
R
ap

po
rt

 2
01

8:
9

Analys av
bostadsmarknaden i
Gävleborgs län 2018

Författare: Johan Morhed, Agneta Morelli och Nicolas Orozco

Layout: Anna Sund

Foto omslag: Michael Erhardsson

Rapportnummer: 2018:9
ISSN: 0284–5954

Länsstyrelsen Gävleborg
Telefon: 010-225 10 00

Länsstyrelsens rapporter finns på:
www.lansstyrelsen.se/gavleborg

ANALYS AV BOSTADSMARKNADEN

I GÄVLEBORGS LÄN 2018

FÖRORD
Som del i den offentliga makten är det länsstyrelsens uppgift att trygga den enskildes rätt till en bostad
(1 kap. 2 § (1974:152) regeringsformen). En viktig del i arbetet mot det målet är att skapa sig en
överblick över bostadsmarknaden. Med denna rapport ger Länsstyrelsen Gävleborg sin bild av
dagsläget för bostadsmarknaden i länet.

Föregående års situation var tydligt präglad av bostadsbrist. I år har det förändrats till att på sina håll
vändas mot balans. Byggandet av bostäder ligger på en fortsatt hög nivå i länet som helhet och
förväntningarna på de närmaste åren är att byggtakten håller i sig. Trots detta är det fortfarande
många människor som har svårigheter att få tillgång till en bostad som motsvarar deras behov. För att
det allmänna ska kunna leva upp till sitt bostadsförsörjningsansvar krävs att människors olika behov
och förutsättningar noga följs och beaktas.

En viktig pusselbit i kommunernas arbete är en aktiv och långsiktig planering för
bostadsförsörjningen. De senaste åren har kommunerna i Gävleborgs län tagit tydliga steg framåt i det
arbetet. Med denna rapport vänder sig Länsstyrelsen Gävleborg till kommunerna och
bostadsmarknadens övriga aktörer med ambitionen och förhoppningen om att den ska ge underlag
och inspiration till att ytterligare flytta fram positionerna i arbetet med bostadsförsörjningen.

Gävle 15 juni 2018

Veronica Lauritzsen

Länsråd i Gävleborgs län

INNEHÅLL
Sammanfattning ... 5

1 Läget i länet .. 7

1.1 Från underskott till delvis balans ... 8

1.2 Bostadsbyggande ... 9

1.3 Hinder för bostadsbyggande ... 10

2 Bostadsbeståndet ... 13

2.1 Upplåtelseform .. 14

2.2 Trångboddhet .. 14

3 Befolkning .. 17

3.1 Befolkningsutveckling ... 18

3.2 Befolkningsprognos och demografisk utveckling .. 19

4 Marknadsförutsättningar .. 21

4.1 Hushållens inkomst... 22

4.2 Pendling ... 22

5 Bostäder för alla ... 25

5.1 Hemlöshet .. 27

5.2 Nyanlända .. 28

5.3 Ungdomar .. 28

5.4 Studenter ... 29

5.5 Äldre ... 29

5.6 Människor med funktionshinder ... 30

6 Bostadsförsörjningsarbetet ... 31

6.1 Riktlinjer för bostadsförsörjningen .. 32

6.2 Länsstyrelsens arbete .. 32

6.3 Roller och ansvar ... 33

6.3.1 Kommunerna ... 33

6.3.2 Länsstyrelsen ... 33

7 Källor .. 35

5

SAMMANFATTNING
I lägesbilden från kommunerna har situationen på flera håll gått från förra årets underskott till balans.
Kommunernas bedömning av läget på bostadsmarknaden liknar alltmer den som var för fyra år sedan.
Då som nu gjorde de flesta kommunerna bedömningen att det råder balans i kommunen som helhet
och underskott på bostäder i centralorten.

Under 2017 färdigställdes över 600 bostäder i länet. Så många bostäder har inte byggts i Gävleborgs
län sedan 1993. Kommunernas bedömning av antalet bostäder som kommer att börja byggas under
2018 och 2019 indikerar en fortsatt hög byggtakt. Det förväntade byggandet av bostäder ligger
generellt sett i nivå med kommunernas egen analys av bostadsbehovet samt deras kvantitativa mål för
bostadsbyggande.

Jämfört med de tre föregående årens höga befolkningsökning har takten i länets befolkningsutveckling
bromsat in. I länet som helhet ökade befolkningen med drygt 1000 personer. Befolkningsförändringen
är dock ojämnt fördelad över länets kommuner. Fem kommuner hade en befolkningsökning medan
övriga fem kommuners befolkning minskade år 2017. När det kommer till att förutsäga befolkningens
utveckling framåt i tiden bidrar vissa faktorer med mer osäkerhet än andra. Antalet nyanlända är den
faktor som under den senaste femårsperioden gett störst utslag i befolkningsstatistiken, det är också
den faktor som varit förknippad med mest osäkerhet. De senaste årens befolkningstillväxt har efter en
viss fördröjning följts av en ökning av byggandet av bostäder i länet. Fördröjningen mellan
befolkningstillväxten och det ökade bostadsbyggandet har på många håll givit upphov till ett uppdämt
behov av bostäder. De senaste årens bostadsunderskott kan därför komma att göra sig fortsatt
gällande på många delar av bostadsmarknaden i Gävleborgs län de kommande åren.

För de befolkningsgrupper som är resurssvaga eller på andra sätt har en svag ställning i förhållande till
bostadsmarknaden är läget fortfarande mycket svårt. Det arbete kommuner, allmännyttiga
bostadsbolag och andra aktörer på bostadsmarknaden utför med hänsyn till människor med svag
ställning på bostadsmarknaden är på många håll aktivt och med god samordning. För vissa grupper
och på vissa håll i länet finns dock fortfarande ett behov av att ytterligare flytta fram positionerna.
Några exempel på utmaningar i länets bostadsförsörjningsarbete är resursbrist inom plan- och
exploatering, svårigheter att prognosticera de funktionshindrades bostadsbehov eller brist på särskilda
insatser för ungdomar.

Ett särskilt viktigt dokument i kommunernas arbete med att tillgodose invånarnas behov av en god
bostad är riktlinjer för bostadsförsörjning. Sedan 2014 har sju av länets kommuner antagit aktuella
riktlinjer som anger riktningen för kommunens arbete med bostadsförsörjning. De resterande tre
kommunerna arbetar med att ta fram nya riktlinjedokument. Ett sådant dokument har potentialen att
samla kommunens arbete med bostadsförsörjning och ge bostadsmarknadens övriga aktörer en tydlig
bild av vad målsättningen är samt vad som ska göras för att förverkliga målen.

6

Bild: Elena Elisseeva

7

1 LÄGET I LÄNET

Figur 1: kommunernas bedömning av bostadsmarknadsläget i kommunen som helhet (BME 2018).

8

1.1 FRÅN UNDERSKOTT TILL DELVIS BALANS

I 2018 års bostadsmarknadsenkät (BME) svarar sju av de tio kommunerna i Gävleborgs län att
bostadsmarknadsläget för närvarande bedöms vara i balans, medan de övriga tre bedömer att det
råder underskott på bostäder. Detta gäller i kommunen som helhet. När det gäller centralorten svarar
nio av tio kommuner att det råder underskott på bostäder och en kommun svarar att
bostadsmarknaden är i balans. Den totala bilden enligt kommunernas bedömning är fortfarande ett
bostadsmarknadsläge som till stor del präglas av underskott, men jämfört med de närmast föregående
åren går det mot balans.

Figur 2: kommunernas bedömning av bostadsmarknadsläget (BME 2018).

Den sammantagna bedömningen är att underskott på bostäder är mer påtagligt i centralorter och mer
påtagligt ju större centralort det är fråga om. Mest kännbart är det i Gävle kommun där bedömningen
är att det finns ett underskott på 1500 bostäder.

Tittar vi på kommunens bedömningar av läget på bostadsmarknaden de senaste tio åren ser vi att de
senaste tre årens utbredda underskott utgör ett avbrott från en längre period av mestadels balans.
Kommunernas bedömning av hur situationen kommer att vara om tre år motsvarar situationen som
var år 2014, med två kommuner med underskott, sex kommuner i balans och två kommuner med
överskott på bostäder i kommunen som helhet.

Den förklaring till de senaste årens underskottssituation som ligger närmast till hands är att den
sammanfaller med det stora antal nyanlända som flyttat till länet de senaste åren. Nettoinflyttningen
från utlandet nådde sin kulmen under 2016, precis som underskottet på bostäder enligt kommunernas
bedömning i bostadsmarknadsenkäten. Den låga byggtakt som varit sedan 1990-talets mitt har inte
matchat de senaste årens snabba befolkningsökning.

I kommunen som
helhet

På
centralorten

I kommunens övriga
delar

Bollnäs Balans Underskott Balans

Gävle Underskott Underskott Underskott

Hofors Balans Balans Balans

Hudiksvall Underskott Underskott Underskott

Ljusdal Balans Underskott Balans

Nordanstig Balans Underskott Överskott

Ockelbo Balans Underskott Balans

Ovanåker Underskott Underskott Underskott

Sandviken Balans Underskott Balans

Söderhamn Balans Underskott Balans

9

Figur 3: kommunernas bedömning av bostadsmarknadsläget i kommunen som helhet (BME 2009–
2018).

1.2 BOSTADSBYGGANDE

Förra året färdigställdes 635 bostäder i Gävleborgs län
(SCB).1 Siffran är preliminär och gäller bostäder i
småhus och flerbostadshus, tillkomna specialbostäder
eller övriga hus är inte medräknade. De färdigställda
lägenheterna utgör nästan en halv procent av det totala
antalet bostäder i småhus och flerbostadshus i länet.
Gävle är den kommun som står för det mesta av
byggandet, detta i såväl absoluta som relativa tal. 2017
färdigställdes 527 bostäder i småhus och flerbostadshus
i Gävle kommun.

Av de bostäder som färdigställdes 2017 i Gävleborgs län
återfinns åtta av tio bostäder i flerbostadshus, när
endast bostäder i småhus och flerbostadshus räknas
(specialbostäder och övriga hus ej räknat). Antalet
bostäder som varje år färdigställs i småhus har hållit sig
relativt stabilt under den senaste tioårsperioden. I länet
har antalet påbörjade bostäder i småhus varierat mellan
som lägst 76 bostäder år 2014 och som mest 218 år
2008. Bostäder som färdigställts i flerbostadshus har
varierat desto mer under de senaste tio åren. Från att
ha legat på en lägre nivå, som lägst 55 bostäder
färdigställda år 2011, till att de senaste tre åren ligga på
en högre nivå, med som högst 519 färdigställda
bostäder i flerbostadshus år 2017.

1 Uppgiften från SCB bygger på den inrapportering av bygglov som kommunerna gör. Uppgifterna om
färdigställda bostäder är preliminära för 2017 och antas vara underskattade med mellan 20 och 60
procent. Upptäckta felaktigheter i statistiken rättas succesivt vilket innebär att dess tillförlitlighet ökar
med tiden.

0
1
2
3
4
5
6
7
8
9

10

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Läget på bostadsmarknaden Gävleborgs län 2009-2018

Överskott Balans Underskott

SMÅHUS

Avser friliggande en- och
tvåbostadshus samt par-, rad- och
kedjehus (exklusive fritidshus).

FLERBOSTADSHUS

Avser bostadsbyggnader
innehållande tre eller flera
lägenheter inklusive loftgångshus.

SPECIALBOSTÄDER

Avser bostäder för
äldre/funktionshindrade,
studentbostäder och övriga
specialbostäder.

ÖVRIGA HUS

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

10

I bostadsmarknadsenkäten anger kommunerna hur många bostäder de bedömer kommer att påbörjas
de två kommande åren. Kommunerna gör bedömningen att det kommer att påbörjas 1152 bostäder år
2018 och 1310 bostäder år 2019 i Gävleborgs län. Den bedömning kommunerna gör av det förväntade
antalet påbörjade bostäder har de senaste åren har visat sig ligga väl i linje med SCB:s statistik över
hur många bostäder som faktiskt påbörjades. En uppenbar brist i årets siffror över förväntat antal
påbörjade bostäder är att länets näst folkrikaste kommun, Sandviken, inte angivit något förväntat
antal påbörjade bostäder. Anledningen till detta har varit att kommunen vid svarstillfället saknade
underlag för att göra en bedömning.

Gävle kommun är den kommun som förväntar sig flest antal påbörjade bostäder, 730 bostäder år 2018
och 880 bostäder år 2019. Gävle kommuns förväntade antal påbörjade bostäder kan jämföras med
kommunens mål om att minst 800 bostäder ska tillföras bostadsbeståndet varje år.2 Hudiksvalls
kommun har inte något kvantitativt mål för bostadsbyggande i sina riktlinjer för bostadsförsörjning,
men kommunens bedömning är ett behov om 50–60 bostäder per år fram till år 2025.3 Hudiksvalls
kommun bedömer att 130 bostäder kommer att påbörjas år 2018 och 155 bostäder kommer att
påbörjas år 2019. Söderhamns kommun har ett mål om 500 nybyggda bostäder under en
tioårsperiod.4 Bedömningen från Söderhamns kommun är att 100 bostäder kommer att påbörjas år
2018 och 134 bostäder år 2019.

Figur 4: kommunernas sammanlagda bedömning av förväntat antal påbörjade bostäder för år
2018–2019 (BME 2018).

1.3 HINDER FÖR BOSTADSBYGGANDE

Byggandet av bostäder kan begränsas av en rad olika faktorer. I den årliga bostadsmarknadsenkäten
svarar kommunerna på vad de ser som de största hindren för bostadsbyggande i sin kommun. Precis
som tidigare år svarade en majoritet av kommunerna i Gävleborgs län att höga produktionskostnader
är en av de främsta begränsande faktorerna för bostadsbyggandet. Då produktionskostnaderna är höga
i förhållande till marknadsvärdet för den nyproducerade bostaden är intresset från exploatörer ofta
lågt och när intresset väl finns är möjligheten till finansiering liten. I många fall är det därför bara de
mest attraktiva lägena som kan attrahera exploatörer. Detta kan vara en anledning till att brist på
detaljplan på attraktiv mark också ses som en av de främsta begränsande faktorerna av en majoritet av

2 Riktlinjer för bostadsförsörjningen i Gävle kommun (2018)
3 Riktlinjer för bostadsförsörjning i Hudiksvalls kommun (2018)
4 Söderhamn! Bostadsförsörjningsprogram, Riktlinjer och handlingsplan 2017-2026 (2018)

0 100 200 300 400 500 600 700 800

Flerbostadshus - Hyresrätter - Allmännyttan
Flerbostadshus - Bostadsrätt

Flerbostadshus - Hyresrätter - Privata hyresvärdar
Småhus - Eget ägande

Trygghetsbostäder - Hyresrätter - Privata hyresrätter
Särskilda boende för äldre - Kommun

Flerbostadshus - Nettotillskott genom ändring
Studentbostäder - Hyresrätter - Privata hyresvärdar

Studentbostäder - Hyresrätter - Allmännyttan
Trygghetsbostäder - Nettotillskott genom ändring

Studentbostäder - Nettotillskott genom ändring

Förväntat antal påbörjade bostäder Gävleborgs län 2018-2019

11

länets kommuner. En vanlig anledning till bristen på detaljplan på attraktiv mark är resurs- och
kompetensbrist inom kommunernas plan- och exploateringsverksamhet.

Begränsande faktorer för bostadsbyggande

Höga produktionskostnader 6

Brist på detaljplan på attraktiv mark 6

Svag inkomstutveckling för hushållen 4

Byggherrars brist på intresse att bygga 3

Vikande befolkningsunderlag 2

Svårigheter för byggherrar att få långivare/hårda lånevillkor 1

Brist på byggarbetskraft 1

Svag infrastruktur/osäkerhet kring framtida
infrastruktursatsningar

1

Överklaganden av detaljplaner 1

Svårigheter för privatpersoner att få lån/hårda lånevillkor 1

Det finns inga begränsande faktorer för bostadsbyggande i
kommunen

1

Figur 5: kommunernas samlade svar på frågan om vilka faktorer som för närvarande begränsar
bostadsbyggandet i kommunen (BME 2018).

12

Bild: Elena Elisseeva

13

2 BOSTADSBESTÅNDET

Figur 6: bostadsbeståndets fördelning över upplåtelseformer år 2017. Upplåtelseform utgår från
ägarförhållandet och inte hur de boende förfogar över bostäderna (SCB).

14

2.1 UPPLÅTELSEFORM

Bostadsbeståndet i Gävleborgs län består av 145 226 bostäder. Fördelat över upplåtelseform upptar
äganderätt drygt 45 procent av det totala bostadsbeståndet. Hyresrätterna utgör ungefär 39 procent
och bostadsrätter står för 15 procent av bostadsbeståndet. Under den senaste femårsperioden har
fördelningen mellan upplåtelseformer förändrats marginellt, på länsnivå såväl som på kommunnivå.
På länsnivå har hyresrätternas andel minskat något medan bostadsrätternas andel har ökat en aning.

Sveriges kommuner och landsting (SKL) har gjort kommungruppsindelningar i syfte att underlätta
jämförelser och analyser i olika statistiska sammanhang. Kommunerna har grupperats utifrån vissa
kriterier som tätortsstorlek, närhet till större tätort och pendlingsmönster. Om kommunerna i
Gävleborgs län jämförs med samtliga Sveriges kommuner i den egna kommungruppen är det
framförallt andelen bostadsrätter som står ut. I Nordanstigs, Ockelbos och Ovanåkers kommuner är
andelen bostadsrätter låg medan andelen bostadsrätter i Hofors och Söderhamns kommuner är hög
om de jämförs med övriga kommuner i den egna kommungruppen. När det kommer till andelen
bostäder med äganderätt har Nordanstigs, Ockelbos och Ovanåkers kommuner en hög andel jämfört
med hur det ser ut i den egna kommungruppen. Söderhamns, Sandvikens och Bollnäs kommuner har
en låg andel äganderätter jämfört med hur det ser ut i deras kommungrupp. Vad gäller hyresrätter är
det Hofors kommuns låga andel och Bollnäs och Söderhamns kommuners höga andel som står ut i en
jämförelse med kommungruppen som helhet.

2.2 TRÅNGBODDHET

De senaste årens bostadsbrist har medfört att frågan om trångboddhet blivit alltmer central. Det är en
komplicerad fråga som påverkas av många olika faktorer. Beroende på hur trångboddhet definieras
kan uppfattningen av problemets utbredning och karaktär variera. Vilka bostadsstorlekar som finns i
bostadsbeståndet och hur väl detta passar med hur befolkningen är fördelad över hushållsstorlekar är
en faktor som är avgörande för hur trångt befolkningen bor. Även i det fall bostadsstorlekarna i
bostadsbeståndet skulle överensstämma med hushållens antal personer kan andra faktorer göra att
människor tvingas bo trångt. Ett hushåll med många personer kan, till exempel, sakna möjligheter att
efterfråga en tillräckligt stor bostad, på grund av svag ekonomi, otillräcklig kötid, höga krav från
hyresvärden eller banken. Små hushåll som bor i stora bostäder är en annan omständighet som kan
göra att de stora bostäderna i bostadsbeståndet inte räcker till.

Trångboddhetens omfattning beror på vilken definition av trångboddhet som används vid
beräkningen. Under 1900-talet har tre olika normer för trångboddhet använts i Sverige, därtill har
Socialstyrelsen och EU riktlinjer för trångboddhet. I sin rapport om trångboddheten i
storstadsregionerna från 2016 (Rapport 2016:28, Boverket) för Boverket ett resonemang kring för- och
nackdelar med olika definitioner av trångboddhet. I rapporten väljer Boverket att använda norm 2 som
de ser som en hygglig, om än inte perfekt, skattning av trångboddhet. Norm 2 anger att högst två
personer får bo i varje rum (vardagsrum och kök oräknat) för att bostaden inte ska betraktas som
trångbodd. Vardagsrum räknas inte bort för bostäder med ett rum.

I Lantmäteriets lägenhetsregister finns uppgift om antal rum för bostäder i flerbostadshus, men inte
för bostäder i småhus. I Skatteverkets folkbokföringsregister finns uppgift om i vilken bostad varje
folkbokförd person är folkbokförd. Om dessa två register körs mot varandra kan en uppgift tas fram
om hur trångt den folkbokförda delen av befolkningen bor. För Gävleborgs län blir resultatet av en
sådan körning att 2759 hushåll i flerbostadshus var trångbodda5 år 2016. Det innebär att ungefär fem
procent av hushållen i flerbostadshus var trångbodda. Uppgifter om antal rum per bostad för småhus
finns inte i lägenhetsregistret. Om vi trots detta antar att det inte finns några hushåll i småhus som är
trångbodda blir andelen trångbodda hushåll två procent av samtliga hushåll i länet. Andelen

5 Om trångboddhet definieras enligt norm 2.

15

trångbodda hushåll i flerbostadshus, jämfört med samtliga hushåll i kommunen, är högst i Gävle
kommun (2,6 %) och lägst i Ovanåkers kommun (0,9 %).

Siffran om fem procent trångbodda hushåll i flerbostadshus i Gävleborgs län (år 2016) kan jämföras
med 13,7 procent trångbodda hushåll i flerbostadsbeståndet i riket (år 2013/2014) och 21,3 procent i
Storstockholm (år 2014)6. Bilden av att storstadsområdena är hårt drabbade av trångboddhet förstärks
om man närmare studerar hur de trångbodda hushållen är fördelade över bostadssorlekar. Boverket
fann att den stora delen (cirka 70 procent) av de trångbodda stod skrivna på en- och
tvårumslägenheter. Även i Gävleborgs län var lejonparten (cirka 60 procent) av de som bodde trångt
skrivna på en- och tvårumslägenheter. Den stora skillnaden finner vi i att det i storstadsområdena var i
ettor (cirka 40 procent) de trångbodda företrädesvis stod skrivna, medan de i Gävleborgs län till större
delen (cirka 50 procent) återfanns i tvåor. Detta torde göra stor skillnad för trångboddhetens karaktär.

Uppgifternas tillförlitlighet är beroende av i vilken utsträckning människor är folkbokförda på den
adress som de faktiskt bor på. De som inte är folkbokförda syns inte i statistiken och de som bor på en
annan adress än den de är folkbokförda på kan på olika sätt göra att statistiken inte stämmer överens
med verkligheten. I Gävleborgs län finns till exempel ett tiotal hushåll med sju eller fler personer som
är folkbokförda på enrumsbostäder. Dessa hushåll kan utgöra exempel på att statistiken inte helt
överensstämmer med verkligheten.

6 Siffran om trångboddhet i riket och Storstockholm är hämtad från Boverkets rapport (2016:28)
Trångboddhet i storstadsregionerna.

16

Bild: R Magnusson

17

3 BEFOLKNING

Figur 7: folkökning, antal personer, år 2017 (SCB).

18

3.1 BEFOLKNINGSUTVECKLING

Befolkningen i Gävleborgs län ökade med 1051 personer år 2017 och uppgår nu till 285 637 personer.
Även om befolkningen fortfarande ökar har ökningstakten minskat kraftigt jämfört med år 2016, då
ökade länet med 2771 personer. Av de tillkommande 1051 personerna var 471 män och 580 kvinnor.
Det är första gången under den senaste tioårsperioden som antalet kvinnor ökat mer än antalet män.

Figur 8: folkökning i Gävleborgs län, antal personer, år 2008-2017 (SCB).

Inom Gävleborgs län är det Gävle kommun som växer mest i absoluta tal. Av de 1051 tillkommande
personerna var 815 i Gävle kommun. I förhållande till sin egen befolkning växte Hofors mest (0,99
procent). År 2016 är troligtvis att betrakta som ett samtida rekordår vad gäller folkökning i Sverige,
under 2016 ökade befolkningen i samtliga länets kommuner. År 2017 minskade befolkningen i fem av
länets tio kommuner.

Befolkningsökningen i länet beror, som den gjort under en längre tid, på ett positivt flyttnetto till länet
från utlandet. Utan det positiva flyttnettot från utlandet hade länets befolkning minskat med drygt
1400 personer. En sådan minskning skulle till största delen bero på ett negativt flyttnetto från länet till
andra delar av Sverige.

Figur 9: folkökning Gävleborgs län, antal personer, uppdelat i födelsebalans (differensen mellan
antal födda och antal döda under året), inrikes- och utrikes flyttnetto (SCB).

-1000

-500

0

500

1000

1500

2000

2500

3000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Folkökning Gävleborgs län

män kvinnor Totalt

-2000
-1000

0
1000
2000
3000
4000
5000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Flyttnings- och födelsebalans Gävleborgs
län

Födelsebalans Inrikes flyttningsöverskott

Utrikes flyttningsöverskott Befolkningsutveckling

19

3.2 BEFOLKNINGSPROGNOS OCH DEMOGRAFISK UTVECKLING

Befolkningsutvecklingen under de kommande tio åren väntas ge Gävleborgs län ett tillskott på knappt
19 000 personer.7 Befolkningsökningen väntas vara som störst fram till år 2021 för att sedan avta för
varje år. Den största ökningen kommer, enligt prognosen, att vara i åldersgruppen 75-84 år som
väntas se en ökning med drygt 8400 personer. Den största minskningen väntas i åldersgruppen 45-54
år, en minskning med drygt 4000 personer. Idag är det knappt 2000 fler män än kvinnor i Gävleborgs
län. Under den kommande tioårsperioden förväntas överskottet av män att öka så att det år 2027 bor
drygt 4000 fler män än kvinnor i länet.

Figur 10: 2017 års prognos över folkökning, summerad för tidsperioden 2018–2027, Gävleborgs län,
antal personer, uppdelat i åldersklasser (SCB och Region Gävleborg).

Den del av befolkningen som är 75 år och uppåt kommer, enligt prognosen, att utgöra en allt större
andel av befolkningen i länet. Mellan åren 2019–2021 beräknas åldersgruppen öka med ungefär 1400
personer per år. De äldres andel av befolkningen varierar mellan länets kommuner. Av kommunerna i
Gävleborgs län beräknas Ovanåkers kommun vara den kommun med högst andel av sin befolkning i
åldersgruppen 75 år och uppåt, medan Gävle kommun är den kommun som beräknas ha den lägsta
andelen av sin befolkning i åldersgruppen 75 år och uppåt.

7 Uppgifterna är baserade på SCB:s befolkningsprognos från år 2017.

-6000

-4000

-2000

0

2000

4000

6000

8000

10000

0-4 år

5-14 år

15-24 år

25-34 år

35-44 år

45-54 år

55-64 år

65-74 år

75-84 år

85-94 år

95+
 år

Folkökning Gävleborgs län år 2018-2027

År 2018-2027

20

Figur 11: 2017 års prognos över åldersklassen
75 år och äldres andel av befolkningen för
Gävle kommun, Ovanåkers kommun och
Gävleborgs län (SCB och Region Gävleborg).

Figur 12: 2017 års prognos över folkökning i
åldersklassen 75 år och äldre för
kommunerna i Gävleborgs län, antal personer
(SCB och Region Gävleborg).

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

16,0%

18,0%

Andel av befolkningen 75+ år

Gävle Länet Ovanåker

0

200

400

600

800

1000

1200

1400

1600

Befolkningsförändring
åldersgruppen 75+

Bollnäs Gävle Hofors

Hudiksvall Ljusdal Nordanstig

Ockelbo Ovanåker Sandviken

Söderhamn

21

4 MARKNADSFÖRUTSÄTTNINGAR

Figur 13: disponibel inkomst för hushåll år 2016, medianvärde, tusentals kronor. Disponibel inkomst
är summan av alla skattepliktiga och skattefria inkomster minus skatt och övriga negativa
transfereringar. Redovisningen är inklusive kapitalvinst/kapitalförlust (SCB).

22

4.1 HUSHÅLLENS INKOMST

Hushållens disponibla inkomst får för det stora flertalet antas vara avgörande för vilken bostad som
kan efterfrågas på bostadsmarknaden. Krav på en viss inkomstnivå kan ställas av hyresvärdar vid
uthyrning och av banker som gör sin prövning vid utlåning för bostadsköp.

Medianvärdet för den disponibla årsinkomsten för hushållen i Gävleborgs län var år 2016 knappt 314
000 kronor. I jämförelse med medianvärdet för hela riket ligger hushållen i Gävleborgs disponibla
inkomst 39 500 kronor lägre. Skillnaderna i medianvärdet för disponibel inkomst mellan länets
kommuner sinsemellan och mellan Gävleborgs län som helhet och riket har ökat mellan åren 2011–
2016.

Hushållens disponibla inkomst
2011 2012 2013 2014 2015 2016

Ockelbo 278 284 288 287 291 290

Hofors 281 285 291 299 306 311

Ovanåker 271 277 278 282 289 294

Nordanstig 279 287 288 297 303 309

Ljusdal 268 276 278 284 290 295

Gävle 297 301 308 314 324 328

Sandviken 298 302 307 312 323 324

Söderhamn 270 276 280 286 297 300

Bollnäs 267 271 275 280 287 291

Hudiksvall 287 294 299 306 313 316

Gävleborgs län 286 291 295 301 310 314

Riket 312 321 328 338 349 353

Figur 14: disponibel inkomst för hushåll, medianvärde, tusentals kronor, tidsperioden 2011–2016.
Disponibel inkomst är summan av alla skattepliktiga och skattefria inkomster minus skatt och
övriga negativa transfereringar. Redovisningen är inklusive kapitalvinst/kapitalförlust (SCB).

4.2 PENDLING

Ett sätt att få uppgifter om arbetspendling är att jämföra register över folkbokföring och arbetsställe. I
SCB:s registerbaserade arbetsmarknadsstatistik finns sådan pendlingsstatistik. De nyaste uppgifter
som finns tillgängliga är från 2016. Den förvärvsarbetande delen av befolkningen (i åldrarna 16–74
år), som var folkbokförd i Gävleborgs län, uppgick till 130 790 personer år 2016. Av dessa var 79
procent, eller 103 502 personer, folkbokförda i samma kommun som deras registrerade arbetsställe.
Övriga 21 procent, eller 27 288 personer, av nattbefolkningen8 i länets kommuner pendlade ut ur
kommunen för att arbeta år 2016. Pendlingen in till länets kommuner är något mindre i omfattning än
pendlingen ut från kommunerna. Detta beror på att det är fler som pendlar ut från länet för att arbeta i
andra län än som pendlar in för att arbeta i Gävleborgs län.

Skillnaderna är stora mellan länets kommuner när det kommer till hur stor del av den arbetande
nattbefolkningen som pendlar över kommungränsen. År 2016 hade Ockelbo kommun lägst andel av
den arbetande nattbefolkningen som bor och arbetar i kommunen (61 procent) medan Hudiksvalls
kommun hade högst andel av nattbefolkningen som bor och arbetar i kommunen (85 procent).

8 En kommuns nattbefolkning är den arbetande och i kommunen folkbokförda befolkningen. En
kommuns dagbefolkning är de som har sitt registrerade arbetsställe i kommunen.

23

Pendlingsmönstrens förändring över tid tycks vara en stadig ökning i både antal och andel av dag-
respektive nattbefolkning som pendlar över kommungräns.9 Ökningen är större för de som pendlar ut
från en kommun i länet än för de som pendlar in till en kommun i länet.

In och utpendlingen över länsgränsen tycks vara tydligt kopplad till avstånd. De som pendlar in till
Gävleborgs län för att arbeta bor i huvudsak i Uppsala (38 procent), Stockholms (17 procent), Dalarnas
(14 procent) och Västernorrlands län (7 procent). För utpendlingen är storleken på arbetsmarknaden,
tillsammans med avståndet, en trolig faktor av betydelse. De som pendlar ut från Gävleborgs län
arbetar främst i Stockholms (32 procent), Uppsala (25 procent), Dalarnas (11 procent) och
Västernorrlands län (11 procent). Då arbetspendlingen över läns- och kommungränserna ökar kan en
korrekt beskrivning av bostads- och arbetsmarknader i allt mindre grad göras med kommun- eller
länsgränser som avgränsning.

Arbetspendling 2016

Kommun Bor och arbetar i
kommunen (andel av
nattbefolkningen)

Utpendlare över
kommungräns
(andel av
nattbefolkningen)

Inpendlare över
kommungräns (andel
av dagbefolkningen)

Ockelbo 61% 39% 22%

Hofors 73% 27% 20%

Ovanåker 80% 20% 20%

Nordanstig 62% 38% 18%

Ljusdal 84% 16% 12%

Gävle 81% 19% 20%

Sandviken 73% 27% 28%

Söderhamn 81% 19% 15%

Bollnäs 78% 22% 18%

Hudiksvall 85% 15% 14%

Figur 15: andel av nattbefolkningen som är folkbokförd och har arbetsställe i kommunen, andel av
nattbefolkningen som har sitt arbetsställe i annan kommun (utpendlare) samt andel av
dagbefolkningen som är folkbokförd i annan kommun (inpendlare) år 2016. En kommuns
nattbefolkning är den arbetande och i kommunen folkbokförda befolkningen. En kommuns
dagbefolkning är de som har sitt registrerade arbetsställe i kommunen (SCB).

9 Det finns ett tidsseriebrott i statistiken år 2011 då förändringar i klassificering gör att det lite längre
tidsperspektivet inte är helt jämförbart.

24

Bild: Michael Erhardsson

25

5 BOSTÄDER FÖR ALLA

Figur 16: antal hemlösa per 10 000 invånare år 2017. X innebär att kommunen har ett så pass lågt
antal hemlösa att uppgiften anonymiserats. Ett '-' innebär att inga uppgifter lämnats in, vilket kan
bero på att inga hemlösa vistades i kommunen under vecka 14 (Socialstyrelsens
hemlöshetskartläggning 2017).

26

I mötet med bostadsmarknaden har människor olika förutsättningar att få tillgång till en bostad som
passar deras behov och önskemål. En sak som skiljer människor åt är deras möjlighet att efterfråga
bostäder. Inkomst och andra privatekonomiska förutsättningar, antal dagar i bostadskön,
hyresvärdens godkännande eller bankens medgivande av lån är sådant som påverkar möjligheten att
efterfråga de bostäder som finns tillgängliga. Unga, studenter och nyanlända har ofta få dagar i
bostadskön och låga inkomster. En annan sak som skiljer människor åt är deras behov och
preferenser. Människor med funktionsnedsättning och äldre har ofta ett behov av en särskilt
funktionsanpassad bostad.

Staten och kommunerna ska trygga den enskildes rätt till bostad. Detta slås fast i regeringsformen (1
kap. 2 § regeringsformen). I den särskilda bostadsförsörjningslagen (lag (2000:1383) om
kommunernas bostadsförsörjningsansvar) regleras i lite mer detalj hur kommunerna och länsstyrelsen
ska leva upp till sitt bostadsförsörjningsansvar. En viktig del i detta är att analysera bostadsbehovet för
särskilda grupper. De särskilda grupperna har av olika skäl svårigheter att etablera sig på
bostadsmarknaden. Att beskriva befolkningen som indelad i olika grupper görs alltså i syfte att
underlätta för staten och kommunerna att uppfylla sitt mål om att trygga den enskildes rätt till bostad.

Bild: Tyler Olson

27

5.1 HEMLÖSHET

I sin relation till bostadsmarknaden är den mest
allvarliga situation den enskilde kan hamna i att stå
utan stadigvarande bostad. Det kan också sägas vara
det tydligaste uttrycket för att det offentliga inte levt
upp till sitt bostadsförsörjningsansvar.

Under 2017 presenterade Socialstyrelsen en
kartläggning över hemlösheten i Sverige, dess
omfattning och karaktär. Kartläggningen inhämtade
uppgifter om de hemlösa via enkätsvar från
socialtjänst, frivilligorganisationer och andra som
har kontakt med hemlösa. Hemlöshetens omfattning
mättes under vecka 14 (3–9 april) 2017. Resultatet av
undersökningen är att drygt 33 250 personer
uppgavs leva i hemlöshet i Sverige under mätveckan
enligt Socialstyrelsens definition (se faktaruta).
Minst 24 000 barn hade föräldrar som var i
hemlöshet. Mer än var femte hemlös person i
kartläggningen hade inget annat behov som
föranleder stöd, insatser eller behandling, utöver
boendet. Av de fyra hemlöshetssituationer som ingår
i definitionen var det de som bor med de långsiktiga
boendelösningarna (situation tre) som var vanligast.
Nästan hälften av personerna i kartläggningen
återfinns inom den tredje hemlöshetssituationen.

Gruppen som är i hemlöshetssituation tre var ännu
större bland de hemlösa i Gävleborgs län. Enligt
Socialstyrelsens kartläggning var det 65 procent av
de 1200 hemlösa i Gävleborgs län som bor i
hemlöshetssituation tre. Av de kommuner i länet
som det finns uppgift om hade Gävle kommun högst
andel hemlösa i sin befolkning (74 hemlösa per
10 000 invånare).

I kommunerna i Gävleborgs län pågår på de flesta
håll ett aktivt och ambitiöst arbete med att förebygga
och avhjälpa hemlöshet. I sju av tio kommuner finns
någon form av uppsökande verksamhet som syftar
till att förebygga vräkningar. Fyra kommuner har
överenskommelser med det allmännyttiga
bostadsbolaget om att sänka kraven på de
bostadssökande genom att till exempel godkänna
försörjningsstöd som inkomst. Av de övriga sex
kommunerna har tre kommuner ett system med
hyresgarantier där kommunen går i borgen för en
hyresgäst som annars har svårt att få en hyresrätt
med besittningsskydd. Ytterligare en kommun har
tagit beslut om att införa hyresgarantier.

SITUATION 1: AKUT HEMLÖSHET

Personen är hänvisad till akutboende,
härbärge, jourboende, skyddade boenden
eller motsvarande. Här ingår också
personer som sover i offentliga lokaler,
utomhus eller i trappuppgångar, tält, bilar
eller motsvarande.

SITUATION 2: INSTITUTIONS-
VISTELSE OCH STÖDBOENDE

Personen är antingen intagen eller
inskriven på en kriminalvårds-anstalt, ett
hem för vård och boende (HVB), ett
familjehem eller en SiS-institution1, eller
bor på ett stödboende som drivs av
socialtjänst/hälso- och sjukvård. Personen
ska flytta därifrån inom tre månader efter
mätveckan, men har inte någon egen bostad
ordnad inför flytten eller utskrivningen. Hit
räknas även de personer som skulle ha
skrivits ut eller flyttat, men som är kvar på
grund av att de inte har någon egen bostad
ordnad.

SITUATION 3: LÅNGSIKTIGA
BOENDELÖSNINGAR

Personen bor i en av kommunen
(socialtjänsten) ordnad boendelösning
såsom försökslägenhet, träningslägenhet,
socialt kontrakt, kommunalt kontrakt eller
motsvarande på grund av att personen inte
får tillgång till den ordinarie bo-
stadsmarknaden. Det handlar om
boendelösningar med någon form av
hyresavtal (eller kontrakt) där boendet är
förenat med tillsyn, särskilda villkor eller
regler.

SITUATION 4: EGET ORDNAT
KORTSIKTIGT BOENDE

Personen bor tillfälligt och kontraktslöst
hos kompisar/bekanta, familj/släktingar
eller har ett tillfälligt (max tre månader
efter mätveckan) inneboende- eller
andrahandskontrakt hos en privatperson.
Den uppgiftslämnande verksamheten har
haft kontakt med personen av detta skäl och
kände till att denna hemlöshetssituation
gällde under den aktuella mätveckan.

28

5.2 NYANLÄNDA

En bra boendemiljö och en god bostad är grundläggande komponenter när det gäller nyanländas
etablering och integration. För att nyanlända snabbt ska kunna tas emot i en kommun och därmed
kunna påbörja sin etablering, inrättades bosättningslagen 2016 (lag (2016:38) om mottagande av vissa
nyanlända invandrare för bosättning). Den innebär att alla kommuner är skyldiga att efter anvisning ta
emot nyanlända för bosättning och därmed även ordna boende för de personer som anvisas.

Gävleborgs län har under 2017 haft ett totalt mottagande på nästan 1 900 personer (inklusive
anhöriginvandrare) och under första halvan av 2018 har länet tagit emot knappt 350 nyanlända. Färre
personer har bosatt sig i länets kommuner jämfört med föregående år och det beror på att antalet
asylsökande minskat kraftigt i hela landet under de senaste två åren. Även den snabba avvecklingen av
Migrationsverkets anläggnings- och korridorsboenden i länet under första halvan av 2018 har bidragit
till en stor rörlighet och minskning av främst asylsökande.

Sju av tio kommuner i länet uppger att de erbjuder nyanlända permanenta bostäder och samtliga
kommuner instämmer helt eller delvis med påståendet att bostadslösningar för anvisade ger goda
förutsättningar för etablering och integration. Alla kommuner i länet utom en uppger också att de
arbetar aktivt för att skapa hållbara bostadslösningar för anvisade nyanlända.

Den absoluta majoriteten av mottagandet består av nyanlända som väljer att bosätta sig i en kommun
på egen hand hos familj, släkt eller vänner. Boendesituationen för självbosatta nyanlända ger inte
samma förutsättningar för etablering och integration som för anvisade. Ofta kan självbosatta hamna i
ovissa boendesituationer och flyttas runt mellan olika adresser och bo trångt. Få kommuner i länet
arbetar aktivt med att erbjuda lägenheter till självbosatta. Undantag görs när det gäller akuta fall.
Däremot hjälper kommunerna ofta till med att ställa personer i bostadskö hos det allmännyttiga
bostadsbolaget eller andra hyresvärdar. Samtliga kommuner har ett etablerat samarbete med det
allmännyttiga bostadsbolaget.

Eftersom den övervägande delen av nyanlända är självbosatta varierar också bostadssituationen
mellan kommunerna i länet. I några av länet kommuner, framförallt i Sandviken, Hudiksvall och Gävle
är självbosattas möjligheter till eget boende en stor utmaning. Konsekvenserna är inte sällan
trångboddhet och temporära bostadslösningar vilket påverkar förutsättningarna för nyanlända i dessa
kommuner.

Den största utmaningen generellt, när det gäller bosättningen av både anvisade och självbosatta, är
bristen på lämpliga hyreslägenheter. Sammantaget borde incitamentet för kommunerna vara att på
sikt skapa socialt hållbara bostadslösningar till både anvisade och självbosatta nyanlända med goda
förutsättningar för etablering och integration.

5.3 UNGDOMAR

Det som utmärker unga som en grupp som har svårigheter på bostadsmarknaden är deras relativt låga
sysselsättningsgrad, låga inkomst samt korta tid i bostadskön.

Myndigheten för ungdoms- och civilsamhällesfrågor (MUCF) bevakar ungdomars situation på
bostadsmarknaden och presenterar kontinuerligt statistik på sin hemsida.10 Enligt statistiken som
MUCF presenterar var andelen unga i åldrarna 20-24 år som bodde kvar hos sina föräldrar år 2015
knappt 42 procent i Sverige. De i åldrarna 25-29 år som bodde kvar hos sina föräldrar var knappt 7
procent år 2015. Andelen män som bor kvar hos sina föräldrar är högre än andelen kvinnor som bor
kvar hos sina föräldrar, detta gäller både för åldrarna 20-24 år och 25-29 år. Sedan år 2009 har
andelen kvinnor som bor hemma hos sina föräldrar ökat dramatiskt, från drygt 28 procent till drygt 38

10 www.ungidag.se

29

procent i åldrarna 20-24 år. Andelen män som bor hos sina föräldrar har inte förändrats nämnvärt
sedan 2009. De allra flesta unga i åldrarna 20-24 år som flyttat hemifrån bor i hyresrätt (ungefär 76
procent år 2015).

Ingen av kommunerna i Gävleborgs län anger i årets bostadsmarknadsenkät att de bedömer att några
ungdomsbostäder kommer att påbörjas under de närmaste två åren. Ingen av kommunerna i länet
anger heller att ungdomar har fått förtur till bostad i kommunen under 2017. Åtta av tio kommuner
anger underskott i bedömningen av läget för ungdomar på bostadsmarknaden. Den huvudsakliga
orsaken till underskottet på bostäder för ungdomar är enligt kommunerna att det generellt finns få
lediga bostäder samt att det finns för få små lägenheter. Tre av länets kommuner anger i årets
bostadsmarknadsenkät att de ger hyresrabatter till ungdomar.

5.4 STUDENTER

I Gävleborgs län finns högskola i en av de tio kommunerna, Högskolan i Gävle. Behovet av
studentbostäder är där särskilt stort vid terminsstarter, framförallt inför höstterminen då många
utbildningsprogram startar på Högskolan i Gävle. Gävle kommun har en studentbostadsgaranti för
studenter som inte är mantalsskrivna i kommunen. De erbjudanden som kommunen ger inom denna
garanti varierar från förstahandskontrakt, andrahandskontrakt och inneboendelösningar. På senare år
har nya studentbostäder byggts intill högskolan i Gävle. Campusområdet kommer att fortsätta
expandera med en förväntad nybyggnation av 200 studentbostäder under 2018 och 2019. Hälften av
studentbostäderna som förväntas påbörjas kommer att byggas av en privat aktör och hälften kommer
att byggas av allmännyttan.

5.5 ÄLDRE

Att den äldre delen av befolkningen betraktas som en särskild grupp i förhållande till
bostadsmarknaden har bland annat att göra med det ansvar som åläggs kommunen i socialtjänstlagen
(5 kap. 5 § (2001:453) socialtjänstlagen). Bland annat ska kommunen inrätta särskilda boendeformer
för äldre som behöver särskilt stöd. I årets bostadsmarknadsenkät anger sex kommuner att det för
närvarande råder underskott i utbudet av särskilt boende för äldre. I resterande fyra kommuner råder
balans. Ett flertal av kommunerna som anger underskott har planerade byggprojekt på gång och om
fem år är det bara två av kommunerna som fortfarande bedömer att behovet inte kommer att vara
täckt.

Det finns även andra boendeformer som är särskilt anpassade för äldre. Seniorbostäder är avsedda för
personer över en viss ålder. Till skillnad från de särskilda boendeformerna är seniorbostäder vanliga
bostäder inom det ordinarie bostadsbeståndet. I Gävleborgs län finns seniorbostäder i samtliga
kommuner.

En annan boendeform för äldre är trygghetsbostäder. Dessa bostäder utformas vanligen med hög
tillgänglighet, gemensamhetsutrymmen och personal för de boende. Precis som för seniorbostäderna
krävs inget biståndsbeslut enligt socialtjänstlagen för att få bo i en trygghetsbostad. I åtta av länets tio
kommuner finns trygghetsbostäder idag.

Av de knappt 2500 bostäder kommunerna bedömer kommer att påbörjas de kommande två åren är
265 trygghetsbostäder och 118 är särskilt boende för äldre. Enligt SCB:s befolkningsprognos från förra
året beräknas länets befolkning i åldrarna 75 år och uppåt att öka med mellan 1400 och 1000 personer
årligen.

30

5.6 MÄNNISKOR MED FUNKTIONSHINDER

Kommunernas ansvar gentemot personer med funktionsnedsättning regleras både i 5 kap. 7 §
socialtjänstlagen och i lag (1993:387) om stöd och service till vissa funktionshindrade. Beroende på
den enskildes behov ställs krav på kommunen att ordna med särskilda boendeformer.

Boendesituationen i länet för personer med funktionsnedsättning är på sina håll ansträngd. Fem av tio
kommuner uppger att det råder underskott på gruppbostäder, i två av dessa kommuner är det även
brist på servicebostäder. En kommun uppger överskott på gruppbostäder. Fyra kommuner uppger att
behovet för personer med funktionsnedsättning inte kommer att vara täckt om fem år. Bland de
bostäder som kommunerna bedömer kommer att påbörjas de kommande två åren är det inga bostäder
för personer med funktionsnedsättning.

Vissa särskilda svårigheter med att förutse och tillgodose behoven har framkommit i
bostadsmarknadsenkäten och i Länsstyrelsens kontakt med kommunerna. Osäkerhet kring i vilken
utsträckning personerna väljer att bo kvar hos sina föräldrar och demografiska förändringar är
exempel på sådana svårigheter. Andra problemområden är kopplade till planläggning och byggtakt,
svårigheter med att få byggandet att passa in med när behoven uppstår.

Bild: Monkey Business Images

31

6 BOSTADSFÖRSÖRJNINGSARBETET

Figur 17: beviljade bidrag till kommuner för ökat bostadsbyggande (kommunbonus) år 2017,
miljoner kronor (Boverket).

32

De senaste åren har staten delat ut ett flertal bidrag till kommunerna som på olika sätt syftar till att
stimulera ett ökat byggande av bostäder eller anpassa det befintliga bostadsbeståndet. Ett sådant
bidrag är statsbidraget till kommuner för ökat bostadsbyggande (mer känt som kommunbonusen).
Bidraget administreras av Boverket och under 2017 delades sammanlagt knappt 25 miljoner kronor till
fem av tio kommuner i Gävleborgs län. Beviljandet av bidraget är kopplat till det påbörjade byggandet
av nästan 900 nya bostäder i länet under 2017.

Ett annat bidrag som Boverket administrerar med koppling till bostadsförsörjning är det statliga
bidrag kommuner kan få för utlämnandet av kommunal hyresgaranti. Kommunal hyresgaranti
innebär att kommunen går i borgen för en hyresgäst som har tillräckligt god ekonomi för att ha ett eget
boende, men som ändå har svårt att få en hyresrätt med besittningsskydd. I Gävleborgs län anger två
av tio kommuner att de använder sig av kommunala hyresgarantier i årets bostadsmarknadsenkät. Av
dessa två är det bara den ena som uppfyller kriterierna för att få statligt stöd. Ytterligare en kommun
har för avsikt att börja använda sig av kommunala hyresgarantier i framtiden.

Boverket administrerar även förmedlingen av en statlig kreditgaranti som riktar sig till den som ska
teckna lån till ny- och ombyggnad av bostäder. Garantin ger ett skydd mot kreditförluster och minskar
därför behovet av egen kapitalinsats eller topplån för den som vill bygga.

Under 2017 administrerade Länsstyrelsen tre olika statliga stöd med koppling till bostadsförsörjning:
stöd för renovering och energieffektivisering i vissa bostadsområden, stöd till bostäder för äldre samt
stöd för hyresbostäder och bostäder för studerande. Det sistnämnda bidraget, investeringsstödet för
hyresbostäder och bostäder för studerande, beviljades under 2017 för byggandet av drygt 500 bostäder
i Gävleborgs län. I villkoren för beviljande av stödet ingår att hyran sätts enligt en lågt satt normhyra
samt krav på en lägre energiförbrukning än vad som annars krävs i nyproduktion. De drygt 500
bostäder som beviljades stöd kan ställas i relation till de knappt 700 bostäder som, enligt SCB:s
preliminära uppgifter, påbörjades i flerfamiljshus i Gävleborgs län 2017.

Arbetet med att planera för bostadsförsörjningen sker i första hand i kommunernas olika
verksamheter, ofta i nära samverkan med det allmännyttiga bostadsbolaget. En del av det arbete som
pågår i länets kommuner har beskrivits i kapitlet Bostäder för alla ovan. Ett mer samlat grepp kring
sitt bostadsförsörjningsarbete tar kommunerna i sina riktlinjer för bostadsförsörjningen.

6.1 RIKTLINJER FÖR BOSTADSFÖRSÖRJNINGEN

Sedan förra året har ytterligare tre kommuner i Gävleborgs län antagit riktlinjer för bostadsförsörjning
enligt lag (2000:1383) om kommunernas bostadsförsörjningsansvar. Totalt sett har nu sju av tio
kommuner i Gävleborgs län antagit riktlinjer för bostadsförsörjning sedan lagändringen 2014. De tre
återstående kommunerna i länet (Bollnäs, Ljusdal och Hofors kommuner) har ett pågående arbete
med att ta fram nya riktlinjer för bostadsförsörjning.

Under våren utförde Länsstyrelserna ett regleringsbrevsuppdrag som syftade till att ge regeringen en
uppdaterad bild av kommunernas arbete med riktlinjerna för bostadsförsörjning. Särskilt fokus låg på
hur riktlinjerna tar hänsyn till nationella och regionala mål, planer och program.

6.2 LÄNSSTYRELSENS ARBETE

Under året har Länsstyrelsen varit aktiv i sitt arbete gentemot kommunerna. Länsstyrelsen har fullföljt
sin uppgift som samrådspart gentemot kommunerna under framtagandet av riktlinjer för
bostadsförsörjning. Därtill har den samordnande uppgiften utförts genom att hålla i ett nätverk för de
tjänstemän på kommunerna som arbetar med bostadsförsörjningsplanering. Till detta nätverk har
även Region Gävleborg inbjudits, de har också varit en aktiv part i nätverket. Under året har två träffar
genomförts där nätverkets medlemmar fått möjlighet att utbyta erfarenheter, ta del av föreläsningar
samt diskutera möjligheterna till samordning av kommunernas bostadsförsörjningsarbete.
Länsstyrelsen har under året även erbjudit att träffa de kommuner som nyligen påbörjat arbetet med

33

att ta fram riktlinjer för bostadsförsörjning. Ett tidigt informationsmöte om hur Länsstyrelsen ser på
bostadsförsörjningsplanering har i andra län visat sig vara ett effektivt sätt att höja kvaliteten. Ännu
har inget sådant möte i tidigt skede hållits.

6.3 ROLLER OCH ANSVAR

6.3.1 KOMMUNERNA

Bostadsförsörjning är kommunernas lagstadgade ansvar för alla invånare i kommunen. Riktlinjer för
bostadsförsörjning är kommunernas huvudsakliga inriktning för bostadsförsörjningsarbetet som ska
antas av kommunfullmäktige varje mandatperiod. Boendeplanering är det dagliga arbete med
bostadsförsörjningen i kommunerna som rymmer allt från att till exempel planera för attraktiva
bostäder till att säkerställa tillgängliga boenden för äldre.

6.3.2 LÄNSSTYRELSEN

Länsstyrelsen ska lämna kommunerna i länet råd, information och underlag för deras planering av
bostadsförsörjningen. Länsstyrelsen ska också uppmärksamma kommunerna på behovet av
samordning mellan kommuner i frågor om bostadsförsörjning och verka för att sådan samordning
kommer till stånd (SFS 2000:1383).

Denna rapport om läget på bostadsmarknaden är ett exempel på underlag som Länsstyrelsen tar fram.
I yttranden över kommunernas översiktsplaner ger Länsstyrelsen synpunkter på bland annat
bostadsförsörjningen. Länsstyrelsen betonar vikten av att kommunen analyserar konsekvenserna av
planen när det gäller bland annat kommunal service, jämställdhet, integration och behovet av boende
för särskilda grupper. Översiktsplanen är ett bra instrument för kommunen när det gäller att öka
kompetensen och intresset för bostadsplaneringsfrågor. Länsstyrelsen är också samrådspart i
kommunernas arbete med riktlinjer för bostadsförsörjning. Vidare anordnar Länsstyrelsen temadagar
och träffar för att gynna samverkan och samordning mellan olika aktörer på bostadsmarknaden.

Bland Länsstyrelsens sektorsövergripande uppgifter ingår att Länsstyrelsen i sin verksamhet ska verka
för att behovet av bostäder tillgodoses. (Förordning (2007:825) med länsstyrelseinstruktion).

34

Bild: Olof Bergqvist

35

7 KÄLLOR

Boverket www.boverket.se

Trångboddheten i storstadsregionerna, rapport
2016:28.

Gävle kommun Riktlinjer för bostadsförsörjningen i Gävle
kommun, antagna våren 2018

Hudiksvalls kommun Riktlinjer för bostadsförsörjningen i Hudiksvalls
kommun, antagna våren 2018

Kolada www.kolada.se

Lagar och förordningar Förordning (2007:825) med
länsstyrelseinstruktion

Kungörelse (1974:152) om beslutad ny
regeringsform

Lag (2000:1383) om kommunernas
bostadsförsörjningsansvar

Lag (2016:38) om mottagande av vissa
nyanlända invandrare för bosättning

Socialtjänstlag (2001:453)

Länsstyrelsen Gävleborg Bostadsmarknadsenkäten 2002-2018

Myndigheten för ungdoms- och
civilsamhällesfrågor

www.mucf.se

www.ungidag.se

Nordanstigs kommun

Riktlinjer för bostads- och lokalförsörjningen i
Nordanstigs kommun 2017-2022, antagna våren
2018

Region Gävleborg

www.regiongavleborg.se

Befolkningsprognos 2015 – för Gävleborgs län
och kommuner, rapport 2015:4

Socialstyrelsen

www.socialstyrelsen.se

Hemlöshet 2017 – omfattning och karaktär

Statistiska centralbyrån (SCB) www.statistikdatabasen.scb.se

Söderhamns kommun Söderhamn! Bostadsförsörjningsprogram,
Riktlinjer och handlingsplan 2017-2026,
antagna våren 2018

36

LÄNSSTYRELSENS RAPPORTER 2018
2018:1 Utterinventering 2014

2018:2 Vattenförvaltningsåtgärder för Gävleborgs länsstyrelse (VÅG) - Länsstyrelsen Gävleborgs
genomförandeplan enligt Vattenmyndighetens åtgärdsprogram 2016–2021, åtgärd 5

2018:3 Vegetationsförändringar inom våtmarker med höga naturvärden 2008 - Kontroll i ortofoton
och kartmaterial av en förändringsanalys baserad på satellitbilder.

2018:4 LIV-Laxfisk i nedre Dalälven

2018:5 Kulturmiljöinventering av sju småskaliga kraftverk

2018:6 Marina kartering i Gävleborgs län 2017 - Iggöhällan, Iggön, Iggösundet, Lövgrund, Anknäs
och Lötviken

2018:7 Mottagandet av ensamkommande barn till Sverige och Gävleborg 2017

2018:8 Ängerån – inventering och värdering av kulturmiljöer 2017 i Färila socken i Hälsingland

2018:9 Analys av bostadsmarknaden i Gävleborgs län 2018

Länsstyrelsen Gävleborg
Rapportnummer: 2018:9
ISSN: 0284–5954

Borgmästarplan, 801 70 Gävle, 010-225 10 00

lansstyrelsen.se/gavleborg

	Sammanfattning
	1 Läget i länet
	1.1 Från underskott till delvis balans
	1.2 Bostadsbyggande
	1.3 Hinder för bostadsbyggande

	Småhus
	Flerbostadshus
	Specialbostäder
	Övriga hus
	2 Bostadsbeståndet
	2.1 Upplåtelseform
	2.2 Trångboddhet

	3 Befolkning
	3.1 Befolkningsutveckling
	3.2 Befolkningsprognos och demografisk utveckling

	4 Marknadsförutsättningar
	4.1 Hushållens inkomst
	4.2 Pendling

	5 Bostäder för alla
	5.1 Hemlöshet
	5.2 Nyanlända
	5.3 Ungdomar
	5.4 Studenter
	5.5 Äldre
	5.6 Människor med funktionshinder

	Situation 1: Akut hemlöshet
	Situation 2: Institutions-vistelse och stödboende
	Situation 3: Långsiktiga boendelösningar
	Situation 4: Eget ordnat
	kortsiktigt boende
	6 Bostadsförsörjningsarbetet
	6.1 Riktlinjer för bostadsförsörjningen
	6.2 Länsstyrelsens arbete
	6.3 Roller och ansvar
	6.3.1 Kommunerna
	6.3.2 Länsstyrelsen

	7 Källor

