
GODE BOLIGER FOR ALLE
Anbefalinger fra en tverrfaglig gruppe 
innen bolig-, eiendom- og byggenæringen

i samarbeid med:


Forsidebilde: Pilestredet Park.  
Landskapsarkitekt: Bjørbekk og Lindheim. 
Utbygger: Skanska og OBOS.

September 2021


INNHOLD

FORORD	 4

REFERANSER OG HENVISNINGER	 5

VIKTIGE FORUTSETNINGER FOR GOD BOLIGKVALITET	 6
Et samfunn i utvikling, nye utfordringer .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 6

Beboeren i sentrum  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 7

Sosialt liv og privatliv .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 9

Bokvalitet og forholdet til regelverket  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 9

Politikere spiller en viktig rolle .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 11

GRUNNLEGGENDE KRAV TIL EN GOD BOLIGKVALITET	 12
Boligen: Areal, funksjon og fleksibilitet .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 12

Tekniske krav: Lys, støy og luft .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 14

Materialbruk: Kvalitet og estetikk  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 15

Beliggenhet, nærområde og uteområde .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 17

KVALITETSROSE: SE HELHETEN I PROSJEKTET	 19

HVA KAN GJØRES?	 20

FEM AVSLUTTENDE RÅD FOR ØKT BOKVALITET	 22


4

FORORD

Boligen er en av de viktigste rammene for livene 
våre. Utvikling av gode boliger og bomiljøer gir 
grunnlag for god livskvalitet. Likevel opplever 
mange at et stort utvalg av boliger ikke innfrir våre 
forventninger. Spesielt ser vi at arealknapphet kan 
gå utover kvaliteten i mindre boliger, samtidig som 
disse er økonomisk tilgjengelig for en større del av 
befolkningen. Opplevelsen av hva en god bolig er, 
avhenger av den enkeltes livssituasjon og livsførsel. 
Vi har ulike behov gjennom livet, og følgelig for-
skjellig krav til bolig og bokvalitet. 

Sentralt og lokalt er det utformet forskjellige for-
skrifter med sikte på bedre bokvalitet, uten at man 
nødvendigvis har diskutert hva som er god bokvali-
tet for hvem. Derfor ser vi et behov for å presisere 
hva som legges i begrepet «bokvalitet», og å utar-
beide verktøy som bedre tilrettelegger for utvikling 
av boliger – og boligområder – med god bokvalitet. 

Vi opplever at regelverk og debatter knyttet til boli-
ger ikke ivaretar en helhetlig vurdering av de ulike 
kvalitetsaspektene. Vi har jobbet på dugnadsbasis 
og diskutert hva vi – som representerer fra ulike 
aktører innen boligutvikling – anser om viktig når 
det gjelder begrepet «bokvalitet». Prosjektets mål 
har vært noen enkle anbefalinger som kan bidra til 
økt forståelse av begrepet bokvalitet:

	» Felles forståelse av hva som er en god bolig og 
bokvalitet.

	» Økt oppmerksomhet og innsats knyttet til utvik-
ling av boliger som bidrar til økt livskvalitet.

	» Utvikling av regelverk som i større grad ivaretar 
et helhetlig kvalitetsbegrep.

Materialet skal legge til rette for en bredere offent-
lig debatt om hva bokvalitet innebærer og hvordan 
dette kan løses. Vi håper at både forbrukere, fag-
folk, politikere og andre som er opptatt av bolig-
spørsmålet vil benytte dette materialet i sitt arbeid 
med å utvikle en fremtidsrettet og bærekraftig 
boligpolitikk.

Prosjektet har vært ledet av en styringsgruppe 
bestående av:
Morten A. Meyer, Huseiernes landsforbund
Tone Tellevik Dahl, Norsk Eiendom
Kari Bucher, Norske arkitekters landsforbund

Prosjektgruppen har bestått av:
Carsten Pihl, Huseiernes landsforbund
Per Christian Opsahl, Arkitektenes fagforbund
Camilla Moneta og Johan-Ditlef Martens, Norske  
arkitekters landsforbund
Katinka Lien Augustine, Stor-Oslo Eiendom 
Rita Berg Hansen, Bonava
Elisabeth Kynbråten, Norsk Kommunalteknisk 
Forening

Prosjektleder har vært Vidar Aa. Fiskum, Norsk 
Eiendom

Når ikke annet er oppgitt er bildene tatt av 
Johan-Ditlef Martens


NORSK EIENDOM – GODE BOLIGER FOR ALLE 5

REFERANSER OG  
HENVISNINGER

Ønsker du å lære mer om bokvalitet kan du lese 
mer her:

	» Bygg 21 – 10 Kvalitetsprinsipper for bærekraftige 
bygg og områder, 2018.

	» Ketil Moe og Johan-Ditlef Martens – Hva er en 
god bolig? Boligens utvikling i Norge fra 1650-
2017. Universitetsforlaget 2018.

	» Ketil Moe og Johan-Ditlef Martens – Hva koster en 
god bolig? Fagbokforlaget 2021.

	» Øivind Larsen, Gunnar Ridderström og Magne 
Nylenna – Planlegging for helse og trivsel. Fagbok-
forlaget, 2018.

	» Norske arkitekters landsforbund og Arkitekt- 
bedriftene i Norge – Bo og boligkvalitet, 2017.

	» Hille Melbye arkitekter, Høgskolen i Oslo og 
Akershus og Husbanken – Arealeffektive boliger 
med god bokvalitet, 2017.

	» Asker Kommune - Veileder i bokvalitet, 2012.  
	» Guttu, Jon. – Den gode boligen: Fagfolks oppfat-

ning av boligkvalitet gjennom 50 år, 2003. 
	» Norsk Eiendom, Grønn Byggallianse og GRAPE - 

Håndbok for bærekraftig stedsutvikling
	» Alv Skogstad Aamo, Katja Bratseth, Maiken Riis 

Eilertsen, Markus Domaas Lindahl og Eli Støa - 
Bokvalitet og høy tetthet. Hvordan kombinerer vi 
de to? En kvalitativ studie av ni norske eksempler, 
2021. Studien er utført på oppdrag for Kommu-
nal- og moderniseringsdepartementet (KMD), for 
å besvare spørsmål relatert til hvordan høy tett-
het og bokvalitet kan kombineres, med begren-
set henblikk på prosjektøkonomi. kmd-bokvali-
tet-og-hoy-tetthet_2021-06-14.pdf (regjeringen.
no).

I tillegg til anbefalingene i dette notatet vi vi rette 
oppmerksomheten mot to fagpolitiske dokumenter.

	» Eiendomssektorens veikart mot 2050

Veikartet er utarbeidet av Norsk Eiendom og 
Grønn Byggallianse. Det er en anbefaling til utvik- 
lere og eiere av bygg om hvilke valg de bør gjøre på 
kort og lang sikt for at eiendomssektoren skal bidra 
til et bærekraftig samfunn i 2050.

Veikartet er ikke bare en veileder for alle innen 
eiendomsbransjen, men inneholder også innspill 
til tiltak som myndighetene bør gjennomføre for å 
bidra til at bransjen når sine mål.

https://www.norskeiendom.org/veikart

	» Arkitektorganisasjonenes felles politiske plattform

De norske arkitektorganisasjonene innen arkitek-
tur, interiør- og landskapsarkitektur har utarbei-
det en felles politisk plattform for arkitekturfeltet. 
Sammen med arkitekt- og planleggerutdanningen 
og flere andre aktører, har interesse- og fagorga-
nisasjonene på arkitekturfeltet samarbeidet om et 
felles fagpolitisk grunnlag. Plattformen består av to 
overordnede hovedmål og fire fokusområder.

https://www.arkitekturpolitikk.no/

https://www.regjeringen.no/contentassets/adee4f8e8e424101b46a2f4324e6c4c1/kmd-bokvalitet-og-hoy-tetthet_2021-06-14.pdf
https://www.regjeringen.no/contentassets/adee4f8e8e424101b46a2f4324e6c4c1/kmd-bokvalitet-og-hoy-tetthet_2021-06-14.pdf
https://www.norskeiendom.org/veikart 
https://www.arkitekturpolitikk.no/


6

VIKTIGE FORUTSETNINGER 
FOR GOD BOLIGKVALITET

En rekke forhold bestemmer hvordan vi vurderer 
hva som er god boligkvalitet. Her trekker vi fram 
noen viktige premisser.

Et samfunn i utvikling, nye utfordringer
Vi står overfor store endringer – og trender – som vil påvirke utformin-
gen av våre boliger og bomiljøer. Vi blir stadig eldre og «eldrebølgen» 
stiller nye krav til både boligen og omsorg. Flere velger å etablere seg 
alene. Om lag 40 % av husstandene i Norge består nå av kun en person 
(i hovedstaden er andelen høyere). Dette stiller nye krav til andre sosi-
ale arenaer og fellesskapsløsninger enn ved tradisjonell boligutvikling. 

Klima- og miljøkrisen stiller oss overfor store utfordringer. For byer og 
tettsteder betyr «bærekraftmål» fortetting rundt knutepunkter, og kol-
lektivakser for å redusere reisebehov og å få mer effektiv bruk av infra-
struktur og arealer. Dette kan legge stort press på bo- og boligkvaliteter.

Koronapandemien har vist hvor viktig det er at boligen kan fungere 
når det skjer endringer, enten det er på samfunnsnivå eller i privatli-
vet. Da blir det viktig at boligen er egnet for innpassing av nye funksjo-
ner, at man kan arbeide uforstyrret hver for seg, at planløsningene er 
fleksible og egnet for endringer. Samtidig har pandemien gitt større 
forståelse for viktigheten av områdekvaliteter, som nære utearealer til 
lek og opphold, og nærhet til handel, kultur og ulikt tjenestetilbud.

Disse nye erfaringene vil gjøre planlegging, gjennomføring og drift av 
bomiljøene mer krevende. Vi ønsker, med dette dokumentet, å sette 
søkelyset mot bokvalitet for å inspirere til et bedre helhetlig perspek-
tiv ved utarbeidelse av nye prosjekter. 


NORSK EIENDOM – GODE BOLIGER FOR ALLE 7

Beboeren i sentrum
Boligen vår er sentral for helse og velvære, sosial tilhørighet og trygghet. 
Den utgjør en viktig faktor i vår personlige økonomi, og boligene står for 
en vesentlig del av landets samlede kapital. En god bolig er grunnleg-
gende for livskvalitet. Kvalitet ved boområder henger tett sammen med 
sosial bærekraft, som er et vesentlig punkt i Folkehelseloven fra 2012.

Ulike beboere har ulike ønsker og behov, basert på livssituasjon og øko-
nomi. Det bør derfor utredes hvordan man kan få et variert og mang-
foldig tilbud. Samtidig ser vi at flere krav til god bokvalitet er av mer 
universell karakter, som minimumsplass til både matlaging, søvn, hygi-
ene, opphold og oppbevaring. Gode leke- og uteoppholdsplasser kre-
ver også et minimum av areal og sol. Slike kvaliteter bør utformes som 
minimumskrav i teknisk forskrift, reguleringsplaner og i byggesaker. 

Arkitekt og forsker Jon Guttu har definert boligkvalitet slik: «Bokvalitet 
er egenskaper ved det å bo som tillegges verdi» (Guttu 2003). Denne 
definisjonen peker på at bokvalitet ikke er konstant, hverken i sam-
funnet over tid eller for det enkelte individ. Vurderingen av ulike bolig- 
og bokvaliteter må ta utgangspunkt i samfunnsmessige endringer, 
samt beboerens livsfase og ønske om livsstil. Fagfolk og myndigheter 
har definert hvilke egenskaper ved boligen som bør vektlegges ut fra 
økonomiske og sosiale programmer, for eksempel de tidligere hus-
bankkravene. Likevel vil subjektiv opplevd kvalitet være viktig, utover 
hva krav og lovbestemmelser klarer å beskrive.

Med grunnlag i Bygg21-arbeidet1 har vi trukket fram fire kvalitets- 
parametere. Det er viktig med et balansert forhold mellom mulig- 
heten til et skjermet privatliv og sosial kontakt. 

De fire kvalitetsparameterne er: 
	» Boligen: Areal, funksjon og fleksibilitet 
	» Tekniske krav: Lys, støy og luft 
	» Materialbruk: Kvalitet og estetikk 
	» Beliggenhet, nærområde og uteområde 

1 Samarbeidsprogrammet Bygg21 ble 
etablert gjennom Stortingsmelding 28 
(2011-2012): Gode bygg for eit betre 
samfunn. Oppdraget var å utarbeide 
strategier for å heve bygg- og eiendoms- 
næringens kompetanse, bedre nærin-
gens innovasjonsevne, og bedre dens 
evne til å formidle og dele kunnskap og 
erfaringer. Gjennom samarbeidspro-
grammet Bygg21 var målet å skape en 
fremtidsrettet, konkurransedyktig og 
kunnskapsbasert byggenæring. Prosjek-
tet ble avsluttet i 2019.


8

Boligkvalitet spenner fra byggdetaljer til 
den enkelte bolig og boligen i bybildet. 

Gustav Vigelands vei 24, Oslo: Oppdragsgiver 
JM AS, arkitekt Lund Hagem arkitekter AS.

Hovinbekken, del av uteområde i bolig- 
prosjekt, Ensjø i Oslo: Utbygger JM AS, 
landskapsarkitekt Hindhamar AS.


NORSK EIENDOM – GODE BOLIGER FOR ALLE 9

Sosialt liv og privatliv
Boligen og bomiljøet er vår viktigste arena for både sosialt liv og pri-
vatliv. Boligen skal dekke behovet for å trekke seg stille tilbake, sam-
tidig som bomiljøet er et av våre viktigste arenaer for uformell kon-
takt og sosialt liv. Der kan man møte nabolaget og invitere til samling. 
Behovene er forskjellige for de ulike beboerne. 

Gode bomiljøer har ofte en demografisk sammensetning som spei-
ler storsamfunnet, med innbyggere i alle livsfaser – fra ung til gammel 
– og med ulik sosioøkonomisk bakgrunn. Da må utearealene utfor-
mes slik at alle kan oppleve at man er velkommen. Det må være plass 
til både sosiale grupper og aktiv lek, uten at de sjenerer hverandre. 
Bomiljøer og uteområdene bør i større grad utformes slik at disse 
appellerer til en variasjon av befolknings- og aldersgrupper. 

Bomiljøet må innby til sosial interaksjon mellom beboerne, samti-
dig som man har mulighet til privatliv. Man skal både kunne gå ut 
og møte naboen, eller være i fred, inne som ute – uten sjenanse fra 
passerende og nysgjerrige blikk. Boområder utformet uten hensyn til 
godt utformede og tydelig avgrensede områder – henholdsvis privat 
aktivitet, nabolagsaktivitet og allmenn tilgjengelighet – vil innebære 
lav bokvalitet i et privat og sosialt perspektiv. I boligområder som er 
attraktive for allmenheten er det spesielt viktig å definere klare soner 
for det private, halvprivate og det offentlige.

Bokvalitet og forholdet til regelverket
Det er enklere å presentere og markedsføre god bokvalitet for boli-
ger i allerede bygde omgivelser, enn i nye boligprosjekter. Ved kjøp 
av en brukt bolig kan beboeren utforske og vurdere kvalitetene av 
både bolig og boligområdet. Ved kjøp av en ny bolig må man gjøre en 
mer abstrakt vurdering av salgsmateriell, prospekt og planløsninger. 
Planløsning er enkelt å vise, men et framtidig bomiljø er vanskeligere å 
illustrere. Boligutviklere må formidle og markedsføre alle aspekter ved 
bokvaliteten. Dermed kan boligkjøper lettere se helheten i prosjektet, 
for så å måle dette opp mot egne behov. Det er derfor viktig å utvikle 
klare krav og parametere, slik at alle sidene ved boligen og bomiljøet 
blir forståelig både for beboere, politikere og allmenheten.

Noen kvalitetsparametere ved bokvalitet er godt regulert i plan- og 
bygningsloven og teknisk forskrift. I hovedsak gjelder dette krav knyt-
tet til dagslystilgang, støy, forurensning, brannsikkerhet og andre 
byggtekniske krav. Krav til universell utforming (UU) er også godt iva-
retatt. I tillegg utarbeider kommunene kommuneplaner, regulerings-
planer og forskrifter for å sikre gode rammer for bokvalitet. Dette 
kan være utearealnorm, parkeringsnorm, leilighetsfordeling og krav 
til bruk av fasademateriale. Bokvalitet inkluderer både målbare og 
ikke-målbare elementer. I tillegg til krav til kvadratmeter og teknisk 


10

standard og tydelige funksjonskrav til både boligen og uteområdene – 
bør det legges vekt på ikke-målbare kvaliteter som romopplevelse, lys, 
farger, materialer, overflater, lukt og lyd. En bolig skal være både prak-
tisk og behagelig å oppholde seg i.

Kommunene har et utstrakt handlingsrom til å definere minimums-
standard for flere av parameterne. Men tilbakemeldinger fra utbyg-
gerbransjen og huseierne er at summen av disse minimumskravene 
kan ha en uheldig innvirkning på ikke-normsatte kvaliteter. For eksem-
pel kan krav til dagslys, leilighetsutforming og uteareal hver for seg 
eller sammen føre til leiligheter som ikke innfrir behov for privatliv og 
ønske om soner i leiligheten fri for innsyn.

Bokvalitet i regelverket handler om de målbare parameterne. Opple-
velsen av et bomiljø kan likevel tallfestes. Foruten god teknisk stan-
dard, er det mange faktorer som forsterker eller undergraver de 
fysiske, sanselige og emosjonelle behovene vi har. Derfor er det viktig 
at alle aktørene i bygge- og utviklingsprosesser har den totale bokvali-
teten som ledesnor, og en klar bevissthet om at bokvalitet er mer enn 
å oppfylle normer og regler. 

Man må være oppmerksom på beboernes skiftende behov gjennom 
ulike livsfaser. Dagens boligproduksjon er variert, men kan være mer 
mangfoldig. Det kan være utfordrende å skape rimelige, kompakte og 
arealeffektive boliger og boligområder som er gode å bo i over tid.

Opplevd kvalitet er knyttet til at det er et godt sted å være, at noen 
har tenkt på utformingen og vedlikehold. Dette øker trivsel, trygghet, 
fellesskap og deltakelse. I det store bildet fremmer det folkehelsen og 
er dermed samfunnsøkonomisk lønnsomt. Et godt boligområde dek-
ker behov for rekreasjon og gjøremål, og er utformet slik at man intu-
itivt forstår sin tilknytning til stedet både privat, halvprivat og offentlig. 
I et bykvartal skal balkongen være privat, gårdsrommet halvprivat og 
gaten offentlig. Bokvalitet berører områdenivå, bomiljø, uterom, bebyg-
gelse og den enkelte boligen, samt den tekniske utformingen.


NORSK EIENDOM – GODE BOLIGER FOR ALLE 11

Noen kvaliteter kan målsettes, som areal 
og funksjon, andre kvaliteter som romopp-
levelse lys og velvære kan ikke målsettes, 
men er like viktig. 

Politikere spiller en viktig rolle
Eierskap til egen bolig, er en bærebjelke i den norske samfunnsmo-
dellen. Med en god boligpolitikk kan vi oppnå gode resultater for 
samfunnet, enkeltpersoner og økonomien. Kvaliteten på boligene har 
direkte eller indirekte innvirkning på mange politiske områder. Bolig-
politikken og arealplanstrategiene kan blant annet knyttes til helse- 
og omsorg, barne-, familie og integreringspolitikk, energi og klima, 
næring, kultur og transport. En god boligpolitikk vil ha positiv innvirk-
ning på disse politiske områdene. 

Mer kunnskap og bevissthet om bokvalitet er nødvendig for å kunne 
utforme en god boligpolitikk, og sette nye politiske føringer og ram-
mevilkår for byråkrati og bransje. Vi bør utforske nye muligheter for 
samarbeid i kommunen mellom enhetene innen helse, velferd, bære-
kraft, byplanlegging, eiendom, finans og innovasjon. 

Samarbeid mellom de ulike delene i kommunal forvaltning er viktig for 
at beslutninger knyttet til boligutvikling og boligproduksjon skjer med 
en mer helhetlig tankegang. Politikerne har en sentral rolle i å utforme 
boligpolitikken og administrative verktøy for å oppnå god bokvalitet i 
den enkelte kommunen.


12

GRUNNLEGGENDE KRAV TIL 
EN GOD BOLIGKVALITET

Beboere kan bruke disse punktene til å få en bedre forståelse av de 
kvalitetene som betyr noe når man skal kjøpe ny bolig. Listen som 
beskriver de utvalgte kvalitetene er ikke uttømmende, men kan være 
underlag for refleksjoner og betraktninger. Det forutsettes at bygg-
tekniske krav og forskrifter er ivaretatt. Hver kvalitet er betydningsfull, 
men det er viktig også å vurdere helheten og kunne vekte de ulike 
parameterne opp mot hverandre. Nedenfor illustrerer vi en måte for 
å kunne vurdere en slik helhet. Vi har kalt det kvalitetsrosen.

Boligen: Areal, funksjon og fleksibilitet
Areal og funksjon er ofte det første man ser på når man vurderer å 
kjøpe en bolig, og dee faktorene som har størst påvirkning for prisen på 
boligen. For en boligkunde er det viktig at en bolig – i riktig priskategori 
– innfrir funksjonskravene og har en praktisk planløsning.

Areal og funksjon

	» Har boligen riktig størrelse og planløsning tilpasset beboerens 
behov?

	» Er det et mangfold av boligtyper og størrelser i prosjektet og nær-
området, slik at man kan oppnå en variert beboersammensetning 
og at den enkelte kan utvikle en boligkarriære området?

	» Er planløsningen praktisk innrettet?
	» Er det tilstrekkelig praktisk tilgjengelig lagringsplass i eller utenfor 

boligen (klesskap og boder)?
	» Er baderommet stort nok for både privat hygiene, klesvask og kles- 

tørk, eller må disse funksjonene utføres i andre deler av boligen
	» Er oppholdsrommet også en ferdselsåre, og hvordan påvirker 

eventuelt dette møbleringsmulighetene? 
En godt skjermet privat uteplass er en  
viktig boligkvalitet.

Nedenfor formulerer vi kvalitetskrav 
som bør ivaretas ved både prosjektering, 
behandling og godkjenning av boliger. 


NORSK EIENDOM – GODE BOLIGER FOR ALLE 13

	» Er det mulig å parkere barnevogner, sykler, osv. nær inngangspartiet?
	» Er det enkelt og trygt å bevege seg i inngangen til boligen?
	» Er det parkeringsplass eller bildelingsordning ved eller nær boligen?
	» Er det en praktisk tilgjengelig sykkelparkering ved boligen?
	» Har boligen en godt skjermet privat uteplass? 
	» Er boligen skjermet for innsyn fra naboer og/eller det offentlige?
	» Kommer krav til lys i boligen i konflikt med behovet for å skjerme 

seg for innkikk?
 
Fleksibilitet

	» Vil boligen kunne tilpasses nye behov og endret antall beboere, ved 
å endre bruken av enkelte rom eller planløsningen?

	» Er boligen tilrettelagt for funksjonsnedsettelse eller funksjonshemmede?
	» Er det plass til ulik møblering på de forskjellige rommene?
	» Er det plass til ulike aktiviteter man har behov for i eller utenfor boligen?

Sivilarkitekt MNAL Bente Kleven anmeldte 
Munch Brygge i Arkitektur N nr. 5 2018. 
Leilighetsplanen illustreres med en rekke 
viktige kvaliteter. I tillegg vil vi fremheve 
klart definerte oppholdssoner, kjøkken med 
dagslys, nøytral adkomst til bad og sove-
rom og en fin kontakt mellom balkong, 
stue og kjøkken.

Tegnet av Lund + Slaatto Arkitekter AS i 
oppdrag for Stor-Oslo Eiendom.


14

Tekniske krav: Lys, støy og luft
Flere av kvalitetene nedenfor er ivaretatt av myndighetspålagte krav 
for utforming av nye boliger. De tekniske kravene er viktige for folke-
helsen. God dagslystilgang og søvn i rolige omgivelser reduserer risiko 
for å utvikle psykiske lidelser, mens luftkvaliteten påvirker risiko for å 
utvikle sykdommer.

Lys og utsikt

	» Oppfyller boligen dagslyskravene?
	» Når på døgnet får man sollys inn i boligen?
	» Vil sollys være sjenerende for ønsket aktivitet?
	» Har boligen dagslystilgang fra flere sider, eller er den ensidig belyst?
	» Kan man oppnå gjennomlysning i boligen, for eksempel ved å åpne dører?
	» Er planløsningen dyp, slik at det er mørkt i store deler av boligen 

også på dagtid?
	» Bidrar takhøyden til bedre opplevelse av lys og luft?
	» Hva er utsikten fra de enkelte rommene? (Er utsikten åpen og vid, 

eller begrenset? Er det gjenboere? Et rolig landskap eller pulserende liv?)

Trange boliger kan fort gå ut over livskva-
liteten. Romslige boliger er fleksible og kan 
fortsatt brukes når behovene endrer seg. 
Tegninger: Ole A: Krogness


NORSK EIENDOM – GODE BOLIGER FOR ALLE 15

	» Vil dagslyskrav føre til en vindusutforming som gir innsyn eller 
påvirke balkongutforming negativt?

 
Støy og luft

	» Er det tilfredsstillende tilgang på frisk luft i boligen?
	» Er det støyfulle aktiviteter som trafikk eller utesteder nær boligen?
	» Finnes det stille soner i boligen?
	» Er soverommene skjermet mot støy?
	» Er det god støyisolering mellom boligen og naboen?

 

Materialbruk: Kvalitet og estetikk
Kvalitetskravene under forutsetter at minimumskravene i teknisk for-
skrift følges. Føringer for materialbruk, materialkvalitet og estetikk kan 
også formuleres i reguleringsplaner. Materialbruk, kvalitet og form-
givelse påvirker det estetiske uttrykket for boligen og området. Folks 
opplevelse av og syn på sine omgivelser varierer, men noen grunnleg-
gende krav kan likevel tillegges vekt.

Boligens plassering i bybildet og de nære 
omgivelsene har betydning for bokvalite-
ten. Georgenes Verft, Bergen 2001. Tegnet 
av Scandiaconsult v/Torstein Skauge og 
Anne Carlsen, begge sivilarkitekter MNAL 
i oppdrag for BOB, Bergen og Omland 
boligbyggelag


16

Solide materialer, godt design og omsorgs-
fullt vedlikehold er viktige kvaliteter ved en 
bolig

Luftforsvarets Byggelag, Holmen i Oslo, 
Erling Viksjø 1950. Munch Brygge 2020, 
Lund + Slaatto Arkitekter AS i oppdrag for 
Stor-Oslo Eiendom AS.


NORSK EIENDOM – GODE BOLIGER FOR ALLE 17

Kvalitet

	» Er det brukt materialer som holder seg over tid kvalitetsmessig og 
stilmessig eller kan det regnes med stort vedlikeholdsbehov?

	» Er innredningen av bad og kjøkken tilfredsstillende?
	» Er arbeider på våtrom og kjøkken utført med forsvarlig og ønsket 

kvalitet?
	» Hvordan fremstår den håndverksmessige utformingen i og utenfor 

boligen?
 
Estetikk

	» Er omgivelsene rundt boligen tiltalende og godt vedlikeholdt?
	» Har bygningene en vakker utforming med et balansert forhold mel-

lom orden og variasjon, mellom ro og rike opplevelser?
	» Oppleves området som oversiktlig og harmonisk?
	» Vil de estetiske kvalitetene i boligen og nærområdet opprettholdes 

når boligen blir eldre?

Beliggenhet, nærområde og uteområde
Boligens beliggenhet og nærområdet betyr mye for beboernes trivsel 
og identitet. Noen ønsker å bo i et mangfoldig og pulserende område, 
mens andre foretrekker en mer tilbaketrukket tilværelse. 

Uteområdene i direkte tilknytning til boligen er den viktigste arenaen 
for uformell sosial kontakt. Det er derfor viktig at uteområdene plan-
legges godt, og tilrettelegges for variert bruk. Det bør være plass til 
både lek og opphold, samt praktiske gjøremål. Man bør søke en god 
blanding av private, halvprivate (felles) og allment tilgjengelige (offent-
lig) uterom. Private uterom som balkonger og forhager er forbeholdt 
den enkelte beboer og bør skjermes for innsyn og støy fra omgivel-
sene. Halvprivate uterom (som bakgårder og fellesarealer) skal innby 
til aktivitet for nabolaget. Adkomst fra allmennheten bør begrenses.

Beliggenhet og nærområde

	» Er det et godt servicetilbud i nærområdet, som samsvarer med 
beboerens preferanser og daglige gjøremål? (utdanning, dagligvare, 
handel, cafe, kultur, idrett, helse, fritid, etc.)

	» Er det en overvekt av beboere i en bestemt livsfase i nærområdet, 
eller er det god spredning av generasjoner?

	» Hvor langt er det til relevant kollektivtilbud? Har man tilgang på rik-
tig rute, og er det god hyppighet?

	» Kan daglige gjøremål løses ved gange, sykkel og kollektivtrafikk, eller 
ligger boligen i et område som i all hovedsak er bilbasert?


18

 
Uteområde

	» Har boligen direkte tilgang til uteområder/fellesområder tilegnet 
beboerne i området?

	» Er uteområdet/fellesområdet skjermet for allmenn adgang/innsyn?
	» Er uteområdene utformet som en god arena for nabolagssamhold 

og sosialt liv?
	» Egner uteområdene seg til lek, opphold og aktiviteter for alle?
	» Er uteområdene tilrettelagt på en måte som skjermer for støy, vind 

og forurensning?
	» Er det mulig å se lekeområdet bra boligen?
	» Er eierforholdene til fellesarealene klare, slik at vedlikehold ivare-

tas?
	» Er det trafikksikker atkomstvei til uteplassen?
	» Når på døgnet har utearealet sollys?
	» Er det nær tilgang til natur- eller parkområder?
	» Er det en tilfredsstillende skjerming mellom felles uteområder og 

private uteplasser?

Uteområdene skal gi plass til både lek og 
opphold, uten at de ulike aktivitetene for-
styrrer hverandre unødvendig


NORSK EIENDOM – GODE BOLIGER FOR ALLE 19

KVALITETSROSE:  
SE HELHETEN I PROSJEKTET

Hver enkelt kvalitet er viktig, men ingen prosjekter er perfekte. Kvaliteter 
må veies opp mot hverandre. Det kan være vanskelig å begripe samspillet 
mellom de ulike kvalitetene, og danne seg et bilde av helheten. En metode 
kan være å vekte de ulike kvalitetene i en skal fra 1 til 6. Dette kan så settes 
sammen i en «Kvalitetsrose» (tilgjengelig i Excel). Våre parametere er som 
beskrevet over:

	» Areal 
	» Funksjon og fleksibilitet
	» Lys
	» Støy og luft
	» Materialbruk og materialkvalitet
	» Estetikk
	» Beliggenhet og nærområde 
	» Uteområder
	» Privatliv
	» Sosialt liv

Stor indre flate indikerer høy bokvali-
tet, og et prosjekt som innfrir boligbe-
hovet til flere ulike befolkningsgrup-
per. Grafen over viser et eksempel 
der det skåres høyt på beliggenhet, 
nærområde og sosialt liv, mindre på 
funksjon og fleksibilitet. Kanskje en 
liten og trang bolig sentralt i byen? 

Kvalitetsrosen kan brukes av både 
boligkjøpere, utbyggere, og politikere. 
I kommunene kan rosen brukes både 
i planarbeidet, ved gjennomgang av 
prosjekter, og vurdering av tiltak i et 
bokvalitetsperspektiv. Rosen erstat-
ter ikke den tradisjonelle saksbe-
handlingen, men kan brukes som et 
supplement. Utbyggere kan illustrere 
hvordan ulike kvaliteter er tillagt vekt. 
Boligkjøperen vil i større grad kunne 
vurdere ulike kvaliteter, og helheten i 
et prosjekt.

6

5

4

3

2

1

0

Areal

Funksjon og
fleksibilitet

Lys

Støy og luft

Materialebruk
og kvalitet

Estetikk

Beliggenhet og
nærområde

Uteområder

Privatliv

Sosialt liv


20

HVA KAN GJØRES?

Både politikere, kommuneadministrasjoner, 
arkitekter, utbyggere, utførende og beboere kan 
bidra til at boligene som bygges får god kvalitet. 
Det politiske ansvaret fordeler seg mellom det 
sentrale og det lokale.

Sentrale politikere kan:

	» Sørge for at det blir innarbeidet funksjonskrav til boliger i tekniske 
forskrift (TEK) i plan- og bygningsloven, i tråd med de anbefalinger 
og parametere som er beskrev over. Kravene må følges opp med 
en veiledning og anbefalte løsninger.

 
Lokale politikere kan:

	» Formulere krav til boligsammensetning som gir et variert boligtil-
bud til en variert befolkningssammensetning.

	» Kontrollere at det har vært en god medvirkningsprosess gjennom 
planarbeidet, og at ulike innbyggerperspektiv er ivaretatt. 

	» Vedta minimumskrav til bokvalitet der gode leke- og uteoppholds-
plasser med tilstrekkelig areal og sol står sentralt. 

 
Ved å ha definerte mål i kommunens planprosess, vil man kunne stille 
klarere og tydeligere krav til utbyggere. 

Kommuneadministrasjonen kan:

	» Formulere forskrifter og minstekrav til bokvalitet som blant annet 
boligsammensetning, utearealer, sol, mm.

	» Utforme og godkjenne kommune- og reguleringsplaner som ivare-
tar god bokvalitet.

	» Sikre at prosjektet er i tråd med kommunens kvalitetsbestemmelser.


NORSK EIENDOM – GODE BOLIGER FOR ALLE 21

Norsk Kommunalteknisk Forening anbefaler at kommunene tar inn 
kvalitetsbestemmelser i sine arealplaner. Det er utarbeidet slike anbe-
falte bestemmelser.

Målsettingen er at boliger og boområder i større grad bidrar til å nå 
målene i kommuneplanenes samfunnsdel om mangfold og inklude-
ring i befolkningen og muligheten for å leve bærekraftige hverdagsliv.

Utbyggere og arkitekter kan:

	» Utarbeide boliger og bokvaliteter i tråd med parameterne over.
	» Sørge for at både målbare og ikke-målbare kvaliteter ivaretas.
	» Klargjøre hvilke brukergrupper prosjektet er myntet til.
	» Bruke kvalitetene som er beskrevet i dette heftet i dialog med kom-

munens administrasjon.
	» Bruk kvalitetsparameterne aktivt i salg og markedsføring.
	» Gjøre det enkelt for kunden å forstå hvilke kvaliteter prosjektet har 

og ikke har.
	» Utarbeide planløsninger, snitt og illustrasjoner som presenterer 

prosjektet på en enkel og forståelig måte.
	» Sørge for tidlig involvering av ulike brukergrupper

 
Boligkjøpere kan:

	» Sette seg godt inn i alle aspektene og kvalitetene ved boligprosjektet.
	» Prioritere bokvaliteter ut fra sin egen livssituasjon og forventet livs-

løp framover.

Alt fra sentrale politikere til kommunead-
ministrasjonen, utbyggere og andre fagfolk 
har ansvar for å sikre gode boliger til alle, 
både når det gjelder småboliger og tyngre 
bebyggelse.

Illustrasjonsbilde av rekkehusene i prospekt 
Eplehagan, Block Watne.


22

FEM AVSLUTTENDE RÅD  
FOR ØKT BOKVALITET

1. Variasjon og fleksibilitet 
Sørg for tilstrekkelig variasjon i boenheter (størrelse, kvaliteter, design, 
utforming, eieformer, etc.). Dette vil bidra til at ulike mennesker kan 
bosette seg i samme område og bidra til mangfold, integrering og 
fellesskap. Gode planløsninger med generøs fasadebredde lar seg let-
tere endre og tilpasse seg ulike behov over tid.

2. Helhet og samspill
Se boligen i en større sammenheng. Legg til rette for at det er tilgang 
til ulike kvaliteter, tjenester og funksjoner i nærområdet. Det kreves 
et tverrfaglig ansvar for en samfunnsmessig bærekraftig boligutvik-
ling, og et godt samarbeid mellom offentlige og private aktører. Eien-
domsutvikling er by- og stedsutvikling i praksis.

3. Beboeren i fokus
Beboerens og brukernes behov, perspektiv, vurderinger og opplevel-
ser må være utgangspunktet for utviklingen av boligene. Bokvalitet 
inkluderer både målbare og ikke-målbare kvaliteter. I tillegg til krav til 
kvadratmeter og teknisk standard og tydelige funksjonskrav til både 
boligen og uteområdene, må det legges vekt på ikke-målbare kvalite-
ter som romopplevelse, lys, farger, materialitet, overflater lukt og lyd. 
En bolig skal være både praktisk og behagelig å oppholde seg i.

4. Kompetanse og holdninger
Vi trenger økt samarbeid mellom offentlige og private aktører for å 
fremme bo- og boligkvalitet. Vi trenger relevant kompetanse i alle ledd 
i utviklingen av boligtilbudet. Dette bidrar til å utvikle varierte og bære-
kraftige boliger som legger til rette for god livskvalitet. 

5. Politiske føringer
Boligspørsmålet må løftes opp på den politiske dagsorden, der kvali-
tet på boliger igjen blir et politisk interessefelt. Rådene i dette doku-
mentet bør legges til grunn for videre arbeid med retningslinjer, veile-
dere og utvikling av nye boliger og boligområder.


NORSK EIENDOM – GODE BOLIGER FOR ALLE 23

God boligkvalitet står seg over tid. Birker-
beinerkvartalet, Bergen 1988. Arkitektgrup-
pen Cubus v/ Siv. Ark. MNAL Hans Jacob 
Roald og Bertram D. Broskmann.

Nansenløkka på Fornebu, et prosjekt som 
legger vekt på felles funksjoner og sosialt 
fellesskap. Tegnet av Dyrvik Arkitekter AS og 
Transborder samt Grindaker Landskapsar-
kitekter for OBOS 2021. 


Nettside: noeiendom.no
Telefon: 23 08 80 00
E-post: firmapost@noeiendom.no
Organisasjonsnummer: 884097932

Norsk Eiendom er eiendomsbransjens 
viktigste talerør og pådriver. Som bransje-
forening for eiendomsaktører over hele 
landet, utvikler vi eiendomsbransjen i en 
mer bærekraftig retning, sprer kunnskap 
om bransjen og bygger bro til samfunnet.

Besøksadresse:
Næringslivets hus
Middelthunsgate 27
Majorstuen, Oslo

Postadresse:
Norsk Eiendom
Postboks 7185 Majorstuen
0307 Oslo


	Viktige forutsetninger for god boligkvalitet
	Forord
	Referanser og 
henvisninger
	Et samfunn i utvikling, nye utfordringer
	Beboeren i sentrum
	Sosialt liv og privatliv
	Bokvalitet og forholdet til regelverket
	Politikere spiller en viktig rolle
	Grunnleggende krav til en god boligkvalitet

	Boligen: Areal, funksjon og fleksibilitet
	Tekniske krav: Lys, støy og luft
	Materialbruk: Kvalitet og estetikk
	Beliggenhet, nærområde og uteområde
	Kvalitetsrose: 
Se helheten i prosjektet
	Hva kan gjøres?
	Fem avsluttende råd 
for økt bokvalitet


