

Fastighetskontoret

Anskaffning och förvaltning av
bostäder till hushåll med
särskilda behov
Årsrapport 2018

2019-03-20

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 2 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

Anskaffning och förvaltning av bostäder till hushåll med
särskilda behov - Årsrapport 2018
Mars 2019
DNR 0620/19

Ansvarig
Göteborgs Stad Fastighetskontoret

Kontaktperson
Thomas Martinsson
thomas.martinsson@fastighet.goteborg.se

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 3 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

Innehåll
Sammanfattning ... 4

1 Inledning .. 6

2 Anskaffade bostäder ... 8

3 Bostäder till hushåll med särskilda behov 9

3.1 Remisser från socialtjänst eller sjukvård 9

3.2 Anvisade bostäder ... 11

3.3 Förvaltade bostäder ... 13

3.4 Kostnader .. 15

3.5 Sammanfattade slutsatser ... 16

4 Bostäder till nyanlända ... 17

4.1 Anvisade genomgångsbostäder .. 17

4.2 Förvaltade genomgångsbostäder .. 17

4.3 Kostnader för nyanlända .. 19

4.4 Sammanfattade slutsatser ... 20

5 Särskilda satsningar ... 21

Bilaga 1 – Riktlinjer för bostadsanskaffning 22

Bilaga 2 – Målgrupper för anvisning av bostad 23

Bilaga 3 – Bostäder som anvisas ... 24

Bilaga 4 – Resultatredovisning ... 25

Bilaga 5 – Parter i samarbetsavtalet 2018 27

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 4 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

Sammanfattning
Fastighetskontorets arbete med anskaffning och förvaltning av bostäder med
enskilda hyresavtal till hushåll med särskilda behov är fortsatt på en hög volym.
Antalet förvaltade hyresavtal uppgick totalt till cirka 2 500 i december 2018,
varav drygt 960 gällde bostäder till hushåll med särskilda behov och drygt 1 160
gällde bostäder för nyanlända. Resterade avsåg hyreskontrakt som förvaltas åt
stadsdelsförvaltningarna. Detta innebär att antalet förvaltade kontrakt har ökat
med cirka 100 procent sedan 2015.

Den sammantagna siffran över antalet lägenheter som har anskaffats från
fastighetsägarna för att anvisas till olika målgrupper har minskat med 100
lägenheter, jämfört med 2017. Orsaken till minskningen är att det har behövts
ett mindre antal lägenheter till målgruppen nyanlända enligt Bosättningslagen.
Antalet kommunanvisade nyanlända för 2018 var 697 personer.

Anvisade bostäder till hushåll med särskilda behov
Lägenheter som anvisats utifrån samarbetsavtalet till hushåll som av sociala
eller medicinska orsaker inte kan ordna en bostad på egen hand är på samma
nivå som för 2017, cirka 450 lägenheter. Detta innebär att över 460 vuxna och
över 250 barn kunnat flytta in i en egen lägenhet genom kommunalt kontrakt.
De flesta hushåll erbjuds en lägenhet efter nästan fyra månader, men för hushåll
som väntar på en anpassad lägenhet eller större barnfamiljer är väntetiderna
längre. I december 2018 förvaltades 961 kommunala kontrakt, vilket är drygt 20
kontrakt mer jämfört med 2017.

Anvisade bostäder Antal 2016 Antal 2017 Antal 2018

Kommunala kontrakt (utifrån
samarbetsavtalet) 435 453 448

Tabell 1 - Antal anvisade bostäder enligt samarbetsavtalet

När bostad med kommunalt kontrakt anvisas ingår förvaltning i uppdraget,
vilket bland annat innebär upprättande av hyresavtal med fastighetsägare och
andrahandshyresgäst. Om det uppstår problem i boendet samarbetar fastighets-
kontoret med stadsdelar och fastighetsägare för att finna bra lösningar. Om
hushållet betalt hyran i tid, skött lägenheten och inte stört grannar inleds efter
18 månader en process med överlåtelse till förstahandskontrakt. Totalt kunde
286 förstahandshyresavtal övertas under 2018 av hushåll som fått en förtur till
bostad.

Anvisade bostäder till nyanlända
Totalt har 515 bostäder anvisats till nyanlända, utifrån bosättningslagen, under
året. I detta ingår de 57 temporära bostäder som färdigställts i Askimsviken i
maj och 13 bostäder som har anvisats via projektet ”Hjärterum”, vilket är ett
samarbete mellan Räddningsmissionen, Boplats och fastighetskontoret.

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 5 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

Tillsammans med bostadsföretag, socialtjänst och lokalförvaltning har fastig-
hetskontoret möjliggjort ett faktiskt mottagande av cirka 2 700 personer till
Göteborg under perioden 2016–2018. Dessa lägenheter är jämt fördelade
geografiskt över staden.

Anvisade bostäder Antal 2016 Antal 2017 Antal 2018

Utifrån bosättningslagen 255 542 515
Tabell 2 - Antal anvisade bostäder 2016–2018 utifrån bosättningslagen

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 6 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

1 Inledning
Fastighetsnämnden ansvarar för samordning av kommunens insatser inom det
bostadssociala området. En del av detta uppdrag innebär att anvisa bostäder till
hushåll med särskilda behov och vara mellanhyresvärd så länge som fastighets-
kontoret ansvarar för hyresgästen. Syftet med denna rapport är att återrapportera
resultatet från 2018 för den verksamheten. Från och med 2016 har fastighets-
kontoret även ansvaret att samordna framtagandet av bostäder för nyanlända
hushåll som anvisats till kommunen enligt lag (2016:38) om mottagande av
vissa nyanlända invandrare för bosättning. Resultatet från den verksamheten
redovisas också i rapporten.

Samarbetsavtal som styrande dokument
Bostadsanskaffning för särskilda grupper gäller hushåll som av medicinska eller
sociala skäl inte kan tillgodose sitt bostadsbehov på egen hand, eller som utifrån
sin situation har behov av en bostad snabbare än andra bostadssökande.
Verksamheten utgår ifrån ett samarbetsavtal1 som slutits mellan kommunen och
parterna på bostadsmarknaden. Syftet med samarbetet är att minska hemlös-
heten i Göteborg. Avtalet reglerar bland annat i vilken omfattning lägenheter
ska lämnas till kommunen för olika målgrupper och vilka krav som ställs på
hyresgästerna.

Om att anvisa och förvalta bostäder för särskilda
grupper
Fastighetskontoret ansvarar för att pröva inkomna remisser från socialtjänst och
hälso- och sjukvården mot riktlinjerna i samarbetsavtalet. Om remissen beviljas
anvisas hushållet en bostad, oftast av bostadsbolaget själv när en lägenhet blivit
ledig. Därefter tecknas ett andrahandshyresavtal mellan fastighetskontoret och
hyresgästen, ett så kallat kommunalt kontrakt, och fastighetskontoret blir
mellanhyresvärd under boendetiden. Om hushållet betalt hyran i tid, skött
lägenheten och inte stört grannar inleds efter 18 månader en process med
överlåtelse till förstahandskontrakt.

Om det uppstår problem i boendet under kontraktstiden samarbetar fastighets-
kontoret med stadsdelar och hyresvärdar för att finna bra lösningar. Det är
stadsdelen som har det ekonomiska ansvaret för hushållet under boendetiden,
genom en generell borgensförbindelse. Stadsdelarna har också uppföljnings-
ansvar för de kommunala kontrakten och svarar för stödinsatser om det
framkommer omständigheter som tyder på att hyresförhållandet inte fungerar.

Om att anvisa bostäder för nyanlända
Uppdraget innebär dels att säkra tillgången på bostäder genom överenskommel-
ser och avtal med bostadsmarknadens parter, och dels att hyra ut bostäder i
andrahand till målgruppen, så kallad genomgångsbostad. Till skillnad från ett

1 Avsiktsförklaring för anskaffning av bostäder i Göteborg, www.boendeportalen.se

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 7 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

ordinarie kommunalt kontrakt hyrs dessa lägenheter ut under maximalt fyra år.
I väntan på en genomgångsbostad bor hushållet i regel i ett mellanboende.

Eftersom anvisning av genomgångsbostäder saknar biståndsbeslut från
socialtjänsten finns heller ingen generell borgensförbindelse mellan
fastighetskontoret och stadsdelarna. Kostnader som kan uppstå under
boendetiden regleras därför direkt mellan fastighetskontoret och hyresgästen.
Istället för stödinsatser från stadsdelarna har fastighetskontoret och social
resursförvaltning ett gemensamt mobilt boendeteam.

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 8 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

2 Anskaffade bostäder
Totalt har 893 bostäder anskaffats från olika fastighetsägare och bostadsbolag
för att kunna anvisas till olika målgrupper under året. Detta inkluderar både de
sociala och medicinska förturer som omfattas av samarbetsavtalet och de
genomgångsbostäder som lämnats för att nyanlända flyktingar, enligt
Bosättningslagen. Cirka hälften av bostäderna har anskaffats för nyanlända.

Anskaffning av genomgångsbostäder har främst kunnat genomföras genom
överenskommelse med de kommunala bostadsbolagen. Även villkorade
markreservationer har gjorts med olika bostadsbolag. Därtill har 57 temporära
bostäder som färdigställdes i Askimsviken i maj anskaffats. Ytterligare 13
bostäder har anskaffats av privata fastighetsägare via projektet ”Hjärterum”,
vilket är ett samarbete mellan Räddningsmissionen, Boplats och fastighets-
kontoret. För att klara bostadsförsörjningen för särskilda grupper finns det ett
fortsatt stort behov av bostäder från både kommunala och privata bostadsbolag.

Majoriteten av de lägenheter som lämnas till förturer för särskilda grupper
kommer från de kommunala bostadsbolagen. Fram till och med 2015 har
andelen lämnade lägenheter från privata fastighetsbolag varit mellan 5–10
procent, men sedan början av flyktingmottagandet 2016 har andelen stadigt
ökat. Under 2018 lämnades nästan en fjärdedel av lägenheterna av privata
bostadsbolag, inklusive enskilda småhusägare. Motsvarande andel var 15
procent under 2017. Ökningen beror främst på fastighetsnämndens villkorade
markreservationer till ett antal bostadsföretag.

Typ av fastighetsägare 2016 2017 2018

Kommunala bostadsbolag/förvaltningar 93 85 76
Privata bostadsbolag 7 15 23
Enskilda småhusägare - - 1

Summa 100 100 100
Tabell 3 – Andel anskaffade lägenheter 2016–2018 fördelade på typ av fastighetsägare

Förutom att lämna lägenheter till kommunala förturer lämnar flera bostadsbolag
också lägenheter till andra organisationer. Fastighetskontoret har ingen samlad
bild över dessa men redovisar i bilaga 3 de som kontoret har kännedom om.
Bland annat är det de lägenheter som lämnats till Stadsmissionens lokala
samverkansprojekt med stadsdelsförvaltningarna Lundby och Västra Hisingen.

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 9 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

3 Bostäder till hushåll med
särskilda behov
Stadsdelsnämndernas socialtjänst svarar för kommunens skyldigheter utifrån
Socialtjänstlagen. Lagen tillförsäkrar den enskilde en skälig levnadsnivå där
biståndet ska stärka individens förutsättningar till ett självständigt liv. Därför
har socialtjänsten möjlighet att remittera hushåll för bostadsanskaffning.

Det finns ofta en kombination av social och/eller medicinsk problematik och
skulder som gör det extra svårt för personerna att ordna en bostad på egen hand.
Det kan till exempel handla om personer med fysiska eller psykiska funktions-
nedsättningar, personer som lever med våld i nära relation eller personer med
tidigare missbruk. Ofta kommer personerna från kostsamma biståndsbeviljade
boenden, vilket innebär ett ekonomiskt incitament för staden, förutom de
sociala aspekterna.

3.1 Remisser från socialtjänst eller sjukvård
Under 2018 skickades totalt 629 remisser om förtur in till fastighetskontoret.
Majoriteten av dessa kom från stadsdelarnas socialtjänst och gällde förtur till
kommunalt kontrakt av sociala och/eller medicinska skäl. Resterande inkom i
huvudsak från sjukvården och gällde förtur till en anpassad bostad. Endast en
mindre andel skickades in från social resursförvaltnings etableringsenhet och
gällde förtur till kommunalt kontrakt av sociala och/eller medicinska skäl.
Personer med behov av lägenhet enligt metoden Bostad först ingår inte i den
ordinarie remisshanteringen (se kapitel 3.2.2. Bostad Först).

Jämfört med 2017 har antalet inskickade remisser ökat med 12 procent. Den
största ökning är antalet remisser från socialtjänsten. Flera stadsdelar har ökat
antalet inskickade remisser medan några har minskat. Största förändringen till
antalet har skett i Östra Göteborg som ökat från 72 remisser till 111 remisser.

Remittent 2016 2017 2018

Stadsdelarnas socialtjänst 476 505 571
Social resursförvaltnings
etableringsenhet 17 18 12

Hälso- och sjukvården 54 38 46

Summa 547 561 629
Tabell 4- Antal inkomna remisser 2016–2018 fördelade typ av remittent, exklusive Bostad Först

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 10 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

3.1.1 Godkända remisser
Under 2018 godkändes 476 remisser för förtur till en bostad, vilket var 76
procent av det totala antalet remisser som fick beslut under 2018. Det vanligaste
skälet för att en remiss beviljades en förtur var att den remitterade personen har
psykisk eller fysisk ohälsa/funktionsnedsättning. Dessa personer har behov av
exempelvis F100-lägenhet eller en anpassad bostad. Därefter följde personer
som lever med våld i nära relationer, vilket är ett förtursskäl som succesivt har
ökat sedan 2016. Oftast bor personerna i skyddade boenden eller andra tillfäl-
liga boenden under tiden tills en ny bostad kan ordnas. Det tredje vanligaste
skälet för att en remiss beviljades är att personen har haft ett tidigare missbruk.
Många av dessa personer flyttar från en köpt boendelösning till lägenhet med
kommunalt kontrakt.

Typ av remiss 2016 2017 2018

Psykisk eller fysisk ohälsa/funktionsnedsättning 49 52 45
Våld i nära relationer 17 20 26
Tidigare missbruk 23 17 21
Övriga 11 11 8

Summa 100 100 100
Tabell 5 - Andel godkända remisser 2016–2018, fördelat på typ av orsak

3.1.2 Ej godkända remisser
Under året avslogs 147 remisser, vilket var 24 procent av det totala antalet
remisser som fick beslut under 2018. Detta är en lite minskning jämfört med
2017. Den främsta orsaken till att en remiss inte godkändes var att den
remitterande saknade godkända boendereferenser. Detta avslagsskäl stod för
nästan en tredjedel av alla remisser som inte godkändes, vilket är en minskning
jämfört med 2017. Den näst främsta orsaken till att en remiss inte godkändes
var att det saknades sociala eller medicinska förtursskäl, vilket var en ökning
jämfört med 2017. Under övrigt har cirka hälften av hushållen tackat nej till den
bostad som de anvisats.

Orsak till avslag 2016 2017 2018

Boendereferenser ej godkända eller
saknas 31 55 31

Förtursskäl saknas 36 17 28

Otillräckligt underlag 12 10 10
Övrigt 21 18 31

Summa 100 100 100
Tabell 6 – Andel ej godkända remisser fördelat på avslagsskäl

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 11 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

3.1.3 Hushållens sammansättning
Av de remisser som inkom till fastighetskontoret under 2018 gällde 53 procent
kvinnor och 47 procent män. Ensamstående utan barn är den mest vanligaste
förekommande gruppen med 65 procent av de inkomna remisserna. För dessa
hushåll var män mer vanligt förekommande (59 procent) än kvinnor. Ensam-
stående män utgjorde därför den enskilt största gruppen bland inkomna remisser
med totalt 231 remisser. Det motsatta gällde för ensamstående med barn. Där
var en övervägande majoritet (84 procent) kvinnor. Fördelningen mellan män
och kvinnor och typ av hushåll var i princip densamma 2018 som för 2017.

Vad gäller godkända remisser skiljde sig inte fördelningen åt mellan könen
nämnvärt jämfört med inkomna remisser. Här var 54 procent kvinnor och 46
procent män. Ensamstående utan barn stod för 68 procent av de godkända
remisserna, medan ensamstående med barn var 26 procent.

3.2 Anvisade bostäder
Totalt anvisades 448 hushåll en bostad utifrån riktlinjerna i samarbetsavtalet
under 2018. Detta innefattar inte de hushåll som anvisats en bostad utifrån bo-
sättningslagen (se kapitel 5). Resultatet är helt i nivå med föregående år med
mindre förändringar inom olika målgrupper. Anvisningar för hushåll som ingår
i ordinarie anskaffning har minskat något, till fördel för Bostad Först och F100
som istället har ökat något.

Typ av målgrupp 2016 2017 2018

Ordinarie anskaffning 327 332 317
Bostad först 27 36 40*
F100 53 54 69
Anpassade lägenheter 23 23 21
Stora barnfamiljer 5 2 1

Summa 435 453 448
Tabell 7 - Antal anvisade hushåll 2016–2018 fördelat på typ av målgrupp, exklusive nyanlända
enligt bosättningslagen. *Ytterligare 5 lägenheter är lämnade men inte anvisade per årsskiftet
2018/2019

3.2.1 Hushåll som ej anvisats bostad
Vid årsskiftet finns hushåll godkända för anvisning men som inte har fått
erbjudande om lägenhet och av dessa har ett 40-tal hushåll väntat i flera år för
att få en bostad. Ett exempel på detta är personer med funktionsnedsättning som
behöver en anpassad bostad.

Därutöver finns det personer med funktionsnedsättning som behöver F100-
lägenhet och ett fåtal stora barnfamiljer med fler än 11 personer i hushållet som
inte har anvisats bostad på grund av brist av stora lägenheter. Fastighetskontoret
har ett 20-tal stora lägenheter som är ombyggda för stora barnfamiljer men
omsättningen i dessa lägenheter är låg.

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 12 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

Fastighetskontoret har löpande dialog med både kommunala och privata
bostadsbolag om tilldelningen av antal lägenheter per år. För personer som
behöver F100 lägenheter har den årliga kvoten höjts under 2017 med 10
lägenheter per år, till 60 lägenheter, dock är behovet större.

3.2.2 Bostad Först
Bostad först innebär att personer med missbruk eller psykisk ohälsa och lång tid
i hemlöshet får en lägenhet med kommunalt kontrakt och omfattande stöd från
social resursförvaltning eller en idéburen organisation. I övrigt gäller samma
regler som för övriga kommunala kontrakt.

Totalt fick 40 hushåll flytta in i en bostad, inom ramen för metoden Bostad
Först, med kommunalt kontrakt under 2018. Detta är en ökning jämfört med
2017 då 36 hushåll fick en bostad inom ramen för metoden. Målet för 2018 var
att 70 nya lägenheter skulle tillföras målgruppen vilket inte uppnåddes. Ett av
de kommunala bostadsbolagen framförde att de tillförde färre lägenheter till
Bostad Först som en följd av ökat antal störningar från hushåll med pågående
hyreskontrakt.

Bostad först är en viktig del i stadens hemlöshetsplan och Göteborg satsar stort
på metoden. Över 160 personer har erhållit en lägenhet inom Bostad först sedan
starten 2013 och 75–80 procent av hyresgästerna bor kvar med kommunalt
kontrakt eller har fått egna hyresavtal. Andelen kvinnor inom Bostad först är
cirka 40 procent. Ett 20-tal personer har tagit över kontraktet till eget hyres-
avtal. Detta är ett positivt resultat eftersom hyresgästerna i stor utsträckning har
en historia av långvarigt missbruk och psykisk ohälsa. Förutom att personers
långvariga livssituation i akut hemlöshet har fått ett slut påverkas också
livskvaliteten till det bättre.

Under 2019 kommer det att finnas åtta stadsdelar, utöver social resursförvalt-
nings verksamhet, som driver Bostad först-verksamhet. I stadsdelarna utförs
stödet av idéburna organisationer. För att nå framgång med Bostads först är det
viktigt att både värna metoden, motverka störningar och involvera
bostadsbolagen.

3.2.3 Genomsnittlig handläggningstid och väntetid
Den genomsnittliga handläggningstiden för att en person ska få sin remiss
beslutad var 32 dagar för samtliga målgrupper under 2018, eller mellan 29 och
44 dagar, beroende på typ av målgrupp. Detta är en ökning med 10 dagar per
ärende jämfört med 2017. Längst handläggningstid hade remisser som gällde
F100. En bidragande orsak till detta kan vara att personalresurserna på fastig-
hetskontoret var tillfälligt lägre under andra halvan av 2018. Handläggnings-
tiden är den tid det tar från och med att remissen inkommit till att handläggaren
fattar beslutet.

Om remissen godkänns publiceras oftast hushållet i en databas så att bostads-
bolagen själv kan anvisa dem en bostad. Den tid det tar från och med att
remissen godkänts till att hushållet anvisats en bostad kallas för väntetid. Den
genomsnittliga väntetiden för ett hushåll som fått sin remiss godkänd var 4

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 13 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

månader under 2018, vilket var detsamma som under 2017. Hushåll som får
förtur till en anpassad bostad har dock mycket längre väntetid eftersom till-
gången till sådana lägenheter är sämre.

 2016 2017 2018

Genomsnittlig handläggningstid (dagar) i.u 22 32
Genomsnittlig väntetid (månader) 6 4 4

Tabell 8 - Genomsnittlig handläggningstid och väntetid 2016–2018

Fastighetskontorets mål är att ha så kort handläggningstid och väntetid som
möjligt eftersom tiden har stor påverkan både på stadens kostnader för köpta
boendelösningar och för hushållet i sig. En månads väntetid för de hushåll som
anvisades en bostad under 2018 kostar staden mellan 5–17 miljoner kronor i
köpta boendelösningar beroende på vilken boendelösning som hushållet bor i
under tiden de väntar.

3.3 Förvaltade bostäder
Fastighetskontoret förvaltar nästan 1 000 lägenheter med kommunala kontrakt,
exklusive avtal som gällde bosättningslagen (se kapitel 5). I detta ingår samtliga
målgrupper (se bilaga 2) som anvisats en bostad utifrån samarbetsavtalet.
Antalet förvaltade hyreskontrakt har ökat med drygt tre procent jämfört med
samma period 2017.

2016 2017 2018

Förvaltade bostäder 923 935 961
Tabell 9 - Antal förvaltade lägenheter 2016–2018, exklusive förvaltade bostäder enligt lag
(2016:38) om mottagande av vissa nyanlända invandrare för bosättning.

Fastighetskontoret administrerar utöver de drygt 960 hyresavtalen också cirka
400 lägenheter som stadsdelarna och social resursförvaltning använder för sina
verksamheter. För dessa lägenheter ansvarar stadsdelarna eller social resursför-
valtning för en eventuell andrahandsuthyrning. Fastighetskontoret ansvarar för
hyresavisering och annan administration som är förenad med hyresavtalen.

3.3.1 Överlåtna hyreskontrakt
Totalt kunde 286 förstahandshyresavtal övertas under 2018 av hushåll som fått
en förtur till bostad. Detta är en liten minskning jämfört med 2017 men fler än
2016. Enligt samarbetsavtalet ska en hyresgäst med kommunalt kontrakt få
överta förstahandhyresavtalet under förutsättningen att hyresgästen har betalt
hyran i tid, vårdat lägenheten och inte stört grannar under 18 månader. Genom
detta lämnar hushållet per definition hemlösheten, enligt Socialstyrelsens och
Göteborgs Stads definition av hemlöshet.

Av de hyresavtal som förvaltas av fastighetskontoret är ett mindre antal
bostadsrättslägenheter och inhyrda villafastigheter. För dessa bostäder är

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 14 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

överlåtelse av hyresavtalet inte möjligt. Detsamma gäller de lägenheter som
särskilt anpassats för stora barnfamiljer.

 2016 2017 2018

Överlåtna hyresavtal 273 308 286
Tabell 10 - Antal överlåtna hyresavtal 2016–2018

3.3.2 Avhysningar och uppsägningar
Under 2018 fick 29 hushåll sägas upp och 5 hushåll avhysas. I ett av hushållen
som avhystes ingick ett barn. Under 2017 var antalet uppsägningar färre men
avhysningar nästan dubbelt så många. Detta innebär att antalet uppsägningar
och vräkningar totalt sett ligger kvar på samma nivå som föregående år trots att
antalet hyresavtal som förvaltas var fler 2018 än 2017. Orsaken till uppsägning
beror i huvudsak antingen på att hushållet stört eller inte betalat hyran.

 2016 2017 2018

Uppsagda 26 25 29
Avhysta 6 9 5

Summa 32 34 34
Tabell 11 - Antal avhysta och uppsagda hyresavtal 2016–2018

3.3.3 Störningar och obetalda hyror
Totalt fick 179 hushåll en anmodan om att vidta rättelse under 2018. En
anmodan innebär att hyresvärden, i detta fall fastighetskontoret, uppmanar
hyresgästen att upphöra med det som ligger till grund för anmodan, till exempel
störande beteende (enligt Hyreslagen). Det kan också vara att få hyresgästen att
betala en obetald hyra.

Av de hushåll som fick en anmodan hade 55 hushåll stört totalt 80 gånger. Det
motsvarade fyra procent av det totala antalet hyreskontrakt som fastighets-
kontoret förvaltade under 2018. För de kommunala bostadsbolagen var motsva-
rande andel under två procent 2016 (Göteborgs Universitet 2016). Målgruppen
inom Bostad först har procentuellt fler störningar och obetalda hyror jämfört
med övriga målgrupper. Totalt har 16 hushåll inom Bostad först agerat störande
24 gånger, vilket blir 13 procent av hushållen inom målgruppen. Om dessa
skulle exkluderas skulle den totala andelen störande hushåll minska till tre
procent.

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 15 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

3.3.4 Övriga avlutade hyresavtal
Förutom hyresavtal som överlåtits till hyresgäst eller där hyresgäst sagts upp av
fastighetskontoret har 52 hyresavtal avslutats av andra skäl. Främst av dessa
skäl var att hyresgästen själv sagt upp avtalet, avlidit eller andra orsaker.

Orsak till avslutat hyresavtal 2017 2018

Hyresgäst har sagt upp hyresavtalet 36 27
Avflyttade eller avlidna 16 12
Övrig orsak 15 13

Summa 67 52
Tabell 12 - Antal avslutade hyresavtal 2017–2018 fördelat på orsak till avslut

3.4 Kostnader
Under 2018 uppgick fastighetsnämndens kostnad för kommunala kontrakt till
10,6 miljoner kronor. Utslaget per förvaltat kontrakt (inklusive avslutade) under
2018 blir det drygt 7700 kronor per kontrakt och år, vilket är lite över 10
procent mer än 2017. Detta innefattar inte stadsdelarnas kostnader för sin
hantering. Oavsett detta är kostnaden för ett kommunalt kontrakt avsevärt lägre
än andra typer av biståndsbeviljade boenden. Exempelvis är kostnaden för ett
tränings- och referensboende cirka 150 tusen kronor per år (exklusive
hyreskostnaden).

Eftersom det finns en borgensförbindelse mellan stadsdelarna och fastighets-
nämnden för kostnader som uppstår i boendet är fastighetsnämndens faktiska
nettokostnad endast personal och administration. De kostnader som kan uppstå
under boendetiden som obetalda hyror och skadegörelse vidarefaktureras till
stadsdelarna, om inte hyresgästen själv betalar dem.

De största enskilda kostnaderna för ett kommunalt kontrakt uppstår då hushållet
missköter boendet till den grad att hushållet måste vräkas. En sådan situation
involverar ofta personer från både socialtjänst, bostadsbolag, fastighetskontoret
och kronofogden. Om hushållet klarar av att betala hyra och inte ger upphov till
störningar eller skadegörelse är kostnaderna under förvaltningstiden istället
mycket låga.

 2016 2017 2018

Nettokostnader kommunala kontrakt (miljoner kronor) 9,3 9,4 10,6
Tabell 13 - Nettokostnader för fastighetsnämndens arbete med kommunala kontrakt 2016–2018,
exklusive overheadkostnader

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 16 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

3.5 Sammanfattade slutsatser

Längre väntetider för vissa målgrupper
Den genomsnittliga väntetiden från beslut om kommunalt kontrakt till
kontraktsskrivning var strax över fyra månader, vilket är samma nivå som för
2017. De flesta hushåll erbjuds en lägenhet efter nästan fyra månader, men för
hushåll som väntar på en anpassad lägenhet, lägenhet för större barnfamilj eller
F100-lägenhet är väntetiderna längre. Detta kan bero på att tillgången på
lägenheter för dessa målgrupper är sämre än för övriga och att anvisnings-
processen ser annorlunda ut. Fastighetskontoret kommer därför att se över
möjligheterna att minska väntetiden för dessa målgrupper under 2019.

Nytt samarbetsavtal kan ge färre avslag
Under 2018 var det 24 procent av det totala antalet remisser som inte fick
godkänt. Den främsta orsaken till att en remiss inte godkändes var att den
remitterande saknade godkända boendereferenser och att det saknades sociala
eller medicinska förtursskäl. I samband med publicering av det uppdaterade
samarbetsavtalet ska fastighetskontoret tydliggöra förtursskälen och
referenskriterierna för socialtjänsten. Detta för att minska andelen avslag.

Bostad först och störningar
Arbetssättet i Bostad först är ett beprövat, kostnadseffektivt och evidensbaserat
sätt att arbeta med personer som har varit hemlösa länge och har komplexa
problem. En stor utmaning ligger dock i att minska antalet störningar, vilket
visas i uppföljningen. Boendestödet är en avgörande del för att hyresgästerna
ska klara sitt åtagande utifrån hyreslagen och i slutändan få överta sitt
hyreskontrakt. Fastighetskontoret har därför intensifierat samarbetet med social
resursförvaltning och de kommunala bostadsbolagen för att säkerhetsställa
rutiner vid störningar och motivationsarbetet bland de personer som anvisas en
bostad.

Färre överlåtelser men förväntat
Antalet hushåll som under 2018 fick sitt kommunala kontrakt omvandlat till
eget förstahandsavtal minskade med 7 procent till 286 hushåll. Samtidigt visar
resultatet att antalet förvaltade lägenheter med kommunala kontrakt ökar och
uppsägningar samt vräkningar minskar. En genomlysning av andelen potentiella
hushåll för överlåtelse visade i huvudsak att antalet möjliga överlåtelser under
året stämmer. Antalet överlåtelser förväntas också öka under 2019.

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 17 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

4 Bostäder till nyanlända
Från och med 2016 har fastighetskontoret ansvaret för att samordna framtagan-
det av bostäder för nyanlända hushåll som anvisats enligt bosättningslagen.
Uppdraget innebär dels att säkra tillgången på bostäder genom överenskommel-
ser och avtal med bostadsmarknadens parter, samt dels att hyra ut bostäder i
andrahand till målgruppen. Till skillnad från de ordinarie kommunala kontrak-
ten hyrs dessa lägenheter ut under maximalt fyra år.

Migrationsverket anvisar nyanlända enligt Bosättningslagen till social
resursförvaltningen som därefter samarbetar med fastighetskontoret för att
anvisa en bostad. När de nyanlända anländer till Göteborg anvisas inledningsvis
hushållen till ett mellanboende där de stannar mellan 3–6 månader. Därefter
anvisas de en genomgångsbostad som de har möjlighet att hyra i fyra år.

4.1 Anvisade genomgångsbostäder
Samtliga av de 697 personer som anvisades till Göteborg av Migrationsverket
under 2018 har kunnat erbjudas en genomgångsbostad eller en plats på ett
mellanboende, i avvaktan på en genomgångsbostad. Totalt anvisades 445
lägenheter till nyanlända hushåll under 2018, varav 45 procent var hos privata
bostadsbolag. Till detta tillkom även 57 temporära bostäder som färdigställts i
Askimsviken i maj samt 13 bostäder genom projektet ”Hjärterum”, vilket är ett
samarbete mellan Räddningsmissionen, Boplats och fastighetskontoret. Cirka
2700 nyanlända personer har anvisats till Göteborg under perioden 2016–
2018.

Antal bostäder 2016 2017 2018

Anvisade bostäder enligt bosättningslagen 255 542 515
Tabell 14 - Anvisade bostäder för nyanlända, inklusive temporära bostäder och bostäder inom
projekt ”Hjärterum”

4.2 Förvaltade genomgångsbostäder
Vid årsskiftet 2018/2019 förvaltade fastighetskontoret cirka 1 150 andrahands-
avtal för nyanlända enligt Bosättningslagen. Hushållen får som längst bo i
lägenheterna i fyra år och har under boendetiden ett eget ansvar att hitta en
permanent boendelösning. För att underlätta sökandet har Göteborgs Stad
inrättat ett boendeteam som ger boenderådgivning till hushållen.

Förvaltade hyreskontrakt per december 2018 2016 2017 2018

Bostäder utifrån Bosättningslagen 250 746 1164
Tabell 15 - Andrahandsuthyrning av bostäder enligt lagen om mottagande av vissa nyanlända
invandrare för bosättning

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 18 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

Av de anvisade nyanlända bor 70 procent hos allmännyttans bostadsbolag
medan 20 procent bor hos privata bostadsbolag. Därutöver bor 5 procent i, så
kallade, temporära bostäder och 5 procent i övriga boendelösningar. Målet har
varit att fördela bostäderna jämt över staden. Flest hushåll har anvisats till
Askim-Frölunda-Högsbo, medan Västra Göteborg anvisats minst antal.

4.2.1 Störningar och obetalda hyror
Totalt fick 103 hushåll en anmodan om att vidta rättelse under 2018. En
anmodan innebär att hyresvärden, i detta fall fastighetskontoret, uppmanar
hyresgästen att upphöra med det som ligger till grund för anmodan, till exempel
störande beteende (enligt Hyreslagen). Det kan också vara att få hyresgästen att
betala en obetald hyra.

Av de hushåll som fick en anmodan hade 11 hushåll stört totalt 29 gånger. Det
motsvarade en procent av det totala antalet hyreskontrakt som fastighetskontoret
förvaltade under 2018. För de kommunala bostadsbolagen var motsvarande
andel under två procent 2016 (Göteborgs Universitet 2016). Andelen obetalda
hyror är också mycket låg, under en procent av den totala hyreskostnaden
samtliga hyreskontrakt.

4.2.2 Uppsägningar och avhysningar
Under det gånga året har totalt 48 hyresavtal avslutas av olika anledningar. I sju
av dessa fall har hushållet sagts upp eller avhysts av fastighetskontoret. Sett till
antalet hyreskontrakt som förvaltas för målgruppen (1 150 hyreskontrakt) är
andelen uppsägningar låg. I övriga fall har hyreskontrakten avslutats genom att
hyresgästen själv sagt upp avtalet, bytt lägenhet, avlidit eller andra orsaker.

Figur 1 - Andel förvaltade bostäder för nyanlända 2018 fördelat på stadsdel

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 19 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

Typ av orsak 2017 2018

Hyresgäst har sagt upp hyresavtalet 7 15
Avhysta eller uppsagda 5 7
Lägenhetsbyte 6 6
Avflyttade eller avlidna 2 5
Övrig orsak 13 15

Summa 33 48
Tabell 16 - Antal avslutade hyreskontrakt 2017–2018 fördelat på orsak

4.3 Kostnader för nyanlända
Nettokostnaderna för fastighetsnämndens arbete med att anvisa och förvalta
bostäder nyanlända uppgick 2018 till 30,5 miljoner kronor. Kostnaderna för att
ordna bostäder för nyanlända består främst av inhyrning av mellanboenden (75
procent), personalkostnader och administration (15 procent) samt ombyggnads-
kostnader, reparationer och underhåll (10 procent).

Den största kostnaden vid anvisning av bostäder till nyanlända uppstår då
hushållet bor på mellanboende i väntan på en genomgångsbostad. Mellan-
boenden är ofta inhyrda fastigheter med eller utan personal. Perioden är också
personalintensiv då hushållet ska bokas in och ut, få information från boende-
vägledare med mera. När hushållet väl flyttat in i en genomgångsbostad är
kostnaderna mycket låga, så länge som hushållet klarar av att betala hyra och
inte ger upphov till störningar eller skadegörelse.

Jämfört med 2017 har kostnaderna ökat med 3,5 miljoner kronor. Detta är till
följd av att de temporära bostäderna i Askimsviken tagits i bruk, där hyres-
intäkterna är lägre än hyreskostnaderna. Normalt får fastighetsnämnden
motsvarande hyresintäkt för de genomgångsbostäder som anvisats varför
hyresnettot ska vara noll så länge som samtliga hyresgäster betalar sin hyra.
Eftersom antalet obetalda hyror var mycket låg under 2018 var hyresnettot i
princip noll för dessa lägenheter. Till skillnad från andra förturer (kommunala
kontrakt) finns ingen borgensförbindelse mellan stadsdelarna och fastighets-
nämnden varför eventuella kostnader för obetalda hyror och skadegörelse
belastar fastighetsnämnden.

 2016 2017 2018

Nettokostnader nyanlända (miljoner kronor) 2 27 30,5
Tabell 17 - Nettokostnader för fastighetsnämndens arbete med nyanlända 2016–2018, inklusive
overheadkostnader

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 20 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

4.4 Sammanfattade slutsatser

Få störningar och obetalda hyror
Arbetet med bosättningslagen har medfört en kraftig ökning av det totala antalet
förvaltade hyresavtal inom bostadsenheten under de senaste två åren. Totalt
förvaltades cirka 1 150 hyreskontrakt för nyanlända flyktingar. Trots många
hyreskontrakt visar resultatet från 2018 att antalet störningar är lägre än för
övriga hyresgäster i de allmännyttiga bostadsbolagen. Även andelen obetalda
hyror är låg. Detta ökar förhoppningsvis målgruppens möjlighet att skaffa egen
bostad efter att genomgångsbostaden måste lämna efter fyra år.

Svårt att ordna eget boende efter fyra år
En kärnfråga är att följa upp och vid behov stödja hushållen i deras sökande
efter en bostad då boendetiden i genomgångsbostaden löpt ut. Under åren 2020–
2022 ska cirka 1 150 hushåll ha ordnat ett annat boende och flytta ut från sin
nuvarande lägenhet. Av dessa är det cirka 350 barnfamiljer med cirka 850 barn
som ska ordna en annan bostad. Den genomsnittliga kötiden för att få en
lägenhet i Göteborg är cirka 5–6 år. För att möta utmaningarna har fastighets-
kontoret och social resursförvaltning inrättat ett mobilt boendeteam under 2018.
Teamet arbetar vräkningsförebyggande och stävjar olovlig vidareuthyrning.
Därutöver stödjer teamen hushållen med boendekunskap och allmän samhälls-
information. Fastighetskontoret håller också på tillsammans med berörda
bostadsbolag och förvaltningar att ta fram ett förslag till strategi för att
minimera risken att barn hamnar i akut hemlöshet.

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 21 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

5 Särskilda satsningar
Utöver ordinarie anvisning genomför staden vid behov olika satsningar för olika
målgrupper. I detta kapitel beskrivs den särskilda satsning som gjorts för
bostadslösa barnfamiljer.

Bostadslösa barnfamiljer
AB Framtidens satsning med lägenheter (förstahandsavtal) riktat specifikt till
bostadslösa barnfamiljer visar på goda resultat sedan starten 2016. Närmare 600
familjer, över 1 000 barn, har hittills fått en egen lägenhet genom satsningen.
Dock finns det en viss eftersläpning av antalet lägenheter utifrån överenskomna
volymer. Stadsdelarnas socialtjänst nominerar in hushåll till fastighetskontoret
som förmedlar hushållen till AB Framtiden. På grund av det stora behovet
utökades satsningen med 100 nya lägenheter under 2018 och ytterligare 100
lägenheter har reserverats under 2019. Satsningen har möjliggjort att många
barnfamiljer som tidigare varit placerade i tillfälliga boenden via socialtjänsten
har fått en fast bostad och lämnat hemlöshet. Utan allmännyttans satsning på
hyreslägenheter till bostadslösa barnfamiljer hade antalet barn i hemlöshet varit
avsevärt fler, och deras tid i hemlöshet varit längre. Dessutom har satsningen
inneburit minskade kostnader för köpta boendelösningar.

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 22 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

Bilaga 1 – Riktlinjer för bostadsanskaffning
Fastighetskontoret bedömer de remisser som inkommer från stadsdelsförvalt-
ningarnas socialtjänst, social resursförvaltnings etableringsenhet och sjukvår-
den. Genom bedömningen säkerställs att hushållets situation överensstämmer
med de riktlinjer för bostadsanskaffning som anges nedan.

Bedömningen ska också beakta att bostadsanskaffningen används effektivt ur
ett kommungemensamt perspektiv, med den enskildes bästa i fokus och med
särskild hänsyn till barns behov. Remissen ska undertecknas av remittenten och
en den person som remissen avser. Ett ärende om bostadsanskaffning utgår om
hushållet tackar nej till ett skäligt erbjudande.

1. Medicinskt eller socialt förtursskäl ska finnas.

2. Hushållet ska ha uppehållstillstånd och vara folkbokfört i Göteborgs
kommun.

3. Hushållet kan inte på egen hand söka och erhålla en bostad - eller har ett
omedelbart behov av bostad som inte kan tillgodoses genom sökvägar inom
den ordinarie bostadsmarknaden.

4. Hushållet ska omgående kunna ta anvisad bostad i alla delar av Göteborg.

5. Goda boendereferenser för de senaste 12 månaderna ska finnas för hushåll
med tidigare bakgrund av missbruk och för hushåll som under de senaste
fem åren visat misskötsamhet i tidigare hyresförhållande. Undantag från
boendereferenser gäller för hyresgäst som får lägenhet med kommunalt
kontrakt genom Bostad först eller F100, eftersom detta är verksamheter som
ger omfattande stöd för att hyresgästen ska klara ett självständigt boende.

Undantag av visst område
Undantag av visst område kan medges om remittenten bedömer att det finns
starka skäl för detta. Sådana skäl kan vara utsatthet för våld eller tidigare
missbruk i ett visst område. För undantag av fler än ett område ska behovet
styrkas också av annan lämplig intygsgivare som har god kännedom om
hushållets situation.

Undantag från folkbokförd i Göteborgs kommun
Göteborg samverkar nationellt med att öka möjligheten för hushåll utsatta för
våld i nära relationer att byta bostadsort. Detta innebär att personer som
Göteborg tar emot kan ha behov av lägenhet med kommunalt kontrakt men kan
vara folkbokförda på annan ort. Undantag medges också för hushåll där
stadsdelsförvaltningarna medverkat till placering utanför kommunen.

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 23 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

Bilaga 2 – Målgrupper för anvisning av bostad
Anpassad Bostad - Bostad som förmedlas av fastighetskontoret för personer
som är begränsade i sin rörlighet och är behov av en anpassad bostad. Bostaden
har ombyggt kök och/eller badrum samt är belägen i markplan eller i en
fastighet som har hiss. Remiss skickas alltid av sjukvården.

Bostad först genom Social resursförvaltning – bostad som hyrs ut i
andrahand av fastighetskontoret till personer som tidigare bott i jour- eller
akutboende (Socialstyrelsens definition; situation ett). Målgruppen har komplex
problematik och lång erfarenhet av hemlöshet. SRF erbjuder brukarstyrt stöd
genom tvärprofessionellt uppsökande team.

Stadsdelsanknutet Bostad först – bostad som hyrs ut i andrahand av
fastighetskontoret till personer som tidigare bott i jour- eller akutboende, eller
som under en period vårdats på institution men saknar bostad efter avslutad
vård. Målgruppen har komplex problematik och lång erfarenhet av hemlöshet.
Stadsdelen erbjuder stöd genom idéburna organisationer. Stödet är mobilt och
brukarstyrt. Lägenheterna är mestadels placerade inom stadsdelens geografiska
område.

F100 – Bostad som anvisas till personer med varaktig psykisk, neurologisk eller
intellektuell funktionsnedsättning. Med F100 bedöms den enskilde kunna bo i
egen lägenhet med stöd från den remitterande stadsdelen.

Ordinarie anskaffning – Bostad som förmedlas till personer med social
och/eller medicinsk problematik. Personen skall uppfylla samarbetsavtalets
riktlinjer för att bli godkänd för anskaffning av bostad.

Stor barnfamilj – Fastighetskontoret förmedlar bostäder till stora barnfamiljer.
Familjen skall bestå av 11 personer eller fler för att godkännas för anvisning.
Bostaden villkoras med ett avstående av besittningsskydd, vilket innebär att
lägenheten kan återtas av fastighetskontoret när familjen minskar i antal.

Bosättningslagen – Hushåll som anvisas till kommunen av Migrationsverket.
Kommunens målsättning är att erbjuda hushållet att hyra en bostad under fyra
års tid.

BoKvar – Samarbete mellan fastighetskontoret och social resursförvaltning där
personer som bott i en och samma referenslägenhet i minst ett år i vissa fall kan
få omvandla referenslägenheten till en lägenhet med kommunalt kontrakt.

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 24 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

Bilaga 3 – Bostäder som anvisas
Hyresrätter
Fastighetsägare som skrivit på samarbetsavtalet tecknar förstahandskontrakt
med Göteborgs Stad, Lägenheterna hyrs ut med kommunala andrahandskontrakt
till hushåll med sociala och/ eller medicinska förtursskäl,

Bostadsrättslägenheter
Göteborgs Stad äger bostadsrättslägenheter som används för kommunala
kontrakt. Den som bor i en av dessa bostadsrättslägenheter kan inte överta
kontraktet och har inte förtur att köpa vid en eventuell försäljning.

Återanvändning av bostadsanpassade hyresrätter
I samarbetsavtalet har fastighetsägarna och Göteborgs Stad överenskommit att
lägenheter som har anpassats med bostadsanpassningsbidrag ska återanvändas.
Detta innebär att fastighetsägarna överlåter till fastighetskontoret att anvisa
dessa lägenheter till personer med funktionsnedsättningar.

Återanvändning av lägenheter för stora barnfamiljer
Lägenheter avsedda för familjer med fler än tio personer hyrs ut med avstående
av besittningsskydd. Den som bor i en sådan lägenhet har inte rätt att överta
kontraktet. Fastighetsägarna överlåter till fastighetskontoret att anvisa dessa
lägenheter. När barn flyttar hemifrån och familjen blivit mindre ska familjen
söka annan bostad.

Fastighetskontorets förvaltningsavtal
Fastighetskontoret administrerar hyresavtal för lägenheter som stadsdelarna och
social resursförvaltning använder i sina verksamheter. Fastighetskontoret
ansvarar för hyresavisering och annan administration som är förenade med
avtalen. Stadsdelarna eller social resursförvaltning ansvarar själva för en
eventuell andrahandsuthyrning.

I vissa fall kan fastighetskontoret träda in och överta ansvaret för ett hyresavtal.
Det sker i vissa fall när till exempel en barnfamilj riskerar att bli avhyst och
används för att undvika att detta sker. Hyresavtalet förvaltas då av
fastighetskontoret på samma vis som de lägenheter som anskaffats genom
samarbetsavtalet. Denna möjlighet förutsätter att det finns en planering mellan
socialtjänsten och hushållet för att komma tillrätta med de problem som legat
till grund för att hyresavtalet upphör.

Bo kvar i referenslägenhet
I vissa fall kan en referenslägenhet övergå till ett kommunalt hyresavtal. Staden
har interna rutiner för detta.

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 25 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

Bilaga 4 – Resultatredovisning
 A

ngered

A
skim

-Frölunda-
H

ögsbo

C
entrum

Lundby

M
ajorna-Linné

N
orra H

isingen

Västra G
öteborg

Västra H
isingen

Ö
rgryte-H

ärlanda

Ö
stra G

öteborg

Sjukvården

Social resursförvaltning

Totalt

Remisser

Inkomna 85 55 28 29 44 45 49 71 54 111 46 12 629
Godkända 70 49 21 20 32 36 41 51 46 76 27 6 475
Ej godkända 19 11 5 10 11 8 8 15 9 26 20 5 147
Födelseland (för inkomna
remisser) – endast totalt

Sverige 276
Annat nordiskt land 15
Övriga Europa 86
Övriga världen 252

Totalt antal hushåll 629
Anvisade hushåll per målgrupp

Ordinarie anskaffning 50 31 14 8 21 23 26 33 33 64 0 14 317
Bostad först 6 9 5 1 2 3 5 0 0 7 0 2 40
F100 11 6 7 2 5 9 7 5 11 6 0 0 69
Anpassade lägenheter 0 0 0 0 0 0 0 0 0 0 21 0 21
Stora barnfamiljer 0 0 0 0 1 0 0 0 0 0 0 0 1

Totalt antal hushåll 67 46 26 11 29 35 38 38 44 77 21 16 448
Förvaltade hyresavtal

Ordinarie anskaffning 60 89 71 68 117 53 40 66 60 121 - - 745
Bostad först 10 23 3 2 6 6 5 17 5 14 - - 91
F100 4 22 19 13 14 6 11 5 19 11 - - 124

Totalt antal hushåll 74 134 93 83 137 65 56 88 84 146 - - 960
Tabell 1 – Resultatredovisning av kommunala kontrakt för 2018 fördelat på stadsdelar eller
remittent

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 26 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

 A

ngered

A
skim

-Frölunda-
H

ögsbo

C
entrum

Lundby

M
ajorna-Linné

N
orra H

isingen

Västra G
öteborg

Västra H
isingen

Ö
rgryte-H

ärlanda

Ö
stra G

öteborg

Totalt

Bosättningslagen

Förvaltade hyresavtal 82 223 95 133 143 83 47 121 100 137 1164

Tabell 2 - Antal förvaltade bostäder 2018 med nyanlända fördelat på stadsdelar

Lämnade lägenheter till andra förvaltningar

Fastighetsbolag Antal
lägenheter

Poseidon 6
Bostadsbolaget 7
Stena 2
Ivar Kjellberg 1
Wilhelm 1

Summa 17
Tabell 3 - Antal lämnade lägenheter 2018 till Stadsmissionens och stadsdelsförvaltningarna,
Lundbys och Västra Hisingens, lokala samverkansprojekt

Anskaffning och förvaltning av bostäder till hushåll med särskilda behov 27 (27)
Årsrapport 2018
Göteborgs Stad, Fastighetskontoret 2019-03-20

Bilaga 5 – Parter i samarbetsavtalet 2018
Syftet med samarbetsavtalet och samarbetet kring bostadsanskaffning är att
minska hemlösheten i Göteborg. Detta görs genom att skapa en god tillgång på
lägenheter för de hushåll som av sociala eller medicinska skäl har särskilda
behov av bostad. Dessa behov innebär att hushållet inte på egen hand kan ordna
en bostad eller att hushållet utifrån sin situation har behov av en snabbare
bostadslösning än andra sökande.

Fastighetsbolag som har undertecknat samarbetsavtalet december 2018

1. Alexandersson Fastigheter i Göteborg AB 2. Ivar Kjellberg Fastighets AB

3. Almgrens Fastigheter 4. Källfelt Byggnads AB

5. Amlövs Fastighetsförvaltning AB 6. Magnus Månsson Fastighets AB

7. BJC Group AB 8. Nordfeldts Invest AB

9. Boet Bostad AB 10. Nordin Fastigheter

11. Bonava Sverige AB 12. Robert Dicksons stiftelse

13. Bostads AB Poseidon 14. Saxborn Fastigheter

15. Bostjärnan AB 16. Serneke Group AB

17. Botrygg Göteborg AB 18. Skandia Fastigheter

19. Bror Johansson & co 20. Stena Fastigheter Göteborg AB

21. Byggvesta AB 22. Svanström Fastigheter AB

23. Ernst Rosén AB 24. Svenska Hus AB

25. Familjebostäder i Göteborg AB 26. Sverigehuset i Göteborg AB

27. Fastighets AB Balder 28. TLAB

29. Fastighetsaktiebolaget Tornstaden 30. Tornet Bostadsproduktion AB

31. Gunnar Lövgren Fastigheter AB 32. Trollängen Bostad AB

33. Gårdstensbostäder AB 34. Västbostad AB

35. Göteborgs stads Bostadsaktiebolag 36. Wallenstam Bostad AB

37. HSB i Göteborg 38. Willhem AB

39. Ikano Bostad AB 40. Örgryte Bostads AB

	1 Inledning
	2 Anskaffade bostäder
	3 Bostäder till hushåll med särskilda behov
	3.1 Remisser från socialtjänst eller sjukvård
	3.1.1 Godkända remisser
	3.1.2 Ej godkända remisser
	3.1.3 Hushållens sammansättning

	3.2 Anvisade bostäder
	3.2.1 Hushåll som ej anvisats bostad
	3.2.2 Bostad Först
	3.2.3 Genomsnittlig handläggningstid och väntetid

	3.3 Förvaltade bostäder
	3.3.1 Överlåtna hyreskontrakt
	3.3.2 Avhysningar och uppsägningar
	3.3.3 Störningar och obetalda hyror
	3.3.4 Övriga avlutade hyresavtal

	3.4 Kostnader
	3.5 Sammanfattade slutsatser
	Längre väntetider för vissa målgrupper
	Nytt samarbetsavtal kan ge färre avslag
	Bostad först och störningar
	Färre överlåtelser men förväntat

	4 Bostäder till nyanlända
	4.1 Anvisade genomgångsbostäder
	4.2 Förvaltade genomgångsbostäder
	4.2.1 Störningar och obetalda hyror
	4.2.2 Uppsägningar och avhysningar

	4.3 Kostnader för nyanlända
	4.4 Sammanfattade slutsatser
	Få störningar och obetalda hyror
	Svårt att ordna eget boende efter fyra år

	5 Särskilda satsningar
	Bostadslösa barnfamiljer
	Lämnade lägenheter till andra förvaltningar

