

AVDELNINGEN FÖR SAMHÄLLSBYGGNAD

Bostadsmarknadsanalys 2020
Västmanlands län

Juni 2020

2020:07

Titel: Bostadsmarknadsanalys 2020
Författare: Annette Rydqvist
Medverkande: Pernilla Börjesson, Sanela Cerigmagic, Edina Suljanovic, Sara Johnsson
(regionalt projekt, Sala kommun)
Länsstyrelsen i Västmanlands Län
Diarienummer: 405-3654-2020

BOSTADSMARKNADSANALYS 2020

1

Förord

Bostadsförsörjningen är idag en av de viktigaste samhällsfrågorna ur ett välfärds- och

tillväxtperspektiv med stor betydelse för länets utveckling. Tillgång till en bostad är

en grundläggande förutsättning för att människor ska känna trygghet, välbefinnande

och att kunna leva ett gott liv samtidigt som bra bostäder och goda boendemiljöer

attraherar arbetskraft och nya invånare.

Länsstyrelsen ska verka för att behovet av bostäder tillgodoses, bland annat genom att

lämna råd, information och underlag för kommunernas planering av

bostadsförsörjningen. Länsstyrelsen har också i uppdrag att årligen genomföra en

regional bostadsmarknadsanalys. Med utgångspunkt i kommunernas svar från

Boverkets årliga bostadsmarknadsenkät och statistikunderlag från SCB ger analysen

en övergripande bild av bostadsmarknaden i länet.

Enkäten besvarades av kommunerna i början av 2020, innan coronapandemin bröt ut.

Med stor sannolikhet kommer pandemin att påverka bostadsmarknaden, både vad

gäller bostadsbyggande och bostadsförsörjning. Länsstyrelsens

bostadsmarknadsanalys blir därmed en analys över rådande utgångsläge i länets

kommuner innan coronapandemin.

För första gången på fem år tyder resultaten av årets bostadsmarknadsenkät på en viss

förbättring av läget på bostadsmarknaden i delar av länet. I år är det till exempel färre

kommuner som uppger att de har underskott på bostäder för ungdomar och

nyanlända.

Vräkningar är en vanlig orsak till hemlöshet, därför utgör kommunernas och

bostadsföretagens vräkningsförebyggande arbete en viktig del i den långsiktiga

bostadsförsörjningen och kommunernas bostadsförsörjningsansvar. Det finns en

nollvision för vräkning av barnfamiljer och Länsstyrelsen i Västmanland kommer

under det närmaste året att på olika sätt arbeta med att stödja kommunerna i deras

arbete med att motverka vräkningar av barnfamiljer.

Många människor har i dag svårt att etablera sig på bostadsmarknaden och att anpassa

sin boendesituation efter ändrade livsförhållanden. De nyproducerade bostäderna har

höga priser respektive hyresnivåer som hushåll med lägre inkomster ofta inte har råd

med. Det är därför en utmaning att få fram lösningar för dem som inte har råd eller

möjlighet att köpa eller hyra en nyproducerad bostad.

Länsstyrelsen vill rikta ett stort tack till alla länets kommuner som besvarat årets

enkät. Vår förhoppning är att denna rapport ska inspirera och fungera som ett stöd för

länets kommuner i det fortsatta arbetet med bostadsförsörjningen. Vidare är

förhoppningen att rapporten ska hjälpa till att belysa den problematik som råder på

bostadsmarknaden idag och på längre sikt. För att nå en lösning krävs samverkan på

kommunal, regional och nationell nivå.

Minoo Akhtarzand

Landshövding Västmanlands län

BOSTADSMARKNADSANALYS 2020

2

BOSTADSMARKNADSANALYS 2020

3

Innehåll

Sammanfattning .. 5

1 Inledning .. 9

2 Bakgrund .. 10
2.1 Demografi ... 10

2.1.1 Befolkningsstruktur ... 12
2.1.2 Försörjningskvot ... 13

2.2 Infrastruktur och pendling .. 16
2.2.1 Infrastruktur ... 16

2.3 Pendling .. 17
2.3.1 Pendling inom länet .. 19

3 Läget på bostadsmarknaden .. 21
3.1 Begreppsförklaring .. 21
3.2 Bostadsmarknadsläget i allmänhet ... 21
3.3 Läget på bostadsmarknaden för särskilda grupper 24

3.3.1 Bostäder för ungdomar, 19–25 år ... 24
3.3.2 Bostäder för studenter .. 25
3.3.3 Bostäder för nyanlända ... 26
3.3.4 Bostäder för personer som inte blir godkända som hyresgäster på den

ordinarie bostadsmarknaden .. 30
3.3.5 Särskilda boendeformer för äldre .. 33
3.3.6 Seniorbostäder ... 35
3.3.7 Trygghetsbostäder .. 35
3.3.8 Särskilt boende för personer med funktionsnedsättning 35

4 Bostäder och bostadsbyggande .. 38
4.1 Bostadsbyggande i länet 2019 .. 38
4.2 Underskott trots ökat bostadsbyggande .. 39
4.3 Kommunernas bedömning av antal påbörjade bostäder 40
4.4 Boverkets beräkningar av det regionala byggbehovet 2018–2027 43
4.5 Kommunernas bedömning av behovet av bostäder 44
4.6 Faktorer som begränsar bostadsbyggandet i kommunerna 45
4.7 Prisutveckling bostäder ... 46

4.7.1 Prisutvecklingen i länets kommuner ... 47
4.8 Allmännyttan ... 47
4.9 Statliga stöd till bostäder ... 48

5 Kommunernas verktyg för bostadsförsörjningen 50
5.1 Kommunernas bostadsförsörjningsansvar 50
5.2 Riktlinjer för bostadsförsörjningen ... 51
5.3 Markinnehav och markanvisning ... 52
5.4 Ägardirektiv till allmännyttan ... 52
5.5 Samverkan inom och utom kommunen ... 53
5.6 Bostadsförmedling och förtur .. 53
5.7 Hyresgarantier .. 54

6 Slutsatser ... 55

BOSTADSMARKNADSANALYS 2020

4

BOSTADSMARKNADSANALYS 2020

5

Sammanfattning

Här följer en sammanfattning av årets bostadsmarknadsanalys:

• Befolkningen ökar fortfarande, men inte i samma takt som tidigare

Befolkningen i Västmanlands län ökade med drygt 1 900 personer under 2019

vilket är en lägre ökning än vad länet har haft de senaste åren. I fem av länets tio

kommuner minskade befolkningen under 2019. Västerås kommun ökade med

1 971 personer och hade därigenom en snabbare ökningstakt än genomsnittet för

riket.

Åldersfördelningen i länet med en hög andel äldre och en lägre andel invånare i de

yrkesverksamma åldrarna innebär att försörjningskvoten är högre än genomsnittet

för riket.

• Fortsatt hög nivå på bostadsbyggandet

Trots att det har färdigställts fler bostäder i Västmanlands län under 2018 och

2019 än någon gång tidigare under 2000-talet bedömer två tredjedelar av länets

kommuner att de har underskott på bostäder. År 2019 färdigställdes det 1 233

bostäder i Västmanland. Det är färre än förra årets toppnotering, 1 404

färdigställda bostäder, men med undantag för 2018 är det den högsta siffran sedan

1991. Av dessa var 80 procent bostäder i flerbostadshus och 20 procent småhus.

Under 2019 påbörjades byggandet av 1 113 bostäder i Västmanlands län, vilket är

cirka 50 färre än vad som påbörjades 2018. Länets kommuner bedömer att det

kommer att påbörjas ny- eller ombyggnad av cirka 2 900 bostäder de närmaste två

åren. Kommunernas bedömningar ligger ofta något högre än vad som verkligen

kommer igång under året. I år ökar dessutom osäkerheten på grund av

coronapandemin, vars konsekvenser vi ännu inte till fullo kan bedöma. Eftersom

kommunerna besvarade enkäten i början av året är det mycket som talar för att

antalet påbörjade bostäder 2020 och 2021 kommer att vara lägre än kommunernas

bedömningar.

Bostadspriserna för permanenta småhus steg enligt SCB med 3 procent i såväl

riket som Västmanland mellan 2018 och 2019. Genomsnittspriset för ett småhus i

Västmanland var under 2019 cirka 2 500 000 kr.

• Fortsatt underskott men viss förbättring i sikte

Det är fortfarande underskott på bostäder i stora delar av länet, men efter en i stort

sett oförändrad situation under en följd av år, går det i år att skönja en viss

förbättring av bostadsmarknadsläget i delar av länet. Det gäller såväl

kommunernas bedömningar av situationen i kommunen som helhet, på

centralorterna och i kommunernas övriga delar. Det kan finnas flera förklaringar,

en bidragande orsak kan vara att det har tillkommit fler bostäder de senaste åren.

Befolkningen minskade också i hälften av länets kommuner under 2019 vilket

även det kan ha en inverkan på bostadsmarknaden.

BOSTADSMARKNADSANALYS 2020

6

När enkäten besvarades i januari såg situationen för ungdomar bättre ut än på

länge. Hälften av länets kommuner uppgav att de har underskott på bostäder för

ungdomar. Året innan bedömde nio av tio kommuner att de hade underskott på

bostäder som ungdomar efterfrågar.

• Många nyanlända väljer själva att bosätta sig i länet samtidigt som

anvisningarna minskar

Samtliga kommuner är attraktiva för nyanlända och det är många som väljer att

bosätta sig i länet på egen hand. Mottagande på anvisning minskar men många

kommer fortfarande som anhöriga till de som kommit tidigare år. Länsstyrelsen i

Västmanland har fått signaler från hälften av länets kommuner att det även

förekommer att andra kommuner placerar sina nyanlända i Västmanland.

Två kommuner uppger att de har underskott på bostäder för anvisade nyanlända

medan fem kommuner bedömer att de har ett underskott på bostäder för

självbosatta nyanlända i kommunen.

Nyanlända har mycket svag förankring på bostadsmarknaden och får ofta

acceptera otrygga och undermåliga boendeformer och inte sällen oskäliga

hyresnivåer. Ensamkommande barn/unga är en utsatt grupp som ofta har särskilt

svårt att få en egen bostad. Det gäller även anhöriga till ensamkommande

eftersom de inte har rätt till hjälp med detta. Ungdomarna är inte ansvariga för att

ordna boende till familjen men kan trots det känna ett sådant ansvar.

• Utmaningen är att få fram bostäder för alla

Många människor har i dag svårt att etablera sig på bostadsmarknaden och att

anpassa sin boendesituation efter ändrade livsförhållanden. De nyproducerade

bostäderna har höga priser respektive hyresnivåer som hushåll med lägre

inkomster ofta inte har råd med. Det är därför en utmaning att få fram lösningar

för dem som inte har råd eller möjlighet att köpa eller hyra en nyproducerad

bostad. Den största utmaningen idag är därför inte byggvolymen i sig utan att hitta

lösningar för de som inte har råd eller möjlighet att köpa eller hyra en

nyproducerad bostad. Detta är en fråga som kommunerna inte kan lösa ensamma

utan som kräver samverkan mellan bostadsmarknadens samtliga aktörer.

• Höga produktionskostnader och brist på attraktiv planlagd mark

begränsar bostadsbyggandet

De faktorer som flest kommuner framhåller som begränsar bostadsbyggandet är

höga produktionskostnader, brist på attraktiv planlagd mark och svårigheter för

privatpersoner att få lån.

• Riktlinjer för bostadsförsörjningen i åtta av tio kommuner

Åtta av länets tio kommuner uppger att de har riktlinjer för bostadsförsörjningen.

Samtliga är antagna under den förra mandatperioden och Länsstyrelsen bedömer

att alla uppfyller kraven enligt lagen om kommunernas bostadsförsörjningsansvar.

BOSTADSMARKNADSANALYS 2020

7

Enligt lagen om kommunernas bostadsförsörjningsansvar ska riktlinjer för

bostadsförsörjningen antas av kommunfullmäktige under varje mandatperiod.

Länsstyrelsen vill därmed uppmana länets samtliga kommuner att anta riktlinjer

för bostadsförsörjningen under nuvarande mandatperiod.

• Råd och information samt mellankommunal samordning

Länsstyrelsen arbetar aktivt med att lämna råd och information till kommunerna

gällande bostadsfrågor och bostadsförsörjning, vilket bland annat sker i

planarbeten och i samråd om riktlinjer för bostadsförsörjningen.

Länsstyrelsen arbetar kontinuerligt för att utveckla formerna för mellankommunal

samordning kring bostäder och bostadsförsörjning. Vid samråd om riktlinjer för

bostadsförsörjningen och bostadsförsörjningsprogram påtalar Länsstyrelsen

behovet och möjligheten till samverkan mellan kommuner samt bidrar med ett

regionalt perspektiv.

I Västmanland finns sedan 2019 en strukturerad samverkan mellan Länsstyrelsen

och länets samtliga kommuner kring våldsutsatta som behöver byta bostadsort

efter placering i skyddat boende. Samverkan syftar till att möjliggöra olika

lösningar för att få en ny bostad på annan ort samt att ta tillvara på

samordningsvinster mellan kommunerna. Behovet att byta bostadsort kan bland

annat bero på rådande bostadsmarknad samt den rädsla som ofta finns hos den

våldsutsatta för att återvända till hemkommunen.

• Stöd till kommunerna i deras arbete med att motverka vräkningar av

barnfamiljer

Länsstyrelserna har fått i uppdrag av regeringen att stödja kommunerna i deras

arbete med att motverka vräkningar av barnfamiljer. Vräkningar är en vanlig

orsak till hemlöshet, därför utgör kommunernas och bostadsbolagens

vräkningsförebyggande arbete en viktig del i den långsiktiga bostadsförsörjningen

och kommunernas bostadsförsörjningsansvar. Det finns en nollvision för vräkning

av barnfamiljer men trots det ökar antalet barn som berörs av vräkningar i landet.

Antalet barn som berörs av vräkningar ökar inte i Västmanland, men ligger på en

förhållandevis hög nivå. Länsstyrelsen i Västmanland kommer under det närmaste

året att på olika sätt arbeta med att stödja kommunerna i deras arbete med att

motverka vräkningar av barnfamiljer. Formerna för detta arbete kommer att

anpassas efter vad som är lämpligt att genomföra utifrån utvecklingen av

coronapandemin.

Länsstyrelsen i Västmanland har lagt ut ett metodstöd för kommuner och

bostadsföretag på sin webbplats som visar hur man konkret kan arbeta

vräkningsförebyggande. Metodstödet har tagits fram av Kronofogden och

Länsstyrelserna i Västerbotten, Västernorrland och Norrbotten tillsammans med

ett antal bostadsföretag, däribland bostadsföretaget Mimer i Västerås. I

revideringen har bland annat barnperspektivet förstärkts.

BOSTADSMARKNADSANALYS 2020

8

BOSTADSMARKNADSANALYS 2020

9

1 Inledning

Varje år har Länsstyrelsen i uppdrag att analysera länets bostadsmarknad och

presentera analysen i en skriftlig rapport. Rapporten ska även innehålla en

redovisning av hur kommunerna lever upp till sitt lagstadgade

bostadsförsörjningsansvar och hur Länsstyrelsen lever upp till lagkravet om att ge

kommunerna råd, information och underlag för planeringen av

bostadsförsörjningen samt verka för att en mellankommunal samordning ska

komma till stånd.

Länsstyrelsens bostadsmarknadsanalys grundar sig till stor del på kommunernas

svar i Boverkets årliga bostadsmarknadsenkät 2020. Enkäten besvarades av

kommunerna i slutet av 2019 och i början av 2020, innan coronapandemin. Hur

pandemin kommer att påverka bostadsmarknaden och bostadsförsörjningen i länet

är idag svårt att svara på. Men det är stor sannolikhet att den bland annat kommer

att påverka bostadsbyggandet, hushållens förmåga att tillgodose sina

bostadsbehov och därmed också hemlösheten och inträdet på bostadsmarknaden.

Länsstyrelsens Bostadsmarknadsanalys blir därmed en analys över rådande

utgångsläge i länets kommuner innan coronapandemin bröt ut.

Bostadsmarknadsanalysen bygger också på statistik från SCB och länsstyrelsens

kontinuerliga dialog med kommunerna under året. Resultatet är Länsstyrelsens

sammanfattande bedömning av bostadsmarknadsläget i länet.

Efter denna inledning följer kapitel två som ger en beskrivning av länets

demografi och andra förutsättningar relaterade till bostadsmarknaden. I kapitel tre

presenteras stora delar av resultaten ur bostadsmarknadsenkäten gällande läget

och situationen för olika grupper på bostadsmarknaden. Kapitel fyra handlar om

bostäder och bostadsbyggande och i kapitel fem redogörs det för kommunernas

verktyg för bostadsförsörjningen. Avslutningsvis, i kapitel sex, redovisas

rapportens slutsatser om länets bostadsmarknad samt hur kommunerna och

Länsstyrelsen i Västmanlands län uppfyller de lagkrav som beskrevs i

inledningens första stycke.

BOSTADSMARKNADSANALYS 2020

10

2 Bakgrund

2.1 Demografi

Västmanlands befolkning uppgick i slutet av 2019 till 275 845 personer vilket är

en ökning med 1 916 personer (cirka 0,7 procent) jämfört med 2018. Det innebär

att ökningstakten är något lägre än vad den har varit de senaste fem åren. Antalet

män ökade mer än antalet kvinnor i länet, men differensen är inte lika stor som

den varit under de senaste åren.

Under 2019 ökade Sveriges befolkning med 97 404 personer till 10 327 589

personer (cirka 1 procent), enligt SCB, vilket är en något lägre tillväxt än året

innan för riket som helhet.

Figur 2.1.1 Folkökning i Västmanlands län 2014–2019, totalt samt fördelat

mellan män och kvinnor. Källa: SCB.

Ökningen av befolkningen i Västmanland berodde framför allt på ett positivt

flyttnetto från utlandet men även födelsenettot var positivt. Under 2019 föddes

totalt 2 981 barn i länet, samtidigt som 2 648 personer avled, vilket ger ett

födelseöverskott på 333 personer. Födelsenettot var betydligt högre än 2018, då

det uppgick till 185 personer.

Under 2019 flyttade 8 102 personer från andra län till Västmanland och 8 035

flyttade till andra län vilket ger ett positivt inrikes flyttnetto på 67 personer. Det

innebär att flyttnettot gentemot övriga län var betydligt lägre 2019 än 2018, då det

uppgick till 655 personer.

2 281 personer flyttade till länet från andra länder under 2019 och 828 personer

flyttade till andra länder. Flyttnettot gentemot andra länder uppgick till 1 453

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

2014 2015 2016 2017 2018 2019

män kvinnor Totalt

BOSTADSMARKNADSANALYS 2020

11

personer 2019, vilket kan jämföras med 2018 då flyttnettot gentemot utlandet

uppgick till 1 967 personer.

Det innebär att det sammanlagda flyttnettot uppgick till 1520 personer 2019.

Siffran för 2018 var 2 622 personer.

Tabell 2.1.1 Befolkningsökning i Västmanlands län 2019 fördelat på födelsenetto

och flyttnetto. Källa: SCB.

Kvinnor Män Totalt

Födelsenetto 159 174 333

Flyttnetto övriga län -20 87 67

Utrikes flyttnetto 691 762 1453

Summa flyttnetto 671 849 1520

Folkökning 868 1048 1916

Befolkningen minskade i fem av länets tio kommuner under 2019. Mest minskade

befolkningen i Norberg och Fagersta. Även i Arboga, Köping och Skinnskatteberg

minskade befolkningen. I Västerås ökade befolkningen med 1 971 personer eller

1,3 procent vilket är en högre ökningstakt än i Sverige totalt. Befolkningen ökade

även i Hallstahammar, Kungsör, Sala och Surahammar.

BOSTADSMARKNADSANALYS 2020

12

Tabell 2.1.2 Befolkningen i Västmanlands län 2018 och 2019 fördelat per

kommun. Källa: SCB.

Kommun/Region Befolkning

2018

Befolkning

2019

Förändring

(antal)

Förändring

%

Förändring

kvinnor %

Förändring

män %

Arboga 14 138 14 087 -51 -0,4 -0,3 -0,4

Fagersta 13 464 13 391 -73 -0,5 -0,5 -0,6

Hallstahammar 16 186 16 346 160 1,0 0,9 1,1

Kungsör 8 667 8 675 8 0,1 -0,6 0,7

Köping 26 268 26 214 -54 -0,2 -0,2 -0,2

Norberg 5 795 5 690 -105 -1,8 -1,6 -2,0

Sala 22 816 22 894 78 0,3 -0,1 0,8

Skinnskatteberg 4 429 4 393 -36 -0,8 -1,2 -0,4

Surahammar 10 088 10 106 18 0,2 0,3 0,1

Västerås 152 078 154 049 1 971 1,3 1,3 1,3

Västmanlands län 273 929 275 845 1 916 0,7 0,6 0,8

Riket 10 230 185 10 327 589 97 404 1,0 0,9 1,0

2.1.1 Befolkningsstruktur

Figur 2.1.2 visar åldersfördelningen i Västmanland och riket 2019. Några av

staplarna är särskilt långa vilket beror på att det föddes många barn på 1960-talet

och i början av 1990-talet. Den klart största åldersgruppen föddes i början av

1990-talet och befinner sig nu i intervallet 25–29 år. Av figuren framgår att

Västmanland har en högre andel än genomsnittet för riket från 50 år och uppåt.

Skillnaden är särskilt stor i åldersgruppen 50–54 år som utgör en näst intill lika

stor andel av befolkningen i länet som 25–29-åringarna. Även

fyrtiotalistgenerationen utgör en större andel av befolkningen i Västmanland än

genomsnittet för riket.

BOSTADSMARKNADSANALYS 2020

13

Figur 2.1.2 Åldersfördelningen i Västmanlands län och riket 2019. Källa: SCB.

2.1.2 Försörjningskvot

SCB:s befolkningsstatisk visar att andelen invånare i åldern 20–64 år var lägre i

Västmanlands län än i riket som helhet 2019, samtidigt som andelen invånare som

är 65 år och äldre var något högre. En högre andel äldre innebär att den

demografiska försörjningskvoten1 ökar. Kvoten är ett mått på hur många yngre

och äldre det finns i förhållande till antal personer i de mest yrkesaktiva åldrarna

20–64 år. Ju högre kvoten är desto större blir försörjningsbördan för de som är

mellan 20–64 år.

1 Den demografiska försörjningskvoten (f) beräknas som summan av antal personer 0–19 år (X)

och antal personer 65 år och äldre (Y), dividerat med antalet personer 20–64 år (Z) och

multiplicerat med 100. f=((X+Y)/Z)*100. Räknat på detta sätt tar uträkningen ej hänsyn till de i

åldrarna 20–64 som står utanför arbetsmarknaden.

0,00 1,00 2,00 3,00 4,00 5,00 6,00 7,00 8,00

0-4 år

10-14 år

20-24 år

30-34 år

40-44 år

50-54 år

60-64 år

70-74 år

80-84 år

90-94 år

100+ år

Västmanland Riket

BOSTADSMARKNADSANALYS 2020

14

Tabell 2.1.3 Folkmängd i Västmanlands län och riket 2019, fördelat per

åldersgrupp. Källa: SCB.

Åldersgrupper Västmanlands län Riket

Antal personer Andel personer % Andel personer %

Kvinnor Män Kvinnor Män Kvinnor Män

0–19 år 30 907 33 117 11,2 12,0 11,3 12,0

20–64 år 73 787 78 040 26,7 28,3 27,7 29,0

65-år 32 062 27 932 11,6 10,1 10,7 9,3

Totalt 136 756 139 089 49,6 50,4 49,7 50,3

Västmanlands län hade 2019 en kvot på 81,7 vilket innebär att det per 100

personer i de mest yrkesverksamma åldrarna fanns 81,7 personer som var yngre

eller äldre än 20–64 år. Vid samma tidpunkt var kvoten för riket som helhet 76,3.

Tabell 2.1.4 Demografisk försörjningskvot 2019 i kommunerna i Västmanlands

län, samt i riket. Källa: SCB.

Kommun/region Antal 0–19

år 65-–år

Antal 20–

64 år

Försörjnings-

kvot

Arboga 6 681 7 406 90,2

Fagersta 6 333 7 058 89,7

Hallstahammar 7 696 8 650 89,0

Kungsör 4 174 4 501 92,7

Köping 12 271 13 943 88,0

Norberg 2 785 2 905 95,9

Sala 10 787 12 107 89,1

Skinnskatteberg 2 168 2 225 97,4

Surahammar 4 871 5 235 93,0

Västerås 66 252 87 797 75,5

Västmanlands län 124 018 151 827 81,7

Riket 4 469 097 5 858 492 76,3

BOSTADSMARKNADSANALYS 2020

15

Nio av länets kommuner har en kvot som är högre än genomsnittet för riket.

Högst är kvoten i Skinnskatteberg (97,4), Norberg (95,9), Surahammar (93,0) och

Kungsör (92,7). Västerås har den lägsta försörjningskvoten i länet och är den enda

kommunen som har en försörjningskvot som är lägre än rikssnittet (75,5). I

Kungsör och Sala sjönk kvoten med 0,6 enheter mellan 2018 och 2019 och i

Hallstahammar var den oförändrad. Störst ökning noterades i Fagersta (+1,7),

Norberg (+1,4) och Skinnskatteberg (+1,3).

Sett över en längre tidsperiod, mellan 2010 och 2019, har försörjningskvoten ökat

med 6,2 procentenheter i Västmanlands län, jämfört med 4,9 i riket. Mellan 2018

och 2019 har kvoten fortsatt öka för länet med 0,2 enheter och 0,4 enheter för

riket, vilket är en något lägre takt i förhållande till det föregående året. De

kommuner vars kvot ökade som mest mellan 2010 och 2019 är Skinnskatteberg

(+15,5), Norberg (+15.2) och Surahammar (+12,3).

Tabell 2.1.5 Demografiska försörjningskvotens förändring mellan 2010, 2018 och

2019 i Västmanlands län och riket. Källa: SCB.

Kommun / region Försörjningskvot

2010 2018 2019 Förändring

2018–2019

Förändring

2010–2019

Arboga 85,3 89,6 90,2 0,6 4,9

Fagersta 80,3 88 89,7 1,7 9,4

Hallstahammar 82,4 89 89 0 6,6

Kungsör 81,7 93,3 92,7 -0,6 11

Köping 77,9 86,8 88 1,2 10,1

Norberg 80,7 94,5 95,9 1,4 15,2

Sala 78,9 89,7 89,1 -0,6 10,2

Skinnskatteberg 81,9 96,1 97,4 1,3 15,5

Surahammar 80,7 92,6 93 0,4 12,3

Västerås 71,5 75,4 75,5 0,1 4

Västmanlands län 75,5 81,5 81,7 0,2 6,2

Riket 71,4 75,9 76,3 0,4 4,9

BOSTADSMARKNADSANALYS 2020

16

2.2 Infrastruktur och pendling

2.2.1 Infrastruktur

Västmanlands län är en del av Mälarregionen och Östra Mellansverige som är ett

samarbete mellan länen i östra Mellansverige. Länet ger genom sin närhet till

bland annat Stockholm, Eskilstuna, Örebro och Uppsala, länets invånare goda

möjligheter att nå en allt större arbetsmarknad utan att behöva flytta. Västmanland

korsas av fem banor för persontrafik, och nio av länets tio kommunhuvudorter har

järnvägsstationer med resandebyte. Utöver dessa huvudorter finns även

järnvägsstationer i Karbenning, Ängelsberg, Virsbo, Ramnäs, Dingtuna, Kolbäck

och Ransta. Länet är också välförsörjt i stora delar när det gäller bilvägar. Två av

Sveriges största insjöhamnar finns i länet, som är viktiga för långväga transporter.

Västerås har också flygplats med bland annat flera internationella destinationer.

En viktig förutsättning för en fortsatt utveckling av näringslivet i länet, samt

efterfrågade boendemiljöer, är effektiva och robusta person- och godstransporter.

Såväl kompetens som arbetsgivare finns många gånger utom länet och utom

landet, det är därför av stor vikt att ha fungerande infrastruktur för arbetspendling

och godstransporter.

En Bättre Sits – storregional systemanalys

Länsplaneansvariga och kollektivtrafikansvariga i sju län –Stockholm, Uppsala,

Västmanland, Örebro, Sörmland, Östergötland och Gotland – har genom

samarbetet En Bättre Sits och Mälardalsrådet genomfört och står eniga bakom en

gemensam storregional systemanalys2. Systemanalysen har koordinerats av

Mälardalsrådet, samverkansorganisationen mellan kommunerna och regionerna i

Stockholm-Mälarregionen. Det är en gemensam plan för framtida infrastruktur

och transporter som innehåller konkreta förslag för hur regionen fram till år 2030

ska kunna möta ökad befolkningstillväxt och arbetsmarknadens krav. En av

målsättningarna som tas upp i planen är bland andra att skapa ett transportsystem

där flerkärnighet och en förstorad arbetsmarknad främjar regional utveckling.

I arbetet med Systemanalys 2020 har fyra politiska temagrupper sammanställt

underlagsrapporter inom områdena Framtidens resande, Storregional

kollektivtrafik, Internationell konkurrenskraft och tillgänglighet samt Storregional

godsstrategi. Underlagen utgör grunden för uppdateringen av Systemanalysen.

Underlagsrapporter 2018–2020:

1. Framtidens resande

2. Storregional kollektivtrafik

3. Internationell konkurrenskraft och tillgänglighet

4. Storregional godsstrategi (delrapport 1)

2 En Bättre Sits, Storregional systemanalys för Stockholm-Mälarregionen, Östergötland och

Gotland, Mälardalsrådet (2016).

BOSTADSMARKNADSANALYS 2020

17

Region Västmanland har tagit fram en länstransportplan som gäller för åren 2018–

2029. Inriktningen för planen är:

1. Utveckling av infrastrukturen för kollektivtrafik

2. Utveckling av gång- och cykelinfrastrukturen

3. Utveckling av det transportslagsövergripande transportsystemet

4. Förbättrad funktion och ökad trafiksäkerhet

2.3 Pendling

Uppgifterna om pendling är hämtade från Statistiska centralbyråns

sysselsättningsstatistik vilket innebär att det finns en eftersläpning jämfört med

befolkningsstatistiken. De senast tillgängliga uppgifterna är från år 2018.

Pendlingen till och från Västmanland är mycket omfattande. Under 2018 pendlade

12 447 personer till Västmanland från andra län samtidigt som 17 568

västmanlänningar pendlade över länsgränsen för att arbeta i andra län. Totalt sett

var det drygt 5 100 fler som pendlade ut ur länet än in till Västmanland.

Under de senaste åren med kontinuerligt ökad pendling har trenden varit att

utpendlingen har ökat i snabbare takt än inpendlingen till länet. Antalet

förvärvsarbetande som pendlade ut från länet ökade med 455 personer mellan

2017 och 2018. Antalet personer som pendlade in till länet ökade med 359

personer, vilket är betydligt fler än året innan då inpendlingen ökade med drygt

100 personer. Men trots det ökade det negativa pendlingsnettot med drygt 100

personer mellan 2017 och 2018.

Figur 2.3.1 Antal förvärvsarbetande pendlare över länsgräns år 2017 och 2018.

Källa: SCB.

0

2000

4000

6000

8000

10000

12000

Män 2017 Kvinnor 2017 Män 2018 Kvinnor 2018

Antal personer

Inpendling till Västmanland Utpendling från Västmanland

BOSTADSMARKNADSANALYS 2020

18

Män pendlar i större utsträckning än kvinnor, detta gäller både inom länet och till

omgivande län. Männen står för närmare två tredjedelar av såväl in- som

utpendlingen och för 70 procent av ökningen mellan 2017 och 2018. Antalet

kvinnor och män som pendlar över länsgränsen ökade till samtliga

omkringliggande län förutom till Dalarna.

Pendlingen har ökat mest mot Uppsala och Stockholms län med 177 respektive 89

personer, följt av Södermanlands län (77) och Örebro län (32). Pendlingen till

Dalarna uppgick till 8 personer. Största ökningen av pendlare till Västmanland har

skett från Uppsala och Södermanlands län med 164 respektive 87 personer.

Pendlingen från Stockholms län till Västmanland har ökat med 42 personer

mellan 2017 och 2018.

Figur 2.3.2 Antal förvärvsarbetande pendlare till och från omkringliggande län

år 2015–2018. Källa: SCB.

0

1000

2000

3000

4000

5000

6000

7000

Antal personer

2015 2016 2017 2018

BOSTADSMARKNADSANALYS 2020

19

Figur 2.3.3 Antal kvinnor och män som pendlar ut från Västmanland 2014–2018.

Källa: SCB.

2.3.1 Pendling inom länet

Av de personer som pendlar in- och ut från kommuner inom länet gäller för

samtliga att det är flest män som pendlar både in och ut från kommunen. Sju av

länets tio kommuner har fler utpendlare än inpendlare. De tre kommuner som har

en större andel inpendlare är Västerås, Fagersta och Köping.

För kommunerna Hallstahammar, Sala, Norberg, Kungsör och Surahammar gäller

för 2018 att antalet inpendlare till kommunen är ungefär hälften, eller mindre än

hälften av antalet utpendlare.

0

1000

2000

3000

4000

5000

6000

7000

m
än

kv
in

n
o

r

to
ta

lt

m
än

kv
in

n
o

r

to
ta

lt

m
än

kv
in

n
o

r

to
ta

lt

m
än

kv
in

n
o

r

to
ta

lt

m
än

kv
in

n
o

r

to
ta

lt

Stockholms län Uppsala län Södermanlands län Örebro län Dalarnas län

Antal personer

2014 2015 2016 2017 2018

BOSTADSMARKNADSANALYS 2020

20

Figur 2.3.4 Antal in- och utpendlare över kommungräns i Västmanlands läns

kommuner förutom Västerås, uppdelat mellan kvinnor och män 2018. Källa: SCB.

Figur 2.3.5 Antal in- och utpendlare över kommungräns i Västerås kommun,

uppdelat mellan kvinnor och män 2018. Källa: SCB.

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

5 000
M

än

K
vi

n
n

o
r

To
ta

lt

M
än

K
vi

n
n

o
r

To
ta

lt

M
än

K
vi

n
n

o
r

To
ta

lt

M
än

K
vi

n
n

o
r

To
ta

lt

M
än

K
vi

n
n

o
r

To
ta

lt

M
än

K
vi

n
n

o
r

To
ta

lt

M
än

K
vi

n
n

o
r

To
ta

lt

M
än

K
vi

n
n

o
r

To
ta

lt

M
än

K
vi

n
n

o
r

To
ta

lt

SkinnskattebergSurahammar Kungsör Hallstahammar Norberg Sala Fagersta Köping Arboga

Antal personer

Inpendling Utpendling

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

Män Kvinnor Totalt

Antal personer

Inpendling Utpendling

BOSTADSMARKNADSANALYS 2020

21

3 Läget på bostadsmarknaden

3.1 Begreppsförklaring

Svaren i bostadsmarknadsenkäten bygger på kommunernas egna bedömningar,

vilket är viktigt att vara medveten om som läsare av bostadsmarknadsanalysen.

Nedan förklaras de tre huvudsakliga begreppen balans, underskott och överskott

såsom de definieras i bostadsmarknadsenkäten.

Balans innebär att utbudet av bostäder motsvarar konsumenternas behov och

efterfrågan.

Underskott på bostäder innebär att behov och efterfrågan är större än utbudet. Har

kommunen underskott på bostäder är det till exempel svårt att flytta till eller inom

kommunen.

Överskott på bostäder innebär att det ständigt finns fler lediga hyresbostäder eller

bostäder till salu än vad som efterfrågas. Att det finns outhyrda bostäder i något

enstaka bostadsområde behöver inte innebära att den lokala bostadsmarknaden

som helhet har överskott.

3.2 Bostadsmarknadsläget i allmänhet

Kommunerna besvarade enkäten i början av 2020, innan coronapandemin. Svaren

gäller bostadsmarknadsläget vid denna tidpunkt och förhållandena kan ha

förändrats sedan dess. Sju av länets tio kommuner bedömde vid denna tidpunkt att

det råder underskott på bostäder i kommunen som helhet. Som framgår av figur

3.1.1 var situationen i stort sett oförändrad under en följd av år med balans i

Skinnskattebergs kommun och underskott i länets övriga nio kommuner. Att tre

kommuner i länet nu uppger att de har balans på bostadsmarknaden kan vara ett

trendbrott. Det kan finnas flera förklaringar, bidragande orsaker kan vara att det

har tillkommit fler bostäder de senaste åren och att befolkningen minskade i

hälften av länets kommuner under 2019.

BOSTADSMARKNADSANALYS 2020

22

Figur 3.1.1 Kommunernas bedömningar av bostadsmarknadsläget i kommunen

som helhet i januari respektive år. Källa: Bostadsmarknadsenkäten 2016, 2017,

2018, 2019 och 2020.

För första gången sedan 2015 uppger två kommuner att de har balans på

centralorten. Under perioden 2016–2019 bedömde länets samtliga tio kommuner

att de hade underskott på bostäder på centralorten.

I år bedömer hälften av länets kommuner att de har balans i kommunens övriga

delar, vilket är fler än förra året då två kommuner gjorde denna bedömning. Fyra

kommuner uppger underskott, vilket är färre än förra året då sju kommuner

uppgav underskott i kommunens övriga delar. En kommun uppger i år liksom

förra året att de har överskott på bostäder i kommunens övriga delar.

BOSTADSMARKNADSANALYS 2020

23

Tabell 3.1.1 Kommunernas bedömningar av bostadsmarknadsläget på

centralorten/i innerstaden i januari respektive år. Källa:

Bostadsmarknadsenkäten 2015, 2016, 2017, 2018, 2019 och 2020.

Tabell 3.1.2 Kommunernas bedömningar av bostadsmarknadsläget i kommunens

övriga delar i januari respektive år. Källa: Bostadsmarknadsenkäten 2015, 2016,

2017, 2018, 2019 och 2020.

 2015 2016 2017 2018 2019 2020

Skinnskatteberg Balans Balans Inget svar Överskott Överskott Överskott

Surahammar Balans Underskott Underskott Balans Underskott Balans

Kungsör Balans Balans Underskott Balans Balans Balans

Hallstahammar Underskott Underskott Underskott Underskott Underskott Underskott

Norberg Underskott Underskott Underskott Underskott Underskott Balans

Västerås Underskott Underskott Underskott Underskott Underskott Underskott

Sala Balans Underskott Underskott Underskott Underskott Underskott

Fagersta Balans Balans Underskott Underskott Underskott Underskott

Köping Balans Balans Balans Balans Balans Balans

Arboga Balans Balans Balans Balans Underskott Balans

Samtliga kommuner i länet bedömer att bostadsmarknadsläget, såväl i kommunen

som helhet som på centralorten och i kommunens övriga delar, kommer att vara

oförändrat om tre år i jämförelse med idag.

 2015 2016 2017 2018 2019 2020

Skinnskatteberg Underskott Underskott Inget svar Underskott Underskott Underskott

Surahammar Underskott Underskott Underskott Underskott Underskott Balans

Kungsör Underskott Underskott Underskott Underskott Underskott Underskott

Hallstahammar Underskott Underskott Underskott Underskott Underskott Underskott

Norberg Underskott Underskott Underskott Underskott Underskott Balans

Västerås Underskott Underskott Underskott Underskott Underskott Underskott

Sala Underskott Underskott Underskott Underskott Underskott Underskott

Fagersta Underskott Underskott Underskott Underskott Underskott Underskott

Köping Underskott Underskott Underskott Underskott Underskott Underskott

Arboga Balans Underskott Underskott Underskott Underskott Underskott

BOSTADSMARKNADSANALYS 2020

24

3.3 Läget på bostadsmarknaden för särskilda grupper

Fagersta kommun har i år inte besvarat frågorna i detta avsnitt av enkäten och

finns därför inte med i redovisningen av svaren gällande läget på

bostadsmarknaden för särskilda grupper 2020.

3.3.1 Bostäder för ungdomar, 19–25 år

För ungdomar i åldern 19 till 25 år har hälften av länets tio kommuner gjort

bedömningen att det råder underskott på bostäder. Det är betydligt färre än 2019

då nio av tio kommuner uppgav att de hade underskott på bostäder för ungdomar.

Fagersta kommun har i år ej besvarat denna fråga, men i 2019 års enkät uppgav de

att det rådde underskott på bostäder för ungdomar.

Figur 3.3.1 Kommunernas bedömningar av läget på bostadsmarknaden för

ungdomar. Källa: Bostadsmarknadsenkäten 2019 och 2020.

Underskottet på bostäder för ungdomar beror enligt kommunerna främst på att det

generellt finns få lediga bostäder och att det finns för få små lediga bostäder. Ett

par kommuner uppger att lediga små bostäder är för dyra för ungdomar och enligt

en kommun är de lediga bostäderna belägna i områden som inte är attraktiva för

ungdomar.

Hälften av länets kommuner uppger att det inte pågår några insatser för att

underlätta för ungdomar att skaffa en egen bostad. En kommun uppger att det sker

en generell satsning på bostadsbyggande som även gynnar ungdomar. I Västerås

och Sala pågår det nyproduktion av små bostäder med överkomliga hyror.

Hallstahammar har hyresrabatter för ungdomar. I Köpings kommun är det möjligt

att ställa sig i bostadskö från 16 års ålder. Utöver dessa insatser finns det även

BOSTADSMARKNADSANALYS 2020

25

särskilda ungdomsbostäder i tre av länets kommuner, 50 ungdomsbostäder i

Västerås kommun, 25 ungdomsbostäder i Köpings kommun och i Hallstahammars

kommun finns det 20 ungdomsbostäder.

Figur 3.3.2 Kommunernas insatser för att underlätta för ungdomar att skaffa en

egen bostad. Källa: Bostadsmarknadsenkäten 2020.

3.3.2 Bostäder för studenter

I år har det skett stora förändringar i svaren gällande bostadsmarknaden för

studenter. I 2019 års enkät uppgav sex kommuner att de hade underskott på

bostäder för studenter, men i år gäller detta endast Köping. Tre av länets

kommuner bedömer i år, liksom 2019, att det råder balans på bostadsmarknaden

för studenter. Fem kommuner har svarat att frågan inte är aktuell i kommunen.

Underskottet på bostäder för studenter beror enligt Köpings kommun på att det

generellt finns för få lediga bostäder i kommunen. Fyra av länets kommuner har

särskilda studentbostäder. Behovet av särskilda studentbostäder varierar under

året och enligt Västerås kommun kan ett fåtal lägenheter stå tomma, framförallt på

våren.

0 1 2 3 4 5

Annat

Kommunen eller fastighetsägaren underlättar för
två eller flera att hyra en lägenhet tillsammans

Nyproduktion eller ombyggnation av bostäder för
ungdomar

Bostadsinformation särskilt till ungdomar

Hyresrabatter

Nyproduktion av bostäder med överkomliga hyror

Generell satsning på bostadsbyggande som även
gynnar ungdomar

Det pågår inga insatser för att underlätta för
ungdomar att skaffa en egen bostad

Antal kommuner

BOSTADSMARKNADSANALYS 2020

26

Figur 3.3.3 Kommunernas bedömningar av läget på bostadsmarknaden för

studenter. Källa: Bostadsmarknadsenkäten 2019 och 2020.

3.3.3 Bostäder för nyanlända

Nyanlända personer som omfattas av mottagandet i kommuner är flyktingar,

skyddsbehövande eller personer med tillstånd på grund av synnerliga eller särskilt

ömmande omständigheter samt deras anhöriga. En person anses vara nyanländ

under tiden som hon eller han omfattas av etableringsinsatser, det vill säga upp till

tre år. Nytt för i år i är att frågan om bostadsmarknadsläget för nyanlända har

delats upp i anvisade och självbosatta.

Det allmänna underskottet på bostäder i kommunerna försvårar för länet att

upprätthålla god kapacitet och beredskap för mottagandet av nyanlända oavsett

status. Samtliga kommuner är attraktiva för nyanlända och det är många som

väljer att bosätta sig i länet på egen hand samtidigt som mottagande på anvisning

minskar.

Antalet asylsökande har minskat successivt de senaste åren och kvotmottagandet

har under våren 2020 stoppats med anledning av covid-19. Det kan framöver

komma att bli en utmaning utifrån ett bostadsperspektiv när det återupptas.

Kommunerna i Västmanland klarar mottagandet på anvisning. Mottagna på

anvisning är en liten grupp av alla nyanlända som bosätter sig i länet. Endast cirka

10% kommer på anvisning, övrigt mottagande är anhöriga och egenbosatta.

Länsstyrelsen har fått signaler från hälften av länets kommuner att det

förekommer att andra kommuner placerar sina nyanlända i Västmanland. Detta

Överskott

Balans

Underskott

Ej aktuellt

 Inget svar

BOSTADSMARKNADSANALYS 2020

27

benämns ibland som ”social dumpning” och kan innebära att nyanlända eller

personer som är i behov av stöd från samhället uppmanas eller får hjälp av en

kommun att bosätta sig i en annan kommun. Regeringen har gett Statskontoret i

uppdrag att definiera och kartlägga förekomsten av att kommuner och andra

aktörer aktivt medverkar till att individer bosätter sig i en annan kommun. I

uppdraget ingår att lämna förslag på möjliga inriktningar för åtgärder som skulle

vara verkningsfulla för att motverka problematiken på området.

Ensamkommande barn/unga är en utsatt grupp som ofta har svårt att få egen

bostad. Även anhöriga till ensamkommande är en grupp som har svårt att få

bostad eftersom familjen kommer som anknytning till ensamkommande och

därigenom inte har rätt till hjälp med bostad. Ungdomarna har ofta svårt att ordna

med bostad innan familjen kommer till Sverige. De är inte ansvariga för att ordna

boende till familjen men kan känna ett ansvar kring detta.

Projekt Bostadskoordinator

Projekt Bostadskoordinator är en länsövergripande satsning som ska stötta länets

kommuner i att hitta former och arbetssätt för att hyra ut privatpersoners bostäder

till nyanlända. Det kan vara olika typer av bostäder såsom ett rum, en lägenhet

eller ett småhus som inte nyttjas. Att få till stånd en uthyrning av bostäder genom

privatpersoner kan också främja integration och motverkar segregation och

uppdelade bostadsområden.

Kungsörs kommun har i nuläget kommit längst i processen. Tillsammans med

projektet har bland annat marknadsförings- och informationsmaterial tagits fram

som ska uppmuntra invånare att ”Bli en HusHjälte”, som insatsen benämns.

Avsikten är att uppmärksamma allmänheten om att det finns ett behov av bostäder

och informera om möjligheten göra en viktig insats genom att hyra ut.

Bostäder för anvisade nyanlända

Bosättningslagen trädde i kraft den 1 mars 2016 (2016:38). Lagen innebär att alla

kommuner är skyldiga att efter anvisning ta emot nyanlända som har beviljats

uppehållstillstånd. Syftet med lagen är att nyanlända snabbare ska tas emot för

bosättning i en kommun, och därmed kunna påbörja etableringen i samhällslivet

och på arbetsmarknaden.

Hur många nyanlända varje kommun ska ta emot beror på kommunens storlek,

arbetsmarknadsförutsättningar, det sammantagna mottagandet av nyanlända och

ensamkommande barn samt hur många asylsökande som redan vistas i

kommunen. År 2020 anvisades 71 nyanlända till Västmanlands län. Enligt

länsstyrelsens beslut om kommuntal för 20203 är fyra kommuner, Arboga,

Fagersta, Kungsör och Norberg, undantagna och har 0 platser i kommuntal.

Två av länets kommuner bedömer i 2020 års bostadsmarknadsenkät att det råder

underskott på bostadsmarknaden för anvisade nyanlända. Kommunerna lyfter

33 3 Länsstyrelsens beslut 2019-11-12, diarienummer 851-4480-2019

BOSTADSMARKNADSANALYS 2020

28

fram det generella underskottet på hyreslägenheter som orsak till underskottet på

bostäder för anvisade nyanlända.

Figur 3.3.4 Kommunernas bedömningar av läget på bostadsmarknaden för

anvisade nyanlända. Källa: Bostadsmarknadsenkäten 2019 och 2020.

I de kommuner som har anvisning av nyanlända varierar det hur arbetet går till för

att säkerställa att det finns bostäder för dessa personer. Allra vanligast är att

kommunerna har ett regelbundet samarbete med det allmännyttiga bostadsbolaget,

vilket åtta av tio kommuner i länet har. Två kommuner uppger att de tar kontakt

med det allmännyttiga bostadsbolaget vid behov. Två kommuner har ett

regelbundet samarbete med privata fastighetsägare och en kommun tar kontakt

med privata fastighetsägare vid behov. En kommun har egna bostadsrätter

och/eller småhus som hyrs ut. Samma kommun blockhyr även fastigheter, vilket

innebär att kommunen hyr lägenheter i ett eller flera bostadshus som sedan hyrs ut

i andra hand. En kommun upplåter bostäder i egna fastigheter.

På frågan vilka tidsperspektiv kommunen har vid bosättning av anvisade

nyanlända svarar Norbergs kommun och Sala kommun att de erbjuder permanenta

kontrakt omedelbart. Tre kommuner uppger att tidsbegränsade kontrakt följs av

permanenta kontrakt. En kommun erbjuder tidsbegränsade kontrakt till dess att

den nyanlända har etablerat sig på bostadsmarknaden i kommunen. Två

kommuner svarar att tidsbegränsade kontrakt upphör efter en specificerad tid och

BOSTADSMARKNADSANALYS 2020

29

nyanlända hänvisas till ordinarie bostadsmarknad i hela landet. En av dessa

kommuner har tidigare haft tidsbegränsade kontrakt som följdes av permanenta

kontrakt men gjorde en ändring i november 2019 till tidsbegränsade kontrakt som

upphör efter en specificerad tid och nyanlända hänvisas till ordinarie

bostadsmarknad i hela landet. En kommun erbjuder kontrakt när nyanlända får ett

svenskt personnummer.

Figur 3.3.6 Kommunernas insatser för att säkerställa att det finns bostäder för

anvisade nyanlända personer. Källa: Bostadsmarknadsenkäten 2020.

Bostäder för självbosatta nyanlända

Bostadssituationen för självbosatta nyanlända är en utmaning. Nyanlända är en

grupp som har svårigheter att etablera sig på bostadsmarknaden eftersom de

saknar skattepliktig inkomst. Under första tiden i Sverige uppbär nyanlända

ersättning från Arbetsförmedlingen, så kallad etableringsersättning. Nyanlända

har en mycket svag förankring på bostadsmarknaden och får ofta acceptera

otrygga och undermåliga boendeformer och inte sällen oskäliga hyresnivåer.

Även om antalet anvisade till kommunerna fortsätter minska är det fortfarande

många som kommer som anhöriga till de som kommit tidigare år.

Fem kommuner i länet har angett att de har ett underskott på bostäder för

självbosatta nyanlända i kommunen. Fyra kommuner uppger att de har balans på

bostadsmarknaden för denna grupp. En kommun har inte besvarat frågan. Köpings

kommun har som enda kommun i länet uppgett att de har bostadsrelaterade

0 1 2 3 4 5 6 7 8 9

Kommunen tar vid behov kontakt med privata
fastighetsägare

Kommunen blockhyr fastigheter

Kommunen har egna bostadsrätter

Kommunen upplåter egna bostäder

Kommunen tar inte emot några anvisade
nyanlända personer

Kommunen har ett regelbundet samarbete med
privata fastighetsägare

Kommunen tar vid behov kontakt med det
allmännyttiga bostadsbolaget

Kommunen har ett regelbundet samarbete med
det allmännyttiga bostadsföretaget

Antal kommuner

BOSTADSMARKNADSANALYS 2020

30

insatser för självbosatta nyanlända. Kommunen erbjuder en boskola där de

informerar om rättigheter och skyldigheter samt hur det går till kring boendet, rent

praktiskt. Boskolan sker i gruppform och med olika tematräffar som till exempel

brand och sopsortering.

Figur 3.3.5 Kommunernas bedömningar av läget på bostadsmarknaden för

självbosatta nyanlända. Källa: Bostadsmarknadsenkäten 2020.

3.3.4 Bostäder för personer som inte blir godkända som hyresgäster på den
ordinarie bostadsmarknaden

Detta avsnitt handlar om personer som inte blir godkända som hyresgäster på den

ordinarie bostadsmarknaden och som därmed är hemlösa. Hemlöshet är ett

samlingsbegrepp för ett antal situationer som personer kan befinna sig i under en

kort eller lång tid. Socialstyrelsens definition av hemlöshet omfattar fyra olika

situationer och det är utifrån dessa som kommunerna har besvarat frågorna i

bostadsmarknadsenkäten:

1. Akut hemlöshet, exempelvis härbärge och kvinnojour

2. Boende på institutioner och kategoriboenden

3. Långsiktig boendelösning, exempelvis att hyra i andra hand av

socialtjänsten

4. Eget ordnat kortsiktigt boende

För att motverka eller avhjälpa hemlöshet svarar sju av länets kommuner att de

hyr ut bostäder i andra hand till personer som inte blivit godkända på den

ordinarie bostadsmarknaden. Totalt fanns det 495 andrahandslägenheter i länet

BOSTADSMARKNADSANALYS 2020

31

den 1 januari 2020. Av dessa var drygt 300 bostadsrätter och knappt 200

hyresrätter.

Utöver uthyrning av bostäder i andra hand uppger fyra kommuner att de arbetar

med uppsökande verksamhet, till exempel rådgivning. Tre kommuner har

överenskommelser med det allmännyttiga bostadsföretaget att sänka kraven på de

bostadssökande, till exempel godkänna försörjningsstöd och etableringsersättning

som inkomst. En kommun har motsvarande överenskommelse med privata

fastighetsägare. Västerås kommun arbetar med ”Bostad först” som innebär att en

person först erbjuds en permanent bostad och därefter stöd på egna villkor. I

Västerås har det kommunala bostadsbolaget på eget initiativ tagit bort krav på

inkomst och godkänner försörjningsstöd. Köpings kommun håller på att utveckla

en tjänst som kommer att arbeta förebyggande med rådgivning och

vräkningsförebyggande. Kommunen har lägenheter som kan disponeras i

behandlingsinsatser eller som jourlösningar i en boendekedja.

Figur 3.3.7 Kommunernas insatser för att motverka eller avhjälpa hemlöshet.

Källa: Bostadsmarknadsenkäten 2020.

Sex kommuner samarbetar regelbundet med kommunala bostadsföretag för att få

fram bostäder till hushåll som inte blir godkända som hyresgäster på den ordinarie

bostadsmarknaden. Två av dessa kommuner samarbetar även regelbundet med

privata hyresvärdar i detta syfte. Tre kommuner uppger att de inte har denna form

av samarbete, varken med allmännyttiga eller privata hyresvärdar.

Fyra kommuner uppger att målet alltid är att hushållet så småningom ska ta över

hyreskontraktet och bo kvar utan tillsyn och utan särskilda villkor eller regler. En

kommun anger att det endast är målet i vissa fall. Ytterligare en kommun svarar

att detta inte är fallet.

0 1 2 3 4 5 6 7 8

Annat

Bostad först

Hyresgarantier

Överenskommelse med privata fastighetsägare att
de ska sänka kraven på de bostadssökande

Överenskommelse med det allmännyttiga
bostadsföretaget att sänka kraven på de…

Uppsökande verksamhet för att förebygga
vräkningar, t.ex. med rådgivning eller särskilda…

Uthyrning av andrahandslägenheter till personer
som inte blivit godkända på den ordinarie…

Antal kommuner

BOSTADSMARKNADSANALYS 2020

32

I Norberg, Västerås och Köping fick någon av kommunens andrahandshyresgäster

med tillsyn och/eller särskilda villkor eller regler ta över hyreskontraktet under år

2019. Köping uppger också att det förekom att kommunens

andrahandshyresgäster med tillsyn och/eller särskilda villkor flyttade till en annan

bostad, som de fick förstahandskontrakt på under år 2019. Totalt fick 11 hushåll

denna möjlighet.

Fyra kommuner uppger att det finns hemmavarande barn under 18 år bland de

hushåll som hyr i andra hand av kommunen med tillsyn och/eller särskilda villkor

den 1 januari 2020. Två kommuner saknar uppgift om huruvida det finns barn

bland dessa hushåll medan fyra kommuner inte har besvarat frågan. I tre

kommuner har det under år 2019 förekommit avhysningar bland de hushåll som

hyr i andra hand av kommunen med tillsyn och/eller särskilda villkor. En

kommun anger att ett hushåll med barn blivit avhyst.

Tre kommuner har svarat att de direktäger bostäder till exempel i form av

bostadsrätter eller småhus. Enligt svaren i bostadsmarknadsenkäten har ingen av

de västmanländska kommunerna köpt in enskilda hyresfastigheter, bostadsrätter

eller småhus under 2019, för att tillgodose behovet av bostäder för personer

som inte blir godkända som hyresgäster på den ordinarie bostadsmarknaden.

Vräkningar av barnfamiljer

Om en hyresgäst inte betalar hyran eller på andra sätt bryter mot en

överenskommelse i hyreskontraktet, kan hyresvärden ansöka om vräkning.

Vräkning leder ofta till hemlöshet och utestängning från bostadsmarknaden.

Vräkningar kostar dessutom mycket i personligt lidande för den drabbade och för

samhället.

Barnkonventionen har blivit lag och det finns en nollvision för vräkning av

barnfamiljer. Trots det ökar antalet barn som berörs av vräkningar. Förra året

behövde 467 barn i Sverige uppleva att båda eller någon av föräldrarna blev av

med sitt hem, en ökning med 19 barn jämfört med 2018. I Västmanland har

antalet vräkningar av barnfamiljer inte ökat mellan 2018 och 2019. Totalt i länet

genomfördes 14 vräkningar av barnfamiljer 2019 som berörde 28 barn. Det är

färre än 2018 då 18 vräkningar genomfördes som berörde 43 barn.

Eftersom vräkningar, tillsammans med arbetslöshet och separation, är den

vanligaste orsaken till hemlöshet så utgör kommunernas och bostadsbolagens

vräkningsförebyggande arbete en viktig del i den långsiktiga bostadsförsörjningen

och kommunernas bostadsförsörjningsansvar.

Länsstyrelserna har fått i uppdrag av regeringen att stödja kommunerna i deras

arbete med att motverka vräkningar av barnfamiljer. Länsstyrelsen i Västmanland

kommer under hösten 2020 att ordna ett seminarium alternativt en

föreläsningsserie med syfte att stödja kommunernas arbete med att motverka

vräkningar av barnfamiljer. Formerna kommer att anpassas efter vad som är

lämpligt att genomföra utifrån utvecklingen av coronapandemin.

BOSTADSMARKNADSANALYS 2020

33

Länsstyrelserna har sedan 2012 haft ett flertal regleringsbrevsuppdrag som på

olika sätt har berört hemlöshet, att förebygga och motverka vräkningar och att

underlätta inträdet på bostadsmarknaden för resurssvaga hushåll. Uppdragen har

framförallt inneburit en ökad samverkan med och mellan kommuner och

bostadsbolag, kunskapsspridning om hemlöshet och vräkningsförebyggande

arbete samt en kunskapsbas i de Länsstyrelsegemensamma rapporterna som har

utgjort en del i rapporteringen.

Länsstyrelsen i Västmanland har på sin webbplats lagt ut ett metodstöd för

kommuner och bostadsföretag som visar hur man konkret kan arbeta

vräkningsförebyggande. Metodstödet har tagits fram av Kronofogden i samarbete

med länsstyrelserna i Västernorrland, Norrbotten och Västerbotten och ett antal

bostadsföretag.

Samverkan kring skyddat boende

I Västmanland finns sedan 2019 en strukturerad samverkan mellan Länsstyrelsen

och länets samtliga kommuner kring våldsutsatta som behöver byta bostadsort

efter placering i skyddat boende. Bakgrund är kartläggningen ”Kvalitén i skyddat

boende” som genomfördes av Länsstyrelserna Gävleborg, Västmanland och

Uppsala vilken konstaterade att såväl kommuner som de skyddade boendena att

placeringarna på skyddat boende ofta fortgår länge efter att det akuta

skyddsbehovet upphört. Det kan bero på ekonomi, den rädsla som ofta finns hos

den våldsutsatta för att återvända till hemkommunen men framförallt rådande

bostadsmarknad. Samverkan syftar till att möjliggöra olika lösningar för att få en

ny bostad på annan ort samt att ta tillvara på samordningsvinster mellan

kommunerna.

3.3.5 Särskilda boendeformer för äldre

Alla kommuner ska enligt 5 kap. 5 § socialtjänstlagen inrätta särskilda

boendeformer för service och omvårdnad för äldre människor som behöver

särskilt stöd. För att få bo i särskilt boende behövs en biståndsprövning och ett

beslut från kommunen. Särskilda boendeformer för äldre definieras i

bostadsmarknadsenkäten i enlighet med ovan nämnd paragraf i socialtjänstlagen.

Enligt kommunernas uppgifter finns det drygt 800 bostäder i särskilda

boendeformer i länet. I siffrorna saknas antalet bostäder i särskilda boendeformer i

Fagersta kommun eftersom de inte har bevarat frågan. Hälften av länets tio

kommuner bedömer att det råder underskott på bostadsmarknaden gällande

särskilda boendeformer för äldre. Fyra kommuner uppger att det råder balans på

bostadsmarknaden för den här typen av bostäder. År 2019 hade Fagersta ett

underskott på bostäder i särskilda boendeformer för äldre. Antalet kommuner som

bedömer att det råder balans har därmed minskat i jämförelse med 2018 års

bostadsmarknadsenkät då fem kommuner uppgav balans.

BOSTADSMARKNADSANALYS 2020

34

Tabell 3.3.1 Kommunernas bedömningar av utbudet av särskilt boende för äldre

2019 och 2020 samt kommunernas bedömningar från 2020 av om behovet

kommer att vara täckt om två respektive fem år. Källa: Bostadsmarknadsenkäten

2019 och 2020.

Sex kommuner bedömer att behovet av särskilda boendeformer för äldre kommer

att vara täckt om två år och fem kommuner bedömer att behovet kommer att vara

täckt om fem år. Aktuell befolkningsprognos för länet visar att den åldersgrupp

som främst är i behov av denna typ av bostäder, 80 år och äldre, kommer att växa

relativt snabbt under kommande år. Behovet av särskilda boendeformer för äldre

kan med andra ord förväntas bli en utmaning för länets kommuner i framtiden.

Figur 3.3.8 Befolkningsprognos för Västmanlands län 2019–2040 för

åldersgruppen 80 år och äldre. Källa: SCB.

0

5 000

10 000

15 000

20 000

25 000

30 000

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

2
0

2
5

2
0

2
6

2
0

2
7

2
0

2
8

2
0

2
9

2
0

3
0

2
0

3
1

2
0

3
2

2
0

3
3

2
0

3
4

2
0

3
5

2
0

3
6

2
0

3
7

2
0

3
8

2
0

3
9

2
0

4
0

A
n

ta
lp

er
so

n
er

År

 Bedömt utbud
2019

Bedömt utbud
2020

Behov täckt
om 2 år?

Behov täckt
om 5 år?

Skinnskatteberg Inget svar Balans Ja Ja

Surahammar Underskott Balans Ja Ja

Kungsör Underskott Underskott Ja Nej

Hallstahammar Balans Balans Nej Nej

Norberg Balans Underskott Ja Ja

Västerås Underskott Underskott Ja Ja

Sala Underskott Balans Nej Nej

Fagersta Underskott Inget svar – –

Köping Balans Underskott Nej Ja

Arboga Underskott Underskott Ja Nej

BOSTADSMARKNADSANALYS 2020

35

3.3.6 Seniorbostäder

Seniorbostäder är vanliga bostäder i det ordinarie bostadsbeståndet som är

avsedda för personer över en viss ålder och som är utformade efter äldres behov

av tillgänglighet samt trygghet. Det krävs inget biståndsbeslut enligt

socialtjänstlagen för att få flytta in i en seniorbostad.

Åtta av länets kommuner uppger att de har seniorbostäder vilket är betydligt fler

än 2019 då fem kommuner angav att de hade seniorbostäder. Av dessa åtta är det

sju4 kommuner som uppger att det inte fanns några outhyrda eller osålda

seniorbostäder 1 januari 2019 och en kommun som uppger att de har outhyrda

bostäder i en stor del av beståndet. Enligt kommunernas uppgifter finns det cirka

450 seniorbostäder i länet.

3.3.7 Trygghetsbostäder

Trygghetsbostäder är en boendeform för äldre personer som vill ha tillgång till

större gemenskap och trygghet. Variationen är stor mellan olika trygghetsbostäder

men tillgänglighet, trygghet, gemensamhetsutrymmen och särskild personal är

ofta gemensamma nämnare. Boendeformen kräver inget biståndsbeslut enligt

socialtjänstlagen.

Idag finns det trygghetsbostäder i hälften av länets kommuner. Enligt

kommunerna finns det totalt cirka 300 trygghetsbostäder i Västmanlands län. Fyra

kommuner anger att det inte fanns några outhyrda trygghetsbostäder 1 januari

2019 och en kommun saknar underlag för en sådan bedömning. Kungsörs

kommun uppger att planering pågår för nybyggnation av 40 trygghetsbostäder till

år 2022. Köpings kommun informerar om att de har cirka 100 personer som står i

kö för ett trygghetsboende.

3.3.8 Särskilt boende för personer med funktionsnedsättning

I bostadsmarknadsenkäten definieras särskilda boendeformer för personer med

funktionsnedsättning som boende enligt lagen om stöd och service till vissa

funktionshindrade (LSS), eller 5 kap. 7 § socialtjänstlagen. Enligt

socialtjänstlagen ska kommunerna inrätta bostäder med särskild service för de

personer som till följd av fysiska, psykiska eller andra skäl möter betydande

svårigheter i sin livsföring.

Fem kommuner bedömer att det råder balans på bostadsmarknaden för personer

med funktionsnedsättning som är i behov av särskilt boende, vilket är i enlighet

med 2019 års resultat. Övriga kommuner i länet, med undantag för Fagersta som

inte besvarat denna fråga i år, bedömer att det råder underskott. Fem av länets

kommuner bedömer att bostadsbehovet kommer att vara täckt om två år, vilket är

färre än 2019 då sju kommuner gjorde samma bedömning. I likhet med svaren

2019 är det fem kommuner som bedömer att behovet kommer att vara täckt om

fem år.

BOSTADSMARKNADSANALYS 2020

36

Tabell 3.3.2 Kommunernas bedömningar av utbudet av bostäder för personer med

funktionsnedsättning 2019 och 2020 samt kommunernas bedömningar från 2020

av om behovet kommer att vara täckt om två respektive fem år. Källa:

Bostadsmarknadsenkäten 2019 och 2020.

Nytt för i år är att det har skett en precisering och uppdelning av det samlade

antalet bostäder för personer med funktionsnedsättning. Kommunerna har

besvarat frågor om tillgången på gruppbostäder, servicebostäder och annan

särskilt anpassad bostad i den egna kommunen.

Gruppbostäder

Gruppbostäder kan erbjudas personer som har så stora behov av tillsyn och

omvårdnad, att det är nödvändigt att personal finns till hands hela tiden.

Gruppbostaden består av ett mindre antal lägenheter som är samlade kring

gemensamma utrymmen. En fast personalgrupp ska täcka de boendes hela

stödbehov inklusive fritids- och kulturella intressen.

Fem av länets kommuner uppger att det råder balans på bostadsmarknaden vad

gäller denna boendeform. Tre kommuner har svarat att de har underskott och en

kommun saknar denna form av gruppbostäder.

Servicebostäder

Servicebostäder består av ett antal lägenheter som har tillgång till gemensam

service och en fast personalgrupp. Lägenheterna är i regel anpassade efter den

enskildes behov och ligger oftast i samma eller kringliggande hus. Varje boende

ska erbjudas dygnet-runt-stöd i den egna lägenheten i den omfattning som han

eller hon behöver.

Fem av länets kommuner uppger att det råder balans på bostadsmarknaden vad

gäller denna boendeform. Tre kommuner har svarat att de har underskott och en

kommun saknar servicebostäder.

Bedömt

utbud 2019
Bedömt

utbud 2020
Behov täckt

om 2 år?
Behov täckt

om 5 år?

Skinnskatteberg Inget svar Underskott Nej Nej

Surahammar Balans Balans Ja Ja

Kungsör Balans Balans Nej Ja

Hallstahammar Balans Balans Ja Ja

Norberg Balans Balans Ja Ja

Västerås Underskott Balans Ja Ja

Sala Underskott Underskott Nej Nej

Fagersta Underskott Inget svar Inget svar Inget svar

Köping Balans Underskott Ja Inget svar

Arboga Underskott Underskott Nej Nej

BOSTADSMARKNADSANALYS 2020

37

Annan särskilt anpassad bostad

Annan särskilt anpassade bostad är en egen bostad som den bostadssökande

beviljas och som är anpassad till den boendes behov. Ingen fast personalgrupp

ingår.

Fyra kommuner i länet saknar denna boendeform. Tre kommuner uppger att de

har balans medan två kommuner har underskott på denna boendeform.

Tabell 3.3.3 Kommunernas bedömningar av utbudet av gruppbostäder,

servicebostäder och annan särskilt anpassad bostad. Källa:

Bostadsmarknadsenkäten 2020.

Gruppbostäder

Servicebostäder

Annan särskilt
anpassad bostad

Skinnskatteberg
Saknar denna
boendeform

Saknar denna
boendeform

Saknar denna
boendeform

Surahammar Balans Balans Balans

Kungsör Balans Underskott Underskott

Hallstahammar Balans Balans Underskott

Norberg Balans Balans Balans

Västerås Balans Balans
Saknar denna
boendeform

Sala Underskott Underskott
Saknar denna
boendeform

Fagersta Inget svar Inget svar Inget svar

Köping Underskott Balans Balans

Arboga Underskott Underskott
Saknar denna
boendeform

BOSTADSMARKNADSANALYS 2020

38

4 Bostäder och bostadsbyggande

Preliminärt påbörjades 48 000 bostäder i Sverige 2019. Enligt Boverkets prognos

från december 2019 kommer det att påbörjas 50 000 bostäder under 2020. Det är

en hög nivå, men betydligt färre än de 64 000 bostäder som Boverket bedömer

behöver byggas årligen. Sju av länets tio kommuner bedömer att det kommer att

råda obalans med underskott på bostadsmarknaden på tre års sikt. Detta trots att

det har färdigställts fler bostäder i Västmanlands län under 2018 och 2019 än

någon gång tidigare under 2000-talet.

4.1 Bostadsbyggande i länet 2019

År 2019 färdigställdes det 1 233 bostäder i Västmanland. Det är färre än förra

årets toppnotering då det färdigställdes 1 404 bostäder, men med undantag för

2018 är det den högsta siffran sedan 1991. Av dessa var 80 procent, totalt 974

bostäder, i flerbostadshus och 20 procent, 430 bostäder, i småhus.

Figur 4.1.1 Färdigställda bostäder per kommun 2018 och 2019. Källa: SCB.

Under 2019 byggdes det bostäder i nio av länets tio kommuner, vilket också var

fallet under 2017 och 2018. Liksom tidigare skedde det mesta av

bostadsbyggandet (80 %) i Västerås kommun. Totalt byggdes 992 bostäder i

Västerås vilket är 135 bostäder färre än året innan. Utöver Västerås tillkom det

flest bostäder i följande kommuner; Sala 105 bostäder, Hallstahammar 39

0 200 400 600 800 1000 1200

Skinnskatteberg

Surahammar

Kungsör

Hallstahammar

Norberg

Västerås

Sala

Fagersta

Köping

Arboga

Antal bostäder

Kommun

2019 2018

BOSTADSMARKNADSANALYS 2020

39

bostäder, Surahammar 38 bostäder och Kungsör 36 bostäder. I övriga kommuner

tillkom det ett mindre antal bostäder förutom i Norbergs kommun där det enligt

SCB inte färdigställdes några bostäder under 2019.

Figur 4.1.2 Färdigställda bostäder och befolkningsutveckling 1975–2019. Vänster skala anger

antal bostäder, höger skala anger befolkningsutveckling. År 2007 övergick Heby kommun från

Västmanlands län till Uppsala län. För 2012 ingår också ett antal sent inrapporterade bostäder

som färdigställdes 2011, vilket innebär att statistiken som visas här ovan gällande de två åren är

något missvisande. Källa: SCB.

4.2 Underskott trots ökat bostadsbyggande

En tumregel för behovet av antalet nya bostäder är att för varje två personer som

befolkningen ökar behöver det byggas en bostad. Av figur 4.1.2 framgår att

bostadsbyggandet ökade i takt med eller starkare än befolkningsutvecklingen fram

till och med finanskrisen i slutet av 00-talet. Från och med 2007 har byggandet

inte längre ökat i takt med befolkningsutvecklingen (med undantag för 2012, dock

inkluderar 2012 ett antal sent inrapporterade bostäder för 2011 vilket gör grafen

nedan något missvisande för de två åren). Under 2018 och 2019 motsvarade dock

byggnadstakten befolkningsökningen med utgångspunkten två personer i en

nyproducerad bostad. Även om antalet färdigställda bostäder har motsvarat

befolkningsökningen de senaste två åren finns det ett uppdämt behov av bostäder

och många kommuner uppger att de upplever brist på bostäder. Även om

bostadsbyggandet har varit högt de senaste åren tyder resultatet av

bostadsmarknadsenkäten på att det fortfarande inte finns tillräckligt många

bostäder i Västmanland, som helhet, för att täcka behovet, (se figur 3.1.1.).

-2000

-1000

0

1000

2000

3000

4000

5000

6000

-1000

-500

0

500

1000

1500

2000

2500

3000

1
9

7
5

1
9

7
7

1
9

7
9

1
9

8
1

1
9

8
3

1
9

8
5

1
9

8
7

1
9

8
9

1
9

9
1

1
9

9
3

1
9

9
5

1
9

9
7

1
9

9
9

2
0

0
1

2
0

0
3

2
0

0
5

2
0

0
7

2
0

0
9

2
0

1
1

2
0

1
3

2
0

1
5

2
0

1
7

2
0

1
9

A
n

ta
l i

n
vå

n
ar

e

A
n

ta
l b

o
st

äd
er

flerbostadshus småhus folkökning

BOSTADSMARKNADSANALYS 2020

40

4.3 Kommunernas bedömning av antal påbörjade bostäder

Under 2019 påbörjades, enligt Statistiska centralbyrån, byggande av 1 113

bostäder i Västmanlands län, vilket är cirka 50 färre än vad som påbörjades 2018.

I 2019 års bostadsmarknadsenkät bedömde kommunerna att det skulle påbörjas

ny- eller ombyggnad av cirka 1 400 bostäder under 2019, en överskattning med

ungefär 25 procent. Det är inte ovanligt att byggstarter försenas av olika

anledningar, vilket förklarar varför kommunernas bedömningar ofta ligger något

högre än vad som kommer igång under året.

Länets kommuner bedömer att det totalt för alla typer av hus och upplåtelseformer

kommer att påbörjas ny- eller ombyggnad av cirka 2 900 bostäder de närmaste två

åren. Det kommer att påbörjas ungefär lika många bostäder 2020 som 2021, 1 450

bostäder under 2020 och 1 460 under 2021. Det överensstämmer väl med

kommunernas bedömningar för ett år sedan då de uppskattade att 1 500 bostäder

skulle påbörjas under 2020.

Som tidigare skiljer det sig stort i länet var det byggs, vilket också visar sig i

kommunernas bedömningar. Flest antal ny- eller ombyggda bostäder kommer

enligt bedömningarna att påbörjas i Västerås kommun med 2 152 bostäder totalt

under 2020 och 2021, Därefter kommer Hallstahammars kommun (260), Sala

kommun (228) Arboga kommun (109), Köpings kommun (80) och Kungsörs

kommun (67).

När det gäller flerbostadshus bedömer länets kommuner exklusive Västerås

kommun att det kommer att påbörjas 116 hyresrätter i flerbostadshus under 2020.

År 2021 kommer det enligt samma bedömningar att påbörjas ett hundratal

hyresrätter, men också 72 bostadsrätter och 12 bostäder för personer med

funktionsnedsättning.

BOSTADSMARKNADSANALYS 2020

41

Figur 4.2.1 Kommunernas bedömning av antal påbörjade bostäder avseende nybyggnation av

flerbostadshus och specialbostäder i länets kommuner utom Västerås. Källa:

Bostadsmarknadsenkäten 2020.

Enligt Västerås kommuns bedömningar kommer det att påbörjas 700 hyresrätter

och 200 bostadsrätter i flerbostadshus 2020. Det kommer också att tillkomma 50

trygghetsbostäder och 12 bostäder för personer med funktionsnedsättning. År

2021 kommer det att påbörjas 600 hyresrätter och 300 bostadsrätter i

flerbostadshus. Vidare kommer det att påbörjas 30 trygghetsbostäder och 90

bostäder i särskilda boendeformer för äldre.

0

20

40

60

80

100

120

140

Antal bostäder

Typ av bostad

2020

2021

BOSTADSMARKNADSANALYS 2020

42

Figur 4.2.2 Västerås kommuns bedömning av antal påbörjade bostäder avseende nybyggnation av

flerbostadshus. Källa: Bostadsmarknadsenkäten 2020.

Gällande småhusbyggandet bedömer samtliga kommuner att det framförallt

kommer att byggas småhus med eget ägande. Prognosen för Västerås kommun är

att det kommer att byggas 70 småhus med eget ägande under 2020 och 50 under

2021. Det är en lägre nivå än i förra årets enkät då bedömningen låg på cirka 100

småhus per år med eget ägande. Prognosen för småhus med bostadsrätt är

densamma som förra året då bedömningen var att det skulle tillkomma cirka 30

småhus under 2019. År 2021 bedömer Västerås kommun att det kommer att

påbörjas 20 småhus med bostadsrätt i kommunen. Enligt kommunens

bedömningar kommer det inte att tillkomma några småhus med hyresrätt under

2020 och 2021.

Länets övriga kommuner bedömer att det kommer att tillkomma 122 småhus med

äganderätt 2020 och 145 småhus 2021. Antalet småhus med bostadsrätt beräknas

till 36 år 2020 och 27 år 2021. I Köpings kommun kommer 20 småhus med

hyresrätt att påbörjas och i Kungsörs kommun kommer 6 småhus med hyresrätt att

påbörjas under 2020 enligt kommunernas bedömningar.

0

100

200

300

400

500

600

700

800

Antal bostäder

Typ av bostäder

2020

2021

BOSTADSMARKNADSANALYS 2020

43

Figur 4.2.3 Kommunernas bedömning av antal påbörjade bostäder avseende nybyggnation av

småhus. Källa: Bostadsmarknadsenkäten 2020.

4.4 Boverkets beräkningar av det regionala byggbehovet
2018–2027

Boverket har genomfört nya beräkningar av det regionala behovet av bostäder –

denna gång för perioden 2018–2027. Behovet av bostäder ökar när befolkningen

växer. Hur stort behovet av nya bostäder är beror bland annat på hur antalet

hushåll förändras framöver, men också på hur det befintliga bostadsbeståndet ser

ut. Även om bostäder produceras utifrån rådande marknadsekonomiska

förutsättningar snarare än demografiskt betingade bostadsbehov är det värdefullt

att ha en uppfattning om hur behovet av nya bostäder ser ut både på kort och på

lång sikt. Om den framtida befolkningens behov av bostäder inte tillfredsställs så

drabbar det inte bara enskilda individer utan riskerar också att få negativa effekter

för samhället i stort. Arbetsmarknaden kan påverkas negativt och därigenom

hämma också den ekonomiska tillväxten. Unga människor kan få svårare att

etablera sig i samhället, trångboddheten kan öka och andra sociala problem kan

uppstå.

Beräkningar har gjorts för landets 60 arbetsmarknadsregioner (så kallade FA-

regioner) som Tillväxtverket har definierat. Befolkningsutvecklingen i

arbetsmarknadsregionerna är modellerad med Tillväxtverkets regionala analys-

och prognossystem (Raps).

0

20

40

60

80

100

120

140

160

Västerås övriga länet Västerås övriga länet Västerås övriga länet

Hyresrätt Bostadsrätt Eget ägande

Antal bostäder

Upplåtelseform

2020

2021

BOSTADSMARKNADSANALYS 2020

44

Beräkningarna baseras på Statistiska centralbyråns (SCB:s) nationella

befolkningsprognos från april 2018, som har fördelats regionalt och omräknats till

förväntade hushållsförändringar under prognosperioden. Därutöver beaktas

förväntade förändringar i det befintliga bostadsbeståndet. Boverket har även tagit

hänsyn till att det behövs ett visst överskott av bostäder för att bostadsmarknaden

ska fungera tillfredsställande.

Byggbehovet innefattar också det underskott på bostäder som har ackumulerats

sedan 2006, vilket var det år då befolkningen började öka i en takt som översteg

takten i bostadsbyggandet. Det som faktiskt har byggts under perioden 2006–2017

förutsätts ha minskat behovet av nya bostäder i motsvarande grad.

Hur många bostäder som behövs beror till stor del på migrationen. SCB:s

huvudscenario har kompletterats med två alternativa scenarier – utifrån

antaganden om en högre respektive lägre migration.

Enligt Boverkets beräkningar är byggbehovet för riket drygt 640 000 nya bostäder

under tioårsperioden 2018–2027, det vill säga cirka 64 000 nya bostäder per år i

genomsnitt. I genomsnitt motsvarar det 6,34 nya bostäder per 1 000 invånare och

år i riket.

Byggbehovet skiljer sig mellan olika regioner. De regionala

byggbehovsberäkningarna visar att det föreligger ett byggbehov i 38 regioner,

medan det i övriga 22 regioner inte behöver byggas alls med hänsyn till

befolkningsutvecklingen. För Västerås FA-region, som motsvarar Västmanlands

län, beräknar Boverket att det behöver tillkomma 13 000 bostäder under en

tioårsperiod vilket motsvara 4,8 nya bostäder per 1 000 invånare.

4.5 Kommunernas bedömning av behovet av bostäder

Kommunernas svar indikerar att det finns ett stort behov av hyresbostäder i alla

storlekar. Det behöver även tillkomma bostadsrätter i olika storlekar. Åtta av tio

kommuner anger att det finns behov av hyres- och bostadsrätter om 3 rum och

kök. Sju av tio kommuner uppger att det också finns behov av fler bostadsrätter i

denna storlek. När det gäller småhus i äganderätt är det framför allt större bostäder

som efterfrågas.

BOSTADSMARKNADSANALYS 2020

45

Figur 4.4.1 Kommunernas bedömda behov av typ och storlek på tillkommande bostäder de

närmaste tre åren. Källa: Bostadsmarknadsenkäten 2020.

I Västerås och Sala behöver det tillkomma bostäder i alla upplåtelseformer och

storlekar. I Fagersta kommun finns det framför allt behov av bostäder om 3 rum

och kök. Norbergs kommun uppger att det inte finns något behov av

tillkommande bostäder.

4.6 Faktorer som begränsar bostadsbyggandet i
kommunerna

I bostadsmarknadsenkäten har kommunerna fått ange tre faktorer som de anser

främst begränsar bostadsbyggandet i kommunen. Den faktor som flest kommuner

anger är höga produktionskostnader. Sex kommuner uppger att höga

produktionskostnader är en begränsande faktor, föregående år var det sju

kommuner som angav detta skäl i bostadsmarknadsenkäten. Fem kommuner anger

att det är brist på detaljplanelagd attraktiv mark. Förra året var det sex kommuner

som angav brist på detaljplanelagd mark som en begränsande faktor i

bostadsbyggandet.

Tre kommuner, Västerås, Norberg och Hallstahammar, anger svårigheter för

privatpersoner att få lån vilket fyra kommuner uppgav 2019. I kommunerna

Skinnskatteberg, Norberg, och Köping är byggherrars brist på intresse en orsak

som begränsar bostadsbyggandet.

I Västerås och Sala kommun är överklaganden av detaljplaner en begränsande

orsak till nybyggnation. En kommun uppger att vinstmarginalen för

nybyggnadsprojekt inte är tillräckligt stor för att locka större externa intressenter i

större omfattning.

0 1 2 3 4 5 6 7 8 9

1

2

3

4

5+

Antal kommuner i behov av typen av bostäder

Storlek (antal rum
och kök)

Hyresrätt Bostadsrätt Äganderätt

BOSTADSMARKNADSANALYS 2020

46

Figur 4.6.1 Kommunernas högst prioriterade faktorer som begränsar bostadsbyggandet i

kommunen. Varje kommun har angivit tre faktorer. Källa: Bostadsmarknadsenkäten 2020.

Andra begränsande faktorer som kommunerna nämner är förorenad mark och

kulturminnen samt att kommunen har begränsade resurser att ta fram nya

detaljplaner.

4.7 Prisutveckling bostäder

Genomsnittspriset för ett småhus i Västmanland var under 2019 cirka 2 500 000

kr, baserat på statistik från 1 484 försäljningar av småhus. Bostadspriserna för

permanenta småhus steg med 3 procent i såväl riket som Västmanland mellan

2018 och 2019. De senaste fem åren har småhuspriserna ökat med 45 procent i

Västmanland vilket kan jämföras med 40 procent under motsvarande tid i riket.

Över en 20-årsperiod har priserna för ett småhus ökat med i genomsnitt 220

procent i länet och 212 procent i riket.

0 1 2 3 4 5 6 7

Det finns inga begränsande faktorer

Svag andrahandsmarknad

Svårigheter för byggherrar att få…

Annan orska

Överklaganden av detaljplaner

Byggherrars brist på intresse att bygga

Svårigheter för privatpersoner att få…

Brist på detaljplan på attraktiv mark

Höga produktionskostnader

Antal kommuner

BOSTADSMARKNADSANALYS 2020

47

Tabell 4.7.1 Medelpriser för småhus i Västmanland 2019 per kommun med prisförändringar under

1, 5, 10 och 20 år. Källa: SCB.

 Prisförändring:

Kommun Antal
köp

Medelpris
kr

2018–
2019
(1 år)

2014–
2019
(5 år)

2009–
2019

(10 år)

1999–
2019

(20 år)
Skinnskatteberg 50 871 35 60 82 129

Surahammar 110 1 499 -1 57 65 182

Kungsör 73 1 770 11 70 87 220

Hallstahammar 103 1 928 -2 47 59 179

Norberg 64 1 111 10 70 89 185

Västerås 663 3 510 4 42 56 247

Sala 151 2 003 -3 36 54 229

Fagersta 84 1 323 3 60 64 158

Köping 126 2 014 -2 55 63 225

Arboga 60 1 794 13 69 78 191

Västmanlands
län

1 484 2 500 3 45 58 220

Hela riket 56 298 3 039 3 40 59 212

4.7.1 Prisutvecklingen i länets kommuner

Småhuspriserna fortsätter att variera inom länet. Det högsta medelpriset återfinner

vi i Västerås kommun med 3 510 000 kr och det lägsta i Skinnskatteberg där

medelpriset uppgick till 871 000 kr 2019.

I fyra av länets kommuner sjönk medelpriset vid försäljning mellan 2018 och

2019. I Skinnskatteberg, Kungsör, Norberg, Västerås och Arboga ökade

medelpriset i en snabbare takt än genomsnittet för riket. Sett över en femårsperiod

har priserna stigit i samtliga av länets kommuner och i nio av tio kommuner har

priserna stigit i en snabbare takt än riket. Procentuellt sett har priserna ökat allra

mest i Kungsör, Norberg och Arboga. Om vi går 20 år tillbaka har priserna ökat

mer än genomsnittet för riket i Västerås, Sala, Köping och Kungsör.

Prisförändringarna är beräknade på den vägda köpeskillingskoefficienten (kvoten

mellan pris och taxeringsvärde).

4.8 Allmännyttan

Totalt sju av länets kommuner har allmännyttiga bostadsföretag och samtliga har

ägardirektiv till det kommunala bostadsföretaget. Fyra av kommunerna anger i

bostadsmarknadsenkäten att det har skett förändringar i det allmännyttiga

bostadsbeståndet under 2019. I Västerås och Sala har allmännyttan byggt 401

BOSTADSMARKNADSANALYS 2020

48

respektive 80 bostäder. Under 2019 har länets allmännyttiga bostadsföretag inte

genomfört några fastighetsköp. Arbogabostäder har sålt 6 bostäder till

Kommunfastigheter i Arboga AB och uppger att motivet är att fastigheten passar

bättre in i Kommunfastigheters bestånd. I Hallstahammar har allmännyttan utökat

sitt bestånd med 11 bostäder genom ombyggnad. Ingen av kommunerna i

Västmanland planerar försäljning av någon del av det allmännyttiga beståndet

under 2020.

Tabell 4.8.1 Förändringar i allmännyttans bostadsbestånd 2019. Källa: Bostadsmarknadsenkäten

2020.

Kommun

Nyproducerade
bostäder
(antal)

Tillskott vid
ombyggnad
(antal)

Köpta
bostäder
(antal)

Sålda
bostäder
(antal)

Rivna
bostäder
(antal)

Arboga 6

Hallstahammar 11

Sala 80

Västerås 401 -1 1

Totalt 481 10 0 7 0

4.9 Statliga stöd till bostäder

Länsstyrelsen handlägger och beslutar om olika typer av stöd som syftar till att

tillgodose behovet av bostäder. Det är stöd för byggande av nya bostäder eller för

att förbättra det befintliga beståndet. De flesta stöd söks via Länsstyrelsen men

finansieras av andra myndigheter. Fotnoten vid respektive stöd är en direktlänk till

det specifika stödets webbplats där det finns mer information kring hur man går

tillväga för att söka stödet.

Statligt bidrag för sanering av förorenade områden inför bostadsbyggnation5

Bidraget syftar till att möjliggöra bostadsetablering på fastigheter som är belastade

med markföroreningar och där ansvar saknas. Alla kommuner som har ett behov

av bostäder och ett förorenat område som förhindrar bostadsbyggande kan söka.

5 http://www.naturvardsverket.se/Stod-i-miljoarbetet/Bidrag/Efterbehandling-infor-bostadsbebyggelse/

http://www.naturvardsverket.se/Stod-i-miljoarbetet/Bidrag/Efterbehandling-infor-bostadsbebyggelse/

BOSTADSMARKNADSANALYS 2020

49

Stöd till bostäder för äldre6

Stödet får lämnas för ny- eller ombyggnad bland annat av särskilda boendeformer

för äldre och av hyresrätter för äldre på den ordinarie bostadsmarknaden såsom

trygghetsbostäder. Stöd kan också utgå för att anpassa till exempel entréer,

trapphus eller tvättstugor i hus med hyresrätter och bostadsrätter, så att de

fungerar bättre för äldre personer som vill bo kvar.

Stöd för hyresbostäder och bostäder för studerande7

Från den 1 februari 2020 återinfördes investeringsstödet för hyresrätter och

studentbostäder i en något förändrad form. Du kan ansöka om stöd om du ska

bygga eller bygga om så att det tillkommer nya bostäder. Stödet kan ges till

hyresbostäder och kooperativa hyresrätter i områden med befolkningstillväxt och

bostadsbrist. Stödet gäller också bostäder av en viss typ som det finns brist på i en

kommun.

Stöd till bostäder för studerande lämnas till bostäder i eller i anslutning till

kommuner där det finns universitet, högskola, annan eftergymnasial utbildning

eller folkhögskola.

Startbidrag för byggemenskaper8

För att öka möjligheterna att utveckla bostäder, som passar för olika typer av

hushåll, har regeringen beslutat att införa ett startbidrag för byggemenskaper.

Stöd till byggemenskaper kan lämnas om en byggemenskap är organiserad i en

ekonomisk förening där minst sex medlemmar har satsat 10 000 kronor var. Det

måste dessutom vara klart att kommunen medger att flerbostadshuset får byggas

på den tilltänkta tomten.

Radonbidrag9

Radonbidraget kan sökas av småhusägare i behov av radonsanering.

I Sverige har hundratusentals bostäder fortfarande för höga radonhalter.

Regeringen har därför beslutat att återinföra bidraget för radonsanering i småhus.

Syftet med bidraget är att minska radonhalten i en- och tvåbostadshus och på så

vis minska hälsoproblem som är kopplade till radon i bostäder.

Bidrag för att utveckla kapacitet och beredskap i mottagandet av nyanlända10

Länsstyrelsen kan ge ersättning till kommuner som vill utveckla kapacitet och

beredskap i mottagandet av nyanlända personer och ensamkommande barn. Vi

kan även ge ersättning för att utveckla samverkan mellan kommuner samt mellan

kommuner och andra aktörer i syfte att underlätta etableringen i samhället.

6 http://www.boverket.se/sv/bidrag--garantier/stod-till-bostader-for-aldre/
7 http://www.boverket.se/sv/bidrag--garantier/stod-for-hyresbostader-och-bostader-for-studerande/
8 https://www.boverket.se/sv/bidrag--garantier/byggemenskaper/
9 https://www.boverket.se/sv/bidrag--garantier/radonbidrag/
10 https://www.lansstyrelsen.se/vastmanland/stat-och-kommun/social-hallbarhet/integration/utveckla-

kapacitet-och-beredskap-i-mottagandet-av-nyanlanda.html

http://www.boverket.se/sv/bidrag--garantier/stod-till-bostader-for-aldre/
http://www.boverket.se/sv/bidrag--garantier/stod-for-hyresbostader-och-bostader-for-studerande/
https://www.lansstyrelsen.se/vastmanland/stat-och-kommun/social-hallbarhet/integration/utveckla-kapacitet-och-beredskap-i-mottagandet-av-nyanlanda.html
https://www.lansstyrelsen.se/vastmanland/stat-och-kommun/social-hallbarhet/integration/utveckla-kapacitet-och-beredskap-i-mottagandet-av-nyanlanda.html

BOSTADSMARKNADSANALYS 2020

50

5 Kommunernas verktyg för bostadsförsörjningen

5.1 Kommunernas bostadsförsörjningsansvar

Enligt lag (2000:1383) om kommunernas bostadsförsörjningsansvar ska varje

kommun skapa förutsättningar för alla i kommunen att leva i goda bostäder. I

arbetet med att uppnå en god bostadsförsörjning finns det ett antal olika verktyg

som kommunerna kan använda sig av. De verktyg som tas upp i 2019 års

bostadsmarknadsenkät är riktlinjer för bostadsförsörjningen, ägardirektiv till

allmännyttan, samverkan inom kommunen, samverkan med andra kommuner,

bostadsförmedling, förturssystem och hyresgarantier. I tabellen nedan redovisas

vilka verktyg länets kommuner använder sig av utifrån svaren i årets

bostadsmarknadsenkät. Eftersom Fagersta kommun inte har besvarat dessa frågor

i årets enkät används i stället de svar som de lämnade i 2019 års enkät. Utöver de

ovan nämnda verktygen är översikts- och detaljplaneringen en viktig del i

kommunernas bostadsförsörjningsarbete.

Tabell 5.1.1 Sammanställning av vilka verktyg för bostadsförsörjningen som länets kommuner

använder sig av. Källa: Bostadsmarknadsenkäten 2019 för Fagersta kommuns svar gällande

riktlinjer för bostadsförsörjningen och bostadsmarknadsenkäten 2020 för övriga kommuners svar.

R
ik

tl
in

je
r

fö
r

b
o

st
ad

sf
ö

rs
ö

rj
n

in
ge

n

Ä
ga

rd
ir

ek
ti

v
ti

ll
al

lm
än

n
yt

ta
n

Sa
m

ve
rk

an
 in

o
m

 k
o

m
m

u
n

en

Sa
m

ve
rk

an
 m

e
d

 a
n

d
ra

ko

m
m

u
n

er

B
o

st
ad

sf
ö

rm
ed

lin
g

Fö
rt

u
r

H
yr

es
ga

ra
n

ti
er

Skinnskatteberg X

Surahammar X X X

Kungsör X X X X X

Hallstahammar X X X

Norberg X X

Västerås X X X X X

Sala X X X X X

Fagersta X X

Köping X X X X

Arboga X X X

BOSTADSMARKNADSANALYS 2020

51

5.2 Riktlinjer för bostadsförsörjningen

Alla kommuner ska med hjälp av riktlinjer planera för bostadsförsörjningen i

kommunen i enlighet med lagen om kommunernas bostadsförsörjningsansvar.

Riktlinjerna för bostadsförsörjningen ska utgöra underlag för planläggning enligt

plan- och bygglagen gällande det allmänna intresset bostadsbyggande och

utveckling av bostadsbeståndet. Enligt 2 § i lagen om kommunernas

bostadsförsörjningsansvar ska riktlinjerna som minst innehålla följande tre delar;

kommunens mål för bostadsbyggande och utveckling av bostadsbeståndet,

kommunens planerade insatser för att nå uppsatta mål samt hur kommunen har

tagit hänsyn till relevanta nationella och regionala mål, planer och program som är

av betydelse för bostadsförsörjningen. De uppgifter som presenteras i riktlinjerna

ska särskilt grundas på en analys av den demografiska utvecklingen, efterfrågan

på bostäder, bostadsbehovet för särskilda grupper och marknadsförutsättningarna.

Tabell 5.2.1 Förekomsten av riktlinjer för bostadsförsörjningen i länets kommuner och när de

senast antogs av kommunfullmäktige. Källa: Bostadsmarknadsenkäten 2019 för Fagersta

kommuns svar och bostadsmarknadsenkäten 2020 för övriga kommuners svar.

Har kommunfullmäktige antagit riktlinjer
för bostadsförsörjningen?

Vilket år antogs riktlinjerna senast av
kommunfullmäktige?

Skinnskatteberg Ja 2017

Surahammar Nej

Kungsör Ja 2016

Hallstahammar Ja 2016

Norberg Ja 2017

Västerås Ja 2017

Sala Ja 2018

Fagersta Ja 2018

Köping Ja 2017

Arboga Nej

Åtta av länets tio kommuner har riktlinjer för bostadsförsörjningen. Uppgifterna

för Fagersta kommun är från 2019 års bostadsmarknadsenkät eftersom kommunen

inte har besvarat dessa frågor i årets enkät. Åtta av länets riktlinjer är antagna

under den förra mandatperioden och Länsstyrelsen bedömer att samtliga av dessa

uppfyller kraven enligt 2 § i lagen om kommunernas bostadsförsörjningsansvar.

Arboga kommuns riktlinjer antogs däremot innan lagen trädde i kraft 1 januari

2014 och är därför inte längre aktuella. Kommunen arbetar med att ta fram nya

riktlinjer som kommer att skickas ut på samråd inom kort. Surahammars kommun

saknar helt riktlinjer för bostadsförsörjningen.

Enligt lagen om kommunernas bostadsförsörjningsansvar ska riktlinjerna antas av

kommunfullmäktige under varje mandatperiod och om förutsättningarna förändras

ska nya riktlinjer tas fram. I och med detta uppmanas samtliga av länets

BOSTADSMARKNADSANALYS 2020

52

kommuner att anta riktlinjer för bostadsförsörjningen under nuvarande

mandatperiod.

5.3 Markinnehav och markanvisning

I årets enkät ingår frågor om markinnehav och markanvisning. Samtliga

kommuner som har besvarat enkäten uppger att de äger mark som är lämplig för

bostadsbyggande. Sex kommuner planerar att köpa mark som är lämplig för

bostadsbyggande (Kungsör, Hallstahammar, Västerås, Sala, Köping, Arboga).

Köpings kommun uppger att de löpande bevakar marknaden och agerar om

strategiskt belägen mark kommer ut till försäljning.

Sju kommuner uppger att de har antagna riktlinjer för markanvisning enligt lag

(2014:899). En av kommunerna har antagit riktlinjer för markanvisning före år

2014.

Figur 5.3.1. Sammanställning av innehållet i riktlinjerna för markanvisning. Källa:

Bostadsmarknadsenkäten 2020.

5.4 Ägardirektiv till allmännyttan

Ägardirektiv till allmännyttan är det främsta verktyget som kommunerna har i att

säkerställa deras bostadsförsörjningsansvar med hjälp av det allmännyttiga

bostadsbolaget. Detta får inte ske på ett sätt som missgynnar andra aktörer eller

som tvingar det allmännyttiga bolaget att åsidosätta affärsmässigheten.

Sju av länets kommuner uppger i 2019 års bostadsmarknadsenkät att de har ett

allmännyttigt bostadsbolag och alla sju bedrivs som kommunala

bostadsaktiebolag. Samtliga av dessa sju kommuner uppger också att de har

antagna ägardirektiv.

0 1 2 3 4 5 6 7 8 9

Annat, som ej framgår av lagkraven, t ex
konkurrensaspekter eller sociala aspekter

Handläggningsrutiner

Principer för markprissättning

Kommunens utgångspunkter och mål för
överlåtelser eller upplåtelser av…

Grundläggande villkor för markanvisningar

Antal kommuner

BOSTADSMARKNADSANALYS 2020

53

5.5 Samverkan inom och utom kommunen

Samtliga kommuner som har besvarat dessa frågor uppger att de har intern

samverkan mellan flera förvaltningar i planeringen för bostadsförsörjningen. Hur

denna interna samverkan går till varierar mellan kommunerna. I vissa kommuner

utförs arbetet av en grupp handläggare från olika förvaltningar medan det i andra

kommuner är en grupp chefer från olika förvaltningar, och eventuellt även

handläggare, som utför arbetet.

Fyra kommuner i länet uppger att de inom planeringen för bostadsförsörjningen

samverkar med andra kommuner. Olika typer av samverkan tas upp i enkäten,

varav ett exempel är regionala möten med Länsstyrelsen om bostadsmarknaden.

En kommun nämner att de besvarar remisser på angränsande kommuners

bostadsförsörjningsplaner. En annan typ av samarbete i länet är Västra Mälardalen

i samverkan som är en ekonomisk förening omfattande kommunerna Köping,

Arboga och Kungsör samt företagarföreningar och näringsliv i de tre

kommunerna. Samverkan inom denna förening gäller bland annat frågor kring

tillväxt och näringslivsutveckling. Västerås kommun informerar om samarbetet 4

Mälarstäder, som är ett samarbete mellan kommunerna Västerås, Enköping,

Eskilstuna och Strängnäs.

5.6 Bostadsförmedling och förtur

En kommunal bostadsförmedling definieras som en serviceinstans där bostäder

från olika fastighetsägare kan förmedlas. Enligt lagen om kommunernas

bostadsförsörjningsansvar ska en kommun anordna bostadsförmedling om det

behövs för att främja bostadsförsörjningen. I Västmanlands län har ingen kommun

en bostadsförmedling enligt denna definition. Skinnskattebergs kommun uppger

att det finns en kommunal förmedling av bostäder men den förmedlar endast

kommunens egna bostäder.

I åtta av länets tio kommuner har däremot det allmännyttiga bostadsbolaget ett

eget kösystem och i sex kommuner finns det en lista med hyresvärdar på

kommunen webbplats. Västerås kommun har handlat upp vissa tjänster av

företaget Bostad Västerås AB som erbjuder information om bostäder inom

kommunen, studentbostadsförmedling, tomt- och småhuskö, samt vissa tjänster

som köps av privata bostadsföretag för att sköta deras bostadsköer. Två

kommuner har en bostadsportal på den egna webbplatsen.

BOSTADSMARKNADSANALYS 2020

54

Figur 5.6.1 Sammanställning av vilken service som bostadssökande får i länets kommuner.

Källa: Bostadsmarknadsenkäten 2020.

Sex kommuner i länet uppger i årets bostadsmarknadsenkät att de inte har gett

någon form av förtur för att få en bostad under 2019. Vilka som beviljas förtur

varierar mellan kommunerna. Bland förtursgrunderna nämns personer som har

fått arbete i den aktuella kommunen och som bor utom pendlingsavstånd. En

kommun beviljar förtur om någon erbjuds arbete i kommunens förvaltningar eller

bolag och inte redan bor i kommunen. Även studenter, ungdomar, äldre och

personer med lättare funktionsnedsättningar har beviljats förtur i enstaka

kommuner. En kommun uppger att personer har fått förtur då de har varit tvungna

att flytta till följd av stamrenovering i fastigheten. En annan kommun skriver att

social förtur har beviljats till personer som står utanför bostadsmarknaden.

5.7 Hyresgarantier

Kommunal hyresgaranti innebär att kommunen går i borgen för en hyresgäst som

egentligen har tillräckligt god ekonomi för ett eget boende, men som ändå har

svårt att få en hyresrätt med besittningsskydd. Det kan exempelvis handla om att

personen är projektanställd, men att hyresvärden har krav på tillsvidareanställning

för att erbjuda ett hyreskontrakt. Kommuner som väljer att använda sig av

kommunala hyresgarantier kan ansöka om statligt bidrag hos Boverket för varje

lämnad garanti.

Enligt svaren i bostadsmarknadsenkäten 2019 är det ingen av länets kommuner

som använder sig av kommunala hyresgarantier i dagsläget och det finns heller

inte någon kommun som uppger att de har för avsikt att använda sig av det i

framtiden.

0 1 2 3 4 5 6 7 8 9

Annat sätt

Kommunen förmedlar sina egna bostäder

Bostadsportal på kommunens webbplats

Kommunen har en lista med hyresvärdar på sin webbplats

Det allmännyttiga bostadsföretaget har en egen kö

Antal kommuner

BOSTADSMARKNADSANALYS 2020

55

6 Slutsatser

I detta kapitel redogörs det för vilka slutsatser som kan dras kring

bostadsmarknaden i Västmanlands län. Här redovisas också hur kommunerna

lever upp till sitt lagstadgade bostadsförsörjningsansvar och hur Länsstyrelsen

uppfyller lagkravet om att lämna råd, information och underlag till kommunerna i

planeringen av bostadsförsörjningen samt verkar för att en mellankommunal

samordning ska komma till stånd.

Slutsatser om bostadsmarknaden i Västmanlands län

Befolkningen ökar fortfarande, men inte i samma takt som tidigare

Befolkningen i Västmanlands län ökade med drygt 1 900 personer under 2019

vilket är en lägre ökning än vad länet har haft de senaste åren. I hälften av länets

kommuner minskade befolkningen medan Västerås kommun ökade i snabbare

takt än genomsnittet för riket.

Åldersfördelningen i länet med en lägre andel invånare i de yrkesverksamma

åldrarna innebär att försörjningskvoten är högre än genomsnittet för riket.

Länet har en omfattande pendling till och från omgivande län som ökar

kontinuerligt. Flest pendlar till Stockholms län följt av Uppsala och

Södermanlands län. Pendlingen till Västmanland är mest omfattande från

Uppsala, Södermanland och Stockholms län i nu nämnd ordning. Män pendlar i

betydligt högre utsträckning än kvinnor.

Fortsatt hög nivå på bostadsbyggandet

Under 2018 och 2019 färdigställdes det fler bostäder i Västmanlands län än någon

gång tidigare under 2000-talet. Men enligt kommunernas bedömningar är det

fortfarande underskott på bostäder i två tredjedelar av länets kommuner.

Enligt kommunernas bedömningar kommer det att påbörjas ny- eller ombyggnad

av cirka 2 900 bostäder de närmaste två åren. Kommunernas bedömningar ligger

ofta något högre än vad som verkligen kommer igång under året. I år ökar

dessutom osäkerheten på grund av coronapandemin, vars konsekvenser vi ännu

inte till fullo kan bedöma. Eftersom kommunerna besvarade enkäten i början av

året är det mycket som talar för att antalet påbörjade bostäder 2020 och 2021

kommer att vara lägre än kommunernas bedömningar.

Bostadspriserna för permanenta småhus steg enligt SCB med 3 procent i såväl

riket som Västmanland mellan 2018 och 2019. Genomsnittspriset för ett småhus i

Västmanland var under 2019 cirka 2 500 000 kr.

Fortsatt underskott på bostäder men viss förbättring i sikte

Det är fortfarande underskott på bostäder i stora delar av länet, men efter en i stort

sett oförändrad situation under en följd av år, går det i år att skönja en viss

BOSTADSMARKNADSANALYS 2020

56

förbättring av bostadsmarknadsläget i delar av länet. Det gäller såväl

kommunernas bedömningar av situationen i kommunen som helhet, på

centralorterna och i kommunernas övriga delar. När enkäten besvarades i januari

såg även bostadssituationen för ungdomar bättre ut än på flera år. Det kan finnas

flera förklaringar, en bidragande orsak kan vara att det har tillkommit fler

bostäder de senaste åren. Befolkningen minskade också i hälften av länets

kommuner under 2019, vilket även det kan ha en inverkan på bostadsmarknaden.

Många nyanlända väljer själva att bosätta sig i länet samtidigt som anvisningarna
minskar

Samtliga kommuner är attraktiva för nyanlända och det är många som väljer att

bosätta sig i länet på egen hand. Mottagande på anvisning minskar men många

kommer fortfarande som anhöriga till de som kommit tidigare år. Länsstyrelsen i

Västmanland har fått signaler från hälften av länets kommuner att det även

förekommer att andra kommuner placerar sina nyanlända i Västmanland.

Nyanlända har mycket svag förankring på bostadsmarknaden och får ofta

acceptera otrygga och undermåliga boendeformer och inte sällen oskäliga

hyresnivåer. Ensamkommande barn/unga är en utsatt grupp som ofta har särskilt

svårt att få en egen bostad. Det gäller även anhöriga till ensamkommande

eftersom de inte har rätt till hjälp med detta. Ungdomarna är inte ansvariga för att

ordna boende till familjen men kan trots det känna ett sådant ansvar.

Utmaningen är att få fram bostäder för alla

Många människor har i dag svårt att etablera sig på bostadsmarknaden och att

anpassa sin boendesituation efter ändrade livsförhållanden. De nyproducerade

bostäderna har höga priser respektive hyresnivåer som hushåll med lägre

inkomster ofta inte har råd med. Det är därför en utmaning att få fram lösningar

för dem som inte har råd eller möjlighet att köpa eller hyra en nyproducerad

bostad. Detta är en fråga som kommunerna inte kan lösa ensamma utan som

kräver samverkan mellan bostadsmarknadens samtliga aktörer.

Höga produktionskostnader och brist på attraktiv planlagd mark begränsar
bostadsbyggandet

De faktorer som flest kommuner framhåller som begränsar bostadsbyggandet är

höga produktionskostnader, brist på attraktiv planlagd mark och svårigheter för

privatpersoner att få lån.

Hur kommunerna lever upp till sitt bostadsförsörjningsansvar

Riktlinjer för bostadsförsörjningen i åtta av tio kommuner

Åtta av länets tio kommuner uppger att de har riktlinjer för bostadsförsörjningen.

Samtliga är antagna under den förra mandatperioden och Länsstyrelsen bedömer

att alla uppfyller kraven enligt lagen om kommunernas bostadsförsörjningsansvar.

En av de kommuner som saknar aktuella riktlinjer för bostadsförsörjningen

arbetar aktivt med att ta fram nya riktlinjer. Enligt lagen om kommunernas

BOSTADSMARKNADSANALYS 2020

57

bostadsförsörjningsansvar ska riktlinjerna för bostadsförsörjningen antas av

kommunfullmäktige under varje mandatperiod. Länsstyrelsen vill därmed

uppmana länets samtliga kommuner att anta riktlinjer för bostadsförsörjningen

under nuvarande mandatperiod.

Hur Länsstyrelsen arbetar med att lämna råd, information och
underlag för kommunernas planering av bostadsförsörjning samt
verkar för att en mellankommunal samordning ska komma till stånd

Råd och information

Länsstyrelsen lämnar råd och information till länets kommuner avseende

bostadsfrågor och bostadsförsörjning i planarbeten, översikts- och detaljplaner

samt i övrig dialog. Rådgivning sker också i samråd om riktlinjer för

bostadsförsörjningen och bostadsförsörjningsprogram. Det sker ett kontinuerligt

arbete för att utveckla Länsstyrelsens rådgivning till kommunerna.

Mellankommunal samordning

Länsstyrelsen arbetar kontinuerligt för att utveckla formerna för mellankommunal

samordning kring bostäder och bostadsförsörjning. Vid samråd om riktlinjer för

bostadsförsörjningen och bostadsförsörjningsprogram påtalar Länsstyrelsen också

behovet och möjligheten till samverkan mellan kommuner samt bidrar med ett

regionalt perspektiv.

I Västmanland finns sedan 2019 en strukturerad samverkan mellan Länsstyrelsen

och länets samtliga kommuner kring våldsutsatta som behöver byta bostadsort

efter placering i skyddat boende. Samverkan syftar till att möjliggöra olika

lösningar för att få en ny bostad på annan ort samt att ta tillvara på

samordningsvinster mellan kommunerna. Behovet att byta bostadsort kan bland

annat bero på rådande bostadsmarknad samt den rädsla som ofta finns hos den

våldsutsatta för att återvända till hemkommunen.

2

	Västmanlands län
	Sammanfattning
	1 Inledning
	2 Bakgrund
	2.1 Demografi
	2.1.1 Befolkningsstruktur
	2.1.2 Försörjningskvot

	2.2 Infrastruktur och pendling
	2.2.1 Infrastruktur
	En Bättre Sits – storregional systemanalys

	2.3 Pendling
	2.3.1 Pendling inom länet

	3 Läget på bostadsmarknaden
	3.1 Begreppsförklaring
	3.2 Bostadsmarknadsläget i allmänhet
	3.3 Läget på bostadsmarknaden för särskilda grupper
	3.3.1 Bostäder för ungdomar, 19–25 år
	3.3.2 Bostäder för studenter
	3.3.3 Bostäder för nyanlända
	Projekt Bostadskoordinator
	Bostäder för anvisade nyanlända
	Bostäder för självbosatta nyanlända

	3.3.4 Bostäder för personer som inte blir godkända som hyresgäster på den ordinarie bostadsmarknaden
	Vräkningar av barnfamiljer
	Samverkan kring skyddat boende

	3.3.5 Särskilda boendeformer för äldre
	3.3.6 Seniorbostäder
	3.3.7 Trygghetsbostäder
	3.3.8 Särskilt boende för personer med funktionsnedsättning
	Gruppbostäder
	Servicebostäder
	Annan särskilt anpassad bostad

	4 Bostäder och bostadsbyggande
	4.1 Bostadsbyggande i länet 2019
	År 2019 färdigställdes det 1 233 bostäder i Västmanland. Det är färre än förra årets toppnotering då det färdigställdes 1 404 bostäder, men med undantag för 2018 är det den högsta siffran sedan 1991. Av dessa var 80 procent, totalt 974 bostäder, i fle...
	Figur 4.1.1 Färdigställda bostäder per kommun 2018 och 2019. Källa: SCB.
	Under 2019 byggdes det bostäder i nio av länets tio kommuner, vilket också var fallet under 2017 och 2018. Liksom tidigare skedde det mesta av bostadsbyggandet (80 %) i Västerås kommun. Totalt byggdes 992 bostäder i Västerås vilket är 135 bostäder fär...
	Figur 4.1.2 Färdigställda bostäder och befolkningsutveckling 1975–2019. Vänster skala anger antal bostäder, höger skala anger befolkningsutveckling. År 2007 övergick Heby kommun från Västmanlands län till Uppsala län. För 2012 ingår också ett antal se...
	4.2 Underskott trots ökat bostadsbyggande
	En tumregel för behovet av antalet nya bostäder är att för varje två personer som befolkningen ökar behöver det byggas en bostad. Av figur 4.1.2 framgår att bostadsbyggandet ökade i takt med eller starkare än befolkningsutvecklingen fram till och med ...
	4.3 Kommunernas bedömning av antal påbörjade bostäder
	Figur 4.2.1 Kommunernas bedömning av antal påbörjade bostäder avseende nybyggnation av flerbostadshus och specialbostäder i länets kommuner utom Västerås. Källa: Bostadsmarknadsenkäten 2020.
	Figur 4.2.2 Västerås kommuns bedömning av antal påbörjade bostäder avseende nybyggnation av flerbostadshus. Källa: Bostadsmarknadsenkäten 2020.
	Figur 4.2.3 Kommunernas bedömning av antal påbörjade bostäder avseende nybyggnation av småhus. Källa: Bostadsmarknadsenkäten 2020.
	4.4 Boverkets beräkningar av det regionala byggbehovet 2018–2027
	4.5 Kommunernas bedömning av behovet av bostäder
	Kommunernas svar indikerar att det finns ett stort behov av hyresbostäder i alla storlekar. Det behöver även tillkomma bostadsrätter i olika storlekar. Åtta av tio kommuner anger att det finns behov av hyres- och bostadsrätter om 3 rum och kök. Sju a...
	Figur 4.4.1 Kommunernas bedömda behov av typ och storlek på tillkommande bostäder de närmaste tre åren. Källa: Bostadsmarknadsenkäten 2020.
	I Västerås och Sala behöver det tillkomma bostäder i alla upplåtelseformer och storlekar. I Fagersta kommun finns det framför allt behov av bostäder om 3 rum och kök. Norbergs kommun uppger att det inte finns något behov av tillkommande bostäder.
	4.6 Faktorer som begränsar bostadsbyggandet i kommunerna
	Figur 4.6.1 Kommunernas högst prioriterade faktorer som begränsar bostadsbyggandet i kommunen. Varje kommun har angivit tre faktorer. Källa: Bostadsmarknadsenkäten 2020.
	4.7 Prisutveckling bostäder
	4.7.1 Prisutvecklingen i länets kommuner

	Prisförändringarna är beräknade på den vägda köpeskillingskoefficienten (kvoten mellan pris och taxeringsvärde).
	4.8 Allmännyttan
	Totalt sju av länets kommuner har allmännyttiga bostadsföretag och samtliga har ägardirektiv till det kommunala bostadsföretaget. Fyra av kommunerna anger i bostadsmarknadsenkäten att det har skett förändringar i det allmännyttiga bostadsbeståndet und...
	Tabell 4.8.1 Förändringar i allmännyttans bostadsbestånd 2019. Källa: Bostadsmarknadsenkäten 2020.
	4.9 Statliga stöd till bostäder
	Statligt bidrag för sanering av förorenade områden inför bostadsbyggnation
	Stöd till bostäder för äldre
	Stöd för hyresbostäder och bostäder för studerande
	Startbidrag för byggemenskaper
	Radonbidrag
	Bidrag för att utveckla kapacitet och beredskap i mottagandet av nyanlända

	5 Kommunernas verktyg för bostadsförsörjningen
	5.1 Kommunernas bostadsförsörjningsansvar
	5.2 Riktlinjer för bostadsförsörjningen
	5.3 Markinnehav och markanvisning
	5.4 Ägardirektiv till allmännyttan
	5.5 Samverkan inom och utom kommunen
	5.6 Bostadsförmedling och förtur
	5.7 Hyresgarantier

	6 Slutsatser
	Befolkningen ökar fortfarande, men inte i samma takt som tidigare
	Fortsatt hög nivå på bostadsbyggandet
	Fortsatt underskott på bostäder men viss förbättring i sikte
	Många nyanlända väljer själva att bosätta sig i länet samtidigt som anvisningarna minskar
	Utmaningen är att få fram bostäder för alla
	Höga produktionskostnader och brist på attraktiv planlagd mark begränsar bostadsbyggandet
	Riktlinjer för bostadsförsörjningen i åtta av tio kommuner
	Råd och information
	Mellankommunal samordning

