

**Saksliste
til
styremøte i**

Lier Eiendomsselskap KF

Mandag 6. februar 2017, 1730-2030

Fosshagen sykehjem, rom N104

Saksnr.	Beskrivelse
10/2017	Godkjenning av innkallingen
11/2017	Godkjenning av referat fra forrige møte
12/2017	Budsjett 2017, justering etter rammetildeling i HP 2017, sak for vedtak
13/2017	Internhusleie Lier kommune, sak for vedtak
14/2017	Orienteringssaker: <ul style="list-style-type: none">a. Økonomisk status 2016, drift, daglig lederb. Prosjekt mulig sammenslåing av selskaper, status etter møte i FS 26.1. og videre prosess, styrelederc. Prioriterte saker for konstituert daglig leder i perioden frem til engasjementet er over, daglig lederd. LEKFs informasjonsbehov utad, daglig ledere. Frogner sykehjem, prosessen videre etter vedtak i FS 26.1., Geir Larsen

Lier eiendomsselskap KF

SAKSFREMLEGG STYREMØTE

Sak nr. 10/2017

Dato:

06.02.2017

Saksmappe nr:	Arkiv:	Saksbehandler: Pål Thomassen
---------------	--------	--

Godkjenning av innkallingen

Forslag til vedtak:

Innkallingen ble godkjent

Lier eiendomsselskap KF

SAKSFREMLEGG STYREMØTE

Sak nr. 11/2017

Dato:

06.02.2017

Saksmappe nr:	Arkiv:	Saksbehandler: Pål Thomassen
---------------	--------	--

Godkjenning av referatet fra forrige møte

Forslag til Vedtak:

Referatet ble godkjent og signert i dette møtet. Sendes ut til alle i underskrevet tilstand etter gjennomført møte.

Lier eiendomsselskap KF

SAKSFREMLEGG STYREMØTE

Sak nr. 12/2017

Dato:

06.02.2017

Saksmappe nr:	Arkiv:	Saksbehandler: Pål Thomassen
---------------	--------	--

Budsjett 2017, justering etter rammetildeling i HP 2017, sak for vedtak

Forslag til vedtak:

Saksfremlegg:

Styret vedtok i styremøte 22. august 2016 et budsjett med en ramme på MNOK 86,076. Dette tilsvarte en økning av rammen sammenlignet med T1-justert ramme for 2016 på MNOK 12,163.

Rådmannen fant i sin fremleggelse av HP dekning for MNOK 6,29 av denne rammeøkningen, eksklusiv pris- og lønnsvekst. Det betyr at tildelt ramme er MNOK 5,873 mindre enn det budsjettet styret vedtok i august. Tildelt ramme er MNOK 79,053.

I budsjettvedtaket i august ble det lagt følgende til grunn:

Vedlikehold, konto 1230:

For konto 1230, vedlikehold, ble det lagt inn NOK 70/m² til vedlikehold av eid areal og NOK 50/m² til vedlikehold av leid areal. Dette anses å være et nivå som ikke skulle øke vedlikeholdsetterlepet ytterligere. Som det fremkommer av oppsettet tilsa dette en sum på konto 1230, vedlikehold, på MNOK 8,9, og en økning fra 2016 på MNOK 2,92.

Organisasjon, 2 nye stillinger:

I gjennomgangen av selskapets ansvar og tilhørende oppgaver ble det i løpet av sommeren 2016 tydelig at selskapet har behov for en stilling på sentral drift/automasjon/energiledelse og en stilling for å ivareta grunneieransvaret selskapet har. Det er gjennom HP-vedtaket ikke funnet økonomisk dekning for disse stillingene.

Daglig leder er av den oppfatning at det vil komplisere driften av selskapet vesentlig ikke å ha de nevnte stillinger besatt, antagelig vil det bety at det er oppgaver selskapet ikke klarer å løse innen aktuelle frister og til tilstrekkelig kvalitet om stillingene ikke opprettes.

Drøfting av behovene:

Vedlikehold, konto 1230:

Vedlikeholdsetterslep er det eneste svært utfordrende økonomiske området i Lier kommune, se følgende utdrag av Øysteins Granheims presentasjon til HP-presentasjonen:

En solid økonomi, men med utfordringer

Risikovurdering av økonomien i Lier	
Elementer	Vurdering
Prognose netto driftsresultat 2016	●
Prognose disposisjonsfond	●
Lave driftskostnader	●
Egenfinansiering investeringer	●
Budsjetterte inntekter	●
Andel gjeld med rentesikring	●
Renteprognozen 2017-2020	●
Rentekostnader 2017-2018	●
Overforbruk enheter	●
Gjeldsgrad	●
Vedlikeholdsetterslep	●

For å bidra til at vedlikeholdsetterslepet ikke skulle øke ytterligere og for å tydeliggjøre hvilket behov det da er for midler til vedlikehold, foreslo administrasjon å legge bevilgningene til vedlikehold på (forsiktige) NOK 70/m² for eide arealer og NOK 50/m² for leide arealer. Dette ga en sum til vedlikehold på MNOK 8,9.

Absolutt minimumsnivå på nødvendig vedlikehold anses å være MNOK 4,0. Dette nivået tilsier en kostnad/m² på NOK 30 og er altfor lite til å sikre at vedlikeholdsetterslepet ikke øker.

Det som måtte bevilges til vedlikehold over summen på MNOK 4,0 anses å være til planlagt vedlikehold og det er ønskelig at beløpet blir så høyt som mulig.

I diskusjonen om vedlikehold er det nødvendig å nevnte sambruket av investeringskonto 9303 som forutsettes brukt slik det har vært gjort i tidligere år.

Grunneier/jordskifte:

Grunneieransvaret løses i dag ved at Finn Gehrken, som er engasjert på en pensjonistavtale, representerer selskapet i de aktuelle situasjoner og tar de saker som vi må ta når de dukker opp. Finn er forespurt om hvor lenge han ser for seg å arbeide med dette og han har uttalt at han kan gjøre dette ut 2017. Det vil være av vesentlig betydning å få til en overlapp for en nyansatt og Finn på noen måneder og det foreslås derfor at denne stillingen besluttes opprettet og at oppstart er senest 1. august 2017.

Finansiering må gjøres ved at det fremlegges en sak i T1 som argumenterer for behovet, som for øvrig er argumentert for i sak 66/2016 som legges ved.

SD/automasjon/energiledelse:

Denne stillingen er også viktig, men det kan her være mulig å avvente å opprette denne til det er avklart om Alier AS helt eller delvis blir en del av LEKF. Det kan finnes mulighet for å utdanne en av driftsoperatørene som har best erfaring med SD, Fosshagen, til også å dekke de behov som fremkommer i utkast til Energi- og klimaplan som treffer LEKF.

Konsekvensen ved eventuelt å vente med å besette denne rollen vil være at oppgaver skissert i Energi- og klimaplan for 2017 antagelig må utsettes til senere. Det kan også hende at vi fortsatt vil ha utfordringer med å følge opp de formålsbygg som har slike anlegg installert på en god nok måte, refererer her til sak om Hegg skole som ble omtalt i Lierposten i januar.

En eventuell beslutning om å opprette stillingen i 2017 må finansieres som beskrevet for grunneierrollen over.

Enkelte konti er justert:

Som det fremkommer av oppsettet er enkelte konti justert ift hva som ble fremlagt i august. Dette er gjort fordi selskapet har tilegnet seg ytterligere innsikt og kunnskap om de økonomiske forhold siden august. Disse justeringene har gitt et visst handlingsrom.

Overføring av underforbruk i 2016:

Som det fremgår av oppstillingen har LEKF hatt et underforbruk ift bevilget ramme i 2016 på KNOK 720. Det er forespurt om hele dette beløpet kan overføres 2017, i skrivende stund er dette ikke besvart. Uansett kan KNOK 300 overføres. Sammen med nevnte handlingsrom grunnet justeringer nevnt over, har derfor styret en sum som må avklares hvordan skal budsjettfordeles.

Oppsummering/anbefaling:

1. Administrasjonen anbefaler å opprette en stilling for å ivareta grunneieransvaret i 2017. Stillingen må finansieres med tilleggsbevilgninger i T1.
2. Administrasjonen anbefaler å vurdere og opprette en stilling på SD/automasjon/energi i 2017, og absolutt senest med virkning fra 2018. Om den opprettes i 2017 må den finansieres på samme måte som nevnt for grunneierstillingen.
3. Administrasjonen anbefaler at styret fokuserer planlagt vedlikehold så langt det er økonomisk mulig i budsjettet for 2017.

Vedlegg:

1. Styresak 66/2016: HP 2017, tekstdelen av innspillet fra LEKF
2. Forslag til detaljbudsjett, styremøte 060217

Lier eiendomsselskap KF

SAKSFREMLEGG STYREMØTE

Sak nr. 13/2017

Dato:

06.02.2017

Saksmappe nr:	Arkiv:	Saksbehandler: Pål Thomassen
---------------	--------	--

Innføring av internhusleie i Lier kommune, fremtidig finansiering av LEKF, sak for vedtak

Forslag til vedtak:

Styret i LEKF legger frem sak om internhusleie for politisk behandling slik den fremkommer i saksfremlegget.

Saksfremlegg:

Bakgrunn:

Siden saken ble fremlagt styret som drøftingssak i styremøtet 9. januar, har administrasjonen gått igjennom tallmaterialet og kvalitetssikret dette. Dette fremgår av vedlegg 6. Saken er i tillegg videre bearbeidet for å gi en mer fullstendig beskrivelse av prinsippene og foreslått ordning.

Samarbeid med Rådmannen:

Innføring av internhusleie, modell, nivå, innfasing mm. må gjøres i samarbeid med Rådmannen, dette skisseres i det politiske saksfremlegget. Det er ulike oppfatninger mellom Rådmannen v/økonomiavdelingen og LEKF om hvordan ordningen bør fremstå, særlig gjelder dette hvordan balanse, kapitalkostnader og et eventuelt lånefond skal håndteres.

Dokumentasjon internhusleieavtale:

Følgende dokumenter inngår i internhusleieavtalen:

1. Leieavtale, internhusleie
2. Regler for internhusleie
3. Ansvarsmatrise
4. Arealrapport (må utarbeides for alle bygg/virksomheter, eksempel er fremlagt)

Disse dokumentene følger som vedlegg. Arealrapporten skal vise areal og prising av dette per objekt, utarbeidelse av denne er foreløpig ikke komplett, men eksempel er vedlagt.

Det resterende er forslag til politisk sak om internhusleie:

«Saksframlegg:

Forslag til vedtak:

Det innføres internhusleie i Lier kommune ved virkning fra 1.1.2018.

Internhusleien totalt består av to elementer, en kapitaldel og en del for forvaltning, drift og vedlikehold (FDV). Begge elementer skal kpi-justeres hvert år. KPI-justeringen beregnes i forbindelse med utarbeidelse av budsjett og økonomiplan og vil ta utgangspunkt i siste kjente totalprisindeks. KPI-justering skjer fra og med 2018, alternativt 2019.

Endelig detaljert modell, nivå, administrasjon og innfasing avklares i samarbeid mellom Rådmannen og Lier Eiendomsselskap KF innen 1. august 2017.

Saksutredning:

1. Saken gjelder

I saken redegjøres det for og foreslås opplegg for innføring av internhusleie i Lier kommune.

Internhusleie foreslås innført gradvis gjennom en innfasing i perioden 2018 til 2020, avhengig av hva Rådmannen og LEKF i fellesskap finner hensiktsmessig.

2. Bakgrunn for saken

I forbindelse med opprettelse av Lier Eiendomsselskap KF, ble det i Rådmannens utredning til sak 73/2015 fremholdt internhusleie som mulig inntektskilde for foretaket:

«Videre utredningsarbeider

Spørsmålet om innføring av internhusleie utredes i løpet av høsten 2015, med sikte på sak til politisk behandling rundt årsskiftet 2015/2016. Innføring av internhusleie vil kunne bidra til forutsigelige økonomiske rammevilkår for både eiendomsforetak og kommunens økonomi, og bidra til økt oppmerksomhet på realisering av politiske mål (ambisjoner) for arealeffektivitet, miljø, tilgjengelighet, inneklima, estetikk etc. Internhusleie vil også medføre økt oppmerksomhet på konsekvensen av utbygginger og alternative tiltak for å løse oppstått behov. Norsk kommunalteknisk forening har utarbeidet en veileder for internhusleie.

I tillegg utredes også spørsmålet om etablering av lånefond. Ved etablering av foretaket bør det vurderes å opprette et lånefond i henhold til Kommunelovens § 50. Lånefondets oppgave vil være forestå felles opptak og betjening av langsiktige lån knyttet til Lier kommunekasse samt det kommunale foretaket. Lånefondet vil kunne fungere som en internbank ved finansiering av kommunens investeringer. Styring og koordinering av kommunens samlede lånebehov gjennom et slikt lånefond gir normalt lavere finansieringskostnader for kommunen samlet sett.»

Av ulike årsaker har nevnte utredningsarbeider tatt lenger tid enn forutsatt i saksfremlegget til sak 73/2015.

LEKF har i sitt arbeid med saken sett til flere andre kommuner som har etablert kommunale eiendomsforetak og innført internhusleie, Sandnes kommune, Drammen kommune, Bærum kommune og Kongsberg kommune er blant disse. Modellene som er valgt i de nevnte kommuner er i struktur rimelig like, men har også visse ulikheter.

3. Hensikt og mulige fordeler og ulemper med internhusleie

Opprettelsen av LEKF tilsier at innføring av internhusleie er et naturlig neste steg for å finansiere opp selskapet. Om man ikke har til hensikt å innføre internhusleie, ville det være liten hensikt i å etablere et KF i Lier kommune på eiendomsområdet.

Å innføre internhusleie er ikke et mål i seg selv. Innføring av husleie er kun et virkemiddel eller verktøy for å nå andre mål. Disse kan være:

1. Synliggjøre verdiene av bygningsmassen og alle kostnader forbundet med bruk av bygningsmassen.
2. Å ta vare på, opprettholde og videreutvikle de verdier som ligger i bygningsmassen. Få et bedre, mer forutsigbart og planlagt vedlikehold.
3. Å opprettholde og tilpasse tekniske og forskriftsmessig standard og funksjonell verdi på bygg til dagens krav.
4. Å bidra til en effektiv utnyttelse og riktig kvalitet på arealene.
5. Å sikre kostnadseffektiv forvaltning, drift, vedlikehold og utvikling av eiendommene.
6. Å sikre fornøyde leietakere/brukere, forvaltere og eiere. Sikre en klarere avgrensning av de ulike rollene. Sikre at leietakerne kan fokusere mer på sin kjernevirksomhet.
7. Få en mer profesjonell eiendomsforvaltning.
8. Få et bedre grunnlag for vurdering av alle følgekostnader ved investering i nye bygg

Som prinsipp forutsettes internhusleie å gi eiendomsforetaket en forutsigbar økonomi i et langsiktig perspektiv. Langsiktighet er en vesentlig rammebetingelse for god eiendomsforvaltning. Om den endelige ordningen er gjennomtenkt, og det er vilje og evne til justering av eventuelle utilsiktede virkninger når erfaringer er høstet, er det stor sannsynlighet for at ordningen vil være et godt middel for å profesjonalisere eiendomsforvaltningen i Lier kommune.

Fordelene med en internhusleiemodell kan summeres opp i fem punkter (referanse: Internhusleie – teori og praksis. Ola Lædre, Jardar Lohne og Tore Haugen. Universitetsforlaget 2012):

1. Den kan klargjøre roller.

Det kan oppstå problemer i store organisasjoner på grunn av uklare roller i eiendomsforvaltningen. Det kan være vanskelig å avgjøre hvem som er eier, forvalter og leietaker for arealene når alle tilhører samme organisasjon. Ansvarsmatrisen, vedlegg til internhusleieavtalen, tydeliggjør dette.

2. Den kan synliggjøre at areal ikke er gratis.

Dersom kostnaden for areal blir belastet andre steder enn den resultatenheten en medarbeider tilhører, kan det være vanskelig å forholde seg til kostnaden. Areal kan dermed bli betraktet som en gratisressurs.

3. Den kan synliggjøre at areal er en produksjonsfaktor på linje med materialer og arbeidsinnsats.

En internhusleiemodell kan sikre at arealbruken er tilpasset leietakernes verdiskapning/tjenesteproduksjon.

4. Den kan føre til at leietakere får et mer aktivt forhold til bruken av areal.

Ofte blir leietakere mer kravstore og vil følge bedre med på hva de får levert. En slik skjerpet oppmerksomhet kan igjen bidra til investeringer for å utvikle arealene organisasjonens aktivitet foregår innenfor. Når leietaker ser at areal er en produksjonsfaktor kan det motivere til å optimalisere arealet.

5. Ordningen fører til at leietaker betaler direkte til forvalteren som dermed kan øremerke deler av husleien til nødvendig drift og vedlikehold.

Uten internhusleie og ved knappe ressurser kan det være vanskelig å sette av nok midler til løpende vedlikehold, fordi det da må prioriteres foran aktiviteter knyttet til kjernevirksomheten/tjenesteproduksjonen og de andre støttevirksomhetene for produksjonen. Internhusleie gir forvalteren mulighet til å følge langsiktige vedlikeholdsplaner.

En internhusleiemodell har som beskrevet flere mulige fordeler. Noen er lett oppnåelige, mens andre først vil vise seg over tid. For eier og forvalter vil avsetninger til vedlikehold over tid faktisk føre til bedre vedlikehold. Hvis ikke midlene omprioriteres av eier vil husleien generere forutsigbare midler til vedlikehold, og dermed gi mulighet til et mer langsiktig verdibevarende vedlikehold og dermed en mer profesjonell eiendomsforvaltning.

Det kan også finnes mulige ulemper som innføring av en internhusleieordning kan medføre. Den viktigste av disse er administrative kostnader som påløper og om ordningen er tungvinn kan disse bli store. Ordningen må derfor ta sikte på å fungere med et minimum av ressursinnsats. Den foreslåtte ordning har tatt hensyn til dette. Ressursene brukt i administrasjon av ordningen må være mindre enn den oppnådde gevinsten for at det skal være noe poeng ved etablering av en slik ordning.

En annen mulig negativ konsekvens kan være redusert produktivitet (for enkelte medarbeidere) i innføringsperioden og dertil tilhørende misnøye i organisasjonen. De positive virkningene opptrer først etter en tid. Det er også tenkelig at det kan foreslås etablert regler som er sub-optimaliserende og kontra-produktive. De foreslåtte regler fremkommer i vedlegg 2, Regler for internhusleie. Ordningen kan således utformes på ulike måter og en generell anbefaling er å ha nøkterne målsettinger i tidlig fase (referanse: Internhusleie – teori og praksis, Universitetsforlaget 2012). Målsettingene kan om ønskelig utvikles når erfaring er høstet.

En internhusleiemodell må forstås som en pragmatisk løsning på utfordringer, og kostnader knyttet til en innføring og utforming bør derfor vurderes i lys av disse.

4. Høring gjennomført 2016

Virksomhetsledere, fagsjefer og kommunalsjefer har mottatt et internhøringsnotat datert 6. mai 2016 om innføring av internhusleie og mange har uttalt seg. Høringsnotatet er vedlagt saken. I høringsssvarene uttrykker virksomhetsledere en viss frykt for å bli tilført merarbeid

som konsekvens av innføring av internhusleie. Foreslått administrasjon og gjennomføring av ordningen har hensyntatt tilbakemeldingene.

5. Alternative beregningsmodeller

For å komme frem til ulike modeller for beregning av husleie for Lier kommune, har LEKF sett på modellene som er valgt i de nevnte kommuner, Sandnes, Drammen og Kongsberg. I tillegg har det vært ført diskusjoner med Rådmannen/økonomiavdelingen.

I dag består eiendomskostnadene av, noen viktige eksempler:

Driftskostnader (FDVU):

- Forvaltning
 - Administrasjon (lønn - vedlikeholdsplanlegging – IT – regnskap -mm.)
 - Forsikringskostnader
 - Skatter og avgifter
- Drift
 - Løpende drift – vaktmestertjenester/renhold
 - Serviceavtaler
 - Energi
- Vedlikehold
 - Vedlikehold av bygningsmassen
 - Vedlikehold av tekniske anlegg
 - Vedlikehold av utomhus-områder
- Utvikling

(en andel av husleien settes av til eiendomsutvikling, dette er ikke brukt hos andre enn Kongsberg kommune av de eksemplene som er trukket frem og anbefales ikke innført før en ytterligere analyse er gjort og ikke før i fase 2 eller 3)

Kapitalkostnader (renter og avdragsutgifter av netto investert beløp).

Hvordan kapitalkostnadene skal håndteres må utredes nærmere og vil henge sammen med om LEKF skal ha en egen balanse og hvordan denne skal verdifastsettes og administreres. Det vises her til sak 109/2016 Årsregnskap 2016 og budsjett 2016 og 2017 for Lier Eiendomsselskap KF.

Utredning om et mulig lånefond følger som en konsekvens av valgt prinsipiell løsning for Lier kommunes eiendomsbalanse. Kommunelovens §50.8. sier: «**Kommuner og fylkeskommuner kan ta opp lån til eget lånefond. Ved bruk av lånefond gjelder reglene i denne bestemmelse tilsvarende.**» Det er altså de samme regler som gjelder for bruk av lånefond ved optak av lån som uten.

Det er tre alternative prinsipper for håndtering av eiendomsbalansen:

- a. Som dagens løsning, balansen ligger i Lier kommunes regnskap.

Konsekvens: LEKF er et rent driftsselskap uten eieransvar tillagt, kunne om denne løsningen velges like gjerne vært kommunal virksomhet. Antagelig bryter denne løsningen med selskapets vedtekter, §3. Lånefond er ikke aktuelt å etablere om denne løsningen velges.

- b. Kapitalkostnader i internhusleieordningen beregnes kun for leide lokaler, balansen ligger som i punkt a i Lier kommunes regnskap.

Konsekvens: Som punkt a.

- c. Eiendomsbalansen, bygg og grunneiendom, overføres til LEKF i sin helhet.

Konsekvens: LEKF forvalter på vegne av Lier kommune eieransvaret for både bygg og grunneiendommer. Lånefond vil kunne være et viktig verktøy for forutsigbar forvaltning av kommunens eiendommer.

Ytterligere drøfting av de tre nevnte alternativer og lånefond gjøres ikke her og må avklares i samarbeid mellom Rådmannen og LEKF. Avklart løsning må fremlegges til politisk behandling.

Tre forskjellige beregningsmodeller er vurdert:

Modell 1 – Husleie basert på et «forsvarlig offentlig avkastningskrav»

Modell 2 – Kostnadsbasert husleie – tilpasset Lier kommune

Modell 3 – Normativ husleie

De to første modellene legger til grunn kapitalkostnader (rente og avdragsutgifter) + kostnader til forvaltning, drift og vedlikehold (FDV-kostnader). Siden lånene betales ned med like store årlige avdrag, medfører disse modellene at renteutgiftene reduseres hvert år etter hvert som lånene nedbetales.

Den siste modellen legger til grunn en leiepris med en fast pris på kr 1062/m².

For alle modellene legges det til grunn en KPI-justering av husleien hvert år, med 2 prosent for både kapital- og FDV(U)-delen.

6. Beskrivelse av husleiemodellene

De to første modellene er i realiteten like, forskjellene ligger i hva man setter rentekostnad og FDV-kostnad til. Det må avklares hva som er riktig rentenivå, det som her fremkommer i modell 2 er å anse som forslag.

Modell 1 – Husleie basert på et «forsvarlig offentlig avkastningsnivå» setter avkastningskravet til 5 prosent og FDV kostnaden til kr 371/m² (lagt til grunn kr 350 i 2014 oppjustert med årlige 2% i 3 år, tall hentet fra Sandnes kommune). KPI-justering med 2 prosent per år.

Modell 2 – Kostnadsbasert husleie – tilpasset Lier kommune, foreslår at avdragene settes til 2,5 prosent, rentene til 2,5 prosent (dette er forslag som må avklares) og FDV-kostnadene til kr 375/m² (tallet er beregnet basert på tildelt HP-ramme for 2017 og arealberegning som fremkommer i vedlegg 6). KPI-justering med 2 prosent per år.

Modell 3 – Normativ husleie setter husleiekostnaden til kr 1 062/m². (Beløpet fremkommer i tilsvarende sak i Sandnes kommune i 2014, beløpet er justert med 2% årlig). KPI-justering med 2 prosent per år.

Innvendig vedlikehold er medregnet, men kostnader til renhold og energi ligger ikke inne i internhusleieberegningen og vil komme i tillegg til leien.

For 2017 er FDV-kostnadene for Lier kommune beregnet til følgende tall (se vedlegg 6, Arealoversikt og beregning av internhusleie basert på HP-ramme 2017):

FDV, inklusive renhold og energi: kr 733/m²

FDV, eksklusive renhold og energi: kr 375/m²

Renhold: kr 253/m²

Energi: kr 105/m² (beregnet)

Forventet ressursbruk i foreslått ordning:

Internhusleien er tenkt administrert av Rådmannen v/økonomiavdelingen og LEKF i fellesskap som en «prisliste» som budsjettmessig belastes den enkelte virksomhet. Hvordan prislisten (arealrapporten) bygges for hver enkelt virksomhet/objekt må avklares, spesielt gjelder dette kapitalkostnader og avskrivninger.

Det må inngås en avtale som beskriver hvilke tjenester som det betales hva for. Det foreslås at avtalen inngås på sektornivå i Lier kommune i første fase. Erfaringer kan tilsi at dette endres til virksomhetsnivå frem i tid. Avtaledokumentene er vedlagt denne sak.

Internhusleien beregnes som en normal følge av kommunens økonomiske årshjul med innspill til HP som hovedaktivitet. Ved endringer, arealmessige og kvalitetsmessige, justeres disse ved T1 og T2. Ytterligere detaljer avklares i det videre arbeidet.

Virksomhetene skal ikke bruke tid på administrasjon av ordningen utover det som naturlig hører hjemme i budsjettprosesser av all kostnadshåndtering. Imidlertid vil det være av avgjørende betydning å få etablert en dialogprosess med aktuelt nivå i basisorganisasjonen for diskusjon om endringsbehov.

7. Valg av modell

De to første modellene er i prinsippet like, ulikheten består i hvilke satser som velges for renter og avdrag. En kostnadsbasert internhusleieordning som er tilpasset Lier kommunes økonomiske situasjon fremstår som det riktige valg. Hvilken rentesats det er riktig å velge for Lier kommune må utredes nærmere basert på den aktuelle låneportefølje og innføring av et eventuelt lånefond.

Normativ husleie vil være den rimeligste, med kr 1 062/m² som inkluderer FDV- og kapitalkostnader, men denne vil være alt for lav i forhold til mål om å foreta vedlikehold med midler fra innbetalt husleie og anses derfor ikke som aktuell.

8. Vurdering av økonomi og virkemidler

Etter LEKFs vurdering er det opplagte valget modell 2, kostnadsbasert husleie tilpasset Lier kommune. Dette skyldes at dagens økonomiske ramme må legges til grunn. FDV-kostnader på kr 375/m² fremkommer som resultat av bevilget HP-ramme for 2017 og aktuelt areal, se vedlegg 6. For 2018 kan beløpet måtte økes noe (utover årlig påslag på 2%) om dette fremkommer som riktig i forhold til LEKFs aktivitetsnivå og finansieringsdekning. Dette avklares gjennom 2017 etter avtale med Rådmannen.

LEKFs økonomiske ramme vil etter full innføring av ordningen være finansiert av inntekter fra internhusleie og ekstern husleie. Reduserte kostnader som følge av omleggingen av eiendomsdriften inngår i rammen og disponeres av selskapet. Denne type besparelser skal sikre økte ressurser til kompetanseutvikling, utvikling av styringssystemer og styrking av systematisk vedlikehold av bygningsmassen.

Enhetene som skal betale internhusleie, vil måtte få tilført budsjettmidler tilsvarende det beløpet som er beregnet i husleie.

9. Fremgangsmåte, innfasing

Innføring av internhusleie må finansieres og både fastsettelse av nivåer for kostnader, kapital og drift, og innfasing av ordningen må skje i samarbeid med Rådmannen. LEKF foreslår at ordningen fases inn over inntil 3 år, fra 2018 til 2020, om dette skulle være nødvendig for å kunne finansiere internhusleieordningen, inklusive kapitalkostnader og eventuelt eieruttak.

Hvilken innfasing som velges må utredes nærmere, men LEKF foreslår at FDV-kostnader på dagens nivå, kr 733/m² inklusive energi og renhold, alternativt noe høyere om slik dekning kan finnes gjennom 2017, finansieres av internhusleie med virkning fra 1.1.2018 og at utvikling, kapitalkostnader, renter, avdrag og avkastningskrav, om nødvendig utredes videre gjennom 2018. Det vises her for øvrig til sak 109/2016 Årsregnskap 2016 og budsjett 2016 og 2017 for Lier Eiendomsselskap KF.

Hovedmålsettingene med opprettelse av eiendomsforetaket, referer sak 73/2015, er at eiendomsdriften skal effektiviseres, bygningsstandarden skal bedres, byggeprosjekter skal gjennomføres innenfor avtalte rammer og kompetansen skal styrke kommunens posisjon i eiendomsmarkedet i Lier. Internhusleie anses å være et virkemiddel som vil bidra til å gi foretaket midler til å gjennomføre nødvendig vedlikehold på bygningsmassen for å bedre og opprettholde standarden på denne.

Innføring av internhusleie på det nivået som her foreslås vil ikke løse problemer med vedlikeholdsetterslepet på kort sikt, men vil på lengre sikt kunne gi økte ressurser og muligheter for å ivareta byggene. I tillegg vil beregning av internhusleie bidra til bedre kostnadsvurdering ved anskaffelse og bygging av bygg til den kommunale virksomheten.

Vedlikeholdsetterslep og eiendomsstrategi:

Det opparbeidede vedlikeholdsetterslepet vil aldri realistisk kunne tas igjen med finansiering over driftsbudsjettet. For å kunne avvikle vedlikeholdsetterslepet, må det over tid investeres i

nye formålsbygg og de eldre må avhendes. En avhending av Frogner sykehjem er et eksempel på hvordan dette kan gjøres.

LEKF vil i løpet av 2017 fremlegge for politisk behandling en Eiendomsstrategi som vil utdype dette. Eiendomsstrategien vil også belyse hvordan formålsbyggenes tilstand vurderes og egnethet i forhold til spesifikk tjenesteproduksjon og kostnader til drift som noen fremhevede av flere emner og temaer.

10. LEKFs anbefaling

Fra LEKFs side er det nødvendig med mer midler til vedlikehold om overordnet målsetting om ivaretagelse av eiendomsverdiene skal oppnås. Det er også viktig å sørge for korrekt kostnadsvurdering ved anskaffelse og bygging av kommunale formålsbygg. Den økonomiske situasjonen til Lier kommune er imidlertid krevende og alle enheter må drive så nøkternt som mulig. Selv om det skulle være ønskelig å gi eiendomsforetaket større bevilgning til vedlikehold, tilsier den økonomiske situasjonen at det er vanskelig å gå ut over bevilgning til FDV-kostnader på kr 375/m² som er dagens nivå (2017) på bevilgningene.

Selv om det i selskapets første driftsår med tydelighet fremkommer at det er oppgaver som ikke i tilstrekkelig grad har vært ivaretatt tidligere, har Kommunestyret i sak 73/2015 lagt til grunn at opprettelsen av eiendom som kommunalt foretak skal skje innenfor vedtatte økonomiske rammer. Endringer i internhusleieberegningen, ut over dagens nivå og KPI justering, må da eventuelt skje gradvis.

Innføring av internhusleie har vært diskutert i ulike fora i Lier kommune gjennom en periode. Det virker som det er enighet om at det er nødvendig med økte midler til vedlikehold og selv om det er/har vært ulike oppfatninger om selskapsorganisering og finansiering, vurderes innføring av internhusleie som en god måte å få oversikt over eiendomskostnadene på.

Samtidig er forutsigbarhet og langsiktighet viktig for selskapet og kommunal eiendomsforvaltning. Den foreslåtte modellen framstår som oversiktlig og forutsigbar. Her går det klart fram hva kapitaldelen består av og hva som er FDV(U)-kostnader. LEKF legger også til grunn viktigheten av å få gode og tydelige kontrakter for hva som kan forventes av vedlikehold på de byggene de disponerer innenfor den husleien som betales. Det foreslåtte avtaleutkast som er vedlagt oppfattes av LEKF som en godt utgangspunkt for en internhusleieavtaleordning i Lier kommune.

Vedlegg:

1. Leieavtale, internhusleie
2. Regler for internhusleie
3. Ansvarsmatrise
4. Arealrapport (eksempel Fosshagen)
5. Internt høringsnotat, datert 6. mai 2016
6. Arealoversikt og beregning av internhusleie basert på HP-ramme 2017

Referanser:

- PS 33/2015 Fremtidig organisering av Lier kommunes eiendomsforvaltning
- PS 73/2015 Etablering av Lier Eiendomsselskap KF
- PS 55/2016 Analyse av konsekvenser ved endret organisering av Lier drift AS og Lier Eiendomsselskap KF
- PS 109/2016 Årsregnskap 2016 og budsjett 2016 og 2017 for Lier Eiendomsselskap KF
- Norsk Kommunalteknisk Forening (NKF) og Forum for Offentlige Eiendommer (FOBE) – Veileder om husleieordninger i kommunal sektor, 2008
- Internhusleie – teori og praksis. Ola Lædre, Jardar Lohne og Tore Haugen. Universitetsforlaget 2012
- Drammen Eiendom KF - Årsberetning og regnskap 2015
- Drammen kommunes lånefond, Økonomiplan 2012-16
- Notat fra Tore Justad datert 2.12.2015 – Utredning av prinsipper for i etablering av bygningsmessig åpningsbalanse og innføring av prinsipper for innføring av internhusleie i Lier kommune
- Sandnes kommune, sak 117 – 15, Internhusleie, prinsipper og gjennomføring
- Sandnes kommune, sak 166 – 15, Internhusleie – implementering 2015
- Sandnes kommune, Årsberetning og regnskap 2014
- NTNU Campusservice, diverse masteroppgaver
- Bærum kommunes eiendomsstrategi

Lier eiendomsselskap KF

SAKSFREMLEGG STYREMØTE

Sak nr. 14/2017

Dato:

06.02.2017

Saksmappe nr:	Arkiv:	Saksbehandler: Pål Thomassen/Tore Justad/Geir Larsen
---------------	--------	---

Orienteringssaker:

Forslag til vedtak:

Styret tok orienteringene til etterretning

Saker til orientering:

- a. Økonomisk status 2016, drift, daglig leder
- b. Prosjekt mulig sammenslåing av selskaper, status etter møte i FS 26.1. og videre prosess, styreleder
- c. Prioriterte saker for konstituert daglig leder i perioden frem til engasjementet er over, daglig leder
- d. LEKFs informasjonsbehov utad, daglig leder
- e. Frogner sykehjem, prosessen videre etter vedtak i FS 26.1., Geir Larsen