

Bygg mer, här och nu

En rapport om bostadsmarknaden
i Södermanlands län år 2016

Denna rapport vänder sig till länets kommuner samt alla andra aktörer som intresserar sig för bostadsmarknadens utveckling i ett regionalt perspektiv. Samtidigt är rapporten en årlig redovisning till Boverket och regeringen i enlighet med länsstyrelsernas uppdrag i förordningen (2011:1160) om regionala bostadsmarknadsanalyser.

Flera uppgifter om läget i kommunerna kommer från Boverkets årliga Bostadsmarknadsenkät. Länsstyrelsen ansvarar för att samla in dessa uppgifter från länets kommuner och göra en sammanställning av dessa.

Titel: Bygg mer, här och nu – en rapport om bostadsmarknaden i Södermanland år 2016

Utgiven av: Länsstyrelsen i Södermanlands län

Utgivningsår: 2016

Författare: Bengt Nordström, Lucie Riad (avsnitt 3.3 Nyanländas boende), Bo Victorin, Regionförbundet Sörmland (avsnitt 1.7 Utvecklingstendenser i Södermanland), Peter Eklund samt Rocco Gustafsson (underlag till avsnittet om "Att bygga på den Sörmländska landsbygden")

Omslagsbild: iStock

Diarienummer: 405-3791-2016

Rapportnr: 2016:7

ISSN-nr: 1400-0792

Reviderad version 1:1

Rapporten finns på: www.lansstyrelsen.se/sodermanland/publikationer

Eller kan beställas hos: Länsstyrelsen i Södermanlands län, 611 86 Nyköping. Tel: 010-223 40 00

FÖRORD

Södermanland är ett län med stark utveckling, attraktiva livsmiljöer, fantastisk och omväxlande natur. Här finns 150 naturreservat och unika slotts- och herrgårdsmiljöer. Här finns nav för transporter, bland annat Sveriges femte största flygplats, Stockholm Skavsta flygplats. Tillsammans med motorvägen och Ostlänken är Skavsta en viktig komponent i framtida infrastruktur för Stockholm och östra Mellansverige.

För andra året i rad ökade Södermanlands befolkning år 2015 med över 3 000 personer. Det är viktigt för länets utveckling att människor och företag väljer att flytta till Södermanlands län. Ett ökat bostadsbyggande är en förutsättning för detta. Förbättrade kommunikationer är också en viktig förutsättning.

Det behövs fler bostäder i länet. Det är underskott på bostäder i länets alla kommuner. Bristen på hyresrätter är störst. Detta innebär begränsad rörlighet på bostadsmarknaden. Det drabbar till exempel ekonomiskt svaga grupper och företag som får svårt att rekrytera personal.

Denna rapport ger en aktuell bild av läget på länets bostadsmarknad och belyser hur komplex bostadsfrågan är. Den påverkar och påverkas av många faktorer.

Länsstyrelsen hoppas att rapporten ska bidra till både inspiration och ökad medvetenhet om länets bostadsmarknad hos flera aktörer.

Länsstyrelsen tackar alla kommuner i länet för deras arbete med årets bostadsmarknadsenkät och hoppas på fortsatt konstruktivt samarbete för att främja en bättre fungerande bostadsmarknad i Södermanlands län.

Nyköping i juni 2016

LISELOTT HAGBERG
LANDSHÖVDING I SÖDERMANLANDS LÄN

INNEHÅLL

Sammanfattning	5
1 Bostadsmarknaden i länet	
1.1 Fortsatt befolkningsökning	8
1.2 Bostadsbeståndet	10
1.3 Underskott på bostäder	14
1.4 Hur mycket behöver byggas?	15
1.5 Allmännyttan bygger	20
1.6 Priser på småhus	25
1.7 Utvecklingstendenser i Södermanland	31
2 Byggandet i länet	
2.1 Vad har byggts?	40
2.2 Vad förväntas byggas?	43
2.3 Vad begränsar byggandet?	46
3 Grupper som har det svårt på bostadsmarknaden	
3.1 Ungdomar	50
3.2 Studerande	50
3.3 Nyanländas boende	51
3.4 Äldre och funktionshindrade	58
3.5 De som inte blir godkända som hyresgäster på ordinarie bostadsmarknaden	65
4 Kommunernas arbete med bostadsförsörjningen	
4.1 Riktlinjer för bostadsförsörjning.....	70
5 Källor	74

SAMMANFATTNING

Antalet invånare i Södermanland ökade med drygt 3 000 under år 2015. Södermanland har sedan millennieskiftet haft en kraftig befolkningstillväxt. Det behövs en väl fungerande bostadsmarknad för att gynna länets fortsatta utveckling och tillväxt.

Regeringens bostadspolitiska mål är långsiktigt väl fungerande bostadsmarknader där konsumenternas efterfrågan möter ett utbud av bostäder som svarar mot behoven.

Det finns för få bostäder i Sverige i förhållande till efterfrågan vilket lett till stigande bostadspriser. Ur ett samhällsekonomiskt perspektiv är det viktigt att utbudet på bostadsmarknaden matchar efterfrågan. Om inte kan bostadsbristen leda till att tillväxten i den svenska ekonomin hämmas och att den ekonomiska stabiliteten äventyras.

Enligt bostadsförsörjningslagen ska varje kommun planera för sin bostadsförsörjning. Syftet med planeringen ska vara att skapa förutsättningar för alla i kommunen att leva i goda bostäder. Bra bostäder och goda boendemiljöer bidrar till hela kommunens utveckling.

Bostadsbrist i länet

Det är obalans på länets bostadsmarknad och ett underskott av bostäder i alla kommuner. Det gäller både totalt sett och alla centralorter. År 2000 var det bostadsbrist i två av länets kommuner, Trosa och Strängnäs. Underskottet gäller alla upplåtelseformer – hyresrätter, bostadsrätter och äganderätter.

Behovet av hyresrätter är stort i länets alla kommuner. Det finns en ackumulerad bostadsbrist och det är stor konkurrens om de hyreslägenheter som blir lediga. Det är viktigt att skilja på behov och efterfrågan. Flera grupper har inte råd att bosätta sig i nyproducerade lägenheter. Årliga nybyggnationen är mindre än en procent av bostadsbeståndet men det talas mest om nybyggnadsbehovet. Utbudet av bostäder är de som blir lediga genom flytt inom befintligt bestånd samt det som byggs nytt. Det finns ett behov av större rörlighet på bostadsmarknaden. Inlåsnings effekterna i det befintliga beståndet innebär ett större tryck på att de nybyggda bostäderna ska möta den allt ökande efterfrågan.

Fler hyresrätter behövs för att underlätta inträdet för flera på bostadsmarknaden. Fler hyresrätter kan locka äldre att flytta från sina villor till bekvämare boenden. Fler hyresrätter underlättar för företag att rekrytera personal.

Glappet mellan befolkningsutvecklingen och bostadsbyggandet minskade något under 2015 men det finns fortfarande ett stort behov av ökat bostadsbyggande.

Byggtakten har ökat men inte tillräckligt

Byggtakten har ökat i länet. År 2015 färdigställdes 854 nya bostäder, en ökning med nästan 40 procent jämfört med år 2014. Glappet mellan befolkningsutvecklingen och bostadsbyggandet minskade något under 2015 men det finns fortfarande ett stort behov av ökat bostadsbyggande. Länsstyrelsen bedömer att minst 1 300 nya bostäder per år behöver byggas under de närmaste åren.

Vad hindrar byggandet? De främsta faktorerna som begränsar byggandet enligt länets kommuner är höga produktionskostnader, svårt att få lån samt brist på detaljplaner på attraktiv mark. Länsstyrelsen vill här också lyfta kapacitetsbristen inom byggbranschen. Det är idag svårt att rekrytera personal och det kan vara långa leveranstider på material.

Det faktum att länets befolkningsutveckling sker i större delen av länet, inte bara på centralorterna, utgör en begränsande faktor. Bostadsefterfrågan blir då utspridd, relativt marknadskänslig och småskalig vilket kan påverka priserna uppåt.

Ungdomar och nyanlända har svårast att få bostad

Det är underskott på bostäder för ungdomar (19–25 år) och nyanlända i länets alla kommuner. I två kommuner saknas bostäder för äldre personer med behov av särskilt boende och i sex kommuner saknas bostäder med särskild service för funktionshindrade. Den ökande och allt åldrande befolkningen ställer omfattande krav på en god, långsiktig och situationsanpassad planering. Att möta medborgarnas behov och efterfrågan på bostäder i livets olika skeden är en stor utmaning för kommunerna.

Allmännyttorna har en nyckelroll

Allmännyttorna, som är ett av kommunernas verktyg inom bostadsförsörjningen, har en nyckelroll. De kan förhoppningsvis få igång större volymer av bostäder som efterfrågas och till lägre priser. Under år 2013 och 2014 var nästan hälften av alla nya bostäder i länet hyresrätter. Av 2015 års nyproduktion av bostäder var andelen 40 procent hyresrätter. Av dessa totalt 343 nya hyresrätter år 2015 stod allmännyttorna för 78 procent.

Bostadspolitikens utmaningar handlar framför allt om att skapa förutsättningar för att öka byggandet och rörligheten samt att underlätta för kapitalsvaga hushåll att ta sig in på bostadsmarknaden. Detta gäller både nationellt och lokalt.

1

BOSTADSMARKNADEN I SÖDERMANLAND

Södermanlands befolkning ökade med drygt 3 000 invånare under år 2015. Det fanns 283 712 invånare och lite över 135 000 bostäder i länet den sista december 2015. Befolkningen ökade i länets alla kommuner under 2015. Det är underskott på bostäder i Södermanlands alla kommuner och Länsstyrelsen anser att det behöver byggas minst 1 300 nya bostäder per år i länet under de närmaste åren.

1.1 FORTSATT BEFOLKNINGSÖKNING

Sedan millennieskiftet har befolkningen i Södermanlands län ökat stadigt. Under år 2015 ökade befolkningen med drygt 3 000 invånare. Det fanns 283 712 invånare i länet den sista december 2015.

Befolkningen ökade i länets alla kommuner under 2015. Främsta skälet till ökningen är stor inflyttning.

I Eskilstuna ökade befolkningen med 1 142 invånare till 102 065 invånare. Eskilstuna, som är länets största kommun, stod 2015 för 38 procent av länets befolkningstillskott.

Invånarantal kommunvis i Södermanland den 31 december år 2015 och förändring under senaste året

Kommun	Antal invånare, år 2015	Förändring 2014–2015, antal	Förändring 2014–2015, procent
Vingåker	8 953	34	0,4
Gnesta	10 649	136	1,3
Nyköping	54 262	754	1,4
Oxelösund	11 701	150	1,3
Flen	16 440	198	1,2
Katrineholm	33 462	194	0,6
Eskilstuna	102 065	1 142	1,1
Strängnäs	34 102	224	0,7
Trosa	12 078	214	1,8
Södermanland	283 712	3 046	1,1
Riket	9 851 017	103 662	1,1

KÄLLA: SCB

Födelseöverskott och flyttningsnetto

Södermanlands län har för sjätte året i följd ett positivt födelseöverskott, 3 161 födda och 2 922 döda ger ett födelseöverskott på 239. Det blev ett födelseöverskott i alla kommuner utom tre – Flen, Oxelösund och Vingåker.

Även länets flyttningsnetto är positivt, 2 772. Totalt har 12 829 flyttat in i länet och 10 057 flyttat ut under 2015.

27 procent av de inflyttade till Södermanland kom från andra länder. I Flen var andelen närmare 35 procent. En hög andel av yngre personer bland de inflyttade från andra länder dämpar effekten av en i övrigt åldrande befolkning i länet.

Södermanland har ett positivt flyttnetto även mot andra län i Sverige.

Befolkningsförändringar i Södermanland år 2015

Födda	+ 3 161
Döda	- 2 922
Födelsenetto	+ 239
Inflyttade	+ 12 829
Därav från andra län	9 309
Därav från utlandet	3 520
Utflyttade	- 10 057
Därav till andra län	9 036
Därav till utlandet	1 021
Flyttningsnetto	+ 2 772
Folkökning	+ 3 046
Antal invånare	283 712

KÄLLA: SCB

Befolkningsökningen i Sverige

Sveriges befolkning ökade med 103 662 personer under 2015 och vid årets slut uppgick den till 9 851 017 personer. Det är den hittills högsta ökningen under ett år.

Folkökningen för männen varit högre än för kvinnorna under de senaste 20 åren. Enligt SCB blev nu för första gången i den svenska befolkningsstatistikens historia antalet män i befolkningen fler än antalet kvinnor.

Under 2015 ökade befolkningen med 44 936 kvinnor och 58 726 män. Det är 1 171 personer fler än 2014 års folkökning som då var den största någonsin.

Folkökningen under 2015 berodde både på födelseöverskott och invandringsöverskott. Födelseöverskottet var 23 963 personer, 8 946 kvinnor och 15 017 män.

Invandringsöverskottet blev 78 410 personer, 35 284 kvinnor och 43 126 män, och utgjorde 77 procent av folkökningen.

Under de senaste fem åren har födelseöverskottet varierat mellan 21 000 och 26 000 personer per år. Under samma period har invandringsöverskottet stigit från 45 000 till 78 000 personer per år.

Den stora flyktingströmmen under 2015, främst under sensommaren och hösten, gav cirka 163 000 nya asylsökande enligt statistik från Migrationsverket. Handläggningstiden för att bevilja uppehållstillstånd överstiger ofta ett år så flera av de som får uppehållstillstånd kommer att räknas som invandrade och folkbokförda först under 2016 eller kanske till och med under 2017.

Under 2015 invandrade 134 240 personer, fördelat på 60 641 kvinnor och 73 599 män. Det är en ökning med 7 274 personer jämfört med 2014. Männen är fler än kvinnorna i majoriteten av åldersklasserna.

För andra året i rad utgör personer födda i Syrien den enskilt största invandringsgruppen. 30 590 personer, knappt var fjärde invandrare, var Syrienfödd. 37 procent av dessa var barn mellan 0 och 17 år.

Den mycket snabba befolkningsökningen utgör en stor utmaning. I SCB:s prognos från maj 2016 beräknas Sveriges befolkning öka med drygt 1,1 miljoner under den kommande tioårsperioden fram till 2025.

1.2 BOSTADSBESTÄNDET

Det fanns totalt drygt 135 000 bostäder i länet den 31 december 2015. Antalet bostäder varierar stort mellan länets kommuner, från drygt 4 200 i Vingåker till nästan 48 700 i Eskilstuna. Vid årsskiftet uppgick antalet bostadslägenheter i Sverige till drygt 4,7 miljoner. Dessa fördelas på 51 procent i flerbostadshus och 43 procent i småhus. Denna fördelning av hustyper är ungefär densamma som i Södermanlands län. Däremot är variationen stor mellan kommunerna.

Hustyper

Om uppdelning i Södermanland görs utifrån hustyper är drygt 59 600 av bostäderna (44 procent) i småhus och nästan 68 500 bostäder (51 procent) i flerbostadshus. Det finns dessutom drygt 4 300 specialbostäder och 2 600 bostäder i övriga hus.

Antal bostäder kommunvis i länet – uppdelat efter hustyper småhus, flerbostadshus, övriga hus och specialbostäder¹

KÄLLA: SCB

¹ Förklaringar:

- Småhus avser friliggande en- och tvåbostadshus samt par-, rad- och kedjehus (exklusive fritidshus).
- Flerbostadshus avser bostadsbyggnader innehållande tre eller flera bostäder inklusive loftgångshus.
- Övriga hus avser byggnader som inte är avsedda för bostadsändamål, till exempel byggnader avsedda för verksamhet eller samhällsfunktion.
- Specialbostäder avser bostäder för äldre/funktionshindrade, studentbostäder och övriga specialbostäder.

Observera att SCB:s metodförändringar vid framtagning av statistik innebär svårigheter att göra direkta jämförelser med tidigare statistik.

I Eskilstuna kommun utgör flerbostadshus 59 procent av bostadsbeståndet. Detta förhållande gäller också, fast med mindre dominans, i Nyköping, Katrineholm och Oxelösunds kommun. I Trosa, Gnesta och Vingåkers kommun är bebyggelsen dominerad av småhus, omkring 65 procent här är småhus.

Totala bostadsbeståndet i länet – uppdelat efter upplåtelseform kommunvis, antal hyresrätter, bostadsrätter och äganderätter

KÄLLA: SCB

Upplåtelseformer

Det finns stora skillnader mellan länets kommuner när det gäller upplåtelseformer också.

Av diagrammet framgår andelen av respektive upplåtelseform i länets kommuner. Äganderätt avser eget ägda småhus.

Sett till andelen eget ägda småhus av totala bostadsbeståndet har Vingåkers kommun högst andel, 65 procent, medan Eskilstuna har lägst, 36 procent.

Det kan också vara intressant att se på hur upplåtelseformerna fördelar sig kommunvis i småhus respektive flerbostadshus.

Småhusbeståndet

Merparten av länets småhus, 92 procent, är eget ägda småhus, så kallade egnahem. Nästan 4 procent är hyresrätter och nästan 5 procent utgörs av bostadsrätter.

Andelen eget ägda småhus i respektive kommuns småhusbestånd är störst i Strängnäs och Vingåker, 95 procent, och lägst i Nyköping och Oxelösund, 88 procent.

Småhusbeståndet i länet – uppdelat efter upplåtelseform kommunvis, antal hyresrätter, bostadsrätter och äganderätter

KÄLLA: SCB

Nyköpings, Oxelösunds och Eskilstuna kommun har högst procentuell andel bostadsrätter, 6–7 procent, i småhusen. I de övriga kommunerna ligger andelen mellan 2 och 4 procent.

I Nyköpings och Trosa kommun är andelen hyresrätter bland småhusen högst, 5 procent. Andelen i länets övriga kommuner mellan 2 och 4 procent.

Flerbostadshusbeståndet

I Södermanlands län är 69 procent av bostäderna i flerbostadshusen hyresrätter och 31 procent är bostadsrätter.

Vingåkers kommun har störst andel hyresrätter i flerbostadshus, 91 procent.

I Oxelösunds kommun utgör bostadsrätterna 55 procent i flerbostadshusen, i länets övriga kommuner dominerar andelen hyresrätter i flerbostadshusen.

Flerbostadshusbeståndet i länet – uppdelat efter upplåtelseform kommunvis, antal hyresrätter och bostadsrätter

KÄLLA: SCB

1.3 UNDERSKOTT PÅ BOSTÄDER

Brist i stora delar av landet

240 av landets 290 kommuner bedömer i år att det är underskott på bostäder. Det är omkring 30 procent fler än förra året.

Underskott på bostäder i Södermanlands alla kommuner

År 2000 var det bostadsbrist i två av länets kommuner, Trosa och Strängnäs. Sedan dess har behovet av bostäder har ökat konstant. Samtliga kommuner i länet anser nu att det är underskott på bostäder, både på deras centralorter och totalt sett.

Bostadsmarknadsläget i Södermanlands kommuner år 2016 enligt kommunerna

Kommun	Totalt sett	På centralorten	I övriga kommundelar
Vingåker	✘ UNDERSKOTT	✘ UNDERSKOTT	✘ UNDERSKOTT
Gnesta	✘ UNDERSKOTT	✘ UNDERSKOTT	✔ BALANS
Nyköping	✘ UNDERSKOTT	✘ UNDERSKOTT	✔ BALANS
Oxelösund	✘ UNDERSKOTT	✘ UNDERSKOTT	✔ BALANS
Flen	✘ UNDERSKOTT	✘ UNDERSKOTT	✘ UNDERSKOTT
Katrineholm	✘ UNDERSKOTT	✘ UNDERSKOTT	✔ BALANS
Eskilstuna	✘ UNDERSKOTT	✘ UNDERSKOTT	✘ UNDERSKOTT
Strängnäs	✘ UNDERSKOTT	✘ UNDERSKOTT	✘ UNDERSKOTT
Trosa	✘ UNDERSKOTT	✘ UNDERSKOTT	✔ BALANS

KÄLLA: BME 2016

I Nyköping, Oxelösund och Katrineholm bedömer kommunerna att bostadsmarknadsläget på centralorten och i kommunen som helhet kommer att vara i balans om fem år.

Länets övriga kommuner bedömer att det fortfarande är underskott på bostäder på centralorterna om fem år.

i Fakta/Definitioner

Definitionen på "Balans" enligt Boverket i detta enkätsammanhang är när 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.

1.4 HUR MYCKET BEHÖVER BYGGAS?

Boverkets aktuella byggbehovsanalys från oktober 2015 indikerade att det behöver färdigställas fler än 75 000 bostäder årligen i Sverige under åren 2015–2020. Detta är behovet för att svara mot befolkningsökningen. Bostadsbyggandet kommer inte att nå dessa volymer inom överskådlig tid.

Länsstyrelsens bedömning

– minst 1 300 nya bostäder per år

Befolkningsprognosen för en utvidgad Mälardalenregion togs fram 2012. Enligt den beräknas Södermanlands län öka sin befolkning med 25 000–60 000 invånare fram till år 2030. Det innebär mellan 1 400–3 300 nya invånare varje år. Södermanland ökade med drygt 3 000 nya invånare både under år 2014 och 2015.

De senaste fem åren har 3 185 nya bostäder byggts i länet, närmare 640 per år i snitt. Under denna period har befolkningen ökat med 12 974 invånare, nästan 2 600 nya invånare per år. Det innebär att för varje ny bostad har det tillkommit 4 nya invånare under senaste femårsperioden.

Under år 2015 ökade befolkningen i länet med 3 046 invånare och det färdigställdes 854 nya bostäder, en ny bostad per 3,6 nya invånare. Glappet mellan befolkningsutvecklingen och bostadsbyggandet minskade något under 2015.

De senaste fem åren har 3 185 nya bostäder byggts i länet, närmare 640 per år i snitt.

FOTO: MOSTPHOTOS

Den finns ingen elasticitet i det befintliga bostadsbeståndet nu. De allmännyttiga bostadsbolagen har i princip inga lediga lägenheter och omsättningen har minskat.

Länets befolkningsutveckling sker i större delen av länet, i flera andra län sker befolkningsökningen huvudsakligen på en centralort. Bostadsefterfrågan i Södermanland blir då utspridd, relativt marknadskänslig och småskalig. Detta kan driva upp priserna.

En begränsande faktor är invånarnas låga betalningsförmåga. Det finns ett stort behov av bostäder men de bostäder som byggs måste kunna efterfrågas. Det är inte så att alla som behöver bostad kan efterfråga nyproduktion. Då uppstår behov av en ökad rörlighet, flyttkedjor.

Enligt till exempel Bokriskommittén hindrar reavinstskatten människor från att flytta och byta boende. Det resulterar i att människor bor kvar i bostäder som inte längre passar dem. Reavinstskatt, fastighetsskatt och ränteavdrag är nationella frågor. Vad kan göras lokalt och regionalt för att mildra inlåsningseffekten och skapa flyttkedjor? För att underlätta en ökad rörlighet på bostadsmarknaden och en ökad efterfrågan ser länsstyrelsen det som viktigt att fler billiga hyresrätter byggs. Det ger fler möjlighet till inträde på bostadsmarknaden.

Länsstyrelsen anser att det behöver byggas minst 1 300 nya bostäder per år i länet under de närmaste åren för att inte boendetätheten ska öka. Vi har då beaktat att det även tillkommer lägenheter i flerbostadshus genom ombyggnad eller ändrad användning. Södermanlands län fick ett tillskott på 134 lägenheter genom ombyggnad under 2015. Även en viss permanentbosättning i fritidshus förekommer.

Stimulanser för byggande

Regeringen har som målsättning att öka byggandet i Sverige till 250 000 bostäder under perioden 2015–2020. Regeringen ser bostadsbristen som det största hotet mot hållbar tillväxt.

En stimulans till kommuner för ökat byggande, den så kallade kommunbonusen, är redan beslutad. Detta statsbidrag till kommuner för ökat bostadsbyggande (SFS 2016:364) träder i kraft den 15 juni 2016 och stödet hanteras av Boverket. För år 2016 har det avsatts 1,85 miljarder kronor.

När denna rapport skrivs har följande tre stödformer aviserats men ännu inte beslutats: Stöd till byggande av hyresrätter, till energieffektivisering av miljonprogrammet och till byggande av äldre bostäder.

När det gäller social hållbarhet ser regeringen det som viktigt att rusta miljonprogramsområden. Regeringen har nyligen fattat beslut om stöd till utemiljöer i socioekonomiskt utsatta områden. Totalt har 200 miljoner kronor avsatts till detta.

Vilka bostäder behöver byggas?

Närmare 30 procent av dem som flyttade till länet under 2015 kom från andra länder. Dessa nyanlända har behov av både små och stora bostäder. Det är många ensamkommande men också många stora familjer med behov av större lägenheter.

Ungdomar som inte får tag i egen bostad tvingas bo kvar hemma. De stora barnkullarna som föddes under slutet av 1980-talet och början av 1990-talet utgör idag en stor grupp som efterfrågar små och billiga hyresrätter i länet. Sådana bostäder efterfrågas också av fler grupper, konkurrensen om dessa lägenheter är stor.

I Trosa, Strängnäs, Katrineholm, Flen och Nyköping behöver det byggas hyresbostäder i alla storlekar. Behovet av hyresrätter har ökat under senaste året, till exempel behövs det nya hyreslägenheter med tre rum och kök i alla länets kommuner. Det finns behov av nya bostadsrätter i alla kommuner utom Flen. Behovet av nya egnahem har ökat i länet.

**Vilka typer av bostäder anser kommunen att det är störst behov av?
Hur många rum och kök (rok) i olika upplåtelseformerna anges**

	Hyresrätter					Bostadsrätter					Äganderätter				
	1 rok	2 rok	3 rok	4 rok	5 rok eller större	1 rok	2 rok	3 rok	4 rok	5 rok eller större	1 rok	2 rok	3 rok	4 rok	5 rok eller större
Vingåker	x	x	x		x		x	x						x	x
Gnesta			x	x	x			x	x	x			x	x	x
Nyköping	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x
Oxelösund		x	x				x	x					x	x	
Flen	x	x	x	x	x									x	x
Katrineholm	x	x	x	x	x		x	x	x					x	x
Eskilstuna	x		x	x	x		x	x					x	x	x
Strängnäs	x	x	x	x	x		x	x	x					x	x
Trosa	x	x	x	x	x		x	x	x				x	x	x

KÄLLA: BME 2016

Det är dock så att även om både behov och efterfrågan finns kan det bli svårt att sälja nya bostadsrätter eller egnahem om priset sätts utan att hänsyn tas till den lokala bostadsmarknadens priskänslighet.

Att bygga på den Sörmländska landsbygden

”Något håller på att hända – Varför behöver vi Bo & bygga på Sörmlands landsbygd” från 2015 är en förstudie inom det Regionala Serviceprogrammet 2014–2018. Detta arbete finansierades av 1:1-medel som avser regionala tillväxtåtgärder och genomfördes av Länsbygderådet i Sörmland. Bristen på bostäder på landsbygden är ett dolt utvecklingsproblem i flera mindre tätorter. Projektet gick ut på att minimera risktagandet för aktörerna och gemensamt hitta nya modeller för att få igång en nyproduktion för grupper som har akuta bostadsbehov. Det finns för få ändamålsenliga bostäder på landsbygden att erbjuda äldre som vill lämna sin gård eller villa. Det innebär att de bor kvar i sin befintliga bostad längre än de vill och det hindrar i sin tur flyttkedjan att gå vidare så att unga familjer i sin tur kan hitta en lämplig bostad. Detta är ett mönster som finns på hela bostadsmarknaden, men är särskilt problematiskt på landsbygden. Bristen på bostäder för unga försvårar rekryteringen till det lokala näringslivet och till den offentliga sektorns verksamhet på landsbygden. Antalet och andelen äldre ökar på landsbygden medan de yngre blir allt färre. Totalt sett ökar befolkningen på landsbygden i länet. Det beror till stor del på att äldre flyttar ut och permanentar sina fritidshus.

De befintliga bostäderna i småorterna är ofta i villor eller flerfamiljshus byggda på 1950- och 60-talen, utan hiss och med trånga badrum som inte passar för äldre. De vill bo centralt, men med god tillgänglighet.

Den lokala befolkningen vill oftast ha lägenheter i centrala delar av småorterna men hittills har möjligheterna att förverkliga detta varit begränsad.

Projektet har genom en enkät inventerat var man vill bo på landsbygden i Södermanland, och resultatet visar att det huvudsakligen är i samhällen med tillgång till service. I enkäten ställdes frågor om hur man vill bo och om man skulle vilja byta bostad. Både unga, äldre och företagare fick enkäten, med lite olika utformning av frågor.

Enligt förstudien hade ett 40-tal mindre orter i Södermanland i början av 2015 ett behov av cirka 2 000 nya bostäder. Studien visade på att behov av en ny bostad i första hand fanns hos de som redan bodde på orten och deras önskemål var lägenheter centralt i orten, nära servicefunktioner. Den lokala befolkningen vill oftast ha lägenheter i centrala delar av småorterna men hittills har möjligheterna att förverkliga detta varit begränsad. Nu pågår en mängd lokala processer för att i studiens anda få igång ett bostadsbyggande.

Längst har Stavsjö kommit. Där har man nu fått bygglov för att komma igång med första etappen av produktion av mindre hyresbostäder (nio lägenheter) med Kiladalens utvecklingsbolag som fastighetsägare i anslutning till deras servicepunkt. Två etapper till planeras.

De preliminära kostnaderna beräknas till 19 700 kronor per kvadratmeter bostadsarea. Denna ”By modul” är ett koncept som tagits fram av Svenska Framtidsrådet AB tillsammans med Mockfjärdshus AB och speciellt utformats för bostadsbyggande i småorter och på landsbygden. Bymodulen är en enhet som består av i första hand tre bostadshus. Det går att utvidga åt flera håll till en hel by, eller för komplettering i befintlig bymiljö.

📌 Fakta/Regionala Serviceprogrammet 2014–2018

Regeringen, Näringsdepartementet, gav under hösten 2013 länsstyrelserna i uppdrag att utarbeta ett Regionalt Service-program (RSP 2014–2018) för perioden 2014–2018. Programmet ska utarbetas och genomföras i enlighet med Tillväxtverkets riktlinjer för framtagande och genomförande av regionala serviceprogram. I framtagandet av länets regionala serviceprogram RSP 2014–2018 har många aktörer samverkat. Programmet gäller i fem år och har fyra prioriterade områden. För varje år kommer en handlingsplan tas fram.

De fyra prioriterade områdena är:

- A** Kommersiell och offentlig service
- B** IT-infrastruktur
- C** Bygga och bo
- D** Jobb och entreprenörskap

I och med detta program fortsätter Länsstyrelsen att främja länets utveckling för en hållbar framtid.

BILD: SVENSKA FRAMTIDSRÅDET AB

Bymodulen består av två parhus i en våning samt ett radhus med fyra lägenheter i två våningar. Parhusen är i första hand tänka för en äldre generation som lämnar villan för ett mer anpassat boende. Radhusen är tänkta för unga barnfamiljer, för nyskilda som vill bo kvar i bygden och för att tillgodose behovet av bostäder för det lokala näringslivet. På bilden på höger sida syns ett exempel på utformning av Bymodulen.

Liknande diskussioner pågår i drygt tio orter i länet, bland annat Björkvik, Sparreholm och Stjärnhov.

Några av slutsatserna i förstudien är att det är viktigt att utgå från de lokala behoven som finns i bygden, till exempel. bland de äldre, när nya bostäder planeras, likaså att involvera lokala byggare och banker. Ett förslag är att bilda speciella allmännyttiga bolag gemensamt mellan flera kommuner som har fokus på bostäder utanför centralorten och på de små tätorternas problematik.

1.5 ALLMÄNNYTTAN BYGGER

Totalt finns det 135 000 bostäder i länet. Länets allmännyttiga kommunala bostadsföretag har drygt 18 100 lägenheter. Det är 32 procent av alla hyreslägenheter i länet och 13 procent av det totala bostadsutbudet i länet.

Allmännyttans betydelse för det totala utbudet på bostadsmarknaden är relativt begränsat i länets kommuner. Länsstyrelsen anser att de allmännyttiga bostadsföretagen har en nyckelroll när det gäller att få fart på hyresrättsbyggandet i länet. De kan förhoppningsvis få igång större volymer av bostäder som efterfrågas och till lägre priser. De har till exempel byggt en del med SABO:s Kombohus. En ökad samordning mellan de allmännyttiga bostadsföretagen vid upphandling av byggprojekten kan pressa priserna. Det finns också möjligheter att till exempel via partneringsavtal kunna få ner priserna något.

Länsstyrelsen anser att de allmännyttiga bostadsföretagen har en nyckelroll när det gäller att få fart på hyresrättsbyggandet i länet.

Antal lägenheter som allmännyttiga bostadsföretag ägde den 1 januari 2016 kommunvis

Kommun	Antal lägenheter ägda av allmännyttiga bostadsföretag
Vingåker	339
Gnesta	860
Nyköping	3 312
Oxelösund	1 250
Flen	1 736
Katrineholm	1 561
Eskilstuna	7 255
Strängnäs	1 243
Trosa	602
Totalt i länet	18 158

KÄLLA: BME 2015, BME 2016 SAMT KONTAKT MED LÄNETS ALLMÄNNYTTIGA BOSTADSFÖRETAG

Andel av alla bostäder i kommunen

Hur stor andel av alla bostäder har de allmännyttiga bostadsföretagen i Södermanlands kommuner? Det varierar mellan 8 procent i Vingåker till 21 procent i Flen.

Allmännyttans andel i procent av alla bostäder i respektive kommun

KÄLLA: SCB, BME 2015 OCH 2016 SAMT KONTAKT MED LÄNETS ALLMÄNNYTTIGA BOSTADSFÖRETAG

Andel av hyreslägenheterna i kommunen

Hur stor andel av hyreslägenheterna har de allmännyttiga bostadsföretagen i Södermanlands kommuner? Det varierar mellan 20 procent i Katrineholm till 66 procent i Oxelösund.

Allmännyttornas andel i procent av alla hyreslägenheter i respektive kommun

KÄLLA: SCB, BME 2015 OCH 2016 SAMT KONTAKT MED LÄNETS ALLMÄNNYTTIGA BOSTADSFÖRETAG

Inga lediga lägenheter i allmännyttan

Det fanns 75 outhyrda lägenheter i länet hos de allmännyttiga bostadsföretagen den 1 januari 2016.

Outhyrda lägenheter i länets allmännyttiga bostadsföretag den 1 januari 2016 (kommunvis)

Kommun	Outhyrda lägenheter i allmännyttiga bostadsföretag
Vingåker	0
Gnesta	0
Nyköping	12
Oxelösund	0
Flen	20
Katrineholm	0
Eskilstuna	32
Strängnäs	11
Trosa	0
Totalt i länet	75

KÄLLA: BME 2016

I princip finns det inga lediga lägenheter hos allmännyttorna. I fem av länets kommuner fanns inte en enda ledig lägenhet den 1 januari 2016. I de flesta av de 75 lägenheter som togs upp i enkätsvaren pågick till exempel renovering eller stambyte.

De få lägenheter som vid årsskiftet faktiskt fanns lediga i Flen har låg standard och ska byggas om under hand.

En vakansgrad på 1–2 procent kan vara lämpligt för att få viss effektivitet och flexibilitet på bostadsmarknaden. Vakansgraden är i nuläget obefintlig.

När bostadsbristen ökar så minskar omsättningen i beståndet. Minskad omsättning på lägenheter påverkar möjligheterna att få tag i ny bostad och önskvärda flyttkedjor.

Senaste årens förändringar i allmännyttans lägenhetsbestånd

Under perioden 2011–2013 såldes drygt 1 500 av allmännyttans bostäder i länet, cirka 8 procent. Det handlar främst om tre stora försäljningar i Nyköping, Trosa och Katrineholm.

2011 såldes 400 lägenheter i Trosa kommun till HSB för fortsatt uthyrning. Två mindre försäljningar gjordes i Oxelösund och Strängnäs, 12 och 8 lägenheter.

2012 genomfördes den enskilt största fastighetsaffären i Nyköpingshems historia, 895 lägenheter såldes till Rikshem och Dalhalls fastigheter.

2013 sålde KFAB, Katrineholms Fastighets AB, 223 lägenheter till en privat fastighetsägare för fortsatt uthyrning. Företagen fick genom dessa försäljningar loss kapital till både utökad nyproduktion av hyresrätter och ett utökat underhåll.

FOTO: MOSTPHOTOS

År 2014 ökade det allmännyttiga beståndet något i tre kommuner. 5 lägenheter har tillkommit genom ändring av byggnad i Vingåker, 13 lägenheter har tillkommit genom inköp i Katrineholm och 9 lägenheter genom ändring av byggnad i Eskilstuna. Inga försäljningar eller rivningar gjordes.

Under år 2015 ökade allmännyttans bestånd i länet med totalt 316 lägenheter.

Det har färdigställts:

- ➔ 42 nya hyreslägenheter i Gnesta
- ➔ 112 nya hyreslägenheter i Nyköping
- ➔ 36 nya hyreslägenheter i Katrineholm
- ➔ 40 nya hyreslägenheter i Eskilstuna
- ➔ 48 nya hyreslägenheter i Strängnäs
- ➔ 28 nya hyreslägenheter i Trosa

Dessutom har allmännyttans bestånd ökat genom köp av tre lägenheter i Katrineholm och med 17 lägenheter genom ändring av byggnad i Eskilstuna. Det har rivits 10 lägenheter i Trosa i samband med nyproduktion.

*År 2017
förväntas totalt
nästan 2 400
nya bostäder
påbörjas i länet.
Av dem är
nästan 1 000
hyresrätter.*

Andelen nyproducerade hyresrätter

Från 90-talet till och med år 2011 var hyresrättsbyggandet lågt i länet och avsåg ofta kategoriboende, till exempel äldreboende.

År 2012 var andelen hyresrätter av alla nybyggda bostäder i länet 17 procent. År 2013 och 2014 var nästan hälften hyresrätter. Av 2015 års alla nyproducerade bostäder var andelen hyresrätter 40 procent. Av dessa totalt 343 nya hyresrätter stod allmännyttorna för 78 procent.

År 2016 förväntas totalt drygt 1 800 nya bostäder påbörjas. 811 av dessa är hyresrätter, en andel på 45 procent. Allmännyttorna förväntas påbörja 407 nya hyreslägenheter i år, hälften av alla nya hyreslägenheter år 2016.

År 2017 förväntas totalt nästan 2 400 nya bostäder påbörjas i länet. Av dem är nästan 1 000 hyresrätter och allmännyttorna förväntas stå för drygt 600 av dessa, 62 procent.

Nyköpings kommun har i kompletterande ägardirektiv till sitt bolag Nyköpingshem AB beslutat att bolaget ska bygga 100 nya lägenheter i genomsnitt per år under perioden 2016–2026.

Eskilstuna kommun har i ägardirektiv till sitt bolag, Eskilstuna Kommunfastigheter AB, gett i uppdrag att bygga 150 nya hyreslägenheter per år. För att motsvara en del av efterfrågan på hyresrätter kommer bolaget att bygga 200 nya lägenheter i Eskilstuna kommun varje år.

Det byggs även av allmännyttorna i Flen och Vingåker nu. Flens Bostads AB har byggt 16 lägenheter i centrala Flen och AB Vingåkershem bygger 14 lägenheter i centralt i Vingåker.

1.6 PRISER PÅ SMÅHUS

Utvecklingen av småhuspriserna i Sverige har varierat. 1980-talets senare del var en period med stora prisökningar. Den ekonomiska krisen i början av 1990-talet satte stopp för denna utveckling och prisnivån sjönk de närmast följande åren. Från och med den senare delen av 1990-talet steg priserna återigen i rask takt och fortsatte så långt in på 2000-talet.

Under hösten 2008 inträffade finanskrisen, vilket bidrog till att prisutvecklingen på småhus generellt avstannade. Efter att följderna från finanskrisen avtagit steg priserna återigen.

Årsvis för perioden 2010–2015 har priserna stigit i de flesta kommuner. Den 1 juni 2016 trädde nya amorteringskravet ikraft. Det förväntas ha en viss nedkylande effekt på bostadspriserna.

FOTO: MOSTPHOTOS

Fakta/Finansinspektionens amorteringskrav

Nya bolån, om lånet är större än 70 procent av bostadens värde, ska amorteras ned med minst 2 procent av det ursprungliga lånebeloppet varje år. Om belåningsgraden understiger 70 procent ska lånet amorteras ned med minst 1 procent per år till dess att belåningsgraden är 50 procent. Amortering ska bara ske av nya bolån, det vill säga lån som tas efter att reglerna börjat gälla. Ett befintligt lån behöver inte amorteras.

Nedan framgår medelpriserna på begagnade småhus i respektive län sedan 2005 med fem-årsintervall. Det är en tydlig ökning i alla län. Det var högst medelpris i Stockholms län år 2015, drygt 5,15 miljoner kronor. Lägst medelpris återfanns i Västernorrlands län, närmare 1,2 miljoner kronor. I Södermanlands län var medelpriset nästan 2,2 miljoner kronor.

Köpeskilling för permanenta småhus länsvis, medelvärde i tkr, år 2005, 2010 och 2015

KÄLLA: SCB

Småhuspriserna, liksom bostadsrättspriserna, har fortsatt att stiga. Svensk Mäklarstatistik skrev under maj 2016 om att årstakten är på en fortsatt hög nivå i landet, för villor +11 procent och för bostadsrätter +13 procent. Priset på en svensk genomsnittsvilla har ökat med nästan 300 000 kronor de senaste 12 månaderna.

Få objekt har funnits ute för försäljning. Ändå har bostadsförsäljningen ökat under våren 2016 jämfört med samma period förra året. Det har sålts både fler villor och bostadsrätter samma period jämfört med i fjol. Förklaringen är, enligt Tanja Ilic, vd på Svensk Fastighetsförmedling, att tempot på marknaden ökat rejält och antalet bostäder som säljs innan visning har stigit. Hon menar att både köpare och mäklare nu har vant sig vid dessa nya spelregler.

Småhuspriserna i Södermanland

Medelpriset på ett småhus, inte nybyggt, i Södermanland var drygt 1,9 miljoner kronor år 2014. År 2015 var medelpriset nästan 2,2 miljoner kronor.

Enligt Svensk Mäklarstatistik har småhuspriserna i länet stigit med 10 procent under senaste tolv månadersperioden, och bostadsrättspriserna med 21 procent. Bostadspriserna varierar kraftigt mellan kommunerna i Södermanland.

Utvecklingen av småhuspriserna kommunvis framgår nedan. Senaste tillgänglig statistik från SCB för detta på kommunnivå sträcker sig till 2014. I följande diagram visas genomsnittspriserna i respektive kommun under år 2004, 2009 och 2014.

Köpeskillning för permanenta småhus kommunvis, medelvärde i tkr, år 2004, 2009 och 2014

KÄLLA: SCB

De högsta bostadspriserna för småhus finns i Strängnäs kommun. Genomsnittspriset var där år 2014 över 2,4 miljoner kronor vilket innebär en ökning med 57 procent på 10 år.

Vingåkers kommun har lägst huspriser i länet, priset är drygt en miljon kronor i genomsnitt för ett småhus. Priserna har stigit med drygt 70 procent där på 10 år.

Sett över en 20-årsperiod, mellan 1994 och 2014, har småhuspriserna stigit mest i Trosa, med 241 procent. Även mellan 2013 och 2014 steg priserna mest i Trosa.

Medelpriser för småhus 2014 i länets kommuner med prisförändringar under 1 och 20 år

	Antal köp	Medelpris i tkr	Prisförändring i % mellan 2013 och 2014 (1 år)	Prisförändring i % mellan 1994 och 2014 (20 år)
Vingåker	76	1 014	5	105
Gnesta	93	2 101	1	204
Nyköping	292	2 024	7	192
Oxelösund	112	1 437	6	158
Flen	139	1 182	3	112
Katrineholm	200	1 490	7	140
Eskilstuna	421	2 045	8	172
Strängnäs	273	2 408	4	198
Trosa	96	2 357	10	241

KÄLLA: SCB

Priserna på bostadsrätter

Bostadsrättspriserna, liksom småhuspriserna, fortsätter att stiga. Enligt Svensk Mäklarstatistik (maj 2016) har priset för bostadsrätter i hela landet ökat med 13 procent under de senaste 12 månaderna. I Södermanland har bostadsrättspriserna ökat med 21 procent under denna period.

FOTO: BENGT NORDSTRÖM

Genomsnittspriser för nyproducerade bostäder

Priset för nyproducerade bostäder var högre 2014 jämfört med 2013. Enligt Byggnadsprisindex (BPI) var uppgången för flerbostadshus cirka 5 procent och för gruppbyggda småhus var uppgången cirka 8 procent.

I nybyggnadskostnadsstatistiken redovisas priset för nyproducerade bostäder, det vill säga den kostnad som byggherren betalar för ett nybyggnadsprojekt. Ett projekt kan innehålla en eller flera byggnader och då inte bara bostäder utan det kan också innehålla till exempel garage, soprum med mera. Genomsnittskostnaden, definitiva siffror för år 2014 enligt SCB, för riket i snitt och flerbostadshus är drygt 37 800 kronor per kvadratmeter. I storstadsområden är snittkostnaden 42 675 kronor per kvadratmeter och för riket i övrigt nästan 30 000 kronor per kvadratmeter.

Total produktionskostnad i kronor per kvm lägenhetsarea för flerbostadshus och bostadsarea för gruppbyggda småhus, definitiva siffror år 2014

KÄLLA: SCB

Produktionskostnaden per kvadratmeter för flerbostadshus är högst i Storstockholm. Där var produktionskostnaden 43 793 kronor per kvadratmeter lägenhetsarea. Lägsta produktionskostnaden per kvadratmeter återfanns i Länsregion III, Södra Sverige, där kostnaden per kvadratmeter i flerbostadshus uppgick till 26 895 kronor. ”Riket i övrigt” i diagram ovan innefattar Länsregion I-III. Södermanland ingår i Länsregion II.

Det är stor skillnad mellan de totala produktionskostnaderna för upplåtelseformerna hyresrätt och bostadsrätt i flerbostadshusen, se diagram nästa sida. I Sveriges storstadsområden är genomsnittliga produktionskostnaden för hyresrätt nästan 31 200 kronor per kvadratmeter och för bostadsrätt 47 600 kronor per kvadratmeter. Sett till ”Riket i övrigt” är snittkostnaden drygt 26 200 kronor per kvadratmeter för hyresrätt och nästan 32 800 kronor per kvadratmeter för bostadsrätt.

Total produktionskostnad i kronor per lägenhetsarea för nybyggda ordinära flerbostadshus, uppdelat på region och upplåtelseform, definitiva siffror år 2014

KÄLLA: SCB

Totala produktionskostnaden kan uppdelas i markkostnad samt byggnadskostnad i SCB:s statistik. I gruppen ”Riket i övrigt” har markkostnaden under de senaste tio åren ökat med 137 procent för hyresrätter och 59 procent för bostadsrätter, se nedan.

Markkostnad i kronor per lägenhetsarea för nybyggda ordinära flerbostadshus, uppdelat på upplåtelseform för ”Riket i övrigt” för år 2005 och år 2014

KÄLLA: SCB

1.7 UTVECKLINGSTENDENSER I SÖDERMANLAND

Befolkningsutveckling

Under år 2015 fortsatte den positiva befolkningstrenden i Södermanland och befolkningen ökade med lite drygt 3 000 personer. I relativa tal motsvarar det en ökning med 1,1 procent.

Skillnaden i befolkningsutveckling mellan länets kommuner har dock varit stora under den senaste tjugoårsperioden, där antalet invånare i framför allt Oxelösund, Vingåker och Flen stadigt minskat, se diagram nedan. Under de senaste två åren har emellertid samtliga kommuner ökat sin befolkning. Sett över hela tjugoårsperioden är det i första hand i kommunerna i östra Södermanland (Strängnäs, Gnesta och Trosa) som antalet invånare ökat snabbast. I funktionell mening är också dessa kommuner integrerade delar av Stockholms arbets- och bostadsmarknad, vilket varit gynnsamt för befolkningsutvecklingen.

Antal invånare i Södermanlands kommuner år 1991 – 2015, index:1991 = 100

KÄLLA: REGIONFÖRBUNDET SÖRMLAND, SCB

Orsaken till befolkningstillväxten i Södermanland är de betydande flyttöverskott som länet haft sedan millennieskiftet, se diagram nästa sida. Under stora delar av 1990-talet minskade istället befolkningen som en följd av såväl födelse- som flyttunderskott. Sammanlagt under perioden har antalet döda överstigit antalet födda med 763 personer, medan flyttöverskottet uppgår till 28 108.

Födelse- och flyttöverskott i Södermanland år 1991–2015

KÄLLA: REGIONFÖRBUNDET SÖRMLAND, SCB

*Flyttare är
i huvudsak
unga.*

Den ökning av antalet invånare som skett, till följd av betydande flyttningsöverskott, under den senaste femtonårsperioden är i första hand resultatet av den invandring som skett till Södermanland och Sverige. Även om invandringen sker till många platser i landet, påverkas även den omflyttning som sker inrikes. Summa summarum innebär det för perioden att antalet utrikes födda ökade med 23 655 personer och antalet inrikes födda med 3 241.

Förutom att flyttningsöverskotten inneburit att antalet invånare i länet ökat har det också bidragit till att minska en tilltagande skevhet i åldersstrukturen. Flyttare är i huvudsak unga. Sett över hela perioden mellan år 1991 till 2015 har antalet inrikes födda endast ökat i åldersgruppen 65 år och äldre, se diagram nästa sida. Den ökning som skett av antalet invånare i yngre åldrar är helt och hållet resultatet av ett ökat antal utrikes födda.

Förändring av antalet invånare i Södermanland födda in- och utrikes år 1991–2015

KÄLLA: REGIONFÖRBUNDET SÖRMLAND, SÖRMLANDSDATABASEN SAMT SCB

Ökningen av antalet utrikes födda har alltså inneburit att antalet invånare i arbetsför ålder ökat, istället för att minska, vilket är en viktig grundförutsättning för att antalet sysselsatta också ska bli fler.

Den ökning som skett av antalet invånare i yngre åldrar är helt och hållet resultatet av ett ökat antal utrikes födda.

Sysselsättning och arbetsmarknad

Antalet sysselsatta har ökat trendmässigt sedan början av 2000-talet, med undantag av år 2009, då det skedde en minskning till följd av finanskrisen, se följande diagram. Mot slutet av perioden har det skett en uppbromsning och ökningen av antalet sysselsatta har inte kunnat hålla jämna steg med ökningen av antalet invånare i arbetsför ålder.

Antal sysselsatta 20–64 år med bostad i länet år 2000 – 2014

KÄLLA: REGIONFÖRBUNDET SÖRMLAND, SÖRMLANDSDATABASEN SAMT SCB

Skillnaderna mellan länets kommuner i arbetslöshet är dock stora vilket framgår av nedanstående diagram. I kommunerna i östra Södermanland är arbetslösheten låg i jämförelse med övriga delar av landet. I Eskilstuna, Flen, Vingåker och Oxelösund är situationen den omvända.

Andel arbetslösa (öppet + i program) i genomsnitt av befolkningen 20–64 år i Sveriges kommuner de tre första kvartalen 2015, kommuner i rangordning

KÄLLA: REGIONFÖRBUNDET SÖRMLAND, TILLVÄXTVERKET (rAps) SAMT SCB

En viktig orsak till skillnaderna är att de sistnämnda tagit emot många flyktinginvandrare under senare år, vilka inte hunnit etablera sig på arbetsmarknaden ännu. Västra delarna av länet har också påverkats mer av den strukturomvandling som skett inom industrin, samtidigt som sysselsättningen i de östra kommunerna gynnats av en högre tillgänglighet till Stockholmsregionens arbetsmarknad.

Regionförstoring

Förbättringar av kommunikationsinfrastrukturen har på ett påtagligt sätt bidragit till den positiva trenden under 2000-talet och den ökade integreringen med främst Stockholmsregionen. Såväl in- som utpendling till och från kommunerna i regionen har ökat trendmässigt under större delen av 2000-talet. Av antalet sysselsatta med bostad i någon av regionens kommuner pendlar 29 procent (2014) till en arbetsplats i någon annan kommun. På motsvarande sätt bor 21 procent av samtliga med arbetsplats i Södermanland inte i samma kommun som man arbetar i. 20 år dessförinnan var motsvarande andelar 21 respektive 15 procent. Ut- och inpendling har ökat i ungefär samma takt under perioden eller med 60 respektive 65 procent. Arbetspendlingens omfattning varierar dock starkt mellan länets kommuner.

Utpendling som andel av sysselsatt nattbefolkning och inpendling som andel av sysselsatt dagbefolkning i Södermanlands kommuner år 1994 och 2014

Kommun	Ut 1994	Ut 2014	In 1994	In 2014
Vingåker	36 %	44 %	21 %	29 %
Gnesta	51 %	56 %	19 %	26 %
Nyköping	20 %	25 %	15 %	21 %
Oxelösund	27 %	40 %	27 %	43 %
Flen	24 %	35 %	20 %	26 %
Katrineholm	15 %	24 %	16 %	23 %
Eskilstuna	9 %	17 %	10 %	15 %
Strängnäs	33 %	44 %	14 %	21 %
Trosa	50 %	52 %	20 %	29 %
Södermanland	21 %	29 %	15 %	21 %

KÄLLA: REGIONFÖRBUNDET SÖRMLAND, SCB

Utpendlingen är mest omfattande i regionens östra kommuner, vilka i statistisk mening räknas som delar av Stockholms funktionella arbetsmarknad. Inpendlingen till dessa kommuner är av betydligt mindre omfattning och de har därför i högre grad än i övriga delar länet karaktären av boendekommuner. Bland Södermanlands övriga kommuner är skillnaderna mellan andelen ut- och inpendlare mindre och det gäller speciellt de två största kommunerna Eskilstuna och Nyköping.

Eskilstuna, tillsammans med Katrineholm, Flen och Vingåker, respektive Nyköping, tillsammans med Oxelösund, definieras statistiskt idag som två separata funktionella arbetsmarknader. På sikt talar dock det mesta för att även dessa kommer att integreras med Stockholms arbetsmarknadsregion.

Pendlingen har ökat mycket starkt under perioden i flertalet kommuner. Det gäller speciellt utpendlingen från Eskilstuna, som ökade med hela 128 procent.

Det är uppenbart att de radikala förbättringar i restider som skedde i stråket Eskilstuna – Strängnäs – Södertälje – Stockholm bidrog till en snabbare ökning av såväl ut- som inpendling än som annars hade varit fallet.

Förändring av antal ut- och inpendlare från och till Södermanlands kommuner mellan år 1994 och 2014

KÄLLA: REGIONFÖRBUNDET SÖRMLAND, TILLVÄXTVERKET (rAps) SAMT SCB

Pendlingen har bromsats upp något de allra senaste åren. På sikt kan vi emellertid räkna med att de investeringar som nu sker och planeras i en bättre kommunikationsinfrastruktur ska ge radikalt bättre förutsättningar för en fortsatt integrering med i första hand Stockholmsregionen, men även med andra delar av östra Mellansverige.

Strukturomvandling i näringslivet

Sedan finanskrisen år 2008/2009, som minskade antalet sysselsatta inom industrin, har industrins andel av det totala antalet sysselsatta i länet minskat från 19 till 15 procent, se diagram nästa sida. Även under det senaste året (2015) har strukturrationaliseringarna fortsatt, vilket bland annat inneburit att Ericsson inlett en avveckling av hela sin verksamhet i Katrineholm.

De snabba förändringarna inom industrin kan förväntas fortsätta, inte minst som en följd av snabb teknisk utveckling. Det gäller såväl produkter som produktionsmetoder. Även om antalet sysselsatta minskar ökar behovet av mer kvalificerad arbetskraft.

Antalet sysselsatta har istället ökat betydligt inom främst vård- och omsorgssektorn och inom företagstjänster. Vård och omsorg utgör den enskilt största branschen idag och svarar för närmare en femtedel av regionens totala sysselsättning. Även utbildningssektorn är en betydande och växande sektor där antalet sysselsatta har ökat med över tusen personer under perioden 2008–2014.

Andel sysselsatta per bransch av det totala antalet sysselsatta i Södermanland år 2014

Matchning mellan utbildning och arbetsmarknad

Trots en hög arbetslöshet i delar av Södermanland tilltar samtidigt bristen på arbetskraft med relevant kompetens. Bristen på arbetskraft gäller många delar av arbetsmarknaden, men i synnerhet inom vård- och omsorgssektorn samt inom skolan. Åtskilliga undersökningar av tillväxthinder i näringslivet pekar också ut *brist på arbetskraft med relevant kompetensbakgrund* som det främsta tillväxtproblemet.

Vid sidan om att underlätta rörligheten på arbetsmarknaden, inte minst genom att förbättra förutsättningarna för arbetspendling, spelar utbildningssystemets anpassning till arbetsmarknadens behov och en effektivare integration av nyanlända en väsentlig roll för att få till stånd en fungerande matchning mellan utbud och efterfrågan. Bristande kunskaper om arbetsmarknadsutsikterna för olika yrken eller överhuvudtaget kännedom om arbetslivet generellt är sannolikt starkt bidragande orsaker till den missmatchning som idag finns mellan många ungdomars val av utbildning och hur efterfrågan på arbetsmarknaden ser ut.

Trots en hög arbetslöshet i delar av Södermanland tilltar samtidigt bristen på arbetskraft med relevant kompetens.

*Idag framstår
en fullgjord
gymnasie-
utbildning
som mer eller
mindre en grund-
förutsättning för
att få ett jobb.*

Idag framstår en fullgjord gymnasieutbildning som mer eller mindre en grundförutsättning för att få ett jobb. Mot denna bakgrund utgör självklart den stora grupp ungdomar som idag inte fullgör sina gymnasiestudier ett betydande problem.

Andelen ungdomar som inte fullgör gymnasiet är något lägre i Södermanland än i riket som helhet, men skillnaderna är stora mellan olika delar av regionen. Orsaken till skillnaderna består främst i hur väl ungdomar med svagare socioekonomiska förutsättningar klarar sina studier. I detta avseende kan skillnaderna inte bara vara stora mellan kommuner, utan även mellan olika platser inom dem.

Även när det gäller den eftergymnasiala utbildningen är det uppenbart att det lokala/regionala utbudet av högre utbildning i hög grad är styrande för vilka utbildningar man väljer. I vilken utsträckning man är beredd att söka sig till utbildningar på större avstånd från hemorten varierar starkt mellan olika grupper.

2

BYGGANDET I LÄNET

Byggandet har ökat med nästan 40 procent senaste året. 854 nya bostäder färdigställdes 2015 och under 2014 blev 616 nya bostäder klara. Det finns i princip inga lediga lägenheter hos allmännyttorna. Senaste åren har det byggts stor andel hyresrätter. Under 2015 har totalt 343 hyresrätter färdigställts i länet, det vill säga 40 procent av länets totala nyproduktion.

2.1 VAD HAR BYGGTS?

Byggandet har ökat med nästan 40 procent senaste året i länet. 854 nya bostäder färdigställdes 2015 och under 2014 blev 616 nya bostäder klara.

Det färdigställdes 34 603 nya bostäder under 2015 i Sverige. Av dessa finns 25 565 lägenheter i flerbostadshus och 9 038 i småhus. Det är jämnt fördelat mellan hyresrätter och bostadsrätter, 51 procent av nybyggda lägenheterna i flerbostadshus är hyresrätter.

Bostadsbyggandet i Södermanland

Ett av de strategiskt viktiga målen för Södermanlands utveckling har under lång tid varit ökat bostadsbyggande. Ett kvantitativt mål omfattande minst 1 000 färdigställda nya bostäder per år var planeringsmålet för länet redan 2003. Målet uppnåddes år 2007 med 998 färdigställda bostäder. Byggtakten avtog sedan under hösten 2008.

År 2009 blev endast 400 nya bostäder klara i länet. Bostadsproduktionen ökade sedan något och 683 bostäder färdigställdes under år 2010. En viss avmattning förväntades under 2011 med anledning av kreditrestriktioner, bolånetak, höjda räntor och brist på byggarbetskraft. År 2011 sjönk antalet färdigställda till 549 stycken. Det blev en viss uppgång igen år 2012 då 641 nya bostäder blev färdiga. Sedan minskade byggandet under 2013 och 525 bostäder färdigställdes.

År 2014 blev 616 nya bostäder klara. 2015 ökade produktionen och 854 nya bostäder blev färdiga. De senaste fem åren färdigställdes 635 nya bostäder i snitt per år i länet.

Bostadsbyggande, befolkningsökning och tomma lägenheter hos allmännyttan i Södermanland under år 2001–2015

KÄLLA: SCB, LÄNSSTYRELSEN

I princip finns det inga lediga lägenheter hos allmännyttorna. Den vakansgrad på 1–2 procent som kan vara lämplig för att få viss effektivitet och flexibilitet på bostadsmarknaden saknas.

Det har byggts mest bostäder i Nyköping, Eskilstuna och Strängnäs kommun under år 2015 i Södermanland. Byggtakten har ökat med cirka 50 procent i både Nyköping och Eskilstuna senaste året. Tabellen nedan visar antalet nybyggda bostäder i länet per kommun.

Antal färdigställda nyproducerade bostäder i Södermanland år 2015, kommunvis och uppdelat på antal lägenheter i flerbostadshus och småhus

KÄLLA: SCB

Sett till hustyper av 2015 års nyproducerade bostäder utgör småhusen 30 procent (256 bostäder) och 70 procent (598 bostäder) finns i flerbostadshus.

Fördelningen sett till upplåtelseformer av dessa 854 nybyggda bostäder är 40 procent hyresrätter, 35 procent bostadsrätter och 25 procent äganderätter i eget ägda småhus.

Av de 256 nybyggda småhusen år 2015 är 25 hyresrätter och 21 bostadsrätter. Resten är äganderätter.

Under de senaste 20 åren var 2006 ett toppår för småhus, 501 nya småhus färdigställdes då. Nyproduktionen av småhus har ökat under ett par år. 159 nya småhus färdigställdes i Södermanland 2013. Under år 2014 blev 174 småhus klara och år 2015 byggdes 256 småhus.

De tre senaste åren har det byggts mest i Nyköping, Eskilstuna och Strängnäs.

Under de senaste 20 åren var 2006 ett toppår för småhus, 501 nya småhus färdigställdes då.

Nyproduktion bostäder 2013–2015

KÄLLA: SCB

Hyresrätterna ökar

Från 1990-talet till år 2011 var hyresrättsbyggandet relativt lågt i länet och avsåg ofta kategoriboende.

Under 2015 har totalt 343 hyresrätter färdigställts i länet, det utgör 40 procent av länets totala nyproduktion. Under år 2013 och 2014 var nästan hälften av nyproduktionen hyresrätter.

Antalet påbörjade bostäder ökar

875 stycken nya bostäder påbörjades i Södermanland år 2015. Det innebär en ökning med nästan 50 procent under senaste året i länet. År 2014 påbörjades 592 nya bostäder enligt uppdaterad statistik.

Sett till hela landet påbörjades 36 045 nya bostäder år 2014 och 41 908 år 2015, en ökning med 16 procent.

2.2 VAD FÖRVÄNTAS BYGGAS?

Boverkets prognos är att det i Sverige påbörjas cirka 57 000 bostäder i år. År 2015 påbörjades preliminärt 48 600 bostäder enligt SCB. Det var en ökning med 25 procent jämfört med året före. En förutsättning för ett ökat bostadsbyggande är att det finns tillräcklig kapacitet inom byggsektorn och hos kommunernas plan- och bygg.

Hur många bostäder förväntas påbörjas 2016 i Södermanland?

Kommunernas bedömningar av förväntat antal påbörjade nya bostäder under kommande år brukar överstiga faktiska utfallet. Länets kommuner bedömde att drygt 1 350 nya bostäder skulle påbörjas under år 2015. Faktiskt utfall blev 65 procent av dessa, 875 stycken.

Trenden med stor andel hyresrättsbyggande verkar fortsätta. Kommunerna förväntar sig att det påbörjas 1 800 nya bostäder i länet under 2016. Uppdelningen är drygt 1 300 bostäder i flerbostadshus och nästan 500 småhus.

Kommunvis uppdelning av förväntat påbörjande under år 2016 och 2017 framgår av följande diagram.

Förväntat antal bostäder som kommer att påbörjas i flerbostadshus under 2016 enligt länets kommuner

KÄLLA: BME 2016

Av total förväntad nyproduktion i flerbostadshusen år 2016 förväntas över 60 procent utgöra hyresrätter. De allmännyttiga bostadsföretagen förväntas stå för merparten av denna förväntade totala hyresrättsproduktion i länet på drygt 800 lägenheter år 2016.

Förväntat antal bostäder som kommer att påbörjas i småhus under 2016 enligt länets kommuner

KÄLLA: BME 2016

Det förväntas att påbörjas flest småhus i Strängnäs under 2016 enligt enkätsvaren under januari 2016 och sett per capita är förväntade småhusbyggandet störst i Trosa.

Förväntat påbörjande under år 2017 av både bostäder i flerbostadshus och småhus visas i följande två diagram.

Förväntat antal bostäder som kommer att påbörjas i flerbostadshus under 2017 enligt länets kommuner

KÄLLA: BME 2016

Det förväntas byggas flest hyresrätter av allmännyttan under år 2017, nästan 1 000 stycken. Det finns krav i ägardirektiven från Nyköpings och Eskilstuna kommun att deras allmännyttor ska bygga visst antal nya bostäder under viss tid, se mer om detta i kapitel 1.5 om allmännyttan. På småhussidan gäller i stort samma förhållande som förväntningarna för år 2016. Det förväntas påbörjas flest småhus i Strängnäs kommun.

Förväntat antal bostäder som kommer att påbörjas i småhus under 2016 enligt länets kommuner

KÄLLA: BME 2016

FOTO: ISTOCK

2.3 VAD BEGRÄNSAR BYGGANDET?

I Bostadsmarknadsenkäten får kommunerna uppge det de ser som främsta hindren för bostadsbyggande.

Främsta faktorerna som för närvarande begränsar bostadsbyggandet i kommunen

Vingåker	Svårigheter för privatpersoner att få lån/hårda lånevillkor	Brist på detaljplan på attraktiv mark	Höga anslutningskostnader för VA och el
Gnesta	Svårigheter för privatpersoner att få lån/hårda lånevillkor	Höga produktionskostnader	-
Nyköping	Svårigheter för privatpersoner att få lån/hårda lånevillkor	Höga produktionskostnader	Ofullständiga bygglovansökningar gör att projekten försenas
Oxelösund	Byggherrars brist på intresse att bygga	Höga produktionskostnader	Kommunen och/eller det allmännyttiga bostadsbolaget saknar resurser för bostadsbyggande
Flen	Svårigheter för privatpersoner att få lån/hårda lånevillkor	Höga produktionskostnader	Svag andrahandsmarknad för bostäder
Katrineholm	Brist på detaljplan på attraktiv mark	Konflikter med andra allmänna intressen enligt PBL	Tolkning av strandskyddsregler Orimligt lång handläggningstid hos länsstyrelsen för underlag om lättnader vid små vattendrag och diken
Eskilstuna	Svårigheter för privatpersoner att få lån/hårda lånevillkor	Svag inkomstutveckling för hushållen	Brist på detaljplan på attraktiv mark
Strängnäs	Byggherrars brist på intresse att bygga	Höga produktionskostnader	Kommunen och/eller det allmännyttiga bostadsbolaget saknar resurser för bostadsbyggande
Trosa	Svårigheter för privatpersoner att få lån/hårda lånevillkor	Svårigheter för byggherrar att få lån/hårda lånevillkor	Höga produktionskostnader

KÄLLA: BME 2016

Kommunerna tar upp olika begränsande faktorer för byggandet. De flesta tar upp höga produktionskostnader samt svårigheterna att få lån för privatpersoner. Trosa tar även upp svårigheterna för byggherrar att få lån. Katrineholm ser till exempel konflikter med andra allmänna intressen enligt PBL som ett hinder. Tre av länets kommuner lyfter bristen på detaljplaner på attraktiv mark som en begränsande faktor för bostadsbyggandet.

i Fakta/Kreditgaranti

Kreditgaranti beskrivs enklast som en försäkring som kan tecknas för lån till ny- och ombyggnad av bostäder. Garantin ger ett skydd mot kreditförluster och minskar därför behovet egen kapitalinsats eller topplån för den som vill bygga. Något som gynnar såväl byggherren som banken. Kreditgarantier kan lämnas för lån för upp till 90 procent av marknadsvärdet som Boverket bedömer utan hänsyn till spekulativa eller tillfälliga förhållanden. Boverkets beslut grundar sig på en bedömning av ett långsiktigt hållbart marknadsvärde på objektet.

För mindre byggherrar, och nystartade verksamheter, kan kreditgarantin ibland vara en förutsättning för att få finansiering överhuvudtaget. Och i de fall man har ett par olika projekt igång samtidigt, då bankerna vill kunna täcka av riskerna, underlättar kreditgarantin möjligheterna till upplåning.

I regioner med låga marknadsvärden får kreditgarantin motsvara ett schablonberäknat belopp. Boverket gör även en bedömning av låntagarens betalningsförmåga, projektets kassaflöde, säkerheter och marknadsförutsättningar.

Då Länsstyrelsen under våren träffade styrelsen och chefen för Mellanregionen, Sveriges Byggindustrier, lyfte de kompetensbrist som det största hindret för bostadsbyggandet. Det är idag svårt att rekrytera kompetent personal. Även långa leveranstider hos leverantörer är ett problem idag. Finansieringen ses som ett större problem än tillgång på mark. I områden med låga marknadsvärden kan till exempel ibland inte Boverkets kreditgaranti tecknas. Produktionskostnaderna är höga oavsett vilken ort det byggs på men betalningsviljan och köpkraften varierar mellan länets orter. Att ställda miljö- och energikrav kan skilja sig åt mellan kommunerna innebär merkostnader. Generellt ses också de kraftiga svängningarna i byggandet över tiden som ett problem.

Enligt Boverkets prognos kommer byggandet att öka men även de lyfter att det är under förutsättning att kapaciteten i byggsektorn är tillräcklig. Det finns också en osäkerhet bland byggherrar kring kommunernas kapacitet när det gäller planering och bygglov.

Årliga nybyggnationen är mindre än en procent av bostadsbeståndet men det talas mest om nybyggnadsbehovet. Utbudet av bostäder är de som blir lediga genom flytt inom befintligt bestånd samt det som byggs nytt. Det finns ett behov av större rörlighet på bostadsmarknaden. Inlåsnings effekterna i det befintliga beståndet innebär ett större tryck på att de nybyggda bostäderna ska möta den allt ökande efterfrågan.

På lite längre sikt finns enligt Boverket risken att kraftigt höjda bostadsräntor, kanske samtidigt med svag utveckling för hushållens reala disponibla inkomster, kan leda till prisfall och minskat byggande.

Om byggbar mark

Konkurrensverket har under 2014 initierat flera studier som syftar till att identifiera existerande och potentiella problem inom bostadsbyggandet.

De tar till exempel upp tillgången på mark. Om bostadsbyggandet ska kunna öka är det viktigt att det finns tillgång till byggbar mark i tillräcklig omfattning. Vill man påverka markpriset så att det minskar behöver utbudet av mark öka. Byggbar blir marken först när den detaljplanerats och planen vunnit laga kraft. Det innebär att kommunen, genom planmonopolet, styr vilken mark som blir tillgänglig och när den blir möjlig att bygga. Konkurrensverkets rapport 2015:4 ”Bättre konkurrens i bostadsbyggandet? En uppföljning 2009–2012” visar på kommunernas centrala betydelse.

FOTO: MOSTPHOTOS

Det går inte att tvinga fram byggande på annan mark än den kommunen själv äger. Kommuner som har tillräckligt stort eget markinnehav kan styra tillgången på byggbar mark genom försäljning av marken och vilka volymer som släpps ut. Byggbolagen tar hänsyn till vad de anser att de kan släppa ut på marknaden.

De anser, med viss rätt, att om det kommer ut många bostäder på en gång i ett område blir de svårare att sälja. Antalet nyproducerade bostäder anpassas därför till hur många som kan förmodas bli sålda. Anpassningen görs inom varje bolag för sig, men också övriga bolag tar hänsyn till denna marknadsfaktor innan de börjar bygga. Detta bidrar till att hålla priset uppe på slutprodukten bostaden. Så gott som samtliga kommuner, 90 procent, ansåg dock att priset på marken inte hade någon betydelse för slutpriset på bostäderna.

En av de kommuner som bedömde att markpriset påverkar slutpriset var dock Stockholm där en stor del av nyproduktionen sker. Byggbolag letar också möjliga objekt att bebygga, särskilt i attraktiva lägen. Ofta är kommunen ägare till mark som parkeringsplatser, eller andra ytor i det offentliga rummet som är möjliga att bygga bostäder på. Konvertering av industri- och kontorsfastigheter till bostäder sker också frekvent.

Undersökningen visar att kommunerna i de flesta fall är den viktigaste markägaren av exploaterbar mark. Därmed är kommunernas tilldelning och försäljning av mark viktig för att styra det potentiella byggandet. Att öka utbudet av byggbar mark är ett sätt att sänka priset på den. Konkurrensverket har inte uppfattat att kommunerna reflekterat över denna möjlighet och över orsakssambandet mellan kvantitet och pris på den lokala nivån. Utbudet av kommunal mark måste öka liksom byggtakten om priset på mark och efterhand på bostäder ska kunna påverkas.

Genomgående framhålls i svaren på undersökningen att den statliga och delvis även regionala infrastrukturen måste byggas ut för att nybyggnation ska bli möjlig. Detta är inte enbart ett storstadsfenomen utan gäller i stora delar av Sverige. Utbyggd infrastruktur är därför en nyckelfaktor för ökat bostadsbyggande.

3

GRUPPER SOM HAR DET SVÅRT PÅ BOSTADSMARKNADEN

Det är en utmaning för alla kommuner att möta olika gruppers behov av bostad. Det saknas bostäder till ungdomar i länets alla kommuner. Det saknas bostäder till nyanlända i länets alla kommuner. Den demografiska utvecklingen med en allt åldrande befolkning påverkar planeringen. Fler särskilda boenden för äldre behövs i Katrineholms och Eskilstuna kommun. Det behövs fler bostäder med särskild service för funktionshindrade i alla kommuner utom Flen, Gnesta och Trosa.

3.1 UNGDOMAR

Det är underskott på bostäder för ungdomar (19–25 år) i länets alla kommuner.

Det finns generellt sett för få lediga bostäder. I Vingåker, Eskilstuna, Strängnäs och Trosa finns för få små lägenheter. Det finns särskilda ungdomsbostäder i Nyköping (30 stycken), Katrineholm (25 stycken) och Eskilstuna (42 stycken).

I Katrineholm och Eskilstuna förväntas påbörjande av särskilda ungdomsbostäder under 2016.

Sett till hela landet uppgår 84 procent av landets kommuner att de har ett underskott på bostäder för ungdomar. Det är en ökning med 8 procentenheter jämfört med förra året då 76 procent av kommunerna uppgav ett underskott. Av de 245 kommuner, som i årets bostadsmarknadsenkät uppgav ett underskott i utbudet på bostäder för ungdomar, svarar 205 kommuner att underskottet beror på att det generellt finns få lediga bostäder i kommunen.

FOTO: ISTOCK

3.2 STUDERANDE

Det är underskott på bostäder för studenter i alla kommuner utom Eskilstuna och Trosa. Det finns generellt sett för få lägenheter. I Vingåker, Gnesta och Strängnäs finns för få små lägenheter för studerande. De mindre bostäderna som blir lediga i Vingåker och Flen är för dyra för studenter.

Studentbostäder avsedda för studerande vid universitet eller högskola i länet finns endast i Eskilstuna kommun, som bedömer att nybyggnation av 80 studentbostäder påbörjas under år 2017.

3.3 NYANLÄNDAS BOENDE

Detta avsnitt bygger på specialbeställd registerdata från SCB och statistik från SCB:s webbplats. Statistiken gäller endast de personer som är folkbokförda på lägenheter i länet och tolkningen får därför göras med vetskap om att människor kan bo på platser där de inte är folkbokförda.

Över hälften av alla invånare i Södermanlands län bor i småhus. Det är dock vissa skillnader beroende på om man är född i Sverige eller utomlands. Av de inrikes födda bor närmare 60 procent i småhus, se följande figur. Bland utrikes födda är det inte lika vanligt. En tredjedel av de utrikes födda som har bott i Sverige en längre tid (mer än två år) bor i småhus, men bland utrikes födda som har bott i Sverige en kortare tid (högst två år) bor endast en tiondel i småhus.

Fördelning av antal folkbokförda personer i lägenheter i olika hustyper efter födelseregion i Södermanlands län år 2014

KÄLLA: SCB

Det kan finnas flera skäl till skillnaderna i boendet. Det mest uppenbara är att man som ny i Sverige kanske avvaktar en tid innan man bestämmer sig för att investera i en bostad.

Ett annat skäl kan vara att en större andel inrikes födda än utrikes födda har ekonomiska möjligheter att köpa sig en bostad. Särskilt den första tiden i det nya landet kan de ekonomiska möjligheterna vara begränsade för utrikes födda.

En del av de utrikes födda i länet är flyktingar eller nyanlända. Under år 2015 flyttade 2 182 nyanlända till länet. Det är lika många som under föregående år.

I bostadsmarknadsenkäten som Boverket genomför årligen förekommer ett par frågor om just nyanlända. Årets svar på dessa frågor visar att det fortfarande är problem för nyanlända att ordna bostad. Samtliga kommuner² uppger i enkäten att läget för nyanlända på bostadsmarknaden beror på underskott på hyreslägenheter. Alla kommuner har regelbundna samarbeten med det allmännyttiga bostadsföretaget för att säkerställa att det finns bostäder för anvisade nyanlända personer. Endast två kommuner har regelbundna samarbeten med privata fastighetsägare.

² Eskilstuna kommun besvarade inte frågan.

Andel (procent) boende i hyresrätt i flerbostadshus efter bakgrund och ålder, år 2014

KÄLLA: SCB

Då det gäller boende i hyresrätt i flerbostadshus skiljer sig mönstret över ålder mellan dem med svensk bakgrund och dem med utländsk bakgrund. För personer med svensk bakgrund finns en tydlig ökning av andelen som bor i hyresrätt mellan 20 och 30 år, medan andelen personer med utländsk bakgrund som bor i hyresrätt minskar konstant med stigande ålder. Detta mönster tyder på att de med utländsk bakgrund gör en bostadskarriär med tiden.

Fakta/Definitioner

En nyanländ är en före detta asylsökande som har fått uppehållstillstånd och har haft det i högst två år. Asylskälen kan vara att personen är flykting (enligt FN:s flyktingkonvention, svensk lag och EU-regler), alternativt skyddsbehövande (enligt EU-regler), övrigt skyddsbehövande (enligt svensk lag) eller ha synnerligen eller särskilt ömmande omständigheter (enligt svensk lag).

Med anvisade avses de personer som kommunen enligt bostättningslagen (2016:38) ska ordna en bostad åt.

En person med utländsk bakgrund är antingen själv utrikes född eller är inrikes född med två utrikes födda föräldrar.

En person med svensk bakgrund är inrikes född med minst en inrikes född förälder.

Trångboddhet

Eftersom det råder brist på hyresrätter kan man misstänka att trångboddheten ökar i takt med att svårigheterna för dem som behöver just hyresrätter ökar. Hur vanligt det är att människor är trångbodda är svårt att uppskatta. Enligt SCB är trångboddhet i Sverige mer än dubbelt så vanligt bland utrikes som inrikes födda. Trångboddheten ökar dessutom bland utrikes födda.

Den vedertagna definitionen för trångboddhet är att den är trångbodd som inte har ett eget sovrum³. Därmed är inte sagt att personerna alltid upplever sig vara trångbodda, det vill säga har en känsla av trängsel i hemmet. Den subjektiva trångboddheten består av två ömsesidigt beroende faktorer; dels brist på avskildhet för personlig utveckling, dels överskott på stimulans och interaktion.

Tillförlitliga data om antal rum finns ännu inte att tillgå från SCB, varför boyta per capita här används som ett mått på trångboddhet. Informationen gäller endast de personer som är folkbokförda på lägenheter i länet. Tolkningen av informationen får göras med vetskap om att människor kan bo på platser där de inte är folkbokförda.

Den genomsnittliga boytan har tagits fram på kommunnivå för såväl inrikes födda som utrikes födda som vistats i landet i mer än två år och för utrikes födda som har vistats i landet i högst två år. Skillnader framgår av tabellerna på nästa sida.

I flerbostadshus har inrikes födda en större boyta än utrikes födda. Det gäller både hyres- och bostadsrätter. De utrikes födda med kort vistelsetid i landet har den minsta bostadsytan. Även de som har bott en längre tid i landet har en mindre boyta än inrikes födda.

Vid en jämförelse mellan boytor i egna småhus är skillnaderna i boyta små mellan dem som har bott i Sverige en längre tid och inrikes födda. I de flesta kommuner har de utrikes födda som har bott i Sverige i mer än två år en genomsnittligt något större boyta än vad inrikes födda har.

Det är alltså vanligare att utrikes födda i Södermanlands län, som har bott i Sverige en kort tid, är trångbodda än att utrikes födda, som har bott i Sverige en längre tid, är det. De senare är i sin tur i större utsträckning trångbodda än inrikes födda, men skillnaderna varierar och är generellt sett något mindre. Även detta tyder på att de flesta människor som flyttar till Sverige och länet i sinom tid gör en bostadskarriär.

Enligt SCB är trångboddhet i Sverige mer än dubbelt så vanligt bland utrikes som inrikes födda.

³ Trångboddhet enligt norm 3: Fler än en boende per rum, kök och ett rum oräknat. Finns samboende i hushållet reduceras rumskravet med ett rum, Boverket.

Genomsnittlig boendeyta (kvadratmeter) i olika boende- och upplåtelseformer efter kommun och födelseregion år 2014

KÄLLA: SCB

Hushållsstorlek

Hushållens storlek påverkar rimligen hur pass trångbodda människorna i hushållen kan anses vara. Man kan föreställa sig att personer i stora hushåll är mer trångbodda än de i små hushåll, särskilt om de bor i lägenheter i flerfamiljshus.

Omkring 83 600 människor, motsvarande 30 procent av befolkningen i länet, bor i hyresrätter i flerfamiljshus. Bland dem är det ungefär lika många inrikes födda som bor i enpersonshushåll som i tvåpersonshushåll, se figur nedan. Samma förhållanden gäller utrikes födda. Skillnaderna blir dock påtagliga när det gäller större hushåll. Hos utrikes födda som har bott en längre tid i Sverige är det ungefär lika stora andelar personer i de olika hushållsstorlekarna. Bland utrikes födda som har bott i Sverige en kortare tid är andelen som bor i stora hushåll betydligt större än andelen i mindre hushåll.

Antal personer i hyreslägenheter i flerbostadshus i Södermanlands län efter födelseregion, kön och hushållsstorlek år 2014

KÄLLA: SCB

Över 9 400 människor, vilket motsvarar mer än en tiondel av alla som bor i hyresrätter i flerbostadshus, bor i stora hushåll. Det kan röra sig om stora familjer men också om att flera personer delar lägenhet utan att nödvändigtvis utgöra ett familjehushåll.

Det är alltså vanligare att inrikes födda bor i små hushåll än utrikes födda. Det är också vanligare att utrikes födda som har bott i Sverige en längre tid bor i mindre hushåll än dem som bott i Sverige en kortare tid. Ingen större skillnad råder mellan mäns och kvinnors boendeförhållanden i detta avseende.

FOTO: DRAGO PRVULOVIC/TT

Den nya bosättningslagen

Från och med den 1 mars 2016 är alla kommuner skyldiga att ta emot nyanlända för bosättning, vilket innebär att kommunen ordnar med bostad åt den nyanlände.

Syftet med den nya bosättningslagen är att förbättra nyanländas möjligheter att komma in i samhället och på arbetsmarknaden. Hur många nyanlända varje kommun ska ta emot beror på kommunens storlek, arbetsmarknadsläge, det sammantagna mottagandet av nyanlända och ensamkommande barn samt hur många asylsökande som redan vistas i kommunen, se tabell nedan.

Fördelingsnycklar

Arbetsmarknad	34 %
Arbetslösa	34 %
Omsättning	33 %
Yrkesbredd	33 %
Befolkningsmängd	33 %
Sammantaget mottagande	33 %
Boendedygn i Migrationsverkets mottagningssystem	85 %
Mottagande efter anvisning	15 %

KÄLLA: ARBETSFÖRMEDLINGEN

Regeringens avsikt är att kommuner som har en jämförelsevis god arbetsmarknad, stor befolkning, lågt mottagande och förhållandevis få asylsökande kommer att få ta emot fler nyanlända.

I Södermanlands län är fördelningen för år 2016 enligt följande tabell. Anvisningstalet anger hur många nyanlända som kommunen måste ordna en bostad åt. Planeringstalen anger det sammanlagda antal nyanlända som beräknas flytta till respektive kommun under året. De personer som kommunerna förväntas ordna bostäder åt utgör alltså 17,5 procent av samtliga nyanlända. Den nya lagen leder inte till att fler nyanlända blir kommunmottagna, däremot förkortas väntetiderna för dem som bor i Migrationsverkets boenden och mottagandet blir något jämnare fördelat.

Anvisnings- och planeringstal för kommunerna i Södermanlands län år 2016

Kommun	Anvisningstal	Planeringstal
Eskilstuna	20	934
Flen	0	230
Gnesta	42	7
Katrineholm	40	255
Nyköping	108	190
Oxelösund	0	190
Strängnäs	97	67
Trosa	47	16
Vingåker	0	133
Södermanlands län	354	2 022

KÄLLA: ARBETSFÖRMEDLINGEN

Den nya lagen kommer att kräva att kommunerna beaktar mottagandet av nyanlända i sin planering för bostadsförsörjningen. Intentionen är att kommunerna i så stor utsträckning som möjligt ska erbjuda nyanlända som omfattas av anvisning permanenta bostäder.

Stort underskott på bostäder för nyanlända i hela landet

Bostadssituationen för nyanlända har förvärrats ytterligare sedan förra året. Många kommuner runt om i landet uppger att det är svårt att få fram bostäder som de kan erbjuda till nyanlända. Enligt Migrationsverkets prognos kommer antalet asylsökande ligga kvar på höga nivåer de kommande åren, inte minst med tanke på det stora antalet asylsökande som kom i slutet av förra året. Detta innebär att efterfrågan på bostäder för nyanlända kommer att fortsätta vara hög.

I årets bostadsmarknadsenkät bedömer 272 kommuner, eller 94 procent, att de har ett underskott på bostäder för nyanlända personer. Det är en ökning jämfört med förra året då 244 kommuner, eller 84 procent, gjorde samma bedömning. De 272 kommunerna återfinns i alla kommungrupper.

3.4 ÄLDRE OCH FUNKTIONSHINDRADE

Kommunernas planering för bostadsförsörjning påverkas av den åldrande befolkningen. Södermanland har högre andel av befolkningen som är 65 år eller äldre än för riket i snitt.

Andel 65 år och äldre av befolkningen 2015

Kommun	Andel 65 år och äldre i procent
Eskilstuna	19,8
Flen	26,6
Gnesta	22,6
Katrineholm	22,5
Nyköping	23,6
Oxelösund	27,6
Strängnäs	22,1
Trosa	23,7
Vingåker	25,6
Södermanlands län	22,3
Riket	19,8

KÄLLA: SCB

Det skiljer det sig en hel del mellan kommunerna i Södermanland. Andelen som är 65 år eller äldre varierar mellan närmare 20 procent i Eskilstuna kommun och nästan 28 procent i Oxelösunds kommun.

Pajala och Oxelösund är de kommuner i Sverige som ökat sin andel äldre (65+) mest sett över hela tidsperioden 1968-2015. I Pajala har andelen ökat från 10,2 procent till 32,7 procent och i Oxelösund från 5,9 procent till 27,6 procent. I tre kommuner, Stockholm, Höör och Åre, är andelen äldre faktiskt lägre nu än 1968.

Enligt SCB kommer antalet personer i åldrarna 30–39 samt 75 och äldre att öka kraftigt fram till år 2025. I hela Sverige är nu 2,7 procent av befolkningen 85 år eller äldre.

Kommunvis skillnader i Södermanland framgår av följande diagram. I Oxelösund är 3,6 procent av befolkningen 85 år eller äldre.

Andelen som är 65 år eller äldre varierar mellan närmare 20 procent i Eskilstuna kommun och nästan 28 procent i Oxelösunds kommun.

Andel av invånarantal som är 85 år eller äldre – kommunvis

KÄLLA: SCB

Äldre personer i behov av särskilt boende

Det är balans i utbudet av särskilt boende för äldre personer i länets alla kommuner utom Katrineholm och Eskilstuna som har underskott på denna boendeform.

Kommunerna bedömer att arbete med nya särskilda boenden för äldre kommer att påbörjas under 2016 eller 2017 i Gnesta och Eskilstuna kommun.

Kommunernas bedömning av om behovet av denna boendeform kommer att vara täckt om två respektive fem år framgår av följande diagram.

Kommer behovet av särskilda boendeformer för äldre att vara täckt...

	... om 2 år		... om 5 år	
	Ja	Nej	Ja	Nej
Vingåker	✓		✓	
Gnesta	✓		✓	
Nyköping	✓			✗
Oxelösund	✓		✓	
Flen		✗		✗
Katrineholm		✗	✓	
Eskilstuna		✗	✓	
Strängnäs	✓		✓	
Trosa	✓			✗
Totalt i länet	6	3	6	3

KÄLLA: BME 2016

FOTO: ISTOCK

En tredjedel av länets kommuner anser att de inte kommer att kunna tillgodose behovet av särskilda boendeformer för äldre på två eller fem års sikt.

Om vi ser till hela Sverige bedömer 109 kommuner att de har ett underskott på särskilda boendeformer för äldre. Det är något färre än förra året då 122 kommuner uppgav att de hade underskott på den här formen av bostäder.

Hälften av landets kommuner bedömer att de har balans i utbudet av särskilda boendeformer för äldre. Det är en ökning jämfört med förra året då 143 kommuner uppgav att behovet av särskilda boendeformer för äldre var täckt. 21 kommuner uppger att de har ett överskott på särskilda boendeformer för äldre.

📌 Fakta/Särskilt boende för äldre

Särskilt boende för äldre – en särskild boendeform som avses i 5 kap 5§ socialtjänstlagen (2001:453).

Kommunen har ansvar för att inrätta särskilda boendeformer för service och omvårdnad för äldre människor som behöver särskilt stöd. För att kunna bo i ett särskilt boende krävs en biståndsprövning och ett beslut av kommunen.

Boende för seniorer

Det finns drygt 1 300 seniorbostäder i Nyköping, Flen, Katrineholm, Eskilstuna och Strängnäs kommun. Oftast avses bostäder som är avsedda för dem som fyllt 65 år.

48 nya seniorbostäder förväntas påbörjas under 2016 i Strängnäs kommun.

Trygghetsbostäder

För projekt påbörjade mellan 1 januari 2010 och 31 december 2014 fanns det stöd till så kallade trygghetsbostäder. De främsta kraven på dessa trygghetsbostäder är att det ska finnas personal dagligen som kan stödja de boende under vissa angivna tider. Vidare ska bostäderna innehas av minst en person som fyllt 70 år. Sådana bostäder finns nu i nästan hela länet. Alla dessa lägenheter var uthyrda den 1 januari 2016 bortsett från ett fåtal i Flens kommun.

Många äldre bor kvar

Den demografiska utvecklingen med en allt åldrande befolkning påverkar planeringen.

Flera äldre skulle föredra att flytta till ett lämpligare boende men väljer att bo kvar. För äldre som bor i egna hem och ofta har låga kostnader för boendet verkar det inte förmånligt att flytta. Många pensionärer har inte möjlighet att betala de insatser och avgifter eller hyror som blir i dagens nyproduktion av bostäder. Andelen ensamstående ökar med stigande ålder och majoriteten är kvinnor med låga pensioner. År 2014 hade 57 procent av kvinnorna och 14 procent av männen garantipension, en pension som betalas ut till den som haft låg inkomst eller helt saknat arbetsinkomst under livet.

Många äldre, och i synnerhet kvinnor, har inte ekonomisk möjlighet att flytta till en nyproducerad lägenhet. Kvinnorna är i majoritet bland den äldre befolkningen, se följande diagram.

Andel av invånarantal som är 85 år eller äldre – kommunvis och uppdelat på kvinnor och män

KÄLLA: SCB

FOTO: ISTOCK

Andelen kvinnor av invånarna som är 85 år eller äldre varierar mellan 64 och 67 procent i vårt läns kommuner. Här är andelen ungefär som rikets snitt, 65 procent.

Enligt äldreboendedelegationens utredning är 75 procent av bostäderna i Sverige otillgängliga för personer med rullstol. Ofta saknas det hiss. Nästan hälften av alla som är 80 år eller äldre bor i en bostad med bristande tillgänglighet. När personen inte kan bo kvar på grund av den bristande tillgängligheten blir ibland lösningen ett särskilt boende. Detta trots att en vanlig lägenhet med bättre tillgänglighet skulle räcka.

Anpassning av bostäder för att kunna bo kvar

Det finns möjlighet till ett bostadsanpassningsbidrag för individuella anpassningar av bostaden och närmiljön som bostadsinnehavaren behöver men som inte har krävts enligt bygglagstiftningen.

Ofta handlar det om att ta bort trösklar, installera duschplats istället för bad, göra en ramp till entrén, installera automatiska dörröppnare och spisvakter.

Det finns inget kostnadstak i lagen. Bostadsanpassningar kan innebära omfattande ombyggnationer till stora kostnader för att möjliggöra ett kvarboende. Bidraget lämnas med ett belopp som motsvarar skälig kostnad för åtgärderna. Kommunen är ansvarig för bidragsgivningen.

I Södermanlands läns nio kommuner var den totala kostnaden för bostadsanpassningsbidraget nästan 40 miljoner kronor under år 2015. Under år 2014 var kostnaden 33,6 miljoner kronor. Kostnaden har ökat med nästan 50 procent sedan år 2010.

I diagram nedan redovisas belopp som länets kommuner utbetalat i bostadsanpassningsbidrag under år 2015.

Hur mycket kostade bostadsanpassningsbidragen totalt sett under år 2015? Kommunvis och belopp i tkr

KÄLLA: BME 2016

Bostäder med särskild service för funktionshindrade

Det är underskott på bostäder för personer med funktionsnedsättning som är i behov av särskilt boende i två tredjedelar av länets kommuner. I Gnesta, Flen och Trosa kommun anses det vara balans i nuläget, medan de övriga kommunerna har underskott.

I Vingåker, Gnesta, Katrineholm och Eskilstuna görs bedömningen att nya bostäder med särskild service för funktionshindrade kommer att påbörjas under år 2016 eller 2017.

Fakta/Särskilda boendeformer för funktionsnedsatta

Med särskilda boendeformer för funktionsnedsatta avses boende enligt Lag (1993:387) om stöd och service till vissa funktionshindrade (LSS), eller SoL (5 kap. 7 § Socialtjänstlagen). En sådan bostad kan utformas som gruppboende, serviceboende eller annan särskilt anpassad bostad. En bostad enligt LSS ska vara personens privata hem. Den får inte likna en institution. I boendet ska också ingå omvårdnad.

Kommunernas bedömning av om behovet av dessa bostäder kommer att vara täckt om två respektive fem år framgår av följande diagram.

Kommer behovet av särskilda boendeformer för personer med funktionsnedsättning att vara täckt...

	... om 2 år		... om 5 år	
	Ja	Nej	Ja	Nej
Vingåker	✓		✓	
Gnesta	✓		✓	
Nyköping		✗		✗
Oxelösund		✗		✗
Flen	✓		✓	
Katrineholm		✗	✓	
Eskilstuna	✓		✓	
Strängnäs		✗		✗
Trosa	✓		✓	
Totalt i länet	5	4	6	3

KÄLLA: BME 2016

Idag förutses att behovet av dessa boendeformer ännu inte kommer att vara täckt om fem år i Nyköping, Oxelösund och Strängnäs kommun.

Underskott i hälften av Sveriges kommuner

Sett till hela landet har drygt hälften, 150 kommuner, underskott på bostäder med särskild service för personer med funktionsnedsättning. Totalt 123 kommuner bedömer att utbudet är i balans. Endast fyra kommuner redovisar ett överskott, 13 kommuner har inte besvarat frågan i enkäten.

Underskottet på bostäder med särskild service är mest utbrett på högskoleorterna och i Storstockholm.

3.5 DE SOM INTE BLIR GODKÄNDA SOM HYRESGÄSTER PÅ ORDINARIE BOSTADSMARKNADEN

Socialstyrelsens senaste nationella kartläggning av hemlösheten genomfördes 2011 och presenteras i rapporten ”Hemlöshet och utestängning från bostadsmarknaden 2011 – omfattning och karaktär”.

Hemlöshet delas upp i fyra kategorier av Socialstyrelsen.

- ➔ Situation 1 handlar om akut hemlöshet och avser personer som är hänvisade till akutboende, härbärge, jourboende, skyddat boende eller sover utomhus eller i offentliga utrymmen.
- ➔ Situation 2 gäller personer som är intagna eller inskrivna på någon form av institution (till exempel kriminalvårdsanstalt, behandlingsenhet eller stödboende inom socialtjänsten) Dessa personer inte har någon egen bostad ordnad inför utskrivningen eller utflyttningen. Hit räknas även de personer som skulle ha skrivits ut eller flyttat ut, men som är kvar på grund av att de inte har någon egen bostad ordnad.
- ➔ Situation 3 avser personer boende i en boendelösning som kommunen har ordnat (till exempel försökslägenhet, socialt kontrakt eller kommunalt kontrakt) på grund av att personen inte får tillgång till den ordinarie bostadsmarknaden. Detta är den vanligaste formen av hemlöshet.
- ➔ Situation 4 innefattar personer som varit i kontakt med socialtjänsten men själva ordnat en kortsiktig boendelösning, till exempel hos släkt, vänner eller andra privatpersoner.

Vid mätillfället befann sig 11 700 kvinnor och 21 200 män, totalt cirka 34 000 personer i hemlöshet sett till hela Sverige. Av dessa befann sig drygt 13 procent eller drygt 4 500 personer i akut hemlöshet. Omkring 280 personer av dessa sov ute eller i offentliga utrymmen. EU-migranter ingick inte i denna mätning.

I Södermanland fanns då 923 personer i någon form av hemlöshet. I gruppen med akut hemlöshet fanns 37 personer i Eskilstuna, 7 i Nyköping och 4 i Flen.

Generellt kan sägas att hemlöshet och utestängning från bostadsmarknaden inte lösas enbart via insatser från socialtjänsten, så som är fallet i många kommuner i Sverige idag. Frågan är betydligt bredare och berör i hög grad också kommunernas planering av bostadsförsörjningen. Ansvar för bostadsförsörjningen ligger på landets kommunledningar. När det handlar om att motverka hemlöshet och utestängning från bostadsmarknaden måste socialtjänsten och stadsbyggnadsförvaltningen i kommunerna samverka. Det behöver också finnas en väl uppbyggd samverkan mellan kommunen och kommunala bostadsbolag och privata fastighetsägare, och företrädesvis också med intresse- och frivilligorganisationer av olika slag och det övriga civila samhället. Många grupper konkurrerar om bostäderna. Då krävs överblick över den totala bostadssituationen i kommunen och ett samlat grepp om frågorna.

Länsstyrelserna har under 2015 haft i uppdrag att stödja kommunerna i arbetet med att underlätta inträdet på bostadsmarknaden, att motverka hemlöshet och att förebygga avhysningar. I uppdraget ingick att länsstyrelserna särskilt skulle föra fram behovet av att kommunerna i ägardirektiv till sina bostadsföretag betonar just deras allmännyttiga och sociala roll.

Detta resulterade i en rapport kring kommunernas styrning av sina bostadsföretag, ”Ägardirektiv till allmän nytta”. Där lyfts bostadsföretagets roll, allmännytta kontra affärsmässighet, social hållbarhet, hyresgästernas inflytande, byggande och renovering, åtgärder för särskilda grupper, nyanlända, uthyrningspolicy och samverkan med socialtjänsten.

Behoven av bostad är störst hos grupper med svag ekonomi samtidigt som höga byggkostnader gör att hyrorna hamnar på en nivå som dessa hushåll inte kan betala.

Länsstyrelserna gav sedan ut slutrapporten ”Bostad åt alla” under januari 2016.

Det främsta hindret för att alla ska kunna få möjlighet att bo i goda bostäder är att det byggts för lite under de senaste 20 åren. På många håll saknas marknadsförutsättningar för att bygga nytt i den omfattning som skulle behövas. Behoven av bostad är störst hos grupper med svag ekonomi samtidigt som höga byggkostnader gör att hyrorna hamnar på en nivå som dessa hushåll inte kan betala. Detta gäller till exempel ungdomar, nyanlända och pensionärer. Då kvinnor som grupp har lägre inkomster än män drabbas kvinnor hårdare än män. Barnfamiljer drabbas mer än hushåll utan barn. Särskilt utsatta på grund av svag ekonomi är ensamstående kvinnor med barn. Kommunerna kan i sina riktlinjer för bostadsförsörjning ha uppgifter om både det befintliga bostadsbeståndet och de behov hos kommunens invånare som det behöver tas hänsyn till.

Den sekundära bostadsmarknaden fortsätter att öka i omfattning. Mellan åren 2008 och 2013 har antalet sociala hyreskontrakt ökat från 11 700 till 16 386.

SABO, SKL, Fastighetsägarna och Hyresgästföreningen har i den gemensamma rapporten ”Bostad för alla – vem tar ansvar för att alla få en bostad?” också lyft att ansvaret för bostadsförsörjningen ligger på landets kommunledningar. En viktig slutsats i den rapporten var att det krävs god organisation och genomtänkta samarbeten för att bostadsförsörjningen ska fungera. När det väl är på plats kan övriga aktörer bidra till att svaga hushåll får möjlighet till en egen bostad.

Den sekundära bostadsmarknaden i Sverige

Boverket har sedan år 2008, tillsammans med Socialstyrelsen, haft regeringens uppdrag att kartlägga den så kallade sekundära bostadsmarknaden. Med detta menas kommunens utbud av boendelösningar för personer som inte själva kan skaffa sig en bostad. Vanligtvis rör det sig om andrahandskontrakt där boendet är förenat med tillsyn eller särskilda villkor. I Boverkets senaste rapport kring detta är tendensen tydlig.

Den sekundära bostadsmarknaden fortsätter att öka i omfattning. Mellan åren 2008 och 2013 har antalet sociala hyreskontrakt ökat från 11 700 till 16 386. Det är en ökning med cirka 45 procent sedan kartläggningen inleddes för sex år sedan. Antalet kommuner som svarar att de använder denna typ av bostadssociala insats har ökat från 205 till 260.

Hyreskontrakt via kommunen finns över hela landet och är ungefär lika vanligt förekommande i samtliga kommuntyper. Allmännyttan dominerar på den sekundära bostadsmarknaden. Det finns ett tydligt samband mellan antalet personer som bor i kommunen och förekomsten av sociala hyreskontrakt. Så har det inte varit tidigare.

I stället för en tydlig inriktning mot hemlöshetsarbete framstår kommunernas bostadssociala verksamhet mer och mer som en slags bostadsförmedling. Den sekundära bostadsmarknaden tycks i allt större utsträckning användas som kompensatoriskt instrument för att motverka bostadsbrist och allt hårdare krav på bostadsökande med små resurser. Antalet hushåll med barn under 18 år ökar vilket tyder på att målgruppen håller på att ändra karaktär. Den sekundära marknaden är på väg att ”integreras” som vedertagen metod för att hjälpa personer in på bostadsmarknaden. Åtta av tio kommuner på den sekundära bostadsmarknaden svarar att de regelbundet samarbetar med bostadsföretag och hyresvärdar. Det finns överenskommelser som reglerar formerna för uthyrning och tilldelningen av lägenheter som kan användas till andrahandsuthyrning.

Socialstyrelsen har genomfört uppföljande intervjuer under maj–oktober 2014 med 29 företrädare för kommunerna. Där framkom till exempel att det är viktigt att belysa den sekundära bostadsmarknadens utveckling och inriktning. Kunskapen kan sedan bland annat användas som underlag vid kommunens bostadsplanering. Kraven på hyresgäster, både hos privata fastighetsägare och allmännyttan, upplevs ha skärpts de senaste åren. Hyresvärdarnas krav behöver belysas och utvärderas i kommunerna. Annars finns det en risk att den sekundära bostadsmarknaden fortsätter att öka och fyllas på med nya grupper. Ett så komplext samhällsproblem som hemlöshet kräver samverkan, både bostadspolitik och socialpolitik innefattas. Det är ett utvecklingsområde att hitta konstruktiva samverkansmodeller i kommunerna som säkrar bostadsförsörjningen för sårbara grupper där socialtjänsten har ett särskilt ansvar.

Läget i Södermanland

Kommunerna i Södermanland arbetar på olika sätt för att motverka eller avhjälpa hemlöshet. Uppsökande verksamhet för att förebygga vräkningar (avhysningar), till exempel med erbjudande om rådgivning eller särskilda insatser, används i de flesta av länets kommuner.

116 personer berördes av verkställda avhysningar år 2012 i Södermanland. År 2013 var 91 personer berörda. Sedan har antalet sjunkit till 88 personer år 2014 och 83 personer år 2015. 25 barn var berörda av verkställda avhysningar år 2011 i länet. Åren 2012–2015 har antalet varierat mellan 15–22. År 2015 var 19 barn berörda av verkställda avhysningar.

Nyköpings kommun äger egna fastigheter med lägenheter som kan hyras ut lång tid, med förstahandskontrakt, till personer som inte blir godkända som hyresgäster på den ordinarie bostadsmarknaden.

Enligt Bostadsmarknadsenkäten 2016 hyr länets kommuner ut 727 lägenheter i andra hand. Det är en ökning med 10 procent sedan 2014 och mer än dubbelt så många lägenheter jämfört med år 2008. Detta boende till hemlösa personer är förenat med tillsyn och eller speciella regler. Det är främst i Eskilstuna, Nyköping, Katrineholm och Strängnäs som dessa lägenheter finns.

Hur många lägenheter hyr kommunen ut i andra hand under särskilda villkor?

KÄLLA: BME 2016 SAMT KONTAKT MED LÄNETS KOMMUNER. LÄGET DEN 1 JANUARI 2016 AVSES

Avsikten är i de flesta fall att den boende så småningom ska ta över hyreskontraktet och bo kvar utan tillsyn, särskilda villkor eller regler.

4

KOMMUNERNAS ARBETE MED BOSTADS- FÖRSÖRJNINGEN

Regeringens bostadspolitiska mål är långsiktigt väl fungerande bostadsmarknader där konsumenternas efterfrågan möter ett utbud av bostäder som svarar mot behoven. Den ökande befolkningen ställer omfattande krav på en god, långsiktig och situationsanpassad planering. Marknadskrafterna har ett starkt inflytande på för vem och vilka bostäder som byggs.

Bostadsfrågan är komplex och påverkar flera andra frågor av kommunalt intresse och är en viktig del i kommunens strategiska utvecklingsplanering.

4.1 RIKTLINJER FÖR BOSTADSFÖRSÖRJNING

Målet för bostadspolitiken i Sverige är långsiktigt väl fungerande bostadsmarknader där konsumenternas efterfrågan möter ett utbud av bostäder som svarar mot behoven.

Det finns för få bostäder i Sverige i förhållande till efterfrågan vilket lett till stigande bostadspriser. Ur ett samhällsekonomiskt perspektiv är det av stor vikt att utbudet på bostadsmarknaden matchar efterfrågan eftersom bostadsbristen enligt flera utredningar kan leda till att tillväxten i den svenska ekonomin hämmas och att den ekonomiska stabiliteten äventyras.

Enligt bostadsförsörjningslagen ska varje kommun planera för sin bostadsförsörjning. Syftet med planeringen ska vara att skapa förutsättningar för alla i kommunen att leva i goda bostäder. Bra bostäder och goda boendemiljöer bidrar till hela kommunens utveckling.

Riktlinjer för bostadsförsörjningen ska antas av kommunfullmäktige under varje mandatperiod eller när nya förutsättningar gäller. Riktlinjerna visar vad kommunen vill med det befintliga bostadsbeståndet och planering av nya bostäder.

FOTO: ISTOCK

I riktlinjer antagna från och med 2014 ska kommunen redovisa vilka hänsyn som tagits till nationella och regionala mål, och till andra planer och program, som har betydelse för bostadsförsörjningen. Det regionala perspektivet ska finnas med i riktlinjerna. Länsstyrelsen och andra regionala organ ska också ha möjlighet att yttra sig över kommunens planering av bostadsförsörjningen.

Om en kommuns riktlinjer inte motsvarar kraven kan regeringen förelägga kommunen att arbeta fram nya. Detta förtydligades i reglerna om kommunernas ansvar för bostadsförsörjning (BFL 2000:1383) som ändrades från den 1 januari 2014 (SFS 2013:866). Riktlinjerna ska också vara underlag för kommunerna i deras uppgift att främja bostadsbyggande och utveckling av bostadsbeståndet i sitt arbete med planläggning. Bostadsbyggande och utveckling av bostadsbeståndet är sedan den 1 januari 2014 ett sådant allmänt intresse som kommunerna ska främja enligt plan- och bygglagen (SFS 2010:900).

Kommunens verktyg för att genomföra riktlinjerna för bostadsförsörjningen är framför allt kommunalt planmonopol genom översikts- och detaljplanering. Andra verktyg är kommunalt markinnehav i kombination med en aktiv markpolitik, marköverlåtelse- och exploateringsavtal, allmännyttiga bostadsföretag samt kommunala bostadsörmedlingar. Vidare finns regional samverkan och samverkan med bostadsföretag. Hyresgarantier är ytterligare ett verktyg.

Aktuella översiktsplaner

Länets kommuner bedriver en aktiv översiktlig planering. Hur aktuell översiktsplan respektive kommun i länet har framgår av följande bild. I kommunerna Gnesta, Oxelösund, Katrineholm, Flen och Vingåker pågår arbete med ny översiktsplan.

Datum då Södermanlands kommuners översiktsplaner antagits

KÄLLA: LÄNSSTYRELSEN

Bostadspolitikens utmaningar handlar framför allt om att skapa förutsättningar för att öka byggandet och rörligheten. samt att underlätta för kapitalsvaga hushåll att ta sig in på bostadsmarknaden.

För att bostadsföretag ska vara intresserade och bestämma sig för att investera i bostadsbyggande behövs till exempel kunskap om den lokala marknaden och hur befolkningsutvecklingen ser ut. Bedömningen av fastighetsmarknaden påverkar byggherrars intresse att vilja investera i en kommun. En kommun kan använda sin bostadsförsörjningsplan för att i olika sammanhang sprida information om lokala bostadsbehovet, sina visioner, mål och planer. Näringslivsutveckling liksom infrastruktur och kollektivtrafikplanering är faktorer som också påverkar. Bostadspolitikens utmaningar handlar framför allt om att skapa förutsättningar för att öka byggandet och rörligheten samt att underlätta för kapitalsvaga hushåll att ta sig in på bostadsmarknaden. Detta gäller både nationellt och lokalt.

Planering inför Bostadskonferens 2016 pågår. Den avses hållas i november och utöver traditionella föreläsningar planeras för att länets kommuner också ska få möjlighet att där träffa presumtiva byggherrar. Tanken är att kommunerna då kan visa hur de arbetar med sin bostadsförsörjning, informera om aktuella projekt, planer, ledig mark med mera.

Vilka kommuner har antagit riktlinjer för bostadsförsörjningen? När? Hur?

	Har kommunfullmäktige antagit riktlinjer för bostadsförsörjning?		Vilket år antogs riktlinjerna?	I vilket dokument finns de antagna riktlinjerna?		
	Ja	Nej		I ett särskilt program/särskild plan för bostadsfrågor	I den kommunomfattande ÖP:n	Annat dokument, nämligen:
Vingåker		✘				
Gnesta	✓		2015			Kommunens framtidsplan
Nyköping	✓		2011	✓		
Oxelösund	✓		2013	✓	✓	
Flen	✓		2015	✓		
Katrineholm	✓		2014		✓	
Eskilstuna	✓		2013	✓		
Strängnäs	✓		2014	✓		
Trosa	✓		2015		✓	
Totalt i länet	8	1		5	3	1

KÄLLA: BME 2016

FOTO: ISTOCK

Arbete pågår i Gnesta, Nyköping och Trosa kommun med att ta fram nya bostadsförsörjningsprogram då denna rapport skrivs.

Bostadsförsörjning är en kommunal kärnuppgift. Kommunernas bostadsförsörjningsansvar omfattar alla invånare. Kommunerna måste se till att alla gruppers behov tillgodoses. Det handlar om att planera för alla grupper i samhället, grupper med olika behov, önskemål och betalningsförmåga. Detta är en utmaning för alla kommuner. Det saknas bostäder till ungdomar i länets alla kommuner. Det saknas bostäder till nyanlända i länets alla kommuner. Den demografiska utvecklingen med en allt åldrande befolkning påverkar planeringen. Fler särskilda boenden för äldre behövs i Katrineholms och Eskilstuna kommun. Det behövs fler bostäder med särskild service för funktionshindrade i alla kommuner utom Flen, Gnesta och Trosa.

Många grupper konkurrerar om hyreslägenheter som blir lediga. Det behövs fler hyreslägenheter för till exempel ungdomar, nyanlända och dem som inte blir godkända på ordinarie bostadsmarknaden. Det handlar både om att utnyttja det befintliga beståndet och att planera för nyproduktion.

Ungdomar och nyanlända har svårt att ta sig in på bostadsmarknaden. Barnfamiljer med låga inkomster har en svag ställning på bostadsmarknaden. Det gäller i synnerhet många ensamstående kvinnor med barn. Det behövs fler flyttkedjor som startar med att de äldre flyttar. När de flyttar till modernare bostäder med bättre tillgänglighet frigörs ofta billigare bostäder. Flera äldre idag, i synnerhet kvinnor, har en svag ekonomi och kan inte flytta till ett boende som motsvarar deras behov. Här finns en stor utmaning.

Bostadsförsörjningsprogrammet ska ses som en strategi för såväl volym som sociala ambitioner för bostadsförsörjningen. En medveten boendeplanering är ett viktigt instrument för kommunen då det gäller att möta invånarnas behov och efterfrågan på bostäder i livets olika skeden. Bostadsfrågan är komplex och påverkar flera andra frågor av kommunalt intresse, är en viktig del i kommunens strategiska utvecklingsplanering och påverkar kommunens tillväxt.

5 KÄLLOR

- Bokriskommittén: *Framtidens bostadsmarknad, Rapport januari 2014*
- Boverket: *Bostadsbristen ur ett marknadsperspektiv, Rapport 2012:18*
- Boverket: *Behov av bostadsbyggande, Rapport 2015:18*
- Boverket: *Markpriser, markbrist och byggande, Marknadsrapport mars 2015*
- Boverket: *Var finns rum för våra barn? – En rapport om trångboddhet i Sverige, september 2006*
- Boverket: *Uppföljning av den sekundära bostadsmarknaden 2013. De sociala hyreskontraktens kvantitativa utveckling åren 2008-2013, Rapport 2014:36*
- Boverket: *Webbseminarium om bostadsförsörjningens utmaningar på kort och lång sikt, 11 maj 2016*
- Konkurrensverket: *Bättre konkurrens i bostadsbyggandet? En uppföljning 2009-2012, Rapport 2015:4*
- Konkurrensverket: *Byggbar mark? En nyckelresurs vid byggande. Rapport 2015:5*
- Landsbygderådet Sörmland: *Något håller på att hända – en förstudie inom det regionala Serviceprogrammet 2014-2018, förstudie januari 2015*
- Länsstyrelserna: *Hemlöshet – en fråga om bostäder, Slutrapport för länsstyrelsernas hemlöshets-uppdrag 2012-2014, Rapport 2015:2*
- Länsstyrelserna: *Bostad åt alla, Slutrapport från länsstyrelsernas uppdrag att stödja kommunerna i att underlätta inträdet på bostadsmarknaden, Rapport 2016:02*
- Länsstyrelserna: *Ägardirektiv till allmän nytta, Kommunernas styrning av bostadsbolagen, Rapport 2015:40*
- Länsstyrelsen i Södermanlands län: *Bostadsmarknadsenkäten år 2015 samt tidigare års enkäter*
- Presentationer under konferensen "Bostadsforum 2016", i Stockholm maj 2016:
 - *Hyresrättens status i framtiden? Stefan Ränk, Koncernchef, Einar Mattson AB*
 - *Plats för fler som bygger mer, Jonas Hammarlund, Analytiker, Boverket*
- SABO, SKL, Fastighetsägarna och Hyresgästföreningen: *Bostad för alla – vem tar ansvar för att alla får en bostad?, Rapport februari 2014*
- Samtal med företrädare för kommuner i länet, bygg- och bostadsbolag
- SCB: *Vanligare att utrikes födda bor trångt, Artikel nr 2014:74*
- SCB: *Hushållens boende 2014, Statistiknyhet 2015:346*
- Socialstyrelsen: *Hemlöshet och utestängning från bostadsmarknaden 2011, Rapport januari 2012*
- Socialstyrelsen: *Den sekundära bostadsmarknaden, Rapport januari 2015*
- Statistik/information från: *Länsstyrelsen i Södermanlands län, Boverket, Statistiska Centralbyrån, SABO, Regionförbundet, Tillväxtverket (rAps), Sörmlandsdatabasen, RegLab, Migrationsverket och Mäklarstatistik*
- Stockholms läns landsting, Tillväxt, miljö och regionplanering: *Befolkning, sysselsättning och inkomster i Östra Mellansverige – reviderade framskrivningar till år 2050, Rapport 1:2012*
- Södermanlands Bostadsberedning: *28 punkter för en bättre bostadsmarknad, 2012, Länsstyrelsen i Södermanlands län*

www.lansstyrelsen.se/sodermanland