
1

Läget på bostadsmarknaden
i Örebro län 2018

2

Länsstyrelsen ï en samlande kraft

Sverige är indelat i 21 län och varje län har en länsstyrelse och en landshövding.

Länsstyrelsen är regeringens ombud i länet och ska både förverkliga den nationella politiken

och samtidigt ta hänsyn till regionala förhållanden och förutsättningar. Länsstyrelsen är

alltså en viktig länk mellan länets kommuner och dess invånare å ena sidan och regeringen,

riksdagen och de centrala myndigheterna å den andra sidan.

Titel: Läget på bostadsmarknaden i Örebro län 2018

Utgivare: Länsstyrelsen i Örebro län

Författare: Maria Lindström och Lena Lundkvist, Länsstyrelsen Örebro län

Kontaktperson: Maria Lindström

Diarienummer: 405-3886-2018

Publikationsnummer: 2018:21

Bilder: Mostphotos

3

Förord
Länsstyrelserna har regeringens uppdrag1 att årligen analysera och göra en

bedömning av läget på bostadsmarknaden i sina respektive län.

Bostadsmarknadsanalysen ska lämnas till Boverket i juni som därefter

sammanställer och sammanfattar alla läns regionala analyser. Denna rapport är

Länsstyrelsen i Örebro läns redovisning av detta uppdrag för år 2018. Analysen

är även en del i Länsstyrelsens arbete att lämna råd, information och underlag

för kommunernas planering av bostadsförsörjningen.2

Bakgrundsmaterialet för rapporten är den bostadsmarknadsenkät som

kommunerna svarar på i januari varje år och som sammanställs av Boverket

och länsstyrelserna. Bostadsmarknadsenkäten syftar till att ge en övergripande

bild av hur kommunerna i länet tolkar och bedömer det aktuella

bostadsmarknadsläget samt omfattning och inriktning på bostadsbyggandet de

närmaste åren. Bostadsmarknadsanalysen bygger även på statistik från

statistiska centralbyrån kring boende, byggande och befolkning samt annan

regional statistik för bostadsmarknaden.

Denna rapport vänder sig till dem som har intresse av att följa utvecklingen på

bostadsmarknaden i länet; kommuner, fastighetsägare, byggföretag och andra

aktörer som är engagerade i frågor om bostadsmarknaden. Förhoppningen är att

denna rapport kan bidra till kommunernas arbete med bostadsförsörjningen

samt att den kan skapa ökad medvetenhet och diskussion om läget på

bostadsmarknaden i länet.

Jonas Jansson

Bitr. enhetschef Plan och Kultur

Länsstyrelsen i Örebro län

1 Enligt Förordning (2011:1160) om regionala bostadsmarknadsanalyser och kommunernas

bostadsförsörjningsansvar. (Regeringen, 2018)
2 Enligt Lag (2000:1383) om kommunernas bostadsförsörjningsansvar. (Riksdagen, 2018)

4

Innehåll
Förord .. 3

Läget på bostadsmarknaden i Örebro län .. 7

Balans och obalans på bostadsmarknaden ... 7

Underskott på bostäder i många kommuner .. 8

Brist på bostäder för många grupper ... 11

Behov av fler bostäder .. 12

Hur ser bostadsbeståndet ut? .. 13

Så bor länets befolkning .. 13

Så ser hushållen ut ... 22

Allmännyttans bostadsbestånd ... 24

Förändringar i bostadsbeståndet ... 25

Befolkning .. 38

Ökande befolkning totalt i länet ... 38

Fördelning mellan kön och ålderssammansättning 42

Befolkningsprognoser ... 45

Befolkningsförändring och nybyggnation av bostäder 46

Arbetsmarknad och kommunikationer ï utveckling i länet 48

Arbetsmarknad.. 48

Kommunikationer och pendling ... 49

Bostäder för alla - läget på bostadsmarknaden för olika grupper 52

Många har svårt att komma in på bostadsmarknaden 52

Ungdomar och studenter ... 52

Nyanlända ... 53

Bostäder för äldre ... 59

Särskilt boende för personer med funktionsnedsättning 62

Bostäder för dem som inte blir godkända som hyresgäster på ordinarie

bostadsmarknad ... 64

Verktyg för bostadsförsörjning - kommunernas strategiska arbete .. 67

Kommunernas bostadsförsörjning ... 67

Aktivt arbete med riktlinjer för bostadsförsörjningen i länets kommuner 68

Översiktsplanering .. 70

Samverkan mellan olika aktörer .. 71

5

Allmännyttan och förturssystem .. 72

Kommunala hyresgarantier ... 73

Hur arbetar Länsstyrelsen med råd, stöd och underlag till
kommunerna? .. 74

Länsstyrelsens roll i bostadsförsörjningslagen 74

Referenser ... 78

Fotografier och figurer/tabeller ... 80

6

7

Läget på bostadsmarknaden i Örebro län

I detta kapitel redovisas hur kommunerna bedömer och uppskattar
läget på bostadsmarknaden i sin kommun. I bostadsmarknads-
enkäten (BME) gör kommunerna en bedömning av läget på
bostadsmarknaden. Kommunerna tar bland annat ställning till frågor
om det råder balans eller obalans på den lokala bostadsmarknaden.

Nationella mål för boende och byggande
Regeringens övergripande mål för samhällsplanering, bostadsmarknad, byggande och
lantmäteriverksamhet är att ge alla människor i alla delar av landet en från social synpunkt
god livsmiljö där en långsiktigt god hushållning med naturresurser och energi främjas samt
där bostadsbyggande och ekonomisk utveckling underlättas.

Delmål för bostadspolitiken är långsiktigt väl fungerande bostadsmarknad där
konsumenternas efterfrågan möter ett utbud av bostäder som svarar mot behoven.
(Regeringskansliet, 2018)

Balans och obalans på bostadsmarknaden

Vad som är balans och obalans på bostadsmarknaden är en fråga om tolkningar

och bedömningar. I bostadsmarknadsenkäten efterfrågas kommunernas

bedömning utifrån det nationella målet för bostadsmarknaden. Det vill säga hur

stor konsumenternas efterfrågan på bostäder är i förhållande till utbudet. För att

det ska råda balans på en bostadsmarknad ska bostadsbeståndet möta

efterfrågan och behovet inom kommunen. En bostadsmarknad i obalans

kännetecknas av att det finns ett underskott eller ett överskott av bostäder.

Vad som gör att det är underskott eller överskott på bostäder beror på flera

faktorer. Bostadsmarknaden skiljer sig åt mellan länets kommuner men även

mellan olika delar och områden inom samma kommun. Tillgången till bostäder,

hur bostadsbeståndet ser ut och efterfrågan på bostäder styr hur väl

bostadsmarknaden fungerar. För att alla hushålls olika behov ska tillgodoses är

det viktigt att det finns en blandning av olika typer av bostäder. Även om det

finns god tillgång på bostäder är det inte säkert att utbudet är rätt för att

tillgodose och matcha de behov och efterfrågan som ställs av kommunens

invånare, vilket påverkar balansen på bostadsmarknaden. Exempelvis kan det

finnas skillnader mellan utbud och efterfrågan när det gäller upplåtelseform

eller lägenheter av viss storlek. En kommun som i huvudsak har småhus kan

innebära svårigheter för den som efterfrågar en hyresrätt. Andra faktorer som

inverkar på efterfrågan är ett attraktivt läge, til lgänglighet, närhet till

kollektivtrafik, barnomsorg, skola och service etc. Bostäder med sjönära läge

brukar exempelvis nämnas som attraktivt med hög efterfrågan i flera

kommuner.

8

Det finns även olika förhållanden och faktorer som påverkar befolkningens

möjligheter att efterfråga en bostad. Förutsättningarna skiljer sig åt från individ

till individ. Ekonomiska förutsättningar och den disponibla inkomsten är

faktorer som i hög grad påverkar vilken typ av bostäder som kan efterfrågas.

Många hushåll med lägre disponibel inkomst har exempelvis svårt att efterfråga

nyproducerade hyresrätter och bostadsrätter då prisnivåerna är för höga. Dessa

hushåll är i stor utsträckning hänvisade till lägenheter i det äldre beståndet med

lägre hyresnivåer.

En låg rörlighet och inlåsningseffekter på bostadsmarknaden påverkar även

balansen på bostadsmarknaden. Ett problem i flera kommuner är att många

äldre bor kvar i egen villa. En anledning till detta kan vara att det saknas

tillgängliga bostäder för äldre som är tillräckligt attraktiva som alternativ till det

egna villaboendet.

Begreppen balans och obalans

Balans innebär att utbudet av bostäder motsvarar konsumenternas behov och efterfrågan.

Obalans på bostadsmarknaden innebär att det är överskott eller underskott på bostäder
i förhållande till behov och efterfrågan.

Underskott på bostäder innebär att behov och efterfrågan är större än utbudet. Har
kommunen underskott på bostäder är det till exempel svårt att flytta till eller inom
kommunen.

Överskott på bostäder innebär att det ständigt finns fler lediga hyresbostäder eller
bostäder till salu än vad som efterfrågas. Att det finns outhyrda lägenheter i något enstaka
bostadsområde behöver inte innebära att den lokala bostadsmarknaden som helhet har
överskott.

(Boverket, Bostadsmarknadsenkäten 2018, 2018)

Underskott på bostäder i många kommuner
En majoritet av länets kommuner bedömer vid årsskiftet 2017ï2018 att det

råder obalans på bostadsmarknaden genom underskott på bostäder. I årets

bostadsmarknadsenkät bedömer 11 av länets 12 kommuner att det i kommunen

som helhet råder underskott på bostäder. Jämfört med året innan, då nio

kommuner gjorde samma bedömning, gör därmed fler kommuner en

bedömning om underskott på bostäder. Endast Lekebergs kommun gör

bedömningen att bostadsmarknaden är i balans i kommunen som helhet.

9

I centralorterna/innerstan bedömer 10 av 12 kommuner i länet att det råder

underskott på lägenheter3. Även här gör Lekebergs kommun en bedömning om

balans.

Majoriteten av kommunerna bedömer i januari år 2018 att de har underskott på

lägenheter i övriga kommundelar. Jämfört med tidigare år är det fler kommuner

som gör bedömningen att det finns ett underskott på bostäder i kommunens

övriga delar. Fyra kommuner bedömer att utbudet av bostäder i kommunens

övriga delar motsvarar konsumenternas behov och efterfrågan, dvs balans.

Örebro kommun gör i årets bostadsmarknadsenkät en bedömning om balans på

bostadsmarknaden. Kommunen kommenterar denna bedömning med att:

Utifrån antal lägenheter som har tillkommit närmsta tiden kan vi konstatera ett

numerärt bra läge, dvs. den mängd bostäder som produceras överensstämmer

med det numerära behovet av nyproducerade bostäder. Om man däremot tittar

på olika gruppers situation blir svaret snarare obalans med brist på bostäder.

Det är framförallt grupper med svar ställning på bostadsmarknaden som har

svårt att hitta bostad. I kommunen som helhet, men även på centralorten finns

brist på lägenheter till rimlig hyra som samtidigt kan förmedlas till personer

som har få köpoäng hos det allmännyttiga bostadsbolaget. Vi konstaterar också

att kommunens kö till trygghetsbostäder lång. Brist finns också när det kommer

till bostäder för grupper som av olika anledningar inte kan bo i flerfamiljshus

utan behöver bo i hus i enskilda lägen.

Hallsbergs kommun anger också underskott på bostäder i kommunens samtliga

delar, kommunen kommenterar denna bedömning med att: Utbudet på

bostadsmarknaden matchar inte marknadens efterfrågan. Rörligheten på

marknaden är begränsad. Ett ökat intresse för nyproduktion med en märkbar

ökning av tomtförsäljning gällande kommunala småhustomter. I de mindre

tätorterna finns tillfälliga bygglov på avställda bostadsfastigheter. I

Centralorten råder det brist på hyresrätter samt efterfrågan på bostadsrätter

har ökat.

3 Svar saknas från Hällefors kommun på frågan om bostadsmarknadsläget i

centralort/innerstan

10

Figur 1: Bedömning om läget på bostadsmarknaden 31 januari år 2018 (Boverket,

Bostadsmarknadsenkäten 2018, 2018)

Tabell 1: Bostadsmarknadsläget i kommunen som helhet, år 2012ï2017

Kommun 2012 2013 2014 2015 2016 2017

Lekeberg Brist Brist Underskott Underskott Balans Balans

Laxå Överskott Överskott Överskott Balans Underskott Underskott

Hallsberg Brist Brist Underskott Underskott Underskott Underskott

Degerfors Överskott Överskott Balans Underskott Underskott Underskott

Hällefors Balans Balans Balans Underskott Underskott Underskott

Ljusnarsberg Överskott Överskott Överskott Underskott Balans Underskott

Örebro Balans Brist Underskott Underskott Balans Underskott

Kumla Brist Brist Underskott Underskott Underskott Underskott

Askersund Balans Balans Underskott Underskott Underskott Underskott

Karlskoga Balans Balans Balans Underskott Underskott Underskott

Nora Brist Brist Underskott Underskott Underskott Underskott

Lindesberg Brist Brist Underskott Underskott Underskott Underskott

Balans Underskott Överskott Uppgift saknas

11

Brist på bostäder för många grupper
En obalans på bostadsmarknaden genom brist på bostäder får konsekvenser

genom att många grupper får svårare att få en bostad. Unga och nyanlända är

grupper som drabbas, de är nya på bostadsmarknaden och har ofta en låg

disponibel inkomst. Även många äldre har svårigheter att hitta en bostad som

motsvarar behoven. I bostadsmarknadsenkäten gör kommunerna en bedömning

av läget på bostadsmarknaden för grupperna ungdomar (19ï25 år), studenter

samt nyanlända. Kommunerna gör även en bedömning av utbudet av särskilda

boendeformer för äldre4 och personer med funktionsnedsättning. I kapitel

Bostäder för alla - läget på bostadsmarknaden för olika grupper, finns en längre

beskrivning av bostadssituationen för olika grupper.

En majoritet av länets kommuner, 10 kommuner, bedömer underskott på

bostäder för ungdomar (19ï25 år). Nio kommuner bedömer även att läget för

nyanlända är i obalans på grund av underskott på bostäder. I

bostadsmarknadsenkäten uppger 8 kommuner att de har underskott av särskilda

boendeformer för äldre. När det gäller läget för studenter bedömer 8 kommuner

att läget är i balans.

Tabell 2: Bostadsmarknadsläget för olika grupper januari år 2018 (Boverket,

Bostadsmarknadsenkäten 2018, 2018)

Askersund Balans Balans Underskott Underskott

Degerfors Underskott Balans - Balans

Hallsberg Underskott Balans Underskott Underskott

Hällefors Underskott Balans Balans Underskott

Karlskoga Underskott Balans Underskott Underskott

Kumla Underskott Underskott Underskott Underskott

Laxå Underskott Balans Underskott Balans

Lekeberg Underskott Balans Balans Balans

Lindesberg Underskott Underskott Underskott Balans

Ljusnarsberg - Underskott Underskott Underskott

Nora Underskott Underskott Underskott Underskott

Örebro Underskott Balans Underskott Underskott

4 Med särskilda boendeformer för äldre avses i frågorna boende enligt 5 kap. 5 § socialtjänstlagen.

För att kunna bo i särskilt boende behöver man en biståndsprövning och ett beslut från kommunen.

(Boverket, Bostadsmarknadsenkäten 2018, 2018)

Kommun Ungdomar Studenter Nyanlända Särskilt boende för äldre

12

Behov av fler bostäder
Drygt hälften av länets kommuner gör bedömningen att bostadsmarknadsläget i

kommunen som helhet fortsatt kommer vara i obalans genom underskott på

bostäder om tre år. Fyra kommuner bedömer att läget om tre år kommer vara i

balans. För läget i kommunens övriga delar gör hälften av kommunerna en

bedömning om balans om tre år.

Samtliga kommuner i länet ser ett behov av fler bostäder under de kommande

tre åren. Alla 12 kommuner bedömer att hyresrätter behöver tillkomma,

storleksmässigt ses främst behov av 1ï3 rum och kök, men även ett behov av

4ï5 rum och kök uppges.

En majoritet av kommunerna, nio kommuner, bedömer även behov av

bostadsrätter under de kommande tre åren, främst i form av 3 rum och kök.

Hälften av länets kommuner bedömer behov av äganderätter.

Tabell 3: Bedömning om läget på bostadsmarknaden om tre år, januari år 2018 (Boverket,

2018)

Kommun
I kommunen som
helhet

På centralort, i innerstan I kommunens övriga delar

Askersund Underskott Underskott Underskott

Degerfors Balans Balans Överskott

Hallsberg Balans Underskott Balans

Hällefors Överskott Överskott Underskott

Karlskoga Underskott Underskott Balans

Kumla Underskott Underskott Underskott

Laxå Balans Balans Balans

Lekeberg Balans Balans Balans

Lindesberg Underskott Underskott Balans

Ljusnarsberg Underskott Underskott Underskott

Nora Underskott Underskott Balans

Örebro Underskott Underskott Underskott

Underskott 7 8 5

Balans 4 3 6

Överskott 1 1 1

13

Hur ser bostadsbeståndet ut?

Hur bostadsbestånd ser ut medför olika möjligheter och svårigheter
för invånare att kunna skaffa en lägenhet som uppfyller behov och
efterfrågan. Bostadsbeståndets ålder och sammansättning i
upplåtelseform, hustyper och storlek påverkar hur väl
bostadsmarknaden fungerar. Det är därför viktigt att ha en kunskap
om hur bostadsbeståndet ser ut för att genomföra en bra
bostadsplanering. Statistiska centralbyrån (SCB) sammanställer
årligen statistik för bostadsbeståndet. Nedanstående statistik är
hämtad från SCB:s statistikdatabas. Kapitlet innehåller även
uppgifter från bostadsmarknadsenkäten.

Så bor länets befolkning
I Örebro län fanns den 31 december 2017 totalt 148 604 lägenheter5. Utbudet

av bostäder har totalt sett ökat med 2 148 lägenheter i jämförelse med samma

tid året innan. Antalet lägenheter ökade med 561 i småhus, 1 356 i

flerbostadshus och 242 i specialbostäder. I övriga hus minskade antalet

lägenheter med 11 stycken.6

Flest lägenheter finns i Örebro kommun med totalt 74 802 lägenheter vilket

motsvarar hälften av bostadsbeståndet i länet. Karlskoga kommun med 15 608

lägenheter, motsvarande 10 procent av länets totala antal, kommer därefter.

Minst antal lägenheter, 2 772 stycken, finns i Ljusnarsbergs kommun.

5 Med bostadslägenhet avses en lägenhet avsedd att helt eller till en inte oväsentlig del

användas som bostad, oavsett i vilken hustyp den ligger. Även bostäder i småhus definieras

således som lägenheter. (SCB, statistiska centralbyråns webbplats, 2018)
6 Skillnaden i bostadsbeståndet mellan två år utgörs inte enbart av nyproduktion av

bostäder. Bostadsbeståndet är en registerprodukt som bygger på uppgifterna i

lägenhetsregistret. Registret uppdateras av kommunerna som ansvarar för ajourhållningen

med hjälp av information från landets fastighetsägare. Både nyproducerade och existerande

lägenheter, vilka tidigare utgjort bortfall i registret, registreras löpande. Därutöver sker

rättningar och kompletteringar av tidigare felaktiga uppgifter samt till följd av att det

befintliga beståndet förändras, t.ex. genom ombyggnad och rivning. Dessutom förekommer

en viss eftersläpning i registreringen av nybyggda lägenheter, framför allt senaste året.

(SCB, statistiska centralbyråns webbplats, 2018)

14

Figur 2 Andel av länets lägenheter för respektive kommun 2017-12-31 (SCB, statistiska

centralbyråns webbplats, 2018)

Statistiken om bostadsbeståndet
SCB:s statistik baseras på lägenhetsregistret som är ett nationellt register över Sveriges
alla bostadslägenheter. Registret förvaltas av Lantmäteriet, som också är ansvarig
myndighet. Statistiska centralbyrån erhåller lägenhetsuppgifterna från Lantmäteriet för att
producera löpande hushålls-, boende- och bostadsstatistik.

Statistiken innefattar småhus, flerbostadshus, övriga hus samt specialbostäder.

¶ Småhus avser friliggande en- och tvåbostadshus samt par-, rad- och kedjehus

(exklusive fritidshus).

¶ Flerbostadshus avser bostadsbyggnader innehållande tre eller flera lägenheter
inklusive loftgångshus.

¶ Övriga hus avser byggnader som inte är avsedda för bostadsändamål, t.ex.
byggnader avsedda för verksamhet eller samhällsfunktion.

¶ Specialbostäder avser bostäder för äldre/funktionshindrade, studentbostäder och
övriga specialbostäder.

(SCB, statistiska centralbyråns webbplats, 2018)

Lekeberg
2%

Laxå
2%

Hallsberg
5%

Degerfors
3%

Hällefors
3%

Ljusnarsberg
2%

Örebro
50%

Kumla
7%

Askersund
4%

Karlskoga
10%

Nora
4%

Lindesberg
8%

Kommun
Antal
lägenheter

Askersund 5 762

Degerfors 4 997

Hallsberg 7 515

Hällefors 3 879

Karlskoga 15 608

Kumla 9 852

Laxå 2 980

Lekeberg 3 392

Lindesberg 11 825

Ljusnarsberg 2 772

Nora 5 220

Örebro 74 802

Totalt i länet 148 604

15

Flest bostäder i flerbostadshus
Lägenheter i flerbostadshus är den vanligaste boendeformen i länet. Totalt finns

69 916 lägenheter i flerbostadshus vilket motsvarar 47 procent av länets

bostäder. Antalet småhus är något lägre, 67 034 lägenheter, vilket motsvarar 45

procent av länets lägenheter. Länets bostadsutbud utgörs även av 8 487

specialbostäder (6 procent) och 3 167 övriga hus (2 procent).

Jämfört med riket har länet en något större andel småhus och något mindre

andel flerbostadshus.

Figur 3: Andel lägenheter efter hustyp, länet respektive riket 2017-12-31 ((SCB, statistiska

centralbyråns webbplats, 2018))

Det finns skillnader mellan länets kommuner när det gäller fördelning av

hustyper. Trots att flerbostadshus är den vanligaste hustypen totalt i länet så

består bostadsbeståndet i tio kommuner övervägande av lägenheter i småhus. I

Lekeberg utgörs bostadsbeståndet av 80 procent småhus. Endast två kommuner,

Örebro och Karlskoga kommun, har ett bostadsutbud som övervägande består

av lägenheter i flerbostadshus. Det stora antalet lägenheter i flerbostadshus i

Örebro kommun bidrar till att länet totalt sett har en något högre andel

lägenheter i flerbostadshus än småhus. I Örebro kommun finns totalt 44 107

lägenheter i flerbostadshus vilket motsvarar 59 procent av kommunens

bostadsbestånd.

45%
47%

2% 6%

Örebro Län

Småhus

Flerbostadshus

Övriga hus

Specialbostäder

42%

51%

2%
5%

Riket

Småhus

Flerbostadshus

Övriga hus

Specialbostäder

16

Figur 4: Fördelning mellan hustyper i länets kommuner 2017-12-31 (SCB, statistiska

centralbyråns webbplats, 2018)

80

67

63

63

59

63

31

55

67

46

64

60

15

25

33

31

34

28

59

41

27

47

30

33

3

4

2

1

1

3

2

1

2

2

4

3

2

4

2

5

6

6

8

3

4

5

2

4

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Lekeberg

Laxå

Hallsberg

Degerfors

Hällefors

Ljusnarsberg

Örebro

Kumla

Askersund

Karlskoga

Nora

Lindesberg

Småhus Flerbostadshus Övriga hus Specialbostäder

17

Hyresrätten den vanligaste upplåtelseformen
Hyresrätten är den vanligaste upplåtelseformen i länet och utgör 45 procent av

lägenheterna i bostadsbeståndet. Äganderätter står för 41 procent och

bostadsrätter 14 procent. Jämfört med riket har länet en större andel hyresrätter

och en mindre andel bostadsrätter.

Figur 5: Andel lägenheter efter upplåtelseform, länet respektive riket 2017-12-31 (SCB,

statistiska centralbyråns webbplats, 2018)

I flerbostadshus utgörs 75 procent av lägenheterna som hyresrätter och 25

procent bostadsrätter. Länet har i nationell jämförelse en högre andel

hyresrätter i flerbostadshus. Nationellt utgör hyresrätter endast 59 procent av

det totala bostadsbeståndet i flerbostadshus medan 41 procent utgörs av

bostadsrätter. I småhus är äganderätt den vanligaste upplåtelseformen i länet

med hela 90 procent av beståndet.

I likhet med fördelning av hustyper mellan länets kommuner finns även

skillnader i fördelningen av upplåtelseform bland kommunerna. Trots att

hyresrätten är den vanligaste upplåtelseformen i länet så är det enbart Örebro

kommun som har ett bostadsutbud som övervägande består av hyresrätter. I

Örebro kommun finns 42 724 hyresrätter vilket motsvarar 57 procent av

kommunens lägenhetsbestånd. Kommunens andel av länets totala antal

hyresrätter är 64 procent. I flerbostadshus utgör andelen hyresrätter 78 procent

av beståndet i Örebro kommun medan bostadsrätter motsvarar 22 procent.

Örebro kommun har högst andel hyresrätter jämfört med landets 10

befolkningsmässigt störst kommuner. Av landets tio största kommuner

dominerar hyresrätten i sju kommuner.

Bostadsbeståndet i länets 11 övriga kommuner består övervägande av

äganderätter. Störst andel äganderätter finns i Lekebergs kommun där 75

procent av beståndet består av äganderätter. Karlskoga kommun har en större

45%

14%

41%

0%
Hyresrätt

Bostadsrätt

Äganderätt

Uppgift
saknas

38%

23%

39%

0%

Hyresrätt

Bostadsrätt

Äganderätt

Uppgift
saknas

Örebro län Riket

18

andel bostadsrätter än övriga kommuner. Bostadsrätter utgör 29 procent av

kommunens bostadsbestånd.

Figur 6: Fördelning mellan upplåtelseform i länets kommuner 2017-12-31 (SCB, statistiska

centralbyråns webbplats, 2018)

Ägarkategori ï vem äger länets bostäder?
Av länets totala bostadsbestånd ägs 42 procent av fysiska personer. Näst störst

ägarkategori är allmännyttiga bostadsföretag som äger 24 procent av länets

bostäder följt av bostadsrättsföreningar som äger 15 procent av beståndet samt

Svenska Aktiebolag7 som äger 14 procent. Övriga ägarkategorier är stat,

kommun, landsting, kooperativa hyresgästföreningar samt övriga ägare.

7 Svenska Aktiebolag är exklusive allmännyttiga bostadsföretag som drivs som aktiebolag.

(SCB, statistiska centralbyråns webbplats, 2018)

23

33

34

31

30

31

57

41

32

27

38

35

2

5

7

9

15

13

16

9

6

29

7

9

75

62

59

60

55

56

27

50

62

44

55

56

0 % 20 % 40 % 60 % 80 % 100 %

Lekeberg

Laxå

Hallsberg

Degerfors

Hällefors

Ljusnarsberg

Örebro

Kumla

Askersund

Karlskoga

Nora

Lindesberg

Hyresrätt Bostadsrätt Äganderätt

19

Av länets flerbostadshus ägs 42 procent av lägenheterna av allmännyttiga

bostadsföretag8. Näst största ägare är bostadsrättsföreningar som äger 25

procent. Svenska Aktiebolag äger 24 procent av lägenheterna i länets

flerbostadshus. Jämfört med riket är detta en stor skillnad då 41 procent av

lägenheterna i flerbostadshus i riket ägs av bostadsrättsföreningar medan

allmännyttiga bostadsföretag innehar 28 procent av beståndet.

Skillnader mellan länets kommuner kan noteras när det gäller ägarkategori av

flerbostadshus. I Örebro kommun ägs 44 procent av lägenheterna i

flerbostadshus av allmännyttan medan bostadsrättsföreningar utgör 22 procent.

I Karlskoga kommun ägs 57 procent av lägenheterna av bostadsrättsföreningar

medan allmännyttan äger 29 procent. I Ljusnarsberg ägs 32 procent av

lägenheterna vardera av bostadsrättsföreningar och Svenska Aktiebolag. I Nora

och Lindesbergs kommuner är den största ägaren Svenska Aktiebolag.

När det gäller småhus ägs merparten av länets bestånd, 90 procent, av fysiska

personer. Bostadsrättsföreningar äger 6 procent.

Bostädernas ålder och storlek
Bostädernas ålder och storlek påverkar hur väl beståndet kan möte behov och

efterfrågan. Ett äldre bostadsbestånd kan ofta innebära behov av renovering och

lägre tillgänglighet.

Av länets totala småhusbestånd byggdes vart fjärde hus före år 1931. En

femtedel byggdes mellan 1971ï1980. När det gäller bostadsbeståndet i

flerbostadshus byggdes merparten mellan 1951 och 1970. Av lägenheter i

flerbostadshus är var fjärde byggd mellan år 1961ï1970.

8 Allmännyttiga bostadsföretag avser aktiebolag, ekonomiska föreningar eller stiftelser som

i sin verksamhet huvudsakligen förvaltar fastigheter med bostadslägenheter upplåtna med

hyresrätt och som tidigare godkänts som allmännyttigt bostadsföretag. (SCB, statistiska

centralbyråns webbplats, 2018)

20

Figur 7: Antal lägenheter efter hustyp och byggnadsperiod Örebro län (SCB, statistiska

centralbyråns webbplats, 2018)

Genomsnittlig bostadsyta per person i länet var 43 kvm år 2017. I riket är den

genomsnittliga ytan 41 kvm per person. I Örebro kommun är den

genomsnittliga bostadsytan lägst i länet med 40 kvm medan Laxå kommun har

den största bostadsytan med 51 kvm per person. Genomsnittlig bostadsyta i

länet skiljer sig åt beroende på boendeform. Bostadsytan i flerbostadshus är

mindre i hyresrätt än bostadsrätt, 37 kvm respektive 44 kvm per person. I

småhus med äganderätt är genomsnittlig bostadsyta 47 kvm per person.

Den vanligaste bostadsarean i flerbostadshus är 51ï60 kvm och 61-70 kvm. 40

procent av beståndet i flerbostadshus har en bostadsarea mellan 51ï70 kvm. I

småhus är bostadsytan större.

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

Småhus

Flerbostadshus

21

Figur 8: Antal lägenheter efter hustyp och storlek (SCB, Statistiska centralbyråns

webbplats, 2018)

Den vanligaste lägenhetstypen i flerbostadshus är två rum och kök motsvarande

39 procent av beståndet. 30 procent av beståndet i flerbostadshus utgörs av 3

rum och kök.

Tabell 4: Antal lägenheter i flerbostadshus och lägenhetstyp i Örebro län, 31 december

2017 (SCB, statistiska centralbyråns webbplats, 2018)

lägenheter utan kök 27 0,0%

1 rum och kök 7 885 11,3%

1 rum och kokvrå/kokskåp 2 912 4,2%

2 rum och kök 27 515 39,4%

2 eller flera rum och
kokvrå/kokskåp

2 077 3,0%

3 rum och kök 21 224 30,4%

4 rum och kök 6 559 9,4%

5 rum och kök 1 231 1,8%

6 eller flera rum och kök 186 0,3%

uppgift saknas 300 0,4%

0

2000

4000

6000

8000

10000

12000

14000

16000

Småhus Flerbostadshus

Lägenhetstyp i

flerbostadshus

Antal

lägenheter
Andel i procent

22

Så ser hushållen ut
Utveckling av antal hushåll och hur hushållen är sammansatta är faktorer som

påverkar behov och efterfrågan av bostäder. Ett hushåll består av de personer

som är folkbokförda på samma lägenhet. Om hushållen består av barnfamiljer,

av yngre eller äldre personer påverkar såväl hur många som vilken typ av

bostäder som kommer att efterfrågas.

I Örebro län finns det totalt 140 773 hushåll enligt SCB:s statistik. Flest antal

hushåll finns i Örebro kommun med 70 540 hushåll, minst är antalet i

Ljusnarsbergs kommun med 2 560 hushåll. I samtliga kommuner, förutom

Örebro kommun, bor störst andel av hushållen i småhus i form av äganderätt. I

Örebro kommun bor en majoritet av hushållen, motsvarande 45 procent, i

flerfamiljshus med hyresrätt medan 28 procent av hushållen bor i äganderätt i

småhus. I flerbostadshus bor en majoritet av hushållen i hyresrätt förutom i

Karlskoga kommun där bostadsrätt är den vanligaste upplåtelseformen

motsvarande 26 procent av hushållen.

I genomsnitt bor det 2,1 personer per hushåll i länet. Antal personer per hushåll

skiljer sig något åt beroende på boendeform. Hushåll i småhus är i genomsnitt

större än hushåll som bor i flerbostadshus. Ett hushåll som äger sitt småhus

består av i genomsnitt 2,5 personer. Hushåll som bor i flerbostadshus med

hyresrätt är något större än hushåll med bostadsrätt, 1,9 respektive 1,6 personer

per hushåll. Hushåll i specialbostad är minst, med genomsnitt 1,2 personer. En

specialbostad kan vara studentboende eller äldreboende. (SCB, SCBs

webbplats, 2018)

Tabell 5: Antal personer per hushåll och boendeform i Örebro län år 2017, (SCB, SCBs

webbplats, 2018)

Boendeform Antal personer per hushåll

småhus, äganderätt 2,5

småhus, bostadsrätt 2,3

småhus, hyresrätt 2,3

flerbostadshus, bostadsrätt 1,6

flerbostadshus, hyresrätt 1,9

specialbostad 1,2

övrigt boende 1,7

uppgift saknas 1,8

Samtliga boendeformer 2,1

23

Hushållsstorlek varierar något mellan kommunerna i länet. Störst

genomsnittligt hushåll, 2,3 personer, har Kumla och Lekeberg kommun.

Ljusnarsberg har de minsta hushållen med 1,9 personer per hushåll. Olikheter

mellan kommunerna kan bland annat förklaras av hur bostadsbeståndet ser ut,

bostädernas storlek och antal invånare. Störst hushåll i ägda småhus har Örebro

kommun med 2,8 personer samt Kumla kommun med 2,7 personer. De

genomsnittligt minsta hushållen i ägda småhus finns i Ljusnarsbergs kommun

med 2,1 personer. Störst genomsnitt i hushåll i flerbostadshus med hyresrätt

finns i Karlskoga kommun med 2,0 personer medan minst hushåll finns i

Lekebergs kommun med 1,5 personer per hushåll. I genomsnitt utgörs hushåll i

flerbostadshus med bostadsrätt av färre personer.

Hushållens utveckling
Under 1900-talet skedde en successiv minskning av antalet boende per hushåll i Sverige
och andelen ensamboende ökade. Hushållskvoten, det vill säga andelen hushåll per
person, har ökat för alla åldersklasser. Hushållen har blivit fler och allt färre bor i varje
hushåll. Andelen enpersonshushåll har ökat mest, på bekostnad av de större
hushållsstorlekarna. Sedan 1980 är enpersonshushåll den vanligaste hushållstypen i
Sverige. En viktig förklaring är den förändrade befolkningsstrukturen; såväl antalet som
andelen äldre har ökat kraftigt och många av dessa bor i hushåll med en person. Sverige
har tillsammans med Tyskland den lägsta hushållsstorleken i EU.

Fram till och med 1990 gav folk- och bostadsräkningarna goda kunskaper om hushållens
storlek och sammansättning. Sedan fanns enbart urvalsundersökningar att tillgå, men
numera finns tillgång till ett lägenhetsregister som ger heltäckande statistik över hur många
hushåll det finns i Sverige, hur bostadsbeståndet ser ut och hur folk bor. I december 2013
publicerade SCB den första helt registerbaserade hushållsstatistiken utifrån uppgifterna i
lägenhetsregistret. Statistiken visar hushållens struktur och storlek i Sverige.

(Boverket, Boverkets webbplats, 2017)

24

Allmännyttans bostadsbestånd
Enligt bostadsmarknadsenkäten har 11 kommuner i länet allmännyttiga

bostadsföretag, totalt finns 10 aktiebolag och en allmännyttig stiftelse.9

Ljusnarsbergs kommun saknar allmännyttiga bostadsföretag.

bostadsförsörjningen finns att läsa i kapitel

Enligt SCB fanns det totalt 35 676 lägenheter i allmännyttiga bostadsföretag

vid årsskiftet i Örebro län. Det är en minskning med 111 lägenheter jämfört

med året innan. Merparten, 81 procent, av allmännyttans lägenheter finns i

flerbostadshus och 13 procent utgörs av specialbostäder. Totalt äger

allmännyttan 42 procent av lägenheterna i länets flerbostadshus. Med

antagande om att allmännyttan upplåter samtliga 35 676 lägenheter som

hyresrätt uppgår allmännyttans andel av länets totala antal hyresrätter (66 808

hyresrätter) till 53 procent.

Tabell 6: Antal lägenheter som ägs av allmännyttiga bostadsföretag per kommun, 31

december 2017 (SCB, statistiska centralbyråns webbplats, 2018)

Kommun Antal lägenheter

Askersund 922

Degerfors 846

Hallsberg 1 172

Hällefors 776

Karlskoga 2 673

Kumla 2 228

Laxå 619

Lekeberg 411

Lindesberg 1 687

Ljusnarsberg 213

Nora 653

Örebro 23 476

Örebro län 35 676

9 De flesta allmännyttiga bostadsföretagen är aktiebolag men det finns även en del allmännyttiga

bostadsföretag som är stiftelser. Dessa stiftelser lyder inte under lag (2010:879) om allmännyttiga

kommunala aktiebolag som började gälla den 1 januari 2011. (Boverket, Bostadsmarknadsenkäten

2018, 2018)

25

I Örebro kommun finns flest lägenheter som ägs av allmännyttigt

bostadsföretag, totalt 23 476 lägenheter vilket motsvarar 66 procent av

allmännyttan i länet. I Örebro kommun utgör lägenheter i allmännyttan 31

procent av kommunens totala bestånd. I flerbostadshus äger det allmännyttiga

bostadsföretaget 19 275 lägenheter vilket motsvarar 44 procent av beståndet i

kommunen.

Förändringar i bostadsbeståndet
I jämförelse med samma tid förra året har utbudet av bostäder i länet totalt sett

ökat med 2 148 lägenheter under 2017 enligt statistik från SCB.10 Antalet

lägenheter ökade med 561 i småhus, 1 356 i flerbostadshus och 242 i

specialbostäder. I övriga hus minskade antalet lägenheter med 11 stycken.

Totalt ökade bostadsbeståndet under 2017 i tio av länets kommuner. I Laxå

kommun och Ljusnarsbergs kommun minskade beståndet något. I Örebro

kommun ökade utbudet av bostäder med 1 787 lägenheter vilket motsvarar 83

procent av länets totala ökning.

Nybyggda bostäder
I Örebro län färdigställdes totalt 2 368 lägenheter i nybyggda hus under 2017

enligt statistik från SCB.11 Antalet färdigställda lägenheter i länet minskade

något jämfört med året innan, då totalt 2 492 lägenheter färdigställdes, men

ligger fortsatt på historiskt höga nivåer jämfört med åren tidigare.

I likhet med år 2016 färdigställdes flest nybyggda lägenheter per invånare i

Örebro län. I länet färdigställdes 7,9 lägenheter per tusen invånare.

Motsvarande siffra för hela riket är 4,8 nybyggda lägenheter per tusen invånare.

Fºrutom i Lax¬ kommun fªrdigstªlldes lªgenheter i samtliga av lªnets

kommuner under ¬r 2017. Det ªr dock stora skillnader i lªnet i antal nya

lªgenheter. Liksom tidigare ¬r dominerar ¥rebro kommun nyproduktionen. I

¥rebro kommun fªrdigstªlldes totalt 2 402 lªgenheter vilket motsvarar 86

10 Skillnaden i bostadsbeståndet mellan två år utgörs inte enbart av nyproduktion av

bostäder. Bostadsbeståndet är en registerprodukt som bygger på uppgifterna i

lägenhetsregistret. Registret uppdateras av kommunerna som ansvarar för ajourhållningen

med hjälp av information från landets fastighetsägare. Både nyproducerade och existerande

lägenheter, vilka tidigare utgjort bortfall i registret, registreras löpande. Därutöver sker

rättningar och kompletteringar av tidigare felaktiga uppgifter samt till följd av att det

befintliga beståndet förändras, t.ex. genom ombyggnad och rivning. Dessutom förekommer

en viss eftersläpning i registreringen av nybyggda lägenheter, framför allt senaste året.

(SCB, statistiska centralbyråns webbplats, 2018)
11 Statistiken inkluderar hustyperna flerbostadshus och småhus, specialbostäder inkluderas

inte. (SCB, statistiska centralbyråns webbplats, 2018)

26

procent av antalet nya lªgenheter i lªnet. Kumla kommun svarade fºr 6 procent

av lªnets nyproduktion. Jªmfºrt med tidigare ¬r kan en stºrre nyproduktion

noteras i Lekebergs kommun under 2017 dªr 93 lªgenheter fªrdigstªlldes.

Tabell 7: Antal färdigställda lägenheter i nybyggda hus år 2013ï2017 (SCB, statistiska

centralbyråns webbplats, 2018)

Askersund 26 12 14 6 2

Degerfors 3 0 1 3 3

Hallsberg 6 26 51 36 9

Hällefors 0 2 1 8 1

Karlskoga 11 47 2 34 26

Kumla 57 50 89 109 150

Laxå 7 0 2 0 0

Lekeberg 12 22 28 35 93

Lindesberg 2 10 5 93 11

Ljusnarsberg 0 1 1 1 1

Nora 8 10 7 61 30

Örebro 291 1 020 851 2 106 2 042

Örebro län 423 1 200 1 052 2 492 2 368

Nyproduktion och hustyp

Majoriteten av de lägenheter som färdigställdes i länet under året uppfördes i

flerbostadshus, totalt 1 827 lägenheter vilket motsvarar 77 procent. Av dessa

färdigställdes 1 681 stycken, motsvarande 92 procent, i Örebro kommun.

Flerbostadshus färdigställdes i fem av länets kommuner. I flerbostadshus var

den vanligaste lägenhetstypen som färdigställdes en lägenhet med 3 rum och

kök, motsvarande 32 procent av nyproduktionen, tätt följt av 2 rum och kök

som motsvarade 30 procent av lägenheterna

Under år 2017 färdigställdes totalt 541 lägenheter i småhus, motsvarande 23

procent av nyproduktionen. I sju kommuner färdigställdes fler lägenheter i

småhus jämfört med flerbostadshus. En majoritet av nyproduktionen i småhus

skedde i Örebro kommun, motsvarande 67 procent. Ett hundratal småhus

färdigställdes i Kumla kommun, motsvarande 17 procent av länets

nyproduktion av småhus.

Kommun 2013 2014 2015 2016 2017

27

Figur 9: Antal färdigställda lägenheter i nybyggda hus efter hustyp och år i Örebro län, år

1975ï2017 (SCB, statistiska centralbyråns webbplats, 2018)

Tabell 8: Antal färdigställda lägenheter i flerbostadshus/småhus år 2013ï2017 (SCB,

statistiska centralbyråns webbplats, 2018)

Askersund 0 / 26 0 / 12 0/14 0/6 0/2

Degerfors 0 / 3 0 / 0 0/1 0/3 0/3

Hallsberg 0 / 6 18 / 8 48/3 24/12 0/9

Hällefors 0 / 0 0 / 2 0/1 6/2 0/1

Karlskoga 6 / 5 45 / 2 0/2 11/23 16/10

Kumla 32 / 25 20 / 30 48/41 67/42 60/90

Laxå 6 / 1 0 / 0 0/2 0/0 0/0

Lekeberg 0 / 12 16 / 6 0/28 0/35 48/45

Lindesberg 0 / 2 4 / 6 0/5 85/8 0/11

Ljusnarsberg 0 / 0 0 /1 0/1 0/1 0/1

Nora 0 / 8 0 / 10 6/1 53/8 22/8

Örebro 157 / 134 721/ 299 520/331 1679/427 1681/361

Örebro län 201 / 222 824 / 376 622/430 1925/567 1827/541

0

500

1 000

1 500

2 000

2 500

3 000

Färdigställda lägenheter totalt

Färdigställda flerbostadshus

Färdigställda småhus

Kommun 2013 2014 2015 2016 2017

28

Nyproduktion och upplåtelseform

Under år 2017 färdigställdes totalt 1 067 hyresrättslägenheter, 1 072

bostadsrättslägenheter och 229 äganderättslägenheter i länet. Bostadsrätter och

hyresrätter utgjorde därmed motsvarade cirka 45 procent var av antalet

färdigställda lägenheter medan äganderätter motsvarade 10 procent.

Figur 10: Antal färdigställda lägenheter efter upplåtelseform Örebro län, 1991ï2017 (SCB,

2018)

Äganderätter färdigställdes i 11 kommuner i länet. I Hallsbergs, Degerfors,

Hällefors, Ljusnarsberg och Askersunds kommun färdigställdes enbart

äganderätter under 2017. Hyresrätter färdigställdes i fem av länets kommuner,

medan bostadsrätter färdigställdes i de fyra kommunerna Lekeberg, Kumla,

Karlskoga och Örebro kommun.

0

500

1 000

1 500

2 000

2 500

3 000

1
9
9

1

1
9
9

2

1
9
9

3

1
9
9

4

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

2
0
1

3

2
0
1

4

2
0
1

5

2
0
1

6

2
0
1

7

Hyresrätt Bostadsrätt Äganderätt

29

Figur 11: Antal färdigställda lägenheter efter upplåtelseform och kommun, år 2017 (SCB,

2018)

54

60

22

6

8

45

16

31

9

3

1

1

45

2

10

8

5

-5 5 15 25 35 45 55 65

Lekeberg

Hallsberg

Degerfors

Hällefors

Ljusnarsberg

Kumla

Askersund

Karlskoga

Nora

Lindesberg

Äganderätt Bostadsrätt Hyresrätt

925
1003

114

-5 195 395 595 795 995

Örebro

Äganderätt Bostadsrätt Hyresrätt

30

Av den totala nyproduktionen av flerbostadshus i länet motsvarar hyresrätter 58

procent av lägenheterna och bostadsrätter 42 procent.

Figur 12: Antal färdigställda lägenheter i nybyggda flerbostadshus efter upplåtelseform och

år i Örebro län år 1991ï2017 (SCB, statistiska centralbyråns webbplats, 2018)

Ombyggnad av flerbostadshus
Utöver nybyggnation så gav ombyggnationer i flerbostadshus år 2017 ett

tillskott på 56 nya lägenheter i länet, främst genom ombyggnad av lokaler till

bostäder. 52 lägenheter byggdes om i Örebro kommun. I Hällefors kommun

blev nettoförändringen i ombyggnation av flerbostadshus minus 6 lägenheter i

och med ombyggnation av bostäder till lokaler. I sju kommuner tillkom inga

lägenheter genom ombyggnation.

Rivning av lägenheter i flerbostadshus

Under år 2017 revs totalt 6 lägenheter i flerbostadshus i länet. Dessa utgjordes

av 6 hyresrätter i Ljusnarsbergs kommun, med byggnadsperiod mellan 1951ï

1960. Orsak till rivning var enligt SCB:s statistik rivning av andra orsaker än

uthyrningssvårigheter.

Tabell 9: Antal rivna lägenheter i flerbostadshus, rivningsorsak, år 2013ï2017 (SCB, 2018)

Rivningsorsak 2013 2014 2015 2016 2017

Rivning p.g.a. uthyrningssvårigheter 0 0 0 40 0

Rivning av andra orsaker än uthyrningssvårigheter 22 0 13 8 6

Totalt 22 0 13 48 6

0

500

1000

1500

2000

2500

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

Hyresrätt Bostadsrätt Flerbostadshus totalt

31

Figur 13: Rivning av lägenheter i flerbostadshus i Örebro län år 1989ï2017 (SCB, 2018)

Minskning av bostäder i allmännyttan
Under 2017 minskade det totala bostadsbeståndet i allmännyttiga

bostadsföretag12 med 111 lägenheter, till totalt 35 676 lägenheter vid årsskiftet i

Örebro län (innefattar småhus, flerbostadshus, övriga hus och specialbostäder).

Bostadsbestånd i allmännyttiga bostadsföretag ökade under 2017 i sex av länets

kommuner och minskade i två kommuner jämfört med året innan. I fyra

kommuner var antalet lägenheter hos allmännyttiga bostadsföretag oförändrat.

Flest bostäder, 189 lägenheter, tillkom i Örebro kommun medan beståndet

minskade med 306 lägenheter i Hallsbergs kommun. Enligt statistik från SCB

färdigställde allmännyttiga bostadsföretag totalt 278 lägenheter i nybyggda hur

under år 2017. I Örebro kommun färdigställdes 236 av dessa lägenheter i

flerbostadshus, i Lekeberg kommun färdigställdes 36 lägenheter i

flerbostadshus och i Kumla kommun byggdes 6 småhus av allmännyttan.

12 Allmännyttiga bostadsföretag avser aktiebolag, ekonomiska föreningar eller stiftelser som i sin

verksamhet huvudsakligen förvaltar fastigheter med bostadslägenheter upplåtna med hyresrätt och

som tidigare godkänts som allmännyttigt bostadsföretag. (SCB, statistiska centralbyråns webbplats,

2018)

0

100

200

300

400

500

600

700

800

900

1000

1
9
8
9

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

32

Tabell 10: Förändring av antal lägenheter i allmännyttiga bostadsföretag per kommun, 31

december år 2016ï2017, (SCB, statistiska centralbyråns webbplats, 2018)

Kommun År 2016 År 2017 Förändring

Askersund 922 922 0

Degerfors 839 846 7

Hallsberg 1478 1172 -306

Hällefors 776 776 0

Karlskoga 2692 2673 -19

Kumla 2228 2228 0

Laxå 616 619 3

Lekeberg 411 411 0

Lindesberg 1674 1687 13

Ljusnarsberg 212 213 1

Nora 652 653 1

Örebro 23 287 23 476 189

Örebro län 35 787 35 676 -111

I bostadsmarknadsenkäten efterfrågas uppgifter om förändringar i det

allmännyttiga bostadsbeståndet. Tio kommuner svarar att det skett förändringar

under år 2017 genom nybyggnad, ändring av byggnad, inköp och försäljning. I

enkäten uppgav sex kommuner att nyproduktion skett i allmännyttans bestånd

av totalt 338 bostäder. Totalt tillkom även 119 bostäder genom ändring av

byggnad. Kumla kommun köpte 15 lägenheter under år 2017. Ingen kommun

redovisar att bostäder inom allmännyttan revs under år 2017.

Enligt bostadsmarknadsenkäten såldes bostäder inom allmännyttans bestånd i

tre av länets kommuner, totalt 632 bostäder. Försäljning skedde av 306

lägenheter i Hallsbergs kommun, 19 lägenheter i Karlskoga kommun och 307

lägenheter i Örebro kommun. Samtliga lägenheter såldes till privat

fastighetsägare för fortsatt uthyrning. Motiven bakom beslutet att sälja var att

ge bättre ekonomiskt utrymme för underhåll och upprustning, effektivisera

förvaltningen samt att få in fler privata hyresvärdar i vissa bostadsområden.

Lindesbergs kommun anger i bostadsmarknadsenkäten att det finns beslut om

försäljning av någon del av det allmännyttiga bostadsföretagets bestånd 2018,

totalt omfattas cirka 200 bostäder av försäljning till privat fastighetsägare för

fortsatt uthyrning.

33

Förväntad påbörjad nyproduktion och ombyggnad
I bostadsmarknadsenkäten efterfrågas uppgifter om kommunens bedömning

kring antalet bostäder som kommer påbörjasi flerbostadshus respektive småhus

genom nybyggnation och ändring av byggnad under år 2018 och år 201913.

Totalt bedömer länets kommuner att 1 191 lägenheter, 915 flerbostadshus och

276 småhus, kommer påbörjas under år 2018. Nyproduktionen förväntas öka

något år 2019 då totalt 1 372 lägenheter fördelat på 1 056 lägenheter i

flerbostadshus och 316 småhus bedöms påbörjas.

Antalet framtida projekt som förväntas påbörjas under år 2018ï2019 varierar

mellan kommunerna, mellan huruvida de allmännyttiga bostadsbolagen

förväntas att genomföra dem samt mellan olika hustyper och upplåtelseformer.

Majoriteten av de bostäder som förväntas byggas i länet under år 2018 och

2019 finns i Örebro kommun, där förväntad påbörjad nyproduktion motsvarar

totalt knappt 60 procent under de två åren. I Degerfors, Hällefors och

Ljusnarsbergs kommun bedöms ingen eller mycket låg nyproduktion ske under

samma tid.

Eftersom Örebro kommuns förväntade nyproduktion motsvarar så stor del av

länets totala nivå, får kommunens prognoser för byggande stor påverkan på

utvecklingen i länet totalt. I bostadsmarknadsenkäten kommenterar Örebro

kommun sin bedömning om förväntat påbörjande av bostäder med: Det är

mycket svårt att bedöma tillkommande byggnation de närmsta åren eftersom vi

just nu har ett läge där det under de senaste åren har påbörjats och

färdigställts rekordmånga bostäder i kommunen. Under 2017 färdigställdes

2081 lägenheter i kommunen. Sedan hösten har antalet bygglovsärenden

avtagit vilket kan vara en anledning till den markanta minskningen av det

uppskattade antalet påbörjade bostäder 2018. 2019 års uppskattade siffror är

mer normala för kommunen, men längre än de senaste årens uppskattningar.

Troligen är det vi ser nu en kombination av ändrade marknadsförutsättningar

och en kalendereffekt, dvs. att vissa projekt av olika anledning påbörjats innan

årsskiftet, vilket gör att de faller utanför 2018 års kolumn, och istället ger

mycket höga siffror för påbörjande 2017. Vi har flera stora projekt på gång i

kommunen och det är svårt att på förhand veta hur byggaktörerna kommer att

lägg upp sitt byggande i olika etapper, dvs. om hela byggnationen påbörjas år

ett eller sprids ut över flera år. Detta och ett flertal andra osäkerheter gör att

sifforna inte ska läsas med någon exakthet utan utifrån att det är

uppskattningar.

13 Enligt SCB kan ett byggnadsprojekt definieras som påbörjat när de egentliga

byggnadsarbetena påbörjas. Vid nybyggnation avses här grundläggningsarbetena och för

ändring av byggnad när rivnings- eller röjningsarbetena påbörjas. (Boverket,

Bostadsmarknadsenkäten 2018, 2018)

34

Tabell 11: Förväntad påbörjad nyproduktion av lägenheter, flerbostadshus/småhus, år

2014ï2019 (Boverket, Bostadsmarknadsenkäten 2018, 2018)

Askersund 28 17 36 73 48 21/20 15/37

Degerfors 2 5 7 11 3 16/0 0/0

Hallsberg 34 34 6 93 69 74/34 60/31

Hällefors 0 11 0 0 1 0/1 0/2

Karlskoga 30 30 30 144 85 90/35 70/35

Kumla 110 138 80 235 170 90/35 120/35

Laxå 4 13 1 19 16 23/4 12/4

Lekeberg 26 21 15 35 38 16/25 14/20

Lindesberg 51 129 33 65 63 68/15 48/15

Ljusnarsberg 1 0 0 3 0 0/0 0/0

Nora 44 40 50 15 45 0/5 10/5

Örebro 620 920 932 810 660 517/102 707/132

Örebro län 950 1 358 1 190 1 503 1 198 915/276 1 056/316

*Bedömning gjord i BME år 2017

Totalt förväntas i första hand lägenheter påbörjas i flerbostadshus under båda

åren 2018 och 2019, motsvarande 77 procent av antal lägenheter respektive år.

Åtta kommuner förväntar att antalet påbörjade lägenheter i flerbostadshus är

fler än i småhus.

Flerbostadshus förväntas byggas både i form av hyresrättslägenheter och som

bostadsrättslägenheter. Antal hyresrätt och bostadsrätt förväntas ligga på

samma nivåer under år 2018. Under år 2019 förväntas ca 150 fler bostadsrätter

påbörjas. Kommunerna bedömer att allmännyttan kommer att påbörja 171

hyresrätter år 2018 respektive 87 lägenheter år 2019. En majoritet av dessa

förväntas påbörjas i Kumla, Lindesberg och Örebro kommun. Antalet

nyproducerade hyresrätter av privata hyresvärdar bedöms till 243 lägenheter år

2018 respektive 335 lägenheter år 2019. Majoriteten av privata hyresrätter

förväntas påbörjas i Örebro kommun.

Tio av länets kommuner förväntar sig att bostäder påbörjas i småhus under

2018ï2019. Småhus utgör cirka 23 procent av det totala antalet bostäder som

förväntas påbörjas under år 2018ï2019. Majoriteten av dessa är i form av eget

ägande.

Flera faktorer kan påverka planerad nybyggnation och ändring av byggnad

(ombyggnad), och förutsättningarna kan förändras mellan planeringen av

Kommun 2014 2015 2016 2017 2018* 2018 2019

35

projektet och byggstarten. Det är därför inte helt lätt för kommunerna att göra

bedömningar om förväntad påbörjad nyproduktion.

Figur 14: Förväntad påbörjad nyproduktion av lägenheter (småhus och flerbostadshus) samt

färdigställda lägenheter i nybyggda hus år 1999ï2017 (Bostadsmarknadsenkäter år 1999ï2018

(förväntad nyproduktion), SCB 1999ï2017 (färdigställda lägenheter))

Minskat antal påbörjade lägenheter
Statistiska centralbyrån sammanställer statistik för antalet påbörjad nybyggnation av
bostadslägenheter. Preliminärt påbörjades nybyggnation av totalt cirka 14 450 nya
lägenheter under första kvartalet (Januari-mars)2018 på nationell nivå. Detta är 13 procent
färre lägenheter jämfört med motsvarande period 2017 och första gången antalet
påbörjade lägenheter minskade under årets första kvartal sedan 2012. Minskning sker av
antal lägenheter både i flerbostadshus och småhus med 14 respektive 7 procent sedan

samma period 2017. Också antalet påbörjade ombyggnationer minskar med 44 procent. 14

De preliminära uppgifterna för Örebro län för första kvartalet 2018 visar också på
sjunkande nivåer jämfört med samma period 2017. Preliminärt påbörjades nybyggnation

av 332 lägenheter 15 under januari-mars 2018 jämfört med 729 lägenheter under samma

period året innan. Detta är en minskning med 54 procent. Främst är det en stor minskning
av antalet påbörjade lägenheter i flerbostadshus under perioden.

(SCB, Minskat antal påbörjade lägenheter under första kvartalet 2018, 2018)

14 För att underlätta jämförelsen mellan åren är siffrorna för 2018 uppräknade med 14

procent för nybyggnad och 46 procent för ombyggnation vilket är den genomsnittliga

eftersläpningen för motsvarande period senaste åren.
15 Uppräkning har skett med 14 procent av statistiken för år 2018.

0

500

1000

1500

2000

2500

3000

Förväntad påbörjad nyproduktion

Färdigställda lägenheter i nybyggda hus

36

Förväntad nyproduktion av specialbostäder
I bostadsmarknadsenkäten får kommunerna göra en bedömning om förväntade

byggandet av specialbostäder. Specialbostäder avser bostäder för äldre och

funktionshindrade, studentbostäder och ungdomsbostäder. Uppgifter om

förväntat påbörjande av dessa bostäder anges enbart under respektive typ av

specialbostad och inte i sammanställningen för flerbostadshus och småhus.

I bostadsmarknadsenkäten är bostäder för äldre fördelat på särskilda boende för

äldre16, Seniorbostäder samt Trygghetsbostäder. Bostadsmarknadsenkäten ger

indikationer på att det kommer att påbörjas byggnation genom nybyggnad eller

ombyggnad, av särskilt boende för äldre i Askersund och Hallsbergs kommun

år 2018ï2019. Knappt 150 boenden förväntas totalt påbörjas i länet under de

två åren. I Askersunds kommun förväntas 98 bostäder påbörjas i form av

hyresrätter inom allmännyttan under 2018. I Hallsbergs kommun bedöms 50

bostäder påbörjas under 2019.

Två kommuner, Hallsberg och Hällefors kommun, har planer att påbörja

byggnation av totalt 11 seniorbostäder under 2019. Hällefors kommun är även

ensam om att ha förväntat påbörjande av en trygghetsbostad under 2019.

Två kommuner i länet, Lindesberg och Örebro kommun, bedömer att

byggnation kommer att påbörjas med bostäder för personer med

funktionsnedsättning genom nybyggnad eller ändring av byggnad under åren

2018ï2019. Totalt bedöms 38 sådana bostäder påbörjas under de två åren.

Örebro bedömer att byggnation kommer att påbörjas med knappt 110

studentbostäder i form av hyresrätter hos privata hyresvärdar samt i

allmännyttan under perioden 2018ï2019. I Hällefors bedöms 1 lägenhet för

studenter påbörjas i allmännyttan under 2018. Lindesbergs kommun är ensam

med att ha ett förväntat påbörjande av ungdomsbostäder under år 2018, totalt

12 lägenheter.

16 Särskilda boenden för äldre avser boende enligt 5 kap. 5 § socialtjänstlagen. För att kunna bo i

särskilt boende behövs en biståndsprövning och ett beslut från kommunen.

37

Hinder för ökat byggande
I Bostadsmarknadsenkäten får kommunerna ange de tre främsta faktorerna som

för närvarande begränsar bostadsbyggandet i kommunen. De hinder flest

kommuner i länet uppger som begränsande för ett ökat bostadsbyggande den 1

januari 2018 är höga produktionskostnader, svårigheter för privatpersoner att få

lån/hårda lånevillkor samt svag andrahandsmarknad för bostäder.

En orsak som länets kommuner lyfter som ett problem för nyproduktion av

bostäder är redovisningsregler som medför krav på stora nedskrivningar i

samband med färdigställandet.

Figur 15: Faktorerna som för närvarande begränsar bostadsbyggandet i kommunerna, antal

kommuner (Boverket, 2018)

Karlskoga Krav på direktavskrivningar

Kumla Krav på arkeologiska utredningar.

Örebro
Hög bostadsproduktion. Många markanvisningar. Många bostäder till
salu.

9

8

6

3

3

2

2

2

2

1

0 1 2 3 4 5 6 7 8 9 10

Höga produktionskostnader

Svårigheter för privatpersoner att få lån/hårda
lånevillkor

Svag andrahandsmarknad för bostäder

Brist på detaljplan på attraktiv mark

Annat*

Svårigheter för byggherrar att få långivare/
hårda lånevillkor

Bullerproblem

Kommunen och/eller det allmännyttiga
bostadsbolaget saknar resurser fºré

Brist på bygg-arbetskraft

Konflikter med andra allmänna intressen enligt
PBL

Annat*

38

Befolkning
Den demografiska utvecklingen påverkar behov och efterfrågan av
bostäder, på olika upplåtelseformer och storlekar. Behovet av
lägenheter förändras ständigt beroende på befolkningens antal och
ålderssammansättning. Det är en utmaning att skapa förutsättningar
för att möta medborgarnas behov och efterfrågan på bostäder i livets
olika skeden. Det är också en stor utmaning att kunna tillgodose
både nuvarande och framtida behov av bostäder. Kommunerna i
länet har olika demografiska förhållanden och utveckling som ger
förutsättningar för planering av bostadsförsörjning. I detta kapitel ges
en beskrivning av länets befolkning.

Ökande befolkning totalt i länet
Örebro län har under de senaste åren haft en ökande befolkning. Från år 1994

och fram till och med år 2001 minskade länets invånare, men därefter har länet

haft en positiv befolkningsutveckling. Under 2017 ökade befolkningen i länet

med 3 966 invånare, 1,3 procent, till totalt 298 907 invånare vid årets slut.17

Detta är en rekordstor ökning för länet totalt sett.

Figur 16: Befolkningsförändring Örebro län, år 1975ï2017, (SCB, statistiska centralbyråns

webbplats, 2018)

17 Folkökningen definieras som skillnaden mellan folkmängden vid årets början och årets slut. Den

del av folkökningen som inte kan förklaras av födelseöverskott och invandringsöverskott under året

redovisas ibland som en justeringspost, vilken avser födslar, dödsfall, in- och utflyttningar som

rapporterats under året, men som inträffat före den 1 januari. (SCB, Statistiska centralbyråns

webbplats, 2018)

-1200

-200

800

1800

2800

3800

Befolkningsförändring

39

Trots en rekordstor ökning av länets befolkning totalt sett under 2017 hade

hälften av länets kommuner en sjunkande folkmängd. Minussiffror finns för

kommunerna Lindesberg, Karlskoga, Laxå, Askersund, Hällefors och

Ljusnarsberg. Flest invånare tappade Lindesbergs kommun där befolkningen

sjönk med 131 personer. Örebro kommuns befolkningstillväxt med 3 660

personer jämfört med föregående år motsvarar 92 procent av länets

befolkningsökning. Till antalet hade Hallsbergs kommun näst högst

befolkningsökning med 283 personer. I likhet med tidigare år så var Lekebergs

kommun den kommun i länet som hade högst ökningstakt jämfört med den

egna befolkningen. Där ökade befolkningen med 232 personer vilket motsvarar

en ökningstakt på 3 procent. Näst högst ökningstakt hade Örebro kommuns

med 2,5 procent.

Örebro kommun har flest invånare i länet, i kommunen bor 150 291 invånare vilket
motsvarar hälften av länets befolkning. Örebro kommun är därmed Sveriges sjätte största
kommun. Lägst antal invånare har Ljusnarsbergs kommun med 4 942 invånare.

Tabell 12: Befolkning och förändring respektive kommun Örebro län år 2017 (SCB,

statistiska centralbyråns webbplats, 2018)

Askersund 11 175 -107 - 0,9%

Degerfors 9 668 59 0,6%

Hallsberg 15 932 283 1,8%

Hällefors 7 109 -29 - 0,4%

Karlskoga 30 413 -125 - 0,5%

Kumla 21 506 172 0,8%

Laxå 5 643 -66 - 1,2%

Lekeberg 7 868 232 3,0%

Lindesberg 23 613 -131 - 0,5%

Ljusnarsberg 4 942 -64 - 1,3%

Nora 10 747 82 0,8%

Örebro 150 291 3 660 2,5%

Totalt 298 907 3 966 1,3%

Kommun Folkmängd Förändring Ökningstakt

40

Positiv invandring
Befolkningstillväxten i länet förklaras främst av en positiv invandring då större

delen av befolkningsökningen utgörs av personer inflyttade från utlandet.

Samtliga kommuner i länet har ett invandringsöverskott. Befolkningstillväxten

förklaras även av ett fortsatt positivt födelsenetto totalt i länet. Det är dock bara

de tre kommunerna Kumla, Örebro och Lekeberg som har positivt födelsenetto

medan nio kommuner har ett negativt födelseöverskott, dvs fler döda än födda.

Figur 17: Befolkningsförändring Örebro län år 1990ï2017 (SCB, statistiska centralbyråns

webbplats, 2018)

Tabell 13 Folkmängd och förändringar för Örebro län år 2013ï2017 (SCB, statistiska

centralbyråns webbplats, 2018)

Folkmängd totalt 285 395 288 150 291 012 294 146 298 907

Folkökning 2 282 2 755 2 862 3 929 3 966

Födda 3 249 3 323 3 280 3 258 3 306

Döda 3 093 2 818 2 939 3 001 2 915

Födelsenetto 156 505 341 257 391

Samtliga inflyttningar till länet 10 583 11 268 11 867 12 962 12 373

Samtliga utflyttningar från länet 8 457 9 072 9 406 9 360 8 880

Inflyttningsnetto 2 126 2 196 2 461 3 602 3 493

-2000

-1000

0

1000

2000

3000

4000

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

Folkökning män Folkökning kvinnor

Födelse- överskott Flyttnings- överskott

Förändringar folkmängd år 2013 2014 2015 2016 2017

41

Inflyttningar och utflyttningar från länet
Under hela 2000-talet har länet sammantaget haft ett positivt flyttningsnetto,

dock har de lokala variationerna varit relativt stora. År 2017 flyttade totalt 12

373 personer till länet, 9 039 personer från andra län samt 3 334 personer från

utlandet. Samtidigt flyttade totalt 8 880 personer från länet, 8 100 personer till

övriga Sverige och 780 personer till utlandet. Sammanfattningsvis innebär detta

ett positivt flyttningsnetto för länet på totalt 3 493 personer där män och

kvinnor utgjorde hälften vardera.

Örebro län har under de senaste åren haft ett negativt flyttningsnetto inom

Sverige då fler flyttat från länet till övriga län jämfört med inflyttning från

övriga län. Under 2017 bröts denna trend i och med ett positivt flyttningsnetto

mot övriga län med 939 personer. Av länets kommuner hade hälften av

kommunerna en positiv inflyttning från övriga Sveriges län. Störst inrikes

flyttningsöverskott hade Örebro kommun med 2 157 personer. Lindesbergs

kommun hade högst negativt inrikes flyttningsnetto med minus 601 personer.

Av de 8100 personer som flyttade från länet till andra län skedde flytten främst

till Stockholms län (26 procent) följt av Västra Götalands län (14 procent).

Därefter skedde flest utflyttningar till grannlänen Värmlands län (9 procent)

och Östergötlands län samt Värmlands län (8 procent). Omvänt sker inflyttning

från andra län främst från Stockholms län (21 procent) och Västra Götalands

län (13 procent), följt av Värmlands län (10 procent).

Länet har haft en positiv immigration från utlandet under de senare åren. År

2017 var invandringsöverskottet 2 554 personer fördelat på 51 procent män och

49 procent kvinnor. Överskottet från invandringen minskade därmed från året

innan. Samtliga kommuner i länet hade ett positivt flyttningsnetto från utlandet,

störst inflyttningsnetto hade Örebro kommun med 817 personer.

Tabell 14 Flyttningsnetto för Örebro län år 2013ï2017 (SCB, statistiska centralbyråns

webbplats, 2018)

Flyttningsnetto inrikes övriga län -289 -561 -377 -530 939

Flyttningsnetto utrikes 2 415 2 757 2 838 4 132 2 554

Inflyttningsnetto totalt (inrikes, utrikes) 2 126 2 196 2 461 3 602 3 493

Flyttningsnetto år 2013 2014 2015 2016 2017

42

Vem flyttar till Örebroregionen? En studie om
inflyttning och attraktionskraft, Region Örebro län
Region Örebro län publicerade i februari år 2016 en studie om inflyttning och
attraktionskraft i Örebroregionen som analyserar inflyttning till länet. Sammanfattningsvis
anger studien att förutsättningar för sysselsättning och bostad är ett måste för att möta upp
mot visioner om en ökande befolkning. Studien visar vidare att:

Den generella bilden av inflyttningen till någon av länets kommuner är att var sjätte
kommer från en plats utanför länet och att var fjärde flytt görs inomregionalt.

Av inflyttningen från andra län så kommer omkring var fjärde person från antingen
Stockholm, Västra Götaland eller Värmlands län.

En betydande andel av de inflyttade är unga vuxna i åldrarna 18ï25 år, något som är
särskilt utmärkande för Hällefors och Örebro kommuner där Örebro universitet bedriver
verksamhet.

Inflyttningen utgörs huvudsakligen av förvärvsarbetande eller studerande, därefter följer
den grupp som utgörs av de som är under 18 år eller över 64 år.

Sett till arbetsmarknad och inflyttade så utmärker sig hälso- och sjukvården som en sektor
dit många nya länsinvånare kan kopplas på något sätt.

 (Region Örebro län, 2016)

Fördelning mellan kön och ålderssammansättning

I länet fanns totalt en jämn fördelning mellan könen år 2017. I åtta av länets

kommuner är andelen män något högre än kvinnor.

Den 31 december 2017 bestod länets befolkning till 21 procent av personer i

0ï17 år, till 58 procent av personer i 18ï64 år samt till 21 procent av personer i

65 år och äldre. Andelen personer i 18ï64 år var något lägre i Örebro län

jämfört med i riket som helhet, medan andelen personer i 65 år och äldre var

drygt en procentenhet högre i Örebro län än riksgenomsnittet.

Liksom tidigare år är det Örebro kommun som år 2016 har störst andel personer

i arbetsför ålder (18ï64 år), medan Kumla och Lekeberg kommun har fortsatt

störst andel unga personer i åldern 0ï17 år. Hällefors, Laxå och Ljusnarsberg

kommun har störst andel äldre personer i åldern 65 år och äldre, motsvarande

29 procent av folkmängden. Av länets kommuner har Örebro och Kumla

kommun lägst medelålder medan Laxå och Ljusnarsbergs kommun har högst

medelålder.

43

Tabell 15: Kommunala jämförelsetal, Örebro län, den 31 december år 2017 (SCB, Statistiska centralbyråns webbplats, 2018)

kvinnor män 0ï17 år 18ï64 år 65 år Med utländsk bakgrund Utrikes-födda Utländskamedborgare

Hela riket 10 120 242 50 50 21 59 20 24 19 9 41

Örebro län 298 907 50 50 21 58 21 21 16 7 42

Askersund 11 175 49 51 18 54 28 10 8 5 46

Degerfors 9 668 49 51 18 55 27 19 15 8 46

Hallsberg 15 932 48 52 21 57 22 19 15 9 43

Hällefors 7 109 49 51 18 53 29 26 22 14 46

Karlskoga 30 413 50 50 19 56 24 21 16 8 44

Kumla 21 506 50 50 23 57 20 16 12 5 41

Laxå 5 643 48 52 17 54 29 21 18 11 47

Lekeberg 7 868 48 52 24 55 21 7 6 4 41

Lindesberg 23 613 49 51 20 55 24 20 16 9 44

Ljusnarsberg 4 942 48 52 17 54 29 25 21 15 47

Nora 10 747 50 50 20 53 26 17 14 8 44

Örebro 150 291 50 50 21 61 18 24 18 7 40

*Utländsk bakgrund ï utrikes födda samt inrikes födda med båda föräldrarna födda utomlands.

År 2017 Folkmängd Folkmängdens andel i % Medel-ålder

44

Figur 18: Folkmängden i Örebro län 2017 fördelad på män och kvinnor samt ålder. (SCB,

statistiska centralbyråns webbplats, 2018)

Figur 19: Folkmängden i Örebro län 2017 fördelad på ålder. (SCB, statistiska centralbyråns

webbplats, 2018)

0

500

1000

1500

2000

2500

0
 å

r

3
 å

r

6
 å

r

9
 å

r

1
2
 å

r

1
5
 å

r

1
8
 å

r

2
1
 å

r

2
4
 å

r

2
7
 å

r

3
0
 å

r

3
3
 å

r

3
6
 å

r

3
9
 å

r

4
2
 å

r

4
5
 å

r

4
8
 å

r

5
1
 å

r

5
4
 å

r

5
7
 å

r

6
0
 å

r

6
3
 å

r

6
6
 å

r

6
9
 å

r

7
2
 å

r

7
5
 å

r

7
8
 å

r

8
1
 å

r

8
4
 å

r

8
7
 å

r

9
0
 å

r

9
3
 å

r

9
6
 å

r

9
9
 å

r

Män Kvinnor

0 500 1000 1500 2000 2500 3000 3500 4000 4500 5000

0 år

5 år

10 år

15 år

20 år

25 år

30 år

35 år

40 år

45 år

50 år

55 år

60 år

65 år

70 år

75 år

80 år

85 år

90 år

95 år

100+ år

Folkmängd

45

Hälften av länets kommuner har en befolkning där gruppen 65 år och äldre

motsvarar över 25 procent av invånarantalet. Hällefors, Laxå och Ljusnarsbergs

kommun har högst andel av befolkningen som är 65 år och äldre, denna grupp

motsvarar 29 procent av kommunens invånare.

Av figur 18 och 19 kan tre tydligare òtopparò ses i ¬ldersfºrdelning, runt 25 ¬r,

50 år och 70 år. Om tio år kan dessa toppar antas ha förskjutits och gruppen

som nu är runt 70 år har nått upp i åldern 80 år. En stor ökning av äldre i länet

runt år 2025 innebär ökade behov av särskilda bostäder för denna grupp jämfört

med idag. Detta ställer sammantaget krav på planering av bostäder för gruppen

äldre. Skillnader i länet mellan åldersstruktur innebär att förutsättningarna

skiljer sig åt mellan kommunerna när det gäller bostadsbehov framöver.

Olika boendeformer genom livet
Hur man bor varierar med ålder och livssituation. För dem under 20 år är det vanligast att
bo i småhus. Under de första fem åren i livet flyttar många barn från flerbostadshus till
småhus. År 2017 bodde 58 procent av barn 0ï9 år och 65 procent av 10-19-åringarna i
småhus.

I åldrarna 20 till 39 år är det istället vanligast att bo i flerbostadshus, med hyresrätt eller
bostadsrätt. I den åldern flyttar många från föräldrarnas bostad till ett eget hem. Det är
också i 25-årsåldern som störst andel, drygt 40 procent, bor i hyresrätt. I dessa åldrar bor
dessutom en relativt stor andel i en specialbostad, i de allra flesta fall ett studentboende.
Från 40 till 79 års ålder är det åter vanligast att bo i småhus.

(SCB, Vanligast för barn att bo i småhus, 2018)

Befolkningsprognoser
SCB har tagit fram en framskrivning av Sveriges befolkning för perioden

2018ï2070. Framskrivningen av den framtida befolkningen bygger på

antaganden om hur barnafödandet, in- och utvandringen samt dödligheten

utvecklas. De senaste åren har befolkningsökningen varit snabb. I början av

2017 passerade Sveriges folkmängd 10 miljoner och enligt framskrivningen av

Sveriges befolkning kommer 11 miljoner passeras om 10 år under 2028. Allra

mest, procentuellt sett, ökar de som är 80 år och äldre, motsvarande en ökning

med 50 procent fler år 2028 än idag. Detta beror dels på stora kullar födda i

åldersklass som då fyller 80 år men även av en ökande livslängd. I slutet av

framskrivningsperioden, år 2070, beräknas folkmängden vara nära 13 miljoner i

Sverige. (SCB, Sveriges framtida befolkning 2018-2070, 2018)

Befolkningsframskrivningen bygger på antaganden om framtida barnafödande,

överlevnad och migration. Det är främst antagande om en hög invandring de

närmaste åren som bidrar till ökningen av befolkningen. Under hela

framskrivningsperioden kommer det även att vara fler som föds än vad som

avlider. Medellivslängden har sedan länge ökat vilket antas fortsätta.

46

En ökande livslängd och fler invandrare än utvandrare leder till en äldre

befolkning och fler utrikes födda. År 2017 var nästan var femte person i

Sverige 65 år eller äldre. I slutet av framskrivningsperioden beräknas var fjärde

person vara i dessa åldrar. Andelen utrikes födda av befolkningen har ökat och

förväntas fortsätta att öka under framskrivningsperioden. År 2017 var 18

procent av befolkningen född utomlands. Andelen utrikes födda förväntas vara

som högst i början av 2040-talet då 23 procent av befolkningen är utrikes född.

Därefter minskar andelen utrikes födda något och år 2070 förväntas 22 procent

av befolkningen vara född utomlands.

Under hela framskrivningsperioden förväntas det fortsatt att vara fler män än

kvinnor, både totalt och födda i Sverige. Under större delen av perioden

förväntas det också vara fler utrikes födda män än kvinnor, men i slutet

förväntas det vara fler utrikes födda kvinnor än män.

Enligt SCB är befolkningsframskrivningar alltid förenade med en osäkerhet.

Hur den framtida fruktsamheten kommer att utvecklas är osäkert, och en

förändrad fruktsamhet får snabbt stor betydelse för antalet barn i framtiden. En

större osäkerhet är att förutsäga in- och utvandringens storlek. Migrationen till

Sverige har varierat kraftigt mellan åren och beror bland annat på den

ekonomiska konjunkturen, näringslivets globalisering, oron i världen och

svensk invandringspolitik. Både antalet som söker asyl och antalet som får

uppehållstillstånd påverkas, förutom av situationen i hemlandet, av politiska

beslut i Sverige såväl som i andra länder samt på EU-nivå och kan snabbt

komma att ändras. Se även prognos kring asylsökande och nyanlända i avsnittet

Nyanlända, sid 53.

Befolkningsförändring och nybyggnation av bostäder
Flera av länets kommuner har fått en befolkningsökning i och med den stora

invandringen, främst under år 2015, vilket på kort tid inneburit ökat behov av

bostäder. Förutsättningarna för bostadsbyggande ser olika ut bland länets

kommuner, och även inom en och samma kommun. Det är i Örebro kommun

som merparten av färdigställda bostäder finns. Det är också Örebro kommun

som haft den största befolkningsökningen i länet.

Nationellt brukar bostadsbristen förklaras av en ökad befolkning samtidigt som

att nyproduktionen av bostäder varit låg sedan 1990-talskrisen. Det finns därför

ett uppbyggt underskott av bostäder i landet. I och med en hög

bostadsproduktion i länet har dock befolkningsutvecklingen de senaste åren i

länet totalt sett kunnat möta en växande befolkning. För att bedöma behov av

nya bostäder kan en uppskattning göras utifrån antagandet att för varje två

personer som befolkningen ökar behöver det byggas en ny bostad. Räknat på

nyproduktion och befolkningsökning i länet de senaste fem åren har detta

uppnåtts i länet. Under de senaste fem åren har 7 535 nya bostäder färdigställts

i länet enligt SCB, i snitt blir det 1 507 lägenheter per år. Under denna period

47

har befolkningen ökat med 15 794 invånare, det vill säga 3 159 invånare per år.

Totalt innebär det att under dessa fem år har det tillkommit en ny bostad per två

nya invånare. Orsak till detta är den stora nyproduktionen av bostäder, och då

främst i Örebro kommun som dominerat bostadsbyggandet i länet men även

befolkningsökningen.

Figur 20: Befolkningsförändring och färdigställda lägenheter i nybyggda hus i Örebro län

år 1975ï2016

-1 500

-500

500

1 500

2 500

3 500

1
9
7
5

1
9
7
7

1
9
7
9

1
9
8
1

1
9
8
3

1
9
8
5

1
9
8
7

1
9
8
9

1
9
9
1

1
9
9
3

1
9
9
5

1
9
9
7

1
9
9
9

2
0
0
1

2
0
0
3

2
0
0
5

2
0
0
7

2
0
0
9

2
0
1
1

2
0
1
3

2
0
1
5

2
0
1
7

Färdigställda lägenheter i nybyggda hus Befolkningsförändring

