 2,9 personer – i dag er denne

andel på 2,6 personer. Korrigerer vi for det lavere antal personer i boligerne, så forbruger den

typiske parcelhusejer i dag 55 kvadratmeter pr. person mod 45 kvadratmeter for 30 år siden. Det

svarer til en stigning i kvadratmeterforbruget på hele 23,5 %. Kvadratmeterforbruget er steget

knapt så meget for lejligheders vedkommende – i dag er der 46 kvadratmeter til rådighed pr.

person mod 41 kvadratmeter tilbage i 1981.

Figur 1: Mere plads per person i boligerne

Det stigende forbrug af kvadratmeter pr. person skal som indikeret i ovennævnte ses i lyset af en

tendens til færre personer i husstanden, men samtidig er der også et element af, at vi i takt med at

vi er blevet rigere over tid også efterspørger mere plads, og dermed flere kvadratmeter i boligerne.

Vi ser også, at boligforbrugets andel af det samlede private forbrug har været stigende siden

slutningen af 1960´erne - og også over de seneste 30 år, jf. figur 2. Det afspejler, at huspriserne

generelt er steget mere end inflationen – og dermed naturligt fylder mere i budgettet for samme

boligefterspørgsel – og at danskernes boligforbrug også har været stigende over tid - både i

forhold til kvalitet og størrelse.

Kilde: Danmarks Statistik og egne beregninger

35

40

45

50

55

60

1981 1984 1987 1990 1993 1996 1999 2002 2005 2008 2011

Antal kvadratmeter pr. person

Parcelhus

Etageboligbebyggelse

3

Figur 2: Boligudgifterne udgør i dag en større andel af budgettet end tidligere

Københavnerne på smalkost med forbrug af kvadratmeter – jyderne boltrer sig i plads

Der er betydelige forskelle i størrelsen af det gennemsnitlige parcelhus rundt omkring i landet.

Mindst er det gennemsnitlige parcelhus i københavnsområdet, og i København By er parcelhuset

gennemsnitligt på cirka 130 kvadratmeter. De største parcelhuse finder vi i de jyske områder og

helt i top placerer Vestjylland sig med en gennemsnitlig kvadratmeterstørrelse på tæt ved 150

kvadratmeter. Den gennemsnitlige husstandsstørrelse er imidlertid også størst i

københavnsområdet, og dermed er det reelle forbrug af kvadratmeter endnu mindre her end tallene

umiddelbart indikerer. I det københavnske er der 46,1 kvadratmeter pr. person i parcelhuset mod

58 kvadratmeter i Nordjylland og hele 61 kvadratmeter på Bornholm. Det svarer til, at pladsen pr.

person i parcelhuset er næsten 25 % mindre i København end på Bornholm.

Tabel 1: Københavnerne bor mere ”trængt” i parcelhusene

Kilde: Danmarks Statistik og egne beregninger

Parcelhuse Kvadratmeter pr. beboer Kvadratmeter pr. bolig Husstandsstørrelse

Hele landet 55,4 145,2 2,6

Landsdel Byen København 46,1 130,5 2,8

Landsdel Københavns omegn 49,1 139,5 2,8

Storkøbenhavn 48,3 136,9 2,8

Landsdel Nordsjælland 52,5 146,3 2,8

Landsdel Bornholm 61,0 138,8 2,3

Landsdel Østsjælland 52,6 144,5 2,7

Landsdel Vest- og Sydsjælland 56,6 141,0 2,5

Landsdel Fyn 56,5 143,4 2,5

Landsdel Sydjylland 56,7 147,0 2,6

Landsdel Østjylland 54,9 148,1 2,7

Landsdel Vestjylland 57,3 149,0 2,6

Landsdel Nordjylland 58,1 146,9 2,5

Kilde: Danmarks Statistik og egne beregninger

5

7

9

11

13

15

17

19

21

23

25

1966 1971 1976 1981 1986 1991 1996 2001 2006 2011

Udvikling i boligforbrugets andel af samlede private forbrug

Procent

4

En oplagt forklaring på de geografiske forskelle er prisen for at købe en ekstra kvadratmeter. I

København er grundpriserne høje som en konsekvens af relativt større knaphed på byggegrunde,

og det er med til at dæmpe efterspørgslen efter flere kvadratmeter. I områder med mindre knaphed

på jord er grunden billigere, og samtidig er selve byggeprisen eksempelvis også billigere i Jylland

end i hovedstadsområdet. I hvert fald ser vi en særdeles stærk sammenhæng mellem

husprisniveauet og forbruget af kvadratmeter hus pr. person – desto dyrere huspriser desto mindre

forbrug af kvadratmeter, jf. figur 3.

Figur 3: Høje kvadratmeterpriser dæmper appetitten på ekstra plads

Færre unge mennesker ejer i dag parcelhus

Gennem de seneste 30 år har der også været en tendens til, at færre og færre unge mennesker ejer

parcelhus. I dag er det ”kun” cirka hver femte person i alderen mellem 18-39 år, der bor i

parcelhus mod næsten hver tredje tilbage i starten af 1980´erne. En del af faldet kan forklares af,

at denne aldersgruppe også udgør en mindre demografisk andel – men det er kun godt lidt under

halvdelen af faldet i beboerandelen, der kan forklares ud fra den demografiske udvikling. Andre

vigtige forklaringer på den faldende repræsentation af aldersgruppen 18-39 år i parcelhusene er

ændringerne i familiemønstrene. Vi bliver gift og får børn senere i livet end tidligere, og det

udskyder alt andet lige behovet for at skifte lejligheden ud med hus og have. Eksempelvis har den

gennemsnitlige alder for førstegangsfødende kvinder bevæget sig fra godt 24 år i starten af

1980´erne til aktuelt godt 29 år.

Vi ser også en tendens til, at danskerne bliver boende i parcelhuset længere op i årene end

tidligere. Således er andelen af befolkningen fra 60 år og opefter i parcelhus steget mere end

demografien ellers skulle tilsige. Det skal ses i lyset af, at vi både lever længere og med et bedre

helbred end tidligere. Det betyder alt andet lige, at man nemmere kan ”overkomme” at bo i et

parcelhus med de praktiske opgaver, der følger.

Kilde: Danmarks Statistik og egne beregninger

R² = 0,9437

40

45

50

55

60

65

5.000 7.500 10.000 12.500 15.000 17.500 20.000 22.500

Antal kvadratmeter pr. person

Kvadratmeterpris, parcelhus

5

Figur 4: Færre unge mennesker ejer i dag parcelhus – flere 60+ bor i parcelhus

Vender vi blikket mod københavnsområdet, har vi ikke overraskende været vidne til samme

tendens i forhold til, at der er en lavere andel af 18-39 årige, der bor i parcelhus. I dag er det cirka

19 % af disse, der bor i parcelhus mod 29 % tilbage i 1981. Dette fald i andelen er umiddelbart lidt

mindre end på landsplan, men sammenholder vi det med, at den demografiske andel af 18-39 årige

har været svagt stigende til nogenlunde konstant i Storkøbenhavn, så er konklusionen, at det er

blevet mere usædvanligt at unge mennesker i dag bor i parcelhus i københavnsområdet.

Underrepræsentationen af 18-39 årige beboere i parcelhuse i forhold til demografien er i

Storkøbenhavn på cirka 17 % i dag mod små 4 % i 1981, mens de tilsvarende tal på landsplan

lyder på 8,1 % nu mod 1,7 tilbage i 1981.

Figur 5: Mere ”unormalt” for unge at bo i parcelhus i Storkøbenhavn

Kilde: Danmarks Statistik og egne beregninger

15

17

19

21

23

25

27

29

31

33

35

1981 1986 1991 1996 2001 2006 2011

%, andel
Andel af befolkning, 18-39 år

Beboere, parcelhuse, 18-39 år

Andel af befolkning, 60+ år

Beboere, parcelhuse, 60+ år

Kilde: Danmarks Statistik og egne beregninger

15

20

25

30

35

40

1981 1986 1991 1996 2001 2006 2011

%, andel

Andel af befolkning, 18-39 år

Beboere, parcelhuse, 18-39 år

Andel af befolkning, 18-39 år, Storkøbenhavn

Beboere, parcelhuse, 18-39 år, Storkøbenhavn

6

En af de oplagte forklaringer på, at det er blevet et relativt mere sjældent fænomen, at 18-39 årige

bor i parcelhus i københavnsområdet i forhold til på landsplan er, at det er blevet mere vanskeligt

for unge mennesker at få fodfæste på boligmarkedet. Således er huspriserne generelt steget mere

end de disponible indkomster i københavnsområdet relativt til resten af landet over de seneste 30

år.

Figur 6: Lidt sværere at få råd til parcelhuset i Storkøbenhavn i forhold til resten af landet

Realkredit Danmark har udarbejdet publikationen alene til orientering. Publikationen er ikke et tilbud om eller en

opfordring til at købe eller sælge obligationer eller i øvrigt optage realkreditlån. Publikationens informationer,

beregninger, vurderinger og skøn træder ikke i stedet for kundens egen vurdering af, hvorledes der skal disponeres.

Efter Realkredit Danmarks opfattelse er publikationen korrekt og retvisende. Realkredit Danmark påtager sig dog

ikke noget ansvar for publikationens nøjagtighed og fuldkommenhed eller for eventuelle tab, der følger af

dispositioner foretaget på baggrund af publikationen.

Kilde: Realkredtiforeningen, Danmarks Statistik, Skat og egne beregninger

11060196918681

180

160

140

120

100

80

60

40

180

160

140

120

100

80

60

40

Indeks, historisk gennemsnit=100 Indeks, historisk gennemsnit=100

Huspriser i forhold til disponibel indkomst

Storkøbenhavn

