
Nr 4                       nov 2015            – Tidningen som skrivs av hyresgäster för hyresgäster –               INNERSTAN   

Medlemstidning för Hyresgästföreningen på Kungsholmen, Norrmalm, Östermalm och Södermalm • Årgång 46

Hyran
– måste sänkas sid 0

Nyttan
– med Allmännyttan sid 0

Hög hyra 
– efter ombyggnad? sid 0


2 • HYRESPRESSEN Innerstan 4 - 2015 •

HyresPressen 
Hyrespressen sköts ideellt av förtroendevalda på vår fritid. 
Säkraste sättet att nå redaktionen är att kontakta någon i  
föreningen eller redaktionen, se nedan, eller skriv till:

Adress: Krukmakargatan 6 nb, 118 51 Stockholm
www.hyrespressen.se

Ansvarig utgivare: Birgitta Adamson 
 
Redaktör: Bror Sandström Södermalm 
brorsandstrom_@hotmail.com 

Redaktion: Roger de Robelin, Östermalm • Bror Sandström, 
Södermalm • Ralph Kroon, Södermalm • Gunila Edin, 
Norrmalm • Housa Govind Palm, Norrmalm  

Layout: Ateljé Gotica, Maj Sandin

Illustratör: Per Lindroos

Tryck: Bomastryck

Utgivningsplan:  Nästa nummer av Hyrespressen 
distribueras prel till innerstadens medlemmar som bilaga till 
Hem&Hyra  nr 2 - 2016, utgivning mars 2016. 
Manusstopp 30 januari 2016.
Preliminär plan för övriga nummer 2016: 
nr 2 –juni 2016 (som bilaga i Hem&Hyra nr 4)
nr 3/4 – november 2016. (som bilaga i Hem&Hyra nr 7)

Författarna svarar för faktainnehåll. Redaktionen ansvarar 
bara för beställt material och förbehåller sig rätten att 
redigera i insänt material.

Innerstadens hyresgästföreningar
 
Kungsholmen
Hyresgästföreningen Region Stockholm,
Box 10117, 121 28 Stockholm
Arenavägen 55 Johanneshov
Tel: 0771-44 34 43
Hemsida: www.hgfstockholm.se/kungsholmen
E-post: info@hgfkungsholmen.se
Ordförande: Jan Bergström

 
Norrmalm
Medlemslokal Vanadisplan 3 D
113 31 Stockholm 
Lokalen är bemannad med förtroendevalda ur styrelsen onsdagar. 
För tider och datum se hemsidan – alla välkomna! 
Vill du låna lokalen kontakta styrelsen.
Tel: 08-24 84 42 vidarekopplad till mobil
Hemsida: http://sthlmshyresgast.se/norrmalm
E-post: hgf.norrmalm@gmail.com
Ordförande: Beatrice Eriksson

Östermalm
Besöksadress: Strandvägen 35 bv
Postadress: Strandvägen 35 bv
114 56 Stockholm
Tel 08-667 36 54
Hemsida: www.hgfostermalm.se
E-adress: hgf.ostermalm2@tele2.se
Ordförande: Gunvor Åkerblom
Vice ordförande: Roger de Robelin

 
Södermalm 
Besöksadress/expedition: Krukmakargatan 6 nb.
Postadress: Krukmakargatan 6, 118 51 STOCKHOLM
Tel: 08-720 60 62
Expeditionen är öppen för medlemmar onsdagar klockan 18–20
Behöver du låna lokal för möten kontakta styrelsen på Södermalm
Hemsida: www.sodermalmsforeningen.se
Här hittar du kontaktuppgifter till övriga styrelsen och till 
lokala hyresgästföreningar på Södermalm
E-post: kontakt@sodermalmsforeningen.se
Ordförande. Fredric Ericsson
Vice ordförande: Mari-Ann Nilsson

Hyresgästföreningen region 
Stockholm

Box 10117, 121 28 Stockholm 
Besöksadress: Arenavägen 55  
E-mail: stockholm@hyresgastforeningen.se
Växel: 0771-443 443
Öppet: 
må–on 8.30–17.00 , to 8.30–20.00, fre 8.30–14.00
(maj–aug: må–to 8.30–16.00, fre 8.30–14.00)

Medlemsservice: Växel: 0771-443 443
• hyresjuridisk rådgivning
• enskilda ärenden

• rättigheter/skyldigheter

Förhandlingar: Växel: 0771-443 443
• hyresförhandlingar
• ombyggnadsfrågor
• kontroll av hyra• avtal med privata hyresvärdar
• avtal med allmännyttan

Hyresgästföreningen Riksförbundet
Växel, exp: 0771-443 443
E-mail: info@hyresgastforeningen.se
• in- och utträden• betaländringar
• namn- och adressändringar
http://www.hyresgastforeningen.se

Södermalmsföreningens lokal har i år fått en hyreshöjning med 29 procent. Hyran tar nu mer än en tredjedel 
av föreningens budget. För andra innerstadsföreningar är andelen än högre.

ill
u

strat


i
on

:
 P

er
 L

indroos


Alla föreningar behöver en lokal
Innerstadsföreningarna brottas med ekonomiska problem som beror på lokal-
kostnaderna. Det är självklart att föreningarna ska ha tillgång till en lokal men 
förutsättningarna för det är väldigt olika. I många föreningar kommer lokalen 
så att säga ”på köpet”. Kostnaderna för lokalen täcks av inflytande- och fri-
tidsmedel. I innerstaden finns begränsade sådana medel för föreningarna, men 
däremot får en del LH lokalmedel på samma vis som utanför innerstaden. Det 
löser dock inte problemet med en lokal för hela föreningen.

En annan aspekt på ekonomin för lokalen är också hyresnivån. Lokalhy-
rorna stiger i allt raskare takt i innerstaden och tar en allt större del av den 
medlemspott på 35 kr per medlem (3,6 procent av medlemsavgiften) som 
fördelas till föreningarna.

Det vore rimligt att kostnaden för en föreningslokal finansierades av regio-
nen utanför medlemspotten för de föreningar som inte disponerar några sär-
skilda inflytande- eller fritidsmedel som inkluderar en hyresgästlokal. Totalt 
sett rör det sig inte om några stora pengar men för den enskilda föreningen 
är det viktigt.

Det kan till och med vara så att man måste välja mellan att ha lokal och att 
bedriva lokala aktiviteter. Men lokala aktiviteter betyder ofta att det behövs 
tillgång till lokal. Det är inte fråga om antingen eller utan om både och. Den 
ekonomiska ekvationen är olöslig, åtminstone håller den på att bli det. Regio-
nen sitter på lösningen.

Förhoppningsvis blir det här en viktig principfråga under höstens budget-
fullmäktige och att de motioner som tar upp problematiken får ett välvilligt 
bemötande.

HÖSTFULLMÄKTIGE

INFÖR


 • HYRESPRESSEN Innerstan 4 - 2015 • 32 • HYRESPRESSEN Innerstan 4 - 2015 •

Mer inspiration tack

I slutet av månaden november väntar Hyresgästföreningen 
region Stockholms budgetfullmäktige och vanligen brukar 
de vara ganska sömniga tillställningar och handlar ofta till 
största delen om organisationens inre arbete. 

Men dels har det sista året väldigt mycket av frågorna på 
fullmäktige och i andra sammanhang handlat om Hyresgäst-
föreningen region Stockholm och dess föreningars inre ar-
bete. Regionen har en tf regionchef som har projektuppdra-
get att effektivisera, fokusera och organisera arbetet bland 
de anställda. Vi hoppas det också skall innebära avsevärt 
klarare roller med förtroendevalda och att vi alla skall bli ett 
bättre samverkande team. 

Tyvärr har vi inte sett särskilt mycket resultat, regionkon-
toret har svårare att leverera verksamhet än på de föregåen-
de tio åren. Som ni kanske märkt har vi inte haft något ”Tala 
om din lägenhet!”-möte på Filadelfia ännu, eftersom regi-
onkontoret inte kunna meddela om man ställer upp. Såväl 
förhandlarna som juristerna man brukar få träffa där är ju 
anställda på förhandlingsenheten. Vi förtroendevalda är lite 
förvånade eftersom det egentligen är det enda riktigt rejäla 
tillfälle om året som såväl regionstyrelse, förbundsstyrelse 
som regionkontorets ledarskap har möjlighet att komma och 
diskutera bostadspolitik direkt med medlemmar och hyres-
gäster. Med en bra insats från kommunikationsenheten så 
syns organisationen, ett enastående tillfälle för dem?

Vi hade också hoppats på lite mera ny inspirerande verk-
samhet på initiativ från regionkontoret men vi har varken 
hört eller sett några initiativ från det hållet. Vi väntar och 

Ännu mer inspiration tack!

Under färdigställandet av detta nummer av HyresPressen 
har några frågor kommit att dyka upp med jämna mellan-
rum: Var behövs våra resurser bäst? Var gör de störst nytta? 
På senare tid har mycket tid förbrukats på kannstöperier, 
stadgeexercis och genomförda eller planerade suspensio-
ner. Konfrontativa medlemsinitiativ kräver också sin tribut. 
Samtidigt finns en uppsjö av uppgifter som behöver upp-
märksamhet och insatser. Jag betraktar HyresPressen som 
ett viktigt forum för att låta medlemmarna komma till tals 
och ett verktyg för gräsrötterna att föreslå och hävda vilka 
insatser vi ska satsa på. Det är därför de inledande frågorna 
dyker upp eftersom denna gång har det varit särskilt svårt 
att entusiasmera medlemmarna att bidra till HyresPressen. 
HyresPressen agerar gärna lokomotiv i förändringsarbetet 
men tidningen behöver bränsle för att lokomotivet ska rulla. 
Varhelst man stöter på medlemmar i andra sammanhang så 
finns det alltid något diskutera: bostadsbrist, ombyggnads-

hoppas att det skall komma några positiva effekter av regi-
onkontorets förnyelse. Exempelvis skulle vi väldigt gärna 
vilja se lite debatt och utåtriktad verksamhet vad gäller att 
få igång byggande av bostäder och uppgradering av infra-
strukturen i Stockholms län och stad. De förtätningsbyggen 
här och var kan omöjligen vara tillräckligt för en miljon nya 
stockholmare som väntas de kommande 25 åren. Det löser 
inga problem. Det är trångt på bussen och vi måste få nya 
tunnelbanelinjer och nya trafikleder. 

Det finns väldigt starka behov av att få en regional hem-
sida på internet med informations-, frågeforum och service-
funktioner för medlemmarna samt en rejält moderniserad 
och rationaliserad verksamhet på regionkontoret. Och vi ser 
gärna ett allt större fokus på att kommunicera med medlem-
mar och hyresgäster via internet och datortjänster. Hittills 
har detta styrts av förbundet och man kan knappast säga att 
man är i framkant i fråga om att utnyttja de möjligheterna.

frågor, hyreshöjningar, systematisering med mera. Samtals-
ämnen brukar inte saknas men varför är det så svårt att sätta 
synpunkterna på pränt. Jag tror att det är ett symptom på en 
allmän maktlöshet och en känsla av att det enskilda inlägget 
inte betyder något. Finns det också ett systemfel i förening-
en? Som fjärmar medlemmar från föreningens organisato-
riska struktur? Som skapar främlingar i stället för att bejaka 
kampvilliga aktivister?

L E D A R E

R E D A K T Ö R e n  h ar   o rdet  

ordförande, Kungsholmen

Jan Bergström   

redaktör

Bror Sandström


 • HYRESPRESSEN Innerstan 4 - 2015 • 54 • HYRESPRESSEN Innerstan 4 - 2015 •

foto: bror sandström

Förre regionordföranden stämmer   Hyresgästföreningen

HyresPressen har i tidigare nummer behandlat suspen-
sionen av den medlemsvalde regionordföranden Greger 
Björkegren. Suspensionen var redan från början ett för en 
folkrörelse som Hyresgästföreningen oacceptabelt hand-
lingssätt. 

Meningsskiljaktigheter löser man genom att diskutera, ge-
nom att ställa olika synpunkter mot varandra och, om man är 
förtroendevald, genom att ha förankrat sina ställningstagan-
den bland medlemmarna. Om sedan beslut går emot en får 
man reservera sig och agitera för sin ståndpunkt bland med-
lemmarna. Man löser inte meningsskiljaktigheter genom att 
rätt och slätt förbjuda en meningsmotståndare att vara med 
i fortsättningen.

Men det skedde i fallet Greger Björkegren. Nu har han 
stämt Hyresgästföreningen och begär en ersättning baserad 
på förlorad inkoms och skadestånd för att han förtalats. Med 
tanke på att hans karriär både inom och utom Hyresgästför-

eningen skadats allvarligt och att han skandaliserats är ska-
deståndet rimligt. Han begär drygt 1,5 miljoner kronor som 
kompensation för att ha förlorat sin huvudsakliga inkomst-
källa och för att hans rykte och varumärke inom fastighets-
sektorn skadats allvarlig. Suspensionen bygger på ”felaktiga 
påståenden och direkta lögner” enligt stämningsansökan.

Hela suspensionsärendet, som orkestrerats från region-
kontor, regionstyrelse och så småningom också från för-
bundsstyrelsen, tog sin början vid ett regionstyrelsemöte i 
oktober 2014. Vid sittande bord yrkade dåvarande vice ord-
föranden Marina Fredriksson på att Greger Björkegren skul-
le suspenderas. Yrkandet kom som en total överraskning för 
honom; punkten fanns inte med på dagordningen och man 
kan med rätta tala om en kupp.

Han skiljdes med omedelbar verkan från sina uppdrag, 
från sitt kontor, från sitt arbetsmaterial, e-post med mera och  
hamnade direkt ute i kylan. Den viktigaste anledningen till 
suspensionen var att han var kritisk till hur utvecklings- och 
förnyelsearbetet inom föreningen bedrevs. Björkegren ville ha 
större inflytande över processen från de förtroendevaldas sida. 
Något som de högsta tjänstemännen inom förbundet och re-
gionen Jan Johnsson och Annika Billström motsatte sig.

Misstroende mot de som suspenderade
En betydande medlemsopinion kritiserade suspensionen och 
det manifesterades vid regionfullmäktige i november då ett 
misstroendevotum uttalades mot vice ordföranden Marina 
Fredriksson och de som röstade för en suspension tilldelades 
en allvarlig reprimand. Regionfullmäktiges beslut föranled-
de inga konsekvenser utan de som röstade för suspensionen 
satt kvar i orubbat bo.

Under tiden hade Greger Björkegren överklagat suspen-
sionsbeslutet till förbundsstyrelsen, vilket stadgarna tillåter. 
Förbundsstyrelsen lät först sin stadgegrupp bedöma om sus-
pensionen var stadgeenlig. Stadgegruppen gav klartecken 
för suspensionen trots att det var ställt utom allt tvivel att 
stadgans bokstav inte var uppfyllt. I ett suspensionsärende, 
som faktiskt är en för föreningen viktig fråga för demo-
krati och legitimitet, måste man gå varsamt fram och därför 
tvingar stadgarna underställda styrelser att informera för-
bundsstyrelsen före beslut om suspension. Så skedde inte 
vid suspensionen av Björkegren.

Nya och hemliga anklagelser
Vid beredningen av hans överklagande framställdes nya 
anklagelser* mot Björkegren. Nu spelade man ut de mora-
liska korten. Nu byggde inte längre suspensionen på olika illustration: Per Lindroos


 • HYRESPRESSEN Innerstan 4 - 2015 • 54 • HYRESPRESSEN Innerstan 4 - 2015 •

Jag har lidit personlig och ekonomisk 
skada. Jag har bett att få veta när, var 
och hur jag skulle ha gjort något som 
föranleder en suspendering, utan att 
få något svar. 

”

Förre regionordföranden stämmer   Hyresgästföreningen

uppfattningar, nu handlade det bara om etik och moral. Nu 
började man på allvar ta ära och redlighet från Björkegren. 
Enligt förbundsstyrelsen, eventuellt bara dess stadgegrupp, 
fanns en rapport med anklagelser om moraliskt tillkorta-
kommande från Björkegrens sida. När han begärde att få 
läsa rapporten fick han svaret att den var hemlig med hänsyn 
till uppgiftslämnarnas integritet. Rättssäkerheten sattes med 
andra ord helt ur spel.

Greger Björkegrens överklagande tillbakavisades av en 
enig förbundsstyrelse (nätt och jämnt beslutsfähig) och där-
med stod suspensionen fast. Björkegren får inte inneha några 
som helst förtroendeposter inom Hyresgästföreningen. Han 
är inte utesluten så hans medlemsavgift mottas fortfarande 
med tacksamhet.

Stämningsansökan
Greger Björkegren lämnade efter moget övervägande in sin 
stämningsansökan i juli 2015. I Hem & Hyra kommenterar 
sitt beslut på följande sätt:

”Jag har lidit personlig och ekonomisk skada. Jag har bett 
att få veta när, var och hur jag skulle ha gjort något som 
föranleder en suspendering, utan att få något svar. Till slut 
blev en stämningsansökan enda utvägen att bli offentligt 
rentvådd och denna får tala för sig själv vad gäller sakom-
ständigheterna.”

Björkegren hävdar att suspenderingen strider mot lag och 
avtal och inneburit en kränkning av honom som person ge-
nom ”felaktiga påståenden och direkta lögner”.

Det är ingen tvekan om att Björkegren hade omvalts för 
ytterligare en tvåårsperiod och det är det förhållandet som 
motiverar huvuddelen av skadeståndet. Men vad man kan 
förstå av stämningsansökan är att den personliga utsattheten, 
att bli kopplad till i stort sett alla -ismer som finns på grund-
val av ett hemligt material, innebär en makt- och hopplöshet 
som inte ens pengar kan kompensera.

suspensionen av 

greger

Hyresgästföreningen har i skrivande stund ännu inte be-
mött stämningsansökan med en inlaga till tingsrätten. Rätten 
har gett föreningen uppskov och extra tid för att formulera 
sitt svar. Det är förvånande att föreningen behöver extra tid 
eftersom man hela tiden hävdat att ärendet varit väl under-
byggt av dokumentation, visserligen hemlig med ändå do-
kumentation.

Suspension – i stället för debatt?
Under de senaste månaderna har flera suspensionsfall eller  
blivit kända, i Västra Frölunda, i Solna, i Boxholm. Det före- 
faller som suspension blivit en mer allmän metod att lösa 
problem och att fallet Greger Björkegren öppnat damm-
luckorna. Det här är illavarslande för Hyresgästföreningen. 
Här måste förtroendevalda sätta stopp. Meningsskiljaktig-
heter får inte lösas med att en part tystas.

Meningsskiljaktigheter och olika uppfattningar diskuteras 
och avgörs slutligen vid valurnan när förtroendevalda ska 
väljas. Ett stort ansvar vilar på förtroendevalda och deras 
integritet gentemot anställda.

De som drev suspensionsfrågan mot Greger Björkegren 
och de som sedermera godkände den har ett stort person-
ligt ansvar. Civilkurage brukar det kallas och det har varit 
en sällsynt vara i det här ärendet. Man har gömt sig bakom 
varandra, jamsat med i skydd av utvalda och passande stad-
geparagrafer. Ingen i Hyresgästföreningens ledning har för-
mått hävda ett ansvar, integritet och civilkurage.

En ytterligare krydda i suspensionsärendet är den tillför-
ordnade regionchefen Annika Billströms roll. Hon har också 
en fot i motståndarlägret som styrelseledamot i den norska 
byggföretaget Veidekke vars svenska dotterföretag Veidekke  
Bostad AB bedriver en offensiv för marknadshyror och 
ägarlägenheter i Sverige.

Björn Alfredsson, Bror Sandström

* Innerstadsföreningarna har nyligen i en skrivelse till förbundsrevisorerna 
påpekat att förbundsstyrelsen inte behandlade Greger Björkegrens överkla-
gan korrekt. I stället för att ta ställning till regionstyrelsens beslut att suspen-
dera Björkegren skapade man ett nytt ärende med helt andra anklagelser 
än de ursprungliga, nya anklagelser som dessutom var hemliga till och med 
för den anklagade. Dessa nya anklagelser hade regionstyrelsen över huvud 
taget inte behandlat. Till tidigare avsteg från stadgan av regionstyrelsen i 
Stockholm (underlåtenhet att i förväg informera om förestående suspen-
sionsbeslut) läggs nu förbundsstyrelsens åsidosättande av den stadgeenliga 
proceduren. Det är helt klart att förbundsstyrelsens stadgegrupp inte är upp-
giften vuxen att tolka stadgan. Innerstadsföreningarna kräver att revisorerna 
genomför en skyndsam och genomgripande granskning av ärendet och att 
suspensionsbeslutet upphävs.


 • HYRESPRESSEN Innerstan 4 - 2015 • 76 • HYRESPRESSEN Innerstan 4 - 2015 •

Ord på förhandlingsvägen
Nu inleds förhandlingarna inför 2016. I år lägger vi stor vikt vid att hålla nere fastig-
hetsägarnas förväntningar på hyreshöjningar. 

Det har aldrig varit mer lönsamt att äga och förvalta hyresfastigheter än nu. Avkast-
ningen är rekordhög, räntorna rekordlåga och vinsterna har aldrig varit större. Det finns 
alltså all anledning för bolagen att visa återhållsamhet i årets hyresförhandlingar.

De förtroendevalda som deltar i förhandlingsarbetet har här en viktig uppgift att ta del 
av de dokument och den handledning som finns och förbereda oss väl inför förhandling-
arna. De har också ansvar för att säkerställa att hyresgästernas intressen tas tillvara på 
så vis att vi uppnår bästa resultat inom bästa möjliga tidsram.

Simon Safari				    Per Björklind
Ordförande				    Förhandlingschef
Hyresgästföreningen region Stockholm	 Hyresgästföreningen region Stockholm

Vilka krav ska vi ställa i hyresförhandlingarna? Hyrorna i 
de kommunala bolagen måste sänkas 2016. Bolagen måste 
ändra sitt förhållningssätt till upprustning och verka för 
i huvudsak underhåll med små hyresförändringar. Bola-
gen ska också verka för en nyproduktion som kan klaras 
av hyresgäster med normala inkomster. En central del för 
bolagen måste vara att bolagen ska följa det lagstadgade 
allmännyttiga syftet med kommunala bostadsbolag. 

Vår grundläggande inställning ska vara att bolagen ska till-
handahålla väl underhållna bostäder till rimliga hyror samt 
ha en god dialog med hyresgästerna i bostadsområdena. Vi-
dare ska bolagen ha ett högt bostadsbyggande. Bolagen ska 
drivas långsiktigt så att inte förluster uppstår och de åtagan-
den vi beskrivit ska klaras av. Däremot finns inga skäl till att 
bolagen ska drivas med höga vinster, höga internräntor och 
andra redovisningar för att dölja dessa vinster.

Det senaste årtiondets ökande avkastningskraven (= vin-
sterna) på bolagen har inneburit att hyrorna har skjutit i höj-
den. Genomsnittshyran i de kommunala bolagen Familjebo-
städer, Stockholmshem och Svenska Bostäder har idag ökat 
till drygt 6 400 kronor per månad för en genomsnittsyta på 
66 kvadratmeter, vilket ungefär motsvarar en tvårummare.

Medianinkomsten i Stockholms stad för hyresgäster över 
20 år är 18 700 kr (före skatt 2013). Medianhyresgästen be-
talar hela 33 procent av inkomsten i hyra. Och långt mer 
för dem med lägre inkomster. Det är långt över de statliga 
mål som tidigare sa att en nyproducerad tvårummare skulle 
kosta högst 25 procent av inkomsten för en industriarbetare. 
Vi vill peka på att cirka 60 procent av hushållen i flerbo-
stadshus i Stockholms stad består av en vuxen.

I stadens budget för 2015 formulerades ett resultatkrav på 
bolagen på 969 miljoner kronor. Det motsvarar hela 15 pro-
cent av bostadshyrorna. Till det kom att bolagen redovisade 
mycket höga avskrivningar (ungefär lika med amorteringar) 
på ytterligare 20 procent av bostadshyrorna. Till det kom-
mer att bolagen har mycket höga reserver sedan tidigare. 
Detta är sammantaget helt orimliga resultatkrav på bolagen 
och dessa resultatkrav har drivit upp hyrorna långt över det 
rimliga.

2014 färdigställde bolagen strax under 500 nya bostäder. 
Enligt stadens budget ska detta fördubblas. 1 000 nya lägen-
heter årligen är fortfarande en låg siffra. 

En egenfinansiering av 1 000 bostäder på fem procent 
motsvarar endast 100–150 miljoner kronor årligen. Det 
finns således ett stort ekonomiskt överutrymme för nypro-
duktion. En förutsättning för att Hyresgästföreningen ska 
acceptera att hyresgästernas hyror används för nyproduktion 
måste vara att dessa hyror inte utgör underlag för hyresuttag 
i nyproduktionen.

Ett stort problem för hyrorna i nyproduktionen är att bola-
gen kalkylerar med räntor på 6–7 procent! Vilket kan jämfö-
ras med stadens lånevillkor som ju ligger en bra bit under 2 
procent. Sådana kalkyler driver upp nyproduktionshyrorna 
till nivåer som endast ett fåtal av Stockholmarna kan klara 
av. Det är inte acceptabelt och helt i strid med det allmän-
nyttiga syftet.

Stadens bostäder ska vara väl underhållna och nödvän-
digt underhåll ska utföras när det behövs. Bolagen använ-
der idag istället upprustning som en metod att höja hyrorna. 

Hyrorna måste

Forts på sid 8

sänkas!


 • HYRESPRESSEN Innerstan 4 - 2015 • 76 • HYRESPRESSEN Innerstan 4 - 2015 •

Fastighetsägarna Stockholm är på offensiven. Från den 
första januari 2016 vill de att hyrorna i genomsnitt ska 
höjas med 2,3 procent. I genomsnitt betyder högre höj-
ningar i centrum och lägre höjningar i ytterområdena. 
Samtidigt har organisationen också påpekat att förhand-
lingarna är alldeles för tids- och kostnadskrävande och 
efterlyser rationaliseringar. Så skapar de ytterligare ett 
skäl för att skynda fram en Stockholmsmodell. Samti-
digt har Hyresgästföreningen genomfört förhandlings-
upptakter för att bemöta kraven och redovisa förening-
ens utgångspunkter inför förhandlingarna.

Nationellt: Återhållsamhet
I den nationella förhandlingsupptakten har Hyresgäst-
föreningen markerat genom att kräva oförändrade hyror, 
åtminstone i vissa bostadsföretag. Från föreningens sida 
motiverar man sitt nollbud med att i stort sett obefintlig 
inflation och en extremt låg räntenivå samt god avkast-
ning och lönsamhet allmänt sett inom bostadssektorn.

Med hänsyn till att förhandlingarna bedrivs lokalt och 
att varje förhandlingsdelegation gör sina bedömningar 
kan man inte tala om ett generellt krav på oförändrade 
hyror. Men signalen är att bostadsföretagen måste visa 
extrem återhållsamhet.

I de nationella kraven ligger också att förvaltningskva-
liteten måste uppmärksammas. Vad det begreppet omfat-
tar är lite oklart men det handlar om vad man får för sina 
surt förvärvade hyrespengar. Den frågan kan egentligen 
bara den enskilde hyresgästen svara på och därför inne-

bär väl förvaltningsfokus en betydande mobilisering av 
hyresgästerna inför förhandlingarna. Eller hur?

Regionalt: Fokus på ombyggnadshyror
Vid den regionala förhandlingsupptakten var man från 
föreningens sida inte så specifik i sina krav och ställ-
ningstaganden. För stockholmsregionen handlade det 
mer om generella uttalanden. Man har att utgå från de 
nationella riktlinjerna och i år har man inte som tidigare 
anpassat dem till de regionala förhållandena.

Frågor som rör ombyggnader och hyressättningen i 
samband med ombyggnader debatterades dock inten-
sivt. Strategin är tills vidare lite oklar. Det som står klart 
är dock att ombyggnaderna resulterar i alltför stora hy-
reshöjningar. Systematiseringen stod som vanligt också 
i fokus.

Inför förhandlingarna ska ett stort antal förhållanden 
studeras för varje kommun och varje bostadsbolag. Det 
betyder att kraven och förhandlingsstrategin behöver 
anpassas till respektive kommun och bolag.

Stockholms stad: Ny eller avdammad Stockholms-
modell?
I Stockholms stad svävar kravet på systematisering av 
hyrorna som en osalig ande över förhandlingsverksam-
heten. Från fastighetsägarsidan är önskemålet om någon 
form av förnyad Stockholmsmodell starkt. Hyreskom-
mittén, den lokala samarbetskommittén med represen-
tanter från Fastighetsägarna, de allmännyttiga bolagen 
och Hyresgästföreningen, har fått ny bemanning.

Hyresgästföreningen representeras av regionordfö-
randen Simon Safari, tillförordnade regionchefen An-
nika Billström och förhandlingschefen Per Björklind. 
Ännu så länge har inte något redovisats om vilka ambi-
tioner man går in i eventuella modellförhandlingar med. 
Hemlighetsmakeriet är stort men den som varit med ett 
tag vet att det finns en i stort sett olöslig fråga. Fastig-
hetsägarna kan inte tänka sig någon enda sänkt hyra 
medan Hyresgästföreningen är lika kategorisk i frågan 
om nollsummespel, vilket skulle betyda både höjda och 
sänkta hyror. Förra gången det begav sig stöp hela pro-
jektet på den här konflikten.

Nu har också en ny faktor tillkommit som bara gäller 
för Hyresgästföreningens del och inte berör fastighetsä-
garsidan. Det handlar om en av föreningens represen-
tanter i Hyreskommittén, nämligen Annika Billström. 
Hon är också styrelseledamot i det norska byggföreta-
get Veidekke vars svenska dotterbolag Veidekke Bostad 
driver frågan om marknadshyror. Dessutom, hennes 
make är marknadsdirektör i företaget och har gjort sig 
till tolk för en total marknadsanpassning av hyressek-
torn i Sverige. Är detta en lämplig representation?

Fastighetsägaryrkanden och förhandlingsupptakter

illustration: Per Lindroos


 • HYRESPRESSEN Innerstan 4 - 2015 • 98 • HYRESPRESSEN Innerstan 4 - 2015 •

faktaruta

Nyttan med 
allmännyttan
Den 1 januari 2011 trädde Lag om allmännyttiga kom-
munala bostadsaktiebolag (2010:879) i kraft. Det betyder 
att allmännyttiga kommunala bostadsbolag ska drivas af-
färsmässigt med marknadsmässiga avkastningskrav för 
att inte snedvrida konkurrensen. Samtidigt har bolagen ett 
allmännyttigt syfte och ska tillgodose invånarnas behov i 
vid mening. Men går det att förena samhällsansvar med 
kraven på affärsmässighet?

För att närmare undersöka den frågeställningen har SABO, 
allmännyttans branschorganisation, satsat på ett forsknings-
projekt med namnet ”Nyttan med Allmännyttan”. Tio fors-
kare betar av område för område inom ramen för projektets 
syften:

• Allmännyttans samhällsansvar
• Samhällsnyttiga insatser och sociala investeringar
• Utvärdering av allmännyttans insatser

Vid SABOs kongress i våras redovisades resultaten och 
det kan sammanfattas med att störst nytta gör allmännyt-
tan om de bygger och bidrar till bostadsförsörjningen. Det 
är lite av en västgötaklimax. Sedan konstaterar forskarna 
också att kravet på affärsmässighet med marknadsmässiga 
avkastningskrav inte ska tas alltför bokstavligt utan att all-
männyttan har ett handlingsutrymme. Affärsmässigheten är 
inte en boja utan ett löfte. Men mest uppseendeväckande är 
resultatet att det var onödigt att lagstifta om allmännyttans 
affärsmässighet.

Alla forskarna är rörande eniga om att det finns en nytta 
med allmännyttan. Eftersom de har olika ingångar till frågan 
så kommer också svaren att skilja sig åt. Men det handlar om 
nyanser och gradskillnader, inte några grundläggande per-
spektivskillnader. Inom ramen för den fundamentala frågan 
om allmännyttan kan arbeta både samhällsnyttigt och affärs-
mässigt summerar forskningsledaren Tapio Salonen, profes-
sor i socialt arbete på Malmö högskola, att den allmännyt-
tiga hyresrätten spelar en betydelsefull samhällsroll. Insatser 
i bostadsområdena är viktiga och inte speciellt kontroversi-
ella. Frågor som rör integration, socioekonomi, organisation 
och allmännyttan roll i den sociala bostadspolitiken är svå-
rare att svara på. Handlingsutrymme finns enligt forskarna 
men det krävs att politiken tar sitt ansvar.

Tre scenarier
Forskarna skisserar tre framtidsscenarier: anpassning, mot-
stånd och systemskifte. Anpassning innebär att allmännyt-
tan blir strikt affärsmässig och skillnaden mot den privata 
hyresrätten minskar. Motstånd betyder att bita sig kvar vid 
det gamla och utnyttja det tolkningsutrymme som lagstift-
ningen medger. Motståndsscenariot motsvarar i stort sett 

Små standardförbättringar tvingas fram och hyreskraven för 
dessa standardförbättringar är helt enkelt ohemula. Nödvän-
digt underhåll ska utföras. Eventuella standardförbättringar 
ska vara hyresgästernas val och täckas av hyror för kost-
naderna för dessa. Bolagens nuvarande metoder skapar stor 
otrygghet, stor missnöje och innebär att stor andel av hyres-
gästerna i upprustningshus tvingas flytta från sina invanda 
miljöer 

Åtgärder för att minska bolagens energikostnader är önsk-
värda. 

Tidigare var bolagen i Stockholm föredömen när det 
gällde hyresgästernas inflytande. De avtal som finns mel-
lan Hyresgästföreningen och bolagen för boinflytande, med 
krav på information och samråd, följs dock allt sämre. Bo-
lagen visar en stark tendens till att nonchalera avtalen och 
en mycket njugg inställning till hyresgästernas synpunk-
ter. Det försämrar boendekvaliteten högst påtagligt och det 
finns inga skäl till detta. Hyresgästföreningen begär istället 
dels att ingångna avtal följs, att bolagens inställning till hy-
resgästernas önskemål i möjligaste mån uppfylls samt att 
bolagen sätter igång försöksverksamhet med nya avtal för 
utvecklade former av hyresgästinflytande. Den kooperativa 
hyresrätten kan vara ett sådant medel.

Sammantaget måste bolagen både uppfyller lagens krav 
på allmännyttigt syfte och tillgodoser de krav vi ovan fram-
för när det gäller rimliga hyror såväl i befintligt som i ny-
produktion och vid upprustning samt verkar för att utveckla 
hyresgästernas inflytande.

En helt ny inställning behövs i bolagen!
Ragnar von Malmborg

Forts. från sid  7

Hyrorna måste sänkas!

Tredelat syfte med projektet

Att tydliggöra frågan om allmännyttans samhälls-
ansvar.

Att beskriva hur de allmännyttiga bostadsföreta-
gen arbetar med samhällsnyttiga insatser samt 
sociala investeringar och projekt och analysera 
detta i ljuset av gällande regelverk. 

Att ta fram metoder för att bedöma, beräkna och 
följa upp värdet av sociala projekt och investe-
ringar som de allmännyttiga kommunala bostads-
aktiebolagen gör.


 • HYRESPRESSEN Innerstan 4 - 2015 • 98 • HYRESPRESSEN Innerstan 4 - 2015 •

den utveckling som sker för närvarande. System-
skifte innebär helt nya regler, ny politik, mer på-
tryckningar från EU. Systemskifte innebär en mer 
renodlad marknadssituation jämfört med anpass-
ningsscenariot.

Oavsett scenario så är allmännyttan en viktig 
aktör i framtiden. Det gör den för att den är stor 
aktör men det behöver inte betyda att den är in-
flytelserik.

Konkurrensneutralitet
Bakgrunden till den lagstiftning som nu gäller för 
allmännyttan var de privata fastighetsägarnas of-
fensiv. De hävdade att allmännyttan subventione-
rades eftersom inte de kommunala bolagen inte 
tog ut en marknadsmässig hyra. När allmännyt-
tans hyror samtidigt utgjorde norm eller tak för 
de privata hyrorna så snedvreds konkurrensen, 
hävdade fastighetsägarnas organisationer i Sve-
rige och EU.
Offensiven gav resultat. Först vek den social-
demokratiska regeringen ned sig, sedan eldade 
Alliansregeringen på och till sist resulterade det 
i att parterna på bostadsmarknaden enades i en 
kompromiss som manifesterades i en ny lag.

Var lagändringen nödvändig? Nej!
Det mest intressanta resultatet presenteras i 
delstudien ”EU:s inre marknad och den svenska 
allmännyttan” som gjorts av Anders Kjellström. 
Hans uppgift har varit att diskutera EU-rättens 
betydelse för allmännyttan.

Upprinnelsen till de utredningar, såväl stat-
liga som andra, som så småningom ledde fram 
till den nya lagen var de privata fastighetsä-
garnas påstående om att allmännyttans hyresnormerande 
roll stred mot EU:s konkurrensregler eftersom det utgick 
statsstöd. Statsstödet beräknades som skillnaden mellan den 
hyra som allmännyttan begärde och den hyra som de kunde 
begära med en normal avkastning på fastigheternas mark-
nadsvärde.

Fastighetsägarnas organisationer tog rygg på EU och läm-
nade in besvär och klagomål mot Sverige till EU-kommissi-
onen. De hotade att löpa linan ut och göra en anmälan som 
skulle tvinga Sverige till en lagändring.

Som sagt, Sveriges regeringar vek ner sig. Parterna en-
gagerade juridisk expertis men det fanns inget givet svar på 
frågan. Men om man ville vara på säkra sidan i förhållande 
till EU:s regelverk var det bäst att överge självkostnadsprin-
cipen och i stället kräva att allmännyttan skulle drivas på 
affärsmässig grund. Så skedde också.

I forskningsrapporten konstateras dock att hotet var över-
drivet och att självkostnadsprincipen och indirekt också 
allmännyttans hyresnormerande roll mycket väl låter sig 
förenas med EU:s regelverk. Forskaren har till och med 
ställt frågan direkt till EU-kommissionen och svaret blev att 
uthyrning enligt icke-vinstgivande principer är problemfritt.

Forskaren är mycket besk i sina slutsatser och hävdar att 
frågan avgjordes som en juridisk-teknisk fråga och inte som 

en svensk inrikespolitisk fråga med välfärdsfokus. Politiken 
abdikerade helt enkelt inför parterna.

Därmed las den juridiska grunden för den strid som ytterst 
handlar om marknadshyror. Det finns i ett tolkningsutrym-
me i lagen och parterna, inte minst SABO försöker fylla det. 
Projektet ”Nyttan med Allmännyttan” är ett sätt.

Hyresgästföreningen skulle kanske också försöka fylla 
tolkningsutrymmet på sitt sätt, utifrån ett hyresgästperspek-
tiv med betoning på hyresgäst. 
Björn Alfredsson
 

faktaruta

Läs mer

På SABOs hemsida finns projektet redovisat i en 
nedladdningsbar 40-sidig sammanfattning. Senare 
under hösten ges en rapport ut där hela projektet 
och alla delstudierna får en fyllig redovisning.


 • HYRESPRESSEN Innerstan 4 - 2015 • 1110 • HYRESPRESSEN Innerstan 4 - 2015 •

Ombyggnadsvågen rullar över Stockholm och i dess köl-
vatten ökar hyrorna. Det finns en väldig oro för att hy-
rorna kommer att höjas mycket. Det finns också exempel 
att höjningarna varit exempellösa, att de dubblerats och 
kanske ännu mer. Eftersom det inte finns någon samlad 
redovisning frodas också en hel del rykten som i sin tur 
ökar oron.

I databasen ”Allmännyttiga hyror i Stockholms stad 2015” 
finns uppgifter om vilka fastigheter som byggts och vid 
vilken tidpunkt. För de senaste tio åren finns också hyres-
uppgifter för ombyggnader som skett sedan 2005. Det går 
således att jämföra hyror före och efter ombyggnad vilket 
gör det möjligt att se hur stora hyreshöjningarna blivit.

Under perioden 2005–2009 finns uppgifter för 113 om-
byggnadsfall och för perioden 2010 och framåt för 115 fall. I tabell 1 redovisas hyreshöjningarna fördelade på innerstad, 

närförort, mellanstad och ytterstad. Med Stockholmsmodel-
lens indelning i tio områdestyper, A–K, motsvarar indel-
ningen AB, CD, EF och GHJK (se karta). 

Vad man kan se av genomsnittssiffrorna är högre höj-
ningar ju närmare innerstaden och att höjningarna, utom 
för innerstaden, har ökat över tid. Detta blir än tydligare 
när ombyggnaderna delas upp med hänsyn karaktären på 
ombyggnaderna. I tabell 2 särredovisas stambyten och bil-
den avslöjar då det sätt på vilket ombyggnaderna bedrivs i 
Stockholm.	

Stambyte som enda och huvudsakliga ombyggnadsinsats 
dominerar närförort, mellanstad och ytterstad. Mer genom-
gripande ombyggnader är sällsynta i dessa områden och fö-
rekommer bara i ett fåtal fall. I innerstaden är förhållandet 
det omvända och där är enbart stambyte sparsamt förekom-
mande.

I tabell 3 redovisas den nuvarande hyran efter ombyggnad 
uppdelad på område och typ av ombyggnadsåtgärd. Genom 
tabellen ges en uppfattning om den genomsnittliga nivå som 
idag råder i de ombyggda fastigheterna. Det är viktigt att 
komma ihåg att det rör sig om genomsnitt. Det finns mer 
extrema fall där det har varit fråga om drygt 90-procentig 
hyreshöjning i innerstad och drygt 80-procentig hyreshöj-
ning i närförort. Dessa extremvärden är dock fåtaliga.

Notera att hyresuppgifterna i tabellerna avser enbart all-
männyttiga företag. Det finns indikationer på att hyreshöj-
ningarna i samband med ombyggnader av privata hyresrätter 
är än högre. Detta återstår att kartlägga vilket är en lämplig 
uppgift för privata delegationens statistikgrupp.

Vad blir 
hyran vid 
ombyggnad?

Tabell 1 
Genomsnittlig procentuell hyreshöjning vid ombyggnad (antal ombyggnader)	

Ombyggnadsperiod	I nnerstad	 Närförort	 Mellanstad	 Ytterstad		
		
2005–09	 69 (11)	 18 (21)	 19 (23)	 16 (58)		
		
2010–	 48 (11)	 36 (25)	 23 (30)	 22 (49)		
		
Källa: Allmännyttiga hyror i Stockholms stad 2015/stockholm@hyresstatistik.se	
		


 • HYRESPRESSEN Innerstan 4 - 2015 • 1110 • HYRESPRESSEN Innerstan 4 - 2015 •

Upprustning har blivit det nya hotet mot rimliga hy-
ror som de flesta kan klara av. Hyreshöjningar på 
40–60 procent har blivit vanliga. De nya och högre 
hyresnivåerna kan på sin höjd 15 procent av Stock-
holmarna klara av. De stockholmare som redan har 
mest att välja på. Hur kunde det bli så?

En grundprincip för hyresrätten är att underhållsåtgär-
der ingår i hyran och inte ska leda till hyreshöjning när 
de utförs. Men i praktiken tillåts har något annat hittills 
tillåtits. I upprustning brukar ingå stambyten, byten av 
spisar, kylskåp, toaletter, badkar och ibland köksskåp 
och diskbänkar. Allt detta är förstås underhåll, de höjer 
ju inte någon standard.

Sen ingår vanligen målning, tapetsering omlagda 
golv osv både i lägenheter, i trapphus och andra all-
männa utrymmen. Ibland också fasadputs och takfärg. 
Nya maskiner i tvättstugan. Ibland görs fönsterbyten 
och tilläggsisolering som ju ska betalas via minskade 
energikostnader. Också detta är förstås underhålls- 
åtgärder eller sådant som inte ska leda till högre hyra.

Summerar man vad som verkligen är en standard-
höjning så brukar det sluta i smärre förändringar som 
förberedelse för diskmaskin och tvättmaskin, eluttag 
för hårtork och rakapparat i badrum. Räknar man högt 
kanske standardhöjningarna kostar högst 20 000 kro-
nor i badrum och något liknande i kök.

Standardförbättringar för 40 000 kronor borde leda 
till en hyreshöjning på 1 200–1 300 kr. Om året! Istället 
kan det leda till 3 000 mer per månad! Det är obegrip-
ligt hur detta kan ha kommit till. Såklart driver fastig-
hetsägare på för att få ut denna toppvinst nästan gratis.

Hyreshöjningar vid upprustning illustrerar väl orim-
ligheter i vårt hyressystem. Därför behövs ett antal lag-
förtydliganden och lagändringar.

Några förslag:
•	 Klargör att underhåll ingår i hyran. Klargör vad som 

är underhåll.
•	 Klargör att alla standardförbättringar ska vara valba-

ra för hyresgästen i lägenheten och för hyresgästerna 
gemensamt i gemensamma delar. Hyresgäster ska 
inte kunna påtvingas standardförbättringar.

•	 Klargör att standardförbättringar ska prissättas efter 
rimlig kalkyl för kostnad, samt att standardförbätt-
ringar ska kunna hyressättas åtgärd för åtgärd.

•	 Klargör att fastighetsägare måste redovisa sina hy-
resanspråk för respektive förbättringsåtgärd redan i 
samband med åtgärdssamråd.

•	 Klargör att hyresjämförelser ska göras med genom-
snitt och inte med högsta nivå. Hyresjämförelser 
med genomsnittsnivå ser vi som en central del av en 
förändrad hyressättning. Med den förändringen slip-
per vi att ett fåtal fall med för hög hyra får förödande 
inverkan på hela hyressektorn.

•	 Klargöra att upprustade bostäder ska ha hyror som 
väl klaras av hyresgäst med medianinkomst.

•	 Lagen om allmännyttan bör ändras. Självkostnads-
principen måste återinföras. Det ska finnas förbud att 
föra vinster till kommunen eller bolag att gör åtgär-
der som ska bekostas av alla kommuninvånare.

•	 För privathyresgästerna är det viktigt att allmännyt-
tans hyresledande roll återinförs.

Ragnar von Malmborg

Tabell 2	
Genomsnittlig procentuell hyreshöjning vid ombyggnad, stambyte och övriga ombyggnader	
Ombyggnadsperiod	I nnerstad		  Närförort		  Mellanstad		  Ytterstad	
		  Stambyte	 Övrigt	 Stambyte	 Övrigt	 Stambyte	 Övrigt	 Stambyte	 Övrigt
2005–09		  –	 69	 16	 55	 19	 –	 16	 –
2010–		  37	 57	 24	 68	 23	 60	 22	 –

Källa: Allmännyttiga hyror i Stockholms stad 2015/stockholm@hyresstatistik.se	 		

Tabell 3	

Nuvarande genomsnittlig månadshyra – 3 rok 77 kvm – efter ombyggnad	

Ombyggnadsperiod	I nnerstad		  Närförort		  Mellanstad		  Ytterstad	

		  Stambyte	 Övrigt	 Stambyte	 Övrigt	 Stambyte	 Övrigt	 Stambyte	 Övrigt

Efter ombyggnad	 7900	 9500	 6900	 8300	 6600	 8200	 6600	 –

Hyresuppgifterna avser fastigheter som byggts om 2010 och senare.				  

Källa: Allmännyttiga hyror i Stockholms stad 2015/stockholm@hyresstatistik.se	 		

Orimliga förhållanden vid upprustning


 • HYRESPRESSEN Innerstan 4 - 2015 • 1312 • HYRESPRESSEN Innerstan 4 - 2015 •

Så har då bostadskön i Stockholm passerat den magiska 
gränsen. Nu står mer än en halv miljon människor i kön. 
Och med den kölängden tar det än längre tid att bli hän-
visad en bostad.

Nu är det inte så att alla de som står i kön saknar ett boende. 
Ungefär tre fjärdedelar av de köande har ett ordnat boende, 
antingen äger de sitt boende eller har reguljära kontrakt. Med 
dagens kö kan man därför räkna med cirka 125 000 personer 
saknar boende eller bor under osäkra kontraktsförhållanden.

År 2014 förmedlade bostadsförmedlingen knappt 12 000 
lägenheter och med den förmedlingstakten skulle det ta 
drygt tio år att beta av den del av kön som saknar ordnat bo-
ende. I teorin. I verkligheten är den praktiska kötiden längre 
men den varierar mellan olika områden. Det behövs längst 

kötid i innerstaden för att bli erbjuden en bostad. Det går 
fortare i ytterstaden.

Men ”längst” och ”fortare” är relativa begrepp. I inner-
staden dröjer det 10–15 år innan man erbjuds en bostad via 
kön, i söderort dröjer det 6–10 år och i västerort 7–9 år. De 
här är fråga om genomsnittliga kötider och de kan naturligt-
vis variera. Inte minst slumpen kan spela in.

Det behövs inte lika lång kötid för att få en bostad i ny-
producerade hyresrätter. Men även här ligger kötiderna på 
minst 5 år i genomsnitt. Smakar det, så kostar det och i det 
nyproducerade beståndet är hyrorna höga vilket framgår av 
faktarutan. Emellanåt kostar det så pass mycket att det är 
svårt att hitta hyresgäster i den ordinarie kön. Därför finns 
också Bostad Direkt. Då kan man flytta in i omedelbart och 
då betyder inte kötiden någonting. Pengarna betyder allt.

faktaruta

Exempel på hyror i allmännyttig nyproduktion 2013–2015 – Månadshyra för 3 rok, 77 kvm

	 Presumerade hyror, kr*	 Övriga hyror, kr
Innerstad	 –	 14 400
Närförort	 11 800	 10 600
Mellanstad	 11 000	 10 700
Ytterstad	 10 200	 10 800

*Förhandlade hyror som inte får användas som jämförelse vid bruksvärdesprövning.
Källa: Allmännyttiga hyror i Stockholms stad 2015/stockholm@hyresstatistik.se

Nytt rekord 

– mesta bostadskön  någonsin


 • HYRESPRESSEN Innerstan 4 - 2015 • 1312 • HYRESPRESSEN Innerstan 4 - 2015 •

Översiktlig hyresstatistik 
för 2015
Redan nu finns översiktlig hyresstatistik för Stock-
holms allmännyttiga bostadsbolag. Statistiken baseras 
på de hyror som gäller från och med 1 juni 2015 och 
är således högaktuell. Statistiken bygger på uppgifter 
från drygt 1 000 fastigheter med drygt 66 000 lägen-
heter och är en ”biprodukt” till den applikation som 
gör det möjligt att i detalj jämföra hyror. Både använd-
bart och inte minst nödvändigt i förhandlingsarbetet. 
Mer information kan rekvireras från stockholm@hy-
resstatistik.se. 

De kötider som gäller är egentligen absurda. De är så pass 
långa att de förhållanden som gällde när man ställde sig i 
kön kommer att förändras, emellanåt ganska radikalt, innan 
man står längst fram i kön. Att ställa sig i kö innebär en före-
ställning om en överblickbar tidrymd med något så när lik-
artade förutsättningarna från det man ställde sig i kön till det 
ögonblick när man blir expedierad.

Ändå är Bostadsförmedlingens kötid en västanfläkt mot 
vad som gäller hos exempelvis SKB, Stockholms Koope-
rativa Bostadsförening. Där måste man vänta i genomsnitt 
25–35 år innan man hamnar så långt fram i kön att det bety-
der något. En dryg generation, med andra ord.

Det säger sig självt att ur ett bostadsförsörjningsperspek-
tiv är dessa kötider totalt meningslösa. Meningslösheten 
beror dock inte på konstruktionen med en kö i sig. Den be-
ror på bostadsmarknaden som inte förmår tillgodose män-
niskors grundläggande behov som i sin tur beror på politisk 
nonchalans och beslutsfattare utan förankring i människors 
verklighet.

Till sist en bisak. Bostadsförmedlingen är en god affär. 
Den drar in drygt 100 miljoner kronor om året. Om alla 
pengarna förbrukas på förmedlingar så blir det cirka 8 000 
kronor per genomförd förmedling. Med tanke på att de kö-
ande sköter det mesta själv via förmedlingens hemsida så 
förefaller det hela vara till och med en synnerligen god affär.
Vid varje förmedling som innebär att en sökande accepterar 
bostaden utgår också en avgift. Uppskattningsvis innebär 
det intäkter på 10–15 miljoner kronor årligen med nuvaran-
de antalet förmedlingar.

Nytt rekord 

– mesta bostadskön  någonsin

illustration: Per Lindroos


 • HYRESPRESSEN Innerstan 4 - 2015 • 1514 • HYRESPRESSEN Innerstan 4 - 2015 •

Stockholms dyraste 
allmännytta
Där högst upp på Wollmar Yxkullsgatan 17 ligger en av de 
dyraste kommunala lägenheterna i Stockholm. Lägenheten 
är på 121 m2 (5 rum och kök plus matrum) och den kostar 22 
899 kronor i månaden att hyra. Lägenheten ligger i kvarteret 
Tygeln (Maria Prästgårdsgata, Timmermansgatan, Wollmar 
Yxkullsgatan) och den ägs av Stockholmshem.

Normhyresnivån ligger på drygt 2 400 kr/m2 & år som 
omräknat till en trerummare på 77 m2 innebär en månads-
hyra på 15 525 kr. Som jämförelse kan nämnas att median-
hyran för motsvarande allmännyttig lägenhet i Stockholm 
är 6 950 kr/månad och den lägsta månadshyran ligger på  
5 500 kr.

15 525 kr i månaden är mycket pengar. Om man i stället 
skulle köpa en bostadsrätt skulle man vid nuvarande rän-
teläge kunna satsa åtta miljoner kronor på en trea utan att 
för den skull få högre boendekostnad. Just nu är ju räntorna 
väldigt låga men även vid en fördubblad räntenivå skulle 
man trots allt kunna satsa sex miljoner kr på en bostadsrätt 
och få samma boendekostnad – de högre räntekostnaderna 
gör att man inte kan låna lika mycket.Om man vill bo rym-
ligare och dyrare – i en femma med en månadskostnad på 
22 899 kr – motsvarar det en bostadsrättssatsning på cirka 
13 miljoner kr.

Beloppen är svindlande och det är svårt att förstå att den 
här typen av hyresrättssatsningar har framtiden för sig. Al-
ternativen verkar mer lockande ur ett ekonomiskt perspek-
tiv. Hyresnivån och boendekostnaden i kvarteret Tygeln 
motsvarar ett bostadsrättsköp till priset av drygt 100 000 kr/
m2. Så höga är inte kvadratmeterpriset ännu för bostadsrät-
ter, inte ens i innerstaden, ett bostadsrättsköp framstår som 
ett vida bättre alternativ än att hyra i Tygeln.

Hyran i Tygeln är inte presumerad så den får användas 
som jämförelsehyra vid bruksvärdesprövning.

Källa: Allmännyttiga hyror i Stockholms stad 2015 / stockholm@hyresstatistik.se

 

Ovan: Med både balkong och terrass. På toppen, i både huset och hyresligan.

Nedan: Samma hushörn för 52 år sedan. Ur Eriksson & Lindroos, Södertur 2.

Till vänster: KKvarteret illustrerat som det såg 1958 med fokus på ”dyraste” hörnet.
Illustration: Per Lindroos.


 • HYRESPRESSEN Innerstan 4 - 2015 • 1514 • HYRESPRESSEN Innerstan 4 - 2015 •

 
 Ränteavdrag och 

investeringsbidrag
Det pågår en kamp för att inte ändra förutsätt-
ningarna för att bygga bostäder: inte minska 
ränteavdragen, inte kräva amorteringar, inte höja 
lånetaket. Flera framträdande s-märkta bostads-
debattörer, exempelvis Lennart Weiss och Ilija 
Batljan, driver på för att inte reglerna ska ändras. 
Som representanter för två stora bostadsföretag 
vill de snarare att marknadstänkandet ska ren-
odlas.

Batljan och Weiss är mycket kritiska till Riksban-
kens politik och de befarar och bankens samlade 
åtgärder kommer att leda till en allmän fastighets-
kris med minskande bostadsbyggande och ”social 
housing” runt hörnet. Det hävdar att Riksbanken 
inte har rätt kunskap. Den är förbehållen bostadsfö-
retagen och deras analytiker.

Deras argumentation låtsas inte om att de regler 
som gäller för kapitalet (ränteavdraget framför allt) 
för ägt boende missgynnar hyresrätten å det gröv-
sta. Men om man inte kan trappa ner ränteavdraget 
borde man väl kunna kompensera den förfördelade 
parten. Åtminstone som en övergångslösning.

Låt oss göra ett räkneexperiment och begränsa det 
till nytillskottet av lägenheter. En nybyggd bostads-
rättslägenhet som belånas till 85 procent kommer 
under en amorteringstid på 50 år att via ränteav-
draget få en subvention beräknat som nuvärde med  
3 procents ränta på cirka 5 700 kr/m2 (6 800 kr/m2 
vid 4 procents ränta). Om det sker ett ägarbyte efter 
halva amorteringsperioden ökar nuvärdet på sub-
ventionen till 8 700 kr/m2 respektive 9 600 kr/m2,  
vilket beror på att värdestegringen realiseras vid 
ägarbytet och att nya pengar behöver lånas.

De här beloppen motsvarar 18–30 procent av 
den totala produktionskostnaden för en hyreslägen-
het. Någonstans i det här intervallet vore en rimlig 
nivå för ett investeringsbidrag när hyreslägenheter 
byggs. Det skulle innebära att den nybyggda hyres-
lägenheten fick lika stor subvention som bostadsrät-
ten, fast på ett bräde och inte som för bostadsrätten 
där subventionen pytsas ut årligen som ränteavdrag.

Ett investeringsbidrag i den här storleksordning-
en i kombination med exempelvis SABOs lösning 
att bygga till låga kostnader kan göra påverkan på 
boendekostnaderna maximal.

Det investeringsbidrag som regeringen föreslagit 
i höstens budget slutar på 3 000–4 000 kr/m2 och 
kompenserar inte för ränteavdragen fullt ut. Det är 
en bit på vägen men behöver ökas väsentligt för 
att rättvisa mellan upplåtelseformerna ska bli lite 
bättre.

Vi måste få mer förankrade 
förslag på fullmäktige
På fullmäktige i slutet av november är det aviserat förslag 
till nya förhandlingsrutiner som framför allt skall inne-
hålla en organisatorisk möjlighet för regionstyrelsen att 
genomföra ramavtalsförhandlingar för hela regionen för 
alla hyresrätter såväl privata som allmännyttiga. Fastig-
hetsägarföreningen driver frågan. 

Jag tror inte att det finns en majoritet på fullmäktige för att 
skapa en organisation där hyrorna förhandlas på central re-
gional nivå. Jag tror framför allt att de allmännyttiga förtro-
endevalda i Hyresgästföreningen inte vill och knappast för-
eningarna i länet och de privata förtroendevalda är nog inte 
heller intresserade. Innebörden skulle vara att man lokalt helt 
skulle förlora inflytandet på hyresutvecklingen från förening-
arnas sida. Jag undrar också om fullmäktiges delegater över 
huvud taget har lust att spendera typ tre timmar på fullmäk-
tige att diskutera förhandlingsrutiner, då man lika gärna kan 
leva med dem vi redan har? 

Under 2015 har vi sett en mängd förslag från regionstyrel-
sen som fallit rejält på fullmäktige och i valen har knappast 
resultatet haft någon liknelse med valberedningens förslag. 
Inte minst valet av ny regionordförande hade valberedningen 
rejält fel. Det är inte heller kul när det skall vara strid om allt. 

Det är kanske regionstyrelsen och valberedningens störs-
ta uppgift att vara lite restriktiv och inte lägga fram förslag 
innan man vet bättre att man kan få en majoritet bakom dem. 
Jag hoppas att vi kommer få se bättre förankrade förslag i 
framtiden. 

Jan Bergström

HÖSTFULLMÄKTIGE
INFÖR

foto


: ar
i

 eskel


inen


Årsmöten i innerstadsföreningarna i mars 2015

Stella Fare, känd Stockholmsprofil och en tid stads-
miljöborgarråd, har skrivit en bok om Sergels Torgs 
baksida, om Brunkebergstorg. Det var en plats som 
sjöd av liv och var ett centrum i den gamla city-
kärnan. Men efter cityomvandlingen, rivningen av 
Klarakvarteren flyttades centrum och Brunkebergs-
torg hamnade i skuggan, både bildligt och bokstav-
ligt. Kulturhuset vänder torget ryggen.

Brunkebergstorg och kvarteren runt omkring sjöd 
en gång av liv. Där fanns allt man kunde tänka sig att 
en stad ska erbjuda, Men skalan var mindre. Butiker 
var många men små, hyrorna lägre, arbetsplatserna 
diversifierade, kulturutbud i många vrår och inte 
minst platsen för många tidningsredaktioner.

Det är inte utan nostalgi som Stella Fare konstate-
rar att området idag är segregerat och inte har någon 
speciell dragningskraft. Hon tror i stället att männis-
kor undviker området (såvida inte någon eller några 
erövrat en medalj i något idrottsevenemang och firas 
på Sergels Torg). 

Stella Fare tecknar med hjälp att stort antal foto-
grafier och andra illustrationer ett ömsint porträtt av 
ett område och en svunnen epok. Hon blickar också 
framåt och funderar kring hur ett mer vitalt cityliv 
ska kunna utvecklas. Hon efterlyser mindre skala 
och små lokaler som gör att små verksamheter kan 
komma tillbaka. Skolor i city kan bidra till utveck-
ling och kreativitet. Och naturligtvis bostäder, så att 
city befolkas så att det skapas mänskliga samman-
hang och inte bara kommersiella relationer.

Mot den här bakgrunden är boken också en var-
ningsklocka för att gå för hårt fram i stadsbygden. 
För yngre läsare kan det vara ett viktigt budskap.

Låt dem som bestämmer gå på Brunkebergspum-
pen om de försöker med en ny cityomvandling!

HyresPressens egen ”hovillustratör” Per Lindroos 
har bidragit med teckningar och ritningar över ett 
stort antal fasader med nedslag i olika tider för en 
och samma byggnad.

En ny bok
Välkommen till Brunkebergstorg


