
HYRESGÄSTFÖRENINGEN
REGION STOCKHOLM
Bostadspolitiskt program

22

3

Det goda boendet är en förutsättning för att vi ska må
bra och därmed vara ett väl fungerande samhälle. Hyres-
rätten är en modern och flexibel boendeform som passar
i livets alla skeden.

Hemmet är en av samhällets viktigaste delar. Att alla har
ett hem där man själv bestämmer är en avgörande del av
välfärden. Det ska vara en självklarhet och en mänsklig
rättighet att ha ett hem, regeringsformen deklarerar att
det åligger det allmänna att trygga rätten till bostad.

Hyresgästföreningen är en av Sveriges största folkrö-
relser med över en halv miljon medlemmar. Vår vision
är ”Ett tryggt boende där människor och samhälle ut-
vecklas” och vi arbetar för att alla ska ha rätt till en god
bostad till en rimlig kostnad. Vi står för det kollektiva
förhandlingssystemet där våra generella värderingar får
genomslag och därigenom tar ansvar för samhällseko-
nomin.

Hyresgästföreningen region Stockholm, organisationens
största region med nästan 125 000 medlemmar, arbetar
för dagens och morgondagens hyresgäster i Stockholms-
regionen. För en region präglad av mångfald med plats
för människors möten.

Det behövs en kraftfull bostadspolitik för Stockholms-
regionen och i kommunerna. Bostadssituationen i regi-
onen präglas, och har under en längre tid bland annat
präglats av bostadsbrist som en konsekvens av för lågt bo-
stadsbyggande och en minskad andel hyresrätter. Detta
bland annat på grund av ombildningar, höga nyproduk-
tionshyror och ökade boendekostnader, ombildningar,
brister i hyresgästinflytande vid t.ex. upprustningar och
ibland orimligt höga krav på betalningsförmåga hos
bostadssökande. Samtidigt som lönsamheten för fastig-
hetsägare är mycket god.

Konsekvenserna av denna bostadssituation är att unga
har mycket svårt att kunna flytta hemifrån och starta

STOCKHOLM – EN REGION FÖR ALLA

sina liv, människor som fått erbjudande om anställ-
ning eller utbildningsplats tvingas tacka nej och alltför
många tvingas flytta efter upprustning då man inte har
råd att bo kvar. Otrygga och dyra boendevillkor som
inneboende, med rivningskontrakt eller andrahands-
och tredjehandsboende blir det val många tvingas vända
sig till. Både individ och samhälle drabbas. Det mest
grundläggande i en bostadspolitik för Stockholmsregio-
nen måste vara det goda boendet för alla hushåll. Dock
behövs ett särskilt fokus på hushåll med måttliga och
låga inkomster. Deras möjligheter till ett bra boende
minskar alltmer.

Bostadspolitik är ett stort och komplext politikområde
som innefattar ett flertal samverkande delar. Det hand-
lar om samhällsplanering och om en ekonomisk poli-
tik som möjliggör för alla att få tillgång till ett bra och
tryggt boende. Det handlar också om boendemiljö och
att man konsekvent beaktar barnens behov. Vidare om
de kommunala och privata bostadsbolagens roller, om
regler för upprustning och hyror och om miljö- och tra-
fikfrågor. Men framför allt handlar det om politisk vilja.

Vi menar att Stockholmsregionens politiker; de kom-
munala, regionala och nationella, framför allt riksdags-
ledamöterna från Stockholm, måste ta sitt ansvar och se
till att bostadsbristen byggs bort. Marken är en förut-
sättning för bostadsbyggande och vilken syn politikerna
har på den och hur den ska användas är avgörande för
bostadspolitiken i Stockholmsregionen.

Bostaden är inte en produkt vilken som helst utan en
rättighet som ingår i kommunernas bostadsförsörj-
ningsansvar och därmed i samhällsplaneringen. Kom-
munerna ska ha bostadsförsörjningsprogram. De ska
visa planerad omfattning av bostadsbyggandet och hur
kommunen ska tillgodose bostadsbehoven för alla be-
folkningsgrupper i kommunen. Programmen ska redo-
göra för vilka metoder kommunen ska använda för att
uppnå i programmen uppsatta mål.

4

 • ÖKAD REGIONAL SAMVERKAN

Kommunerna ska på olika sätt samverka och tillsammans agera gentemot
staten, byggbranschen och andra aktörer. En allmännytta gemensamt
ägd av flera kommuner kan vara ett exempel på ökad regional samverkan.

 • ÖKAT BOSTADSBYGGANDE VID INFRASTRUKTURSATSNINGAR

Kommunerna ska vid nationella och regionala infrastruktursatsningar se till att nya bostäder byggs,
med prioritering av hyresrätter med rimliga hyror. Bostäder och infrastruktur ska samplaneras.

Hyresgästföreningen region Stockholm arbetar för ett ökat
bostadsbyggande med fler hyresrätter med rimliga hyror och
ett ökat hyresgästinflytande och verkar för:

Vi menar att ju fler kommuner som agerar och samverkar desto större är förutsättningarna
för att lyckas. Kommunerna behöver inte vara överens i alla bostadspolitiska frågor men kan
mötas och samverka i enskilda frågor. Ett exempel kan vara grannkommuner som går sam-
man och agerar i en geografiskt lokal fråga.

Vi menar att om stat, kommun och landsting samverkar kan bostadsbristen byggas bort.
Stockholmsförhandlingen är ett exempel på en sådan samverkan där 78 000 nya bostäder
byggs i samband med att tunnelbanan byggs ut. Sverigeförhandlingen är ett annat exempel
där sex kommuner i Stockholmsregionen ska se till att det byggs mer än 100 000 nya bostä-
der när infrastrukturen utvecklas. Vi ska bevaka att det inte är bostäderna som betalar infra-
struktursatsningarna vid sådana överenskommelser.

4

5

 • AKTIV MARKPOLITIK

Kommunerna ska, genom sitt markinnehav som är ett av
kommunernas främsta bostadspolitiska verktyg, styra bo-
stadsbyggandet och förutsättningarna för rimliga hyror.
Detta kan göras genom att upplåta mark med tomträtt el-
ler till rimligt pris. Vidare genom markanvisningstävlingar
och att tidsbestämma markanvisningar. Det handlar om
att säkerställa att det är hyresrätter som byggs samt öppna
upp för fler aktörer inom byggbranschen.

 • AKTIV ALLMÄNNYTTA

Kommunerna ska aktivt styra sin allmännytta, som är ett annat av kommunernas främsta bostadspolitiska verktyg
och som därför bör finnas i varje kommun. Kommunerna ska som ägare vara mer aktiva för att på så sätt bland
annat öka bostadsbyggandet.

 • ÖKAT HYRESGÄSTINFLYTANDE VID UPPRUSTNING

Kommunerna ska se till att hyresgästernas inflytande säkerställs vid upprustning.
Hyresgästerna ska vara delaktiga i alla skeden av upprustningsprocessen och hur och
i vilken omfattning upprustning ska ske och genom detta vilka standardhöjande
åtgärder som ska genomföras och vilken hyresnivå de genererar.

Vi menar att kommunernas markpolitik är helt avgörande för bostadsbyggandet i Stockholmsregionen. Mar-
ken kan inte ses som en vara som ska säljas till marknadspris, det gör det mycket svårt att komma tillrätta med
bristen på hyresrätter. Den ska ses som en del i att ta ansvar för samhällsutvecklingen och göra det möjligt att
det byggs hyresrätter.

Vi menar att allmännyttan aktivt ska arbeta med att lösa bostadsförsörjningen i kommunen.
Kommunen har det lagstadgade bostadsförsörjningsansvaret och har som ägare av allmän-
nyttan alla möjligheter att klara av att ta detta ansvar.

Vi menar att det borde vara en rättighet att få vara med och bestämma om det egna hemmet
ska rustas upp, hur och till vilken standard. Vi ska inte behöva vara tvungna att flytta på
grund av omotiverade standardhöjningar som vi inte har råd att betala för.

De allmännyttiga bostadsbolagen ska vara föredömen, bland annat när det gäller
underhåll, hyresgästinflytande, boendeutveckling och miljöfrågor. Eventuella över-
skott ska stanna i bostadsbolagen och inte finansiera andra kommunala verksamheter.

5

6

 • STOPP FÖR OMBILDNINGAR

Kommunerna ska se till att inga all-
männyttiga hyresrätter ombildas till
annan upplåtelseform och även verka
för att inte heller övriga hyresrätter
ombildas.

 • ATT BYGGA SAMHÄLLE, INTE BARA BOSTÄDER

Kommunerna ska inför bostadsbyggande planera för hushållens dagliga
liv. Detta innebär att se till att bostäderna blir en del av attraktiva och
hållbara miljöer. Kommunernas samhällsplanering ska vila på en stark
demokratisk grund; goda samtal ska föras med invånarna i kommunen.

Vi menar att det, framför allt i en tid av bostadsbrist,
är helt orimligt att ombilda hyresrätter. Hyresrätten är
en förutsättning för om vi ska ha ett samhälle för alla.

Vi menar att det goda boendet ska ha närhet till handel, kommu-
nikationer, barnomsorg, sjukvård och andra delar av samhällsser-
vicen. Det goda boendet är en förutsättning för att vi ska må bra
och därmed vara ett väl fungerande samhälle. Livet är inte bara
i hemmet utan livet mellan husen är minst lika viktigt. Det är
också väsentligt för demokratin att det finns tillgång till gemen-
samhetslokaler i närområdet till ingen eller mycket låg kostnad.

6

7

NATIONELLT

Stockholmsregionens behov ställer också krav på den statliga
bostadspolitiken. Hyresgästföreningen region Stockholm vill på
nationell nivå bland annat se följande bostadspolitik förverkligas:

Investeringsstimulans för nya hyresrätter med villkor för högsta hyresnivåer

Förtydligad lagstiftning om kommunernas bostadsförsörjningsansvar så att
kommunerna verkligen fullföljer och tar sitt ansvar

Skärpt lagstiftning om hyresgästinflytande vid till exempel upprustning

En översyn av effekterna av det kommunala planmonopolet om kommunerna
fortsätter att inte ta sitt bostadsförsörjningsansvar

Infrastruktursatsningar vid ökat bostadsbyggande

Fler utbildningsplatser för alla de yrken som är en förutsättning för ett ökat
bostadsbyggande

Likvärdiga ekonomiska villkor för alla upplåtelseformer

Använd statens mark för bostadsbyggande

Förtydligad hyreslag för klargörande av att allt underhåll av
normalt slitage och ålder inte är upprustning. Detta ingår i
hyran och ska inte resultera i hyreshöjning.

Skärpta regler för andrahandsuthyrning – den som
hyr i andra hand ska inte behöva betala högre hyra
än det egentliga bruksvärdet på bostaden

7

Hyresgästföreningen region Stockholm
hyresgastforeningen.se

dittlivsboende.se

IS
BN

 9
78

-9
1-

88
49

1-
05

-3
20

17
-1

0

