


FASTIGHETSÄGARNA


Öppen bostadsmarknad

Information till fastighetsägare
för att minska risken att diskriminera
i samband med uthyrning

Sammanställt
av Fastighetsägarna

Varför belysa ämnet diskriminering?

ALLT OFTARE HÖR vi talas om fenomenet diskriminering. Frågan har framförallt aktualiserats i samband med att Sverige har förändrats och blivit ett öppnare och mer mångkulturellt samhälle. Nära var femte svensk har rötter i andra länder. För att minska risken för motsättningar krävs att alla arbetar aktivt för att förhindra diskriminering.

Även inom bostadsbranschen förekommer motsättningar och diskriminering. Ombudsmannen mot etnisk diskriminering får omkring 50 anmälningar varje år som handlar om diskriminering på bostadsmarknaden.

Med denna sammanställning vill vi öka kunskapen bland medlemsföretagen för att bidra till att minska diskrimineringen. Vi tror inte att lagstiftning om bostadsförmedling är rätt väg att gå för att lösa problemen. Istället är det viktigt att förbättra förutsättningarna för nyproduktion för att minska bostadsbristen i landet. Branschen måste också ta sitt ansvar genom att ta avstånd från diskriminering, arbeta efter fungerande rutiner samt erbjuda öppenhet och insyn för bostadssökande.

Lagen om förbud mot diskriminering täcker flera områden i samhället. I detta material fokuserar vi emellertid på diskrimineringsituationer i uthyrningsfasen. Vi ger också rekommendationer till hur företag kan agera för att undvika att behandla bostadssökande och hyresgäster på sätt som är eller kan uppfattas som diskriminerande. Vi hoppas att underlaget kan hjälpa dig i ditt arbete och bidra till en bostadsmarknad som är öppen för alla!


Per-Åke Eriksson
VD, Fastighetsägarna Sverige


Nils-Göran Larsson
VD, Fastighetsägarna Syd


Krister Nilsson
VD, Fastighetsägarna Mellansverige


Peter Sörman
VD, Fastighetsägarna Öst


Lennart Alexandersson
VD, Fastighetsägarna Göteborg
Första Regionen


Christer Jansson
VD, Fastighetsägarna Stockholm


Rickard Olsson
VD, Fastighetsägarna Norr

Vad är diskriminering?

LAGEN OM FÖRBUD mot diskriminering trädde i kraft den 1 juli 2003. Den ska stärka rättigheterna för den som blir diskriminerad på grund av etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder och sexuell läggning. Sedan den 1 juli 2005 omfattar lagen även könsdiskriminering. Den som diskriminerar kan efter anmälan bli skyldig att betala skadestånd för den kränkning som diskrimineringen innebär. Om en arbetstagare diskriminerar någon blir arbetsgivaren skyldig att betala skadestånd. Skadestånd kan även förekomma enligt personuppgiftslagen (PUL), som gäller vid lagring av personuppgifter. Denna lag behandlas emellertid inte i detta material.

På fastighetsmarknaden innebär diskrimineringslagen att en hyresvärd som yrkesmässigt hyr ut bostäder och lokaler har ansvar för att den som hyr eller söker bostad eller lokal hos hyresvärderna inte utsätts för diskriminering. Till yrkesmässig uthyrning räknas också uthyrningar som görs av bostadsrättsföreningar.

Lagen om diskriminering är inte en minoritetslagstiftning. Lagen har alltså inte till uppgift att skydda en grupp framför en annan. Exempelvis skyddas inte homosexuella framför heterosexuella. En hyresvärds ställningstagande till vem som får hyra en lägenhet får dock inte till någon del grundas på motvilja till ena partens sexuella läggning, etniska tillhörighet, funktionshinder, kön eller religion och trosuppfattning. Det måste finnas en godtagbar anledning till valet av hyresgäst.


Olika typer av diskriminering

LAGEN OM FÖRBUD mot diskriminering delas in enligt följande: direkt och indirekt diskriminering, trakasserier och sexuella trakasserier, instruktioner att diskriminera samt repressalier.

DIREKT DISKRIMINERING

Direkt diskriminering innebär att en person behandlas sämre än en annan i en jämförbar situation på grund av någon av diskrimineringsgrunderna. Det måste finnas ett orsakssamband mellan det som anmälaren anser vara orättvis behandling och diskrimineringsgrunden.

Exempel på direkt diskriminering:

En hyresvärd som nekar en person att hyra en lägenhet på grund av att denne är funktionshindrad gör sig skyldig till direkt diskriminering. Att hänvisa till att man inte vill ha "besvär" med anledning av en eventuell handikappanpassning av lägenheten är ingen ursäkt. Lagen ger emellertid inte skydd om en person med funktionshinder känner sig missgynnad på grund av bristande tillgänglighet till lägenheten. Om hyresvärderna erbjuder lägenheten till en funktionshindrad men denne tackar nej på grund av att lägenheten är svårtillgänglig, t.ex. om det saknas hiss i huset, så är det inte frågan om diskriminering.

Exempel på direkt diskriminering:

En uthyrningskonsulent i ett bostadsföretag vägrar att hyra ut en lägenhet till den hyressökande på grund av hans nationella ursprung. Hon säger att det beror på att det förekommer problem med invandrare i bostadsområdet och att man inte vill flytta dit fler invandrare förrän problemen lösts.

Även om hyresvärdens avsikt inte är att missgynna sökanden är det ändå diskriminering om missgynnandet sker för att tillgodose andras önskemål. En tänkbar situation är att en hyresvärd nekar en person med viss hudfärg att hyra en lägenhet på grund av att hyresgästerna i huset inte vill ha en granne med annan etnisk tillhörighet än deras egen. Trots att avsikten är att tillmötesgå de befintliga hyresgästernas vilja är det diskriminering av den sökande.

INDIREKT DISKRIMINERING

Med indirekt diskriminering menas en regel eller rutin som framstår som neutral men i praktiken innebär att någon behandlas sämre på grund av kön, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder eller sexuell läggning. Om bestämmelserna kan motiveras av ett berättigat mål och medlen är lämpliga och nödvändiga för att uppnå målet, är det inte diskriminering.

För att avgöra om det är indirekt diskriminering jämförs olika grupperas möjlighet att uppfylla kraven. Om skillnaden mellan gruppernas möjligheter är betydande är det indirekt diskriminering.

Exempel på indirekt diskriminering:

Ett bostadsföretag tar ut en depositionsavgift av de hyresgäster för vilka det inte har gått att ta en kreditupplysning före kontraktet skrivs. Eftersom uttag av kreditupplysningsuppgifter förutsätter att den som upplysningen avser har ett svenskt personnummer, kan kravet på deposition i praktiken komma att drabba endast utländska medborgare som inte har fått ett personnummer. Med tanke på att en bostadssökandes kreditvärdighet kan utredas på annat sätt än genom kreditupplysning via svenskt personnummer så kan bostadsföretagets krav bedömas som indirekt diskriminering. Ett annat exempel på indirekt diskriminering kan vara att en hyresvärd kräver att en bostadssökande förstår och kan uttrycka sig tydligt och på korrekt svenska.


TRAKASSERIER OCH SEXUELLA TRAKASSERIER

OM STÖTANDE ELLER förlöjligande kommentarer, skämt eller uppträdanden som kränker en person kan kopplas till någon av diskrimineringsgrunderna kan detta anmälas som trakasserier. Sexuella trakasserier innebär ett uppträdande av sexuell natur som kränker en persons värdighet. Vid en anmälan om trakasserier läggs vikt vid hur den som anmäler har uppfattat situationen.

Exempel på trakasserier:

Trakasserier kan vara förlöjliganden eller nedsättande kommentarer om någons utseende eller beteende. Dit räknas även till exempel visslingar, stirranden, kränkande texter, bilder och klotter.

INSTRUKTIONER ATT DISKRIMINERA SAMT REPRESSALIER

Du diskriminerar om du instruerar någon av dina anställda, eller någon som står i beroendeställning till dig, att behandla någon sämre med hänvisning till någon av de grunder som omfattas av lagen.

Det är också förbjudet för den som har anmälts för diskriminering att ge påföljder, repressalier, till den som har anmält. Karaktäristiskt för repressalier är att de påminner om bestraffningsåtgärder.

Exempel på instruktioner att diskriminera:

Om en fastighetsägare instruerar den som sköter uthyrningen av lägenheter att sortera bort sökanden som tillhör någon av de skyddade grupperna är detta diskriminering. Detta gäller även instruktioner till mäklare eller bostadsförmedlare som utan att vara anställda utför uppdrag åt fastighetsägaren.

Bevisbördan

Lagen om förbud mot diskriminering bygger på en så kallad delad bevisbörda. Det betyder att anmälaren först måste påvisa omständigheter som tyder på att han eller hon har blivit utsatt för diskriminering. Om detta görs troligt måste sedan den anmälda fastighetsägaren, för att undgå skadeståndsansvar, visa att de anmälda omständigheterna ändå inte rör sig om diskriminering.

Exempel: En grekisk kvinna står i bostadskön hos en fastighetsägare men blir aldrig erbjuden bostad i det område där hon vill bo. Däremot får hon ofta erbjudanden om boende i ett annat, mer invandrartätt område. Om kvinnan anmäler fastighetsägaren för diskriminering på grund av detta så måste fastighetsägaren bevisa att anledningen inte beror på kvinnans etniska ursprung eller någon av de andra diskrimineringsgrunderna. Om fastighetsägaren misslyckas med sin del av bevisningen måste han eller hon betala skadestånd till anmälaren för den kränkning som diskrimineringen inneburit.

Positiv särbehandling

Positiv särbehandling innebär att någon vidtar stödande åtgärder, för att skapa lika möjligheter. Det vill säga att en kompetent person med en viss grupptillhörighet ges samma möjligheter som en person som tillhör en privilegierad grupp. Positiv särbehandling kan bidra till att bland annat motverka diskriminering. I Sverige är positiv särbehandling tillåten när det gäller kön och funktionshinder. Det är dock inte tillåtet med positiv särbehandling när det gäller etnisk tillhörighet.

Hur goda intentionerna än är så får personer som tillhör etniska minoriteter således inte ges företräde på grund av sin tillhörighet, varken på bostads- eller arbetsmarknaden. Det är inte tillåtet att exempelvis ge en person tillhörande en särskild etnisk grupp företräde till en lägenhet för att man anser sig ha ett vällovt integrations syfte.

Vilka ser till att lagen efterföljs?

Det är Ombudsmannen mot etnisk diskriminering (DO), Handikappombudsmannen (HO) och Ombudsmannen mot diskriminering på grund av sexuell läggning (HomO) som ser till att lagen om förbud mot diskriminering efterlevs. JämO har tillsyn över lagen som reglerar förbud mot diskriminering när det gäller könsdiskriminering.

Ombudsmännen är statliga tillsynsmyndigheter som utses av regeringen. De kan förhandla med den som bryter mot lagen och kan även driva fall i domstol.

DO arbetar för att etnisk diskriminering inte ska förekomma i samhället. Med etnisk diskriminering menas orättvis eller kränkande behandling på grund av ras, hudfärg, nationellt eller etniskt ursprung eller trosbekännelse. I DO:s uppdrag ingår även att granska olika branscher för att ta reda på vad de vet om lagstiftningen mot diskriminering.

HO bevakar funktionshinderades rättigheter och intressen. Målet för arbetet är full delaktighet i samhällslivet och jämlikhet i levnadsvillkor för människor med funktionshinder.

HomOs uppdrag är att verka mot homofobi och diskriminering på grund av sexuell läggning inom alla delar av det svenska samhällslivet. Med diskriminering på grund av sexuell läggning menas en orättvis eller kränkande behandling som har samband med homo-, bi- eller heterosexuallitet.

JämO tar emot anmälningar om könsdiskriminering. Undantag från lagen kan göras då en tjänst eller bostad tillhandahålls på olika villkor till män eller kvinnor om målet är berättigat. Det kan till exempel gälla skyddat boende för kvinnor eller män som är utsatta för psykiskt eller fysiskt våld eller bostadsstiftelser enligt vars stadgar boendet riktar sig till enbart ena könet.

Rekommendationer

Om en anställd bryter mot diskrimineringslagen i sitt arbete är det arbetsgivaren som har ansvaret och således även får betala skadeståndet.

Det är viktigt att du som arbetar med uthyrning skaffar kunskap om vilka regler som gäller och sprider denna kunskap till dina medarbetare för att undvika att ditt företag diskriminerar.

Nedan följer rekommendationer som kan minska risken för att ditt företag diskriminerar.

- > Formulera en tydlig policy som fastställer att företaget inte accepterar diskriminering.
- > Gör det till rutin att ta upp diskrimineringsfrågor när ny personal introduceras.
- > Se över avtal, bestämmelser och rutiner så att de inte är direkt eller indirekt diskriminerande. Reglerna måste vara tydliga och utformas så att alla, oavsett kön, etnisk tillhörighet, religion eller annan trosuppfattning, sexuell läggning eller funktionshinder behandlas likvärdigt i en jämförbar situation. Därigenom minskar risken för diskriminering på grund av missriktad hänsyn, slarv och okunskap.
- > Om inte du själv hyr ut dina lägenheter förvissa dig om att uthyrningsföretaget känner till regelverket och inte diskriminerar.
- > Anordna regelbundna möten med dina anställda där frågan om diskriminering diskuteras.
- > För loggbok när incidenter eller avvikelser från det normala sker.

Om du har några frågor du vill diskutera är du välkommen att vända dig till någon av Fastighetsägarnas jurister.


Fastighetsägarna Sverige

Stockholm, tel. 08-613 57 00

Fastighetsägarna Syd

Malmö, tel. 040-35 01 70

Fastighetsägarna GFR

Göteborg, tel. 031-755 33 00

Fastighetsägarna Mellansverige

Eskilstuna, tel. 016-17 22 50

Fastighetsägarna Stockholm

Stockholm, tel. 08-617 75 00

Fastighetsägarna Öst

Norrköping, tel. 011-18 60 60

Fastighetsägarna Norr

Sundsvall, tel. 060-64 69 90