

# SNABBANALYS

SÅ PÅVERKAR KOMBOHUSEN LOKALA BOSTADSMARKNADER

MARS 2015


HANS-PETER BLOOM, BLEKINGE BIDREPOR TAGE

## SABOs Kombohus ger positiv spiral på lokala bomarknaden

**SABOs Kombohus pressar priserna och möjliggör nybyggnation på orter där det inte byggts på många år. Nu har SABO tagit hjälp av Stockholms universitet för en uppföljning om hur kombohusen påverkar de lokala bostadsmarknaderna. Slutsatserna är bland annat att många äldre personer säljer villan och flyttar till nya, tillgängliga och lättskötta hyreslägenheter. Familjer och par köper husen de säljer. Men även en hel del lägenheter frigörs.**

**Idén till SABOs Kombohus** kommer från de allmännyttiga bostadsföretagen själva. För några år sedan såg representanter från bolagen i SABOs byggherregrupp att det behövdes ett ökat kompletteringsbyggande, men Sveriges höga bygghärlor utgjorde det största hindret för en ökad bostadsproduktion. Detta gällde särskilt möjligheterna att bygga mindre kompletteringsprojekt. Om SABO och medlemsföretagen bara gick samman och pressade priserna samtidigt som själva upphand-

lingen underlättades skulle många bolag kunna bygga i liten skala både snabbare och enklare. När många bygger i liten skala blir det ändå sammantaget stora volymer, menade man.

I det läget gick SABO ut och frågade medlemsföretagen vad de skulle bygga, om det gick att bygga till lägre pris. Det visade sig att flera företag runt om i landet behövde bygga mindre projekt och att man tillsammans säkert skulle kunna bygga cirka 500 lägenheter.

Detta resulterade i SABO Kombohus Bas – en ramupphandling av färdigprojekterade typhus på 2–4

**Mer information**  
**Ylva Sandström**  
**08-406 55 04**  
**ylva.sandstrom**  
**@sabo.se**

**SABO** SVERIGES ALLMÄNNYTTIGA BOSTADSFÖRETAG

Påbörjade eller avslutade byggen av Kombohus, december 2014


**BOSTADSBOLAG SOM BYGGT KOMBOHUS BAS  
DECEMBER 2014**

| | |
|-------------------------|------------------------------------------------------------------|
| Mörbylänga Bostads AB | 16 lägenheter i Färjestaden |
| Hudiksvallsbostäder AB  | 16 lägenheter i trygghetsboende i Iggesund, nära ett äldreboende |
| TOP Bostäder AB | 43 lägenheter i Gällivare |
| Båstadhem AB | 32 lägenheter i Förslöv |
| Halmstads Fastighets AB | 45 lägenheter i Sofieberg, varav 12 i ett trygghetsboende |
| AB Sigtunahem | 96 små lägenheter i Märsta |
| AB Sandhultsbostäder | 12 lägenheter i 70plus-boende i Sandared |
| Strömstadsbyggen AB | 40 lägenheter i Skee |
| AB Trelleborgshem | 16 lägenheter i 55plus-boende i Smygehamn |
| Häbohus AB | 52 lägenheter i Bålsta |
| Mullsjö Bostäder AB | 24 lägenheter i Mullsjö |
| AB Bjuvsbostäder | 40 lägenheter i 55plus-boende i Bjuv |
| AB Bollnäs Bostäder | 32 lägenheter i Bollnäs |
| AB Tierpsbyggen | 16 lägenheter i Tierp av totalt 40 (resten april 2015) |
| AB Lekebergsbostäder | 16 lägenheter i Fjugesta |
| AB Stångåstaden | 64 lägenheter i Lambohov |
| <b>Totalt</b> | <b>555 lägenheter</b> |

**“VI LYCKADES PRESSA PRISET MED UNGEFÄR 25 PROCENT, MINIMERA RISKERNA OCH SAMTIDIGT ERBJUDA EN MYCKET SNABBARE OCH ENKLARE PROCESS ÄN NORMALT. DETTA ÄR STYRKAN I KOMBOHUSUPPLÄGGET.”**

Petter Jurdell, chef för fastighetsutveckling på SABO

våningar med lägenheter på 2–3 rum och kök. Ramavtal tecknades med tre byggentreprenörer som åtog sig att bygga till betydligt lägre priser än övriga byggmarknaden. Ramavtalet började gälla augusti 2012 och upphörde i december 2014.

Totalt fanns det 555 inflyttade lägenheter i 16 projekt för Kombohus Bas den 31 december 2014, se tabell på sida två.

### MÅNGA KOMMUNER VILL BYGGA MER

Det är väl känt att det råder bostadsbrist i Sverige. Enligt bostadsmarknadsenkäten 2013 (Boverket) fortsätter antalet kommuner som uppger att de har brist på hyresrätter att öka; cirka 70 kommuner uppger att de behövde bygga 20–50 lägenheter det kommande året och lika många att de behövde bygga 20 lägenheter eller färre. Ungdomar, medelålders och pensionärer pekades ut som grupper som har särskilt svårt att få en passande bostad. Även antalet kommuner som behövde bostäder för nyanlända hade ökat starkt jämfört med året innan.

### STOCKHOLMS UNIVERSITET HAR FÖLJT UPP UTVECKLINGEN

Hur motsvarar nyproduktionen av kombohus behoven på de lokala bostadsmarknaderna? För att få en finger-

visning om det bad SABO i augusti 2014 Kulturgeografiska institutionen vid Stockholms universitet om hjälp att undersöka fyra frågeställningar. Resultatet blev en rapport av Thomas Wimark och Eva Andersson, slutförd i januari 2015.

1. Vilka flyttar till kombohusen?
2. Vilka bostäder frigörs till den lokala bostadsmarknaden?
3. Hade det blivit någon nyproduktion utan ramavtalen?
4. Vilken betydelse får kombohusen för äldre personer?

Uppföljningen med enkät och intervjuer koncentrerades på nio inflyttade projekt som byggts med entreprenören JSB – den byggare som är rangordnad som etta i det första ramavtalet med SABO. De tre projekt som byggts av de två andra entreprenörerna med samma ramavtal granskades också.

Statistik från både SCB och Boverkets bostadsmarknadsenkät samlades in, och telefonintervjuer gjordes med vd i fem av de nio bostadsbolagen samt med bostadsförsörjningsansvariga i två kommuner. Även några hushåll med äldre hyresgäster intervjuades per telefon.

Totalt skickades 237 enkäter ut till samtliga hyresgäster i de nio kombohusen. Av dessa besvarades 128,


**”UPPLÄGGET MED KOMBOHUS HAR VARIT ETT UPPVAKNANDE OM ATT DET ÄR MÖJLIGT ATT BYGGA NYTT.”**

Nils-Erik Blomdahl, vd för Hudiksvallsbostäder

MÖCKBYLÅNGA BOSTADS AB/JSB

**”MÅNGA KOMBOHUSPROJEKT BYGGS I KOMMUNER SOM ENLIGT BOSTADSMARKNADSENKÄTEN BEDÖMTS HA BALANS PÅ BOSTADSMARKNADEN. DET TYDER PÅ ATT DET FINNS ETT STÖRRE UNDERLAG FÖR NYPRODUKTION AV BOSTÄDER ÄN VAD SOM TIDIGARE FRAMGÅTT.”**

Slutsats i rapporten från Stockholms universitet

vilket ger en svarsfrekvens på 54 procent. Hälften av de uppföljda projekten är helt eller delvis seniorboenden eller trygghetsboenden. Detta, samt det faktum att äldre i högre grad än yngre besvarar enkäter, gör att svarsfrekvensen är högre från äldre hushåll; personer som är 75–84 år är den största gruppen.

**VILKA HUSHÅLL FLYTTAR TILL KOMBOHUSEN OCH VILKA BOSTÄDER FRIGÖRS?**

Till största delen är det boende i äganderätter som har flyttat till kombohusen, men även åtskilliga hyresrätter i det befintliga bostadsbeståndet har frigjorts. Tabellen visar antalet frigjorda bostäder i olika upplåtelseformer.

| Upplåtelseform | Antal | Andel |
|--------------------|------------|--------------|
| Äganderätt | 68 | 53 % |
| Bostadsrätt | 11 | 9 % |
| Hyresrätt | 42 | 33 % |
| Annat | 3 | 2 % |
| Saknas information | 4 | 3 % |
| <b>Total</b> | <b>128</b> | <b>100 %</b> |

De flesta som flyttat är äldre personer i villahushåll men äldre har också lämnat hyresrätter i ganska hög grad. Den äldsta gruppen har även till viss del flyttat från bostadsrätter. Tabellen visar frigjorda bostäder i olika upplåtelseformer fördelat på åldrar.

| Upplåtelseform | Samtliga åldrar | 65–74 år | 75–84 år |
|--------------------|-----------------|--------------|--------------|
| Äganderätt | 53 % | 58 % | 60 % |
| Bostadsrätt | 9 % | 3 % | 17 % |
| Hyresrätt | 33 % | 32 % | 19 % |
| Annat | 2 % | 0 % | 0 % |
| Saknas information | 3 % | 7 % | 5 % |
| <b>Total</b> | <b>100 %</b> | <b>100 %</b> | <b>100 %</b> |

Många har bott länge i de villor eller radhus de lämnar; 61 av 122 respondenter hade bott längre tid än 20 år. Totalt 41 av 122 personer hade bott mellan 1 och 9 år i sitt boende, varav en stor majoritet i lägenhet.

Totalt 123 respondenter, nästan 75 procent, besvarade frågan om vilken typ av hushåll som flyttat till den bostad de lämnade. En större andel av dem som lämnade en villa eller ett radhus kunde uppge detta jämfört med dem som flyttat från en lägenhet.

Det visade sig att det oftast var barnfamiljer, men även en del par, som flyttade till de villor och radhus som äldre hushåll lämnade. Lägenheter frigjordes oftast för hushåll med en person och för par utan barn. Tabellen visar vilka hushållstyper som flyttat till de olika frigjorda bostäderna. Antal svarande i kolumnen för villa/radhus är 73 och motsvarande antal för lägenhet är 42.

| Hushållstyp | Antal | Andel | Villa/<br>radhus | Lägenhet |
|--------------------|------------|--------------|------------------|--------------|
| Ensamstående | 18 | 14,5 % | 58 % | 60 % |
| Par | 29 | 23,5 % | 3 % | 17 % |
| Par med barn | 39 | 32 % | 32 % | 19 % |
| Annat | 6 | 5 % | 0 % | 0 % |
| Saknas information | 31 | 25 % | 7 % | 5 % |
| <b>Total</b> | <b>123</b> | <b>100 %</b> | <b>100 %</b> | <b>100 %</b> |

**VARFÖR FLYTTAR MAN OCH VAD ÄR VIKTIGAST I DET NYA BOENDET?**

Den vanligaste orsaken till att man flyttar är att det har blivit för betungande att sköta och underhålla den tidigare bostaden. Därefter kommer bostadsstorleken, där den bostad man lämnar inte stämmer med behoven. Oftast vill man ha något mindre. I det nya boendet är närheten till service och bostadens utformning de viktigaste egenskaperna. Även goda parkeringsmöjligheter skattades högt.

## FLER NYA BOSTÄDER ÄN FÖRVÄNTAT

Betydligt fler lägenheter har beställts och byggs för närvarande enligt ramavtalet för SABO Kombohus Bas än vad som förväntades i augusti 2012. En slutsats är att kombohusen har flyttat fokus från att nyproduktion främst sker på tillväxtmarknader i större städer med omnejd till att den kan gälla betydligt fler kommuntyper och orter. I dag kan man se att både större och mindre projekt byggs. Ramavtalet underlättar processen och ger medlemsföretagen större möjligheter att bedöma kostnader och hantera riskerna med att bygga nytt.

En del bolag har dessutom skapat egna strategier för att marknadsföra hyresrätten till äldre som ett all inclusive-alternativ där man slipper ansvara för underhållet. Uppföljningen visar tydligt att många äldre i villa gärna flyttar om det finns nya bostäder att flytta till på den ort där de bor. Äldre personer får möjlighet att flytta till lättskötta och tillgängliga bostäder samtidigt som egna hem frigörs på den lokala bostadsmarknaden. På många platser i landet går det inte att bygga nya villor, eftersom produktionskostnaderna inte motsvarar marknadsvärdet.

Kombohusen har på så sätt frigjort bostäder som under en längre period inte varit tillgängliga för den marknaden. Åtskilliga hyresrätter i befintligt bestånd frigörs också. Barnfamiljer och par utan barn men även en del enpersonshushåll får nya bostäder.

Uppföljningen visar vidare att åtskilliga projekt byggs i kommuner som bedömt att deras bostadsmarknad är i balans. Det tyder på att det finns ett större underlag för nyproduktion av bostäder i fler kommuner än vad som framgår av bostadsmarknadsenkäten. Många kommuner har också uppgett en brist på trygghets- och seniorbostäder men man har inte bedömt att det råder brist på andra bostäder för hushåll med äldre personer.

Många respondenter angav i uppföljningsenkäten att bostadens tillgänglighet och utformning samt det centrala läget var mest betydelsefullt, och en studie av Abramsson och Andersson<sup>1</sup> visar att det finns en stark vilja hos äldre personer att hyra en välplanerad, tillgänglig och nyproducerad hyresrätt. Sammantaget visar detta att kombohusen i hög grad matchar äldre personers efterfrågan och önskemål om bostäder.

<sup>1</sup> Abramsson M & EK Andersson (2014). Housing choices and housing plans of older people – in search of a tipping point with increasing age. Edinburgh: ENHR conference and workshop no. 15 Housing and Living Conditions of Ageing Populations, July 1-4.

## RÖSTER FRÅN MEDLEMSFÖRETAGEN OCH DERAS KUNDER

”Upplägget med kombohus har varit ett uppvaknande om att det är möjligt att bygga nytt. Många företag vågade nog inte ens tänka tanken innan, att det skulle gå. Sen finns det andra företag som skulle ha byggt ändå. För vår del hade vi kommit igång på något sätt senare, men vi hade inte byggt i Iggesund, det kan jag ju definitivt säga. Då hade det blivit en koncentration till huvudorten i Hudiksvall där vi har en mindre risk i byggandet”.

**Nils-Erik Blomdahl,**  
vd för Hudiksvallsbostäder

”Vi har märkt att om vi ska locka äldre i villa eller husägare blir det en pedagogisk process som vi får hålla på med några år. Det tar tid och man måste vara ihärdig. Men vi ser verkligen att det gett resultat för vi får inte en enda kommentar på visningen om att hyran är hög, utan man talar snarare om fördelarna”.

**Roger Kjettselberg,**  
vd för Tierspsbyggen

”Vi bodde i en villa som jag byggde -67. Men så dog frugan och jag blev skör, så då tog jag beslutet att flytta. Jag ville flytta närmare centrum så att jag inte ska behöva använda bilen. Jag har kvar bilen för utflykter under sommaren, men ska inte behöva den. Man måste ju inte ha bil här, utan det är gångavstånd till allt”.

**En äldre man som flyttade  
till en lägenhet i ett kombohus**

”Vi trivdes inte i det tidigare bostadsområdet. Vi ville ha ett tryggare boende i ett attraktivt område.”

**Par i 40-årsåldern**

### HUR SER FRAMTIDEN UT FÖR SABOS KOMBOHUS?

När ramupphandlingen för Kombohus Bas gick ut vid årsskiftet 2014/15 hade cirka 85 projekt med cirka 2 650 lägenheter beställts, fördelat på ett sextiotal kommuner.

Kombohus Bas har kompletterats med ett ramavtal gällande typhus med 5–8 våningar, Kombohus Plus. Ytterligare ett ramavtal med fokus på många små och ytteffektiva lägenheter, Kombohus Mini, gäller från den 1 april 2015.

Sammantaget bedömer SABO att cirka 11 000 lägenheter totalt kommer att byggas med dessa avtal, varav cirka 4 000 i dag är inflyttade eller i process.

Mer information om SABOs Kombohus hittar du på [www.sabo.se](http://www.sabo.se).

### FAKTA SABOS KOMBOHUS

#### Kombohus Bas

- 2–4 våningar och 2–3 rum och kök.
- Pris 12 000 kr/m<sup>2</sup> boarea (BOA) ovan mark exklusive grundläggningskostnader och moms.
- Avtal med tre entreprenörer.
- Prognos på 3 000 lägenheter.

Ramavtalet gick ut årsskiftet 2014/15 och har ersatts av en avsiktsförklaring mellan SABO och entreprenören JSB för att säkerställa att typhusproduktionen av hus med 2–4 våningar kommer att fortsätta.

#### Kombohus Plus

- 5–8 våningar och 1–4 rum och kök.
- Pris 13 000 kr/m<sup>2</sup> BOA ovan mark exklusive grundläggningskostnader och moms.
- Avtal med tre entreprenörer.
- Prognos på 5 000 lägenheter.

#### Kombohus Mini

- 2–6 våningar och 1–2 rum och kök (35m<sup>2</sup> respektive 45m<sup>2</sup>)
- Pris 14 000 kr/m<sup>2</sup> BOA ovan mark exklusive grundläggningskostnader och moms.
- Prognos 3 000 lägenheter.


HALMSTADS FASTIGHETS AB/ANDERS SÄLLSTRÖM