

Ägarlägenheter

evidens:

Innehåll

1. Bakgrund

- Stockholmsshems ägardirektiv
- Vad är ägarlägenheter?

2. Ägarlägenheter i Sverige

- Statistik
- Tre genomförda projekt
- Några pågående projekt

3. Varför har ägarlägenheter inte slagit igenom i Sverige?

- Vad säger byggbolagen?

4. Marknadsförutsättningar för ägarlägenheter i Stockholmsshems bestånd

5. Ägarlägenheter i befintliga hyreshus?

6. Diskussion och slutsatser

1. Stockholmshems ägardirektiv

- Ägardirektiv för Stockholmshem för 2013-2015
 - Bygga ägarlägenheter i ett pilotprojekt om maximalt 50 lägenheter
- I 2012 års budget fanns också en indikator angående antal markanvisade ägarlägenheter, men denna finns inte med i 2013 års förslag till budget

Ägarlägenheter – bakgrund

- Ägandet av lägenheter i flerbostadshus har diskuterats i riksdagen sedan slutet av 1800-talet
- I anslutning till utarbetandet av 1930 års bostadsrättslag utreddes behovet av ytterligare en upplåtelseform med möjlighet till direkt ägande. Det konstaterades då att *”äganderätt till lägenheter inte skulle medföra några fördelar som inte bostadsrätten hade och att nackdelarna var så betydande att en äganderättsform inte kunde förordas”*
- 1999 tillkännagavs, efter ett antal motioner, att riksdagen skulle utarbeta ett fullständigt förslag om en ny upplåtelseform och 2002 presenterades betänkandet ”Att äga sin lägenhet”
- Den socialdemokratiska regeringen framhöll i en proposition 2004 att ägarlägenheter inte borde införas
- Frågan väcktes återkommande av den borgerliga oppositionen och efter regeringsskiftet 2006 togs frågan upp på nytt
- Baserat på det tidigare betänkandet presenterades 2008 ett förslag om att införa ägarlägenheter
- I maj 2009 infördes den nya upplåtelseformen i svensk lagstiftning

Syftet med införandet av ägarlägenheter är att öka valfriheten på bostadsmarknaden. Detta skall ske genom att skapa ett komplement till bostadsrätten, öka det individuella boendeinflytandet, öka bostadsproduktionen och öka utbudet av hyresrätter

Vad är en ägarlägenhet?

- En ägarlägenhet är en särskild typ av **tredimensionell fastighet** som endast är avsedd att rymma en enda bostadslägenhet
- Till skillnad från en bostadsrätt innehas en ägarlägenhet med **direkt ägande** vilket innebär rätt att fritt överlåta, pantsätta och hyra ut lägenheten
- För gemensamma utrymmen och anläggningar (fasader, trapphus, hissar, stammar etc) inrättas gemensamhetsanläggningar som förvaltas av en **samfällighetsförening**. Lägenhetsägarna är medlemmar i föreningen
- Vidare omfattas ägarlägenheter av allmänna **grannelagsrättsliga regler**. Det innebär att den lägenhetsägare som allvarligt stör sina grannar vid vite kan föreläggas att upphöra med störningarna
- Ägarlägenheter kan för närvarande endast **bildas genom nyproduktion** eller ombyggnation av utrymmen som inte använts som bostad de senaste åtta åren. Utredning angående möjlighet att ombilda befintliga bostadslägenheter pågår
 - Regeringen har tillsatt en utredning angående möjlighet att ombilda befintliga hyreslägenheter till ägarlägenheter.
 - Uppdraget redovisas i maj 2014

Juridiska skillnader mellan äganderätt och bostadsrätt

- Största juridiska skillnaderna med att äga en äganderätt jämfört med en bostadsrätt
 - Direkt ägande medför möjlighet att hyra ut utan godkännande från bostadsrättsförening eller hyresnämnd
 - Fri försäljningsrätt, dvs den nya ägaren behöver inte beviljas medlemskap i bostadsrättsföreningen
 - En bostadsrättsinnehavare kan förlora sin nyttjanderätt om betydelsefulla skyldigheter har åsidosatts
 - En bostadsrättsförening kan gå i konkurs och om så är fallet riskerar de boende att förlora sina insatser

2. Ägarlägenheter i Sverige: Totalt finns 154 färdigställda ägarlägenheter i flerbostadshus enligt SCB

Antal ägarlägenheter (levande objekt) registrerade i fastighetsregistret	
Län	2011
Västra Götaland	172
Skåne	164
Jämtland	64
Norrbottnen	20
Kalmar	20
Jönköping	19
Östergötland	14
Gävleborg	14
Västerbotten	11
Stockholm	8
Kronoberg	7
Halland	5
Uppsala	4
Totalt	522

Antal färdigställda ägarlägenheter i flerbostadshus				
Län	2009	2010	2011	Totalt
Västra Götaland	6	68	21	95
Skåne		17	7	24
Östergötland			14	14
Jönköping			14	14
Kronoberg			7	7
Totalt per år	6	85	63	154

- Vid årsskiftet 2011/2012 fanns det totalt 522 ägarlägenheter registrerade i fastighetsregistret. Det var en fördubbling jämfört med året innan då det fanns 254
- Under första halvåret 2012 registrerades ytterligare drygt 100 ägarlägenheter
- Under 2011 färdigställdes 12 587 bostäder i flerbostadshus. Av dessa var 63 stycken ägarlägenheter, vilket motsvarar 0,5%

30 ägarlägenheter har byggts på Öckerö utanför Göteborg

- Öckerö Bostads AB började 2009 bygga 50 lägenheter på Öckerö. Inflyttning 2010
 - 30 stycken med äganderätt
 - 20 stycken hyresrätter med köpoption
 - Intresset för ägarlägenheterna var stort. Inledningsvis hade man tänkt 25 av varje sort.
- Problem/svårigheter:
 - Största problemet var att försäkringsbolagen inte hade någon specifik hemförsäkringsprodukt för ägarlägenheter
 - ÖBO förhandlade fram en lösning med ett försäkringsbolag som försäkrar både lägenheter och samfällighet. Kostnaden ingår i månadsavgiften
 - Banker var inledningsvis tveksamma till att bevilja köparna lån, men ÖBO medverkade i samtal som ledde till att lån beviljades efter sedvanliga kreditprövningar
- Byggekostnad: 85 mkr
- Intäkter från försäljning: 72 mkr
- I samfällighetsföreningen har ÖBO ordförandeposten och en ledamot. Övriga tre platser innehas av boende i ägarlägenheter

Objekt	Ägarlägenhet	Betalningsvilja vid 5% ränta (kr/kvm/år)	Hyreslägenhet	Hyra (kr/kvm/år)
2:or 62 kvm	1 850 tkr 1 350 kr/mån		6 500 kr/mån	
4:or 86 kvm	2 990 tkr 1 740 kr/mån		9 300 kr/mån	
Snitt		1 281		1 395

evidens:

31 ägarlägenheter i Västra hamnen, Malmö

- White Arkitekter har ritat och varit byggherre för en fastighet med 31 ägarlägenheter i Västra hamnen i Malmö
- Projektet inleddes 2009 och försäljningen startade 2010
 - 10 lägenheter såldes direkt, därefter har det gått trögare
 - I dagsläget är 2/3 av lägenheterna sålda. Resterande hyrs ut
 - Inflyttning inleddes i juni 2012
- Problem/svårigheter:
 - Marknadens allmänna nedgång i Malmö
 - Konsumenterna är ovana/ okunniga
- Övrigt:
 - Juridiken är inte något stort problem – de frågor som har dykt upp har lösts allteftersom
 - Likvärdig ekonomi för byggherren med att bygga ägarlägenheter som bostadsrätter
- Varför utvecklas marknaden så långsamt?
 - Byggbranschens konservatism
- Förslag: Ge stimulans, gör det förmånligare att hyra ut (hyressättningen)

evidens:

Lägre betalningsvilja för ägarlägenheter i Västra Hamnen – En tredjedel fortfarande osålda

Objekt	Betalningsvilja vid 5% ränta (kr/kvm/år)	Pris vid avgift om 650 kr/kvm (kr/kvm)
25 observerade överlåtelser	1 702*	30 344*
13 ägarlägenheter	1 833	33 817

* Exklusive nyproduktionsfaktorn

Christianstads Fastighets AB

- C Fast har byggt 92 ägarlägenheter i centrala Kristianstad. Projektet drivs som en hyresfastighet med möjlighet att sälja äganderätter
 - 11 ägarlägenheter har sålts
 - Övriga hyrs ut
- Mycket energi har lagts på att utbilda konsumenterna
 - Katalog
 - Annonser i lokalpressen
- Ett nära samarbete och personliga kontakter med den lokala banken Sparbanken 1826 har underlättat finansieringen
- C Fast styr samfällighetsföreningen och upplever att det har varit svårt att få de boende engagerade

8 av 9 ägarlägenheter osålda i Kristianstad – felprissatt?

Objekt	Betalningsvilja vid 5% ränta (kr/kvm/år)	Pris vid avgift om 650 kr/kvm (kr/kvm)
25 observerade överlåtelser	1 086*	12 470*
1 ägarlägenhet (penthouse)	1 560	26 000

* Exklusive nyproduktionsfaktor

Ägarlägenheter byggs framförallt av mindre aktörer. Stor andel av de pågående projekten finns i Bohuslän med ”rika norrmän” som möjliga köpare

Ort	Byggherre	Antal Ägarlägenheter	Kommentar
Lysekil	Per Mangelus Fastigheter	11 ägarlägenheter + 4 strandvillor	Försäljning pågår Inflyttning sommaren 2012
Grundsund	Lysekilsbostäder	28 ägarlägenheter + 5 villor ”Passivhus”	Försäljning pågår Hälften av lägenheterna planeras säljas, hälften hyras ut med köption
Fjällbacka	Tanums bostäder	12 ägarlägenheter	Inflyttning sommaren 2013
Grebbestad	Grebbestad Magasin & Fastigheter AB	19 ägarlägenheter	Inflyttning sommaren 2013 8 av 19 är sålda
Hässleholm	KunskapsPorten AB/ kommunen	6 + 72 lägenheter i trygghetsboende	Inflyttningsklar
Gävle	Skanska	18 ägarlägenheter	Byggnation och försäljning pågår
Skara	Globalhus	4 ägarlägenheter + radhus och villor	Byggnation och försäljning pågår
Söderköping	GG fastighets AB	14 ägarlägenheter	Försäljning och inflyttning pågår
Umeå	Cityfastigheter i Umeå	15 ägarlägenheter	13 av 15 lägenheter är sålda. Byggnation pågår

3. Varför har ägarlägenheter inte slagit igenom i Sverige?

- Ingen officiell uppföljning har genomförts
 - Om det ryms inom tiden för uppdraget angående Ägarlägenheter i befintliga hyreshus, ska utredaren följa upp den tidigare reformen och lämna förslag på åtgärder
- Vad säger byggbolagen?
 - Veidekke
 - HSB Bostad
 - JM
 - NCC

För att skapa trygghet med denna nya ägandeform bör någon större aktör gå i bräschen

*Olof Pettersson Herold
JM*

”Vi försöker hålla ägarlägenheter ifrån oss”
Håkan Falk, HSB

Veidekke Bostad

- Ägarlägenheter är inte en stor fråga
 - Konsumenterna efterfrågar inte
 - Känns ovant för konsumenterna. I Sverige finns lång tradition av gemensamt ägande
- Veidekke har testat bostadsrätter med differentierad kontantinsats, men intresset har varit lågt
 - Syftet var att fånga upp kunder med stor kapitalinsats, som "sålt villan"
 - För lägenheter med differentierad avgift/ ägarlägenheter krävs troligen speciella objekt tex avseende läge eftersom den tänkta kundgruppen med tillgång till stor kapitalinsats är relativt "kräsen"
- Problem/hinder under byggprocessen:
 - Finansieringsfrågan
 - En brf kan delvis låna pengar på egna meriter under byggtiden och finansierar sig i eget namn med egen pantsättning. Omsättningen kommer inte in i byggarens balansräkning vilket skulle innebära att den kommer med i nyckeltal etc
 - Bankerna lånar inte ut pengar till samfällighetsföreningar
 - Vem är beställare?
 - Ansvar under byggtiden?
 - Samordning krävs. Kan inte ha 30 olika beställare
 - Vem skall finansiera lägenheter som inte är sålda. De flesta vill inte bygga på spekulation.
 - Försäkringsfrågan: Avseende driften och samfälligheten. Alla fastigheter behöver ha samma försäkringsbolag

"Ägarlägenheter är just nu iskallt"
Staffan Söderbäck,
Veidekke

"Man måste fråga sig om konsumenterna tycker att det är värt 10 000 kr/kvm för att inte ha lån i föreningen?"
Staffan Söderbäck,
Veidekke

Som Sveriges största bostadsbyggare borde vi testa att bygga ägarlägenheter. Vi vill ta samhällsansvar och pröva!

Olof Pettersson Herold
JM

Har genomfört omfattande marknadsundersökningar med kundintervjuer som visar att:

- Ingen stor efterfrågan på ägarlägenheter
- Kunderna dåligt insatta i vad ägarlägenhet är, men också dålig kunskap om vad en bostadsrätt innebär
- Med ägarlägenheter befärrar vissa kunder att gemenskapen försvinner

- JM har genomfört ett fiktivt projekt med ägarlägenheter vid Hornstull. Projektet byggdes slutligen till bostadsrätter men innan det blev klart bildades fiktiva ägarlägenheter i samarbete med Lantmäteriet, försäkringsbolag och bank. Inom projektet genomfördes:
 - Fiktiv fastighetsbildningsförrättning
 - Fiktiv finansieringslösning
 - Fiktiv försäkringsupphandling
- Syftet var att gå igenom hela regelverket från ax till limpa
- Initialt var det svårt med banker och försäkringsbolag, men man kom fram till lösningar!
- Under 2010/2011 identifierades ett möjligt projekt med ägarlägenheter i Dalénum. Sedan dess har konjunkturen svikit och det har inte varit aktuellt att gå vidare med detta
- Problem/hinder:
 - Konjunkturen
 - Bruksvärdeshyran och besittningsskyddet
 - Regelverket gällande yrkesmässig förhyrning, dvs möjlighet för byggherren att hyra ut osålda lägenheter, som av JM bedöms som otillåtet
- För byggherren föreligger inga större skillnader i ekonomi avseende om man producerar bostadsrätter eller ägarlägenheter

NCC

- Dålig timing för ägarlägenheter
 - När möjligheten att skapa ägarlägenheter infördes hade konjunkturen precis dippat, vilket innebar att byggandet inte kom igång
- Inledningsvis mycket problem med finansiering och försäkring, men detta skall nu vara löst

- Problem/hinder
 - Konjunkturen
 - Bruksvärdeshyran och besittningsskyddet

”Vi tittar kontinuerligt på ägarlägenheter, men har inte utvecklat något projekt ännu”
Ola Karlsson, NCC

Konjunkturen, hyresregleringen samt ”tradition och gammal vana” bedöms vara orsakerna till att ägarlägenheter inte slagit igenom

- Genomförda intervjuer samt omvärldsbevakning tyder på att de viktigaste orsakerna till att ägarlägenheter inte slagit igenom i Sverige är:
 - Konjunkturen
 - Hyresregleringen med bruksvärdeprincipen
 - Finansiering och försäkring
 - Byggherrarna
 - Finansiering under byggtiden – en Brf kan låna pengar på egna meriter med egen pantsättning
 - Beskattningen vid försäljning av bostadsrätter sägs av vissa bedömare vara mer fördelaktig (fastigheten och brf läggs i ett eget bolag och i detta bolaget läggs en vinst)
 - Inledningsvis problem med byggförsäkringar, men detta synes vara löst
 - Konsumenterna
 - Högre kapitalinsats samt transaktionskostnader (stämpelskatt och pantbrev)
 - Bankernas osäkerhet ger ovilja att bevilja lån:
 - Osäkerhet kring andrahansmarknaden för ägarlägenheter gör att det finns en osäkerhet angående att låna ut så mycket som 85% av insatsen till konsumenterna
 - Eftersom en samfällighet inte har något att pantsätta kan inga lån tas gemensamt. Vid ev behov måste alla ägarlägenhetsinnehavare få fram kapital på egna meriter
 - Försäkringar (hem- respektive samfällighetsförsäkringar) framför allt inledningsvis. Frågan är till synes löst
 - Okunskap samt ”Tradition och gammal vana”

Ägarlägenheter gynnas av kapitalstarka hushåll

- Är det någon skillnad på orsakerna till att ägarlägenheter inte slagit igenom i olika typer av miljöer, tex ett miljonprogramsområde respektive centrala Stockholm?

Orsak till att ägarlägenheter inte slagit igenom	Effekt miljonprogramsområde	Effekt Stockholm City
Konjunkturen	Ja	Ja
Hysesreglering/ bruksvärdesprincip	Ja	Ja
Finansiering (bygggherrar) - Finansiering under byggtiden - Beskattning vid försäljning	Ja	Ja
Finansiering (konsumenter) - Hög kapitalinsats - Bankernas osäkerhet att bevilja lån	Ja	Mindre
Okunskap, tradition och gammal vana	Nja	Ja

4. Marknadsförutsättningar för produktion av ägarlägenheter i anslutning till Stockholmsshems befintliga bestånd

Objekt	Betalningsvilja vid 5% ränta (kr/kvm/år)	Pris vid avgift om 650 kr/kvm (kr/kvm)	Pris för 77 kvm vid avgift om 650 kr/kvm (miljoner kr)	Pris vid avgift om 300 kr/kvm (kr/kvm)	Pris för 77 kvm vid avgift om 300 kr/kvm (miljoner kr)
Hässelby Gård 25 observerade överlåtelse	1 390*	21 270*	1,6*	31 270*	2,4*
Rågsved 25 observerade överlåtelse	1 240*	16 770*	1,3*	26 770*	2,1*

* Exklusive nyproduktionsfaktor

5. Ägarlägenheter i befintliga hyreshus, Kommittédirektiv 2012:44

- Bakgrund och syfte

- Bakgrund:
 - Det är möjligt att ombilda hyresrätter till bostadsrätter eller kooperativa hyresrätter
 - Naturligt att även ombildning till ägarlägenheter bör vara tillåten
- Syftet med att skapa ägarlägenheter genom ombildning:
 - Fördelarna med att inneha en ägarlägenhet ska kunna komma befintliga hyresgäster till godo
 - Ökad valfrihet i boendet
 - Inte minst i områden med ett ensidigt utbud av boendeformer, t.ex. de s.k. miljonprogramsområdena
 - Om det blir lättare att ta sig in på ägarmarknaden kan den sociala integrationen förbättras och utanförskapet minskas
 - Ombildning av befintliga bostadslägenheter till ägarlägenheter skulle kunna bidra till underhåll och upprustning av t.ex. ett bostadsföretags befintliga hyresbestånd, vilket skulle ge förbättrade förutsättningar för att utveckla fastigheter i utsatta bostadsområden, där underhållet är kostnadskrävande
- Uppdraget redovisas i maj 2014

evidens:

Ägarlägenheter i befintliga hyreshus, Kommittédirektiv 2012:44

- Uppdraget

- Föreslå författningsändringar som behövs för att hyreslägenheter i flerbostadshus ska kunna ombildas till ägarlägenheter:
 - Redogörelse för skälen för och emot en möjlighet att bilda ägarlägenheter i befintliga hyreshus
 - Behovet och nyttan av ombildningar för hyresgäster, hyresvärdar och andra berörda
 - Konsekvenserna för bostadsmarknaden
 - Utgångspunkter skall vara att:
 - Initiativet till en ombildning tas i första hand av hyresvärden
 - Inget hindrar hyresgäster att framföra önskemål om förvärv med äganderätt till hyresvärden
 - Ombildningen ska omfatta samtliga bostadslägenheter i flerbostadshuset men partiell ombildning kan övervägas i vissa situationer
 - Bör övervägas om hyresgästerna i ombildningssyfte bör ges förtur till förvärv av fastigheten vid försäljning (jfr Brf)
 - Gällande bestämmelser om fastighetsbildning av ägarlägenheter ska gälla även vid ombildning av hyreslägenheter
 - Om behov föreligger skall ändringar av gällande regelverk föreslås
 - Om det ryms inom tiden för uppdraget i övrigt, ska utredaren följa upp den tidigare ägarlägenhetsreformen. Utredaren ska då lämna förslag på åtgärder för att komma till rätta med de eventuella brister i regelverket som uppmärksammas.
 - Uppdraget omfattar inte skattefrågor

Förvaltningsaspekter avseende ägarlägenheter i miljonprogramsområden

- Om det blir möjligt att ombilda hyreslägenheter till ägarlägenheter och blanda upplåtelseformerna i samma byggnad fordras en förvaltningsmodell som tillgodoser både gemensamma och enskilda intressen
- Enligt gällande regelverk i SFL (lagen om förvaltning av samfälligheter) får en medlems röstetal inte överstiga 20% av det sammanlagda röstetalet enligt den sk Spärregeln
 - Detta innebär att om ägarlägenheter etableras i befintliga hyresfastigheter så förlorar ägaren av hyresfastigheten förmågan att råda över förvaltningsfrågorna
 - Finns möjligheter att kringgå detta genom servitut, se exempel på nästa sida
- En samfällighetsförening kan inte beviljas banklån eftersom den inte äger fastigheten och därmed inte kan använda den som säkerhet.
 - Om undansatta medel för större underhållsinsatser saknas måste alla fastighetsägare finansiera sin respektive del "på egna meriter" (vanligen genom kreditprövning och banklån)

Wåhlin fastigheter bygger ägarlägenheter och använder servitut för att undvika minoritet i samfälligheten

- I början av 2013 meddelade Wåhlin Fastigheter att man planerar att bygga ägarlägenheter i Stockholm
 - En kontorsfastighet i Solna byggs om till hyresrätter. På taket byggs 8 ägarlägenheter
 - En fastighet på Döbelngatan samt en fastighet i Sundbyberg får också ägarlägenheter på tak
- Motiv för ägarlägenheter
 - Wåhlin har identifierat möjligheter att tillföra lägenheter, men inte ekonomiskt genomförbart som hyresrätter
 - I stället för att låta bli att bygga väljer man att testa ägarlägenheter
 - Säljstart planeras till september, men redan nu märker man ett mycket stort intresse. Två kategorier sticker ut:
 - Kapitalstarka intressenter med utländsk bakgrund, dvs kännedom om boendeformen sedan tidigare
 - Intressenter som vill köpa för att hyra ut, dvs ser ägarlägenheter som en investering

Hantering av spärregeln i "Lagen om samfälligheter"

- Bildar ingen samfällighet utan ger ägarlägenheterna på tak servitut för trapphus, hissar, rörstråk genom trapphus etc
- Ägarlägenheterna bildar troligen egen samfällighet
- Wåhlin har servitut för tillträde till ägarlägenheterna vid behov, tex läckor från terrasser

Nya regler för privatuthyrning av bostäder från 1 februari 2013

- I en omröstning den 19 december 2012 sa riksdagen ja till regeringens förslag om nya regler för privatuthyrning av bostäder. Förslaget innebär att:
 - Den som hyr ut en bostadsrätt, villa, **ägarlägenhet** eller annan bostad får rätt att sätta hyran friare än i dag
 - Hyresvärden ska ha rätt att genom hyran få ersättning för sina kostnader för bostaden. Om hyresgästen upplever att hyran är för hög kan han eller hon precis som i dag ansöka om hyresnämnden ska pröva hyran
 - Däremot ska det däremot inte längre vara möjligt för hyresgästen att få tillbaka en del av den betalda hyran retroaktivt om hyresnämnden bedömer att hyran är för hög
- I samma omsättning sa riksdagen nej till regeringens förslag om att den som äger en bostadsrätt inte ska behöva ange några skäl för att få hyra ut den i andra hand

evidens:

6. Diskussion och Slutsatser

- Generella fördelar:
 - Ytterligare en boendeform, ger ökad valfrihet
 - Direkt ägande, vilket innebär rätt att fritt överlåta, pantsätta och hyra ut lägenheten
 - Jämfört med bostadsrätten finns ingen förening som kan gå i konkurs

- Generella nackdelar (efterfrågesidan)
 - Kräver stor andel eget kapital
 - Riktat sig därmed mot kapitalstarka grupper
 - Finanskris/Lågkonjunktur har påverkat negativt
 - Oklart andrahandsvärde
 - Bruksvärdeshyra har gällt vid andrahandsuthyrning. Förändras från 1 feb 2013
 - Okunskap om boendeformen
- Generella nackdelar (utbudssidan)
 - Okunskap om boendeformen hos marknaden och därmed ingen efterfrågan
 - Inledande osäkerhet (är enligt uppgift numera löst) avseende :
 - Finansiering
 - Försäkring
 - Ansvarsfrågor under byggtid

evidens:

Ur Stockholmshems perspektiv ses få fördelar med ägarlägenheter nu och under närmaste åren

- Stockholmshems ägare har väckt frågan om möjligheterna att producera ägarlägenheter. Ägarlägenheter skulle kunna vara en intäktskälla genom att påbyggnader görs i attraktiva innerstadslägen eller som en metod att öka inslaget av ägande av bostäder i miljonprogramsområden
- Ingen av dessa alternativa miljöer bedöms i dagsläget vara lämplig att producera ägarlägenheter i
 - Miljonprogramsområden
 - Låg betalningsvilja
 - Litet eget kapital i marknadssegmentet
 - Problem vid förvaltningen pga Spärregeln. 3D-bildning krävs
 - Förtätning på tak i innerstaden:
 - Problem vid förvaltningen pga Spärregeln. 3D-bildning krävs
- Nu och under de närmaste åren ses således få fördelar för Stockholmshem med att bygga ägarlägenheter
- När utredningen om "Ägarlägenheter i befintliga hyreshus" är klar (maj 2014) och eventuella därav följande förändringar av den sk Spärregeln är genomförda, kan rekommendationen möjligen omprövas

evidens:

Intervjuer

- Bengt Karlström, Öckerö Bostads AB
- Magnus Löfgren, Jurideko
- Mimmi Kvissberg, JM
- Peter Boström, JM
- Olof Pettersson, JM
- Håkan Falk, HSB Bostad
- Magnus Borglund, styrelseordf White Arkitekter
- Rebecka Wijk, White Arkitekter
- Britta Blaxhult, Veidekke
- Staffan Söderbäck, Veidekke
- Ola Karlsson, NCC

Appendix

- Aktiebostäder i Finland

Aktiebostäder i Finland

- En stor del av alla hushåll i Finland bor i en bostad som ägs av ett bostadsaktiebolag där hushållen äger aktier
- Ett bostadsaktiebolag är ett AB som enligt bolagsordningen har till syfte att äga och förvalta minst en byggnad eller del av byggnad i vilken mer än hälften av lägenheterna är bostadslägenheter i aktieägarnas besittning
 - Det är således inte fråga om direkt ägande av en enskild bostad i en byggnad som huvudsakligen ägs av annan
- Villkoren regleras i Lag om bostadsaktiebolag som trädde ikraft år 2010
- Aktierna berättigar till besittande av lägenheter eller andra delar av byggnaden. En grupp aktier ger besittningsrätt till en lägenhet och aktierna kan inte säljas en och en
- Beslutanderätten i bostadsaktiebolaget finns hos bolagsstämman och vald styrelse
- Ansvarsfördelningen gällande skötseln mellan lägenhetsinnehavaren och bolaget bestäms genom bolagsordningen
- Bolagets kostnader täcks med bolagsvederlag baserat på lägenhetsstorlek eller antal personer i lägenheten
- Bostadsaktiebolagslagen skiljer sig från den vanliga Aktiebolagslagen

evidens: