

Handläggare: Lars Brogren
Telefon: 08-508 370 00 (vx)

Till styrelsen

Verksamhetsplan och budget för 2015

VD:s förslag till beslut

Styrelsen för Svenska Bostäder beslutar följande.

1. Verksamhetsplan och budget för 2015 godkänns villkorat av kommunfullmäktiges beslut den 8-9 december 2014.
2. Avkastningskravet på dotterbolaget AB Stadsholmen fastställs

Vällingby den 2 december 2014

Pelle Björklund
VD

Ärendet

Föreligger förslag till verksamhetsplan och budget 2015.

Verksamhetsplanen tillgodoser de ägarkrav som särskilt specificeras i stadens förslag till budget.

Budgeterat resultat efter finansnetto uppgår till 150 mnkr, vilket ligger i nivå med ägarkravet. Resultatkravet är sänkt med motsvarande 150 mnkr vilket möjliggör en fortsatt satsning på stadsutvecklingen av Järva.

Investeringsvolymen uppgår till 2 645 mnkr, varav nyproduktion 990 mnkr.

På dotterbolaget AB Stadsholmen har fastställts ett resultatkrav om 31,3 mnkr.

Bilagor

1. Verksamhetsplan 2015
 2. Resultat- och balansbudget samt investeringsvolym 2015
 3. Måldokument 2015
 4. ILS-Rapport 2015
-

Svenska Bostäders verksamhetsplan och budget för 2015
med utblickar mot 2016-2017

1	Inledning, förutsättningar	3
2	Ägardirektiv	3
3	Vår inriktning	4
3.1	AFFÄRSIDÉ, UPPDRAG OCH VISION	4
3.2	STRATEGISKA MÅL	4
4	Mål och strategier	4
4.1	STORSTOCKHOLMS NÖJDASTE KUNDER.....	4
4.1.1	Kunden i fokus	5
4.1.2	Förutsättningar för bostadsmarknaden.....	5
4.1.3	Mål 2015 (samt utfall 2014).....	6
4.1.4	Strategier	6
4.1.5	Lokaluthyrning	7
4.2	ATTRAKTIVA BOENDEMILJÖER.....	8
4.2.1	Förutsättningar	8
4.2.2	Mål 2015 (samt utfall 2014).....	8
4.2.3	Strategier	8
4.3	VÄL UNDERHÅLLET OCH ENERGIEFFEKTIVT BESTÅND	8
4.3.1	Ombyggnad/underhåll.....	8
4.3.2	Nyproduktion	11
4.3.3	Miljö & energi	12
4.4	VI ÄR LÖNSAMMA - EKONOMI.....	13
4.5	MOTIVERADE MEDARBETARE	13
4.5.1	Förutsättningar	13
4.5.2	Strategier	14

1 Inledning, förutsättningar

Kommunfullmäktiges inriktningsmål för mandatperioden är:

- Ett Stockholm som håller samman
- Ett klimatsmart Stockholm
- Ett ekonomiskt hållbart Stockholm
- Ett demokratiskt hållbart Stockholm

Bostadsbolagen har en betydande roll i att nå målen. Viktiga inriktningar för Svenska Bostäder är att bidra till att 40 000 bostäder byggs fram till år 2020, genomföra upprustningar och nyproduktion med höga krav på energieffektivisering, ta socialt ansvar och generellt fokusera på långsiktig hållbarhet.

Svenska Bostäders verksamhet har de senaste åren präglats av stora yttre och inre förändringar. Över en fjärdedel av bolagets fastighetsbestånd har omvandlats till bostadsrätter. Ett omfattande arbete pågår, med att renovera hela det befintliga fastighetsbeståndet under en tioårsperiod. Samtidigt ska bolaget bygga nya bostäder. Investeringarna i upprustning och nyproduktion sker med höga ambitioner vad gäller minskad energianvändning och miljöpåverkan, vilket får ett allt tydligare genomslag.

Svenska Bostäder har gjort en omfattande kvalitetsresa mot kundorientering de senaste åren. Bolaget har nu starkt fokus på att befästa positionen och vidareutveckla förvaltningen. Genom ett gemensamt och enhetligt arbetssätt i hela verksamheten erbjuder vi bättre service, ökad trygghet och får nöjdare hyresgäster i alla bostadsområden.

Ett mindre fastighetsbestånd har medfört ökat fokus på kärnverksamheten. Bolaget har ett verksamhetsnära huvudkontor vars främsta uppgift är att stödja distrikten att nå sina mål. Svenska Bostäder har blivit ett enklare och effektivare bolag. Med hjälp av det omfattande upprustningsprogrammet och förvaltning i toppklass ska vi försvara bolagets viktigaste mål - Storstockholms nöjdaste kunder.

2 Ägardirektiv

Svenska Bostäder ska eftersträva en hög kvalitet i underhåll och service. Bolaget ska skapa bästa möjliga förhållanden för sina hyresgäster så att långa och goda hyresgästrelationer bevaras samtidigt som boendet ska kunna anpassas efter de behov som uppkommer i livets olika faser. Hyresgästerna ska erbjudas boendeinflytande och inflytande i bolaget. Vidare ska hyresgästerna kunna påverka grad av standardhöjning i samband med upprustning. Bolaget bär ett särskilt ansvar för stadens nordvästra delar där boendes inflytande över sin närmiljö ska stärkas. Dotterbolaget AB Stadsholmen äger och förvaltar fastigheter av stort kulturhistoriskt värde. Bolaget ska därför förena kulturarvet med ett socialt ansvarstagande med en långsiktig affärsmässighet beräknad på företagsnivå. En ny modell för hyressättning för förenings- och kulturlokaler ska fastställas som inte baseras på marknadspriser. Med hänsyn till bolagets samhällsekonomiska kostnader ska ett socialt bokslut upprättas.

Ägardirektiv för 2015-2017

- aktivt bidra till stadens höjda målsättningar för bostadsbyggandet
- bygga hyresbostäder med hyror som även unga, studenter och andra grupper med svag ställning på bostadsmarknaden har råd att efterfråga.

- aktivt arbeta för att utveckla ytterstaden i nära samråd med de boende
- aktivt arbeta med upprustning och energieffektivisering i 1940- och 1950-talsbestånden och miljonprogrambeståndet
- fortsätta arbetet med att tillskapa tillfälliga bostäder med korta förmedlingstider riktade till unga och studenter
- aktivt arbeta för att bygga fler studentbostäder till rimlig hyra
- erbjuda hyresgästerna möjlighet att påverka grad av standardhöjning i samband med upprustning
- upprätthålla boendekvaliten och de kulturhistoriska värdena i AB Stadsholmens bestånd
- utreda möjligheten till individuell mätning och debitering av varmvatten
- ta fram en målsättning för effektivare energianvändningen i bostadsbeståndet
- arbeta aktivt för insamling av matavfall

3 Vår inriktning

Svenska Bostäders nya varumärkesplattform är vägledande för bolagets mål, strategier och aktiviteter på såväl övergripande nivå som på lokal- och individnivå.

3.1 Affärsidé, uppdrag och vision

Svenska Bostäder ska ha ett varierat och attraktivt fastighetsbestånd för uthyrning till boende och verksamheter i Stockholm. På ett engagerat och affärsmässigt sätt skapar vi individuella och trygga lösningar för långsiktiga kundrelationer. Bolagets vision är ”Sveriges nöjdaste kunder”.

3.2 Strategiska mål

Svenska Bostäder koncentrerar arbetet på kärnverksamheten med de grundläggande uppdragen för ett bostadsbolag. Företagets strategiska mål är:

1. Storstockholms nöjdaste kunder
2. Attraktiva boendemiljöer
3. Väl underhållet och energieffektivt bestånd
4. Lönsamhet
5. Motiverade medarbetare

Samlad målbild i ILS redovisas i bilaga 4 och Svenska Bostäders måldokument med nyckeltal och målvärden presenteras i bilaga 3.

4 Mål och strategier

Svenska Bostäder är ett kundorienterat bolag. Bolagets övergripande mål, strategier, förhållningssätt och organisation samverkar mot Storstockholms nöjdaste kunder. I det följande utvecklas de fem övergripande målen med därtill hörande strategier och exempel på aktiviteter.

4.1 Storstockholms nöjdaste kunder

Att förvalta bolagets fastigheter och erbjuda hyresgästerna en god service är Svenska Bostäders viktigaste uppgifter. Målet är Storstockholms nöjdaste kunder 2015.

4.1.1 Kunden i fokus

Genom engagemang och affärsmässighet ska Svenska Bostäder utveckla attraktiva och hållbara boendemiljöer för bolagets kunder.

Svenska Bostäder ska också tillhandahålla ändamålsenliga och prisvärda lokaler till verksamheter i Stockholm. Målet är att skapa levande stadsdelar som bidrar till att de boende får ett bra kommersiellt utbud samt offentlig och privat service i sin närmiljö. Fokusområden är att aktivt utveckla och förbättra bolagets centrumanläggningar, marknadsföra vakanta lokaler samt att förbättra kommunikationen med lokalhyresgästerna.

Svenska Bostäder har gjort en omfattande kvalitetsresa de senaste åren. Från att ha varit en händelsestyrd organisation, präglas nu förvaltningen av ett systematiskt kvalitetsarbete. Verktygen i bolagets operativa förvaltningsstyrning är gemensamma bovärdsrutiner, veckoplanering. Kundvisare med mätetal som felanmälningar och klagomål följs upp veckovis i genomgångar och åtgärdsloggar. Härigenom får vi en enhetlig styrning, uppföljning och snabba åtgärder vid avvikelser. Svenska Bostäder ska tillhandahålla en vardagsförvaltning där det självklara såsom sophantering, städning, felanmälan och skötsel i allmänhet fungerar på en hög och jämn nivå - som en hyresvärd borde vara.

Svenska Bostäder fortsätter att öka kundnöjdheten. Bolagets huvudsakliga metod för att mäta kundnöjdheten är den årliga kundenkäten via mätinstitutet AktivBO. I 2014 års kundenkät överträffas målen på både service- och produktindex. Resultatet är återigen det bästa någonsin och visar på en professionell organisation och medarbetarskap. Svenska Bostäders serviceindex ökar med 2,2 procent och Stadsholmen med 3,2 procent. Bolaget har bland annat tagit tillbaka tappet från föregående år med råge i rent och snyggt. Svenska Bostäders serviceindex för lokaler stiger med nästan sex procent och Stadsholmens produktindex för lokaler ökar med lika mycket. En stor utmaning är närmast att behålla bolagets status i rankingen i allt hårdare konkurrens.

Svenska Bostäders varumärke har sin grund i tydlighet och enhetlighet i bolagets uppdrag och budskap både internt och externt till kund och andra intressenter. Varumärkesplattformen ska genomsyra det vi säger och gör, för att nå vårt löfte som en "som hyresvärd borde vara".

4.1.2 Förutsättningar för bostadsmarknaden

Det råder stor efterfrågan på bostäder i Stockholm. Omkring 465 000 personer står i bostadsförmedlingens kö och enligt prognoser kommer kön fortsätta att öka till ca 470 000 under innevarande år. Av de som står i kön är ca 65 000 aktivt sökande, en siffra som har varit konstant de senaste åren. Den genomsnittliga kötiden för en förmedlad hyresrätt är 7,5 år, men varierar stort mellan olika områden. Den genomsnittliga kötiden för en 3:a i Rinkeby uppgår till drygt 8 år jämfört med en 3:a på Södermalm, där den genomsnittliga kötiden uppgår till 18 år. Avflyttningen från Svenska Bostäder har under det senaste året uppgått till 5,3 procent.

Lagstiftningen från 2011 beträffande allmännyttiga kommunala bostadsföretag och hyressättning innebär att bostadsbolagen dels ska ha ett allmännyttigt syfte och dels bedriva verksamheten enligt affärsmässiga principer. Reglerna innebär att de kommunala bostadsföretagens hyresnormerande roll har försvunnit.

Svenska Bostäder ska ansöka om medlemskap i SABO och tills vidare stå kvar i Fastighetsägarföreningen i Stockholm.

4.1.3 Mål 2015 (samt utfall 2014)

- Serviceindex bostäder 84,5 (83,8)
- Produktindex bostäder 79,5 (78,6)

I färdvägen mot Storstockholms nöjdaste kunder står följande strategier i fokus 2015.

4.1.4 Strategier

Förvaltning i toppklass

Bolagets systematiska förvaltningsarbete fortsätter i oförminskad takt med högt ställda ambitioner för den kommande treårsperioden. Arbetet inriktas närmast på att säkerställa en hög och jämn kvalitetsnivå och kundnöjdhet, i kombination med ett långsiktigt och strategiskt energieffektiviseringsarbete. Under 2015 fortsätter även arbetet med en effektivare lokal- och centrumförvaltning.

Kommunikation och service

Kommunikation är en strategisk del i Svenska Bostäders processer. Majoriteten av byggprojekten påverkar våra kunder, från förstudie, planering till genomförande. Här finns tydliga fördelar med en kommunikationsprocess som har sin grund i personlig dialog med komplement av andra kanaler som visar att vi är lyhörda, håller vad vi lovar och skapar acceptans och förståelse för nya etableringar, förändringar och förbättringar av fastigheter. Entreprenörernas kundkommunikation har också stor betydelse för helheten.

Genom Kundcentret har Svenska Bostäder en mycket hög anträffbarhet. Samtidigt har bovärdarnas planering underlättats. Svenska Bostäder analyserar löpande kunders önskemål och vidtar förebyggande åtgärder. Bolaget följer systematiskt upp och kategoriserar inkommande kundcenterärenden.

Kvalitetssäkring av leverantörer

Utifrån affärsmässighet och kundnöjdhet är det viktigt att våra entreprenörer utför ett arbete med hög kvalitet och bra kommunikation, med bolagets medarbetare och hyresgäster. Ett av bolagets utvecklingsprojekt inriktas på att förbättra återkoppling och kvalitetskontroll av entreprenör. Ett annat projekt har som syfte att höja kvaliteten i överlämningen och förvaltningen av ombyggda och nyproducerade lägenheter. Under 2015 kommer vi att fortsätta arbetet med uppföljningar av våra avtalsleverantörer enligt en ny framtagen enkätmodell, samt utveckla leverantörsstyrningsmodellen.

Boinflytande

Sedan 2007 har Svenska Bostäder ett avtal med Hyresgästföreningen som ger utökade möjligheter att bedriva boinflytandeaktiviteter i form av enkla ideella föreningar. Under 2011 omförhandlades avtalet för en ny treårsperiod med fortsatt höga ambitioner. Under 2012 genomfördes en utredning för att dra upp riktlinjer för perioden. I detta arbete konstaterades att boinflytande ska vara kvar i samma organisatoriska form. Utredningen pekade också på vikten av att prioritera många små projekt. Avtalet kommer att förnyas inför 2015.

Bredband

Under 2013 bytte Svenska Bostäder kommunikationsoperatör i distrikt Innerstaden, Västerort samt Järva och under 2014 fick även distrikt Söderort ny operatör. Utbyggnad av fiber till Stadsholmens fastighetsbestånd påbörjades under mars 2014 och beräknas vara färdigställt våren 2016. Fokus under den kommande treårsperioden kommer att vara att förbättra tjänsteutbud och kvaliteten på tjänsterna i fibernätet.

4.1.5 Lokaluthyrning

Förutsättningar

Svenska Bostäder äger och förvaltar 4 062 (4 071) lokaler inklusive Stadsholmen. Samtliga lokaler är belägna i Stockholms stad och den totala ytan är 516 295 (521 516) kvm. Svenska Bostäders kommersiella lokaler består av allt från butiks- och kontorslokaler i city till lager och förråd i förorter. Företaget äger också köpcentrumanläggningarna i Vällingby, Dalen, Husby, Kärrtorp och Björkhagen.

På Stockholms lokalyresmarknad är Svenska Bostäder en jämförelsevis liten aktör. Målet är först och främst att erbjuda ändamålsenliga lokaler, men ett annat viktigt mål är att skapa levande och attraktiva stadsdelar. Genom att ägna särskild uppmärksamhet åt förortscentrum bidrar Svenska Bostäder till att de boende får ett bra basutbud av kommersiell och offentlig service i sin närmiljö, vilket påverkar värdet på kringliggande bostadsfastigheter positivt. En omfattande renovering av Husby Centrum planeras och har under 2014 kommunicerats med de boende i Husby. Renoveringen planeras starta under 2015. För Kärrtorp och Björkhagen Centrum finns planer om fortsatt utveckling.

Vällingby City är Svenska Bostäders i särklass största centrumanläggning och får anses vara ett modernt regionalt city – som både är en stad och ett köpcentrum med ett brett utbud av handel kombinerat med service, nöjen och kultur. Antalet besökare till Vällingby City ökar stadigt med en hög andel besökare med positivt helhetsintryck. Under 2015 fortsätter det strategiska arbetet som påbörjades under 2013 med flera ombyggnader.

I 2014 års kundundersökning ökade Serviceindex, lokaler med hela 5,4 procentenheter, medan Produktindex, lokaler ökade med 2,7 procentenheter. Bolaget ska fortsätta på den inslagna vägen att bli en professionell lokalförvaltare.

Mål 2015 (samt utfall 2014)

Svenska Bostäder ska tillhandahålla ändamålsenliga och prisvärda lokaler till verksamheter i Stockholm. Målet är att skapa levande stadsdelar som bidrar till att de boende får ett bra kommersiellt utbud samt offentlig och privat service i sin närmiljö.

- Serviceindex lokaler 81,0 (80,2)
- Produktindex lokaler 77,0 (75,5)

Strategier

- Skapa mervärde i bostadsområdena genom attraktiva närcentrum, låg vakansgrad och genom att matcha lokaler med rätt verksamhet.
- Verka för att upprustning/uppgradering av lokaler sker interiört och exteriört i samband med nyuthyrning och omförhandling av lokalkontrakt.

- Öka intäkter genom nyuthyrning och omförhandling samt verka för att ge lokalhyresgästerna goda förutsättningar att driva sina rörelser

4.2 Attraktiva boendemiljöer

4.2.1 Förutsättningar

Stora insatser görs för att skapa attraktiva boendemiljöer för våra kunder. Här märks renoveringsprojekt i kombination med att skapa trygga och trivsamma utemiljöer. Svenska Bostäders kommunikation ska genomsyras av konkreta bevis för dessa attraktiva boendemiljöer för att bygga ett allt starkare varumärke. Stadsdelsprogrammen i Järva utgör en viktig del i detta.

Attraktiva boendemiljöer handlar också om att trivas och känna sig trygg i sitt område, att tala väl om det och att rekommendera andra att flytta dit, områdets image. Ett av de viktigaste måtten på attraktivitet är hyresgästernas upplevda trygghet. I 2014 års kundundersökning fortsatte den positiva trenden för Trygghetsindex.

Systematiserad rondering med checklistor som stöd för snabba åtgärder främjar tryggheten i den löpande förvaltningen. Vid ombyggnad och upprustning läggs betydande vikt vid åtgärder som förstärkt skalskydd och förbättrad belysning i allmänna utrymmen, garage och på gårdar. Olaga andrahandsuthyrning och störande grannar skapar ofta otrygghet bland hyresgästerna. Vi arbetar vidare med de metoder och processer som har utvecklats för att minska problemen.

Svenska Bostäder ska arbeta för en förbättrad brandsäkerhet och uppmärksamma innovativa lösningar vid ny- och ombyggnationer samt i löpande förvaltning. Konkreta exempel på åtgärder är brandskyddsinfomatörer och fortsatt utredning av möjlighet att i större omfattning installera spisvakter och brandfilter i nyproducerade fastigheter samt i fastigheter där man gjort omfattande köksrenoveringar.

4.2.2 Mål 2015 (samt utfall 2014)

- Trygghetsindex 80,5 (79,8)

4.2.3 Strategier

- Förstärkt skalskydd och förbättrad belysning i allmänna utrymmen, parkeringsgarage och i samband med gårdsupprustningar
- Trygghetsaspekter som en viktig del i stadsdelsprogrammen i Järva
- Kontinuerlig rondering med checklistor som stöd för snabba åtgärder i fastigheterna
- Vidareutveckling av arbetet mot olovlig andrahandsuthyrning och störande grannar

4.3 Väl underhållet och energieffektivt bestånd

4.3.1 Ombyggnad/underhåll

4.3.1.1 Förutsättningar

Bolaget är inne i en intensiv period vad det gäller ombyggnad och underhåll av hela fastighetsbeståndet. Bolaget genomför nyproduktion och ombyggnad med mycket långtgående miljöambitioner.

Svenska Bostäder arbetar aktivt med att skapa ett väl underhållet och energieffektivt fastighetsbestånd. Bolagets fastighetsstrategi innebär en successiv genomgång av fastigheter, områden och stadsdelar. Strategin innebär också att alla nödvändiga åtgärder i fastigheten, i lägenheterna, i allmänna utrymmen och på gården utförs samtidigt eller i en direkt följd. Arbetet att utveckla, implementera och stödja genomförandet av kommunikationsprocessen i nybyggnadsprojekt med närboende samt ombyggnadsprojekt med evakuering pågår.

4.3.1.2 Mål 2015 (prognos 2014)

- Påbörja 698 (395) bostadslägenheter i helombyggnader
- Färdigställa 505 (414) bostadslägenheter i helombyggnader

4.3.1.3 Strategier

Långsiktig helhetskoncept för ombyggnad

Svenska Bostäder följer en femårsplan som innehåller investeringsprojekt för upprustningar och reparationer. Med ett helhetstänkande i upprustningsprojekten tar vi hand om hela bostadsmiljön. En viktig del i femårsplanen är ombyggnadsprojekten som ingår i Järvalyftet, där bolaget har fastställt stadsdelsprogrammet i Rinkeby. Vidare kommer vi nu att fastställa stadsdelsprogrammen i stadsdelarna Husby, Akalla, och Tensta. Konceptet med stadsdelsutvecklingsprogram kommer att införas i hela bolaget.

Satsning på inre lägenhetsunderhåll

Väl underhållna lägenheter är grundläggande för nöjda hyresgäster. Svenska Bostäder har tagit fram ett ambitiöst och företagsövergripande program för inre lägenhetsunderhåll som består av fyra delar.

Företagsstyrt underhåll

Förebyggande underhåll i stordrift, exempelvis genom byte av vitvaror i en hel fastighet istället för i enstaka lägenheter.

Uppgradering och modernisering av lägenheter

Renovering och modernisering av tomma lägenheter innan nya hyresgäster flyttar in. En åtgärdad lägenhet ska inte behöva underhållas på tio år.

Inre underhåll i samband med upprustning

Vid större upprustningar av t.ex. miljonprogramsfastigheter, ska lägenhetsunderhåll utföras enligt samma ambition som vid ovan nämnda uppgradering.

Stilval och tillval

Genom stilval erbjuds hyresgästerna valfrihet att tidigarelägga lägenhetsunderhåll och sätta en personlig prägel på sin lägenhet mot en kostnad. Genom tillval erbjuds hyresgästen att göra egna, standarthöjande val av utrustning till sin lägenhet.

Tillgänglighetsinventering i bostadsbebyggelse

I syfte att öka möjligheterna till förlängt kvarboende, förbättra information om tillgänglighet till våra lägenheter samt bättre kunna matcha bostäder till personer med funktionsnedsättning, har bolaget genomfört en tillgänglighetsinventering av beståndet. Inventeringen ligger även

till grund för systematiserade åtgärder för att förbättra tillgänglighet/framkomlighet i beståndet. Åtgärden ingår som en del av Programmet för delaktighet för personer med funktionsnedsättning. Inventeringsdatabasen sätts nu i förvaltning och diskussioner med Bostadsförmedlingen om tillgänglighetsmärkning fortskrider.

Järvalyftet

Järvalyftet genomförs i samarbete med Stockholms stad. Svenska Bostäder tar tillsammans med systerbolagen ett omfattande helhetsgrepp för att öka attraktiviteten och tryggheten i Akalla, Husby, Kista, Rinkeby och Tensta. Bolaget ska verka för stadsdelarnas långsiktiga utveckling med fokus på hyresgästerna och boendemiljön. I uppdraget ingår även ett socialt ansvarstagande.

För att inhämta kunskap och synpunkter från boende och verksamma i stadsdelarna har Svenska Bostäder, i samarbete med övriga bostadsbolag och intressenter, genomfört stadsdelsvisa dialoger. Fortsatt dialog med hyresgästerna sker med delaktighet och inflytande i ombyggnadssamråden. Samråden har fungerat mycket bra med ytterst få tvister. Ramavtalet med Hyresgästföreningen om hyreshöjning i samband med ombyggnader på Järva ligger till grund för samråden.

Ett omfattande upprustningsarbete pågår i Järvastadsdelarna. Större ombyggnadsprojekt kommer att vara i produktion i samtliga stadsdelar; Akalla, Husby, Kista, Rinkeby och Tensta, under 2015. Vidare börjar de mer långsiktiga stadsdelsutvecklingsprogrammen ta fastare form. Stadsdelsprogrammet för Rinkeby är fastställt och övriga stadsdelar står på tur. Arbetet för ökad trygghet och ökad egenförsörjning fortsätter, liksom det förebyggande brandskyddsarbetet, med lokalt placerade brandinformatörer.

Hållbara Järva

Stadsförnyelseprojektet Hållbara Järva gick i mål 2014. I projektet har sju miljonprogramshus med sammanlagt 350 lägenheter i Husby, Rinkeby och Akalla renoverats extra klimatsmart. Dessutom har 10 000 kvm solceller satts upp. 5 000 boende har fått information och utbildning om klimat- och miljöfrågor. Allt har skett i dialog med de boende. Ett stort arbete har lagts ner för utvärdering och sammanfattning av arbetet. Kunskapen kommer att vara till stor nytta för bolagets fortsatta renoveringsarbete och delges hela branschen med rapport och handbok. Järva är numera Sveriges solcellstätaste bostadsområde. Solceller kommer fortsättningsvis vara ett av Svenska Bostäders verktyg för att nå energieffektiva bostäder i ombyggnationer.

Hässelby-Vällingby visionen

Boendedialogen i Hässelby-Vällingby är en del av ytterstadssatsningen för att göra stadsdelen mer attraktiv för invånarna och de verksamma. Dialogdagar genomfördes i Hässelby Gård och Grimsta under 2013. Fokusområden har varit trygghet, boende och miljö, utbildning och jobb samt kultur och fritid. Dialogerna har återkopplats till de boende under 2014.

Söderortsvisionen

Inom ramen för Söderortsvisionen pågår en omfattande satsning på upprustning av de kommunala bostadsföretagens bestånd. Svenska Bostäder bidrar med utökat underhåll, energisparåtgärder, trygghetsåtgärder och gårdsupprustningar. Exempel på åtgärder är satsningen på trygghetspaket i källarförråd i Skärholmen/Vårberg med troaxburar och aptus.

Bolaget fortsätter samarbetet med fastighetsägarföreningen, polisen och övriga aktörer i stadsdelen för ökat samarbete kring trygghet & säkerhet samt rent & snyggt.

4.3.2 Nyproduktion

4.3.2.1 Förutsättningar

Nyproduktionsvolymen når inte 2014 års mål. Utdragna överklagandeprocesser och långa väntetider vad gäller processen kring detaljplaner har påverkat negativt, medan tillkomsten av ”Snabba hus” tidigare bedömdes öka volymen. Här är dock projektet i Västberga med 252 bostadslägenheter överklagat.

Bolaget har de senaste åren gjort en medveten satsning där all nyproduktion är i form av lågenergi- och passivhus. Det uppmärksammade passivhusprojektet Blå Jungfrun i Hökarängen har följts av Lasse Liten i Annedal, Ungraren i Blackeberg och Idun i Bromsten.

4.3.2.2 Mål 2015 (prognos 2014)

- Påbörja 600 (366) bostadslägenheter i nyproduktion
- Färdigställa 261 (208) bostadslägenheter i nyproduktion, varav 142 studentbostäder

Antalet lägenheter med inflyttning åren 2006 till 2013 samt prognos för 2014 och mål för 2015 framgår av nedanstående tabell (Svenska Bostäder):

2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
665	964	409	947	302	127	316	145	208	261

4.3.2.3 Strategier

Bygga för stockholmarna

Svenska Bostäders övergripande strategi vad gäller nyproduktion är att:

- Bygga så billigt som möjligt med rätt kvalitet och god livscykelekonomi
- Möta marknadens behov och betalningsvilja

Bygga kostnadseffektivt och med miljöhänsyn

För kostnadseffektivitet och miljöhänsyn arbetar bolaget vidare med olika modeller:

- Anpassade entreprenadformer
- Industriellt byggande t ex stomsystem, fasadelement och prefabricerade badrum
- Fortsatt utveckling och uppföljning av lågenergi- och passivhusteknik

Studentbostäder, bostäder för unga

För att öka Stockholms attraktivitet som studentstad har Svenska Bostäder i uppdrag att bygga nya studentbostäder. 142 studentbostäder i Norra Djurgårdsstaden färdigställdes 2014. Förvärvet av Sankt Görans Gymnasium på Kungsholmen kommer att innebära ett tillskott av cirka 240 studentbostäder. I kvarteret Plankan pågår projektering av 50 studentbostäder. Detaljplan för Årstafältet medger cirka 130 bostäder med bedömd produktionsstart 2017. Detaljplaner pågår även i Enskededalen med 50 lägenheter samt i Kärrtorp med 47 lägenheter. I Albanoområdet undersöks möjligheten för 1 000 student- och forskarlägenheter.

Snabba hus

Projektet Snabba hus i samarbete med jagvillhabostad.nu syftar till att skapa billiga, attraktiva bostäder för unga och att unga snabbt ska få bostad. Snabba hus är ett komplement till den långsiktiga lösningen på bostadsbristen, där man även utnyttjar mark smartare via tillfälliga bygglov. Svenska Bostäder har markanvisning för cirka 400 bostadslägenheter i Råcksta och Norra Ängby med beräknad byggstart hösten 2015 respektive våren 2016. Västberga är dock först ut med drygt 250 lägenheter 2015. Efter det så fortsätter sökandet efter mark för Snabba Hus, med en målsättning om byggstarter för 250 lägenheter per år fram till 2019.

4.3.3 Miljö & energi

4.3.3.1 Förutsättningar

Svenska Bostäders miljöarbete har koppling till stadens sex övergripande miljömål och omfattar såväl samverkan med hyresgäster och samarbetspartners som ett strukturerat miljöarbete inom ramen för företagets miljöledningssystem.

Bolaget har genom ett medvetet energiarbete sänkt energianvändningen med 35 procent de senaste 30 åren. En stor utmaning är nu att sänka energianvändningen ytterligare, samtidigt som vi ska öka kundnöjdheten. Investeringarna i upprustning och nyproduktion innebär ett stort bidrag till minskad energianvändning och miljöpåverkan. Svenska Bostäder ska tydligt lyfta och kommunicera de insatser som görs inom förvaltning och förnyelse av befintligt fastighetsbestånd och utveckling. Bolaget ska synliggöra hållbarhet och klimatteffektivitet med minskad energianvändning och lönsamhet med de mjuka och konkreta delarna kring källsortering och god service till kunder och medarbetare.

4.3.3.2 Mål 2015 (prognos 2014)

- Svenska Bostäders energianvändning ska inte överstiga 160 kWh/m² (165 kWh/kvm). Målet visar energianvändningen för att värma byggnader och vatten.

4.3.3.3 Strategier

Minimerad klimatpåverkan

Svenska Bostäder ska vidareutveckla och fastställa en Energiplan för 2015-2020. I energiplanen kartläggs bolagets potential för energibesparing, se över hur väl potentialen stämmer överens med hyresgästernas önskemål om inomhuskomfort, planerade investeringar och underhåll samt ta fram underlag för bedömning av energibesparing fram till 2020. I strategin ingår ett systematiserat arbete med kartläggning av högförbrukande fastigheter och energibesparingsåtgärder i upprustningsprogram. Nyproduktion och ombyggnader sker fortsatt med lågenergiteknik, kombinerat med ett löpande uppföljnings- och utvecklingsarbete. Lokala strategiska planer kommer att utarbetas för att nå balans mellan kundnöjdhet och energianvändning. Bolaget genomför kontinuerligt analys av alla byggprojekt, där faktisk förbrukning jämförs med beräknat förbrukningsvärde. Åtgärder sätts in vid avvikelser.

Öka hyresgästernas incitament att spara energi

Svenska Bostäder har bedrivit individuell mätning och debitering (IMD) i försöksverksamhet sedan år 2000. Studien i passivhuset Blå Jungfrun är avslutad. Fortsatta pilotstudier sker i liten skala. Bostadsbolagens gemensamma ställningstagande är att förbereda mätningen i

nyproduktion men att avvakta rimliga affärsmässiga förutsättningar för att införa IMD som standard. Bolaget genomför löpande informationsinsatser med råd om energisparande i olika kanaler.

Sund inomhusmiljö

För att säkerställa en sund inomhusmiljö arbetar Svenska Bostäder aktivt och löpande med fuktskyddsarbete, bra materialval, god ventilation, bra termisk komfort, god ljudmiljö, avhjälpling av radonhalter mm. Som ett led i detta arbete vidareutvecklas fukt-, miljö- och energistyrning i ny- och ombyggnadsprojekten.

Miljöeffektiv avfallshantering

Svenska Bostäder har ett väl utbyggt system för fastighetsnära, miljöeffektiv källsortering. Insamlingen av källsorterat material och grovavfall är likartad i hela bolaget och utgår från det lagstiftade producentansvaret för vissa produktgrupper. Stockholms stad har fortsatt fokus på att öka insamlingen av matavfall. Bolagets mål för insamling av matavfall 2015 är 10 %.

4.4 Vi är lönsamma - ekonomi

Det budgeterade operativa resultatet för 2015 uppgår till 150 mnkr enligt ägarkrav. Motsvarande prognostiserat resultat för 2014 uppgår till 100 mnkr. Operativt resultat är exklusive jämförelsestörande poster. Underliggande resultatkrav från ägaren exklusive sänkt avkastningskrav avseende stadsutveckling Järva uppgår till 300 mnkr på operativ nivå.

Budgeten baseras på fastighetsbeståndet i november 2014. Nyproduktion med inflyttning 2015 ingår i budgeten från beräknad inflyttningssmånad.

Resultat- och balansbudget redovisas i bilaga 3.

Lånevolymen ökar kraftigt under 2015. Investeringsvolymen är hög. Bolaget har en hög soliditet och en god förmåga att finansiera stora framtida investeringsbehov, cirka 2,2- 2,6 mdkr per år. Räntekostnaden är normalt en av de enskilt största kostnaderna för Svenska Bostäder och den långsiktiga lönsamheten är starkt påverkad av ränteutvecklingen på den finansiella marknaden. All in- och utlåning inom kommunkoncernen sker via koncernkontosystemet. Modellen innebär att bolagens skuldportföljer i praktiken blir kopior av kommunkoncernens externa skuldportfölj.

Investeringar för perioden 2015-2017, uppdelat enligt följande.

Kategori	2015	2016	2017
Nyproduktion	990	1 040	1 100
Ombyggnation	1 640	1 340	1 040
Övrigt	15	15	15
Totalt	2 645	2 395	2 155

4.5 Motiverade medarbetare

4.5.1 Förutsättningar

En förutsättning för att nå bolagets strategiska mål är motiverade och engagerade

medarbetare. I 2014 års undersökning steg det övergripande Aktiva medskapande- och Motivationsindexet, AMI, med en procent, vilket visar att bolaget är på rätt väg att bli som en arbetsgivare borde vara. De senaste årens satsningar på kvalitet, tydliga arbetsprocesser, ledarskapsutveckling och målstyrning har givit resultat. Det finns dock områden att utveckla, bl a samarbete och erfarenhetsutbyte mellan enheter/ avdelningar, vilket är ett av de områden som kommer att vara i fokus framöver.

Mål 2015 (prognos 2014)

- AMI ska uppgå till minst 84 (83)
- Sjukfrånvaron ska inte överstiga 3,8 (3,9) %

4.5.2 Strategier

För att kunna attrahera, utveckla och behålla rätt kompetens måste bolaget hela tiden arbeta för att vara en attraktiv arbetsgivare. Ett gott ledarskap, bra utvecklingsmöjligheter, en sund och hälsosam arbetsmiljö samt konkurrenskraftiga anställningsvillkor är strategiska områden som ska prioriteras. Företagskulturen ska utvecklas efter ledstjärnorna resultatorienterad, handlingskraftig, kommunikativ och lyhörd.

Svenska Bostäders varumärke har sin grund i tydlighet och enhetlighet i vårt uppdrag och i våra budskap både internt och externt till kund och andra intressenter. En ny varumärkesplattform togs fram under 2013. Chefer och medarbetare är budbärare i det fortsatta arbetet att tydliggöra bolagets löfte. Bland de styrkor som kunderna associerar med Svenska Bostäder märks trygghet, stabilitet och bra bemötande. För att nå vårt löfte som en "som hyresvärd borde vara", är det också avgörande att Svenska Bostäder är en av de bästa arbetsplatserna. Vi vill jämföra oss med de bästa arbetsplatserna i Sverige därför deltar vi i "Great Place to Work"s kartläggning av arbetsplatser.

Följande strategier är prioriterade:

- Svenska Bostäder ska vara en attraktiv arbetsgivare genom att aktivt arbeta med kompetensförsörjning så att vi kan attrahera, utveckla och behålla rätt kompetens.
- Gott ledarskap genom kontinuerlig ledarutveckling med fokus på handlingskraft., resultatorientering, kommunikation, och lyhördhet.
- Vi ska vara ”som en arbetsplats/arbetsgivare borde vara. Som ett led i detta samarbetar vi med Great place to Work och utifrån GPW:s resultat arbetar konsekvent med utveckling av de områden som behöver förbättras
- Svenska Bostäder ska vara en säker och sund arbetsplats genom ett aktivt arbete med arbetsmiljö och hälsofrågor

Vällingby den 11 december 2014

SUMMERAD RESULTATRÄKNING SB TOTALT (Mkr)

Bilaga 2

Budget 2015

	Budget 2015	P2 2014	Budget 2014
Hysesintäkter bostäder	2031	1969	1975
Hysesintäkter lokaler	565	546	562
Hysesintäkter bilplatser	38	39	38
Intäcksreduktioner	-93	-92	-94
Övriga förvaltningsintäkter	80	77	75
Summa Intäkter	2621	2539	2556
Fastighetsskötsel	309	299	310
Reparationer	409	426	410
Taxebundna kostnader	422	411	435
Administration	417	420	429
Avskrivningar inventarier	15	14	17
Summa Driftkostnader	1572	1570	1601
Driftnetto exkl markavg. o f-skatt	1049	969	954
Markavgifter	127	125	125
Fastighetsskatt	74	73	72
Driftnetto Fastighetsförvaltning	848	772	758
Fastighetsavskrivningar	560	521	523
BRUTTORESULTAT	288	251	234
Finansiella poster	138	121	134
OPERATIVT RESULTAT	150	130	100
Jämförelsestörande poster		87	
RES EFT JMF STÖR. POSTER	150	217	100

BALANSRÄKNING, MNKR

Bilaga 2

Mkr

	Budget 2015	Prog 2014	Utfall 2013
Anläggningstillgångar	21 850	19 850	17 960
Omsättningstillgångar	150	150	149
Summa tillgångar	22 000	20 000	18 109
Eget kapital	13 200	13 000	12 822
Avsättningar/minoritet etc	700	700	727
Kortfristiga skulder	8 100	6 300	4 560
Summa skulder o eget kapital	22 000	20 000	18 109
Soliditet %	60%	65%	71%
INVESTERINGAR, Mkr			
	Budget 2015	Prog 2014	Utfall 2013
Nyproduktion	990	661	417
Ombyggnation inkl tillval	1 615	1 823	1 420
Bredband	25	50	12
Maskiner och inventarier	15	9	20
TOTAL:	2 645	2 543	1 869

Måldokument i budget 2015, Svenska Bostäder

Övergripande nyckeltal och målvärden

Strategiskt mål	Indikator/nyckeltal	Utfall 2012	Utfall 2013	Mål 2014	Utfall/p2 2014	Mål 2015	Mål 2016	Mål 2017	Mål 2018
Storstockholms nöjdaste kunder	Serviceindex bostäder	80,7	81,6	82,5	83,8	84,5	85,0	85,5	86,0
	Produktindex bostäder	77,1	77,2	78,5	78,6	79,5	80,0	80,5	81,0
	Serviceindex lokaler	75,6	74,8	76,5	80,2	81,0	81,5	82,0	82,5
	Produktindex lokaler	71,6	72,8	74,0	75,5	77,0	77,0	77,5	78,0
	Kundnöjdhet, rangordning stora bolag Stockholm	2	1	1	i u	1	1	1	1
Attraktiva boendemiljöer	Trygghetsindex	78,1	78,7	79,5	79,8	80,5	80,5	80,7	81,0
Väl underhållet och energieffektivt bestånd	Antal påbörjade bostäder i helombyggnader 1)	-	705	735	i u	698			
	Antal färdigställda bostäder i helombyggnader 2)	890	468	417	i u	505			
	Antal påbörjade bostäder i nyproduktion 1)	406	303	600	i u	600			
	Antal färdigställda bostäder i nyproduktion 2)	316	145	243	i u	261			
	Värmeanvändning, kWh/kvm	167,9	167,9	167,0	i u	160,0			150,0
	Värmekomfort vinter, nki				54	57	60,0	63,0	65,0
Lönsamhet	Driftnetto exkl markavgifter och fastighetsskatt, kr/kvm			430	i u	473			
Motiverade medarbetare	Medarbetarindex AMI (Stadens undersökning)	84	82	84	i u	84			

1) Investeringsbeslut

2) Inflyttad lägenhet

i u = utfall/prognos ej klart