

Motion till riksdagen

1987/88:Bo249

av Jan Sandberg m. fl. (m)

om ungdomars problem på bostadsmarknaden


Mot.
1987/88
Bo249-251

Ungdomarnas bostadsproblem kan lösas

Ungdomarna har stora problem på bostadsmarknaden. Varje dag syns nya löpsedelstexter, rubriker och artiklar om de bekymmer som möter ungdomar när de vill sätta eget bo. Rivnings- och ombyggnadsfastigheter okuperas. Ungdomar uppväktar politiker.

De allra flesta unga inordnar sig dock i systemet, anmäler sig till den kommunala bostadskön, och framför på sin höjd kritiska synpunkter i samtal med vänner och bekanta.

I dag köar mer än 130 000 ungdomar efter bostad. I Stockholm står över 40 000 ungdomar i kö, i Göteborg och Malmö 16 000 respektive 4 000.

Många politiker är tagna på sängen. I ren desperation presenterar de idéer om att bygga tillfälliga ungdomsbostäder i baracker. Makthavare som för några få år sedan predikade att bostadsbyggandet behövde begränsas, talar i dag om vikten av att öka nyproduktionen.

Många har dock börjat inse sambanden. De förstår att ungdomarnas nuvarande problem på bostadsmarknaden är ett direkt resultat av den tidigare förda bostadspolitik.

Den "sociala bostadspolitik" har blivit asocial

Bostadssektorn är ett av de mest genomreglerade områdena i det svenska samhället. Lagar och regler har producerats i en strid ström. Myndigheter och institutioner har skapats och fått allt mer att bestämma över. Subventioner har följts av nya subventioner, oftast ihopkopplade med styrande krav. S. k. allmännyttiga bostadsföretag har bildats och expanderat på övriga företags bekostnad. Signaler från statsmakterna har förstärkts och genomförts av politikerna i kommuner och i SABO-företagens (Riksorganisationen för Sveriges Allmännyttiga Bostadsföretag) lokala och centrala styrelser.

Människornas önskemål har negligerats. I stället har deras påstådda behov varit styrande för bostadsbyggandet. Vilka behov som människorna anses ha, artikuleras enligt "den sociala bostadspolitikens" företrädare bäst av dessa – inte av människorna själva.

"Den sociala bostadspolitik" har sina rötter i arbetarrörelsens efterkrigsprogram från 1944. Bakom begreppet döljer sig en medveten vilja att styra användningen av resurserna i samhället på ett annat sätt än vad med-

borgarna önskar. Begriper inte människorna själva att bra och rymliga bostäder är viktigare än ett sommarställe eller en bil får folkets företrädare bekosta en stor del över statsbudgeten så att pengarna inte slösas bort på onyttiga saker. har varit de styrande politikernas inställning.

De olika inslagen i socialdemokraternas bostadspolitik har resulterat i mycket stora problem. inte minst för ungdomarna. Det har uppstått köer som i en kommuniststat. Svarta pengar blir allt mer vanligt. Och vid bostadsförmedlingen i Stockholm har en mutaffär avslöjats. Den s. k. sociala bostadspolitikerna har blivit asocial.

En flora av tyckande, regler och begränsningar

Med hjälp av lagstiftning, lån och bidrag har politikerna fått allt större möjligheter att bestämma såväl bostädernas läge, som utformning och upplåtelseform. På den alltmer genomreglerade bostadsmarknaden. där byggnormer och låneregler har varit avgörande för såväl nybyggnad som ombyggnad, har byggkostnaderna rakat i höjden. Arkitekter har tvingats att rita hus efter statliga lånebestämmelser. inte efter människornas önskemål.

Bruksvärdesystemet i hyresställningen har medfört att nya bostäder i yterområden har blivit lika dyra eller dyrare än större och mer centralt belägna bostäder. Härigenom har efterfrågan ökat på de centrala lägenheterna, eftersom dessa för de flesta människor har ett högre värde.

Samtidigt har utformningen av bostadsfinansieringssystemet minskat möjligheterna till nybyggnadsprojekt. inte minst i storstadsregionerna.

I Sverige skapas ständigt fler och fler regler och begränsningar för bostadsmarknaden. I Sverige är också byggandet rekordlågt. Byggandet av hyreshus och egnahem var 1986 det lägsta sedan 1941.

Få smålägenheter

Fördelningen av lägenhetsstorlekar när nya bostadsområden skall byggas har inte baserats på människornas önskemål, utan oftast på centralt uppställda procentsatser. I många fall har fördelningen skett enligt 25-50-25-modellen, dvs. 25% tvåor och mindre, 50% treor och resterande 25% fyror och större. Efterfrågan på mindre bostäder är bl. a. därför i dag mycket större än utbudet. Inte minst ungdomar som ofta önskar en liten bostad har stora problem att få sina önskemål tillgodosedda.

I många år har byggandet av nya enrummare i stort sett stått stilla. Orsaken har varit centralt uppställda mål om att enpersonshushåll skall ha en bostad bestående av ett separat sovrum och ett rum för "samvaro". Lokala politiker har fullföljt resonemanget och beskrivit ettorsåsom "omänskliga bostäder". Det har medfört att det i stort sett endast funnits minst tvårummare att tillgå i nyproduktion.

År 1972 var andelen ettors i nyproduktionen 28% av lägenheterna i flerbostadshus, 1985 var andelen endast 9%. vilket är en bottennotering. Om andelen ettors varit densamma i nyproduktionen från 1972 till i dag skulle det i dag ha funnits mer än 80 000 fler enrummare på bostadsmarknaden.

De speciella bestämmelser som kräver hissinstallation vid ombyggnad av exempelvis vindar till lägenheter har medfört att stora bostadsytor inte utnyttjas till bostäder. I storstadsområdena skulle tusentals nya bostäder kunna komma till stånd om bl. a. hisskravet avskaffades.

En stelbent, monopoliserad bostadsförmedling har ytterligare förstärkt ungdomarnas problem på bostadsmarknaden.

I det äldre bostadsbeståndet har andelen mindre lägenheter minskat kontinuerligt. Inte minst de styrande reglerna för lån till ombyggnadsåtgärder (ROT) har gjort att många mindre lägenheter har slagits ihop till färre större.

Höga byggkostnader

Kostnaden för nyproduktion av bostäder i Sverige är bland de högsta i världen. De höga produktionskostnaderna medför höga hyror. Orsaken till de höga kostnaderna är i stor utsträckning den väldiga floran av detaljerade bestämmelser.

Subventioner och regleringar påverkar inte människors grundläggande preferenser och prioriteringar. Bedömningen av vad en viss bostad verkligen är värd förändras inte av subventionerna. Betalningsviljan är i princip oförändrad. Därmed blir det möjligt för byggaren att ta ut samma pris som tidigare av köparen *plus* subventionen, dvs. resultatet på marknaden blir att betalningsviljan ökar och inte att marknadspriset sjunker. Effekten av subventionen kan tvärtom bli att priset ökar.

Flera exempel på hur man kan sänka boendekostnaderna genom s. k. förenklat byggande finns dock. Lägre boendekostnader på 20% har kunnat påvisas. Efterfrågan på bostäder i dessa områden har också varit mycket stort. Det visar att politikerna bör stimulera denna typ av förenklat byggande i stället för att motarbeta det.

De 185 000 försvunna lägenheterna

Andelen smålägenheter har minskat markant också i det befintliga bostadsbeståndet. Orsaken är även i detta fall politiskt fastställda styrande regler.

En historisk tillbakablick förklarar sambanden. Nybyggnationen har allt sedan 1950-talets mitt subventionerats med stora statliga bidrag.

Hysesregleringen medförde att hyrorna i det äldre bostadsbeståndet var förhållandevis låga. Det var därför mera lönsamt för fastighetsägarna att riva och bygga nytt än att underhålla det gamla beståndet. Många mindre lägenheter försvann på detta sätt.

Så småningom reagerade människor mot rivningsraseriet och ställde krav på att husen i stadskärnorna skulle bevaras. Eftersom bruksvärdeshyressystemet motverkade renovering infördes olika bidrag och subventionerade låneformer för reparationer, om- och tillbyggnader. Lånen och bidragen styrde renoveringen mot sammanslagningar av många små lägenheter till större.

En ändrad lägenhetssammansättning blev fastighetsekonomiskt lönsam. "Nystandard" garanterade, i och med bruksvärdessystemet, också högre hyror.

Mellan 1960 och 1987 försvann mer än 185 000 enrumslägenheter. Sedan dess har ytterligare ett antal tusental "ettor" försvunnit. Enbart i Stockholms stad försvann mer än 5 200 lägenheter vid ombyggnationer mellan 1980 och 1986. I Göteborg försvann över 4 000 lägenheter under samma period. En av huvudanledningarna är att många politiker ansett att ettor är "omänskliga" bostäder.

Lägenhetsavgången kan ställas i relation till att det i Stor-Stockholm finns mer än 40 000 ungdomar registrerade som bostadssökande. I Göteborg är det totalt 16 000.

De allmännyttiga bostadsföretagen har lett utvecklingen

De allmännyttiga bostadsföretagen förvaltas och styrs av politiker. Därför har de också i större utsträckning än övriga fastighetsägare aktivt medverkat till att smålägenheter försvunnit och till att så få nya byggs. Det förekommer t. o. m. att allmännyttiga bostadsföretag (exempelvis i Stockholm) låter ettor stå tomma, eftersom de inte uppfyller politikernas uttalanden om "god bostadsstandard". Exempelvis bostadsrättsföreningar har i mindre utsträckning låtit sig påverkas av politikernas uttalanden. De har i större utsträckning – men inom mycket snäva politiska ramar – låtit människornas efterfrågan styra utvecklingen.

Utvecklingen i Sverige och i Europa

Vid mitten av 1930-talet bodde 1,5 miljoner svenskar, eller 25%, trångt eller i hus som betecknades som förfallna. I dag bor 2–3% i bostäder som karakteriseras som trånga eller omoderna. Sedan 1930-talet har normen för trångboddhet ändrats från mer än fem personer till mer än två personer i en tvårummare med kök.

Man kan fråga sig om det verkliga är bostadspolitikens regleringar och subventioner som åstadkommit den starka förbättring av bostadsstandarden som ägt rum. Skulle vi inte ha fått den ändå?

I Sverige har investeringar i bostäder utgjort 5,3% av BNP under perioden 1960–1984. Det motsvarar genomsnittet för OECD-länderna.

I Västeuropa har dock investeringarna uppgått till hela 6% av BNP. Trots det omtalade miljonbyggandet kommer Sverige långt ned i tabellen över bostadsbyggande. Av de utvecklade industriländerna är det endast Norge, Storbritannien, USA och Kanada som ligger efter oss. Sverige har halkat efter Västeuropa ytterligare under 1980-talet med våra 4,3% av BNP att jämföra med deras 5,6%. Jämförelsen är egentligen än mer ofördelaktig, eftersom vi till följd av klimatet och regleringarna haft högre kostnader för bostadsbyggandet. Samtidigt har OECD haft en klart högre BNP-tillväxt.

Det finns mycket som talar för att den "sociala bostadspolitiken" har medfört en negativ utveckling i Sverige jämfört med övriga Västeuropa.

Regeringen har i sin proposition "om bostäder för unga" (prop. 1986/87:93) presenterat sina förslag till lösningar på ungdomens bostadsproblem. Riksdagens socialistiska majoritet godtog i huvudsak regeringens idéer.

- Bidrag på 200:- per månad utgår för "genomgångslägenheter" som förmedlas av kommuner eller av kommun utsett organ. Bidrag utgår endast till de lägenheter där den boende är yngre än 25 år.
- Studentbostadsföretag får större lånesubventioner än i dag. Vid nybyggnad av studentbostäder jämställs subventionen med den som de allmännyttiga bostadsföretagen får.
- Ett bostadsbidrag till vissa hushåll utan barn införs. Bidrag är relaterat till såväl boendekostnaden som inkomst och förmögenhetsinnehav. Kostnaden delas 50/50 mellan staten och kommunen.
- Delegationen för ungdomsboende får ytterligare 2000000:-.

Den socialdemokratiska bostadspolitiken skapar nya problem

Regeringens politik löser inte några problem. De nya reglerna leder inte till att nya bostäder tillkommer. Samtidigt snedvrider ytterligare subventioner bostadsmarknaden ännu mer.

Det speciella bostadsbidraget kommer på grund av sin utformning att endast tillfalla studerande. De som redan lyckats få tag på en bostad premieras. Bostadsbidraget är illa genomtänkt och kan ge marginaleffekter på över 100% för studerande med extrainkomster. En extrainkomst på 5000:- kan betyda 6000:- mindre i plånboken för tusentals ungdomar.

Riksdagens beslut öppnar också vägen för speciella ungdomskontrakt där besittningsskyddet försvinner den dag någon fyller 25 år och hyresgästen därmed formligen kan slängas ut på gatan. En andra klassens bostadsmarknad för ungdomar kommer att uppstå. Risk finns även för omfattande fusk och utökade svarta affärer.

Den speciella delegationens för ungdomsboende arbete har hittills inte resulterat i några nya bostäder. Det lär inte heller bli resultatet i och med att de erhållit ytterligare två miljoner kronor.

Myndigförklara ungdomarna

Tanken på speciella ungdomskontrakt är inte ny. Det var ursprungligen socialdemokraternas ungdomsförbund, SSU, som förde fram idén i sin "Ungbo"-utredning. Samma tankar fördes fram i bostadsdepartementets betänkande, "Bostäder åt unga" (Ds Bo 1984:10), sommaren 1984.

SSU:s utredning och bostadsdepartementets betänkande bygger på en nedvärderande syn på ungdomarna.

I "Bostäder åt unga" finns bl. a. följande två stycken att läsa:

"Kommunen har vid förmedlingen av bostäder med ungdomskontrakt möjlighet att avgöra vilken bostad eller boendeform som kan bedömas som

mest lämplig för en viss person. . .”

”En form av social stödverksamhet kan vara att till en grupp ungdomsbostäder knyta en socialarbetare, som har uppsökande verksamhet och som vid behov finns till hands för rådgivning m. m.”

Tanken att knyta en socialarbetare till ungdomsbostäder avslöjar en syn på ungdomarnas självständighet som inte kan tillåtas ligga till grund för bostadspolitiken. Samma inställning visar uttalandet om att bostadsförmedlingen skall avgöra vilken ”bostad eller boendeform som kan bedömas lämplig för en viss person. . .”

Enligt svensk lag är man myndig vid 18 års ålder. Det är därför svårt att förstå den socialdemokratiska inställningen till ungdomarna som medborgargrupp. 18-25-åringar skall, lika väl som andra myndiga invånare, behandlas som fullvärdiga medborgare.

Omprovningens tid är inne

Ungdomarnas utsatta situation på bostadsmarknaden är ett direkt resultat av den förda bostadspolitiken. Politiker har ansett sig bättre lämpade än människorna själva att styra utvecklingen. I bilaga 22 till långtidsutredningen 1987 redovisas en utredning av statens pris- och kartellnämnd. I denna finns bl. a. följande att läsa under rubriken ”Subventionssystemet”:

”Utifrån detta kan subventionssystemet betraktas som resultat av s. k. förmyndarskap, dvs. staten anser att individerna fattar irrationella beslut om de själva får avgöra hur de skall fördela sin konsumtion.”

I utredningen sägs vidare, under kapitlet ”Sammanfattande synpunkter (subventionssystemet)”:

”Genomgången i detta kapitel visar att det nuvarande systemet med olika former av bostadssubventioner medfört flera negativa effekter samtidigt som vissa centrala bostadspolitiska målsättningar som bl. a. är avsedda att uppfyllas via detta system, inte utvecklats i önskvärd riktning.”

Även Hyresgästföreningen har insett att bruksvärdessystemet behöver reformeras genom att den s. k. lägesfaktorn ges en större tyngd vid hyressättningen.

Många andra, från regeringen fristående, organisationer och enskilda har insett att något måste göras. Dessvärre har inte de som har den verkliga makten gjort det.

Bostadsministern anser inte att politiken behöver omprövas. I stället föreslår han ytterligare regler och styrningar.

En ny inriktning behövs

Sverige behöver en bostadspolitik som underlättar för människor att få bo enligt sina egna önskemål.

Politikerna måste inse att de är till för människorna, och inte tvärt om. Regler behöver avskaffas liksom styrande bidrag och subventioner. Ett lånesystem som inte verkar kostnadshöjande för nybyggnation behöver införas.

Om mark- och konkurrensvillkoren avskaffades och fler- och småhus-

byggande ökade skulle nya möjligheter öppnas. Alla tendenser till att klassa ungdomarna som ett B-lag måste också upphöra.

Mot. 1987/88
Bo249

Öka rörligheten

Om rörligheten på bostadsmarknaden ökar löses många av de nuvarande problemen. En ökad rörlighet blir också resultatet om de olika regleringarna avskaffas. Om en ny inriktning av bostadspolitiken skulle resultera i en ökad rörlighet motsvarande att i genomsnitt en kvadratmeter bostadsyta frigjordes från varje bostad skulle det sammantaget ge ett nytillskott på mer än 55 000 lägenheter à 66 m² (vilket är det svenska bostadsbeståndets genomsnittsstorlek).

Femton åtgärder för att lösa ungdomarnas bostadsproblem

1. Avskaffa ROT-bidragen

Det detaljstyrande ROT-systemet bör avskaffas. Därigenom minskar onödiga ombyggnader och sammanslagningar av smålägenheter.

2. Avveckla nuvarande byggnormer

De nuvarande byggnormerna måste bort. De bär skulden till såväl höga byggkostnader som att det byggs så få smålägenheter. Normerna skall endast omfatta grundläggande säkerhets- och brandsäkerhetskrav.

3. Ta bort mark- och konkurrensvillkoren

I dag gäller som villkor för staltiga bostadslån att marken skall vara i kommunal ägo eller förmedlad av kommunen och att byggandet upphandlas i konkurrens. Det har fått till följd att möjligheterna för enskilt byggande är dåliga. Villkoren har gjort det svårare att exploatera i privat regi och, inte minst, motverkat privat byggande på egen mark. Långsiktig planering har försvårats.

4. Stimulera småhusbyggande

Villabyggandet har minskat markant de senaste åren. Orsaken är främst att statsmakterna genom avdragsbegränsningar, fastighetsskatt m. m. motarbetat egnahemsbyggandet. Ett ökat antal småhus skulle medföra ett ökat antal ledigblivna lägenheter.

5. Inred vindar

Det finns i dag en betydande potential att snabbt få fram nya lägenheter. Många fastigheter i storstäderna har vindsvåningar som lämpar sig väl att inreda till lägenheter. I dag sker inte detta i någon betydande omfattning, eftersom reglerna gör detta alldeles för dyrt. Det är främst kravet på hiss som motverkar vindsinredningar. Även centrala riktlinjer om rumsyta, höjd och

ljusinsläpp bromsar. Om dessa krav avskaffades skulle tusentals nya lägenheter kunna tillkomma i städerna.

Mot. 1987/88
Bo249

6. Ändra bostadsfinansieringen

Det nuvarande finansieringssystemet motverkar nybyggande. I storstadsområdena har byggandet i huvudsak skett på "jungfrulig" mark med relativt låga exploaterings- och byggkostnader. De markområden som står till buds i dag är mer svårtillgängliga och kostsammare att bebygga. S. k. överkostnader måste få finansieras via den fria kreditmarknaden och täckas över hyror-na. Då kommer många nybyggnadsprojekt att kunna sättas i gång.

7. Satsa på fribyggen

De höga byggkostnaderna ger höga boendekostnader. Bl. a. statens planverks byggnormer driver upp kostnaderna. På olika håll i Sverige har s. k. fribyggen, med vissa avsteg från byggnormerna, tillåtits. Resultatet har blivit lägre kostnader med 20%. De boende har också uppskattat bostäderna. Fler fribyggen ger lägre boendekostnader till fromma för bl. a. ungdomar.

8. Premiera bosparande för ungdomar

Ett statligt premierat bosparande, för att inte minst unga människor skall få råd att köpa t. ex. en bostadsrätt, bör införas. Om man sparar i minst tre år skall en premie utgå vid köp av bostad, oavsett om denna är nyproducerad eller ej.

9. Förtäta bostadsområdena

I dag är de bäst belägna markerna i huvudsak utbyggda. För att slippa kostsamma investeringar i infrastruktur kan redan bebyggda områden förtätas. Befintliga hus kan också byggas på med ytterligare våningar. Enformiga och sterila områden kan ges en mer estetiskt tilltalande utformning. Ges dispens från hisskravet kan byggkostnaderna hållas nere.

10. Satsa på infrastruktur i storstadsområdena

Nybyggnation i förortskommunerna i bl. a. Stockholmsområdet försvåras avsevärt av de dåliga kommunikationerna. Därför är det nödvändigt att till-, tvär- och kringfartsleder byggs ut.

11. Inför kommunal borgen för köp av bostadsrätt

I många kommuner ges kommunal borgen för köp av bostadsrättslägenheter. Det är bra. Inte minst ungdomar utnyttjar denna möjlighet. Kommunal borgen behöver införas i fler kommuner, bl. a. för att underlätta ungdomars bostadssituation.

12. Privat bostadsrättsbyggande ger billigare bostäder

I många kommuner har HSB mer eller mindre monopol när det gäller nya bostadsrättsfastigheter. Även på detta område skulle en friare konkurrens gynna de boende. I Nacka, utanför Stockholm, har man jämfört boendekostnader i två likvärdiga nybyggda bostadsrättsområden. Jämförelsen visar att en HSB-lägenhet har mer än dubbelt så hög insats och en hyra som är dryga tusenlappen högre jämfört med motsvarande privata bostadsrätt.

13. Stoppa avvecklingen av ålderdomshemmen

De äldre skulle själva få avgöra vilken boendeform de vill ha. Om man fullföljer socialdemokraternas tömning av ålderdomshem negligeras inte enbart de äldres önskemål och deras rätt till valfrihet. Det medför även ett ökat tryck på den reguljära bostadsmarknaden. Äldreberedningen har beräknat att behovet av smålägenheter skulle öka med närmare 50 000 enbart för att klara en nedläggning av dagens ålderdomshem. En mänskligare äldreomsorgspolitik skulle även förbättra ungdomarnas situation.

14. Släpp fram alternativa bostadsförmedlingar

Trots att de kommunala bostadsförmedlingarna i många städer har en monopolliknande ställning har de inte bidragit till att lösa ungdomarnas bostadsproblem. De kommunala bostadsförmedlingarna förmedlar endast ett fåtal av de lediga bostäderna på marknaden. Ungdomars första bostad förmedlas endast i 25 % av fallen av en kommunal bostadsförmedling. Att utöka bostadsanvisningslagen löser inga problem. Alternativa förmedlingar måste i stället släppas fram.

15. Nej till "ungdomskontrakt"

S. k. ungdomskontrakt hör inte hemma i ett fritt samhälle. Myndiga medborgare skall ha samma rättigheter och skyldigheter. När de som erhållit ett ungdomskontrakt fyller 25 år upphör besittningsrätten till bostaden. De litet äldre ungdomarna hamnar därmed åter i samma situation som de tidigare var i. Ungdomskontrakten medför inte att en enda ny lägenhet tillkommer.

Avslutning

Det behövs en ny inriktning av bostadspolitiken. Att enbart bygga nytt räcker inte. Det måste till en politik som låser upp de trögheter som finns i dag. Med en ökad rörlighet på bostadsmarknaden skulle förbättringar snabbt uppstå. Kombinationen av avreglering och valfrihet är därvidlag den enda möjligheten. Det skulle alla, inte minst ungdomen, tjäna på.

Med hänvisning till det anförda hemställs

1. att riksdagen som sin mening ger regeringen till känna vad i motionen anförts om styrande regler vid bostadsrenovering och sammanslagning av smålägenheter,

2. att riksdagen som sin mening ger regeringen till känna vad i motionen anförts om byggnormerna,

3. att riksdagen som sin mening ger regeringen till känna vad i motionen anförts om mark- och konkurrensvillkoren,

4. att riksdagen som sin mening ger regeringen till känna vad i motionen anförts om hisskravet vid vindsinredningar,

[att riksdagen som sin mening ger regeringen till känna vad i motionen anförts om bosparande för ungdomar.¹]

5. att riksdagen som sin mening ger regeringen till känna vad i motionen anförts om s. k. ungdomskontrakt.

Stockholm den 26 januari 1988

Jan Sandberg (m)

Per Westerberg (m)

Per Stenmarck (m)

Gunnar Hökmark (m)