
3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Direktoratet for Byggkvalitet
Eierundersøkelsen 2013

Hovedrapport

17/12-2013

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Innhold.

1
Hovedfunn og anbefalinger. 3

2
Om undersøkelsen.

8

3
Holdninger og etterlevelse av regelverket
blant bygningseiere.

22

4
Kjennskap. 35

5
Praktiske erfaringer. 40

6
Opplevelse av de statlige virkemidlene.

44

2 2

1
Hovedfunn og anbefalinger.

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Hovedfunn og anbefalinger

n  Kjennskap: Profesjonelle bygningseiere har
gjennomgående bedre kjennskap til statlig regelverk
og tilskuddsordninger enn eneboligeiere.
Energimerkeforskriften og forskrifter som gjelder
elsikkerhet og brannvern er relativt godt kjent av
målgruppene, mens andre deler av regelverket er
forholdsvis ukjent.

n  Grad av etterlevelse og bruk: Brannsikkerhet
prioriteres mest av alle eiergruppene. Mange har
gjort mye for å sikre bygningen sin mot brann, mens
færre har gjort noe for å tilpasse bygningene for
funksjonshemmede. Det er stort sett bare
kommunene som svarer at økonomiske
tilskuddsordninger har hatt betydning for deres
eieradferd.

n  Opplevelse av de statlige virkemidlene: Regelverket
oppfattes i begrenset grad som at det tar vare på
egne og samfunnets interesser. Profesjonelle
bygningseiere oppfatter ikke at dagens regelverk
bidrar til fornuftig boligbygging. De hevder at det er
for høye kostnader forbundet med å følge dagens
regelverk, samt at regelverket er vanskelig å tolke.
For eneboligeiernes del handler det i større grad om
manglende kjennskap.

Hvordan bygningseiere opplever statlige virkemidler innen bygg og eiendom
n  Anbefaling: Styrke kunnskap om universell

utforming, inneklima og energimerkeforskriften
blant private eneboligeiere. Disse nåes enklest
gjennom kommunale organer og
tilsynsmyndigheter.

n  Anbefaling: Synliggjøre økonomiske
tilskuddsordninger ovenfor eneboligeiere og
borettslag. Utrede hvorfor eiere (bortsett fra
kommunale) ikke gjør større bruk av
tilgjengelige økonomiske tilskuddsordninger.
Handler det om mangel på kjennskap til
ordningene, eller er ordningene for lite
attraktive?

n  Anbefaling: Det bør kartlegges nærmere hvilke
deler av regelverket som er kostnadskrevende å
følge for næringslivet, samt hvordan regelverket
best kan forenkles.

4

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Oppsummering av resultater: Kjennskap

Kjennskap til regelverk for å ivareta helse,
miljø, sikkerhet, tilgjengelighet,
bygningsvern, energibruk m.m.

§  Kunnskapen om regelverket er størst i offentlig

sektor, og lavest blant privatpersoner.
§  Eiergruppene har jevnt over moderat til lav

kjennskap til regelverket. Det er et stort sprik
mellom eiergruppene når det gjelder hvilke
forskrifter, direktiver og lover som de kjenner
til.

§  Energimerkeforskriften og forskrifter som
gjelder elsikkerhet og brannvern er relativt
godt kjent, mens andre deler av regelverket er
forholdsvis ukjent, særlig blant privatpersoner
(eneboligeiere).

§  Blant ordførere så er kunnskapen god om hva
kommunen eier, men flere mente de ikke var
den personen i kommunens ledelse som hadde
best oversikt over hvordan å utøve
eiendomsansvaret i forhold til regelverket.
Ansvaret i mange kommuner er delegert til
eksempelvis et kommunalt foretak, en
eiendomsavdeling, eller til rådmannen.

Kjennskap til økonomiske virkemiddel
(avgifter, tilskudd, lån)

§  Kunnskapen om tilskuddsordninger er relativt

lav blant alle eiergruppene, bortsett fra
kunnskapen om Enovas tilskudd til
energieffektivisering. Denne tilskuddsordningen
er kjent av en svært stor andel av eierne.

§  Særlig eneboligeiere har begrenset kjennskap til
offentlige låne- og tilskuddsordninger rettet mot
boligeiere.

§  Kjennskap til virkemiddel som gjelder
kompetanseutvikling, innovasjon og
informasjon

§  Alle eiergruppene er enige om at det offentlige

gjør mye for å spre kunnskap om brannsikkerhet
og energisparing, men at de gjør mindre på
andre områder, som bevaring av verneverdige
bygg og universell utforming.

5

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Oppsummering av resultater: Grad av etterlevelse og
bruk

Etterlevelse av regelverket for å ivareta helse,
miljø, sikkerhet, tilgjengelighet, bygningsvern,
energibruk m.m.

§  Brannsikkerhet prioriteres mest, mens bevaring av

verneverdige bygg regnes som minst viktig av eierne.
Mange eiere sier de har gjort mye for å sikre
bygningen sin mot brann, mens færre har gjort noe
for å tilpasse bygningene funksjonshemmede, særlig
blant privatpersoner og borettslag.

§  Eldre respondenter (60+) svarer ikke så annerledes
enn de yngre respondentene (15-29) angående
viktigheten av universell utforming, bortsett fra at
flere yngre enn eldre ikke har noen mening om hvor
viktig universell utforming er.

§  Når det gjelder den faktiske graden av tilpasning til
funksjonshemmede imidlertid, så er det en tydelig
sammenheng mellom stigende alder og en stigende
grad av tilpasning.

§  Kommunene og næringslivet har flest planer om
tiltak. 83% av kommunene vil gjøre energibesparende
tiltak, mens kun 33% av eneboligeierne sier det
samme.

§  Særlig borettslagsledere svarer at byggene de har
ansvar for ikke er godt tilpasset funksjonshemmede

§  I næringslivet og i borettslag/sameier er det svært
vanlig at eieren ikke selv har kontakt med

§  myndighetene. Privatpersoner tilpasser i størst
grad sine prosjekter for å unngå å søke om
tillatelse, mens næringslivet unnlater å
gjennomføre prosjekter på grunn av regelverket.

§  Branntilsynet og feierne er de mest aktive
tilsynene. Næringslivet og borettslag kontrolleres
oftere enn privatpersoner, men når det gjelder
brann opplever også privatpersoner en stor grad
av kontroll.

§  Blant ordførerne i kommunene var det en
oppfatning at de folkevalgte ikke skal ha
gjennomføringsansvar.

§  For eneboligeiere er det svært viktig at kravene
som stilles til dem fra offentlige myndigheter
oppfattes som overkommelige (relativt enkle å
innfri), fornuftige og nødvendige.

Bruk av økonomiske virkemiddel

§  Kommunene er i størst grad påvirket av låne- og

tilskuddsordninger. Privatpersoner er nærmest
ikke påvirket i det hele tatt.

§  Tilskudd til energieffektivisering skiller seg ut som
den tilskuddsordningen som har størst
påvirkningskraft blant alle eiergrupper.

6

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Oppsummering av resultater: Opplevelse av de statlige
virkemidlene

Opplevelse av regelverket
§  Næringslivet opplever kostander som den største

hindringen i å følge regelverket, mens
privatpersoner opplever at det er tolkningsvansker
som er hovedårsaken til at det er vanskelig å følge.

§  Borettslag er mest positive til tilsyn. Alle gruppene
ser på kravene som relativt overkommelige, men
ikke spesielt kompetansehevende eller lønnsomme.

§  Næringslivet opplever i størst grad at planene deres
påvirkes av lover og regler. De økonomiske
kostnadene oppleves som mere negative enn
forsinkelsene i tid.

§  Særlig mange profesjonelle bygningseiere opplever
at dagens lover og regler er til hinder for fornuftig
boligutbygging, samt at det offentlige blander seg
for mye inn i folks privatliv.

§  Borettslagsledere vurderer at det offentlige bør bli
bedre i sin spredning av kunnskap om bevaring av
verneverdige bygg og om hvordan innemiljøet kan
forbedres med tanke på helse.

§  Næringslivet vurderer det offentliges spredning av
informasjon om energisparing som positivt.

§  Kommunene er ikke tilfredse med det offentliges
spredning av kunnskap om bevaring av
verneverdige bygg.

§  Eneboligeiere opplever ikke at det offentlige i
tilstrekkelig grad sprer kunnskap om universell
utforming, hvordan innemiljøet i boliger kan
forbedres med tanke på helse, eller hvordan
verneverdige bygg skal bevares.

§  Eneboligeierne er minst overbevist om at
regelverket ivaretar egne- og samfunnets
interesser.

Opplevelse av virkemiddel som gjelder
kompetanseutvikling
§  Svært mange av eierne opplever at lover og regler

har ført til endringer i de opprinnelige planene for
et byggeprosjekt, noe som tyder på at det er en
mangel på kompetansespredning om regelverket.

§  Det var et ønske fra ordførerne om å øke
tilsynenes nytteverdi ved i større grad å kunne ha
en dialog, og å bruke tilsynene som rådgivende
ressurs. I dag kan tilsynene noen ganger mer
oppfattes som en enveis kontrollfunksjon enn en
konstruktiv partner for rådgivning og dialog.

7

2
Om undersøkelsen.

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Formål

Direktoratet for Byggkvalitet (DiBK) forvalter veiledning til teknisk forskrift for
bygging i Norge. I stortingsmelding 28 2011-2012 ”Gode bygg for eit betre
samfunn. En framtidsretta bygningspolitikk” har direktoratet fått et utvidet ansvar
for å arbeide med bygningers livsløp – ”Fra vugge til grav”.

Statlige myndigheter benytter en rekke virkemidler for å påvirke bygningseiers
prioriteringer slik at samfunnsmessige interesser blir ivaretatt. Virkemidlene kan
deles i følgende tre kategorier:

§  Regelverk for å ivareta helse, miljø, sikkerhet, tilgjengelighet, bygningsvern,

energibruk m.m.
§  Økonomiske virkemiddel (avgifter, tilskudd, lån)
§  Virkemiddel som gjelder kompetanseutvikling, innovasjon og informasjon

Formålet med undersøkelsen som TNS Gallup har gjennomført for DiBK er å finne
ut hvordan bygningseierne opplever de statlige virkemidlene.

9

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Temaområder som kartlegges i undersøkelsen

Kjennskap til:
•  Regelverk for å ivareta helse, miljø, sikkerhet, tilgjengelighet, bygningsvern,

energibruk m.m.
•  Økonomiske virkemiddel (avgifter, tilskudd, lån)
•  Virkemiddel som gjelder kompetanseutvikling, innovasjon og informasjon

Grad av etterlevelse og bruk av:
•  Regelverket for å ivareta helse, miljø, sikkerhet, tilgjengelighet, bygningsvern,

energibruk m.m.
•  Økonomiske virkemiddel (avgifter, tilskudd, lån)

Opplevelse av:
•  Regelverket for å ivareta helse, miljø, sikkerhet, tilgjengelighet, bygningsvern,

energibruk m.m.
•  Økonomiske virkemiddel (avgifter, tilskudd, lån)
•  Virkemiddel som gjelder kompetanseutvikling, innovasjon og informasjon

10

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Spørreskjema og evalueringsspørsmål

Et spørreskjema ble utviklet i tråd med undersøkelsens formål av TNS Gallup i
samarbeid med Direktoratet for Byggkvalitet. Skjemaet ble også sendt på
høring hos representanter for DiBk’s eierforum i forkant av feltarbeidet.

Skjemaet ble utformet for å kunne svare på følgende spørsmål:

•  Hvor godt kjenner eierne til regelverk og tilskuddsordninger?

•  Hvilke holdninger har eierne? Hva har eierne gjort? Hva har eierne planer om
å gjøre?

•  Oppleves virkemidlene som nødvendige? Fornuftig? Overkommelige?
Lønnsomme? Kompetansehevende?

11

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Undersøkelsen ble gjennomført av et team på fire
medarbeidere hos TNS Gallup

Audun Fladmoe,
Prosjekmedarbeider
§  Rådgiver TNS Gallup, Politikk

og Samfunn fra 2011.
§  Doktorgrad (PhD) i

statsvitenskap fra NTNU
§  Audun har svært god metode

kompetanse i kvantitative/
statistiske og kvalitative
metoder.

Sjur Egstad,
Prosjektmedarbeider
§  Seniorrådgiver, TNS Gallup,

Kvalitativt Analysesenter fra
2004.

§  Utdannet siviløkonom fra NHH.
§  Har spesiell styrke på B2B-

intervjuer og intervjuer av
«vanskelige» målgrupper og på
høyere nivåer i organisasjoner
og bedrifter.

Jens Ludvigsen,
Prosjektmedarbeider
§  Seniorrådgiver, TNS Gallup,

Kvalitativt analysesenter fra
2008.

§  Utdannet Cand. Mag fra UiO.
§  13 års erfaring som

prosjektleder innenfor kvalitativ
analyse og rådgivning, hvorav de
5 år siste fra TNS Gallup.

Martin Svedman,
Prosjektleder
§  Seniorrådgiver, TNS Gallup,

Global Practice fra 2008.
§  Siviløkonom fra HEC Paris
§  Seniorrådgiver i i TNS Gallups

«Global Practice» team, som
jobber på tvers av kunder og
prosjekter for å tilføre
spesialkompetanse på
prosjektledelse og
dataanalyse.

12

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Målgrupper

Eierundersøkelsen er gjennomført blant eiere av bygninger i Norge. Fire grupper
eiere ble intervjuet av TNS Gallup i tidsrommet 05.11.2013- 15.12.2013:

•  Privatpersoner (eneboligeiere)
•  Næringsliv (profesjonelle eiere av bygg)
•  Borettslag/sameier (styreledere)
•  Offentlige eiere (eiendomsforvaltere i kommunene og ordførere)

13

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Metode

Eiergruppene ble intervjuet ved hjelp av følgende metoder:

•  Privatpersoner (eneboligeiere)- Webintervju*
•  Næringsliv (profesjonelle eiere av bygg)- Telefonintervju
•  Borettslag/sameier (styreledere)- Telefonintervju
•  Offentlige eiere (eiendomsforvaltere i kommunene)- intervju på epost

•  Offentlige eiere (ordførere)- kvalitative dybdeintervju

*For en nærmere gjennomgang av hvordan utvalget ble trukket og intervjuene ble gjennomført på internett, se Vedlegg
4, Om Galluppanelet.

§  Kvantitative intervju

§  Kvalitative intervju

14

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Utvalg 1: Privatpersoner

•  Tidsrom: Intervjuene ble gjennomført på web fra 4/11/2013- 10/11/2013.
•  Antall intervju: 530 gjennomførte intervju med eneboligeiere.
•  Utvalgskilder: Utvalget ble trukket fra Galluppanelet.

§  Oslo/Akershus 132 (25%)
§  Rest Østland 136 (26%)
§  Sør-/Vestland 171 (32%)
§  Tr.lag/Nord-Norge 91 (18%)

§  Mann 277 (52%)
§  Kvinne 253 (48%)

§  15-29 24 (5%)
§  30-44 151 (28%)
§  45-59 169 (32%)
§  60+ 186 (35%)

15

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Utvalg 2: Næringsliv
•  Tidsrom: Intervjuene ble gjennomført på telefon fra 05.11.2013- 22.11.2013.
•  Antall intervju: 100 intervju med daglige ledere i private eiendomsfirmaer.
•  Utvalgskilder: Utvalget inkluderte alle medlemsbedriftene i Norsk Eiendom,

supplert av et bedriftsutvalg trukket fra TNS Gallups bedriftsdatabase (levert av
Lindorff).

§  Oslo/Akershus 41 (41%)
§  Rest Østland 22 (22%)
§  Sør-/Vestland 26 (26%)
§  Tr.lag/Nord-Norge 11 (11%)

§  0-9 ansatte 65 (65 %)
§  10-49 ansatte 26 (26 %)
§  50-249 ansatte 7 (7 %)
§  250 + ansatte 2 (2 %)

§  1 999 999 eller mindre i omsetning 8 (12 %)
§  2 mill. -9.99 mill 29 (43 %)
§  10 millioner- 49 999 999 25 (37 %)
§  50 millioner eller mer i omsetning 5 (7 %)

16

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Utvalg 3: Borettslag/sameier

•  Tidsrom: Intervjuene ble gjennomført på telefon fra 05.11.2013- 22.11.2013.
•  Antall intervju: 200 intervju med styreledere i borettslag og sameier
•  Utvalgskilder: Utvalget besto av et bedriftsutvalg trukket fra TNS Gallups

bedriftsdatabase (levert av Lindorff).

§  Oslo/-Akershus 24 (12 %)
§  Rest Østland 68 (34 %)
§  Sør/-Vestland 59 (30 %)
§  Trlag/-N.Norge 49 (25 %)

§  1-9 eiendommer 77 (39 %)
§  10-19 eiendommer 43 (22 %)
§  20-29 eiendommer 20 (10 %)
§  30 eller flere eiendommer 60 (30 %)

§  Leiligheter og blokker 120 (60 % - flere svar mulig)
§  Rekkehus og tomannsboliger 59 (30 %- flere svar mulig)
§  Annet 50 (25 %- flere svar mulig)

 17

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Utvalg 4: Offentlige eiere (eiendomsforvaltere i
kommunene)
•  Tidsrom: Intervjuene ble gjennomført via epost fra 11.11.2013-29.11.2013.
•  Antall intervju: 172 gjennomførte epostintervju.
•  Utvalgskilder: En epost med en innbydelse til undersøkelsen ble sendt til de

elektroniske postmottakene til alle kommunene i Norge. Mottakeren av eposten
ble bedt om å videresende undersøkelsen til kommunens eiendomsforvalter.

§  Oslo/Akershus 13 (8 %)
§  Rest Østland 47 (27 %)
§  Sør-/Vestland 56 (33 %)
§  Tr.lag/Nord-Norge 56 (33 %)

18

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Utvalg 5: Offentlige eiere (ordførere)

•  Tidsrom: Intervjuene ble gjennomført ifra 18.11.2013- 2.12.2013
•  Antall intervju: 10 gjennomførte kvalitative dybdeintervju med ordførere. 4

intervju ble gjennomført ansikt til ansikt. 6 ble gjennomført på telefon.
•  Utvalgskilder: Ordførerne ble vervet som deltakere i undersøkelsen ved at en

erfaren person i TNS Gallups verveavdeling, - med slike målgrupper som
spesialområde for verving, tok kontakt med ordførernes forværelser og
derigjennom med ordførerne. Formålet med undersøkelsen og innholdet i
intervjuet ble skissert for ordførerne, som deretter tok stilling til om de ønsket å
delta. Det ble også utarbeidet en informasjonsmail som kunne sendes
ordførerne for ytterligere å understreke viktigheten i å la seg intervjue.

§  Øst-Norge: 6 int.
§  Sør-Norge: 1 int. Alle kommuner med 10-50 000 innbyggere.
§  Vest-Norge: 1 int. Jevn fordeling av kommuner over intervallet.
§  Midt-Norge 1 int.
§  Nord-Norge: 1 int.

19

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Om å lese resultatene
I denne rapporten blir resultatene av de kvantitative undersøkelsene formidlet ved
hjelp av grafiske fremstillinger av frekvensfordelinger og snittscorer.

•  Liggende stolpediagram og hjuldiagram viser en frekvensfordeling- andelen respondenter
som avgir et visst svar).

•  Stolpediagram viser snittscorer. Alle spørsmål hvor respondentene ble bedt om å svare på
en skala er blitt regnet om til snittscorer. I spørreskjemaet ble det brukt fempunkts-skalaer,
for eksempel fra mest til minst viktig. For å regne ut en snittscore så gis et visst antall
poeng for hver verdi på skalaen. Poengene går fra 0 til 100. 100 poeng gis for den øverste
verdien på skalaen (Mest viktig- Mest kjennskap til) , og 0 poeng for den nederste (Minst
viktig- Minst kjennskap til). Etterpå regnes det ut en snittscore for alle respondentene i en
gruppe.

§  En snittscore på over 70 kan regnes som høy. En score på mellom 50 og 70 bør regnes
som middels. En score på under 50 er lav og kan forbedres.

§  Gjennomsnittsscoren representerer gjennomsnittet på målgruppenes scorer.
Gjennomsnittsscoren påvirkes altså ikke av at det er ulike baser i hver målgruppe.

20

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

 Fellesskaps-
 orientert

Kommuner 0 %
Næringsliv 3 %
Borettslag/sameier 11 %
Privatpersoner 12 %

 Moderat
Kommuner 100 %
Næringsliv 93 %
Borettslag/sameier 88 %
Privatpersoner 84 %

 Individorientert
Kommuner 0 %
Næringsliv 4 %
Borettslag/sameier 2 %
Privatpersoner 4 %

Verdigrunnlag spiller en rolle i hvordan eiere forholder seg til spørsmål om
statlige virkemidler. Privatpersoner og borettslag er generelt mere
felleskapsorienterte enn næringslivet og kommunene. Generelt så er
felleskapsorienterte respondenter mere positive til statlige virkemidler.

Q25. Hvor enig eller uenig er du i følgende påstander? Dagens lover og regler er til hinder for fornuftig
boligutbygging- Et høyt skattenivå sikrer fellesgodene- Flere offentlige oppgaver burde utføres av private-
Det offentlige blander seg for mye inn i folks privatliv- Allmennhensyn bør alltid gå foran hensynet til
private interesser- Dagens offentlige låne - og tilskuddsordninger bidrar til fornuftig boligutvikling

21

3
Holdninger og etterlevelse av regelverket blant
bygningseiere.

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Brannsikkerhet prioriteres mest, mens bevaring av verneverdige
bygg regnes som minst viktig av eierne. Holdningene er relativt
like på tvers av både alder og geografi.

23

Q1. Hvor viktige eller uviktige er følgende temaer for deg som bygningseier?

N= Kommuner: 170, 170, 168, 172 ,171 Næringsliv: 100 Borettslag: 200 Privatpersoner: 525, 520, 520, 483, 506

94

85 82

68
62

95
89 89

85

70

98

89 88

73

63

96

80
75

61 58

89

81
77

53 56

 -

 10

 20

 30

 40

 50

 60

 70

 80

 90

 100

Brannsikkerhet Kvaliteten på
innemiljøet

Energisparing Universell
utforming

Bevaring av
verneverdige

bygg

Gjennomsnitt

Kommuner

Næringsliv

Borettslag/sameier

Privatpersoner
Høy

Middels

Lav

23

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Mange eiere sier de har gjort mye for å sikre bygningen sin mot
brann, mens færre har gjort noe for å tilpasse bygningene
funksjonshemmede, særlig blant privatpersoner og borettslag.

24

Q2. Når du tenker på det eller de byggene du eier, i hvilken grad vil du si at bygget
eller byggene på nåværende tidspunkt…

77

65

55 51 50

72

59

48 45

62

89

71
67

59
66

79

67 68

53

41

68
63

35

48

32

0

10

20

30

40

50

60

70

80

90

100

… er så sikre som de
kan være mot

brann?

… har best mulig
innemiljø?

… har
bevaringsverdige
detaljer som blir
ivaretatt på best

mulig måte?

… er konstruert for å
være mest mulig

energibesparende?

… er mest mulig
tilpasset

funksjonshemmede?

Gjennomsnitt
Kommuner
Næringsliv
Borettslag/sameier
Privatpersoner

N= Kommuner: 170, 171, 172, 171 ,172 Næringsliv: 100 Borettslag: 200 Privatpersoner: 524, 525, 525, 523, 527

24

Høy

Middels

Lav

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Kommunene og næringslivet har flest planer om tiltak. 83% av
kommunene vil gjøre energibesparende tiltak, mens kun 33% av
eneboligeierne sier det samme.

25

Q3. Har du planer om å gjøre noen av følgende tiltak i bygget eller i bygningene du eier
i løpet av de neste fem årene? FLERE SVAR MULIG

31 %

11 %

27 %

41 %

45 %

55 %

7 %

15 %

58 %

67 %

76 %

83 %

19 %

22 %

35 %

53 %

58 %

69 %

43 %

4 %

9 %

29 %

26 %

34 %

54 %

4 %

5 %

16 %

22 %

33 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Nei, har ingen konkrete planer

Tiltak som gjelder bevaring av verneverdige
detaljer ved et bygg

Tilpasninger for å gjøre bygget mer
tilgjengelig for funksjonshemmede

Tiltak som gjelder brannsikkerhet

Tiltak som gjelder innemiljø og inneklima

Energibesparende tiltak

Privatpersoner

Borettslag/sameier

Næringsliv

Kommuner

Gjennomsnitt

N= Kommuner: 172 Næringsliv: 100 Borettslag: 200 Privatpersoner: 530

25

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Eneboligeierer pusser og moderniserer i stor grad opp
eksisterende bygg, men bygger i svært liten grad nytt.

26

Q4. Har du i løpet av de siste 5 årene gjennomført noen av følgende typer
byggeprosjekter? FLERE SVAR MULIG

18 %

9 %

23 %

31 %

34 %

74 %

5 %

22 %

55 %

71 %

72 %

88 %

29 %

2 %

6 %

13 %

18 %

64 %

22 %

3 %

9 %

9 %

13 %

70 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Ingen av disse

Restaurering av verneverdige bygg

Overtakelse av bolig/yrkesbygg

Nybygg – som krevet byggetillatelse

Påbygg/ utbygging (som krevet byggetillatelse)

Oppussing/ modernisering av eksisterende bygg

Privatpersoner

Borettslag/sameier

Næringsliv

Gjennomsnitt

N= Næringsliv: 100 Borettslag: 200 Privatpersoner: 530

26

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Næringslivet opplever kostander som den største hindringen,
mens privatpersoner opplever at det er tolkningsvansker som er
hovedårsaken til at regelverket er vanskelig å følge.

27

Q5. Tenk på siste gang du gjennomførte et byggeprosjekt. Opplevde du at noen av
følgende faktorer hindret deg i å følge det gjeldende regelverket? FLERE SVAR MULIG

8 %

20 %

28 %

33 %

36 %

66 %

18 %

34 %

49 %

65 %

73 %

18 %

3 %

13 %

14 %

20 %

20 %

64 %

1 %

14 %

19 %

12 %

14 %

68 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Annet

Det var vanskelig å finne frem til informasjon om
regelverket

Regelverket var vanskelig å tolke

Jeg var uenig med hele eller deler av regelverket

Det kostet for mye å følge regelverket

Ingen av disse eller vet ikke

Privatpersoner

Borettslag/sameier

Næringsliv

Gjennomsnitt

N= Næringsliv: 95 Borettslag: 143 Privatpersoner:414

Prosentene angir andelen av
respondentene som har

gjennomført et byggeprosjekt og
som er enige i spørsmålene

27

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Det er forskjell mellom gruppene, men selv blant privatpersoner
har mange gjennomført søknadspliktige prosjekter (26%). En
stor andel av privatpersonene som svarer «Ja» på dette
spørsmålet er hytteeiere. 63% av privatpersonene som eier
hytte sier at de har gjennomført et søknadspliktig byggeprosjekt.

28

Q6. Har du i løpet av de siste 5 årene gjennomført et søknadspliktig byggeprosjekt?

53 %

91 %

43 %

26 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Ja

Privatpersoner

Borettslag/sameier

Næringsliv

Gjennomsnitt

N= Næringsliv: 95 Borettslag: 143 Privatpersoner: 414

Andelen av respondentene
som har gjennomført et

byggeprosjekt og som sier
seg enige i spørsmålet

28

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

I næringslivet og i borettslag/sameier så er det svært vanlig at
eieren ikke selv har kontakt med myndighetene.

29

Q7. Tenk på siste gang du gjennomførte et søknadspliktig byggeprosjekt. I hvilken
grad:

75 73

63

49

 92

 77 75

 49

 85

 66

 57

 35

 49

 75

 56
 62

0

10

20

30

40

50

60

70

80

90

100

…var det andre enn deg selv
som hadde hovedkontakten

med myndighetene?

…hadde du selv styring over
byggeprosjektet?

…opplevde du at regelverket
var styrende for hvordan

prosjektet ble gjennomført?

…hadde du selv kontakt med
bygningsmyndighetene?

Gjennomsnitt

Næringsliv

Borettslag/sameier

Privatpersoner

N= Næringsliv: 86 Borettslag: 61 Privatpersoner: 140, 139, 140, 139

29

Høy

Middels

Lav

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Q9. Har det hendt at du har unnlatt å gjennomføre et byggeprosjekt på grunn av
regelverket?

Q8. I hvilken grad vil du si at du tilpasser dine byggeprosjekter for å unngå å måtte
søke om tillatelse fra myndighetene?

21 %

34 %

11 %

20 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Ja

Privatpersoner
Borettslag/sameier
Næringsliv
Gjennomsnitt

36
 27 27

 55

0
10
20
30
40
50
60
70
80
90

100
Gjennomsnitt

Næringsliv

Borettslag/sameier

Privatpersoner

Privatpersoner tilpasser i størst grad sine prosjekter for å unngå
å søke om tillatelse, mens næringslivet unnlater å gjennomføre
visse prosjekter på grunn av regelverket.

N= Næringsliv: 95 Borettslag: 143 Privatpersoner: 414

N= Næringsliv: 95 Borettslag: 143 Privatpersoner: 413

30

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Branntilsynet og feierne er de mest aktive tilsynene. Næringslivet
og borettslag kontrolleres oftere enn privatpersoner, men når det
gjelder brann opplever også privatpersoner en stor grad av
kontroll.

31

Q10. Har du i løpet av de siste 5 årene hatt besøk av noen av de følgende
tilsynsmyndigheter? FLERE SVAR MULIG

7 %

21 %

59 %

67 %

69 %

15 %

57 %

80 %

84 %

52 %

5 %

6 %

60 %

65 %

68 %

2 %

1 %

38 %

53 %

87 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Annet tilsyn (vennligst noter) (Open text)

Arbeidstilsyn

Eltilsyn

Branntilsyn

Feier

Privatpersoner

Borettslag/sameier

Næringsliv

Gjennomsnitt

N= Næringsliv: 100 Borettslag: 200 Privatpersoner: 530

31

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Borettslag er mest positive til tilsynsmyndighetene. Alle gruppene
ser på kravene som relativt overkommelige, men ikke spesielt
kompetansehevende eller lønnsomme.

32

Q11. Tenk på siste gang du hadde besøk av en tilsynsmyndighet. Hvor enig eller uenig
er du i at kravene som ble stilt til deg som bygningseier var…

80 78 78

66 64

 72 71 71
 65

 50

 88 87 88

 77
 83

 80
 77 75

 55
 59

0

10

20

30

40

50

60

70

80

90

100

Overkommelige
(relativt enkle å innfri)

Fornuftige Nødvendige Kompetansehevende Lønnsomme (på sikt)

Gjennomsnitt
Næringsliv
Borettslag/sameier
Privatpersoner

N= Næringsliv: 98 Borettslag: 176 Privatpersoner: 477, 477, 475, 465, 470

32

Høy

Middels

Lav

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Kunnskapen om regelverket er bedre enn kunnskapen om tilskudds-
ordninger. Det er ingen enorm kompetanseforskjell mellom gruppene,
selv om kommunene og næringslivet er best informert.

33

Q12-13. Hvor godt eller dårlig kjenner du personlig til…

58

45

69

55

 66

52

61

51
47

32

0

10

20

30

40

50

60

70

80

90

100

...regelverket som gjelder for bygningseiere? ...offentlige låne- eller tilskuddsordninger rettet
mot bygningseiere?

Gjennomsnitt

Kommuner

Næringsliv

Borettslag/sameier

Privatpersoner

N= Kommuner: 171, 170 Næringsliv: 100 Borettslag: 200 Privatpersoner: 529, 527

33

Høy

Middels

Lav

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Eneboligeierne er minst overbevist om at regelverket ivaretar
egne- og samfunnets interesser.

34

Q14-15. I hvilken grad er du enig i at dagens regelverk og låne- og tilskuddsordninger
for bygningseiere…

48
51 50 52

 47
54 55 54

42
45

0

10

20

30

40

50

60

70

80

90

100

...ivaretar dine interesser på en god måte? ...ivaretar samfunnets helhetlige interesser på en
god måte?

Gjennomsnitt

Kommunene

Næringsliv

Borettslag/sameier

Privatpersoner

N= Kommuner: 171, 172 Næringsliv: 100 Borettslag: 200 Privatpersoner: 527

34

Høy

Middels

Lav

4
Kjennskap.

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Det er et stort sprik mellom eiergruppene når det gjelder hvilke
forskrifter, direktiver og lover som de kjenner til.

36

Q16. Hvilke av de følgende forskrifter, lover og direktiver kjenner du til? FLERE SVAR
MULIG

4 %

46 %

59 %

60 %

63 %

69 %

0 %

42 %

73 %

73 %

68 %

76 %

0 %

66 %

84 %

84 %

79 %

93 %

1 %

51 %

66 %

66 %

49 %

74 %

16 %

25 %

13 %

18 %

56 %

34 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Kjenner ingen av disse

Kulturminneloven

Lover som angår helsen til de som bruker et bygg
(lover som gjelder inneklima for eksempel)

Diskriminerings- og tilgjengelighetsloven (universell
utforming)

Forskrifter som gjelder brannvern og elsikkerhet

Energimerkeforskriften

Privatpersoner
Borettslag/sameier
Næringsliv
Kommuner
Gjennomsnitt

N= Kommuner: 172 Næringsliv: 100 Borettslag: 200 Privatpersoner: 530

36

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Noen tilskuddsordninger er svært mye mer kjent enn andre-
Enovas tilskudd til energieffektivisering er den mest kjente
tilskuddsordningen i alle gruppene.

37

Q18. Kjenner du til eller har du hørt om noen av følgende avgifts-, lån- eller
tilskuddsordninger for bygningseiere? FLERE SVAR MULIG

8 %

40 %

43 %

46 %

49 %

83 %

1 %

53 %

20 %

66 %

48 %

97 %

1 %

48 %

69 %

49 %

58 %

95 %

6 %

44 %

69 %

56 %

54 %

76 %

24 %

14 %

16 %

15 %

37 %

64 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Kjenner ingen slike ordninger

Husbankens grunnlån til boliger som oppfyller
strengere krav til energi og tilgjengelighet

CO2 avgift

Husbankens tilskudd for å fremme visse kvaliteter
og typer av bygg

Riksantikvarens tilskudd til fredete bygg

Enova tilskudd til energieffektivisering

Privatpersoner
Borettslag/sameier
Næringsliv
Kommuner
Gjennomsnitt

N= Kommuner: 172 Næringsliv: 100 Borettslag: 200 Privatpersoner: 530

37

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Gruppene er enige om at det offentlige gjør mye for å spre
kunnskap om brannsikkerhet og energisparing, men at de gjør
mindre på andre områder, som bevaring av verneverdige bygg.

38

Q19. I hvilken grad er du enig i at det offentlige gjør nok for å spre kunnskap blant
bygningseiere om…

64
59

48 46 45

69
65 63

54
49

66 64

52
48 49

65

54

42 43 42

57
52

34
40 39

0

10

20

30

40

50

60

70

80

90

100

Brannsikkerhet Energisparing Universell utforming Hvordan innemiljøet
kan forbedres med

tanke på helse

Bevaring av
verneverdige bygg

Gjennomsnitt

Kommuner

Næringsliv

Borettslag/sameier

Privatpersoner

N= Kommuner: 171, 169, 170, 169, 164 Næringsliv: 100 Borettslag: 200 Privatpersoner: 529, 524, 527, 526, 523

38

Høy

Middels

Lav

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Det er stor bredde på hvem som eiere henvender seg til med
byggfaglige spørsmål. Næringslivet bruker mye arkitektkompetanse,
mens private henvender seg til kommunen eller til famile og venner.

39

Q20. Hvem forholder du deg mest til når du har byggfaglige spørsmål (for eksempel om
lover og regelverk for bygningseiere)? FLERE SVAR MULIG

20 %

2 %

5 %

6 %

13 %

19 %

19 %

3 %

2 %

8 %

12 %

11 %

48 %

2 %

53 %

2 %

4 %

4 %

5 %

4 %

21 %

5 %

4 %

2 %

1 %

22 %

5 %

35 %

0 % 20 % 40 % 60 % 80 % 100 %

Andre (vennligst noter)

Fylkeskommunale eller statlige organer, tekster, innleid
bygningsforvalter

Forretningsforbindelser

Privat juridisk rådgiver

Familie, kollegaer og bekjente

Arkitekt

Kommunale organer (for eksempel brannvesenet, plan- og
bygningsetaten)

Privatpersoner
Borettslag/sameier
Næringsliv
Gjennomsnitt

N= Kommuner: 170, 170, 168, 172 ,171 Næringsliv: 100 Borettslag: 200 Privatpersoner: 530

39

5
Praktiske erfaringer.

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Kommunene er i størst grad påvirket av låne- og
tilskuddsordninger. Privatpersoner er nærmest ikke påvirket i det
hele tatt.

Q21. Har en offentlig låne- eller tilskuddsordning bidratt til at du har gjennomført et
tiltak eller et byggeprosjekt som du ellers ikke ville ha gjennomført?

24 %

62 %

17 %

11 %

6 %

0 % 20 % 40 % 60 % 80 % 100 %

Ja

Privatpersoner

Borettslag/sameier

Næringsliv

Kommuner

Gjennomsnitt

N= Kommuner: 172 Næringsliv: 100 Borettslag: 200 Privatpersoner: 530

41

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Tilskudd til energieffektivisering skiller seg ut som den
tilskuddsordningen som har størst påvirkningskraft blant alle
eiergrupper.

42

Q22. Hvilken eller hvilke låne- eller tilskuddsordninger var det som fikk deg til å gjennomføre
tiltak som du ellers ikke ville ha gjennomført? Var det tilskudd eller lån… FLERE SVAR MULIG

2 %

33 %

11 %

16 %

20 %

21 %

55 %

3 %

32 %

8 %

12 %

21 %

18 %

64 %

0 %

24 %

18 %

24 %

29 %

24 %

76 %

0 %

48 %

14 %

24 %

19 %

24 %

33 %

6 %

28 %

3 %

3 %

9 %

19 %

44 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Vet ikke/ Husker ikke

Til andre formål som gjelder bygg

Til vedlikehold av fredede bygg

For å fremme bedre brannsikkerhet

Til å forbedre innemiljø og fremme bedre
personhelse blant brukere og beboere

For å fremme universell utforming av bygg

Til energieffektivisering og bruk av fornybar energi

Privatpersoner
Borettslag/sameier
Næringsliv
Kommuner
Gjennomsnitt

N= Kommuner: 107 , Næringsliv: 17 Borettslag: 21 Privatpersoner: 32

42

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Q24. Medførte endringen en:

Q23. Har du opplevd at lover og regler har ført til at du måtte endre opprinnelige planer
i et byggeprosjekt?

77 %

62 %

85 %

49 %

90 %

77 %

79 %

82 %

52 %

39 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

… økning i prosjektets økonomiske kostnader?

… forsinkelse i forhold til den opprinnelige tidsplanen
for prosjektet?

Privatpersoner
Borettslag/sameier
Næringsliv
Kommuner
Gjennomsnitt

Næringslivet og opplever i størst grad at planene deres påvirkes
av lover og regler. De økonomiske kostnadene oppleves som
mere betydlige enn forsinkelsene i tid.

39 %

51 %

70 %

14 %

22 %

0 % 20 % 40 % 60 % 80 % 100 %

Ja

Privatpersoner

Borettslag/sameier

Næringsliv

Kommuner

Gjennomsnitt

N= Kommuner: 88 Næringsliv: 70 Borettslag: 28 Privatpersoner: 115

N= Kommuner: 172 Næringsliv: 100 Borettslag: 200 Privatpersoner: 530

43

6
Opplevelse av de statlige virkemidlene.

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Driveranalyser: Opplevelse av de statlige virkemidlene

45

Avslutningsvis i denne rapporten presenterer vi noen
nærmere analyser av hvilke enkeltfaktorer som har
betydning for hvordan respondentene har svart på følgende
to overordnede spørsmål:
§  (q14) I hvilken grad er du enig i at dagens regelverk og

låne- og tilskuddsordninger for bygningseiere ivaretar
[dine/ kommunens/ borettslagets/ sameiets] interesser
på en god måte?

§  (q15) I hvilken grad er du enig i at dagens regelverk og
låne- og tilskuddsordninger for bygningseiere ivaretar
samfunnets helhetlige interesser på en god måte?

Analysene består av to dimensjoner, og presenteres i
matriser som vist til høyre:
§  Den horisontale aksen viser den statistiske

korrelasjonen* mellom vurderingen av ulike
enkeltelementer og det overordnede spørsmålet.

§  Den vertikale aksen viser enkeltelementenes snittscore,
som vist tidligere i denne rapporten.

§  Enkeltfaktorer som plasseres langt opp og til høyre i
diagrammet, kan tolkes som positive drivere. Dette er
faktorer som scores positivt og som samtidig korrelerer
sterkt med det overordnede spørsmålet.

§  Enkeltfaktorer som plasseres langt ned og til høyre i
diagrammet, kan tolkes som svakheter eller
forbedringsområder. Dette er faktorer som scores
negativt og som samtidig korrelerer sterkt med det
overordnede spørsmålet. Dersom respondentene hadde
vurdert disse faktorene mer positivt, er det sannsynlig at
de også ville vurdert det overordnete spørsmålet mer
positivt.

*En korrelasjonsanalyse måler den statistiske sammenhengen mellom to variabler. Jo sterkere
sammenheng det er mellom to fenomener, jo oftere forekommer de samtidig/systematisk. For eksempel
vil det være en sterk positiv sammenheng mellom kjennskap til regler for bygningseiere og vurdering av
hvorvidt disse ivaretar dine interesser på en god måte dersom de som har god kjennskap alltid mener at
disse ivaretar deres interesser, mens de som ikke har kjennskap alltid mener at disse ikke ivaretar deres
interesser. Korrelasjonsverdien varierer mellom -1 og 1, hvor -1 betyr perfekt negativ sammenheng og 1
betyr perfekt positiv sammenheng. For enkelthets skyld er faktorer med negativ korrelasjonsverdi snudd i
analysen slik at korrelasjonen blir positiv (merket med «[snudd]»). Disse må derfor tolkes omvendt av
faktorens meningsinnhold. I analysene er korrelasjonsmålet Persons r benyttet. Dette fordi alle variablene
har flere verdier på en gradsskala. Alle faktorer som vises i plottene, er signifikante p<.05.

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Eneboligeiere

(q14) I hvilken grad er du enig i at dagens regelverk og
låne- og tilskuddsordninger for bygningseiere ivaretar
dine interesser på en god måte?

Styrker: De enkeltfaktorene som har betydning for
vurdering av q14 og som samtidig scores mest positivt,
er at eneboligeiere opplever kravene som stilles til dem
fra offentlige myndigheter som overkommelige (relativt
enkle å innfri), fornuftige og nødvendige.

Svakheter: Mange eneboligeiere har begrenset
kjennskap til offentlige låne- og tilskuddsordninger rettet
mot boligeiere. De opplever heller ikke at det offentlige i
tilstrekkelig grad sprer kunnskap om universell
utforming, hvordan innemiljøet i boliger kan forbedres
med tanke på helse, eller hvordan verneverdige bygg
skal bevares.

Viktige faktorer med middels score: Eneboligeieres
vurdering av hvorvidt dagens offentlige låne - og
tilskuddsordninger bidrar til fornuftig boligutvikling, og
hvorvidt kravene som stilles til bygningseiere er
kompetansehevende. Jo mer positivt de vurderer disse
elementene, jo mer positivt vurderer de q14.

(q15) I hvilken grad er du enig i at dagens regelverk og
låne- og tilskuddsordninger for bygningseiere ivaretar
samfunnets helhetlige interesser på en god måte?

Styrker: Hvorvidt eneboligeierne opplever kravene som
stilles til dem fra offentlige myndigheter som
nødvendige, har positiv betydning for hvordan de
vurderer q15. Det samme har også eneboligeiernes
vurdering av hvorvidt byggene de eier er sikret mot
brann. Eiere med godt brannsikrede bygg, vurderer q15
mer positivt enn andre.

Svakheter: Viktige enkeltfaktorer som ikke scores like
positivt, inkluderer eneboligeiernes vurdering av det
offentliges spredning av kunnskap om hvordan
innemiljøet i boliger kan forbedres med tanke på helse,
samt universell utforming. Boligeierne mener også at
dagens lover og regler kan være til hindre for fornuftig
boligutvikling.

Viktige faktorer med middels score: Eneboligeieres
vurdering av hvorvidt dagens offentlige låne - og
tilskuddsordninger bidrar til fornuftig boligutvikling.

46

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Eneboligeiere:
I hvilken grad er du enig i at dagens regelverk og låne- og tilskuddsordninger for
bygningseiere ivaretar dine interesser på en god måte?

1

2

3

4

5

6

7

8

9

10

11

12

13
14

15

0

10

20

30

40

50

60

70

80

90

100

0,0 0,1 0,2 0,3 0,4 0,5

S
ni

tt
sc

or
e

Korrelasjon

1	
 Vurdering:	
 Dagens	
 offentlige	
 låne	
 -­‐	
 og	

/lskuddsordninger	
 bidrar	
 /l	
 fornu6ig	

boligutvikling	
 Q25_6	

2	
 Krav	
 .l	
 bygningseier:	
 Kompetansehevende	
 Q11_5	

3	
 Kjennskap:	
 /l	
 offentlige	
 låne-­‐	
 eller	

/lskuddsordninger	
 reBet	
 mot	
 bygningseiere?	
 Q13	

4	
 Krav	
 .l	
 bygningseier:	
 Lønnsomme	
 (på	
 sikt)	
 Q11_4	
 	

5	
 Kunnskapsspredning:	
 Universell	
 uLorming	
 Q19_1	

6	
 Krav	
 .l	
 bygningseier:	
 Overkommelige	
 (rela/vt	

enkle	
 å	
 innfri)	
 Q11_3	

7	
 Vik.ghet:	
 Universell	
 uLorming	
 Q1_1	

8	
 Krav	
 .l	
 bygningseier:	
 Fornu6ige	
 Q11_2	

9	
 Krav	
 .l	
 bygningseier:	
 Nødvendige	
 Q11_1	

10	
 Kunnskapsspredning:	
 Hvordan	
 innemiljøet	
 kan	

forbedres	
 med	
 tanke	
 på	
 helse	
 Q19_3	

11	
 Kunnskapsspredning:	
 Bevaring	
 av	
 verneverdige	

bygg	
 Q19_5	

12	
 Kunnskapsspredning:	
 Brannsikkerhet	
 Q19_4	

13	
 Byggene	
 du	
 eier:	
 er	
 konstruert	
 for	
 å	
 være	
 mest	

mulig	
 energibesparende?	
 Q2_2	

14	
 Kunnskapsspredning:	
 Energisparing	
 Q19_2	

15	
 Vurdering:	
 Et	
 høyt	
 skaBenivå	
 sikrer	
 fellesgodene	

Q25_2	

47

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Eneboligeiere:
I hvilken grad er du enig i at dagens regelverk og låne- og tilskuddsordninger for
bygningseiere ivaretar samfunnets helhetlige interesser på en god måte?

1
2

3

4

5

6

7

8

9

10

11

12

13

14

15

0

10

20

30

40

50

60

70

80

90

100

0,0 0,1 0,2 0,3 0,4 0,5

S
ni

tt
sc

or
e

Korrelasjon

1 Vurdering:	
 Dagens	
 offentlige	
 låne	
 -­‐	
 og	

/lskuddsordninger	
 bidrar	
 /l	
 fornu6ig	

boligutvikling	
 Q25_6	

2 Kunnskapsspredning:	
 Brannsikkerhet	
 Q19_4	

3 Krav	
 .l	
 bygningseier:	
 Kompetansehevende	
 Q11_5	

4 Kunnskapsspredning:	
 Hvordan	
 innemiljøet	
 kan	

forbedres	
 med	
 tanke	
 på	
 helse	
 Q19_3	

5 Kunnskapsspredning:	
 Energisparing	
 Q19_2	

6 Vurdering:	
 Et	
 høyt	
 skaBenivå	
 sikrer	
 fellesgodene	

Q25_2	

7 Byggene	
 du	
 eier:	
 er	
 konstruert	
 for	
 å	
 være	
 mest	

mulig	
 energibesparende?	
 Q2_2	

8 Krav	
 .l	
 bygningseier:	
 Lønnsomme	
 (på	
 sikt)	
 Q11_4	
 	

9 Vurdering:	
 Dagens	
 lover	
 og	
 regler	
 er	
 /l	
 hinder	
 for	

fornu6ig	
 boligutbygging	
 [snudd]	
 Q25_1	

10 Kunnskapsspredning:	
 Universell	
 uLorming	
 Q19_1	

11 Vurdering:	
 Allmennhensyn	
 bør	
 all/d	
 gå	
 foran	

hensynet	
 /l	
 private	
 interesser	
 Q25_5	

12 Krav	
 .l	
 bygningseier:	
 Nødvendige	
 Q11_1	

13 Siste	
 byggeprosjekt:	
 Regelverket	
 var	
 styrende	
 for	

hvordan	
 prosjektet	
 ble	
 gjennomført?	
 [snudd]	
 	

Q7_3	

14 Kunnskapsspredning:	
 Bevaring	
 av	
 verneverdige	

bygg	
 Q19_5	

15 Byggene	
 du	
 eier:	
 er	
 så	
 sikre	
 som	
 de	
 kan	
 være	
 mot	

brann?	
 Q2_4	

48

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Kommunale bygningseiere

(q14) I hvilken grad er du enig i at dagens regelverk og
låne- og tilskuddsordninger for bygningseiere ivaretar
kommunens interesser på en god måte?

Styrker: Enkeltfaktorene som har betydning for svarene
på q14 og som samtidig scores positivt, er kommunenes
vurdering av det offentliges spredning av informasjon
om energisparing og universell utforming. Kommunenes
kjennskap til regelverk som gjelder bygningseiere, har
også positiv betydning.

Svakheter: Mange kommuner opplever at byggene
deres ikke er konstruert for å være mest mulig
energisparende, og det har betydning for deres
vurdering av q14. Kommunene er heller ikke tilfredse
med det offentliges spredning av kunnskap om bevaring
av verneverdige bygg.

Viktige faktorer med middels score: Kommunenes
kjennskap til offentlige låne- og tilskuddsordninger, samt
deres vurdering av det offentliges spredning av
kunnskap om hvordan innemiljøet i boliger kan forbedres
med tanke på helse.

(q15) I hvilken grad er du enig i at dagens regelverk og
låne- og tilskuddsordninger for bygningseiere ivaretar
samfunnets helhetlige interesser på en god måte?

Styrker: De viktigste positive driverne for q15, er
kommunenes kjennskap til regelverket som gjelder for
bygningseiere, samt deres vurdering av det offentliges
spredning av informasjon om energisparing.

Svakheter: Viktige enkeltfaktorer som ikke scores like
positivt, er kommunenes vurdering av det offentliges
spredning av kunnskap om hvordan innemiljøet kan
forbedres med tanke på helse, samt bevaring av
verneverdige bygg.

Viktige faktorer med middels score: Kommunenes
kjennskap til offentlige låne- og tilskuddsordninger, samt
deres vurdering av det offentliges spredning av
kunnskap om hvordan innemiljøet i boliger kan forbedres
med tanke på helse.

49

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Kommunale eiere:
I hvilken grad er du enig i at dagens regelverk og låne- og tilskuddsordninger for
bygningseiere ivaretar kommunens interesser på en god måte?

1

2

3

4

5

6

7

8

0

10

20

30

40

50

60

70

80

90

100

0,0 0,1 0,2 0,3 0,4 0,5

S
ni

tt
sc

or
e

Korrelasjon

1 Kjennskap:	
 /l	
 offentlige	
 låne-­‐	
 eller	

/lskuddsordninger	
 reBet	
 mot	
 bygningseiere?	
 Q13	

2 Kunnskapsspredning:	
 Energisparing	
 Q19_2	

3 Kunnskapsspredning:	
 Hvordan	
 innemiljøet	
 kan	

forbedres	
 med	
 tanke	
 på	
 helse	
 Q19_3	

4 Byggene	
 kommunen	
 eier:	
 er	
 konstruert	
 for	
 å	

være	
 mest	
 mulig	
 energibesparende?	
 Q2_2	

5 Kunnskapsspredning:	
 Bevaring	
 av	
 verneverdige	

bygg	
 Q19_5	

6 Kjennskap:	
 /l	
 regelverket	
 som	
 gjelder	
 for	

bygningseiere?	
 Q12	

7 Kunnskapsspredning:	
 Universell	
 uLorming	
 Q19_1	

8 Byggene	
 kommunen	
 eier:	
 er	
 så	
 sikre	
 som	
 de	
 kan	

være	
 mot	
 brann?	
 Q2_4	

50

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Kommunale eiere:
I hvilken grad er du enig i at dagens regelverk og låne- og tilskuddsordninger for
bygningseiere ivaretar samfunnets helhetlige interesser på en god måte?

1

2

3

4

5

6

7

0

10

20

30

40

50

60

70

80

90

100

0,0 0,1 0,2 0,3 0,4 0,5

S
ni

tt
sc

or
e

Korrelasjon

1 Kjennskap:	
 /l	
 offentlige	
 låne-­‐	
 eller	

/lskuddsordninger	
 reBet	
 mot	
 bygningseiere?	
 Q13	

2 Kunnskapsspredning:	
 Energisparing	
 Q19_2	

3 Kunnskapsspredning:	
 Hvordan	
 innemiljøet	
 kan	

forbedres	
 med	
 tanke	
 på	
 helse	
 Q19_3	

4 Byggene	
 kommunen	
 eier:	
 Har	
 bevaringsverdige	

detaljer	
 som	
 blir	
 ivaretaB	
 på	
 best	
 mulig	
 måte?	
 	

Q2_5	

5 Kjennskap:	
 /l	
 regelverket	
 som	
 gjelder	
 for	

bygningseiere?	
 Q12	

6 Kunnskapsspredning:	
 Bevaring	
 av	
 verneverdige	

bygg	
 Q19_5	

7 Kunnskapsspredning:	
 Universell	
 uLorming	
 Q19_1	

51

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Næringslivet (profesjonelle eiere)

(q14) I hvilken grad er du enig i at dagens regelverk og
låne- og tilskuddsordninger for bygningseiere ivaretar
dine interesser på en god måte?

Styrker: Enkeltfaktorer som har betydning for
profesjonelle bygningseieres svar på q14 og som de
samtidig scorer positivt, inkluderer deres vurdering av
det offentliges spredning av informasjon om
energisparing, at de opplever universell utforming som
viktig, samt at de selv hadde styring over deres siste
byggeprosjekt.

Svakheter: Mange profesjonelle bygningseiere opplever
at dagens lover og regler er til hinder for fornuftig
boligutbygging, samt at det offentlige blander seg for
mye inn i folks privatliv.

Viktige faktorer med middels score: Profesjonelle
bygningseieres kjennskap til offentlige låne- og
tilskuddsordninger, samt deres vurdering av hvorvidt
dagens offentlige låne - og tilskuddsordninger bidrar til
fornuftig boligutvikling.

(q15) I hvilken grad er du enig i at dagens regelverk og
låne- og tilskuddsordninger for bygningseiere ivaretar
samfunnets helhetlige interesser på en god måte?

Styrker: Viktige positive drivere blant profesjonelle
eiere er deres vurdering av det offentliges spredning av
kunnskap om energisparing. Videre svarer de færreste
profesjonelle eiere at de tilpasser sine byggeprosjekter
for å unngå å måtte søke om tillatelse fra myndighetene,
og dette henger sammen med deres vurdering av q15.

Svakheter: I likhet med vurderingen av q14, er en
viktig negativ faktor i vurderingen av q15 at de
profesjonelle bygningseierne opplever at dagens lover og
regler er til hinder for fornuftig boligutbygging.

Viktige faktorer med middels score: Profesjonelle
bygningseieres vurdering av det offentliges spredning av
kunnskap om bevaring av verneverdige bygg og
universell utforming, samt deres vurdering av hvorvidt
dagens låne- og tilskuddsordninger bidrar til fornuftig
boligutvikling.

52

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Næringslivet (profesjonelle eiere):
I hvilken grad er du enig i at dagens regelverk og låne- og tilskuddsordninger for
bygningseiere ivaretar dine interesser på en god måte?

1

2

3

4

5

6

7

8

9

0

10

20

30

40

50

60

70

80

90

100

0,0 0,1 0,2 0,3 0,4 0,5

S
ni

tt
sc

or
e

Korrelasjon

1 Kjennskap:	
 /l	
 offentlige	
 låne-­‐	
 eller	

/lskuddsordninger	
 reBet	
 mot	
 bygningseiere?	
 Q13	

2 Vurdering:	
 Dagens	
 offentlige	
 låne	
 -­‐	
 og	

/lskuddsordninger	
 bidrar	
 /l	
 fornu6ig	

boligutvikling	
 Q25_6	

3 Kunnskapsspredning:	
 Energisparing	
 Q19_2	

4 Vurdering:	
 Dagens	
 lover	
 og	
 regler	
 er	
 /l	
 hinder	
 for	

fornu6ig	
 boligutbygging	
 [snudd]	
 	
 Q25_1	

5 Vurdering:	
 Et	
 høyt	
 skaBenivå	
 sikrer	
 fellesgodene	

Q25_2	

6 Vik.ghet:	
 Universell	
 uLorming	
 Q1_1	

7 Kunnskapsspredning:	
 Bevaring	
 av	
 verneverdige	

bygg	
 Q19_5	

8 Vurdering:	
 Det	
 offentlige	
 blander	
 seg	
 for	
 mye	
 inn	
 i	

folks	
 privatliv	
 	
 [snudd]	
 	
 Q25_4	

9 Siste	
 byggeprosjekt:	
 Hadde	
 du	
 selv	
 styring	
 over	

byggeprosjektet?	
 Q7_4	

53

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Næringslivet (profesjonelle eiere):
I hvilken grad er du enig i at dagens regelverk og låne- og tilskuddsordninger for
bygningseiere ivaretar samfunnets helhetlige interesser på en god måte?

1

2

3

4

5

6

7

8

0

10

20

30

40

50

60

70

80

90

100

0,0 0,1 0,2 0,3 0,4 0,5

S
ni

tt
sc

or
e

Korrelasjon

1 Kunnskapsspredning:	
 Bevaring	
 av	
 verneverdige	

bygg	
 Q19_5	

2 Vurdering:	
 Dagens	
 offentlige	
 låne	
 -­‐	
 og	

/lskuddsordninger	
 bidrar	
 /l	
 fornu6ig	

boligutvikling	
 Q25_6	

3 Kunnskapsspredning:	
 Energisparing	
 Q19_2	

4 Kunnskapsspredning:	
 Universell	
 uLorming	
 Q19_1	

5 Tilpasning:	
 Tilpasser	
 dine	
 byggeprosjekter	
 for	
 å	

unngå	
 å	
 måBe	
 søke	
 om	
 /llatelse	
 fra	

myndighetene?	
 [snudd]	
 	
 Q8	

6 Vurdering:	
 Et	
 høyt	
 skaBenivå	
 sikrer	
 fellesgodene	

Q25_2	

7 Vurdering:	
 Dagens	
 lover	
 og	
 regler	
 er	
 /l	
 hinder	
 for	

fornu6ig	
 boligutbygging	
 [snudd]	
 	
 Q25_1	

8 Kunnskapsspredning:	
 Hvordan	
 innemiljøet	
 kan	

forbedres	
 med	
 tanke	
 på	
 helse	
 Q19_3	

54

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Borettslag

(q14) I hvilken grad er du enig i at dagens regelverk og
låne- og tilskuddsordninger for bygningseiere ivaretar
borettslagets/sameiets interesser på en god måte?

Styrker: Enkeltfaktorer som har betydning for
borettslagslederes svar på q14 og som de samtidig
scorer positivt, er særlig knyttet til deres vurdering av
de krav som stilles til bygningseiere; at de er
overkommelige, lønnsomme (på sikt), samt
kompetansehevende.

Svakheter: Borettslagsledere vurderer at det offentlige
bør bli bedre i sin spredning av kunnskap om bevaring
av verneverdige bygg og om hvordan innemiljøet kan
forbedres med tanke på helse. Videre svarer mange
borettslagsledere at byggene de har ansvar for ikke er
godt nok tilpasset funksjonshemmede, og dette er viktig
for deres vurdering av q14. Til slutt er det noen
borettslagsledere som mener at regelverket var styrende
for deres siste byggeprosjekt, noe som korrelerer
negativt med q14.

Viktige faktorer med middels score:
Borettslagslederes vurdering av hvorvidt dagens
offentlige låne - og tilskuddsordninger bidrar til fornuftig
boligutvikling og hvorvidt de har kjennskap til offentlige
låne- og tilskuddsordninger.

(q15) I hvilken grad er du enig i at dagens regelverk og
låne- og tilskuddsordninger for bygningseiere ivaretar
samfunnets helhetlige interesser på en god måte?

Styrker: Også når det gjelder q15, er viktige positive
drivere blant borettslagsledere knyttet til deres
vurdering av de krav som stilles til bygningseiere; at de
oppleves som kompetansehevende, fornuftige og
overkommelige. Videre er det en klar sammenheng
mellom de som støtter påstanden i q15 og som samtidig
svarer at de i stor grad ivaretar bevaringsverdige
detaljer på best mulig måte.

Svakheter: Negative enkeltfaktorer ifølge
borettslagsledere, er knyttet til deres vurdering av
hvordan det offentlige sprer kunnskap om hvordan
innemiljøet kan forbedres med tanke på helse. Videre
svarer mange borettslagsledere at byggene de har
ansvar for ikke er godt nok tilpasset funksjonshemmede,
og dette er også viktig for deres vurdering av q15.

Viktige faktorer med middels score:
Borettslagslederes vurdering av det offentliges spredning
av kunnskap om energisparing, samt deres vurdering av
hvorvidt dagens låne- og tilskuddsordninger bidrar til
fornuftig boligutvikling.

55

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Borettslag:
I hvilken grad er du enig i at dagens regelverk og låne- og tilskuddsordninger for
bygningseiere ivaretar borettslagets/sameiets interesser på en god måte?

1

2

3
4

5

6
7

8

9

10

11

12

0

10

20

30

40

50

60

70

80

90

100

0,0 0,1 0,2 0,3 0,4 0,5

S
ni

tt
sc

or
e

Korrelasjon

1 Siste	
 byggeprosjekt:	
 Regelverket	
 var	
 styrende	
 for	

hvordan	
 prosjektet	
 ble	
 gjennomført?	
 [snudd]	
 Q7_3	

2 Vurdering:	
 Dagens	
 offentlige	
 låne	
 -­‐	
 og	

/lskuddsordninger	
 bidrar	
 /l	
 fornu6ig	

boligutvikling	
 Q25_6	

3 Kunnskapsspredning:	
 Bevaring	
 av	
 verneverdige	

bygg	
 Q19_5	

4 Byggene	
 du	
 har	
 ansvar	
 for:	
 er	
 mest	
 mulig	
 /lpasset	

funksjonshemmede?	
 Q2_1	

5 Krav	
 .l	
 bygningseier:	
 Overkommelige	
 Q11_3	

6 Kunnskapsspredning:	
 Hvordan	
 innemiljøet	
 kan	

forbedres	
 med	
 tanke	
 på	
 helse	
 Q19_3	

7 Kjennskap:	
 /l	
 offentlige	
 låne-­‐	
 eller	

/lskuddsordninger	
 reBet	
 mot	
 bygningseiere?	
 Q13	

8 Kunnskapsspredning:	
 Brannsikkerhet	
 Q19_4	

9 Krav	
 .l	
 bygningseier:	
 Kompetansehevende	
 Q11_5	

10 Krav	
 .l	
 bygningseier:	
 Lønnsomme	
 (på	
 sikt)	
 Q11_4	
 	

11 Kunnskapsspredning:	
 Energisparing	
 Q19_2	

12 Byggene	
 du	
 har	
 ansvar	
 for:	
 har	
 best	
 mulig	

innemiljø?	
 Q2_3	

56

3.14
X AXIS

6.65
BASE MARGIN

5.95
TOP MARGIN

4.52
CHART TOP

11.90
LEFT MARGIN

11.90
RIGHT MARGIN

© TNS Høst 2013 Eierundersøkelsen 2013

Borettslag:
I hvilken grad er du enig i at dagens regelverk og låne- og tilskuddsordninger for
bygningseiere ivaretar samfunnets helhetlige interesser på en god måte?

1

2

3

4

5

6

7 8

9

10

0

10

20

30

40

50

60

70

80

90

100

0,0 0,1 0,2 0,3 0,4 0,5

S
ni

tt
sc

or
e

Korrelasjon

1 Byggene	
 du	
 har	
 ansvar	
 for:	
 Har	
 bevaringsverdige	

detaljer	
 som	
 blir	
 ivaretaB	
 på	
 best	
 mulig	
 måte?	

Q2_5	

2 Kunnskapsspredning:	
 Energisparing	
 Q19_2	

3 Krav	
 .l	
 bygningseier:	
 Kompetansehevende	
 Q11_5	

4 Kunnskapsspredning:	
 Hvordan	
 innemiljøet	
 kan	

forbedres	
 med	
 tanke	
 på	
 helse	
 Q19_3	

5 Vurdering:	
 Dagens	
 offentlige	
 låne	
 -­‐	
 og	

/lskuddsordninger	
 bidrar	
 /l	
 fornu6ig	

boligutvikling	
 Q25_6	

6 Byggene	
 du	
 har	
 ansvar	
 for:	
 har	
 best	
 mulig	

innemiljø?	
 Q2_3	

7 Krav	
 .l	
 bygningseier:	
 Fornu6ige	
 Q11_2	

8 Krav	
 .l	
 bygningseier:	
 Overkommelige	
 Q11_3	

9 Byggene	
 du	
 har	
 ansvar	
 for:	
 er	
 mest	
 mulig	

/lpasset	
 funksjonshemmede?	
 Q2_1	

10 Kjennskap:	
 /l	
 regelverket	
 som	
 gjelder	
 for	

bygningseiere?	
 Q12	

