

ÅRSREDOGÖRELSE VISNING 2014

DET HÄR ÄR SABO

- SABO, SVERIGES ALLMÄNNYTTIGA BOSTADSFÖRETAG, ÄR EN BRANSCH- OCH INTRESSEORGANISATION FÖR CIRKA 300 ALLMÄNNYTTIGA BOSTADSFÖRETAG.
- SABO ERBJUDER SINA MEDLEMMAR STÖD OCH SERVICE GENOM INFORMATION OCH KOMPETENS- OCH ERFARENHETSUTBYTTE.
- SABO VERKAR OCKSÅ FÖR ATT GE MEDLEMSFÖRETAGEN GODA FÖRUTSÄTTNINGAR OCH HYRESRÄTTEN EN POSITIV UTVECKLING.
- SABO SKA MEDVERKA TILL ATT MEDLEMSFÖRETAGEN ÄR LÅNGSIKTIGA OCH KONKURRENSKRAFTIGA AKTÖRER PÅ DEN LOKALA MARKNADEN OCH PÅ SÅ SÄTT BIDRA TILL ÖKAD TILLVÄXT OCH VÄLFÄRD I SVERIGE.
- TILLSAMMANS HAR SABOS MEDLEMSFÖRETAG 725 000 LÄGENHETER MED ÖVER EN MILJON HYRESGÄSTER.
- SABOS MEDLEMSFÖRETAG FINNS ÖVER HELA SVERIGE OCH ÄR AV MYCKET SKIFTANDE STORLEK, MED ALLT FRÅN 72 TILL DRYGT 26 000 LÄGENHETER.
- MARKNADSVÄRDENA FÖR MEDLEMSFÖRETAGENS FASTIGHETER ÖVERSTIGER 500 MILJARDER KRONOR.
- SAMMANLAGT HAR SABOS MEDLEMSFÖRETAG 12 000 ANSTÄLLDA.
- PÅ SABOS KONTOR I STOCKHOLM ARBETAR 48 PERSONER.

FEMÅRSÖVERSIKT, TKR	2014	2013	2012	2011	2010
RÖRELSENS INTÄKTER	94 055	93 835	95 624	90 369	92 818
RÖRELSENS KOSTNADER					
Externa kostnader	-42 260	-41 517	-45 536	-41 539	-40 898
Personalkostnader	-49 633	-49 800	-48 468	-45 217	-44 507
Avskrivning inventarier	-1 017	-1 329	-1 342	-1 339	-824
SUMMA	92 910	-92 646	-95 346	-88 095	-86 229
RÖRELSERESULTAT	1 145	1 189	278	2 274	6 589
FINANSNETTO	1 587	1 150	1 549	1 676	668
RESULTAT EFTER FINANSIELLA POSTER	2 732	2 339	1 827	3 950	7 257
EGET KAPITAL	67 153	64 972	63 240	61 785	59 064
BALANSOMSLUTNING	88 864	88 198	81 189	77 051	84 785

STYRELSEN OCH VERKSTÄLLANDE DIREKTÖREN FÖR SABO
AVGER HÄRMED FÖLJANDE ÅRSREDOVISNING.

Innehåll

VD har ordet	4
Året som gått	6
Förutsättningar för nyproduktion	7
Förnyelse av 60- och 70-talsbeståndet	7
Energisparkampanjen, Prisdialogen och "Nytan med Allmännyttan"	7
Lobbyarbete och opinionsbildning	8
Miljö	8
Nöjda medlemmar	9
Nöjda medarbetare	9
Organisation	10
Vision och långsiktiga mål	11
Utmaningar för 2015	12
Förvaltningsberättelse	15
Koncernresultaträkning	17
Koncernbalansräkning	18
Koncernens kassaflödesanalys	20
Moderföreningens resultaträkning	21
Moderföreningens balansräkning	22
Noter med redovisnings- och värderingsprinciper	24
Notanteckningar	25
Revisionsberättelse	30
SABOs styrelse	31

Bas, Plus och

Jag tror inte riktigt vi förstod hur bra idén med SABOs Kombohus var när vi drog igång projektet 2010. Med facit i hand och tre upphandlingar i bagaget – vi rodde nummer tre i hamn i december 2014 – kan vi nu se att Kombohusen inte bara gjort det möjligt för fler inom allmännyttan att bygga. Vi har också satt fingret på Sveriges höga byggkostnader. Inom en snar framtid tror jag fler kommer att gå allmännyttans väg och ställa högre krav på byggbranschen med sänkta kostnader som följd. Det känns fantastiskt att få företräda en bransch som visar vägen på det viset.

Vårt första ramavtal SABOs Kombohus Bas

har en prognos på 3 000 lägenheter. Avtalet gick ut i december 2014 men vi har ersatt det med en avsiktsförklaring som fortsatt gör det möjligt för våra medlemmar att upphandla huset från

leverantören till samma förmånliga pris. SABOs Kombohus Plus – det lite större punkthuset – har en prognos på 5 000 lägenheter och vårt nytillskott SABOs Kombohus Mini förväntas ge 3 000 lägenheter. Det ger ett rejält tillskott av nya bostäder över hela landet. Det löser inte bostadsbristen men det bidrar starkt till att minska dess effekter. Men allt handlar inte om att bygga nytt.

Allmännyttan är minst lika ihärdiga vad gäller att renovera och vi ökar takten hela tiden. Ungefär 13 000 lägenheter blir nu varje år upprustade till ny standard, många av dessa lägenheter

Mini

får även bättre energiprestanda. Cirka 80 000 lägenheter i SABOs medlemsföretag har renoverats de senaste sju åren. Det är något att vara stolt över.

Något annat som gör mig stolt är Prisdialogen. Det samarbete mellan kunder och fjärrvärmeföretag som SABO, Riksbyggen och Svensk Fjärrvärme startade 2011. Prisdialogen stärker kundens ställning och skapar en rimlig, förutsägbar och stabil prisändring på fjärrvärme. Idag omfattar Prisdialogen med 21 fjärrvärmebolag på 51 orter, nära 1,3 miljoner hushåll. Regeringen har uttalat sitt stöd för Prisdialogen och vi välkomnar hela tiden ännu fler som vill ansluta sig.

Under senhösten har vi också återupptagit samarbetet inom treparten. Det gläder mig mycket och särskilt bra känns det att vi tagit upp tråden och dialogen kring hyressättning och lokal tvistelösning.

Men nu är det 2015 och vi blickar framåt. Det som närmast står på agendan är SABOs Kongress som vi detta år arrangerar tillsammans med Karlstads Bostads AB. Ser fram emot att träffa er där!

Kurt Eliasson, vd SABO

SABOS KOMBOHUS

BAS – är SABOs Kombohus i den första ramupphandlingen. Prispressade kompletteringshus i 2–4 våningar. Avtalet gick ut i december 2014 men SABOs medlemmar kan fortsatt avropa detta hus till samma pris genom den avsiktsförklaring vi tecknat med byggföretaget JSB AB.

PLUS – andra ramupphandlingen i SABOs Kombohus, ett punkthus om 5–8 våningar. Lindbäcks Bygg AB, NCC AB och Skanska AB omfattas av avtalet.

MINI – SABOs Kombohus senaste upphandling. Yteffektiva ettor och tvåor på 35 respektive 45 m². Smarta planlösningar för studenter, singelhushåll eller den lilla familjen. Unga som äldre. PEAB PGS AB vann upphandlingen som även omfattar JSB AB och Lindbäcks Bygg AB.

Mer info finns på sabo.se

Året som gått

Att bistå medlemsföretagen så att de kan vara långsiktiga och konkurrenskraftiga aktörer på bostadsmarknaden är SABOs verksamhetsidé. Detta gör vi dels genom lobbyarbete, både nationellt och i EU, dels genom att ge stöd och service i det dagliga arbetet, till exempel genom att erbjuda branschpassade utbildningar, konferenser och nätverk. Under 2014 deltog fler än 6 000 personer i någon av våra 328 olika aktiviteter. Några exempel är:

- **Årets Energikick, Norrköping, november, 253 deltagare**
- **Fastighetsdagar, Helsingborg, mars, 215 deltagare**
- **Ledarskapsdagar, Stockholm, december, 167 deltagare**
- **Nätverksträff sociala frågor i boendet, Uppsala, september, 161 deltagare**
- **Kommunikation, service & bemötande, företagsförlagd, Ludvika, oktober, 120 deltagare**
- **Konferens för förtroendevalda, Stockholm, december, 106 deltagare**
- **Kommunikationsdagar, Sundsvall, maj, 83 deltagare**
- **Finansdag, Stockholm, maj, 82 deltagare**
- **Juridiska kurser (58 tillfällen, totalt 912 deltagare)**
- **Almedalsveckan – SABOs fem seminarier om hur Allmännyttan skapar samhällsnytta besöktes av cirka 300 personer**

Fastighetsdagarna i Helsingborg.

FÖRUTSÄTTNINGAR FÖR NYPRODUKTION

SABOs ramupphandlade Kombohus är ett konkret sätt att hjälpa medlemmarna att möta det stora behovet av nyproduktion. Under året har ytterligare 35 medlemsföretag beställt SABOs Kombohus Bas.

Intresset för Kombohus Plus, ett punkthus med 5–8 våningar ökar också. Produktion är igång i Sundsvall, Sigtuna och Stenungsund.

En ramupphandling av mindre lägenheter – Kombohus Mini har också genomförts. Denna gång användes upphandlingsformen konkurrenspräglad dialog, en dialogmodell som är mer flexibel i upphandlingsfasen och som ger möjlighet att justera krav efter att upphandlingen påbörjats. Syftet är att öka bostadsbyggandet genom att öka möjligheterna att klara ekonomin även i projekt med små lägenheter som ett- och tvåor. Lägenheter som det finns stor efterfrågan på men som det är svårt att få ihop kalkylen för.

FÖRNYELSE AV 60- OCH 70-TALSBESTÅNDET

Exempel på aktiviteter inom detta område är Retur 2014 – Allmännyttans Återbrukstävling, en idéävling om hur man kan öka återbruket och återvinningen av byggmaterial. Årets Fastighetsdagar i Helsingborg hade renovering och ombyggnad som tema och erbjöd ett stort antal seminarier och studiebesök.

ENERGISPARKAMPANJEN, PRISDIALOGEN OCH "NYTTAN MED ALLMÄNNYTAN"

Allmännyttans energisparkampanj startade 2012 på initiativ av SABOs medlemsföretag. Kampanjen stöds av Hyresgästföreningen, Naturskyddsföreningen och Energimyndigheten och hade vid årets slut 150 anslutna företag med totalt 550 000 lägenheter. Kampanjen har fokuserat på olika delområden; vatten, belysning, tvättstugor och värme.

Under 2012 utvecklades Prisdialogen – ett partsgemensamt system för prövning av prisändringar på fjärrvärme. Under 2014 har ytterligare sex energiföretag anslutit sig och antalet hushåll som omfattas uppgår nu till 1,1 miljoner.

Forskningsprojektet "Nyttan med allmännyttan", som leds av Malmö högskola, ska beskriva vad allmännyttans samhällsansvar innebär och hur de allmännyttiga bostadsföretagen arbetar med samhällsnyttiga insatser och sociala investeringar. Det ska också resultera i metoder för att bedöma, beräkna och följa upp värdet av sociala projekt och investeringar. Projektet har pågått sedan 2013. Under denna tid har forskarna och en referensgrupp bestående av representanter från SABO, SKL, bostadsföretag, kommuner och Hyresgästföreningen regelbundet träffats för att diskutera forskarnas arbete. Forskarnas delrapporter färdigställs under våren 2015 och resultaten börjar att presenteras under hösten bland annat i form av en bok och en större konferens. SABOs kongress får också en första redovisning av resultaten redan i april 2015.

SABOS KOMBOHUS.

Bas: JSB Bygg AB,
Plus: Lindbäcks Bygg AB
och Mini: Peab PGS AB.

LOBBYARBETE OCH OPINIONSBLDNING

SABO arbetar för att skapa goda förutsättningar för medlemsföretagen. Det gör vi genom att delta i den bostadspolitiska debatten, svara på remisser och synas i media. Vi arbetar aktivt med omvärldsbevakning, branschsamarbeten, opinionsbildning och lobbyarbete på både europeisk och nationell nivå.

2014 stärkte vi arbetet för bättre förutsättningar för nyproduktion med bland annat konferenser, aktiviteter under Almedalsveckan och utspel i media. Att Sveriges höga bygghälspriser hämmar nyproduktionen är numera ett faktum som politiker och opinionsbildare utgår från i det allmänna samtalet.

Vi har även arbetat med individuell mätning och debitering (IMD) och lagt vikt vid att visa att det inte är kostnadseffektivt med IMD av värme. Boverket har dragit motsvarande slutsatser. Vi har också arbetat för en rimlig tolkning av lagen om energikartläggning i stora företag och kommit överens med Energimyndigheten om att i samråd ta fram en vägledning för hur kartläggningarna praktiskt ska gå till i bostadsföretag.

Vi har också arbetat vidare med EU-kommissionens förslag till förordning om utbyggnad av fibernät. Vi har haft flera möten och samtal med EU-parlamentariker, tjänstemän på Kommissionen och näringsdepartementet för att visa att det behövs ett undantag för öppna nät för att inte slå undan benen för denna framgångsrika affärsmodell. Arbetet gav resultat. EU-parlamentet och ministerrådet enades under året om direktiv som ger medlemsländerna möjlighet att göra undantag för öppna nät. Nu pågår en dialog med näringsdepartementet för att säkerställa att Sverige utnyttjar denna undantagsmöjlighet.

När SABO pekar på problem utgår vi alltid från väl underbyggda fakta och medlemsföretagens erfarenheter. För oss är det också viktigt att bidra med konkreta förslag och synpunkter. Under året lyfte vi därför bland annat fram SABOs Kombohus Bas, Plus och Mini. Vi satte också fokus på behovet av samarbete mellan hyresvärdar och kommuner för att alla ska få en bostad samt pekade på Företagsskattekommitténs förslag som avsevärt skulle försvåra medlemmarnas möjligheter att bygga nytt och att renovera det befintliga beståndet.

MILJÖ

SABO är miljödiplomerade, vilket innebär att vi arbetar efter ett miljöledningssystem som bygger på grundelementen i ISO 14001 och uppfyller kraven i den nationella miljöledningssystemstandarden Svensk Miljöbas. En del i diplomeringen handlar om att utreda hur verksamheten påverkar miljön och inom vilka områden man har störst möjlighet att uppnå positiva effekter med olika åtgärder. Störst möjlighet att påverka miljön i ett större perspektiv har SABO indirekt, genom de insatser vi gör för att öka kunskapen och på olika sätt stimulera energieffektiv och miljöanpassad förvaltning och byggande hos våra medlemsföretag. Exempel på sådana insatser är Allmännyttans Energisparkampanj samt Skåneinitiativet; där medlemsföretag åtar sig att minska sin energiförbrukning med 20 procent fram till 2016.

SABO påverkar även miljön direkt genom innehållet i de tjänster och produkter vi nyttjar och tillhandahåller. Vidare påverkar vårt eget beteende miljön, till exempel hur vi reser i tjänsten, hur vi gör våra inköp, hur vi utnyttjar våra lokaler och hur vi hanterar vårt avfall.

Alla medarbetare i koncernen genomgår grundläggande miljöutbildning och varje år tas ett handlingsprogram fram, med åtgärder inom områdena utbildning, kommunikation, inköp, energi, transporter och avfall. På SABO finns en hållbarhetsgrupp med uppgift att driva på ar-

NOI (Nöjd-organisations-index)

betet med hållbarhetsfrågor och se till att dessa frågor finns med och integreras i den årliga verksamhetsplaneringen.

NÖJDA MEDLEMMAR

Sedan 2008 har företrädare för samtliga medlemsföretag fått fylla i en enkät där man utvärderar SABOs verksamhet. Frågorna är uppdelade på fem delområden, verksamhetsstöd, intressebevakning & opinionsbildning, inflytande & lyhördhet, personlig service samt medlemskommunikation. Trenden har varit stigande sedan mätningarna inleddes och 2014 blev det sammanfattande indexet 76, en ökning med en enhet jämfört med föregående år.

NÖJDA MEDARBETARE

Delaktighet är en viktig förutsättning för det engagemang som i slutändan resulterar i medlemsnytta. Samtliga medarbetare är med om att arbeta fram verksamhetsplaner för sina respektive enheter. Regelbundna informationsträffar och en aktiv intern kommunikation är andra sätt att uppnå delaktighet. Under året belönades SABO med tredje pris i Green Tenant Award för "sitt kreativa hållbarhetsarbete och för en arbetsmiljö där personalens engagemang tas tillvara".

Medarbetarna fyller varje år i en enkät där man utvärderar SABO som arbetsgivare. Den medarbetarenkät som genomfördes 2014 resulterade i betyget, NMI, 81, en enhet lägre än föregående år, men fortfarande en hög nivå.

Friska medarbetare är en annan viktig faktor för kvaliteten i verksamheten. SABO underlättar en hälsosam livsstil bland annat genom att hyra ett cykelgarage i källarplanet och ge bidrag såväl till individuella motionsaktiviteter som till företagets friskvårdsförening. Medarbetarna har också tillgång till företagshälsovård, regelbundna läkarundersökningar och fri läkarvård.

Sjukfrånvaron uppgick under året till 1,0 procent, en minskning med 0,1 procentenheter jämfört med 2013. Inga medarbetare är eller har varit långtidssjukskrivna.

I medeltal hade koncernen 48 (48) anställda 2014. Av dessa var 28 kvinnor och 20 män. VD för SABO och SABO AB liksom VD för SABO Förlags AB är män, men fyra av sex enhetschefer i SABO AB är kvinnor.

UTGIVET 2014

BOSTAD FÖR ALLA

- Vem tar ansvar för att alla får en bostad?

En egen bostad är en självklarhet för många, men inte för alla. Skälen till att någon inte får en bostad kan vara många – till exempel dålig ekonomi, arbetslöshet, psykiska funktionshinder eller nuvarande/tidigare missbruk. Sveriges kommuner har ett ansvar för bostadsförsörjningen enligt lagen om kommunernas bostadsförsörjningsansvar, men för att de ska kunna ta detta ansvar måste det till ett fungerande samarbete med hyresvärdarna baserat på ett gemensamt förhållningssätt. Denna rapport är tänkt att fungera som inspiration för ett sådant arbete.

HYRESBOSTADSMARKNADEN I TYSKLAND OCH SVERIGE

- en jämförande studie

I denna rapport redovisar vi inledningsvis en analys i vilken vi jämför den tyska och den svenska hyresbostadsmarknadens funktions-sätt. Därefter följer en fördjupad genomgång av den tyska hyresbostadsmarknaden samt en redovisning i tabellform av konkreta likheter och skillnader mellan de två bostadsmarknaderna.

TVÄTTSTUGANS ABC

SABOs vägledning för tvättstugor riktar sig till bostadsföretag som ska renovera tvättstugor eller planera nya. Vägledningen är ett stöd i processen som föregår projekteringen av tvättstugan, och innehåller inte avsnitt om projektering och upphandling. Den inspirerar också genom att visa goda exempel på hur andra bostadsföretag har tänkt och gjort.

NYCKELTAL FÖR LÄGENHETSREPARATIONER 2014

Denna trycksak är tänkt som ett hjälpmedel för att bedöma kostnaden för att reparera skador som upptäcks i samband med en avflyttningsbesiktning. Nyckeltalen omfattar material och arbetskostnad för några av de vanligaste reparationerna.

EKONOMISK STATISTIK 2013

Rapporten är en sammanställning av ekonomiska uppgifter för SABOs medlemsföretag och innehåller nyckeltal på alltifrån drift- och underhållskostnader till soliditet och räntetäckningsgrader.

Organisation

SABO-koncernen består av moderföreningen Sveriges Allmännyttiga Bostäder, SABO, servicebolaget SABO AB och SABO Förlags AB, som är dotterbolag till SABO AB. Organisationen är formad som en linjeorganisation med en VD-stab och fem enheter som har fokus på medlemsföretagens verksamhet och en som ansvarar för SABOs egen administration. Varje enhet har personal-, budget- och innehållsansvar för det egna området vad gäller intressebevakning, rådgivning, utbildning, utveckling, konsulttjänster med mera.

SABOS ENHETER:

Boende och Juridik

Enheten sätter fokus på frågor som hyresgästinflytande, stadsdelsutveckling, migration, boende för äldre, trygghetsfrågor, bosociala frågor med mera. Till enheten hör även SABOs jurister. Chef Therese Berg.

Human Resources

Enhetens fokus ligger på att säkra den framtida kompetensförsörjningen till medlemsföretagen samt att erbjuda kompetensutveckling för företagsledning och styrelser. Chef Hanna Larsson.

Fastighetsutveckling

Här samlas expertresurser för drift, förvaltning och byggherrrollen. Miljö- och energifrågor, planfrågor, nyproduktion, underhållsplanering, upphandlingar samt IT- och bredbandsfrågor står på agendan. Chef Petter Jurdell.

Kommunikation och affärsutveckling

Här ligger ansvar såväl för SABOs externa som interna kommunikation samt en rådgivande roll i marknadsförings- och mediafrågor gentemot medlemsföretagen. Till enheten hör även genomföransvar för utbildningar, konferenser och event samt ansvar för SABOs verksamhetsutveckling och koordination av affärsutveckling över enhetsgränserna. Chef Nina Rådström.

Ekonomi och finans

Enhetens fokus ligger på företagets ekonomi. Här finns expertresurser för hyresförhandlingar, redovisning, skatte- och momsfrågor, fastighetsekonomi och värderingar, finansieringsfrågor, statistik samt investeringsanalyser. Chef Chris Östergren.

Administration

Denna enhet ansvarar för ekonomisk redovisning och bokslut, löner, personalfrågor, lokalfrågor samt ansvar för interna IT-system, drift och support. Chef Thorbjörn Nilén.

VD-stab

Kurt Eliasson, VD. För utredningar och remisser svarar Jörgen Mark-Nielsen. Ansvarig för internationella frågor är Johanna Ode. VD-assistent är Gunilla Wikman. Pressansvarig är Charlotta Lundström.

SABO Förlags AB har som huvudsaklig verksamhet att ge ut tidningen Bofast. VD är Christian Lacotte.

Vision och långsiktiga mål

VISION

SABO är den naturliga företrädaren, samarbetspartnern, kunskapskällan och mötesplatsen för Sveriges allmännyttiga kommunala bostadsföretag.

VERKSAMHETSIDÉ

SABO bistår sina medlemmar så att de kan vara långsiktiga och konkurrenskraftiga aktörer på bostadsmarknaden. På så sätt bidrar vi gemensamt till en hållbar utveckling; ekonomiskt, miljömässigt och socialt.

ÖVERGRIPANDE MÅL

SABO ska vara en professionell, stark och medlemsorienterad bransch- och intresseorganisation.

LÅNGSIKTIGA MÅL

Branschorganisationen SABO ska ge stöd och service till medlemmarna i det dagliga arbetet genom att erbjuda rådgivning, konsultstöd, utbildningar, nätverk och information.

Intresseorganisationen SABO ska verka för att ge sina medlemmar goda arbetsförutsättningar genom nationell och internationell omvärldsbevakning, opinionsbildning och branschsamarbeten.

UTMANINGAR

SABOs verksamhetsplan för 2015 fokuserar på de utmaningar vi ser som särskilt viktiga för medlemsföretagen under året. De två utmaningar vi identifierat för 2015 har legat fast sedan 2010. Utmaningarna är "Nyproduktion", samt "Hållbar renovering och energieffektivisering". Båge utmaningarna ska sättas i ett långsiktigt hållbart perspektiv; ekonomiskt, miljömässigt och socialt. Planen redovisar också den löpande verksamheten i respektive enhet.

UTMANING 1: NYPRODUKTION

Bostadsbristen i Sverige har fortsatt öka. Idag är det bostadsbrist i ungefär hälften av Sveriges kommuner och i 85 procent av kommunerna finns för få hyresrätter. Byggekostnaderna fortsätter att öka från redan höga nivåer vilket hindrar möjlighet för tillväxt, framför allt i storstäderna. Antalet flyktingar som kommer till Sverige fortsätter också att öka vilket gör bristen på bostäder än mer akut.

Sammantaget har vi en allvarlig situation som drabbar såväl enskilda individer som samhället i stort. Vi har också en bred politisk enighet kring behovet av att bygga mer. Den nya riksdagen har också i höst antagit ett nationellt mål för nyproduktion på 250 000 nya bostäder till år 2020.

SABO kommer under 2015 fortsätta att lägga mycket stor vikt vid att förbättra medlemsföretagens förutsättningar för nyproduktion. Detta gör vi främst genom vårt arbete med SABOs Kombohus, en satsning som startade redan 2011 då SABO utmanade landets byggtreprenörer. Det har resulterat i att SABOs medlemsföretag kan avropa såväl större som mindre nyckelfärdiga flerfamiljshus till priser som ligger cirka 25 procent under marknadspris. Ramavtalet för det mindre huset löpte ut sista december 2014 men en avsiktsförklaring med i stort samma innebörd som ramavtalet har tecknats med huvudleverantören vilket gör att SABO fortsatt kan erbjuda kombohusen i alla olika storlekar. Under året kommer vi lägga särskilt fokus på att informera om det nya ramavtalet för mindre yteffektiva ett- och tvåor som tecknats i december 2014.

SABO kommer också fortsättningsvis att lägga vikt vid att synliggöra den höga kostnadsnivån inom byggbranschen, den bristande konkurrensen samt avsaknaden av byggbar och detaljplanelagd mark, framför allt i storstäderna. Den övergripande utmaningen inom nyproduktion handlar även om att fortsätta arbetet med att nå balanserade ekonomiska villkor mellan upplåtelseformerna.

SABOs Kombohus erbjuder låg energiförbrukning i kombination med klassiska boendekvaliteter. Här en interiörbild från ett kök i ett Bas-hus i Färjestaden. Köket har öppen planlösning, stort ljusinsläpp och grå klinkersgolv med angränsande trägolv.

FÖR 2015

Ibland krävs experter för att få riktigt goda energisparråd. Till vänster jagar en av Sveriges främsta energiexperter, Willy Ociansson, energitjuvar. Till höger möter Allmännyttans egen energiarbetare, Harry Bengtsson, celebriteter när han lanserar duschklockan världen över.

UTMANING 2: HÅLLBAR RENOVERING & ENERGIEFFEKTIVISERING

En av de mest angelägna utmaningarna är upprustningen av rekordårens bostäder. Husen byggdes under perioden 1961–75 och inkluderar därmed det som vi ofta kallar miljonprogrammet. I och med att så många hus byggdes under så kort tid sammanfaller deras upprustningsbehov tidsmässigt vilket skapar problem avseende finansiering. Upprustningen omfattar flera dimensioner; tekniska brister, skärpta samhällskrav till exempel på minskad energianvändning, sociala faktorer samt anpassning till nya behov och efterfrågan.

Bostadsföretagens möjligheter att klara upprustning och krav på energieffektivisering beror till stor del på beståndets kvalitet och sammansättning, företagets ekonomi och på vilken marknad företaget befinner sig. De skilda förutsättningarna leder till att upprustningsåtgärderna kommer att variera stort och ske med olika inriktning och nivåer. De flesta har också svårigheter att klara kraven på samtidig energieffektivisering.

SABO kommer att arbeta för att öka bolagens möjligheter att klara upprustningen och energieffektiviseringen till exempel genom att stötta företagen i arbetet att själva vidta åtgärder för att öka sin kompetens, utveckla metoder och förfinna de tekniker som finns. Detta gör vi bland annat inom ramen för arbetet med SABO-företagens Skåneinitiativ. Under 2012 startade också SABO Allmännyttans energisparkkampanj som syftar till att involvera såväl medlemsföretagen som deras hyresgäster i energieffektiviseringsarbetet. Bägge dessa aktiviteter fortgår under 2015.

Att rusta upp hållbart innebär också en social dimension. Under 2014 har därför en dialog startat med Hyresgästföreningen om möjligheten att öka boinflytandet i renoveringsprocessen. SABO kommer också fortsätta lobbyarbetet för att tydliggöra de orättvisa skattemässiga villkoren och återskapa balanserade villkor mellan de olika upplåtelseformerna.

STOCKHOLMS LÄN

ARBETAREBOSTADSFONDEN ARMADA BOSTÄDER BOTKYRKABYGGEN EKERÖ BOSTÄDER FASTIGHETS AB FÖRVALTAREN FÖRENINGEN BLOMSTERFONDEN HANINGE BOSTÄDER NYKVARNSBOSTÄDER NYNASHAMNSBOSTÄDER ROSLAGSBOSTÄDER SIGNALISTEN I SOLNA SIGTUNAHEM SOLLENTUNAHEM STOCKHOLMS KOOPERATIVA BOSTADSFÖRENING TELGE BOSTÄDER TELGE HOVSJÖ TYREÖ BOSTÄDER UPPLANDS-BRÖHUS VÄRMDÖ-BOSTÄDER VÄSBYHEM ÖSSEBYHUS

UPPSALA LÄN

ENKÖPINGS HYRESBOSTÄDER HEBYGÅRDAR HÄBOHUS KNIVSTABOSTÄDER NORRLANDSGÅRDARNA TIERPSBYGGEN UPPSALA KOMMUNS FASTIGHETS AB UPPSALAHEM ALVKARLEBYHUS ÖSTHAMMARSHAM

SÖDERMANLANDS LÄN

ESKILSTUNA KOMMUNFASTIGHETER FLENS BOSTADS AB GNESTAHEM KATRINEHOLMS FASTIGHETS AB KUSTBOSTÄDER I OXELÖSUND NYKÖPINGSHEM STRÄNGNÄS BOSTADS AB TORSHÄLLA FASTIGHETS AB TROSABYGDENS BOSTÄDER VINGÅKERSHEM

ÖSTERGÖTLANDS LÄN

BOSTADSBOLAGET I MJÖLBY BOXHÖLMSHUS HYRESBOSTÄDER I NORRKÖPING KINDAHUS PLATEN RAMUNDERSTADEN STÅNGÅSTADEN VADSTENA FASTIGHETS AB VALLONBYGDEN YDREBOSTÄDER ÖDESHÖGSBOSTÄDER

JÖNKÖPINGS LÄN

ANEBY BOSTÄDER BANKERYDSHEM BOSTADS AB VATTERHEM BOTTNARYDS BOSTADS AB EKSJÖBOSTÄDER FASTIGHETS AB JÄRNBÄRAREN FASTIGHETS AB LINDEN FINNVEDSBOSTÄDER GISLAVEDSHUS GRÄNNÄHUS HÄBO BOSTÄDER MULLSJÖ BOSTÄDER NORRHAMMARS KOMMUNALA BOSTÄDER SÄVEBO TRANÄSBOSTÄDER VÄGGERYDSKILLINGARYDS BOSTADS AB WITALABOSTÄDER

KRONOBERGS LÄN

ALLBOHUS FASTIGHETS AB LESSEBOHUS LJUNGBYBOSTÄDER TINGSRYDSBOSTÄDER UPPVIDINGEHUS VIDINGEHUS VÄXJÖ KOMMUNFÖRETAG VÄXJÖBOSTÄDER ÄLMHULTSBOSTÄDER

KALMAR LÄN

BYGGEBO I OSKARSHAMN EMMABODA BOSTADS AB HULTSFREDS BOSTÄDER HÖGSBY BOSTADS AB KALMARHEM MÖNSTERÄS BOSTÄDER MÖRBYLÅNGA BOSTADS AB NYBRO BOSTADS AB TORSÅS BOSTADS AB VIMARHEM VÄSTERVIKS BOSTADS AB

GOTLANDS LÄN

GOTLANDSHEM

BLEKINGE LÄN

KARLSHAMNSBOSTÄDER KARLSKRONAHEM OLOFSTRÖMSHUS RONNEBYHUS SÖLVESBORGSHEM

SKÅNE LÄN

BJUVS BOSTÄDER BROMÖLLAHEM BURLÖVS BOSTÄDER BÄSTADHEM ELSÖVS BOSTADS AB GOINGEHUS HELSINGBORGSHEM HÄSSLEHEM HOGANÄSHEM HÖORS FASTIGHETS AB KKB FASTIGHETER KRISTIANSTADSBYGGEN KVIDINGEBYGGEN LANDSKRONAHEM LUNDS KOMMUNS FASTIGHETS AB MKB FASTIGHETS AB OSBYBOSTÄDER PERSTORPS BOSTÄDER SIMRISHAMNS BOSTÄDER SJÖBOHEM SKURUPSHAM SMÅLANDS NATIONS BOSTÄDER I LUND SVALÖVSBOSTÄDER TREKLOVERN BOSTADS AB TRELLEBORGSHEM VELLINGEBOSTÄDER YSTADBOSTÄDER ÄNGELHOLMSHEM ÖSTERLENHEM

HALLANDS LÄN

EKSTA BOSTADS AB FALKENBERGS BOSTADS AB HALMSTADS FASTIGHETS AB HYLTEBOSTÄDER LAHOLMSHEM VARBERGS BOSTADS AB

VÄSTRA GÖTALANDS LÄN

ALEBYGGEN ALINGSÅSHEM BENGTSFORSBUS BOLLEBYGDS HYRESBOSTÄDER BOSTADS AB POSEIDON BOSTÄDER I BORÅS BOSTÄDER I LIDKÖPING CENTRUMBOSTÄDER I SKARA CHALMERS STUDENTHEM EDSHUS EIDAR ESSUNGA BOSTÄDER FALKÖPINGS HYRESBOSTÄDER FAMILJEBOSTÄDER I GÖTEBORG FRISTADBOSTÄDER FÖRBO FÖRVALTNINGS AB FRAMTIDEN FÖRVALTNINGS AB GÖTEBORGSLOKALER GULLSPÅNGSBOSTÄDER GÅRDSTENS BOSTÄDER GÖTEBORGS STADS BOSTADS AB GÖTENEBOSTÄDER HERRLJUNGA BOSTÄDER KARLSBORGSBOSTÄDER KUNGÄLVSBOSTÄDER LILLA EDETS INDUSTRI & FASTIGHETS AB LJUNGSKILEHEM LYSEKILSBOSTÄDER MARIEHUS MARKS BOSTADS AB MELLERUDS BOSTÄDER MUNKEDALS BOSTÄDER MÖLNDALS BOSTÄDER ORUSTBOSTÄDER PARTILLEBO ROBERT DICKSONS STIFTELSE SANDHULTSBOSTÄDER SGS STUDENTBOSTÄDER SKOVDEBOSTÄDER SOTENÄSBOSTÄDER STENUNGSUNDSHEM STRÖMSTADSBYGGEN STUBO SVENLJUNGA BOSTÄDER TANUMS BOSTÄDER TIDAHOLMS BOSTADS AB TJÖRNS BOSTADS AB TOARPSHUS TRANEMOBOSTÄDER TÖREBODABOSTÄDER UDDEVALLAHEM VALBOHEM VÄRA BOSTÄDER VISKA ForsHEM VÄRGÅRDA BOSTÄDER VÄNERSBORGSBOSTÄDER ÄMÅLS KOMMUNFASTIGHETER ÖCKERÖ FASTIGHETS AB

VÄRMLANDS LÄN

ARVIKA FASTIGHETS AB BJÖRKÅSEN EDA BOSTADS AB FORSHAGABOSTÄDER GRUMS HYRESBOSTÄDER HAGFORSHEM HAMMARÖBOSTÄDER KARLSTADS BOSTADS AB KILSBOSTÄDER KRISTINEHAMNSBOSTÄDER MUNKFORSBOSTÄDER SUNNE BOSTADS AB SÄFFLEBOSTÄDER TORSBY BOSTÄDER ÄRJÄNGS BOSTADS AB

ÖREBRO LÄN

ASKERSUNDSBOSTÄDER DEGERFORSBYGGEN HÄLLSBERGS BOSTADSSTIFTELSE HÄLLEFORS BOSTADS AB KARLSKOGAHEM KUMLA BOSTÄDER LAXÅHEM LEKEBERGSBOSTÄDER LINDESBERGSBOSTÄDER LJUSNÄRSBERGS KOMMUN NORABOSTÄDER ÖREBROBOSTÄDER

VÄSTMANLANDS LÄN

ARBOGABOSTÄDER BOSTADS AB MIMER FAGERSTA KOMMUN HALLSTAHEM KUNGSÖRS FASTIGHETS AB KÖPINGS BOSTADS AB NORBERG KOMMUN SALABOSTÄDER SKINNSKATTEBERGS KOMMUN SURAHAMMARSHUS

DALARNAS LÄN

BÄRKEHUS GAGNEFSBOSTÄDER GAMLA BYN HEDEMORABOSTÄDER KOPPARSTADEN LEKSANDSBOSTÄDER LUDVIKAHEM MALUNGSHEM MORAstrand NORRA DALARNAS FASTIGHETS AB ORSABOSTÄDER RÄTTVIKS FASTIGHETER STORA TUNABYGGEN SÄTERBOSTÄDER VANSBROHEM

GÄVLEBORGS LÄN

ÄLFTA-EDS BYNS FASTIGHETS AB BOLLNÄS BOSTÄDER FAXEHOLMEN GÄVLEGÅRDARNA HOFORSBUS HUDIKSVALLSBOSTÄDER LJUSDALSHEM NORDANSTIGSBOSTÄDER OCKELBORGÅRDAR SANDVIKENHUS

VÄSTERNORRLANDS LÄN

HÄRNÖSANDSHUS KRAMBO BOSTADS AB MITTHEM SOLATUM HUS&HEM TIMRÄBO ÖVIKSHEM

JÄMTLANDS LÄN

BERGS HYRESHUS BRÄCKE KOMMUN HARJEGÅRDAR FASTIGHETS AB KRÖKOMSBOSTÄDER LANDSTINGSBOSTÄDER I JÄMTLAND RAGUNDA KOMMUN STRÖMSUNDS HYRESBOSTÄDER ÄREHUS ÖSTERSUNDSHEM

VÄSTERBOTTENS LÄN

BJURHOLMS KOMMUN BOSTADEN I UMEÅ DOROTEAHUS I DOROTEA FASTIGHETS AB UMLUSPEN LYCKSELE BOSTÄDER MALÅBOSTADEN NORDMALINGSHUS NORSJÖLAGENHETER ROBERTSFORSBOSTÄDER SKELLEFEBOSTÄDER SORSELEBO VILHELMINÅ BOSTÄDER VINDELNBOSTÄDER VÄNNÄS BOSTÄDER ÅSELEHUS

NORRBOTTENS LÄN

ARJEPLUGHUS ARVIDSJURHEM BODENBO HAPARANDABOSTÄDER JOKKMOKKSHUS KALIXBO KIRUNA BOSTÄDER LULEBO MATARENGIHEM PAJALABOSTÄDER PITEBO TOP BOSTÄDER ÄLVSBYNS FASTIGHETER ÖVERKALIXBOSTÄDER

Förvaltningsberättelse

ÄGARFÖRHÅLLANDEN

SABO – Sveriges Allmännyttiga Bostadsföretag är en intresseorganisation för allmännyttiga, huvudsakligen kommunägda bostadsföretag. Vid utgången av 2014 hade SABO 295 (294) medlemsföretag som tillsammans äger 725 000 lägenheter. Fastigheternas bedömda marknadsvärden överstiger 500 miljarder kronor, omsättningen uppgår till 52 miljarder kronor per år och antalet anställda är cirka 12 000.

VERKSAMHET

SABO har till uppgift att:

- **främja nätverkande och erfarenhetsutbyte mellan medlemmarna**
- **erbjuda efterfrågad rådgivning, konsultstöd och tvistelösning**
- **erbjuda aktuell kompetensutveckling i form av branschutbildningar och konferenser**
- **stimulera angelägen forskning och utveckling**
- **initiera och delta i branschsamarbeten**
- **opinionsbilda för en positiv utveckling för kommunala bostadsföretag och för hyresrätten**
- **företräda medlemmarna i frågor av gemensamt intresse**
- **bedriva nationell och internationell omvärldsbevakning**
- **verka för en gynnsam utveckling av regelverk som sätter villkor för medlemmarnas verksamhet**
- **sprida kunskap om medlemmarna, deras förutsättningar och verksamhet**

Moderföreningen ägnar sig huvudsakligen åt intressebevakning, opinionsbildning och internationella frågor. Vid årets slut hade moderföreningen fem anställda.

Huvuddelen av koncernens verksamhet bedrivs i det helägda servicebolaget SABO AB, som 2014 i medeltal hade 39 (39) anställda. Verksamheten består till stor del av att anordna utbildningar och konferenser. Dessa är vanligtvis även öppna för andra än SABOs medlemmar. Därutöver erbjuds bland annat rådgivning och konsultinsatser till medlemsföretagen.

SABO AB äger i sin tur samtliga aktier i SABO Förlags AB, som i medeltal hade 4 anställda, och vars huvudsakliga verksamhet består i att ge ut branschtidningen Bofast.

KONGRESS

SABOs högsta beslutande organ är kongressen. I kongressen ingår 75 av medlemsföretagen kretsvis valda ledamöter och styrelsens ordinarie ledamöter. Kongresser hålls normalt vartannat år och ledamöterna utses för fyraåriga mandatperioder som påbörjas vid de kongresser som infaller närmast efter allmänna val.

Mandatfördelningen sker genom att valresultat i kommunalvalen vägs samman med de avgifter kommunens medlemsföretag betalar till SABO. Sedan kongressen 2011 är fördel-

SABOS STYRELSE OCH REVISORER

Styrelse – ordinarie ledamöter	Ort	Antal sammanträden	Styrelse – ersättare	Ort	Antal sammanträden
Leif Jakobsson (S), ordförande	Malmö	6	Åsa Johansson (S)	Hagfors	4
Carin Ramneskär (M), 1:e vice ordförande	Uddevalla	5	Marie Lindén (V)	Göteborg	3
Fredrik Fernqvist (MP), 2:e vice ordförande	Malmö	3	Leif Lundgren (M)	Umeå	6
Bo Brännström (FP)	Avesta	6	Thomas Martinsson (MP)	Göteborg	5
Susanna Haby (M)	Göteborg	5	Åke Nilsson (KD)	Hultsfred	4
Anders Johansson (S)	Sigtuna	2	Gunnar Ordell (M)	Karlstad	5
Maj Karlsson (S)	Motala	5	Mikael Åström (S)	Piteå	4
Hans Klintbom (C)	Visby	6	Revisorer – ordinarie		
Peter Kockum (M)	Sigtuna	5	Erland Nilsson (S)	Osby	
Elin Rydberg (S)	Jönköping	2	Lars Luttröpp (M)	Västerås	
Endrick Schubert (S)	Göteborg	3	Jan Palmqvist, auktoriserad revisor	Stockholm	
			Revisorer – ersättare		
			Lilian Persson (S)	Nyköping	
			Cecilia Forss (M)	Uppsala	
			Henrik Nilsson, auktoriserad revisor	Stockholm	

Styrelsen har under 2014 haft 6 sammanträden.

ningen mellan de politiska partierna följande: M 22, C 6, Fp 5, Kd 1, Mp 5, S 31, V 2, SD 2 samt opolitiska 1.

EKONOMISKT RESULTAT

Koncernens omsättning uppgick till 94,1 (93,8) mkr, resultat efter finansnetto till 2,7 (2,3) mkr och resultat efter skatt till 2,2 (1,7) mkr.

Moderföreningens omsättning uppgick till 10,9 (11,1) mkr, resultat efter finansnetto till 0,4 (-0,1) mkr och resultat efter bokslutsdispositioner och skatt 0,4 (-0,2) mkr.

UTSIKTER FÖR 2015

Nivån på medlems- och serviceavgifter höjs inte 2015.

2015 hålls kongress i Karlstad, vilket innebär cirka 1,5 mkr i ökade kostnader jämfört med 2014. Övriga kostnader beräknas i stora drag öka i paritet med den allmänna kostnadsutvecklingen.

FÖRSLAG TILL VINSTDISPOSITION

Till kongressens förfogande står följande vinstmedel:

Ingående balanserade vinstmedel	12 374 700 kr
Årets resultat	415 717 kr
Summa	12 790 417 kr

Styrelsen och verkställande direktören föreslår att vinstmedlen disponeras så att i ny räkning överförs 12 790 417 kr.

Koncernens fria egna kapital enligt koncernbalansräkningen uppgår till 53 153 tkr.

Inga avsättningar till bundna reserver har föreslagits.

Beträffande föreningens och koncernens redovisade resultat för räkenskapsåret och ställningen 2014 12 31, hänvisas till nedanstående resultat och balansräkningar samt till dessa hörande noter.

SABO

KONCERNRESULTATRÄKNING

TKR		2014	2013
Rörelsens intäkter			
Nettoomsättning	Not 1	94 055	93 835
Rörelsens kostnader			
Övriga externa kostnader	Not 2	-42 260	-41 517
Personalkostnader	Not 3	-49 633	-49 800
Avskrivning inventarier	Not 4	-1 017	-1 329
		-92 910	-92 646
Rörelseresultat		1 145	1 189
Resultat från finansiella investeringar			
Ränteintäkter och utdelning fonder		1 621	1 190
Räntekostnader		-34	-40
Resultat efter finansiella poster		2 732	2 339
Skatt på årets resultat	Not 5	-551	-630
ÅRETS RESULTAT		2 181	1 709

SABO

KONCERNBALANSRÄKNING

TILLGÅNGAR TKR		2014-12-31	2013-12-31
Anläggningstillgångar			
Materiella anläggningstillgångar			
Inventarier	Not 4	1 971	2 959
Finansiella anläggningstillgångar			
Andra långfristiga värdepappersinnehav	Not 6	1 338	718
Andelar i fonder	Not 7	0	4 086
Obligation	Not 8	29 047	29 308
Uppskjuten skattefordran		12	44
Summa anläggningstillgångar		32 368	37 115
Omsättningstillgångar			
Varulager m m			
Varulager		93	268
Kortfristiga fordringar			
Kundfordringar		6 280	8 270
Skattefordran		2 432	1 756
Övriga fordringar	Not 9	1 781	229
Förutbetalda kostnader och upplupna intäkter	Not 10	3 343	3 145
		13 836	13 400
Likvida medel		42 567	37 415
Summa omsättningstillgångar		56 496	51 083
SUMMA TILLGÅNGAR		88 864	88 198

SABO

KONCERNBALANSRÄKNING

EGET KAPITAL, AVSÄTTNINGAR OCH SKULDER TKR		2014-12-31	2013-12-31
Eget kapital	Not 11		
Bundet eget kapital			
Tillskjutet kapital		14 000	14 000
Bundna reserver		0	0
Summa bundet eget kapital		14 000	14 000
Fritt eget kapital			
Balanserad vinst		50 972	49 263
Årets resultat		2 181	1 709
Summa fritt eget kapital		53 153	50 972
Summa eget kapital		67 153	64 972
Avsättningar			
Pensionsåtaganden		54	200
Uppskjuten skatteskuld		356	241
		410	441
Långfristiga skulder			
Skuld till Stiftelsen PLUS	Not 12	2 694	2 701
Kortfristiga skulder			
Leverantörsskulder		7 651	5 492
Upplupna kostnader och förutbetalda intäkter	Not 13	10 360	14 225
Övriga skulder		596	368
Summa kortfristiga skulder		18 607	20 085
Summa avsättningar och skulder		21 711	23 227
SUMMA EGET KAPITAL AVSÄTTNINGAR OCH SKULDER		88 864	88 198
Ställda säkerheter		Inga	Inga
Ansvarförbindelser			
Garantiförbindelse		554	538

SABO

KONCERNENS KASSAFLÖDESANALYS

TKR	2014	2013
Kassaflöde från den löpande verksamheten		
Resultat efter finansiella poster	2 732	2 339
Justering för poster som inte ingår i kassaflödet m m	Not a	1 337
	3 749	3 676
Betald skatt	-403	-451
Förändringar av rörelsekapital		
Förändring av varulager	175	-96
Förändring av fordringar	-436	1 240
Förändring av skulder	-1 478	5 297
	-1 739	6 441
Kassaflöde från den löpande verksamheten	1 607	9 666
Investeringsverksamheten		
Förändring av andelar i fonder	4 086	-
Förvärv av långfristiga värdepapper	-620	-
Förvärv av obligation	261	-14 152
Försäljning av materiella anläggningstillgångar	-	143
Förvärv av materiella anläggningstillgångar	-29	-613
Kassaflöde från investeringsverksamheten	3 698	-14 622
Finansieringsverksamheten		
Amortering av skuld	-7	-18
Infriande av pensionsåtagande	-146	-219
Kassaflöde från finansieringsverksamheten	-153	-237
ÅRETS KASSAFLÖDE	5 152	-5 193
Likvida medel vid årets början	37 415	42 608
LIKVIDA MEDEL VID ÅRETS SLUT	42 567	37 415
Not a) Justering för poster som inte ingår i kassaflödet		
Avskrivningar	1 017	1 329
Vinst vid avyttring av inventarier	-	8
Summa	1 017	1 337

SABO

MODERFÖRENINGENS RESULTATRÄKNING

TKR		2014	2013
Rörelsens intäkter			
Nettoomsättning	Not 1	10 924	11 117
Rörelsens kostnader			
Övriga externa kostnader	Not 2	-2 578	-2 676
Personalkostnader	Not 3	-8 032	-8 651
		-10 610	-11 327
Rörelseresultat		314	-210
Resultat från finansiella investeringar			
Ränteintäkter		38	65
Resultat efter finansiella poster		352	-145
Bokslutsdispositioner			
Erhållet koncernbidrag		63	0
Avsättning till periodiseringsfond		0	-7
Resultat efter bokslutsdispositioner		415	-152
Skatt på årets resultat	Not 5	0	-5
ÅRETS RESULTAT		415	-157

SABO

MODERFÖRENINGENS BALANSRÄKNING

TILLGÅNGAR TKR		2014-12-31	2013-12-31
Anläggningstillgångar			
Finansiella anläggningstillgångar			
Andelar i koncernföretag	Not 15	25 400	25 400
Andra långfristiga värdepappersinnehav	Not 6	58	58
Summa anläggningstillgångar		25 458	25 458
Omsättningstillgångar			
Fordringar			
Fordran på koncernbolag		217	258
Skattefordran		324	284
Övriga fordringar		9	0
Förutbetalda kostnader och upplupna intäkter		63	11
		613	553
Likvida medel		2 793	2 370
Summa omsättningstillgångar		3 406	2 923
SUMMA TILLGÅNGAR		28 864	28 381

SABO

MODERFÖRENINGENS BALANSRÄKNING

EGET KAPITAL, AVSÄTTNINGAR OCH SKULDER TKR		2014-12-31	2013-12-31
Eget kapital	Not 16		
Bundet eget kapital			
Bundna reserver		14 000	14 000
Fritt eget kapital			
Balanserad vinst		12 375	12 532
Årets resultat		415	-157
Summa fritt eget kapital		12 790	12 375
Summa eget kapital		26 790	26 375
Obeskattade reserver			
Periodiseringsfond		7	7
Kortfristiga skulder			
Upplupna kostnader och företbetalda intäkter	Not 13	1 704	1 666
Övriga skulder		363	333
Summa kortfristiga skulder		2 067	1 999
Summa skulder		2 074	2 006
SUMMA EGET KAPITAL AVSÄTTNINGAR OCH SKULDER		28 864	28 381
Ställda säkerheter		Inga	Inga
Ansvarförbindelser			
Garantiförbindelse		85	87

SABO

NOTER

MED REDOVISNINGS- OCH VÄRDERINGSPRINCIPER

Redovisningsprinciper

Företaget tillämpar Årsredovisningslagen (1995:1554) och Bokföringsnämndens allmänna råd BFNAR 2012:1, Årsredovisning och koncernredovisning ("K3").

K3 tillämpas första gången

Detta är första året företaget tillämpar K3 och övergångsdatum till K3 har fastställts till den 1 januari 2013. Vid övergången till K3 har bestämmelserna i kapitel 3.5 tillämpats, vilka kräver att företag tillämpar K3 retroaktivt. Detta innebär att jämförelsesiffrorna för 2013 är omräknade enligt K3.

Värderingsprinciper

Fordringar och skulder

Skulder i utländsk valuta värderas till balansdagens kurs. Övriga tillgångar och skulder är värderade till anskaffningsvärden.

Avskrivningar på materiella anläggningstillgångar

Avskrivningar på anläggningstillgångar görs på 5 år.

Värdering av finansiella tillgångar

Finansiella anläggningstillgångar värderas till anskaffningsvärde. Nedskrivning sker vid bestående värdenedgång.

Värdering av lager

Lager av trycksaker har värderats till anskaffningskostnad med följande undantag: Poster som finns vid årets ingång och vars försäljning under året understiger 10 procent av inventerat antal har värderats till 0. Poster vars försäljning uppgått till 10–50 procent av inventerat antal har värderats till 50 procent av anskaffningskostnaden.

Avsättningar

Pensionsåtaganden tas upp som avsättning, inklusive beräknad löneskatt.

Intäkter och kostnader

Medlems- och serviceavgifter intäktsförs i den period som fakturan avser. Övriga intäkter bokförs när risker och möjligheter övergår till köparen.

Koncernbidrag

Erhållna och lämnade koncernbidrag redovisas som bokslutsdisposition i moderföretagets resultaträkning.

Skatt

Företaget tillämpar Bokföringsnämndens allmänna råd BFNAR 2001:1 Inkomstskatter. 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 (tidigare kallad Betald skatt) är skatt som ska betalas eller erhållas avseende aktuellt år. Hit hör även justering av aktuell skatt hänförlig till tidigare perioder. Uppskjuten skatt beräknas genom att underskottsavdrag och temporära skillnader mellan redovisade och skattemässiga värden på tillgångar och skulder på balansdagen multipliceras med relevant skattesats.

Leasing

Samtliga leasingavtal redovisas som operationell leasing. Operationell leasing innebär att leasingavgiften kostnadsförs över löptiden med utgångspunkt från nyttjandet, vilket kan skilja sig åt från vad som de facto erlagts som leasingavgift under året.

Koncernredovisning

Koncernredovisningen är upprättad enligt Redovisningsrådets rekommendation RR 1:00. Dotterföretag är företag i vilka moderföretaget direkt eller indirekt innehar mer än 50 procent av rösttalet eller på annat sätt har ett bestämmande inflytande över den driftmässiga och finansiella styrningen. Dotterföretag redovisas i normalfallet enligt förvärvsmetoden. Förvärvsmetoden innebär att ett förvärv av dotterföretag betraktas som en transaktion varigenom moderföretaget indirekt förvärvar dotterföretagets tillgångar och övertar dess skulder. Från och med förvärvstidpunkten inkluderas i koncernredovisningen det förvärvade företagets intäkter och kostnader, identifierbara tillgångar och skulder liksom eventuell uppkommen goodwill eller negativ goodwill.

SABO

NOTANTECKNINGAR (TKR)

Not 1	Nettoomsättning	Koncernen		Moderföreningen	
		2014	2013	2014	2013
	Medlemsavgifter	7 407	7 416	7 407	7 416
	Serviceavgifter	49 572	49 698	0	0
	Utbildning och konferens	18 809	20 392	0	0
	Konsultuppdrag	3 835	3 419	3 517	3 701
	Övriga intäkter	14 432	12 910	0	0
	Summa	94 055	93 835	10 924	11 117

Not 2	Arvode till revisorer	Koncernen	
		2014	2013
	Deloitte AB:		
	Revisionsuppdraget	117	169
	Skatterådgivning	11	0
	Summa	128	169

Med revisionsuppdrag avses revisorns ersättning för den lagstadgade revisionen. Arbetet innefattar granskningen av årsredovisningen och bokföringen, styrelsens och verkställande direktörens förvaltning samt arvode för revisionsrådgivning som lämnats i samband med revisionsuppdraget.

Not 3	Personal	Koncernen		Moderföreningen	
		2014	2013	2014	2013
	Löner, ersättningar och sociala kostnader				
	Löner och ersättningar	30 798	30 796	4 946	5 016
	Sociala kostnader	16 619	16 500	2 956	3 085
	varav pensionskostnader	(5 489)	(5 560)	(1 120)	(1 140)
	Summa	47 417	47 296	7 902	8 101
	Varav till styrelse och vd				
	Styrelsen	561	674	561	674
	Vd	2 828	2 714	1 908	1 816
	Pensionskostnader	854	881	544	568

För vd i SABO gäller en ömsesidig uppsägningstid om 3 månader. Vid uppsägning från SABOs sida innan vd uppnått 65 års ålder utgår avgångsvederlag på 24 månadslöner. Andra inkomster ska avräknas från avgångsvederlaget, som heller ej kan utgå efter fyllda 65 år. Individuell tjänstepensionsförsäkring utgår med en årlig premiebestämd pensionsförmån på 30 % av under året utgående pensionsgrundande lön. Vd i SABO är även vd i SABO AB.

För vd i SABO Förlags AB gäller en uppsägningstid på 9 månader från bolagets sida och 3 månader vid uppsägning på egen begäran. Avgångsvederlag utgår ej. Pension utgår enligt ITP-planen.

	Koncernen		Moderföreningen	
	2014	2013	2014	2013
Medelantal anställda				
Kvinnor	28	29	3	3
Män	20	19	2	2
Summa	48	48	5	5

Not 4 Inventarier	Koncernen	
	2014	2013
Ingående anskaffningsvärde	10 622	10 331
Inköp	29	613
Försäljning/utrangering	0	-322
Utgående ackumulerat anskaffningsvärde	<u>10 651</u>	<u>10 622</u>
Ingående avskrivningar	-7 663	-6 522
Försäljning/utrangering	0	188
Årets avskrivningar	-1 017	-1 329
Utgående ackumulerade avskrivningar	<u>-8 680</u>	<u>-7 663</u>
Planenligt restvärde	1 971	2 959

Not 5 Skatt	Koncernen		Moderföreningen	
	2014	2013	2014	2013
Aktuell skatt	-401	-432	0	-5
Uppskjuten skatt	-150	-198	0	0
Summa	-551	-630	0	-5

Not 6 Andra långfristiga värdepappersinnehav	Koncernen		Moderföreningen	
	2014	2013	2014	2013
Ingående anskaffningsvärde	660	660		
Förvärv av 264 aktier i SABO Försäkrings AB	620			
Utgående anskaffningsvärde	1 280	660		
SABO Försäkrings AB (516401-8441) med säte i Stockholm 924 aktier (10,3%), kvotvärde 2 347 kronor	1 280	660		
Svensk Byggtjänst (556033-9938) med säte i Stockholm 900 aktier (2,1%) kvotvärde 200 kronor	18	18	18	18
Husbyggnadsvaror HBV förening upa (702000-9226) med säte i Stockholm 4 andelar	40	40	40	40
Summa	1 338	718	58	58

Not 7 Andelar i fonder		Koncernen	
	2014	2013	
Bokfört värde	0	4 086	
Marknadsvärde	0	4 357	

Not 8 Obligationer		Koncernen	
	2014	2013	
Kommuninvest 2015-08-12			
Nominellt värde	15 000	15 000	
Nominell ränta	2,75%	2,75%	
Anskaffningsvärde	15 096	15 156	
Justering av övervärde	-60	-60	
Bokfört värde	15 036	15 096	
MKB 2015-01-28			
Nominellt värde	14 000		
Nominell ränta	3,70%		
Anskaffningsvärde	14 212		
Justering av övervärde	-200		
Bokfört värde	14 012		
Total	29 048	15 096	

Not 9 Övriga fordringar		Koncernen	
	2014	2013	
Mervärdeskatt	1 771	229	
Övrigt	10	0	
Summa	1 781	229	

Not 10 Förutbetalda kostnader och upplupna intäkter		Koncernen	
	2014	2013	
Förutbetalda hyror	1 519	1 448	
Övriga interimfordringar	1 824	1 697	
Summa	3 343	3 145	

Not 11 Eget kapital koncernen			
	Tillskjutet kapital	Fria reserver	Årets resultat
Ingående eget kapital	14 000	49 263	1 709
Omföring föregående års resultat		1 709	-1 709
Årets resultat			2 181
Utgående kapital	14 000	50 972	2 181

Not 12 Långfristiga skulder

Av skulden bedöms 2 694 tkr förfalla senare än 5 år efter balansdagen.

Not 13 Upplupna kostnader och förutbetalda intäkter

	Koncernen		Moderföreningen	
	2014	2013	2014	2013
Upplupna lönekostnader	2 836	2 769	767	806
Upplupna sociala avgifter	3 194	3 109	241	253
Övriga upplupna kostnader	4 331	8 347	697	607
Summa	10 360	14 225	1 704	1 666

Not 14 Inköp och försäljning från koncernbolag

SABOs inköp från andra koncernbolag uppgår till 2 160 tkr (2 284 tkr). Försäljning till andra koncernbolag uppgår till 3 517 tkr (3 701 tkr).

Not 15 Andelar i koncernföretag

			Moderföreningen	
			2014	2013
Ingående balans			25 400	25 400
Utgående balans			25 400	25 400
Direktägt	Eget kapital	Årets resultat	Kapitalandel	Bokfört värde
SABO AB				
(556439-7361) med säte i Stockholm				
5000 aktier, kvotvärde 100 kronor				
	62 070	1 129	100%	25 400
Indirekt ägt				
SABO Förlags AB				
(556225-3145) med säte i Stockholm				
1 000 aktier, kvotvärde 100 kronor				
	5 268	218	100%	2 850

Not 16 Eget kapital moderföreningen

		Fritt eget kapital
Ingående balans		12 375
Årets resultat		415
Utgående kapital		12 790

Stockholm den 6 mars 2015

Leif Jakobsson
Ordförande

Carin Ramneskär

Fredrik Fernqvist

Bo Brännström

Susanna Haby

Anders Johansson

Maj Karlsson

Hans Klintbom

Peter Kockum

Elin Rydberg

Endrick Schubert

Kurt Eliasson
Verkställande direktör

Vår revisionsberättelse har lämnats den 6 mars 2015

Stockholm den 6 mars 2015

Jan Palmqvist
Auktoriserad revisor

Lars Luttröpp

Revisionsberättelse

Till kongressen i Sveriges Allmännyttiga Bostadsföretag SABO
Organisationsnummer 802000-1189

Rapport om årsredovisningen och koncernredovisningen

Vi har utfört en revision av årsredovisningen och koncernredovisningen för Sveriges Allmännyttiga Bostadsföretag SABO för räkenskapsåret 2014-01-01–2014-12-31.

Styrelsens och verkställande direktörens ansvar för årsredovisningen och koncernredovisningen

Det är styrelsen och verkställande direktören som har ansvaret för att upprätta en årsredovisning och koncernredovisning 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 och koncernredovisning som inte innehåller väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel.

Revisorns ansvar

Vårt ansvar är att uttala oss om årsredovisningen och koncernredovisning 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 och koncernredovisning inte innehåller väsentliga felaktigheter.

En revision innefattar att genom olika åtgärder inhämta revisionsbevis om belopp och annan information i årsredovisningen och koncernredovisning. Revisorn väljer vilka åtgärder som ska utföras, bland annat genom att bedöma riskerna för väsentliga felaktigheter i årsredovisningen och koncernredovisning, 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 föreningen upprättar årsredovisningen och koncernredovisningen 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 föreningens 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 och koncernredovisning.

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

Uttalanden

Enligt vår uppfattning har årsredovisningen och koncernredovisning upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av föreningens och koncernens

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 kongressen fastställer resultaträkningen och balansräkningen för föreningen och för koncernen.

Rapport om andra krav enligt lagar och andra författningar

Utöver vår revision av årsredovisningen och koncernredovisning har vi även utfört en revision av förslaget till dispositioner beträffande föreningens vinst eller förlust samt styrelsens och verkställande direktörens förvaltning för Sveriges Allmännyttiga Bostadsföretag SABO för räkenskapsåret 2014-01-01–2014-12-31.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande föreningens vinst eller förlust, och det är styrelsen och verkställande direktören som har ansvaret för förvaltningen enligt lagen om ekonomiska föreningar.

Revisorns ansvar

Vårt ansvar är att med rimlig säkerhet uttala oss om förslaget till dispositioner beträffande föreningens 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 föreningens vinst eller förlust har vi granskat om förslaget är förenligt med lagen om ekonomiska föreningar.

Som underlag för vårt uttalande om ansvarsfrihet har vi utöver vår revision av årsredovisningen och koncernredovisning granskat väsentliga beslut, åtgärder och förhållanden i föreningen för att kunna bedöma om någon styrelseledamot eller verkställande direktören är ersättningsskyldig mot föreningen. Vi har även granskat om någon styrelseledamot eller verkställande direktören på annat sätt har handlat i strid med lagen om ekonomiska föreningar, årsredovisningslagen eller föreningens stadgar.

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

Uttalanden

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

Stockholm den 6 mars 2015

Jan Palmqvist
Auktoriserad revisor

Erlend Nilsson

Lars Luttrupp

SABOs styrelse

ORDINARIE LEDAMÖTER

Leif Jakobsson,
ordförande

Carin Ramneskär
1:e vice ordförande

Fredrik Fernqvist
2:e vice ordförande

Elin Rydberg

Maj Karlsson

Peter Kockum

Susanna Haby

Endrick Schubert

Anders Johansson

Hans Klintbom

Bo Brännström

ERSÄTTARE

Åsa Johansson

Mikael Åström

Marie Lindén

Thomas Martinsson

Åke Nilsson

Gunnar Ordell

Leif Lundgren

