

BOSTADSENHETENS
ÅRSRAPPORT 2014

Rollen som hyresvärd och anskaffare av

bostäder

2

INNEHÅLLSFÖRTECKNING
1 Uppdraget __ 3

2 Utveckling 2014 __ 3

2.1 Närmare 500 göteborgare erbjöds egen lägenhet __________________________ 3

2.2 Nya riktlinjer ger ökad flexibilitet __ 4

2.3 Utvecklat samarbete med privata fastighetsägare __________________________ 4

2.4 Möjligheter till kvarboende i referenslägenhet ______________________________ 4

2.5 Fortsatta satsningar inom Bostad Först __________________________________ 5

2.6 Ny plan mot hemlöshet och Strategi för nyanländas boende __________________ 5

3 Remisser ___ 5

3.1 Remisser som godkänts __ 6

3.2 Remisser som inte godkänts ___ 7

4 Anskaffade lägenheter ___ 8

4.1 Anvisade lägenheter 2012-2014 __ 8

4.2 Antalet lämnade lägenheter per fastighetsägare ___________________________ 9

4.3 Anvisade lägenheter per fastighetsägare ________________________________ 10

4.4 Lämnade lägenheter till SDF och Social resursförvaltning utöver samarbetsavtalet 10

4.5 Samarbetsavtalet och de privata fastighetsägarna _________________________ 11

5 Geografisk fördelning av anvisade lägenheter _______________________________ 12

5.1 Anvisning per region __ 12

6 Förvaltade kontrakt __ 13

6.1 Avslutade hyresavtal __ 14

7 Störningar och obetalda hyror __ 15

8 Vräkningsförebyggande arbete ___ 16

9 Hushållens sammansättning ___ 16

3

1 Uppdraget
Fastighetsnämnden ansvarar för samordning av kommunens insatser inom det bostadssociala
området. En del av detta uppdrag innebär anvisning av bostäder till hushåll med särskilda
behov. Anvisningen sker utifrån ett samarbetsavtal som slutits mellan kommunen och
parterna på bostadsmarknaden. Genom aktiv samverkan med kommunala och privata
fastighetsägare säkras tillgång till hyreslägenheter för målgruppen. I arbetet med att anskaffa
bostäder eftersträvas en jämn geografisk spridning över staden.

Bostadsenheten ansvarar för att pröva inkomna remisser från stadsdelar och sjukvård mot
riktlinjerna i samarbetsavtalet. Remisser skickas in för hushåll som på grund av sociala eller
medicinska skäl behöver förtur till en bostad och ett eventuellt kommunalt kontrakt. 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 fastighetskontoret 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.

Utöver hantering av cirka 860 kommunala kontrakt förvaltar bostadsenheten även runt 360
hyresavtal för lägenheter som stadsdelsförvaltningarna och social resursförvaltning disponerar
själva. Dessa lägenheter används bland annat som referensboenden och jourlägenheter.

2 Utveckling 2014

2.1 Närmare 500 göteborgare erbjöds egen lägenhet
Under 2014 har 315 hushåll flyttat in i en ny lägenhet, antingen genom kommunalt kontrakt
eller med eget förstahandsavtal. Dessa hushåll motsvarar närmare 500 personer. Vid en
jämförelse med de senaste årens anskaffning, undantaget 2013 års engångssatsning, ligger
nivån för 2014 i linje med de senaste årens utfall om cirka 300 bostäder per år. Det
sammanlagda antalet remisser från socialtjänst och sjukvård under 2014 ligger också i linje
med de senaste årens nivåer.

Den förhållandevis låga omsättningen av lägenheter på hyresrättsmarknaden påverkar särskilt
grupper med svag ekonomi och hushåll med social problematik. Bristen på lediga hyresrätter
präglar därför många av de remisser som skickas till fastighetskontoret. I hanteringen av
remisser noteras en ökande svårbedömd ”gråzonsgrupp”, för vilka sociala och medicinska
förtursskäl växelverkar med den allmänna bristen på bostäder.

År 2014 visar den högsta siffran någonsin för antalet överlåtelser till eget avtal, 266.
Förklaringen till den höga siffran är att 2013 års engångssatsning nu börjat generera
överlåtelser till egna avtal.

Cirka 90 procent av de förmedlade bostäderna kommer från något av de kommunala
bostadsföretagen. Resterande andel kommer från privata fastighetsägare (6 procent) eller
utgörs av kommunens bostadsrätter eller villor (4 procent).

4

Målsättningen är att den genomsnittliga väntetiden för erbjudande om bostad ska vara högst
tre månader från det att en remiss godkänns. Målet nås förutom för anskaffning av bostäder
som är fem rum eller större samt anpassade lägenheter. Antalet hushåll som väntar på
bostäder med fem rum eller fler uppgick i januari 2015 till 8. Motsvarande siffra för hushåll
som väntar på en anpassad lägenhet var 64. I båda fallen är det bristen på lediga objekt som
medför långa väntetider.

För att möta behoven av större bostäder undersöker fastighetskontoret möjligheterna att
använda kommunägda villor samt att i dialog med fastighetsägare utreda möjligheter till
ombyggnationer för att skapa större lägenhetsobjekt. Under 2014 startades försök med att
erbjuda lägenheter med god grundfunktionalitet (T-märkta) till de som väntar på erbjudande
av anpassad bostad. En svårlöst fråga i sammanhanget kan vara hyresnivåerna.

2.2 Nya riktlinjer ger ökad flexibilitet
Från och med den 1 juni 2014 tillämpas nya riktlinjer för bostadsanskaffning. Revideringen är
resultatet av ett gemensamt arbete som fastighetskontor, bostadsföretag och socialtjänst gjort
under hösten och våren 2013/2014. Till förändringarna kan nämnas mer flexibla krav på
referenser samt tydliggörande av att boendereferenserna ska utgå från hur den enskilde
fungerat som hyresgäst enligt hyreslagen. Målsättningen med de nya riktlinjerna är att öka
antalet inkomna remisser från socialtjänsten, för att på så sätt möjliggöra för fler hushåll att
erbjudas kommunala kontrakt, samtidigt som behovet av köpta boendelösningar minskar. Vid
årsskiftet 2014/2015 syntes ännu ingen effekt med ökat antal remisser från socialtjänsten.
Under våren 2015 behöver antalet remisser följas upp och ställningstagande ska också göras
om ytterligare förändringar krävs för att öka inflödet. Parallellt behöver också ett effektivt
boendestöd säkras för de hushåll som så behöver.

2.3 Utvecklat samarbete med privata fastighetsägare
Under hösten 2014 tog fastighetskontoret ett omtag i arbetet med att få in fler lägenheter från
privata fastighetsägare. Utifrån genomförd workshop med privata och kommunala
fastighetsägare implementeras nu löpande aktiviteter utifrån framtagen handlingsplan.

Under året har det tydliggjorts att alla fastighetsägare som får markanvisning för
bostadsbyggnation ska lämna lägenheter enligt upprättat samarbetsavtal. Uppföljningen av
leverans av lägenheter skärps och redovisas till fastighetsnämnden inför beslut om nya
markanvisningar. Under 2014 har två nya fastighetsägare undertecknat samarbetsavtal: Bror
Johansson AB samt TLAB. I början av 2015 har ytterligare bostadsföretag skrivit under
samarbetsavtalet, Västbostad AB samt Sverigehuset i Göteborg AB. Målsättningen i ett första
skede är att under 2015 nå nivån om 30 lämnade lägenheter från privata fastighetsägare.

2.4 Möjligheter till kvarboende i referenslägenhet
Under 2014 har fastighetskontoret i samarbete med bostadsföretagen och Social
resursförvaltning påbörjat ett arbete för att möjliggöra kvarboende för hushåll som bor i
kommunens egna referensboenden. Istället för att behöva flytta från en referenslägenhet till en
ny lägenhet, omvandlas befintlig lägenhet till en bostad som upplåts med kommunalt
kontrakt. Vid årsskiftet 2014/2015 hade 14 ärenden om kvarboende påbörjats. Syftet med

5

kvarboende är att minimera antalet flyttar för att på så sätt skapa bättre förutsättningar för
stabilitet och kontinuitet, till gagn för det enskilda hushållet. Arbetet med kvarboende ska
följas upp under 2015.

2.5 Fortsatta satsningar inom Bostad Först
I enligt med de politiska ambitionerna i staden ska en egen bostad vara grunden för att lösa
individens problem, istället för att bostaden ska vara målet när övriga problem är lösta. Staden
arbetar därför utifrån modellen Bostad Först där personer med komplex problematik som
befinner sig i akut hemlöshet erbjuds egen bostad. Bostaden upplåts med samma krav och
rättigheter som för andra hyresgäster som innehar kommunalt kontrakt, men med ett
omfattande stöd kring individen. Arbetet med Bostad Först leds av Social resursförvaltning
och ska enligt intentionerna i förslag till ny hemlöshetsplan öka till att omfatta cirka 20-30
nya hushåll per år. Under 2014 flyttade 6 personer in i lägenheter enligt modellen Bostad
Först.

Under 2014 har även ett lokalt Bostad Först-projekt, BODIL, startats upp i stadsdelen Askim-
Frölunda-Högsbo. I projekt BODIL utförs stödet till den enskilde av Stadsmissionen och
under hösten 2014 har 2 hyresgäster anvisats bostad. Bodil är en modifierad form av Bostad
Först där målgruppen utökats till att innefatta hemlösa från situation 1 och 2 enligt
Socialstyrelsens definitioner. Medverkande fastighetsägare är Stena Fastigheter,
Bostadsbolaget, Familjebostäder och Poseidon. Målsättningen är att projektet under en
tvåårsperiod ska genera 20 lägenheter.

2.6 Ny plan mot hemlöshet och Strategi för nyanländas boende
Under 2014 har fastighetskontoret i bred samverkan arbetat fram förslag till ny plan mot
hemlöshet. Planen som ska sträcka sig fram till 2018 omfattar 23 åtgärder och har följande tre
huvudstrategier:

• Intensifiera det vräkningsförebyggande arbetet

• Öka användandet av stabila lägenhetsboenden som leder till eget boende

• Stärka och utveckla ledning och styrning i kommunens hemlöshetsarbete

Under 2014 har även kommunstyrelsen ställt sig bakom förslag till strategi för nyanländas
boende. Framtagandet av strategin har samordnats av fastighetskontoret och innefattar bland
annat en generell satsning för barnfamiljer som saknar eget kontrakt, tillskapandet av fler
större lägenheter samt utredning om genomgångsbostäder.

Utöver att samordna och följa upp genomförandet av såväl hemlöshetsplan som strategi för
nyanländas boende, kommer fastighetskontoret att vara drivande i många av de föreslagna
och beslutade aktiviteterna.

3 Remisser
Socialtjänsten utreder behovet av bostad för hushåll som av sociala och/eller medicinska skäl
inte kan ordna bostad på egen hand. Bedöms förutsättningar för kommunalt kontrakt finnas
skickar socialtjänsten remiss om bostadsanskaffning till fastighetskontoret. För gruppen
nyanlända med sociala eller medicinska förtursskäl skickas remissen från Etableringsenheten
på Social resursförvaltning. Sjukvården har endast möjlighet att skicka remiss för hushåll som

6

är i behov av en anpassad bostad och som bedöms kunna teckna ett förstahandsavtal med
fastighetsägaren.

I årets mätning som redovisas i tabellen nedan är remisserna för de så kallade F100- avtalen
inräknade, vilket de inte varit tidigare år. Anvisningar för F100 är för personer med
funktionshinder och som är behov av stödinsatser i bostaden.

Inflödet av remisser under 2014 ligger på en genomsnittlig nivå. Flest remisser har inkommit
från SDF Angered och SDF Östra Göteborg med 82 vardera. SDF Västra Göteborg och SDF
Lundby har skickat in minst antal remisser med 24 respektive 27 remisser. Frekvensen för
godkännande har ökat något från 68 procent 2013 till 70 procent 2014. Andelen godkända
remisser från sjukvården är mycket låg. Det finns flera förklaringar till detta. Från den 1 juni
2014 började fastighetskontoret tillämpa reviderade riktlinjer där det bland annat tydliggjorts
att sjukvården endast kan skicka remisser som rör behov av anpassad bostad och där den
enskilde själv kan teckna hyresavtal med fastighetsägaren. Tidigare har sjukvården även
kunnat skicka remisser för annan medicinsk problematik. En del av avslagen beror på att
informationen om denna förändring inte nått fram till alla berörda delar inom sjukvårdens
organisation. En annan förklaring är att sjukvården inkommer med remisser där den enskilde
saknar fast inkomst eller har betalningsanmärkningar. I dessa fall behövs även remiss från
socialtjänsten. I andra fall inkommer sjukvården med remisser som inte per definition handlar
om en anpassad bostad, utan exempelvis enbart bostad med tillgång till hiss.

Remisser om bostadsanskaffning 2014
Förvaltning/sjukvård 2012 2013* 2014 Godkänd

remiss 2014
Godkänt procent,
2014

SDF Angered 52 108 82 66 80 %
SDF Östra Göteborg 68 114 82 67 82 %
SDF Örgryte-Härlanda 25 48 39 31 79 %
SDF Centrum 27 28 33 22 67 %
SDF Majorna-Linné 53 58 49 37 76 %
SDF Askim-Frölunda-Högsbo 27 38 34 28 82 %
SDF Västra Göteborg 24 37 24 21 88 %
SDF Västra Hisingen 43 54 40 32 80 %
SDF Lundby 27 56 27 19 70 %
SDF Norra Hisingen 41 55 55 41 75 %
Etableringsenheten Social
resursförvalt.

13 33 21 9 43 %

Sjukvården 105 87 62 12 19 %
Annan Kommun 1 0 0 0 0
Summa 509 716 548 385
Andel godkända remisser 74 % 68 % (Ordinarie

anskaffningen)
70 %

 Källa: FABO

*År 2013 genomfördes en engångssatsning där fastighetskontoret med stadsdelsförvaltningen och AB Framtiden tog fram lägenheter till
hushåll som bodde i dyra boenden men som inte var behov av stöd i boendet. Av 230 nomineringar från stadsdelarna, anvisades 109 hushåll
till en bostad.

3.1 Remisser som godkänts
I huvudsak är det personer där socialtjänsten eller sjukvården bistått med resurser för den
enskilde som blir föremål för remiss till fastighetskontoret. Bakom siffrorna nedan ser vi
exempelvis hushåll med tidigare missbruksproblematik, ungdomar som kommer från en
socialt utsatt hemsituation, personer med psykiska och/eller fysiska funktionshinder och
våldsutsatta kvinnor. Hushållen ska i övrigt uppfylla de kraven som ställs i riktlinjerna för
bostadsanskaffning.

7

Skäl till godkända remisser

 KÄLLA: FABO

3.2 Remisser som inte godkänts
Den främsta orsaken till att remisserna inte godkänns, är att hushållet saknar
boendereferenser. När boendereferenser saknas finns inget underlag för att kunna
rekommendera hushållen till fastighetsägare.

Skäl till remisser som inte godkänts

 KÄLLA: FABO

0% 5% 10% 15% 20% 25%

Anpassad bostad

Bor i kommunen köpt dyrt boende

F100

Hot/misshandel

Medicinskt fysiskt

Medicinskt psykiskt

Relationsproblem

Tidigare missbruk

Övrigt

0% 5% 10% 15% 20% 25% 30% 35%

Boendereferenser dåliga/saknas/erfordras

Bör kunna erh boende på egen hand

Ej akut

Förtursskäl saknas

Har krav på speciellt område

Nuv. bostad uppfyller behovet

Omfattas ej av samarbetsavtalet

Otillräckligt underlag

Skulder-remiss från sjukvård

Övrigt

8

4 Anskaffade lägenheter
Undantaget 2013 års engångssatsning får nivån med 315 anvisade bostäder under 2014 ses
som ett normalår.

4.1 Anvisade lägenheter 2012-2014

*Av 425 anvisningar utgjordes 109 av den sk Engångssatsningen. KÄLLA: BOMEDLA

Den genomsnittliga väntetiden för anvisning av bostad är drygt 3 månader. Väntetiden är den
tid som förflutit från det att hushållet blivit godkänd för bostadsanskaffning till
lägenhetserbjudande. De genomsnittliga väntetiderna är betydligt längre för de som väntar på
anpassad bostad eller på en bostad om fem rum och kök eller större.

I januari 2015 uppgick antalet väntande hushåll per anskaffningsgrupp enligt följande:
anpassad bostad (64), fem rum och kök eller större (8), F100-bostad (30), övrig ordinarie
anskaffning (47).

Det förmedlades 14 anpassade bostäder 2014.

Under 2014 anvisades 6 hushåll bostad utifrån den kommungemensamma modellen för
Bostad Först. Det anvisades också 2 bostäder utifrån det lokala Bostad först–projektet,
BODIL, i Askim-Frölunda-Högsbo.

Under 2013 och 2014 utgjorde målgruppen anhöriginvandrare en särskild anskaffningsgrupp.
Sociala och medicinska förtursskäl skulle föreligga, dock ställdes inte krav på goda
boendereferenser. Det var 8 hushåll ur denna målgrupp som anvisades bostad under 2014.
Socialtjänsten har även fortsatt möjlighet att skicka in remisser för målgruppen
”anhöriginvandrare”, dock tillämpas från årsskiftet samma krav på boendereferenser som för
den ordinarie anskaffningen.

309

425

315

0

50

100

150

200

250

300

350

400

450

2012 2013* 2014

9

Anvisade lägenheter per anskaffningsgrupp

KÄLLA: BOMEDLA/FABO

4.2 Antalet lämnade lägenheter per fastighetsägare
Huvuddelen av de lämnade lägenheterna kommer från AB Framtiden med 286 lägenheter. De
privata fastighetsägarna har lämnat 19 lägenheter fördelat på: Stena Fastigheter AB (9),
Wallenstam byggnads AB (5), Willhem (2), Centerplan Bergsjön KB Bovista (1), Bror
Johansson & Co (1) och Bostjärnan AB (1). I övrigt noteras andrahandsuthyrning av
bostadsrätter (8) samt uthyrning av villa (1) och lokal (1).

Myndighet Anvisade lägenheter per kategori och målgrupp under 2014

Anhörig-
invandring

Anpassad
Bostad

Bostad
Först

Bodil Engångs-
satsning

F100 Ordinarie
anskaffning

Medicin
Sjukvård

Stor
barn-
familj

Summa

SDF Angered 5 1 1 1 2 40 1 51

SDF A-F-H 1 3 2 4 13 23

SDF Majorna-
Linné

 3 4 28 35

SDF Lundby 2 10 12

SDF Östra
Göteborg

 2 1 6 52 1 62

SDF Norra
Hisingen

1 1 8 26 36

SDF Örgryte-
Härlanda

 1 2 24 27

SDF Västra
Hisingen

1 2 4 18 25

SDF Västra
Göteborg

 1 4 13 18

SDF Centrum 2 2 10 14

Social resurs-
förvaltning

1 1 5 7

Sjukvården 5 5

Summa 8 14 6 2 1 38 239 5 2 315

10

4.3 Anvisade lägenheter per fastighetsägare

 KÄLLA: BOMEDLA

* Poseidon har lämnat en (1) ersättningslägenhet till Social resursförvaltning. Hyresgästen kan med det bo kvar med kommunalt kontrakt och
få möjlighet att överta förstahandsavtalet.

4.4 Lämnade lägenheter till SDF och Social resursförvaltning utöver
samarbetsavtalet
Utöver att bidra med bostäder till målgrupperna för samarbetsavtalet lämnar vissa
fastighetsägare lägenheter till andra verksamheter inom kommunens ansvarsområde. Det kan
exempelvis handla om lägenheter till Social resursförvaltnings referensboenden eller
lägenheter som stadsdelarna använder som jourboenden.

Totalt lämnades under 2014, utöver Samarbetsavtalet, 27 lägenheter till kommunens
verksamheter. I siffran innefattas inte lägenheter som privata och kommunala aktörer lämnat
direkt till idéburna organisationer.

Stadsdelarna har också möjlighet att egenanskaffa bostad för ett specifikt hushåll.
Bostadsenheten kan då ansvara för hyresförvaltningen och administrera det med samma
principer som övriga kommunala kontrakt. Stena Fastigheter lämnade 3 sådana bostäder förra
året, 2 till uppdragsgivarna SDF Lundby och 1 till SDF Askim-Frölunda-Högsbo.

Lämnade lägenheter 2014 till SDF och Social resursförvaltning per
fastighetsägare utöver samarbetsavtalet

Fastighetsägare
Bostadsbolaget 1
Familjebostäder 12
KB Bore 1 KB 1
Lennart Mårtensson m fl. 1
Newsec förvaltning 1
Poseidon 4
Ruduma 1
Stena Fastigheter Göteborg AB 6
Totalt 27

KÄLLA: FABO

98
86

102

1
8

19

1 1
0

20

40

60

80

100

120

11

Anskaffad lägenhet av SDF för specifikt hushåll utöver samarbetsavtalet
Fastighetsägare Stadsdel Antal
Stena Fastigheter
Göteborg AB

SDF Askim-
Frölunda-Högsbo

1

Stena Fastigheter
Göteborg AB

SDF Lundby 2

Totalt 3

Under hösten 2014 genomförde Fastighetsägarna Göteborg en enkät till sina medlemmar där
de framkommer att privata fastighetsägare under åren 2011-2013 lämnat 34 lägenheter, utöver
Samarbetsavtalet. Mottagare av lägenheterna är exempelvis stadsdelar och ideella föreningar.

4.5 Samarbetsavtalet och de privata fastighetsägarna
Antalet lämnade lägenheter från privata fastighetsägare till bostadsenheten uppgick under
2014 till 19, vilket motsvarar cirka 6 procent av de lämnade lägenheterna. Trenden de tre
senaste åren visar på en kontinuerlig ökning. Målsättningen under 2015 är att nå 30 anvisade
lägenheter från privata fastighetsägare, vilket bedöms motsvara cirka 10 procent av den totala
anskaffningen.

Under hösten 2014 tog fastighetskontoret ett omtag i arbetet med att få in fler lägenheter från
privata fastighetsägare. Utifrån genomförd workshop med privata och kommunala
fastighetsägare implementeras nu löpande aktiviteter utifrån framtagen handlingsplan.

Under året har det tydliggjorts att alla fastighetsägare som får markanvisning för
bostadsbyggnation ska lämna lägenheter enligt upprättat samarbetsavtal. Uppföljningen av
leverans av lägenheter skärps och redovisas till fastighetsnämnden inför beslut om nya
markanvisningar. Under 2014 har två nya fastighetsägare undertecknat samarbetsavtal: Bror
Johansson AB samt TLAB. I början av 2015 har ytterligare bostadsföretag skrivit under
samarbetsavtalet, Västbostad AB samt Sverigehuset i Göteborg AB. Målsättningen i ett första
skede är att under 2015 nå nivån om 30 lämnade lägenheter från privata fastighetsägare.
Förutsättningarna för de privata fastighetsägarna att lämna lägenheter varierar utifrån
förekomsten av befintligt bestånd samt hyresnivåer, vilket också speglas i varje tecknat
samarbetsavtal.

Privata fastighetsägare som undertecknat samarbetsavtalet per februari 2015
Alexanderssons Fastigheter i Göteborg AB

Amlövs Fastighetsförvaltning AB

Bror Johansson & Co AB

Bostjärnan Aktiebolag

Bo Trygg Göteborg AB

Ivar Kjellberg Fastighets AB

Källfelt Byggnads AB

Saxborn Fastigheter
Stena Fastigheter Göteborg AB

Sverigehuset i Göteborg AB
TLAB
Västbostad AB
Wallenstam Bostad AB

Willhem AB

Örgryte Bostads AB

Bror Johansson & Co AB

12

5 Geografisk fördelning av anvisade lägenheter
Nedanstående diagram visar var lägenheterna anvisades 2014. Ett av målen i
anskaffningsarbetet är att få en geografisk spridning över staden. Fördelning av lägenheter i
respektive region: Nordost 25 %, Centrum 33 %, Väster 15 % och Hisingen 27 %.
Förändringen mot år 2013 är marginell.

5.1 Anvisning per region

 KÄLLA: FABO

Region och stadsdelar
Region Stadsdelar
Region Nordost SDF Angered, SDF Östra Göteborg
Region Centrum SDF Centrum, SDF Majorna-Linné, SDF Örgryte Härlanda
Region Väster SDF Askim-Frölunda-Högsbo, SDF Västra Göteborg
Region Hisingen SDF Lundby, SDF Norra Hisingen, SDF Västra Hisingen

Region

Nordost; 25%

Region

Centrum;

33%

Region

Väster;

15%

Region

Hisingen;

27%

Region Nordost

Region Centrum

Region Väster

Region Hisingen

13

6 Förvaltade kontrakt
Fastighetskontorets Bostadsenhet förvaltade vid årsskiftet 2014/2015 858 kommunala
kontrakt, vilket är en minskning med 35 avtal från förra året. Minskningen i antal avtal
bedöms bero på att engångssatsningen börjat generera egna förstahandsavtal.

Bostadsrätterna, som ägs av Göteborgs Stad, kan inte överlåtas till hyresgästen och används
främst till hyresgäster som på sikt har bättre möjligheter att själva få en lägenhet via Boplats.
Dock ska bostadsbehovet vara akut samt sociala eller medicinska förtursskäl finnas.

Förvaltade kommunala kontrakt per december 2014
SDN Hyreslägenheter Bostadsrätter Summa
Angered 139 6 145
Östra Göteborg 163 4 167
Totalt Nordost 302 10 312
Örgryte-Härlanda 55 1 56
Centrum 44 2 46
Majorna-Linné 59 1 60
Totalt Centrum 158 4 162
Askim-Förlunda-Högsbo 68 2 70
Västra Göteborg 59 5 64
Totalt Väster 127 7 134
Västra Hisingen 68 10 78
Lundby 72 2 74
Norra Hisingen 75 9 84
Totalt Hisingen 215 21 236
Social resurs
Etableringsenheten

11 3 14

Totalt Social resurs 11 3 14
Summa 813 45 858
 KÄLLA: FABO

Bostadsenheten administrerar utöver kommunala kontrakt också 362 lägenhetsavtal som
stadsdelarna och Social resursförvaltning använder för sina verksamheter. Stadsdelarna och
Social resursförvaltning ansvarar då själva för en eventuell andrahandsuthyrning.
Fastighetskontoret ansvarar för hyresavisering och annan administration som är förenande
med avtalen. Jämfört med årsskiftet 2013/2014 har dessa lägenhetsavtal minskat med 10.

Sammantaget innebar det att Bostadsenheten vid årsskiftet 2014/2015 förvaltade 1220
hyresavtal, en minskning med 45 avtal jämfört med föregående period 2013/2014.

Förvaltade hyresavtal för stadsdelsförvaltningar och Social resursförvaltning
SDN Hyreslägenheter Bostadsrätter Summa kontrakt
Angered 16 16
Östra Göteborg 59 59
Totalt Nordost 75 0 75
Örgryte-Härlanda 2 2
Centrum 21 21
Majorna-Linné 19 1 20
Totalt centrum 42 1 43
Askim-Frölunda-Högsbo 20 10 30
Västra Göteborg 3 9 12
Totalt Väster 23 19 42
Västra Hisingen 13 3 16
Lundby 2 2
Norra Hisingen 8 12 20
Totalt Hisingen 23 15 38
Social resursförv. 148 16 164
Summa 311 51 362
 KÄLLA: FABO

14

Enligt samarbetsavtalet ska hyresgäst med kommunalt kontrakt få överta kontraktet efter 18
månader. Förutsättningen är att hyresgästen har betalt hyran i tid, vårdat lägenheten och inte
stört grannar. Lägenheten besiktigas av bostadsenheten innan frågan om överlåtelse ställs till
fastighetsägaren. Besiktningen av lägenheten sker oftast tillsammans med fastighetsägaren.

Under 2014 överläts 266 avtal till förstahandskontrakt. Det är en ökning från förra året med
45 avtal. Förklaringen till ökningen är som angetts ovan att engångssatsningen börjat generera
egna förstahandsavtal.

Överlåtna hyresavtal och fastighetsägare
Fastighetsägare 2012 2013 2014
AB Framtiden 202 206 249
Privata Fastighetsägare 18 15 17
Summa 220 221 266
 KÄLLA: FABO

6.1 Avslutade hyresavtal
Statistiken visar att process med avhysning avslutades för 6 hushåll under 2014. Obetalda
hyror var anledningen för 5 hushåll, störningar var anledningen för 1 hushåll. Samtliga
hushåll med helt avslutad process för avhysning var ensamhushåll utan hemmahörande barn.
Under hösten 2014 genomfördes en avhysning som först kommer med i statistiken för 2015. I
detta fall rörde avhysningen en barnfamilj.

Under 2014 blev 26 hushåll uppsagda av fastighetskontoret, 19 hushåll var ensamhushåll, 7
hushåll var flerfamiljshushåll med barn. Det var totalt 15 barn som berördes av
uppsägningarna. Ärenden med beteckningen ”Utgått” i tabellen nedan, betyder att hyresgästen
av olika anledningar inte flyttade in i anvisad lägenhet.

Orsak till avslutade hyresavtal
Orsak 2012 2013 2014
Överlåtelse 220 221 266
Lägenhetsbyte 7 2 3
Avhyst 6 8 6
Egen uppsägning 42 42 32
Uppsagd av fastighetskontoret 26 26 29
Avliden 6 13 10
Övergiven bostad 1 3 2
Utgått 28 50 28
Avslutade SDF Avtal 28 31
Summa 336 393 407

 KÄLLA: FABO

15

7 Störningar och obetalda hyror
Bostadsenheten arbetar tillsammans med stadsdelarna, fastighetsägarna och störningsjouren
för att komma till rätta med störningar. Det är viktigt att agera snabbt genom att koppla in
socialtjänsten och kontakta hushållet i ett tidigt skede, för att sedan återkoppla till
fastighetsägare vid störningar. Det förebyggande arbetet för att förhindra uppsägningar
framhålls särskilt i samarbetsavtalet.

Antalet störningstillfällen per fastighetsägare 2014
Fastighetsägare Antal störningstillfällen Antal hushåll orsakade
AB Framtiden 57 47
Poseidon 22 16
Familjebostäder 13 12
Bostadsbolaget 23 19
Privata Fastighetsägare 8 6
Kooperationen 2 2
Summa 67 55

 KÄLLA: FABO

Det var 55 hushåll som orsakade 67 störningstillfällen vilket visar att störningarna har
minskat något de senaste åren. Hushållen som stört motsvarar 6 % av den totala mängden
hushåll med kommunalt kontrakt. Störningarna består i huvudsak av hög volym på musik och
högljudda röster.

Stadsdelarna har utifrån i generell ansvarsförbindelse borgat för att betala hyres- och
reparationsskulder när sådan uppstår. Stadsdelen har dock återkravsrätt mot
andrahandshyresgästen. Genom boendeportalen finns möjlighet för stadsdelen att följa
hyresinbetalningarna för varje enskild hyresgäst. Det var 79 hushåll som blev föremål för
rättelse (vid totalt 92 tillfällen) om obetald hyra och/eller om återkommande sena
hyresinbetalningar. Det är en ökning med cirka 2 % från förra året. De hushåll som idag
förorsakat försummelse i form av sen eller obetald hyra uppgår till 9 % av de som innehar
kommunalt kontrakt.

Rättelser om hyresförsummelser

KÄLLA: FABO

Hyresskulder
Datum Tkr % av omsättningen
2012-12-31 867 1,8 %
2013-12-31 765 1,6 %
2014-12-31 961 1,9 %

KÄLLA: MARKIS OCH HORISONTEN

Antal rättelser Antal hushåll orsakade
92 79

16

8 Vräkningsförebyggande arbete
Fastighetskontor, socialtjänst och bostadsföretag ska gemensamt samverka kring hushåll som
riskerar bli avhysta. Parterna ska pröva alla de alternativ som finns i jordabalken 12 kapitel
och i samarbetsavtalet som syftar till att ge möjlighet att bo kvar. Det kan handla om att
omvandla tillsvidareavtal till korttidsavtal hos fastighetsägaren eller att omvandla hyresavtalet
till ett kvarboende med kommunalt kontrakt. Fastighetskontoret har under 2014 påbörjat
förvaltning av 4 ”kvarboenden”. Hushållen var i samtliga fall barnfamiljer.

9 Hushållens sammansättning
För andra året i rad redovisas statistik utifrån hushållens sammansättning. Vad gäller män
respektive kvinnor noteras marginella skillnader i godkännandefrekvens mellan könen. Dock
är antalet remisser för gruppen ensamstående män fler. Sammantaget innebär detta att fler
män än kvinnor, ur gruppen ensamstående, beviljats bostad. Det motsatta förhållandet gäller
för vuxen man med barn eller kvinna med barn. Här är antalet remisser för kvinnor med barn
fler, vilket innebär att fler kvinnor med barn beviljats bostad. I sammanhanget ska betonas att
det är socialtjänsten eller sjukvården som fattar beslut om att skicka remiss till
fastighetskontoret, varför svaren på skillnader i antal remisser mellan könen måste sökas hos
remittenten. Fastighetskontoret kommer under 2015 att ställa frågan till socialtjänsten vad
skillnaden i antal remisser mellan könen beror på.

Hushållens sammansättning på inkomna remisser
Anskaffning och hushåll Inkomna 2014 Godkända 2014 Godkända i

procent
Ensamstående man 198 141 71 %
Ensamstående kvinna 113 84 74 %
Man med barn 31 26 84 %
Kvinna med barn 118 90 76 %
Par utan barn 18 11 61 %
Par med barn 70 34 49 %
Totalt 548 386

 KÄLLA: FABO

