

Bostadsmarknaden i Södermanlands län år 2017

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.

Även det uppdrag som lämnades i länsstyrelsernas regleringsbrev för budgetåret 2017 (Fi2016/04376/SFÖ m.fl.) kring kommunernas riktlinjer för bostadsförsörjning redovisas i rapporten.

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: Bostadsmarknaden i Södermanlands län år 2017

Utgiven av: Länsstyrelsen i Södermanlands län

Utgivningsår: 2017

Författare: Bengt Nordström, Alina Treijner (avsnitt 3.3 Nyanlända) samt Bo Wictorin, Regionförbundet Sörmland (avsnitt 1.7 Utvecklingstendenser i Södermanland)

Omslagsbild: Länsstyrelsen i Södermanlands län

Diarienumr.: 405-3455-2017

Rapportnr: 2017:5

ISSN-nr: 1400-0792

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 omväxlande län med sjöar, skogar, jordbruk, små och medelstora städer, slott, herrgårdar och en fantastisk skärgård. Länet kännetecknas också av en dynamisk utveckling och präglas i stor utsträckning av närheten till Stockholmsområdet.

Befolkningen ökade med närmare 4 400 personer förra året. Under de två föregående åren var ökningen över 3 000 personer per år.

Det är viktigt för länets utveckling att människor och företag väljer att flytta till Södermanlands län. För detta behövs bland annat ett ökat bostadsbyggande och förbättrade kommunikationer.

Det är underskott på bostäder i länets alla kommuner. Bristen på hyresrätter är störst och det är begränsad rörlighet på bostadsmarknaden. Många personer har svårt att få tag i bostad och företag får svårt att rekrytera personal.

Denna rapport ger en aktuell bild av läget på länets bostadsmarknad, en komplex marknad som påverkar och påverkas av många faktorer.

Länsstyrelsen hoppas att rapporten kan 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 ser fram emot fortsatt konstruktivt samarbete för att främja en bättre fungerande bostadsmarknad i Södermanlands län.

Nyköping juni 2017

Liselott Hagberg
Landshövding Södermanlands län

Innehåll

	Sammanfattning	6
1	Bostadsmarknaden i länet	
1.1	Fortsatt befolkningsökning	8
1.2	Bostadsbeståndet	10
1.3	Underskott på bostäder	15
1.4	Hur mycket behöver byggas?	16
1.5	Allmännyttan bygger	19
1.6	Priser på småhus och bostadsrätter	22
1.7	Utvecklingstendenser i Södermanland	23
2	Byggandet i länet	
2.1	Vad har byggts?	31
2.2	Vad förväntas byggas?	35
2.3	Kommunvis bostadsbestånd, byggande och förväntningar	38
2.4	Vad begränsar byggandet?	47
3	Grupper som har det svårt på bostadsmarknaden	
3.1	Ungdomar	51
3.2	Studerande	51
3.3	Nyanlända	52
3.4	Äldre och funktionshindrade	56
3.5	De som inte blir godkända som hyresgäster på ordinarie bostadsmarknaden	60
4	Kommunernas arbete med bostadsförsörjningen	
4.1	Riktlinjer för bostadsförsörjning	63
4.2	Redovisning och bedömning av riktlinjer för bostadsförsörjningen	66
4.3	Vilka effekter har ändringarna i lagen 2014 haft på kommunernas arbete?	67
5	Källor	68

Sammanfattning

Befolkningen i Södermanland ökade med nästan 4 400 invånare under år 2016. Södermanland har ända sedan millennieskiftet haft en kraftig befolkningstillväxt. Det behövs en väl fungerande bostadsmarknad för att gynna länets fortsatta utveckling och tillväxt.

Regeringens bostadspolitiska inriktning är ”Mer, vackert och snabbare”. Ett ökat bostadsbyggande ska lösa bostadsbristen, det befintliga beståndet ska nyttjas på bästa sätt och de bostäder som byggs ska vara hållbara och vackra. Detta ska leda till långsiktigt väl fungerande bostadsmarknader där konsumenternas efterfrågan möter ett utbud av bostäder som svarar mot behoven. Idag finns för få bostäder i Sverige i förhållande till efterfrågan vilket lett till stigande bostadspriser. Ur ett samhälls-ekonomiskt 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 hela länet

År 2000 var det bostadsbrist i två av länets kommuner, Trosa och Strängnäs. Nu är det obalans på bostadsmarknaden i hela länet och ett underskott av bostäder i alla kommuner. Det gäller både totalt sett och alla centralorter.

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 personer har inte ekonomisk möjlighet att bo i nyproducerade lägenheter. Det behövs också en större rörlighet på bostadsmarknaden. Inlåsnings effekterna i det befintliga beståndet innebär ett större tryck på att nybyggda bostäder ska möta den allt ökande efterfrågan. Det behövs fler hyresrätter för att underlätta inträdet för flera på bostadsmarknaden. Hyresrätterna utgör 15 procent av alla färdigställda nya bostäder i länet år 2016.

Antalet påbörjade bostäder ökar i länet

Byggtakten sett till påbörjande har ökat i länet senaste åren. Under 2016 påbörjades preliminärt 1 291 nya bostäder. År 2015 påbörjades 837 bostäder och år 2014 påbörjades 646 bostäder.

Det färdigställdes 752 nya bostäder i länet under 2016, en minskning med 12 procent från året innan. Befolkningsökningen låg på nästan 4 400 invånare. Glappet mellan befolkningsutvecklingen och bostadsbyggandet ökade.

Vad begränsar byggandet?

Kommunerna tar upp olika begränsande faktorer för byggandet. De vanligast förekommande är höga produktionskostnader, svårigheter att få lån för både privatpersoner och byggherrar, brist på detaljplaner på attraktiv mark samt brist på arbetskraft inom byggbranschen. Två kommuner, Gnesta och Trosa, anser nu att det inte längre finns några begränsande faktorer för bostadsbyggandet i sina kommuner.

Ungdomar och nyanlända har svårast att få bostad

Det är underskott på bostäder för ungdomar (19-25 år) och nyanlända i länets alla kommuner. Andelen äldre ökar i länet och i tre kommuner saknas det bostäder för äldre personer med behov av särskilt boende. Fem kommuner har underskott på bostäder med särskild service för funktionshindrade. Att möta medborgarnas behov och efterfrågan på bostäder i livets olika skeden är en stor utmaning för kommunerna.

Allmännyttorna

Länsstyrelsen anser att allmännyttorna, ett av kommunernas verktyg inom bostadsförsörjningen, har en nyckelroll. De kan förhoppningsvis bygga större volymer av bostäder som efterfrågas och till lägre priser. Enligt länets kommuner förväntas de allmännyttiga bostadsföretagen stå för nästan 60 procent av årets totala hyresrättsproduktion sett till påbörjande.

Utmaningar

De bostadssociala utmaningarna handlar om att skapa förutsättningar för att öka byggandet och rörligheten på bostadsmarknaden. Det handlar om att underlätta för kapitalsvaga hushåll att ta sig in på bostadsmarknaden och att öka hyresrättsbyggandet. Det handlar om att ordna bostäder för nyanlända sett ur både kort och långt perspektiv för att motverka segregation. Detta gäller såväl nationellt som lokalt.

1 Bostadsmarknaden i Södermanland

Bild: Fanny Gustaver

1.1 Fortsatt befolkningsökning

Södermanlands befolkning ökar stadigt och år 2016 blev det en rekordökning, nästan 4 400 nya invånare. Det fanns 288 097 invånare i länet den sista december 2016.

Befolkningsökningen under 2016 i Sverige blev den största någonsin. Detsamma gäller för Södermanland. Främsta skälet till ökningen är en stor inflyttning till länet. De flesta nya invånarna under 2016 flyttade till Eskilstuna och Nyköping.

Eskilstuna kommun stod för 37 procent av länets befolkningsökning, drygt 1 600 invånare. I Trosa kommun ökade antalet invånare mest procentuellt sett, med 3,1 procent.

De östra delarna av länet sammanlänkas mer och mer med Stockholmsregionen. Det är lägre bostadspriser här och finns bra möjligheter till pendling.

Invånarantal kommunvis i Södermanland den 31 december år 2016 och förändring under senaste året

Kommun	Antal invånare år 2016	Förändring 2015-2016	
		Antal	Procent
Vingåker	9 099	146	1,6
Gnesta	10 861	212	2,0
Nyköping	54 924	662	1,2
Oxelösund	11 921	220	1,9
Flen	16 830	390	2,4
Katrineholm	33 722	260	0,8
Eskilstuna	103 684	1 619	1,6
Strängnäs	34 609	507	1,5
Trosa	12 447	369	3,1
Södermanland	288 097	4 385	1,5
Riket	9 995 153	144 136	1,5

Källa: SCB

Födelseöverskott och flyttningsnetto

Södermanlands län har för sjunde året i följd ett positivt födelseöverskott, 3 266 födda och 2 957 döda innebär ett födelseöverskott på 309.

Även länets flyttningsnetto är positivt, 4 062. Totalt har 14 131 flyttat in i länet och 10 069 flyttat ut under 2016.

Befolkningsförändringar i Södermanland år 2016

Födda	+ 3 266
Döda	- 2 957
Födelsenetto	+ 309
Inflyttade	+ 14 131
<i>Därav från andra län</i>	9 041
<i>Därav från utlandet</i>	5 090
Utflyttade	- 10 069
<i>Därav till andra län</i>	9 270
<i>Därav till utlandet</i>	799
Flyttningsnetto	+ 4 062
Folkökning	+ 4 385
Antal invånare	288 097

Källa: SCB

1.2 Bostadsbeståndet

4,8 miljoner bostäder i landet

Det fanns nästan 4,8 miljoner bostäder i Sverige den 31 december 2016. Fördelningen bland de fyra hustyperna i SCB's uppdelning var följande: 43 procent i småhus, 51 procent i flerbostadshus, 5 procent i specialbostäder samt 2 procent i övriga hus.

Hyresrätt är den vanligaste upplåtelseformen i Sveriges flerbostadshus. Hyresrätterna utgör i snitt 59 procent av beståndet medan 41 procent är bostadsrätter. Hyresrätten dominerar i 260 av landets 290 kommuner. Endast i 30 kommuner finns fler bostadsrätter än hyresrätter i flerbostadshusen. Hälften av dessa kommuner ligger i Stockholms län, en kommun finns i Södermanlands län.

Foto: Sara Krüger

137 000 bostäder i Södermanlands län

Vid årsskiftet fanns strax över 137 000 bostäder i länet. Antalet bostäder varierar stort mellan länets kommuner, från drygt 4 300 i Vingåker till över 49 200 i Eskilstuna. Av bostäderna i länet finns 50 procent i flerbostadshus och 44 procent i småhus.

Hustyper

Sett till Södermanland och hustyper finns nästan 61 000 av bostäderna i småhus och drygt 69 000 bostäder i flerbostadshus. Det finns dessutom närmare 4 400 specialbostäder och strax över 2 600 bostäder i övriga hus. Se faktaruta på nästa sida med förklaring av hustyper.

Antal bostäder kommunvis i länet den 31 dec 2016 – uppdelat efter hustyp småhus, flerbostadshus, övriga hus och specialbostäder

Källa: SCB

Andelen bostäder i flerbostadshus är högst i Eskilstuna kommun, de utgör där 59 procent av bostadsbeståndet. I Trosa kommun finns länets högsta andel av bostäder i småhus, 66 procent.

FAKTA DEFINITIONER HUSTYPER

Småhus definieras som friliggande en- och tvåbostadshus samt par-, rad- och kedjehus (exklusive fritidshus).

Flerbostadshus definieras som bostadsbyggnader innehållande tre eller flera lägenheter inklusive loftgångshus.

Övriga hus definieras som byggnader som inte huvudsakligen är avsedda för bostadsändamål men ändå innehåller vanliga bostadslägenheter, till exempel byggnader avsedda för verksamhet eller samhällsfunktion.

Specialbostäder definieras som bostäder för äldre/funktionshindrade, studentbostäder och övriga specialbostäder.

Upplåtelseformer

Länets kommuner uppvisar även stora skillnader när det gäller upplåtelseformer. Vid årsskiftet fanns det i länet 55 805 eget ägda småhus, 56 609 hyresrätter och 24 554 bostadsrätter. Uppgifter saknades för 35 lägenheter.

Av diagrammet framgår andelen av respektive upplåtelseform i länets kommuners bostadsbestånd.

Totala bostadsbeståndet i länet den 31 december 2016 – uppdelat efter upplåtelseform kommunvis, antal egna småhus, bostadsrätter samt hyresrätter

Källa: SCB

Sett till andelen eget ägda småhus av totala bostadsbeståndet har Vingåkers kommun högst andel, 62 procent, medan Eskilstuna har lägst, 33 procent.

Det finns störst andel hyresrätter av bostadsbeståndet i Eskilstuna kommun, 49 procent och lägst andel i Trosa kommun, 29 procent.

Största skillnaderna mellan länets kommuner när det gäller upplåtelseformer hittas bland andelen bostadsrätter i bostadsbeståndet. Lägst andel har Vingåkers kommun, 4 procent. Gnesta kommuns andel är 6 procent. I Oxelösunds kommun återfinns högsta andelen, 32 procent. Nyköpings kommun har 28 procent. I länets övriga kommuner varierar andelen bostadsrätter mellan 7 och 19 procent.

Hur upplåtelseformerna sedan fördelar sig i småhus respektive flerbostadshus varierar också mellan kommunerna.

Småhusbeståndet

Merparten av länets småhus, nästan 92 procent, är eget ägda småhus, så kallade egna hem. 3,7 procent av småhusen är hyresrätter och 4,7 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, 89 procent.

Småhusbeståndet i länet 31 dec 2016 – uppdelat efter upplåtelseform kommunvis, antal egna småhus, hyresrätter och bostadsrätter

Källa: SCB

I Eskilstuna kommun finns högst procentuell andel bostadsrätter bland småhusen, 7 procent. I Nyköping och Oxelösund är andelen 6 procent. Lägst andel finns i Vingåker och Strängnäs, 2 procent.

I Trosa kommun är andelen hyresrätter bland småhusen högst, 6 procent. I Flen och Nyköping är andelen 5 procent. Andelen i lägst i Eskilstuna, 2 procent.

Flerbostadshusbeståndet

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

Störst andel hyresrätter i flerbostadshus finns i Vingåkers kommun, 91 procent.

Andelen hyresrätter i flerbostadshusen dominerar i länets alla kommuner utom i Oxelösund där andelen bostadsrätter är 55 procent.

Flerbostadshusbeståndet i länet den 31 dec 2016 – uppdelat efter upplåtelseform kommunvis, antal bostadsrätter och hyresrätter

Källa: SCB

1.3 Underskott på bostäder

Brist i stora delar av landet

Underskottet på bostäder brer ut sig i landet. 255 av landets 290 kommuner bedömer i år att det är underskott på bostäder, det innebär 88 procent. År 2015 var andelen 83 procent.

Underskott på bostäder i Södermanlands alla kommuner

Behovet av bostäder har accelererat sedan år 2000 då det var bostadsbrist i två av länets kommuner, Trosa och Strängnäs. Samtliga kommuner i länet anser nu att det är underskott på bostäder, både på deras centralorter och totalt sett. Detta gäller år 2017 och även om tre år enligt kommunernas bedömningar.

Bostadsmarknadsläget i Södermanlands kommuner år 2017 enligt kommunerna

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

Källa: BME 2017

FAKTA DEFINITIONER BALANS, ÖVERSKOTT OCH UNDERSKOTT

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?

Över 700 000 nya bostäder på tio år behövs i Sverige. Dels för att möta den förväntade befolkningsökningen framöver och dels för att byggandet under flera år inte svarat mot behovet.

Under de kommande tio åren förväntas folkmängden i Sverige öka med drygt 1,2 miljoner personer enligt SCB. Ökningen sker i alla åldersklasser. I de förvärvsarbetande åldrarna, 20-64 år, förväntas befolkningen öka med drygt en halv miljon medan de unga förväntas bli drygt 400 000 och de äldre drygt 300 000 fler 2025 än de var 2015.

Det byggs inte i den takt som behovet kräver. Det behövs en ökad bostadsproduktion för att återställa balansen.

Behovet av nya bostäder för perioden 2016-2025, bedöms av Boverket vara 710 000. En större del av dessa, 440 000 bostäder, bedöms behövas redan 2020 vilket innebär en genomsnittlig årstakt om 88 000 nya bostäder för perioden 2016-2020.

Boverkets reviderade byggbehovsprognos 2016-2025

Tidsperiod	Totalt	Per år
2016-2020	440 000	88 000
2021-2025	270 000	54 000
2016-2025	710 000	71 000

Källa: Boverket

Hur många av dessa behöver byggas i Södermanlands län och i respektive kommun?

Utredningen om kommunal planering för bostäder

En särskild utredare ska lämna förslag på hur bedömningar av bostadsbyggnadsbehovet framtagna av Boverket ska fördelas på kommunerna. Förslaget ska tas fram i dialog med kommuner och regionala företrädare. Utredaren ska också föreslå ändringar i lagen om kommunernas bostadsförsörjningsansvar och plan- och bygglagen som tydliggör att de kommunala bostadsbyggnadsbehoven ska avspeglas i översiktsplanen. Syftet är att etablera en ordning där staten gör bedömningar av behovet av nya bostäder i hela landet som kommunerna tillgodoser genom att i sin planering avsätta mark för ett bostadsbyggande som motsvarar behoven.

Utredaren ska bl.a.

- med arbetsförutsättningen att Boverket kommer att få i uppdrag att årligen bedöma bostadsbyggnadsbehovet för respektive FA-region föreslå hur de bedömda bostadsbyggnadsbehoven ska fördelas på kommuner vid ett första tillfälle,

- föreslå hur kommande revideringar av Boverkets bedömningar ska hanteras, och

- föreslå de lagändringar i berörda delar av lagen om kommunernas bostadsförsörjningsansvar och plan- och bygglagen som bedöms lämpliga.

Uppdraget ska redovisas senast den 29 september 2017.

Länsstyrelsen i Södermanlands län ser positivt på att det utformas en enhetlig modell för återkommande bedömningar av bostadsbyggnadsbehoven i hela landet. Arbetet med hur dessa bedömningar sedan kan fördelas och tas emot kommunvis är en viktig uppgift i sammanhanget.

Fler invånare per bostad

I avvaktan på denna nationella modell för att bedöma bostadsbyggnadsbehoven kan konstateras att boendetätheten ökar för varje år i länet.

Vid årsskiftet fanns drygt 137 000 bostäder i Södermanlands län och det innebär 2,1 invånare per bostad.

Perioden 2010-2016 har 4 659 nya bostäder byggts i länet. Under denna period har befolkningen ökat med 19 044 invånare, i snitt 2 720 nya invånare per år. Det innebär 4,1 nya invånare för varje ny bostad under dessa sju år.

Under år 2016 ökade befolkningen i länet med 4 385 invånare och det färdigställdes 752 nya bostäder. Det ger 5,8 nya invånare för varje ny bostad under år 2016.

Glappet mellan befolkningsutvecklingen och bostadsbyggandet ökar.

Foto: Trosa kommun

Enbart sett till att faktorn boendetätheten inte ska öka borde det ha byggts minst 2 000 nya bostäder under år 2016 i länet. För varje år som går ökar det ackumulerade behovet av bostäder. En begränsande faktor för nybyggnation är invånarnas betalningsförmåga alternativt betalningsvilja. Det finns behov av nya bostäder men de bostäder som byggs måste kunna efterfrågas. Alla som behöver bostad kan inte eller vill inte efterfråga nyproduktion. I bostadsbristens spår följer ökade priser i det befintliga beståndet, ett bestånd som utnyttjas dåligt, och det blir allt svårare för utsatta grupper att ta sig in på bostadsmarknaden.

Vilka bostäder behöver byggas?

Ungdomar tvingas bo kvar hemma för att de inte får tag i egen bostad. De efterfrågar ofta små och billiga hyresrätter. Det är konkurrens om dessa bostäder som efterfrågas av fler grupper.

Nyanlända har behov av både små och stora bostäder. Det är många ensamkommande men också många stora familjer med behov av större lägenheter.

Det behöver byggas fler hyreslägenheter.

Vilka typer och storlekar på bostäder bedömer kommunen det är störst behov av under de kommande tre åren? (Varje kommun får ange max ett alternativ per upplåtelseform)

	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										
Gnesta	x						x						x		
Nyköping	x					x									
Oxelösund			x						x						x
Flen		x						x							x
Katrineholm		x						x						x	
Eskilstuna	x									x					
Strängnäs		x						x						x	
Trosa			x					x						x	

Källa: BME 2017

Då varje kommun detta år endast fått ange max ett alternativ per upplåtelseform i tabellen ovan speglar inte det faktiska behovet av olika bostadstyper och storlekar här. Flera kommuner har till exempel behov av både små och stora hyreslägenheter.

I 2016 års bostadsmarknadsenkät svarade t ex Trosa, Strängnäs, Katrineholm, Flen och Nyköpings kommun att det behöver byggas hyresbostäder i alla storlekar.

Hyresrätter gav upphov till förhållandevis långa flyttkedjor i en analys gjord av professor Lena Magnusson Turner. En slutsats hon drog var att kedjor som startar i hyresrätter även gynnar hushåll som inte är resursstarka. Hon menar att hyresrätter är effektivast att bygga om syftet är att åstadkomma långa flyttkedjor.

1.5 Allmännyttan bygger

Totalt finns det 137 000 bostäder i länet. Länets allmännyttiga kommunala bostadsföretag har 18 317 lägenheter. Det är 32 procent av alla hyreslägenheter i länet och 13 procent av det totala bostadsutbudet i länet. Vakansgraden på 1-2 procent som kan vara lämpligt för att få viss effektivitet och flexibilitet på bostadsmarknaden har inte funnits på flera år.

Allmännyttans betydelse för det totala utbudet på bostadsmarknaden är relativt begränsat i länets kommuner. Länsstyrelsen har under några år ansett 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 Kombo-hus.

Antal lägenheter som allmännyttiga bostadsföretag ägde den 1 januari 2017 kommunvis

Vingåker	339
Gnesta	861
Nyköping	3 459
Oxelösund	1 205
Flen	1 743
Katrineholm	1 570
Eskilstuna	7 279
Strängnäs	1 243
Trosa	618
Totalt i länet	18 317

Källa: BME 2015, BME 2016, BME 2017 samt kontakter med länets allmännyttiga bostadsföretag

Foto: Fanny Gustaver

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.

Allmännyttornas andel i procent av alla bostäder i respektive kommun

Källa: SCB, BME 2015, 2016 och 2017 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 64 procent i Oxelösund.

Allmännyttornas andel i procent av alla hyreslägenheter i respektive kommun

Källa: SCB, BME 2015, 2016 och 2017 samt kontakt med länets allmännyttiga bostadsföretag

Förändringar i allmännyttans lägenhetsbestånd

Under perioden 2011-2013 såldes drygt 1 500 av allmännyttans bostäder i länet, cirka 8 procent. Företagen fick genom dessa försäljningar loss kapital till både utökad nyproduktion av hyresrätter och ett utökat underhåll. År 2014 ökade det allmännyttiga beståndet med cirka 30 lägenheter. Inga försäljningar eller rivningar gjordes. Under år 2015 ökade allmännyttans bestånd i länet med 316 lägenheter.

2016 färdigställdes 104 nya lägenheter hos länets allmännyttor enligt svaren i bostadsmarknadsenkäten. I SCB:s statistik, med viss eftersläpning, redovisas att 77 lägenheter färdigställts.

Andelen nyproducerade hyresrätter hos allmännyttorna

Färdigställda bostäder

Från 1990 till och med år 2012 var hyresrättsbyggandet lågt i länet. År 2013 och 2014 var nästan hälften av alla nya bostäder hyresrätter. Av 2015 års alla nyproducerade bostäder i länet var andelen hyresrätter 40 procent, och av dessa totalt 343 nya hyresrätterna stod allmännyttorna för 78 procent.

År 2016 minskade andelen hyresrätter till 15 procent av alla färdigställda bostäder i länet. Allmännyttorna stod för 68 procent av de totalt 113 nya hyresrätterna enligt SCB:s statistik.

Påbörjade bostäder

Under 2016 stod hyresrätterna för 37 procent av de totalt 1 291 påbörjade nya bostäderna i länet. Allmännyttorna stod för 74 procent av dessa påbörjade hyresrätter.

År 2017 förväntar sig länets kommuner att nästan 2 500 nya bostäder påbörjas. 41 procent, drygt 1 000 av dessa, är hyresrätter. Allmännyttorna förväntas påbörja 430 av dessa nya hyreslägenheter.

Foto: Sara Krüger

1.6 Priser på småhus och bostadsrätter

Småhuspriser i Sverige

Småhuspriserna steg med nästan två procent under den senaste tremånadersperioden februari – april 2017, jämfört med den föregående perioden november 2016 – januari 2017. På årsbasis, senaste tremånadersperioden jämfört med motsvarande period ett år tidigare, har priserna stigit med 9 procent.

Det genomsnittliga priset för ett småhus för permanent boende i landet uppgick till drygt 2,9 miljoner kronor under perioden februari – april 2017 enligt SCB. På länsnivå spänner priset från 1,4 miljoner kronor i Västernorrlands län till 5,9 miljoner kronor i Stockholms län.

Enligt Mäklarstatistik ökade priset på villor i riket med 9 procent under senaste tolv månaderna (maj 2016-april 2017).

Småhuspriser i Södermanland

Småhuspriserna låg still under den senaste tremånadersperioden februari – april 2017, jämfört med den föregående perioden november 2016 – januari 2017. På årsbasis, senaste tremånadersperioden jämfört med motsvarande period ett år tidigare, har priserna stigit med 12 procent i länet.

Det genomsnittliga priset för ett småhus för permanent boende i länet uppgick till drygt 2,5 miljoner kronor under perioden februari – april 2017 enligt SCB. I Nyköping var medelpriset strax under 3 miljoner kronor och i Eskilstuna 2, 8 miljoner kronor denna period.

Enligt Mäklarstatistik ökade priset på villor i Södermanland med 11,3 procent under senaste tolv månaderna (maj 2016-april 2017).

Priser på bostadsrätter i Sverige

Medelpriset vid försäljning av bostadsrätter steg från 1 720 tkr till 2 019 tkr i riket från 2014 till 2015 enligt SCB, en ökning med 17 procent.

Enligt Mäklarstatistik ökade priset på bostadsrätter i riket med 7 procent under senaste tolv månaderna (maj 2016-april 2017).

Priser på bostadsrätter i Södermanland

Medelpriset vid försäljning av bostadsrätter steg från 745 tkr till 944 tkr i länet från 2014 till 2015 enligt SCB, en ökning med 27 procent.

Enligt Mäklarstatistik ökade priset på bostadsrätter i Södermanland med 18 procent under senaste tolv månaderna (maj 2016-april 2017).

1.7 Utvecklingstendenser i Södermanland

Befolkningsutveckling

Aldrig tidigare har befolkningstillväxten, såväl i Södermanland som i riket som helhet, varit så stark som under år 2016. Antalet invånare i länet ökade med knappt 4 400 personer. Befolkningen ökade dessutom i länets samtliga kommuner. Snabbast ökade antalet invånare i Trosa kommun (+ 3,1 procent) och långsammast i Katrineholm (+ 0,8 procent). Orsaken till kraftiga befolkningsökningen, såväl i Södermanland som i landet i övrigt, kan helt och hållet kopplas till de stora invandringsöverskotten Sverige har haft under de senaste åren. Variationerna i befolkningstillväxten mellan olika år förklaras till omkring 70 procent av variationer i rikets invandringsöverskott.

Antal invånare i Södermanlands kommuner år 1991 – 2016, index:1991=100

Källa: Regionförbundet Sörmland/SCB

Även under innevarande år beräknas den positiva befolkningstrenden fortsätta, i takt med att den stora flyktinggruppen som sökte asyl i Sverige under år 2015 successivt får beslut om uppehållstillstånd eller avslag på asylansökningarna. Åren därefter är svårbedömd till följd av de osäkerheter som finns om den framtida invandringens omfattning. De nyligen gjorda befolkningsframskrivningarna som gjorts för östra Mellansverige uppskattar att befolkningen ökar från dagens nivå på drygt 288 000 invånare (2016) till mellan 303 000 och 340 000 invånare år 2030.

I likhet med den gångna femtonårsperioden så beräknas befolkningen i de äldre åldrarna fortsätta att öka. Mellan år 2000 och 2016 uppnådde stora grupper födda på 1940-talet pensionsåldern och antalet ”yngre äldre” (65 – 79 år) ökade med drygt 15 000 personer, vilket motsvarar en ökning med 45 procent. Fram till år 2030 ökar följaktligen antalet invånare över 80 år, vilket enligt ÖMS basalternativ skulle innebära en ökning motsvarande nästan 70 procent.

Förändring av antal invånare i Södermanland år 2000 – 2016 respektive år 2016 - 2030

Källa: Regionförbundet Sörmland/SCB

Den ökning som hittills skett i yngre åldrar beror på de betydande invandraröverskott som funnits under perioden. Antalet utrikes födda har framför allt ökat bland dem i arbetsför ålder, men också i gruppen barn och ungdomar. Sammantaget har alltså ökningen av antalet utrikes födda bidragit till att minska de tilltagande skevheterna i åldersstrukturen.

Förändring av antalet invånare i Södermanland födda in- respektive utrikes mellan år 2000 och 2016 per åldersgrupp

Källa: Regionförbundet Sörmland/Sörmlandsdatabasen/SCB

Till grund för den framskrivning av befolkningsutvecklingen fram till år 2030 som redovisats ligger SCB:s bedömning av rikets invandringsöverskott under perioden, vilket är en viktig förklaring till den ökning som beräknas ske i framför allt yngre åldersgrupper. I SCB:s prognos för riket beräknas rikets invandringsöverskott minska efter toppåren 2016 och 2017, men allt jämt ligga kvar på en förhållandevis hög nivå fram till år 2030, se diagram nedan. Osäkerheten i dessa bedömningar måste dock bedömas som hög.

Rikets faktiska invandringsöverskott år 2000 – 2016 samt SCB:s gällande prognos (2017) för rikets invandringsöverskott år 2017 – 2020

Källa: Egna bearbetningar/SCB

En ytterligare omständighet, som också gör bedömningen av den framtida befolkningsutvecklingen osäkrare, är att det råder bostadsbrist i stora delar av landet idag. I Södermanland är det för närvarande bostadsbrist i samtliga kommuner. Mycket talar för att bostadsbristen kommer att bidra till att rörligheten på bostadsmarknaden minskar. I sin tur kan det påverka hur framtida flyttmönster inrikes kommer att se ut.

Tidigare erfarenheter visar att stora invandraröverskott också påverkar omflyttningen inrikes under påföljande år. Under tidigare perioder har detta generellt i landet lett till att man successivt sökt sig mot storstadsregionerna. Om den omfattande invandringen de senaste åren kommer att leda till ett likartat omflyttningmönster inrikes, åtminstone under de närmaste åren, är inte självklart.

Sysselsättning och arbetsmarknad

Ett ökat antal invånare i arbetsför ålder är en viktig förklaring till att även antalet sysselsatta har ökat i länet. Sysselsättningen ökade särskilt starkt under andra halvan av 2000-talets första decennium. Efter den djupa nedgången i finanskrisen spår år 2009 har dock antalet sysselsatta utvecklats förhållandevis svagt under flera år. Under det senaste året (2015) har dock sysselsättningen ökat något mer än antalet invånare i arbetsför ålder och andel sysselsatta har därmed ökat något.

Antal sysselsatta 20-64 år med bostad i länet år 2000 - 2015

Källa: Regionförbundet Sörmland/Sörmlandsdatabasen/SCB

Trots den ökning av andelen sysselsatta som skett är Södermanland fortfarande en region med en låg andel sysselsatta och hög andel arbetslösa i jämförelse med andra regioner i landet. I Södermanland var andelen arbetslösa nio procent i genomsnitt under år 2016, vilket kan jämföras med motsvarande uppgift för riket som är sex procent. Skillnaderna inom regionen är dock stora, där arbetslösheten är högst i Flen (11,9 procent) och lägst i Trosa (3,2 procent).

Andel arbetslösa (öppet + i program) i genomsnitt av befolkningen 20-64 år i Sveriges kommuner år 2016, kommuner i rangordning

Källa: Regionförbundet Sörmland/Tillväxtverket (rAps)/SCB

En viktig orsak till skillnaderna är att de kommuner som har högst arbetslöshet också tagit emot många flyktinginvandrare under de allra senaste åren, 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 i synnerhet 2000-talets första årtionde. Det gäller inte minst den ökade integreringen som skett med 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 (2015) till en arbetsplats i någon annan kommun, se diagram nedan. 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.

Andel utpendlare av sysselsatt nattbefolkning och andel inpendlare av sysselsatt dagbefolkning år 1993 – 2015, pendling över kommungräns

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 de 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, se diagram nedan. Det gäller speciellt utpendlingen från Eskilstuna, som ökade med hela 138 procent under perioden 1993 till 2015. 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 1993 och 2015

Källa: Regionförbundet Sörmland/SCB

På sikt kan vi räkna med att de investeringar som nu sker och planeras i ett bättre transportsystem ger radikalt bättre förutsättningar för en fortsatt integrering med i första hand Stockholmsregionen, men även med andra delar av östra Mellansverige.

Strukturomvandling i näringslivet

Efter den återhämtning som skedde i finanskrisen spår år 2010 har tillväxten i Södermanlands näringsliv bromsat upp. Minskningen av antalet sysselsatta i *industrin* har fortsatt mellan år 2010 och 2015. Såväl i relativa tal (följande diagram, se vänster sida) som i absoluta (följande diagram, se höger sida) var industrin den bransch där minskningen var mest omfattande. Även *handeln* har fått vidkännas en viss tillbakagång.

Förändring av antal sysselsatta per bransch i Södermanland år 2010–2015, procent

Förändring av antal sysselsatta per bransch i Södermanland år 2010-2015, antal

Källa: Regionförbundet Sörmland/SCB

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.

Motsatt har utvecklingen varit i flera tjänstenäringsar, där hotell- och restaurangbranschen ökade antalet sysselsatta med hela 23 procent under femårsperioden. Vård och omsorg var dock den näring där antalet sysselsatta ökade mest i absoluta tal. Vård och omsorg utgör den enskilt största branschen idag och svarar för närmare en femtedel av regionens totala sysselsättning. Även företagstjänster respektive utbildningssektorn är betydande och växande sektorer. Antalet sysselsatta har ökat med drygt 1 200 respektive 1 100 personer (2010–2015).

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 arbetslivet generellt är sannolikt en starkt bidragande orsak till den mismatch som idag finns mellan många ungdomars val av utbildning och hur efterfrågan på arbetsmarknaden ser ut.

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.

Bristen på arbetskraft i kombination med en hög arbetslöshet är också resultatet av de stora invandringsöverskotten de senaste åren. För närvarande kan arbetsmarknadsläget för inrikes födda beskrivas som nära *full sysselsättning*, medan motsatsen gäller för dem som är födda utomlands. De långa ledtiderna fram till dess man etablerar sig på arbetsmarknaden framstår här som det främsta bekymret för att minska bristen på arbetskraft och öka antalet sysselsatta ytterligare.

Av diagram nedan framgår andel sysselsatta män och kvinnor mellan 30 och 45 år födda utomlands efter vistelsetid i Sverige. De var således mellan 20 och 45 år när de anlände till Sverige. Omkring hälften av alla män var sysselsatta efter 3 – 4 år i Sverige och först efter 9 – 10 år var andelen sysselsatta i nivå med dem som är födda i Sverige. Andelen sysselsatta kvinnor är genomgående väsentligt lägre.

Andel sysselsatta män och kvinnor 30 – 45 år födda utomlands i Södermanland år 2015 efter vistelsetid i Sverige

Källa: Regionförbundet Sörmland/Sörmlandsdatabasen

2 Byggandet i länet

2.1 Vad har byggts?

Under 2016 färdigställdes 752 bostadslägenheter i nybyggda hus i Södermanlands län, en minskning med 12 procent från året innan. Antalet påbörjade nya bostäder ökade dock starkt under 2016 i länet.

Bostadsbyggandet i Sverige

Det färdigställdes 42 441 nya bostäder under 2016 i Sverige. Av dessa fanns 31 030 lägenheter i flerbostadshus och 11 411 i småhus. 54 procent av de nybyggda lägenheterna i flerbostadshus är hyresrätter.

Små lägenheter ökar mest, nästan 60 procent av alla de nybyggda lägenheterna i flerbostadshus år 2016 hade ett eller två rum. Denna tendens i riket överensstämmer inte med bostadsproduktionen i Södermanland år 2016 där 30 procent av nya lägenheterna i flerbostadshusen hade två rum och kök eller mindre. Däremot byggdes det i länet en större andel sådana små lägenheter under föregående två år. Andelen var 35 procent under 2015 och hela 69 procent under 2014 i Södermanlands län.

Foto: Mats Elfsten

Bostadsbyggandet i Södermanland

Diagrammet nedan visar utvecklingen i länet under 2000-talet med befolkningsökning och en relativt låg byggtakt. Antalet lediga lägenheter hos allmännyttorna från och med år 2001 framgår också. I princip finns det inga lediga lägenheter hos allmännyttorna nu. Den vakansgrad på 1-2 procent som kan vara lämplig för att få viss effektivitet och flexibilitet på bostadsmarknaden saknas.

Bostadsbyggande, befolkningsökning och tomma lägenheter hos allmännyttan i Södermanland under år 2001-2016

Källa: SCB och Länsstyrelsen

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, 683 bostäder färdigställdes år 2010. En viss avmattning förväntades under 2011 med anledning av kreditrestriktioner, bolånetak, höjda räntor och brist på byggarbetskraft. År 2011 färdigställdes 549 bostäder och år 2012 blev 641 nya bostäder klara. Sedan minskade byggandet under 2013 då 525 bostäder färdigställdes. År 2014 blev 616 nya bostäder klara och år 2015 blev 854 nya bostäder färdiga.

Under 2016 färdigställdes 752 nya bostäder i länet.

Det har byggts mest bostäder i Eskilstuna, Trosa, Strängnäs och Katrineholms kommun under år 2016 i Södermanland. Byggtakten har ökat med 100 procent i Trosa senaste året och befolkningsökningen blev där 3,1 procent år 2016.

Tabellen nedan visar antalet nybyggda bostäder i länet kommunvis år 2016.

Antal färdigställda nyproducerade bostäder i Södermanland år 2016, kommunvis och uppdelat på antal lägenheter efter hustyp, flerbostadshus eller småhus

Källa: SCB

Av 2016 års alla 752 nyproducerade bostäder utgör småhusen 40 procent (302 bostäder) och 60 procent (450 bostäder) finns i flerbostadshus.

Av alla dessa nybyggda bostäder år 2016 är:

- 15 procent hyresrätter
- 47 procent bostadsrätter
- 38 procent äganderätter (eget ägda småhus)

Andelen nya hyresrätter minskade

Andelen hyresrätter av de färdigställda bostäderna i flerbostadshusen år 2016 var 25 procent. Det är en kraftig minskning från 2015 då denna andel låg på 57 procent.

Småhusbyggandet ökar

Byggandet av småhus fortsätter att öka. Under de senaste 20 åren var 2006 ett toppår för småhus, 501 nya småhus färdigställdes då. Efter minskad nyproduktion under flera år därefter har byggandet av småhus ökat de senaste åren. 159 nya småhus färdigställdes i Södermanland 2013. Under år 2014 blev 174 småhus klara och år 2015 byggdes 256 småhus.

År 2016 färdigställdes 302 nya småhus i länet. Av de 302 nybyggda småhusen år 2016 är de flesta eget ägda småhus. Två upplåts som hyresrätter och 14 är bostadsrätter.

Bostadsproduktionen kommunvis i länet under åren 2010-2016

Det byggdes 4 659 bostäder under åren 2010-2016. Samtidigt ökade antalet invånare med 19 044 personer. Det innebär 4,1 nya invånare per ny bostad. Av följande diagram framgår i vilka kommuner och vilka år denna nyproduktion skedde. Uppdelning är gjord på småhus och flerbostadshus.

Färdigställda nya bostäder i småhus kommunvis åren 2010-2016

Källa: SCB

Färdigställda nya bostäder i flerbostadshus kommunvis åren 2010-2016

Källa: SCB

Antalet påbörjade bostäder ökar kraftigt

Under år 2016 påbörjades preliminärt 1 291 bostäder, en ökning med 54 procent jämfört med 2015 då 837 stycken nya bostäder påbörjades. År 2014 påbörjades 646 stycken.

Det påbörjades preliminärt 4,5 bostäder per 1 000 invånare i Södermanland under 2016. Snitt i landet var 6,7 bostäder per 1 000 invånare. I Storstockholm påbörjades preliminärt 9,7 bostäder per 1 000 invånare.

Under första kvartalet 2017 påbörjades 621 nya bostäder i länet, uppdelat på 127 i småhus och 494 i flerbostadshus. Det är en kraftig ökning av byggtakten, under samma period 2016 påbörjades 323 nya bostäder. Sett till riket påbörjades 16 730 nya bostäder första kvartalet 2017 och 14 687 denna period 2016. Siffrorna för första kvartalet 2017 är preliminära uppgifter från SCB och genomsnittlig eftersläpning vid denna typ av inrapportering är 27 procent.

Foto: Trosa kommun

2.2 Vad förväntas byggas?

Enligt Boverkets prognos påbörjas det i år 72 000 bostäder i Sverige. Boverket bedömer att bostadsbyggandet sedan fortsätter att öka men i lägre takt. 74 500 bostäder bedöms påbörjas under 2018.

Kommunernas bedömningar av förväntat antal påbörjade nya bostäder under kommande år brukar överstiga faktiska utfallet. Länet s kommuner bedömde att sammanlagt 1 800 nya bostäder skulle påbörjas under år 2016. Faktiskt utfall blev preliminärt 72 procent av dessa, 1 291 stycken påbörjade.

Hur många bostäder förväntas påbörjas 2017 i Södermanland?

Kommunerna förväntar sig att det påbörjas nästan 2 600 nya bostäder i länet under 2017.

Uppdelningen är 2 061 bostäder i flerbostadshus och 536 småhus.

Förväntat påbörjande kommunvis under år 2017 av 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 2017

1 000 av de förväntade bostäderna i flerbamiljshus avser hyresrätter. De allmännyttiga bostadsföretagen förväntas stå för nästan 60 % av den förväntade totala hyresrättsproduktionen i länet år 2017.

Det förväntas även påbörjas 142 nya bostäder i länet under 2017 genom nettotillskott i och med ändring av byggnader.

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

Källa: BME 2017

Det förväntas under 2017, liksom under 2016, att påbörjas flest småhus i Strängnäs. Sett per capita är det förväntade småhusbyggandet störst i Trosa.

Förväntat påbörjande kommunvis under år 2018 av bostäder i flerbostadshus och småhus visas i följande två diagram.

Förväntat antal bostäder som kommer att påbörjas i flerbostadshus under 2018 enligt länets kommuner

Källa: BME 2017

Det förväntas byggas flest hyresrätter av allmännyttan under år 2018, sammanlagt 545 stycken.

På småhussidan gäller för 2018 i stort samma förhållande som förväntningarna för år 2017. Det förväntas påbörjas flest småhus i Strängnäs kommun.

Förväntat antal bostäder som kommer att påbörjas i småhus under 2018 enligt länets kommuner

Källa: BME 2017

2.3 Kommunvis bostadsbestånd, byggande och förväntningar

Vingåker

Källa: SCB

Det fanns 9 099 invånare i Vingåkers kommun den 31 december 2016. Senaste året ökade antalet invånare med 146 stycken, 58 kvinnor och 88 män.

Med ett bostadsbestånd på 4 343 bostäder blir boendetätheten 2,1 invånare per bostad.

Det färdigställdes 33 nya bostäder under 2016, det ger 4,4 nya invånare per ny bostad.

Under åren 2010 till och med 2016 ökade befolkningen i Vingåker med 40 kvinnor och 148 män, totalt 188 invånare. Under denna period färdigställdes 57 nya bostäder i kommunen, i snitt 3,3 nya invånare per ny bostad.

Den politiska ambitionen är att befolkningen i Vingåkers kommun ökar med 25 personer per år fram till 2025. Enligt Vingåkers kommun behövs det 10 – 20 nya bostäder per år för att växa i önskad takt. Till detta tillkommer det cirka 200 sökande som är i behov av bostäder och som redan finns i de bostadsköer som kommunala och privata hyresvärdar har. Detta sammantaget gör att kommunen bedömer att det finns ett behov om 100 till 150 nya bostäder i Vingåker i varierande storlek under perioden 2016 – 2018.

Det förväntas påbörjas 38 nya eget ägda småhus under 2017.

Utöver denna nyproduktion förväntas ett nettotillskott på fyra bostäder genom ändring av byggnader.

Gnesta

Källa: SCB

Det fanns 10 861 invånare i Gnesta kommun den 31 december 2016. Senaste året ökade antalet invånare med 212 stycken, 84 kvinnor och 128 män.

Med ett bostadsbestånd på 4 884 bostäder blir boendetätheten 2,2 invånare per bostad.

Det färdigställdes 16 nya bostäder under 2016, det ger 13,2 nya invånare per ny bostad.

Under åren 2010 till och med 2016 ökade befolkningen i Gnesta med 191 kvinnor och 352 män, totalt 543 invånare. Under denna period färdigställdes 231 nya bostäder i kommunen, i snitt 2,4 nya invånare per ny bostad.

Kommunen har som mål en befolkningsutveckling på två procent och ett bostadsbyggande på 100 bostäder per år. Kommunens långsiktiga mål är att Gnesta kommun ska ha 12 000 invånare år 2020.

Det förväntas påbörjas 199 nya bostäder under 2017, fördelning enligt nedan:

- 49 småhus, uppdelat på 25 nya eget ägda småhus och 24 småhus i bostadsrättsform
- 150 lägenheter i flerbostadshus, uppdelat på 80 bostadsrätter och 70 hyresrätter (allmännyttan)

Nyköping

Källa: SCB

Det fanns 54 924 invånare i Nyköpings kommun den 31 december 2016. Senaste året ökade antalet invånare med 662 stycken, 276 kvinnor och 386 män.

Med ett bostadsbestånd på 26 680 bostäder blir boendetätheten 2,1 invånare per bostad.

Det färdigställdes 85 nya bostäder under 2016, det ger 7,8 nya invånare per ny bostad.

Under åren 2010 till och med 2016 ökade befolkningen i Nyköping med 1 703 kvinnor och 2 012 män, totalt 3 715 invånare. Under denna period färdigställdes 1 259 nya bostäder i kommunen, i snitt tre nya invånare per ny bostad.

Kommunens tillväxtmål är en ökning med 700 personer per år. Det ger ett bostadsbehov på cirka 340 bostäder per år.

Det förväntas påbörjas 396 nya bostäder under 2017, fördelning enligt nedan:

- 70 småhus, uppdelat på 50 nya eget ägda småhus och 20 småhus i bostadsrättsform
- 326 lägenheter i flerbostadshus, uppdelat på 144 bostadsrätter, 30 hyresrätter av allmännyttan och 152 hyresrätter av privata hyresvärdar

Utöver denna nyproduktion förväntas ett nettotillskott på fem bostäder genom ändring av byggnader.

Oxelösund

Källa: SCB

Det fanns 11 921 invånare i Oxelösunds kommun den 31 december 2016. Senaste året ökade antalet invånare med 220 stycken, 94 kvinnor och 126 män.

Med ett bostadsbestånd på 6 106 bostäder blir boendetätheten två invånare per bostad.

Det färdigställdes fyra nya bostäder under 2016, det ger 55 nya invånare per ny bostad.

Under åren 2010 till och med 2016 ökade befolkningen i Oxelösund med 367 kvinnor och 428 män, totalt 795 invånare. Under denna period färdigställdes 131 nya bostäder i kommunen, i snitt 6,1 nya invånare per ny bostad.

Kommunens målsättning är att öka invånarantalet med en procent per år, omkring 120 personer i år.

Det förväntas påbörjas 77 nya bostäder under 2017, fördelning enligt nedan:

- 26 eget ägda småhus
- 51 lägenheter i flerbostadshus, uppdelat på 36 hyresrätter av allmännyttan och 15 hyresrätter av privata hyresvärdar

Flen

Källa: SCB

Det fanns 16 830 invånare i Flens kommun den 31 december 2016. Senaste året ökade antalet invånare med 390 stycken, 179 kvinnor och 211 män.

Med ett bostadsbestånd på 8 177 bostäder blir boendetätheten 2,1 invånare per bostad.

Det färdigställdes 25 nya bostäder under 2016, det ger 15,6 nya invånare per ny bostad.

Under åren 2010 till och med 2016 ökade befolkningen i Flen med 243 kvinnor och 448 män, totalt 691 invånare. Under denna period färdigställdes 112 nya bostäder i kommunen, i snitt 6,2 nya invånare per ny bostad.

Flens kommun lyfter i sin bostadsförsörjningsplan att det finns faktorer som talar för en ökad inflyttning till kommunen. Kommunfullmäktige har i strategisk plan 2016-2019 gett Flens Bostads AB uppdrag att påbörja planeringsprocessen för nyproduktion av i snitt 20-40 lägenheter per år under perioden 2018-2022.

Det förväntas påbörjas 32 nya bostäder under 2017, fördelning enligt nedan:

- 17 småhus, uppdelat på 15 nya eget ägda småhus och två småhus i bostadsrättsform
- 14 lägenheter i flerbostadshus i bostadsrättsform

Utöver denna nyproduktion förväntas ett nettotillskott på 8 bostäder genom ändring av byggnader.

Katrineholm

Källa: SCB

Det fanns 33 722 invånare i Katrineholms kommun den 31 december 2016. Senaste året ökade antalet invånare med 260 stycken, 116 kvinnor och 144 män.

Med ett bostadsbestånd på 16 493 bostäder blir boendetätheten två invånare per bostad.

Det färdigställdes 106 nya bostäder under 2016, det ger 2,4 nya invånare per ny bostad.

Under åren 2010 till och med 2016 ökade befolkningen i Katrineholm med 517 kvinnor och 902 män, totalt 1 419 invånare. Under denna period färdigställdes 285 nya bostäder i kommunen, i snitt fem nya invånare per ny bostad.

Kommunens långsiktiga mål är att år 2030 ha 40 000 invånare och till dess ha tillskapat 4 000 nya bostäder. Det ska ske både genom nybyggnation och att i detaljplaner möjliggöra för fritidshus att bli permanentboenden. Målet är att växa med ungefär 270 bostäder per år.

Det förväntas påbörjas 239 nya bostäder under 2017, fördelning enligt nedan:

- 31 eget ägda småhus
- 208 lägenheter i flerbostadshus, uppdelat på 81 bostadsrätter, 30 hyresrätter av allmännyttan och 97 hyresrätter av privata hyresvärdar

Utöver denna nyproduktion förväntas ett nettotillskott på 30 bostäder genom ändring av byggnader.

Eskilstuna

Källa: SCB

Det fanns 103 684 invånare i Eskilstuna kommun den 31 december 2016. Senaste året ökade antalet invånare med 1 619 stycken, 649 kvinnor och 970 män.

Med ett bostadsbestånd på 49 229 bostäder blir boendetätheten 2,1 invånare per bostad.

Det färdigställdes 191 nya bostäder under 2016, det ger 8,5 nya invånare per ny bostad.

Under åren 2010 till och med 2016 ökade befolkningen i Eskilstuna med 3 587 kvinnor och 4 520 män, totalt 8 107 invånare. Under denna period färdigställdes 1 275 nya bostäder i kommunen, i snitt 6,4 nya invånare per ny bostad.

Kommunen förväntar sig en befolkningstillväxt på cirka en procent, 1 100 personer per år. Det behöver byggas uppemot 600 nya bostäder varje år. I bostadsförsörjningsplanen finns som mål att bygga minst 300 nya bostäder varje år de kommande åren.

Det förväntas påbörjas 765 nya bostäder under 2017, fördelning enligt nedan:

- 75 eget ägda småhus
- 690 lägenheter i flerbostadshus, uppdelat på 250 bostadsrätter, 220 hyresrätter av allmännyttan och 220 hyresrätter av privata hyresvärdar

Utöver denna nyproduktion förväntas ett nettotillskott på 75 bostäder genom ändring av byggnader.

Strängnäs

Källa: SCB

Det fanns 34 609 invånare i Strängnäs kommun den 31 december 2016. Senaste året ökade antalet invånare med 507 stycken, 200 kvinnor och 307 män.

Med ett bostadsbestånd på 15 581 bostäder blir boendetätheten 2,2 invånare per bostad.

Det färdigställdes 112 nya bostäder under 2016, det ger 4,5 nya invånare per ny bostad.

Under åren 2010 till och med 2016 ökade befolkningen i Strängnäs med 1 188 kvinnor och 1 397 män, totalt 2 585 invånare. Under denna period färdigställdes 813 nya bostäder i kommunen, i snitt 3,2 nya invånare per ny bostad.

Verksamhetsplaneringen i Strängnäs kommun inriktas på att möjliggöra en befolkningstillväxt på 1,0 - 1,5 procent per år mellan åren 2014 – 2020. Det innebär att minst 200 lägenheter bör byggas varje år.

Det förväntas påbörjas 440 nya bostäder under 2017, fördelning enligt nedan:

- 150 eget ägda småhus
- 290 lägenheter i flerbostadshus, uppdelat på 200 bostadsrätter, 45 hyresrätter av allmännyttan och 45 hyresrätter av privata hyresvärdar

Utöver denna nyproduktion förväntas ett nettotillskott på 20 bostäder genom ändring av byggnader.

Trosa

Källa: SCB

Det fanns 12 447 invånare i Trosa kommun den 31 december 2016. Senaste året ökade antalet invånare med 369 stycken, 175 kvinnor och 194 män.

Med ett bostadsbestånd på 5 510 bostäder blir boendetätheten 2,3 invånare per bostad.

Det färdigställdes 180 nya bostäder under 2016, det ger två nya invånare per ny bostad.

Under åren 2010 till och med 2016 ökade befolkningen i Trosa med 478 kvinnor och 523 män, totalt 1 001 invånare. Under denna period färdigställdes 496 nya bostäder i kommunen, i snitt två nya invånare per ny bostad.

Kommunens mål är att befolkningen i Trosa kommun ska växa med i genomsnitt 1,5 procent per år. Kommunens fysiska planering ska möjliggöra bostadsproduktion för en befolkningsökning med minst 2 procent per år.

Det förväntas påbörjas 273 nya bostäder under 2017, fördelning enligt nedan:

- 80 eget ägda småhus
- 193 lägenheter i flerbostadshus, uppdelat på 150 bostadsrätter och 43 hyresrätter (privata hyresvärdar)

Illustration: Wec360

2.4 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	Svårigheter för byggherrar att få lån/hårda lånevillkor	Höga produktionskostnader
Gnesta	Det finns inga begränsande faktorer för bostadsbyggande i kommunen	-	-
Nyköping	Brist på byggarbetskraft	Höga produktionskostnader	Vissa projekt med bostadsrätter har visat sig svårsålda
Oxelösund	Svårigheter för privatpersoner att få lån/hårda lånevillkor	Svårigheter för byggherrar att få lån/hårda lånevillkor	Bullerproblem
Flen	Svårigheter för privatpersoner att få lån/hårda lånevillkor	Höga produktionskostnader	Svag inkomstutveckling för hushållen
Katrineholm	Brist på detaljplan på attraktiv mark	Konflikter med andra allmänna intressen enligt PBL	Bullerproblem
Eskilstuna	Brist på byggarbetskraft	Höga produktionskostnader	Brist på detaljplan på attraktiv mark
Strängnäs	Brist på utbildad arbetskraft inom hela samhällsbyggnadssektorn	Höga produktionskostnader	Brist på detaljplan på attraktiv mark
Trosa	Det finns inga begränsande faktorer för bostadsbyggande i kommunen	-	-

Källa: BME 2017

Kommunerna tar upp olika begränsande faktorer för byggandet. De flesta tar upp ekonomiska incitament som höga produktionskostnader och svårigheter att få lån för såväl privatpersoner som byggherrar. 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.

Tre kommuner tar upp bristen på arbetskraft. Detta har också nämnts vid besök i Gnesta och Trosa kommun som en dämpande faktor inom byggsektorn. I stort anser dock dessa två kommuner att det inte finns några begränsande faktorer för bostadsbyggandet i sin kommun.

Det är idag svårt att rekrytera kompetent personal. Sedan början av år 2015 är bristen på arbetskraft det stora hindret enligt Konjunkturinstitutets konjunkturbarometer. Sveriges Byggindustrier lyfter också kompetensbrist som det största hindret för bostadsbyggandet. De uppskattar rekryteringsbehovet under kommande fem åren till 40 000 personer. Nästan sju av tio medlemsföretag har nu svårt att hitta personal.

En begränsande faktor för nybyggnation är invånarnas betalningsförmåga alternativt betalningsvilja. Det finns behov av bostäder men de bostäder som byggs måste kunna efterfrågas. Alla som behöver bostad kan inte eller vill inte efterfråga nyproduktion. Det befintliga bostadsbeståndet kan utnyttjas annorlunda än idag. Då uppstår behov av en ökad rörlighet på bostadsmarknaden, flyttkedjor. De allmännyttiga bostadsbolagen har i princip inga lediga lägenheter och omsättningen har minskat.

Foto: Bengt Nordström

Enligt till exempel Bokriskommittén hindrar reavinstskatten människor från att flytta och byta boende. Det innebär att människor bor kvar i bostäder som inte längre passar dem.

Reavinstskatt, fastighetsskatt och ränteavdrag är frågor som styrs nationellt. 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 ökar möjligheten för fler till inträde på bostadsmarknaden.

Betalningsvilja och köpkraft varierar i olika kommuner. I områden med låga marknadsvärden kan ibland inte Boverkets kreditgaranti tecknas. Svårigheter för byggherrar att få lån är då en faktor som begränsar byggandet.

Utredningen om förbättrade finansieringsförutsättningar för ny- och ombyggnad av bostäder

En särskild utredare ska se över systemet med kreditgarantier för bostadsbyggande. Utredaren ska utvärdera de befintliga kreditgarantierna och vid behov föreslå hur dessa kan utvecklas. Utredaren ska också analysera om det finns andra sätt att förbättra de långsiktiga finansieringsförutsättningarna för ny- och ombyggnad av bostäder och, om det bedöms lämpligt, lämna sådana förslag.

I uppdraget ingår även att lämna förslag på ett system med förmånliga statliga topplån för att underlätta finansieringen av nyproduktion av hyresbostäder och bostäder för studerande. Syftet med översynen är att skapa förbättrade finansieringsförutsättningar för ny- och ombyggnad av bostäder.

Uppdraget ska redovisas senast den 1 november 2017.

FAKTA NUVARANDE 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.

Stimulanser för byggande

Stimulansen till kommuner för ökat byggande, den så kallade kommunbonusen, trädde ikraft 2016. Detta statsbidrag till kommuner för ökat bostadsbyggande (SFS 2016:364) hanteras av Boverket.

Till investeringsstödet avseende hyresrätter och bostäder för studerande (SFS 2016:881) har regeringen avsatt 2,7 miljarder kronor för år 2017 och 3,2 miljarder kronor årligen för 2018-2020. Detta stöd hanteras av länsstyrelserna.

För stödet till renovering och energieffektivisering i vissa bostadsområden (SFS 2016: 837) har regeringen avsatt 778 miljoner kronor under 2017. För detta stöd, som hanteras av länsstyrelserna, samt stöd till utemiljöer i vissa bostadsområden (SFS 2016:398), som hanteras av Boverket, är avsatt en miljard kronor årligen under 2017-2019.

Stöd till bostäder för äldre personer (SFS 2016:848) avser både traditionella särskilda boendeformer och hyresrätter på ordinarie bostadsmarknaden såsom trygghetsbostäder. För detta har regeringen avsatt 300 miljoner kronor för år 2017 och 400 miljoner kronor årligen för 2018-2020. Detta stöd hanteras av länsstyrelserna.

Statliga bidraget för sanering av förorenade områden inför bostadsbyggnation (SFS 2004:100) syftar till att möjliggöra bostadsetablering på fastigheter som varit belastade med markföroreningar där ansvar saknas. Kommuner med ett bostadsbehov och som påbörjat en detaljplaneprocess för det aktuella området kan söka bidraget. Ansökan skickas till Länsstyrelsen som granskar och förmedlar den till Naturvårdsverket som disponerar anslaget och slutligen avgör om bidrag beviljas eller inte.

Regeringens 22-punktsprogram

Regeringens bostadspolitiska inriktning är ”Mer, vackert och snabbare”. Ett ökat bostadsbyggande ska lösa bostadsbristen, det befintliga beståndet ska nyttjas på bästa sätt och de bostäder som byggs ska vara hållbara och vackra. Detta ska leda till långsiktigt väl fungerande bostadsmarknader där konsumenternas efterfrågan möter ett utbud av bostäder som svarar mot behoven. Idag 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. Regeringen presenterade i juni 2016 ett 22-punktsprogram för ökat byggande, se nedan.

1. **Försäljning av statlig mark lämpad för bostadsbyggande**
2. **Krav på kommunal planering för bostadsbyggande**
3. **Strandskydd**
4. **Trafikbuller vid bostadsbyggnader**
5. **Förenklad kontroll av serietillverkade hus**
6. **Översyn av Boverkets byggregler**
7. **En utvecklad översiktsplanering**
8. **Begränsning av detaljplanekravet**
9. **Ökad delegation till kommunstyrelse och byggnadsnämnd**
10. **Fler bygglovsbefriade åtgärder**
11. **Länsstyrelsernas roll**
12. **Tidsfrist för länsstyrelsens överprövning**
13. **Kommunerna ska kunna begära att länsstyrelsen lämnar ett planeringsbesked**
14. **Rätten att överklaga ett beslut om bygglov m.m. begränsas**
15. **Slopat tak för uppskovsbelopp under en tidsbegränsad period**
16. **Förslag för att utveckla hyressättningsmodellen**
17. **Upplåtelseform i detaljplan**
18. **Stor samlad exploatering – nya hållbara städer**
19. **Kreditgarantier**
20. **Statliga bolags möjligheter att bidra till bostadsbyggandet**
21. **Öka privatbostadsuthyrningen**
22. **Temporär lagstiftning**

Hur arbetet med dessa punkter fortlöper går att följa på regeringens hemsida.

3 Grupper som har det svårt på bostadsmarknaden

3.1 Ungdomar

Det saknas bostäder för ungdomar (19 -25 år) i länets alla kommuner.

Generellt sett finns det för få lediga bostäder och för få små lägenheter. Det finns särskilda ungdomsbostäder i Nyköping (30 stycken) och Eskilstuna (28 stycken).

I Katrineholm och Strängnäs förväntas arbete med särskilda ungdomsbostäder att påbörjas under 2016.

Drygt 250 av landets kommuner uppger att de har ett underskott på bostäder för ungdomar. Det är en ökning jämfört med förra året då 245 av kommunerna uppgav ett underskott.

Foto: Najron, Mostphotos

3.2 Studerande

Det är underskott på bostäder för studenter i alla kommuner utom Flen, Strängnäs och Trosa där läget anses vara i balans. Det finns generellt sett för få lediga bostäder. I Nyköping finns för få små lägenheter och i Oxelösund bedöms lediga små lägenheter vara för dyra för studerande.

Studentbostäder avsedda för studerande vid universitet eller högskola i länet finns endast i Eskilstuna kommun.

3.3 Nyanlända

En resurs i bostadsbyggandet

87 procent av alla nyanlända som är inskrivna på Arbetsförmedlingen har ett yrke med sig från sitt hemland. Den största delen av alla som söker asyl eller har vistats mindre än två år i Sverige befinner sig dessutom i arbetsför ålder eller yngre. Men hur hänger det här ihop med bostadsbyggandet?

Flertalet yrken inom byggsektorn är bristyrken. Arbetsförmedlingen bedömer att efterfrågan kommer fortsätta vara stor i denna sektor under kommande år. Tre av länets nio kommuner uppger i årets bostadsmarknadsenkät att bristen på byggarbetskraft är ett hinder i bostadsbyggandet.

Nedanstående diagram visar antal nyanlända personer i länet som har erfarenhet och/eller utbildning från ett yrke inom byggsektorn. Sammanlagt finns det alltså 279 personer i länet med erfarenhet och/eller utbildning som många byggföretag efterfrågar.

Totalt antal personer med byggyrken inskrivna på Arbetsförmedlingen i Södermanlands län mars 2017

Källa: Arbetsförmedlingen

Bostadssituationen för nyanlända

Nyanlända är en resurs för arbetsmarknaden och en förutsättning för länets fortsatta tillväxt. Samtidigt är nyanlända en av flera grupper som har extra svårt att själva ta sig in på bostadsmarknaden. I årets bostadsmarknadsenkät svarade samtliga kommuner att den generella bristen på hyresrätter är den största orsaken till att nyanlända har svårt att få en egen bostad. De nyanländas bostadsbrist beror också på höga hyresnivåer samt höga krav från hyresvärdarna. Många nyanlända har inte kapital att köpa en bostad och blir därför beroende av att få tillgång till en hyreslägenhet. De flesta privata bostadsföretag har ett inkomstkrav på hyrestagaren vilket gör att många nyanlända som uppbär etableringsersättning utestängs.

FAKTA DEFINITIONER

Nyanländ – en person som sökt asyl och fått uppehållstillstånd i Sverige och har haft detta 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).

Länstal – antal nyanlända som ska tas emot i hela länet under året

Kommuntal – antal nyanlända som kommunen måste ordna en bostad åt under året

Anvisning – Migrationsverket skickar ett underlag, en anvisning, till kommunerna med information om personen/familjen som ska flytta in i kommunen samt när personen anländer

Årsplanering – kommunens fördelning av kommuntalet per månad

Planeringstal – antalet nyanlända som beräknas flytta in på egen hand i kommunen

Etableringsersättning – den månatliga ersättning nyanlända får vid deltagande i Arbetsförmedlingens etableringsprogram.

Antal års kötid för att få en bostad inom kommunens allmännyttiga bostadsföretag

Kommun	Kötid	Orsaksfaktorer till kortare/längre kötider
Eskilstuna	1-10 år	Område och bostadsstorlek
Flen	2 mån-1 år	Bostadsstorlek, 1 rok samt 4 rok > har längre kötid
Gnesta	4-5 år	Område
Katrineholm	1 år >	Område
Nyköping	3-5 år	Område och bostadsstorlek 2-3 rok något längre kötid
Oxelösund	2-2,5 år	Område, bostadsstorlek och hyresnivå
Strängnäs	1 år >	Område
Trosa	6 mån – 8 år	Område och hyresnivå
Vingåker	3-4 år	Bostadsstorlek, 3 rok > längre kötid

Källa: Respektive allmännyttigt bostadsföretag, statistik hämtad 2017-03-29

Seniorboenden med lägre hyror och radhus har generellt längre kötid. De slutsatser man kan dra av tabellen ovan är att om man som nyanländ skaffar sig en inkomst kan det ändå dröja flera år innan man får en hyresbostad i länet.

Anvisning av nyanlända

Trots att det är så svårt och tar lång tid ordnar 86 procent av alla nyanlända sin bostad på egen hand. De 14 procent som inte ordnat sin bostad på egen hand har tagit hjälp av lagen (2016:38) om mottagande av vissa nyanlända invandrare för bosättning (bosättningslagen). Syftet med lagen är att nyanlända snabbare ska tas emot för bosättning i en kommun, och därmed kunna påbörja etableringen i samhällslivet och på arbetsmarknaden.

Under förutsättning att den nyanlände bor på ett anläggningsboende och har beviljats uppehållstillstånd som flyktingar eller annan skyddsbehövande enligt vissa bestämmelser i utlänningslagen samt anhöriga till dessa personer kan Migrationsverket anvisa den nyanlände till en kommun, efter det så kallade länstalet som regeringen fastställt. Då måste kommunen ordna en bostad till personen.

Länsstyrelserna beslutar om fördelningen inom respektive län genom kommuntalen. I tabellen på nästa sida finns de beslutade kommuntalen för 2017. Det som avgör hur många nyanlända varje kommun ska ta emot är kommunens storlek, arbetsmarknadsläge, det sammantagna mottagandet av nyanlända och ensamkommande barn samt hur många asylsökande som redan vistas i kommunen. Kommuntalen kan revideras under innevarande år efter överenskommelser mellan kommuner inom respektive län, under förutsättning att kommuntalen sammantaget inte blir lägre än länstalet. Vid stora förändringar i mottagandebehovet kan länstalen revideras, men målsättningen är att så endast ska ske i undantagsfall.

Anvisnings- och planeringstal för kommunerna i Södermanlands län år 2017

Kommun	Anvisningstal	Planeringstal
Eskilstuna	2	1162
Flen	0	327
Gnesta	36	17
Katrineholm	30	330
Nyköping	135	259
Oxelösund	0	181
Strängnäs	92	110
Trosa	52	14
Vingåker	0	112
Södermanlands län	347	2512

Källa: Länsstyrelsen

Under föregående år klarade alla kommuner i länet av sitt åtagande enligt bostättningslagen. Även om bostadsbristen är en stor utmaning förväntas kommunerna även klara av 2017 års åtagande.

Foto: Frugan, Mostphotos

Hur arbetar ni för att säkerställa att det finns bostäder för anvisade nyanlända personer?

Kommun	Tar inte emot några anvisade nyanlända personer	Har ett regelbundet samarbete med det allmännyttiga bostadsföretaget	Har ett regelbundet samarbete med privata fastighetsägare	Tar vid behov kontakt med det allmännyttiga bostadsbolaget	Tar vid behov kontakt med privata fastighetsägare	Blockhyr fastigheter	Har egna bostadsrätter och/eller småhus som hyrs ut	Bygger om lokaler till bostäder
Eskilstuna		1						
Flen	1	1						
Gnesta		1			1			
Katrineholm		1			1	1	1	1
Nyköping		1	1		1		1	
Oxelösund	1	1	1					
Strängnäs		1	1			1		
Trosa		1	1	1	1			1
Vingåker	1							
Totalt i länet	3	8	4	1	4	2	2	2

Källa: BME 2017

I årets bostadsmarknadsenkät svarade samtliga kommuner på frågan hur man arbetar för att säkerställa att det finns bostäder till de nyanlända som anvisas genom bosättningslagen. Det finns tre kommuner i länet som inte har några anvisningsbara platser. Det beror på (förutom arbetsmarknad och befolkningsstorlek) att Flen, Oxelösund och Vingåker har haft ett så pass stort flyktningmottagande tidigare samt att ett stort antal nyanlända på egen hand väljer att bosätta sig i kommunerna.

Trots detta har 8 av 9 kommuner ett regelbundet samarbete med det allmännyttiga bostadsföretaget. Bostadsfrågan för nyanlända är högaktuell för alla kommuner eftersom ett stort antal väljer att flytta till länet utanför anvisningssystemet.

Ungefär hälften av kommunerna uppger att de har regelbundna eller behovsstyrda samarbeten med privata hyresvärdar. I Strängnäs och Katrineholm blockhyr kommunen fastigheter till nyanlända. Genom att blockhyra fastigheter kan kommunen ha en beredskap med tillfälliga genomgångsbostäder till de personer som anvisas. Nyköping och Katrineholm har egna bostadsrätter/småhus som hyrs ut till nyanlända. I Trosa och Katrineholm har lokaler byggts om till bostäder.

FAKTA LÄNSSTYRELSENS UPPDRAG

- Föra dialog med kommuner inom länet i syfte att främja att kommunerna planerar för mottagandet av nyanlända för bosättning i kommunen (enligt förordning 2016:39)
- Verka för att det finns beredskap och kapacitet hos kommunerna att ta emot personer som omfattas av bosättningslagen (enligt bosättningslagen 2016:38)
- På regional och kommunal nivå följa upp kommunernas beredskap och kapacitet för mottagande av personer som omfattas av bosättningslagen. Länsstyrelserna ska även följa upp organisering och genomförande av insatser för dessa personer

3.4 Äldre och funktionshindrade

Kommunernas planering för bostadsförsörjning påverkas av den åldrande befolkningen. I Södermanlands län är andelen av befolkningen som är 75 år eller äldre 9,6 procent. För riket i snitt är andelen 8,8 procent.

Det skiljer det sig en hel del mellan kommunerna i Södermanland. Andelen som är 75 år eller äldre varierar mellan 8,4 procent i Trosa kommun och 12,5 procent i Oxelösunds kommun.

Andel av invånarantal som är 75 år eller äldre – kommunvis

Källa: SCB

Boende för seniorer

Det finns seniorbostäder i Nyköping, Oxelösund, Flen, Eskilstuna och Strängnäs kommun. Med seniorbostäder avses ofta bostäder för dem som är avsedda för dem som fyllt 65 år.

Under 2018 förväntas 16 nya seniorbostäder (hyresrätter) påbörjas i Flens kommun och 40 nya seniorbostäder (bostadsrätter) i Eskilstuna.

Trygghetsbostäder

Det finns nu så kallade trygghetsbostäder i Södermanlands alla kommuner utom Vingåker och Strängnäs.

Äldre personer i behov av särskilt boende

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

Kommunerna bedömer att arbete med nya särskilda boenden för äldre kommer att påbörjas under 2017 med 40 lägenheter i Gnesta och 20 lägenheter i Eskilstuna.

Under 2018 förväntas arbete påbörjas med 96 lägenheter i Katrineholm och 135 lägenheter i Eskilstuna.

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.

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		X		X
Gnesta	X		X	
Nyköping	X		X	
Oxelösund	X			X
Flen		X		X
Katrineholm	X		X	
Eskilstuna		X		X
Strängnäs	X		X	
Trosa	X			X
Totalt i länet	6	3	4	5

Källa: BME 2016

En tredjedel av länets kommuner anser att de inte kommer att kunna tillgodose behovet av särskilda boendeformer för äldre på två års sikt. På fem års sikt uppger över hälften av länets kommuner att behovet inte kommer att kunna tillgodoses för denna kategori.

Många äldre bor kvar

Fler äldre skulle föredra att flytta till ett lämpligare boende men väljer att bo kvar. För äldre som bor i egnahem 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. Många äldre, och i synnerhet kvinnor, har inte ekonomisk möjlighet att flytta till en nyproducerad lägenhet. Kvinnorna är i majoritet bland den äldre befolkningen.

Många bostäder i Sverige är otillgängliga för personer med rullstol. Det saknas ofta hiss. När en person 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.

Andelen kvinnor av invånarna som är 85 år eller äldre är 65,5 procent i länet. Andelen är lägst i Trosa kommun (62,4 procent) och högst i Gnesta kommun (67,3 procent).

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.

Anpassningen handlar ofta 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 skäligen kostnad för åtgärderna. Kommunen är ansvarig för denna bidragsgivning.

I Södermanlands läns nio kommuner var den totala kostnaden för bostadsanpassningsbidraget drygt 39 miljoner kronor under år 2016. Kostnaden var något lägre än under år 2015 men har ökat med nästan 50 procent sedan år 2010.

I diagram nedan redovisas belopp som länets kommuner utbetalat i bostadsanpassningsbidrag under år 2016.

Hur mycket kostade bostadsanpassningsbidragen totalt sett under år 2016? Kommunvis och belopp i tkr

Källa: BME 2017

Bostäder med särskild service för funktionshindrade

I fem av länets kommuner är det underskott på bostäder för personer med funktionsnedsättning som är i behov av särskilt boende. I Gnesta, Oxelösund, Flen och Trosa kommun anses det vara balans i nuläget.

I Gnesta anses det finnas tillräckligt med bostäder som i dagligt tal kallas gruppboende, där de boende behöver mycket hjälp och tillsyn dygnet runt. Däremot behövs fler bostäder dit de som har "vuxit ur" gruppboendet kan flytta. Det handlar om lägenheter integrerade i vanliga lägenhetsbeståndet och med en servicelägenhet med personal, dit de boende kan vända sig.

I Katrineholm vänder sig nu fler personer till kommunen för ansökan om särskilt boende då det blivit svårare att få en bostad på öppna bostadsmarknaden.

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		X		X
Gnesta	X		X	
Nyköping		X		X
Oxelösund	X			X
Flen	X			X
Katrineholm	X		X	
Eskilstuna		X		X
Strängnäs		X		X
Trosa	X		X	
Totalt i länet	5	4	3	6

Källa: BME 2017

Läget på sikt har förvärrats. I förra bostadsmarknadsenkäten bedömdes att behovet av dessa boendeformer inte kommer att vara täckt om fem år i tre av länets kommuner, Nyköping, Oxelösund och Strängnäs kommun.

Idag förutses att behovet av dessa boendeformer ännu inte kommer att vara täckt om fem år i sex av länets kommuner.

FAKTA - SÄRSKILDA BOENDEFORMER FÖR FUNKTIONSNEDSÄTTA

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.

3.5 De som inte blir godkända som hyresgäster på ordinarie bostadsmarknaden

Socialstyrelsens senaste publicerade rapport om sin nationella kartläggning av hemlösheten kom 2011.

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 (t ex 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 (t ex 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, t ex hos släkt, vänner eller andra privatpersoner.

Vid mättillfället år 2011 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.

Den 3-9 april 2017 genomförde Socialstyrelsen en ny nationell kartläggning av hemlösheten i Sverige. Kartläggningen omfattar personer med svenskt medborgarskap och personer som har tillfälligt eller permanent uppehållstillstånd i Sverige som befinner sig i hemlöshet. Det gäller alla personer som är aktuella hos socialtjänsten eller andra myndigheter under kartlägningsveckan, eller som vårdgivare, organisationer med mera möter under denna vecka. Rapporten förväntas presenteras under slutet av 2017.

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.

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.

Generellt kan sägas att hemlöshet och utestängning från bostadsmarknaden inte kan 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. Ansvaret för bostadsförsörjningen ligger på landets kommuner. 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. Den sekundära marknaden är på väg att ”integreras” som vedertagen metod för att hjälpa personer in på bostadsmarknaden. Kraven på hyresgäster, både hos privata fastighetsägare och allmännyttan, upplevs ha skärpts de senaste åren. 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.

Foto: Trosa kommun

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 flera av länets kommuner.

Antalet verkställda avhysningar i Södermanland år 2012 avsåg 116 personer. År 2013 var 91 personer berörda. Sedan har antalet sjunkit till 88 personer år 2014, 83 personer år 2015 och 78 personer år 2016.

År 2014 var 22 barn berörda av verkställda avhysningar i länet. År 2015 var 19 barn berörda av verkställda avhysningar och lika många år 2016.

Enligt Bostadsmarknadsenkäten 2017 hyr länets kommuner ut 666 lägenheter i andra hand. Det är dubbelt så många lägenheter jämfört med för tio år sedan. Boende till hemlösa personer är förenat med tillsyn och eller speciella regler. De flesta av dessa lägenheter finns i Eskilstuna, Nyköping och Katrineholm.

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

Källa: BME 2017

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 bostadsförsörjningen

4.1 Riktlinjer för bostadsförsörjning

Det övergripande målet är att ge alla människor i alla delar av landet en från social synpunkt god livsmiljö där en långsiktigt god hushållning med naturresurser och energi främjas samt där bostadsbyggande och ekonomisk utveckling underlättas.

Regeringens bostadspolitiska inriktning är ”Mer, vackert och snabbare”. Ett ökat bostadsbyggande ska lösa bostadsbristen, det befintliga beståndet ska nyttjas på bästa sätt och de bostäder som byggs ska vara hållbara och vackra. Detta ska leda till delmålet för bostadspolitiken, långsiktigt väl fungerande bostadsmarknader där konsumenternas efterfrågan möter ett utbud av bostäder som svarar mot behoven. Idag 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. Planeringen ska främja att ändamålsenliga åtgärder för bostadsförsörjningen förbereds och genomförs. 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. Det handlar om att anpassa bostadsbeståndet till medborgarnas behov.

En modell för arbetet

Processen när kommunen arbetar fram sina riktlinjer för bostadsförsörjningen kan delas in i fyra steg, och samtliga fyra steg behövs för att dokumentet ska vara användbart för planering, genomförande och uppföljning. På Boverkets hemsida finns mer om processens olika delar.

Illustration: Boverket

Kommunens verktyg för att genomföra bostadsförsörjningsprogrammet är framför allt det kommunala planmonopolet genom översikts- och detaljplanering. Andra verktyg är till exempel kommunalt markinnehav i kombination med en aktiv markpolitik, marköverlåtelse- och exploateringsavtal, allmännyttiga bostadsföretag samt kommunala bostadsförmedlingar. Regional samverkan, samverkan med bostadsföretag och hyresgarantier är ytterligare verktyg.

Bostadsbyggande och utveckling av bostadsbeståndet har förts in i plan- och bygglagen (2010:900) som ett sådant allmänt intresse som kommunerna ska främja vid exempelvis planläggning. I dessa sammanhang ska kommunens riktlinjer för bostadsförsörjningen vara vägledande underlag.

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, Flen och Vingåker pågår arbete med ny översiktsplan.

Datum då Södermanlands kommuners översiktsplaner antagits

Källa: Länsstyrelsen

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.

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 Vingåker, Katrineholm och Eskilstuna kommun. Det behövs fler bostäder med särskild service för funktionshindrade i över hälften av länets kommuner.

Många grupper konkurrerar om hyreslägenheter som blir lediga. Det behövs fler hyreslägenheter till 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. När de äldre 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.

Foto: Trosa kommun

4.2 Redovisning och bedömning av riktlinjer för bostadsförsörjningen

Enligt årets regleringsbrev ska Länsstyrelsen för respektive kommun inom länet redovisa och bedöma om de har antagit riktlinjer för bostadsförsörjningen som uppfyller kraven i 2 § lagen (2000:1383) om kommunernas bostadsförsörjningsansvar, eller om de kan antas göra det under mandatperioden 2014–2018. Läget i Södermanlands län framgår av följande tabell.

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

	Har kommunen riktlinjer antagna enligt den nya lagstiftningen 2 § lagen (2000:1383) om kommunernas bostadsförsörjningsansvar?		Om nej, kommer riktlinjerna antas under nuvarande mandatperiod 2014-2018?	Uppfyller de antagna riktlinjerna kraven enligt 2 §lagen (2000:1383)		Riktlinjerna finns i ett separat dokument	Riktlinjerna finns i den kommunomfattande ÖP:n	Annat dokument, t.ex. verksamhetsplan
	Ja, antagna år	Nej, senast antagna år		Ja	Nej			
Vingåker	2016			JA		X		
Gnesta	2016*		JA*		NEJ*			X
Nyköping	2016			JA		X		
Oxelösund	2016			JA		X		
Flen	2015			JA		X		
Katrineholm	2016			JA		X		
Eskilstuna		2013	JA			X		
Strängnäs	2014			JA		X		
Trosa	2016			JA		X		

Källa: BME 2017

* Se förklarande text nedan

Gnesta kommun uppger att riktlinjer för bostadsförsörjningen finns i deras dokument Framtidsplanen antagen år 2016. Framtidsplanen antas varje år av kommunfullmäktige i Gnesta kommun för den kommande treårsperioden. Planen anger inriktningen för kommunens verksamheter de närmaste åren. Framtidsplanen slår även fast kommunfullmäktiges prioriterade verksamhetsmål samt finansiella mål för Gnesta kommun. Framtidsplanen innehåller också förutsättningar som påverkar kommunen (till exempel skatteintäkter, ny lagstiftning, bostadsbyggande, exploateringsbudget och befolkningstillväxt) samt ramar och investeringsbudget för nämnderna. Kapitlet om bostadsbyggande anses ej uppfylla kraven enligt 2 § lagen (2000:1383) om kommunernas bostadsförsörjningsansvar. Arbete med en ny bostadsförsörjningsplan pågår. Nya riktlinjer för bostadsförsörjning, i ett separat dokument, ska beslutas av kommunstyrelsen i Gnesta kommun den 11 september 2017 och av kommunfullmäktige den 2 oktober 2017.

4.3 Vilka effekter har ändringarna i lagen 2014 haft på kommunernas arbete?

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.

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).

Enligt regleringsbrevet ska Länsstyrelsen redovisa sin bedömning av vilka effekter ändringarna i lagen 2014 har haft på kommunernas arbete. Alla kommuner i Södermanland har vid samtal om detta under januari-februari 2017 informerat om att de även tidigare uppfattat bostadsbyggande, utveckling av bostadsbeståndet samt att underlätta för utsatta grupper på bostadsmarknaden som viktiga uppgifter. De anser inte att lagändringen har inneburit någon förändring i deras arbete med dessa uppgifter. Alla kommuner lyfte att ett ökat antal nyanlända givetvis påverkat situationen under senare tid.

Länsstyrelsen delar kommunernas resonemang kring detta och bedömer att länets kommuner under senaste åren har intensifierat arbetet med riktlinjer för bostadsförsörjningen och även i stort anpassat innehållet i riktlinjerna till de nya kraven. Riktlinjerna tas till exempel upp med varje kommun under kommunbesöken som genomförs årligen (januari-februari) i samband med kvalitetssäkring av bostadsmarknadsenkäten.

Foto: Johnér Bildbyrå AB

5 Källor

Bokriskommittén: *Framtidens bostadsmarknad, Rapport januari 2014*

Boverket: *En metod för bedömning av bostadsbyggnadsbehovet, Rapport 2016:32*

Boverket: *Uppföljning av den sekundära bostadsmarknaden 2013. De sociala hyreskontraktens kvantitativa utveckling åren 2008-2013, Rapport 2014:36*

Länsstyrelserna: *Hemlöshet – en fråga om bostäder, Slutrapport för länsstyrelsernas hemlöshetsuppdrag 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 2017 samt tidigare års enkäter*

Magnusson-Turner, L.: *Invandring och segregation. Magnusson-Turner, L. (red.) Den delade staden - Segregation och etnicitet i stadsbygden. 2.uppl. 2008 Umeå: Borea Bokförlag*

Presentationer under konferensen ”Bostadsforum 2017”, i Stockholm maj 2017:

- *Aktuellt från bostadspolitiken, Peter Eriksson, Bostadsminister*

- *Behovet av konkurrens och nytänkande i byggprocessen, Petter Jurdell, Chef fastighetsutveckling, SABO*

Regeringen: *Förbättrade finansieringsförutsättningar för ny- och ombyggnad av bostäder, kommittédirektiv 2017:1*

Regeringen: *Kommunal planering för bostäder, kommittédirektiv 2017:12*

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

Socialstyrelsen: *Hemlöshet och utestängning från bostadsmarknaden 2011, Rapport januari 2012*

Socialstyrelsen: *Den sekundära bostadsmarknaden, Rapport januari 2015*

Statistik/information från Länsstyrelsen i Södermanlands län, Arbetsförmedlingen, Boverket, Statistiska Centralbyrån, SABO, Regionförbundet, Tillväxtverket (rAps), Sörmlandsdatabasen, RegLab, Migrationsverket och Mäklarstatistik

LÄNSSTYRELSEN
Södermanlands län

www.lansstyrelsen.se/sodermanland

