
NORR-
TÄLJE

sig-
tuna Vallen-

öster-
åker

tuna

nynäs-
hamn

Haninge

VärmdöLidingö
Vaxholm

Nac-
ka
Tyresöhuddinge

Stock-
holm

Täby
Dande-

ryd

Upp-
lands
Väsby

Upp-
lands
Bro

bot-
kyrka

ny-
kvarn

 Sö

d
e

r
tälje

ekerö

jär-
fälla

soln

a

sundby-
berg

sollen-
tuna

SALEM

Vad är
��������������������

– Kommunerna i Stockholms län om varför 	
 det inte byggs för studenter.

�°

Innehåll
3 INLEDNING

4 FÖRUTSÄTTNINGAR
stockholmsregionen växer
Brist i hela regionen

6 FÖRUTSÄTTNINGAR
är studenter bortskämda
Konsekvenser av bostadsbristen
studenter väljer bort stockholm

7 Metod

10-11 hinder och lösningar för
bostadsbyggande
Mark och ekonomi
Expertutlåtande
Åtgärdsförslag

8 hinder och lösningar för
bostadsbyggande
Processer och normer
Expertutlåtande
Åtgärdsförslag

12-13 hinder och lösningar för
bostadsbyggande
övrigt
Expertutlåtande
Åtgärdsförslag

14 sammanfattning

15 källor
SSCO, Stockholms studentkårers centralorganisation
Layout och design: Mimmi Toreheim
© 2012

LINA GLANS

Ordförande
Stockholms studentkårers

centralorganisation.

Bostadsbristen för unga och studenter är utbredd. Främst drabbar den
tillväxtorter och allra allvarligast är situationen i Stockholm.

I stockholmsregionen fi nns det ett fl ertal kommuner där byggandet
för unga och studenter är praktiskt taget obefi ntligt. Det fi nns till och
med kommuner i attraktiva lägen som helt och hållet saknar bostäder
för studenter.

Men varför byggs det inte? Regionens aktörer tycks vara överens
om problemet i att det inte fi nns bostäder för unga och studenter,
men trots det byggs det inga bostäder. I den här rapporten har vi
valt att ta kommunernas perspektiv. Vi har genom intervjuer och en
enkätundersökning försökt ta reda på vad kommunerna anser vara de
största hindren för nybyggnation för framförallt grupperna unga och
studenter. Vad är det som sätter käppar i hjulen för kommunerna, och
vilka möjliga vägar framåt fi nns det?

Ansvaret för bostadsfrågan brukar beskrivas som tudelat.
Riksdagen skapar spelreglerna och förutsättningar genom stiftandet
av lagar och regler. Kommunerna är de som enligt lag har ett
bostadsförsörjningsansvar och som genom planmonopolet har makten
över marken. Det senaste årets debatt har tenderat att allt mer handla
om att skylla ifrån sig på någon annan. Kommunerna vill ha bättre
förutsättning från regeringen, och regeringen menar att kommunerna
måste ta ett större ansvar.

Men är frågan så enkel? Idag kan vi se en ny trend på bostadsmarknaden
där allt fl er efterfrågar ett regionalt perspektiv i bostadsfrågan.
Framförallt behövs det en aktiv bostadspolitik, nationellt såväl som
regionalt och kommunalt. I den här rapporten försöker vi sätta fi ngret
på hur man skapar den.

InleDnInG

3

Förutsätt-
ningar
Stockholmsregionen växer
Stockholm växer rekordartat. Länet
ökade med nästan 40 000 personer
bara under 2011 och överstiger nu
med råge två miljoner.1 Det finns
inget som tyder på att denna positiva
befolkningstillväxt kommer att
avstanna.

Enligt Stockholms läns landstings
enhet för Tillväxt, miljö och
regionplanering (TMR) förväntas
länets befolkning öka med en halv
miljon till år 2030.2 Samtidigt är
ungdomskullarna för de kommande

åren rekordstora. De höga födelsetalen
från början av 1990-talet har medfört
att ungdomarna i åldersspannet 19-24
år i dag är cirka 100 000 fler än vad
som var fallet år 2005.3 Samtidigt är
personer i ungefär samma åldersspann
i majoritet även bland de som flyttar in
i regionen.

De stora inflyttningarna och de
rekordstora ungdomskullarna leder
till att det idag finns 68 800 personer
i åldern 20-27 år som säger sig vilja ha
en bostad i Stockholm.4

Brist – i hela regionen
Idag lider Stockholmsregionen
en skriande brist på lägenheter
som studenter och unga kan
efterfråga. Nyproduktionen av
studentbostäder och små hyresrätter
har legat på en extremt låg nivå
sedan början av tjugohundratalet.
År 2011 färdigställdes endast 63
studentlägenheter i Stockholm.

Det planerade tillskottet av
studentbostäder i hela länet för år
2012 och 2013 är 1 164 stycken.
Dessa lägenheter planeras i endast
ett fåtal av de 26 kommunerna i
Stockholmsregionen, medan resten
uppger att det inte kommer att ske
någon nyproduktion alls.5

I länet idag finns det 12 519
renodlade studentbostäder, av dessa
återfinns ca 7 600 i Stockholm stad och
ca 2 600 i Solna. Bland de kommuner
i Stockholms län som svarade på
frågorna om studentbostäder i
Länsstyrelsens Bostadsmarknadsenkät
2012 redovisade 16 av 23 kommuner
att de hade brist på bostäder som
studenter kan efterfråga.6

Det råder alltså brist på lägenheter
som kan efterfrågas av studenter i en
stor majoritet av länets kommuner. I
grafen följer en lista på de kommuner
som bedöms vara extra relevanta för en
ökad nyproduktion av studentbostäder.

4

B
ot

ky
rk

a
D

an
de

ry
d

H
an

in
ge

H
ud

di
ng

e
N

ac
ka

So
lle

nt
un

a
So

ln
a

St
oc

kh
ol

m
Su

nd
by

be
rg

Sö
de

rt
äl

je
Ty

re
sö

Tä
by

To
ta

lt
i l

än
et

K
om

m
un

Ja N
ej Ja Ja Ja N
ej Ja Ja Ja N
ej

N
ej Ja 16

B
ris

t p
å

bo
st

äd
er

so

m
 s

tu
de

nt
er

 k
an

ef

te
rf

rå
ga

18
0

0 32
6

82
5

42
0

0 26
00

76
00

63 14
8

25 60 12
 5

19

B
es

tå
nd

ja

nu
ar

i 2
01

2

0 0 0 10
8

0 0 0 96
6

30 20 0 0 1
16

4

Pl
an

er
at

 ti
lls

ko
tt

20
12

-2
01

3
ge

no
m

ny

- o
ch

 o
m

by
gg

na
d

5

Kä
lla

: L
än

sst
yr

els
en

Fördomen om att studenter kräver
att få bo centralt är väletablerad. Men
när studenter ska ranka de viktigaste
faktorerna i val av bostad kommer närhet
till kollektivtrafik på första plats och
närhet till sitt campusområde på andra.
Närhet till centrala Stockholm värderas
först som nummer tre.

Det är alltså en mytbild att alla
studenter skulle vilja bo i en egen
lägenhet innanför tullarna. Studenter
är inte heller speciellt kräsna vad gäller

Är studenter bortskämda?

Förutsätt-
ningar

restid till sitt lärosäte. En stor andel
studenter tycker att det är rimligt att
resa i mer än en halvtimme från sitt hem
till sitt lärosäte.7

Detta innebär att det finns många
kommuner i länet som är relevanta
vid bostadsbyggande för studenter.
Ett flertal kommuner har goda
kollektivtrafikförbindelser såväl som
närhet till olika campusområden,
men har idag ett mycket lågt antal
studentbostäder i sitt bestånd.

Det är uppenbart att den extrema bristen
på bostäder för studenter får negativa
konsekvenser för Stockholm. Bred
kompetens inom alla vetenskapsområden
är en förutsättning för tillväxt
och utveckling i en internationellt
konkurrenskraftig storstadsregion.

Konsekvenser av bostadsbristen
Redan år 2030 riskerar Stockholm

att lida brist på upp emot 73 000
högutbildad arbetskraft.8 Om Stockholm
ska kunna möta bristen på högutbildad
arbetskraft och fortsätta att utvecklas och
växa är möjligheten att leva och studera i
regionen en grundförutsättning.

En negativ konsekvens av en
bostadsmarknad i obalans är risken att
studenter från andra delar av Sverige
och världen behöver tacka nej till sina
utbildningsplatser. Så mycket som 29
procent av Stockholms studenter uppger
att de har funderat på att flytta från
Stockholm under själva studietiden.

Bostadsbristen riskerar också att
leda till att många studenter flyttar
ifrån regionen när deras studier är
färdiga. Hela 47 procent av Stockholms

Studenter väljer bort Stockholm
studenter uppger att situationen på
bostadsmarknaden resulterar i att de
planerar att flytta till annan ort eller
utomlands efter sina studier.9

Om bostadsbristen inte byggs bort
kan detta i förlängningen slå hårt mot
välfärden. För att på sikt stärka och
garantera kompetenstillförseln inom
både offentlig och privat sektor krävs
det att de studenter och forskare som
kommer till Stockholm har goda
förutsättningar att bedriva sina studier.

6

Metod
SSCO genomförde under våren en
enkätundersökning som gick ut till tolv
av länets kommuner. I enkäten ställdes
frågor angående bostadsbyggande för
unga och studenter; hur situationen
ser ut idag, vad som utgör de största
hindren för ett ökat byggande samt
vilka åtgärder som efterfrågas för att
uppnå ett ökat byggande för unga och
studenter.

Samtliga kommuner kom in med
svar. Det finns en skillnad i vem
eller vilka som har svarat i respektive
kommun. Vissa ansvariga beslutsfattare
har låtit en tjänsteman svara medan
andra har besvarat enkäten själva.

Detta bör tas i beaktande.
SSCO har sedan sammanställt svaren

för att få en bild av hur kommunerna
själva upplever bristen och hindren för
ett ökat byggande. Svaren har sedan
analyserats och sorterats in under tre
områden; processer och normer, mark
och ekonomi samt övrigt.

En expert på bostadsbyggande
har också tillfrågats och fått göra
en analys av kommunernas svar.
Expertkommentatorn är Tobias
Olsson som är tjänsteman vid enheten
för bostadsfrågor vid Länsstyrelsen i
Stockholms län.

7

Hinder och lösningar för
ökat bostadsbyggande

Länets kommuner uppfattar långa
och krångliga överklagandeprocesser
som ett av de största hindren för en
hög och kontinuerlig byggtakt av
bostäder. På frågan om vilken typ av
övergripande åtgärd som främst skulle
öka bostadsbyggandet i kommunerna
anger flest kommuner enklare och
snabbare processer som den mest
effektiva åtgärden.

Främst är kommuner kritiska till
långa överklagandeprocesser och att
handläggningstiderna på länsstyrelsen
är långa. Alla tillfrågade kommuner
uppfattar att överklagande av
byggprojekt är något som markant
försenar och försvårar planprocesserna.

Så många som tio av tolv kommuner
anser att handläggningstider hos
länsstyrelsen är ett problem för
nybyggnation av bostäder.

Normer och riksintressen försvårar
också för vissa kommuner. På frågan
om kulturmiljövård, strandskydd,
andra riksintressen och normer har
varit ett hinder för bostadsbyggande
svarar sex av tolv kommuner ja. Fyra
kommuner lyfter upp reglerna kring
bullernivåer som extra problematiska.
Ett flertal kommuner anger att enklare
byggnormer är en av de viktigaste
rikstäckande åtgärderna för ett ökat
bostadsbyggande.

Processer och normer

Inte ens hälften av detaljplanerna
som antas i länet varje år överklagas.
Överklagade ärenden behöver inte
nämnvärt fördröja påbörjandet av
bostäder om de kan handläggas
skyndsamt. Länsstyrelsen har sedan
en tid tillbaka prioriterat att kraftigt
förkorta handläggningstiderna, vilket
gett resultat. Men det är också viktigt
att arbeta för att allt färre detaljplaner
överklagas, bland annat genom en
förbättrad medborgardialog.

Självklart är det så att olika statliga
intressen i den fysiska planeringen ger

olika planeringsförutsättningar och till
viss del ”hindrar” viss exploatering om
den riskerar att skada de olika intressena.
Men dessa intressen, till exempel
riksintressen för kulturmiljövården,
måste också hela tiden uppdateras för
att vara aktuella och Länsstyrelsen har
också beslutat att där det är möjligt ge
bostäder större tyngd vid avvägning
mot andra intressen. Vad gäller
exempelvis buller gör Länsstyrelsen
avsteg i goda kollektivtrafiklägen om en
god helhetsmiljö i övrigt kan tillskapas.

Expertutlåtande

Åtgärdsförslag
Det är viktigt att kommuner tar sitt
ansvar för bostadsförsörjningen. När
det gäller långsamma processer kan det
finnas en rad flaskhalsar. För det första
måste kommunerna tillföra tillräckliga
resurser till den förvaltning som
hanterar ansökningar om att bygga
bostäder. Många kommuner anger att
unga och studenter har det extra svårt
att på bostadsmarknaden. Då kan en
relativt enkel åtgärd vara att prioritera
ansökningar som gäller bostäder för
just dessa grupper genom att behandla
dem före andra ansökningar.

En annan flaskhals är Länsstyrelsen.
Att så mycket som tio av tolv kommuner
som svarat på enkäten anser att

Länsstyrelsens handläggningstider är för
långa och är naturligtvis inte acceptabelt.
Här har regeringen ett ansvar att dels
reglera maximal handläggningstid
för Länsstyrelsen, men också att ge
förutsättningar för Länsstyrelsen att
snabba på sin handläggning, genom att
tillföra tillräckligt med resurser.

Att så många kommuner upplever
problem med långa handläggningstider
hos Länsstyrelsen visar också på en
bristande kommunikation och förståelse
mellan kommunerna och Länsstyrelsen.

En tätare kontakt dem emellan
skulle dessutom kunna leda till färre
fällda bygglov och därmed möjliggöra
fler bostäder.

8

”Bostads-
byggande

fastnar i dag
lätt i långa

överklagande-
processer”

Uppfattar ni att överklagande av byggprojekt och andra
förtätningsproblem är något som markant försenar och
försvårar planprocesserna?

Ja
Nej

Har långa handläggningstider hos länsstyrelsen varit ett
problem för nybyggnation av bostäder?

Ja
Nej

Har så kallade riksintressen eller bullernivåer varit ett
hinder för nybyggnation av bostäder?

9

Ja
Nej
Vet ej

Hinder och lösningar för
ökat bostadsbyggande

Ekonomiska frågor är centrala
när kommunerna ska beskriva
bostadsbristen. På frågan om
vilket som är det största hindret
för bostadsbyggande för unga och
studenter svarar åtta av tolv kommuner
att det är svårt för de aktörer som
ska bygga att få ekonomi i projekten.
Ytterligare två kommuner svarar att det
finns ett ointresse hos byggherrar och
att få aktörer vill bygga i kommunen,
vilket även det kan kopplas till de
ekonomiska förutsättningarna.

På frågan om vilka rikstäckande
åtgärder som skulle kunna få bäst
bäring för ett ökat bostadsbyggande
svarar många kommuner ekonomiska
incitament, emellertid utan att tydligare
specificera vilken typ av ekonomiska

incitament som åsyftas.
Markfrågor, och framförallt

samordning kring markfrågor, är också
viktiga för kommunerna. Ett flertal
kommuner uppger att de redan idag
har samarbeten med andra kommuner
om markfrågor, men ändå tycks en
ökad regional samverkan efterfrågas.
Nio av tolv kommuner uppfattar till
exempel att den regionala planeringen
för infrastrukturförsörjning har varit
ett problem när de ska planera för
nyproduktion av bostäder.

Hälften av kommunerna uppger
även att det har förekommit att
byggherrar som blivit tilldelade mark
inte har använt denna, vilket också leder
till en lägre byggtakt.

Mark och ekonomi

I princip all byggbar mark i vårt län har
ett så kallat Tobins q över 1, det vill
säga att marknadsvärdet för en bostad
överstiger produktionskostnaden.
Finansieringen är dock ett
bekymmer, men främst då på grund
av kreditinstitutens lånevillkor
till byggherrar i kombination
med tillexempel bolånetaket för
konsumenter.

Men det är också viktigt att
branschen arbetar för att bredda
sitt produktutbud (såsom fler små
yteffektiva hyresrätter) för en stabilare
byggtakt även i lågkonjunktur.

De statliga kreditgarantierna under

byggtiden bör ses över.
Den kommande planeringen för

länets transportinfrastruktur kommer
i stor utsträckning utgå ifrån att
möjliggöra ett ökat bostadsbyggande.
Länsstyrelsen tillsammans med
regionens aktörer, kommunerna
och Trafikverket har nu tillsammans
påbörjat detta arbete.

Det förekommer outnyttjade
byggrätter i vårt län, det kan bland
annat handla om att en byggherre
väljer att påbörja en liten del av
bostäderna åt gången istället för att
bygga allt på en gång.

Expertutlåtande

Åtgärdsförslag
Många kommuner upplever att
byggbolagens möjlighet att få ekonomi
i byggprojekt för unga och studenter
utgör ett av de största hindren för
bostadsbyggandet i kommunen.
Kommunerna har emellertid egen
mark så väl som planmonopol och
har därmed verktyg för att påverka
kostnaden för bostadsprojekt.

Kommuner kan upplåta den mark
de själva äger med tomträtt, vilket
innebär att kommunen hyr ut marken
istället för att sälja den. I dagsläget är

det ett fåtal av länets kommuner som
överhuvudtaget använder sig av denna
möjlighet. Att tillämpa tomträtt för
studentbostäder och hyresrätter är
ett första steg i att skapa ekonomiska
incitament för aktörer som vill bygga
för unga och studenter. Ett ytterligare
steg är att sänka tomträttsavgälden,
som är den avgift som kommunen tar
ut för tomträtten. Detta skulle innebära
att kommuner aktivt skapar incitament
för de bolag och stiftelser som väljer att
bygga för unga och studenter.

10

”Ett av de största
hindren för att

lösa studenternas
bostadsproblem
är att det saknas
ekonomiska in-
citament för att
bygga student-

bostäder”

Ja
Nej

Uppfattar ni att den regionala planeringen för
infrastruktursförsörjning har varit ett problem när ni
ska planera för nyproduktion av bostäder?

11

Ett flertal av länets kommuner har
också kommunala allmännyttiga
bostadsbolag. De allmännyttiga
bostadsbolagen är ett av kommunernas
bästa verktyg för att direkt påverka
bostadsbyggandet i kommunen. Genom
tydliga ägardirektiv till de allmännyttiga
bolagen kan kommunerna sätta upp
konkreta mål om ett ökat byggande
av hyresrätter anpassade för unga och
studenter.

Därutöver kan kommunerna
påverka bostadsbyggandet genom

parkeringsnormen. Det är upp till
kommunerna att besluta om vilken
parkeringsnorm varje bostadsprojekt
ska ha. Att bygga parkeringsplatser
är kostsamt och driver därför upp
kostnaderna i ett byggprojekt. Ytterligare
ett sätt att minska kostnaderna för
de aktörer som ska bygga är därför
att hålla en låg, eller obefintlig,
parkeringsnorm i studentbostadsprojekt.
Studentbostadprojekt byggs ofta i
kollektivtrafiknära lägen och väldigt få
studenter i Stockholm har bil.

Hinder och lösningar för
ökat bostadsbyggande

Enkäten visar att den stora majoriteten
av kommunerna verkar ha en förståelse
för problemet i att det inte byggs för unga
och studenter, men trots det finns det få
reella planer för hur bostadsbyggandet
för dessa grupper ska öka. På frågan om
kommunerna upplever byggnadstakten
av bostäder för unga och studenter i
deras kommun som tillräcklig svarade
endast en kommun ja. Detta visar att
det finns en bred politisk förståelse för
att vi lider av en stor bostadsbrist.

Men trots att det finns en förståelse
för problemet får gamla myter och
förutfattade meningar agera hinder för
en ökad nybyggnation. Tre kommuner
uppger exempelvis att de har en låg
efterfrågan på studentbostäder, något
som dementeras av TMR:s rapport om
vad studenter faktiskt efterfrågar, så

som beskrevs i inledningen.
Enkäten påvisar också att

kommunerna efterfrågar en bredare
regional syn på bostadsförsörjningen.
Kommuner samarbetar redan idag med
varandra när det gäller markfrågor,
men det handlar mestadels om enstaka
projekt och det är tydligt att de vill ha en
ökad regional samverkan och planering.
På frågan om en tydligare regional
planering och styrning skulle påverka
bostadsbyggandet positivt svarar åtta av
tolv kommuner ja.

Främst lyfter kommuner fördelar
så som ett större fokus på regionala
stadskärnor, dialog och samverkan och
att det blir lättare med ansvarsutkrävning
om det finns regionala spelregler.

Övrigt

Samtliga kommuner i länet uppger att
unga har det särskilt svårt att hitta en
bostad i kommunen. Ett ökat utbud av
studentboenden i fler kommuner är av
stor vikt för länets attraktionskraft och
kompetensförsörjning.

Kommunerna och de regionala
organen har kommit överens
om en övergripande plan för
Stockholmsregionens utveckling i och
med att den regionala utvecklingsplanen,
RUFS 2010 antagits. I stora drag anger
planen att länets mest centrala delar
ska avlastas genom att fler regioncentra
skapas. Enligt Länsstyrelsens
bedömning har RUFS 2010 fått ett stort
genomslag i de översiktsplaner som har
tagits fram under de senaste åren.

Dock är det endast i ett fåtal
kommuner som bostadsbyggandet
når upp till nivåerna enligt RUFS
2010. Den politiska målsättningen
för bostadsbyggandet – och därmed
planeringsberedskapen – måste i
större utsträckning utgå från behoven
och efterfrågan i regionen istället för
den nuvarande kapaciteten i den egna
förvaltningen.

Regeringen gav nyligen
Boverket i uppdrag att se över
”lagen om kommunernas
bostadsförsörjningsansvar”. Syftet är
att tydliggöra både det kommunala
ansvaret för bostadsförsörjningen och
det regionala perspektivet vid planering
av bostadsförsörjningen.

Expertutlåtande

Åtgärdsförslag
Majoriteten av de tillfrågade
kommunerna efterfrågar en ökad
regional samverkan och styrning.
Som påpekas ovan har regionen redan
idag uppsatta mål för bostadsbyggandet
i RUFS 2010. Det är emellertid bara ett
ytterst litet antal av kommunerna som
lever upp till de uppsatta målen. Ett
alternativ skulle vara att ge den regionala

utvecklingsplanen ännu större bäring
och på något sätt skapa restriktioner för
de kommuner som trots det inte lever
upp till de nivåer som har beslutats
om gemensamt. Exakt hur detta skulle
gå till, kopplat till kommunernas
självbestämmande, är emellertid inte
helt tydligt.

Ett annat alternativ är att skapa

12

morötter för de kommuner som håller
en hög byggtakt. Ett förslag som
läggs fram i regeringen utredning om
bostadsförsörjningen i Stockholms
län är en ökad samordning mellan
infrastruktur och bostadsbyggande.
Infrastrukturen har stor betydelse för
bostadsplaneringen. Ofta är utbyggnad
av infrastruktur en grundförutsättning
för att planera och bygga nya
bostadsområden. Här föreslås en
förhandling ledd av landstinget som
syftar till att teckna avtal med samtliga
kommuner i länet om bostadsbyggandet
tio år framåt men också till att sätta
särskild fokus på att tidigarelägga
och prioritera sådana investeringar i
infrastrukturen som har störst betydelse
för att öka bostadsbyggandet.

Regeringen har gett Boverket
i uppdrag att se över hur
bostadsförsörjningslagen kan ändras så
att kommuner även måste ta regionala
hänsyn i sitt bostadsplanerande.

Det är bra men leder nödvändigtvis
inte till fler bostäder. Den yttersta åtgärden
regeringen har till sitt förfogande är att
förändra bostadsförsörjningslagen
så att kommuner som inte klarar
av bostadsförsörjningen ges en
bestraffning, alternativt att de som sköter
sig får någon form av morot.

Det tycks förekomma förutfattade
meningar om att studenter inte vill
bo på vissa ställen eller i vissa typer av
lägenheter. Statistiken säger emellertid
något annat. För att kunna fatta riktiga
och välgrundade beslut bör politiker
framförallt skaffa ökad kunskap både
om förutsättningarna för de grupper som
det ska byggas för och om vilka redskap
de har för att skapa förutsättningar
för ett sådant byggande. En ökad
förståelse för studenters förutsättningar
och preferenser är avgörande för
att kommunerna ska kunna planera
byggandet på ett bra sätt.

Ja
Nej

Görs tillräckligt i er kommun?

Ja
Nej

Skulle en tydligare regional planering och styrning
påverka bostadsbyggande? Hur?

13

Att bostadsförsörjningen i Stockholm
är en utvecklingsfråga för hela
regionen och länets alla kommuner
är uppenbart. Dessvärre behandlas
den inte som det. Allt för länge har
byggandet av framförallt bostäder för
unga och studenter förpassats till ett
fåtal kommuner. Konsekvensen är
uppenbar; en stor bostadsbrist.

Därför är det viktigt att frågan om
bostadsförsörjningen i ännu högre grad
lyfts som en regional angelägenhet.
Fler kommuner måste agera ansvarfullt
för att hela regionens utveckling och
konkurrenskraft inte ska stå på spel.

Såsom denna rapport visar
finns det många hinder för ett ökat
byggande och stora utmaningar för
kommunerna. Problem finns bland
annat i fråga om att få ekonomi i
bostadsprojekt, att genomföra effektiva
och snabba planprocesser och att
samordna utbyggnad av infrastruktur
med bostadsbyggande. Men det tycks

också finnas en viss oförståelse kring
de verktyg som kommunerna har för
att själva påverka bostadsbyggandet.
Samtidigt som många menar att långa
och krångliga processer utgör ett
hinder för byggande ligger mycket av
processerna hos kommunerna själva
och kan påverkas genom exempelvis
tydligare politiska direktiv och ökade
resurser till handläggning. Också i fråga
om ekonomin kan kommunerna i hög
grad påverka priset genom exempelvis
markpriser, parkeringsnormer och
handläggningstider.

Bristen är för stor för att kommunerna
ska ha råd att ge upp. Istället behövs
en intern rannsakan och en smidigare
och mer djupgående planering inför
framtiden. Framtida högutbildad
arbetskraft växer inte fram av sig själv.
Därför bör nu kommunerna ta frågan
om bostäder för unga och studenter på
större allvar och skapa förutsättningar
för att få igång byggandet ordentligt.

samman-
fattning

14

1 SCB, siffror från januari 2012. http://www.scb.se (20120110)

2 Regional utvecklingsplan för Stockholmsregionen – RUFS 2010, (Regionplane-
och trafikkontoret).

http://www.tmr.sll.se/Global/Dokument/publ/2010/RUFS10_hela.pdf

3 Student söker bostad, Boveket. http://www.boverket.se/Global/
Webbokhandel/Dokument/2010/Student_soker_bostad.pdf

4 Unga vuxnas boende, Stockholms län 2011, Hyresgästföreningen http://
www.hyresgastforeningen.se/Om_Oss/ladda_hem/rapporter/ungas_boende/
Documents/Unga%20vuxnas%20boende_Stockholms%20l%C3%A4n.pdf

5 Bostadsmarknadsenkäten, Stockholms län 2012, Länsstyrelsen i Stockholms län.
http://www.lansstyrelsen.se/stockholm/Sv/publikationer/Pages/default.aspx

6 Bostadsmarknadsenkäten, Stockholms län 2012, Länsstyrelsen i Stockholms län.
http://www.lansstyrelsen.se/stockholm/Sv/publikationer/Pages/default.aspx

7 Stockholmsstudenternas bostadssituation och bostadskarriär, Tillväxt, miljö och
regionplanering, Stockholms läns landsting
http://www.tmr.sll.se/Global/Dokument/publ/2011/2011_3_
Stockholmsstudenternas_bostadssituation_och_bostadskarri%C3%A4r.pdf

8 Regional utvecklingsplan för Stockholmsregionen – RUFS 2010, (Regionplane-
och trafikkontoret).

http://www.tmr.sll.se/Global/Dokument/publ/2010/RUFS10_hela.pdf

9 Stockholmsstudenternas bostadssituation och bostadskarriär, Tillväxt, miljö och
regionplanering, Stockholms läns landsting

http://www.tmr.sll.se/Global/Dokument/publ/2011/2011_3_
Stockholmsstudenternas_bostadssituation_och_bostadskarri%C3%A4r.pdf

Källor

15

SSco grundades 1896 och är ett samarbetsorgan
för student- och elevkårer i Stockholmsregionen.
SSco har i dagsläget cirka 50 medlemskårer och
representerar genom dem runt 80 000 studenter.
SSco har tre huvuduppgifter:

1. Att värna om och utveckla Stockholm som
Sveriges ledande utbildningsort.

2. Att erbjuda mötesplatser för
Stockholmsregionens studenter och
studentkårer.

3. Att tillhandahålla gemensam service för
Stockholmsregionens studenter.

