
12

STATENS FASTIGHETSVERK är den myn-
dighet som i dag förvaltar den största
delen av Sveriges byggda kulturarv: slott
och befästningar, regeringsbyggnader,
museer, teatrar, ambassader och parker,
kronoegendomar, kungsgårdar, militära
boställen, residens och herrgårdar. Hur
har dessa byggnader och denna mark
hamnat i vår vård? För att svara på den
frågan måste vi ta oss en titt på en lång
och slingrande historia, som för oss till-
baka till Sveriges bildande som nation.

Vägen som leder fram till sfv är en lång
berättelse med uppdelningar och sam-
manslagningar av olika myndigheter. An-
svaret för kronans (kungens och statens)
byggnader har alltid varit delat på många
aktörer.

sfv:s logotyp – de tre krönta initialerna
– berättar om kontinuitet med föregång-
arna Kungl. Överintendentsämbetet (köe)
och Kungl. Byggnadsstyrelsen (kbs). Det
är inte bara namnet som ändrats, utan
också själva arbetsområdet. Ansvaret för
Sveriges alla kyrkor fl yttades till annan

Vägen till SFV
anders bodin, Arkitekt SAR/MSA, specialist kulturarvsfrågor, SFV

” ... de kungliga slotten, statliga byggnadsminnen,
teatrar och museer, regeringsbyggnaderna, ambas-
sader, residens, slottsområden, kronoholmar och

mark väster om odlingsgränsen”

Vadstena slott är ett av få rena nybygg -
nads projekt från Vasakungarnas tid.

13

myndighet 1918, ansvaret för bygglagen
1968. Andra uppgifter har kommit i stäl-
let som de kungliga slotten, kronojordar-
na och befästningarna.

Sveriges historia låter sig ganska väl
fångas i sekelindelningar – om vi generöst
lägger till och drar ifrån några tiotals år
ibland. Det är den indelning som används
i denna revy över vad staten byggde. El-
ler snarare: hur de byggnader som Statens
fastighetsverk nu förvaltar har tillkommit
och hur dessa byggnader tagits om hand
tidigare.

1500-TALET : VASATID

« BYGGA ÄR VÅR HÖGSTA LUST ! »

Mycket av det som byggdes under Vasa-
kungarnas tid (1521–1611) är ombyggna-
der av medeltida byggnadsverk: slotten i
Kalmar, Örebro, Västerås, Nyköping och
Läckö samt fästningarna Varberg och Bo-
hus. Nybyggnadsprojekten var få. Det helt
nybyggda Vadstena slott är ett undantag.

Några av medeltidens byggnader har
senare kommit i kronans ägo, som Vad-

stena kloster, Roma kloster och Riddar-
holmskyrkan.

Gustav Vasa och hans söner – Erik xiv,
Johan iii och Karl ix – etablerade den
svenska centralmakten. Omvandlingen
av Sverige genomfördes med stor fasthet.
Äldre kulturmönster, som klostren, kros-
sades under reformationen för att uppnå
de nya målen där byggandet av strategiskt
placerade befästningar var bland det vik-
tigaste. Stegvis ställdes också krav på att
den kungliga familjen periodvis skulle
kunna bo i befästningarna. I samråd med
ståthållarna i de olika landsdelarna var
det kungarna som själva drev på dessa
byggen och hade ett starkt infl ytande över
utformningen. Särskilt Johan iii tog arki-
tekturen på största allvar. Berömd är hans
devis: « Bygga är vår högsta lust! »

En kader av arkitekter kallades in. De
fl esta kom från Tyskland och Holland som
Willem Boy och bröderna Pahr, men idea-
len kom från Italien. Arkitekturhistoriker
har kallat det « en fullständig kapitulation
för det italienska ». Tillsammans med våra

byggnadsmaterial och speciella klimat-
förutsättningar bildades det som kanske
är Sveriges första självständiga arkitektur:
Den nordiska renässansen.

Mest intensiv var byggverksamheten
vid 1500-talets mitt. Det största arbetet
från denna tid – omformandet av borgen
Tre kronor i Stockholm – fi nns inte kvar
men slotten i Kalmar, Gripsholm, Upp-
sala, Västerås och Vadstena präglas fort-
farande av Vasakungarnas stora ansträng-
ningar.

1600-TALET : STORMAKTSTID

« VAD SOM SKALL BYGGAS
NYTT OCH VAD SOM SKALL
FÖRBÄTTRAS »

Under 1600-talet utvecklades Sverige till
norra Europas stormakt. Axel Oxenstier-
na organiserade omkring 1618 statens
förvaltning i fem rikskollegier. Kammar-
kollegiet skulle i samråd med ståthållarna
i landet ansvara för statens civila byggan-
de. För sjöförsvarets byggande svarade
Amiralitetskollegiet.

Kalmar slott liksom slotten i Örebro, Västerås, Nyköping
och Linköping byggdes om och förstärktes kraftigt under
Vasatidens expansiva byggnadsverksamhet.

T. h. Då stormaktstiden nådde sin kulmen fi ck Nicodemus
 Tessin 1697 uppdraget att rita det nya slottet i Stockholm.

14

Utanför den nyanlagda staden Gö-
teborg, i sig anlagd som en befästning,
uppfördes Nya Älvsborgs fästning och
skansarna Kronan och Lejonet. Carlstens
fästning byggdes som en av Europas star-
kaste. Tidens största byggföretag var fl yt-
ten av fl ottans huvudbas från Stockholm
till den helt nya staden Karlskrona. Året
var 1680 och arkitekten hette Erik Dahl-
bergh.

I de områden som erövrats under stor-
maktstiden fanns byggnader som nu in-
förlivades i det svenska riket, som Lands-
krona citadell och Malmöhus.

Stormaktstidens arkitektur var från
början helt präglad av holländska klassi-
cistiska ideal, men efter 1600-talets mitt
blommar den svenska tolkningen av ro-
mersk barock.

Slottsbyggmästaren i Stockholm fi ck
allt mer ansvar. Han fi ck i uppdrag att
« icke blott här på Stockholm utan även på
andra orter, som oss behagar att befalla …
låta förfärdiga vad som skall byggas nytt
och vad som skall förbättras ». Vid sidan

av ständigt pågående förbättringsarbeten
på Stockholms slott började man bygga
ett helt nytt slott med park – Drottning-
holm. Arkitekt var Nicodemus Tessin d. ä.

Det byggdes en rad privata slott och
palats för krigens herrar: Skoklosters
slott och Oxenstiernska, Bondeska och
Wrangelska palatsen i Stockholm. Senare
köptes de av kronan.

När stormaktstiden nådde sin kulmen
anförtroddes Nicodemus Tessin d. y. att
rita det nya slottet i Stockholm 1697. Tes-
sin gavs befogenheter långt utöver sina fö-
regångare och fi ck efter franskt mönster
en ny titel: « Överintendent utav alla våra
slott, hus, trädgårdar och byggnader ».

1700-TALET: FRIHETSTIDEN

OCH GUSTAV III :S TID

« AT FÖRSE RIKET MED BESTÄNDIGE
OCH PRYDLIGE BYGGNADER »

Under 1700-talets första decennier, tiden
för de stora nordiska krigen, byggdes det
nästan ingenting i Sverige. Under Frihets-
tiden återuppbyggdes landet och från

1740 och 50 år framåt tog allt mer storsti-
lade projekt form.

Överintendentsinstitutionen bestod
under 1700-talet. Tessin d. y. fi ck en rad
lysande efterträdare: Carl Hårleman, Carl
Johan Cronstedt och Carl Fredrik Adel-
crantz. Överintendentens främsta uppgift
var fortfarande slotten, men uppgifterna
utökades. Under Adelcrantz tid bildades
ett särskilt överintendentskontor som
skulle « förse Riket med beständige och
prydlige Byggnader ».

Mest handlade det om ombyggnader
och inredningar av det redan byggda:
Stockholms slott men också slotten i
Uppsala, Drottningholm, Västerås och
Örebro. Kronan uppförde en rad bygg-
nader till stöd för näringarna. Den revo-
lutionerande kakelugnen uppfanns av
överintendenten för att hushålla med ved.
Ritningar togs också fram för militära bo-
ställen, ämbetsbyggnader och residens,
men periodens största byggnadsföretag
var Sveaborg i Finska viken.

Gustav iii var passionerat intresserad

Kungl. Maj:ts Nådiga Förordning, Angående Hwad hädan-
efter wid Publique Byggnader kommer at i akttagas.

Under 1700-talet togs mönsterplaner fram för militära
boställen, ämbetsbyggnader, kungsgårdar och residens.
Typritning till boställe för överste av Carl Hårleman 1752.

15

av arkitektur. Under hans regeringstid till-
kom en rad anläggningar för vetenskap,
konst och för rent nöje: Drottningholms-
teatern, Hagaparken med sina paviljonger
och Linneanum i Uppsala.

Arkitekter och hantverkare hämtades
från Frankrike som stod för tidens form-
ideal. Det var rokokons bekväma och
mjuka inredningsstil som härskade. Mot
1700-talets slut och med Gustav iii:s
vurm för antiken vändes intresset tillbaka
till Italien och den stramare nyklassicis-
men.

1800-TALETS FÖRSTA HÄLFT :
KARL JOHANS TID

DEN STRAMA NYTTAN
– DE BLOMMANDE INTERIÖRERNA

Årtiondena före och efter 1800 innehöll
krig och ofärd, med förlust av Finland och
Pommern. Med 1809 års regeringsform
och Karl Johan som ny regent återställdes
freden. Första hälften av 1800-talet präg-
lades av stora långsiktiga satsningar och
strama nyttoaspekter.

Som ett led i den nya ordningen för
statligt styrande inrättades 1818 ett nytt
statligt verk – Överintendentsämbetet,
en myndighet med en egen budget direkt
underställd Kungl. Maj:t. Gränsen mellan
överintendentens, riksmarskalkens och
överståthållarens uppgifter hade blivit
oklar. Nu skulle uppgifterna bli tydliga.
Riksmarskalksämbetet fi ck vården av de
kungliga slotten. Överintendentsämbetet
skulle ha hand om kronans övriga hus i
Stockholm och kungsgårdarna i landet.
Överintendenten skulle också vara chef
för de kungliga museerna och preses för
Konstakademien. Den största uppgiften
var att granska samtliga ritningar och
handlingar för statligt nybyggande – till
största delen kyrkor.

Chefen för verket, överintendenten, var
inte längre med självklarhet arkitekt, utan
rekryterades ur gruppen konstintresse-
rade ämbetsmän.

Det tidiga 1800-talets i särklass största
byggnadsföretag – Göta kanal och Karls-
borgs fästning – administrerades militärt.

Det mesta som byggdes hade militära
syften. Särskilt Stockholm rustades med
nya kaserner. Skeppsholmens fl ottstation
rustades med många byggnader och den
nya Skeppsholmskyrkan, allt ritat och
övervakat av Fredrik Blom, periodens
mest framstående arkitekt. Det stora uni-
versitetsbiblioteket i Uppsala var en av de
få civila byggnader som uppfördes.

Arkitekturen under denna period kän-
netecknas av den strama nyttan, enkla
fasta volymer med sparsam dekor. Interi-
örerna däremot kunde blomma upp i stor
färg- och materialrikedom, som nyinred-
ningarna på Rosersbergs slott.

1800-TALETS ANDRA HÄLFT :
INSTITUTIONER MED RIK FORM

Näringsfriheten, industrialismen och det
borgerliga samhället skapade nya bygg-
nadsuppgifter. Under 1800-talets andra
hälft växte välståndet och statens byg-
gande dramatiskt.

Överintendetsämbetets uppdrag for-
maliserades 1864. Huvuduppgiften var

Karlsborgs fästning var ett av 1800-talets i särklass största
byggnadsföretag. Arkitekt : Johan af Kleen.

T. h. I Stockholm försågs fl ottans station på Skeppsholmen
under 1800-talets första hälft med fl era nya byggnader
och den nya Skeppsholmskyrkan, allt ritat av arkitekten
Fredrik Blom.

16

fortfarande kyrkorna, men myndigheten
skulle också formulera och bevaka rikets
nya allmänna byggnadsstadga.

Av de 10 000 hus som vid 1800-talets
slut tillhörde statsverket och riksdagens
verk hade Överintendentsämbetet bara
ansvar för ca 200. Riksmarskalksämbetet
och landshövdingarna skötte fortfarande
de kungliga slotten. Armé- och marinför-
valtningarna, Fångvårdsstyrelsen, Medi-
cinalstyrelsen, Domänstyrelsen, Tullver-
ket och alla de nya affärsverken för post,
telegraf, järnväg och vattenkraft, hade
alla egna byggnadsavdelningar.

Genom en mycket medveten profes-
sionalisering av arkitektkåren, ett verk
av Axel Nyström och Fredrik Wilhelm
Scholander, återtog arkitekterna led-
ningen av rikets byggande. År 1882 blev
Helgo Zettervall den förste arkitekt efter
Adelcrantz som utnämndes till ordinarie
överintendent. För att hantera de många
byggnadsuppgifterna anlitade staten de
skickligaste arkitekterna som konsulter.

Till uppdragen hörde fängelser, sjuk-

hus, förvaltningsbyggnader, residens och
kulturinstitutioner – nya universitetshus,
teatrar och museer. Sjöförsvaret byggdes
ut kraftigt med nya fort i skärgårdarna.
En ny uppgift för Överintendentsämbetet
var att ansvara för de första medvetna res-
taureringarna; först ut bland de profana
monumenten var Kalmar och Gripsholms
slott.

Det sena 1800-talets arkitektur var va-
rierad, tekniskt innovativ och formmäs-
sigt rik. Staten tog en ledande roll i denna
utveckling. Den nya tekniken skulle skapa
en arkitektur fylld av färg, form, associa-
tion och detaljrikedom.

1918–1967 : KUNGL. BYGGNADSSTYRELSEN

LÅGMÄLD FORM OCH
GEDIGNA MATERIAL

Under 1900-talets början omorganisera-
des många statliga verk och myndigheter
för att möta kraven från det nya indu-
strisamhället. Kungl. Byggnadsstyrelsen
bildades 1918 ur Överintendentsämbetet.
Utöver granskning och allmän tillsyn

breddades arbetsområdet väsentligt.
Arbetet bedrevs inom olika fackavdel-

ningar. Byggnadsbyrån skötte lokalpla-
nering, nybyggnadsfrågor och upplys-
ningsverksamhet. Intendentsbyrån skötte
förvaltning och uthyrning. Stadsplaneby-
rån ägnade sig åt planfrågor, länsarkitekt-
organisationen hade från 1948 ansvar för
byggnormen. Kulturhistoriska byrån var
en helt ny avdelning med ansvar för bygg-
nadsvården och de statliga byggnadsmin-
nena. Kungl. Byggnadsstyrelsen övertog,
i samarbete med riksantikvarien, vården
av de kungliga slotten från Ståthållaräm-
betet.

Varken förr eller senare hade de civila
statliga byggnadsfrågorna varit så samla-
de som 1918–67. De få statliga myndighe-
ter som fortfarande skötte sin egen bygg-
nadsförvaltning var Fortifi kationsförvalt-
ningen, Domänverket och Riksdagen.

Kungl. Byggnadsstyrelsens chef var nu
generaldirektör. Titeln överintendent ha-
de då redan börjat användas för cheferna
för de statliga konstmuseerna. De första

Kungl. biblioteket från 1870-talet, ritat av arkitekten
Gustaf Dahl, representerade det absolut modernaste
av tidens institutionsarkitektur.

Helgo Zettervalls förslag till restaurering av Kalmar
slott 1882.

17

generaldirektörerna var arkitekter: Carl
Möller och Ivar Tengbom. Med något
enda undantag utnämndes sedan enbart
administratörer. Däremot var cheferna
för byråerna fl era av våra skickligaste
arkitekter som Sigurd Curman, Ragnar
Hjort, Nils Ahrbom och Lennart Uhlin.
Projekteringen sköttes som tidigare av ut-
valda konsulter.

Nybyggandet under denna tid präglas
av lågmäld form och gedigna material.
Periodens fi naste arbeten fi nner vi inom
det växande området ombyggnad, till-
byggnad och restaurering.

1968–1993 : KBS BYGGNADSSTYRELSEN

LIVSCYKELTÄNKANDET

I högkonjunkturens 1960-tal exploderade
nybyggnadsbehoven för den statliga för-
valtningen. Radio och teve, fl yget, poli-
sen, departementen, högskolorna, men
också kulturen – alla behövde nya stora
byggnader.

För att klara detta tryck omorganisera-
des Byggnadsstyrelsen 1968. Uppgifterna

renodlades till att bara gälla lokalförsörj-
ning, byggande och förvaltning för statens
egna behov. Det tidigare starkt centralise-
rade verket bröts ner i fastighetsdistrikt
för att på regional nivå sköta förvaltning,
projekt och produktion.

Samtidigt fl yttade man över uppgifter
till andra verk. Myndighetsansvaret för
de statliga byggnadsminnena och kyr-
korna överfördes till Riksantikvarieämbe-
tet. Myndighetsansvaret för planväsende,
länsarkitekter och byggnorm blev stom-
me i det nybildade Statens planverk.

Omorganisationen leddes av general-
direktören Sixten Larsson som senare
efterträddes av andra tunga politiker som
Hans Löwbeer och Lars Ag. De tekniska
cheferna var liksom tidigare arkitekter.

Byggnadsstyrelsen tog fram en rad
skrifter med råd och anvisningar, bland
annat en arkitekturteori som mycket
framsynt förde in livscykeltänkandet i
arkitekturen: Byggnadsstyrelsens struk-
turfi losofi . Detta utvecklingsarbete var
en förutsättning för att kunna genomföra

de många jätteprojekten: Arlanda, Radio-
huset, Garnisonen, regeringskvarteren i
Södra Klara och de många utlokaliserade
verken.

I efterhand kan man konstatera att
Byggnadsstyrelsen under denna period
producerade storverk också med inter-
nationella mått mätt, med Vasamuseet
som paradnummer. Men kanske kan vi
fi nna periodens allra förnämsta verk inom
restaureringskonsten: det nya museet för
Livrustkammaren, infogad i Stockholms
slotts källare, och den hantverksnära och
känsliga restaureringen av Skoklosters
slott.

1993– STATENS FASTIGHETSVERK (SFV)

TRADITION I UTVECKLING

För att möta de politiska kraven på en
ökad marknadsorientering delades Bygg-
nadsstyrelsen från 1993 i fl era fristående
statligt ägda aktiebolag: Vasakronan,
Akademiska hus med fl era. Hyresgäster-
na fi ck själva ansvaret för den långsiktiga
lokalplaneringen.

Vasamuseet, invigt 1990. Arkitekter : Göran Månsson och Marianne Dahlbäck.

18

Fastigheter som staten av kultur- och
säkerhetsskäl ska äga ‘i evinnerlig tid’
fördes till en ny myndighet – Statens fast-
ighetsverk (sfv). De fl esta hade tidigare
förvaltats av Byggnadsstyrelsen. Till sfv
fördes också äldre befästningar från For-
tifi kationsförvaltningen och mark från
Domänverket.

sfv ansvarar för vård och underhåll av
statliga kulturfastigheter (de kungliga slot-
ten, nästan alla statliga byggnadsminnen,
statliga kulturinstitutioner som teatrar
och museer samt regeringsbyggnaderna);
utrikes fastigheter (ambassader, residens)

samt vissa statliga markområden (slotts-
områden, kronoholmar och mark väster
om odlingsgränsen). sfv är byggherre vid
underhåll, ombyggnad, restaurering och
nybyggande inom dessa områden.

Den operativa verksamheten är lokalt
organiserad med ansvariga förvaltare som
nyckelpersoner. Dessa samlas i regionala
kontor och i grupper efter byggnadsslag.
Centralt fi nns rådgivande specialister
inom alla fackområden till förvaltningens
stöd.

sfv:s nybyggen tillhör det bästa som
uppförts i Sverige under perioden. Dit hör
nya museer i Lund, Göteborg och Stock-
holm och de nya ambassaderna i Berlin
och Washington. Men merparten av upp-
gifterna handlar om underhåll, renovering
och restaurering. Vid Kalmar, Borgholm
och Läckö slott har små, väl avvägda åt-
gärder genomförts. Siarö fort har renove-
rats till ett turistmål. Wrangels och Bon-
des palats har anpassats till dagens krav
på domstolsbyggnader. Alla länsresidens
har nyinretts. Många naturområden och
parker har förnyats – som lindalléerna i
Drottningholms slottspark. KV

köe, kbs och sfv – det låter som

fl ygdestinationer. Men dessa tre

namnchiffer är ‘tags’ som tar oss på en

historisk resa från godkännandestäm-

pel till dagens grafi ska profi lering av

Statens fastighetsverk. Restiden är

hela 310 år, men förvånansvärt mycket

av vår visuella identitet har kon-

sekvent bevarats genom åren.

Arbetet med förnyelsen av lindalléerna i
Drottningholms slottspark är ett exempel
på det arbete sfv ägnat många naturom-
råden och parker de senaste åren.

Överst. House of Sweden i Washington
2006. Arkitekt : Gert Wingårdh.

Tradition
i utveckling
göran prage, Grafisk formgivare

I BEGYNNELSEN var det krönta emblemet
mer en godkännandestämpel. I dag talar
vi om inbyggda värden hos varumärket
som gemensamma nämnare för hur fö-
retag eller organisationer, ja även hur du
som individ, uppfattas av omvärlden. Allt
som görs, och inte görs, påverkar en or-
ganisations varumärke, där den visuella
identiteten är en del av kommunikations-
policyn. Man kan ana att förändringarna
av logotypen har utförts omväxlande
av amatörer och professionella grafi ska
formgivare, alltifrån utlysta tävlingar
bland tjänstemännen till rena uppdrag för
externa konsulter.

Konungakronan har sin egen historia
och är mer styrd av statsheraldikern, som
är ett slags varumärkespolis för staten
och kronan. Från och med Erik xiv:s krö-
ningskrona slöts kronan med pärlprydda
byglar som förenar sig högst upp i det lilla
riksäpplet. Drottning Kristina lät göra
den krona som i dag kan beskådas bland
riksregalierna. Men det var först efter
Gustav v:s anvisningar som kungakronan
eller ‘Gustavskronan’ skapades – förebil-
den till våra dagars krona. I dag är den allt
mer förenklad för att ‘tåla’ olika applika-
tioner och reproduktionstekniker. Redan
i Byggnadsstyrelsens version är pärlorna
borta och hjässringen horisontell.

År 1975 utlystes en tävling bland Bygg-
nadsstyrelsens tjänstemän, där vinnarens
förslag visade sig vara alltför likt ett redan
registrerat fi rmamärke. Man återgick där-
för till det krönta monogrammet, om än i
något modifi erad form.

