

En P

B
 STADS

L

I

T

I

K

för alla?

16 INTERVJUER OM
SOCIAL BOSTADSPOLITIK

SABO SVERIGES ALLMÄNNYTTIGA BOSTADSFÖRETAG

EN BOSTADS- POLITIK FÖR ALLA?

Många människor har i dag problem med att få tag i en bostad. Flertalet av Sveriges kommuner rapporterar att de har brist på bostäder. Det har inneburit att olika grupper och intressen ställs emot varandra. Förmår inte samhället att komma tillrätta med bostadsbristen ökar risken för konflikter.

Något måste göras.

I den bostadspolitiska debatten höjs allt fler röster som argumenterar för att det behövs en social bostadspolitik. Det finns de som menar att den tidigare generella sociala bostadspolitiken har övergivits och att det behövs en ny social bostadspolitik som svarar upp mot hur samhället ser ut i dag.

Andra pekar på att det inte bara behöver byggas fler bostäder, utan att det framför allt behövs bostäder för medel- och låginkomsttagare. En del debattörer vill höja bostadsbidragen, andra vill öppna för socialbostäder i Sverige och åter andra vill att ytterligare subventioner införs för att möjliggöra för fler att äga sitt boende.

Under lång tid har Sverige haft en generell bostadspolitik med sociala inslag och kompletterat den med åtgärder riktade till

dem som har svårt att efterfråga bostäder på marknadens villkor.

Den svenska allmännyttans uppdrag att erbjuda bostäder för alla har varit det kanske tydligaste uttrycket för denna politik. Det innebär att bostadsföretagen ska tillhandahålla ett varierat bostadsutbud av god kvalitet och samtidigt erbjuda boende till människor med särskilda behov eller som av andra skäl har en svag ställning på bostadsmarknaden.

Det finns de som räknat ut allmännyttan och menar att den inte tar, eller inte ska ta, samhällsansvar utan är att betrakta som vilket bostadsföretag som helst. Man hänvisar till Allbolagens krav på att verksamheten ska bedrivas enligt affärsmässiga principer.

Jag anser att samhällsansvar och affärsmässighet mycket väl går att förena. Det gör vi i allmännyttan varje dag.

Som jag ser det har allmännyttan även i framtiden en mycket viktig roll att spela i den sociala bostadspolitiken därför att både samhällsansvar och socialt ansvarstagande ingår i det allmännyttiga uppdraget. Bostadsföretagen är kommunernas viktigaste verktyg för att de ska kunna ta sitt bostadsförsörjningsansvar.

Men allmännyttan kan inte ensam stå för den sociala bostadspolitiken. Det behövs ett vidare engagemang från staten och kommunerna, från de privata fastighetsägarna liksom från andra aktörer på bostadsmarknaden.

SABO har initierat ett utvecklingsarbete som syftar till att bidra till den bostadspolitiska diskussionen ur ett socialt perspektiv. Vi vill självklart berätta om det fantastiska bostads-sociala arbete som många av de allmännyttiga bostadsföretagen bedriver i dag. Men vi vill framför allt lyfta viktiga frågeställningar och peka på konstruktiva förslag för en framtida bättre bostadspolitik.

Några av de frågor vi ställer oss är:

Hur bör allmännyttans uppdrag utvecklas? Vilket ansvar bör de privata fastighetsägarna ta? Är social bostadspolitik endast en fråga för hyresrätten? Hur ska en bostadsbristvara som hyresbostäder fördelas och vilka krav bör ställas på nya hyresgäster? Vilken roll spelar egentligen de kommunala kontrakten? Vad bör staten och kommunerna göra? Vad är en bra balans mellan generella och selektiva åtgärder? Hur kan åtgärder som riktas till enskilda människor utformas för att inte bidra till stigmatisering, utan till att människor stärks och får möjlighet att ta plats på den ordinarie bostadsmarknaden?

Vi vet att det finns många synpunkter på och idéer om hur den sociala bostadspolitiken bör utvecklas och vi vill gärna lyssna och lära av dessa. Som ett led i vårt utvecklingsarbete har vi därför bett journalisten Mikael Bergling att intervjua sexton kunniga personer, som ur lika många perspektiv ger sin syn på den sociala bostadspolitiken.

PETER LINDÉN

Det som framkommer i intervjuerna är så intressant att vi vill ge en vidare krets av aktörer inom bostadspolitiken och bostadsmarknaden möjligheter att ta del av resultatet.

Trevlig läsning!

ANDERS NORDSTRAND, VD SABO

Innehåll

SID 4–5 **FÖRORD** **ANDERS NORDSTRAND** vd SABO

SID 8–19 **MARTIN GRANDER** bostadsforskare Malmö universitet

SID 20–27 **ANNA GRANATH HANSSON** bostadsforskare KTH

SID 28–35 **HANS SVÄRD** professor Lunds universitet

SID 36–43 **REINHOLD LENNEBO** vd Fastighetsägarna Sverige

SID 44–51 **MARIE LINDER** ordförande Hyresgästföreningen

SID 52–59 **VESNA JOVIC** vd Sveriges Kommuner och landsting

SID 60–65 **VIKTORIA WALLDIN** socialantropolog White arkitekter

SID 66–71 **ELISABETH DAHLIN** barnombudsman

SID 72–79 **LENA HOLMLUND** sektorschef socialtjänsten i Göteborg

Innehåll

ANNA TENJE kommunalråd Växjö

SID 80–85

NIKLAS NORDSTRÖM kommunalråd Luleå

SID 86–93

JAN JÖRNMARK författare, utredare

SID 94–99

JOHAN EHRENBORG ledare ETC-gruppen

SID 100–105

ANDREAS BERGSTRÖM vice vd Fores

SID 106–113

DANIEL BRAW politisk redaktör Barometern

SID 114–119

DANIEL SUHONEN chef Katalys

SID 120–126

EFTERORD Hanna Larsson, Jörgen Mark-Nielsen SABO

SID 127–136

God läsning!

Marknaden kan inte ordna bostad åt alla

Det är bättre att reparera den generella bostadspolitiken än att satsa på social housing.

– Risken för ökad segregation och stigmatisering är ofrånkomlig med selektiva lösningar. Dessutom skulle det förmodligen bli minst lika dyrt som en satsning på bostadsbidraget, säger bostadsforskaren Martin Grander.

Han menar att all bostadspolitik i grunden är social.

– Den generella bostadspolitiken är det i allra högsta grad. Men det som vi traditionellt har betecknat som social bostadspolitik finns inte längre på riksnivå eller från statligt håll, utan ligger på kommunal nivå och det är marknadens principer som styr.

Vad är poängen med social bostadspolitik?

– Marknaden kan inte ordna så att alla får en bostad. Det är inget ideologiskt ställningstagande, utan något som nog alla kan skriva

under på. En ren marknadsmekanism kommer alltid stänga ute dem som inte klarar av att efterfråga.

Hur löser man det?

– Det är en fråga som man har duckat för sedan 1990-talet. Det är bara att titta på bostadsbidragets utveckling. Tidigare omfattade det ganska breda grupper och gjorde det möjligt för många människor med låga inkomster att komma in på den generella bostadsmarknaden. Det var kanske det viktigaste bostadssociala verktyget. I dag är det fullständigt urvattnat.

Varför har vi ingen social bostadspolitik?

– Det beror på en rad händelser och politiska beslut sedan 1990-talet. Det började med regeringsskiftet 1991 och ett antal beslut som togs för att avveckla den sociala bostadspolitiken. Men den regering som gjorde de första stora förändringarna satt bara i tre år. Ingen av de senare regeringarna har gjort något för att återställa politiken.

– Det handlar dock inte bara om politiska beslut kring själva boendet, till exempel en förskjutning från kollektiv finansiering och risktagande av bostadsbyggandet till enskilda hushåll, utan också om en utveckling av samhället i stort med ökade klyftor.

Var går gränsen mellan det allmännas och den enskildes ansvar?

– Alla har ett eget ansvar för sitt liv. Samtidigt har vi kommit överens om att samhället har ett övergripande ansvar för att vi har någonstans att bo.

– Idén om ”goda bostäder för alla” finns kanske kvar, men praktiken för att uppnå detta är borta.

Bör den sociala bostadspolitiken vara generell eller selektiv?

– Traditionellt har den generella idén vägt tungt, men den har

Namn: Martin Grander.

Ålder: 40 år.

Yrke/uppdrag:

Forskare i urbana studier vid Malmö universitet. Disputerade 2018 med en avhandling om allmännyttans utveckling med fokus på förändringarna efter 2011 års beslut (om att den ska vara affärsmässig).

Bakgrund: Har bland annat arbetat med projekt kring demo-

krati och delaktighet i Malmö och som lärare och utredare på Malmö högskola/universitet.

Så har jag bott:

De första sju åren bodde jag på en bondgård utanför Jönköping och sedan, fram tills att jag flyttade hemifrån, på en bondgård utanför Ronneby. Flyttade efter gymnasiet till Växjö för att plugga. Bodde de första två

terminerna hemma hos kompisar och i tredje hand. Därefter boende i studentkorridor och studentlägenhet innan jag flyttade till Malmö. De första åren bodde jag i hyreslägenhet i andra och tredje hand och därefter i bostadsrätt och villa.

Bor i dag: Villa i Malmö.

Drömboende: På landet. Är en naturmänniska.

alltid varit flankerad av ett antal selektiva inslag till exempel ett mer eller mindre omfattande bostadsbidrag. Jag tror att det är en bra modell. Selektiva medel som främjar en generell modell där vi inte pekar ut enskilda grupper.

– Sedan har den generella politiken gått fel också, exempelvis under miljonprogrammets senare del. Det måste vi lära oss av.

Ska stödet följa hushållen eller bostäderna?

– Framför allt hushållen. Vi bör ha en gemensam bostadsmarknad. Har du inte pengar att komma in på den marknaden bör staten stötta med ett bostadsbidrag som är effektivt, pricksäkert och tillräckligt.

– Det är mycket möjligt att ett sådant stöd skulle behöva bli mer omfattande och dyrare för staten än vad det var tidigare, eftersom

det är så många fler hushåll som har hamnat utanför den ordinarie bostadsmarknaden. Det finns i dag helt enkelt färre bostäder till kostnader som den här gruppen klarar.

Inget stöd direkt till bostäderna?

– Jag kan tänka mig en kombination. Det vill säga höjt bostadsbidrag i kombination med subventioner till de aktörer som bygger hus med lägre hyror, antingen som dagens investeringsstöd eller genom sociala investeringsmodeller, till exempel rabatterade tomträttsavgälder.

– Ett problem med att subventionera bostäder och bostadsbyggandet är att det kan leda till sämre kvalitet. Det är en balansgång.

Kan social housing vara en modell för Sverige, antingen som ett alternativ eller som ett komplement till allmännyttan?

– Det är klart att social housing skulle kunna lösa en del problem för människor med akut bostadsbrist. Men till priset av vad? Risken för ökad segregation och stigmatisering är ofrånkomlig när man satsar på selektiva lösningar. Dessutom skulle det förmodligen bli minst lika dyrt som en satsning på bostadsbidraget. Det är bättre att reparera och förbättra den generella bostadspolitiken.

– Men med tanke på det ökade antalet kommunala/sociala kontrakt så är frågan om vi i praktiken, åtminstone i vissa kommuner och vissa områden, inte redan har social housing, om än utan inkomstprövning.

Vilken är allmännyttans roll i dag?

– Den varierar oerhört mycket mellan olika kommuner beroende på politisk ledning, men även företagens egna drivkrafter och traditioner. En del allmännyttiga bolag har en väldigt stark bostadssocial roll, medan andra inte har det.

– Trots de senaste decenniernas förändringar är dock den grundläggande idén om allmännyttan oförändrad, åtminstone i lagstiftningen. I lagen står det att allmännyttan ska vara ett boende för alla

1 2 3

och att man ska främja en allsidig hushållssammansättning. Men sedan 2011 finns det även ett krav på affärsmässighet.

Finns det en konflikt mellan affärsmässighet och det allmänna uppdraget?

– Ja, det kan det göra. Olika bolag gör olika gränsdragningar och har olika prioriteringar. Enligt lagen ska bolagen åläggas affärsmässiga avkastningskrav, vilket kan tolkas på många olika sätt.

Hur då?

– Det kanske inte är så att alla projekt behöver vara lika affärsmässiga. Eller så kan affärsmässigheten variera över tiden. Ett visst projekt är kanske inte affärsmässigt på tre år, men väl på tio.

– Vill man, kan allmännyttan göra stora insatser på det bostads-sociala området. Det gör också många bolag, medan andra har valt att driva affärsmässigheten väldigt hårt.

Vad är en rimlig avkastning?

– Avkastningskrav och affärsmässighet är ingen vetenskap utan handlar om bedömningar och tolkningar. En del allmännyttiga bostadsbolag försöker följa vad andra företag på marknaden gör, medan andra anser att det är de andra bolagen som får förhålla sig till dem. Att numera vara en ”sann” del av marknaden behöver inte bara vara en begränsning, det innebär också ett visst handlingsutrymme.

Varierade även tidigare de olika allmännyttiga bolagens verksamhet?

– Ja, och det ligger i sakens natur med det kommunala självstyret, kommunalt planmonopol och allmännyttan som ett kommunalt verktyg. Men man tog i allmänhet ett större socialt ansvar förr. Sedan 1990-talet har allmännyttan blivit alltmer lik övriga bostadsbolag och präglad av finansiell logik som framför allt begränsar bostadsbyggandet.

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

- Införa ett välriktat bostadsbidrag som gör att alla kan efterfråga vanliga lägenheter.
- Se över de finansiella strukturer som påverkar hyresmarknaden, till exempel olika typer av subventioner, investeringsstöd, ränteavdrag och skatter.
- Återupprätta hyresrätten.

Den integrerade hyresmarknaden som det talas så fint om är i mångt och mycket en chimär, vilket inte minst märktes under flyktingkrisen.

Martin Grander

Men räcker det verkligen att driva bolagen enligt självkostnadsprincipen?

– Nej. Ett sunt företag behöver gå med viss vinst för att klara framtida investeringar och underhåll. Men den finansiella logiken gör ibland att man strävar efter annat. Vissa bolag har till och med gått in för vinstmaximering.

Har de privata fastighetsbolagen en roll i den sociala bostadspolitiken?

– Absolut. De kan till exempel ansluta sig till den kommunala bostadskön och sänka sina inkomstkrav. Vi har i dag en idé om att kommunala och privata bostadsbolag ska finnas på samma marknad och agera på samma villkor. Man konkurrerar således om samma kunder. Då blir det tokigt när privata fastighetsbolag i allt större utsträckning är exkluderande och har allt striktare uthyrningskrav.

– I många kommuner är det till exempel bara allmännyttan som släpper in folk med låga inkomster. Den integrerade hyresmarknaden som det talas så fint om är i mångt och mycket en chimär, vilket inte minst märktes under flyktingkrisen.

Är det stora skillnader mellan de som hyr lägenheter av privata fastighetsägare jämfört med offentliga?

– Hushållens inkomster är betydligt lägre i allmännyttan än i det privata beståndet, vilket kan tolkas som att allmännyttan generellt tar ett större ansvar för dessa grupper. Risken är att vi får, om vi inte redan har fått det, en residualisering inom allmännyttan, det vill säga en än tydligare koncentration av hushåll med svagare inkomster till vissa upplåtelseformer eller avgränsade områden. Det blir i praktiken ett slags social housing.

Kan man kräva av privata bolag att de ska ta större ansvar?

– Det går att ställa sociala krav vid marktilldelning eller försäljning av kommunal mark. Det är ett enkelt verktyg som kommunerna

borde använda mer. Man kan också visa på fördelarna med att bidra till en mer social bostadspolitik. När det exempelvis gäller uthyrningskraven finns det lite stöd för att låga inkomster hos hyresgästerna leder till större andel vräkningar, det vill säga att man inte betalar hyran. I praktiken har det visat sig att även de som har låga inkomster är duktiga på att betala hyran.

Hur ska hyreslägenheter fördelas i en bristsituation?

– Kösystemet är i grunden ett rättvist system, samtidigt som det ställer till med problem för rörligheten. Vi vill ju att människor ganska enkelt ska kunna flytta till Växjö, Stockholm, Umeå eller andra orter för studier och arbete utan att ha planerat för det i flera år i förväg. Jag tycker därför att man kan fundera på om inte en viss del av lägenheterna borde lottas ut bland de sökande.

Bör fler lägenheter fördelas med förtur och efter behov?

– Vi är på goda grunder rädda för att ställa grupper mot varandra. Men ibland måste vi nog göra det. Vissa människor har större behov än andra och det bör man ta hänsyn till i ett värdigt samhälle.

– Det behövs en kombination av fördelningsmekanismer. Det är svårt att argumentera emot köer rättvisemässigt, men de gör att många hamnar utanför. Därför tycker jag att det är rimligt med exempelvis vissa ungdoms- och flyktingförturer förutom de förturer som ofta redan finns.

Kan kommuner som inte har en allmännytta, eller en mycket liten sådan, leva upp till sitt bostadsförsörjningsansvar?

– Det är klart att de kan. Men det blir betydligt svårare och ofta också dyrare, vilket bland annat märktes under flyktingkrisen då en del kommuner tvingades till dyra hotellösningar eller att köpa lägenheter.

– Eventuellt kan man också klara sitt uppdrag genom att teckna avtal med privata värdar. Men det bygger på att det finns privata fastighetsägare som är intresserade. Det är svårt att kräva att privata

bolag ska ta socialt ansvar med tanke på att det handlar om vinstdrivna företag.

Vad kan en kommun som vill ha socialt mer blandade bostadsområden göra?

– Den kan till exempel vid marktilldelning eller försäljning ställa krav på att vissa av lägenheterna ska ha ett hyrestak eller fördelas via en speciell kö. Framför allt bör detta ske i områden som präglas av höginkomsttagare. Och på motsvarande sätt kan bostadsrätter planeras i hyresrättstäta områden. Det ska dock sägas att det inte räcker att bygga blandat för att integrationen verkligen ska öka.

– Risken med selektiva åtgärder som till exempel en separat kö är dock att de leder till ännu fler selektiva inslag. Det blir ett sluttande plan – hur många undantag tål en generell bostadspolitik?

Vad bör man mer göra?

– Förutom att försöka bygga billigare rent generellt tycker jag att exempelvis redovisningsreglerna bör ses över, vilket kan tyckas malplacerat i en diskussion om bostadskrisen. Men på grund av tuffa avkastningskrav går det i dag inte att bygga till rimliga hyror i en del områden.

– Man bör också underlätta möjligheterna till tredimensionell fastighetsbildning, det vill säga att bygga bostads- och hyresrätter i samma fastighet. Det skulle kunna minska segregationen och vara en del av en social bostadspolitik.

Är social bostadspolitik bara en fråga för hyresrätten?

– Nej, den bör också omfatta det ägda boendet. Den norska modellen med bosparstimulans, statlig lånegaranti och liknande är spännande. Samtidigt är jag tveksam till att folk som har inga eller låga inkomster ska belåna sig upp över öronen för att få någonstans att bo. Minns vad som utlöste subprime-krisen i USA 2008. Bosparande tar dessutom mycket lång tid.

Hur många undantag tål en generell bostadspolitik?

A B C

Vilka grupper är mest utsatta?

– Bostadsbristen har gått så långt att det i dag är många grupper som är drabbade, inte bara människor med låga inkomster eller som är socialt utsatta. Även människor med jobb har problem att få tag på en bostad. Man talar ofta om A- och B-lag på bostadsmarknaden. Men i min forskning har jag identifierat tre grupper. En A-grupp som kommer in på marknaden för att de har ekonomiska resurser och nätverk. En C-grupp som helt saknar inkomster, men som ändå har möjlighet att komma in via kommunala sociala kontrakt och förturer. De som mest hamnar i kläm är B-gruppen, personer utan stadigvarande inkomst och/eller beroende av bidrag. Typexempel är unga vuxna och ensamstående föräldrar. De stängs ute för att de saknar kapital och nätverk och, inte minst, eftersom fastighetsägarna ofta inte godkänner transfereringar som en inkomst.

Vad bör man göra?

– Det krävs ett pärlband av åtgärder. Men nyckeln är finansiering, det vill säga vem som ska betala för en ny bostadspolitik.

Vem ska göra det?

– Staten måste ta det ansvaret. Om vi ska kunna behålla dagens modell med en generell allmännytta och inte ersätta den med varianter av social housing, behöver allmännyttan dessutom långsiktiga regler och förutsättningar. Så är det inte riktigt i dag.

Är sociala kontrakt en bra modell?

– Ja, men de ska fungera som det är tänkt, det vill säga för människor som står långt ifrån bostadsmarknaden och komplettera den generella modellen. I dag är det många som får lägenheter via sociala kontrakt som inte har några andra problem än att de inte har någonstans att bo. Jag tycker att kommunerna och bostadsföretagen bör lära av ”Bostad först”, det vill säga att personen direkt får ett förstahandskontrakt.

Vilken roll spelar hyressättningen för en social bostadspolitik?

– Den är jätte viktig. Det system vi har i dag gör att det finns hyggligt billiga bostäder runt om i kommunerna, samtidigt som fastighetsägarna får kostnadstäckning och överlag en god avkastning. Det är viktigt för den sociala bostadspolitiken. Problemet är att det är svårt att komma åt de billiga bostäderna och det nya som byggs är dyrt, för dyrt för många av dem som står utan bostad.

– Enligt min uppfattning är det inte hyressättningsystemet som gör att det inte byggs bostäder i tillräckligt hög grad eller att flyttkedjorna inte kommer igång. Presumtionshyran som ger fastighetsägaren full kostnadstäckning har inte varit avgörande för bostadsbyggandet. Att överge systemet skulle dessutom – framför allt i tider av bostadsbrist – skapa stora generella höjningar och därmed fler som stängs ute.

Vilka inkomstkrav anser du är rimligt att en hyresvärd ställer på nya hyresgäster?

– Jag tycker faktiskt att man kan fundera på om vi ska ha inkomstkrav alls, utan i stället titta på historisk inkomst och göra bedömningar från fall till fall. Det är klart att det måste finnas pengar till annat i livet när hyran är betald, men inkomsthistorik och betalningshistorik bör anses vara mer relevanta än vilken inkomst du har i stunden. På dagens arbetsmarknad kan det se väldigt olika ut från månad till månad. Det finns dessutom forskning som visar att inkomst inte har något direkt samband med huruvida hyran betalas eller inte. Hyresgäster är smarta och prioriterar sina kontrakt.

– För mig är det märkligt att så många hyresvärdar – privata och kommunala – fortfarande inte godkänner olika typer av bidrag som inkomst. Framför allt är det anmärkningsvärt att man nekar individer med bostadsbidrag, det är ju ett fundament i vår generella bostadsmodell. Ska vi ha en integrerad hyresmarknad är det viktigt att vi också har gemensamma riktlinjer för alla hyresvärdar.

Enligt min uppfattning är det inte hyressättnings-systemet som gör att det inte byggs bostäder i tillräckligt hög grad eller att flyttkedjorna inte kommer igång.

Martin Grander

ANNA GRANATH HANSSON

ALLMÄNNYTAN BÖR TA ETT STÖRRE SOCIALT ANSVAR

Många kommuner bör se över sitt bostadsbestånd.

– Jag kan inte se något självändamål i att kommuner äger bostadsbolag. Det är bolagens sociala roll som motiverar ett offentligt ägande, säger bostadsforskaren Anna Granath Hansson vid Kungliga tekniska högskolan i Stockholm.

Enligt Anna Granath Hansson är det tveksamt om det i dag bedrivs någon social bostadspolitik i Sverige.

– Det är mycket prat, men väldigt lite verkstad. Till viss del tror jag att det beror på okunskap. De flesta som diskuterar dessa frågor är väletablerade och möter inte problemen i sin egen vardag. Sverige är ett väldigt välsegreerat land.

Behövs det en social bostadspolitik?

– Absolut. Det finns alltid hushåll som hamnar i kläm. En välfärdsstat måste åtminstone försöka fånga upp dem.

Har alla rätt att ha någonstans att bo och vem ska i sådana fall svara för den garantin?

– En bostad är ett grundläggande mänskligt behov. I en välfärdsstat förväntar man sig att i princip alla ska få det behovet uppfyllt.

Namn: Anna Granath Hansson.

Ålder: 47 år.

Yrke/uppdrag: Bostadsforskare KTH. Doktorsavhandlingen handlade om institutionella förutsättningar för bostadsbyggandet med särskild inriktning på låg- och mellanprissegmentet. Nuvarande forskning fokuserar på kommunala strategier för de hushåll som står längst från bostadsmarknaden.

Bakgrund: Civilingenjör med inriktning mot fastighetsekonomi. Har bland annat arbetat på Vasakronan, Nordea, Catella och Skanska i Sverige, Tyskland och östra Europa.

Så har jag bott: Uppvuxen i Stockholm och Mjölby. Har även bott i England, Frankrike, Ungern och Tyskland. Bott i villa, studentboende och hyreslägenhet.

Bor i dag: Hyreslägenhet (allmännyttan) i centrala Stockholm.

Drömboende: Stort vackert hus på landet, gärna vid vattnet.

Marknaden kan göra mycket om den får rätt förutsättningar. Men för de hushåll som inte kan generera några betalningsströmmar finns det ingen marknad. Då måste det offentliga hjälpa till.

Genom selektiva eller generella åtgärder?

– Både och. Jag tror att det krävs en bred palett av åtgärder. Men också att vi bestämmer oss för vilka grupper vi i första hand ska hjälpa och vilka vi inte ska hjälpa.

– Generella utbudsstimulerande åtgärder kan göra att det byggs mer och hjälper marknaden att producera bostäder till priser som gör att många hushåll kan hitta något av egen kraft. Regelförändringar är en viktig del av detta, och förmodligen det som är lättast att genomföra.

– Samtidigt bör vi vara medvetna om att bostadsbyggandet i dag är marknadsstyrt. Finns det en efterfrågan, och kommunen vill ha projektet, byggs det. Finns det ingen efterfrågan, eller vill inte kommunen ha projektet, byggs det inte.

Behövs det subventioner?

– Det är väldigt svårt att få subventioner träffsäkra, framför allt över tid. I den generella svenska bostadspolitiken är det ännu svårare. Dessutom krävs det mycket pengar.

– För de som har möjlighet att efterfråga en bostad, men inte till de priser som gäller i dag, är det viktigt att det byggs billigare. När det gäller gruppen som inte kan betala alls eller mycket lite, måste det offentliga gå in med stöd.

Social housing?

– Min definition av social housing är ett subventionerat boende som reserveras för hushåll med lägre inkomster. Som jag ser det ökar ett sådant system chansen för mindre bemedlade att få ett eget boende. Det kan också vara ett sätt att minska segregationen och få socialt mer blandade bostadsområden.

1 2 3

Hur ska unga som saknar pengar kunna ta sig in på bostadsmarknaden? De har dessutom ofta inte stått i kö tillräckligt länge för att få en hyreslägenhet?

– Till att börja med behöver vi en fungerande hyresmarknad. Det har vi inte i dag. Jag tycker att det därutöver kan vara rimligt att göra flera speciallösningar för unga som gör det lättare för dem att hyra, till exempel speciella köer och kompiskontrakt.

– Det är inte samhällsekonomiskt vettigt att unga människor ska tvingas köpa en egen bostad för att ha någonstans att bo. De behöver ha en hög rörlighet för att öka möjligheterna till studier och arbete. För unga i familjebildande ålder går man i många länder in med olika subventioner för att underlätta för dem att köpa sig en egen bostad, till exempel billigare mark, skatteavdrag och rena pengasubventioner.

Bör Sverige också göra det?

– Jag tycker att stöd till barnfamiljer är de enda stöd som är självklara. Men man måste tänka sig för när man utformar sådana stöd så att de inte leder till högre bostadspriser.

Hur hjälper man människor som inte kan efterfråga vare sig hyrt eller köpt boende?

– De är i dag i stor utsträckning hänvisade till sociala kontrakt eller andrahandsmarknaden, det vill säga den absolut dyraste delen av bostadsbeståndet som dessutom ofta är av lite sämre kvalitet. Det är ett boende som inte sällan betalas av det offentliga. Det går enorma pengar via kommunernas socialbudgetar till bostadsmarknaden. Dessa pengar borde kunna användas mer effektivt.

Vilken är allmännyttans roll?

– Jag tycker att många kommuner bör se över sitt bostadsbestånd och allvarligt fundera över allmännyttans roll. Den bildades en gång i tiden för att ha en social funktion och fungera som ett starkt kommunalt verktyg på bostadsområdet.

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

- Slutföra relevanta regel-förenklingar för bostadsbyggandet.
- Skapa en tydlig och långsiktig strategi för hur de svagaste grupperna ska komma in på bostadsmarknaden, både för de som är födda här och för nyanlända.
- Införa fler riktade åtgärder för att underlätta ungas inträde på bostadsmarknaden. Eventuellt subventioner till unga barnfamiljer.

DET ÄR BOLAGENS SOCIALA ROLL SOM MOTIVERAR ETT OFFENTLIGT ÄGANDE.

Anna Granath Hansson

Gör den det även i dag?

– Det ser olika ut i olika kommuner. En del bostadsbolag gör väldigt mycket och tar ett stort socialt ansvar, medan andra inte gör det. Jag kan inte se något självändamål i att kommuner äger bostadsbolag, utan det är just bolagens sociala roll som motiverar ett offentligt ägande.

– Ofta säger de allmännyttiga bostadsbolagen att de inte kan vara de enda som tar bostadssocialt ansvar. Jag kan förstå retoriken, men är det ingen annan som vill ta bostadssocialt ansvar är det allmännyttans uppgift. De är professionella bostadsförvaltare och kan se till att kommunerna får kvalitativa och kostnadseffektiva lösningar när de ska uppfylla sitt bostadsförsörjningsansvar. Många av bolagen bör ta ett större socialt ansvar än vad de gör i dag.

Kan de det med Allbolagen?

– Den bör avskaffas. För att undvika problem med EU:s konkurrenslagstiftning bör man ta ett djupt andetag och säga att en viss del av bostadsbeståndet bara går till människor som inte kan lösa sin bostadssituation av egen kraft. Så är det ju redan i dag med olika köer, kvoter och sociala kontrakt.

Innebär inte det att människor med sociala eller andra problem koncentreras till vissa hus?

– Om ett bostadsbolag bestämmer att exempelvis 15 procent av deras lägenheter ska gå till socialt eller ekonomiskt utsatta människor, innebär inte det att alla lägenheterna måste ligga i samma hus. På samma sätt som sociala kontrakt kan fördelas mellan olika hus och områden, kan dessa lägenheter spridas ut.

– Allmännyttan behöver dessutom gå i bräsch och visa att det faktiskt går att bygga billigare och för grupper som inte är så ekonomiskt starka. En stark allmännytta i kombination med en kommunal vilja (läs kommunalt planmonopol och kommunala markinnehav) borde kunna åstadkomma en hel del. Kombohusen är ett bra exempel på detta.

Är nya bostäder med lägre standard – och lägre hyror – en väg för att öka möjligheterna för människor med svag ekonomi att hyra en lägenhet?

– Nyproducerade hus är aldrig lika billiga som äldre. Men det går att skala bort ganska mycket för att få ner priset. Parkeringsnormen och tillgången till förråd är två konkreta exempel. Det påverkar inte själva lägenheternas standard, men sänker kostnaderna.

– Jag tycker också att man kan se över lägenheternas storlek. Vill vi att exempelvis alla utsatta barnfamiljer ska kunna få en egen bostad måste vi nog dessutom tänka i dessa banor. Jag tror att det för de allra flesta är bättre att ha en liten lägenhet med eget badrum och kök, och kunna stänga om sig, än att hela tiden tvingas flytta runt i andra- och tredjehandslägenheter även om de är lite större.

Varför gör man inte det?

– Det sker redan i mindre skala, men det finns en stor rådvillhet bland politiker och beslutsfattare. Många pratar om hur hemskt det är i dag i Sverige, men det är ingen som har en långsiktig plan för hur problemen bör lösas.

VARFÖR ÄR DET ETT SÅDANT MOT- STÅND MOT SMARTA VARIAN- TER AV SOCIAL HOUSING?

– Jag tror att politikerna måste sluta att leta efter den ultimata lösningen och i stället våga fatta beslut även om resultatet inte blir alldeles perfekt. Men det blir i alla fall bättre än vad det är i dag.

Hur kan kommunerna påverka privata fastighetsägare att ta bostadssocialt ansvar?

– När det ska byggas nytt kan de genom det kommunala planmonopolet och sitt markinnehav ställa sociala krav. Det har bara skett i mycket begränsad skala under den långa högkonjunktur som vi har haft.

Bör man kräva att privata fastighetsbolag reserverar en del av sina nya lägenheter till utsatta grupper?

– I en del länder uppgår den typen av social housing till 30 procent av nyproduktionen. Det är lägenheter med hyror under marknadsnivån och som är reserverade för människor med svag ekonomi. Det har gjorts försök med detta även i Sverige, men inom ramen för den generella bostadspolitiken är det svårt att se till att de billiga lägenheterna bara går till låginkomsttagare.

Vad händer med en familj om deras inkomster stiger?

– De behåller lägenheten, men hyran stiger. Det är inte så att man kastar ut en barnfamilj bara för att det börjar gå bra för den.

– Detta är dock ett väldigt konjunkturberoende instrument. När det byggs mycket, och det är högt tryck på marknaden, har bolagen råd med extra kostnader och då får man fram många sådana här lägenheter. När marknaden viker, och det är mer press på kalkylerna, blir det svårare.

Är det inte bättre att fördela lägenheter via bostadskön?

– Ofta är de som köat längst tid, och som har störst chans att få en lägenhet i ett kösystem, äldre och har högre inkomst än de som man vill hjälpa in.

– Jag förstår uppriktigt sagt inte varför det bland många i Sverige är ett sådant motstånd mot smarta varianter av social housing. Det

borde vara en del av en modern stadsbyggnadsprocess och är ett sätt att öka utbudet av lågprislägenheter och samtidigt få socialt mer blandade bostadsområden.

Behovsprövning innebär att grupper ställs mot grupper.

– Det går inte att undvika när det är brist på lägenheter. Då måste man prioritera vissa personer framför andra om det inte är kötid eller ekonomisk förmåga som ska avgöra vem som ska få en lägenhet.

– För att minska spänningarna i samhället är det viktigt att besluten är transparenta och att politikerna har en plan för vilka grupper som ska prioriteras och vilka som inte ska prioriteras.

Finns det?

– Ofta inte. I stället får tjänstemän avgöra från fall till fall vem eller vilka som ska prioriteras bland människor och grupper som alla har stora behov. Det kan vara oerhört tufft och grymt att behöva fatta sådana beslut, därför måste politikerna ta det ansvaret. Det kan inte ligga på enskilda tjänstemän.

– En grupp som jag tycker borde prioriteras högre är kvinnor som blir slagna av sina män och därför behöver en ny bostad. Jag träffade för en tid sedan en kvinna med två små barn som inte fick någon hjälp förrän hon fick skallen spräckt. Det är ingen välfärdsstat som agerar så.

Hur ökar man rörligheten på bostadsmarknaden?

– Det kan bland annat åstadkommas genom skatteförändringar som minskar transaktionskostnaderna vid försäljning, assistans och subventioner till äldre som väljer att flytta till en mindre bostad, skatter som fördyrar innehav av flera bostäder för personligt bruk och så naturligtvis hyror som ligger närmare marknadsnivån. Hur stor rörlighet som åstadkoms med de olika åtgärderna kan man i förväg bara gissa. Här behöver politikerna göra den svåra avvägningen mellan troliga vinnare och förlorare, kostnader och vinster. Det är en riktigt komplex uppgift.

Namn: Hans Swärd.

Ålder: 75 år.

Yrke/uppdrag:

Professor i socialt arbete vid Lunds universitet. Ordförande i Centralförbundet för socialt arbete.

Bakgrund: Forskar om fattigdom och hemlöshet.

Så har jag bott:

Uppvuxen i villa i Gröna. Studentboende, bostadsrätt och villa i Lund.

Bor i dag: Bostadsrätt i Lund nära centralstationen.

Drömboende: Bor mycket bra i dag. När barnen bodde hemma var det bra att bo i eget hus.

Bostadsbristen kräver ökad statlig styrning

MIKAEL BERGLING

Genom att se till att det inte byggs bostäder med lägre hyror undviker kommuner vissa "riskgrupper".

– Kommunerna bygger för de invånare man vill ha. Övriga får söka bostad någon annanstans. Ingen vill sitta med "Svarte-Petter", säger Hans Swärd som är professor i socialt arbete vid Lunds universitet.

Han menar att det bara finns ett sätt att minska hemlösheten och trångboddheten: bygga mer och till rimliga hyror.

– Det grundläggande och helt avgörande problemet i dag är bristen på bostäder. Det vi nu ser är resultatet av att det under lång tid har byggts alldeles för lite. Med balans på bostadsmarknaden löser sig många av de övriga problemen av sig själv. Tyvärr kommer vi att ha en bristsituation under många år framöver.

Har Sverige en social bostadspolitik?

– Stora delar av den sociala bostadspolitik som byggdes upp under efterkrigstiden är avvecklad. Då hade vi en statlig politik som styrde mot ett byggande för alla plånböcker och preferenser. Tanken var att alla skulle kunna efterfråga en bostad. En annan viktig del av bostadspolitiken var att integrera, inte som i dag segregera, olika inkomstlägen.

– Även mycket annat av det som fanns innan 1990-talets början,

allt från ett fungerande bostadsdepartement till bostadsanvisningslagen och andra regelsystem, har avvecklats. Förutom att spara pengar hoppades man att bostadspolitiken skulle kunna skötas på lokal nivå.

Har det fungerat?

– För vissa grupper har det fungerat. Lite förenklat kan man säga att kommunerna har sett till att det har byggts för de invånare som de vill ha, i allmänhet goda skattebetalare. Bidragstagare och bostadsmarknadens riskgrupper hoppas man ska söka sig någon annanstans.

Har de gjort det?

– Ibland. Men framför allt har en stor del av de personer och familjer som inte är attraktiva för hyresvärdarna hamnat i ett vakuum. Kommunernas socialtjänster, som ju har det yttersta ansvaret enligt socialtjänstlagen, har fått ta hand om dessa människor. Resultatet ser vi i form av en väldigt stor och växande sekundär bostadsmarknad med sociala kontrakt, hotellboenden, tränings- och övergångslägenheter och liknande. Det är boenden som kostar oerhört mycket för samhället, pengar som kan användas betydligt bättre.

Vilka delar är viktigast i en social bostadspolitik?

– Nummer ett är att det finns tillräckligt med bostäder. Det bör också finnas ett gemensamt förmedlande organ så att alla har möjlighet att söka en bostad. Andra viktiga delar är rimliga hyresnivåer, kompensatoriska bidrag (till exempel bostadsbidrag) och behovsprövade förtursystem.

– Jag tycker att bostadsanvisningslagen borde införas igen. Enligt den fick bolagen köpa mark och bygga bostäder mot att de kommunala bostadsförmedlingarna fick förmedla en viss andel av lägenheterna.

Bör den sociala bostadspolitiken vara generell eller selektiv?

– Den generella socialpolitiska modellen är både minst stigma-

tiserande och mest framgångsrik. Historiskt har vi i Sverige haft barnrikehus och andra byggnationer som speciellt vänt sig till fattiga människor. I Europa är det ganska vanligt med varianter av social housing. Det är inga bra lösningar, möjligen med undantag för österrikiska varianten av social housing som är mycket bredare och flexiblare än övriga.

Kan inte en social bostadspolitik vara selektiv utan att vara stigmatiserande?

– Det är svårt. Bygger man särskilda bostäder eller genomför andra specialinsatser för just fattiga, så blir det stigmatiserande. Försörjningsstödet är ett bra exempel. Det har man bytt namn på flera gånger. Det har kallats allt från fattighjälpen till socialbidrag och försörjningsstöd. Men oavsett namnbytena uppfattas bidraget av många som något skamfullt.

Har alla rätt till en bostad i Sverige?

– Ja. Enligt socialtjänstlagen har alla dessutom rätt till skälig levnadsnivå och det har Socialstyrelsen uttolkat som att ha någonstans att bo, kläder och ett visst uppehälle. På låg nivå ska man kunna leva som alla andra.

Vem är ansvarig för att alla kan det?

– Det är ett delat ansvar mellan staten och kommunerna. Men det är ett ansvar som man inte har tagit. Politiken på det här området har inte varit lyckad. Ska vi få ordning på bostadsbristen måste det till en betydligt större statlig styrning.

– I dag är det mycket stora grupper som står utanför den reguljära bostadsmarknaden och som bor under mycket osäkra förhållanden. Hemlösheten har ökat rejält.

Har inte individen ett eget ansvar för att skaffa sig ett boende?

– Det är självklart att individen har ett ansvar. Men finns det inga

**Ska vi få ordning
på bostadsbristen
måste det till en
betydligt större
statlig styrning.**

1 2 3

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

- Inrätta ett bostadsdepartement och upprätta en ordentlig bostadspolitik.
 - Underlätta samordning inom kommunerna mellan socialtjänsten och planenheterna. Kommunerna måste ha bostadsplaner för olika typer av kommuninvånare.
 - Minska segregeringen. Tydligare statlig styrning av var nyanlända bosätter sig.
-

lägenheter, så finns det inga. Därför är ökad tillgång på bostäder det absolut viktigaste för att lösa hemlösheten.

Vilka har det svårast att få tag på en bostad?

– De som inte är inne på arbetsmarknaden och omfattas av det generella socialförsäkringssystemet, till exempel en del ungdomar och nyanlända. Fattiga människor helt enkelt. Många av dem är socialtjänstens klienter.

– Det som är nytt är att gruppen som inte har några andra problem än att de saknar en fast bostad ökar. Många av dem arbetar och är i övrigt väl integrerade i samhället.

Bör bostadsbidraget höjas och breddas?

– Ja. Det finns de som säger att exempelvis ett höjt bostadsbidrag skulle minska människors vilja att arbeta. Men det stämmer inte. Det visar flera studier.

– Den här diskussionen handlar i mångt och mycket om retorik. 2016 låg socialbidragskostnaderna på strax över tio miljarder kronor. Samma år kostade rotavdragen statskassan 11 miljarder kronor och ränteavdra-

gen till bostadsägarna 30 miljarder kronor. Det ena går till svaga grupper, det andra till starka. Det ena är bidrag, det andra är avdrag.

Är det rimligt att en del hyresvärdar inte hyr ut till människor med försörjningsstöd?

– Nej. En del fastighetsägare kräver dessutom fast förvärvsinkomst för att hyra ut, vilket är helt orimligt. Jag tycker att det bör räcka med att man har en inkomst. Om den består av lön från arbete, sjukpenning, försörjningsstöd eller liknande ska inte ha någon betydelse. Försäkringskassan skulle dessutom kunna utge intyg om att man har rätt till exempelvis bostadsbidrag eller liknande.

Vilken är allmännyttans roll?

– Allmännyttans ställning och roll varierar mycket mellan olika kommuner. I en del har den en stor roll, medan andra kommuner har så höga avkastningskrav på sina allmännyttiga bostadsbolag att de har svårt att ta ett bostadssocialt ansvar. Andra kommuner har kanske sålt ut sin allmännytta eller så har de inte skött om den och sett till att fastigheterna renoverats som de ska.

– Utan tvekan har allmännyttan varit viktig för den sociala bostadspolitiken och kan bli det igen. Kommunerna kan till exempel ge tydliga ägardirektiv till deras bostadsbolag om att de ska bygga mer och till rimliga hyror.

Räcker det?

– Nej. Även de privata fastighetsägarna måste ta ett socialt ansvar. Om svaga bostadskonsumenter i ännu större utsträckning än i dag koncentreras till allmännyttan kommer segregationen öka ytterligare. Med ökad bostadssegregation följer även ökad segregation när det gäller hälsa, ekonomi, utbildning, medellivslängd och mycket annat.

– Det måste till mekanismer som gör att segregationen minskar och att det bostadssociala ansvaret delas mer rättvist mellan privata och offentliga fastighetsägare.

Om svaga bostadskonsumenter i ännu större utsträckning än i dag koncentreras till allmännyttan kommer segregationen öka ytterligare.

Hans Swärd

Det är inte gratis att inte göra något

De senaste årens stora ökning av antalet sociala och kommunala kontrakt är ett uttryck för att välfärdspolitiken inte fungerar.

– Det är alldeles för många människor som lever i utanförskap och hemlöshet. Det måste till en förändring, säger Reinhold Lennebo som är vd för Fastighetsägarna.

Han anser att den sociala bostadspolitiken bör vara en del av välfärdspolitiken.

– Det är den inte i dag. Vi behöver hantera frågor kring exempelvis trygghet, välfärd, arbetslöshet, integration och bostäder i ett sammanhang. De hänger nämligen ihop. Det här är lite som ett korthus. Rycker vi i fel kort kan hela huset rasa.

Har samhället ett ansvar för att alla har någonstans att bo?

– Kärnan i den sociala bostadspolitiken är att vi ska kunna erbjuda alla en bostad. Samtidigt är frågan komplex och har även att göra med integration, arbetsmarknad och ytterst hur vi hanterar varandra som människor. I min värld ska en fungerande social bostadspolitik även bidra till integration, trygghet, arbetstillfällen och att fler får chans att förverkliga sin livsdrömmar.

Fungerar det så i dag?

– Nej, långt därifrån och det beror bland annat på fragmentiseringen.

Namn: Reinhold Lennebo.

Ålder: 64 år.

Yrke/uppdrag: Vd Fastighetsägarna Sverige. Sitter i Friskis & Svettis styrelse.

Bakgrund: Född och uppvuxen i Malmö. Veterinär. Har även studerat ekonomi, statsvetenskap och idé- och lärdoms historia. Svart bälte i karate. Tidigare bland annat vd för ett slakteri, Sverigechef för mediekoncernen Egmont, vd för Sydostpress och koncernchef för LRF.

Så har jag bott: Hyreslägenhet (både allmännyttan och privat), radhus, villa och bostadsrätt i Malmö, Stockholm, Uppsala, Enköping och Kalmar.

Bor i dag: Bostadsrätt på Söder i Stockholm.

Drömboende: Har varierat över tid, beroende på familjesituation och arbete. Det viktiga är inte drömboendet, utan att vi inte ska begränsa oss från att förverkliga våra livsdrömmar.

Vad bör man göra?

– Jag tror inte att någon har svaret. Det som nu behövs är att vi – alla aktörer – diskuterar dessa frågor öppet och i ett större perspektiv. Nya idéer och lösningar behöver komma fram och prövas. Dagens metoder fungerar ju inte.

Beror inte den ökade hemlösheten främst på bostadsbristen?

– Jo, men också på att vårt sociala skydds nät inte är tillräckligt starkt. Många av dagens hemlösa är vare sig narkomaner eller socialt utslagna, utan ”vanliga” människor som inte kan leva på sina inkomster.

– Men eftersom de flesta av oss har en bostad, verkar det som om det inte gör så mycket om tio procent inte har det. Så länge det går bättre för många, tycks det bli allt lättare att leva med att några har det dåligt. Jag tycker inte att vi ska acceptera det.

Vem är ansvarig för att det bedrivs en social bostadspolitik?

– Även om staten och kommunerna har det yttersta ansvaret, tycker jag att också fastighetsbranschen har ett ansvar.

– Flera privata fastighetsägare har tagit rollen som samhällsaktör genom att rekrytera lokalt, göra avtal med socialtjänsten, relationsförvaltning och ett engagemang i hyresgäster som kämpar. På flera håll är privata fastighetsägare engagerade i så kallade BIDs – Business Improvement District – där samverkan för social hållbarhet är ett dominerande inslag. Det är uppenbart att det moderna fastighetsägandet får ett allt större inslag av samhällsagerande. Det är bra.

Vilket är bäst för det allmänna att stödja: utbudssidan (fastighetsägaren/hyresvärden) eller efterfrågesidan (hyresgästen)?

– Jag tycker att man ska ta bort investeringsstödet och i stället se till att pengarna går till de människor som verkligen behöver dem. I dag skickas pengarna till fastighetsägare och byggbolag, vilket det inte är någon mening med.

Många av dagens hemlösa är vare sig narkomaner eller socialt utslagna, utan "vanliga" människor som inte kan leva på sina inkomster.

Reinhold Lennebo

– Det behövs ett ordentligt och riktat bostadsbidrag. De som har det sämst måste få det ekonomiskt bättre. Det gäller dock inte bara boendet. Det är lika dyrt för dem som för oss andra att köpa mat och leva ett vanligt liv. Jag tror att det krävs en generell standardhöjning.

Kan inte ett generöst bostadsbidrag leda till inlåsnings effekter och "fattigdomsfällor"?

– Jag är långt ifrån den uppfattningen. Jag tror att alla människor som har ett tryggt boende och lever i ett bra socialt sammanhang är beredda att dra sitt strå till stacken. Men arbete bör så klart leda till att man får mer pengar och kan göra flera saker än om man inte arbetar.

1 2 3

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

- Riva upp en del regleringar på hyresmarknaden och skaffa ett förhandlingssystem som fungerar.
- Se över beskattningen. Det måste råda en rimlig balans mellan upplåtelseformerna. Det gör det inte i dag. Förändra flytt- och fastighetsskatten.
- Ta bort investeringsstödet.

Kan nya bostäder med lägre standard – och lägre hyror – vara en väg för att öka möjligheterna för människor med svag ekonomi att hyra en lägenhet?

– Vi ska inte bygga skräplägenheter bara för att folk inte har råd att efterfråga lägenheter av god standard. Det vi i stället behöver är en politik som möjliggör bra boende för alla.

– Det innebär inte att alla fastigheter ska ha samma standard, men oavsett var man bor bör standarden vara rimlig och inte onödigt särskiljande.

I dag är det många som bor trångt och med låg standard.

– Det beror på att vi inte har haft fokus på dessa frågor under de senaste 20–30 åren. Vi har tyckt att marknaden har fungerat. De som har haft ekonomiska möjligheter har också kunnat skaffat sig ett bra boende. Det är de som inte har haft pengar som har trillat igenom efter ett tag.

– Till det ska läggas att många kommunägda fastighetsbolag inte har haft möjlighet att underhålla sina hus på ett rimligt sätt.

I dag är det inte heller ovanligt att familjer med många barn bor trångt?

– Då får vi se till att de får större bostäder. För att klara det krävs det i en del fall väsentligt högre bostadsbidrag.

Kommer allmänheten acceptera det?

– Ingen ska inbilla sig att social bostadspolitik är gratis, men det är heller inte gratis att inte göra något. Tvärtom. Om vi inte agerar nu, kommer det att bli ännu dyrare längre fram.

Vilken är allmännyttans roll i den sociala bostadspolitiken?

– Jag tycker inte att man kan dra allmännyttan över en kam. Det finns kommunägda bostadsbolag som i framtiden bara kommer att få ta hand om en viss kategori, ofta ekonomiskt svaga, hushåll. Sam-

tidigt finns det bolag som är tydliga med att de är till för alla, från enklare standard till ett mer lyxigt boende. Rätt hanterad tror jag att allmännyttan kommer att spela en stor roll även i framtiden.

Är det bra?

– Jag tycker att det är viktigt att vi har en stark allmännytta i Sverige. Men det är ännu viktigare att vi har en fungerande hyresbostadsmarknad. Den är bland annat viktig för flexibiliteten, för de unga, för att även den som inte har pengar ska kunna komma in på bostadsmarknaden och för att det ska vara lätt att flytta mellan olika orter. Vi är mycket rörligare och flexiblare i dag än vad vi var för 20 eller 25 år sedan vilket ställer ytterligare krav på en väl fungerande hyresmarknad.

Vilka krav är det rimligt att kommunerna ställer på sina bostadsbolag?

– Bostadsförsörjningen är en kommunal uppgift. Det gör det extra viktigt att man från kommunens sida håller isär vad man kräver av sitt bolag och vad kommunen själv har ansvar för. Vill politikerna använda allmännyttan som ett bostadspolitiskt redskap ska de kunna göra det. Men de bör vara transparanta med vad som är vad.

Går det att ställa samma krav på privata hyresvärdar när det gäller social bostadspolitik som kommunala?

– I princip kan man ha samma krav. Men det ska vara upp till ägaren att avgöra hur den vill använda sitt bolag. Många kommunägda företag har i dag i uppdrag från sina ägare att göra vissa bostadssociala insatser. Det är bra. Det finns även en del privata bolag som arbetar med bostadssociala insatser. Även det är bra.

– Utomlands finns det många icke-vinstdrivande fastighetsbolag som på kommunalt uppdrag arbetar med social bostadspolitik. Så skulle det även kunna fungera här.

Kretsen som får överklaga ett byggsbeslut bör begränsas och det kommunala planmonopolet flyttas till en regional nivå.

Reinhold Lennebo

Vilka krav är det rimligt att en hyresvärd ställer på nya hyresgäster?

– Möjligheten att kunna betala sin hyra och att man som hyresgäst också respekterar att man hyr något som ägs av någon annan.

Vad tycker du om utvecklingen av kommunala/sociala kontrakt?

– Jag tycker att sociala kontrakt är ett bra sätt att slussa in folk på den ordinarie bostadsmarknaden. Den kraftiga ökningen av sociala kontrakt är ett uttryck för att vår välfärdspolitik inte fungerar.

Bör social bostadspolitik även omfatta det ägda boendet?

– Det är bra med mångfald av upplåtelseformer och jag kan bland annat tänka mig ett skattegynnadt bosparande för i huvudsak yngre personer och möjligheter till startlån med subventionerad ränta. Men staten ska hålla sina fingrar ifrån den fungerande delen av bostadsmarknaden.

Vilken betydelse har regelkrångel för att det inte byggs mer och billigare?

– Jag tycker att det är fel att man hänger upp sig så mycket på regelkrånglet. Många kommuner har visat att det går att bygga mycket och snabbt. En del förändringar behövs dock. Bland annat bör kretsen som får överklaga ett byggsbeslut begränsas och det kommunala planmonopolet flyttas till en regional nivå.

– Vi måste också få en bättre fungerande hyresbostadsmarknad. Ett av de första stegen är att skaffa ett förhandlingssystem som fungerar. Det bör bland annat införas en opartisk tvistelösning på den privata sidan. I dag räcker det att Hyresgästföreningen säger nej för att alla förändringar ska stoppas. Det är inte rimligt.

Kan ökad rörlighet leda till att fler får en bostad som passar dem bättre eller en bostad över huvud taget?

– Ja, det är till och med så att vi måste utnyttja det befintliga

beståndet bättre om vi ska kunna lösa bostadsbristen. Att bara bygga nytt räcker inte. Bland annat bör beskattningen förändras så att människor stimuleras att flytta till mindre bostäder när deras behov förändras.

Bör det bli dyrare att äga en bostad och billigare att flytta?

– En rimligt utformad fastighetsskatt vore bra. Den skulle kunna göra stor nytta i samhället.

Hur ska hyreslägenheter fördelas i en bristsituation?

– De som behöver en lägenhet bäst står i dag ofta sist i kön. Ett system som bara utgår ifrån kötid är därför inte rimligt. Jag tror att man måste öka andelen lägenheter som fördelas efter behovsprövning. En del kommuner och bostadsbolag håller dessutom på att gå ifrån systemet med kötid.

– Samtidigt är detta en jättesvår fråga där olika principer kolliderar. Å ena sidan är det rimligt att den som äger en fastighet, kommunägt bolag eller privat spelar ingen roll, har möjlighet att bestämma vem som ska bo i huset. Å andra sidan måste vi som samhälle kunna ta hänsyn till människors olika behov.

Vad tycker du om den varianten av social housing där en fastighetsägare, för att få bygga nytt, måste ta ut en lägre hyra på en viss andel av lägenheterna som dessutom reserveras för ekonomiskt svaga hushåll.

– Jag tycker att det är en ganska dålig lösning. Att lägga in en statligt eller kommunalt satt hyra skulle skapa en oreda i ett hyres-sättningsystem som redan är genomreglerat. Lika lägenhet ska ha samma hyra. Vem som sedan betalar hyran kan vara en del av den sociala bostadspolitiken precis som att man fördelar åtminstone en del av lägenheterna efter behov.

Kärnan i bostads- krisen är växande ekonomiska klyftor

Namn: Marie Linder.
Ålder: 55 år.
Yrke/uppdrag: Ordförande Hyresgästföreningen.
Bakgrund: Uppvuxen i Tyresö utanför Stockholm. Barnskötare. Personlig assistent. Universitetsstudier. Kommunikationschef LO.
Så har jag bott: Uppvuxen i villa i Tyresö. Andrahandslägenhet i Tyresö. Flyttade tillbaka till föräldrarna. Lägenheter i allmännyttan i Tyresö.
Bor i dag: Allmännyttan i Tyresö. Hyresradhus.
Drömboende: Jag bor i mitt drömboende.

Hyresgästföreningen vill att det bildas nya bostadsstiftelser som utan vinstintresse bygger, äger och hyr ut bra bostäder till rimliga hyror.

– Vi är trötta på de kortsiktiga vinstintressena. Dessutom behöver det göras något i kommuner som inte har allmännyttiga bostadsbolag, säger Hyresgästföreningens ordförande Marie Linder.

På sin senaste stämma ställde sig Hyresgästföreningen bakom idén om att folkrörelser och fackliga organisationer med stöd av staten ska skapa nya bostadsstiftelser eller liknande utan vinstintressen.

”En sådan aktör kan agera gentemot kommuner och byggintressenter och samtidigt äga och förvalta de hyresrätter som byggs”, står det i beslutet.

Ska Hyresgästföreningen vara en av stiftarna?

– Det är alldeles för tidigt att säga. Beslutet innebär att vår förbundsstyrelse får i uppdrag att utveckla tankegångarna. Det viktiga är att vi vill verka för goda bostäder, till rimliga kostnader och med ett långsiktigt perspektiv.

Blir planerna verklighet är det långt ifrån första gången Folkrorelse-sverige startar bygg- och fastighetsbolag. Hyresgästföreningen bildade Hyresgästernas Sparkasse- och Byggnadsförening (HSB) 1923 och byggfacken inom LO grundade Riksbyggen 17 år senare.

Marie Linder säger att grunden i en social bostadspolitik är att samhället känner ett ansvar för att alla har någonstans att bo.

– Alla ska ha rätt till ett tryggt boende. Den svenska modellen på bostadsmarknaden är också en valfrihetsmodell. Vi ska kunna välja den upplåtelseform som passar oss bäst.

Har vi en social bostadspolitik i Sverige i dag?

– Ja, men med mycket stora luckor och revor. Förr arbetade vi för att alla ska ha rätt att bo någonstans. I dag vräker vi barnfamiljer. Boendet är inte längre än självklar del av välfärden.

Vilka är de viktigaste komponenterna i en social bostadspolitik?

– Den absolut viktigaste är att samhället tar ansvar för att det byggs bra bostäder till rimliga kostnader. I en bristsituation är det alltid de svagaste grupperna som drabbas hårdast. Den andra delen handlar om att skapa likvärdiga villkor mellan olika upplåtelseformer. I dag finns det en stor skatteorättvisa mellan det ägda och det hyrda boendet.

– Det finns inget annat område under senare år där det bildats så mycket kapital som i det ägda boendet, vilket bland annat beror på att fastighetsskatten har avskaffats samtidigt som ränteavdragen fått vara kvar. Det krävs en ordentlig omfördelning.

Varför har vi inte en mer social bostadspolitik?

– När bostadspolitiken lades om på 1990-talet var ett av argumenten saneringen av statsfinanserna. Men det var också ett ideologiskt skifte. Ansvaret för bostadsfinansieringen, och risktagandet, flyttades i stor utsträckning från samhället till enskilda individer.

Vem ska betala för den sociala bostadspolitiken?

– Det bör vi göra gemensamt i kombination med marknadsinslag. Det har aldrig varit så att staten har finansierat bostadsbyggandet rakt av. Men den har funnits med som en garant och stått för en del av risken, vilket har varit viktigt.

– Egentligen är det absurt. Hyresgästföreningen startade för drygt hundra sedan för att människor bodde otryggt. I dag finns det inga utedass kvar. Däremot finns det många människor som fortfarande bor otryggt. Om vi menar allvar med social bostadspolitik måste staten vara beredd att avsätta pengar till bostadssektorn. Det gör den dessutom redan, men pengarna fördelas till största del till en upplåtelseform.

Hur då?

– Ungefär 40 miljarder kronor per år används till ränte-, rot- och rutavdrag. Jag tycker att man kan börja med att omfördela de pengarna så att alla får del av dem. Om jag till exempel bor i en villa och köper snöskottningshjälp får jag göra ett skatteavdrag. Bor jag i en hyresrätt får jag betala hela kostnaden själv.

– Därutöver behöver staten gå in med ytterligare pengar för att vi ska få en fungerande social bostadspolitik.

Bör den vara generell eller selektiv?

– För att vi ska kunna garantera alla ett tryggt boende behöver den vara generell. Det är dessutom en betydligt mer effektiv och mindre kontrollberoende metod än selektiva lösningar förutom att den inte leder till utpekande.

– Samtidigt krävs det en del selektiva inslag, till exempel bostadsbidrag för bättre fördelningspolitik. Kärnan i dagens bostadskris är bristen på bostäder i kombination med stora och växande ekonomiska klyftor.

Leder inte generella lösningar, till exempel investeringsstöd, främst till att en massa pengar hamnar i byggföretagens fickor?

– Nej. Investeringsstödet och det industriella byggandet har gjort

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

- Se till att upprätthålla ett högt bostadsbyggande genom att staten står för en del av finansieringen/risktagandet.
- Alla kommuner måste ta sitt bostadspolitiska ansvar och utveckla den svenska valfrihetsmodellen på bostadsområdet så att det byggs med blandade upplåtelseformer i alla kommundelar.
- Utjämna de ekonomiska klyftorna mellan människor.

att vi har fått nyproducerade hyresrätter till lägre kostnader än vad vi annars skulle ha fått. Så länge stödet har en tydlig koppling till hyresnivån hamnar inte pengarna i fastighetsägarnas fickor, utan gör att fler människor kan efterfråga lägenheterna. Jag tycker att man ska bygga vidare på och utveckla dagens system.

Vilken är allmännyttans roll i den sociala bostadspolitiken?

– Många kommuner använder inte allmännyttan som det politiska redskapet den är. De borde vara mycket mer aktiva och se till att det egna bostadsbolaget bygger och finns i alla delar av kommunen. Vill man skapa samhällen och områden där människor med olika bakgrund kan bo är det viktigt med blandade upplåtelseformer.

– Ofta talas det om allmännyttans sociala ansvar. Men det viktigaste allmännyttan ska göra är att bygga bostäder.

Har allmännyttan ett bostadssocialt ansvar?

– Ja, och det tar man i allmänhet. I dag är det framför allt boende i hyresrätt, inte minst i allmännyttan, som tar det absolut största bostadssociala ansvaret i samhället, vilket är helt orimligt. Hela

samhället måste vara med och ta sin del. Men så sker inte. En del kommuner till exempel, bygger inte till lägre kostnader eller vissa upplåtelseformer för att de inte vill att fel personer ska flytta dit.

Vilken är de privata fastighetsägarnas roll i den sociala bostadspolitiken?

– Det varierar mycket. Det finns privata fastighetsägare som är aktiva och tar ett aktivt bostadssocialt ansvar och det finns de som inte är det.

– Många privata fastighetsägare borde se över sina regler om vilka som får hyra deras lägenheter. Om du exempelvis hyr en större lägenhet och vill byta till en mindre hos en privat fastighetsägare, är risken stor att du inte får det om du har försörjningsstöd. Det är inte att ta sitt bostadssociala ansvar.

Vilka krav tycker du att en hyresvärd bör kunna ställa på sina nya hyresgäster?

– Jag tycker att det är rimligt att man har en inkomst som gör att man klarar hyran. Men var inkomsten kommer ifrån tycker jag inte är intressant. I dag ställs det ibland till och med krav på fast anställning för att en person överhuvudtaget ska kunna söka en lägenhet. Det är inte rimligt.

Kan en kommun ta sitt bostadsförsörjningsansvar utan ett eget bostadsföretag eller med ett mycket litet sådant?

– Det finns kommuner som inte har en allmännytta. Deras lösning är i allmänhet att försöka teckna avtal med privata fastighetsägare, köpa bostadsrätter och liknande. I praktiken tror jag att det är svårt för kommuner utan en allmännytta, eller med en mycket liten sådan, att hjälpa människor som råkar illa ut.

Vad ska man göra?

– Börja med att stoppa utförsäljningen av allmännyttan. Ytterli-

I praktiken tror jag att det är svårt för kommuner utan en allmännytta, eller med en mycket liten sådan, att hjälpa människor som råkar illa ut.

Marie Linder

gare 50 000 hyreslägenheter i Stockholmsområdet exempelvis, hade gjort stor skillnad på hyresmarknaden och möjligheterna att bedriva en bra social bostadspolitik.

Är social bostadspolitik endast en fråga för hyresrätten?

– Nej, jag har inget emot att staten stimulerar bospärande, går in med topplånsgarantier eller liknande. Problemet är bara att det tar väldigt lång tid innan sådana åtgärder ger effekt.

Vilken roll har hyressättningen för en social bostadspolitik?

– Den har stor betydelse. En förutsättning för att jag ska kunna lita på hyresrätten som en trygg boendeform med ett starkt besittningsskydd, är att jag vet att min hyra inte plötsligt kan chockhöjas.

– Hur tryggt boende skulle människor få om de var tvungna att skriva om sina kontrakt var femte eller tionde år, och dessutom riskerade hyreshöjningar som gör att de inte har råd att bo kvar?

I dag leder renovering av fastigheter, inte minst i allmännyttan, till höjda hyror och svårigheter för en del hyresgäster att bo kvar.

– Ett sätt att minska risken för stora hyreshöjningar i samband med renoveringar är att införa ett rotavdrag för hyresrätten. Det borde också införas skattefria underhållsfonder som gör det möjligt för bland annat allmännyttan att fondera pengar.

Vad tycker du om utvecklingen av sociala/kommunala kontrakt?

– Att allt fler behöver sociala kontrakt är inte enbart en fråga för bostadspolitiken, utan också för till exempel arbetsmarknads- och välfärdspolitiken. Det vill säga att se till att människor kommer ut i arbete och kan försörja sig själva.

– För en del människor kan dock sociala kontrakt vara en viktig hjälp och ett stöd in på den ordinarie bostadsmarknaden. Det är dock viktigt att de snabbt övergår i förstahandskontrakt.

Ett sätt att minska risken för stora hyreshöjningar i samband med renoveringar är att införa ett rotavdrag för hyresrätten.

Marie Linder

Kan social housing vara ett alternativ eller komplement till allmännyttan?

– Nej. Det leder bara till stigmatisering. Jag bor i allmännyttan. Om det flyttar in en ny granne till mig har jag ingen aning om personen har fått sin lägenhet via den normala bostadskön, förtur eller som ett socialt kontrakt om inte personen själv berättar det. Våra barn möts på gården och leker med varandra precis som alla andra barn. Det gör allmännyttan fantastisk.

– Att ha speciella hus eller speciella lägenheter för vissa människor är däremot oerhört utpekande. Det är betydligt bättre att använda allmännyttan mer aktivt och införa ett ordentligt bostadsbidrag så att fler kan efterfråga vanliga lägenheter.

Är det rimligt med någon form av förtur eller extra köpoäng för särskilda grupper?

– Jag tycker att man bör arbeta mer med förtur i bostadskön, men också att en viss andel av nya hyresrätter går till utvalda grupper, till exempel unga, ensamstående med barn eller personer som är på väg att flytta till en viss kommun på grund av arbete eller liknande.

VESNA JOVIC

Ålder: 57 år.

Yrke/uppdrag: Vd Sveriges Kommuner och landsting (SKL).

Bakgrund: Född i Belgrad. Kom till Sverige som 6-åring. Uppvuxen i Arboga. Socionom. Har bland annat arbetat som samordnare för invandrarservice i Flemingsberg, kommundelschef i Segeltorp i Huddinge kommun, socialchef och kommundirektör i Huddinge.

Så har jag bott: Lägenhet (inneboende) i Belgrad, hos farmor och farfar på en bondgård i Kroatien, hyreslägenhet i Arboga, studentboende i Örebro, hyresrätt i Köping, hyreslägenheter (första- och andra-hand) och bostadsrätter i centrala Stockholm.

Bor i dag: Bostadsrätt i centrala Stockholm. Sommarhus vid Hjälmaren.

Drömboende: Har mitt drömboende.

Vissa kommuner behöver ta ett större regionalt ansvar för bostadsbyggandet

Bostadsbristen och avsaknaden av en generell social bostadspolitik gör att grupper ställs mot varandra.

– Känslan av vi och dom förstärks. Situationen är allvarlig, säger Vesna Jovic som är vd för Sveriges Kommuner och landsting (SKL).

Enligt Vesna Jovic bör grunden i en social bostadspolitik vara att alla ska ha någonstans att bo, även hushåll med låga inkomster.

Har vi en social bostadspolitik i Sverige i dag?

– Om den finns är den i vart fall inte tillräcklig. Det behövs en politik som gör att framför allt ungdomar och människor som av olika skäl har hamnat utanför den gängse boendekarriären lättare kan få tag på en bostad.

1 2 3

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

- Stödja unga med ett statligt stöd för sparande till bostad.
- Ändra flyttskatten för att öka rörligheten på bostadsmarknaden.
- Stärka efterfrågan för ekonomiskt svagare hushåll genom ökade bostadsbidrag.

Hur bör en sådan politik se ut?

– Det viktigaste är att vi får fram fler bostäder med rimliga hyror. Under de senaste åren har det byggts alldeles för lite och för dyrt. Kraven för att kunna köpa en bostad har dessutom skärpts. När det gäller yngre personer bygger dagens system i stor utsträckning på att de har föräldrar som kan hjälpa dem, vilket är orimligt.

Hur får man till stånd både ett ökat och ett billigare byggande?

– Kommunerna beskylls ofta för att ta ut för höga markpriser och för att inte få fram detaljplaner tillräckligt snabbt. Men det stämmer inte. Markpriset är i allmänhet en väldigt liten del av kostnaden för en ny fastighet och ofta kommer en byggherre inte igång med byggandet förrän flera år efter att planerna fastställts.

– För att få ner priserna är det viktigare att öka konkurrensen i byggsektorn än att fokusera på regelförändringar, tomtpriser och liknande. Från SKLs sida har vi genom ramavtal med ett antal byggbolag visat att det går att rejält minska byggkostnaderna. Men det räcker så klart inte. Det måste också lokalt finnas en politisk vilja att bygga mer och till rimliga kostnader.

Finns inte den?

– Det varierar. Det är många olika intressen som står mot varandra när det ska byggas, inte minst i storstadsområdena. Ska vi i framtiden kunna bygga tillräckligt med bostäder i attraktiva regioner, tror jag att vi bland annat behöver se över reglerna kring naturskyddsområden och fundera på hur stor del av en kommuns mark som ska vara naturskyddsområden. Människor måste ju ha någonstans att bo.

Är det rimligt att en del kommuner kan säga nej till bostadsbyggande trots stort bostadsbehov i regionen, framdragen infrastruktur och liknande?

– Jag tycker att man ska ta ett helhetsansvar för hela regionen, inte bara sin egen kommun. Alla måste vara med och bidra.

Bygger vissa kommuner medvetet dyrare bostäder för att de inte vill få dit en viss grupp av människor?

– Om man gör det medvetet eller inte kan jag inte svara på. Men det är klart att typen av bostäder som byggs och hur många, påverkar sammansättningen på kommuninvånarna. Människor, framför allt i storstadsområdena där kommunerna ligger tätt, flyttar i allmänhet dit de kan få tag på en bostad. Om det i vissa kommuner eller områden inte finns lägenheter som människor med svaga inkomster kan hyra, så kan de ju heller inte flytta dit.

Är nya bostäder med lägre standard – och lägre hyra – en väg för att öka möjligheterna för människor med svag ekonomi att hyra en lägenhet?

– Det behöver byggas bostäder med både högre och enklare standard. Vad som är enklare standard är dock svårt att definiera. Jag tror inte på låg kvalitet, däremot på enklare materialval, ökad standardisering, mer industriellt byggande och färre individuella val. Att det går att bygga både bra och billigt har dessutom flera aktörer visat.

Hur viktig är det med fungerande flyttkedjor?

– Jätteviktigt. Den nuvarande flyttskatten gör att människor som till exempel bor i stora villor eller bostadsrättslägenheter inte flyttar i takt med att deras behov förändras. Det leder till stora inläsnings-effekter. Ska vi lösa bostadskrisen måste det nuvarande beståndet utnyttjas mer effektivt.

Hur gör man det?

– Det måste bli billigare att flytta. Men det räcker inte. Hela beskattningen av boendet måste ses över.

– Även rörligheten inom det hyrda boendet behöver öka, inte minst inom allmännyttan. I dag är det många som bor i äldre lägenheter med lägre standard och förhållandevis låga hyror som väljer att bo kvar, trots att de kanske har behov av ett modernare boende och

dessutom har råd att betala mer i hyra. Det gör att få billiga lägenheter blir lediga.

Hur får man människor att vilja flytta till ett dyrare boende, även om de har råd till det?

– Många vill bo kvar i samma område som de redan bor i. Jag tror att det är viktigt att man, innan man bygger nya hus, har en bra dialog med de som bor i det äldre beståndet. Hur vill de bo? Vad kan få dem att flytta till ett bättre, men lite dyrare, boende?

Är social bostadspolitik endast en fråga för hyresrätten?

– Jag tycker att den också bör omfatta det ägda boendet. En bra idé är statliga topplånsгарантиer, en annan att underlätta för främst yngre personer, som ofta har lägre inkomster, att bostadsspara.

Vilket eget ansvar har individen för att ordna sitt eget boende?

– Samtidigt som staten och kommunerna har ett ansvar för att alla ska ha någonstans att bo, har individen självklart ett stort eget ansvar. I grunden handlar det om att ha ett arbete eller annan inkomst, aktivt söka en bostad, vara beredd att pendla och acceptera en bostad även om den ligger en bit från centrum. En effekt av att vi inte har en fungerande bostadspolitik är att många i dag också får vara beredda på att bo i andra hand.

Hur allvarlig är dagens situation?

– Att många inte har någonstans att bo är allvarligt. Bristen på bostäder ställer dessutom grupper mot varandra och förstärker ”vi och dom”-känslan i samhället. Vid fördelning av hyresbostäder är det många kommuner som använder sig av social förtur, låter behovet styra och prioriterar barnfamiljer oavsett om de är nyanlända eller inte. Vilket är rimligt. Men det innebär också att ensamstående som kanske har köat länge för att få en bostad får fortsätta att flytta runt i andrahandsboenden, sova på kompisars soffor och liknande.

Det är viktigt att man, innan man bygger nya hus, har en bra dialog med de som bor i det äldre beståndet. Hur vill de bo? Vad kan få dem att flytta till ett bättre, men lite dyrare, boende?

Vesna Jovic

Vilket är bäst för det allmänna att stödja: utbudssidan (fastighetsägaren/hyresvärden) eller efterfrågesidan (hyresgästen)?

– En kombination. Jag tycker att reglerna kring bostadsbidrag borde vara generösare. Det skulle göra det möjligt för fler att efterfråga en bostad. Samtidigt är det viktigt att det inte uppfattas som om vissa grupper har en gräddfil eller att många tycker att de betalar en massa skatt medan det är andra som får alla förmåner.

Jag tror att det är viktigt att den sociala bostadspolitiken, för att den ska få acceptans, är just bred och inte omfattar bara några få.

Vesna Jovic

Hur löser man det?

– En variant att fundera över är den österrikiska modellen av social housing som är mycket bred och även omfattar medelinkomsttagare. Jag tror att det är viktigt att den sociala bostadspolitiken, för att den ska få acceptans, är just bred och inte omfattar bara några få.

En annan variant av social housing är att fastighetsägare, för att få bygga nytt, måste ta ut lägre hyra på en viss andel av lägenheterna som dessutom reserveras för ekonomiskt svaga hushåll.

– Jag tycker att det kan vara en bra variant. Det viktiga är att det blir ett integrerat boende, inte speciella hus eller bostadsområden. Vi har redan en otrolig boendesegregation. Jag är rädd för att vi om 20 eller 30 år kommer att blicka tillbaka och fråga oss hur vi kunde låta detta fortgå.

Hur viktigt är det att en kommun har ett eget bostadsföretag för att kunna bedriva en social bostadspolitik?

– Jag tror att det är väldigt viktigt och att det kommer att bli ännu viktigare i framtiden med tanke på att det är så många människor som står utanför den vanliga bostadsmarknaden. Det är grupper som ofta inte är speciellt intressanta för andra fastighetsägare och byggherrar.

Går det att bedriva en social bostadspolitik på kommunal nivå om man inte har en allmännytta?

– Ja, men det är betydligt svårare. Ofta är det allmännyttan som ställer upp med lägenheter när kommunen behöver det.

– I dag fungerar socialtjänsten på många håll mer eller mindre som en bostadsförmedling. Ofta tvingas man hyra dyra platser på enklare hotell till familjer med akut bostadsbehov. Det innebär väldigt höga kostnader för kommunen och stort mänskligt lidande för de inblandade.

Hur fungerar kontakten mellan kommunernas socialtjänster och de privata fastighetsbolagen?

– Många socialförvaltningar har avtal med privata aktörer om att de ska avsätta ett visst antal bostäder till kommunens behov. I gengäld går socialtjänsten in som garant för hyran under en viss period. Fungerar allt som det ska, får personen ta över kontraktet efter en viss tid. Förr kunde det hända att folk inte betalade hyran. I dag betalar alla. Risken för värdarna är med andra ord mycket liten.

Hur fungerar ägarstyrning och ägardialog gentemot kommunernas egna bostadsföretag?

– En del kommuner skriver in i ägardirektivet vad som ska gälla kring bland annat social bostadspolitik. I andra fall kan det finnas specifika avtal mellan kommunen och bostadsbolaget när det gäller exempelvis förturer, hur många lägenheter som ska avsättas för nyanlända familjer eller människor som har haft ett missbruksproblem.

Vad tycker du om utvecklingen av kommunala/sociala kontrakt?

– Jag tror att det är bra att människor som till exempel har haft missbruksproblem får hjälp att komma in på banan igen och möjlighet att visa att de klarar av att sköta ett boende. Men för en del andra grupper, till exempel nyanlända barnfamiljer, tror jag att ”Bostad först” är en bättre modell. Ett förstahandskontrakt ger en helt annan trygghet.

Hur ska hyreslägenheter fördelas i en bristsituation? Genom lottdragning?

– Nej, jag tycker att det är bra med ett kösystem. Det är rättvist. Däremot bör man i större utsträckning ta hänsyn till människors behov.

Folk vill ha eget sovrum och toalett – men kan dela mycket annat

Namn: Viktoria Walldin.

Ålder: 45 år.

Yrke/uppdrag: Socialantropolog och partner på White arkitekter. Arbetar med social hållbarhet.

Bakgrund: Född i Etiopien. Uppvuxen i Sollentuna norr om Stockholm. Plug-gat bland annat marknadsekonomi, marknadsföring, antropologi och religionshistoria. Studerat, arbetat och bott i London och New York.

Så har jag bott: Lägenhet i miljonprogramsområde i Tureberg i Sollentuna, andrahandslägenheter i Stockholmsområdet, delad hyreslägenhet i London och hyreslägenhet i New York.

Bor i dag: Bostadsrätt i Bagarmossen i södra Stockholm.

Drömboende: Vid havet i Kenya eller Tanzania.

Sverige behöver en ny form av subventionerat boende som bidrar till integration. Det menar socialantropolog Viktoria Walldin på White arkitekter.

– Fattiga ska kunna bo i samma områden som rika och halvfattiga i samma områden som halvrika.

Enligt Viktoria Walldin är det länge sedan Sverige hade en social bostadspolitik värd namnet.

– Marknaden har fått styra, vilket har gjort att det nästan bara har byggts bostadsrätter eller få, men alltför dyra, hyreslägenheter. Det har inte funnits någon matchning mot människors behov, bara deras efterfrågan.

– Det vi nu ser är hur marknaden för dyrare bostadsrätter matas. Därför avstannar byggandet, trots att det fortfarande finns ett mycket stort behov av nya bostäder, framför allt billigare sådana.

Men en svag efterfrågan?

– Ja. En del pratar om bristande betalningsvilja utan att förstå att många människor faktiskt har ett betalningstak. De har helt enkelt inte råd med dagens hyror. Det verkar som om många inte är bekanta med den demografiska verklighet som gäller i dagens Sverige och är överraskade över att det finns människor utan pengar. Det är som om man har fastnat i det välfärdssamhälle som eftersträvades och hyfsat genomfördes decennierna efter andra världskriget. Men det är inte dagens Sverige. Vi har inte längre en social bostadspolitik, en socialtjänst som fungerar och en skola som tar hand om alla. Det vi har är en välfärdsmodell som har fallit sönder.

– Jag tror att den svenska självbilden behöver skakas om för att alla ska förstå att vi faktiskt behöver en social bostadspolitik och varför vi behöver det.

Vad skulle en sådan kunna innehålla?

– Bostadspolitiken har länge varit för generell, det ska vara ”lika för alla”. Men alla är inte lika. Det behövs variation.

– När jag är ute och pratar om de här frågorna och säger att vi borde undersöka möjligheterna till social housing, affordable housing eller liknande, är det bland det fulaste jag kan säga. Ofta får jag till svar att vi har bostadsbidraget och det räcker. Men det gör det ju inte. Vi behöver en ny form av subventionerat boende som även syftar till bostadsintegration.

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

– Jag har inga sådana ambitioner. Men om jag var tvungen så skulle jag snabbt omge mig med betydligt vassare folk än jag själv.

Är det verkligen rimligt att koncentrera fattiga till vissa hus?

– Nej. När många hör begreppet social housing tänker de på London och stora bostadskomplex där det bara bor fattiga människor. Men så behöver det inte fungera i Sverige. Dessutom kan man fundera på hur de svenska socialbidragstagarna bor.

Hur bor de?

– De bor på ofta på ett och samma ställe som dessutom finansieras

av det allmänna. I praktiken har vi redan social housing i Sverige, även om vi inte vill erkänna det.

Finns det något bra utländskt exempel på social housing?

– Ja, i Wien. Där har man en utomordentlig social bostadspolitik. Deras variant av social housing omfattar mycket breda befolkningsgrupper, inte bara de allra fattigaste, och gör att i princip alla har råd att hyra en bostad. De extra billiga lägenheterna har dock ett inkomsttak.

Vad bör Sverige göra?

– Ta tag i bostadspolitiken som ett integrationsprojekt och se till att vi blandar samhällena utifrån människors ekonomi så att fattiga kan bo i samma områden som rika, halvfattiga i samma områden som halvrika. Det skulle gynna samhället oerhört mycket. Forskningen visar dessutom att om dina grannar har jobb, har du större chans att få jobb.

Hur får man till en ökad blandning?

– Med bostadspolitik. Marknaden kommer inte att fixa det. Och inte folk själva heller. Vi väljer ofta att bo med dem vi känner igen oss i. När jag intervjuar människor om deras boende säger en del att de inte vill bo med människor som inte är som de själva, och det får man ha respekt för. Men jag tror samtidigt att om de skulle prova att göra det, skulle det nog inte tycka att det var så läskigt.

– Samhället måste styra så att vi får mer blandade områden. En variant kan vara att man bestämmer att exempelvis 25 procent av alla nybyggda lägenheter i ett visst område ska fördelas efter behov och integration, inte efter tid i bostadskön. Det skulle göra att området blev mer blandat både socialt och åldersmässigt.

Varför gör man inte det?

– Jag vet byggbolag som velat att de som står längst bak i kön ska få en del av deras lägenheter, men fått nej av kommunen som vill att

*Vi behöver
en ny form
av subven-
tionerat
boende som
även syftar
till bostads-
integration.*

Det är bättre att bygga till lite lägre standard om det gör att fler har råd med lägenheterna. Dessutom kan man fundera över begreppet lägre standard. Vad är bra standard egentligen? Och vem bestämmer det? Klinkers i alla badrum?

Viktoria Walldin

tiden i bostadskön ska gälla trots att det ger en mer heterogen sammansättning på hyresgästerna.

Många har inte råd att hyra nya lägenheter även om det finns sådana lediga.

– Vi behöver bygga billigare. Enligt många byggherrar är det höga mark- och tomtpriser som gör att de inte kan producera billiga lägenheter. Det är sant att många av dagens utvecklingsområden ligger i gamla industri- och hamnområden där det ofta blir dyrt att bygga på grund av bland annat stora saneringskostnader.

– Samtidigt borde kommunerna kunna få ner tomt- och markpriserna. De borde också ställa tydligare sociala krav på byggherrarna, till exempel när det gäller hyrorna.

Bör man bygga till lägre standard?

– Ja, ibland. Många av mina branschkollegor rynkar på näsan åt denna tanke. Men jag tycker att det är bättre att bygga till lite lägre standard om det gör att fler har råd med lägenheterna. Dessutom kan man fundera över begreppet lägre standard. Vad är bra standard

egentligen? Och vem bestämmer det? Klinkers i alla badrum? Det finns redan byggherrar som bygger billigare och med lite enklare standard utan att det är frågan om dåliga lägenheter. Det går alltså.

Behöver bostadsbidragen höjas och hur gör man det utan att minska människors intresse för att öka sina förvärvsinkomster?

– Att bostadsbidrag skulle minska människors intresse för att arbeta tycker jag är en konstig syn. Det är klart att de flesta vill jobba och själva bestämma över sina liv. Förutom ekonomi handlar det om ens välmående, självsäkerhet och identitet.

Många äldre bor kvar i stora bostäder samtidigt som många barnfamiljer bor trångt.

– Vi måste få igång flyttkedjorna. När jag går hem till människor och intervjuar dem om deras bostadssituation träffar jag ofta ett äldre par i en fyra. De säger: Vi förstår att många yngre människor med barn bor trångt. Men hur ska vi kunna ge upp vår lägenhet och flytta till en mindre som är dubbelt så dyr med vår pension?

Hur ska de kunna göra det?

– Det är så svårt. Men rörligheten är avgörande för en fungerande bostadsmarknad. Som ett resultat av den ökande platsbristen som följer i urbaniseringens spår behöver vi dessutom ta fram nya och mer yteffektiva boendeformer. Det är dessutom bra för både miljön och ekonomin.

– Jag tror också att vi behöver mer av generations- och kollektivboenden. Hittills har vi trott att människor vill bo själva.

Vill de inte det?

– Det varierar så klart. Men enligt våra undersökningar, som dock främst har varit inriktade på studentboenden, vill folk framför allt ha sitt eget sovrum och toalett, men kan i övrigt tänka sig att dela väldigt mycket.

Familjer bor i lägenheter fulla av mögel och chyra

Flera tusen barn i Sverige saknar en riktig bostad.

– **Den sociala misären ökar. Alla barn behöver ha en plats att kalla sitt hem. Det har de inte i Sverige i dag, menar Barnombudsmannen Elisabeth Dahlin.**

Ingen vet exakt hur många barn i Sverige som lever i hemlöshet.

– När vi 2017 frågade Sveriges 25 största kommuner om hur många barn som lever i hemlöshet, enligt Socialstyrelsens definition, visade det sig att man tillsammans kände till ungefär 5 300. Flera av kommunerna uppgav dock att mörkertalet förmodligen är stort. Det verkliga antalet kan alltså vara betydligt större.

Varför då?

– En del vågar eller vill inte berätta att de är bostadslösa. De skäms. Många är inte socialt utslagna, utan bara fattiga. Ofta arbetar åtminstone någon av föräldrarna i dessa familjer, men då är det nästan alltid frågan om otrygga anställningar eller jobb med väldigt låga löner. Gruppen ”working poor” ökar i Sverige.

Namn: Elisabeth Dahlin.

Ålder: 61 år.

Yrke/uppdrag: Barnombudsman. Tidigare generalsekreterare för Rädda Barnen.

Bakgrund: Universitetsstudier i Uppsala, Stockholm och Hanoi i bland annat nationalekonomi, statsvetenskap och vietnamesiska. Diplomat och ambassadtjänsteman i Zambia, Brasilien och Vietnam. Ambassadör på utrikesdepartementet och ställföreträdande generaldirektör för Kommerskollegium.

Så har jag bott: Uppvuxen i lägenhet på Seskarö i Haparanda skärgård och i lägenhet och i hus i Kalix. Inneboende i Boston och Luleå. Studentkorridor i Uppsala. Lägenhet, kloster och villa i Hanoi. Ambassadboende i Zambia, Brasilien och Vietnam. Bostadsrätt på Kungsholmen i Stockholm och villa i Bromma.

Bor i dag: Villa i Bromma.
Drömboende: Bo vid havet.

1 2 3

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

- Se till att en enig riksdag fastställer att en skälig bostadsstandard ska vara en tvingande rättighet för alla barn i Sverige.
- Säkerställa lika livschanser för alla barn i Sverige oavsett i vilket bostadsområde de växer upp i.
- Se till att alla barn får gå i bra skolor och ha tillgång till goda fritidsaktiviteter.

– Bland de hemlösa finns det även personer som inte är fattiga, utan ganska väl etablerade i samhället. Men då bor de ofta i ett område där det är stor brist på lägenheter. Inte sällan tvingas de flytta runt och bo i andra hand eller på rivningskontrakt. I andra fall kan det handla om kvinnor som har bott på ett skyddat boende och som är på väg att ta sig ut på bostadsmarknaden. De har ofta mycket svårt att få tag på en bostad om de inte har råd att köpa någon. Det är personer som sällan har stått i en bostadskö.

– Ett sådant exempel ur vår undersökning gäller en mamma i en av Stockholms mer välmående norra förorter som tidigare bott i en villa. Efter att ha blivit svårt misshandlad av sin make bodde hon en tid på en kvinnojour. När hon tillsammans med barnen lämnade det boendet hade hon ingenstans att ta vägen och erbjöds då plats på en campingplats fler mil därifrån. Det var det enda som fanns.

Hur påverkas barn av hemlöshet?

– De tar självklart skada. För att få fram en fördjupad bild har vi, vid sidan om enkäten till kommunerna, intervjuat utsatta barn, föräldrar, skolpersonal, barnläkare och BVC-personal. Fram växer en otäck och mycket konkret bild av många barns livssituation. Det är till exempel inte ovanligt att en bostadslös barnfamilj placeras på ett hotellhem och tvingas dela vardag med människor med drog- eller andra sociala och psykiska problem. Vi har också hittat miljöer där det bor tre barnfamiljer i en trea och där en mamma betalar 5 000 kronor i månaden för en klädkammare åt sig själv och sina tre barn. Vi har mött familjer som bor i lägenheter fulla av mögel och ohyra.

Det påminner om misär.

– På många håll är det frågan om ren misär, dessutom ökande sådan. Det här är uppväxtmiljöer som gör att barnen blir väldigt stressade, får svårt att hänga med i skolan och sämre hälsa. Fattiga och bostadslösa barn är i betydligt större utsträckning än andra

Det är till exempel
inte ovanligt att
en bostadslös
barnfamilj placeras
på ett hotellhem och
tvingas dela vardag
med människor med
drog- eller andra
sociala och
psykiska problem.

Förutom att bygga flera bostäder, behövs det nya upplåtelseformer och metoder för att underlätta för människor att etablera sig på bostadsmarknaden.

Elisabeth Dahlin

barn i Sverige underviktiga, överviktiga, har diabetes och hjärt- och kärlsjukdomar och lider av psykisk ohälsa.

– Enligt FNs barnkonvention har varje barn rätt till en trygg barndom, till utbildning och en trygg bostad. Varje land ska till det yttersta av sina resurser säkra detta. Det gör inte Sverige i dag.

Vad bör Sverige göra?

– Det grundläggande är att det behöver byggas fler bostäder och till hyror som är överkomliga även för barnfamiljer som inte har höga inkomster.

– Staten bör tydligt peka ut vem som är ansvarig för bostadsförsörjningen och stödet till ekonomiskt utsatta barnfamiljer. Nu bollas det ansvaret mellan staten och kommunerna. Man bör också förtydliga vad som är barnens bästa.

Vad är det?

– Alla barn ska ha en skälig levnadsstandard. De ska inte bara ha en bostad. De ska ha en skälig bostad och någonstans som de kan kalla sitt hem.

– Det innebär bland annat att tre barnfamiljer inte ska behöva bo i en trea eller att barn inte ska bo i lägenheter som är fulla med mögel och kackerlackor, har trasiga fönster och liknande, vilket sker i dag även inom allmännyttan.

Har vi en social bostadspolitik i Sverige?

– Om man med en fungerande social bostadspolitik menar att det ska finnas bostäder även för personer som av olika skäl befinner sig i social utsatthet, så har vi en mycket begränsad sådan. Den som finns är dessutom en produkt av hur samhället såg ut för decennier sedan. Sedan dess har mycket hänt. Urbaniseringen är betydligt kraftigare, segregationen större, familjerna ser annorlunda ut och människor etablerar sig allt senare på arbetsmarknaden. Tyvärr har inte vare sig den sociala bostadspolitiken eller trygghetssystemen följt med.

Vad bör göras?

– Förutom att bygga flera bostäder, behövs det nya upplåtelseformer och metoder för att underlätta för människor att etablera sig på bostadsmarknaden. Kommunerna eller Försäkringskassan bör till exempel kunna ge hyresgarantier till barnfamiljer. Systemet med sociala investeringsfonder bör utvecklas precis som mer effektiva och nytänkande stödprogram för bostadslösa familjer.

– Socialstyrelsen bör var tredje, och kommunerna varje, år undersöka hur hemlösheten bland barnfamiljer utvecklas.

Bör en egen bostad vara en rättighet?

– Ja. Ska vi kunna minska barnfattigdomen måste alla barnfamiljer snabbt få en trygg bostadssituation. Det är grundläggande och någont som det borde finnas bred politisk enighet kring.

Vilket är bäst: "Bostad först" eller sociala kontrakt?

– När det gäller personer och familjer som inte har andra problem än att de är bostadslösa är "Bostad först" att föredra. Familjerna får en trygghet och en plattform. Barnen vet var de har sin säng och kan vara trygga med att de får gå kvar i skolan eller vara med sina förskolekamrater. De riskerar inte att plötsligt ryckas upp.

Är social housing något för Sverige?

– Jag tror att man behöver titta på alla möjligheter. Vi har besökt sådana områden i London och den modellen är inget föredöme. Samtidigt behövs det nya upplåtelseformer till barnfamiljer i stor social utsatthet. Bra bostäder till överkomliga priser helt enkelt.

Vilka grupper är mest utsatta?

– Enligt våra undersökningar är det framför allt barn med ensamstående föräldrar och föräldrar som är födda utanför Europa.

LENA HOLMLUND

FRÅGAN ÄR FÖR VEM BOSTADSBYGGANDET SKA VARA LÖNSAMT

“Bostad först” är ett bättre alternativ än sociala kontrakt.

– Det är väldigt svårt att jobba med sitt missbruk, söka jobb eller klara studier om man bor på ett träningsboende eller annat tillfälligt boende, säger Lena Holmlund som är sektorschef inom socialtjänsten i Göteborg.

Hon anser att varje kommun är ansvarig för sina medborgare och ska se till att alla har någonstans att bo.

– Det är den utgångspunkten vi bör ha. Men i stället har det blivit en diskussion om socialt utsatta personers rätt att bo eller inte. Vilket är en konstig diskussion.

– Målet bör vara att alla ska ha ett eget hem. Det är en basnivå och nödvändigt för att man ska kunna sköta ett jobb eller studera. Det handlar alltså inte bara om att ha tak över huvudet, utan rätten till ett hem.

Vem ska garantera det?

– Kommunerna, men det klarar man inte. I dag har inte alla ett hem. Antalet hemlösa har dessutom ökat under de senaste åren. Den viktigaste förklaringen till det är bristen på bostäder. Under många år har det byggts alldeles för lite.

Namn: Lena Holmlund.

Ålder: 59 år.

Yrke/uppdrag: Sektorschef inom socialtjänsten i Göteborg. Styrelseledamot i föreningen Sveriges socialchefer.

Bakgrund: Född och upp vuxen i Sundsvall. Universitetsstudier i bland annat kriminologi, sociologi och socialvetenskap. Arbetat med socialt arbete under hela yrkeslivet.

Så har jag bott: Uppvuxen i ett trähus (arbetarbostad) i Sundsvall, studentboende i Uppsala, hyreslägenhet och bostadsrätt i Göteborg.

Bor i dag: Parhus i Grimmered i Göteborg.

Drömboende: Har ett sommarhus på Brännö. Det är mitt drömboende.

1 2 3

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer
på bostadsområdet skulle
då vara:

- Få fram billiga boendealternativ.
- Rotavdrag för ombyggnation.
- Se över skattereglerna och göra det mer lönsamt att lämna ett hus och köpa/hyra en lägenhet för de som behöver det.

Varför då?

– Under miljonprogramsåren byggdes det väldigt mycket, så mycket att det på många håll till och med uppstod ett överskott av lägenheter. En del bolag, inte minst inom allmännyttan, fick det ekonomiskt besvärligt. Det har gjort att man varit extra försiktig och inte byggt i den takt som behövts.

– Samtidigt har den statliga styrningen av bostadssektorn minskat med resultat att det som byggts är det som byggbolagen har kunnat tjäna mest pengar på, det vill säga dyrare bostadsrätter och lägenheter med högre hyror.

Vad bör man göra?

– Jag tror att det krävs en ökad styrning från statens sida mot ett billigare byggande, lite som under miljonprogrammets dagar. Staten bör också tvinga kommunerna att bygga de bostäder som behövs för att människor ska ha någonstans att bo.

Går det att bygga billigare?

– Det är jag helt övertygad om. Det finns flera byggherrar som har visat att det går att bygga billigare och att man inte behöver ta ut så stora vinster. I dag är vinstmarginalerna enorma på många håll. Ska alla led tjäna pengar på ett projekt drivs kostnaderna upp. Förlorare blir de enskilda hyresgästerna som får högre hyror.

– Frågan är för vem bygget ska vara lönsamt. Ska fokus ligga på medborgarnas behov eller ska vi bara följa marknadskrafternas rörelser. Det är ett val som måste göras.

Bör kommunerna med hjälp av exempelvis allmännyttan och marktilldelning försöka styra mot ett billigare boende?

– Ja. Om inte marknaden ser till att det byggs bostäder till hushåll med inkomster under genomsnittet, krävs det en ökad offentlig styrning och ett ökat offentligt byggande. Annars får vi aldrig en blandad bebyggelse. De hyreslägenheter som trots allt har byggts

under de senaste åren har ofta blivit väldigt dyra och kan inte hyras av personer med låga inkomster.

Vilka grupper har svårast att etablera sig på bostadsmarknaden och vad är orsaken?

– När det gäller de strukturellt hemlösa, till exempel nyanlända barnfamiljer och unga vuxna, är bristen på billiga bostäder huvudorsaken.

– Även när det gäller socialt utsatta personer är så klart bristen på bostäder ett problem, men också att försörjningsstödet inte räknas som inkomst och bristande stöd i boendet. Här bör det finnas ett tajt samarbete mellan privata fastighetsägare, socialtjänst, allmännyttan och kommunens fastighetskontor.

– Exempel på socialt utsatta kan vara personer med psykisk ohälsa, ibland i kombination med ett missbruk, som har försörjningsstöd och människor som är utsatta för våld i nära relationer.

Var bör gränsen gå mellan det allmännas ansvar och den enskilda individens ansvar?

– Grundförutsättningarna för att kunna ta ett individansvar är bostad och försörjning. De som bevisligen själva inte har förmåga eller möjlighet att skaffa sig grundförutsättningar bör ges stöd av det allmänna.

Bör man höja bostadsbidraget?

– Det är klart att det skulle hjälpa många. Men det rimliga är ändå att människor som har ett arbete kan betala hyran med den egna lönen. Den som jobbar ska inte behöva ha bostadsbidrag, försörjningsstöd eller andra bidrag för att kunna bo, äta och leva på en rimlig standard. Jag tycker att det egentligen är kränkande att människor som arbetar eller studerar ska behöva få extra bidrag för att kunna leva.

ALLMÄNNYTAN
ÄR EN FANTASTISK
TILLGÅNG OCH
VI HAR ETT BRA
SAMARBETE, BLAND
ANNAT NÄR DET
GÄLLER SOCIALA/
KOMMUNALA
KONTRAKT.

Hur fungerar allmännyttan i dag?

– Den är en fantastisk tillgång och vi har ett bra samarbete, bland annat när det gäller sociala/kommunala kontrakt. Vi har också gjort speciella satsningar på stora barnfamiljer som är strukturellt hemlösa. Det innebär att de egentligen inte har några andra problem än att de är hemlösa och därför inte omfattas av den sociala förturen vid fördelning av bostäder. Ändå erbjuds de lägenheter i allmännyttan med förstahandskontrakt, vilket är ett mycket bra sätt för kommunen att ta sitt bostadsförsörjningsansvar.

– På grund av den dåliga bostadssituationen tvingas i dag socialtjänster runt om i Sverige ta ansvar för och arbeta med grupper som man egentligen inte ska enligt socialtjänstlagen.

Hur fungerar kommunala/sociala kontrakt?

– Kommunen går in som mellanhand och hyr i andra hand ut bostäder till personer som inte blir godkända på den ordinarie bostadsmarknaden. För att få ett kommunalt kontrakt måste man ha en dokumenterad medicinsk eller social förtursrätt. Sköter man sig – betalar sin hyra i tid, inte stör och tar hand om sin lägenhet – under cirka två år får man därefter överta kontraktet. Ett kommunalt kontrakt är som ett referensboende.

Hur fungerar det?

– Inom socialtjänsten har vi olika typer av boenden. Det första steget är akutboenden för akut hemlösa, ofta missbrukare med psykiska diagnoser. Därefter kan man gå till träningsboende enligt boendetrappan. I ett träningsboende får man ganska mycket stöd och hjälp. Fungerar träningsboendet, går man vidare till ett referensboende och sedan till ett kommunalt kontrakt. Boendetrappan har dock visat sig fungera väldigt dåligt. Den tar flera år att gå igenom och det är alldeles för få som klarar det. Många ramlar ner efter några steg och får börja om från början.

– Ett betydligt bättre alternativ är ”Bostad först” som bygger på

idén att den som är hemlös måste få sin bostadssituation löst innan han eller hon kan ta itu med sina andra problem. Det är väldigt svårt att jobba med sitt missbruk, söka jobb eller klara studier om man bor på ett träningsboende eller annat tillfälligt boende.

Vilka vänder sig "Bostad först" främst till?

– Den som har möjlighet att få ett kommunalt/socialt kontrakt borde få det enligt "Bostad först"-modellen. Det innebär att de får ett förstahandskontrakt direkt, och bra boendestöd om det behövs för att de ska lyckas med sitt boende. Detta är en både välforskad och väldokumenterad modell som visat sig vara framgångsrik.

Vilken betydelse skulle en statlig hyresgaranti, eller ett intyg från Försäkringskassan om att man har rätt till vissa bidrag, ha för ekonomiskt svaga hushålls möjligheter att hyra bostäder?

– Det tycker jag är en mycket bra idé. I dag är det många hyresvärdar som inte hyr ut till personer som går på försörjningsstöd. Inte heller jag tycker att man ska se försörjningsstödet som en långsiktig inkomst, men väl som en kortsiktig.

– Det är lite som med "Bostad först". Det viktigaste är att man har någonstans att bo. Då ökar möjligheterna att kunna börja arbeta och studera. Om inkomsten i ett inledningskedje kommer från försörjningsstöd eller lön spelar ingen roll.

Vilka krav är det rimligt att en hyresvärd ställer på nya hyresgäster?

– I dag kan kraven variera mycket, även bland de allmännyttiga bolagen. Tidigare fanns det bolag som knappt accepterade att man hade en p-bot i bagaget. Nu har en del allmännyttiga bolag sänkt kraven, vilket jag tycker är bra.

– Jag tycker att man ska hålla sig till jordabalkens bestämmelser. Det innebär att man ska betala hyran, sköta lägenheten och inte störa andra.

Jag tycker att man ska hålla sig till jordabalkens bestämmelser. Det innebär att man ska betala hyran, sköta lägenheten och inte störa andra.

Lena Holmlund

Renovering av fastigheter leder ibland till höga hyreshöjningar. Behövs det ett särskilt "renoveringsbostadsbidrag"?

– Verkligen. Hur det ska utformas vet jag inte. Kanske kan man förändra rotavdraget? Det bor många personer i allmännyttan och hos andra hyresvärdar som inte har råd att bo kvar efter en renovering, trots att de arbetar och sköter sig. Hela samhället skulle tjäna på en sådan förändring.

Kan social housing vara ett alternativ för Sverige, kanske som ett komplement till allmännyttan?

– Det är en definitionsfråga. När man hör begreppet social housing tänker många på stora komplex med bara fattiga eller missbrukare, ungefär som det fungerar i en del europeiska länder och det är inget som jag vill ha. "Bostad först", och att vi alla bor och lever tillsammans oavsett eventuell social problematik, är ett betydligt bättre och rimligare alternativ för de allra flesta.

– Samtidigt får man inte vara naiv. Det finns en mindre grupp som inte är motiverade att klara sig och det är våra traditionellt hemlösa. Det bor en period på våra akutboende, sedan hos en kompis för att därefter komma tillbaka igen. För denna grupp krävs det härbärgen eller annat specialboende. Men för de allra flesta tror jag inte på social housing. Då är den vanliga vägen betydligt bättre.

Vi måste bygga en attraktiv stad som håller samman

Basen i bostadspolitiken bör vara reformer som gör att det blir billigare att bygga och att fler människor kan försörja sig själva. Det menar Anna Tenje (M) som är kommunstyrelsens ordförande i Växjö.

– Bara social bostadspolitik leder till slut till misär.

Anna Tenje är tveksam till begreppet social bostadspolitik.

– För mig är grunden arbetslinjen och arbetsmarknadspolitik, det vill säga att människor har ett arbete att gå till och en lön som gör att de kan försörja sig själva och köpa eller hyra en bostad. Men också att det finns boenden för olika plånböcker och för olika skeenden i människors liv.

– Det innebär till exempel att det förutom ”vanliga bostäder” ska finnas tillräckligt med studentbostäder, men också trygghetsboende för seniorer och grupp- och assistansboenden.

Vad anser du är målet med det som brukar kallas social bostadspolitik?

– För mig är det viktigt att bygga ett Växjö som håller ihop och

Namn: Anna Tenje.

Ålder: 41 år.

Yrke/uppdrag: Kommunalråd och kommunstyrelsens ordförande (M) i Växjö.

Bakgrund: Universitetsstudier, politisk sekreterare, riksdagsledamot och kommunpolitiker.

Så har jag bott: Uppvuxen i villa i Värnamo. Därefter studentboende, privat hyresrätt, bostadsrätt och villa i Växjö.

Bor i dag: Villa i Växjö.

Drömboende: Villa vid en sjö mitt i stan.

1 2 3

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

- Förändra plan- och bygglagen så att det blir enklare och billigare att bygga.
- Reformera strandskyddet. Möjliggör för boende i attraktiva lägen. Det kan frigöra resurser i många kommuner som de kan använda till att bygga bra och billigt boende.
- Utgå ifrån forskningen. Mer evidensbaserat bostadsbyggande.

inte dras isär. En del är att motverka segregationen och det gör vi genom att försöka få en blandad bebyggelse i de olika stadsdelarna. Vi vill också göra det möjligt för människor att göra en bostadskarriär precis som de kan göra en arbetskarriär.

– Till syvende och sist handlar det om att bygga den attraktiva staden. En stad som inte håller samman blir inte särskilt attraktiv.

Har ni en sådan bostadspolitik i dag?

– Vi försöker. En viktig del är att försöka få till stånd en mer blandad bebyggelse. Vi har till exempel sålt en del av allmännyttans bostäder i Araby, som är vårt stora utanförskapsområde, för att den vägen få in andra fastighetsägare i området, men också för att kunna öka bostadsbyggandet.

Har alla rätt till att ha någonstans att bo?

– Nja. Det är svårt att säga att man har rätt till en bostad. Då skulle alla få en egen bostad när de fyller 18 år och vill flytta hemifrån. Det tycker inte jag att man ska få. Grunden måste vara egen försörjning.

– Samma sak gäller om man gång efter annan straffar ut sig hos hyresvärdar, kanske för att man missköter sig och förstör. Då har man heller inte rätt till en egen bostad. Men självklart vill vi inte ha någon hemlöshet.

Har ni social förtur?

– Vi har en social förtur motsvarande sex procent av de lägenheter som omsätts i det kommunala bostadsbeståndet. Tanken är att den sociala förturen ska användas av växjöbor i social utsatthet, till exempel våld i nära relation, barnfamiljer utan bostad eller av medicinska behov. Däremot säger vi ett tydligt nej till förtur för unga som söker egen bostad eller nyanlända som bött i etableringsboende.

– Tillfälliga socialbostäder kan användas som mellanlandning efter att någon exempelvis varit på institution och behöver stöd en kort

och begränsad tid; inte så mycket stöd som på institution, men inte så lite som i helt eget boende.

Hur fungerar samarbetet med de privata värdarna?

– Det fungerar i allmänhet bra. De är dock inte med i kommunens bostadskö eller ingår i systemet med social förtur. När vi sålde en del av allmännyttan diskuterade vi om de som köpte kunde vara med i den gemensamma bostadskön. Men så blev det inte.

– Men det innebär inte att de inte tar socialt ansvar. Victoria Park, en av köparna, arbetar mycket med inkludering och tar socialt ansvar bland annat genom att ge en del av de som bor i området arbete.

Vilken roll har Växjöbostäder i den sociala bostadspolitiken?

– För oss innebär företaget en bra grund och en trygghet, men också en möjlighet att kunna bygga i egen regi om det behövs och dessutom kunna göra det i lågkonjunktur. Vi vill inte på grund av bostadsbrist behöva tacka nej till en massa människor som vill komma till Växjö för att arbeta eller studera. Det vore jättetråkigt.

– Men det är viktigt att vi efterhand som vi bygger, säljer av en del av det gamla beståndet. Det gör att vi stärker företagets ekonomiska ställning, får loss kapital som vi kan använda till att bygga nytt för och får in fler aktörer på bostadsmarknaden. Vår målsättning är att allmännyttan ska minska i Växjö. I dag svarar den för en mycket stor andel av hyresmarknaden.

Nya lägenheter är ofta dyra och svåra att efterfråga för människor med lägre inkomster.

– Nyproduktion är i allmänhet dyr. När vi inte kan vara mer flexibla än vad vi är i dag när det gäller hyreshöjningar i det gamla och betalda beståndet blir det dessutom extra tufft.

– Samtidigt tror jag att det finns mycket att göra som kan minska byggkostnaderna och därmed få ner hyrorna. Ett sådant område är kommunala särkrav.

**Vårt
mål
är att
minska
allmän-
nyttan i
Växjö.**

Jag tror inte på idén om lite finare kåkstäder runt om i Sverige eller billighetslösningar med sämre standard som bara står i 20 år.

Anna Tenje

Vilka särkrav?

– I Växjö vill man hålla flaggan högt när det gäller energi, miljö och tillgänglighet, och det köper jag. Men vi behöver inte ha lokala särkrav när det gäller tillgänglighet och energi, vilket vi har i dag. Det leder till fördyringar och skapar svårigheter. Det är barockt.

Kan nya bostäder med låg standard och därmed lägre hyror vara ett alternativ?

– När man bygger mindre lägenheter för personer med tunnare plånböcker bör man inte spä på kostnaderna med dyra särkrav och liknande. Men det är inte samma sak som att tulla på kvaliteten.

– Jag tror inte på idén om lite finare kåkstäder runt om i Sverige eller billighetslösningar med sämre standard som bara står i 20 år. Vi ska bygga billigare än vad vi gör i dag, men långsiktigt. Det är dessutom det ekonomiskt enda rimliga.

Hur fungerar samarbetet mellan Växjöbostäder och socialtjänsten och den övriga kommunförvaltningen?

– Vi har från kommunens sida lagt ganska stort ansvar på bostadsbolaget. Den sociala förturen är en viktig del av samarbetet. Vi arbetar även jättehårt tillsammans kring bostadsetableringen av nyanlända. Kommunens fältassistenter samarbetar väl med de som arbetar med trygghet och säkerhet på Växjöbostäder och övriga bostadsbolag.

– Jag tycker att det är rätt och riktigt att bostadsbolagen tar ett stort ansvar för de sociala frågorna.

Vilket är individens ansvar för att ordna ett eget boende och vilket är det allmännas?

– Individen har så klart ett stort eget ansvar. Jag vill till exempel inte ge extra stöd till nyanlända, eller andra för den delen, för att de ska kunna bo i nya lägenheter. Det skulle skapa fel incitament och sända ut helt fel signaler. Men vill man bygga en attraktiv stad kan man inte låta samhället dra isär.

Är höjda bostadsbidrag en bra metod för att fler hushåll ska kunna efterfråga bostäder?

– Jag är egentligen inte intresserad av att höja några bidrag. Samtidigt har höjningen av bostadstillägget varit viktig för de fattigaste pensionärerna. Samma sak kan gälla för bostadsbidraget.

Är det bättre att stimulera sänkta hyror genom offentligt stöd till utbudssidan, det vill säga fastighetsägarna eller hyresvärdarna?

– Jag tycker inte att det är rimligt att vi ska subventionera byggbolagen. De står inte på ruinens brant direkt. Risken är dessutom stor att pengarna inte kommer hyresgästerna till del. Det som byggs skulle förmodligen ha byggts ändå, utan subventioner.

– Politiska subventioner tenderar att ge en backlash och är inte en del av en sund och långsiktig marknad.

Hur ska fattiga människor få råd med hyran?

– Det viktigaste är att få till stånd ett billigare byggande. Vi behöver också se över hyresregleringen som i dag är direkt kontraproduktiv.

Behövs det någon form av förtur eller liknande för särskilda grupper, till exempel ungdomar eller nyanlända?

– När man börjar med social ingenjörskonst blir det till slut en snårig djungel och det gynnar inte bostadsbyggandet. Om vi försöker skapa det ultimata subventionssystemet är risken stor att vi till slut skjuter oss själva i foten.

– Jag tycker att det är betydligt bättre att förenkla så mycket som möjligt och skapa en något så när fungerande marknad. Kanske behöver den kompletteras med ett väl fungerande bostadsbidrag.

Bör hyreslägenheter – vid brist – fördelas efter kötid, behov eller kanske efter lottning?

– Kötid eller social förtur. Om till exempel en kvinna blir misshandlad av sin man är det viktigt att hon snabbt kan få ett annat boende.

de nationella politikerna måste agera

Namn: Niklas Nordström.

Ålder: 50 år.

Yrke/uppdrag: Kommunalråd och kommunstyrelsens ordförande (S) i Luleå.

Bakgrund: Distriktschef Folksam, förbundsordförande SSU, oppositionsråd Nacka kommun, marknadsdirektör KPA Pension och konsult PR-byrån Prime.

Så har jag bott: Uppvuxen i villa utanför Luleå. Bott i hyresrätt, bostadsrätt och radhus. Har aldrig bott i allmännyttan.

Bor i dag: Bostadsrätt i Luleå.

Drömboende: Helst av allt på en plats i sol och värme. I väntan på det, i en lägenhet med utsikt över vatten.

Hyresnivåerna i många allmännyttiga bostadsföretag behöver stiga.

– Annars kommer vi att köra sönder allmännyttan. Det är dags att diskutera Hyresgästföreningens ansvar för att vi inte får upp hyrorna till en rimlig nivå, säger Niklas Nordström (S) som är kommunstyrelsens ordförande i Luleå.

I Luleå har det kommunala bostadsbolaget Lulebo under senare år sålt en betydande del av sina lägenheter till privata fastighetsägare. Dessutom har stora värden förts över från bolaget till Luleå kommun.

– Vi har sålt av för att få hit nya aktörer och öka bostadsbyggandet, men också för att stärka Lulebos ekonomi.

– När jag tillträdde som kommunalråd hade allmännyttan i Luleå sålt 1 100 lägenheter, framför allt för att få fram pengar att renovera för. Nu har vi sålt ytterligare 3 000 lägenheter. En del av pengarna har vi hämtat tillbaka till kommunen och en del har stannat kvar i bolaget.

*Var tyckte hyresgästerna som bodde i husen som Lulebo sålde?
Har försäljningen fått några bostadssociala konsekvenser?*

– Som i de flesta fall när det sker förändringar var det reaktioner som främst drevs på av media och Hyresgästföreningen. Få vanliga hyresgäster hörde av sig. När de väl förstod att hyrorna inte skulle höjas med ett ägarbyte, var det lugnt. En del är mer nöjda med den nya ägaren. En del mindre nöjda. Men det är ingen stor fråga när man möter Luleåborna.

– Inga bostadssociala förändringar har skett.

*Varför gjorde ni så stora värdeöverföringar från Lulebo till
Luleå kommun? Hade det inte varit bättre att låta pengarna
stanna kvar i bolaget?*

– Ett bolag kan inte ha en för stor likviditet och soliditet. Då ska ägaren hämta hem pengarna, som i det här fallet tillhör alla Luleåbor inte bara de som just i dag har ett hyreskontrakt med Lulebo.

Niklas Nordström säger att en del av intäkterna från försäljning har eller ska användas till bland annat upprustning av stadsdelar och lekplatser samt byggandet av ett nytt badhus.

– Lulebo har en mycket god ekonomi, men kommer att ha en resa att göra när det gäller att renovera ett eftersatt underhåll. Gamla synder ska nu hanteras.

– Hyresnivåerna i allmännyttan är i dag så låga att man inte längre orkar med renovering och underhåll.

Hur ändrar man det?

– Hyresnivån måste upp till en nivå som gör att bolagen klarar drift, underhåll och renovering. Jag är mycket besviken på Hyresgästföreningen som är otroligt aggressiv över att vi har sålt ett antal lägenheter i allmännyttan och tycker att det är jättefel, men glömmer att man själv har bidragit till detta genom att inte låta hyresnivåerna hamna på en rimlig nivå.

Leder inte högre hyror efter en renovering till att många inte har råd att bo kvar?

– Det är så klart en förändring som behöver ske successivt och över en tid. Dagens ordning med hyror som gör att bolagen inte har en fungerande driftsekonomi är inte rimlig och ett jättestort bekymmer. Vi måste ha funktionella hyresnivåer. Det har vi inte i dag.

Vad är en social bostadspolitik och vad bör den syfta till?

– Jag tycker att mycket handlar om att säkerställa att fler kan efterfråga en bostad och att jämna ut skillnader mellan människor. Jag ser den som en viktig del för att hålla ihop samhället.

Har vi en social bostadspolitik i dag?

– Till vissa delar har vi det. Men eftersom vi inte längre använder oss av fastighetsskatten, innehåller den väldigt lite av omfördelning. Det är också besvärande att det fortfarande är stora skillnader mellan de olika upplåtelseformernas ekonomiska förutsättningar och att nyproduktionen är så fruktansvärt dyr.

Vilka är de väsentligaste delarna i en social bostadspolitik?

– Det handlar i stor utsträckning om att bättre utnyttja de instrument som redan finns, det vill säga fastighets- och reavinstskatterna och förändra ränteavdragen/bidragen. Jag tycker också att vi behöver bli betydligt tuffare när det gäller konkurrenspolitiken.

– De hushåll som har en svag köpkraft är de som har det tuffast när det gäller att komma in på bostadsmarknaden och kunna göra någon form av bostadskarriär. Det är framför allt de hushållen som behöver stärkas. En bra fastighetsskatt kan finansiera utjämningspolitiken och dessutom sätta fart på flyttkedjorna.

Vad är bäst. Offentligt stöd till utbudssidan eller efterfrågesidan?

– Jag tror inte på att subventionera produktionen, som mycket av

1
2
3

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

- **Stärka ekonomiskt svaga hushåll så att de kan efterfråga bostäder.**
- **Reformera fastighets-skatten, reavinstskatten och räntebidragen/avdragen.**
- **Få igång flyttkedjorna.**

politiken handlar om i dag. Det är betydligt bättre att stärka hushållens köpkraft, till exempel genom att höja bostadsbidraget som dessutom är ett mycket bra omfördelningsinstrument.

Finns det inte en risk för att höjda bostadsbidrag blir en fattigdomsfälla, det vill säga att det inte blir meningsfullt för en person att öka sina förvärvsinkomster eftersom bostadsbidraget minskar i motsvarande takt?

– Man måste alltid väga av var balanspunkten ska gå. Men det är mycket mer träffsäkert att stötta hushåll med svag köpkraft genom att höja bostadsbidraget än att sprida ut pengarna på bostadsproduktionen i allmänhet. Generella subventioner skulle även omfatta sådana som mig och vi behöver inga subventioner. Men det finns det många andra som gör.

– Inga system är perfekta. Men dagens modell har väldigt svag träffsäkerhet.

Vem bör ha ansvaret för den sociala bostadspolitiken?

– Kommunerna har ett jättestort ansvar, vilket dessutom är tilldelat oss i lagstiftningen. Det som är besvärande som kommunpolitiker är att vi bara kan hantera den nationella politiken som den är. Vi kan inte göra så mycket mer. Vi kan inte agera utifrån en annan karta än den som staten har ritat upp.

Vad gör ni?

– Mycket handlar om att via allmännyttan upprätthålla standard och status på våra bostadsområden. Lulebo har till exempel, tillsammans med andra aktörer, renoverat bostadsområdenas centrum och liknande. Vi gör också mycket annat som ligger utanför den direkta bostadspolitiken, men ändå, åtminstone indirekt, hör dit. Vi har till exempel ett långtgående omfördelningsystem när det gäller skolans ekonomi.

inga system
är perfekta.
men dagens
modell har
väldigt svag
träffsäkerhet.

Får ni med de privata fastighetsägarna?

– Ja. Vi har ett väldigt nära samarbete med de privata fastighetsägarna. När vi sålde en tredjedel av Lulebos bestånd sa vi att bolaget inte ensamt kan ta ansvar för de sociala frågeställningarna. Det måste även andra aktörer göra.

Hur fungerar samarbetet mellan allmännyttan och socialtjänsten?

– Bra, men det gör det också med de andra stora bostadsbolagen. Vi har kommit överens med Lulebo, Galären, Heimstaden och Rikshem om att de ska sätta av en viss del av sitt lägenhetsbestånd till socialtjänstens behov och till flyktingmottagande. Det fungerar bra.

Vilket fungerar bäst: sociala kontrakt eller "Bostad först"?

– Tidigare arbetade vi mycket med kommunala/sociala kontrakt, men har mer och mer övergått till att ge familjerna förstahandskontrakt, framför allt när det gäller flyktingar. En förutsättning för att kunna etablera sig i Sverige är att man har ett tryggt boende, annars har man ingen fast grund att stå på. Dessutom får flyktingarna ersättning från staten.

– Var fjärde lägenhet som blir ledig i det kommunala beståndet sätter vi av till flyktingmottagande. Hade vi inte gjort det, hade vi haft en social bostadssituation som varit väldigt besvärlig.

Vilka får sociala kontrakt?

– Det är människor med sociala problem och det sköts av socialtjänsten. När situationen har stabiliserat sig, och man klarar att stå på egna ben, får man ta över kontraktet.

Är den sociala bostadspolitiken bara något för hyresrätten?

– Nej, jag tycker att den även kan omfatta det ägda boendet och att staten bör stimulera bosparande. Men det tar 15 eller 20 år innan vi ser någon effekt av ett ökat bosparande. Samtidigt är situationen

Vi kommer aldrig med hjälp av bara ett ökat bostadsbyggande kunna lösa bostadsbristen.

i dag sådan att i princip allt är nödvändigt: fastighetsskatt, minskade räntebidrag, stimulans av sparandet och höjda bostadsbidrag.

Hur viktigt är det att få igång flyttkedjorna?

– Helt avgörande. Det är ett jättestor problem att det byggs för lite och för dyrt. Men vi kommer aldrig med hjälp av bara ett ökat bostadsbyggande kunna lösa bostadsbristen. För det krävs det även att vi får igång flyttkedjorna, att vi helt enkelt utnyttjar bostadsbeståndet mer effektivt. En av statens absolut viktigaste uppgifter på bostadsområdet just nu är att se till att det sker.

– Utredning efter utredning har visat på samma sak och landat i samma rekommendationer om vad som bör göras. Det är inga nya radikala förslag som läggs fram. Det som nu behövs är att de nationella politikerna tar sig samman och agerar.

I dag fördelas många hyreskontrakt efter behov. Människor som köat länge för en lägenhet får stå tillbaka till förmån för någon som anses ha ett större behov. Innebär inte det att man ställer grupper mot varandra?

– Den konflikten är tydlig och den får vi kritik för. Men vad ska vi göra? Bostäder är en begränsad resurs och då får vi fördela efter behov. Det är det enda rimliga.

DAGENS SYSTEM ÄR FULLSTÄNDIGT ABSURT

Sverige bör satsa på social housing. Det menar Jan Jörnmark som är författare och docent i ekonomisk historia.

– Verklig solidaritet är att samhället bryr sig om de som inte själva klarar att ordna sitt boende, inte att ösa pengar över alla.

Enligt Jan Jörnmark har det inte på decennier bedrivits någon generell eller social bostadspolitik i Sverige.

– Men många låtsas som om så skulle vara fallet. Jag tycker att vi i stället ska erkänna som det är.

Hur är det?

– Marknaden löser majoritetens bostadsproblem. Det vi måste inrikta oss på är hur de 15–20 procent som inte själva kan ordna sitt boende ska kunna få hjälp.

Genom en återgång till generella lösningar?

– Nej, genom selektiva stöd till de grupper som har svårt att av egen kraft efterfråga bostäder. Majoriteten behöver inget stöd.

Ålder: 60 år.

Yrke/uppdrag: Författare, utredare och föreläsare (egenföretagare).

Bakgrund: Docent i ekonomisk historia. Forskare och lärare på Chalmers tekniska högskola i Göteborg och Handelshögskolan/Göteborgs universitet.

Så har jag bott: Uppvuxen i lägenhet och villa i Karlstad, hos kompisar, hyreslägenheter i Göteborg (första, andra och tredje hand) och i bostadsrätter i Göteborg.

Bor i dag: Bostadsrätt på 190 kvadratmeter i en förening med nollavgift nära Avenyn i Göteborg.

Drömboende: Har det i dag. Min boendekostnad är dessutom mindre än för en studentlägenhet.

1 2 3

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

- Ta fram ett realistiskt angreppssätt på social housing.
- Göra om plan- och bygglagen i grunden. Dagens lagstiftning förhindrar byggande.
- Ta tillbaka en hel del av ansvaret från Finansinspektionen och Riksbanken till politiken när det gäller amorterings- och utlåningsregler och liknande.

Ska samhället garantera att alla har någonstans att bo?

- Ja. Det är orimligt att människor ska behöva bo på gatan i Sverige. Det svåra är att genomföra en sådan garanti i praktiken.
- Verklig solidaritet är att samhället bryr sig om dem som inte själva klarar att ordna sitt boende, inte att ösa pengar över alla som man gjorde fram till början på 1990-talet.

Vem ska garantera att den som behöver hjälp också får det?

- Jag tror på en modell med social housing eller affordable housing, kanske i kombination med en bidragsdel om det behövs. Eftersom bostads- och hemlöshet finns i hela landet är det rimligt att det finns en statlig ramlagstiftning kring detta. Men det bör vara kommunerna som har i uppdrag att svara för det praktiska genomförandet.

Hur ska det fungera rent praktiskt?

- Vid nyproduktion kan man till exempel kräva att 10 eller 15 procent av bostäderna har anpassad hyra, annars får inte fastighetsägaren bygga. Lägenheter med lägre hyror kan antingen vara ”insprängda” i olika fastigheter eller samlas i samma hus. Jag tycker att det är bäst med insprängda lägenheter.

Vilka ska kunna få dessa lägenheter?

- Människor med lägre – men det behöver inte vara frågan om extremt låga – inkomster. I övrigt bör fördelningen ske efter behov.

Finns det inte risk för inlåsnings effekter?

- Jo. Många av dem som flyttar in i dessa lägenheter kommer sannolikt på sikt att öka sina inkomster. Eftersom de bor i en billigare lägenhet lär många inte vilja flytta. Ja, det blir säkert inlåsnings effekter. Men då får vi leva med det. Inget system är perfekt.

Bör inte den som får högre lön eller andra inkomster flytta?

- Nej, självklart inte. Det skulle ju skapa incitament för att inte

förbättra sin ekonomi. Däremot ska dessa lägenheter aldrig kunna bli bostadsrätter, inte ens om fastigheten säljs och tas över av en bostadsrättsförening.

Leder inte social housing till stigmatisering?

– Vad har vi i dag i Tensta, Biskopsgården och Rosengård? Bli det värre av den här lösningen? Nej, det blir det inte.

– Jag tycker att vi kan lära oss en del av Österrike som har ett enormt utbrett boende i social housing. Det omfattar ganska breda befolkningsgrupper och är inte på något vis stigmatiserande. Där är hela allmännyttan social housing.

– I Österrike vet människor som flyttar in i social housing att deras lägenhet aldrig kommer att förvandlas till en bostadsrätt. I Sverige kan en billig lägenhet i allmännyttan när som helst bli en bostadsrätt. För att undvika spekulation är det viktigt att dessa lägenheter aldrig kan bli något annat än hyresrätter.

Kan inte statligt investeringsstöd eller annan subventionering vara ett bra sätt att få ner kostnaderna vid nyproduktion?

– Nej. Det är helt fel väg att gå. Vad vinner du på det?

Lägre hyror?

– Nej, möjligen får du högre vinster för byggbolagen. Sannolikt får du högre kostnader. Jag tror inte på det för fem öre. Det är betydligt bättre att staten bestämmer att en viss andel av nya hyresbostäder ska avsättas till social housing.

Vilken är allmännyttans roll i detta?

– En gång i tiden var den generell. Det är den inte längre. Men samtidigt som allmännyttan i dag har stora problemområden och drag av social housing, har den också jättelika bestånd av lägenheter på andra ställen vilket försvårar en effektiv förvaltning.

– Det är hög tid att definiera vad allmännyttan är och ska vara.

Det är hög tid att definiera vad allmännyttan är och ska vara.

Jan Jörnmark

**EN DEL AV
ALLMÄN-
NYTTAN
SKA MAN
FÖRBE-
HÅLLA FÖR
SOCIAL
HOUSING.
RESTEN
KAN MAN
SÄLJA, FÖRE-
TRÄDESVIS
TILL HYRES-
GÄSTERNA.**

Jan Jörnmark

Vad ska den vara?

– Jag tycker att en del av allmännyttan ska man förbehålla för social housing. Resten kan man sälja, företrädesvis till hyresgästerna.

Många hyresgäster har inte råd att bo kvar i sina lägenheter när allmännyttan renoverar. Bör det införas "renoveringsbostadsbidrag"?

– De allmännyttiga bostadsbolagen måste lära sig att räkna. Har inte bolag som kanske har funnits i 70 år råd att renovera fastigheter som under lång tid har körts i botten socialt och underhållsmässigt, får man gå någon annanstans än till mig för att gråta.

– Jag tror inte på några statliga renoveringsbidrag. Samtidigt kan man så klart inte ha hus som håller på att rasa ihop på grund av kraftigt eftersatt underhåll.

Vad ska man göra då?

– Husen måste till slut renoveras, vilket leder till högre hyror. En lösning är att allmännyttan frigör resurser för renovering genom att sälja en del av sitt bestånd. I de fall de kvarvarande – och renoverade – lägenheterna ingår i det sociala beståndet behöver inte hyrorna höjas speciellt mycket. Samma sak är det med allmännyttans nyproduktion.

– En försäljning av delar av allmännyttan kan också vara en del av lösningen på den sociala situationen i många miljonprogramsområden. Trots årtionden av diskussioner och satsningar har den bara blivit sämre. Det är dags att prova något annat. Dagens modell fungerar helt enkelt inte.

Hur kan en försäljning göra att situationen blir bättre?

– Jag tror att det är bra om man får in nya aktörer i områdena och mer blandade upplåtelse- och boendeformer. Men det avgörande är att andelen bland de boende som arbetar ökar, annars går det inte att förändra miljonprogramsområdena.

– I dag är det många människor som flyttar från dessa områden, och kanske köper en bostadsrätt eller äganderätt någon annanstans, så fort de får arbete och en bättre ekonomi. Det leder till en konstant utarmning.

Behöver rörligheten på bostadsmarknaden öka för att fler ska kunna få en bostad?

– Det är helt avgörande. Dagens system skapar en väldig orolighet och är otroligt suboptimalt.

Hur gör man det?

– Inför en helt obegränsad uppskovsrätt – med en ränta som inte överstiger inflationen – när det gäller flyttskatten. Det görs helt enkelt ett bostadsbokslut – och betalning av flyttskatten – först när personen dör.

– Bruksvärdessystemet skapar enorma inlåsnings effekter och måste ses över. Men för att alla ska kunna efterfråga en bostad måste hyrorna i en del av beståndet vara hårt reglerade.

Bör det ägda boendet omfattas av en social bostadspolitik?

– Något måste göras med tanke på dagens hårda kreditregler. I dag krävs det av unga hushåll som köper en bostad att de ska amortera tre procent av sina skulder per år samtidigt som inflationen är två procent. Det innebär i praktiken att de på tio år ska ta bort halva lånet. Det är fullständigt absurt.

– Staten måste på något sätt hjälpa till och stimulera framför allt ungdomars bosparande. Det är inte rimligt att de måste lösa sitt boende med hjälp av blancolån, miljonarv eller spelvinster. Vi har fått ett bedrägligt lottosamhälle.

VI ÄR TILLBAKA I 1920-TALETS SVERIGE

Namn: Johan Ehrenberg.

Ålder: 61 år.

Yrke/uppdrag: Journalist, debattör och ledare för ETC-gruppen (bland annat tidningar, elproduktion/solceller och fastighetsbolag).

Bakgrund: Entreprenör. Grundare av ETC-gruppen.

Så har jag bott: Hyreslägenheter i Motala, hus i Hästveda och Hässleholm, inneboende i lägenheter runt om i Stockholm, hyresrätt i Stockholm.

Bor i dag: Bostadsrätt i Stockholms innerstad.

Hus på landet som jag själv har byggt.

Drömboende: Jag vill egentligen bara göra de hus jag har ännu effektivare och vackrare.

Det går att bygga billiga hyresbostäder med god standard. – Jag håller på att göra det, säger entreprenören Johan Ehrenberg.

Han driver företaget ETC Bygg som under 2019 räknar med att starta produktion av två hyreshus i Västerås.

– Det blir 15 lägenheter i varje hus. Vi planerar även att bygga tre hus med totalt 45 lägenheter i Växjö och ett åttavåningshus i Malmö med 60 lägenheter.

– Våra projekt visar att man kan bygga till lägre kostnader och hyror än vad som är gängse i dag. Våra hus är dessutom både miljövänliga och klimatneutrala, ja till och med klimatpositiva. Jag tycker att det är fullständigt obegripligt att inte fler gör på liknande sätt. Det pratas om byggkostnader på 60 000 kronor per kvadratmeter i Stockholm. Vi är nere i 17 500 kronor per kvadratmeter i Västerås.

Hyran för en ny trea på 70 kvadratmeter kommer att ligga på runt 8 500 kronor i månaden. Husen finansieras bland annat via crowdfunding och statliga bidrag.

1 2 3

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer
på bostadsområdet skulle
då vara:

- Statliga lån till hyreshus.
Inte bara bidrag. Rena
lån.
- Ny egnahemsrörelse bör
initieras.
- Återinför fastighetsskatt.

Hur kan ni bygga billigare än många andra?

– En viktig förklaring är att våra kapitalkostnader är lägre eftersom projekten till stor del finansieras via crowdfunding. Det andra är att vi inte drivs av någon vinstjakt eller har stora avkastningskrav på oss. Vi ska bara leverera två procent till crowdfundarna plus amortering och då blir det lägre kostnader.

Hur gör ni om inte tillräckligt många privatpersoner vill vara med och finansiera byggena?

– Jag tänker så här: Kan jag få människor att crowdfunda hyreshus och det bara blir ett hus. Ja, då har jag fått ett hus. Blir det 20 så blir det 20. Hur många hus vi bygger avgörs av hur det går med finansieringen. Vi startar inga byggen förrän den är i hamn.

– Vi håller också nere kostnaderna genom att arrendera tomträtter i stället för att köpa mark. Vi ser också till att husen producerar sin egen el med hjälp av solpaneler och att hyresgästerna slipper den fasta elnätskostnaden.

Hur ska även fattiga ha möjlighet att betala din hyra?

– Då talar vi inte längre om bostäder, utan om människors möjligheter att betala hyran oavsett var de bor. Den sociala utslagningen beror bland annat på att människor inte längre har trygghet vid arbetslöshet eller sjukdom. Antingen ger vi dem ökad trygghet eller så gör vi punktinsatser genom att höja bostadsbidraget.

Varför är det inte fler som bygger billigare och till lägre hyror?

– Kan bolagen tjäna mer pengar på att bygga en bostadsrätt än en hyresrätt, så gör de det. Kan de tjäna mer pengar på att bygga en dyr hyresrätt i stället för en billig, så gör de det. Kan de tjäna mer pengar på ett kontorshus i stället för ett bostadshus, så gör de det.

– I dag finns det ingen annan styrning än maximal vinst. Det kan man tycka är okej om man gillar den typen av ekonomi. Men det blir problem när politiken ska ge människor bostäder. Då fungerar det inte.

Har samhället en skyldighet att se till att alla har någonstans att bo?

– Ja, det står i grundlagen. Alla människor har rätt till ett sunt boende till rimliga priser. Det är dessutom samhällets uppgift att se till att det också blir så. Vilken politisk lösning man väljer kan man däremot diskutera. Men ansvaret ligger på politiken.

Tar man det ansvaret i dag?

– Nej. Man säger att det är marknadens uppgift.

Finns det en social bostadspolitik?

– Nej, det finns fina ord. Men inte mer.

Varför är det så?

– Det beror framför allt på politiska förändringar inom socialdemokratien. På 1990-talet bestämde man sig för att det inte längre var politikens uppgift att styra.

– Sedan kan man alltid diskutera sättet man byggde på för. Jag tycker till exempel att man kunde ha haft ett större medborgerligt engagemang i byggandet och mer gemenskaper som i exempelvis Tyskland. Man kunde också ha valt en österrikisk modell med väldigt mycket hyresrätter i olika prisnivåer.

Vad bör Sverige göra?

– Satsa på att bygga hyresrätter i kommunal regi, alltså utveckla allmännyttan. Jag tycker också att man kan avsätta 50 procent av AP-fondernas årliga tillskott till gröna bostadsobligationer för tvingande byggen i storstäderna.

– Från stat och kommuns sida behöver man hjälpa dem som vill bygga annorlunda. I dag stödjer man i stället medvetet ett antal stora aktörer. Det är en kartell. Alla jobbar och bygger på samma sätt. Försöken till förnyelse handlar nästan alltid bara om att visa upp små fina exempel, ofta bostadsrätter. Man har gett upp.

Kan bolagen tjäna mer pengar på att bygga en bostadsrätt än en hyresrätt, så gör de det. Kan de tjäna mer pengar på att bygga en dyr hyresrätt i stället för en billig, så gör de det. Kan de tjäna mer pengar på ett kontorshus i stället för ett bostadshus, så gör de det.

Johan Ehrenberg

VAR FAN SKA FOLK BO?

De flesta ordnar trots allt sitt boende?

– Människor måste ju bo. När vi låter armbågarna avgöra, ökar skillnaderna i samhället och det ser vi nu. Vi har fått områden där det bor tio personer i en trea. Människor trängs ihop för att de inte har ekonomiska möjligheter att bo på annat sätt, alltså just det som vi kämpade på 1960-talet för att bli av med.

Varför diskuteras inte det mer?

– För att så ser det inte ut där du eller jag bor. Men också för att man inte vågar ta tag i den stora frågan: Var fan ska folk bo? Städerna förtätas inte för att de som har tjänat jättemycket pengar på att äga fina bostadsrätter möjligen kan tänka sig att någon får bygga på vinden i deras hus för då får de själva lägre avgift, men de kan inte tänka sig att det byggs hyresrätter på gården.

Har politikerna gett upp bostadspolitiken?

– Ja, annars hade man gjort något. Det är bara ett hyckleri när man säger att detta är en viktig fråga som vi ska satsa på. Hade man tyckt det, hade man redan gjort något.

Kan statliga subventioner öka byggandet av lägenheter med lägre hyror?

– Subventioner eller statligt investeringsstöd kan tvinga fram hyresrätter med lägre hyror och stimulerar ett smartare och snålare sätt att bygga.

Enligt kritikerna hamnar pengarna i byggbolagens fickor.

– Då har man från staten sida ställt för dåliga krav.

Hur ska svaga grupper få någonstans att bo?

– Det måste byggas mer. Det är det grundläggande. Kösystem och annat handlar om att göra fördelningen av lägenheterna mer rättvis, och det är inte oviktigt. Men om det inte finns några lägenheter, spelar fördelningssystemet ingen större roll.

VARFÖR BYGGER INTE HYRESGÄSTFÖRENINGEN OCH ANDRA POLITISKA RÖRELSER SJÄLVA BRA BOSTÄDER MED RIMLIGA HYROR?

Johan Ehrenberg

– Nyckeln är att bygga ut allmännyttan så att kommunerna har fler lägenheter att fördela. Jag tycker också att man ska stödja och hjälpa människor att skapa sina egna boenden. Dessutom, varför bygger inte Hyresgästföreningen och andra politiska rörelser själva bra bostäder med rimliga hyror?

Varför inte?

– I grunden handlar det om en passivitet som har brett ut sig i samhället. Politik har blivit något som någon annan sysslar med. Organisationerna har gått från att vara folkrörelser som gör något, till att bli en del av en allmän statsapparat. Det enda som kan få något att hända är att många människor gör något.

Är du förhoppningsfull?

– Jag är optimist, även om vi är tillbaka i 1920-talet. Visserligen ser saker och ting bättre ut på ytan. Men vi har samma spekulationsökonomi och människor flyttar runt och vet inte var de ska bo.

– Men människor tar sig alltid fram. Det går att förändra och göra saker, men det sker inte av sig själv. Det krävs att tillräckligt många människor engagerar sig.

Orimligt att 20 högljudda hundägare kan stoppa byggande

Sverige behöver ingen bred social bostadspolitik.

– Vi har ingen social matpolitik. Däremot regler kring matsäkerhet och liknande. På samma sätt bör det fungera med boendet, säger tankesmedjan Fores vice vd Andreas Bergström som anser att allmännyttan bör avvecklas på sikt.

För att fler ska kunna efterfråga bostäder behöver det, enligt Andreas Bergström, byggas fler bostäder och konkurrensen på byggmarknaden öka.

Går det att bygga så billigt så att alla har råd att efterfråga nya bostäder?

– Nej. Men det går att bygga billigare än i dag, till exempel genom att kraftigt minska antalet kommunala och andra särkrav vilket ökar möjligheterna till storskalig och billigare bostadsproduktion. Jag tycker också att man kan se över en del av de generella kraven. Ett bra exempel är armering. Trots att i princip inga betonghus har rasat i Sverige i modern tid, har det kommit nya regler som säger att det

Namn: Andreas Bergström.

Ålder: 44 år.

Yrke/uppdrag: Vice vd för tankesmedjan Fores.

Bakgrund: Universitetsstudier i naturvetenskap, nationalekonomi, statsvetenskap och journalistik. Vetenskapsjournalist. Arbetat som politiskt sakkunnig för Folkpartiets/Liberalernas riksdagsgrupp och i regeringskansliet.

Så har jag bott: Uppvuxen i hyreslägenhet och i villa i Växjö. Bott i studentlägenhet/korridor i Lund och Stockholm samt i bostadsrätter i Stockholm.

Bor i dag: Bostadsrätt i Stockholms innerstad.

Drömboende: Jag trivs väldigt bra med att bo centralt. Men skulle vilja ha bra innergård och balkong.

ska vara mer armering vilket så klart innebär fördyringar.

– Även om det går att pressa byggpriserna, kommer det befintliga beståndet alltid att vara det billigaste. För att kunna hålla nere hyrorna på en del lägenheter, så att de blir tillgängliga även för människor med svag ekonomi, måste vi nog dessutom acceptera att underhållet släpar efter på en del områden. Det gäller att minska antalet människor som behöver olika typer av stöd och specialåtgärder för att klara sitt boende.

Hur ökar man byggandet?

– En viktig del är att få fram mer attraktiv och byggbar mark till rimliga priser. Alldeles för omfattande riksintressen, för strikt strandskydd och starka lokala opinioner gör att det ibland bara finns gamla industritomter – med höga saneringskostnader – att bygga på, trots att det egentligen finns mycket byggbar mark i bra lägen.

Bör man inte ta hänsyn till lokala opinioner?

– Jo, men det är inte rimligt att ett litet skogsparti nära ett villaområde inte bebyggs bara för att 20 personer då och då ska kunna rasta sina hundar där. Genom att vara högljudda kan dessa 20 personer och deras kompisar stoppa byggandet av hem för kanske tusen personer.

– Men det räcker inte att bygga mer. Även rörligheten måste öka. Egentligen är den totala bostadsytan i Sverige, utslagen på antalet individer som bor här, tillräcklig. Men det är fördelningen som är sned.

Hur löser man det?

– Genom att öka rörligheten på bostadsmarknaden, till exempel genom att stimulera äldre att flytta från sina villor eller större bostäder. Avskaffandet av fastighetsskatten har gjort att det kostar väldigt lite att bo kvar i en stor villa och det har minskat rörligheten. I det ägda boendet behöver det bli dyrare att bo och billigare att flytta.

Bör även hyrorna förändras på liknande sätt?

– Hyrorna behöver ligga närmare marknadens värdering av dem. Men det måste göras på sikt och med övergångslösningar.

Har alla rätt till en bostad?

– Ja, det står dessutom i grundlagen. Samhället ska fungera på ett sådant sätt att alla har någonstans att bo. Men det innebär inte att det offentliga ska ordna boende åt alla. Jag tycker att man kan jämföra med förhållandet på andra livsnödvändiga marknader, till exempel transporter eller mat.

Hur då?

– Alla har rätt till mat. Men vi har ingen social matpolitik eller statliga livsmedelsbutiker, utan vi litar på att med bra regelverk kommer det att fungera för både låg- och höginkomsttagare.

– Med hjälp av försörjningsstöd och liknande, ser vi till att även de mest utsatta har möjlighet att köpa mat. På liknande sätt bör det fungera med den sociala bostadspolitiken.

Vad bör en social bostadspolitik innehålla, även om den är begränsad?

– Det viktigaste är att reformera bostadsmarknaden så att den fungerar bra för de allra flesta människor. Men även med en väl fungerande bostadsmarknad kommer det på marginalen behövas insatser, till exempel för människor med missbruk eller andra problem som gör att de inte klarar sig själva.

Vilka insatser?

– Till exempel bostadsbidrag, social förtur och sociala kontrakt. De flesta länder i Europa har system typ social housing eller affordable housing för att se till att ekonomiskt svaga hushåll har någonstans att bo. Det behöver nog vi också, men det bör vara på marginalen.

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

– Det finns en lång rad saker som jag tycker verkar viktiga. Inom Fores driver vi projektet "Hitta hem" där vi lyssnar på de bästa forskarna och experterna. Om ett år kanske jag är redo att skriva listor, men just nu vill jag ha ett mer öppet sinne.

Behövs det subventioner för att minska byggkostnaderna och därmed hyrororna?

– Nej. Subventionering leder nästan alltid till ökade byggkostnader. Det är nationalekonomins grundkurs.

– Med en fungerande bostadsmarknad kommer företagen se att det finns massor av potentiella kunder som efterfrågar bostäder till låga priser. Så fungerar det när det gäller transporter, mat och en massa andra varor och tjänster, och så kommer det att fungera med bostäder om marknaden får fungera som den ska.

Men många av dem som är i stort behov av bostad, har en liten efterfrågan.

– Det är inte så att det i Sverige finns en massa människor och familjer med nollinkomster.

Men med låga inkomster.

– Det är inte detsamma som att de inte har några inkomster. I princip alla vuxna har inkomster, om inte annat så har de försörjningsstöd eller liknande. Det gäller att stärka individerna så att de själva kan prioritera vad de vill använda sina pengar till. Då kommer de hela tiden ha intresse av att hålla nere sina boendekostnader och leta efter var det är billigt att bo.

– Det blir dessutom tydligt för dem som bygger och hyr ut bostäder att här finns det ett marknadssegment med folk som är väldigt prismetvetna. Det går förlorat med byggsubventioner.

Vem ska ansvara för den – begränsade – sociala bostadspolitiken?

– Det viktigaste är att se till att alla har någon form av vettig inkomst, till exempel etablerings- eller försörjningsstöd, och det bör i huvudsak vara ett statligt ansvar.

– Sociala kontrakt och social förtur är däremot utmärkta kommunala redskap för att lösa situationen för enskilda personer.

**Subventionering leder
nästan alltid till ökade
byggkostnader.**

**Det är nationalekonomins
grundkurs.**

Vilken är allmännyttans roll?

– Den bör framför allt användas vid fördelning av sociala kontrakt och liknande. Samtidigt är det bra om kommunen har avtal med många olika värddar så att inte alla med exempelvis sociala kontrakt eller social förtur placeras i samma område. Det kan leda till ökad segregation och stigmatisering.

Kan en kommun som inte har ett eget bostadsbolag leva upp till sitt bostadssociala ansvar?

– Absolut. Det finns kommuner som inte har en allmännytta, till exempel Nacka, och som klarar det mycket bra genom att ha god kontakt med de privata fastighetsvärdarna.

**Kommunalt ägda
bostadsbolag är
ett onödigt
risktagande med
skattebetalarnas
pengar.**

Vilken är allmännyttans framtida roll?

– Kommunalt ägda bostadsbolag är ett onödigt risktagande med skattebetalarnas pengar. Det kan finnas områden där man ska ha ett offentligt ägande. Bostäder är inte ett sådant.

Bör allmännyttan avvecklas?

– Ja, på sikt. Kommunerna kan samarbeta med privata företag kring sociala kontrakt och förturer där det behövs. I övrigt bör marknaden sköta boendet.

Men om ingen privat aktör vill bygga?

– Då bör man fundera över om det är en bra idé att bygga. Historiskt har allmännyttans byggande dessutom följt samma konjunktur som det privata byggandet.

– Det kan dock finnas vissa kommuner där allmännyttan behövs av regionalpolitiska eller andra skäl. Men de är inte många.

Ska staten subventionera bosparande eller på ett annat sätt stimulera det ägda boendet?

– Jag är tveksam. Problemet med olika system som skattemässigt eller på annat sätt gynnar bosparande är att stödet inte går till de som har det sämst, utan till de som har några pengar att spara. Dessutom tycker jag att människor själva ska avgöra vad de vill lägga sina pengar på eller spara till.

UTAN RENOVERINGAR BLIR ALLMÄNNYTTAN ANDRA KLASSENS BOENDE

Den sociala bostadspolitiken bör framför allt inriktas på att ge barn trygga uppväxtvillkor.

– En del vill bredda den till att även omfatta bostäder för vanliga människor med vanliga inkomster. Det tycker inte jag, säger tidningen Barometerns politiske redaktör Daniel Braw.

För de allra flesta som saknar fast bostad är bristen på bostäder ett större problem än kostnaderna för en sådan, enligt Daniel Braw.

– Det är helt enkelt svårare att hitta en bostad än att finansiera den. Samtidigt tror jag att bostadsbristen till viss del överdrivs. De flesta individer har en förmåga att lösa sina boendebehov. För dem fungerar marknaden på ett tillfredställande sätt.

Bör alla i samhället garanteras en bostad och i sådana fall av vem?

– Det är en intressant principiell fråga som det är svårt att ge ett

Ålder: 37 år.

Yrke/uppdrag: Politisk redaktör för tidningen Barometern. Ordförande i svenska högerpressens förening.

Bakgrund: Universitetsstudier i Lund, London och Bielefeld. Filosofie doktor i historia. Arbetat på studieförbundet Bilda med studieresor till Jerusalem.

Tf direktör för Swedish Christian Study Center i Jerusalem.

Så har jag bott: Uppvuxen på en prästgård i Alvesta. Studentkorridor i Lund, inneboende i London och Bielefeld, hyreslägenhet i Jerusalem och Kalmar.

Bor i dag: Bostadsrätt i Kalmar.

Drömboende: Ett stort hus på landet.

123

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

- Samla alla satsningar som har gjorts på bostadsområdet i ett genomtänkt regelverk som omfattar alla grupper som inte kan uppfylla sina grundläggande bostadsbehov, inte bara asylsökande och nyanlända.
- Underlätta för fastighetsägare att hålla god ordning i sina bostadsområden. Göra det lättare att säga upp hyresgäster på grund av störningar och brottslighet.
- Se över hyresförhandlingssystemet. Antingen bör man avskaffa hyresförhandlingarna och låta hyrorna höjas efter ett index, eller så tydliggör man i lagen vad hyresförhandlingarna ska handla om. Det bör finnas ett oberoende skiljeinstitut som kan avgöra tvister.

bra svar på. Men jag tror att det rent praktiskt skulle vara svårt om det fanns en juridisk skyldighet för staten eller kommunerna att tillhandahålla en bostad till varje individ. Dessutom har var och en ett stort eget ansvar för att ordna sin bostadssituation.

Om de inte kan det?

– Då får kommunen träda in.

Vad är en social bostadspolitik?

– En bostadspolitik som är inriktad på de invånare som har svårt att finna och finansiera en långsiktig och värdig bostad, som saknar vanliga inkomster. Viktigast är att se till att alla barn får en ordentlig uppväxtmiljö och att man motverkar extrem trångboddhet, otrygghet och boendesegregation.

– Den sociala bostadspolitiken har i dag mycket att göra med tillströmningen av asylsökande och nyanlända.

Vad är viktigast i en väl fungerande social bostadspolitik?

– Att det finns bostäder att fördela genom behovsprövade förturer. Det är också viktigt att det är tydligt för kommuninvånarna hur bostäderna fördelas och hur olika behov värderas.

Vilka behov?

– Det kan till exempel vara en person som misshandlas av sin partner och snabbt behöver en ny lägenhet eller barnfamiljer som står utan ett boende. Däremot finns det andra grupper som har lättare att flytta dit det finns lediga bostäder och som inte bör omfattas.

Innebär inte förturer att man ställer grupper mot varandra?

– Jo, men det får vi acceptera. För att detta ska fungera behöver politikerna öppet erkänna att vissa personers rättvisa enligt en viss definition – exempelvis kötid – kan kollidera med andra människors legitima bostadsbehov.

Vem ska betala för den sociala bostadspolitiken?

– Framför allt bör statliga beslut som får direkta konsekvenser för kommunerna betalas av staten. Bosättningslagen är ett sådant exempel. Kommunerna behöver ökat statligt stöd för att kunna uppfylla sina förpliktelser.

Har inte kommunerna ett eget ansvar för bostadsförsörjningen?

– De har ett stort ansvar, vilket många kommuner inte tar. Ofta talas det högt om befolkningstillväxt och hur mycket som ska byggas, men inte lika högt om att befolkningstillväxten till stor del består av grupper som ställer höga krav på insatser från samhällets sida. Det byggs heller inte för dessa grupper.

För att de som har störst behov har ingen eller liten efterfrågan?

– Det är kärnan i hela problemet.

Krävs det högre bostadsbidrag?

– Det kan finnas behov av det. Men det viktigaste är att det finns tillräckligt med bostäder.

– Jag har dock svårt att se att det i dag, på kommersiella villkor, skulle byggas för grupper som lever på bidrag. För det krävs det att deras efterfrågekapacitet förstärks. Problemet med det är att bidragsdelen till slut kan tränga undan nyttan av att börja arbeta. Utmaningen är att få bostadspolitiken att hänga ihop med arbetsmarknadspolitiken.

Det kan man väl lösa genom att rikta stödet till utbudssidan, det vill säga sänka hyresnivåer?

– Det har varit väldigt svårt att få det att fungera, vilket bland annat erfarenheterna av investeringsstödet visar. Det har också varit väldigt oklart hur dessa lägenheter ska fördelas och hur man når de personer som är i störst behov av dem.

– Det fanns i början resonemang om att lägenheter med investeringsstöd skulle fördelas till personer med stora behov och att man skulle ha koll på den socioekonomiska fördelningen. Det verkar ha försvunnit på vägen.

Vilken är allmännyttans roll?

– Den är väldigt stor. När det till exempel genom bostättningslagen uppstod akuta behov av bostäder runt om i kommunerna var det i hög grad genom allmännyttan som det löstes. Allmännyttan är det verktyg som politiken har.

Vad kan kommuner som har ingen eller en mycket liten allmännytta göra?

– De har det svårt. En del kommuner försöker hantera problemet genom att exempelvis köpa lägenheter som de sedan hyr ut i andra hand, men det är ingen optimal lösning. Kommunerna behöver ha en allmännytta. Den är ett viktigt verktyg för att de ska kunna ta sitt bostadsförsörjningsansvar.

Är inte risken stor att allmännyttan till slut bara bebos av människor som behöver samhällets ekonomiska stöd?

– Jo, och den utvecklingen har pågått under en längre tid. Det är bara att se hur andelen utrikes födda fördelas mellan olika boendeformer.

– En positiv effekt av att det talas allt mer om social bostadspolitik är att medvetenheten om att det finns en växande grupp i befolkningen som i praktiken bara är hänvisad till allmännyttan ökar.

En del av lägenheterna i allmännyttan är i stort behov av renovering vilket riskerar leda till kraftiga hyreshöjningar som många av de boende inte har råd med.

– Jag tycker att det är oroväckande när man säger att allmännyttan inte ska genomföra nödvändiga eller minimala renoveringar för att

KOMMUNERNA BEHÖVER HA EN ALLMÄNNYTTA. DEN ÄR ETT VIKTIGT VERKTYG FÖR ATT DE SKA KUNNA TA SITT BOSTADSFÖRSÖRJINGSANSVAR.

Daniel Braw

existerande hyresgäster inte ska vara tvungna att flytta. Då gör man allmännyttan ännu mer till ett andra klassens boende.

– De grupper som inte klarar högre hyror behöver andra lösningar än stoppade renoveringar.

Som vad då?

– Ekonomiskt stöd eller en annan bostad med lägre hyra.

Krävs det speciella lösningar på ungdomars bostadsproblem?

– Det är problematiskt att prata om ungdomar som en homogen grupp. Det kan vara extrema skillnader mellan olika ungdomars förutsättningar. Det är bättre att utgå ifrån människors socioekonomiska verklighet, oavsett hur gamla de är.

– När man talar om ungdomars ofrivilliga hemmaboende är det dessutom inte enkelt att urskilja graden av ofrivillighet. En del ungdomar ställer ganska stora krav på sitt boende.

Bör en social bostadspolitik även omfatta det ägda boendet?

– Jag tror att det finns ett stort socialt värde i att det ägda boendet blir tillgängligt för fler, inte bara för att lösa bostadsbristen utan också som en del i att förbättra integrationen i samhället.

– Staten bör till exempel stödja och stimulera bosparande, men även kunna träda in som garant för topplån. Jag tycker också att man bör pröva om det går att lätta på kreditrestriktionerna när det gäller köp av bostäder på mindre orter.

Bostadspolitik ska inte vara fattigvård

Det ägda boendet bör vara en central del av den sociala bostadspolitiken.

– Den som vill bör kunna göra om sitt PPM-sparande till ett bosparande. Det skulle ge fler människor möjlighet att äga sin bostad, säger Daniel Suhonen som är chef för den fackliga tankesmedjan Katalys.

Han anser att det inte längre bedrivs någon social bostadspolitik i Sverige.

– De senaste årens utveckling visar dessutom att marknaden inte klarar av att själv sköta bostadsförsörjningen. En social bostadspolitik bör vara en central och självklar del av välfärdspolitiken.

Har alla rätt till ett boende?

– Självklart. Att bo är en central del av att vara en människa. Men i verkligheten är det många som inte omfattas av den rättigheten.

– I dag är det inte bara en psykisk sjuk alkoholist eller narkoman som inte får tag på ett rimligt boende. Det gäller även studenter, pensionärer, arbetare, nyanlända och många andra. Det är inte ens ovanligt att människor som är etablerade på arbetsmarknaden tvingas bo på ett mycket konstigt sätt.

Namn: Daniel Suhonen.

Ålder: 39 år.

Yrke/uppdrag: Chef för den fackliga tankesmedjan Katalys. Författare.

Bakgrund: Universitetsstudier i ekonomisk historia och sociologi, studiesekreterare ABF, chefredaktör för tidskrifterna Tvårdrag och Tiden och styrelseordförande i Stockholms stadsteater.

Så har jag bott: Uppvuxen i lägenhet (allmännyttan) i Västertorp i södra Stockholm. Hyresrätt i Hässelby strand, Skärholmen och Södermalm i Stockholm och Malmö innerstad.

Bor i dag: Hyreslägenhet i Stockholm.

Drömboende: Jag har mitt drömboende.

Vem ska garantera att alla har någonstans att bo?

– Kommunerna har ett bostadsförsörjningsansvar, men det är staten som har det yttersta ansvaret. Det är bara att läsa i grundlagen. I den står det att ”särskilt ska det allmänna trygga rätten till arbete, bostad och utbildning”.

– Jag tror att en viktig förklaring till varför många människor inte längre har förtroende för politiker är att regeringsformens samhällskontrakt har brutits.

Vad ska den sociala bostadspolitiken ha som syfte och mål?

– Den ska garantera alla ett bra boende. Det är alltså inte frågan om någon fattigvård. Då räcker det att man ger människor vaxade kartonger, liggunderlag, tomatsoppa på burk, vitamintabletter och kanske en spruta ibland, och så vill inte jag ha det.

– För att människor ska kunna ha rika och goda liv är en rimlig bostad central. Tyvärr har vi inte längre en social bostadspolitik som gör detta möjligt för alla.

Varför inte?

– Det hänger bland annat ihop med den omläggning och liberalisering av politiken som har pågått under de senaste decennierna, framför allt inom socialdemokratien. Det som har skett är ett ideologiskt paradigmskifte.

– Runt år 2000 slutade vi att kollektivt investera i bostäder. Samtidigt som skuldsättningen privatiserades blev bostadssektorn en kassako för staten. Till det ska läggas att bostadsbyggandet sedan 1990-talet inte utvecklats i takt med behoven. Resultatet ser vi i dag i form av en enorm bostadsbrist.

Vad bör göras?

– Det grundläggande är att det byggs fler bostäder. Vi måste också definiera bostadsförsörjning som ett område för politik och det innebär att det är ett område för utgifter. Ökat, socialt hållbart och mer

Det är alltså inte frågan om någon fattigvård. Då räcker det att man ger människor vaxade kartonger, liggunderlag, tomatsoppa på burk, vitamintabletter och kanske en spruta ibland, och så vill inte jag ha det.

*En del av
allmän-
nyttan kan
utvecklas till
kooperativ
hyresrätt.*

ansvarstagande bostadsbyggande förutsätter ekonomiska insatser från statens sida.

Hur ska fler kunna efterfråga nya bostäder?

– Det krävs en massa åtgärder, bland annat en statlig bostadspolitik som sänker priserna, håller nere hyrorna och ser till att det byggs bostäder som i dag inte bär sig på marknaden. En del av detta kan vara subventionering av hyror via statliga investeringsstöd, men även mycket annat.

Som?

– Den som bygger bostäder med låga hyror skulle till exempel kunna få generösa ränteavdrag eller låna pengar av staten till låg och bunden ränta. AP-fonderna, som redan äger mycket bostadsfastigheter, skulle kunna subventionera, eller omfördela, vissa hyror. Stora treor får högre hyra per kvadratmeter, medan små tvåor får lägre. Man kan också omvandla en av AP-fonderna till en bostadsbyggnadsfond med uppgift att bygga bra och billiga bostäder. Det finns mycket att göra.

Vill inte de framtida pensionärerna ha bra avkastning på sitt pensionssparande?

– Självklart ska man ta ut tillräcklig hög hyra så att kostnaderna täcks. Men man behöver kanske inte ta ut maximal hyra. Dessutom har det visat sig att det är en ganska bra och trygg investering att bygga hus.

– Vi har i dag i princip monopolkapitalism i byggbranschen, vilket driver upp hyrorna ytterligare. För att öka konkurrensen, och få ner priserna, borde staten starta ett eget byggbolag, ett SBAB för byggbranschen.

Bör det allmänna stötta hushåll med svag ekonomi så att de lättare kan efterfråga en bostad?

– Det behövs bostadsbidrag och försörjningsstöd till vissa grup-

1
2
3

per. Men jag tror inte på marknadshyror i kombination med höjda bostadsbidrag till de allra fattigaste. Jag har dessutom svårt att se att någon regering, oavsett partifärg, skulle vilja höja bostadsbidraget med 10 000 eller 15 000 kronor i månaden för att exempelvis en fattig somalisk flyktingfamilj ska kunna hyra en dyr lägenhet. Det finns ingen acceptans för det i samhället. Det skulle dessutom bidra till att göra människor bidragsberoende.

– Lösningen är i stället generella åtgärder som ökar byggandet till rimliga priser och hyror.

Bör det ägda boende vara en del av den sociala bostadspolitiken?

– Det vore bra om fler ägde sitt boende. Vi behöver dessutom fler varianter av ägt boende än villor, radhus och bostadsrätter som är de vanligaste i dag. Jag kan till exempel tänka mig att en del av allmännyttan utvecklas till kooperativ hyresrätt.

– Varför inte låta låginkomsttagare i exempelvis Tensta som sparar lite till sina barn i ett statligt subventionerat och stimulerat bosparrande, kunna använda pengarna som egeninsats i en kooperativ allmännytta?

Alla har kanske inte råd att bospara?

– För att göra det möjligt för fler att bospara skulle man kunna utnyttja pensionssystemet. Det enda kapital som många människor har är deras pensionskapital och det är låst fram tills att de går i pension. Dessutom är det många som dör i förtid och får då inte ut några pengar alls.

– En spännande tanke är att låta unga människor använda sitt PPM-sparande, och kanske även en annan del av pensionssystemet, som ett kombinerat bo- och pensionssparande. Pengarna skulle bland annat kunna samlas i pensionsbostadsfonder och användas till att bygga hyres- och bostadsrätter. Förutom en rimlig ränta, får spararna en bostad.

OM JAG VORE BOSTADSMINISTER

Mina tre första reformer på bostadsområdet skulle då vara:

- Tillsätta en stor statlig bostadskommission som får två år på sig att arbeta fram en ny bostadspolitik.
- Omvandla en av de statliga pensionsfonderna till en bostadsfinansieringsfond.
- Upphäva det kommunala planmonopolet och ersätta det med ett statligt.

Vilken är allmännyttans roll i den sociala bostadspolitiken?

– Den skulle kunna vara betydligt större. Allmännyttan hämmas av att den tidigare i stor utsträckning var uttolkare och förverkligare av den sociala bostadspolitiken. De kommunala bostadsbolagen byggde samhällen. Det gör man inte längre, vilket hänger samman med att det inte längre finns en nationell politik på området.

– Ett annat problem är att många kommuner har skruvat hårt på utdelningskranarna och använder sina bostadsbolag som en inkomstkälla. Ibland har man lagt in de kommunala bostadsbolagen i stora kommunala koncerner för att enkelt kunna omfördela pengar.

Vad leder det till?

– Ett bra exempel är situationen i Stockholm. Kulturhuset Stadsteatern ingår i samma koncern som stadens allmännyttiga bostadsbolag med resultat att de som betalar för Stadsteaterns verksamhet till stor del är de boende i allmännyttan. Det är ofta människor som är låginkomsttagare, bor i förorter och inte använder vare sig Kulturhuset eller Stadsteatern i samma utsträckning som boende i innerstaden. De borde åtminstone få fribiljetter till Stadsteaterns föreställningar.

DANIEL SUHONENS BOSTADSRESA

EFTERORD

Vilken bostadspolitik behövs för att inte bara flertalet - utan alla - hushåll ska bo bra och tryggt? Här går meningarna isär. Ska vi ha en selektiv eller en generell bostadspolitik eller kanske både och?

Mikael Berglings intervjuer med sexton personer är viktig läsning för alla som är intresserade av bostadspolitik ur ett socialt perspektiv. Idéerna och förslagen skiftar, men alla intervjuade är överens om att det finns både starka skäl och goda möjligheter att utveckla bostadspolitiken. Att bo är ett grundläggande mänskligt behov som måste tillgodoses för alla om Sverige ska vara ett välfärdsland.

SOCIAL BOSTADSPOLITIK

Har Sverige en social bostadspolitik i dag? Här går uppfattningarna isär. En vanlig uppfattning är att den sociala bostadspolitiken i vart fall har försvagats; den politiska styrningen har minskat och marknadskrafterna har tagit större plats. Det har lett till att boendet inte längre ses som en självklar del av välfärden, utan något som det enskilda hushållet måste ta fullt ansvar för på marknads villkor.

Vad har denna förändring lett till? I intervjuerna får vi bilden att allt fler människor har problem att hitta en bostad. Och det gäller inte bara hushåll med svag ekonomi, utan också personer som har arbete och som är väl integrerade i samhället. Samtidigt har de flesta svenskar en bostad som de är nöjda med. Det verkar som att bostadsmarknaden fungerar bra för de flesta, men långt ifrån för alla. Ingen av de intervjuade är nöjd med denna situation, alla vill se en förändring.

Vilken bostadspolitik behövs då för att inte bara flertalet – utan alla – hushåll ska bo bra och tryggt? Här går meningarna isär. Ska vi ha en selektiv eller en generell bostadspolitik eller kanske både och?

SELEKTIV ELLER GENERELL BOSTADSPOLITIK

De som vill ha en selektiv bostadspolitik menar att det stora flertalet hushåll ordnar sitt boende på marknaden och att politiken helt ska

riktas in på dem som inte själva kan ordna sitt boende. Välfärdssamhället måste fånga upp dem som hamnat i kläm, men bara de hushåll som verkligen behöver stöd ska få det.

De som vill ha en generell bostadspolitik anser att den är mer effektiv, kontrollbehoven minskar och man slipper särlösningar som lätt blir utpekande. Det viktiga är att hela bostadsmarknaden fungerar bra och att politiken inte reduceras till ett verktyg för att lappa och laga där marknaden misslyckas.

Andra menar att den bästa lösningen är en kombination av en generell bostadspolitik och riktade åtgärder som till exempel bostadsbidrag, bostadstillägg, förturer och kommunala kontrakt. Även på en väl fungerande marknad kommer vissa människor att behöva stöd. Därför är det viktigt att reparera och förbättra den svenska bostadspolitikerna.

Flera av de intervjuade kommenterar frågan om ansvaret för den sociala bostadspolitikerna. Ska det ligga hos staten eller kommunerna? I dag är det lite oklart menar man och önskar att det blir tydligare. Det är ingen som vill minska den kommunala självstyrelsen, men flera vill att staten ska ställa hårdare krav på kommunerna att verkligen ta ansvar för bostadsförsörjningen.

RIMLIGA HYROR

Behovet av hyresbostäder med rimliga hyror lyfts i flera av intervjuerna. Det är nödvändigt för att låginkomsttagare ska ha råd att betala hyran. Men idéerna är få när det gäller hur vi ska åstadkomma detta. Någon pekar på att konkurrensen på byggmarknaden behöver öka och att det behövs balanserade villkor mellan upplåtelseformerna, frågor som SABO redan arbetar intensivt med, men där resultaten inte kommer snabbt.

Man säger också att det i nyproduktionen behövs bostäder med olika standard och därmed olika hyra. Och så gäller det att inte renovera beståndet alltför snabbt, utan se till att behålla äldre enklare

lägenheter som har en lägre hyra. Andra framhåller – ur ett socialt perspektiv – vikten av att bostadsföretagen har en god förvaltning och klarar underhåll och renovering, även om det kan innebära lite högre hyror.

SUBVENTIONER

De flesta tycker att det behövs någon form av statligt stöd till boendet. Historiskt har Sverige haft ett omfattande statligt stöd både till utbudssidan och efterfrågesidan. Utbudssidan har tidigare stimulerats med bland annat räntebidrag och i dag med ett begränsat investeringsstöd. Efterfrågesidan stimuleras med bland annat ränteavdrag, bostadstillägg och bostadsbidrag.

Det är flera intervjuade som påtalar att stödet till dem som bor i hyresrätt har minskat över tid, medan stödet till dem som bor i ägt boende i form av ränteavdrag är fortsatt mycket omfattande. Någon pekar också på problemet att subventioner – oavsett om de riktas mot utbuds- eller efterfrågesidan – riskerar att leda till högre priser.

En synpunkt som framförs är att generella utbudsstimulerande åtgärder gör att det byggs mer och att det produceras bostäder som många hushåll har råd att efterfråga, förutsatt att åtgärderna kompletteras med ett hyrestak så att pengarna inte hamnar i byggföretagens fickor. De flesta menar dock att det mest effektiva är att stödja hushållen direkt, om syftet är just att underlätta för hushåll med lägre inkomster att efterfråga en lämplig bostad. Ur det perspektivet är bostadsbidrag mer träffsäkert än investeringsstöd. Flertalet intervjuade anser att det är bra eller åtminstone nödvändigt med ett statligt bostadsbidrag. Någon säger att bostadsbidraget kan leda till att personer avstår från att söka arbete, medan andra menar att forskning pekar på motsatsen.

Vi hittar också uppfattningen att något är fel när en person som har ett vanligt arbete inte klarar av att betala hyran för en vanlig lägenhet med sin lön. Och så får vi en varning för kombinationen

marknadshyror och höjda bostadsbidrag – det skulle bli väldigt dyrt. Flera av dessa frågor adresseras också i en nyligen tillsatt statlig utredning som undersöker bostadsbidragets träffsäkerhet och hur de bostadspolitiska målsättningarna med bidraget kan renodlas.

VEM FÅR HYRA?

Fördelning av lägenheter är en fråga som engagerar många. Lediga lägenheter är en knapp resurs och frågan om vem som ska få hyra och varför blir därmed mycket skarp. Lite förenklat står valet mellan kötid och behov. Vad är mest rättvist, effektivt, moraliskt eller samhällsnyttigt? Kötid är en administrativt och pedagogiskt enkel modell men samtidigt väldigt trubbigt. Modeller som bygger på behovsprövning är inte lika enkla att hantera och kräver att man utgår från vissa kriterier; en del kriterier kan vara enkla att tillämpa medan andra rymmer en uppenbar risk för skönsmässiga bedömningar.

Ska man sammanfatta intervjupersonernas synpunkter så är nog kötid en bra grundmodell; den är både politiskt och socialt accepterad. Men den är för trubbig och behöver kompletteras med behovsprövning som ger någon slags förtur. Att fastställa vilka behov som ska kvalificera för förtur är en svår avvägning, men det är ändå viktigt att man som hyresvärd är transparent. Att avväga hur stor andel av bostäderna som ska hyras ut efter kötid respektive efter behov är också en svår avvägning. Ibland kan det handla om parallella köer för olika grupper och kanske för olika slags lägenheter.

Någon lyfter frågan om hyresvärdarnas tillträdeskrav och pekar på att det knappast finns något samband mellan inkomstens storlek och om hyran betalas eller inte. Andra intervjupersoner undrar varför många värdar inte godkänner olika slags bidrag som inkomst, särskilt bostadsbidraget som staten har inrättat just för att människor ska kunna betala hyran även om inkomsten är låg.

Lediga lägenheter är en knapp resurs och frågan om vem som ska få hyra och varför blir därmed mycket skarp.

Lite förenklat står valet mellan kötid och behov.

Man vill att allmännyttan ska fortsätta att bygga och förvalta bostäder för alla, men uppgiften att erbjuda bostäder för människor med lägre inkomster eller som har svårt att etablera sig på den ordinarie bostadsmarknaden, framhålls av flera som det kanske viktigaste motivet för kommunerna att äga ett allmännyttigt bostadsföretag.

ALLMÄNNYTTANS ROLL OCH UPPGIFT

Vilken är då allmännyttans roll i den sociala bostadspolitiken? Här spretar idéerna från de intervjuade. Det är flera personer som menar att allmännyttan har en viktig roll som kommunens verktyg för att kunna ta sitt bostadsförsörjningsansvar.

Andra menar att allmännyttan inte längre behövs, särskilt som flera privata hyresvärdar nu är beredda att ta socialt ansvar i större utsträckning. Ett förslag är att ombilda en del av allmännyttan till subventionerade socialbostäder och sälja ut resten – som bostadsrätter till hyresgästerna eller som hyresrätter till privata fastighetsägare.

De som vill ha kvar och utveckla allmännyttan framhåller särskilt dess uppgift att bygga nya bostäder. Att fortsätta gå i bräsch för att bygga till lägre pris och rimligare hyra – precis det som Kombohuset är ett välkänt exempel på. Att bygga nytt i jämn takt över tid – också när det råder lågkonjunktur.

Man vill att allmännyttan ska fortsätta att bygga och förvalta bostäder för alla, men uppgiften att erbjuda bostäder för människor med lägre inkomster eller som har svårt att etablera sig på den ordinarie bostadsmarknaden, framhålls av flera som det kanske viktigaste motivet för kommunerna att äga ett allmännyttigt bostadsföretag.

Man menar också att allmännyttan ska kunna göra bostadssociala insatser, fast då är det viktigt att man håller isär vem som har ansvar för vad – kommunen eller bostadsföretaget – och därmed bör stå för kostnaden.

SOCIALBOSTÄDER

Socialbostäder – eller ”social housing” – är en fråga som kommenteras av flera intervjuade. I några av intervjuerna ifrågasätts den svenska modellen med allmännytta för alla och bostadsbidrag. Problemen på bostadsmarknaden leder till att man funderar på om en svensk modell med socialbostäder kanske inte är önskvärd men – tyvärr – nödvändig. Med inspiration från andra länder lyfter man exempel på

insprängda socialbostäder i det vanliga bostadsbeståndet, något som kanske skulle kunna göras tvingande för den som bygger nytt.

Andra vill behålla och utveckla den svenska modellen och menar att socialbostäder tvärtom skulle skapa fler problem än de löser. Man framhåller att det skulle bli dyrt för staten eller vem som nu ska betala, betydligt dyrare än att höja bostadsbidragen till en rimlig nivå. Man pekar på ökad risk för segregation och stigmatisering liksom inläsningseffekter och behov av kontrollsystem, och lyfter i stället möjligheten att blanda lägenheter med olika standard och olika upplåtelseformer också i den lilla skalan.

Man säger också att subventionerade hyror stör hyressättningen. Lika lägenheter ska ha lika hyra. Även om en del av hyran täcks med bostadsbidrag så stör det inte hyressättningen.

KOMMUNALA KONTRAKT

Det har blivit allt vanligare med kommunala eller sociala kontrakt, vilket innebär att kommunen hyr en bostad av en fastighetsägare och därefter hyr ut den i andra hand till ett hushåll som av någon anledning har svårt att få ett eget förstahandskontrakt. Det fungerar på olika sätt i olika kommuner och vilka som erbjuds ett sådant kontrakt varierar. Någon ser det som ett tecken på att välfärdspolitiken inte fungerar. Andra pekar på ”Bostad först” som alternativ. Då får hyresgästen ett förstahandskontrakt från början kompletterat med någon form av boendestöd som underlättar för personer att koncentrera sig på att avsluta missbruk, söka jobb och klara av studier.

Någon menar att kommunala kontrakt kan vara ett bra sätt för människor att etablera sig på bostadsmarknaden. När hyresvärdar tvekar att hyra ut till personer som har en historia med bristande hyresbetalningar, störningar eller dåliga referenser ger kommunala kontrakt dessa personer en möjlighet att i praktiken visa att man klarar av att betala hyran punktligt och sköta sitt boende på det sätt som en hyresvärd har rätt att förvänta sig. Ett kommunalt kontrakt

kan då efter en tid – kanske 18 månader – omvandlas till ett vanligt förstahandskontrakt mellan hyresgästen och hyresvärden.

HYRESGARANTI

Ibland kan en hyresvärd tveka att hyra ut av endast ekonomiska skäl. Om den bostadssökande själv bedömer att hen kan betala hyran medan hyresvärden anser att det är osäkert om så är fallet, kan en hyresgaranti underlätta för personen att få hyra bostaden. I dag finns en möjlighet för kommunerna att erbjuda en hyresgaranti med statligt stöd, men ytterst få kommuner gör det. I en av intervjuerna lyfts förslaget att ersätta denna möjlighet med en statlig hyresgaranti som en bostadssökande ska kunna använda sig av i hela landet.

STORLEK OCH STANDARD

Ett sätt att göra boendekostnaderna lägre är att minska lägenhetsytan och sänka standarden. Redan i dag är de flesta hyresbostäder som byggs relativt ytsnåla just för att hålla nere hyran. Flera av intervjupersonerna pekar på att standarden kan sänkas, eller åtminstone varieras, så att det finns möjlighet att hyra bostäder till lägre hyror. Andra varnar för sänkt standard och menar att det är viktigt att bygga med god standard och hållbart eftersom husen ska stå i flera generationer.

ÖKAD NYPRODUKTION ELLER ÖKAD RÖRLIGHET

Behöver det byggas fler bostäder eller bör det befintliga beståndet användas mer effektivt? Det är en fråga där åsikterna går isär både i den bostadspolitiska debatten och bland intervjupersonerna. Några framhåller att det behöver byggas mer. Andra menar att den totala bostadsytan räcker åt alla, men att fördelningen är sned. Därför är det viktigaste att öka rörligheten. Men den vanligaste uppfattningen

är nog att bägge delarna är nödvändiga – såväl nyproduktionen som att rörligheten måste öka.

I den bostadspolitiska debatten hävdas ibland att rörligheten borde ökas genom hyreshöjningar i hyresbeståndet och genom skattesänkningar i det ägda beståndet. Morötter till de som äger sitt boende och piskor till de som hyr. I intervjuerna återfinns i stället mer konkreta förslag som till exempel att ekonomiskt och praktiskt stötta äldre hushåll som väljer att flytta till en mindre bostad och därigenom frigör en större bostad som är lämplig för en barnfamilj.

SAMSTÄMMIGT OCH OENIGT

Sammantaget ger Mikael Berglings intervjuer en bra bild av den bostadspolitiska diskussionen sett ur ett socialt perspektiv. Dagens problem blir belysta och vi får några nycklar till en bättre bostadspolitik. I några fall är intervjupersonernas uppfattningar väldigt skiljaktiga och närmast av ideologisk natur, i andra fall är de relativt samstämmiga. En del åtgärder framstår som förhållandevis okontroversiella och enkla att genomföra. Andra åtgärder kräver tankemöda, analyser, kompromisser och inte minst politisk vilja.

Det är uppenbart att en diskussion om den framtida bostadspolitiken kommer att handla om hur den svenska modellen kan utvecklas för att möta dagens och morgondagens utmaningar eller om den behöver förändras i grunden. En sådan diskussion måste vara bred och öppen så att olika röster, erfarenheter och idéer får plats.

ANSVARSFULL UTVECKLING

Hos SABO ser vi att allmännyttan har en viktig roll att spela på den svenska bostadsmarknaden också i framtiden – att bygga och förvalta hyresbostäder för alla – och samtidigt utveckla rollen som samhällsbyggare och möjliggörare. Men vi är ödmjuka inför den svåra uppgiften att möta dagens och morgondagens bostadssociala

I den bostadspolitiska debatten hävdas ibland att rörligheten borde ökas genom hyreshöjningar i hyresbeståndet och genom skattesänkningar i det ägda beståndet. Morötter till de som äger sitt boende och piskor till de som hyr.

utmaningar. På vissa områden är vi framgångsrika och där ska vi fortsätta som tidigare, på andra områden kan vi behöva tänka om. Vi lär av erfarenheterna från medlemsföretagen som varje dag förvaltar de bostadshus i vilka var sjunde invånare i Sverige lever och bor.

Staten, kommunerna, näringslivet och civilsamhället har alla ett ansvar för en socialt hållbar samhällsutveckling. Det krävs reformer och utvecklingsarbete och det måste börja här och nu.

Allmännyttan kommer att ta sin del av ansvaret. Vi fortsätter nu utvecklingsarbetet för att ta fram ett förslag för hur allmännyttan kan bidra till en hållbar bostadspolitik för alla. Något vi hoppas kan tillföra den bostadspolitiska diskussionen nya idéer och på sikt leda till en brett förankrad överenskommelse om en hållbar och rättvis bostadspolitik.

HANNA LARSSON

Bostadspolitisk expert
SABO

JÖRGEN MARK-NIELSEN

Samhällspolitisk chef
SABO

Tack för att du läste vår bok

VI SOM GJORDE BOKEN

© SABO SVERIGES ALLMÄNNYTTIGA BOSTADSFÖRETAG

Intervjuer: Mikael Bergling, Desken AB.

Redaktör: Hanna Larsson, SABO.

Grafisk form: Cherstin Andersson, SABO.

Tryck: Åtta.45 Tryckeri, Järfälla 2019

Trycksaksnummer: 13831

EN BOSTADSPOLITIK FÖR ALLA?

16 INTERVJUER OM SOCIAL BOSTADSPOLITIK

Det finns många synpunkter på och idéer om hur den sociala bostadspolitiken bör utvecklas och vi vill gärna lyssna och lära av dessa. Som ett led i SABOs utvecklingsarbete har vi därför bett journalisten Mikael Bergling att intervjua sexton kunniga personer, som ur lika många perspektiv ger sin syn på den sociala bostadspolitiken.

Hur bör allmännyttans uppdrag utvecklas? Vilket ansvar bör de privata fastighetsägarna ta? Är social bostadspolitik en fråga endast för hyresrätten? Hur ska en bostadsbristvara som hyresbostäder fördelas och vilka krav bör ställas på nya hyresgäster? Vilken roll spelar egentligen de kommunala kontrakten? Vad bör staten och kommunerna göra? Vad är en bra balans mellan generella och selektiva åtgärder? Hur kan åtgärder som riktas till enskilda människor utformas för att inte bidra till stigmatisering, utan till att människan stärks och får möjlighet att ta plats på den ordinarie bostadsmarknaden?

Det är några av frågorna som diskuteras i boken.

SABO SVERIGES ALLMÄNNYTTIGA BOSTADSFÖRETAG
Besöksadress Drottninggatan 29, Box 474, 101 29 Stockholm
Tel 08-406 55 00, hemsida www.sabo.se, e-post info@sabo.se