Invandrare diskrimineras av bostadsrättsföreningar

1. Vilka deltog i arbetet?

Lars Andreasson, reporter på tidningens grävnav

Emma Johansson, reporter på tidningens grävnav

Åsa Nicander, arbetsledare grävnavet

2. Var publicerades jobbet?

Helsingborgs Dagblad, alla tre editioner 

3. När publicerades/sändes bidraget? 

18, 19, 20 mars 2007. Uppföljning 21 mars 2007.

4. Hur fick du/ni ursprungsidén till projektet?

Allt började med ett tips från en person med god insyn. Personen menade att vissa bostadsrättsföreningar i Helsingborg systematiskt nekar invandrare medlemskap i föreningen. Eftersom man måste vara medlem i föreningen för att få äga en bostadsrätt går köpet därmed inte att genomföra. Enligt tipsaren nekade styrelserna invandrare utan skälig grund. Oftast motiverade föreningen inte sitt beslut.

Etnisk diskriminering på bostadsmarknaden är redan väl dokumenterad av såväl journalister som forskare, men då handlar det oftast om hyresrätter. Bostadsrättsområdet kändes outforskat och betydligt svårare att belägga, vilket gjorde jobbet extra intressant ur vår synvinkel.

5. Vilka arbetsmetoder tillämpade du/ni?

Vi började med att leta där vi trodde att problemet kunde finnas registrerat: hyresnämnden i Malmö. Vi gick igenom de senaste två årens ärenden som gällde medlemskap i bostadsrättsförening och hittade femton stycken från Helsingborg. Nästan alla ärenden rörde invandrare som nekats medlemskap. Två bostadsområden utmärkte sig genom att ha oproportionerligt många ärenden.

Helsingborg utmärkte sig också som kommun genom att ha anmärkningsvärt många anmälningar, jämfört med resten av Skåne.

Sedan började vi ringa till alla inblandade parter, både köpare och säljare. Genom de kontakterna fick vi ytterligare tips på personer med liknande erfarenheter, och intervjuade även de personerna. Totalt intervjuade vi omkring 30 personer och träffade många av dem personligen, vissa av dem flera gånger.

Sammantaget tydde informationen på att diskriminering förekommer i vissa föreningar.

Därefter kontrollerade vi, så långt det var möjligt, de uppgifter som köpare och säljare lämnat. Vi ville bland annat ta reda på om köparna hade svag ekonomi eller betalningsanmärkningar, något som kan vara rimliga skäl till avslag. 

För att ta reda på bostadsrättsföreningarnas inställning ringde vi till åtta olika styrelseordföranden. Vi berättade inte att vi var journalister, utan utgav oss för att vara intresserade av en ledig lägenhet som annonserades ut i området just då. Förutom frågor om föreningens ekonomi och månadsavgifter ställde vi – i neutral ton – även frågan om det fanns många invandrare i föreningen och om dessa blev fler. Hälften av dem vi ringde sa att de på något sätt styrde andelen invandrare.

När vi ringde tillbaka som journalister förnekade de däremot att de skulle diskriminera invandrare.

Vi ville också höra hur mäklarna bemötte invandrare som ringde och ställde frågor om vissa områden. Därför anlitade vi en person med tydlig brytning som ringde till ett antal mäklare och frågade om det var någon idé att han anmälde sitt intresse för en lägenhet i de aktuella områdena, eftersom han var invandrare.
Alla mäklare gav svaret att han givetvis skulle lägga ett bud på den lägenhet han ville ha. Det var ett svar vi hade väntat oss, men vi tyckte idén var värd att genomföra.
Mäklarna i staden var naturligtvis intressanta att prata direkt med. Några av dem bekräftade bilden av att det förekommer diskriminering i vissa bostadsrättsföreningar. De mäklare som uttalade sig gjorde det med löfte om anonymitet.

Vi intervjuade också en rad myndighetspersoner och experter på området.

6. Vilka typer av källor använde du/ni?

Jobbet är i huvudsak uppbyggt av muntliga källor, som sedan backats upp av skriftliga dokument och uppgifter från offentliga register. Vi gick igenom protokoll från hyresnämnden, bostadsrättsföreningarnas stadgar och årsredovisningar och bostadsannonser. Vi använde oss av samtliga tillgängliga uppgifter rörande inkomst, skulder, bostadsförhållanden, näringsverksamhet mm.
Intervjuer med experter på bostadsrättsjuridik, myndighetsrepresentanter, företrädare för invandrarorganisationer, Mäklarförbundet, Riksbyggen med flera.

7. Stötte du/ni på några problem? Vilka?
Det var mycket svårt att få personer att ställa upp med namn och bild. Vi fick också signaler om att detta problem var känt inom mäklarkåren, men det var svårt att få mäklare att berätta – och omöjligt utan löfte om anonymitet. 
8. Hur lång tid tog projektet?

Från start till publicering tog det två och en halv månad.

9. Har projektet fått några konkreta följder?
Enligt Riksbyggens ledning ledde artiklarna till en intern diskussion inom Riksbyggen om regler och värderingar. Dessutom ska Riksbyggen i Helsingborg ha informerat sina bostadsrättsföreningar om vad lagen säger. Vi har inte följt upp det ytterligare.
10. Vilka reaktioner har ni fått från myndigheter och kollegor?

Vi inbjöds av Diskrimineringsombudsmannen att föreläsa om artikelserien på ett seminarium för en nationell referensgrupp som arbetar mot bostadsdiskriminering. 

11. Har projektet anmälts till PO, Granskningsnämnden eller annan instans?
Nej.
