
SENIORERNAS BOSTADSRAPPORT
Hur upplever seniorerna sitt boende i dag och i framtiden,
vad säger politikerna och vad tycker SPF?

 SENIORERNAS BOSTADSRAPPORT SID 3 SID 2 SENIORERNAS BOSTADSRAPPORT

INNEHÅLL

SPFs fem bostadspolitiska krav, sammanfattning . . 4

Inledning. . 5

Seniorpanelen: Hur bor äldre idag?. . 8

Stefan Attefall: Vi måste bort från det kollektiva synsättet att alla
äldre har samma behov. . 12

Veronica Palm: Det behövs en senior boendepolitik. 17

Fredrik von Platen: Vad är ett bra boende för seniorer?. 21

Ewa Samuelsson: Det personliga ansvaret är centralt 25

Hans Ström: Idag har vi fem projekt på gång i Gävle. 28

Eva Nypelius: Det finns ingen quick-fix för att lösa bostadsbyggandet. 31

Barbro Westerholm: Trygghetsboende viktigt för framtidens äldrevård. 34

Gösta Bucht: Äldreboenden – från ordinärt boende till särskilt
boende med ett biståndsbeslut. . 38

SPFs fem bostadspolitiska krav. . 40

 SENIORERNAS BOSTADSRAPPORT SID 5 SID 4 SENIORERNAS BOSTADSRAPPORT

INLEDNING

”Hemma är där jag hänger min hatt.” Det
är rubriken på stycket om boendefrågor
i SPFs valmanifest inför årets val. Tanken
med den formuleringen är att hemma
kan vara på olika platser och att det inte
finns en och samma lösning för alla. Vi
seniorer blir fler, generellt blir vi friskare
och våra behov och önskemål skiftar. Här
finns en stor utmaning för både bygg-
bolag, arkitekter, fastighetsägare och
politiker lokalt och i Sveriges regering och
riksdag. Vi har bara börjat titta på vad
framtiden kräver. SPF kommer att vara en
stark röst i samtalet om framtidens boen-
de för seniorerna och den här rapporten
är ett sätt att göra det!

Det du håller i din hand är SPFs kunskaps-
och debattskrift om seniorerna och boendet.
Vi har samlat olika experter och beslutsfattare
för att ta del av deras kunnande om vad framti-
den kräver och vad vi kan göra för att äldre ska
kunna lösa sitt boende på ett bra sätt. Vi har
talat med politikerna Stefan Attefall (KD), Vero-
nica Palm (S) och Eva Nypelius (C) om deras
tankar om seniorerna och boendet. Arkitekten
Fredrik von Platen medverkar med ett inlägg
och det gör också riksdagsledamoten Barbro
Westerholm (FP) och professorn i geriatrik
Gösta Bucht. Vi har intervjuat SPF:aren Hans
Ström i Gävle som påverkar lokala beslutsfatta-
re för att det ska byggas fler trygghetsbostäder
i kommunen. Vi har också gjort en enkätun-
dersökning där några av SPFs 270 000 med-
lemmar har fått svara på sin syn på nuvarande
och framtida boende.

Ett gott boende handlar om att ha tak över
huvudet, att bostaden är ändamålsenlig, att
det finns service i närområdet, liksom funge-
rande kollektivtrafik och att boendet inte kostar
för mycket. Det är viktigt för alla, men faktiskt
särskilt viktigt för seniorer. Boendet kan un-
derlätta ett rikt liv i hälsa för pensionärer, men
det kan också bli ett problem som låser in,

begränsar och innebär en risk för ensamhet
och skador. Att boendet engagerar seniorer är
tydligt – i vår enkätundersökning ser vi att en
fjärdedel av seniorerna låter boendefrågorna
spela in när de väljer parti inför valet. Sannolikt
mest när man bestämmer vilken valsedel man
ska ta i kommunalvalet.

HELLRE MOROT ÄN PISKA FÖR
SENIORERNAS RÖRLIGHET
I debatten om bostadsmarknaden hörs ofta
resonemanget att rörligheten måste öka.

Tanken verkar vara att alltför många av oss
bor i bostäder som inte är anpassade för våra
behov samtidigt som vi stänger ute andra från
en bostad som kanske passar bättre för dem.
Inte sällan får jag intryck av att det är seniorer-
na som anses vara problemet – det är vi som
har fräckheten att bo kvar i en stor lägenhet

Christina Rogestam, Förbundsordförande SPF

Christina Rogestam valdes till förbundsordförande
för SPF på kongressen i Jönköping i juni 2014.
Hon har en bakgrund som riksdagsledamot för
Centern, generaldirektör för Statens invandrarverk
och som VD för Akademiska hus. Christina kom-
mer från Göteborg och är född 1943.

SPFs FEM BOSTADSPOLITISKA KRAV

ÖKA BOSTADSBYGGANDET OCH BYGG TILLGÄNGLIGT
FRÅN BÖRJAN
Få fart på bostadsbyggandet! Bygg bostäder av olika typer och med olika upplåtelseformer,
inklusive seniorbostäder.

FÖRSVARA RÄTTEN ATT BO KVAR SÅ LÄNGE MAN
ÖNSKAR OCH DET ÄR MÖJLIGT
Att bo kvar ska vara en rättighet – att flytta en möjlighet. Det ska även fortsatt vara grunden
för bostadspolitiken för seniorer.

STÄRK STÖDET FÖR ATT BYGGA TRYGGHETSBOENDEN
Både staten och kommunerna bör ta sitt ansvar för att komplettera bostadsbeståndet med
fler trygghetsbostäder för seniorer. Ett permanent stöd för att bygga trygghetsbostäder till
personer som fyllt 65 år bör införas omgående.

TÄNK PÅ SENIORERNA NÄR BOSTADSBESTÅNDET
RENOVERAS
När allmännyttan och privata fastighetsägare planerar att renovera måste alla möjligheter att
göra fastigheter och lägenheter tillgängliga tas tillvara.

SÄNK FLYTTSKATTEN
Ta bort uppskovsräntan och sänk reavinstbeskattningen för bostäder.

Läs kraven i sin helhet i slutet av rapporten.

1

2

3

4

5

 SENIORERNAS BOSTADSRAPPORT SID 7 SID 6 SENIORERNAS BOSTADSRAPPORT

eller i en villa efter att barnen är utflugna och
även efter att en maka eller make gått bort.
Genom att återinföra fastighetsskatten eller
genom att släppa fram kraftiga hyreshöjningar
ska seniorerna få anledning att bryta upp,
verkar man tänka. Detta är fel spår.

Det är naturligtvis så att det skulle behövas en
större omsättning på bostadsmarknaden där
fler kan få sina behov av ett ändamålsenligt
boende tillgodosett. Det finns mycket som
kan göras för att öka seniorers benägenhet att
flytta. Det är precis som Hans Ström säger i
ett kapitel i den här skriften: ”Att försöka tvinga
äldre att flytta går inte. Det är bara om det
finns något riktigt bra att flytta till som det kan
bli verklighet”. Mer morot än piska alltså. Bar-
bro Westerholm är inne på en liknande tanke
i sitt inlägg: ”Mer ändamålsenliga bostäder för
årsrika kan bidra till en ökad rörlighet på bo-
stadsmarknaden, vilket kan få positiva effekter
i flera led. Med en ökad rörlighet av årsrika
personer på bostadsmarknaden ökar också
tillgången på bostäder för yngre generationer,
inte minst för barnfamiljer”.

Det ska naturligtvis även i fortsättningen finnas
en rätt att bo kvar i lägenheten/huset så länge
en senior själv önskar och det är praktiskt möj-
ligt. För det krävs en väl fungerade hemtjänst
och sjukvård i hemmet. Istället för att tvinga
äldre att lämna sina hem bör det byggas
attraktiva bostäder så att seniorer har valmöj-
ligheten: bo kvar i hemmet med stöd eller flytta
till ett mer ändamålsenligt boende, till exempel
ett trygghetsboende. Det allmänna kan göra
mycket för att underlätta utvecklingen. Ett per-
manent stöd för att bygga trygghetsboenden
bör införas omgående genom att omvandla
det tillfälliga statliga stöd som har funnits se-
dan 2010. Kommunerna kan bidra genom att
ge goda förutsättningar för byggandet. Staten
bör också se över och sänka flyttskatten. Det
är åtgärder som kan frigöra bostäder för barn-
familjerna – och som kan underlätta för äldre
att flytta i god tid.

ENKLARE REGLER ÄR BRA – MEN
BYGG TILLGÄNGLIGT FÖR ALLA
Ett annat populärt tema i debatten är att bo-
stadskrisen bör avhjälpas genom att få fart på

bostadsbyggandet. Detta ska bland annat ske
genom att minska möjligheterna att överklaga
i planskedet och förenkla regelsystemet som
styr byggandet. Till stora delar är detta rätt
tänkt; färre regler kan ge ett billigare byggan-
de. Regeringen har till exempel tagit initiativ
till Attefall-huset – ett komplementbostadshus
på högst 25 kvadratmeter som inte fordrar
bygglov. Detta hus ska till exempel kunna
byggas på villatomten och bebos av halvvuxna
barn eller – varför inte? – seniorer som vill bo
nära barn och barnbarn. Detta utgör naturligt-
vis inte en lösning på seniorernas bostadsbe-
hov, men det kan vara en lösning för några.

Andra delar av regelförenklingsarbetet är mer
problematiskt. Att bygga högt utan hiss, att
tillåta prångiga badrum och bara tillämpa
tillgänglighetskrav på en viss andel av lä-
genheterna i en fastighet är exempel på det.
Risken är att det stänger ute stora delar av
befolkningen från nybyggda bostäder om man
släpper tillgänglighetskraven. ”Men vi måste
bygga för ungdomar – de har inga problem
med att bo på en inredd vind dit hissen inte
når!” sägs det. Måhända, men dessa ungdo-
mar vill väl även kunna visa sin nya lägenhet
för en mormor eller farfar som inte med lätthet
tar sig upp för en trappa?

Min uppfattning är att vi ska fortsätta bygga
tillgängligt för alla, redan från början. Att kom-
plettera i efterhand är krångligt och dyrt. Regeln

att trevåningshus ska ha hiss kom så sent som
1977 enligt vad arkitekten Fredrik von Platen
berättar i sitt kapitel. Kostnaden att nu i efter-
hand komplettera och rätta till alla de bostads-
hus som byggdes innan hissen blev ett krav i
trevåningshus är enorm. Många av de seniorer
som flyttade in i miljonprogramslägenheter utan
hiss har fått stora problem när hälsan sviker.
I den del av bostadsbeståndet som byggts
sedan 1950 är endast 10–15 procent tillräckligt
tillgängligt för äldre personer med nedsatt
rörelse- och orienteringsförmåga. Bygg rätt från
början – det tjänar vi på i längden.

FEM KRAV FÖR SENIORERNAS
BOENDE
Efter att tagit del av det stora kunnande och
de förslag som finns i den här skriften har SPF
formulerat fem bostadspolitiska krav för senio-
rer och boendet. Det handlar om att rätten att
bo kvar i sin lägenhet/sitt hus ska vara grun-
den samtidigt som vi kräver attraktiva trygg-
hetsboenden som alternativ. Det är förslag om
att stimulera byggandet av trygghetsboenden
och underlätta för de seniorer som vill flytta.
Och det handlar om att i samband med reno-
vering av det äldre bostadsbeståndet göra det
tillgängligt och att bygga tillgängligt från början
när det byggs nytt. SPFs fem krav återfinns i
slutet av rapporten.

Seniorerna är nöjda med hur de bor i dag –
det ser vi i vår undersökning. Många av oss
som varit med ett tag minns hur illa det kunde
vara med boende förr, med dass på gården
i städerna och kallt och dragit på landet. Det
har blivit mycket bättre för de allra flesta.

Men det finns en oro över om möjligheten
att flytta kommer att finnas den dagen man
själv vill till ett trygghetsboende eller särskilt
boende. Rädslan att bli sittande ensam och
isolerad, trots att man har fungerande hjälp ett
antal gånger per dag av hemtjänstens jäktade
medarbetare. Inte minst kvinnorna som svarat
på enkäten är oroliga. Finns något för mig om
jag blir ensam och behöver flytta? Blir jag iso-
lerad, eller finns det boende där gemenskap är
möjlig? Det är en oro som måste tas på allvar.

En bostad är en rättighet som finns inskriven i
Sveriges grundlag. Men ett gott liv där boen-

Staten bör bidra genom att perma-
nenta det stöd som finns för att bygga
trygghetsbostäder och att se över
flyttskatterna. Det är åtgärder som kan
frigöra bostäder för barnfamiljerna –
och som kan underlätta för äldre att
flytta i god tid.

Risken är att det stänger ute stora
delar av befolkningen från nybyggda
bostäder om man släpper tillgänglig-
hetskraven. Bygg rätt från början – det
tjänar vi på i längden.

” Ur SPFs valmanifest inför valet 2014:

Hemma är där jag hänger min hatt – Bygg
bostäder av olika typ och med olika upplå-
telseformer, inklusive trygghetsboenden. Det
finns äldre som vill bo kvar och andra som
vill flytta till något litet som är lättstädat och
har låg hyra. Vi behöver en bostadsmarknad
som kan tillgodose efterfrågan på olika typer
av boende. Precis som alla andra har äldre
skiftande behov av boende.

det är en viktig del är ingen rättighet, utan ett
eget ansvar för var och en. Äldres boende är
ett delat ansvar mellan den enskilde och det
allmänna. 40-talisterna är fler än tidigare gene-
rationer, men flertalet är generellt friskare och
många har större resurser än 20- och 30-ta-
listerna. Det kommer att påverka planeringen
de närmaste åren. Samtidigt är det tydligt att
en stor grupp även fortsättningsvis kommer att
leva på låga pensioner och vara i stort behov
av bostadstillägg för att klara sitt boende.

Min förhoppning är att vi får ett bra samtal om
äldre och bostadsmarknaden. Vi seniorer blir
fler och behoven kommer att öka. Samtalet
måste föras både nationellt och i varje kom-
mun. Det är lokalt som kommunen kan agera
och det är där de konkreta bostäderna ska
renoveras och byggas. Växjö, Sundbyberg,
Luleå och Gävle är kommuner som nämns i
rapporten för goda initiativ och som kan inspi-
rera andra. SPF finns i landets alla kommuner
och kommer att driva på för att få fram bra
lösningar för seniorers behov på bostadsmark-
naden. Här har de kommunala pensionärs-
råden en mycket viktig uppgift. Kommunen
har mycket att vinna på att lyssna till SPF och
andra pensionärsorganisationer – genom att
bygga för äldres behov och lyssna på senio-
rerna själva kan andelen äldre som behöver
ansöka om plats på vård- och omsorgsboen-
de bli mindre.

SPF kommer att spela en aktiv roll i debatten –
både nationellt och ute i kommunerna.

Göteborg augusti 2014

Christina Rogestam, Förbundsordförande SPF

 SENIORERNAS BOSTADSRAPPORT SID 9 SID 8 SENIORERNAS BOSTADSRAPPORT

Seniorpanelen:
HUR BOR ÄLDRE I DAG? HUR VILL MAN BO OCH
VAD ÄR HÖGST PRIORITERAT I BOENDET?

Fakta om undersökningen

Undersökningen pågick mellan den 14 maj
och 21 maj 2014.

Utskicket gjordes till 6 271 slumpvis utvalda
medlemmar i SPF.

Totalt fullföljde 2 480 personer undersök-
ningen, vilket ger en svarsfrekvens på 39,55
procent.

TILLFREDSSTÄLLELSE ÖVER NUVARANDE BOENDESITUATION
Undersökningen visar att en stor majoritet av de äldre som svarat är nöjda med hur sin boende
situation – till exempel hyra och boendekostnader, tillgänglighet, bostadsyta och utrustning – ser
ut idag. Män är i större utsträckning fullständigt nöjda med sin boendesituation: bland männen
svarar 50 procent att de är fullständigt nöjda mot 43 procent bland kvinnorna.

Är du nöjd med hur din boendesituation – till exempel hyra/kostnader, tillgänglighet, bo-
stadsyta, utrustning och eventuell hjälp – ser ut idag?

Det är fantastiskt att nästan
alla som svarat är nöjda
med sin boendesituation i
dag! Man trivs i sitt område,
kanske har goda vänner i
närheten, och tycker bo-
stadens standard är OK.
Boendekostnaden uppfattas
i varje fall som acceptabel.

SPFs FÖRBUNDS-
ORDFÖRANDE, CHRISTINA
ROGESTAM:

Ja, fullständigt

Ja, till stor del

Nej, till stor del inte

Nej, inte alls

Vet ej

0 10 20 30 40 50

49%

46%

4%

1%

%

Är du nöjd med din nuvarande boen-
desituation? Tror du att du kan lösa ditt
boende på ett bra sätt om fem år? Vad
är avgörande när du väljer hur du vill
bo? Det är några av de frågor som SPF
ställt till ett slumpvis urval av förbundets
omkring 270 000 medlemmar. De utvalda
medlemmarna har fått svara på frågor om
hur de ser på boendefrågor.

EN FJÄRDEDEL AV SENIORERNA ÄR INTE FÖRVISSADE OM ATT DE KAN LÖSA
SITT BOENDE I FRAMTIDEN
Inför framtiden är osäkerheten större. På frågan Är du förvissad om att du kan lösa din boende-
situation på ett bra sätt om fem år? svarar mer än var fjärde respondent antingen Vet ej eller nej.
Osäkerheten är störst i åldersgruppen 80–85 år där 38 procent svarade Nej eller Vet ej. Oron är
större bland kvinnorna: bara 19 procent är helt förvissade om att de klarar bostadssituationen
om fem år medan motsvarande siffra för männen är 32 procent.

Är du förvissad om att du kan lösa din boendesituation på ett bra sätt om fem år?

CHRISTINAS KOMMENTAR:
Jag hör ofta resonemanget ”Det
är viktigt med tillgänglighet,
men för unga människor kan vi
tumma på kraven – där studenter
bor behövs ingen hiss!” Det där
är feltänkt. Det räcker inte att
vi bygger för den som ska bo
– man måste kunna bjuda hem
människor också! En ung stu-
dent vill väl kunna visa mormor
eller farfar sin nya studentlya och
då är det bra med hiss.

Ja, fullständigt

Ja, till stor del

Nej, till stor del inte

Nej, inte alls

Vet ej

0 10 20 30 40 50

49%

25%

10%

13%

3%

%

Här börjar oron synas om möj-
ligheten att flytta kommer att
finnas den dag man själv vill till
ett trygghetsboende eller särskilt
boende. Det som bekymrar mig
mest är kvinnorna i undersök-
ningen, mindre än var femte
kvinna är helt förvissad om att
boendet löser sig bra om fem
år. Vi har en stor grupp kvinnor
med mycket låga pensioner, trots
att de arbetat hårt ett helt liv.
Bland dem finns troligen en oro
för hur boendet ska ordna sig i
framtiden.

CHRISTINAS KOMMENTAR:

EN MAJORITET VILL ATT ALLA BOSTÄDER SKA VARA TILLGÄNGLIGA
Äldre har ofta behov av särskilt anpassade bostäder. Det kan handla om hiss i flerbostadshus
och badrum utan trösklar och som är tillräckligt stora för att användas av en rullstolsburen per-
son. Tanken att bostäder redan när de byggs ska anpassas för personer med funktionsnedsätt-
ning har stöd bland de som svarat. 53 procent anser att bostäder ska anpassas redan när de
byggs – trots att den kostnaden medför fördyringar för de boende.

Tycker du att alla bostäder ska anpassas till äldre och personer med en funktionsnedsätt-
ning redan när de byggs även om det medför ett högre pris eller högre hyra?

Ja, fullständigt

Ja, till stor del

Nej, till stor del inte

Nej, inte alls

Vet ej

0 10 20 30 40 50

45%

8%

35%

4%

8%

%

 SENIORERNAS BOSTADSRAPPORT SID 11 SID 10 SENIORERNAS BOSTADSRAPPORT

EN MAJORITET VILL SLÅ VAKT OM KVARBOENDEPRINCIPEN
En hörnsten i den svenska äldrepolitiken är att äldre ska kunna bo kvar hemma så länge som
möjligt. Detta kallas för kvarboendeprincipen och den understöds bland annat med offentligt
finansierad hemtjänst. Principen har stöd av en majoritet om 54 procent. Nästan var femte sva-
rar ”Vet ej”.

Tycker du att kvarboendeprincipen ska fortsätta gälla?

Det är viktigt att ha rätt att bo
kvar i sin bostad så länge man
önskar och det är möjligt. Men
svaren speglar, som jag läser
dem, en oro för att bli sittande
ensam och isolerad. En kvarbo-
enderätt måste hela tiden balan-
seras av att det finns tillgång till
annat boende den dagen den
äldre vill och behöver flytta.

En fjärdedel av väljarna är
seniorer och en fjärdedel av
seniorerna är beredda att låta
boendefrågan påverka parti-
valet. Det finns anledning för
bostadspolitiker som Stefan
Attefall och Veronica Palm att
spetsa öronen när det gäller
seniorers krav på bostadspoli-
tiken. Än mer gäller det deras
kollegor på kommunal nivå.

CHRISTINAS KOMMENTAR:

CHRISTINAS KOMMENTAR:

EN FJÄRDEDEL ÄR REDO ATT LÅTA BOENDEFRÅGORNA PÅVERKA PARTIVALET
Boendefrågan är viktig i den politiska debatten, men den tillhör inte de absolut viktigaste, varken
i väljarkåren i stort eller i den grupp om 26 procent som utgör väljare som fyllt 65 år. Men en
fjärdedel har svarat att denna fråga påverkar hur de agerar i valet. För 65 procent är det andra
saker som avgör.

Är bostadsfrågan så pass viktig för dig att den på ett avgörande sätt påverkar hur du
lägger din röst i höstens val?

Ja

Nej

Vet ej

0 10 20 30 40 50 60

45%

54%

28%

18%

8%

%

Ja

Nej

Vet ej

0 10 20 30 40 50 60 70 80

45%

25%

65%

11%

8%

%

Här finns en tydlig koppling
till svaret på första frågan.
När man trivs med sitt boen-
de, området och grannar, vill
man bo kvar så länge det är
möjligt. Men det kräver att
det finns fungerade hem-
tjänst, service i närområdet,
goda kommunikationer och
att hyran inte är för hög.

ATT KUNNA BO KVAR ÄR VIKTIGAST INFÖR FRAMTIDEN
Att kunna bo kvar och slippa flytta är det viktigaste när äldre planerar boende inför framtiden. Det
gäller för 55 procent av dem som svarat. Därefter kommer möjligheten att anpassa boendet till
olika behov – att det ska vara enkelt att hålla rent och anpassat till hjälpmedel som rullstol och
rollator. Goda kommunikationsmöjligheter återfinns på plats tre med 37 procent och boendekost-
nad kommer på plats fyra med 31 procent.

Vad är avgörande för dig när du planerar ditt boende inför
framtiden? (Flera svarsalternativ möjliga.)

CHRISTINAS KOMMENTAR:

0 10 20 30 40 50 60

31%

40%

55%

37%

4%

4%

1% %

Kunna bo kvar i bostaden
och slippa �ytta

En låg boendekostnad

Anpassat till mina behov
tex lättstädat, anpassat till

rollator eller rullstol

Goda kommunikations-
möjligheter

Annat

Vet ej

 SENIORERNAS BOSTADSRAPPORT SID 13 SID 12 SENIORERNAS BOSTADSRAPPORT

Stefan Attefall:
VI MÅSTE BORT FRÅN DET KOLLEKTIVA SYN-
SÄTTET ATT ALLA ÄLDRE HAR SAMMA BEHOV

Hur skiljer sig seniorers boendebehov,
och vad är din vision om ett gott boende
för äldre?

Vi har haft en tradition i Sverige av att be-
handla alla lika som har uppnått en viss ålder,
genom att dra likhetstecken mellan en individs
ålder och behov. Det stora skiftet som vi nu
ser är att vi är friskare och lever längre, och det
finns en större variation i behov och önskemål.
Jag tror att äldre kommer att flytta betydligt
oftare efter att de nått 65 års ålder. Variationen
kommer att öka eftersom äldre i ännu högre
grad kommer att efterfråga olika typer av
boenden. Vi blir dessutom bättre på att hjälpa
människor i hemmet, vilket sannolikt kommer
att skjuta upp behovet av särskilda boenden
högre upp i åldrarna. Men det allra viktigaste

tycker jag är att man inte ser äldre som något
slags kollektiv. Då måste också politiken bygga
på den här variationen, med en mångfald av
olika instrument för att möta människor i varje
situation de befinner sig i. Ett bra exempel är
hur man har använt RUT-tjänster för att möta
behov som inte alltid kommunala planerare
förmår tillgodose. Jag tror att människors
behov av hjälp från det allmänna kommer att
variera i olika faser av ålderdomen. Variation
och flexibilitet är nyckelord som måste prägla
kommunernas och myndigheters agerande,
bostadspolitiken och den offentliga servicen.

Vad gör regeringen och du för att uppnå
den här visionen?

Vi betraktar alla människor oavsett ålder
som individer, med olika behov. Jag nämnde
RUT-avdraget som ett exempel, det gör svarta
tjänster vita men får också en hel marknad att
växa fram. Detsamma gäller när vi planerar
bostadsområden: vi behöver en variation av
bostäder som passar olika människor med
blandade upplåtelseformer som passar olika
behov, olika plånböcker så att vi får mångfald
även på det området.

De bygglovsbefriande åtgärderna som vi har
vidtagit är ett annat exempel, såsom ”Attefall-
huset” som är ett bygglovsbefriat hus på 25
kvadratmeter. Jag träffade senast i söndags en
dam som sa att hon skulle föreslå att hennes
barn bygger ett sådant på sin stora tomt, så
att hon kan flytta in och vara nära barnbarnen.
De nya reglerna möjliggör ett generationsbo-
ende för de familjer som så önskar. Nyckelfrå-
gan är att det inte finns en utan flera lösningar.
Nu ser vi även olika typer av seniorboenden
som växer fram, alltifrån mycket påkostade
lägenheter till de som är mer serviceinriktade.
Det finns även många nya spännande koncept
på seniorboenden. Där gäller det att kommu-
nerna är lyhörda för de idéerna.

kostnader för särskilda boenden. Vi vet att om
man lyckas få människor att flytta till boenden
som är mer praktiskt anpassade efter deras
behov idag, så kan man skjuta upp behovet av
särskilda boenden. Vi vet också att särskilda
boenden kostar mycket pengar. Med exempel-
vis kommunal upphandling kan man hjälpa till
att finansiera vissa boendeformer som innebär
ett mellanting mellan ett vanligt boende och
ett särskilt boende, och på så sätt kan man
undvika kostnader och bättre möta de äldres
boendebehov i framtiden. Vi måste få syste-
met att se den där helheten av frågorna. Det
är ett exempel på hur man kan arbeta med
människor utifrån deras individuella behov,
istället för att vänta alldeles för länge med att
låta människor bo kvar i sin nuvarande bostad
som inte är anpassad för deras situation i livet.
Men vi hoppas att utredningen kommer att ge
oss olika bra förslag på detta. Vi måste bort
från det kollektiva synsättet att människor över
en viss ålder per definition ska in på en viss
typ av institutioner, eller inte får komma in på
institutioner. Ibland nekas ju faktiskt personer
vård exempelvis för att de anses vara för unga,
och det är minst lika farligt.

Stefan Attefall är kristdemokrat och Sveriges civil- och bostadsminister. Han var riksdagsledamot
1991–1994 och från 1998. Mellan 2006 och 2010 var Attefall ordförande i Finansutskottet.

Jag tror att äldre kommer att flytta
betydligt oftare efter att de nått 65 års
ålder.

Variation och flexibilitet är nyckelord
som måste prägla kommunernas och
myndigheters agerande, bostadspoliti-
ken och den offentliga servicen.

Vi måste bort från det kollektiva syn-
sättet att människor över en viss ålder
per definition ska in på en viss typ av
institutioner.

Bostadsbristen drabbar även äldre.

Hur säkerställs en likvärdig livskvalitet
för äldre i hela landet? Vilka skillnader
i villkor ser du mellan storstäder och
landsbygden?

Bostadsbristen drabbar även äldre. I den delen
har större städer och tillväxtregioner större
problem. Å andra sidan har de också större
möjligheter att på marknadsmässiga grunder
hitta lösningar, för det finns en köpkraft och
en vilja hos bankerna att låna ut pengar och
en marknad som fungerar. Det är betydligt
svårare att bygga nytt på orter där marknads-
värdet är svagt. Där har vi redan ett instrument
genom den statliga kreditgarantin som gör att
man får hjälp med att få banken att låna ut
pengar. Kombohusen som SABO har byggt är

”
”

”

”

Vad hoppas du blir resultatet av reger­
ingens utredning om en förbättrad bo­
stadssituation för äldre?

Ewa Samuelsson har fått i uppdraget att
kartlägga den utveckling och det behov som vi
ser bakom hörnet. Förhoppningen är att hon
kommer kunna föreslå en del instrument som
kan underlätta situationen framöver. En sådan
sak är det faktum att kommunerna har stora

 SENIORERNAS BOSTADSRAPPORT SID 15 SID 14 SENIORERNAS BOSTADSRAPPORT

ett intressant exempel, genom en gemensam
upphandling av ett hyreshuskoncept med fast
pris blir priset 25 procent lägre, vilket gör att
man nu bygger hyreshus på mindre orter där
man inte byggt hyreshus sedan länge. Jag ser
också många kommuner där politiker söker
lösningar med lokala byggare och ser till att
bygga nytt, även om det finns ett överskott på
bostäder i kommunen. Som kommunpolitiker
måste man vara mycket lyhörd för människors
behov på den lokala marknaden. Ibland tänker
man kanske att vi har ju ett överskott på bo-
städer så då kan man inte bygga nytt, men det
kanske är fel typ av bostäder som det finns
tillgång på.

Hur kan man bygga tillgängliga bostäder
till rimliga priser för seniorer? Står kra­
ven på tillgänglighetsanpassning i kon­
flikt med boendekostnaderna?

Först och främst tycker jag att vi har rätt
grundprincip i Sverige. Det vi bygger ska vara
fullt tillgängligt så att exempelvis människor
med rörelsehinder ska kunna bo och hälsa på.
Nu har Boverket kommit med ett bra förslag
som innebär att man behåller tillgänglighets-
kravet, men det råder ett undantag vad gäller
hisskravet i redan befintliga hus om man
exempelvis inreder en vindsvåning för småbo-
städer och studentbostäder. Den stora utma-
ningen finns i kraven i samband med renove-
ring av hus, där det finns krav på tillgänglighet
motsvarande nyproduktion när man renoverar.
Idag finns inga strikta statliga regler, utan det
är olika tillämpningar på kommunal nivå där
man ska ta hänsyn till varje enskilt fall. Jag
tror vi behöver den flexibiliteten. Man får ha
en pragmatisk syn här, så att det går att få till
stånd praktiska lösningar. Exempelvis kanske
det är väldigt dyrt att tillgängliggöra samtliga
bostäder, men då kan det vara en kompro-
miss att tillgängliggöra åtminstone hälften av
lägenheterna i ett flerbostadshus. Kostnaderna
får inte bli så höga att man driver människor

Hur ser bostadsmarknaden för äldre ut
om 20 år?

Vi kommer se fler och friskare äldre som är
aktiva långt upp i åldrarna, men samtidigt
fler som behöver vård och omsorg och fullt
tillgängliga bostäder. Det kommer leda till
en större variation av boenden. Man vill bo
nära kommunikationer, så de kraven kommer
sannolikt att öka. Vi har jobbat mycket med
bullerreglerna som i dagsläget gör det svårt
att bygga nära kommunikationer, och det
regelverket tror jag kommer att lättas upp. Jag
tror framförallt att man måste se att personer
som är över 65 år kommer att bo i olika typer
av bostäder under sin ålderdom. Vi kommer se
mer mångfald, och människors ekonomi kom-
mer att göra att man prioriterar annorlunda.
Jag tror allt fler kommer välja att kanske bo lite
mindre samtidigt som man renoverar sommar-
stugan för att kunna spendera mer tid i den,
eller spenderar mer tid i ett annat land. Gräs-
klipparlusten kommer nog att avta, åtminstone
känner jag det själv.

Är bristen på rörlighet bland seniorer ett
problem för bostadsmarknaden? Hur ser
du på effekten av ”flyttskatten”, hyres­
regleringen och fastighetsskatten som
verktyg för rörlighet?

Ekonomer älskar fastighetsskatt – vanliga
människor hatar den. Och jag står på vanliga
människors sida. Det är absurt att ekonomer
sitter och hyllar den gamla fastighetsskatten
som gjort människor oroliga om huruvida de
kommer att ha råd att bo kvar i sin bostad när

de blir äldre med tanke på värdeökningen. Det
där grundar sig enbart i att fastighetskatten
inte har så mycket snedvridande effekter på
ekonomin, som ekonomer uttrycker det, och
det är därför ekonomer älskar fastigheter som
beskattningsobjekt. Det är ett felaktigt synsätt.
Däremot har de rätt i att flyttskatterna har en
hämmande effekt – och här tar jag på mig min
partipolitiska kostym – för regeringen har ännu
inte kommit överens om flyttskatten. Jag har
sagt samma sak i andra sammanhang och
jag säger det nu: under nästa mandatperiod
måste vi se över hur man kan få ner de sam-
lade skatterna i samband med flytt. Men det
måste göras utifrån en ansvarsfull statsfinan-
siell lösning.

utvärdera hur modellen fungerar kan det finnas
skäl att se över reglerna, men vi är inte där
ännu.

En bred partipolitisk uppställning har kommit
överens om nuvarande modell. Vi har skruvat
lite i nyproduktionshyrorna med presumtions-
hyror och så. Det är möjligt att man behöver
skruva mer i detta, men ur ett äldres rörlighets-
perspektiv så tror jag inte att det är den stora
frågan. Det är snarare så att det kan oroa
äldre som bor i lägenheter där bruksvärdet
är lägre än marknadsvärdet att hyrorna ska
höjas, särskilt om man har sämre ekonomi.
Samtidigt får man inte glömma att vi har höjt
bostadsbidraget för pensionärerna tre gånger
sedan Alliansen tillträdde 2006 och sänkt
skatterna för pensionärerna med så mycket
att en garantipensionär har fått nästan en hel
månadslön extra varje år. Så det är betydande
skattesänkningar och bostadsbidragshöjningar
som har skett, för att hjälpa de äldre att kunna
efterfråga en bostad. Det är viktigt inte minst
för de som inte har stora kapitaltillgångar eller
villor att sälja.

Vilka reformer vill du genomföra om du
får väljarnas förtroende att sitta ytterliga­
re en mandatperiod?

Då kommer vi fortsätta arbetet med regel-
förenklingarna så att det blir enklare att få
bygglov, att anpassa sin bostad efter nya
behov, att hyra ut och att flytta. Rörligheten blir
ett av de stora reformområdena under nästa
mandatperiod, så flyttskatterna hoppas jag
att vi kan enas om att se över. Jag tror även
att man kommer få jobba mer med begreppet
hållbarhet. När man talar om hållbar stads-
utveckling glömmer man ofta att det handlar
om tre dimensioner – socialt, ekonomiskt

Vi kommer se mer mångfald, och
människors ekonomi kommer att göra
att man prioriterar annorlunda.

Ekonomer älskar fastighetsskatt –
vanliga människor hatar det. Och jag
står på vanliga människors sida.

Under nästa mandatperiod måste vi
se över hur man kan få ner de samla-
de skatterna i samband med flytt.

Reavinstskatten är den största delen av detta,
men även skatter som lagfartsavgifter. Att sän-
ka flyttskatten skulle leda till att fler äldre flyttar
från exempelvis hus som har blivit för stora för
dem. Vi skulle dessutom få en bättre rörlighet
på bostadsmarknaden och bättre effektivitet i
hur man använder bostadsbeståndet.

Hyresregleringen eller bruksvärdessys­
temet har diskuterats en hel del, är det
relevant för seniorer?

Hyresregleringen är inte den stora frågan för
de äldre; det är ett problem som i första hand
accentueras i storstadsregionerna. Där har vi
en förhandlingsmodell idag som man har kom-
mit överens om mellan de privata och kommu-
nala fastighetsägarna och hyresgästförening-
en. Den modellen måste få några år på sig att
hitta sina former. På många orter har priserna
anpassats mer till lägenheternas attraktivitet,
men i Stockholm har man inte kommit lika
långt om jag uttrycker mig diplomatiskt. Det är
mer konfliktfyllt i Stockholm eftersom skillna-
den mellan marknadsvärdet och bruksvärdet
är större. Men även förhandlingskulturen är
sämre i Stockholm. Men när det är dags att

Vi har höjt bostadsbidraget för pensi-
onärerna tre gånger under alliansåren
och sänkt skatterna för pensionärerna
med så mycket att en garantipensio-
när har fått nästan en hel månadslön
extra varje år.

”

”

”
”

från sina hem. Lagstiftningen är inte problemet
här. Ibland gör kommunerna det för lätt för sig
och låter de boende stå för kostnaderna för
ombyggnation istället för att använda social-
nämndens budget för att hjälpa den enskilde.
För man kan göra ganska mycket med hjälp
av punktinsatser i det enskilda hemmet, med
tillfälliga hissar exempelvis.

 SENIORERNAS BOSTADSRAPPORT SID 17 SID 16 SENIORERNAS BOSTADSRAPPORT

Veronica Palm:
DET BEHÖVS EN SENIOR BOENDEPOLITIK

Det absolut viktigaste verktyget för att seniorer ska kunna bära sina boendekostnader
är att skapa fler arbeten så att pensionerna höjs, menar Veronica Palm. Det är också
därför det är så snillrikt att bygga bostäder — för det skapar väldigt många arbeten
och sätter fart på ekonomin.

Veronica Palm har suttit i riksdagen sedan 2002 och är idag Socialdemokraternas bostadspoli-
tiske talesperson och ordförande i riksdagens civilutskott. Palm är ordförande för Socialdemokra-
terna i Stockholms stad

Hur skiljer sig äldres boendebehov åt?
Vilket ansvar innebär detta för bostads­
politiken?

Seniorer är som folk är mest, fast lite äldre
och med lite större fysiska behov. Seniorer vill
helt enkelt få livet att gå ihop: Man vill kunna
åka tunnelbana och buss dit man vill, man
vill kunna gå och handla själv, man vill kunna
fortsätta göra det som man har gjort tidigare.
Därför tror jag att det viktigaste är att få bort
de fysiska hindren, såsom trappor, trösklar och
trånga duschutrymmen. Syftet är att ge seni-
orer verktygen att fortsätta leva som man har
gjort tidigare. Att få välja sitt eget liv.

Det behövs en senior boendepolitik. Jag är
övertygad om att det bästa sättet för att få fart
på byggandet och öka rörligheten på bostads-
marknaden är att inkludera människor hela
vägen i processen. Seniorer som redan bor i
ett grannskap är viktiga. Det är de som känner
till områdena. Även pensionärsråden fyller en
viktig funktion för samverkan med kommunen
och byggbolagen. Politiken kan göra mycket.

I Karlskrona träffade jag ett gäng seniorer som
börjat bygga en kooperativ hyresfastighet.
De hade haft med stiftarna i hela planeringen
så det var ljust, hissar, inga trappor, stora
balkonger och så vidare. De saknade ett delat

Det märkliga i jämställdhetsdebatten
är att vi helt tycks ha glömt de äldre
kvinnorna med ruskigt låga pensioner.

Det är en grupp som har slitit oerhört
hårt som hemmafruar eller i deltidsan-
ställningar och sammantaget fått en
dålig pension och efter att maken har
gått bort lämnas de med väldigt små
ekonomiska marginaler.

och ekologiskt. Utmaningen blir att gifta ihop
dessa tre dimensioner i bostadspolitiken. Ett
exempel just nu är fokus på energiförbrukning,
men vi har glömt klimatpåverkan av själva
produktions- och byggnadsfasen. Där tror jag
att man kommer se sambandet tydligare. Vi
har mycket att vinna av att bygga mer i trä,
denna svenska naturliga råvara som inte minst
vi norrlänningar tycker om.

Sedan tror jag att vi måste inse att människor
har olika plånböcker och situation i livet. Jag
är bekymrad över att många stadsdelar och
städer kan byggas upp och enbart ha bostä-
der som är väldigt dyra och i princip kräver att
man säljer en villa i Täby för att ha råd att flytta
dit. Norra djurgårdsstaden är ett exempel på
ett sådant område i Stockholm, men det finns
exempel även i Göteborg och Malmö. Detta
skapar en enorm boendesegregation, som vi
bygger fram. Det ligger i vår makt att bygga
mer blandat och att använda verktyg som
hjälper människor med små inkomster att ha
råd med sitt boende.

Det märkliga i jämställdhetsdebatten är att vi
helt tycks ha glömt de äldre kvinnorna med
ruskigt låga pensioner. Trots att vi har sänkt
skatterna så att man får en hel månadsin-
komst extra, så talar vi alldeles för lite om den
gruppen. Det är en grupp som har slitit oerhört
hårt som hemmafruar eller i deltidsanställning-
ar och sammantaget fått en dålig pension och
efter att maken har gått bort lämnas de med
väldigt små ekonomiska marginaler.

”

 SENIORERNAS BOSTADSRAPPORT SID 19 SID 18 SENIORERNAS BOSTADSRAPPORT

ansvar med det offentliga för att ta ansvar för
kapitalinvesteringen. Det är ju inte så lätt att få
lån om alla är äldre. Genom att ta ett offentligt
ansvar och möjliggöra liknande initiativ gör vi
det möjligt för seniorer att flytta från hus eller
större lägenheter och på så sätt frigörs bostä-
der som vi verkligen behöver.

Vad är din och socialdemokraternas vi­
sion om ett gott boende för äldre?

Det ska vara tryggt, både i och runt lägenhe-
ten eller huset så att man röra sig fritt. Med
en närhet till det som skapar ett rikt social
liv, såväl geografiskt som att det faktiskt ska
vara möjligt att ta sig runt. Hemmet är så
mycket mer än fyra väggar. Det är där livet
formas. I alla skeden i livet när det händer
stora saker är bostaden jätteviktig. Det
finns så mycket spännande att göra med
bostadspolitiken, det är ett verktyg för att
bygga hållbara samhällen.

Hur säkerställs en likvärdig livskvalitet
för äldre i hela landet?

Det offentliga har ett ansvar för bostadsför-
sörjningen genom bland annat investerings-
stöd men också för att välfärden är likvärdig
i hela landet. Trygghets- och seniorboenden
ska därför vara likvärdiga runt om i landet.
Vi har ett investeringsstöd idag som inte

används av det enkla skälet att det är för
krångligt och för dåligt. Det är problematiskt.
När vi avsätter offentliga medel för att stimu-
lera bostadsbyggandet så måste regelverken
också vara så bra att man faktiskt utnyttjar
dem. Det handlar om likvärdighet, men inte
om likhet. Det är inte meningen att det ska se
likadant ut i hela landet.

Seniorer är som folk är mest, fast lite
äldre och med lite större fysiska behov.

Pensionärsråden fyller en viktig funk-
tion för samverkan med kommunen
och byggbolagen.

”

”
Jag tror vi att vi behöver diversifiera. Det hand-
lar inte bara om språkliga och kulturella skäl
utan om att människor helt enkelt är olika. Det
är viktigt att värna friheten att välja en boende-
form och serviceform som passar. Äldre ska
exempelvis ha rätt att bilda kooperativ grun-
dade på språkliga och kulturella preferenser.
Det handlar om respekt för de äldre. För min
farmor var det till exempel jätteviktigt att ha
tillgång till det kyrkliga i sitt äldreboende, och
det tycker jag var jättebra att hon fick tillgång
till. Man måste ha rätten att få välja även i
slutet av livet.

Finns det möjlighet för olika minoriteter
bland seniorerna att hitta egna lösningar
när det gäller äldreomsorgen?

Det finns möjligheter för föreningar att starta
verksamheter redan idag. Men det är viktigt

att kvalitetssäkra verksamheten. På samma
sätt som man gör om Carema vill starta ett
äldreboende så måste man ha kontroller om
RFSL eller italienska föreningen vill starta en
verksamhet. Jag tror däremot att risken är
mindre att man missköter sig om man startar
verksamheten av ideella skäl – chansen är
större att man får ett ytterligare välfärdsin-
slag om man möjliggör de ideella alternati-
ven. Därför finns det goda skäl att stimulera
den typen av verksamhet.

Jag är inte så intresserad av vem som äger
utan av att det är en bra verksamhet. Ofta
är det så att de stora vårdkoncernerna och
kommunen är ungefär lika bra på mångfald
och kvalitet, sedan tar man ut lite vinster i
det ena och det gör man för att man tullar
lite på kvaliteten. Om jag fick välja skulle jag
hellre se många små initiativ än stora kon-
cerner som driver vårdverksamhet. Och jag
är helt övertygad om att det går att uppnå
genom att exempelvis kräva långsiktigt
ägande. Det är ett av de bästa sätten att
värna dem som är intresserade av verksam-
heten istället för de som i första hand vill
tjäna pengar.

Hur kan man bygga tillgängliga bostäder
till rimliga priser för seniorer?

Dels handlar det om det vanliga som alla
är överens om: Man behöver snabba upp
processerna så att det går fortare att bygga
och man behöver bygga fler standardiserade
koncepthus. Det tror jag är det viktigaste. Sen
behöver man dela på riskerna för kapital och
där finns mycket att göra i markpolitiken.

I Sundbyberg till exempel byggde Folkhem ett
boende där de betalade ett marknadsmässigt
pris för marken, men där kommunen inte tog
betalt förrän alla lägenheter var köpta och
betalade. På så sätt hjälpte kommunen till med
att skjuta upp den kapitaltunga biten i början.
Det är ett väldigt smart sätt att använda kom-
munala subventioner. Det är ett sätt att sänka
kostnaderna generellt. Sen kommer nypro-
duktion alltid att vara lite dyrare, men vi kan
absolut göra det billigare och effektivare och
det offentliga kan vara med och stödja genom
investeringsstöd till de bostadstyper som det
är störst brist på.

Men det absolut viktigaste verktyget för att seni-
orer ska kunna bära sina boendekostnader är att
skapa fler arbeten så att pensionerna höjs. Där-
för måste fler människor komma i arbete. Och
det är också därför det är så snillrikt att bygga
bostäder – för det skapar väldigt många arbeten
och sätter fart på ekonomin. Byggnadsarbetare
kommer i arbete, men fler kan också flytta dit
jobben finns. Det största hotet mot landets
pensionärer idag är massarbetslösheten.

Ofta är det så att de stora vårdkon-
cernerna och kommunen är ungefär
lika bra på mångfald och kvalitet,
sedan tar man ut lite vinster i det ena
och det gör man för att man tullar lite
på kvaliteten.

”

 SENIORERNAS BOSTADSRAPPORT SID 21 SID 20 SENIORERNAS BOSTADSRAPPORT

För att få igång byggandet föreslår vi statliga
kreditgarantier för renoveringar och ombygg-
nader, och när jag pratar med branschen så är
det den typen av stöd som man är intresserad
av. Där man spelar på marknadens villkor och
producerar det som går att få avkastning för,
men där man kan få uppbackning från det
offentliga för den del man har produktionskapa-
citet för, men inte får avkastning för. Vi föreslår
även att SBAB ska kapitaliseras upp och
användas som en riktig bank – inte för individer
utan för företag. Det tror vi är ett sätt att främja
byggandet av hyresrätter som det råder akut
brist på nu. När vi har valt en väg där vi inte
låter priserna på hyresrätter vara marknads-
mässiga så gör det att politiken får ett ansvar i
andra änden att sätta igång produktionen.

Hur långt ska man gå med kraven på
tillgänglighetsanpassning i det initiala
skedet av bostadsbyggandet?

Vi har en lagstiftning som kräver tillgänglighet.
Det tror jag är bra. Men för att öka produk-
tionen av små lägenheter för studenter och
ungdomar tror jag att man kan behöva göra
avsteg från de kraven, inte generellt men när
man till exempel bygger vindar och renoverar
studentlängor. Det berör dock inte seniorernas
boende. Tillgänglighetskraven ökar kostnaderna,
men jag tror inte att det driver kostnaderna så
mycket som vissa vill påstå. Badrummen är
det stora diskussionsämnet, men människor
lever ju ett liv idag där man vill ha rymliga
badrum – oavsett om det handlar om seniorer
eller barnfamiljer.

Hur ser bostadsmarknaden för äldre ut
om 10, 20 år?

Vi har 650 000 bostäder i miljonprogramsbe-
ståndet som är i akut behov av upprustning
idag. Vi måste sätta igång och renovera dem.
Energisäkra dem, byta stammar och bryta
sociala strukturer. Det skapar enorma möj-
ligheter. Många som bor i miljonprogrammen
har bott där ganska länge och en ordentlig
upprustning skulle det göra möjligt för många
att bo kvar, men i finare och mer tillgängliga
lägenheter. Samtidigt kan seniorerna behålla
det sociala liv som de haft under sitt aktiva liv.

Man kan välja att se utmaningen med mil-
jonprogrammen som ett problem, eller så
ser man det som en otrolig möjlighet för
bostadspolitiken, klimatpolitiken och för det
sociala ansvaret. Detta kräver politik och
aktiva kommuner: Att allmännyttan vågar
bygga annorlunda och blanda boendeformer
med bostadsrätter, radhus och kooperativa
alternativ. Men var och en kan inte göra sitt på
egen hand – alla aktörer måste med samtidigt.
Det kräver också ekonomiska stimulanser som
uppmuntrar det här samarbetet.

Är bristen på rörlighet bland seniorer ett
problem för bostadsmarknaden?

Problemet med rörlighet handlar i första hand
om bostadsbrist. Det är inte fel människor i
bostäderna men vi har för få bostäder. Även
om alla villor befolkades av barnfamiljer skulle
vi fortfarande ha bostadsbrist. Därför måste vi
bygga mer av allt; småhus, radhus, bostads-
rätter och hyresrätter. På landet och i staden.

Kvarboendeprincipen är viktig ur ett socialt
perspektiv. Att få bo kvar i det område man
vuxit upp i, där man är trygg och trivs. Den
känslan kan uppnås även i en annan fastighet.
Där är det viktigt att satsa på att bygga sam-
hällen, och bygga ihop städer. Man ska kunna
röra sig på samma torg, till samma busshåll-
platser och matbutik men kanske i en annan
bostad som är mer tillgänglig.

Om investeringsstödet

Alliansregeringen införde 2007 ett inves-
teringsstöd för särskilt boende och trygg-
hetsboende. Detta förlängdes 2011. Efter
december i år utgår stödet. Vill du och
Socialdemokraterna förlänga detta?

Vi har inte tagit ställning till det ännu. En
utvärdering, som också ser över vilka ef-
fekter stödet och hur många boenden som
har kommit till, bör göras innan ett sådant
ställningstagande.

VAD ÄR ETT BRA BOENDE FÖR SENIORER?

”Boendet” är ett vidare begrepp än ”bostaden”. Boendet är bostaden satt i sitt sam-
manhang. Ett bra boende för seniorer kan därför skilja sig en hel del från ett lämpligt
boende för ett hushåll med barn eller det ideala ungdomshushållet. Dels kan själva
bostaden vara utformad på olika sätt och dels kan den vara lokaliserad på en plats i
samhället som underlättar det dagliga livet när man åldras. Bostaden för seniorer kan
finnas i andra slags byggnader än bostäder för barnfamiljer.

VAD ÄR ETT BRA BOENDE FÖR ÄLDRE?
Ett bra boende för seniorer utgår från en bo-
stad där man kan planera sin framtid utan att
behöva flytta, om man inte vill eller behöver
på grund av att olika typer av fysiska eller
mentala krämpor gör det svårt att bo kvar i sin
bostad. Vad som är en ”framtid” kan numera
för många seniorer röra sig uppemot en tred-
jedel av livet. I Sverige är seniorboendet på
ett outtalat sätt förknippat med den så kallade
”kvarboendeprincipen”, vilken enkelt uttryckt
går ut på att man på äldre dar ska kunna bo
kvar så länge som möjligt i sin bostad. Den
ska ha sådana kvaliteter och utformning att

man, vid behov av viss vård och hjälp, kan ta
emot den och hjälpa sig själv eller få hjälp av
maka/make, en nära anhörig eller vän. Om
kvarboendeprincipen finns det delvis motstridi-
ga synpunkter på och åsikter om. Man har en
känsla av att det går, politiskt och vårdtekniskt,
”mode” i den här typen av begrepp.

OTRYGGHET PÅ ÄLDRE DAR
Särskilt om man är ensamstående och blir
äldre infinner sig emellertid lätt en känsla av
otrygghet. Ett mindre hjärtfel, problem med
blodtrycket, problem med balansen och så
vidare kan bli till orosfaktorer som fördunklar

Fredrik von Platen

Arkitekt SAR/MSA, senior advisor.

Bor i ett seniorhus.

1989–2003 ställförträdande generaldirektör
för Boverket.

Sakkunnig eller expert i flera utredningar om
plan- och bygglagen, PBL, under 1990-talet.

Ledamot av byggkostnadsdelegationen
1997–2000.

Ordförande i Karlskrona seniorhusförening.

Debattör i plan-, bygg- och bostadsfrågor.

Fredrik von Platen:

 SENIORERNAS BOSTADSRAPPORT SID 23 SID 22 SENIORERNAS BOSTADSRAPPORT

tillvaron. Bor man i en villa som har några år på
nacken uppstår gärna skavanker i bostadens
tekniska system som kräver att man ska klätt-
ra på stegar, arbeta med handverktyg, hålla
trädgården prydlig, skotta snö och salta gång-
banan etc. Den kumulativa effekten av allt nytt:
från att komma ihåg pinkoder och välja elbolag
till att släpa fram soptunnan på rätt dag gör att
en känsla av ”inte hänga med” blir för stor och
bidrar till otrygghet. Som äldre sneglar man på
boendeformer där det dagliga livets bekymmer
kan underlättas.

Det bör nämnas att när boendeformer för
seniorer diskuteras så dyker det också upp fö-
respråkare för att alla åldersgrupper ska kunna
bo tillsammans. Det är en uppfattning värd att
beaktas. Men den möjligheten finns mer än väl
tillgodosedd i dagens bostadsstock.

OLIKA BOENDEFORMER

Trygghetsboende

Äldreboendedelegationen föreslog 2008 en
boendeform som benämndes trygghetsbo-
ende. Det är en form av seniorboende som
det tidigare gått att få statliga subventioner
till. Boendeformen har fått goda vitsord
av de boende. Trots statligt stöd har inte
så många sådana lägenheter som väntat
kommit till. Ägaren till ett trygghetsboende
upplåter bostäderna till personer som
fyllt 70 år och har behov av trygghet i sitt
dagliga liv och vill dela dagliga bekymmer
– och glädjeämnen – med grannar eller
någon assistent som då och då finns till
hands. Därför ska ett sådant hus vara
bemannat med personal som kan hjälpa
till att organisera en social gemenskap
och kanske hjälp och råd i vardagsfrågor.
Precis som i de övriga boendeformerna
för seniorer ska de enskilda bostäderna ha
hög nivå på tillgängligheten. Därtill ska det
finnas utrymmen i huset för de boendes
gemensamma måltider, samvaro, hobby
och rekreation. Det är viktigt att påpeka
att ett trygghetsboende är frikopplat från
den kommunala biståndsprövningen.
Den kritik som eventuellt riktats mot den
statsbidragsberättigade boendeformen har
hittills rört kravet på att man ska ha fyllt
70 år för att få flytta in. Det är positivt att
upplåtelseformen för trygghetsboende kan
vara hyresrätt, kooperativ hyresrätt eller
bostadsrätt.

Seniorboende eller 55plus-boende

Ett seniorboende eller 55plus-boende är
en form som introducerades för 20–25 år
sedan. Den har i första hand tillämpats i
upplåtelseformen bostadsrätt, men även
som kooperativ hyresrätt. Utformningen av
de enskilda bostäderna är sådan att man
ska kunna bo kvar även när olika typer
av funktionshinder uppträder. Det finns
ingen heltäckande definition av begreppet
seniorhus. En del bostadsrättsföreningar
har valt att i sina stadgar skriva in att minst
en i hushållet som flyttar in i en seniorhus-
lägenhet ska ha fyllt 55 år. För det mesta
har ett sådant hus en gemensam lokal för
daglig samvaro, fester och liknande.

Bor man i en villa som har några år
på nacken uppstår gärna skavanker
i bostadens tekniska system som
kräver att man ska klättra på stegar,
arbeta med handverktyg, hålla träd-
gården prydlig, skotta snö och salta
gångbanan.

När boendeformer för seniorer dis-
kuteras så dyker det också upp
förespråkare för att alla åldersgrupper
ska kunna bo tillsammans. Det är en
uppfattning värd att beaktas. Men den
möjligheten finns mer än väl tillgodo-
sedd i dagens bostadsstock.

KOMMER SAMHÄLLET HA RÅD MED
40-TALISTERNA PÅ GAMLA DAR?
Hur vi ska få det på äldre dar är en rykande
aktuell samhällsfråga från etisk och social syn-
punkt. Sveriges Kommuner och Landsting har
i flera utredningar konstaterat att generationen
födda 1942–1954 inte bara lämnar efter sig
vakanser genom pensionsavgångar utan den
kommer också om 10–20 år att vara i behov

”

”

av vård. De redan stora årgångarna svenskföd-
da på 1940-talet späddes på med arbetskrafts-
invandraring på 1960-talet från Europa och
Finland. Detta bidrar till att fyrtiotalisterna i den
demografiska bilden av Sverige bör speciellt
uppmärksammas. Framtidens otillräckliga skatt-
eunderlag räcker inte till för att åstadkomma
den goda vård som 85–90-åringar har idag.
Dagens seniorer måste i så stor utsträckning
som möjligt själva bidra till sin egen välfärd
genom att i tid skaffa sig en bostad som klarar
framtidens utmaningar förknippade med ohäl-
sa eller tynande krafter.

Att bo i seniorhus är någon form av
livsstilsboende. Äldre personer med
intresse för ett aktivt liv, och medvetna
om åldrandet som en livsprocess, sluter
sig samman, inte bara i bostadshuset
utan bekymrar sig även för den inre för-
valtningen av huset och i ett föreningsliv
kring gemensamma utrymmen, hobby-
rum med mera, varav klubblokalen är
hjärtat i huset. Seniorhuset har vissa
likheter med trygghetsboendet. Skillna-
den är att huset inte är bemannat med
personal. Huvudmotivet är ett boende i
gemenskap med klubblokalen som nav.
Varje lägenhets vardagsrum kan i ett
sådant projekt göras mindre genom att
det finns en hyrbar klubblokal i huset
och även ett gästrum. I klubblokalen
finns ett kök för normal matlagning.
Intensiteten i gemenskapen är bero-
ende av eldsjälar. De dagliga mötena i
tidningshörnan, ett föredrag då och då,
söndagssoppa, grytkvällar, vinprovning,
motion och bridgespel, betyder mycket
för sammanhållningen.

Karlskrona seniorhusförening, med över
200 medlemmar, har utvecklat en modell
för ett sådant boende. Medlemmarna
har kommit överens om ett koncept och
utvecklat en handbok som byggherrar
kan ta ställning till och bygga efter med
vetskapen om att det finns intressenter
för bostäderna om priset är det rätta.
Föreningen har i vissa sammanhang
kallats för en ”byggemenskap”. Se:
www.seniorhus.se

Kollektivhus

Seniorhus i form av kollektivhus före-
kommer också. Då är de gemensamma
aktiviteterna både något intensivare och
reglerade. Gemensamma middagsmålti-
der där olika matlag, veckovis eller någ-
ra dagar per vecka, står för mathållning-
en brukar vara regel. Köket antar former
som påminner om ett restaurangkök.
Den enskilda bostaden i ett sådant hus
är ofta funktionell och väloptimerad – så
ett kvarboende vid funktionsnedsättning
är fullt möjlig. De gemensamma ytorna
för samvaro är rymliga och vällösta för
sitt ändamål.

I bostadsbeståndet, byggt sedan
1950, är endast till 10–15 procent
tillräckligt tillgängligt för äldre personer
med nedsatt rörelse- och orienterings-
förmåga.

HUR BOR DAGENS NYBLIVNA PEN­
SIONÄRER?
De här nämnda åldersklasserna av vår befolk-
ning bor i bostäder som inte är idealiska när
ålderskrämporna sätter in. Många bor i ett
småhusbestånd av gruppbyggda villor i två
våningar med sovrum och badrum på andra
våningen. Andra bor i trevånings flerbostads-
hus, som var på modet när de bildade familj,
och byggda före 1977, hus som inte då hade
krav på sig att ha hiss. Vi anses i Sverige ha
ett modernt bostadsbestånd, tack vare den
kraftiga bostadsutbyggnaden 1955–1975.
Detta är emellertid bara skenbart på det sättet.
Flerbostadshusens lägenheter i detta bestånd
är så belägna i huset att det kan vara svårt att
ta sig in och ut från lägenheten på egen hand
om man t.ex. är beroende av rollator. Man räk-
nar med att i bostadsbeståndet, byggt sedan
1950, är endast till 10–15 procent tillräckligt
tillgängligt för äldre personer med nedsatt
rörelse- och orienteringsförmåga. Denna upp-
skattning bygger på inventeringar av bostäder
gjorda i en del kommuners centrala delar.

ATT FLYTTA
Det finns en önskan och en vilja hos många
hushåll, ”när barnen flyttat ut”, att börja pla-
nera för ett nytt skede i livet. Men många blir

”

 SENIORERNAS BOSTADSRAPPORT SID 25 SID 24 SENIORERNAS BOSTADSRAPPORT

förskräckta och förvånade över den ekonomis-
ka påfrestning det kan bli att förverkliga flytt-
planerna. Man inser att man bor ganska billigt
i sin nedamorterade villa eller bostadsrätt,
och hyran för lägenheten i en äldre hyresrätt
ligger ca 40 procent under hyran i en nybyggd.
Man har kanske haft en kostnad för att bo
på någonstans mellan 15–20 procent av den
tillgängliga hushållsinkomsten. Flyttar man till
något relativt nytt och mindre ska man kanske
betala 30–35 procent av en inkomst som med
åren blir lägre. Flyttar man till något helt nytt
får man kanske avsätta 40–45 procent av
den tillgängliga inkomsten för att bo. Efter ett
sådant konstaterande finner man därutöver att
reavinstskatten – flyttskatten numera kallad –
gör att den guldkant man tänkt sig efter pen-
sioneringen förbleknar. Beslutet blir oftast: ”vi
bor kvar ett tag till”. Detta ”ett tag till” tenderar
att bli 15–20 år – oftast när något tillstånd av
ohälsa tillstött eller partnern gått bort. Det är
ett typiskt händelseförlopp, beskrivet i littera-
turen och forskningen på området. Resultatet
blir då: ”nej nu orkar vi inte flytta” eller ”nu har
ekonomin blivit så osäker när min make/maka
gått bort”. En änka flyttar, av ekonomiska skäl,
ofta till en något mindre bostad, men sällan till
en bostad som är tiptop utifrån tillgänglighets-
synpunkt. En änkling har en benägenhet att bo
kvar i den gamla förfallande bostaden.

Att verkligen flytta, medan man är i god form,
till en något bekvämare boendeform stöter
således på ekonomiska problem. Man tycker
att uppoffringarna att flytta blir för stora. Det
dyrare boende jag som senior eventuellt ska
flytta till måste därför vara väldigt mycket
bättre och inbjudande att jag ändå vill flytta.
Då kan det röra sig om ett antal utslagsgi-
vande faktorer av typen: den nya bostaden
är lokaliserad till ett grannskap jag gillar och
känner till, det finns god service i närheten, det
finns bra promenadområden, jag har närhet till
kulturinstitutioner, närhet till allmänna kommu-
nikationer, det är lugnt och tryggt, det är god
gemenskap i huset, någon jag känner har flyt-
tat dit, jag får tillfälle att påverka utformningen
av huset och så vidare. Det har konstaterats
i andra sammanhang att det då finns en stor
betalningsvilja för boendet.

En änka flyttar, av ekonomiska skäl,
ofta till en något mindre bostad, men
sällan till en bostad som är tiptop
utifrån tillgänglighetssynpunkt. En
änkling har en benägenhet att bo kvar
i den gamla förfallande bostaden.

”

Hur skiljer sig äldres boendebehov åt?
Vilket ansvar innebär detta för
bostadspolitiken?

Jag gillar inte att tala om grupper. Varken
om kvinnor eller om seniorer – vi är enskilda
individer och det ser väldigt olika ut. Många
seniorer klarar sig bra på egen hand utan hjälp
och är väldigt aktiva. Dagens seniorer är oftast
väldigt aktiva. Det är också många som är kvar
i arbetslivet långt upp i åldrarna. Jag tycker att
det personliga ansvaret är centralt. Man kan
aldrig skylla på andra för att man inte är frisk
eller känner sig ensam. Man kan hålla sig frisk
genom att vara aktiv, gå på gym och prome-
nera, och engagera sig genom olika föreningar.
Den delen har man ett ansvar för själv.

Ewa Samuelsson är biträdande socialborgarråd med ansvar för tillgänglighets- och funktions
hinderfrågor i Stockholms stad. Samuelsson är även gruppledare för Kristdemokraterna i
Stockholms stadshus. Under våren 2014 utsågs hon av regeringen som ansvarig för utred-
ningen ”En förbättrad bostadssituation för äldre”. Utredningen ska presenteras 1 oktober
2015.

Vad är din vision om ett gott boende för
äldre?

Jag är i grunden inte så för kategoriboende.
Jag vill helst se ett blandat samhälle där vi
har möjlighet att mötas i vardagen. Jag gillar
när vi bygger förskolor i närheten av särskilda
boenden och seniorboenden, så att man
möts över generationsgränserna. I Midsom-
markransen (Stockholm) har vi till exempel
studentbostäder i samma hus som vård- och
omsorgsboende och det har fungerat bra. Jag
tror att det är viktigt att det finns möjligheter till
gemenskap, men man behöver inte anpassa
hela boendet efter exempelvis ett gemensamt
kök.

Ewa Samuelsson:
DET PERSONLIGA ANSVARET ÄR CENTRALT

För många är det nog viktigt att både kunna välja att vara ensam och att enkelt kunna
få kontakt med andra.

 SENIORERNAS BOSTADSRAPPORT SID 27 SID 26 SENIORERNAS BOSTADSRAPPORT

Stockholm har många trevåningshus utan
hissar och där bor många äldre, inte minst i
närförorterna. Det är trevliga lägenheter, men
utan hiss blir det givetvis problematiskt med
tiden när knäna börjar svika. De här husen
lämpar sig inte heller enkelt för att bygga till
hiss, så där tror jag att det vore bra med en
omflyttning.

Allmännyttan skulle kunna ta en mer aktiv
roll i att erbjuda de äldre chansen att flytta till
nedre botten i samma hus de redan bor i eller
i närområdet. Det gör man delvis redan idag,
men man kan erbjuda det mer aktivt.

Du är särskild utredare för regeringens
utredning om en förbättrad bostadssitu­
ation för äldre. Slutsatserna är inte klara
– hur ser uppdraget ut?

Utredningen ska vara klar den 1 oktober
2015 och jag ska lämna ett förslag på det jag
bedömer är nödvändiga förändringar för att
komma framåt. Det handlar givetvis om den
demografiska utvecklingen, mycket tack vare
oss 40-talister. Den utvecklingen har länge
utmålats som ett stort hot – samtidigt tror jag
att man har tänkt sig en generation som skulle
kosta mycket mer – men vi är ju numera friska-
re långt upp i åren. Men likväl är det en utma-
ning eftersom vi har ett större behov av stöd
och hjälp när vi blir äldre. Och det går snabbt:
2011 var vi 1,8 miljoner personer över 65 år,
2021 kommer det vara 2,1 miljoner och 2031
räknar man med 2,4 miljoner. Allt detta påver-
kar givetvis bostadspolitiken. Utmaningen finns
i hela landet, fast på olika sätt. I glesbygden
blir de äldre många gånger kvar och vill bo
kvar i sina hus medan de yngre flyttar ut.

Uppdraget innefattar inte att se över skatter
såsom reavinstskatten eller ”flyttskatten”,
utan jag ska kartlägga hinder för äldre att
anpassa sitt boende och titta på bakomlig-
gande orsaker till att man inte flyttar. Vi har ju

bostadsanpassningsbidrag redan idag, så det
får man sätta i relation till att man bygger på
andra sätt. Jag ska analysera förutsättningarna
för äldre att inneha eller ordna ett anpassat
boende, och föreslå åtgärder för att förbättra
de förutsättningarna. Dessutom ska jag se
över kommunernas bostadsförsörjningsplaner.
Så man kan säga att bostadsfrågan handlar
både om fyra väggar och om närområdet med
service och kommunikationer. Sen är även det
tekniska en utmaning. Allt ifrån att man kan ha
portöppnare och porttelefon till att man ska ha
ett direktnummer till läkaren för att öka trygg-
hetskänslan.

Bostadsminister Attefall har föreslagit
att det ska ställas krav på kommunerna
att bygga bostäder för att möta behovet.
Man har även föreslagit att kommuner­
nas rätt att ställa krav som går längre än
de nationella normerna ska begränsas
i syfte att öka bostadsbyggandet. Vad
säger du om det?

Stockholm är så attraktivt att vi har kunnat
ställa höga krav på energi och miljö, och vi
får ändå byggherrar som vill bygga. Hyrorna i
vår egen allmännytta ligger väldigt högt vilket
givetvis delvis beror på de högt ställda kraven.
Människor efterfrågar klimatsmarta lösningar,
men det blir dyrare. Jag tror Attefalls förslag är
bra på en regional nivå, men inte att man helt
ska ta bort rätten att ställa särkrav. Däremot
tror jag att vi måste kunna kräva att kom-
munerna bygger, om de inte tar sitt ansvar.
Bostaden är trots allt en rättighet.

Finns det möjlighet för olika minoriteter
bland seniorerna att hitta egna lösningar?

Vi har ju väldigt många hemtjänstföretag tack
vare de valfrihetsreformer vi har genomfört.

Jag är i grunden inte så för kategori-
boende. Jag vill helst se ett blandat
samhälle där vi har möjlighet att mötas
i vardagen.

Stockholm har många trevåningshus
utan hissar och där bor många äldre,
inte minst i närförorterna. Det är trev-
liga lägenheter, men utan hiss blir det
givetvis problematiskt med tiden när
knäna börjar svika.

”

”

Som förvaltningsområde ska vi ju ha vård och
omsorg på förvaltningsspråken till exempel fin-
ska, men det finns ju även språk som persiska
och spanska. Förr var det så att många äldre
kunde sitta isolerade på boenden utan att
kunna kommunicera med någon annan, vilket
ju är helt förskräckligt. Sen är det ju så att det
är vanligare bland anhöriga till utrikesfödda att
de vill att de äldre ska bo kvar hemma. Man
ska ta hand om sina äldre. Där funderar jag på
om generationsboendet skulle kunna vara en
bra tanke. Kan man kanske bygga till bostäder
så att man har olika ingångar men ändå finnas
precis i närheten?

Hur långt ska man gå med kraven på
tillgänglighetsanpassning i det initiala
skedet av bostadsbyggandet?

När vi utmanar byggherrar och efterfrågar
små lägenheter så hävdade man först att det
var svårt att bygga litet och tillgängligt – men
det har visat sig inte stämma. Vi måste ställa
kraven, då får man tänka nytt. Visst kan det
vara knepigt om man ska bygga vindsvåningar
till exempel, då kanske man får kompromissa
med tillgängligheten, men där är jag kluven.
Det handlar ju inte enbart om att du själv ska
använda hissen – du kanske har en vän eller
farmor som är rullstolsburen. Rent medmänsk-
ligt är det viktigt att ta hänsyn till tillgänglighe-
ten. Samtidigt vet vi att det gör att processer
kan fördröjas och vi har en enorm bostadskö
med människor som väntar på boende. Debat-
ten om effektivitet kontra tillgänglighet kommer
nog att fortsätta.

Hur ser bostadsmarknaden för äldre ut
om 10, 20 år?

Urbaniseringen är enorm runt om i hela värl-
den. Städerna växer och befolkningen minskar
i övriga landet. Man har till och med tvingats
riva allmännytta runt om i landet på grund av
utflyttningen. Jag tror man behöver fundera
över vad som kan få människor att vilja bo
kvar. Där är ju kommunikationerna viktiga
framförallt. Jag tror även att storstäderna kom-
mer att se annorlunda ut: nu när man förtätar
försöker man bygga stadsliknande även längre
ut. I övriga landet växer ju också mellanstora
städer.

Är bristen på rörlighet bland seniorer ett
problem för bostadsmarknaden?

Det är vanligt att äldre personer bor kvar i
väldigt stora våningar och jag funderar på
vad som skulle kunna få dem att flytta. En del
hyr ut något rum, men andra pratar om att
de skulle vara beredda att flytta om de fick
en närhet till service, vård och så vidare. Där
finns det idéer om att koppla vårdpersonal
till boenden. För många är det nog viktigt att
både kunna välja att vara ensam och att enkelt
kunna få kontakt med andra. Ett annat hinder,
som nämns, är flyttskatten och de högre hy-
rorna i nybyggda hyreslägenheter men som då
är tillgänglighetsanpassade. Det är viktigt att
man får göra det valet själv, så att det inte är
någon som tvingar en att flytta. Men då gäller
det att man själv ligger steget före och flyttar
innan det redan har blivit för svårt.

Människor efterfrågar klimatsmarta
lösningar, men det blir dyrt.”

 SENIORERNAS BOSTADSRAPPORT SID 29 SID 28 SENIORERNAS BOSTADSRAPPORT

Hans Ström, SPF Gävle:
IDAG HAR VI FEM PROJEKT PÅ GÅNG I GÄVLE –
FÖR FEM ÅR SEDAN FANNS INGA PLANER ALLS

De sex SPF-föreningarna i Gävle kommun
beslöt att starta en särskild förening för att
driva bostadsfrågorna, SPF Seniorboende i
Gävle. Medlemmarna i föreningen ska få förtur
när föreningen fått fram lägenheter i ett trygg-
hetsboende. Hans Ström blev ordförande från
starten 2010 och föreningen fick styrelse och
stadgar. Medlemskap kostar 110 kronor per
år. I dagläget har föreningen 150 medlemmar.

LOBBYISTER – INTE BYGGHERRAR
SPF-föreningen som Hans Ström leder i Gävle
har inga finansiella muskler att tala om. Fören-
ingens roll är inte att fungera som byggherre

och beställa ett hus med trygghetsbostäder,
även om Hans menar att det hade varit idealet.
Istället fungerar SPF-föreningen som en bland-
ning av tankesmedja, lobbyist och konsult när
det gäller seniorboende. SPF-föreningen ligger
på kommunpolitikerna och det kommunala
bostadsföretaget Gavlegårdarna. De håller
kontakten med byggbolag, fastighetsägare,
arkitekter och olika initiativ i andra kommuner.
Och de ger råd och tycker till när privata in-
tressenter vill bygga.

Under mötet ringer Hans mobiltelefon i ett och
det är bostadsfrågor samtalen handlar om –

Redan 2005 började SPF driva frågan om trygghetsboende i Gävle genom insändare i
tidningen. Inget hände. År 2009 bjöd SPF in politiker till diskussion om trygghetsboende
i kommunen. Det gav inget. Tretton månader tog det att få ett till intet förpliktande svar
på ett kommunalt medborgarförslag om trygghetsboende. Det var tydligt att det behöv-
des mer kraft för att få något att hända i Gävle. SPF-föreningen Seniorboende i Gävle
fick uppdraget och nu arbetar styrelsen och ordföranden Hans Ström för fullt.

”Mina barnbarn ifrågasätter om jag verkligen
har gått i pension” ler han.

Hans Ström är väl skickad att leda SPF:arnas
enträgna arbete för fler seniorbostäder. Han
har en lång karriär i byggbranschen bakom
sig, först som målare, senare som byggnads-
ingenjör, projektledare och egen företagare.
Detsamma gäller styrelsen i SPF-föreningen
där flera har med sig värdefulla erfarenheter
från yrkeslivet: en arkitekt, en ekonom och en
ledamot med vård- och omsorgsbakgrund.
Varje styrelseledamot har kontaktansvar till var
sitt projekt där föreningen är aktör.

Det var jobbet som förde Hans till Gävle och
i Gävle har han blivit kvar. ”Det där var ett
av mina första uppdrag som måleriföretag i
Gävle” säger han och pekar på polishuset när
vi går förbi. Efter karriären i byggbranschen
hoppade han av och avslutade karriären med
att som projektledare hjälpa till att bygga
anläggningar för favoritsporten – golf. Två av
barnbarnen spelar själva.

mensamma måltider och en anställd värd eller
värdinna.

”Folk flyttar alldeles för sent. Det är inte förrän
man verkligen tvingas som flytten sker och då
blir allt mycket krångligare. Men att försöka
tvinga äldre att flytta går inte. Det är bara om
det finns något riktigt bra att flytta till som det
kan bli verklighet” säger Hans.

”Man brukar säga att en senior med en avbe-
tald villa eller bostadsrätt drar sig för att sälja
och flytta till hyresätt för att månadskostnaden
blir högre. Trots att många vill slippa krångel
med panna och renoveringar. Men det där
börjar förändras. I min generation känner vi
inte att vi behöver lämna pengarna till barnen
– de är väl etablerade och har sitt på det torra
redan. Det är inga problem att hyran blir högre
i den nya lägenheten. Det är så jag själv reso-
nerar.”

Under mötet ringer Hans mobiltelefon
i ett och det är bostadsfrågor sam-
talen handlar om – ”Mina barnbarn
ifrågasätter om jag verkligen har gått i
pension” ler han.

Folk flyttar alldeles för sent. Det är inte
förrän man verkligen tvingas som flyt-
ten sker och då blir allt mycket krång-
ligare. Men att försöka tvinga äldre att
flytta går inte.

VIKTEN AV GEMENSKAP
Centralt i de fem olika projekt där SPF:arna
är involverade är gemenskapstanken. Lokaler
och planer ska underlätta samvaron för de
boende. ”Det ska vara enkelt att träffas och
umgås, lära känna nya. Det är alldeles för
vanligt att änkan eller änklingen sitter hemma
ensam och går ned sig när partnern gått bort”
berättar Hans. Trygghetsboendet ska ha rejäla
gemensamhetslokaler, en restaurang för ge-

I boendet i Klockgjutarparken kan han
tänka sig att flytta in själv.

TVÅ PROJEKT KLARA ATT KLUBBAS
Hittills har SPF-föreningen varit involverad i ett
projekt. Kommunala Gavlegårdarna har byggt
ett trygghetsboende med 62 lägenheter i en
gammal hälsocentral i Tickselbo i stadsdelen
Sätra i Gävle. Lägenheterna hyrdes ut direkt,
vilket säger något om efterfrågan. Hans och
SPF:arna fick ge råd i planeringen. ”Men nästa
gång vill vi ha mycket större inflytande” kon-
staterar Hans.

Två nya projekt är på gång – efter en segdra-
gen planprocess med överklaganden hoppas
Hans att kommunen kan ta beslut om bygglov
direkt efter sommaren. Båda projekten ligger
centralt i Gävle med vad Hans kallar rollatorav-
stånd till vårdcentral, apotek och affärer. Det
största projektet ska byggas på Muréngatan.
På tomten, som ligger nära järnvägsspåren,
ligger idag en nedlagd möbelaffär i ett plan.

Projektet har både en del med seniorboende
för 55+ och trygghetsboende för 70+ med
gemensamma utrymmen som lobby, samlings-
lokal och gym. Lägenheterna i seniorboendet

”

”

”

 SENIORERNAS BOSTADSRAPPORT SID 31 SID 30 SENIORERNAS BOSTADSRAPPORT

är inrymda i ett högt torn på femton våningar.
”Det gillar politikerna. Lite storstadskänsla med
många våningar” ler Hans.

Det andra projektet ska byggas vid Klock-
gjutarparken i centrala Gävle och har väckt
upprörd debatt då en dryg fjärdedel av gröny-
tan tas i bruk för två sexvåningshus med 32
hyresrätter. ”Kritikerna är fel ute” menar Hans.
”Vi tar en liten del av grönytan och rustar upp
resten av parken.” I boendet i Klockgjutar-par-
ken kan han tänka sig att flytta in själv. Han
konstaterar att det är ett ganska dyrt boende:
”Att bo i en lägenhet här kostar ungefär
10 000 kronor, kanske 2 000–3 000 kronor
mer än i en vanlig lägenhet. Men då har man
tillgång till en värd eller värdinna i boendet och
det finns generösa gemensamhetslokaler och
möjlighet att äta tillsammans.”

SPADEN I JORDEN
Det råder inga tvivel om Hans otålighet. Ef-
terfrågan på boende för seniorer är stor och
växer. Goda idéer finns på olika håll i landet.
Gävle har många bra tomter att bygga på.

”Det är klart att det är frustrerande att det går
långsamt. När det kommunala fastighetsbola-
get inte tar några initiativ brukar jag skälla på
politikerna: ’Det är ju ni som äger firman – se
till att något händer!’ Men vi ser ju effekter av
vårt arbete. Numera ser kommunen till att skri-
va om vikten av trygghets- och seniorboende i
alla planer och visioner; så var det inte förr. Vår
SPF-förening har fem projekt på gång i dag –
för fem år sedan fanns inget sådant i Gävle.”

Det händer att politikerna i Gävle tröttnar på
den ihärdiga bostadslobbyisten från SPF. ”Ett
av våra kommunalråd sa till mig att ’Du måste
förstå att det tar tid, Hans! Ge dig till tåls så
ska du se att era projekt blir av.’ Jag svarade
henne att jag inte har tid att vänta! Jag är 74
år – ska jag hinna flytta in i ett riktigt bra bo-
ende i Gävle måste spaden i jorden nu!” säger
Hans Ström och skrattar.

Jag inte har tid att vänta! Jag är 74 år –
ska jag hinna flytta in i ett riktigt bra bo-
ende i Gävle måste spaden i jorden nu! ”

”Numera ser kommunen till att skriva
om vikten av trygghets- och senior-
boende i alla planer och visioner; så
var det inte förr. Vår SPF-förening har
fem projekt på gång i dag – för fem år
sedan fanns inget sådant i Gävle.”

DET FINNS INGEN QUICK-FIX FÖR ATT LÖSA
BOSTADSBYGGANDET – ALLA KOMMUNER HAR
OLIKA FÖRUTSÄTTNINGAR

Eva Nypelius sitter i styrelsen för Sveriges Kommuner och Landsting (SKL) och i styrelsen för
region Gotland. Nypelius var tidigare ordförande för kommunstyrelsen på Gotland och SKLs
programberedning för ökat bostadsbyggande.

Hur skiljer sig äldres boendebehov åt?
Vilket ansvar innebär detta för bostads­
politiken?

Det är en väldigt stor grupp med stora
olikheter. Det är bara ungefär två procent
av seniorerna som bor i ett biståndsbedömt
äldreboende. Bland de som är över 80 år är
samma siffra 14 procent.

Det vi behöver är ett ökat bostadsbyggande
överhuvudtaget och att få fram fler tillgängliga
bostäder. Många seniorer bor kvar i otillgängliga
villor. Vi behöver bygga fler trygghetsbostäder
med gemensamhetsytor så att man får den

sociala kontakten, men som i övrigt är ett
ordinärt boende. Det behövs läggas mer kraft
för att få fram den typen av bostäder, för de
behövs i alla kommuner. Det är viktigt, såväl för
individens välmående som för kommunernas
ekonomi, eftersom det är billigare att låta de
äldre bo kvar hemma längre med hemtjänst än i
dyra äldreboenden.

Eva Nypelius:

Jag tror inte på generella subventioner
för bostadsbyggande. Det minskar
inte kostnaderna utan hamnar i bygg-
herrarnas fickor.

”

 SENIORERNAS BOSTADSRAPPORT SID 33 SID 32 SENIORERNAS BOSTADSRAPPORT

De senaste tio åren har kostnaden för
att bygga ökat med 35 procent. ”

Vad är din vision om ett gott boende för
äldre?

Att man får bo på en plats som man själv
önskar, och de flesta vill bo kvar i ett eget
boende så lång tid som möjligt. Sen kräver
det kommunikation och tillgänglighet. När det
gäller gles- och landsbygd behövs tillgängliga
bostäder på de serviceorter som finns.

Hur kan likvärdig livskvalitet för äldre i
hela landet bli verklighet? Kan man stär­
ka samverkan mellan kommuner, bygg­
bolag och de kommunala pensionärs­
råden?

Kommunerna har ett ansvar för bostadsför-
sörjningen i stort, men det är även ett delat
ansvar med staten och marknaden. I de kom-
muner som jobbar aktivt med markpolitik och
dialog ser vi ett ökat byggande. Dialogen kan
alltid bli bättre. Många gånger är det finansie-
ringen som är problemet, så där gäller det att
få med sig bankerna.

Ett verktyg som kommunerna kan välja att
använda sig av är att sätta ett fast marknads-
pris på marken och kräva att en viss typ av
bostäder byggs. Man måste inte sälja marken
till högstbjudande. Ett annat verktyg som
kommunerna borde använda mer aktivt är att
gå in och finansiera gemensamhetslokalen när
trygghetsbostäder ska byggas. Det stimulerar
byggandet.

Jag tror inte på generella subventioner för
bostadsbyggande. Det minskar inte kostna-
derna utan hamnar i byggherrarnas fickor. Man
bör jobba mer aktivt med markpolitiken från
kommunernas sida och se över de regelverk
som finns. Exempelvis redovisningsreglerna
som innebär att det blir svårare att bygga på
svagare marknader.

Vilka skillnader i villkor ser du mellan
storstäder och landsbygden?

Det finns ingen quick-fix för att lösa bo-
stadsbyggandet, för alla kommuner har olika
förutsättningar. Det handlar framförallt om
finansiering. Men den skiljer det sig mycket
i hur man jobbar med dessa frågor. Växjö
lyckas bygga mycket, jämnt och över tid.
Det finns ett tydligt mål och vision om hur
staden ska utvecklas, med en vettig prisbild.
De stora byggbolagen kan inte konkurrera i
Växjö eftersom kommunen lägger ut mindre
områden. På så vis kan även mindre och
medelstora byggbolag konkurrera, eftersom
det bara är större bostadsbolag som har råd
att ligga ute med större markkostnader under
en längre tid.

Du ledde Programberedningen för ökat
bostadsbyggande på SKL, hur såg era
slutsatser ut?

Vårt arbete handlade mycket om hur vi får
igång bostadsbyggandet, och hur vi kan få
fram fler tillgängliga bostäder. Då gäller det att
ha flexibla detaljplaner där man inte ställer för
höga detaljkrav för det gör att processen drar
ut på tiden. Sen handlar det om hur vi kan få
till trygghetsboenden genom att bygga aktivt
med kommunens egna bostadsbolag. Mindre

Det finns ingen quick-fix för att lösa
bostadsbyggandet, för alla kommuner
har olika förutsättningar. ”

Kostnad
+35%

kommuner på svagare bostadsmarknader kan
behöva gå in och stötta upp byggandet för att
få fram trygghetsboenden. På Gotland har vi
inventerat bostadsbeståndet och sedan lyft ur
ett antal bostäder ur det befintliga beståndet
som sedan går till en särskild bostadskö för
personer över 65 år.

Finns det möjlighet för olika minoriteter
bland seniorerna att hitta egna lösningar?

Som i så många andra delar av samhället
handlar det om att vi behöver ökad mångfald.
Jag kan vara mer oroad över hur vi klarar
bemanningen inom vård och omsorg överhu-
vudtaget. Vi behöver både läkare och sjukskö-
terskor och för att vi ska kunna upprätthålla
vår välfärd behövs därför en ökad invandring.
Man måste även vara uppmärksam på detta
när man rekryterar och värdesätta språkkom-
petenser högre än man gör idag.

Hur långt ska man gå med kraven på
fysisk tillgänglighet när man bygger nya
bostäder?

Om man har tillgänglighetskrav från första bör-
jan så kostar det minimalt, och alla har nytta av
det. Kommunerna lägger jättestora belopp på
tillgänglighetsanpassningar i efterhand. Genom
att bygga rätt från början kan man undvika de
kostnaderna. Visst behöver man kanske bli
mer flexibel när man bygger studentbostäder,
men vi borde tänka till när det gäller onödiga
hinder som man kan undvika från början,
såsom trösklar och liknande.

Hur ser bostadsmarknaden för äldre ut
om 10, 20 år?

Jag tror att vi kommer att se fler trygghetsbo-
enden. Idag byggs hissar och mer tillgängliga
lägenheter i betydligt högre utsträckning. Det
finns också en medvetenhet idag hos äldre att
se över och planera sitt boende vid ett tidigare
stadium.

Om man har tillgänglighetskrav från
första början så kostar det minimalt.

Jag tror att vi kommer att se fler
trygghetsboenden.

Är bristen på rörlighet bland seniorer ett
problem för bostadsmarknaden?

Vad gäller kvarboende ska man själv få
göra valet. Den dagen jag inte klarar att bo
kvar måste det finnas tillgängliga bostäder
i närheten. För att få ökad rörlighet måste
man se över flyttskatten som har skapat
en inlåsningseffekt som är ohållbar på sikt.
Många äldre har väldigt låga pensioner, så
därför måste även bostadsbidragen höjas
för de som har det tuffast. Det är en bättre
lösning än subventionerat boende. Vi behöver
se över prisutvecklingen på boendet, men
den bästa lösningen för att få ner kostna-
derna är att öka byggandet. Enligt statistik
från SCB ökade byggkostnaderna med 35
procent under de tio åren från 2004–2013.
Byggmaterialkostnaderna ökande ännu mer,
45 procent, samtidigt som KPI gick upp med
12,5 procent (entreprenadkostnaderna) under
samma tidsperiod. Frågan är hur vi får en
bättre konkurrens på bostadsmarknaden, det
handlar väldigt mycket om det för att begrän-
sa kostnadsutvecklingen.

”

”

”Frågan är hur vi får en bättre konkur-
rens på bostadsmarknaden.

 SENIORERNAS BOSTADSRAPPORT SID 35 SID 34 SENIORERNAS BOSTADSRAPPORT

Sverige är ett bra land att leva i. Det är också
ett bra land att bli årsrik i. Jag föredrar att
använda ordet årsrik istället för gammal eller
äldre då det är ett mer positivt laddat ord
som lyfter fram och betonar den livserfarenhet
dessa människor besitter. Att livslängden ökat
med ett kvarts sekel de senaste hundra åren
är något vi ska vara glada för, men det får
samtidigt inte leda till att vi slår oss till ro. Vi
står inför en övergripande utmaning rörande
den demografiska utvecklingen i Sverige.
Antalet personer som är över 80 år kommer
inom några decennier att fördubblas. Att vi
lever längre och blir allt friskare är självklart
inget negativt, det är snarare ett tecken på
att Sverige är ett välmående land med en god
välfärd, men det medför nya utmaningar.

RÄTT ATT BO KVAR – FRIHET ATT
FLYTTA
Som liberal vet jag att alla människor är olika
och har olika behov, även när vi blir årsrika.
Detta gäller även hur man vill bo. I utredningen
Bo bra hela livet (SOU 2008:113), som jag
ledde, betonades att fler bostäder av olika
slag för äldre måste skapas för att klara av
bostadsförsörjningen inför den förestående
demografiska utvecklingen. En nyligen tillsatt
utredning ska också lämna förslag på åtgärder
som förbättrar och underlättar äldres bostads-
situation. Uppdraget ska redovisas senast den
1 oktober 2015.

Det finns de som vill bo kvar i sin bostad, och
de bör tillåtas att göra det om de så önskar.
Kvarboendeprincipen är viktig i svensk äldre-

Barbro Westerholm är riksdagsledamot för Folkpartiet. Hon är läkare med erfarenhet av forskning
om läkemedels nytta och risker, läkemedelskontroll och apoteksverksamhet. Hon har även varit
generaldirektör för Socialstyrelsen. Hon är ordförande för Liberala seniorer och bloggar på
www.Seniorbloggen.se

TRYGGHETSBOENDE VIKTIGT FÖR FRAMTIDENS
ÄLDREVÅRD

Barbro Westerholm:
politik. Samtidigt finns det årsrika som är friska
och klarar sig bra i sitt hem, men som kanske
vill flytta till ett mer ändamålsenligt och bättre
anpassat boende av andra skäl. Ett sådant
kan vara en växande livsleda, att man helt
enkelt inte vill bo själv utan söker sällskap och
trygghet, utan att för den skull vara i behov av
sjukvård dygnet runt. När människor nekas
flytta till vård- och omsorgsboende för att
de bedöms vara för friska är det något som
saknas. Detta visar inte minst det fall vi fick
uppleva förra året, där en 100-årig man neka-
des plats på ett vård- och omsorgsboende då
han bedömdes vara för frisk. Beslutet fick stort
massmedialt utrymme, men efter att ha läst
domskälen kan jag konstatera att beslutet var
riktigt. Han var inte i behov av heldygnsom-
sorg, han var i behov av sällskap och en mer
lättillgänglig bostad. Detta visar med all önsk-
värd tydlighet att det är något som saknas.

TRYGGHETSBOENDE – MELLAN VAN­
LIGT BOENDE OCH DET SÄRSKILDA
BOENDET
En viktig lösning på detta är att inrätta fler
trygghetsboenden. De överbryggar glappet
mellan vanligt boende och det särskilda
boendet med heldygnsomsorg. Med trygg-
hetsbostäder avses bostadslägenheter och
utrymmen för de boendes måltider, samvaro,
hobby och rekreation och där det finns perso-
nal som dagligen på olika sätt kan stödja de
boende under vissa angivna tider. På ett boen-
de i Skellefteå har man exempelvis anställt en
arbetsterapeut som trygghetsvärd som arbetar
med målinriktade och anpassade åtgärder för
att förebygga ohälsa. Trygghetsbostäder kan
upplåtas med hyresrätt, kooperativ hyresrätt
eller bostadsrätt. Ytterligare ett krav är att
bostäderna ska innehas av personer som fyllt
70 år.

VARFÖR BYGGER INTE KOMMUNERNA?
Många av landets bostäder är inte anpassade
för årsrika. I takt med befolkningsutvecklingen
ställer det stora krav på dagens och morgon-
dagens bostadsmarknad och äldreomsorg.
Regeringen har därför infört ett statligt bidrag
som ska stödja kommunerna i arbetet med att
inventera bostadsområden och flerbostads-

beståndet utifrån deras tillgänglighet. Detta för
att underlätta kommunernas beredskap och
planering. Men de nya bostäder som byggs
och kommer att byggas åt årsrika måste vara
anpassade efter deras behov och önskemål
varför en ökad samverkan med exempelvis
pensionärsorganisationerna är grundläggande
för att deras synpunkter och idéer ska tillvaratas.

Med fler trygghetsboenden kan behovet av
särskilt boende skjutas upp, vilket sparar
kommunerna mycket pengar. Boverkets bo-
stadsmarknadsenkät för år 2013 visar att 109
kommuner planerar att bygga trygghetsbostä-
der de närmaste två åren. Totalt rör det sig om
drygt 3 800 bostäder under åren 2013–2014.
Utöver dessa planerar 90 kommuner att byg-
ga 4 100 seniorbostäder. Man kan fråga sig
varför inte fler trygghetsbostäder har byggts
och varför inte fler än lite drygt 30 procent av
landets kommuner planerar för fler? Jag ser ett
antal orsaker till detta:

•	 Kommunerna har inte prioriterat frågan
tillräckligt.

•	 Kunskapen om äldrefrågor har brister.

•	 Uppdragen till tjänstemännen i berörda
förvaltningar är ofta otydliga.

•	 Brister i samsynen och samarbetet mellan
dem som arbetar med sociala frågor och
dem som har ansvar för bygg- och plan-
frågorna.

•	 Tidsödande handläggning av överklagan-
den och detaljplaneringsärenden.

Många av dessa orsaker kan åtgärdas genom
kompetensutveckling och en bättre samverkan
mellan kommunernas många olika förvalt-
ningar och nämnder. Kanske viktigast är dock
prioriteringen. Här måste blicken lyftas och
ett längre perspektiv anläggas. En utredning
som Luleå kommun lät genomföra för ett par
år sedan visar exempelvis att man med ett så
kallat Utbyggnadsprogram kan minska antalet
platser i vård- och omsorgsboenden genom
investeringar i tillgänglighetsanpassning av
befintliga bostäder samt fler platser på senior-
och trygghetsboenden. Utredningens förslag
på utbyggnadsprogram innebär inte bara
att fler platser skapas, det skulle även ge en

 SENIORERNAS BOSTADSRAPPORT SID 37 SID 36 SENIORERNAS BOSTADSRAPPORT

samlad driftsbesparing på drygt 780 miljoner
kronor i Luleå fram till 2020. Detta är ett yp-
perligt exempel på en långsiktig planering där
investeringskostnaden viktas mot den samlade
ackumulerade besparing man faktiskt lyckas
återkomma. Så bör fler kommuner arbeta.

STATENS STÖD SPELAR ROLL
Bostadsansvaret ligger på kommunerna. Jag
vill dock betona att även staten har ett ansvar.
I punkterna ovan rör det framförallt den sista
punkten, och det är något som regeringen un-
der lång tid har arbetat med att förbättra. För
att stimulera byggandet av bostäder anpas-
sade för årsrika har det sedan 2007 lämnats
ett investeringsstöd för att bygga särskilda
bostäder för årsrika. Stödet utökades i juni
2012 från 400 till 600 miljoner kronor. 2010
utvidgades detta till att gälla även trygghetsbo-
städer. En viktig skillnad mellan särskilt boende
och trygghetsboende är att det i det tidigare
boendet krävs en biståndsprövning – det
gör det inte när det gäller trygghetsbostäder.
Efterfrågan på stödet som sedan 2010 lämnas
för produktion av trygghetsbostäder är fortsatt
hög, men dessvärre har informationen och
kunskapen om stödet halkat efter. Faktum är
till och med att många har avstått från att söka
stödet för att regelverket har varit för krångligt
och detaljerat. Regeringen har därför avsatt
medel för år 2014 och 2015 för ökad infor-
mation och vägledning om trygghetsbostäder.
Regeringen har också tidigare beslutat att ge
Konkurrensverket i uppdrag att, i samråd med
Boverket, ta fram en vägledning för upphand-
ling av exempelvis trygghetsbostäder. Det
uppdraget ska redovisas senast den 1 decem-
ber 2014. Men vilken effekt har stödet haft?
Enligt en utvärdering av Boverket, där samtliga
sökande som beviljats stöd tillfrågades, gavs
följande bild:

•	 70 procent av de som hade beviljats
stöd uppgav att stödet hade stor eller
avgörande betydelse för deras beslut.
Svaren tyder också på att stödet har haft
särskilt stor betydelse för beslut att bygga
trygghetsbostäder.

•	 Stödet har haft större betydelse vid ny-
byggnad än vid ombyggnad.

Närmare 90 procent av de som har bev-
iljats stöd för nybyggnad av trygghets
bostäder uppger att stödet har haft
stor eller avgörande betydelse för deras
beslut.

•	 Privata fastighetsägare uppger i högre
grad än övriga aktörer att stödet har haft
en avgörande betydelse för beslutet att
bygga eller bygga om.

Stödet har således haft effekt. Systemet och
formerna för stödet kan dock bli bättre och det
ansvaret åligger staten, inte kommunerna. Det
kommunerna ska göra är att bejaka individers
egna önskningar om hur de vill leva sina liv.
Ytterst handlar det om individens välmående,
men om det dessutom, vilket exemplet från
Luleå visar, avlastar kommunernas utgifter är
det än bättre.

Att känna sig behövd är en viktig bot
mot livsleda, och den boten kräver
inte stora pengar.

DELAKTIGHET – BOT MOT LIVSLEDA
Jag har under senare år besökt ett betydande
antal vård- och omsorgsboenden och trygg-
hetsboenden. Bäst har det varit där de boende
fått vara delaktiga i verksamheten. Att få skala
potatis och vara med i matlagningen, att få
vara med och baka, att helt enkelt att få göra
sådant som man gjort under livet tidigare och
som man fortfarande är bra på. På ett vård-
och omsorgsboende var en man med demens
till exempel en hejare på att hugga ved och
fann stor glädje över att få stå vid huggkubben
och klyva ved. Vi talar mycket om vad som är
viktigt för hälsan: att äta rätt, att inte röka, att
inte missbruka alkohol. Jag tror dock det allra
viktigaste är att känna att man behövs, vare
sig man är barn, ung, medelålders eller årsrik.
Att känna sig behövd är en viktig bot mot livs-
leda, och den boten kräver inte stora pengar.

Trygghetsboende erbjuder årsrika alternativ
och en valmöjlighet om hur man vill leva sitt
liv. Om kommuner saknar tillräckligt underlag
för att investera i trygghetsboenden bör man
i högre grad samverka för att tillgodose be-

”

hovsunderlaget genom att se över möjligheten
för personer från andra kommuner att nyttja
platserna. Det kan såväl kommunen som den
enskilde vinna på. Idag finns också kravet på
att den boende måste ha fyllt 70 år, något som
ytterligare kan minska underlaget. Detta är
något som bör ses över. Livsleda kan krypa sig
på tidigt och då är det viktigt att kunna arbeta
förebyggande. Mer ändamålsenliga bostäder
för årsrika kan också bidra till en ökad rörlighet
på bostadsmarknaden, vilket kan få positiva
effekter i flera led. Med en ökad rörlighet av
årsrika personer på bostadsmarknaden ökar
också tillgången på bostäder för yngre genera-
tioner, inte minst för barnfamiljer. Fler kommu-
ner bör därför satsa på trygghetsboenden. De
fyller en viktig funktion för såväl dagens som
morgondagens äldrevård samt utgör en viktig
pusselbit för att möta bostadsbristen. Det
tjänar många på, inte bara de årsrika.

Mer ändamålsenliga bostäder för
årsrika kan också bidra till en ökad
rörlighet på bostadsmarknaden, vilket
kan få positiva effekter i flera led. Med
en ökad rörlighet av årsrika personer
på bostadsmarknaden ökar också
tillgången på bostäder för yngre gene-
rationer, inte minst för barnfamiljer.

”

 SENIORERNAS BOSTADSRAPPORT SID 39 SID 38 SENIORERNAS BOSTADSRAPPORT

ÄLDREBOENDEN – FRÅN ORDINÄRT BOENDE TILL
SÄRSKILT BOENDE MED ETT BISTÅNDSBESLUT

FRÅN KOMMUNAL FATTIGVÅRD TILL
ÄDELREFORMEN
Vid mitten på 1800-talet blev fattigvården en
kommunal angelägenhet. Det var fattigvården
som erbjöd boenden för de mest behövande,
de flesta äldre. 1918 kom en ny fattigvårdslag
som innebar att man bedömde behov av vård
och omsorg för olika grupper och begreppet
Ålderdomshem infördes. Antalet personer
i ålderdomshem, sjukhem, servicehus och
andra särskilda boendeformer för äldre ökade
fram till slutet av 1990 talet, men har sedan
stadigt minskat medan antalet personer med
hemtjänst ökat.

Gustaf (Gösta) Bucht är professor emeritus i
geriatrik vid Umeå universitet. Han är specialist
i geriatrik och har arbetat som läkare på Geri-
atriska kliniken vid Norrlands universitetssjuk-
hus. Hos Sveriges Pensionärsförbund är Gösta
Bucht sakkunnig och sedan 2013 talesperson
för vård och omsorg.

Antalet personer 80 år eller äldre, där
majoriteten av hjälptagarna finns, har
tredubblats sedan 1960.

Gösta Bucht:

Antalet personer 80 år eller äldre, där majo-
riteten av hjälptagarna finns, har tredubblats
sedan 1960. Jämfört med 1980 finns det idag
runt 100 000 färre personer (oavsett ålder)
som får hjälp från hemtjänsten, samtidigt som
antalet 80 år och äldre i befolkningen har ökat
med mer än 200 000. År 1980 fick 34 procent
av befolkningen som var 80 år och äldre
hemtjänst; år 2005 var motsvarande andel
20 procent. Fram till 1950-talet var institu-
tionsvård, oftast på ålderdomshem, den enda
samhälleliga äldreomsorg som erbjöds äldre
personer med hjälpbehov. Antalet platser i
särskilt boende ökade långsamt fram till mitten
av 1990-talet, för att sedan minska under
2000-talet. Under samma tidsperiod minskade
andelen som bodde i särskilt boende från 28
till 17 procent och idag är antalet platser färre
än 100 000.

Ädelreformen innebar att en huvudman blev
ansvarig för samtliga särskilda boendeformer,
SÄBO, för service och omvårdnad. De som
fick biståndsbeslut om särskilt boende kom att

”

ha ett omfattande behov av dygnet runt tillsyn,
personlig och medicinsk omvårdnad och sjuk-
vård. Allt fler boende har en demenssjukdom,
en andel som sakta har ökat och idag är över
80 procent i de flesta boenden.

BOENDE FÖR EN VÄXANDE GRUPP
ÄLDRE
Idag är snart två miljoner av Sveriges befolk-
ning över 65 år och inom tio år, kommer an-
delen yngre pensionärer 65–79 år att ha ökat
med femtio procent, till över en och en halv
miljon. Detta kommer ge en kraftig ökning av
efterfrågan på seniorbostäder av olika typer de
kommande åren och som bostadsbeståndet
ser ut nu och utifrån den planering som finns
kommer inte utbudet räcka för att täcka det
behovet. En betydligt kraftigare satsning bör
därför göras på dessa boendeformer.

I Sverige finns det många benämningar
för senior- och äldreboende. En grupp av
äldreboenden med benämningar som vård-
och omsorgsboende, servicehus, sjukhem,
demensboende, ålderdomshem, omsorgsbo-
ende, omvårdnadsboende och gruppboende.
Dessa har den samlande beteckningen särskilt
boende, SÄBO, från socialtjänstlagen och för
att få tillgång till ett sådant boende krävs ett
biståndsbeslut från socialnämnden. I dags-
läget finns ett visst överskott av platser för
biståndsprövat särskilt boende vilket gör att
särskilda boenden runt om i landet läggs ner.

För att stimulera kommunerna att bygga olika
former av trygghetsboende och att bygga om
äldre särskilda boenden införde regeringen
2007 ett särskilt investeringsstöd på 500
miljoner kronor per år för de särskilda boenden
och sedan 2010 även för trygghetsboenden.
Ett problem är dock att stödet inte används
fullt ut och är tidsbegränsat till den 31 de-
cember 2014. Tillgång på trygghetsboenden
och särskilda boenden är dessutom ojämlikt
fördelat över landet. Stödet borde ses över så
att det blir fullt ut användbart och förlängas.
Regeringen bör även se över tillgången i landet
på dessa boendeformer och stimulera till byg-
gande i de kommuner som ännu ej har dessa i
tillräcklig omfattning.

Tillgång på trygghetsboenden och
särskilda boenden är dessutom ojäm-
likt fördelat över landet.

Idag är snart två miljoner av Sveriges
befolkning över 65 år och inom tio år,
kommer andelen yngre pensionärer
65–79 år att ha ökat med femtio pro-
cent, till över en och en halv miljon.

”

”

SID 40 SENIORERNAS BOSTADSRAPPORT

ÖKA BOSTADSBYGGANDET OCH BYGG TILL­
GÄNGLIGT FRÅN BÖRJAN

Få fart på bostadsbyggandet! Bygg bostäder av olika typer
och med olika upplåtelseformer, inklusive seniorbostäder.

Alla nya bostäder ska anpassas till seniorernas behov. Bad-
rum och sovrum ska vara tillräckligt stora och entréer och
allmänna utrymmen ska vara tillgängliga, även för rullstolar.
Att rätta till fel och brister i efterhand är mycket kostsamma-
re än att göra rätt från början.

FÖRSVARA RÄTTEN ATT BO KVAR SÅ LÄNGE
MAN ÖNSKAR OCH DET ÄR MÖJLIGT

Att bo kvar ska vara en rättighet – att flytta en möjlighet.
Det ska även fortsatt vara grunden för bostadspolitiken för
seniorer. För att rätten att bo kvar ska vara verklig måste det
allmänna se till att det finns stöd i form av väl fungerande
hemtjänst och sjukvård i hemmet. RUT-avdraget underlät-
tar också möjligheten att bo kvar för dem som så önskar.
Samtidigt måste möjligheten att flytta också vara realistisk
i närtid genom att det finns tillgång till olika typer av seni-
orboenden och särskilda boenden. Efter fyllda 90 år ska
man dessutom ha rätt att välja boendeform utan krav på
biståndsbeslut.

STÄRK STÖDET FÖR ATT BYGGA
TRYGGHETSBOENDEN

Både staten och kommunerna bör ta sitt ansvar för att
komplettera bostadsbeståndet med fler trygghetsbostäder
för seniorer. Ett permanent stöd för att bygga trygghetsbo-
städer till personer som fyllt 65 år bör införas omgående.

Kommunerna kan stimulera trygghetsboenden genom att ge
tydliga besked i god tid om behov till den som vill bygga och
erbjuda goda förutsättningar för byggandet. Fler kommuner
borde ge ett aktivt stöd genom att stå för hyran för gemen-
samhetslokaler samt bidra till finansieringen för en värd eller
värdinna till boendet.

TÄNK PÅ SENIORERNA NÄR BOSTADSBESTÅNDET
RENOVERAS

Tillgängligheten är ofta dålig i det befintliga beståndet. När
allmännyttan och privata fastighetsägare planerar att renove-
ra måste alla möjligheter att göra fastigheter och lägenheter
tillgängliga tas tillvara. Ett exempel är att miljonprogrammets
flerbostadshus, som är tre våningar och högre, ofta saknar
hiss. Detta måste åtgärdas om lägenheterna ska kunna ut-
nyttjas när 40-talisterna behöver ett mer anpassat boende.
Staten bör bidra genom att skapa ett stöd till fastighetsägar-
na som motsvarar ROT-avdraget och som kan användas för
att tillgänglighetsanpassa beståndet.

SÄNK FLYTTSKATTEN

Den som säljer ett boende och köper ett nytt påförs flera
skatter. Det är kapitalvinstskatt, stämpelskatter och skatt
på uppskovet på vinsten. Dessa skatter gör det dyrare och
krångligare för bland annat seniorer att anpassa sitt boende
till behovet. Ta bort uppskovsräntan och sänk reavinstbe-
skattningen för bostäder. Det skulle undanröja hinder för
äldre som är redo att sälja en villa eller bostadsrätt och vill
anpassa sitt boende till en ny livssituation. Samtidigt under-
lättas flyttkedjor och rörligheten på bostadsmarknaden.

SPFs FEM BOSTADS-
POLITISKA KRAV

1

2

3

4

5

SID 40 SENIORERNAS BOSTADSRAPPORT

SPF, Sveriges Pensionärsförbund, är en partipolitiskt och religiöst obunden organisation
för seniorer. Vi finns runt om i landet och har cirka 270 000 medlemmar fördelade på
drygt 830 föreningar och 27 distrikt. Prioriterade frågor är: äldres ekonomi, hälsa och

omsorg, boende, inflytande och rätt att arbeta.

SPF, Sveriges Pensionärsförbund, Box 22574, 104 22 Stockholm, www.spf.se

	Inledning
	Hur bor äldre i dag? Hur vill man bo och vad är högst prioriterat i boendet?
	Vad är ett bra boende för seniorer?
	Vi har fem projekt på gång i Gävle – för fem år sedan fanns inga planer alls.
	Det finns ingen quick-fix för att lösa bostadsbyggandet - alla kommuner har olika förutsättningar.
	Trygghetsboende viktigt för framtidens äldrevård
	Äldreboenden – från ordinärt boende till särskilt boende med ett biståndsbeslut

