
 Version 2016-02-24

 Bostadsförsörjningsprogram
 i Sandvikens kommun för perioden 2016-2025

Dokumentnamn Bostadsförsörjningsprogram
Dokumenttyp Program och inriktningsmål
Beslutad av Kommunfullmäktige
Beslutsdatum KF2016-03-21
Diarienummer KS2015/533
Paragrafnummer §34
Giltighetstid Till år 2025
Dokumentansvarig Stadsarkitekt Helena Tallius Myhrman

Förord
Sandvikens kommun arbetar inom många områden för att skapa förutsättningar för tillväxt. En
avgörande förutsättning är tillgången på bra bostäder och syftet med detta
bostadsförsörjningsprogram är att inspirera till utveckling av vår kommun.

Genom bostadsförsörjningsprogrammet vill jag att vi ska skapa attraktiva, väl fungerande och
hållbara bostäder och boendemiljöer för alla som vill bo i Sandviken, och för de olika behov
som uppstår genom livet. Bostadsförsörjningsprogrammet ska också lyfta fram
bostadsförsörjningen och dess betydelse för kommunens planering i olika förvaltningar och
bolag.

Bostadsförsörjningsprogrammet ska även ge en tydlig inriktning för det arbete som vi
tillsammans med andra aktörer på marknaden ska genomföra framöver. Förhoppningen är att
med bostadsförsörjningsprogrammet som grund utveckla optimism och marknadsföra
Sandvikens kommun gentemot bostadsbolag, finansiärer, entreprenörer och framtida
Sandvikenbor.

Peter Kärnström

Kommunalråd

2

Förord ..2

Sammanfattning...4

BESLUTSDEL ...5

Inledning ..5

Utgångspunkter...5

Förutsättningar ..6

Syfte...6

Kommunens ansvar...7

Riktlinjer för bostadsförsörjning ...9

God mark- och planberedskap..9

Hållbart byggande...11

God bebyggd miljö ..14

Insatser för att nå uppsatta mål med bostadsförsörjning ..15

Utgångspunkter för bostadsbyggandet..16

Tillväxt ...16

Marknadsmekanismer och attraktivitet..16

Regional bostads- och arbetsmarknad med starka kollektivtrafikstråk ...17

Stor mängd nyanlända – analys och prognos revideras...17

INFORMATIONDEL...20

Bostadsefterfrågan ..20

In - och utflyttning..21

Bostäder för olika grupper...22

Nuläge ...27

Detaljplaneläget och centrumplanering...27

Det kommunala bostadsbolaget och övrigt ...27

Bostadsbeståndet i kommunen...29

Historisk bostadsproduktion ..29

3

Sammanfattning
År 2025 planeras för att Sandvikens kommun ska ha cirka 41 000 invånare, vilket innebär en
ökning med cirka 3 600 personer jämfört med 2014. Med detta som planeringsförutsättning
behövs det planeras för minst 1 600 nya bostäder till 2025 vilket betyder en årlig
planeringsberedskap för 320 nya bostäder och en faktisk produktion av 160 nya bostäder.
Inriktningsmål ska ligga till grund för att förverkliga nya bostäder. Samtidigt ska de bostäder
som redan finns vårdas och utvecklas. Nedan presenteras befolkningsprognosen för hela
kommunen. Befolkningsprognosen ligger till grund för de gemensamma
planeringsförutsättningarna (GPF) i Sandvikens kommun.

Befolkningsutveckling fram till 2030
Figur 1: Befolkningsutveckling och prognos befolkningsutveckling. Källa: Demos

Alla invånare ska kunna erbjudas en god bostad till rimlig kostnad i en god boendemiljö med
bra boendeservice. Utbudet av bostäder ska vara attraktivt och stimulera till inflyttning i
kommunen.

Utvecklingen av boendet och bostadsområden ska präglas av strävan mot social, ekologisk och
ekonomisk hållbarhet såväl vid nybyggnad som vid insatser i befintliga bostadsområden.

De viktigaste strategierna för att uppnå de övergripande målen för bostadsförsörjningen i
Sandviken ryms under följande tre rubriker:

 Plan- och markberedskap
Hur arbetet med översiktsplan, fördjupade översiktsplaner och detaljplaner bedrivs. Att
det finns en tydlig strategi för hur kommunen ska jobba med strategisk markupplåtelse
och markförvärv och dess koppling till planering har även en central betydelse.

 Hållbart byggande
Att kommunen i sin boendeplanering har med aspekterna om ekologisk, social och
ekonomisk hållbarhet.

 Boendemiljö
Det som byggs, utvecklas och renoveras/restaureras ska upplevas som ett attraktivt
boende med god boendemiljö. Attraktivitet har olika innebörd för olika grupper, men
betyder att lösningarna ska vara tydligt efterfrågade.

4

Scenario 2
Totalbefolkning

32 000

34 000

36 000

38 000

40 000

42 000

44 000

46 000

20
13

20
15

20
17

20
19

20
21

20
23

20
25

20
27

20
29

20
31

20
33

20
35

20
37

20
39

BESLUTSDEL

Inledning
Bostadsfrågan har uppmärksammats som en av de viktigaste frågorna för utveckling och
regionens samtliga kommuner arbetar nu aktivt med frågan. I flera kommuner är bostadsbristen
akut och utmaningen är hur vi faktiskt kan få till ett ökat bostadsbyggande. Vad behöver göras,
vem gör det, och hur får vi till en fungerande samverkan med fastighetsägare, andra aktörer och
till en rimlig kostnad? Bostadsplanering i en tid med nya rörelsemönster och förstorade
geografiska upptagningsområden har i hög grad utvecklats till att få stor regional betydelse.

Genom Bostadsförsörjningsprogrammet skapas en beredskap för tillväxt och
näringslivsutveckling, vilket i sin tur ger möjligheter att belysa långsiktigt viktiga
planeringsstrategier för kommunens utveckling, samt att graden av händelsestyrd planering kan
minskas.

Bostadsförsörjningsplanering är det begrepp som oftast har använts om denna verksamhet.
Boverket använder numera vanligen begreppet boendeplanering. Dels därför att det inte bara
handlar om bostäder utan även om en planering för hur man vill att boendet i vid bemärkelse
ska utvecklas i olika delar av kommunen. Dels är ordet försörjning något som för tankarna till
ett ovanifrån perspektiv. Alternativa begrepp kan t.ex. vara boendestrategisk planering eller
strategisk boendeplanering. I detta program används båda begreppen bostadsförsörjning och
boendeplanering.

Kommunens bostadsförsörjning bygger på följande övergripande mål:

 Alla invånare i kommunen ska kunna erbjudas en god bostad till rimlig kostnad i en god
boendemiljö med bra boendeservice.

 Tillgången på bostäder ska vara attraktivt och stimulera till inflyttning i kommunen.

 Utvecklingen av boendet och bostadsområdena ska präglas av strävan mot social,
ekologisk och ekonomisk hållbarhet såväl vid nybyggnation som vid insatser i befintliga
bostadsområden.

I Bostadsförsörjningslagen är det fastställt att varje kommun en gång per mandatperiod ska ta
fram riktlinjer för bostadsförsörjning. Kommunen har också enligt lag ett ansvar för särskilda
boenden för äldre samt för personer med funktionsnedsättningar. Regeringen har också satt som
mål att ingen ska behöva vara bostadslös.

I bostadsförsörjningsprogrammet är det viktigt att göra tydliga avgränsningar för vad som är
kommunens roll och uppgift och i vilka sammanhang kommunen kan och ska agera.

Utgångspunkter
Ett bostadsförsörjningsprogram ska lyfta fram bostadsförsörjningens betydelse i kommunens
olika förvaltningar och bolag, samt utgå ifrån ett antal kommunala planer och beslut som ska
ligga till grund för kommunala prioriteringar och beslut. Bostadsplanering är tillsammans med
översiktsplanering (ÖP) det grundläggande verktyget i kommunens strategiska planering.

Utöver kommunens övergripande strategiska planering utgör även omsorgsförvaltningens mål
en stor del av boendeplaneringen. Omsorgsförvaltningen tillgodoser att det finns särskilda
boendeformer för vissa utsatta grupper, t.ex. äldre och personer med funktionsnedsättning.

Bostadsförsörjningen bygger på fem grundläggande behov hos människor – tak över huvudet,
lokalisering, ägande, bostadsstandard och miljöegenskaper. Det första behovet är lika för alla,
de övriga behoven kan se olika ut för olika människor och därför behövs ett varierat utbud
skapas av bostäder och boendemiljöer som tillfredsställer våra olika behov.

5

Förutsättningar
Bostadsförsörjning handlar inte bara om att bygga nya bostäder, utan lika mycket om
boendemiljö och utveckling av befintligt bostadsbestånd, för att tillgänglighetsanpassa och
renovera befintligt bostadsbestånd. Det rör inte bara bebyggelse utan även de sociala värdena i
boendet och inte minst att verka för integration av nya svenskar.

I bostadsförsörjningsprogrammet berörs även frågor som ligger utanför kommunens makt att
förändra – som t.ex. den bristande konkurrensen i svensk byggbransch och därmed höga
byggkostnader, bankväsendet, skatteregler och redovisningsregler m.m. För att förstå de lokalt
påverkbara faktorerna är det ibland nödvändigt att sätta dessa i ett större sammanhang regionalt
och nationellt. Bostadsförsörjningsprogrammet ska också betona betydelsen av en god
samverkan med stat, grannkommuner och näringsliv för att lyckas med en god
bostadsförsörjning.

Referensmaterial för bostadsförsörjningsprogrammet har varit relevanta nationella och
regionala mål, planer och program som är av betydelse för bostadsförsörjningen som följande;
Bostadsmarknadsanalyser för Gävleborgs län, ”Lagen om kommunernas bostadsförsörjnings-
ansvar” med kommentarer av Boverket och Länsstyrelsen, Boverkets byggbehovsprognos,
offentlig statistik för befolkningsutveckling, svara på samrådsremisser för bostadsförsörjning
och bostadsmarknadsenkät, tjänstemän och politiker har deltagit i seminarier kring
bostadsförsörjning (anordnade av Länsstyrelsen, Region Gävleborg och Boverket som t.ex.
Attraktive Region X, Bostadsplanering i en ny tid samt Plattformsdagar m.m.

Bostadsförsörjningsprogrammet har tagits fram av en arbetsgrupp inom Sandvikens
kommunkoncern bestående av Anna Boman (Kommunledningskontoret), Christina Bro
(Omsorgsförvaltningen), Andreas Sundström (Tekniska kontoret), Lotta Holmström (Individ
och familjeomsorgsförvaltningen)), Jenny Glumoff (Sandvikenhus AB) och Helena Tallius
Myhrman (Samhällsbyggnadsförvaltningen) som varit projektledare för bostadsförsörjnings-
programmet och med ansvar för texter i beslutsdel mfl.

Syfte
Bostadsförsörjningen har en grundläggande betydelse för människors välfärd och för
kommunens möjligheter att utvecklas. Bra bostäder och goda boendemiljöer är grundläggande
kvaliteter som påverkar såväl tillväxten som välfärden i en kommun. Att utveckla boendet är
därför en viktig del i Sandvikens kommuns strategiska planering.

Strategin för bostadsförsörjningen för perioden 2016-2025 har som syfte att vara ett verktyg för
att skapa förutsättningar för ett ökat bostadsbyggande i Sandvikens kommun utifrån riktlinjer
för bostadsförsörjning, inriktningsmål och de nya utgångspunkterna för bostadsbyggande som
redovisas i dokumentet.

 Strategin är ett gemensamt underlag för kommunen och bygg- och bostadsbranschens
parter där kommunen skapar förutsättningarna och marknaden svarar för
bostadsbyggandet.

 Strategin är ett koncernövergripande styrdokument för flertalet av kommunens
verksamheter. Bostadsförsörjningsprogrammet utgör tillsammans med översiktsplanen
ett underlag för markupplåtelse, markförvärv, planläggning, infrastrukturfrågor och
planering av trafik och kommunikationer.

 Strategin är en viktig utgångspunkt för prognosarbetet och utgör ett betydelsefullt
dokument för behovsbedömning av bostäder, plan- och markberedskap.

 Strategin innehåller riktlinjer och inriktningsmål som också anger att Sandvikens
kommun ska samverka med privata intressenter, både när det gäller kommunal mark
samt privat mark.

6

Ett syfte med bostadsförsörjningsprogrammet är också att ge en beskrivning av
bostadsmarknaden och aktuella regleringar inom bostadspolitiken. God kunskap är en
förutsättning för att ha beredskap för de allt snabbare förändringarna i vår omvärld.

Kommunens ansvar
Det är kommunens ansvar att genom boendeplanering ge förutsättningar för att alla i kommunen
kan bo i ”Goda bostäder”. Detta är av avgörande betydelse såväl för ekonomisk och
befolkningsmässig tillväxt, som för invånarnas välfärd och trivsel. Boendeplanering handlar
om att analysera och bedöma behovet av förändringar i bostadsbeståndet utifrån de krav och
önskemål som medborgarna kan komma att efterfråga.

Lagen om kommunernas bostadsförsörjningsansvar började gälla från 1 januari år 2001. I
korthet innebär lagen att varje kommun ska planera bostadsförsörjningen i syfte att skapa
förutsättningar för goda bostäder åt kommuninvånarna. I det följande beskrivs och redovisas
bostadsförsörjningsansvaret med utdrag ur lagens innehåll och med kommentarer från Boverket
och Länsstyrelsen. Den 1 januari 2014 kom en reviderad och tydligare lag om kommunernas
bostadsförsörjningsansvar som innebär att:

 innehållet och processen för att ta fram kommunala riktlinjer för bostadsförsörjning
preciseras (1 §)

 ett regionalt perspektiv införs

 länsstyrelsen och andra regionala organ ska ges tillfälle att yttra sig

 regeringen får möjlighet att förelägga kommunen att ta fram nya riktlinjer (5 §)

 bostadsbyggande och utveckling av bostadsbeståndet förs in som allmänintresse i PBL
(Plan- och bygglagen)

En del av den nya lagstiftningen handlar om precisering av riktlinjernas innehåll, t.ex. hur
kommunen tagit hänsyn till relevanta nationella och regionala mål, planer och program som är
av betydelse för bostadsförsörjningen. I den nya lagstiftningen finns även en koppling till PBL.
Vidare preciseras länsstyrelsens roll och att länsstyrelsen ska uppmärksamma kommunerna på
behovet av samordning mellan kommuner i frågor om bostadsförsörjning och verka för att
sådan samordning kommer till stånd. Om regeringens nya ingripandemöjligheter sägs att; Om
kommunens riktlinjer för bostadsförsörjningen saknar någon sådan uppgift som specificeras
lagen (2 §) får regeringen förelägga kommunen att anta nya riktlinjer. Övriga revideringar är
att bostadsförmedling ska anordnas om det behövs och att köavgift får tas ut.

Kommunens ansvar är att:

 planera för bostadsförsörjning med hjälp av riktlinjer, som är antagna av
kommunfullmäktige varje mandatperiod eller när förutsättningar ändras

 analysera behov, efterfrågan och marknadsförutsättningar som grund för riktlinjerna

 samråda med berörda kommuner och låta länsstyrelsen och regionala organ yttra sig
över riktlinjerna

 i riktlinjerna redovisa inriktningsmål och planerade insatser och hur man beaktat
övergripande planer samt att anordna bostadsförmedling (vid behov)

I begreppet ”Goda bostäder” ingår inte bara bostäderna utan hela boendemiljön. Det handlar
om nyproduktion men också i hög grad om insatser i redan befintliga bostadsområden. Det
gäller alla invånares behov av bostäder men vissa grupper kan behöva uppmärksammas särskilt,

7

t.ex. äldre, funktionshindrade och ungdomar. Regeringen framhåller också att medborgarna
genom en väl fungerande bostadsförsörjningsplanering kan få bättre inflytande och överblick
över boendesituationen i kommunen. Hur kommunerna ska bedriva sin
bostadsförsörjningsplanering eller vad planeringen ska omfatta regleras inte närmare.
Förutsättningarna varierar starkt och bostadsförsörjningsplaneringen måste anpassas efter
situationen i den enskilda kommunen.

Bostadsförsörjningsfrågorna är så viktiga att de bör förankras väl i den lokala politiska debatten.
Därför är det obligatoriskt att behandla dem i kommunfullmäktige där de ska antas varje
mandatperiod eller när förutsättningarna förändras.

Kommunernas riktlinjer för bostadsförsörjning ska minst innehålla följande uppgifter:

 mål för bostadsbyggande och utveckling av bostadsbeståndet

 planerade insatser för att nå uppsatta mål

 hur hänsyn tagits till relevanta nationella och regionala mål, planer och program som är
av betydelse för bostadsförsörjningen

Länsstyrelsens ansvar är att:
Länsstyrelsens ansvar är ge kommunerna information, råd och underlag för planering som t.ex.
Bostadsmarknadsenkäten, Bostadsmarknadsanalys för Gävleborg och samrådsyttrande till
översiktsplaner. De ska också uppmärksamma kommunerna på behov av samråd med andra
kommuner, och verka för att det blir ett samråd, samt yttra sig över kommunernas planering ur
ett regionalt perspektiv och se till att varje kommun planerar bostadsförsörjningen så att alla i
kommunen kan leva i goda bostäder.

Bild: Jolieark, projekt Råckstavägen, Stockholm

8

Inriktningsmål
De viktigaste målsättningarna för Sandvikens kommun och bostadsförsörjningen för perioden
år 2016-2025 är följande:

Nr Inriktningsmål

1 Verka för att det årligen i snitt produceras 160 nya bostäder i Sandviken, varav
Sandvikenhus ska bygga i snitt minst 40 hyresbostäder

2 Verka för att befintliga bostäder tillgängliggörs, enligt tillgänglighetsinventering
”Bostäder för äldre”

3 Det ska finnas antagna detaljplaner för byggande av minst 320* bostäder, av
varierande typ och i olika delar av kommunen

4 Det ska finnas byggklar mark för minst 320* bostäder av varierande typ och i olika
delar av kommunen

5 Vi ska arbeta aktivt, målinriktat och långsiktigt med markupplåtelse av egen mark
och med strategiska markförvärv

6 Nya bostäder ska i första hand lokaliseras centrum-, och kollektivtrafiknära på eller
vid redan ianspråktagen mark

7 Vara pådrivande för starka kollektivtrafikstråk

8 Ha blandade upplåtelseformer och tillföra nya bostäder i befintliga områden

9 Vara pådrivande och ta ett brett ansvar för bostäder för äldre och särskilda grupper

10 Vara pådrivande för att bostäder och bostadsområden är socialt hållbara.

11 Vara pådrivande för att bostäder är energieffektiva och byggs med miljömässigt
hållbara lösningar, byggmetoder och material

12 Vara en aktiv part tillsammans med bostadsmarknadens aktörer, för att förverkliga
inriktningsmålen

13 Bostadsförsörjningsprogrammet revideras 2019 eller tidigare vid behov

*(2xbehovet)

Riktlinjer för bostadsförsörjning
Kommunen har en rad styrmedel till hands som på olika sätt kan underlätta att nå uppsatta mål
med bostadsförsörjningen. Exempel på sådana är kommunens strategi för att arbeta med mark-
och planberedskap, hur kommunen planerar och arbetar för ett hållbart samhälle samt hur
kommunen genom sitt sätt att arbeta ska medverka till goda bostäder i en god boendemiljö.
Följande är riktlinjer för kommunens uppsatta mål.

God mark- och planberedskap
I översiktsplanen talar kommunen om hur man vill främja en långsiktigt god utveckling när det
gäller bebyggelse, mark- och vattenanvändning. Avsiktsförklaringen visar kommunen hur den
fysiska miljön bör användas och utvecklas. Den är också ett underlag för en strategisk
markpolitik och en god planberedskap både vad gäller fördjupade översiktsplaner och i
förlängningen detaljplaner.

Att arbeta med fördjupade översiktsplaner är ett sätt att ta kommunalt ansvar för att mer i detalj
utreda förutsättningarna för ett visst område att utvecklas enligt uppsatta riktlinjer i
översiktsplanen. Att genom en fördjupad översiktsplan utreda de ekonomiska, miljömässiga

9

och andra förutsättningar för ett projekts genomförande bidrar också till att i ett tidigt skede
bedöma ett projekts genomförbarhet och underlätta ett framtida genomförande.

Strategi för framtida arbete med översiktsplaner och fördjupade översiktsplaner kan
sammanfattas i följande punkter:

 Ha en aktuell kommuntäckande översiktsplan med tillhörande fördjupningar.
Översiktsplanen ska utgöra underlag för att ta fram detaljplaner, områdesbestämmelser
och bygglov.

 Prioritera att göra fördjupade översiktsplaner utifrån utpekade utvecklingsområden i
översiktsplanen.

 Engagera övriga aktörer som markägare, fastighetsägare, fastighetsutvecklare och
byggare i arbetet med översiktsplan och dess fördjupningar. Vilket ger möjlighet att
göra tidiga bedömningar av ett projekts genomförbarhet.

Strategisk markupplåtelse och markförvärv
Kommunen ska genom framsynta markinköp i strategiska lägen och vid nyttjande av egen mark
vara en aktiv part tillsammans med bostadsmarknadens aktörer för att förverkliga att nya
bostadsområden utvecklas i kommunen.
Strategi för framtida arbete med strategiska markinnehav och förvärv kan sammanfattas i
följande punkter:

 Att det finns en stark koppling till arbetet med kommunens översiktsplan och
fördjupningar.

 Att all markupplåtelse och möjliga förvärv noggrant utreds med hänsyn till möjligheter
för framtida genomförande.

 Kommunal mark ska så långt som möjligt anvisas och fördelas i konkurrens, gärna
genom arkitekt- och/eller markanvisningstävlingar.

 Anordna möten med aktörerna på den lokala bostadsmarknaden.

 Att det finns riktlinjer för markanvisning och exploateringsavtal är ett sätt för en
kommun att visa för marknadens aktörer och byggföretag att det finns tydliga rutiner

Detaljplaner
Att arbeta fram färdiga detaljplaner för bostäder, är ett sätt för kommunen att kunna erbjuda
intressenter planlagd och byggklar mark. Att ha en planberedskap för detaljplaner kan också
kombineras med fördjupade översiktsplaner där grundläggande förutsättningar för
bostadsbyggande arbetas fram tillsammans med bostadsmarknadsaktörer intresserade av att
utveckla, investera eller bygga bostäder i Sandviken.

Strategi för framtida arbete med detaljplaner kan sammanfattas i följande punkter:

 En tydlig strategi för i vilken omfattning och för vilka projekt det är lämpligt med
planberedskap.

 Detaljplaner som tas fram i beredskapssyfte utan att byggherre utsetts, bör göras
flexibla. Markanvisningar och exploateringsavtal kan användas för vidare detaljering i
planarbetet.

 Ett tydligt fokus på dialog med samtliga som berörs av en detaljplan, för att minska
risken för överklagande samt få en bättre slutprodukt.

10

Hållbart byggande
Sandvikens kommun ska verka för en bostadsförsörjning som är socialt, ekologiskt och
ekonomiskt hållbar, vilket menas:

 Den sociala hållbarheten - målet om det goda livet

 Den ekonomiska hållbarheten - medlen för att uppnå det goda livet

 Den ekologiska hållbarheten - ramarna för målet och medlen, för att inte förstöra för
kommande generationer

Social hållbarhet
I social hållbarhet ligger begrepp som tillgänglighet, valfrihet, integration, mångfald, trygghet,
jämställdhet, delaktighet och inflytande. För att öka valfriheten och för att stärka integrationen
ska en variation av lägenhetsstorlekar eftersträvas. Hur väl samhället lyckas med detta beror
bland annat på faktorer som tillgången på kollektivtrafik, förskolor och skolor, lokal service
och, hur utomhusmiljön är, vilka aktiviteter som finns i området, attraktiva mötesplatser, lokala
utvecklingsgrupper, medbestämmande osv. Tillsammans skapar detta stadsdelens identitet som
utgör grunden för respektive stadsdels utveckling.

En bra bostad och boendemiljö är en viktig förutsättning för god hälsa. Bostaden och
närområdet har stor betydelse för social gemenskap och trygghet, vilket hör till mänskliga
grundläggande behov. Det räcker inte med att förbättra de fysiska kvaliteterna (t.ex. ventilation,
vitvaror, tillgång till grönområden och service). De sociala kvaliteterna behöver också utvecklas
(t.ex. känsla av trygghet och säkerhet, möjligheter till en meningsfull fritid samt människors
attityder till området).

Det finns flera vetenskapliga undersökningar som pekar på vilka faktorer som är viktiga i
boendemiljön. Enligt de boende är de viktigaste boendepreferenserna bland annat:

 Närhet till kommunikationer, grönområden, idrottsanläggningar och barnomsorg samt
skolor

 Tillgång till hälso- och sjukvård samt daglig service

 Småskalig och varieranden bostadsbebyggelse

 Blandning av bostäder, verksamheter och servicefunktioner (funktionsblandning)

 Tillgång till mötesplatser

Den nationella politiken för folkhälsa har betydelse vid om -, till- och nybyggnad när
bostadsområden och stadsdelar ska förnyas. Det finns ett antal målområden och
bestämningsfaktorer som särskilt bör uppmärksammas, bl.a. ”tillgång till mötesplatser”, ”fysisk
tillgänglighet till, mellan och i bostäder”, ”trygghet i närmiljön”, ”meningsfull fritid”,
”exponering för radon”, ”grönytors betydelse för hälsan” samt ”stödjande miljöer för fysisk
aktivitet och aktiv transport”.

11

Ekologisk hållbarhet
Den ekologiska hållbarheten handlar mycket om energi – både i bostaden och i de transporter
som omger boendet. Men även avfallshantering och VA-lösningar är viktiga hållbarhetsfrågor,
liksom anpassning till kommande klimatförändringar. Hållbarhet i materialval är också en
viktig fråga och här kommer livscykelanalyser (LCA) att bli ett allt viktigare verktyg,
tillsammans med miljöklassning av byggnader.

EU:s ramdirektiv för vatten anger bland annat att inga åtgärder får beslutas som kan försämra
statusen på någon vattenförekomst. Detta inverkar på olika sätt på kommunens planläggning
och markanvändning. Nybyggnation av bostäder får inte bidra till att god status inte uppnås i
Sandvikens kommuns vattenförekomster och här blir VA-frågan avgörande. Lokalisering av
bostäder ska i första hand ske på eller invid redan ianspråktagen mark, i andra hand på mindre
värdefull mark och i sista hand på värdefull mark. Exploatering av jordbruksmark bör undvikas
helt. Om park eller naturmark påverkas av exploatering bör kompensationsåtgärder uppfyllas.
Ytterligare riktlinjer för ett ekologiskt hållbart samhälle och för att nå de nationella klimatmålen
är att:

 Vid såväl nybyggnation som upprustning av befintligt bestånd ska en hög ambitionsnivå
hållas avseende bebyggelsens klimatpåverkan och kommunen ska vara pådrivande i
utvecklingen av att bygga med förnyelsebara byggnadsmaterial som trä.

 Vid all samhällsplanering, projektering och byggande av bostäder ska åtgärder hanteras
för att minska buller. Avgörande för att avskärma och dämpa bullret är hur bebyggelsen
placeras, planeras och utformas för aktuell plats.

 Bostadsprojekt med energisnål teknik och uppvärmningssystem ska uppmuntras, som
t.ex. lågenergi-, eller passivhus.

 Arbete med riktlinjer för energieffektivisering vid ny- och ombyggnad ska påbörjas.

 All nybyggnation ska vara anpassad för optimal avfallshantering avseende källsortering,
tillgänglighet och säkerhet.

 För att minska transportbehov bör centrumnära och kollektivtrafiknära lägen prioriteras
vid nybyggande.

 Planering ska utgå från ett energieffektivt transportsystem – gång, cykel, buss och tåg.

 Lösningar med bilpooler och en ny sänkt parkeringsnorm bör tas fram.

 Bild: Ljuddämpande fasad utmed loftgång

12

Ekonomisk hållbarhet
Ekonomisk hållbarhet innebär att kommunen ska ha god kunskap om den lokala
bostadsmarknaden och på förändringar i efterfrågan. Ekonomisk hållbarhet innebär också att
bygga vidare på gjorda investeringar och att ha en hållbar strategi för framtida utbyggnader.
Genom att skapa god social hållbarhet samt utveckla ännu bättre miljömässiga lösningar,
uppnås också god ekonomisk hållbarhet.

Det finns olika lösningar för enkla och billiga bostäder – bland annat idéer och koncept för
studentlägenheter. Det är viktigt i bedömningen av sådana lösningar att kraven på långsiktigt
ekonomisk hållbarhet vägs in.

Av samma anledning är det även viktigt att våga säga nej till initiativ som inte uppfyller de krav
som kommunen vill ställa. Detta med hänvisning till att kommunen vill uppnå en hög grad av
hållbarhet i bostadsbyggandet och minimera framtida kostsamma underhållsbehov. Exempel på
övriga faktorer som kommunen bör ta hänsyn till för att uppnå ett hållbart byggande är att:

 Förtäta eller omvandla möjliga centrumnära områden, tomter och byggnader för
bostadsändamål. T.ex. attbygga bostäder på lediga lucktomter eller i tomma lokaler i
centrumkärnor och längs starka kollektivtrafikstråk

 Pröva nya finansieringsmodeller, som bygger på särskilda överenskommelser mellan
stat och kommun

 Pröva nya kostnadseffektiva och långsiktigt hållbara produktionsmetoder för
bostadsbyggande

 Kommundelarnas och de mindre tätorternas goda livsmiljöer ska lyftas fram i syfte att
öka bostadsbyggandet, samt för att nyttja den redan befintliga infrastrukturen

 Bild: Jolieark, projekt Vackra vägen, Sundbyberg

13

God bebyggd miljö
Kommunens bostadsförsörjningsansvar vid nyproduktion och insatser i befintliga
bostadsområden omfattar inte bara bostäderna i sig utan även boendemiljön. Med boende-miljö
avses bostad, bostadsområde och service. God boendemiljö är ett helhetsbegrepp som syftar till
att skapa god boendekvalitet såväl inne som ute. Enligt Folkhälsomyndigheten är en god bostad
i ett tryggt bostadsområde en av de allra viktigaste förutsättningarna för en god folkhälsa.

I det nationella miljökvalitetsmålet - God bebyggd miljö som ska nås till 2020 sägs följande:

 Städer, tätorter och annan bebyggd miljö ska utgöra en god och hälsosam livsmiljö samt
medverka till en god regional och global miljö

 Natur- och kulturvärden ska tas tillvara och utvecklas

 Byggnader och anläggningar ska lokaliseras och utformas på ett miljöanpassat sätt och
så att en långsiktigt god hushållning med mark, vatten och andra resurser främjas

Det är platsens egenskaper, såsom topografi, storlek, beskaffenhet, ljudexponering med mera,
som skapar förutsättningen för vilken typ av bebyggelse som kan komma att uppföras.

Exempel på faktorer som kommunen ska ta hänsyn till för att uppnå god boendemiljö kan vara:

 Genom att arbeta med utformning och gestaltningen kan platsens, byggnadernas,
utemiljöns och belysningens förutsättningar tas till vara på rätt sätt för att skapa en trygg
och hälsosam livsmiljö.

 Buller är den miljöstörning som berör flest människor i vårt land och det är genom
samhällsplanering och hur vi bygger som vi har störst möjlighet att påverka
bullersituationen. Vilket är särskilt viktigt i vår tid när det framtida bostadsbyggandet
till stor del kommer att utgöras av förtätning centralt och utefter kollektivtrafikstråk.

Avgörande för att dämpa och avskärma bullret är hur bebyggelsen placeras, planeras och
utformas på aktuell plats.

En mer sluten utformning, som en kvartersstruktur, skapar bättre förutsättningar för att styra
och avskärma bullret vilket ger möjlighet till en ljuddämpad uteplats.

En bullrig sida kan kompenseras med en ljuddämpad sida utomhus. En mer öppen
bebyggelsestruktur, som punkthus, lamellhus, radhus och så vidare, har inte samma
avskärmande effekt eftersom bullret i större utsträckning letar sig in mellan huskropparna.

Genom att arbeta med byggnadens placering och utformning, material på fasaden och tak kan
ytterligare ljuddämpande effekter utformas. Gröna tak och skärmar/fasader, ljudabsorberande
balkonger, delvis inglasade balkonger eller glaspartier mellan byggnaderna kan också
medverka till att buller reduceras.

 Förutom God boendemiljö finns det ytterligare 15 nationella miljökvalitetsmål, några
exempel är; Begränsad miljöpåverkan, Frisk luft, Bara naturlig försurning och Giftfri
miljö med flera. Sammantagna ska målen leda till en god livsmiljö. T.ex. Användning
av särskilt farliga ämnen har så långt möjligt upphört och förorenade områden är
åtgärdade i så stor utsträckning att de inte utgör något hot mot människors hälsa eller
miljön.

14

Insatser för att nå uppsatta mål med bostadsförsörjning
Kommunens Bostadsförsörjningsprogram är ett dokument som fortsatt kommer att utvecklas i
samband med att nya revideringar görs och när behov uppstår. För att uppfylla
bostadsförsörjningens syfte och nå uppsatta mål för kommunens bostadsförsörjning, behöver
ett ansvarsfullt, strukturerat och målinriktat arbetssätt tillämpas.

Ett fortsatt arbete behövs göras för ökad medvetenhet och kompetens bland tjänstemän och
politiker i kommunkoncernen, om bostadsplanering och den strategiska planeringens betydelse
för kommunens tillväxt. Där översiktsplanering och bostadsförsörjning är de grundläggande
verktygen.

Kunskapsnivån om arkitektur och samhällsplanering måste öka i hela samhället och hos oss.
Låt ordet Arkitektur komma till heders på ett tydligare. Om arkitektur används i dagligt tal och
alla förstår dess djupa innebörd är det ett bra ord för att beskriva såväl livsmiljö som
gestaltningens och designens förutsättningar och resultat.

I det följande finns exempel på planerade och pågående aktiviteter för att uppfylla uppsatta mål,
som exempelvis att ta fram handlingsplaner och en utbyggnadsordning (var och när planeras
det att byggas bostäder, hur många mm) för kommunens bostadsförsörjning.

 Anta Bostadsförsörjningsprogram i KF den 21 mars 2016.

 Ta fram en utbyggnadsordning för kommunens bostadsförsörjning under 2016.

 Ta fram en handlingsplan för att tillgängliggöra befintliga bostäder enligt
tillgänglighetsinventering ”Bostäder för äldre” under 2016-17.

 Ta fram och anta riktlinjer för markanvisningar och exploateringsavtal under 2016.

 Ta fram och anta riktlinjer för energieffektivisering under 2017

 Ta fram en kommuntäckande översiktsplan. Pågår och klart dec 2018.

 Centrumplanering (underlag för ÖP)/ med möjliga lägen för förtätning i stadskärna med
bostäder och till viss del verksamheter. Påbörjat 2013 och pågående.

 Färdigställa ortsanalyser (underlag för ÖP) för centralort/kommundelar under 2016.

 Färdigställa planförslag med bostäder för centralort/ kommundelar under 2016.

 Pågående arbete med detaljplaner för bostäder samt vård- och omsorgsboende i
centralort klart halvårsskiftet 2016.

 Ta fram nya detaljplaner för hyresbostäder i centralort och kommundelarna

 Öka kompetens bland tjänstemän och politiker i kommunkoncernen, för att välja
upphandlingar som ger en bättre konkurrensutsättning, vid upphandling av bostäder.

 Dialog med X-Trafik om förändringar av kollektivtrafiken intensifieras. För att få
starkare kollektivtrafikstråk behövs några av kollektivtrafikstråken ändras och hänsyn
tas till detta vid planering av nya bostadsområden/bostadshus. Omgående.

 Fortsatt samverkan och möten mellan kommunens företrädare och privata intressenter
som vill utveckla, initiera eller bygga bostäder i Sandviken. Pågående.

 Fortsatt dialog och samverkan med grannkommunerna kring planeringen för
bostadsförsörjning och särskilt Gävle kommuns företrädare när det gäller
översiktsplanering och bostadsförsörjning.

 Söka efter möjliga och intressanta nya produktions- och finansieringsmodeller, som
exempelvis överenskommelser mellan stat och kommun och kostnadseffektiva bygg-
och produktionsmetoder för bostadsbyggande.

15

Utgångspunkter för bostadsbyggandet

Tillväxt
Tillgången på bra och attraktiva bostäder är en avgörande förutsättning för tillväxt i kommunen
och bostadsförsörjningen är i hög grad kopplad till arbetsmarknaden. Genom bättre
kommunikationer och kortare restider i regionen har storleken på arbetsmarknaden ökat. Detta
har förbättrat möjligheten att bo i en kommun och arbeta i en annan. En större
arbetsmarknadsregion innebär att kommunens bostadsförsörjning inte kan göra stopp vid
kommungränsen.

Förr var det mer vanligt att arbetskraften flyttade dit företagen fanns. Idag är det mer vanligt att
företagen flyttar dit arbetskraften finns och vill bo. Bostadsförsörjningen kan därför inte bli en
fråga som stannar vid kommungränsen. Det är därmed viktigt att betona att det är
arbetsmarknadsregionen som är utgångspunkten för bosättning.

En viktig utgångspunkt för bostadsförsörjning är att befolkningen ökar i Sandvikens kommun
och i Gävleregionen vilket gör att fler bostäder behövs.

Möjligheterna att skapa nya intressanta områden med en större mångfald av attraktiva
boendemiljöer med tillgång till attraktiv utomhusmiljö, förskolor och skolor kan öka om ett
större geografiskt område med goda kommunikationer står till buds, därför är det viktigt med
ett regionalt perspektiv på frågan.
En god bostadsförsörjning är ett viktigt konkurrensmedel för lokalisering av företag. De
faktorer som främst påverkar en kommuns tillväxt är:

 närhet till storstad

 väl utbyggd infrastruktur

 universitet/högskola

Det finns dagliga tåg- och bussförbindelser mellan Sandviken och Stockholm, två europavägar,
E4 och E16, som leder till och genom kommunen. Två högskolor finns i Falun respektive Gävle,
varav den senare på ca tjugo minuters kollektivtrafikavstånd från Sandvikens Resecentrum.
Goda tillväxtförutsättningar i regionen gör att Sandvikens närhet till Gävle spiller över på
Sandviken.

Genom att systematiskt arbeta med att stärka tillväxtpåverkande faktorer som väl utbyggd
infrastruktur och välfungerande kollektivtrafik har Sandviken en potential att utvecklas till en
än mer attraktiv kommun att bo och verka i.

Centrumnära och kollektivtrafiknära bostäder är viktiga för att uppnå kortast möjliga restid för
pendling mellan omkringliggande orter och mot Stockholm - Mälardalsregionen.

Studentbostäder är ett betydelsefullt konkurrensmedel för Högskolan och här finns möjligheter
också för Sandvikens kommun att erbjuda boende.

Marknadsmekanismer och attraktivitet
Att se bostadsregionen och arbetsmarknadsregionen i ett sammanhang är en grundläggande
utgångspunkt för bostadsförsörjningen. Det är viktigt att aktivt arbeta med bostadsförsörjning
för att skapa tillgång på attraktiva bostäder och boendemiljöer, vilket är en viktigt motor för
regionens utveckling.

För att nå den förväntade befolkningsväxten är det betydelsefullt att kunna erbjuda attraktiva
bostäder. Attraktivitet har olika innebörd för olika människor, men vissa kriterier används och
återkommer på bostadsmarknaden och andra är belagda i forskning om boendepreferenser.
Centrum- och servicenära lägen (nära järnvägsstation och affärscentrum), närhet till

16

kollektivtrafik, förskolor och skolor, grönområden, natur, rekreationsområden och möjligheten
att lätt ta sig mellan bostad och arbete/skola och till anhöriga, är andra viktiga kriterier för ett
attraktivt boende.

Bostadsbyggande sker numera på marknadens villkor och det är i huvudsak banker och
kreditinstitut och byggherrar som ytterst avgör var och hur mycket som byggs.
Förutsättningarna för nya hyresrätter förändrades radikalt när investeringsstöd och räntebidrag
togs bort. Numera byggs i huvudsak små hyresrätter för främst unga och äldre. De
skattemässiga villkoren är under utredning. Kommunens roll på bostadsmarknaden har
förändrats, men det är viktigt att kommunen tar ett tydligt ansvar i den nya rollfördelningen.

Brist på bostäder är dessutom ett välfärdsproblem och uppstår när utbudet av bostäder inte
möter efterfrågan. En bristsituation påverkar i första hand utsatta grupper, ofta med negativa
sociala konsekvenser och bristande integration som resultat. För att öka valfriheten och stärka
integrationen behövs en variation i lägenhetsstorlekar eftersträvas.

För att få stopp på den starkt ökande belåningsgraden i svenska hushåll är en ny lag under
utformande för att kunna göra det möjligt att införa amorteringskrav på nya bostadslån, som
föreslås träda i kraft i maj 2016. Vilket kan få konsekvenser för framtida bostadsköpares
betalningsförmåga. Att ta bort/minska räntebidraget och minska reavinstbeskattning är andra
förslag som diskuteras för att komma tillrätta med obalanser på bostadsmarknaden och öka
bostadsbyten.

Regional bostads- och arbetsmarknad med starka kollektivtrafikstråk
Sandviken bildar tillsammans med Gävle, Hofors, Ockelbo och Älvkarleby Gävleregionen med
gemensam bostadsmarknad, arbetsmarknad, utbildning, handel, kultur, friluftsliv och mycket
mer. Regionen har mer än 160 000 invånare och över 72 000 arbetstillfällen, och en
infrastruktur som håller en hög nivå med bland annat vägar, järnvägar, hamnar och bredband.
Gävleregionen har framförallt ett gynnsamt läge nära den stora och kraftigt växande
arbetsmarknadsregionen Stockholm. Detta skapar förutsättningar för att regionen kan bli en del
av den kraftiga tillväxt som sker i Stockholmsområdet. Det är en tillväxt som är svår att klara
av i Stockholm och en stark möjlighet för regionen när det finns starka kollektivtrafikstråk som
ger god rörlighet mellan bostad och arbete.

Det är av stor vikt att bostäder i första hand lokaliseras i anslutning till starka
kollektivtrafikstråk. Då kan ett hållbart resande erbjudas med kollektivtrafiken. För att
kollektivtrafiken skall utnyttjas i praktiken så krävs en bra turtäthet och även relativt raka
linjesträckningar, vilket medför kort restid. Kollektivtrafikstråkens resandeunderlag måste
också vara tillräckligt stort för att ge ett kostnadseffektivt och attraktivt utbud av turer. För att
uppnå starkare kollektivtrafikstråk behöver några av kollektivtrafikstråken i Sandviken
förändras. Hänsyn till dessa förändringar behöver tas när nya bostäder planeras. Nya skolor,
förskolor, äldreboende, serviceinrättningar av olika slag mm behöver också i möjligaste mån
placeras intill starka kollektivtrafikstråk. Detta kräver en fortsatt dialog med X-Trafik och
samverkan med grannkommunerna.

Stor mängd nyanlända – analys och prognos revideras
I länsstyrelsens Bostadsmarknadsanalys för 2015 beskrivs att jämfört med 2014 har Gävle och
Sandviken haft den största tillväxten, samtidigt som Ockelbo och Hofors har minskat sin
befolkning och de andra sex kommunerna i länet har en positiv eller svag ökning. Gävle har
underskott på bostäder både i centralort och i övrig kommun, Sandviken och Ockelbo har
underskott i centralort och balans i övrig kommun medan Hofors har överskott i centralorten
och balans i övrig kommun.

Det förändringar i bostadsbeståndet som behövs för att attrahera nya invånare och för att
anpassa utbudet av bostäder till den efterfrågan som finns hos en äldre befolkning och nya
svenskar är en stor utmaning för kommunerna. De största utmaningarna när det gäller

17

bostadsfrågorna i länet har sedan några år tillbaka varit och är fortfarande aktuella, som
följande;

 Länets ojämna befolkningsutveckling- påverkar bostadsmarknadens utveckling i länets
kommuner och en tydlig urbaniseringstrend syns i Gävle, medan flertalet kommuner
växer endast marginellt eller tappar invånare för varje år. De krav och behov som en
äldre befolkning har på boendet när det gäller tillgänglighet, bostadsanpassning och
behov av särskilt boende blir mer och mer påtagligt de närmaste åren. I vissa kommuner
med svag eller ingen tillväxt blir utmaningen större och en konsekvens av detta är att
samverkan mellan kommunerna blir allt viktigare för att klara bostadsförsörjningen.

 Flyktingmottagande. Hur kommunerna förhåller sig till flyktingar och mottagande är en
viktig framtidsfråga och för de mindre kommunerna i länet är den helt avgörande när
samhället går mot ett stort generationsskifte. För att klara det kommande
arbetskraftsbehovet är det nödvändigt att finna vägar till en effektiv och attraktiv
integration.

 Möjligheter för god rörlighet mellan bostad och arbete. Att det finns goda förbindelser
med kollektivtrafik för att kunna pendla mellan bostad och arbete är viktigt och allt fler
kommer att behöva göra det. Den höga arbetslösheten som råder påverkar situationen.
Idag pendlar fler människor ut från länet än in i länet.

I Sandviken pendlar fler in (4820) i kommunen än ut (4263). Det senare beror på att
framförallt bolaget Sandvik har ett mycket stort antal medarbetare som arbetspendlar
till Sandvikens kommun.

I Boverkets byggbehovsprognos från februari 2015 angav ett behov om 558 000 nya bostäder
år 2012-2015 för hela riket. För FA- regionen (funktionell analysregion) Gävle (Älvkarleby,
Ockelbo, Gävle, Hofors, Sandviken) betydde detta ett prognostiserat byggbehov om 5402 nya
bostäder för perioden 2012-2025. Med anledning av den stora mängden nyanlända har
prognosen sedan reviderats och Boverkets senaste siffror från oktober 2015 anger ett behov om
705 000 nya bostäder för 11-årsperioden 2015-2025. Om man antar att relationerna är desamma
som i Boverkets tidigare beräkningar skulle detta innebära ett behov om 6825 nya bostäder i
FA- regionen Gävle 2015-2025.

Byggbehovet kommer i praktiken att bli ojämnt fördelat över tidsperioden, med högst behov
initialt för att sedan successivt minska, eftersom det finns ett ackumulerat underskott av
bostäder som uppstått under åren 2012-2014 på grund av ett lågt bostadsbyggande i förhållande
till befolkningsutvecklingen. För Gävle kn anger de i sin översiktsplan att 10 500 bostäder
beräknas fram till 2030 en längre tidsperiod). För Sandvikens kn planeras det för 1600 bostäder
till 2025 enligt prognos och statistik från mars 2015. Vilket innebär att den akuta situation som
uppstått i och med flyktingkrisen under hösten 2015 ännu inte påverkat prognoser för
Sandviken eftersom statistik från 2015 hanteras först i mars-april.

Ny lagstiftning om riktlinjer för markanvisningar och exploateringsavtal
Den 1 jan 2015 trädde Lagen om riktlinjer för kommunala markanvisningar (2014:899) i kraft.
Denna lag anger att samtliga kommuner som arbetar med markanvisning ska ha antagna
riktlinjer för hur arbetet bedrivs. Lagen är ett led i att skapa en mer transparant process kring
planering och byggande vilket i framtiden förhoppningsvis kan leda till ett ökat byggande.
Riktlinjerna ska innehålla kommunens utgångspunkter och mål för överlåtelser eller
upplåtelsen av markområden för bebyggande, handläggningsrutiner och grundläggande villkor
för markanvisningar samt principer för markprissättning.

18

Den 1 januari 2015 trädde en ändring av Plan- och bygglagen (2010:900) i kraft som ställer
krav på kommuner att det ska finnas antagna riktlinjer för exploateringsavtal. I Plan- och
bygglagen, 6 kap, 39 §, anges att om kommunen ska upprätta ett exploateringsavtal, ska
kommunen ha antagna riktlinjer som anger utgångspunkter och mål för sådana avtal.
Riktlinjerna ska ange hur kostnader och intäkter till följd av genomförande av detaljplaner ska
ske samt andra förhållanden som har betydelse för bedömning av konsekvenserna av att ingå i
ett exploateringsavtal. Sandvikens kommun planerar att under 2016 anta riktlinjer för
markanvisningar och exploateringsavtal.

Inte tillåtet med tekniska särkrav
Från 1 januari 2015 ändrades även 8 kap, Plan- och bygglagen. Ändringen anger att det inte
längre är tillåtet att ställa tekniska särkrav, utöver vad Boverkets byggregler anger, på
byggherrar vid nybyggnation. Denna ändring får konsekvenser för vilka krav en kommun har
möjlighet att ställa på byggherrar, exempelvis vad gäller energieffektivitet och tillgänglighet.

Bild: Jolieark, projekt Råckstavägen, Stockholm

19

INFORMATIONDEL

Bostadsefterfrågan
År 2025 planeras att Sandvikens kommun ska ha cirka 41 000 invånare vilket innebär en ökning
med ca 3 600 invånare jämfört med 2014.

Figur 2 nedan visar hur många personer per hushåll det finns i Sandviken. Med i genomsnitt
2,17 personer per hushåll och en planerad befolkningsökning på 3 600 invånare till och med år
2025 bör den framtida bostadsproduktionen ligga på ca 1 600 bostäder fram till år 2025.

Hushåll Bef. reg. 2012 FOB90
1 boende 6 573 6 824
2 boende 5 835 6 248
3 boende 2 057 2 404
4 boende 1 836 2 054
5 boende 566 571

6+ boende 268 138
Totalt 17 135 18 239

Figur 2: Antal personer per hushåll Källa: Demos

Figur 3: Prognos befolkningsutveckling utifrån olika åldersgrupper. Källa Demos

20

In - och utflyttning
Mellan år 2002 och 2012 har det i genomsnitt flyttat in 1 489 personer till Sandviken årligen
och under samma period har det flyttat ut 1 332 personer. Sandviken har alltså ett positivt årligt
flyttningsnetto (+153 personer).

Födelseöverskott

Folk-
ökning

Flyttningsnetto totalt

-300

-200

-100

0

100

200

300

400

500

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Figur 4: Flyttningsnetto, folkökning och födelseöverskott. Källa: SCB

Figur 5: Utflyttningsrisk utifrån ålder och kön, y-axeln visar på grad av risk och x-axeln visar på ålder.
Källa: Demos. uppsättningsregister

21

Bostäder för olika grupper

Bostäder för ungdomar och studenter
Ungdomar och studenter är en betydelsefull grupp för Sandvikens fortsatta tillväxt. Antalet
invånare i gruppen 19-24 år har sedan 1990 minskat med 434 personer, se figur 6 nedan, och
för att vända den trenden är det viktigt att unga och studenter får fäste på bostadsmarknaden.
Tillgången till bra, yteffektiva och billiga bostäder gör att ungdomar stannar kvar i Sandviken
och rotar sig här. Det råder stor brist på bostäder för denna grupp vilket beror på att byggandet
av lämpliga bostäder inte alls har motsvarat efterfrågan. Hyresrätt är förstahandsval för de allra
flesta i den här gruppen.

Figur 6: Befolkningsutveckling uppdelat i ålderskategorier

Unga och studenter är som grupp, priskänsliga. Det finns företag på marknaden som skapat
särskilda koncept för studentlägenheter med en boyta på 20-27 kvm med
komplementutrymmen. I slutrapporten till regeringsuppdraget – ”Varför byggs det så lite
studentbostäder?” framhålls tre betydelsefulla aktiviteter:

 Bygg campusnära studentbostäder

 Sänk parkeringsnormen för bilar, men öka normen för cykelparkering

 Större grad av benchmarking mellan studieorter

Sandvikens kommun har potential att planera för studentbostäder, eftersom Högskolan i Gävle
(HiG) ligger nära Sandviken och enkelt nås med buss 41.

Sandvikens kommun (kunskapsförvaltningen via Tekniska kontoret) blockhyr idag 37
lägenheter av Sandvikenhus åt gymnasiestudenter, med en kontraktstid fram till juli 2018.

Bostäder för äldre
Det finns olika bostadsbehov som kan knytas till gruppen äldre personer. Kommunen har enligt
socialtjänstlagen ett särskilt ansvar att se till att det finns särskilda boendeformer för äldre med
omfattande behov av service, stöd och omvårdnad. I huvudsak finns dessa i åldrarna över 80
år. Dessa bostäder förmedlas genom omsorgsförvaltningen efter biståndsbeslut. Övriga
bostäder som vänder sig mot äldre är t ex seniorboende och trygghetsboende. Dessa fördelas
efter kriterier om ålder och utifrån kötid.

Omsorgsförvaltningen har fr.o.m. årsskiftet 2015-2016 totalt 395 lägenheter i särskilt boende
för äldre, varav 139 är på avdelningar särskilt anpassade för personer med demensdiagnos eller
demensliknande tillstånd. Årligen flyttar cirka 150 personer till särskilt boende.
Omsorgsförvaltningen har även 51 biståndsbedömda korttidsplatser. Med 395 lägenheter
betraktas Sandvikens kommun ha hög tillgång på lägenheter i särskilt boende. Lägenheterna
motsvarar 18 procent av kommuninnevånare över 80 år. Motsvarande andel för Sverige är 14
procent.

22

Folkmängd Antal 2013 Ändring 1990-2013 Prognos 2040 Förändring
2013-2040

0-18 år 7442 -1165 9622 2180
19-24 år 2856 -434 3085 229
25-29 år 1897 -572 2420 523
30-49 år 9039 -2033 10 723 1684
50-69 år 10098 1440 9 777 -321

70+ 5918 108 8677 2759
Totalt 37250 -2656 44 303 7053

Det finns idag drygt 2 100 personer över 80 år i Sandviken. Flest äldre bor i Centrala Sandviken,
Södra, Västra och Storvik-Hammarby. Fram till år 2026 kommer antalet som är 80 år och äldre
att öka med 1100 personer och fram till år 2040 med ytterligare 400. Den snabbaste ökningen
ses således de närmaste åren. Den största ökningen kommer att ske i Södra där antalet personer
över 80 år kommer att fördubblas fram till år 2026.

Figur 7: Folkmängdsutveckling personer över 65 år, y-axeln visar indextalet och x-axeln år. Källa Demos

En samlad analys av befolkningsutveckling och tillgänglighet visar att det inom några år
kommer att bli stor brist på tillgängliga bostäder i flera kommundelar. Behovet av fler bostäder
anpassade för äldre kommer att vara mycket stort under lång tid framåt och det kommer att
behövas flera samordnade insatser för att lösa behovet. Den stora ökningen av gruppen 80 år
och äldre innebär behov av särskilda åtgärder.

Flertalet äldre vill bo kvar hemma så länge det går eller, om det inte går, flytta till en bostad i
närområdet. En förutsättning för kvarboende är god tillgång på bostäder med hög grad av
tillgänglighet. Forskning visar att låg tillgänglighet medför ökade kostnader för äldreomsorgen,
i form av mer hemtjänst och tidigare flytt till särskilt boende.

Tillgänglighetsutredning visar på möjligheter att tillgängliggöra befintliga bostäder
Sandvikens kommun har under 2014 genomfört en tillgänglighetsinventering av bostäder med
namnet Bostäder för äldre även kallad Wikman-rapporten. Vid inventeringen framkom att
flerbostadshusen i Sandviken har låg tillgänglighet. Endast 24 procent av lägenheterna är
tillgängliga för rullstolsburen person och 44 procent är tillgängliga för person som behöver
förflytta sig med rollator. Rapporten ligger till grund för analys gällande utvecklingsbehov av
särskilt boende, trygghetsboende, seniorboende och tillgängliga lägenheter i ordinarie
bostadsbestånd.

Wikman-rapportens inventering visar också att ytterligare 1 447 lägenheter i kommunen kan
göras rullstolstillgängliga med hjälp av ramper vid entrén. Det skulle höja andelen
rullstolstillgängliga lägenheter till 40 procent. Drygt hälften (764) av dem finns i Centrala
Sandviken varav de allra flesta i Nya Bruket och Centrum. 662 av lägenheterna som kan göras
rullstolstillgängliga med ramp har egen entré. En tredjedel av dem finns i Nya Bruket.
Vid 21 entréer kan en ramp göra minst fem lägenheter rullstolstillgängliga. De flesta av dem
finns i Centrum och Kyrkåsen. Mest kostnadseffektivt att åtgärda är de 15 entréer med hiss där
för högt entrésteg medför att de 184 lägenheterna ej är rullstolstillgängliga. En fastighet med
36 lägenheter kan göra rullstolstillgänglig genom installation av
en hiss.
Med den ökning av personer 80 år och äldre som förväntas fram till år 2026 behöver
äldreomsorgen tillföras ca 200 lägenheter inom särskilda boenden, vilket skulle medför

23

avsevärda kostnader. För att motverka en sådan utveckling tar rapporten fram förslag på
åtgärder inom ordinarie bostadsbestånd. Med en satsning på trygghetsboenden och ökad
tillgänglighet i befintliga flerbostadshus, samt Sandvikenhus AB,s planerade nybyggnationer
med tillgängliga bostäder, bedöms fler kunna bo kvar i ordinarie bostadsbestånd. Antalet
lägenheter i särskilt boende kan genom dessa åtgärder kvarstå på nuvarande nivå, trots ökningen
av antalet äldre.

Figur 8: Prognos för behov av lägenheter inom särskilt boende uppdelat på olika åldersgrupper, y-axeln visar
antalet lägenheter och x-axeln visar år. Källa Demos

Parboende
Den 1 november 2012 infördes en ny bestämmelse i socialtjänstlagen om parboende i särskilda
boenden för äldre, att det ingår i bedömningen av skälig levnadsnivå att kunna sammanbo med
make eller sambo. För att garantera parboende för dem som så önskar, är det viktigt att det finns
ändamålsenliga bostäder i tillräcklig omfattning. På det nybyggda omsorgsboendet Ängsbacken
finns 24 lägenheter som är ihopkopplade i par genom att det finns en dörr mellan dem. Det
öppnar möjligheten för 12 make- eller sambopar att bo tillsammans även i särskilt boendet. En
form av parboende kan vara att den make/maka som inte är i behov av bistånd bereds plats i
trygghetsboende. Det förutsätter att trygghetsplatser finns i samma byggnad som det särskilda
boendet.

Bostäder för personer med funktionsnedsättning
Ingen är per definition funktionshindrad utan hindret uppstår i människans möte med miljön.
Ungefär tio procent av Sveriges befolkning har någon form av funktionsnedsättning. För många
av dessa är en anpassning av miljön nödvändig för att klara av vardagens uppgifter. Dessa
anpassningar underlättar dessutom för väldigt många fler (äldre, barn, vuxna med barnvagn
osv.). Att bygga och anpassa miljön för personer med funktionsnedsättning är att bygga hållbart
och att slippa göra komplicerade och kostsamma anpassningar i efterhand. Det är
samhällsekonomiskt lönsamt att satsa på god tillgänglighet i hela samhället.

Bostäder med särskild service enligt LSS
I begreppet bostad med särskild service för vuxna inryms både gruppbostäder och
servicebostäder. Gruppbostad är ett bostadsalternativ för personer som har ett omfattande
tillsyns- och omvårdnadsbehov där kontinuerlig närvaro av personal är nödvändig. I
gruppbostaden finns bemanning som täcker de boendes hela stödbehov. En servicebostad

24

innebär att personen bor i egen bostad belägen i närheten av särskilda gemensamhetslokaler
och platsen i servicebostad innebär också tillgång till personalstöd dygnet runt.

Idag finns 47 lägenheter i särskilda gruppbostäder och 56 lägenheter som hör till insatsen
servicebostad enligt LSS. Den senare typen av bostäder är integrerat i ordinarie bostadsbestånd.
Lägenhetsbehovet inom såväl grupp- som servicebostäder ser en ökande tendens. Inga nya
gruppbostäder är ännu projekterade medan behovet av fler servicebostäder är anmält. För att
beviljas insatsen grupp- eller servicebostad enligt LSS krävs beslut från LSS-handläggare på
omsorgsförvaltningen.

Rådande situation med bostadsbrist där olika grupper har behov av förtur till en bostad kan
innebära att det inte finns någon passande lägenhet att tillgå för personer med
funktionsnedsättning som beviljas insatsen servicebostad. Ibland har personen själv stått i kö
och kan därigenom få en lägenhet där stödinsatser sedan utförs. När ingen lägenhet finns att
tillgå riskerar omsorgsnämnden vitesföreläggande för att beslut inte kan verkställas. Önskvärt
för att möta behovet av servicebostäder kan vara att alla fastighetsägare i kommunen involveras.
En annan väg är att kommunen, som enligt lag har ett särskilt ansvar för bostadsförsörjning för
personer med funktionsnedsättning, ger ett ägardirektiv till Sandvikenhus AB att säkerställa
tillgången på bostäder för målgruppen.

Med en ökande inflyttning till kommunen kan behovet av boende till personer med
funktionsnedsättning också antas öka. Behov av insatser i form av grupp- och servicebostäder
kan öka utifrån flyktingströmmarna. Särskilda behov uppstår när nyanlända med
funktionsnedsättning bär på upplevelser i form av krigstrauman.

Bostäder med särskild service enligt SoL
Bostäder för psykiskt funktionshindrade tillhandahålls inom omsorgsförvaltningens
socialpsykiatri och riktar sig till personer 18 år och äldre, med psykisk och/eller
neuropsykiatrisk funktionsnedsättning som bedöms långvarig och som får sociala konsekvenser
på den dagliga livsföringen. På Smassen 47 finns ett boende med 20 lägenheter för personer
med psykisk funktionsnedsättning. Dessa bostäder förmedlas genom omsorgsförvaltningen
efter biståndsbeslut. Boendet har gemensamhetsutrymmen och personal dygnet runt. Det kan
också finnas behov av samverkansformer gällande boende mellan Omsorgsförvaltningen och
Individ- och familjeomsorgsförvaltningen i Sandviken avseende personer med samsjuklighet,
med psykisk funktionsnedsättning och missbruk.

Behov av bostäder för särskilda grupper
Individ- och familjeomsorgsförvaltningen har fastställt behovet av särskilda bostäder för olika
grupper inom nämndens ansvarsområde. Planens tidshorisont sträcker sig fram till 2025. Den
långa tidshorisonten innebär att osäkerheten i bedömningarna ökar på längre sikt.

Kommunen behöver ett differentierat bostadsutbud vad gäller boendekostnad och standard för
att kunna tillhandahålla bostäder för personer som av olika anledningar har problem med att
erhålla bostad på den ordinarie bostadsmarknaden. Målgruppen är inte homogen utan består av
personer eller familjer med skiftande problematik. Den utveckling som skett på senare år med
kraftigt stigande boendekostnader i nyproduktion, men även vid upprustning av befintliga
bostäder, ökar risken för att gruppen som inte själva klarar av sina boendekostnader kan öka
framöver. I takt med att kommunen gradvis rustar äldre bostäder, minskar även antalet bostäder
med enklare standard och lägre hyra.

Sandvikens kommun, Individ- och familjeomsorgsförvaltningen och Sandvikenhus har ett
samverkansavtal som innebär att personer som står i bostadskö hos Sandvikenhus, men som
inte uppfyller kraven i uthyrningspolicyn (kan vara skuld, inkomstnivå osv.) kan få en
genomgångslägenhet där Individ- och familjeomsorgsförvaltningen går in som borgensman,
om sociala skäl bedöms föreligga. Tanken är att hyresgästen ska få ett eget kontrakt efter ett år
eller högst fyra år förutsatt att allting fungerar. Genom en ansökan till Hyresnämnden om

25

anstånd från besittningsrätt för varje enskild individ, kan hyresgästen avhysas på sju dagar (att
jämföra med tre månader) om hyresgästen inte uppfyller sina åtaganden. I dagsläget finns ca
85 genomgångsavtal i Sandvikenhus bestånd.

Bostäder för utsatta vuxna
Inom kommunen finns ett antal vuxna personer som lever under otrygga former och av olika
skäl är utestängda från den ordinarie bostadsmarknaden och inte sällan även från övriga stöd-
och resursboenden. För att förhindra ökade kostnader för placering externt för denna målgrupp
kan eventuellt behov av ytterligare boenden/bostäder uppstå inom några år. Alternativet är att
gruppen får kvalificerad tillsyn och omsorg i det egna hemmet. Bedömning är att bostäderna i
vissa fall behöver ha en avskild placering.

Ensamkommande barn
Individ- och familjeomsorgen ansvarar för ensamkommande barns mottagande, omsorg och
boende. Ansvaret gäller både asylsökande barn och barn som har fått uppehållstillstånd i
Sverige. Migrationsverket har upprättat en överenskommelse med kommunen om antalet
ensamkommande barn som placeras i kommunen. Antalet ensamkommande barn som söker
asyl i Sverige och som placeras i kommunen beror av situationen i omvärlden. Migrationsverket
påtalar nu att fler kommunplatser behövs för ensamkommande asylsökande barn.

Inledningsvis behöver de ensamkommande barnen beredas plats inom ett boende där flera
mindre lägenheter alternativt rum finns samlade kring gemensamhetslokaler. Personal skall
även finnas tillgänglig dygnet runt vilket ställer krav på specialanpassade lokaler med både
enskilda rum/lägenheter men även personalutrymmen samt gemensamhetslokal.

De ensamkommande barnen slussas så småningom ut till egna lägenheter för vilka Individ- och
familjeomsorgsförvaltningen inledningsvis står som garant för hyreskontrakten.

Flyktingmottagning
Sandvikens kommun har gjort en överenskommelse med staten om att varje år ta emot 130
nyanlända flyktingar med uppehållstillstånd. Antalet har varit betydligt högre de senaste åren,
pga. de många oroshärdarna främst i och kring mellanöstern samt i norra Afrika. Under år 2014
flyttade 474 utrikes födda personer med uppehållstillstånd till Sandviken, under år 2013
uppgick detta antal till 391 personer. De flesta inflyttarna kommer idag från Syrien, Eritrea,
Somalia, Afghanistan och Irak. Den sista december 2014 fanns 5 115 utrikes födda boende i
Sandviken, vilket motsvarar 13,5 procent av befolkningen i kommunen. Under perioden januari
– augusti 2015 har 420 nyanlända flyttat till Sandviken. Bedömningen är att ca 650 personer
från målgruppen nyanlända folkbokför sig i Sandviken 2015. År 2016 kommer det att vara ett
fortsatt stort tryck på kommunerna. Utifrån de stora volymerna av nyinflyttade till kommunen
är behovet av bostäder mycket stort. 130 hushåll som sökt försörjningsstöd via
Integrationsenheten tom september 2015 bor på c/o adresser.

Arbetslivsförvaltningens Integrationsenhet har under etableringsperiodens två år delat ansvar
med Arbetsförmedlingen för flyktingarnas boendeanpassning, hälsoundersökningar, anmälan
till SFI och förskola och skola samt äldreomsorg, integration bland annat i sociala aktiviteter
och fritidssysselsättningar samt praktik och arbetsmarknadsprogram för målgruppen nyanlända.
Flertalet flyktingar bor i hyresbostäder, i huvudsak inom Sandvikenhus bestånd. En stor del av
flyktingarna väljer att stanna kvar i samma bostad efter de två första åren i etableringen, medan
andra flyttar till jobb i större städer.

Flera av Migrationsverket upphandlade anläggningsboenden för asylsökande öppnades i
Sandviken under 2014 och i början av år 2015. Totalt omfattar dessa omkring 500 boendeplatser
för asylsökande och finns i Gysinge och Österfärnebo samt i Kungsgården och på Svarvargatan
i centrala Sandviken. Under hösten 2015 har antalet asylsökande ökat kraftigt. I Sandviken

26

http://www.migrationsverket.se/Andra-aktorer/Kommuner/Om-ensamkommande-barn-och-ungdomar/Overenskommelser-om-mottagande.html
http://www.migrationsverket.se/Andra-aktorer/Kommuner/Om-ensamkommande-barn-och-ungdomar/Overenskommelser-om-mottagande.html

fanns det 809 asylsökande vecka 40 nämnda år. Då har man inte räknat in asylsökande bosatta
i Gysinge då dessa tillhör enheten i Hedemora.

Flyktingmottagandet är viktigt för regionens framtida tillväxt, och en god bostadsförsörjning är
nödvändig för en positiv upplevelse som gör att flyktingar som fått uppehållstillstånd vill stanna
kvar. Med dagens brist på bostäder blir flyktingar ofta kvar länge i Migrationsverkets
anläggningsboende för asylsökande, även efter att ha fått uppehållstillstånd. Detta riskerar att
fördröja etableringsprocessen och i värsta fall skapa mer långvariga problem för de nyanlända.

Flyktinginvandringen består av en blandning av ensamhushåll och barnrika familjer.
Ensamhushållen växer emellertid ofta snabbt genom anhöriginvandring. Därför är behovet av
stora lägenheter mycket större för denna grupp än för bostadsmarknaden i övrigt. Tillgång till
bra kollektivtrafik i anslutning till bostaden är också en viktig faktor för flyktingar. För att de
så snabbt som möjligt ska kunna etablera sig i det svenska samhället är det viktigt att de kan ta
sig till bland annat undervisning i svenska för invandrare och samhällsorientering samt till
arbetsmarknadspraktik och etableringsanställningar.

Nuläge

Detaljplaneläget och centrumplanering
En inventering har gjorts av alla detaljplaner i kommunen som visar att det idag finns planlagd
mark, ägd av kommunkoncernen eller landstinget, för att bygga minst 1200 bostäder i
centralorten. I kommundelarna finns planlagd mark motsvarande ytterligare 630 bostäder.
Totalt blir det i Sandvikens kommun minst totalt 1830 möjliga bostäder på planlagd mark.

En första översiktlig inventering har gjorts för att beräkna möjlig utökning av exploateringen i
centralorten, som skulle kunna skapa minst ytterligare 1000 bostäder. För kommundelarna kan
ökad exploatering också ge ytterligare bostäder, vilket kommer att inventeras.

Med planeringsförutsättning att det behövs planeras för minst 1 600 nya bostäder till år 2025
behövs en årlig planeringsberedskap på 2 gånger behovet. Vid en faktisk produktion av 160 nya
bostäder per år, behövs då minst 320 bostäder i planeringsberedskap.

Samhällsbyggnadsförvaltning har genom stadsarkitekten tagit fram ett arbetsmaterial för
centrumplaneringen för den inre stadskärnan och en radie på ca 20 minuters gångväg från
stadens mitt. Möjliga lägen för utvecklingsområden och förtätning, för att bygga bostäder har
kartlagts översiktligt och oavsett vem som är markägare, för att ha en beredskap vid
förfrågningar om tomter och planbesked i centrala lägen. I en 3D datamodell och i planer har
olika alternativ med varierande grad av förtätning och exploatering prövats. Möjlig
byggnadsstruktur, antal lägenheter, parkeringsplatser, utemiljö och ljusförhållanden har
studerats. Det är ett levande material som kommer fortsätta att utvecklas. Det används internt
och externt vid möten med markägare, fastighetsägare, fastighetsutvecklare, byggentreprenörer
med flera bostadsaktörer samt vid informationsmöten och dialoger med medborgare,
samverkan – och intresseföreningar.

Det kommunala bostadsbolaget och övrigt
Sandvikenhus, det allmännyttigt bostadsföretaget i Sandviken bildades 1962. Företaget bedrevs
i stiftelseform fram till 1994, då det ombildades till aktiebolag. År 2001 övertog Sandvikenhus
ansvaret för delar av kommunens tekniska verksamhet. Förvaltning av kommunala parker,
anläggningar och fastigheter (ca 300 000 kvm) övertogs med målsättningen att effektivisera
verksamheten genom bättre utnyttjande av resurser.

Sandvikenhus äger idag 4 377 lägenheter, 4 081 av dessa hyrs av privatkunder och 275
lägenheter ägs och hyrs ut av dotterbolaget Sandviken Nyttofastigheter som hanterar alla
specialkontrakt som gruppbostäder och äldreboenden. Bestånd i övriga kommundelar (utanför

27

Sandvikens tätort) är Järbo – 138 lägenheter, Årsunda – 113 lägenheter samt Storvik – 224
lägenheter. Se kartbild. 1 oktober 2015 var uthyrningsgraden 99,1 procent.

Figur 9: Karta över Sandvikenhus bestånd

Sandvikenhus har år 2011-2014 stambytt ca 200 lägenheter per år och har pågående
stadsdelsförnyelseprojekt i alla tre stora centrala bostadsområden i Sandviken. I oktober 2016
har Sandvikenhus 74 inflyttningsklara lägenheter. De nyproducerade lägenheterna ligger
centralt beläget på Sveavägen (Kv. Körkarlen). Under 2016 kommer Sandvikenhus styrelse att
ta fram inriktningsbeslut för var och om det ska nyproduceras de kommande åren. Ett par
möjliga platser som är aktuella, är bland annat följande mark med färdig byggrätt:

 Kv. Snickaren, Köpmanagatan 34, 20-24 lägenheter

 Kv. Säljan, Radhus/kedjehus, ca 60 lägenheter

Upprustning av Nya Bruketen storsatsning för allmännyttan
I maj 2015 påbörjades en renovering av Nya Bruket som har nästan 800 lägenheter och är ett
av Sandvikenhus största bostadsområden som byggdes mellan åren 1973-1979. Renoveringen
är omfattande och kommer att genomföras i etapper, uppskattningsvis kommer upprustningen
att ta cirka 10-15 år. Under 2015 genomförs den första etappen, bestående av lägenheter belägna
på Skolgatan 10 (56 lägenheter).

 Avsikten är att genomföra en genomgripande upprustning av hela området som inte bara
omfattar lägenheter och byggnader, utan även inom området belägna gemensamma ytor såsom
parkeringar, garage, genomfartsvägar och grönområden. Resultatet av renoveringen av
Skolgatan 10, som beräknas ta minst 8 månader, kommer att ligga till grund för en utvärdering
av de insatser som gjorts, och för eventuella förändringar in förkommande etapper. Ambitionen
är att återställa området till det skick som arkitekten Ralph Erskine en gång skapade, samtidigt
som området anpassas till vår tids behov.

Övrigt bostadsbyggande
Under sen höst 2015 har kommunens nya omsorgsboende Ängsbacken i Västanbyn med drygt
ett 40 tal bostäder färdigställts för inflyttning och Kanalkyrkans trygghetsboende stadskärnans
centrum invigdes första advent med 52 nya bostäder.

28

Bostadsbeståndet i kommunen
I Sandvikens kommun är de två boendeformerna småhus med äganderätt samt hyresrätt i
flerbostadshus vanligast förekommande. År 2012 fanns det totalt 18 126 bostäder i Sandviken.
Av dessa var 9 597 småhus och 8 246 lägenheter i flerfamiljshus.

Av lägenheter i flerbostadshus är 5 225 upplåtna med hyresrätt och 3 005 med bostadsrätt. Den
övervägande delen av småhusen är äganderätter. I begreppet småhus ingår även rad-/kedjehus
och gruppbyggda småhus.

Figur 10-11: Diagram över fördelningen mellan småhus och flerbostadshus samt upplåtelseformer

Bostadstyp Sandvikens kommun år 2012

21 360

572 1481
3826

7650

758 722 720

37089

0
5 000

10 000
15 000
20 000
25 000
30 000
35 000
40 000

Småh
us

, ä
ga

nd
erä

tt

Småh
us

, b
os

tad
srä

tt

Småh
us

, h
yre

srä
tt

Fler
bo

sta
ds

hu
s,

bos
tad

srä
tt

Fler
bo

sta
ds

hu
s,

hyre
srä

tt

Spe
cia

lbo
sta

d

Övri
gt

boe
nd

e

Upp
gif

t s
akn

as

Sam
tlig

a b
oe

nd
efo

rm
er

Bostadstyp Sandvikens kommun år 2012

Figur 12: Bostadstyper i kommunen, 2012. Källa SCB

Historisk bostadsproduktion
Sandvikens mest expansiva skede kom under 1960- och 70-talet när de riktigt stora
bostadsområdena Björksätra, Norrsätra och Nya bruket tillkom (ca 800 lägenheter per område).
De första åren byggdes 500-600 lägenheter per år och cirka 80 procent av Sandvikenhus
bestånd är ifrån denna period.

29

Figur 13: Antal byggda lägenheter per decennium

Mer information återfinns i boken Upptäck arkitekturen! under rubriken Yttre Sandviken – en
dynamisk plats, som författades av Janerik Bywall (stadsarkitekt 1964-95 i Sandviken).
”Industrins krav på framförhållning i bostadsbyggandet och en stor inflyttning på över 1000
personer per år tvingade fram ett omfattande bostadsbyggande. Allvarliga ansträngningar
gjordes för att ge de nya stora områdena en egen karaktär och prägel. Samtidens byggnadskultur
och byggnadsindustrins krav på ”långa raka rader” verkade emellertid oftast emot sådana
strävanden. Som föll i god jord och som resulterade i ett omvittnad gott resultat”.

Efter att rekordårens bostadsområden byggts färdigt gick bostadsbyggandet ned och i början av
70-talet minskar efterfrågan på arbetskraft hos Sandvik och därmed också efterfrågan på
bostäder vilket ledde till en lägre uthyrningsgrad. Bostadsområdet Vallhov blir därför mindre
än planerat från början och resurserna går till byggandet av Nya Bruket. Det anses viktigt att
det gamla ”tvåvåningsbruket” förnyas. Nya Bruket ritades av den världsberömde arkitekten

 Foto: Befintliga bostäder i Sandviken Nya bruket, Gamla bruket, Kanalgränd och Vallhov

30

Ralph Erskine, som fick Ytongpriset, utses 1974 till ”Årets bostadsområde” av tidskriften Allt
i hemmet och inte minst området tilldelas av Sveriges Arkitekter, Sveriges förnämsta
arkitekturpris, Kasper Sahlinpriset.

Kring 2000-talet var bostadsefterfrågan fortsatt låg och därför revs bostadshus i både Björksätra
och Norrsätra. Fram till att första etappen av Kanalgrändsområdet som färdigställdes år 2009
rådde stiltje efter miljonprogramsåren, för nyproduktion av flerbostadshus i Sandviken under
många år. Men kort därefter färdigställdes även etapp 2 år 2011. Totalt har Kanalgränd 116
lägenheter. 2013 tillfördes ytterligare 30 nyproducerade lägenheter i och med påbyggnaden av
Barrsätragatan 31 med två våningar. Mellan 2009 och 2013 nyproducerade Sandvikenhus 146
lägenheter.

31

	 Förord
	 Sammanfattning
	BESLUTSDEL
	Inledning
	Utgångspunkter
	Förutsättningar

	Syfte
	Kommunens ansvar
	Riktlinjer för bostadsförsörjning
	God mark- och planberedskap
	Hållbart byggande
	God bebyggd miljö
	Insatser för att nå uppsatta mål med bostadsförsörjning

	Utgångspunkter för bostadsbyggandet
	Tillväxt
	Marknadsmekanismer och attraktivitet
	Regional bostads- och arbetsmarknad med starka kollektivtrafikstråk
	Stor mängd nyanlända analys och prognos revideras

	INFORMATIONDEL
	Bostadsefterfrågan
	 In - och utflyttning
	 Bostäder för olika grupper

	Nuläge
	Detaljplaneläget och centrumplanering
	Det kommunala bostadsbolaget och övrigt
	Bostadsbeståndet i kommunen
	Historisk bostadsproduktion

