MOTION TILL SKB

Demokratin i SKB och vad som är en levande förening
På SKB:s hemsida kan man läsa:
SKB har en levande föreningsidé som tillvaratar medlemmarnas intresse. Det innebär att medlemmarna deltar aktivt i och har inflytande på föreningens verksamhet genom ett övergripande parlamentariskt system.
I senaste årsredovisning sägs också att ”SKB är en levande förening”. Men det förklaras som 1. minst 83 i nöjdkundindex för hyresmedlemmar, 2. ingen minskning av antalet förenings​möten och deltagare, 3. fungerande kvartersråd i varje kvarter och 4. att medlemmarna får bra information.
Inget sägs om det som rimligen är det viktigaste: möjligheten till inflytande dels i kvarteren, dels genom motioner.
Punkt 1 handlar bara om hur nöjd man är med boendet. Punkt 2 är bara ett kvantitativt mått som inte säger något om hur mötena fungerar. Punkt 4 handlar bara om att SKB ger information – inte att det handlar om dialog. Punkt 3 är den som mest avspeglar aktivitet hos medlemmarna, men inte heller här nämns inflytande.
Pekar detta på att styrelsen vill uppmuntra föreningsverksamheten, i kvarteren och genom motioner, så att SKB verkligen är en levande förening?
Det finns en föreningssekreterare. Men på sidan Kontakt på hemsidan är hon osynlig. Och mejladressen foreningssekr@skb.org existerar inte. Varför är det så?
”Engagemang och inflytande” är en stor rubrik på sidan 15 i senaste årsredovisning. Strax därunder står det: ”Engagemang och inflytande från våra medlemmar är själva grunden för verksamheten.” De orden bör tas på allvar.
Jag yrkar att föreningsstämman beslutar
att ge styrelsen i uppdrag att revidera målet om en ”levande förening” så att det inkluderar sådant som verkligen innebär inflytande för och engagemang från medlemmarna.
Lars Lingvall

fullmäktig Segelbåten

MOTION TILL SKB
Demokratin i SKB och transparens och öppenhet
När man arbetar demokratiskt är det viktigt med insyn och öppenhet – att se till att medlem​marna i föreningen har god tillgång till information.
I SKB är styrelseprotokollen hemliga – inte ens en fullmäktig får se dem. Frågor om utdrag ur protokollen i vissa frågor har avvisats. Även protokollen från hyresutskottet är hemliga.
De enda handlingar från stämman som publiceras på hemsidan är protokoll och motions​häften. I motionshäftena ingår styrelsens förslag. De är alltså ”undangömda” – man kan inte se alla styrelseförslag utan att öppna ett större antal motionshäften.
Förslag om val och information om nominerade finns inte heller på hemsidan. De skickas bara ut till fullmäktigeledamöterna. Och senare år har information om nominerade endast funnits tillgängligt vid stämman, kort före den.
Vid stämman beslutas om en arbetsordning. Men den finns inte på hemsidan och inte heller som bilaga till protokollet. Därmed är det omöjligt att veta vad som beslutats och gällt vid stämman. Vid förra årets stämma fanns arbetsordningen inte ens tillgänglig i stämmolokalen. För övrigt behövdes det en motion (nr 5 år 2010) för att förslaget till arbetsordning skulle avges skriftligt och skickas ut i förväg – inte bara läsas upp direkt av mötesordföranden.
I motion 8 år 2010 föreslogs att styrelsen skulle ”se till att samtliga förslag som behandlas på föreningsstämma publiceras på hemsidan”. Styrelsen svarade att ”motionärens förslag kommer att beaktas tillsammans med övriga förslag som inkommit från medlemmar.” Det är fem år sedan. Ingenting har hänt.
Jag yrkar att föreningsstämman beslutar
att ge styrelsen i uppdrag att se till att samtliga förslag som behandlas på föreningsstämman publiceras på hemsidan samt
att ge styrelsen i uppdrag att även i övrigt arbeta för ökad öppenhet och transparens inom SKB.
Lars Lingvall

fullmäktig Segelbåten

MOTION TILL SKB

Demokratin i SKB och vikten av diskussion
I SKB är det högsta beslutande organet föreningsstämman. Där väljs styrelsen och övriga förtroendevalda. Där fattas de övergripande besluten. Där diskuteras alla förslag från styrelsen och alla motioner.
För att kunna fatta bra beslut behöver man diskutera. Det räcker inte med att läsa en välskriven motion. Den kan aldrig ta upp allt. Den kan aldrig besvara de frågor som andra medlemmar har.
Vid mötet om motioner, förut kallat ”beredningsmöte”, finns möjlighet till diskussion. Men det är en diskussion mellan ett fåtal närvarande om bara en del av motionerna. Och de argument som framförs där måste upprepas vid stämman, så att de som fattar besluten kan ta del av dem – annars har diskussionen egentligen varit förgäves. (Se även motionerna 24 år 2013 och 37 år 2014.)
För tio år sedan var antalet motioner lägre, och då kunde man diskutera dem på en stämma en vardagskväll. Men sedan dess har antalet motioner varit kring 50 eller 60, och då räcker inte tiden. Även om förhandlingarna genomförs helt utan paus från 18 till 22, vilket egentligen är orimligt, blir det bara ungefär tre minuter i snitt per motion. Och mycket snabbt införs talartidsbegränsning på två eller tre minuter. Hur mycket hinner man förklara på så kort tid?
Om föreningsstämman hölls en lördag skulle det finnas mer tid för diskussion. Förslag om detta har framförts tidigare men förslaget har avstyrkts av styrelsen och avslagits av stämman.
Man kan ana förklaringar till att styrelsen inte vill ha så mycket diskussion om motioner. Men varför vill inte fullmäktige ha det?
SKB är en ”levande förening”, kan man läsa i SKB-skrifter och på hemsidan. Inte märks det här!
Vid senaste stämman var det ännu sämre. Dåvarande ordföranden Lars Rådh yrkade i början av motionsbehandlingen bifall till samtliga utlåtanden från styrelsen. Därmed kunde styrelsens föredragande låta bli att yttra sig om motioner från dem som inte var fullmäktige. Motionären fick tala och kunde inte yrka, styrelsen behövde inte förklara sig, och debatten tog slut – innan den ens hade börjat. För övrigt deltog väldigt få i debatten om motionerna.
Vill vi att SKB ska vara en levande förening, en levande demokrati? Vill vi ta vara på medlemmars engagemang? Då behöver vi behandla motioner genom diskussion som verkligen är diskussion. Och då räcker inte en vardagskväll.
Jag yrkar att föreningsstämman beslutar
att uppdra åt styrelsen att starkt överväga att förlägga ordinarie föreningsstämma till en lördag.
Lars Lingvall

fullmäktig Segelbåten

MOTION TILL SKB
Demokratin i SKB och yttrandefriheten
Vid förra årets stämma behandlades en motion (nr 30) om att uttala sig mot ägarlägenheter. Men motionens andra att-sats var: ”att SKBs ledning i framtiden avvisar motioner med förslag på att införa ägarlägenheter innan de trycks eller läggs ut på nätet.”
Det är ett uppseendeväckande förslag. Ska SKB börja censurera motioner i en viss fråga? Vilken är nästa fråga som drabbas av censur i så fall? Hur kan man över huvud taget föreslå något som innebär censur av motioner?
Styrelsen skrev att det inte är möjligt att avvisa motioner. Men man skrev inget om att förslaget skulle innebära en inskränkning av motionsrätten och yttrandefriheten. Man behandlade det hela som en praktisk fråga och verkade inte se ideologin.
Att förbjuda åsikter – eller framförandet av åsikter – är inte rätt sätt att bemöta åsikter man inte delar, sade jag vid stämman, och drog en parallell till att resenärer i tunnelbanan velat att SL skulle ta ned affischer från Sverigedemokraterna. Och jag citerade jag vad Erik Helmerson skrev som en kommentar till detta i DN den 15 maj (se http://www.dn.se/ledare/signerat/cynism-i-renaste-form/):
”I stället för att lita på styrkan i sina egna argument verkar allt fler vilja tysta sina motståndare. Gömma undan dem från offentligheten, förpassa dem till något skrymsle där de inte syns, som om de då också skulle upphöra att finnas. Det är inte en framkomlig väg. Yttrandefriheten, även för de åsikter vi avskyr, är för viktig. Att argumentera ner någon kan ge långsiktiga resultat, att spreja eller riva ner en bild skapar bara mer hat och oförsonlighet.”
Jag sade att det är viktigt att SKB står upp för yttrandefrihet och avvisar alla tankar på censur av motioner och yrkade därför avslag på förslaget om detta.
SKB:s dåvarande ordförande Lars Rådh sade något om att motionsrätten är en grundläggande rättighet men yrkade ändå bifall till styrelsens utlåtande. Men utlåtandet innebar inte något avståndstagande från förslaget om censur. Tvärtom fanns där den tveksamma formuleringen ”Någon begränsning av medlems motionsrätt är inte aktuell” – som om en sådan begränsning kunde bli aktuell senare. Enligt protokollet från ordinarie medlemsmötet för köande förra året sade han också i en diskussion om motion 34 att ”styrelsen är mycket restriktiv till att stoppa en motion” – som om styrelsen inte är helt främmande för det.
Vid voteringen schabblade mötesordföranden bort mitt yrkande om avslag – jag drog inte tillbaka det, som det står i protokollet – så därför blev det bara ett beslut om bifall till styrelsens förslag. Jag anser därför att det behövs ett tydligt uttalande om att SKB ideologiskt står upp för yttrandefriheten.
Jag yrkar att föreningsstämman beslutar
att uttala att yttrandefriheten är viktig inom SKB:s demokrati och ska värnas.
Lars Lingvall

fullmäktig Segelbåten

MOTION TILL SKB
Demokratin i SKB, protokoll och ordförandeskap
Om inte ordförandeskapet vid ett möte sköts ordentligt och man kan lita på att protokollet återger det som skett på ett korrekt sätt, vad är det då för mening med att diskutera frågor och fatta beslut? Protokollföring och ordförandeskap är en viktig del i demokratin.
Vid de två senaste stämmorna har jag haft motioner om detta (nr 25 år 2013 och 38 år 2014). Där uppmärksammade jag att de riktlinjer för utformning av stämmoprotokoll som fastställdes genom bifall till min motion 9 år 2008 inte följdes ordentligt.
Tyvärr finns det anledning att återkomma i år, även om det skett förbättringar på vissa punkter. Till exempel är samtliga talare namngivna, och det anges vilken funktion de har respektive vad de representerar.
Men jag har noterat bland annat följande anmärkningar. De avser ibland protokollföringen, ibland hur ordförandeskapet utövades.
Under motion 30 fick Leif Burman, valberedningen, yttra sig trots att han inte hade yttranderätt.
Under motion 33 var styrelsens tillägg till utlåtandet ”att eftersträva en jämställd representation för könen”, som jag stenograferade ner det – inte ”uttalar vikten av en jämnare könsfördelning”, som det står i protokollet. Det är en viss skillnad.
Under motion 35 står det i protokollet att styrelsens förslag ställdes mot ”motionens förslag”, men det ställdes mot motionärens ändrade förslag. Ordföranden sade dock att han ställde styrelsens förslag mot ”Lindas förslag”. Han borde ha sagt ”Ullas förslag”. Linda var ju styrelsens föredragande.
Beslut om motion 37 fattades efter beslut om motion 38. Enligt riktlinjerna ska allt antecknas kronologiskt. Om sekreteraren tillåter sig att ändra – även om det inte medför någon ändring i sak utan bara ”förskönar” – uppstår omedelbart en osäkerhet om hur mycket sekreteraren kan tillåta sig att ändra.
Beträffande motionerna 41, 47, 48 och 49 – men inte motion 50 – benämns Claes Göthman ”förvaltningschef SKB och styrelsens föredragande”. En anställd kan dock inte vara styrelsens föredragande, och han presenterades inte heller så på stämman.
Under motion 47 gällde yrkandet att ge styrelsen i uppdrag att utreda ”ett förbättrat säkerhets​skydd” – inte ”säkerhetsskyddet”. Yrkandet hade lämnats in skriftligt innan beslut fattades. Att ”till exempel” har ändrats till ”exempelvis” spelar mindre roll. Men ett korrekt framställt, skriftligt inlämnat yrkande ska naturligtvis inte redigeras alls.
Under motion 57 anges att styrelsens förslag bifölls. Men det var ett reviderat förslag, med ett tillägg, som bifölls.
Den stora oredan gällde dock behandlingen av motion 30.
Motionären Brita Åsbrink framförde ett yrkande som ordföranden inte uppfattade. Av någon anledning avbröt han debatten, reste sig och gick fram och började prata med henne viskande – i stället för att på sedvanligt vis be henne upprepa vad hon yrkade, så att det blev tydligt för alla, och lämna in yrkandet skriftligt.
När beslut sedan skulle fattas kunde ordföranden inte redogöra ordentligt för Åsbrinks förslag – men han höll ​ändå på att ta upp förslaget till beslut! Ordningsfråga begärdes, vilket inte har antecknats i protokollet, och i praktiken återupptogs debatten.
Två talare anförde att de inte hade uppfattat något yrkande från Åsbrink som kunde tas upp till beslut. Trots det fortsatte ordföranden att tala om ”Åsbrinks förslag” utan att det hade precise​rats. Efter ytterligare påpekande om detta gick Brita Åsbrink upp och tog tillbaka sitt tilläggs​förslag – så uppfattade jag det. I protokollet står dock att hon ”ville ta tillbaka motionen”. Kunde hon göra det trots att motionen kom inte bara från henne själv? Och om hon nu gjorde det skulle det inte finnas något att besluta om. Men beslut fattades. Tyvärr schabblade dock ordföranden bort mitt yrkande om avslag på andra att‑satsen, så det togs aldrig upp till beslut. Jag drog alltså inte tillbaka det, som det står i protokollet. Det var rätt rörigt! (Se även min motion Demokratin i SKB och yttrandefriheten.)
Det är märkligt hur ordföranden kunde skapa sådan oreda och misslyckas med att reda ut situationen. Det enda som egentligen hade behövts var att från början begära att få Åsbrinks yrkande skriftligt, så att det kunde läsas upp och så att det gick att bedöma om det fick framställas. Det är märkligt också eftersom ordföranden i andra fall har varit noga med att kontrollera om ett nytt eller ändrat yrkande kan anses vara berett och därmed kan tas upp till beslut – och varit snabb med att säga att förslaget inte kan tas upp till beslut, även då det inte funnits skäl för det.
Ordföranden genomförde också rösträkningen om motion 50 på felaktigt sätt. Han lät vardera rösträknaren räkna halva salen, och sedan summerade han siffrorna. Det innebar att rösträknarna inte kunde kontrollera resultatet, vilket de är valda att göra. Den enda som kände till båda siffrorna var ju ordföranden, som alltså de facto hade möjlighet att justera summan.
Rösträkning genomförs korrekt genom att båda rösträknaren räknar hela salen och sedan var och en viskar sitt resultat till ordföranden så att den andra rösträknaren inte hör det. Om siffrorna stämmer kungör ordföranden resultatet. Om inte måste omräkning ske tills båda rösträknarna kommer fram till samma resultat.
Sammanfattningsvis: Protokollföraren har gjort ett klart bättre jobb än förra gången. Problemet är ordföranden.
Det fanns redan förra året – och faktiskt långt tidigare – goda argument för att inte omvälja den som varit mötesordförande de senaste åren. De upprepade problemen vid senaste stämma förstärker argumenten.
För att ge valberedningen en tydlig signal upprepar jag mitt förslag från förra året och yrkar att föreningsstämman beslutar
att ge valberedningen i uppdrag att försäkra sig om att den person som valberedningen föreslår som mötesordförande har nödvändig kompetens i fråga om att leda mötesförhandlingar och är inställd på att agera opartiskt och i enlighet med stadgar och god mötespraxis.
Lars Lingvall

fullmäktig Segelbåten

MOTION TILL SKB
Demokratin i SKB och respekt för demokratins regler
Demokrati är också respekt för demokratins regler. Jag tar här upp ett par exempel. Det första exemplet gäller yrkanden i motioner.
I fem motioner till förra årets stämma (23, 24, 26, 57 och 64) inleddes yrkandet ”att fullmäktige ger sig självt i uppdrag att …” Det är ett omöjligt yrkande. Föreningsstämman kan ge uppdrag bara till dem som stämman har valt: styrelsen, hyresutskottet, valberedningen och revisorerna. Ingen kan någonsin ge uppdrag till sig själv.
Vad fullmäktige föreslogs göra var också märkligt. Det var i tre fall ”att fundera” över olika saker. I ett fall var det ”att utvärdera hur SKBs ledning uppfyller sitt uppdrag”. Hur skulle det gå till?
I tidigare års motioner finns också tveksamma yrkanden, liksom fall där yrkanden saknats eller varit ofullständiga.
I sådana fall bör styrelsen – i praktiken först förvaltningen – tala om för motionären att yrkandet inte är korrekt formulerat och ge motionären möjlighet att korrigera yrkandet. Därefter kan man behandla motionen.
En del motionärer är helt enkelt ovana och osäkra på formuleringarna. De kan behöva hjälp – och bör få hjälp. I vissa andra fall handlar det snarare om tillrättavisning.
Om motionären inte vill ändra bör styrelsen konstatera att yrkandet inte går att behandla och föreslå föreningsstämman att lägga motionen till handlingarna.
Det är yrkandet som gäller. En motion utan yrkande är ingen motion.
Att behandla vilka motioner som helst utan att kräva något av motionären är inte att vara snäll, utan det är att inte ta demokratin på allvar.
När yrkanden saknas eller är svåra att förstå påverkar det hela den efterföljande hanteringen. Medlemmar och kvartersråd har svårt att förstå och kan missuppfatta, liksom fullmäktige. Tid slösas bort på sådant som borde ha retts ut tidigare.
Respekt krävs alltså av både motionärer och styrelse. En motionär ska komma med ett förslag som är så formulerat att föreningsstämman kan besluta om det. Och styrelsen har att se till att förslaget behandlas seriöst.

Ett andra exempel är följande. Förra årets motion 30 uppgavs vara från bland andra kvarters​råden Göken och Hässelby Granälven. Eftersom den andra att-satsen i motionen i praktiken innebar censur av motioner (se min motion Demokratin i SKB och yttrandefriheten) ställde jag mig lite frågande till om två kvartersråd verkligen kunde föreslå detta. Jag bad därför att få se protokollen från kvartersråden.
I protokollet från Göken står det att man ”har beslutat” att lämna in motionen. Det tyder på att beslutet tagits tidigare, men då skulle ju det protokollet ha skickats in. För övrigt saknar protokollet märkligt nog underskrift av just den som valdes till protokollförare.
I protokollet från Hässelby står det att man har fått en skrivelse om motionen men inte ställer sig bakom den utan i stället tillsammans med andra vill opponera på stämman: De ”tror … inte att en motmotion skulle hjälpa.”
Jag kan inte dra någon annan slutsats än att korrekt protokoll från Göken saknas och att protokollet från Hässelby klargör att man inte står bakom motionen.
Jag påpekade detta för SKB men fick rätt allmänt hållna svar om att föreningssekreteraren ”varit i kontakt med bägge kvartersråden och de står bakom motion nr 30” och att kvartersrådet i Hässelby ”inte ändrat sitt ställningstagande” och att deras ”vilja har hela tiden varit att stå bakom motionen”.
På hemsidan står det: ”Om en motion ska ställas från ett kvartersråd ska ni skicka in ett protokoll, som visar att beslutet att ställa sig bakom motionen togs som ett majoritetsbeslut vid ett kvartersrådsmöte. Alternativet är att samtliga medlemmar i kvartersrådet skriver under motionen.”
Det är bra, eftersom bestämmelser om motion från kvartersråd saknas i stadgarna. Men det räcker inte med att ett protokoll skickas in, utan från SKB:s sida måste man kontrollera att protokollet är korrekt och faktiskt anger att kvartersrådet står bakom motionen. Och kvartersrådet behöver förstås besluta och skicka in protokoll.

Respekt krävs av både motionärer och styrelse, som ytterst ansvarar för hur förvaltningen hanterar motionerna.
Jag yrkar att föreningsstämman beslutar

att ge styrelsen i uppdrag att se över de praktiska rutinerna vid motionshantering så att de formella krav som gäller uppfylls.
Lars Lingvall

fullmäktig Segelbåten

MOTION TILL SKB
Demokratin i SKB och fullgörande av uppdrag
Demokrati innebär att man väljer några som man har förtroende för som får ett visst ansvar och får i uppdrag att utföra vissa uppgifter. De har sedan att svara för hur uppgifterna har genomförts vid den årliga revisionen.
Det handlar framför allt om styrelseledamöterna.
Det är stor skillnad mellan dem och tjänstemännen i SKB:s förvaltning. Det är styrelseleda​möterna som ansvarar för ledningen av SKB och ska se till att SKB sköts i enlighet med lagar, regler och beslut fattade vid föreningsstämman och av styrelsen.
En uppgift som styrelsen har är att behandla de motioner som medlemmarna skickar in. Styrelsen avger yttranden med förslag och ska sedan kunna motivera och försvara dessa ställningstaganden.
Motionerna till stämman behandlas först vid ett särskilt möte (som förut missvisande kallades beredningsmöte). Men vid det mötet deltar numera i stort sett bara tjänstemän. Man får alltså inte träffa de personer som ansvarar för yttrandena och som ska kunna försvara dem. I stället får man träffa tjänstemän från SKB, som inte alls har ansvaret eller uppgiften att försvara dessa förslag.
Vad kan en tjänsteman svara när man frågar varför styrelsen har skrivit som man har gjort? Vilka möjligheter har en tjänsteman att förtydliga och eventuellt föreslå någon justering av förslaget som skulle kunna framföras vid stämman?
Än värre är det som hände vid förra årets stämma.
Fem styrelseledamöter gick enligt protokollet upp som föredragande under sex motionspunkter, och ytterligare två, ordföranden och VD, gick upp under ytterligare tre punkter. Men under fem motionspunkter var det bara en anställd utan förslagsrätt som gick upp. Men i protokollet är han märkligt nog antecknad som ”förvaltningschef SKB och styrelsens föredragande”.
Att anställda får yttra sig över huvud taget regleras genom en formulering i § 24 femte stycket i stadgarna som lades till så sent som vid stadgerevisionen 2007: ”Anställd med ansvar för fråga som behandlas vid föreningsstämman har också rätt att yttra sig vid behandling av denna fråga.” Att en anställd inte kan vara styrelsens föredragande är självklart. En föredragande från styrelsen som får förhinder kan ersättas bara av en annan styrelseledamot.
Det finns alltså tyvärr anledning att uttala att styrelsen behöver ta bättre ansvar för hur man hanterar motionerna.
Jag yrkar att föreningsstämman beslutar
att uttala att styrelsen behöver ta bättre ansvar för behandlingen av motioner.
Lars Lingvall

fullmäktig Segelbåten

MOTION TILL SKB
SKB:s riktlinjer och modell för hyressättning
Grunderna för beräkning av hyran finns i stadgarna. Men hur fungerar de bestämmelserna? Hur sätts SKB:s hyror?
Det har funnits utredningar om hyressättningen. Den första utredningen på senare år kom 2003 och behandlades vid det årets stämma. (Utredningen saknas på SKB:s hemsida.) De riktlinjer för hyressättningen som beslutades innebar att hyrorna skulle ”fördelas efter lägenheternas relativa värden” – det var den stora nyheten. Året efter gjorde Temaplan en enkät till medlem​marna som något slags stöd för detta. Men styrelsen kunde ändå i stor utsträckning sätta hyrorna som de ville, och motiveringarna för hur årets hyreshöjningar hade fördelats var mycket knapphändiga.
En utvärdering av riktlinjerna skulle göras efter fem år. Inför den föreslogs i motion 39 år 2008 att styrelsen skulle få i uppdrag ”att se till att utvärderingen av 2003 års hyresriktlinjer inne​fattar analys och överväganden i fråga om sociala konsekvenser av starka hyreshöjningar, bibehållande av kötidens värde samt möjligheter att basera hyressättningen på objektiva faktorer och faktiska kostnader.” Förslaget avslogs.
Utvärderingen kom på hösten 2008 och diskuterades vid stämman 2009. Slutsatsen i utvär​deringen var att riktlinjerna hade tillämpats som avsett. Trots det föreslog man att den stora nyheten från 2003 – formuleringen om ”lägenheternas relativa värden” – skulle tas bort, eftersom uttrycket ”relativt värde” hade ”uppfattats som svårt att tolka och förstå”. Så skedde också.
Det innebar att större delen av riktlinjerna från 2003 avskaffades. Kvar fanns bara formule​ringarna om hyra i ny- och ombyggda fastigheter, jämkning vid ombyggnad samt begränsningen till fyra procent som högsta tillåtna skillnad i hyreshöjning. Styrelsen hade fått ännu friare tyglar för att sätta hyrorna.
I utvärderingen (sidan 4) sade man för övrigt: ”Det bör också årligen visas hur hyresstrukturen totalt sett ser ut inom föreningen och för jämförelse även hur hyresnivåerna ser ut i olika kvarter”. Någon sådan redovisning har inte skett.
En andra utvärdering av riktlinjerna skulle göras efter ytterligare fem år.
En modell för fördelning av hyreshöjningar föreslogs i motion 67 förra året, och styrelsen svarade att en sådan modell skulle tas fram.
På fullmäktigedagen i november 2014 presenterades modellen av SKB:s t.f. ordförande Håkan Rugeland, som sade att den hade använts på försök i år. Men nu kan man på hemsidan läsa: ”SKBs styrelse beslutade den 4 november 2014 att godkänna en modell för fördelning av hyreshöjningar.” Modellen har alltså införts utan att fullmäktige fått yttra sig över den!
Modellen innebär att varje fastighet får poäng från 1 till 10 för fyra olika parametrar som viktas till en sammanlagd poäng som avgör fördelningen. Parametrarna är medlemmarnas värdering av fastigheten (40 %), fastighetens geografiska attraktivitet (20 %), gällande hyra och insats (25 %) samt fastighetens standard (5 %).
Modellen anger alltså hur hyrorna ska fördelas på ett mycket mer detaljerat och exakt sätt än tidigare. Den innebär en stor ändring av hur hyrorna inom SKB sätts – mycket större ändring än de hyresriktlinjer som varit föremål för utredningar och utvärderingar samt diskussion och beslut på flera stämmor. Det är därför fullständig orimligt att modellen införs utan att förenings​stämman fått ta ställning till den.
Det finns dessutom allvarliga principiella invändningar mot modellen.
Enligt stadgarnas § 42 ska hyran för en lägenhet ”baseras på lägenhetens storlek, standard, läge och ålder samt övriga förmåner knutna till lägenheten”.
Modellen strider mot stadgarna på minst två sätt:
1. I modellen saknas faktorn ”övriga förmåner”.
2. I modellen finns faktorn ”fastighetens genomsnittshyra och ‑upplåtelseinsats”, men det är ingen faktor som är tillåten enligt stadgarna.
3. Det är också tveksamt i vilken mån stadgarnas faktorer ”standard” och ”ålder” beaktas i modellen. I den översiktliga beskrivningen av den talas om ”standard värderat utifrån värdeår”. Representerar det standard eller ålder? Det kan inte rimligen representera både och.
Modellen för fördelning av hyreshöjningar behöver alltså revideras för att bli stadgeenlig. Styrelsen bör göra denna revidering och återkomma till nästa föreningsstämma med förslag till beslut – modellen ska självfallet beslutas av föreningsstämman. Till dess bör modellen inte tillämpas, utan hyreshöjning ske med samma belopp i kronor per kvadratmeter och år för de olika fastigheterna.
Jag yrkar att föreningsstämman beslutar
att upphäva styrelsens beslut om godkännande av modellen för fördelning av hyreshöjningar,
att ge styrelsen i uppdrag att revidera modellen så att den står i överensstämmelse med stadgarna samt återkomma med redovisning och förslag till beslut till nästa föreningsstämma samt

att hyreshöjningar ska utgå med samma belopp i kronor per kvadratmeter och år tills föreningsstämman beslutat annorlunda.
Lars Lingvall

fullmäktig Segelbåten

MOTION TILL SKB
Redovisning av modellen för fördelning av hyreshöjningar
En modell för fördelning av hyreshöjningar föreslogs i motion 67 till förra årets stämma. Syftet skulle främst vara att tydligare motivera hur hyreshöjningarna fördelas på SKB:s olika fastigheter. I sitt yttrande sade styrelsen att en sådan modell skulle tas fram. Den skulle enligt styrelsen göra det ”lättare att tydligare motivera skillnader i hyreshöjningar mellan olika kvarter”.
På fullmäktigedagen hösten 2014 presenterades modellen. Bilder från presentationen finns på SKB:s hemsida. Det är ingen egentlig beskrivning av modellen utan en översiktlig information om modellens konstruktion, med poängsättning för fyra parametrar för varje fastighet.
I meddelandet om årets hyressamråd hänvisas till den nya modellen. Men den information om modellen som finns innehåller inga uppgifter om poäng för de olika fastigheterna i SKB:s bestånd. Det innebär att det i år inte finns några motiveringar alls per fastighet eller område för hur hyreshöjningarna har fördelats. De bristfälliga motiveringar för fördelningen av hyreshöj​ningar på olika fastigheter som vi varit vana vid har alltså ersatts av något ännu sämre.
Det behövs en ordentlig, förklarande beskrivning av hur modellen är uppbyggd och är tänkt att fungera som inkluderar uppgifter om hur poängsättningen för respektive faktor har tagits fram samt hur ofta och på vilket sätt styrelsen avser att revidera poängsättningen. Uppgifter om vilka poäng som SKB:s olika fastigheter har fått i de fyra olika parametrarna behöver också redo​visas.
Det finns visserligen uppgifter om att ytterligare information kommer att ges senare. Men mot bakgrund av det som angetts här är det angeläget att precisera vilka uppgifter som fullmäktige önskar få – och anser att medlemmarna bör ha – och att formulera det som ett uppdrag till styrelsen.
Jag yrkar att föreningsstämman beslutar
att ge styrelsen i uppdrag att för SKB:s medlemmar snarast redovisa
dels en beskrivning av uppbyggnaden och funktionssättet för den nya modellen för fördelning av hyreshöjningar som inkluderar uppgifter om hur poängsättningen för respektive faktor har tagits fram samt hur ofta och på vilket sätt styrelsen avser att revidera poängsättningen,
dels nuvarande poängtal för samtliga fastigheter/förvaltningsenheter för de fyra parametrar som används i modellen.
Lars Lingvall

fullmäktig Segelbåten

MOTION TILL SKB
Hyrorna och SKB:s sociala ansvar
På SKB:s hemsida kan man läsa: ”SKB bildades 1916 som en reaktion mot de usla bostadsför​hållandena som rådde i Stockholm i början av seklet.”
Ja, det fanns ett socialt ansvarstagande när SKB bildades. Man skulle bygga sunda och billiga bostäder. Men hur är det nu?
I flera år har SKB höjt hyran mest för fastigheterna med lägst hyror och mest för fastigheterna i innerstaden.
Den nya modellen för hyreshöjningar innebär att den utvecklingen kommer att accelerera. Hyreshöjningarna baseras nämligen till 40 % på kötiden (längst till innerstaden), till 30 % på fastighetens geografiska attraktivitet (högst i innerstaden) och till 25 % på hyresnivån (låg i framför allt äldre fastigheter i innerstaden) – summa 95 %. Till endast 5 % baseras höjningarna på standard (låg i många äldre fastigheter i innerstaden).
Hyrorna i framför allt äldre fastigheter i innerstaden kommer alltså att bli högre och högre – trots att driftskostnaderna för fastigheterna inte motiverar detta.
På 7 år kan höjningen bli 32 % – om den varje år är maximalt tillåtna 4 %. Om minsta höjning i fastighetsbeståndet är 1 % får höjningen vara 5 %, och då kan hyran öka 41 % på 7 år.
Många äldre med låga pensioner, som kanske bott länge i sin lägenhet i innerstaden, kommer inte att ha råd att bo kvar.
Det är inte att ta socialt ansvar. Och det är inte empati, som enligt senaste årsredovisning (sidan 3) är en av SKB:s fyra värdegrunder.
Kötidens betydelse minskar och plånbokens betydelse ökar. Inte bara de ökade hyrorna utan också de höga insatserna i nyproduktionen bidrar till det.
Många köande som hade hoppats att så småningom kunna flytta till en äldre lägenhet i innerstaden kommer inte att kunna göra det.
Att fortsätta höja hyrorna på detta sätt är inte acceptabelt. SKB bör ta socialt ansvar. Modellen för fördelningen av hyreshöjningar måste revideras.
Jag yrkar att föreningsstämman beslutar
att uppdra åt styrelsen att revidera modellen för fördelning av hyreshöjningar med hänsyn till det sociala ansvar som SKB bör ta samt framlägga förslag om en reviderad modell för beslut på nästa föreningsstämma.
Lars Lingvall

fullmäktig Segelbåten

MOTION TILL SKB
Förtydligande i stadgarna om valbarhet till fullmäktig
Formuleringarna i SKB:s stadgar om vilka som får väljas som fullmäktige är ofullständiga och otydliga. I § 14 tredje stycket står det:
Till fullmäktig, styrelseledamot, ledamot i hyresutskottet eller valberedningen eller suppleant för sådan person kan endast väljas medlem.
Det innebär att man måste vara medlem för att väljas till fullmäktig. Men det står inget om att den som väljs som fullmäktig för en viss förvaltningsenhet måste bo i den förvaltningsenheten och inget om att en fullmäktig för köande ska vara köande.
Till fullmäktig för Segelbåten skulle alltså en hyresmedlem i Alligatorn kunna väljas – eller en kömedlem! Och till fullmäktig för köande skulle en hyresmedlem kunna väljas!
Detta måste vara ett rent förbiseende. Man kan jämföra med vad som sägs i § 20:
Fullmäktig eller suppleant förlorar omgående detta uppdrag om han/hon under mandattiden övergår från att hyra till att inte hyra lägenhet i föreningens hus eller vice versa. Detsamma gäller om han/hon flyttar till annan förvaltningsenhet.
Paragrafen måste rimligen tolkas så att en fullmäktig för köande ska vara köande och att en fullmäktig för en viss förvaltningsenhet ska vara hyresmedlem i den aktuella förvaltnings​enheten. Men det är bara en tolkning. Det sägs inte rent ut, och det finns inte angivet som krav vid val av fullmäktig. Formuleringen om ”vice versa” är dessutom otydlig.
Formuleringen kan leda till orimliga konsekvenser om en fullmäktig har valts på icke avsett sätt. Om exempelvis en köande har valts till fullmäktig för en viss förvaltningsenhet, vilket är tillåtet enligt § 14, förlorar personen sitt uppdrag om hen flyttar till den aktuella förvaltningsenheten – och verkligen blir valbar som fullmäktig!
Det är visserligen rätt otroligt att någon hyresmedlem skulle väljas som fullmäktig för en förvaltningsenhet där medlemmen inte bor eller att en hyresmedlem skulle väljas till fullmäktig för köande. Men stadgar ska vara tydliga och fullständiga. Och det är långt ifrån självklart att en medlem som bor i en viss förvaltningsenhet men som inte har hyreskontrakt och som inte har överförts till förvaltningsenheten enligt 16 § tredje stycket i stadgarna – det vill säga är en kömedlem som sammanbor med en hyresmedlem – inte får väljas till fullmäktig för förvalt​ningsenheten.
Skrivningarna i § 14 och § 20 bör alltså förtydligas.
Mitt förslag till ändringar framgår av att-satsen nedan, där kursiveringarna markerar ändringarna. I § 14 kan också ett par smärre språkförbättringar införas, och dubbelprecise​ringen ”i kvarteret eller i förvaltningsenheten”, som tillkom lite olyckligt, kan korrigeras till ”i förvaltningsenheten”. I § 20 kan information om möjligheten till fyllnadsval läggas till.
Eftersom ändringen innebär ett förtydligande av något som alla antagligen är överens om kunde det vara möjligt att alla röstberättigade vid stämman ställer sig bakom ändringen. I så fall kan den i enlighet med 7 kap. 14 § lagen (1987:667) om ekonomiska föreningar antas genom endast ett beslut, så att man slipper hålla en extra stämma för ändringen.
Om styrelsen anser att texten på någon punkt bör formuleras annorlunda skulle styrelsen kunna föreslå en lydelse som kan antas på motsvarande sätt.
Jag yrkar att föreningsstämman beslutar
att ändra § 14 tredje stycket och § 20 första stycket 3 i SKB:s stadgar enligt nedan.

	Nuvarande lydelse
	Föreslagen lydelse

	§ 14 tredje stycket
	§ 14 tredje stycket

	Till fullmäktig, styrelseledamot, ledamot i hyresutskottet eller valberedningen eller suppleant för sådan person kan endast väljas medlem. Till kvartersråden kan både medlemmar som bor i kvarteret eller i förvaltningsenheten och personer som sammanbor med sådan medlem väljas.
	Till styrelseledamot, ledamot i hyresutskottet eller valberedningen eller till suppleant för sådan person kan endast medlem väljas. Till fullmäktig för förvaltningsenhet eller suppleant för sådan person kan endast hyresmedlem i förvaltnings​enheten – eller kömedlem som enligt 16 § tredje stycket överförts till förvaltningsenheten – väljas. Till fullmäktig för köande eller suppleant för sådan person kan endast kömedlem väljas. Till kvartersråden kan både medlemmar som bor i förvaltningsenheten och personer som sammanbor med sådan medlem väljas.

	§ 20 första stycket 3
	§ 20 första stycket 3

	Fullmäktig eller suppleant förlorar omgående detta uppdrag om han/hon under mandattiden övergår från att hyra till att inte hyra lägenhet i föreningens hus eller vice versa. Detsamma gäller om han/hon flyttar till annan förvaltningsenhet.
	Fullmäktig eller suppleant för förvaltningsenhet förlorar omgående detta uppdrag om han/hon under mandattiden slutar bo i förvaltnings​enheten. Extra medlemsmöte för fyllnadsval kan då hållas. Fullmäktig eller suppleant för köande förlorar omgående detta uppdrag om han/hon under mandattiden börjar hyra lägenhet i föreningens hus.

