

Ramen för utgiftsområde 18 Samhällsplanering, bostadsförsörjning, byggande samt konsumentpolitik

Till finansutskottet

Finansutskottet har berett övriga utskott tillfälle att avge yttrande över proposition 2009/10:1 Budgetpropositionen för 2010 vad avser bl.a. utgifter-
nas fördelning på utgiftsområden och aktuella motioner.

Civilutskottet behandlar i detta yttrande förslagen i budgetpropositionen och motstående motioner vad avser ramen för utgiftsområde 18 Samhälls-
planering, bostadsförsörjning, byggande samt konsumentpolitik.

Sammanfattning

Civilutskottet tillstyrker att ramen för utgiftsområde 18 för budgetåret 2010 fastställs till den nivå som regeringen föreslagit. Utskottet anser att riksdagen även bör godkänna förslaget om preliminär ram för 2011 respek-
tive 2012 som riktlinje för regeringens budgetarbete. Motstående motions-
förslag i dessa delar avstyrks.

Avvikande meningar, från s, v respektive mp, har avgivits till förmån
för förslagen till medelstildelning avseende utgiftsområde 18 i respektive
partimotion.

Utskottets överväganden

Propositionen

Regeringen föreslår att ramen för utgiftsområde 18 för år 2010 ska fastställas till 1 545 695 000 kr. Riksdagen föreslås vidare godkänna en preliminär fördelning av utgifter på utgiftsområden för åren 2011 och 2012 som riktlinje för regeringens budgetarbete. För utgiftsområde 18 innebär förslagen en ram om 1 262 miljoner kronor för år 2011 och 1 110 miljoner kronor för år 2012.

Motionerna

Förslag om andra nivåer för ramen för utgiftsområde 18 läggs fram i partimotioner från s, v respektive mp.

Socialdemokraterna föreslår i sin motion 2009/10:Fi260 att ramen för utgiftsområde 18 för budgetåret 2010 ska fastställas till ett belopp som är 414 miljoner kronor högre än vad regeringen föreslagit. För budgetåren 2011 och 2012 föreslås att ramen utökas med 414 respektive 404 miljoner kronor i förhållande till regeringsförslaget. Förslagen utgår från att nya anslag inrättas för investeringsstöd till hyresrätter och studentlägenheter, investeringar i miljonprogrammets bostadsområden och en ungdomsbostadsamordnare. Vidare utgår ramförslagen från att anslaget till Konsumentverket ökar och används för att informera ungdomar om privatekonomi.

I Vänsterpartiets partimotion 2009/10:Fi261 föreslås att ramen för budgetåret 2010 fastställs till ett belopp som är 807 miljoner kronor högre än vad regeringen föreslagit. Ramen för budgetåren 2011 och 2012 föreslås bli utökad med 1 607 respektive 2 607 miljoner kronor. Förslagen utgår från att det införs ett nytt investeringsstöd för bostadsbyggande med ett anslag på 500, 1 300 respektive 2 300 miljoner kronor under de tre aktuella åren. Vidare förutsätts en höjning av anslagen till Statens bostadskreditnämnd för åtgärder som underlättar byggande i glesbygd och till Boverket för stöd till marksanering i tätorter, information till byggherrar samt för en nationell samordnare för kooperativa hyresrätter. Förslaget utgår också från att det inrättas ett nytt anslag för klimatsmarta hus. Slutligen förutsätts att Konsumentverket får ett ökat anslag för stöd till kommunal konsumentvägledning.

Miljöpartiet föreslår i sin partimotion 2009/10:Fi262 att ramen för utgiftsområde 18 i förhållande till regeringsförslaget utökas med 230, 328 respektive 426 miljoner kronor för åren 2010–2012. Ramförslagen utgår från höjda anslag till Boverket för ett kunskapsutvecklingsprogram för fysisk planering, ett kompetenscentrum för bullerfrågor, ett hissbidrag, stöd till fukt- och mögelåtgärder samt en uppföljning av det s.k. BETSI-projektet. Vidare föreslås att anslaget för radonsanering höjs.

De ovan beskrivna förslagen i budgetpropositionen och i partimotionerna om ramar för utgiftsområde 18 Samhällsplanering, bostadsförsörjning, byggande samt konsumentpolitik under 2010–2012 kan sammanfattas i följande tabell.

Tabell: Förslag om ram för utgiftsområde 18

Förslagen i partimotionerna redovisas som avvikelser från regeringens förslag.

Beloppen anges avrundade till miljoner kronor.

	2010	2011	2012
Regeringen	1 546	1 262	1 110
s	+414	+414	+404
v	+807	+1 607	+2 607
mp	+230	+338	+426

Utskottets ställningstagande

Under den innevarande mandatperioden har ett konsekvent arbete bedrivits i syfte att normalisera bostadssektorn och förbättra bostadsmarknadens funktionssätt. Utgångspunkten för detta arbete är att hushållens behov och önskemål ska vara styrande för hur bostadsbeståndet utvecklas. Inriktningen är att skapa långsiktigt stabila villkor för byggande, ägande och nyttjande av bostäder med alla typer av upplåtelseformer, samtidigt som ett långsiktigt hållbart samhällsbyggande är en grundläggande förutsättning.

Betydande steg har tagits i detta omställningsarbete, men fortfarande återstår flera steg att ta. Olika former av konkurrenspåverkande produktionsstöd har avvecklats. Den statliga överprövningen av kommunernas beslut om försäljning ur sitt eget bostadsbestånd har undanröjts. Bostadskonsumenternas valfrihet har ökat genom att en ny upplåtelseform, ägarlägenheter, har införts på bostadsmarknaden. Ett arbete pågår med att förbättra hyresbostadsmarknadens funktion och modernisera plan- och bygglagstiftningen. Av stor betydelse för bostadsmarknadens utveckling är också att byggsektorn själv medverkar till en effektivisering som kan leda till lägre bygg- och boendekostnader.

Under det senaste året har bygg- och bostadssektorn starkt påverkats av finanskrisen och konjunkturnedgången. Detta har inneburit att bostadsbyggandet nu ligger på en nivå som av sektorns egna aktörer inte anses vara långsiktigt hållbar. Det finns emellertid tecken som tyder på att bostadsmarknaden åter stärks. Enligt flera prognoser ökar bostadsbyggandet något nästa år.

På det konsumentpolitiska området fortsätter arbetet med att stärka konsumenternas makt och möjlighet att göra aktiva val. Konsumentmyndigheterna har i enlighet härmed utökat sina insatser inom de prioriterade områdena konsumentskydd och information. Även det gränsöverskridande arbetet inom EU är betydelsefullt när det gäller att uppnå en välfungerande marknadskontroll och ett effektivt konsumentskydd. Mot bakgrund

av finanskrisen, som för många hushåll innebär ekonomiska påfrestningar, förstärks Konsumentverkets utbildningskapacitet för budget- och skuldrådgivare under 2010.

Den av regeringen föreslagna ramen för utgiftsområde 18 innebär i huvudsak att anslagen inom utgiftsområdet anpassas enligt redan fattade beslut och till följd av sedvanlig pris- och löneomräkning m.m. De reformer som avser frågor som hanteras inom utgiftsområdet, och som ovan mycket kortfattat har omnämnts, medför primärt inte behov av ökade statsutgifter. Däremot kan de få stor ekonomisk betydelse för bostadssektorn och för de enskilda hushållen. När det gäller hushållen har även flera förändringar inom skatteområdet medverkat till en förstärkt boendeekonomi och ett ökat konsumtionsutrymme. Civilutskottet gör mot denna bakgrund bedömningen att den av regeringen föreslagna ramen ger tillräckligt utrymme för den anslagsfördelning inom utgiftsområdet som utskottet senare i höst ska ta ställning till.

När det gäller förslagen om ramar i de tre partimotionerna kan utskottet konstatera att de i huvudsak utgår från förslag som riksdagen redan föregående år behandlat och avslagit. Det kan vidare konstateras att partiernas ramförslag fortfarande påtagligt skiljer sig från varandra både vad gäller omfattning och innehåll. Särskilt v-motionen utgår från en kraftig årlig ökning av utgifterna inom utgiftsområde 18. När det gäller förslagen i två av motionerna – s respektive v – förutsätts en utökad ram för utgiftsområdet i huvudsak användas för ett nytt produktionsstöd. Civilutskottet och riksdagen har flera gånger tagit ställning mot förslag om nyinförda bostadsbyggnadssubventioner. Inte heller de förslag som i övrigt ligger till grund för ramförslagen i motionerna ger utskottet anledning att föreslå någon utökning av ramen för utgiftsområde 18 i förhållande till regeringsförslaget.

Sammanfattningsvis förordar civilutskottet att riksdagen fastställer ramen för utgiftsområde 18 under budgetåret 2010 till den nivå som regeringen föreslagit och godkänner regeringens ramförslag för budgetåren 2011–2012 samt avslår motstående motionsförslag.

Stockholm den 20 oktober 2009

På civilutskottets vägnar

Carina Moberg

Följande ledamöter har deltagit i beslutet: Carina Moberg (s), Ewa Thalén Finné (m), Eva Bengtson Skogsberg (m), Lennart Pettersson (c), Hillevi Larsson (s), Christine Jönsson (m), Gunnar Sandberg (s), Yvonne Andersson (kd), Anti Aysan (m), Lars Tysklind (fp), Jan Lindholm (mp), Katarina Brännström (m), Kristina Zakrisson (s), Fredrik Lundh (s), Lise-Lotte Olsson (v) och Maria Lundqvist-Brömster (fp).

Avvikande meningar

1. **Ramen för utgiftsområde 18 Samhällsplanering, bostadsför-sörjning, byggande samt konsumentpolitik (s)**

Carina Moberg (s), Hillevi Larsson (s), Gunnar Sandberg (s), Kristina Zakrisson (s) och Fredrik Lundh (s) anför:

Under det borgerliga regeringsinnehavet har förhållandena på bostadsmarknaden successivt försämrats. Orsakerna står till stor del att finna i en avvecklad bostadspolitik och ett uteblivet statligt ansvarstagande. Enligt vår mening är bostadspolitik en central del i den generella välfärdspolitiken och av stor betydelse för en väl fungerande arbetsmarknad. De bostadspolitiska insatserna bör därför utformas som en viktig del i samhällsbyggandet för en ekologiskt, ekonomiskt och socialt hållbar utveckling.

Ett påtagligt tecken på den havererade bostadspolitikens utvecklingen av bostadsbyggandet. Trots att bostadsbristen tilltar och särskilt ungdomar och studerande på många orter inte kan finna en egen bostad sjunker bostadsbyggandet drastiskt. Enligt SCB påbörjades 6 650 lägenheter under det första halvåret 2009. Det är en minskning med 45 % jämfört med första halvåret 2008 och en minskning med över 10 000 bostäder jämfört med samma period 2006.

Det är nu dags för ett förnyat statligt ansvarstagande för bostadspolitiken. Vårt ramförslag ger utrymme för ett statligt investeringsstöd för hyresrätter och studentlägenheter. Under åren 2010–2012 föreslår vi att riksdagen sammanlagt anvisar 1,2 miljarder kronor för detta ändamål. Inriktningen på stödet är att stimulera byggandet av miljövänliga hyresbostäder med låga hyror. För att särskilt uppmärksamma svårigheterna för ungdomar att skaffa ett eget boende föreslår vi också att en särskild ungdomsbostadssamordnare tillsätts med uppgift att bl.a. kartlägga och sprida kunskap om åtgärder som kan underlätta ungdomars inträde på bostadsmarknaden.

Regeringens ointresse för bostadspolitiska initiativ som kan minska problemen på bostadsmarknaden gäller emellertid inte bara nyproduktionen. Det finns ett stort upprustnings- och renoveringsbehov i det befintliga bostadsbeståndet. Det gäller inte minst det bestånd av flerbostadshus som byggdes inom ramen för det s.k. miljonprogrammet. I dessa bostadsområden finns det dessutom ett omfattande behov av andra insatser som kan förbättra boendemiljön och utbudet av samhällelig service. Det behövs bl.a. investeringar riktade mot skolorna och de ungas fritid. Inom utgiftsområde 18 tar vi nu genom förslag om ett anslag till ett Handslag med byggsektorn ett första steg i detta arbete genom stöd till pilotprojekt, erfarenhetsutbyte och forskning om metoder och olika modeller för att renovera, rusta och utveckla miljonprogrammets bostadsområden. Under 2010 och 2011 vill vi årligen anslå 10 miljoner kronor till detta ändamål.

Vårt förslag om medelstilldelningen till utgiftsområde 18 vad gäller bostadspolitiska insatser ska även ses mot bakgrund av flera för Socialdemokraterna, Vänsterpartiet och Miljöpartiet gemensamma förslag som visserligen inte hanteras inom civilutskottets utgiftsområde, men som ändå i hög grad kommer att påverka de ekonomiska förutsättningarna inom bygg- och bostadssektorn. Det gäller främst våra förslag om att införa ett ROT-avdrag för upprustning av flerbostadshus och om en rättvisare fastighets-skatt. Förslaget om ROT-avdrag ger möjlighet till upprustning av bl.a. miljonprogrammets bostadsområden och en bred satsning på energieffektivering inom bostadssektorn. Förslaget om fastighetsskatt innebär ett rättvisare skatteuttag och ett steg på vägen mot ökad neutralitet mellan de olika upplåtelseformerna på bostadsmarknaden.

På det konsumentpolitiska området finns det anledning att ägna stor uppmärksamhet åt bl.a. de problem med överskuldssättning som drabbar allt fler. Speciellt utsatta är de unga. Statistik från Kronofogdemyndigheten visar att ungdomar är överrepresenterade när det gäller andelen obetalda sms-lån. Vi anser att det är nödvändigt att öka ungdomars kunskap och förståelse för privatekonomiska frågor. Det gäller inte minst förståelsen för hur lån och krediter fungerar och möjligheten att kunna bilda sig en uppfattning om olika avtalsvillkor och dess konsekvenser för den egna ekonomin. För detta ändamål föreslår vi att anslaget till Konsumentverket för 2010–2012 höjs med 3 miljoner kronor per år.

Ett tydligt tecken på att den nuvarande regeringen saknar ambitioner och initiativförmåga inom såväl bostadspolitiken som konsumentpolitiken är den redovisning av de olika utgiftsområdena som finns i budgetpropositionen under rubriken Nya föreslagna och aviserade reformer för perioden 2010–2012. För ett av statsbudgetens 27 utgiftsområden – utgiftsområde 18 – saknas uppenbarligen helt tankar på politiska initiativ under de aktuella åren, eftersom utgiftsområdet inte alls omnämns i redovisningen. Vi anser däremot att utgiftsområde 18 omfattar centrala verksamheter och samhällsfrågor där reformbehovet är stort.

Förslaget i motion 2009/10:Fi260 (s) för utgiftsområde 18 innebär att ramen för åren 2010–2012 i förhållande till regeringsförslaget utvidgas med 414, 414 respektive 404 miljoner kronor. Vi anser att riksdagen bör bifalla detta förslag och avslå regeringsförslaget samt övriga motionsförslag om ramen för utgiftsområde 18.

2. Ramen för utgiftsområde 18 Samhällsplanering, bostadsförsörjning, byggande samt konsumentpolitik (v)

LiseLotte Olsson (v) anför:

Det råder i dag bostadsbrist i över hälften av landets kommuner. Ungdomar, studenter, nyanlända invandrare och många andra har mycket svårt att finna en egen bostad. Ändå har bostadsbyggandet fallit kraftigt under flera år, och då särskilt byggandet av hyresrätter.

Det finns ett omfattande renoveringsbehov i stora delar av landets flerbostadsbestånd, särskilt i de s.k. miljonprogramsområdena. En upprustning med inriktning på miljö- och energieffektiviseringar skulle ge stora samhällseliga vinster. Ändå inriktar regeringen sina åtgärder bara på stöd till villaägarna.

Boendekostnaderna ökar i hyreslägenheterna samtidigt som övriga upplåtelseformer gynnas skattemässigt och på andra sätt. Hyresrätten behövs som ett spekulationsfritt alternativ på bostadsmarknaden och för att erbjuda en hög grad av flexibilitet som är viktig både för arbetsmarknaden och för studerande. Ändå görs inget för att återställa neutraliteten mellan upplåtelseformerna.

Den borgerliga regeringens avveckling av alla bostadspolitiska instrument har fått omfattande konsekvenser på bostadsmarknaden. Omläggningen av bostadspolitiken har inneburit att marknadskrafterna har fått ta över och samhällsansvaret fått stå tillbaka. Vänsterpartiet anser att rätten till en god bostad för alla måste garanteras genom ett återupprättat statligt ansvar för bostadspolitiken. Det innebär bl.a. att de ekonomiska insatser som finansieras inom utgiftsområde 18 måste tillåtas öka.

Förslaget i Vänsterpartiets partimotion om ramen för utgiftsområde 18 innebär bl.a. att det kan införas ett investeringsstöd som ger förutsättningar för att bygga 40 000 bostäder per år. Minst hälften av dessa ska vara hyresrätter, och krav ska ställas på framförhandlade hyror och ett miljöriktigt utförande. Anslaget föreslås under 2010 uppgå till 500 miljoner kronor för att sedan stiga till 1 300 miljoner kronor 2011 och 2 300 miljoner kronor 2012. Vi vill också inrätta ett nytt anslag om 50 miljoner kronor per år för information till byggbranschen om byggande av klimatsmarta hus. Den mark i våra tätorter som är lämplig för bostadsbyggande är inte sällan gammal industrimark och därmed ofta förorenad. Vi vill därför anslå 150 miljoner kronor årligen via Boverket för stöd till marksanering i tätorter inför byggande av flerbostadshus med hyresrätt. Bostadsbyggande i glesbygd innebär särskilda problem. Vi anser därför att anslaget till Statens bostadskreditnämnd ska räknas upp med 50 miljoner kronor för att underlätta finansieringen av bostadsbyggande även utanför landets tätorter. Vi anser vidare att 10 miljoner kronor per år bör avsättas för information till byggherrar som ett led i arbetet med att kvalitetssäkra byggprocessen vad gäller bl.a. ekonomiska redovisningar och arbetsrättsliga frågor. En av upplåtelseformerna på den svenska bostadsmarknaden, den kooperativa hyresrätten, har av olika skäl inte fått det genomslag den förtjänar. Vi vill anslå 2 miljoner kronor per år till en nationell samordnare för kooperativa hyresrätter.

Vårt förslag om medelstilldelningen till utgiftsområde 18 vad gäller bostadspolitiska insatser ska även ses mot bakgrund av flera för Socialdemokraterna, Vänsterpartiet och Miljöpartiet gemensamma förslag som visserligen inte hanteras inom civilutskottets utgiftsområde, men som ändå i hög grad kommer att påverka de ekonomiska förutsättningarna inom bygg-

och bostadssektorn. Det gäller främst våra förslag om att införa ett ROT-avdrag för upprustning av flerbostadshus och om en rättvisare fastighets-skatt. Förslaget om ROT-avdrag ger möjlighet till upprustning av bl.a. miljonprogrammets bostadsområden och en bred satsning på energieffektivi-sering inom bostadssektorn. Förslaget om fastighetsskatt innebär ett rätt-visare skatteuttag och ett steg på vägen mot ökad neutralitet mellan de olika upplåtelseformerna på bostadsmarknaden.

På det konsumentpolitiska området föreslår vi en satsning på kommu-nala konsumentvägledare med 45 miljoner kronor per år via anslaget till Konsumentverket. Konsumentvägledarnas arbete kan tillsammans med en kommunal budget- och skuldrådgivning förebygga att människor hamnar i livslånga skuldfällor.

Sammanfattningsvis föreslår jag att riksdagen ställer sig bakom försla-gen i Vänsterpartiets partimotion 2009/10:Fi261 om ram för utgiftsområde 18 under perioden 2010–2012. Det innebär att ramen för dessa år bestäms till ett belopp som är 807, 1 607 respektive 2 607 miljoner kronor högre än vad regeringen föreslagit. Motstående förslag i budgetpropositionen samt övriga partimotioner bör avslås.

3. Ramen för utgiftsområde 18 Samhällsplanering, bostadsför-sörjning, byggande samt konsumentpolitik (mp)

Jan Lindholm (mp) anför:

Regeringens förslag i budgetpropositionen om utgiftsområde 18 bekräftar den hittillsvarande bilden av en regering helt utan bostadspolitiska ambition-er. Det tidigare gällande bostadspolitiska målet, med en ekologisk, ekono-misk och social inriktning, avvecklades redan för två år sedan. Flertalet ekonomiska stödformer inom utgiftsområdet har också avvecklats. Särskilt allvarligt är att regeringen tycks sakna en verklig ambition att medverka till en nödvändig omställning av bygg- och bostadssektorn i en energi- och klimatvänlig riktning och till åtgärder för att förbättra bostadsbeståndets inomhusmiljö. Förslaget i Miljöpartiets partimotion om ramen för utgifts-område 18 har däremot denna inriktning. Vi föreslår att ramen i förhål-lande till regeringsförslaget höjs med 230 miljoner kronor för 2010, 328 miljoner kronor för 2011 och 426 miljoner kronor för 2012. Det ger utrymme för anslag till ett flertal angelägna satsningar.

Miljöpartiet föreslår att anslaget till Boverket höjs för att medge en årlig satsning om 200 miljoner kronor på ett miljömålsanknutet kunskaps-utvecklingsprogram för fysisk planering. Programmet syftar bl.a. till att öka kunskapen om kopplingen mellan miljö- och planeringsfrågor hos poli-tiker och handläggare samt till att uppnå ett ökat medborgarengagemang i de lokala miljöfrågorna. Genom en anslagsökning till Boverket vill vi vidare finansiera ett kompetenscentrum för bullerfrågor (10 miljoner kro-nor årligen), en fortsatt satsning på åtgärder i hus som drabbats av fukt- och mögelskador (10 miljoner kronor årligen), ett återinfört hissbidrag

(100 miljoner kronor 2011 och 200 miljoner kronor 2012) och en uppföljning av det s.k. BETSI-projektet. Vi vill även öka anslaget för åtgärder mot radon i bostäder med 5 miljoner kronor.

Vårt förslag om medelstilleddningen till utgiftsområde 18 vad gäller bostadspolitiska insatser ska även ses mot bakgrund av flera för Socialdemokraterna, Vänsterpartiet och Miljöpartiet gemensamma förslag som visserligen inte hanteras inom civilutskottets utgiftsområde, men som ändå i hög grad kommer att påverka de ekonomiska förutsättningarna inom bygg- och bostadssektorn. Det gäller främst våra förslag om att införa ett ROT-avdrag för upprustning av flerbostadshus och om en rättvisare fastighets-skatt. Förslaget om ROT-avdrag ger möjlighet till upprustning av bl.a. miljonprogrammets bostadsområden och en bred satsning på energieffektivisering inom bostadssektorn. Förslaget om fastighetsskatt innebär ett rättvisare skatteuttag och ett steg på vägen mot ökad neutralitet mellan de olika upplåtelseformerna på bostadsmarknaden.

Jag anser att förslaget i Miljöpartiets partimotion 2009/10:Fi262 om ramen för utgiftsområde 18 bör vinna riksdagens bifall. Regeringsförslaget samt förslagen i övriga partimotioner bör således avslås.