
Boligsosial handlingsplan 2015-2024

Krødsherad kommune

Vedtatt av kommunestyret 27.8.2015

2

Innhold
SAMMENDRAG .. 3

1. INNLEDNING OG BAKGRUNN .. 4

2. ARBEIDSGRUPPE OG MANDAT .. 4

3. BEFOLKNINGS- OG BOLIG-/TOMTESITUASJONEN I KRØDSHERAD KOMMUNE 5

3.1 Befolkningsutvikling .. 5

3.2 Fremskrevet folkemengde... 6

3.3 Situasjonen på bolig og tomtemarkedet ... 6

4. VANSKELIGSTILTE PÅ BOLIGMARKEDET – KOMMUNENS BOLIGANSVAR 8

5. KOMMUNALE BOLIGER .. 9

5.1 Nå-situasjonen og utfordringer .. 9

5.2 Behovsvurdering ... 11

6. Økonomiske virkemidler ... 12

6.1 Boligvirkemidler privatpersoner .. 12

6.2 Boligvirkemidler kommuner .. 13

7. MÅL OG TILTAK .. 15

7.1 Mål og tiltak for planperioden 2015-2024 .. 15

7.2 Oppfølging av revisjonens anbefaling jfr. kommunestyresak 40/14... 15

8 KILDEHENVISNING / LITTERATURLISTE .. 17

3

SAMMENDRAG
Krødsherad kommunestyre vedtok 15.5.14 i sak 40 REVISJONSRAPPORT
BOLIGTILDELING at det skulle utarbeides en boligsosial handlingsplan samt andre
oppfølginger i henhold til revisjonens anbefalinger. Alle kommuner er oppfordret til å lage en
boligsosial handlingsplan, jfr. Stortingsmelding nr. 49 (1997-1998) Om boligetablering for
unge og vanskeligstilte. Videre skal søknader om tilskudd til kjøp/bygging av boliger til utleie
også forankres i en boligsosial handlingsplan. Dette gjelder også bolig til flyktninger, et
område som er blitt aktualisert de siste år.

Det er et sentralt mål at unge og vanskeligstilte skal kunne etablere seg og bli boende i egen
bolig. Boligsosial handlingsplan skal inneholde en kartlegging av nåsituasjon, behov og en
plan for å nå behovene for vanskeligstilte på boligmarkedet.

I arbeidet med boligsosial handlingsplan har man integrert arbeidet med oppfølging
av de øvrige anbefalingene fra revisjonen og disse er kvittert ut i planen. Planen gir
en beskrivelse av nåsituasjon og det gjøres en vurdering av behov per i dag og
fremover i tid. Det største behovet på kort sikt er flere boliger til bosetting av
flyktninger. Siste del av planen inneholder mål og tiltak.

4

1. INNLEDNING OG BAKGRUNN
Krødsherad kommunestyre vedtok 15.5.14 i sak 40 REVISJONSRAPPORT
BOLIGTILDELING bl.a. at det skulle utarbeides en boligsosial handlingsplan. Alle
kommuner er oppfordret til å lage en boligsosial handlingsplan, jfr. Stortingsmelding nr. 49
(1997-1998) Om boligetablering for unge og vanskeligstilte. Videre skal søknader om
tilskudd til kjøp/bygging av boliger til utleie også forankres i en boligsosial handlingsplan.
Dette gjelder også bolig til flyktninger, et område som er blitt aktualisert de siste år.

Det er et sentralt mål at unge og vanskeligstilte skal kunne etablere seg og bli boende i egen
bolig. Boligsosial handlingsplan skal inneholde en kartlegging av nåsituasjon, behov og en
plan for å nå behovene for vanskeligstilte på boligmarkedet. Planen vil inneholde bl.a. en
kartlegging og vurdering av behovet for kommunale boliger.

Kommunestyrets vedtak i sak 40/14 var en oppfølging av revisjonsrapport boligtildeling.

Revisjonens anbefaling til oppfølging av rapport om boligtildeling

o Utarbeide boligsosial handlingsplan
o Etablere skriftlige rutiner/retningslinjer
o Alle kommunens boligsøkere bør benytte fastlagt søknadsskjema
o Det bør vurderes bruk av ventelister
o For enkelte grupper bør det kunne fastsettes en maksimal leietid,

eventuelt benytte noen av boligene til gjennomgangsboliger
o Forbedre informasjonen på kommunens nettside

Kontrollutvalget sluttet seg til anbefalingen fra Buskerud Kommunerevisjonen, og
kommunestyret fattet vedtak om at rådmannen skulle følge opp saken i tråd med
anbefalingene. I arbeidet med boligsosial handlingsplan har man integrert arbeidet
med oppfølging av de øvrige anbefalingene.

Kommunestyret vedtok ved behandling av budsjettet 2014 følgende:

 Rådmannen får i oppdrag å utrede økonomien i å erstatte hele eller deler av
dagens eiendomsmasse knyttet til utleiebygg med nybygg.

 Økte utleiepriser i kommunale bygg (til gjengs leie).
 Det ble vedtatt økte utleiepriser fra 1. juli 2014.

2. ARBEIDSGRUPPE OG MANDAT

Rådmannen nedsatte i etterkant av kommunestyrets vedtak følgende arbeidsgruppe:

Turid Roppestad Moen, helse- og omsorgsetaten
Astrid Glesne Bøe, NAV
Britt Randi Råen, teknikk, næring og miljø
Tone Ranheim Rolfstad, prosjektleder kommuneutvikling

Gruppen rapporterte til rådmann Anita Larsen og sektorsjef helse- og omsorg Mette Jahr.

5

Mandat fra rådmannen:

Utarbeide en kortfattet boligsosial handlingsplan. Som grunnlag for arbeidet ligger
revisjonens anbefalinger og budsjettvedtak. Arbeidet må tilpasses Krødsherads størrelse og
utfordringer.

Prosessen med å lage en boligsosial handlingsplan har vært gjennomført i samarbeid mellom
ulike etater i Krødsherad kommune. Selve prosessen har ført til gode diskusjoner og
overføring av kunnskap mellom etatene.

3. BEFOLKNINGS- OG BOLIG-/TOMTESITUASJONEN I
KRØDSHERAD KOMMUNE

3.1 Befolkningsutvikling
Etter en reduksjon i folketall i flere år har Krødsherad kommune fra 2008 hatt en god
befolkningsvekst. Kommunen har de siste år hatt en høyere innflytting enn utflytting. Etter
siste telling var det 2 276 innbyggere (april 2015), en økning på 178 siden 2008.

Krødsherad 2014 2013 2012 2011 2010 2009 2008 2007 2006 2005 2004 2003
Total folkemengde 2265 2223 2186 2164 2117 2114 2098 2120 2127 2151 2201 2213
Levendefødte 25 22 32 22 29 9 20 18 21 22 16 22
Døde 15 24 30 25 17 26 21 26 25 28 36 34
Fødselsoverskudd 10 -2 2 -3 12 -17 -1 -8 -4 -6 -20 - 12
Innflyttinger 100 151 137 133 136 92 94 87 76 88 80 77
Utflyttinger 107 107 102 108 100 75 77 101 80 106 110 81

Flytteoverskudd -7 44 35 25 36 17 17 -14 -4 -18 -30 -4
Kilde: SSB

Quality Spa & Resort Norefjell åpnet våren 2009. Dette sammen med en utvikling med mer
bygging av fritidsboliger på fjellet, samt bærproduksjon i landbruket har vært hovedårsakene
til befolkningsvekst og flere arbeidsinnvandrere. Ca. 10 % av innbyggerne i Krødsherad
kommune er arbeidsinnvandrere (Kilde: Kommunebarometeret.)

I følgende tabell ser man hvordan innbyggerne er fordelt i de ulike grendene. Tabellen viser at
det bor flere folk ute i grendene enn i tettstedene Krøderen og Noresund.

Grunnkrets Krøderen Noresund Grendene totalt
Bjøre 134
Enderud 83
Glesne 106
Green/Bjertnes 101
Hamremoen 58
Håkonsrud 292
Nore 156
Norefjell 36
Olberg 332
Rishovd/Redalen 62
Rundskogen 53
Råen 150

6

Skinnes 98
Snersrud 137
Sundvollen 213
Tangen 170
Ørpen 77

Sum 675 589 1001 2265

Kilde: SSB

Når det gjelder fordeling av innbyggere på tettsteder og grender, ser vi det grovt sett er en
todeling i Krødsherad. Om lag halvparten bor i grendene rundt omkring i kommunen. Vel en
fjerdedel bor i og ved tettstedet Krøderen, i underkant av en fjerdedel bor rundt tettstedet
Noresund og vel en tredjedel er fordelt på alle grendene rundt omkring i kommunen.

De som bor i grendene, bor ofte i eneboliger på fraskilte tomter, eller på gårder. På Noresund
er det noen leiligheter ved anlegget rundt Kryllingheimen, noen boliger ved Noresund stadion,
et rekkehus med seks leiligheter på Fagernes / Ruud- feltet og en tomannsbolig i Bjertnes-
feltet. På Krøderen er det noen få kommunale boliger /leiligheter i Sundvollhovet og
Glesnemoen og ett rekkehus med 6 leiligheter i Briskåsen.

3.2 Fremskrevet folkemengde
Gitt at folkeveksten som senere år får en følgende vekst og endring i folketallet.
Folketallsutviklingen er blant annet avhengig av at det er tilgang på boligtomter og boliger i
kommunen. Det som en uansett må kunne forvente er hovedbilde i forhold til utvikling i
aldersgruppen 67+. Det blir tidlig i perioden en vekst i aldersgruppa 67-79 år og antallet øker
årlig i hele perioden. Gruppen 80-89 viser en midlertidig nedgang før antallet øker fra 2022.
Antall 90 år og eldre er relativt stabilt. Dette bilde kan endre dersom dødelighetstallene endres
i kommunen.

3.3 Situasjonen på bolig og tomtemarkedet
Økning i folketall har gitt større press også på boligmarkedet. Selv om det er en del
sesongarbeidere, har de også behov for et fast sted å bo. Dette gjør at utleiemarkedet i
Krødsherad også har vært i endring. Det finnes få eller ingen ledige hus, både av vanlige
eneboliger og kårboliger på gårder. Dette gjør det også vanskeligere for kommunen å skaffe
boliger til vanskeligstilte i det private leiemarkedet. Leiligheter finnes det få av, og det er
ventelister for å få de kommunale leilighetene som er til leie. Disse er forbeholdt innbyggere
med spesielle behov, og kommunen har ingen boliger å tilby ny-innflyttere som kommer hit
på grunn av arbeid.

Framskrevet folkemengde middels vekst (kilde SSB)

2014 2016 2018 2020 2022 2024 2026 2028 2030

0-17 år 433 472 486 513 535 556 573 588 599

18-49 år 892 911 948 952 979 1004 1030 1054 1079

50-66 år 583 568 569 580 580 583 570 563 558

67-79 år 240 283 312 332 343 363 395 402 421

80-89 år 96 87 86 88 104 108 120 143 158

90 år og eldre 21 24 19 25 24 22 22 20 23

Sum 2265 2345 2420 2490 2565 2636 2710 2770 2838

7

I forbindelse med arbeidet med kommuneplanen, er det laget en enkel oversikt over ledige
boligtomter og muligheter i Krødsherad.

Noresund
Bjertnes
Byggeklart: 2 tomter for tomannsboliger (under bygging) og 3 tomter for eneboliger - totalt 9
enheter. Ytterligere ca 12 tomter ferdig innregulert og byggeklare ved ytterligere investeringer
til infrastruktur.

Øvre Ruud:
Det er i gang et arbeid med reguleringsplan. All intern infrastruktur må opparbeides.

I Noresund er det muligheter for bygging av sentrumsnære leiligheter. Området må reguleres.

Krøderen
Glesnemoen:
7 ledige tomter.

Område mellom COOP og Krøderen skole (Krøderen sentrum)
Reguleringsplan er lagt ut til offentlig ettersyn.

Noen spredte boligtomter er ferdig innregulert, disse er stort sett privat eid.

8

4. VANSKELIGSTILTE PÅ BOLIGMARKEDET – KOMMUNENS
BOLIGANSVAR

Boliger til vanskeligstilte reguleres i Lov om sosiale tjenester i arbeids- og
velferdsforvaltningen (sosialtjenesteloven) § 15 og Helse- og omsorgsloven § 3-7.

Sosialtjenesteloven §1 - Lovens formål og virkeområde sier:

«Formålet med loven er å bedre levekårene for vanskeligstilte, bidra til sosial og økonomisk
trygghet herunder at den enkelte får mulighet til å leve og bo selvstendig og fremme overgang
til arbeid, sosial inkludering og aktiv deltakelse i samfunnet.

Loven skal bidra til at utsatte barn og unge og deres familier får et helhetlig og samordnet
tjenestetilbud. Loven skal bidra til likeverd og likestilling og forebygge sosiale problemer».

Boliger til vanskeligstilte er hjemlet i Sosialtjenesteloven § 15:

«Kommunen i arbeids- og velferdsforvaltningen skal medvirke til å skaffe boliger til
vanskeligstilte personer som ikke selv kan ivareta sine interesser på boligmarkedet».

Det innebærer et generelt ansvar for å gjøre andre avdelinger i kommunen kjent med behovet.
Videre ligger det i bestemmelsen at det bør tas initiativ til tiltak som kan lette situasjonen for
vanskeligstilte i kommunen. I forarbeidene til loven er det også holdt fram at
medvirkningsansvaret til kommunen innebærer et ansvar overfor brukerne gjennom å bistå
med råd og veiledning, tilrettelegging og finansiering der dette ikke dekkes på annen måte.

Lov om sosiale tjenester i NAV § 27 i samme lov sier. «Kommunen er forpliktet til å finne
midlertidig botilbud for dem som ikke klarer det selv.» Kommunens plikt til å skaffe
midlertidig botilbud ligger i arbeid- og velferdsforvaltningen. (NAV).

Krødsherad kommune har en midlertid boenhet som oppfyller vilkåret som midlertid bolig.
Midlertidig bolig skal avhjelpe akutt bostedsløshet og er ikke ment å vare over tid. Med akutt
bostedsløshet menes at tjenestemottaker ikke har et sted å sove og oppholde seg det neste
døgnet. Bruk av midlertidig botilbud skal begrenses i omfang og lengde, og opphold som
varer mer enn 3 måneder bør kun unntaksvis forekomme.

Helse- og omsorgstjenesteloven § 3-7

«Kommunen skal medvirke til å skaffe boliger til personer som ikke selv kan ivareta sine
interesser på boligmarkedet, herunder boliger med særskilt tilpasning og med hjelpe- og
vernetiltak for dem som trenger det på grunn av alder, funksjonshemning eller av andre
årsaker».

Husleieloven kap. 11
Husleieloven har egne bestemmelser for vanskeligstilte i kapittel 11. Bestemmelsene gjelder
også utleie av annen bolig som er forbeholdt vanskeligstilte på boligmarkedet etter vedtak av
organ for stat, fylkeskommune eller kommune. Jfr. Husleieloven § 11 første ledd menes
vanskeligstilte på boligmarkedet personer som trenger hjelp til å skaffe seg bolig på grunn av
dårlig økonomi, nedsatt funksjonsevne, helsemessige eller sosiale problemer, dårlige
kunnskaper om det norske boligmarkedet eller liknende forhold.

9

5. KOMMUNALE BOLIGER

5.1 Nå-situasjonen og utfordringer
Kommunale boliger
Helse og omsorg disponerer 38 leiligheter/omsorgsboliger etter behovsprøvd tildeling. Av
disse har to fellesarealer. Den tredje enheten med fellesarealer disponeres pt til midlertidig
utleie til flyktningfamilier. Dette er boliger som vil egne seg for eldre eller andre som ønsker
fellesarealer for felles samvær. Lokalene er også egnet dersom man får behov for
omsorgsboliger med tilstedeværelse av hjemmetjenesten. Alle omsorgsboligene er lokalisert i
samme område som sykehjem, lege, fysioterapi og tannhelse.

I tillegg har kommunen 22 leiligheter/boliger til vanskeligstilte på boligmarkedet herunder
seks boenheter forbeholdt rus/psykiatri. I flere av de kommunale utleieboligene har det
leietakere bodd i disse i mange år og husleieloven begrenser oppsigelse/annet bruk. Det er nå
innført leietid på maks 3 år, se punkt om ventelister.

Det er p.t. en god dekning av omsorgsboliger i Krødsherad kommune. Antallet og
oppsigelsestakt har så langt vært tilstrekkelig til å dekke behovet. Behovsvurdering herunder
behov for å være i nærheten av omsorgstjenestetilbudet legges til grunn ved tildeling av bolig.
Til vanskeligstilte (utenom bosetting av flyktninger) har man stort sett klart å finne bolig. Her
benytter man også det private utleiemarkedet. Til tider er det venteliste, men stort sett så
klarer man å finne en bolig. Når det gjelder boliger til generelt bruk er det sjelden boliger
ledig til dette formålet. I forbindelse med statens oppmoding om bosetting av flyktninger har
kommunen i svært liten grad hatt egnede boliger. Til denne gruppen er det også viktig med en
sentral lokalisering til offentlig kommunikasjon og offentlig tjenestetilbud.

 Kryllingheimen og omsorgsboliger, sett fra Noresund bru.

10

Oversikt over kommunale boliger i Krødsherad

I tabellen nedenfor er det en oversikt over alle kommunale boliger i Krødsherad.

Bolignavn Boenheter Størrelse Byggeår Bruksområde
Omsorgsboliger
Villa Fjellgløtt 6 leiligheter 60 m2 1996 Fellesrom m/kjøkken og

stue. Store
fellesområder.

Villa Fjordgløtt 5 leiligheter 60 m2 2000 Tiltenkt brukere med
behov for botrening og
en plan mot videre
selvstendighet

Kryllingtun 1 2 leiligheter, (bygg
1)

56 m2 1991 Behovdsprøvde
omsorgsboliger

Kryllingtun 2
Kryllingtun 3
Kryllingtun 4

2 leiligheter
2 leiligheter
3 leiligheter

62 m2
62 m2
56 m2

1991
1993
1994

 «

(Kryllingtun 1) 1 avlastning/hybel 10 m2 1991 Behovsprøvd
avlastning/hybel

Kryllingheimens
Leiligheter

10 leiligheter 40 m2 2001 Brukes til beboere som
trenger mest hjelp.
Ligger i forlengelse av
sykehj,

Sundestua

5 leiligheter i 1.etg 40 m2 2003 Store fellesområder
m/kjøkken, stue og
vaktrom.Særlig
behovsprøvd.

Sundestua 2 leiligheter i u.etg 71 m2 2003 Behovsprøvd
Øvrige utleieboliger
Bjertnes 2 leiligheter 54 m2 2012 Særlig behovsprøvd.
Glesnemoen 2 leiligheter 54 m2 2012 Særlig behovsprøvd.
Glesnemoen 2 leiligheter 54 m2 2008 Særlig behovsprøvd.
Rekkehus Fagernes 3 leiligheter

3 leiligheter
95 m2 -
45 m2

1977
1977

Vanlig behovsprøvd.

Rekkehus
Briskåsen

3 leiligheter
3 leiligheter

90 m2
60 m2

1974
1974

Vanlig behovsprøvd.

K4 – bygget 1 leilighet 50 m2 2012 Brukes til alle formål.
Bygg fra 1800 –tallet,
renovert 2012

Sundvollhovet 1 bolig m
2 leiligheter

83 m2
50 m2

1969
1969

Brukes til alle formål

Byåsen – Fredly 1 bolig 90 m2 1960 Brukes til alle formål
Utleieboliger v/Noresund
skole

3 boliger

100 m2 1970
Rest.
2012

Brukes til alle formål

 100 m2 1970 Brukes til alle formål
 90 m2 1960 Brukes til alle formål

Ny utleiebolig v/Noresund
skole

1 bolig 90 m2 Vedtatt omgjort fra
barnehage til bolig
Rehabilitering vedtatt

11

Ang. ventelister:
Administrasjonen er utfordret på å lage ventelister i mandatet fra kontrollutvalget /
rådmannen. Det å lage ventelister er innført både når det gjelder omsorgsboliger og boliger til
vanskeligstilte på boligmarkedet. Det finnes gode grunner til at helse- og omsorgsetaten ikke
slavisk kan følge ventelister. Hvem som får tilbud om bolig må til enhver tid tilpasses det
konkrete behovet hos ulike pasienter. Gruppen ser det som positivt at en ved å etablere et
bedre system for ventelister vil få en bedre kartlegging av behovet. Det vil også oppleves som
mer rettferdig av kundene/brukerne. Så lenge man er tydelig på at det er behovsprøvd hvem
som får tildelt bolig til enhver tid, kan det være en fordel med ventelister. Det er nå innført
ved alle tre avdelinger.

Maks leietid

For ordinære utleieenheter i Krødsherad kommune vil kommunen innføre maks leietid på tre
år. Dette er for å unngå at kommunale boliger blir livsløpsboliger. Etter tre år vil en måtte ha
en oppfølging og vurdering av behov på nytt før en eventuell ny leiekontrakt.

Husleier og driftsøkonomi knyttet til dagens utleieboliger
Husleien i Krødsherad ble satt opp som en del av budsjettvedtaket desember 2013, med
virkning fra 1. juli 2014. Denne ligger fra ca. 4500 – 6700 kr pr måned i netto husleie. I
tillegg blir det fakturert for kommunale avgifter og strøm. Husleien blir indeksregulert hvert
år. Under følger oppsett over inntekter / utgifter på alle kommunale boliger i Krødsherad.

Tabell: Driftskostnader /Husleieinntekter kommunale boliger.

 Utgifter 2014 Inntekter 2014

Utleieboliger uten vedtak (19 stk inkl. 3 flyktningeboliger) 1.519.181 1.547.153
Utleieboliger med vedtak (46 stk) 2. 414.072 1.610.673
Sum utgifter/inntekter 3.933.253 3.157.826

Inntekter: Husleie og tilskudd fra andre kommuner

Utgifter: Kommunale avgifter, strøm /bioenergi, forsikringer, renhold/ vaskeritjenester,
serviceavtaler, vaktmestertjenester, reparasjonskostnader og vedlikeholdskostnader.

Det er avsatt svært lite midler til vedlikehold og oppgradering av den kommunale
utleiemassen. Den begynner derfor dels å bli gammel og med lav standard. Det er derfor
grunn for å se på om en skal erstatte eldre boligmasse med nybygg og selge bygg som ikke er
hensiktsmessig. Dette er ikke utredet så langt.

5.2 Behovsvurdering
Revisjonens konkluderte med at antall utleieboliger sett i et folketallsperspektiv burde være
tilstrekkelig men at man ikke har et godt nok system for å fange opp det reelle behovet samt at
utleieobjektene ikke fungerte som gjennomgangsboliger. Derfor er ordningen med ventelister
og maks leietid innført som oppfølging av revisjonens rapport. Erfaringene til NAV er at man
stort sett klarer å skaffe utleiebolig med unntak av situasjonen som nå er med bosetting av
flere flyktningfamilier. Som en midlertidig ordning har man derfor tatt i bruk noen
omsorgsboliger til formålet. Videre bosetting er vanskelig dersom man ikke anskaffer flere
boliger. Omsorgsboligene bør frigjøres da disse ligger nært opp til Kryllingsheimanlegget og

12

er formålstjenlig til brukere av tjenestene og tilbudene i omsorgssenteret. Helse- og
omsorgssektoren melder at de stort sett klarer å dekke behovet for omsorgsboliger i dag men
befolkningsutviklingen viser at antall eldre øker. Det pågår også en vurdering av behov for
opprusting og ombygging i sykehjemmet noe som kan gi behov for flere boliger i tilknytning
til området. En bør ta høyde for dette i planperioden og i arealdisponeringen i området.

Samfunnsutviklingen tilsier at kommunen får større og større ansvar. Intensjonen i helse og
omsorgsetaten er færre pasienter på institusjonsplasser og flere i egen bolig. Ut fra helse og
omsorgstjenesteloven og pasient rettighetsloven vil kommunen få ansvar for brukere med
særlig tyngende omsorgsbehov, blant annet yngre brukere (under 67 år). På bakgrunn av dette
så antyder et behov for 3- 5 boenheter i de kommende årene. Dette gjelder:

1. Barn med nedsatt funksjonsbehov.
2. Personer som har vært utsatt for traume som kan medføre varig nedsatt funksjonsevne.
3. Det kan bli behov for 2 – 4 boenheter til ulike vanskeligstilte de neste 20 årene, jfr.

kapittelet over.

Kommunen har bosatt 2 familier sommer 2015 i «midlertidig» bolig. Kommunen er forespurt
om å bosette ytterligere 21 personer innen 2016. Dette tilsvarer 4-5 familier. Til sammen gir
dette behov for 7 boliger til flyktninger. I tillegg kommer bosetting senere år. En aktiv
utleieforvaltning innebærer at de kommunale utleieboligene ikke skal være et permanent
tilbud. Med den flyktningsituasjonen som er til stede bør en i planen likevel ta høyde for noen
flere boliger til utleie.

Noen av dagens boliger er lite hensiktsmessige og bør erstattes med nybygg. Det kan i den
forbindelse også være aktuelt å bistå med rådgiving og evt. finansiering til leietakere som
ønsker å kjøpe boligen.

Oppsummert så kan det blir behov for 8 – 16 boliger til vanskeligstilte, flyktninger eller til
helse- og omsorgsetaten de neste årene.

6. Økonomiske virkemidler
Det finnes flere ulike boligvirkemidler som har som hensikt at flest mulig skal kunne bo i en
trygg og god bolig.

6.1 Boligvirkemidler privatpersoner

1. Bostøtte
2. Startlån og boligtilskudd til etablering –

2.1 Startlån
2.2 Startlån til refinansiering
2.3 Boligtilskudd til kjøp av bolig

3. Startlån og tilskudd til utbedring av bolig
4. Grunnlån

Bostøtte.
Bostøtte er en statlig økonomisk støtteordning som tar sikte på å redusere boutgiftene for
private husstander. Ordningen er rettighetsbasert, og formålet er å bidra til å få husstander
med lave inntekter og høye boutgifter til å etablere seg eller å bli boende i en god bolig.
Tildelingen av bostøtte er behovsprøvd. Det vil si at det stilles krav til husstanden og boligen.

13

Deretter er det forholdet mellom boutgifter og inntekter som avgjør. Alle personer som er
folkeregistret i Norge kan søke bostøtte, også studenter med barn. Bostøtte skal ikke gis til
studenter uten barn og militær/sivilt tjenestepliktige
NAV arbeider målrettet for å informere om muligheter for å søke om bostøtte til sine brukere.
Ansvarlig i Krødsherad kommune: NAV

Startlån/boligtilskudd til etablering.
Startlån er et kommunalt virkemiddel for å bistå vanskeligstilte på boligmarkedet. Kommunen
låner penger fra Husbanken til videre utlån. Startlån kan også gis til refinansiering, men er lite
benyttet til dette i vår kommune.
Ansvarlig i Krødsherad kommune: Service og økonomikontoret

Boligtilskudd.
Boligtilskudd tildeles kommunen fra Husbanken hvert år. Boligtilskudd skal bidra til å skaffe
og sikre egnede boliger for vanskeligstilte på boligmarkedet. Dette er en strengt behovsprøvd
ordning. Det er krav til husstanden at de er varig vanskeligstilte på boligmarkedet. Ofte gis
tilskuddet i forbindelse med startlån.
Ansvarlig i Krødsherad kommune: Service og økonomikontoret

Startlån og tilskudd til utbedring av bolig.
Startlån og boligtilskudd kan også benyttes til nødvendig utbedring av boligen. Normalt
vedlikehold og opp pussing regnes ikke som utbedring.
Ansvarlig Krødsherad kommune: Service og økonomikontoret

Grunnlån
Det er mulig å søke grunnlån til finansiering av bygging og kjøp. Denne ordningen forvaltes
av husbanken. I nybyggprosjekter er det oftest utbygger som søker grunnlån som en del av
finansieringsløsningen for kjøpere av boligene. Det stilles dels krav utover tek10 for å kunne
få grunnlån. Denne ordningen forvaltes av husbanken.

6.2 Boligvirkemidler kommuner

Startlån og tilskudd
Kommunen får tildelt midler til videreutlån og tilskudd til utbedring fra Husbanken og har
forvaltningsansvaret for disse. Det er kommunen som prioriterer tildeling av disse lån og
tilskudd. Dette er således også et virkemiddel for kommunen i prioritering av å sikre boliger
herunder hensiktsmessige boliger for innbyggerne i kommunen. Det er mulig med
fullfinansiering med startlån for vanskeligstilte.

Tilskudd til utleieboliger
Tilskudd til utleieboliger skal bidra til flere egnede utleieboliger for vanskeligstilte på
boligmarkedet. Med vanskeligstilte menes blant annet bostedsløse, rusmiddelavhengige,
flyktninger, personer med nedsatt funksjonsevne samt unge og barnefamilier med bolig- og
finansieringsproblemer. Husbanken kan gi tilskudd til kommuner, stiftelser og andre aktører
som etablerer og utbedrer utleieboliger. For utleieboliger eid av andre enn kommuner skal det
tinglyses en klausul om bruk av boligene og at kommunen har tildelingsrett i minst 20 år.

Det kan gis tilskudd til følgende:

14

 Oppføring av nye boliger
 Kjøp av boliger
 Utbedring av bolig som bidrar til økt kvalitet. Dette gjelder særlig med hensyn til

universell utforming og energi/miljø
 Etablering av utleieboliger ved at kommunen sikres tildelingsrett.
 Det gis ikke tilskudd til ordinært vedlikehold og rehabilitering av utleieboliger.

Tilskuddet skal særlig gå til:

 utleieboliger med god kvalitet
 utleieboliger i egnede bomiljøer for barn og unge
 utleieboliger til flyktninger

Søknader fra kommunene med de største boligsosiale utfordringene og søknader fra
kommuner som skal bosette flyktninger vil bli prioritert. Ved søknader fra andre enn
kommunen vil det legges vekt på kommunens vurdering og anbefaling.

Hvor mye tilskudd?

Utmålingen skal være basert på økonomien i prosjektet og beregnes på grunnlag av følgende
variabler:

 - husleie = gjengs leie
 - FDV: som en prosentandel av husleien. Godkjente prosjektkostnader
 - ledighet: to prosent av husleien
 - fastsatt avkastning: åtte prosent av totalkapitalen

Maksimalt tilskudd skal ikke overstige det som er nødvendig for å sikre fastsatt avkastning
når gjengs leie legges til grunn. Tilskuddet kan ikke overstige 40 prosent av godkjente
prosjektkostnader

Sentralt ved fastsetting av tilskuddsgrad er fastsetting av gjengs leie. Her vil kommunen måtte
lage et forslag basert på lokal kunnskap om leiepriser. Gjengs leie vurderes av Husbanken og
de har endelig avgjørelse.

Investeringstilskudd til omsorgsboliger og sykehjem
Målgruppe for tilskuddet er personer med behov for heldøgns helse- og sosialtjenester
uavhengig av alder og diagnose.

Tilskuddssatser for 2015:
Gjennomsnittet av den statlige tilskuddsandel pr. boenhet er 50 prosent av maksimalt
godkjente anleggskostnader. Dette fordeles med 45 prosent pr. omsorgsbolig og 55 prosent pr.
sykehjemsplass.

15

7. MÅL OG TILTAK

7.1 Mål og tiltak for planperioden 2015-2024

1. Kommunen har tilstrekkelig arealer for bygging av boliger og boliger i ulike
prisklasser for å sikre at befolkningsutviklingen ikke hemmes av mangel på boliger i
ulike prisnivå.

Tiltak:
Det generelle behovet for boliger skal i all hovedsak dekkes gjennom kommunens
tilrettelegging av boligtomter i kommunal og privat regi og stimulering av privat
boligbygging/boligkjøp. Husbankens ordninger brukes som et av virkemidlene.
Arbeidet med å sikre tilgang på arealer for utbygging og boliger i ulike prisklasser
integreres i kommunens arbeid med arealforvaltning og budsjett- og økonomiplan.

2. Vanskeligstilte på boligmarkedet har tilgang på boliger gjennom tilgang på

kommunale utleieboliger og private utleieboliger og selveier. Det må være
tilstrekkelig tilgang på omsorgsboliger i nærheten av sykehjemmet.

Tiltak:
- Kjøp/bygging av 8 – 16 boliger til vanskeligstilte, flyktninger og helse- og

omsorgsetaten de neste årene.
- Oppfølging av kommunale leietakere i forhold til vurderinger av alternativer med

leie privat og/eller erverv av egen bolig
- Husbankens ordninger brukes som et av virkemidlene.

3. Erstatte gammel bygningsmasse med nyere og mer lettstelte enheter herunder

mulighet for kjøp for leietaker.
Tiltak:
Utredes videre. Jfr. også tiltak over.

Arbeidsgruppa ser det som et behov å arbeide videre med de boligpolitiske målene få bygd
flere boliger/ leiligheter. Jfr. Numedalskommunene som har laget en felles plan, så kan det
være ønskelig at vi gjør det samme – gjerne i samarbeid med andre kommuner i regionen. Et
strategisk valg kan være å se på kommunal boligbygging som en del av stedsutviklingen for
våre tettsteder. Boligbygging i tettstedene er også i tråd med sentrale føringer og er
hensiktsmessig for de som ikke selv har bil.

7.2 Oppfølging av revisjonens anbefaling jfr. kommunestyresak 40/14
Tiltakene som er foreslått i rapporten fra Buskerud Kommunerevisjon er gjennomgått og
kvittert ut; se tabell nedenfor: Dette er også tiltak som vil være bidrag i forhold til målene
ovenfor.

16

Tabell: Oppfølging av revisjonens anbefaling jfr. kommunestyresak 40/14

Oppgave Resultat – hva er gjort? Ansvar videre
Utarbeide boligsosial
handlingsplan

Forslag blir lagt fram for
politisk i juni 2015

Rådmann Anita Larsen

Etablere skriftlige
rutiner/retningslinjer

Både Helse og omsorgsetaten
og Teknisk etat har utarbeidet
nye retningslinjer for tildeling
av bolig, samt nye
husordensregler. Se vedlegg

Konsulent Helse og omsorg
som nå har fått ansvar for
husleiekontrakter i både
omsorgsboliger og andre
kommunale utleieboliger.

Alle kommunens boligsøkere
bør benytte fastlagt
søknadsskjema

Slike søknadsskjema finnes nå.
Behandling av søknader er
samlet et sted.

Servicetorget Kommunehuset
Servicetorg / Konsulent Helse
og Omsorg

Det bør vurderes
bruk av ventelister

Det er innført ventelister. Dette
dokumenterer også behov.

Konsulent Helse og omsorg

For enkelte grupper bør det
kunne fastsettes en maksimal
leietid, eventuelt benytte noen
av boligene til
gjennomgangsboliger

Ved tildeling av nye boliger er
det nå innført maks leietid på
tre år. Ny vurdering skal da
gjøres i forhold til om behovet
fortsatt er til stede og om det
finnes andre alternativer.

Konsulent Helse og omsorg
i samråd med NAV sosial og
flyktning.

Forbedre
informasjonen på
kommunens nettside

Oppdaterte skjema er lagt inn
på hjemmesida. Generell
informasjon på sidene er under
oppdatering. Dette må sees i
sammenheng med oppgradering
av hjemmesida.

Ansvar – servicekontoret og
konsulent helse – og omsorg

17

8 KILDEHENVISNING / LITTERATURLISTE
Kommunebarometer
Husleieloven
Stortingsmelding nr. 49 (side 1)
Lov om sosiale tjenester i NAV
Helse- og omsorgsloven

Noe tekst er hentet fra følgende planer:
* Boligsosial handlingsplan 2013-2015, Modum kommune
* Boligsosial handlingsplan 2012-2014, Drammen kommune

Kilder til inspirasjon:
* Boligpolitisk handlingsplan, Nore og Uvdal, Rollag og Flesberg kommuner
* Boligplan for Rollag kommune 2013-2020
* Regionalt strategidokument for bustad i Hardanger

