

Årsredovisning 2014

Från
lanseringen av
Plusval i oktober 2014
har Mölnadsbostäder
fått in 442 beställningar
av Plusval.

Innehåll

Året i sammandrag	3
VD-kommentar	4
Detta är Mölndalsbostäder.....	5
Strukturkapital	8
Marknad och omvärld	10
Mölndalsbostäders områden	12
Ansvar för medarbetare	13
Socialt ansvar och samhällsansvar	15
Ansvar för miljön	16
Ekonomi och finansiering	19
Förvaltningsberättelse	21
Fem år i sammandrag	23
Resultaträkning	24
Kommentarer till resultat- och balansräkning	25
Balansräkning	26
Kassaflödesanalys	28
Redovisnings- och värderingsprinciper	29
Noter	32
Revisionsberättelse och granskningsrapport	37
Bolagsstyrning	39
Fastighetslista	40
Styrelse och ledningsgrupp	42

Mölndalsbostäder AB
Box 163
431 22 Mölndal
Besöksadress: Häradsgratan 1
info@molndalsbostader.se
molndalsbostader.se
Växel: 031-720 84 00
Fax: 031-720 84 04

Produktion: Stormen kommunikation
Omslagsfoto: Boråstapeter
Foto: Niklas Martinson, Pontus Grönvall
Tryck: Responstryck

Året i sammandrag

Mycket hög andel nöjda medarbetare och stort antal sökande till utannonserade tjänster

Stärkt ekonomisk utveckling och rekordhög marknadsvärden på fastigheterna

Nytt och utökat hyresgäststyrkt inre underhåll med nya Plusval

22,4%
SOLIDITET

DIREKTAVKASTNING
PÅ BOKFÖRT VÄRDE

7,3%

Beslut om ökad aktivitet i nyproduktionen från **60 till minst 100** lägenheter om året

Stort fokus på servicenivån till hyresgäster

Fortsatt fokus på kvalitet och miljö med förnyade **ISO certifieringar**

Större valfrihet gjorde succé

Satsningar på miljö, kvalitet och ökade valmöjligheter sammanfattar på ett bra sätt verksamhetsåret 2014. Låga räntor och bra uthyrningsläge i kombination med nybyggnadssatsningar gör att Mölndalsbostäder är ett bolag i rörelse framåt.

Medinflytande var ledordet när vi började planera för lanseringen av Plusval. Tanken är att hyresgästerna själva ska få välja om de vill behålla sin lägenhet som den är, eller höja standarden och betala ett tillägg på hyran för det under en begränsad period. Det kan handla om mindre insatser som att tapetsera och måla om ett rum till en helrenovering av lägenheten. På så vis ges varje enskild hyresgäst möjlighet till ett personligt hem.

Plusval fick fantastiskt gensvar

Plusval, som tagits fram i samarbete med Hyresgästföreningen, innehåller en rad förbättringar jämfört med det som tidigare kallades Valfritt lägenhetsunderhåll. Bland annat är utbudet av standardhöjande tillval större och kostnaderna för målning, tapetsering och golv har sänkts eftersom Mölndalsbostäders personal tar över ansvaret för underarbetena. Plusval lanserades den 1 oktober med ett välbesökt Öppet hus på huvudkontoret och gensvaret var fantastiskt från dag ett. Hyresgästernas intresse har varit långt över förväntan och vid nyår hade hela 442 renoveringsarbeten beställts.

Bättre kundkontakter en kvalitetssatsning

Inför Plusvalslanseringen genomfördes omfattande kommunikationsinsatser för att förankra idéerna, hos våra kunder och våra medarbetare, som ju fungerar som ambassadörer i sina kontakter med hyresgästerna. Stort fokus har under året legat på att förbättra hanteringen av direktkontaktarna, vilket efterfrågades i kundundersökningen 2013. Till exempel

har felanmälningsprocessen vässats, med förstärkta personalresurser och utökade telefon- och öppettider.

En ny kundundersökning 2015 kommer att visa om kvalitets-satsningarna har träffat rätt.

Arbete för ett hållbart samhälle

En annan del av kvalitetsarbetet rör miljön och arbetet för ett hållbart samhälle. Mölndalsbostäder siktar högt och är certifierade inom både kvalitet, miljö och arbetsmiljö. Kvalitets- och miljöfrågorna ska genomsyra hela vår verksamhet och resultat kan mätas vad gäller minskad energianvändning, minskad vattenanvändning, minskade och bättre sorterade mängder avfall, samt övergång till miljövänligare fordon.

Under året inledde Mölndalsbostäder ett samarbete med Human Bridge, som samlar in, sorterar och skickar kläder till hjälpbehövande människor i andra länder. Mölndalsbostäder stödjer också de årligt återkommande kampanjerna Ett skräp om dagen och Hållbarhetsveckan.

Dennis Bucht
VD

Tydligt ledarskap – ansvarsfull förvaltning

Mölnadsbostäder fortsätter sitt arbete för att utveckla Mölnadal genom att erbjuda nya, attraktiva hyresbostäder och lokaler inom kommunen, samtidigt som ekonomin ska vara långsiktigt stabil.

Ägarmotiv och ägardirektiv

Huvudmotiven för Mölnads stad är att äga Mölnadsbostäder och inriktningen på bolagets verksamhet anges i ägardirektivet. Nytt ägardirektiv beslutades om på bolagets årsstämma 25 april 2012. I § 4 anges bland annat att verksamheten i bolaget ska bedrivas på affärsmässig grund och med en målsättning att långsiktigt lämna marknadsmässig avkastning till ägaren på investerat kapital, inom ramen för möjlig värdeöverföring enligt lagen (2010:879) om allmännyttiga bostadsbolag, om förutsättningarna för värdeöverföring i övrigt är uppfyllda. Mölnadsbostäder ska inom detta uppdrag bland annat:

- Medverka till att utveckla Mölnadal till en attraktiv stad med goda bostäder. I detta arbete ska bolaget verka för att ett ömsesidigt och kontinuerligt samråd sker med staden i markförvärvs- och planeringsfrågor.
- Erbjuda attraktiva bostäder åt bostadskonsumenter som i första hand efterfrågar hyresrätter.
- Bygga och förvalta fastigheter för kommunal service för att uppnå en fungerande samhällsstruktur i nya och befintliga bostadsområden.
- Mölnadsbostäder ska eftersträva följande långsiktiga ekonomiska mål:
 - Konkurrenskraftiga hyror i Göteborgsregionen.
 - Direktavkastning på lägst 4 procent (driftsnetto exkl. räntor/avskrivningar/centraladministration ställt mot marknadsvärdet).
 - Synlig soliditet på lägst 15 procent.

Vision: En bättre värld – i Mölnadal

Utifrån ägardirektivet har Mölnadsbostäder formulerat visionen ”En bättre värld – i Mölnadal”. Visionen ska vara ledstjärnan för hela verksamheten och innebära:

- För ägaren:
 - Att verksamheten bedrivs på ett stabilt och lönsamt vis.
 - Ett starkt hyresutbud i Mölnadal så att Mölnads stad utvecklas som bostads- och verksamhetsort.
- För kunden:
 - Att Mölnadsbostäder i alla avseenden är det bästa alternativet, jämfört med andra hyresvärdar.
 - Individuellt anpassad service i olika former.
 - Regelbunden kommunikation med Mölnadsbostäders hyresgäster genom olika kanaler, exempelvis hemsidan, kundenkäter, andra undersökningar och personliga kontakter.
 - Att Mölnadsbostäders medarbetare är synliga och lätta att få kontakt med.
 - Bättre miljö i form av en strävan mot ett ekologiskt hållbart samhälle.
 - Välskötta fastigheter.
 - Trygghet i boendet.
 - Prisvärd hyresnivå.
- För medarbetarna:
 - Att Mölnadsbostäder är en av de attraktivaste arbetsplatserna i branschen, för nuvarande och framtida personal.
 - Att kompetensutveckling och kvalitetsarbete är en del av vardagen.
 - Trygghet i det dagliga arbetet och möjlighet att bidra kreativt till utveckling av verksamheten och sig själva.

Ett bostadsbolag i balans

Mölnålsboståder styr och planerar sin verksamhet utifrån ett så kallat balanserat styrkort. Syftet med balanserad styrning är att andra värden än endast de strikt finansiella ska ges utrymme för planeringen av verksamheten. Detta sker genom att man sätter upp mål för vart och ett av de områden som ingår i styrkortet och följer upp dessa mål genom årliga mätningar samt genom räkenskaper.

Styrningen och planeringen beskrivs i affärsplaner som omfattar tre år, men som kan innehålla delmål som ska uppnås under en kortare period, oftast ett år.

Den nuvarande affärsplanen löper 2015 till 2017 och har fem fokusområden: Felanmälningsprocessen, Plusval (lägenhetsunderhåll), nyproduktion, ökad kostnadsmedvetenhet, samt ledarskap och dialog.

Perspektiv och strategisk målbild för 2017

Fyra övergripande perspektiv ligger till grund för planering och styrning. Dessa är kundperspektivet, personalperspektivet, ekonomiperspektivet och processperspektivet. När målen uppnås i alla perspektiv är verksamheten i balans och fungerar optimalt.

Kundperspektivet: Våra hyresgäster ska bli allt nöjdare. När nuvarande affärsplan löper ut 2017 ska Nöjd kundindex vara bland de tio bästa i Sverige inom jämförelsegruppen.

Medarbetarperspektivet: Vi vill ha stolta, engagerade och glada medarbetare. 2017 ska Nöjd medarbetarindex visa ett fortsatt högt värde. Andelen nöjda och mycket nöjda medarbetare ska vara minst 90 av 100.

Ekonomiperspektivet: Soliditeten ska vara minst 15 procent år 2017. Direktavkastningen på fastigheternas marknadsvärden ska uppgå till 4 procent.

Processperspektivet – Organisation och arbetssätt: Mölnålsboståder ska bidra till SABO:s energimål att minska energianvändningen med 20 procent till år 2016. Mölnåls-

boståders energianvändning ska vara 103 kWh/m² A-temp år 2016. Organisationen fortsätter sitt förbättringsarbete och är även framgent kvalitets- och miljöcertifierad enligt ISO 9001 och 14001 samt i personalperspektivet arbetsmiljöcertifierad enligt OHSAS 18001.

Processperspektivet – Samarbete med kommunen: Mölnålsboståder ska bygga i genomsnitt 100–120 lägenheter per år sett över en 15-årsperiod, med start 2015. Mölnålsboståder har en bra dialog med kommunen och samverkar i frågor kring nybyggnation och förvaltning. Samarbetet ska utvecklas ännu mer och Mölnålsboståder ska knyta an till stadens vision om framtidens Mölnåldal 2022.

Processperspektivet – Fastigheter: Löpande underhåll, det vill säga åtgärder av mindre omfattning, planeras årsvis. Stora underhållsinsatser ska göras genom fastlagda ombyggnadsprogram där såväl åtgärder som fastigheter är klart definierade.

Kärnvärden lyfter fram den mjuka delen

Mölnålsboståders kärnvärden, Tydlig, Modig, Delaktig och Trovärdig, kan sägas vara den mjuka delen av balanserad styrning. Ett tydligt ledarskap underlättar för personalen att bli delaktig i det förbättringsarbete som krävs för att utveckla de processer som leder till ökad kundnytta. Som strategisk inriktning kommer fokus att vara på att utveckla arbetssätt och bemötande av hyresgäster. Grunden i detta arbete är medarbetarnas delaktighet, engagemang och kompetens.

Även kunderna görs delaktiga genom dialog och förbättringsprogram. Mod krävs för att vid behov ändra befintliga processer och rutiner. Ett konsekvent arbete som leder mot visionen, dagligt användande av ledorden och uppföljning av styrkortens mål bidrar till en ökad trovärdighet både i personalens och omgivningens ögon.

Strävan efter kvalitet – en framgångsfaktor

Kvalitet ger nöjda kunder

Mölnaldsbostäder ska ständigt utveckla och förbättra kvalitetsprocesserna och är certifierade enligt tre standarder, ISO 9001 (kvalitet), ISO 14001 (miljö) och OHSAS 18001 (arbetsmiljö). Med certifieringen ökar medvetenheten och kunskapen bland medarbetarna, och i förlängningen även kundnöjdheten.

Mölnaldsbostäders planering utgår till stor del från hyresgästernas synpunkter och förslag. Ett viktigt redskap är kundundersökningar som sammanställs i ett Nöjd kundindex. Kundundersökningarna innehåller ett antal frågor som handlar om boende, trivsel, service, trygghet med mera och genomförs vartannat år och i år är det dags igen.

Resultaten från 2013 års enkät visade bland annat att Mölnaldsbostäder är bra på att sköta om utemiljöer, där ligger Mölnaldsbostäder högt i rankingen jämfört med andra bostadsbolag. Enkätresultaten visade också att Mölnaldsbostäder behöver bli bättre på att hantera direktkontaktarna med hyresgästerna och fokus för förbättringsåtgärder har legat här sedan dess.

Satsningar inom felanmälan och tillgänglighet har genomförts. Det som tidigare hette Valfritt lägenhetsunderhåll (VLU) har omarbetats till Plusval, vilket lanserades under 2014 och ger hyresgästerna mer inflytande över sitt boende. Det har också varit fortsatt arbete för en förbättrad dialog, via hemsidan och träffar på plats i bostadsområdena.

Förhoppningen är att kundenkäten 2015 visar bättre siffror till följd av satsningarna. Störst genomslag förväntas först vid mätningen 2017, då målsättningen är att Mölnaldsbostäder ska vara bland de tio bostadsbolag i sin jämförelsegrupp som får högst poäng.

Korrekt inköp, även i samverkan

Mölnaldsbostäder följer alla regler kring LOU (Lagen om Offentlig Upphandling), leveransbevakning och kontroll av gjorda inköp. Mölnaldsbostäder deltar även i flera av Mölnalds stads upphandlingar.

Effektiv hantering av information

Handlingar hanteras och administreras så att verksamhetens behov av information tillgodoses på ett effektivt sätt och att lagstiftningens krav uppfylls. Intranätet (BRANET) hanterar beskrivningar av bolagets verksamhet och styrning i form av processkartor.

Ordning på arkiven

Mölnaldsbostäder är som kommunalt bolag skyldig att följa arkivlagen. Lagens syfte är att den offentliga sektorns arkiv ska bevaras, hållas ordnade och vårdas så att arkiven klarar offentlighetens krav på tillgänglighet.

Under 2011 beslutade ledningsgruppen att helt gå över till och bli ett av de första bolagen som tillämpar den för statliga myndigheter nya föreskriften om processbaserad arkivredovisning (RA-FS 2008:4).

God arbetsmiljö

Mölnaldsbostäder har ett systematiskt arbetsmiljöarbete (SAM) och samtliga anställda kan bland annat rapportera tillbud, incidenter, olyckor eller förbättringsförslag direkt på intranätet. Bolagets certifiering enligt OHSAS 18001 innebär att utomstående expertis granskar att arbetsmiljölagstiftningen och verksamhetens praxis för hantering av arbetsmiljörisker följs.

Medarbetarnas nöjdhet mäts kontinuerligt i ett Nöjd medarbetarindex och här ligger Mölnaldsbostäder långt över snittet.

Leverantörer och partners

Mölnaldsbostäder strävar efter nära och bra samverkan med sina ramavtalsleverantörer. Ramavtal kan brytas i förtid om leverantörer inte lever upp till ställda krav. Sedan 2011 finns ett partneringavtal med Peab för nyproduktion.

Mölnaldsbostäder har ibland möjlighet att erbjuda hyresgästerna trevliga aktiviteter och upplevelser. Exempel på detta är matchbiljetter till Jitex BK:s hemmamatcher och diverse kurser som Gunnebo Slott & Trädgårdar anordnar.

Vård av varumärket

Mölnaldsbostäders varumärke vårdas genom ett konsekvent användande av logotyp och profil samt genom att Mölnaldsbostäder i alla kontakter och i all verksamhet strävar efter att leva upp till visionen "En bättre värd – i Mölnal" samt kärnvärdena "tydlig", "modig", "delaktig" och "trovärdig".

Nyproduktion

Det finns flera fördelar med att bo i hyresrätt. Det innebär ingen ekonomisk risk att flytta till eller från en hyresrätt. Hyran håller sig också relativt konstant och fluktuerar inte när attraktionskraften hos ett visst område varierar. Flera servicefunktioner ingår och förvaltningen är professionell.

Investeringar måste vara lönsamma

EU:s regelverk och den nya lagstiftningen med krav på affärs-mässighet för allmännyttiga företag innebär för Mölndalsbostäder att investeringar som görs ska vara lönsamma. Lönsamheten ska vara jämförbar med vad en privat investerare skulle krävt. För att lagstiftad lönsamhet ska kunna uppnås kommer hyresnivåerna i nyproduktionen inte att kunna hållas på dagens nivå utan en ökning är nödvändig, om inte kraftiga kostnadsänkningar kan uppnås eller bidrag av någon form införs, vilket inte verkar troligt de närmsta åren. Förutsättningarna för nyproduktion av hyresrätter i Mölndal är ändå förhållandevis goda då marknadsräntorna är låga samtidigt som efterfrågan är god.

Våra nybyggnationer

Mölndalsbostäder planerar att bygga i genomsnitt 100–120 lägenheter per år sett över en 15-årsperiod, med start 2015. Framtida möjligheter till full uthyrning bedöms som goda. Bristen på byggbar mark är dock en försvårande faktor.

Trygghetsboende, Toltorp

Överklagandeprocessen avseende detaljplanen för trygghetsboendet i Toltorp avslutades under 2014. Mölndalsbostäder räknar med att byggnationen ska komma igång under 2015.

Mölndals innerstad

Mölndals innerstad står inför en stor förändring. På uppdrag av Mölndals Stad har Mölndalsbostäder genomfört evakuering av hyresgäster och befintliga verksamheter ur samtliga fastigheter som ska rivas. Evakueringen ska vara helt färdig första halvåret 2015. För Mölndalsbostädernas fastigheter Hajen 2 och Gråsejen 6 arbetas det med en detaljplan som möjliggör upp till 200 nya bostäder och 5 000 kvm ny yta för kommersiella lokaler. Totalt får Mölndals innerstad cirka 600 nya lägenheter, 40 000 kvm handel och cirka 2 000 arbetsplatser.

Lindome centrum

Detaljplanarbetet för Lindome centrum, där bland annat nya bostäder planeras, har försenats och kommer att startas upp första halvåret 2015.

Heljered

Projektering av detaljplan för bostadsområde i Heljered, som är granne med Källeredes köpstad, påbörjades 2014.

Delbanco

Detaljplanarbetet för kvarteret Delbanco i östra Mölndal, där förtätning av ett bostadsområde planeras, startar 2015.

Särskilda boenden

Det finns ett stort behov av boende i Mölndal för äldre, funktionshindrade och människor som av andra skäl har svårt att ordna eget boende. Mölndalsbostäder har en nära dialog med representanter från Mölndals stad som arbetar med dessa frågor och under året har strategier diskuterats för hur vi ska kunna möta detta behov.

Mölndals innerstad växer och står inför stora förändringar den närmaste framtiden. Mats Andersson, fastighetsutvecklingschef, hur har arbetet med den nya innerstaden fortskridit under 2014?

– Det har varit ett stort pussel och vi är mycket nöjda med resultatet. Det har gått över förväntan bra med omflyttning av butiker inför ombyggnadsfasen. Butikerna som blir kvar blir viktiga för att hålla innerstaden levande.

Kvarteret Hajen är nu helt utrymt och ska rivas under 2015. Vad säger hyresgästerna?

– Självklart är det uppslitande och jobbigt att behöva flytta, i synnerhet då det företrädesvis bodde äldre människor i kvarteret Hajen. De drabbade har trots allt varit förstående och vi är nöjda med att ha hittat bra ersättningslägenheter till samtliga.

När räknar man med att Mölndals innerstad står färdig?

– Ombyggnaden av Hajen och nybyggnad av galleria beräknas att vara färdigställt under 2018. Vi hoppas att ombyggnationerna av kvarteren Gråsejen och Kungsfisken blir färdiga 2020.

Marknad och efterfrågan

Mölnadsbostäders marknad

Mölnadsbostäder agerar på marknaden för hyresrätter. Bolaget tillhör allmännyttan och är ett kommunalägt fastighetsbolag, vilket innebär att bostadsförsörjningen i kommunen är en av bolagets huvuduppgifter. Kommunallagen begränsar bolagets etableringsmöjligheter till kommunens gränser.

Marknadsandel

Mölnads stad hade 2014 drygt 62 800 invånare varav 31 procent bodde i hyresrätt, 28 procent i bostadsrätt och 41 procent i en enskilt ägd fastighet (egna). Av det totala antalet invånare bodde cirka 7 000 eller 11,2 procent i någon av Mölnadsbostäders hyresrätter. Sett utifrån de 10 största hyresfastighetsägarna, bodde 46 procent i Mölnadsbostäders lägenheter. Motsvarande andel hos den näst störste aktören var 22 procent.

Mölnadsbostäder är den klart dominerande aktören när det gäller hyresrätter i Mölnad.

Kunder och efterfrågan

Samtliga lediga lägenheter publiceras på www.boplats.se. (Från och med 22 november 2014 gick Mölnadsbostäder över till Boplats nya system som tillfälligt har adress: nya.boplats.se. När Boplats flyttat över all information och funktionalitet kommer adressen återigen vara www.boplats.se).

Totalt är det 20 522 registrerade på Boplats som har Mölnad som önskeområde. Under 2014 registrerades 4 356 nya önskemål om att få bostad i Mölnad hos Boplats. Totalt utannonserade vi 164 lediga lägenheter i Mölnad via Boplats under 2014. Det totala antalet ansökningar på dessa uppgår till 78 234, vilket innebär i genomsnitt 477 ansökningar på varje utannonserad lägenhet.

Omflyttningsstatistik	2014	2013	2012	2011	2010
HYRESRÄTTER OCH KOOPERATIVA HYRESRÄTTER					
Direktbyte (en part extern)	19	23	18	16	15
Direktbyte (inom Mölnadsbostäder)	32	33	21	23	18
Nytt kontrakt (ny kund)	269	203	243	293	273
(varav nyproduktion)	-	-	-	(72)	(33)
(varav kommunal förtur)	(18)	(14)	(12)	(7)	(3)
Omflyttning (inom Mölnadsbostäder)	41	40	77	85	77
Summa omflyttning egna bostäder	361	299	359	417	383
Omflyttningstatistik egna bostäder i %	12,7%	11%	13,2%	15,3%	14,4%
SPECIALBOSTÄDER					
Nytt kontrakt (ny kund)	154	128	176	180	141
(varav nyproduktion)	-	(6)	-	-	-
Omflyttning (inom Mölnadsbostäder)	51	41	51	44	32
Summa omflyttning specialbostäder	205	169	227	224	173
Totalt omflyttning egna bostäder och specialbostäder	566	468	586	641	556
LÄGENHETSSTATISTIK					
Hyresbostäder	2 731	2 727	2 727	2 727	2 655
Specialbostäder	783	786	780	780	778
(varav kooperativa bostäder)	(106)	(106)	(106)	(106)	(106)
Lägenheter totalt	3 514	3 513	3 507	3 507	3 433

Andel av Mölndals invånare per boendeform

- Hyresrätt
- Bostadsrätt
- Äganderätt
- Okänd upplåtelseform

Källa: molndal.se

Andel av Mölndals invånare som bor hos Mölndalsbostäder

- Boende hos Mölndalsbostäder
- Ej boende hos Mölndalsbostäder

Källa: scb.se

Mölndals 10 största fastighetsägare av hyresrätter

- Mölndalsbostäder AB
- Förbo Aktieföretag
- Diligentia Bost.Holding AB
- Mölndalbro Fastigheter AB
- Akelius Fastigheter AB
- Fastighets Aktieföretag Kalvringen
- Byggnadsaktieföretag Westnia
- Mark Bric Utveckling Aktieföretag
- Byggnadsbolaget Curt Lundahl & Co Aktieföretag

Källa: Värderingsdata

Under 2014 lanserades Plusval, en förbättrad variant av det som tidigare kallades Valfritt lägenhetsunderhåll. Åke Viggedal, Områdeschef på Mölndalsbostäder, hur har Plusval mottagits av hyresgästerna?

– Fantastiskt bra! Vid nyår hade hela 442 renoveringsarbeten beställts där 320 redan är utförda. Vi har fått en mycket positiv respons från våra hyresgäster. Det är riktigt roligt att vi träffade så rätt, både vad gäller typ av åtgärder och prisläge.

Vilken typ av åtgärder är mest populära?

– Utbyte av golvmatta, målning/tapetsering och laminering av innerdörrar och garderobsdörrar.

Standarden på era lägenheter i ert fastighetsbestånd kan komma att bli ganska blandat i framtiden på grund av det här, hur ser ni på det?

– För oss är det viktigt med valmöjlighet och medinflytande. Med Plusval kan det bli så att standarden på lägenheter kan skilja sig åt. Hyresgästerna väljer själva om de vill ha en lägre grundhyra eller höja standarden genom att använda sig av Plusval. Det ger större valmöjlighet inom varje bostadsområde framöver vilket vi tycker är bra.

Mölnålsboståders områden

Bifrost (1, 2)

I Bifrost finns två u-formade fastigheter där de flesta lägenheterna har balkong eller uteplats som vetter mot väst. Här finns också ett punkthus som hyrs av den kooperativa hyresrättsföreningen BiG (Bo i Gemenskap). Fåssbergshemmet ligger i Bifrost i slutet på Toltorpsdalen och är ett äldreboende med totalt 84 lägenheter.

Bosgården (27, 30, 31)

Fastigheterna i Bosgården är från 50- och 60-talen samt 80- och 90-talen och flera har hiss, vilket gör det möjligt för många äldre att bo kvar i området. 2010 färdigställdes tre punkthus med fyra våningar vardera och med gemensamt garage under husen.

Centrum (3, 4, 5, 6)

I Centrum har Mölnålsbostäder hyreslägenheter och butikslokaler i varierande storlekar. De flesta fastigheterna är tidsenliga 50-, 70- och 80-talshus. I centrum finns också Berzelius, som är ett äldre- och serviceboende.

Eklanda (7, 8, 9, 10)

Eklanda är till största delen byggt på 90-talet och hela området är utformat som en traditionell svensk trådgårdsstad. De flesta husen är par- och radhus. Två större punkthus finns också. Här finns också äldreboendet Eklandagården.

Jungfruplatsen (13)

Området består av tre u-formade hus i tre våningar och ligger mellan Jungfruplatsen och friskvårdsanläggningen Aktiviteten.

Krokslätt/Toltorp (15)

I området har Mölnålsbostäder två fastigheter, där den ena erbjuder specialbostäder för äldre och den andra är en villafastighet som drivs av Mölnåls stad.

Kvarnbyn (16, 17, 18)

I Kvarnbyn, som är det gamla Mölnåls, är Mölnålsboståders fastigheter från 60-, 80- och 90-talen. I den sydvästra delen av Kvarnbyn har husens höjd begränsats till två våningar för att passa in i den äldre miljön. I den nedre delen av området har många av lägenheterna inglasade balkonger.

Kållered/Lindome (19, 20, 21, 22, 24, 25)

Både Heljered och Kålleredsgården är parhusområden med egen uteplats alternativt balkong. Övriga fastigheter i området erbjuder specialbostäder för äldre och funktionshindrade.

Åby (28, 29)

Åbyområdet ligger nära Mölnåls centrum och fastigheterna i området är från 90-talet och framåt.

Östra Mölnåls (11, 12, 14, 23, 26)

I denna natursköna del av Mölnåls har Mölnålsbostäder fastigheter från 50-, 80-, och 90-talen. Enerbacken består av två huskroppar i tre våningar och ligger högt med utsikt över hela stan. Stensjön består av två 50-talshus nära just Stensjön. Parhusområdet Glasberget är ett kuperat bergsområde, där varje lägenhet har en egen uteplats alternativt balkong. Fastigheterna i Kikås har naturen utanför knuten. I norra delen av östra Mölnåls ligger äldreboendet Lackarebäckshemmet med 120 lägenheter.

Se en komplett fastighetslista på sidorna 34–35.

Delaktiga medarbetare gör skillnad

Vid slutet av 2014 hade Mölndalsbostäder 66 (63) tillsvidareanställda varav 52 (51) var män och 14 (12) kvinnor.

Mölndalsbostäder marknadsför sig på arbetsmarknaden bland annat genom att ta emot praktikanter från grund- och gymnasieskolan, från högskolan, samt från yrkeshögskoleutbildningar för branschen.

Mål

Mölndalsbostäders medarbetare är stolta över att representera bolaget. De är engagerade och tar personligt ansvar för utvecklingen av kundnytta och verksamhet. De agerar i linje med Mölndalsbostäders värderingar. Mölndalsbostäders långsiktiga målsättning är att ha en personalsammansättning som speglar samhället och bolagets bostadsområden.

DET HÄNDE UNDER ÅRET: Delaktighet

Under året har 66 (90) förbättringsförslag lämnats in. Som resultat har vi bland annat börjat använda handverktyg som drivs med batteri i stället för bensin, vilket är bättre både för arbetsmiljö och miljö.

Ett annat förslag som blivit verklighet är gemensamma frånvarokalendrar i Outlook, som gör vardagen enklare att planera.

Årets personalkonferens ägde rum på Marstrand den 17–18 september. Affärsplanen var i centrum, och då främst de fem fokusområdena. I stort sett var alla medarbetare närvarande och deras engagemang och delaktighet visar tydligt att vi kommit en bra bit på vår väg mot visionen.

Kompetensutveckling

Mölndalsbostäders viktigaste styrka är medarbetarnas erfarenhet, kompetens och attityd.

2014 uppgick antalet utbildningstimmar till 2 031 (2 844). Utbildningar genomfördes bland annat inom följande områden:

- IT, Officeprogrammen
- El
- Hyresjuridik
- Brandsäkerhet
- Ledarskap

Arbetsmiljö

Mölndalsbostäder arbetar med Systematiskt arbetsmiljöarbete och är sedan 2009 certifierade enligt OHSAS 18001. Bolaget har en sjukfrånvaro på 4,3 (4,0) procent. Av den totala sjukfrånvaron är den övervägande delen lång frånvaro, som till stor del beror på förslitningsskador. För att minska sjukfrånvaron läggs stor vikt vid hälsofrämjande och förebyggande friskvårdsarbete.

Mölndalsbostäder arbetar målmedvetet med bland annat delaktighet, arbetsmiljö och friskvård för att vara en attraktiv arbetsgivare. Annette Andersson, personalansvarig, har satsningen gett resultat?

– Ja, det märks tydligt att allt fler söker en arbetsgivare som har värderingar som man kan dela. Vi märker också att det upplevs som attraktivt att vara del av en verksamhet där inte enbart ekonomin styr, utan att man till exempel även tar ett samhällsansvar och jobbar med sociala frågor.

På vilket sätt ska Mölndalsbostäders värderingar, Trovärdig, Tydlig, Delaktig och Modig, märkas i medarbetarnas kontakter med hyresgästerna?

– Vi ska ha en dialog som är tydlig och modig, men samtidigt vara lyhörda för hyresgästens önskemål och situation – då blir vi trovärdiga. Vi ska utgå ifrån att hyresgästen har bra synpunkter på sitt boende. Då bjuder vi in till delaktighet.

Berätta om viktiga aktuella rekryteringar.

– Under 2014 har vi bland annat rekryterat fastighetsutvecklingschef, byggprojektledare och lokalutvecklare. Tjänsterna är nyckelroller i vårt arbete med nyproduktion och utveckling av Mölndals innerstad. Kompetenserna är inte alldeles lätta att hitta, så det känns bra att vi lyckades! Vi har också rekryterat en ny kvalitets- och miljöansvarig, som är en viktig roll för den fortsatta utvecklingen av vårt kvalitets-, miljö- och arbetsmiljöarbete.

Mölnaldsbostäder har under åren 2010–2013 genomfört Metodicums hälsobokslut, men har nu 2014 beslutat att sluta med den varianten av hälsobokslut, och i stället sätta samman en egen variant där fokus mer ligger på förebyggande insatser.

Friskvård

För att stimulera och uppmuntra medarbetarna till friskvård har Mölnaldsbostäder ett friskvårdsbidrag som ersätter kostnad för träningskort eller motsvarande med 75 procent, dock max 2 000 kr/år och anställd. Medarbetarna kan också utnyttja en timme av arbetstiden per vecka till motion. Dessutom har Mölnaldsbostäder ett system där motion, viktnedgång och att sluta röka eller snusa premieras med friskvårdsponing. Sedan 2003 har alla tillsvidareanställda medarbetare en sjukvårdsförsäkring.

Från årsskiftet 2014 anlitar Mölnaldsbostäder en ny leverantör för företagshälsovårdstjänster – TEAM hälso- & friskvård. I början av året genomfördes hälsoprofiler för alla fastighetsarbetare och individuella mål formulerades. En ny genomgång ska ske 2017.

Personalmätning

Mölnaldsbostäder genomför personalmätningar varje år. 2014 mättes hur väl Mölnaldsbostäder presterar i förhållande till de strategiska områdena i affärsplanen. Dessutom genomfördes ett mer traditionellt medarbetarindex som mäter trivsel, ledarskap, information, kompetens och mobbnings. Medarbetarindex har gått från 74 (2007) till 2014 års 89. Målet är att indexet inte ska vara lägre än 90. Lika viktigt är att medarbetarna är stolta över att arbeta på Mölnaldsbostäder, och detta index var i fjol 90.

Avgångar och rekryteringar

Under året har bolaget haft tre avgångar – en med anledning av pension, de övriga är avgångar där personerna valt att gå vidare till andra utmaningar. En av dessa var dåvarande bygghövdingen, och under hösten rekryterades en ny fastighetsutvecklingschef. Då bolagets kvalitets- och miljöansvarige kommer att gå i pension våren 2015, har en ersättare till denna tjänst rekryterats. Övriga tjänster som tillsatts är fastighetsarbetare, lokaluthyrare, boendekonsulent och projektledare.

Socialt ansvar och samhällsansvar

Mölnaldsbostäder har som kommunalt bostadsbolag ett samhällsansvar. Det sociala engagemanget är ett långsiktigt arbete som förhoppningsvis ger utsatta ungdomar bättre möjligheter som vuxna och även kan stötta andra som är utsatta. Insatserna ger också ökad trygghet i våra bostadsområden.

Stöd i tid

Boendekonsulentens arbete har visat sig vara värdefullt. Funktionen som hittills varit på projektbasis blir permanent från och med januari 2015. Mölnaldsbostäder samarbetar också med Mölnalds stad för att få fram lägenheter för personer som har svårt att hitta ett eget boende.

Ungdomsteamet

Under åtta månader har en ungdom och en person för arbetsutbildning getts tillfälle att pröva på fastighetsskötarens arbete, under ledning av en engagerad förman. Mölnaldsbostäder förser teamet med bil, arbetskläder, arbetsuppgifter och arbetsledare. Satsningen görs tillsammans med Mölnalds stad, som utser deltagarna och anställer dem i så kallade nystartsjobb. Projektet startade 2011 och fortsätter även så länge det finns intresse och goda resultat noteras.

Bifrostprojektet

Bättre trivsel och trygghet är målet i Bifrostprojektet. Satsningen drevs under 2014 i samarbete mellan Mölnaldsbostäder, Mölnalds stad och Folkhälsorådet. Projektet ska verka brottsförebyggande och för att medborgarna ska vara aktivt ansvarstagande, för trivsel, trygghet, social gemenskap och medborgarnas kreativitet. Fokus ligger på temaområdena "konstruktiv konfliktlösning", "föräldra-/vuxenansvar", "vägen att bli vuxen" samt "demokrati och delaktighet". Samarbetsavtalet i Bifrostprojektet mellan Mölnaldsbostäder, Mölnalds stad och Folkhälsorådet fortsätter ytterligare två år.

Attraktiva Åby

I projektet Attraktiva Åby samarbetar Mölnaldsbostäder med Mölnalds stad, Stena Fastigheter, Brf. Korndahl samt Brf. Smörhålan för att öka trygghet, trivsel och delaktighet för boende i Åby. Parterna bidrar med viss finansiering genom ett samverkansavtal för perioden 2014–2017. En samordnare finns anställd, som till sin hjälp har gymnasieungdomar som arbetar några timmar per vecka.

En positiv konsekvens av satsningen är att den mesta skadegörelsen och klottret i Åby har upphört. Exempel på Attraktiva Åbys arbetsområden är miljöfrågor i närområdet, föräldraskap/vuxenansvar, meningsfull fritid för ungdomar, demokrati och delaktighet, och föräldravandringar.

Ytterligare samarbeten

Mölnaldsbostäder samarbetar även med andra kommunala förvaltningar, idrottsföreningar, studieförbund och kyrkor.

Mölnaldsbostäder anställer en boendekonsulent, som får till uppgift att stötta hyresgäster med olika typer av problem. Dennis Bucht, vd på Mölnaldsbostäder, har ett bostadsbolag ett socialt ansvar?

– Ja, eftersom den som hamnar till exempel i en akut ekonomisk knipa riskerar att komma efter med hyran och på sikt bli vräkt. Sådana ärenden kostar både tid och pengar för oss, samtidigt som det innebär en personlig katastrof för enskilda människor. Vi har tidigare sett att antalet vräkningärenden går att få ner ordentligt om vi är beredda att ta en diskussion tidigt med hyresgäster som har bekymmer. Alla vinner på det.

Hur kommer boendekonsulenterna att arbeta?

– En boendekonsulent kan träffa hyresgäster i lugn och ro, innan det blir aktuellt med störningsjour eller kronofogden. Om det behövs hjälper boendekonsulenterna till att skapa kontakter, med socialförvaltning eller vårdmottagning.

Har Mölnaldsbostäder något mål med boendekonsulenterna?

– Målet med boendekonsulenterna är att hålla antalet hyresgäster som hamnar i en ond cirkel med betalningsproblem och eventuell risk för vräkning på en låg nivå.

Vårt miljöarbete och energiresan

Mölnadsbostäder arbetar för ständiga förbättringar inom miljöområdet, ett arbete som också hör tätt ihop med kvalitets- och arbetsmiljöarbetet.

Av Mölnadsbostäders verksamhetspolicy framgår att bolaget ska bidra till ett framtida uthålligt samhälle, kretsloppsprincipen ska genomsyra miljöarbetet och att bolaget ska medverka till ökad kunskap inom miljöområdet för personal, hyresgäster och leverantörer. Miljöfrågorna ska genomsyra hela verksamheten och alla processperspektiv. Följande mätbara miljömål finns:

- Minskad energianvändning mätt i förhållande till aktuellt fastighetsbestånd.
- Minskad vattenanvändning mätt i förhållande till aktuellt fastighetsbestånd.
- Minskade och sorterade avfallsmängder.
- Övergång till miljövänligare transporter.

Information om miljöprestanda lämnas regelbundet internt på personalmöten och på intranätet.

Avfall och återvinning

Samtliga bostadsområden kan källsortera sitt avfall, även matavfall. Mängden matavfall har ökat med 35 procent sedan 2012. Matavfallet transporteras till en rötningsanläggning, där det används för att framställa biogas. Restprodukten kallas rötrest och används som gödsel. Under 2014 började Mölnadsbostäder, tillsammans med Human Bridge (en sammanslagning av biståndsorganisationerna Läkarmissionen och Erikshjälpen), även med textilinsamling. Från april–december 2014 samlades hela 34 ton textilier in. En stor del kan återanvändas och resten återvinnas.

Energi

Mölnadsbostäder bevakar ständigt ny teknik och nya metoder som kan reducera energianvändningen, utan att göra avkall på komforten. Mölnadsbostäder är också ett av de bostadsföretag i Sverige som har lägst energianvändning för uppvärmning och varmvatten. Samtliga fastigheter är energideklarerade.

Sedan år 2008 är Mölnadsbostäder med i SABOs Skåne-initiativ, som är ett gemensamt mål för fastighetsbolagen att minska energianvändningen med 20 procent till år 2016. Energieffektiviseringen bedrivs i miljöledningsprogrammet och går under namnet Energiresan.

Mölnadsbostäders energianvändning fördelar sig på följande sätt:

- 84 (84) procent av uthyrningsbar yta är fjärrvärmeuppvärmd.
- 9 (9) procent är uppvärmd av någon form av värmepump.
- 6 (6) procent har direktverkande el.
- 1 (1) procent har lokal biobränsleldad panna.

Mölnadsbostäders tidigare oljeuppvärmda hus är konverterade till fjärrvärme, värmepumpar eller biobränsle. Bergvärmepumpar och solfångare finns i de fastigheter som inte kan anslutas till fjärrvärmenätet. En stor utmaning är konvertering av de hus med direktverkande el och varmvattenberedare, där det saknas statistik över förbrukningen eftersom hyresgästerna själva står för energikostnaderna. Arbetet pågår för att hitta en lösning som kan accepteras av de boende i dessa hus.

Effektiviseringar av installationer i fastigheterna kan vara sådant som justeringar av värmesystem, utbyte av styr- och regler-system, rörelsestyrd belysning i trapphus och nya energi-effektiva tvättmaskiner. Datoriserad driftövervakning sker i 83 procent av fastigheterna.

Transporter och trädgårdsredskap

Mölnålsboståder har i dag nio eldrivna fordon. Åtta servicefordon går på biogas. Ett servicefordon är etanoldrivet och körs på bränslet E 85. Övriga fordon är bensin- eller diesel-drivna och alla dieselfordonen har partikelfilter. Mölnålsboståder har även tjänstecyklar. Målet är att fasa ut bensin- och dieselbilarna till gasbilar efterhand när de behöver förnyas.

Vatten och avlopp

Vattenanvändningen minskar tack vare information till de boende och genom vattensnål teknik. Med relativt enkla åtgärder har stora framsteg gjorts. I några områden mäter Mölnålsboståder varm- och kallvatten individuellt, så kallad IMD, och här har varmvattenanvändningen minskat kraftigt. Vid nybyggnation och större renoveringar installeras därför IMD i så stor utsträckning som möjligt.

Sunda hus

Mölnålsboståder är en aktiv byggherre och har som mål i den nuvarande affärsplanen, som löper 2015 till 2017, att nyproducerade 100–120 lägenheter per år sett över en femtonårsperiod, med start 2015. Husen ska byggas för att ingå i ett långsiktigt ekologiskt hållbart samhälle. Miljökrav ställs på material som används. Husen ska ha låg energianvändning och Mölnålsboståders krav för energianvändning är högre än de krav som finns i byggreglerna. Mölnålsboståder ställer miljökrav på de samarbetspartners som finns i projektet, som entreprenörer, konsulter och leverantörer. Följande krav ställs på entreprenören:

- Ska ha ett miljöledningssystem baserat på SS-EN ISO 14 001.
- Ska följa kretsloppsrådets riktlinjer för hantering av avfall vid byggande och rivning.
- Ska endast välja produkter som finns registrerade i BASTA och Byggarbedömningen.
- Ska ha en byggproduktgranskning och dokumentering enligt Svensk Husdeklaration AB:s VGV-koncept.

Alla fastigheter är energideklarerade. Besiktningar enligt OVK (Obligatorisk ventilationskontroll) är periodiserade, med intervaller på mellan två och nio år beroende på installationssystem. En förnyad radonmätning genomförs under de närmaste tre åren i alla Mölnålsboståders fastigheter. De fastigheter som det eventuellt förekommer radongas över gränsvärdet på 200 bequerel kommer åtgärder att genomföras före år 2020.

Ansvar för arbetsplatsen

Mölnålsboståder bedriver ett systematiskt brandskyddsarbete både på egna arbetsplatser och på de arbetsplatser som utgörs av bolagets äldreboenden, där det är reglerat enligt lag. Tillsammans med Vård- och omsorgsenheten genomförs

Mölnålsboståder arbetar för ständiga förbättringar inom miljöområdet. Camilla Axelsson, som är kvalitets- och miljöansvarig, vilken är den största skillnaden när det kommer till miljöarbetet hos Mölnålsboståder jämfört med hur det såg ut för 15 år sedan?

– Den största skillnaden kan nog vara att i dag är hela personalen mer utbildad och engagerad i miljöarbetet. Vi har tydligare mål och system för att arbeta med förbättringar. Vi använder mer teknik för att mäta, optimera och följa upp miljöarbetet, framför allt när det gäller energifrågor. Mycket av det som tidigare gjordes genom manuell avläsning och justering kan nu göras via datorn.

Berätta om strategiarbetet för energin.

– Vi är med i SABO:s energiutmaning att minska energianvändning med 20 procent mellan 2007 och 2016. För att nå dessa mål arbetar vi i ett projekt vi kallar Energiresan, där vi genomfört ett hundratal olika effektiviseringsaktiviteter och har ett fyrtiotal pågående.

Vilka utmaningar och mål finns för de kommande åren?

– Fokus de kommande åren är driftoptimering, att med bibehållen komfort ytterligare trimma och framför allt förvalta de energiinvesteringar vi gjort hittills på befintliga byggnader.

uppföljningar av det systematiska brandskyddsarbetet. Merparten av bolagets drift- och servicepersonal är certifierade för "heta arbeten".

Räddningstjänsten genomför brandsyn och övningar i bolagets områden i förebyggande syfte. Mölndalsbostäder följer den IT-säkerhetspolicy som Mölndals stad antagit.

Utemiljö och trädgårdsskötsel

Trädgårdsavfall i bolagets områden finfördelas med hjälp av en flistuggningsmaskin och återanvänds.

Det förekommer ingen användning av kemiska bekämpningsmedel förutom ättika, som är biologiskt nedbrytbart. Halkbekämpning sker i första hand med snöröjning och stenflis. Vid ishalka samt vid vissa svåra väderleksförhållanden måste även salt användas.

Mölndalsbostäder stödjer också kampanjen "Ett skräp om dagen", en kampanj som pågår varje år i Mölndals skolor för att göra staden ren och fin. På Världsmiljödagen den 5 juni hålls det en årlig avslutningsfest i Stadshusparken med prisutdelning och olika artister som uppträder.

Mölndalsbostäder arbetar för att skapa gröna rum i utemiljön för att öka trivselen hos de boende. Lekplatser besiktigas regelbundet och utrustning byts och kompletteras löpande.

Energianvändning per kvm (ej normalgraderadjusterad).

CO₂-utsläpp 2007–2013. Nedgången i koldioxidutsläppen för fjärrvärme beror på Mölndal Energis arbete med att gå över till förnyelsebara bränslen.

Energiprestandan är baserad på normalårskorrigerad data (energiindexmetoden).

Samtliga värden för 2014 i diagrammen ovan är preliminära.

Marknadsräntor och finansiering

Marknadens utveckling 2014

Ur Riksbankens årsredovisning 2014

”Expansiv penningpolitik för att nå inflationsmålet

Under 2014 kom den oväntat låga inflationen att väga allt tyngre i de penningpolitiska besluten. Detta ökade behovet av ytterligare räntesänkningar för att få inflationen att stiga mot målet på 2 procent och hålla de långsiktiga inflationsförväntningarna väl förankrade vid målet. Riksbanken höll reporäntan oförändrad på 0,75 procent fram till i juli då den sänktes till 0,25 procent. I oktober sänktes sedan reporäntan till noll procent. Under året flyttades även prognosen fram för när reporäntan ska börja höjas. Reporäntan bedöms ligga på denna låga nivå tills inflationen tydligt tar fart. Först under andra halvåret 2016 bedömer vi det vara lämpligt att gradvis börja höja reporäntan. Det är viktigt att inflationen stiger mot målet på 2 procent eftersom inflationsmålet fungerar som ankare för pris- och lönebildningen. Även om inflationen kan avvika från målet under relativt långa perioder är det centralt att de långsiktiga inflationsförväntningarna förblir väl förankrade vid målet.”

Inflation och reporänta

Inflationen för 2014, mätt som KPI, blev cirka -0,2 (-0,1 procent). Inflationen mätt med KPI med fast bostadsränta (KPIF) var 0,5 procent i genomsnitt under året. Riksbanken sänkte 17 december styrräntan till 0% från 0,75%. Den 18 februari 2015 sänktes reporäntan till minus 0,10%.

Finansieringskostnader

Det så kallade BASEL 3-regelverket (regler om kapitaltäckning i banksektorn) innebär att bankerna ska stärka sin soliditet för att kunna stå emot skuldkriser. Under året har vi sett konstanta marginaler.

Skuldförvaltning

Räntekostnaden är en av de enskilt största posterna i Mölndalsbostäders resultaträkning och kostnaden kan förändras kraftigt vid förändringar i marknadsräntorna eller bankernas marginaler. Mölndalsbostäders mål är att den finansiella verksamheten ska drivas och regleras utifrån tydligt definierade mål och risknivåer i finanspolicyn.

Finanspolicy

Finanspolicyn är ett samlat dokument för styrningen av finansförvaltningen och ska därför klargöra sambandet mellan finansförvaltningen och affärsverksamheten. Styrelsens, ledningens och finansförvaltningens riskmandat ska vara så tydligt angivet att ansvarsfördelningen dem emellan blir klar.

Målen med finanspolicyn är att:

- långsiktigt säkerställa bolagets tillgång till finansiering.
- styra, reglera och tydliggöra riskerna i finanshanteringen.
- skapa förutsättningar för god intern kontroll.
- minimera de finansiella nettokostnaderna över tiden samtidigt som riskerna i denna policy iakttas.
- utgöra ett stöd för bolagets kärnverksamhet och affärsplan.
- årligen fastställas av styrelsen och vid behov revideras.

Ränterisk

Med ränterisk menas risken att förändrade marknadsräntor påverkar verksamhetens resultat och/eller kassaflöden på ett negativt sätt. För att uppnå en effektiv och flexibel hantering av ränterisken används finansiella derivatinstrument, så kallade ränteswappar, vilket möjliggör att räntebindning och kapitalbindning frikopplas från de enskilda lånen. Detta ger bolaget möjligheter att förändra räntebindningstiden och bättre möta förändringar på räntemarknaden utan att kapitalbindningen påverkas.

Normportfölj

Mölndalsbostäders ränterisk hanteras även med hjälp av en årligen (eller vid behov) fastställd normportfölj, baserad på marknadsränteförväntningar och företagets förväntade resultatutveckling. Normportföljen beskriver hur ränteförfallen på swappar och lån ska fördelas över tiden.

Känslighetsanalys

Skulle den rörliga marknadsräntan stiga med en procentenhet från och med den 1 januari 2015 skulle Mölndalsbostäders räntekostnader 2015 öka med cirka 3 600 tkr och 2 850 tkr år 2016.

Kapital- och räntebindning

Kapitalbindningen visar när i tid lån ska amorteras eller refinansieras. Efter finanskrisen för några år sedan har bolaget valt att ha korta löptider på kapitalbindningen för merparten av lånen. Orsaken till detta är en avvägning mellan risken att inte få nya lån och kostnaden för att ha lån med lång bindningstid. Fortfarande är lån med lång kapitalbindning dyrare än lån med kort kapitalbindning.

Räntebindningen visar inom vilken tid räntesatsen på lånet omförhandlas. Bolagets strategi är att lägga alla nya lån till rörlig ränta eller 90 dagars STIBOR. Bolaget skyddar sig mot den ökade riskexponering som räntestrategin innebär genom att köpa ränteswappar med löptider på 2 till max 10 år.

Säkerheter

Som säkerhet för upptagna lån erhålls borgen av Mölndals stad mot en årlig avgift på 0,50 (0,50) procent på utestående lån per den 31 augusti. Betald borgensavgift under året uppgår till 4 795 (4 795) tkr. Borgen har beviljats sedan år 2002 och borgenslimiten från kommunen är för närvarande 1 100 milj kr.

Swapparnas förfallodagar och marknadsvärde

I not 23 redovisas samtliga ränteswappar med förfallodag och fast räntesats. Det rörliga benet löper på samtliga ränteswappar efter STIBOR 90. Av noten framgår att innehavet av ränteswappar uppgår till 1 160 (1 160) Mkr, vilket motsvarar 85 (81) procent av lånestocken.

Genomsnittlig räntekostnad för swapparnas bundna del är 2,96 (2,98) procent.

Om swappkontraktet kvarstår till slutförfallodagen elimineras respektive under-/övervärde, utan någon resultat-effekt i redovisningen. I noten redovisas även marknadsvärdet, dvs skillnaden mellan det pris marknaden är villig att betala för swappen på balansdagen jämfört med anskaffningspriset.

Prisdifferensen uppstår om den långfristiga marknadsräntan sjunkit eller stigit efter det att ränteswappen köpts. Negativa belopp visar undervärden, det vill säga orealiserade förluster på swapparna. Av tabellen framgår att swapparna har ett undervärde på ca 133,4 (28) milj kr per bokslutsdagen.

Mölndalsbostäder har en stabil ekonomi, samtidigt som målet är att bygga 100–120 nya lägenheter per år. Henrik Lyréus, ekonomichef, hur påverkar de låga räntorna Mölndalsbostäders arbete?

– De låga räntorna ger oss lägre räntekostnader och förbättrad ekonomi i den löpande förvaltningen. Det ger oss även goda förutsättningar att investera mer i nyproduktion vilket vi också planerar. Planläggningsprocessen är dock lång och vi måste därför ha god framförhållning och ha flera projekt i vår projektportfölj. Med en snabbare planprocess hade vi kunnat utnyttja ränteläget bättre.

Hur god är Mölndalsbostäders ekonomi jämfört med andra liknande bostadsbolag?

– Mölndalsbostäder har kontinuerligt byggt nya hyreslägenheter och har ett relativt ungt fastighetsbestånd jämfört med andra. Detta gör att vi har högre andel fastigheter med god kvalitet, bra driftekonomi, högre hyresnivå och lågt underhållsbehov, vilket är positivt. Å andra sidan är anskaffningskostnaderna och belåningsgraden för byggnaderna högre. Soliditeten är därför i jämförelse med andra bolag i regionen något lägre.

Soliditeten kommer att minska när bolaget investerar i nya lägenheter. Det långsiktiga målet är en soliditet på cirka 15 procent. Förklara tidsperspektivet.

– Mölndalsbostäder står inför sin största investeringsutmaning någonsin de kommande fem åren. Bolagets balansomslutning kan, om alla byggprojekt genomförs, komma att fördubblas. Cirka 900 nya lägenheter planeras vilket motsvarar cirka 1,8 miljarder kronor. Investeringarna minskar soliditeten till cirka 15 procent, enligt våra beräkningar.

Förvaltningsberättelse

Styrelsen och verkställande direktören avger följande årsredovisning för räkenskapsåret 2014.01.01–2014.12.31.

Ägarförhållanden

Mölnaldsbostäder AB (org nr 556015-2885) ägs till 100 procent av Kvarnfallet Mölnal AB (org nr 556602-0854), som i sin tur ägs av Mölnalds stad. Moder och dotter har säte i Mölnal.

Verksamhet

Bolagets verksamhet består av att förvärva, bygga och förvalta fastigheter inom Mölnalds stad. 2014 var det 21:e året som verksamheten bedrevs i aktiebolagsform. Bolaget bildades ursprungligen 1918 under namnet Fässbergs Bostads AB, som 1994 övertog den verksamhet som Stiftelsen Mölnaldsbostäder bedrivit sedan 1947.

Dotterbolag

Faren Fastighets AB (org nr 556807-9601) är tills vidare ett vilande bolag utan verksamhet. Bolagets underskott har täckts med koncernbidrag på ca 5 tkr. Faren är kommanditandelsägare i Bostadsexploatering Mölnal KB med 1 tkr.

Medlemskap

Bolaget är medlem i SABO (Sveriges allmännyttiga bostadsföretag), Mölnalds Centrum Fastighetsägarförening och FASTIGO (Fastighetsbranschens arbetsgivarorganisation) samt HBV (Husbyggnadsvaror HBV Förening).

Investeringar

Moderbolagets investeringar i fastigheter har uppgått till 53 283 (74 477) tkr. Investeringar i maskiner och inventarier har uppgått till 2 745 (1 935) tkr.

Väsentliga händelser under räkenskapsåret och efter dess utgång

Bolaget har evakuerat hyresgäster från en fastighet som skall rivas. Evakueringskostnader för detta belastar resultatet med ca 1 000 tkr.

Bolaget har förnyat hyresgästens möjlighet att påverka lägenhetens standard genom att avsluta VLU (valfritt lägenhetsunderhåll) och i stället infört Plusval. Liksom för VLU leder Plusval till en avbetalning av beställd summa på hyresavin under sex år. I samband med införandet har tidigare års beställningar av VLU justerats ned med ca 30 procent. Detta innebär att engångskostnader på ca 1 200 tkr belastar resultatet 2014.

Hyreshöjningen för 2014 trädde i kraft 1 april. Hyrorna höjdes i genomsnitt med 1,50 (1,92) procent den 1 april vilket motsvarar cirka 2 600 (3 300) tkr på kalenderåret. Hyresför-

handlingen för 2015 resulterade i en genomsnittlig hyreshöjning på 0,85 % från 1 april 2015. Detta motsvarar ca 2 000 tkr eller 1 500 tkr på kalenderåret.

Under 2014 har bolaget förvaltat fyra bolag med fem fastigheter åt Kvarnfallet Mölnal AB. Bolagen; Mölnal Centrum Byggnads Fastighets AB, Mölnal Centrum Koljan 1 Fastighets AB, Mölnal Centrum Karpen 12 Fastighets AB samt Mölnal centrum Fiskarna KB, äger alla fastigheter i Mölnalds centrum. Förvaltningsuppdraget är ett led i den aktiva roll Mölnaldsbostäder vill spela för att kunna påverka utvecklingen i det nya centrum som planeras.

Framtida möjligheter och risker

Uthyrningsläget är mycket bra och hyresbortfallet obefintligt. Efterfrågan på bostäder är fortsatt stor och bolagets viktigaste uppgift förutom förvaltning är att utveckla Mölnal som bostads- och verksamhetsort.

Trygghetsboendeprojektet i Toltorpsdalen överklagades 2012 och har försenats men under året har miljööverdomstolen gett klartecken för byggnation. Intresset för projektet är stort och det finns en intressentgrupp vars antal överstiger antalet tänkta lägenheter. Projektet startar under våren 2015.

Projekteringsarbeten pågår på flera platser i kommunen. Bolaget undersöker bland annat möjligheten att bygga trygghetsboenden i Toltorpsdalen och i Lindome centrum. Arbetet med att förtäta och utveckla fastigheterna norr om Brogatan i Mölnalds centrum fortlöper och evakuering av hyresgäster har påbörjats i ytterligare en fastighet. I hela projektportföljen planeras för cirka 900 lägenheter de kommande fem åren.

Ränterisk

Bolagets största ekonomiska risk de kommande åren är risken för långsiktigt höjda räntor. Belåningsgraden på fastigheterna är fortfarande hög 75,9 (81,7) procent och den synliga soliditeten jämfört med bostadsbolag i regionen relativt låg 22,5 (20,8) procent. Mer om ränterisk under avsnittet marknadsräntor och finansiering på sidan 19.

Refinansieringsrisk

Risken att kreditinstituten inte vill låna ut till bolaget bedöms som mycket liten. Inte ens under finanskrisens värsta läge förvägrades bolaget refinansiering av befintliga lån. Marginalerna var dock högre än vad de är nu.

Vakansrisk

Risken för vikande efterfrågan i regionen bedöms i dag som låg. Risken för vakanser i Mölnal bedöms i dag som minimal.

Politiska risker

Hyresmarknaden är en marknad som påverkas stort av olika politiska beslut. Det kan exempelvis gälla bostadssubventioner vid nyproduktion, räntebidrag för drift, beskattning av bostäder, regler för hyressättning eller socialt ansvar. Taxor för värme och vatten kan variera mellan olika kommuner.

Internationella risker

Sedan 1/1 2011 har en ny lag införts som har sitt ursprung i EU-lagstiftningen om konkurrensneutralitet och affärsmässighet. Kommunala bostadsbolag måste därför hålla beredskap för politiska beslut som kan förändra spelplanen.

Förslag till vinstdisposition

Till bolagsstämmans förfogande står (kr)

Balanserade vinstmedel	298 348 107
Årets redovisade resultat	15 488 115
	313 836 222
Styrelse och Vd föreslår att:	
I ny räkning överförs	313 836 222

Resultat och ställning

Resultatet av bolagets verksamhet samt ställningen vid räkenskapsårets utgång framgår i övrigt av efterföljande resultaträkningar och balansräkningar med noter.

Fem år i sammandrag

Belopp i tkr, om annat ej anges	2014	2013	2012	2011*	2010*
Resultaträkning					
Hyresintäkter, brutto	287 530	284 831	279 145	265 772	257 325
Hyresbortfall och rabatter	2 644	5 439	5 309	5 036	4 483
Fastighetskostnader	196 974	186 619	187 720	184 858	177 205
Bruttoresultat	94 297	98 472	92 044	81 743	79 751
Rörelseresultat	75 162	77 527	77 194	72 680	64 220
Räntebidrag	0	0	- 4	407	1 067
Räntekostnader	43 327	51 310	50 724	41 591	43 367
Resultat efter finansiella poster	32 038	28 802	29 274	34 439	24 889
Balansräkning					
Bokfört värde byggnader och mark	1 897 176	1 862 517	1 886 627	1 912 700	1 798 585
Eget kapital	435 039	419 521	406 614	393 656	375 213
Räntebärande skulder	1 370 490	1 451 992	1 436 836	1 439 909	1 400 216
NYCKELTAL					
Lönsamhet i %					
Rörelsemarginal	42,7	44,8	41,1	41,0	38,9
Räntetäckningsgrad	1,7	1,6	1,6	1,8	1,6
Räntabilitet på eget kapital	3,5	3,0	3,2	5,5	4,6
Räntabilitet på totalt kapital	3,8	4,0	4,0	3,5	3,5
Finansiering					
Kassalikviditet i %	31	133	145	96	95
Genomsnittlig låneränta i %	3,1	3,5	3,5	2,9	3,1
Lånekostnad kr/m ²	164,9	196,5	204,5	158,0	169,9
Fastigheternas belåningsgrad i %	75,9	81,7	79,8	78,9	81,7
Drift					
Antal lägenheter	3 514	3 513	3 507	3 505	3 433
Driftkostnader/m ²	422	415	440	395	405
Underhållskostnader/m ²	114	91	91	148	129
STYRKORTSUPPFÖLJNING					
Ekonomi					
Soliditet i %	22,4	20,8	20,5	19,6	19,3
Direktavkastning fastigheter i % BV	7,3	7,9	7,4	6,1	6,3
Direktavkastning fastigheter i % VV	3,9	4,1	4,0	-	-
Kund					
Andel nöjda kunder i %	-	78	-	83	83
Standardindex i %	-	76	-	65	68
Serviceindex i %	-	80	-	76	76
Personal					
Nöjd Medarbetarindex i %	89	93	93	94	89
Processer					
Miljödiplomering av Mölndals stad	Ja, tom år 2016	Ja	Ja	Ja	Ja
ISO certifiering 14001	Ja	Ja	Ja	Ja	Ja
ISO certifiering 9001	Ja	Ja	Ja	Ja	Ja
OHSAS 18001	Ja	Ja	Ja	Ja	Ja

*ej anpassat efter K3-regelverket

DEFINITIONER

NYCKELTAL

Rörelsemarginal

Rörelseresultat exklusive avskrivningar i förhållande till rörelsens intäkter.

Räntabilitet på eget kapital

Redovisat resultat delat med eget kapital inklusive skattefri del av obeskattade reserver.

(justerad för jämförelsestörande poster)

Räntabilitet på totalt kapital

Rörelseresultat plus finansiella intäkter delat med genomsnittlig balansomslutning.

(justerad för jämförelsestörande poster)

Kassalikviditet

Omsättningstillgångar exklusive varulager delat med kortfristiga skulder.

Genomsnittlig låneränta

Räntekostnader delat med genomsnittliga räntebärande skulder. (inklusive borgensavgift 0,5%)

STYRKORTSUPPFÖLJNING

Direktavkastning fastigheter

Driftnettot (bruttoresultat exklusive avskrivningar enligt plan och övriga intäkter) delat med genomsnittligt bokfört värde (BV) byggnader och mark eller verkligt värde (VV) (beräknat marknadsvärde).

Soliditet

Eget kapital inklusive skattefri del av obeskattade reserver i förhållande till summa skulder och eget kapital.

Kundmätning

Från och med 2011 sker mätningen vart annat år. utfall omvandlat till 100 poängskala.

Personalmätning

Årlig mätning av hur nöjd man är med sin anställning på ett helhetsplan och hur man upplever att organisationen presterar.

Kvalitetsmätning

Årlig extern revision av BSI (Brittish Standard Institute) för kontroll av efterlevnad av certifieringskraven enligt ISO 14001 avseende miljö och 9001 avseende kvalitet samt kontroll av efterlevnaden av standarden för systematiskt arbetsmiljöarbete OHSAS

Resultaträkning

Belopp i tkr	Not	2014.01.01 –2014.12.31	2013.01.01 –2013.12.31
Rörelsens intäkter	2		
Hysesintäkter		284 706	279 392
Övriga intäkter		6 565	5 699
Summa intäkter		291 271	285 091
Fastighetskostnader			
Driftkostnader	1, 3	-110 949	-108 410
Underhåll	1, 4	-29 952	-23 697
Fastighetsskatt		-5 039	-5 054
Avskrivning enligt plan			
-Byggnader	5	-49 172	-47 461
-Maskiner och inventarier	5	-1 862	-1 997
Summa fastighetskostnader		-196 974	-186 619
Bruttoresultat		94 297	98 472
Centrala administrations- och försäljningskostnader			
Avskrivningar enligt plan			
-Rörelsefastighet	5	-406	-419
-Maskiner och inventarier	5	-338	-369
Övriga kostnader	1, 6	-16 656	-18 676
Utrangering av komponenter		-1 735	-1 481
Rörelseresultat		75 162	77 527
Ränteintäkter och liknande resultatposter	7	203	2 585
Räntekostnader och liknande poster	8	-43 327	-51 310
Resultat efter finansiella poster		32 038	28 802
Bokslutsdispositioner		-11 952	-11 863
Uppskjuten skatt	9	-3 406	-783
Aktuell skatt	9	-1 192	-3 248
Redovisat resultat		15 488	12 908

Kommentarer till resultaträkning

Nedan lämnas kommentarer till resultaträkningen.

Hyresintäkter

Årets bruttohyresintäkter ändrades med 2 519 tkr (5 686) tkr till 287 350 från (284 831) tkr. Ökningen är hänförlig till hyresförändringar i bostäder och lokaler. Hyresbortfall och lämnade hyresrabatter har minskat med -2 794 (+130) tkr till 2 644 (5 439) tkr. Se not 2.

Övriga intäkter

Bolagets övriga intäkter består till övervägande del av extern försäljning, ersättningar från hyresgäster och VLU/Plusval (ersättningar för Valfritt Lägenhetsunderhåll) samt försäkringsersättningar. Se not 2.

Driftkostnader

Driftkostnaderna ökade under året med 2 539 (-702) tkr till 110 949 (108 410) tkr. Ökningen beror organisatoriska förändringar inom administrationen. För ytterligare information om driftkostnader. Se not 3.

Underhållskostnader

Underhållskostnaderna har ökat med 6 255 (-29) tkr jämfört med föregående år och uppgår till 29 952 (23 697) tkr. Underhållsplanen följs. Orsaken är ökning i vitvarubyten, vatten-

skador, uppkomna kostnader i samband med evakuering hyresgäster, tillkommande fasadunderhåll och driftoptimeringar. Se not 4.

Bruttoresultat

Bruttoresultatet uppgår till 94 297 (98 472) tkr, vilket motsvarar 32,4 (34,5) % av de totala intäkterna.

Finansiella kostnader

Räntekostnaderna uppgår till 43 327 (51 310) tkr. Räntekostnaderna har minskat kraftigt till följd av minskad lånevolym och sjunkande marknadsräntor. Se not 8.

Resultat efter finansiella poster

Resultatet 2014 har ökat till 32 038 tkr från 28 802 tkr.

Bokslutsdispositioner

Bolaget har betalt concernbidrag till moderbolag med 10 000 (10 000) tkr och till dotterbolag med 5 (17) tkr. För övriga dispositioner se obeskattade reservers förändring i balansräkningen.

Redovisat resultat

Resultatet har ökat med 2 580 tkr från 12 908 tkr till 15 488 tkr.

Kommentarer till balansräkning

Balansräkningens två största poster är byggnader och mark samt långfristiga skulder. Dessa svarar för 96,8 (91,7) % respektive 73,4 (74,9) % av Tillgångar respektive Skulder och Eget kapital.

Anläggningstillgångar

Bolagets expansionsplaner kommer att öka fastigheternas dominans bland tillgångarna. Byggnader och mark har ökat 34 659 tkr jämfört med 2013. Anledningen är att ett byggprojekt avslutades i början av året fördes om från Pågående arbete till Byggnader och mark. Bolagets mål är att tillföra fastighetsbeståndet cirka 100 nya lägenheter per år de kommande åren.

Långfristiga skulder

Bolagets positiva kassaflöde och övrig fastighetsfinansiering har lett till att skuldvolymen kunnat minskas med 81 502 tkr. Enligt K3 redovisas fastighetslån efter kapitalbindning. Lån som förfalles inom 12 månader redovisas därför som kortfristiga. Se not 23.

Eget kapital

Det egna kapitalets andel av total balansomslutning - den synliga soliditeten - uppgår till 22,4 (20,8) %. Planerade investeringar i nya lägenheter kommer att leda till att soliditeten minskar. Det långsiktiga målet är en soliditet överstigande ca 15 %.

Balansräkning

Belopp i tkr	Not	2014.12.31	2013.12.31
TILLGÅNGAR			
Anläggningstillgångar			
<i>Materiella anläggningstillgångar</i>			
Byggnader och mark	10	1 897 176	1 862 517
Maskiner och andra tekniska anläggningar	11	3 998	4 286
Inventarier, verktyg och andra installationer	12	2 521	1 688
Pågående nyanläggning	13	26 721	59 409
		1 930 416	1 927 900
<i>Finansiella anläggningstillgångar</i>			
Aktier i koncernföretag	14	100	100
Andra långfristiga värdepappersinnehav	15	10 689	10 755
Övriga långfristiga fordringar	16	793	449
		11 582	11 304
Summa anläggningstillgångar		1 941 998	1 939 204
Omsättningstillgångar			
<i>Kortfristiga fordringar</i>			
Fordran dotterföretag	17	0	1
Fordran Moderbolag	17	0	63 997
Kund- och hyresfordringar		531	632
Kundfordran Mölndals stad		132	595
Kundfordran koncernföretag		713	871
Skattefordran		8 307	8 502
Övriga fordringar	18	621	3 604
Interimsfordran Kommunen		49	50
Interimsfordran Koncernbolag		2	0
Förtbetalda kostnader och upplupna intäkter	19	6 885	8 783
		17 240	87 034
Kassa och bank		1 578	4 555
Summa omsättningstillgångar		18 818	91 589
SUMMA TILLGÅNGAR		1 960 816	2 030 793

Belopp i tkr	Not	2014.12.31	2013.12.31
EGET KAPITAL OCH SKULDER			
Eget kapital	20		
Bundet eget kapital			
Aktiekapital (400 aktier)		40 000	40 000
Reservfond		81 173	81 173
Uppskrivningsfond		0	841
		121 173	122 014
Fritt eget kapital			
Balanserat resultat		298 348	284 600
Årets resultat		15 488	12 908
		313 836	297 508
Summa eget kapital		435 009	419 522
Obeskattade reserver			
Avsättning till periodiseringsfond		5 298	3 498
Överavskrivningar			
-Maskiner och inventarier		1 160	1 013
Avsättningar			
Uppskjuten skatteskuld	21	23 300	19 894
Långfristiga skulder			
Checkräkningskredit	22	440	17 942
Övriga skulder till kreditinstitut	23	69 050	374 050
Depositionsskulder		69 300	69 300
		138 790	461 292
Kortfristiga skulder			
Fastighetslån koncernbolag	23	400 000	500 000
Fastighetslån övriga	23	901 000	560 000
Leverantörsskulder		11 354	17 172
Skulder till dotterföretag		5	0
Skulder till koncernföretag		0	76
Skulder till Mölndals stad		2 183	3 233
Övriga kortfristiga skulder		1 859	1 247
Övriga kortfristiga skulder till Mölndals stad		0	293
Upplupna kostnader och förutbetalda intäkter Mölndals stad		368	139
Upplupna kostnader och förutbetalda intäkter koncernbolag		3 101	3 294
Övriga upplupna kostnader och förutbetalda intäkter	24	37 389	40 120
		1 357 259	1 125 574
SUMMA SKULDER OCH EGET KAPITAL		1 960 816	2 030 793
Ställda panter m m	25	INGA	INGA
Ansvarsförbindelser	26	59 295	66 596

Kassaflödesanalys (indirekt metod)

Belopp i tkr	Not	2014	2013
Den löpande verksamheten			
Resultat efter finansiella poster		32 038	28 802
Justeringar för poster som inte ingår i kassaflödet			
Betald skatt		-997	-2 332
Avskrivningar enligt plan byggnader och inventarier	5	49 578	47 880
Avskrivningar enligt plan maskiner och inventarier		2 200	2 366
Resultatandel i handelsbolag	8	65	67
Nedskrivning av projekt		0	101
Nedskrivning andelar i HB	2	0	68
Nedskrivning reversfordran Blixtås		0	-750
Reavinst inventarier		-55	-21
Utrangeringar komponenter		1 735	1 481
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapitalet		84 564	77 662
Förändringar i rörelsekapital			
Ökning (-) Minskning (+) av rörelsefordringar		69 599	-3 358
Ökning (+) Minskning (-) av rörelseskulder		231 685	-104 737
Kassaflöde från den löpande verksamheten		385 848	-30 433
Investeringsverksamheten			
Utbetalt för förvärv/investering i byggnader	10,13	-47 242	-74 476
Utbetalt för förvärv/investering i mark		-6 041	0
Utbetalt för förvärv av inventarier mm	12	-1 574	-248
Utbetalt för förvärv av maskiner mm	11	-1 171	-1 687
Utbetalt för förvärv av Andelar i HB		0	-7 499
Inbetalt från försäljning inventarier mm		55	19
Inbetalt från försäljning finansiella tillgångar		0	100
Kassaflöde från investeringsverksamhet		-55 973	-83 791
Finansieringsverksamheten			
Ökning (-) Minskning (+) av långfristiga fordringar		-344	635
Ökning (+) Minskning (-) av långfristiga skulder		-322 503	127 156
Utdelning (-) och lämnat koncernbidrag		-10 005	-10 017
Kassaflöde från finansieringsverksamheten		-332 852	117 774
ÅRETS KASSAFLÖDE		-2 977	3 550
Likvida medel vid årets början		4 555	1 005
Likvida medel vid årets slut		1 578	4 555

Kassaflöde

Kassaflödesanalysen visar hur bolagets in- och utbetalningar varit under året och hur likvida medel förändrats jämfört med föregående år. Likvida medel är bankkontobehållningar utanför koncernkontostrukturen

Redovisnings- och tilläggsupplysningar

Allmänna redovisningsprinciper

Årsredovisningen har upprättats med tillämpning av årsredovisningslagen (1995:1554) och Bokföringsnämndens allmänna råd BFNAR 2012:1 Årsredovisning och koncernredovisning (K3).

Värderingsprinciper

Om inget annat anges nedan värderas kortfristiga fordringar till det lägsta av dess anskaffningsvärde och det belopp varmed de beräknas bli reglerade. Långfristiga fordringar och långfristiga skulder värderas efter det första värderingstillfället till upplupet anskaffningsvärde. Övriga skulder och avsättningar värderas till de belopp de beräknas bli reglerade. Övriga tillgångar redovisas till anskaffningsvärde om inget annat anges nedan.

Materiella anläggningstillgångar

Materiella anläggningstillgångar redovisas som tillgång i balansräkningen när de på basis av tillgänglig information är sannolikt att den framtida ekonomiska nyttan som är förknippad med innehavet tillfaller företaget och att anskaffningsvärdet för tillgången kan beräknas på ett tillförlitligt sätt. Materiella anläggningstillgångar redovisas till anskaffningsvärde minskat med ackumulerade avskrivningar och eventuella nedskrivningar.

Tillkommande utgifter

Tillkommande utgifter läggs till anskaffningsvärdet till den del de ekonomiska fördelarna kommer att tillfalla bolaget i framtiden. Alla andra tillkommande utgifter redovisas som kostnad i den period de uppkommer.

Pågående arbeten

Kostnader för nyproduktion och större om- och tillbyggnader aktiveras i balansräkningen som tillgång. Projekten påförs ränta liksom kostnader för internt nedlagd tid. Projekt som ej fullföljs kostnadsförs omgående då detta fastställts.

Avskrivningsprinciper för materiella anläggningstillgångar

Byggnader

Övergången till komponentavskrivning har lett till att avskrivningar enligt plan på byggnader baseras på ursprungliga anskaffningsvärden och ackumulerade avskrivningar fördelats på komponent. Individuell bedömning av komponentens återstående ekonomiska livslängd har bestämt avskrivningstakten på byggnaden. I resultaträkningen belastas rörelseresultatet med avskrivningar enligt plan. Avskrivning sker linjärt över komponentens beräknade nyttjandeperiod.

Bolaget har valt att dela in byggnader i olika komponentklasser med tillhörande underkomponenter. Avskrivningen av komponenter i komponentklassen varierar därför beroende

på vilken komponent som avses. Av denna anledning framkommer livslängdsintervall på komponentklasserna.

Byggnadskomponent, klass	Livslängd, år
Markanläggningar under mark	30–100
Markanläggningar ytskikt	10–30
Grundläggning, bärande stomme, trapphus mm	75–100
Tak (skal 1)	25–80
Ytterväggar (skal 2)	30–80
Fönster dörrar, portar, takluckor etc i Skal	25–50
Kök med inredning (inkl el och vvs)	10–30
Badrum, Wc, Tvättstugor	20–50
Invändigt bygg	20–75
Ventilationssystem	25–50
Värme och sanitet	20–50
Styr och reglersystem	15–20
Elinstallationer	15–55
Brand och säkerhet	15–40
Transport & hiss	15–30
Komplementsbyggnader	30–35
Lokalanpassningar	5–10

När en komponent i en anläggningstillgång byts ut, utrangeras eventuell kvarvarande del av den gamla komponenten och den nya komponentens anskaffningsvärde aktiveras med en ny avskrivningsplan.

Övriga materiella anläggningstillgångar

För maskiner och inventarier sker avskrivning enligt plan, beräknat på ursprungliga anskaffningsvärden och baseras på tillgångarnas bedömda nyttjandeperiod.

Bedömningar och uppskattningar

Följande av styrelsens bedömningar har en betydande effekt på redovisade belopp i årsredovisningen.

Fastighetsvärdering

Bolaget gör en årlig individuell värdering av fastigheterna baserat på en kassaflödesanalys med marknadsanpassade direktavkastningskrav. Se vidare not 10.

Bolaget har för 2014 låtit extern värderingsman värdera fastigheterna. Betryggande övervärden föreligger.

Nedskrivning fastigheter

När en fastighets marknadsvärde understiger det bokförda värdet skall nedskrivning ske. Vid bedömning av om en investering skall ske i nyproduktion av en fastighet eller ej, genomförs en beräkning av fastighetens lönsamhet i en så kallad nuvärdeskalkyl. Enligt Lagen om allmännyttiga bostadsbolag måste alla investeringar göras efter så kallade affärsmässiga principer. Detta innebär att investeringar skall bli lönsamma på lång sikt.

Mölnålsboståders styrelse har för att kunna leva upp till kommunens krav på nyproduktion och för att följa lagen fattat beslut om att det är rimligt att kalkylen vid en nyproduktion skall visa att fastigheten är lönsam efter sju år. Med detta som bakgrund ska en oberoende fysisk värdering av fastigheten göras åtta år efter inflyttning för att bedöma om ett nedskrivningsbehov finns.

Nedskrivning görs efter denna prövning med erforderligt belopp. Tidigare nedskrivningar prövas vid varje bokslut. Om behov finns återförs tidigare gjorda nedskrivningar över resultaträkningen.

Finansiella instrument

Bolaget värderar finansiella instrument till anskaffningsvärdet enligt kap 11 i BFNAR 2012:1.

Ränteswappar

Avtal om en så kallad ränteswapp skyddar bolaget mot ränteförändringar. Genom säkringen erhålls en fast ränta och det är denna ränta som redovisas i resultaträkningen i posten Räntekostnader och liknande poster. Orealiserade värdeförändringar på säkringsinstrumentet och den säkrade posten som är hänförliga till den säkrade risken redovisas inte givet att kraven för säkringsredovisning uppfylls.

Säkrad risk

Den säkrade risken utgörs av variabiliteten i framtida räntebetalningar på grund av förändringar i marknadsräntan, utan marginal.

Säkrad post

Den ränterisk som säkras definieras som en referensränta. Den referensränta som avses är STIBOR 3 månader, eller motsvarande. Endast förändringar i verkligt värde med avseende på referensräntan ingår i den säkrade risken. Värdeförändringar hänförliga till förändringar i kreditmarginal utgör inte en del av den säkrade risken.

Säkringsredovisningen kan avslutas av två huvudsakliga skäl:

1. Säkringsinstrumentet förfaller, säljs, löses eller avslutas på annat liknande sätt.
2. Säkringen inte längre uppfyller kraven för säkringsredovisning

Upphör säkringsredovisningen värderas och redovisas både säkringsinstrumentet och den säkrade posten enligt principerna för värdering vid det första redovisningstillfället, men utifrån förhållandena vid den tidpunkt då säkringen upphör. Resultateffekter som uppkommer när säkringen upphör redovisas i resultaträkningen.

Marknadsvärdering av bolagets ingångna ränteswappar per balansdagen sker av det kreditinstitut som ställt ut ränteswappen. Skillnaden mellan anskaffningsvärdet och marknads-

värdet tas inte in i bolagets resultaträkning då säkringsredovisning tillämpas. (se not 23 långa skulder).

Långfristiga fordringar

Långfristiga fordringar värderas till upplupet anskaffningsvärde.

Kundfordringar

Kundfordringar bedöms individuellt och redovisas till det belopp som förväntas inflyta efter avdrag för osäkra fordringar.

Kundfordrans förväntade löptid är kort, varför värdet redovisats till nominellt belopp utan diskontering.

Kortfristiga skulder

Skulder med kort förväntad löptid och värderas utan diskontering till det belopp varmed de förväntas regleras.

Låneskulder

Låneskulder redovisas till upplupet anskaffningsvärde.

Inkomstskatt

Total skatt utgörs av aktuell skatt och uppskjuten skatt. Skatter redovisas i resultaträkningen utom då underliggande transaktion redovisas direkt mot eget kapital varvid tillhörande skatteeffekt redovisas i eget kapital.

Aktuell skatt är skatt som ska betalas eller erhållas avseende aktuellt år. Hit hör även att bolaget tillämpar justering av aktuell skatt hänförlig till tidigare perioder.

Uppskjuten skatt beräknas enligt balansräkningsmetoden med utgångspunkt i temporära skillnader mellan redovisade och skattemässiga värden på tillgångar och skulder. Effekterna redovisas i not 9 och i not 21.

Redovisning av intäkter

Hyresintäkter

Bolaget redovisar hyresintäkter för lokaler i den period de anses tillhöra. Kvartalshyror periodiseras och bokförs per månad.

Belopp i tkr	Kommersiellt i tkr	Mölnåls stad	Koncern
2015	1320	0	
2016	2 984	729	
2017	673	1 594	
2018	3 700	8 647	
2019	5	1 345	
2020	1 697	495	328
2021	0	1 828	321
2022	119	845	
2023	0	307	
2024	0		
2025	0		
>2026	14	2 729	
	10 512	18 519	649

Bostadshyresintäkter redovisas månadsvis.

Kostnad för valfritt lägenhetsunderhåll, VLU/Plusval

Bolaget införde 1996 VLU, Valfritt Lägenhetsunderhåll efter förhandlingar med Hyresgästföreningen i Västra Sverige. Som kompensation för att underhållsansvar lades över på hyresgästen skedde under en period sänkningar av hyresnivån med totalt 36 kr per kvm och år.

VLU/Plusval innebär att en, av hyresgästen vald, renoveringsåtgärd på vissa delar av lägenhetens ytskikt, utförd av bolaget eller dess underentreprenör betalas av hyresgästen via hyres-avin under en period om sex år. Bolagets kostnad till anlitad entreprenör periodiseras under samma period. Diskontering av intäkter och kostnader sker ej.

Övriga intäkter

Utförda förvaltningsuppdrag faktureras på löpande räkning i den takt arbetena utförs. Pågående ej fakturerade uppdrag tas i balansräkningen upp till det beräknade faktureringsvärdet av utfört arbete.

Försäkringsersättningar tas upp till det beräknade värdet efter avdrag för kostnader, t ex självrisk.

Ränteintäkter

Ränteintäkter redovisas i enlighet med effektivräntemetoden.

Leasing

Bolaget redovisar alla leasingkontrakt som operationella.

Pensionsplaner

Bolaget redovisar samtliga pensionsplaner som avgiftsbestämda. Det innebär att premierna kostnadsförs löpande.

Kassaflödesanalys

Är upprättad enligt den indirekta metoden.

Koncernuppgifter

Mölnaldsbostäder AB ingår i en koncern där Kvarnfallet Mölnadal AB, org nr 556602-0854 upprättar koncernredovisning för den största koncernen.

Koncernbidrag och aktieägartillskott

Företaget redovisar koncernbidrag via resultaträkningen och aktieägartillskott via eget kapital.

Koncerninterna transaktioner

Av koncernens totala inköp och försäljning mätt i kronor avser 23,4 (32,4)% av inköpen och 29,9 (22,9) % av hyresintäkterna andra företag inom hela den företagsgrupp som koncernen tillhör.

Noter

Not 1 Antal anställda, löner och andra ersättningar

	Kvinnor/ män	Totalt	Kvinnor/ män	Totalt
	2014	2014	2013	2013
Medelantalet anställda*				
Samtliga årsarbetskrafter	16/56	72	14/55	69
Styrelse	1/8	9	1/8	9
Företagsledning	2/7	9	2/7	9

*I medelantalet anställda ingår även tid för inhyrd personal.

	2014	2013
Styrelse och VD		
Löner och ersättningar	1 502	1 498
Sociala kostnader	854	824
	2 356	2 322
(varav pensionskostnader)	323	345

Övriga anställda		
Löner och ersättningar	25 301	23 498
Sociala kostnader	15 382	14 168
	40 683	37 666
(varav pensionskostnader)	2 400	2 242

Samtliga anställda		
Löner och ersättningar	26 803	24 995
Sociala kostnader	16 236	14 992
	43 039	39 987
(varav pensionskostnader)	2 723	2 587

Sjukfrånvaro

Redovisning av obligatorisk sjukfrånvaro och normalavvikelse i % av arbetad tid sker under avsnittet personalredovisning i verksamhetsberättelsen.

Avgångsvederlag

Bolagets VD har tolv månaders uppsägningstid. Vid uppsägning från företagets sida och avgångsvederlag ska betalas med motsvarande tolv månadslöner från uppsägningstidens slut under förutsättning att vd ej fyllt 60 år vid uppsägningstillfället.

Upplýsning om arvode till revisorer

Revisionsuppdrag KPMG AB	0	214
Revisionsuppdrag Ernst & Young AB	249	190
Summa	249	404

Not 2 Rörelsens intäkter

	2014	2013
Hyresintäkter		
Bostäder	242 579	240 571
Lokaler	35 721	35 909
Garage och parkeringsplatser	9 050	8 351
Summa hyresintäkter	287 350	284 831
(Varav hyresintäkter från Mölndals stad)	(65 633)	(65 184)

Hyresbortfall

Bostäder	-215	-136
Lokaler	-800	-3 607
Garage och parkeringsplatser	-1 096	-1 006
Summa hyresbortfall	-2 111	-4 749

Nettohyror

Lämnade rabatter mm	-533	-689
Nettoomsättning hyror	284 706	279 392

Övriga förvaltningsintäkter

Ersättningar från hyresgäster	2 229	2 709
Försäkringsersättning	582	-286
Fakturerad fastighetsskatt	429	456
Återvunna fordringar	630	322
Extern försäljning	2 640	2 476
Reavinst maskiner & invent.	55	22
Summa förvaltningsintäkter	6 565	5 699
Totala intäkter	291 271	285 091

Not 3 Driftskostnader		
	2014	2013
Reparationer	20 169	21 470
Fastighetskötsel	25 380	24 531
Städning	924	742
Fastighetsel	9 637	9 783
Vatten	7 384	7 862
Sophantering	6 874	6 269
Värme	20 105	21 800
Lok Administration	16 003	11 576
Fastighetsförsäkringar	786	742
Kundförluster m m	1 019	675
HGF	393	393
KabelTV	1 459	1 448
Övrigt	703	962
Arrende	113	157
Summa	110 949	108 410

Not 4 Underhållskostnader		
	2014	2013
Personalkostnader	1 106	1 047
Lägenhetsunderhåll	7 820	3 366
Valfritt Lägenhetsunderhåll, VLU	3 466	1 738
Lokalunderhåll	159	141
Fastighetsunderhåll	14 339	13 336
Markunderhåll	3 062	4 069
Summa	29 952	23 697

Not 5 Avskrivningar enligt plan		
Drift		
	2014	2013
Byggnader	48 470	47 357
Markanläggning	702	104
Maskiner och andra tekniska anläggningar	1 459	1 480
Inventarier och installationer	403	517
Avskrivningar i fastighetsverksamheten	51 034	49 458

Centraladministration		
	2014	2013
Rörelsefastighet	406	419
Datorer och inventarier	338	370
Summa avskrivningar i centraladministrationen	744	789
Summa	51 778	50 247

Not 6 Centrala administrations- och försäljningskostnader		
	2014	2013
Personalkostnader	8 846	9 266
Köpta tjänster	2 717	3 968
Administrativa kostnader	1 895	2 199
Försäljningskostnader	1 641	1 376
Förvaltningskostnader	728	987
Rörelsefastighet	829	880
Summa	16 656	18 676

Arvode till revisorer		
	2014	2013
Revisionsuppdrag KPMG	-	214
Övriga KPMG	-	49
Revisionsuppdrag EY	249	190
Övriga EY	179	1 053
Summa	428	1 506

Not 7 Ränteintäkter och liknande resultatposter		
	2014	2013
Utdelning	2	2
Ränta bank	171	73
Skattekonto	29	35
Räntor på avskrivna fordringar	1	18
Ränta dotterbolag	0	2 457
Summa	203	2 585

Not 8 Räntekostnader och liknande resultatposter		
	2014	2013
Resultat andelar i handelsbolag	65	135
Borgensavgift Mölndals stad	4 795	4 795
Aktiverad ränta nyproduktion	-585	-982
Räntekostnad på checkräkningskredit	326	386
Ränta på derivatinstrument, (Swapp) netto	18 534	16 150
Kapitalförlust andelar i intressebolag	-267	-
Räntekostnader moderbolag	7 966	13 356
Räntekostnader fastighetslån	12 493	17 470
Summa	43 327	51 310

Not 9 Skattekostnad		
	2014	2013
Uppskjuten skatt, temporära skillnader	3 406	783
Restituerad skatt	3	1 884
Aktuell skatt	1 189	1 364
Summa	4 598	4 031

Den uppskjutna skatten uppkommer från skillnader mellan skattemässiga och bokföringsmässiga värden. Något underskottsavdrag föreligger ej.

Aktuell skattesats är 22% . Aktuell skatt i % av resultat före skatt uppgår till

5,92%	8,05%
-------	-------

Anledningen är att K3 regelverket och skattreglerna skiljer sig åt vid komponentbyten vilka investeringsförs i bokföringen. Annan bedömning görs vid skatteberäkningen varvid skillnaden uppgår till ca 17 742 tkr (14 000).

Not 10 Byggnader och mark		
Byggnader		
Akkumulerade anskaffningsvärden		
Vid årets början	2 420 173	2 397 098
Årets aktiveringar	10 183	16 408
Årets försäljning/utrangering	-2 671	-2 176
Omrubricering från nyproduktion	75 788	8 843
Utgående ackumulerade anskaffningsvärden	2 503 473	2 420 173
Akkumulerade avskrivningar enligt plan		
Vid årets början	-557 656	-510 471
Årets försäljning/utrangering	937	695
Årets avskrivning enligt plan	-49 578	-47 880
Utgående ack. avskrivningar enligt plan	-606 297	-557 656
Redovisat värde	1 897 176	1 862 517
Taxeringsvärde		
Byggnad	1 697 201	1 697 201
Mark	706 454	706 454
Summa	2 403 655	2 403 655

Intern fastighetsvärdering

Vid den interna värderingen har Värderingsdatas program och Nai Sefvas direktavkastningskrav använts . Internvärderingen bygger på faktiska hyresnivåer, och schabloner avseende drift- och underhållskostnader. Beräknade driftnetton och restvärden har nuvärdesberäknats på sedvanligt vis. Schablonkostnaderna har prövats individuellt och justerats om behov för detta föreligger.

Det internt bedömda fastighetsvärdet uppgår till	3 514 791	3 562 200
--	-----------	-----------

Marknadsvärdering

För 2014 har en extern värderingsman anlåtts. Komplet vädning har skett för ca 1/3 av fastighetsbeståndet och en sk desktopvärdering för övriga fastigheter.

Den externa värderingen 2014 visar att fastigheterna värderas till	3 840 210	-
--	-----------	---

Skillnaden i värdering bedöms ligga inom felmarginalen. Orsaken till skillnaderna står att finna i lägre direktavkastningskrav vid den externa värderingen.

Not 11 Maskiner och tekniska anläggningar		
	2014	2013
Ingående anskaffningsvärden	20 520	19 214
Årets inköp	1 171	1 687
Årets försäljningar och utrangeringar	-721	-381
Utgående anskaffningsvärden	20 970	20 520
Ingående avskrivningar	-16 234	-15 135
Årets avskrivning	-1 459	-1 480
Årets försäljningar och utrangeringar	721	381
Utgående ackumulerade avskrivningar	-16 972	-16 234
Planenligt restvärde vid årets slut	3 998	4 286

Not 12 Inventarier och installationer		
	2014	2013
Ingående anskaffningsvärden	8 511	8 263
Årets inköp	1 574	248
Utgående anskaffningsvärden	10 085	8 511
Ingående avskrivningar	-6 822	-5 935
Årets avskrivning	-742	-887
Utgående ackumulerade avskrivningar	-7 564	-6 822
Planenligt restvärde vid årets slut	2 521	1 689

Not 13 Pågående nyanläggningar		
	2014	2013
Ingående anskaffningsvärden	59 409	10 285
Aktiverade utgifter för material och arbete	43 100	58 068
Kostnadsfört i resultaträkningen (ej likvidpåverkande)	0	-101
Omrubricering till byggnad och mark	-75 788	-8 843
Utgående anskaffningsvärde	26 721	59 409

Not 14 Aktier i koncernföretag			
		2014	2013
Ingående värden		100	200
- Årets försäljningar och utrangeringar		0	-100
Utgående värden		100	100

Helägt dotterföretag	Andel	Bokfört värde	Bokfört värde
Faren Fastighets AB Org nr 556807-9601, säte Mölndal	100%	100	100
Summa		100	100

Not 15 Andra långfristiga värdepappersinnehav			
Ingående värden		10 755	2 639
Resultatandelar, handelsbolag		-66	-65
Förvärv			7 499
Återförda tidigare års förluster, Blixåsberget			682
Utgående värden		10 689	10 755

Innehavsspecifikation			
Hus Byggnadsvaror Förening (HBV) Org nr 702000-9226, säte Sthlm	4 st	40	40
Bostadsexploatering i Mölndal KB Org nr 969721-4675, säte Göteborg	50 %	7 468	7 478
HB Källeredfastigheter Org nr 916443-7536, säte Göteborg	50 %	2 646	2 702
Brf Tandådalen lgh 6:2 Org nr 716456-5017, säte Sälen	1 st	535	535
Summa		10 689	10 755

Not 16 Långfristiga fordringar			
		2014	2013
Ingående värden		449	1 084
Tillskjutna medel		667	-
Återförda medel		-323	-635
Utgående värden		793	449

Innehavsspecifikation			
Långfristig bonusfordran HBV		793	449

Not 17 Fordran koncernföretag			
		2014	2013
Ingående värden		63 996	61 557
- Årets förändring, amortering		-63 996	0
- Årets förändring, räntor		0	2 439
Utgående värden		0	63 996

Innehavsspecifikation			
Fordran Kvarnfallet Mölndal AB, moderbolag		0	64 013
Fordran Affärsfastigheter i Mölndal AB, koncernbolag		0	0
Skuld Faren fastighets AB, dotterbolag		0	-17
Summa		0	63 996

Not 18 Övriga fordringar			
Personal		17	16
Bonusfordran HBV		167	321
Utlägg kunder		437	0
Momsfordran		0	3 267
Summa		621	3 604

Not 19 Förutbetalda kostnader och upplupna intäkter			
Förutbetalda lägenhetsunderhåll		4 434	4 714
Upplupna ränteintäkter		460	1 205
Övriga poster		1 991	2 864
Summa		6 885	8 782

Not 20 Förändring av eget kapital				
	Aktie- kapital	Uppskriv- ningsfond	Reserv- fond	Fritt eget kapital
Belopp vid årets ingång enligt fastställd balansräkning	40 000	841	81 173	297 507
Omföring		-841		841
Årets resultat				15 488
Belopp vid årets utgång	40 000	0	81 173	313 836

Not 21 Avsättningar			
Uppskjuten skatt 22% på temporär skillnad mellan skattemässigt och bokföringsmässigt restvärde fastigheter		23 300	19 894
Summa		23 300	19 894

Not 22 Checkräkningskredit		
	2014	2013
Outnyttjad del av kreditlimit, 50 Mkr	49 560	32 058

Not 23 Skulder till Kreditinstitut		
Kapitalbindningens löptid		
< 1 år	1 301 000	1 060 000
1–2 år	69 050	280 000
2–3 år	0	94 050
Summa	1 370 050	1 434 050

Beräkning av upplupet anskaffningsvärde enligt BFNAR 2012:1 kap 11.2 har ej skett

Räntebindningens löptid		
< 1 år	285 050	724 050
1–2 år	90 000	75 000
2–3 år	50 000	90 000
3–4 år	50 000	50 000
4–5 år	220 000	50 000
5–10 år	675 000	445 000
Summa	1 370 050	1 434 050

Fördelning på kreditgivare		
Kvarnfallet Mölndal AB (Mölndals stad)	400 000	500 000
Handelsbanken/Stadshypotek	275 000	275 000
Nordea	160 000	265 000
SEB banken	174 050	394 050
Swedbank	361 000	0
Summa	1 370 050	1 434 050

Räntesäkring genom ingångna ränteswappar per 2014.12.31

Slutdag	Kredit-givare	Fast rt i %	Nom. belopp	Markads-värde
2015.09.01	SEB	2,67	75 000	-1 360
2016.10.03	SEB	2,546	50 000	-2 262
2016.12.30	SEB	3,59	40 000	-2 648

2017.09.01	SEB	3,545	50 000	-4 404
2018.08.31	SEB	3,65	50 000	-5 996
2019.03.09	Danske B	3,1425	70 000	-7 747
2019.10.01	Swedb	3,76	50 000	-7 829
2019.12.02	Nordea	2,835	100 000	-11 131
2020.09.08	Danske B	2,665	100 000	-10 933
2021.07.06	Swedb	3,471	75 000	-13 041
2021.09.08	Danske B	2,69	50 000	-6 003
2022.10.03	SEB	2,3	100 000	-10 125
2023.06.30	SEB	3,18	250 000	-39 995
2024.05.07	SEB	2,23	100 000	-9 947
			1160 000	-133 421

Uppkomna undervärden på swapparna har ej bokförts i resultatet. Resultateffekt bokförs endast om swappen realiseras före slutdag.

Not 24 Upplupna kostnader och förutbetalda intäkter		
	2014	2013
Förutbetalda hyresintäkter	22 624	28 105
Upplupen semesterskuld	1 312	1 173
Upplupna sociala avgifter	1 121	922
Upplupna räntekostnader	3 875	3 364
Upplupen fastighetsskatt	5 040	5 054
Övriga poster	3 417	1 502
Summa	37 389	40 120

Not 25 Ställda säkerheter för egna skulder		
Fastighetsinteckningar	Inga	Inga

Not 26 Ansvarsförbindelser		
Skulder i handelsbolag	37 074	38 741
Borgensåttagande lån medl. i Kooperativ förening	21 724	27 407
Borgensåttagande FASTIGO	497	448
Summa	59 295	66 596

Mölndal 6 mars 2015

Sven Hilmersson, Ordf

Sven-Ove Johansson

Johanna Rantsi

Arne Woxlin

Martin Olsson

Berndt A Runberg

Claes Olsson

Ronny Lindqvist

Kader Hamakarim

Dennis Bucht, VD

Vår revisionsberättelse som avviker från standardutformningen har avgivits 9 mars 2015

Ernst & Young AB

Ulrika Berling
Auktoriserad revisor

Revisionsberättelse

Till årsstämman i Mölndalsbostäder AB, org.nr 556015-2885

Rapport om årsredovisningen

Vi har utfört en revision av årsredovisningen för Mölndalsbostäder AB för räkenskapsåret 2014. Bolagets årsredovisning ingår i den tryckta versionen av detta dokument på sidorna 21–36.

Styrelsens och verkställande direktörens ansvar för årsredovisningen

Det är styrelsen och verkställande direktören som har ansvaret för att upprätta en årsredovisning som ger en rättvisande bild enligt årsredovisningslagen och för den interna kontroll som styrelsen och verkställande direktören bedömer är nödvändig för att upprätta en årsredovisning som inte innehåller väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel.

Revisorns ansvar

Vårt ansvar är att uttala oss om årsredovisningen på grundval av vår revision. Vi har utfört revisionen enligt International Standards on Auditing och god revisionssed i Sverige. Dessa standarder kräver att vi följer yrkesetiska krav samt planerar och utför revisionen för att uppnå rimlig säkerhet att årsredovisningen inte innehåller väsentliga felaktigheter.

En revision innefattar att genom olika åtgärder inhämta revisionsbevis om belopp och annan information i årsredovisningen. Revisorn väljer vilka åtgärder som ska utföras, bland annat genom att bedöma riskerna för väsentliga felaktigheter i årsredovisningen, vare sig dessa beror på oegentligheter eller på fel. Vid denna riskbedömning beaktar revisorn de delar av den interna kontrollen som är relevanta för hur bolaget upprättar årsredovisningen för att ge en rättvisande bild i syfte att utforma granskningsåtgärder som är ändamålsenliga med hänsyn till omständigheterna, men inte i syfte att göra ett uttalande om effektiviteten i bolagets interna kontroll. En revision innefattar också en utvärdering av ändamålsenligheten i de redovisningsprinciper som har använts och av rimligheten i styrelsens och verkställande direktörens uppskattningar i redovisningen, liksom en utvärdering av den övergripande presentationen i årsredovisningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Uttalanden

Enligt vår uppfattning har årsredovisningen upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av Mölndalsbostäder ABs finansiella ställning per den 31 december 2014 och av dess finansiella resultat och kassaflöden för året enligt årsredovisningslagen. Förvaltningsberättelsen är förenlig med årsredovisningens övriga delar.

Vi tillstyrker därför att årsstämman fastställer resultaträkningen och balansräkningen.

Rapport om andra krav enligt lagar och andra författningar

Utöver vår revision av årsredovisningen har vi även utfört en revision av förslaget till dispositioner beträffande bolagets vinst eller förlust samt styrelsens och verkställande direktörens förvaltning för Mölndalsbostäder AB för 2014.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande bolagets vinst eller förlust, och det är styrelsen och verkställande direktören som har ansvaret för förvaltningen enligt aktiebolagslagen.

Revisorns ansvar

Vårt ansvar är att med rimlig säkerhet uttala oss om förslaget till dispositioner beträffande bolagets vinst eller förlust och om förvaltningen på grundval av vår revision. Vi har utfört revisionen enligt god revisionssed i Sverige.

Som underlag för vårt uttalande om styrelsens förslag till dispositioner beträffande bolagets vinst eller förlust har vi granskat om förslaget är förenligt med aktiebolagslagen. Som underlag för vårt uttalande om ansvarsfrihet har vi utöver vår revision av årsredovisningen granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelseledamot eller verkställande direktören är ersättningskyldig mot bolaget. Vi har även granskat om någon styrelseledamot eller verkställande direktören på annat sätt har handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Uttalanden

Vi tillstyrker att årsstämman disponerar vinsten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Anmärkning

Bolaget har under året lämnat ett koncernbidrag på 7 800 tkr (netto). I lagen om allmännyttiga kommunala bostadsaktiebolag finns en begränsning rörande värdeöverföring som i Mölndalsbostäder AB:s fall innebär att värdeöverföringar inte får överstiga 3 175 tkr. Den lämnade överföringen överstiger begränsningen med 4 625 tkr, vilket är i strid med nämnda lag. Vi bedömer inte att detta medfört någon skada för bolaget och därmed inte påverkat vårt uttalande avseende ansvarsfriheten.

Göteborg den 9 mars 2015

Ernst & Young AB

Ulrika Berling, Auktoriserad revisor

Granskningsrapport

Till bolagsstämman i Mölndalsbostäder AB, org.nr 556015-2885
Till kommunfullmäktige i Mölndals stad för kännedom

Vi har granskat bolagets verksamhet under år 2014. Granskningen har utförts i enlighet med bestämmelserna i aktiebolagslagen, kommunallagen och god sed. Det innebär att vi planerat och genomfört granskningen för att i rimlig grad försäkra oss om att bolagets verksamhet sköts på ett ändamålsenligt och från ekonomisk synpunkt tillfredsställande sätt samt att bolagets interna kontroll är tillräcklig.

Vi bedömer att bolagets verksamhet sköts på ett ändamålsenligt och från ekonomisk synpunkt tillfredsställande sätt samt att den interna kontrollen har varit tillräcklig. Någon grund för anmärkning mot styrelsens och verkställande direktörens förvaltning föreligger inte.

Den auktoriserade revisorn i bolaget har lämnat en anmärkning i bolagets revisionsberättelse för 2014. Vi lämnar härmed likalydande anmärkning som den auktoriserade revisorn:

Bolaget har under året lämnat ett koncernbidrag på 7 800 tkr (netto). I lagen om allmännyttiga kommunala bostadsaktie-

bolag finns en begränsning rörande värdeöverföring som i Mölndalsbostäder AB:s fall innebär att värdeöverföringar inte får överstiga 3 175 tkr. Den lämnade överföringen överstiger begränsningen med 4 625 tkr, vilket är i strid med nämnda lag. Vi bedömer inte att detta medfört någon skada för bolaget och därmed inte påverkat vårt uttalande avseende ansvarsfriheten.

En sammanfattande redogörelse för utförd granskning finns upprättad i en granskningsredogörelse som överlämnats till bolagets styrelse.

Mölndal den 9 mars 2015

Thomas Svensson
Av kommunfullmäktige utsedd lekmannarevisor

Dick Callgard
Av kommunfullmäktige utsedd lekmannarevisor

Bolagsstyrning

Mölnålsboståder ägs av Kvarnfallet Mölnåls AB (100 %) som i sin tur ägs av Mölnåls stad.

Årsstämman

Årsstämman är bolagets högsta beslutande organ och kan besluta i alla frågor som rör bolaget. Stämman är aktieägarnas forum för att utöva direkt inflytande. Stämman ska hållas inom sex månader från räkenskapsårets utgång. Senaste årsstämman hölls den 23 april 2014. Ägaren representerades av Kvarnfallet Mölnåls AB:s ordförande Hans Bergfelt. Stämman beslutade att fastställa resultat och balansräkning samt att bevilja styrelsen och VD ansvarsfrihet för det gångna året.

Bolagsordning och ägardirektiv

Grunden för bolagets verksamhet är bolagsordningen och ägardirektivet. Där anges huvudmotiven för stadens ägande av bolaget och inriktningen på bolagets verksamhet. Se sidan 5 för en beskrivning av innehållet i ägardirektivet.

Styrelse och revisorer

Mölnålsboståders styrelse utses av Mölnåls kommunfullmäktige i enlighet med den mandatfördelning det senaste kommunalvalet resulterat i. Styrelsens uppgift är att svara för bolagets organisation och förvaltning samt att utse VD som i sin tur ansvarar för att den löpande förvaltningen bedrivs enligt styrelsens riktlinjer och anvisningar. Styrelsen beslutar också i ärenden som inte betraktas som löpande, det vill säga i frågor av osedvanlig beskaffenhet eller av stor betydelse för bolaget.

Styrelsen har under året haft sex sammanträden och har bestått av följande ledamöter: Claes Olsson, Arne Woxlin,

Martin Olsson (fr o m 2013-10-23) Sven-Ove Johansson, Ronny Lindqvist, Sven Hilmersson, Bernt Runberg, Johanna Rantsi och Kader Hamakarim.

Till styrelsen utses också två arbetstagarrepresentanter med yttrande- och förslagsrätt men utan beslutsrätt. Arbetstagarrepresentanterna utses genom bolagets två fackliga organisationer. Under året har Ulf Bergh (Unionen) och Clas Lindroth (Fastighetsanställdas Förbund) varit medarbetarnas representanter i styrelsen.

Mölnålsboståders revisorer utses genom Mölnåls stads upphandling av revisorstjänster. E & Y har handlats upp som revisionsbolag för perioden 2013–2016. Revisionsbolaget utser därefter bolagets revisorer. Lekmannarevisorerna utses av kommunfullmäktige.

De valda är:

- Auktoriserad revisor Ulrika Berling, utsedd av E & Y
- Lekmannarevisor Thomas Svensson (s), utsedd av Mölnåls stad
- Lekmannarevisor Dick Callgard (fp), utsedd av Mölnåls stad

VD och ledningsgrupp

VD för Mölnålsboståder är sedan 2008 Dennis Bucht, född 1959, med bakgrund som ekonomichef på Bostadsbolaget i Göteborg samt som VD för Stiftelsen Uddevallahem.

Mölnålsboståders VD har utsett en ledningsgrupp bestående av nio personer. Ledningsgruppen ska bistå VD i löpande förvaltning av bolaget. Medlemmarna representerar olika avdelningar och kompetensområden i företaget.

Fastighetslista

Område	Beteckning	Vårdeår	Bostäder		Specialbostäder		Lokal Yta	Varmgarage		Total bostäder		Total yta	Bokfört värde tkr	Taxvärde	Marknads värde
			Antal	Yta	Antal	Yta		Antal	Yta	Antal	Yta				
Bifrost															
Bifrost	Kornet 1, Arrende	2006			44	2 330	617			44	2 330	2 947	40 792	35 200	48 000
Bifrost	Rågkornet 1	2006	57	3 214	7	281	133			64	3 495	3 628		60 769	
Bifrost	Rågkornet 1	1980	145	9 630						145	9 630	9 630	71 212	106 000	168 000
Bifrost	Släpharven 1	1969			87	2 855	4 527			87	2 855	7 382	2 990	SE	88 000
Bifrost	Vetekornet 1	2006	45	2 846	11	497				56	3 343	3 343		53 496	
Bifrost	Vetekornet 1	1968	135	10 647			454			135	10 647	11 101	68 958	115 115	171 000
Totalt			382	26 337	149	5 963	5 731	0	0	531	32 300	38 031	183 952	370 580	475 000

Bosgården															
Bosgården	Annehill 3	1964	10	636			68	3	63	10	636	704	426	7 065	8 600
Bosgården	Berzelius 2, Häradsgratan	2001					1 355			0	0	1 355	71 073	SE	
Bosgården	Berzelius 2, Terrakottagatan	2001			86	3 329	3 077			86	3 329	6 406		SE	91 000
Bosgården	Celsius 7	2010	33	2 970				1	1 342	33	2 970	2 970	76 619	51 730	85 000
Bosgården	Celsius 10 (P)	1984								0	0	0			
Bosgården	Celsius 9	1984	36	2 714						36	2 714	2 714	28 343	31 200	88 000
Bosgården	Platen 11	1984	8	626			112			8	626	738		8 053	
Bosgården	Platen 12	1984	23	1 553						23	1 553	1 553		17 800	
Bosgården	Fiskarna 1	1960	105	5 907			486	13	262	105	5 907	6 393	44 567	67 620	229 000
Bosgården	Fiskarna 2	1960	105	5 907			427	14	285	105	5 907	6 334		66 132	
Bosgården	Fiskarna 3	1960	107	6 023			709	15	308	107	6 023	6 732		66 840	
Bosgården	Hedin 2	1954	29	1 349			134	2	66	29	1 349	1 483	36 814	16 675	123 000
Bosgården	Nordenskiöld 2	1954	71	3 171			215	14	254	71	3 171	3 386		39 670	
Bosgården	Nordenskiöld 3	1954	51	2 670			169	3	66	51	2 670	2 839		32 227	
Bosgården	Platen 1	1994	110	6 227			407	14	301	110	6 227	6 634	53 674	82 222	149 000
Bosgården	Snoilsky 1	1994	49	2 495			99	4	118	49	2 495	2 594		32 932	
Bosgården	Sergel 1	1960	115	6 420			561	14	266	115	6 420	6 981	5 664	69 922	77 000
Bosgården	Sergel 2	1992	26	1 855	14	574	340			40	2 429	2 769	24 565	42 476	42 000
Bosgården	Åbystugan 2,3,4 (P)	1960								0	0	0			
Totalt			878	50 521	100	3 903	8 159	97	3 331	978	54 424	62 583	341 745	632 564	892 600

Centrum															
Centrum	Björkåsen 3	1992	33	1 812			39			33	1 812	1 851	141 065	23 374	181 000
Centrum	Iden 8	1952	13	804			23			13	804	827		9 685	
Centrum	Björkåsen 3, Koop Sahlins	2009			62	4 038	1 133			62	4 038	5 171		65 560	
Centrum	Gråsejen 6 (FD 3)	1992	43	2 755			478			43	2 755	3 233	51 274	78 977	237 000
Centrum	Gråsejen 6 (FD 5)	1992	48	3 340			124			48	3 340	3 464			
Centrum	Gråsejen 6 (FD 6)	1958	29	2 033			598			29	2 033	2 631		26 584	
Centrum	Gråsejen 6 (FD 7)	1977	22	1 511			112			22	1 511	1 623		51 973	
Centrum	Gråsejen 6 (FD 8)	1977	19	1 270			296			19	1 270	1 566			
Centrum	Gråsejen 6 (FD 9)	1977	16	1 110			561			16	1 110	1 671			
Centrum	Hajen 2	1981	69	3 616	12	620	5 181			81	4 236	9 417	44 008	121 000	10 500
Centrum	Sutaren 1	2004	4	228						4	228	228	2 952	3 697	6 400
Centrum	Rödtungan 1	1984	15	992			181	4	72	15	992	1 173	17 285	12 310	82 000
Centrum	Rödtungan 2	1984	15	1 002			159	4	72	15	1 002	1 161		12 234	
Centrum	Stenbiten (P)	1982								0	0	0			
Centrum	Stenbiten 1-2	1982	6	376			132			6	376	508		4 472	
Centrum	Stenbiten 17-18	1982	10	593			80	1	37	10	593	673		7 312	
Centrum	Stenbiten 3-4	1982	10	623			65			10	623	688		6 892	
Centrum	Stenbiten 5-6	1982	10	548			124			10	548	672		6 832	
Centrum	Sutaren 4	1983	6	355			159			6	355	514		4 712	
Centrum	Sutaren 5	1983	7	435			84	3	54	7	435	519		5 781	
Centrum	Sutaren 6	1983	5	268			56			5	268	324		3 303	
Centrum	Åby 1:89	1977								0	0	0	41	946	-
Totalt			380	23 671	74	4 658	9 584	12	235	454	28 329	37 913	256 625	445 644	516 900

SE = Specialenhet utan taxeringsvärde

Område	Beteckning	Vårdeår	Bostäder		Specialbostäder		Lokal Yta	Varmgarage		Total bostäder		Total yta	Bokfört värde tkr	Taxvärde	Marknads värde
			Antal	Yta	Antal	Yta		Antal	Yta	Antal	Yta				
Eklanda															
Eklanda	Dragbasunen 1	2001	81	6 267			1 230			81	6 267	7 497	98 470	100 990	136 000
Eklanda	Kontrabasen 1	1993	96	7 922			173			96	7 922	8 095	85 731	88 666	129 000
Eklanda	Mandolinen 24	1994					389			0	0	389	2 744	SE	4 500
Eklanda	Mungigan 30	2009	5	377	5	303				10	680	680	20 232	16 210	14 500
Eklanda	Nyckelharpan 5	2007			71	2 276	2 008			71	2 276	4 284	102 784	SE	
Eklanda	Nyckelharpan 5	1998	66	4 319	7	303	139			73	4 622	4 761		56 700	129 000
Totalt			248	18 885	83	2 882	3 939	0	0	331	21 767	25 706	309 961	262 566	413 000

Krokslätt/Toltorp															
Krokslätt/ Toltorp	Järven 4	1984			42	1 935	2 854			42	1 935	4 789	3 913		49 000
Krokslätt/ Toltorp	Moroten 6	1955	2	183						2	183	183	1 383	2 828	2 300
Krokslätt/ Toltorp	Toltorp 1:323 (del av)									0	0	0	6 000		-
Totalt			2	183	42	1 935	2 854	0	0	44	2 118	4 972	5 296	2 828	51 300

Kvarnbyn															
Kvarnbyn	Brunnen 7	1985	32	2 204						32	2 204	2 204	12 592	23 000	34 000
Kvarnbyn	Delbanco 1	1964	87	5 202			75			87	5 202	5 277	4 748	49 888	43 000
Kvarnbyn	Kikås 1:216 (P)	1985								0	0	0	0		350
Kvarnbyn	Kikås 1:9 (FD Roten K7)	1985	5	342						5	342	342	2 455	3 543	4 600
Kvarnbyn	Ryet 12	1987	28	1 607			155			28	1 607	1 762	14 511	16 944	
Kvarnbyn	Ryet 3	1987	12	682			58			12	682	740		7 255	32 000
Kvarnbyn	Sidensvansen 12	2004	1	146						1	146	146	2 780	2 952	1 800
Kvarnbyn	Sidensvansen 7	1995			34	1 054	953			34	1 054	2 007	7 362	SE	15 500
Kvarnbyn	Silverskatten 1	1990	145	10 309			390			145	10 309	10 699	97 192	117 230	168 000
Totalt			310	20 492	34	1 054	1 631	0	0	344	21 546	23 177	141 640	220 812	299 250

Källered/Lindome															
Källered/Lindome	Annestorp 5:118	1971			63	1 900	2 972			63	1 900	4 872	15 589	SE	38 000
Källered/Lindome	Heljered 2:12	2006	52	3 574						52	3 574	3 574	49 324	33 200	66 000
Källered/Lindome	Källered 1:111	1950	2	216						2	216	216	885	2 868	2 100
Källered/Lindome	Källeredsgården 1:97	1989	109	9 997			191			109	9 997	10 188	48 727	84 518	107 000
Källered/Lindome	Lindome 1:30	2009			5	258	173			5	258	431	13 387	SE	7 600
Källered/Lindome	Vämmedal 3:136	1986			44	2 226	1 825			44	2 226	4 051	20 964	SE	43 000
Totalt			163	13 787	112	4 384	5 161	0	0	275	18 171	23 332	148 876	120 586	263 700

Åby															
Åby	Jordbländaren 2	1991	41	2 565	14	585	333			55	3 150	3 482	37 986	50 781	47 000
Åby	Katrineberg 5	2011	72	5 662			1 518	1	1 540	72	5 662	7 180	182 183	110 742	156 000
Totalt			113	8 227	14	585	1 851	1	1 540	127	8 812	10 663	220 169	161 523	203 000

Östra Mölndal															
Östra Mölndal	Dubbeltrasten 1	1992	99	7 073	12	408	449			111	7 481	7 930	76 123	92 279	88 000
Östra Mölndal	Glasberget 1	1984	48	3 336						48	3 336	3 336	33 096	31 864	79 000
Östra Mölndal	Glasberget 2	1984	36	2 625			63			36	2 625	2 688		24 972	
Östra Mölndal	Grågåsen 1	1984	32	2 165			11			32	2 165	2 176		20 302	
Östra Mölndal	Klängrosen 9	1987	28	1 615			19			28	1 615	1 634	7 797	17 066	16 000
Östra Mölndal	Koltrasten 1	1995	12	672	37	1 318	1 053			49	1 990	3 043	22 419	SE	29 000
Östra Mölndal	Lackarebäck 1:7				6	238	1 365			6	238		53 521	1 520	60 000
Östra Mölndal	Lövängen 2	1951			120	4 027	9 306			120	4 027	13 333	70 457	SE	128 000
Totalt			255	17 485	175	5 991	12 266	0	0	430	23 476	34 139	263 413	188 003	400 000

TOTALT			2 731	179 586	783	31 355	51 176	110	5 106	3 514	210 941	260 514	1 877 677	2 405 106	3 514 750
---------------	--	--	--------------	----------------	------------	---------------	---------------	------------	--------------	--------------	----------------	----------------	------------------	------------------	------------------

SE = Specialenhet utan taxeringsvärde

Styrelse

Martin Olsson, utsedd av (fp).
Född 1963, Privatanställd tjänsteman
Ledamot sedan 2013.

Ronny Lindqvist, utsedd av (v).
Född 1947, f d brevbärare.
Ledamot sedan 2007.

Bernt Runberg, utsedd av (s).
Född 1948, f d anställd inom Kriminalvården.
Ledamot sedan 2003.

Sven-Ove Johansson, vice ordförande. Utsedd av (s).
Född 1952, anställd inom Migrationsverket.
Ledamot sedan 1995.

Dennis Bucht, VD

Ulf Bergh, arbetstagarrepresentant för Unionen.

Arne Woxlin, utsedd av (m).
Född 1957, advokat och egen företagare.
Ledamot sedan 2007.

Clas Lindroth, arbetstagarrepresentant för
Fastighetsanställdas förbund.

Sven Hilmersson, ordförande. Utsedd av (c).
Född 1940, egen företagare och pensionär.
Ledamot sedan 2007.

Claes Olsson, utsedd av (m).
Född 1946, f d ekonom Västra Götalands-regionen (VGR).
Ledamot sedan 2007.

Johanna Rantsi utsedd av (m).
Född 1990, studerande.
Ledamot sedan 2011.

Kader Hamakarim, utsedd av (mp)
Född 1953, anställd inom Mölndals stad, socialtjänsten.
Ledamot sedan 2011.

Styrelsebeslut under 2014

- Bolaget har efter skrivelse från Hyresgästföreningen i västra Sverige svarat föreningen att frågan om otillåten värdeöverföring måste tas med moderbolaget och att bolaget tidigare påtalat för styrelsen i ägarbolaget att bolagets värdeöverföring till moderbolaget överskrider vad speciallagstiftningens regler medger.
- Beslut om genomförande av stam- och badrumsrenoveringar i kv Vetekornet om totalt 38 milj kr inkl moms.
- Beslut om ny affärsplan med investeringsvolym i antal lägenheter uppgående till 100 st årligen.
- Styrelsen beslutar att godkänna framlagda projekt- och investeringskalkyler för tre projekt:
 - 142 Mkr för trygghetsboendet i Toltp
 - 19 Mkr för kontoret på Häradsgratan.
 - 620 Mkr för fastigheten Hajen 2

Ledningsgrupp

Sven Gustavsson, kvalitets- och inköpsansvarig. Född 1950. Anställd sedan 1998. Sven har tidigare arbetat på HSB och Göteborgs Hamn. Utbildning: Ingenjörsexamen.

Camilla Axelsson, kvalitets- och inköpsansvarig. Född 1980. Anställd sedan 2014. Camilla har tidigare arbetat som miljö- och kvalitetschef inom livsmedelsindustrin. Utbildning: kandidatexamen inom företagsekonomi samt inom kostvetenskap.

Dennis Bucht, VD. Född 1959. Anställd sedan 2008. Dennis var VD för Uddevallahem 2005–2008. Tidigare var han ekonomichef på Bostadsbolaget i Göteborg (1997–2005). Han har också erfarenhet som revisor på Öhrlings Reveko. Utbildning: Civilekonom. Examen från Handelshögskolan i Göteborg.

Göran Tengblad, områdeschef Öster. Född 1958. Anställd sedan 1998. Göran har mer än 30 års erfarenhet av fastighetsförvaltning, bland annat som servicetekniker på HSB service. Utbildning: Verkstadstekniskt gymnasium.

Susanne Höjer, marknadsansvarig. Född 1977. Anställd sedan 2005. Susanne har erfarenhet som ekonom och IT-konsult på IBS Vertex. Utbildning: Examen i marknadsekonomi på IHM 2008.

Åke Viggedal, områdeschef Väster. Född 1958. Anställd sedan 1998. Åke har mer än 30 års erfarenhet av fastighetsförvaltning, bland annat som servicetekniker på HSB service. Utbildning: Verkstadstekniskt gymnasium samt KY-examen från Fastighetsakademien 2008.

Mats Andersson, fastighetsutvecklingschef, född 1958. Anställd sedan 2013. Mats har mer än 30 års erfarenhet från byggbranschen både som anställd och egenföretagare. Utbildning: Gymnaseingenjör.

Annette Andersson, personalansvarig. Född 1962. Anställd sedan 1998. Annette har mer än 20 års erfarenhet av kundservice och fastighetsförvaltning. Utbildning: Gymnaseekonom. Sedan 2010 diplomerad personalstrateg.

Henrik Lyréus, ekonomichef. Född 1961. Anställd sedan 1997. Henrik har tidigare arbetat på revisionsbyrå och har erfarenhet från såväl privat som statlig verksamhet. Utbildning: Civilekonomexamen och EMBA från Handelshögskolan i Göteborg.

**Modig
Delaktig
Tydlig
Trovärdig**

 MölnadsBostäder
En bättre värld i Mölndal