

Lyngdal
kommune

BOLIGSOSIAL HANDLINGSPLAN 2015 - 2019

VI VÅGER
TINA

1 Innhold

1	Innledning	5
1.1	Hensikten med planen	5
1.2	Planprosessen	5
1.3	Målsetninger for det boligsosiale arbeidet i Lyngdal.....	6
1.4	Organisering av det boligsosiale arbeidet i Lyngdal - HUSLY.....	7
2	Fakta og rammevilkår	9
2.1	Rolleavklaringer mellom stat, kommune og private aktører.....	9
2.2	Sentralt regelverk.....	9
2.3	Kommunens boligmasse i dag	12
2.4	Utviklingstrekk i eiendomsmarkedet	13

2.5	Utviklingstrekk i befolkningen	14
2.6	Økonomiske ordninger forvaltet av Husbanken	16
2.7	"Leie-for-å-eie"-modellen	17
2.8	Tilvisningsavtaler.....	18
2.9	De vanskeligstilte på boligmarkedet.....	18
3	Evaluering av eksisterende plan	22
3.1	Tiltak 1 – etablering av et boligsosialt team	22
3.2	Tiltak 2 – Faglig utvikling.....	22
3.3	Tiltak 3 – Ungdom i etableringsfasen	23
3.4	Tiltak 4 – Anskaffelse av fire boliger i året.....	23
4	Mål og tiltak i kommende planperiode.....	25
4.1	Fokusområde 1: "Leie-for-å-eie"-modellen	25
4.2	Fokusområde 2: Styrking av kommunens boligsosiale arbeid	25
4.3	Fokusområde 3: Anskaffelse av flere kommunale utleieboliger.....	26

1 Innledning

Det er et overordnet mål i norsk boligpolitikk at alle skal kunne disponere en god bolig i et godt bomiljø. Å ha en bolig er en forutsetning for helse, utdanning, arbeid og samfunnsdeltakelse. Den største utfordringen i den sosiale boligpolitikken i dag er at langt fra alle bor godt og trygt (NOU 2011: 15 Rom for alle – En sosial boligpolitikk for framtiden)

Boligsosial handlingsplan er en temaplan, tett knyttet opp mot Kommuneplanen for Lyngdal 2014 – 2025. Boligsosial handlingsplan for Lyngdal kommune beskriver status på dagens boligsosiale arbeid, på den kommunale boligmassen samt mål og tiltak for planperioden. Dette er en plan som omhandler boliger og botiltak for de grupper av Lyngdals befolkning som har vansker med å skaffe seg eller beholde en tilfredsstillende bolig for egen hånd.

Boligsosial handlingsplan tar utgangspunkt i de mål og tiltak som fremgår i samfunnsdelen av Kommuneplanen for Lyngdal 2014 – 2025, og konkretiserer disse.

1.1 Hensikten med planen

Hensikten med den boligsosiale handlingsplanen er å lage langsiktige og konkrete strategier for det boligsosiale arbeidet i Lyngdal kommune. Det er en plan som omhandler boliger og botiltak for de grupper av befolkningen som har vansker med å skaffe seg eller beholde en tilfredsstillende bolig for egen hånd. Planen skal legge føringer på arbeidet med investeringsbudsjettet for kommunen i perioden.

Hensikten med planarbeidet er at kommunen skal kunne møte disse gruppernes boligbehov på en tilfredsstillende måte samt legge til grunn en helhetlig oversikt over utfordringer når det gjelder utvikling av gode boligformer for grupper med særskilte behov.

1.2 Planprosessen

Arbeidet med rulleringen av den boligsosiale handlingsplanen har sin bakgrunn i at eksisterende handlingsplan gjaldt for perioden 2009 – 2013. Med bakgrunn i at kommuneplanens samfunnsdel ble ferdigbehandlet politisk i 2014, henvendte rådmannen seg til rådgiver for helse og omsorg med anmodning om å rullere den eksisterende handlingsplanen.

Saken har også vært oppe i oppvekstkomiteen, som 24/9 2014 fattet følgende vedtak:

"Rådmannen setter i gang et administrativt arbeid med å løse utfordringene innen det boligsosiale området, og påbegynne arbeidet med en rulling av Boligsosial handlingsplan, basert på innspill fra Komité 2. Utkast til ny Boligsosial handlingsplan skal legges frem for Komité 2.

Rådmannen tar sikte på å innarbeide strakstiltak i det løpende økonomiplanarbeidet. Komite 2 ønsker at administrasjonen, i den nye planen, tar hensyn til følgende innspill:

- *Spre kommunale boliger i kommunen (færre på Rom)*
- *Prioritere små boenheter og fleksibel bygningsmasse*
- *Kommunale utleieboliger bør i større grad selges etter en 10 års tid "*

Prosjektgruppa for boligsosial handlingsplan har bestått av:

- Astrid Seland, Økonomikontoret
- Janne Sire, Servicekontoret
- Kristine Gregersen, Tjenestekontoret
- Marta Vinsrygg, NAV
- May-Ardis Iversen, Psykisk helse og habilitering
- Solveig Vatne, NAV Lyngdal
- Steinar Litland, Teknisk tjenester
- Susanne Ørner Pettersen, NAV
- Zvezdana Malbasa, NAV Flyktningetjeneste
- Øyvind Seland, Rådgiver helse- og omsorg

1.3 Målsetninger for det boligsosiale arbeidet i Lyngdal

Målene for det boligsosiale arbeidet i Lyngdal kommune er:

- Satse på boligsosialt arbeid og ha fokus på å sikre differensierte boliger, som er tilrettelagt for de ulike målgruppene.
- Legge til rette for sosial inkludering og sikre gode levekår for barn og unge gjennom en sosial boligpolitikk.
- Gi innbyggerne informasjon om fordeler ved investeringer i egen bolig for alderdom slik at de kan bo lengst mulig i eget hjem.
- Bistå og understøtte den enkelte for å sikre at så mange som mulig kan bo lengst mulig i eget hjem eller få mulighet til å skaffe seg en egen bolig.
- Kommunale boliger skal hovedsakelig være midlertidige botilbud.
- Forebygge bruk av nødboliger.

Hovedutfordringene i det boligsosiale arbeidet i Lyngdal er:

- Å fremskaffe og finansiere nøkterne og rimelige boliger til personer med behov for et botilbud.
- Å gi tilstrekkelig hjelp og oppfølging til personer med behov for hjelp til å bo, slik at de blir i stand til å kunne bo og beholde egnet bolig.
- Å finne løsning på behovet for midlertidig innkvartering.

- Å sikre tilstrekkelig politisk og administrativ eierskap til strategier og tiltak, samt midler til å gjennomføre disse.

1.4 Organisering av det boligsosiale arbeidet i Lyngdal - HUSLY

Det boligsosiale arbeidet har fra 2011 blitt fordelt mellom NAV, omsorgstjenestene og servicekontoret. I tillegg er enhet for plan og økonomi involvert gjennom innkreving av husleie og enhet for tekniske tjenester er involvert gjennom løpende vedlikehold av boligene. Sistnevnte går også under begrepet "eiere" av kommunale boliger. Denne samhandlingen rundt kommunens boligsosiale arbeid skjer først og fremst via HUSLY-gruppa.

NAV

har etter Lov om sosiale tjenester, arbeids- og velferdsforvaltningens § 27 ansvar for å skaffe nødboliger til kommunens bostedsløse. Kommunen har et lovpålagt ansvar for å skaffe tilveie boliger til flyktninger som blir bosatt i Lyngdal. I tillegg driver Nav økonomisk rådgivning, forebygging i forhold til de kommunale husleierestansene og fatter vedtak om økonomiske sosialhjelp.

Servicekontoret

administrerer husleiekontraktene for alle typer kommunale utleieboliger, tar imot søknader og saksbehandler disse. Når vedtak er fattet av NAV (for eksempel i forbindelse med nødboliger), blir vedtakene oversendt servicekontoret som innhenter opplysninger og skriver husleiekontrakt. I tillegg administrerer de Husbankens økonomiske virkemidler. NAV legger også inn direkte trekk i eventuell trygd.

Omsorgstjenesten

fatter vedtak om tildeling av omsorgsboligene på Bergsaker og Lyngdal Bo- og Servicesenter. I tillegg leverer de mange av tjenestene i hjemmet.

Teknisk Etat

er eier av de kommunale boligene og har det overordnede ansvaret for alle kommunale bygg og boliger. De sørger også for vedlikehold, avlesning av strøm- og vannmålere og er i tett dialog med HUSLY i forbindelse med tildeling av boliger.

Plan og økonomi

Sender ut faktura og administrerer eventuelle utestående beløp og tvangsinnfordringer.

HUSLY

er et tverretatlig, tverrfaglig samarbeidsorgan som tildeler boliger samt prioriterer og koordinerer nødvendig oppfølging av leietakerne. I tillegg er det fokus på vedlikehold, oppussing og fornying av den kommunale boligmassen. Målsettingen for HUSLY-gruppas arbeid, er å koordinere og videreutvikle det boligsosiale arbeidet i Lyngdal kommune. HUSLY-gruppa har hatt møter ca. 1 gang i måneden slik at man kan ha en felles møteplass hvor kommunens boligsosiale arbeid kan koordineres og samkjøres.

Det er videre utarbeidet rutiner og prosedyrer for å avklare ansvarsforhold og arbeidsdeling. Dette for å sikre det tverrfaglige og tverretatlige samarbeidet som et godt boligsosialt arbeid er avhengig av.

HUSLY-gruppa består per dags dato av:

- Astrid Seland Plan og økonomi
- Janne Sire Servicekontoret
- Marta Vinsrygg NAV
- Steinar Litland Tekniske tjenester
- Susanne Ø. Pettersen Rus/psykiatri, NAV
- Kristine Gregersen Tjenestekontoret helse- og omsorg
- Trond Pedersen Psykisk helse / omsorgstjenesten
- Zvezdana Malbasa Flyktningetjenesten, NAV

2 Fakta og rammevilkår

2.1 Rolleavklaringer mellom stat, kommune og private aktører

2.1.1 Staten

Staten setter mål, fastsetter juridiske og økonomiske rammer og bidrar til kunnskapsutvikling. Kommunal- og regionaldepartementet har ansvar for bolig- og bygningspolitikken. Miljøvern-departementet har ansvar for plandelen i plan- og bygningsloven.

Husbanken er statlig gjennomføringsorgan for boligpolitikken og forvalter virkemidler som startlån, grunnlån, bostøtte, tilskuddsordning og i stadig større grad kunnskapsutvikling.

2.1.2 Private aktører

Private aktører har en sentral rolle i boligutviklingen og i dag foregår det meste av boligforsyningen i Norge ved at private utbyggere står for erverv av grunn, klargjør tomt og oppfører boliger som selges til markedspris.

2.1.3 Kommunen

Kommunene står for den praktiske gjennomføringen av boligpolitikken. Kunnskap om kommunen og dens innbyggere kombinert med regulering gjennom planverk er de viktigste virkemidlene kommunene har for å kunne styre boligutviklingen. Videre er det kommunenes rolle å bidra til å skaffe bolig til vanskeligstilte på boligmarkedet, blant annet gjennom kommunale utleieboliger og forvaltning av boligsosiale virkemidler som startlån, bostøtte og tilskudd til etablering og tilpasning av bolig.

Kommune har også viktig rolle som samfunnsutvikler og tjenesteyter og i ulik grad kan kommunene innta rolle som tomteeier og eiendomsutvikler.

2.2 Sentralt regelverk

Kommunens ansvar for å skaffe boliger og tjenester til vanskeligstilte og bostedsløse er regulert i følgende lover:

2.2.1 Lov om sosiale tjenester i arbeids- og velferdsforvaltningen

§ 15 pålegger kommunen å medvirke til å skaffe boliger til vanskeligstilte personer som ikke selv kan ivareta sine interesser på boligmarkedet.

§ 27 i samme lov fastsetter at kommunen er forpliktet til å finne midlertidig botilbud for dem som ikke klarer det selv.

2.2.2 *Lov om kommunale helse- og omsorgstjenester*

Lovens formål er blant annet å sikre at den enkelte får mulighet til å leve og bo selvstendig og til å ha en aktiv og meningsfylt tilværelse i fellesskap med andre, sikre tjenestetilbudets kvalitet og likeverdig tjenestetilbud, sikre samhandling og at tjenestetilbudet blir tilgjengelig for pasient og bruker, samt sikre at tilbudet er tilpasset den enkeltes behov.

§ 3-7 sier at kommunen skal medvirke til å skaffe boliger til personer som ikke selv kan ivareta sine interesser på boligmarkedet, herunder boliger med særlig tilpasning og med hjelpe- og vernetiltak for dem som trenger det på grunn av alder, funksjonshemming eller av andre årsaker.

§ 3-2, 6a sier at kommunen skal tilby helsetjenester i hjemmet, herunder det som er nødvendig for å kunne bli boende, eller klare å beholde boligen og 6c sier at kommunen skal tilby plass i institusjon, herunder sykehjem.

§3-3 sier at kommunen ved ytelse av helse- og omsorgstjenester skal fremme helse og søke å forebygge blant annet sosiale problemer. Dette skal blant annet skje ved opplysning, råd og veiledning.

§ 4-1 stiller krav til forsvarlighet i kommunens tjenesteyting. Den sier at de helse- og omsorgstjenester som tilbys eller ytes etter loven skal være forsvarlige, og at kommunen skal tilrettelegge tjenestene slik at den enkelte pasient eller bruker gis et helhetlig, koordinert og verdig helse- og omsorgstjenestetilbud.

2.2.3 *Lov om pasient- og brukerrettigheter*

Lovens formål er å bidra til å sikre befolkningen lik tilgang på tjenester av god kvalitet ved å gi pasienter og brukere rettigheter overfor helse- og omsorgstjenesten.

2.2.4 *Lov om folkehelsearbeid*

§ 4 sier bl.a. om kommunens ansvar for folkehelsen at den skal fremme befolkningens helse, trivsel, gode sosiale og miljømessige forhold, bidra til utjevning av sosiale helseforskjeller og bidra til å beskytte befolkningen mot faktorer som kan ha negativ innvirkning på helsen. Folkehelse skal fremmes innen de oppgaver og med de virkemidler kommunen er tillagt, herunder ved lokal utvikling og planlegging, forvaltning og tjenesteyting.

§ 5 pålegger kommunen å ha nødvendig oversikt over helsetilstanden i befolkningen og de positive og negative faktorer som kan virke inn på denne. Kommunen skal særlig være oppmerksom på trekk ved utviklingen som kan skape eller opprettholde sosiale eller helsemessige problemer eller sosiale helseforskjeller. Kommunens arbeid med planlegging, bygging og forvaltning av kommunale boliger er regulert i:

2.2.5 *Plan og bygningsloven:*

Formålsparagrafen sier at loven skal fremme bærekraftig utvikling til beste for den enkelte, samfunnet og framtidige generasjoner. Planlegging etter loven skal bidra til å samordne statlige, regionale og kommunale oppgaver og gi grunnlag for vedtak om bruk og vern av ressurser. Innenfor rammene av formålsparagrafen skal planer etter loven sette mål for den fysiske, miljømessige, økonomiske, sosiale

og kulturelle utviklingen i kommuner og regioner, avklare samfunnsmessige behov og oppgaver og angi hvordan oppgavene skal løses. Loven har et klart boligsosialt insitament, og gir kommunene mulighet til aktivt å, gjennom planprosessen, styre bl.a. størrelser på bolig, antall boliger, infrastruktur o.l.

2.2.6 *Lov om husleieavtaler (husleieloven)*

Omhandler det privatrettslige forholdet mellom leietakere i kommunale boliger og kommunen som privatrettslig huseier. Loven setter grenser for hva kommunen kan avtale med leietakerne og gir leietakerne rettigheter og plikter som leietakere. Mange av reglene er ufravikelige. For eksempel kan kommunen som hovedregel ikke inngå avtaler på kortere tid enn tre år (dette er foreslått endret til fem år). Loven stiller krav til standard i kommunale boliger, setter grenser for hvor høye husleier kommunen kan kreve og gir leietakerne rett til et trygt bomiljø.

2.2.7 *Lov om rettshøve mellom grannar (grannelova)*

I § 2 heter det blant annet: Ingen må ha, gjera eller setja i verk noko som urimeleg eller uturvande er til skade eller ulempe på granneeigedom. Inn under ulempe går òg at noko må reknast for farleg.

2.2.8 *NOU 2011: 15 Rom for alle - En sosial boligpolitikk for framtiden:*

Meldingen tar for seg anbefalinger om tiltak for å bedre situasjonen for vanskeligstilte på boligmarkedet og oppsummerer hovedkonklusjonene slik:

- Bolig gir mer velstand
- Flere skal eie bolig
- Et mer velfungerende leiemarked
- Boligsosialt løft i kommunene.

2.2.9 *Meld. St. 17 (2012-2013) Byggje – bu – leve*

Beskriver følgende mål for bolig- og bygningspolitikken framover:

- Boliger for alle i gode bomiljøer
- Trygg etablering i egen og leid bolig
- Boforhold som fremmer velferd og deltakelse
- Godt utformet, sikre, energieffektive og sunne bygg
- Bedre og mer effektive byggeprosesser

2.2.10 *Meld. St. 29 (2012-2013) Morgendagens omsorg*

Beskrives som en mulighetsmelding og har tre hovedsiktemål:

- Få kunnskap om, lete fram, mobilisere og ta i bruk samfunnets samlede omsorgsressurser på nye måter.
- Utvikle nye omsorgsformer gjennom ny teknologi, ny kunnskap, nye faglige metoder og endringer av organisatoriske og fysiske rammer.
- Støtte og styrke kommunenes forsknings-, innovasjons- og utviklingsarbeid på omsorgsfeltet.

Målene synliggjøres i tre definerte satsningsområder i kommunesektoren: Universell utforming, velferdsteknologi samt mestring og hverdagsrehabilitering.

2.2.11 Meld. St. 45 (2012-2013) Frihet og likeverd – om mennesker med utviklingshemming
 Evaluerer ansvarsreformen og skisserer overordna mål for regjeringens politikk for personer med utviklingshemming som: Likestilling og likeverd, selvbestemmelse, og deltakelse og integrering.

2.2.12 Meld. St. 34 (2012-2013) Folkehelsemeldingen. God helse – felles ansvar
 Skisserer fem hovedprinsipper for folkehelsearbeidet: Utjevning, helse i alt vi gjør, bærekraftig utvikling, føre-var-prinsippet og medvirkning. Det påpekes at boligpolitikken er en integrert del av regjeringens brede velferdspolitik og at godt boligsosialt arbeid i kommunene skal forebygge at mennesker kommer i sosialt og økonomisk utføre.

2.2.13 Meld. St. 6 (2012-2013) En helhetlig integreringspolitikk. Mangfold og fellesskap
 Omhandler blant annet viktige levekårsområder som har betydning for å sikre et rettferdig samfunn uten store økonomiske og sosiale forskjeller, drøfter forhold som er vesentlige for å videreutvikle et samfunn der innbyggerne opplever tilhørighet til det norske fellesskapet. Bolig- og bosetting er en viktig faktor for å oppnå dette.

2.3 Kommunens boligmasse i dag

Kommunens boligmasse i dag oppfattes ikke som hensiktsmessig. Det er flere store boliger og leiligheter som ønskes solgt eller bygd om til mindre boenheter. Det fordi de fleste boligsøkerne er enslige. I tillegg er boligene, som kartet under viser, samlet på et geografisk begrenset område i kommunen, noe som vanskeliggjør god utnyttelse av boligene. I tillegg blir det lett et "ghetto"-preg når mange boliger ligger tett opptil hverandre. Det vil derfor, via HUSLY – i tett samarbeid med tekniske tjenester, bli utarbeidet en skriftlig strategi for kjøp / spredning av kommunale boliger.

I 2015 har flyktningetjenesten kun brukt private boliger.

Behovet for kommunale boliger har våren 2015 vært større enn tilbudet. Dette gir seg flere utslag, blant annet at det er vanskelig å få tildelt slik bolig og kommunen må i perioder ty til alternative løsninger som f.eks. hotell dersom det ikke er noen ledige nødboliger når det kommer innbyggere med et akutt behov for bistand.

Lyngdal kommune disponerer følgende kommunale boliger:

- Stadionveien 7 (3 boenheter)
- Kvåsheimen (5-9 boenheter)
- Vinkelveien (4 boenheter)
- Blindveien (1 boenhet)
- Steinbergveien --
- Bergsakerveien 7 (1 boenhet)
- Bergeheim --

- Oftebroveien 22 (4 boenheter)
- Bjørkeveien 2 (4 boenheter)
- Furuveien 1 (4 boenheter)

Totalt 37 boliger.

I tillegg kommer 24 omsorgsboliger på Bergsaker, 6 leiligheter i Stadionveien 9 & 11 (tilknyttet enhet for psykisk helse og habilitering) samt 40 omsorgsboliger på Lyngdal Bo- og Servicesenter (tilknyttet enhet for hjemmebasert omsorg). Fordeling av disse boligene skjer via søknad til Tjenestekontoret Helse- og omsorg og tildeling skjer utenom HUSLY.

Av disse kommunale boligene som kommunen disponerer, er det flere boenheter som er i så dårlig forfatning at de må renoveres. Dette gjelder først og fremst 2 boliger i Bjørkeveien og alle i Oftebroveien, men 2 av boligene i Furuveien er også i dårlig forfatning og bærer preg av lite vedlikehold over flere år. Kvåsheimen trenger tilrettelegging før den kan brukes til utleieleiligheter.

2.4 Utviklingstrekk i eiendomsmarkedet

Tabellen under er hentet fra finn.no i mars 2015. Den viser m²-prisen for de boligene som lå ute til salgs på Finn.no denne måneden. Lyngdal har tredje høyeste kvadratmeterpris på boligene i Vest-Agder, kun Søgne og Kristiansand har høyere priser.

Lyngdal er en kommune som er preget av vekst, både i folketall og arbeidsplasser. Dette gjør at presset på boliger er, og forventes fortsatt å være, høyt. Dette gjør det også vanskelig å komme inn på boligmarkedet, ikke bare for ressursvake grupper, men også for personer i en nyetableringsfase.

2.4.1 Dagens boligmasse

_Kilde: Eiendomsmeidler1, mai 2014

Som diagrammene over viser, er det en skjevhet mellom hvilken boligmasse det er i Lyngdal i dag og hva kjøperne ønsker. Det er mange flere som ønsker mindre boenheter som leiligheter enn det er tilgjengelig.

En gjennomgang av de siste års tildeling av kommunale boliger, bekrefter også denne trenden. Det er en mye større etterspørsel etter små boenheter for en eller to personer enn det er etter større leiligheter med mange rom.

2.5 Utviklingstrekk i befolkningen

Befolkningsanalyse for perioden 2015 – 2040, beregnet etter SSB's "middel nasjonal vekst – MMMM":

	2014	2015	2017	2019	2021	2023	2025	2030	2035	2040
0-5 år	679	684	678	712	724	746	761	792	803	810
6-12 år	860	865	908	903	898	903	922	974	1010	1025
13-15 år	359	370	367	373	399	410	402	405	430	444
16-19 år	485	482	476	485	490	496	516	520	539	564
20-29 år	991	1017	1078	1089	1089	1089	1088	1125	1155	1177
30-49 år	2133	2175	2229	2267	2294	2339	2376	2488	2556	2622
50-66 år	1567	1573	1584	1622	1672	1715	1776	1887	2002	2057
67-79 år	731	779	856	917	992	1047	1054	1065	1098	1247
80-89 år	247	230	240	257	268	281	342	462	558	560
90 år →	50	56	56	54	61	62	56	73	98	145
	8102	8231	8472	8679	8887	9088	9293	9791	10249	10651

Det mest framtreddende ved prognosen er antallet eldre som vil stige utover i perioden. Denne utviklingen gir indirekte større utfordringer for det boligsosiale arbeidet. Boligmarkedet vil kunne merke økt press på kjøp av leiligheter, da flere eldre velger å kjøpe leilighet ettersom helsa blir dårligere. Dette vil kunne være prisdrivende, spesielt når Lyngdal i dag har færre leiligheter enn det som det etterspørres.

2.5.1 Befolkningsvekstens betydning for omfanget av det boligsosiale arbeidet

Det er en sammenheng mellom befolkningsøkning og det antall personer som vil ha et boligbehov. Når boligbehovet i befolkningen kartlegges, viser det seg at det er rundt regnet 1 % av befolkningen som har et boligbehov. (Husbanken 2008). Det må bemerkes at dette ikke gjelder alle med boligbehov, men kun de som står uten egen eller leid bolig; står i fare for å miste boligen eller har uegnet bolig. Dette er imidlertid en svært uensartet gruppe, hvor alder, sivilstand og boligbehov varierer sterkt. Imidlertid er enslige og par uten barn sterkt overrepresentert i et slikt utvalg.

Erfaringsmessig er det imidlertid andre forhold enn den rene befolkningsveksten som vil ha avgjørende innflytelse på hvor mange personer som har et boligbehov. Dette vil for eksempel dreie seg om:

- Utviklingen i arbeidsmarkedet
- Boligbygging – omfang og hvilke typer boliger som bygges
- Prisutvikling på boliger, herunder rentenivået
- Utviklingen i leiemarkedet

I tillegg kommer faktorer som for eksempel omfanget av rusmiddelmisbruk, nasjonal politikk i forhold til psykiatriske pasienter og flyktningepolitikken.

Lyngdal kommune er blitt en multikulturell kommune med innbyggere fra store deler av verden. Over 10 % av befolkning er "ikke-etniske" nordmenn. De fleste av disse, har få utfordringer i forhold til det å skaffe seg en bolig, men antall flyktninger og personer som blir bosatt i kommunen vil, i hvert fall for en periode, ha betydning for det samlede antall personer med boligbehov som fins i kommunen. Dersom arbeidsmarkedet forverrer seg, kan kanskje det store antallet arbeidsinnvandrere som har kommet de siste årene også gi noen boligsosiale utfordringer.

2.6 Økonomiske ordninger forvaltet av Husbanken

2.6.1 Startlån

Startlån er en låneordning for personer med langvarige bolig- og finansieringsproblemer som sliter med å etablere seg på boligmarkedet, eller som har vansker med å bli boende i boligen sin. Det er kommunene som behandler søknadene om startlån. I Lyngdal kommune ble det i 2014 utbetalt 5,4 millioner kr. i startlån. Midlene er delt i «tilskudd til etablering» og «tilskudd til tilpasning for funksjonshemmede».

Kriterier for tildeling av startlån i Lyngdal kommune:

Boligen skal være rimelig og nøktern i forhold til prisnivået i kommunen. En bolig finansiert ved startlån skal som hovedregel ikke overstige 2,5 millioner kroner. Det kan etter individuell vurdering gjøres unntak fra øvre prisgrenser. For boliger i borettslag legges både kjøpesum og andel fellesgjeld til grunn ved vurdering av om boligen anses nøktern i forhold til pris. Kommunen kan ta pant i eiendommen.

2.6.2 Grunnlån

Formålet med grunnlån er å sikre nødvendig boligforsyning og finansiere boliger til vanskeligstilte. Målgruppa er privatpersoner, utbyggere, boligbyggelag / borettslag, selskaper, stiftelser, kommuner og fylkeskommuner. Grunnlån kan benyttes til oppføring, kjøp og ombygging av både boliger, barnehager og lokaler.

2.6.3 Bostøtte

Bostøtte skal bidra til å redusere bostøttegiftene for husstander med lav inntekt. Husbanken og kommunen samarbeider om bostøtteordningen, og det er kommunen som har all kontakt med søkerne.

Alle over 18 år kan søke bostøtte med unntak av vernepliktige og studenter uten barn. Personer under 18 år med barn kan også søke. Bostøtten beregnes på bakgrunn av husstandens samlede inntekter og boutgifter. Uansett hvor høye boutgiftene er, vil det ikke bli gitt bostøtte hvis husstandens inntekter overstiger den øvre inntektsgrense. Inntektsgrensen bestemmes av type husstand, antall husstandsmedlemmer og hvor i landet en bor.

2.6.4 Tilskudd til utleieboliger

Tilskudd til utleieboliger skal bidra til flere egnede utleieboliger for vanskeligstilte på boligmarkedet. Utleieboligene skal ha funksjonell og god standard. Det kan gis tilskudd til kommunalt disponerte utleieboliger for vanskeligstilte ved:

- 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. Husbanken kan gi tilskudd til utleieboliger til kommuner, stiftelser og andre som bidrar til etablering av kommunalt disponerte utleieboliger.

2.7 "Leie-for-å-eie"-modellen

Målsettingen for "leie-for-å-eie"-modellen, er å hjelpe kommunale leietakere til å skaffe seg egen eid bolig og dermed sikre at kommunale boliger i hovedsak benyttes som overgangsboliger. Målgruppen er vanskeligstilte i boligmarkedet som har leid kommunal bolig i mer enn 5 år og / eller som vurderes å ha mulighet til å kjøpe egen bolig på sikt. Hovedansvaret for boligtildeling og boligforvaltning legges til "Husly"-gruppa. NAV har hovedansvaret for implementering og drift av "leie for å eie" -modellen og delegeres myndighet til å lede prosesser og dermed til å dra veksel på ressurser fra øvrige tjenester.

For at "leie for å eie"-modellen skal bli vellykket, er kommunen avhengig av et tett og godt tverrfaglig samarbeid mellom blant annet NAV, helse- og omsorg, teknisk og eiendom, servicekontoret og administrasjon / økonomi. Virkemidler kan for eksempel være

- Veiledning til aktuelle målgrupper for leie for å eie.
- Direkte husleietrekk i trygd for noen av målgruppene.
- Tidsbestemt husleie kontrakt: Alle husleiekontrakter til personer/husstander i målgruppen inngås med en 5-årig leiekontrakt. Når Husly-gruppa får søknad om forlengelse fra leietakerne tas det en vurdering av økonomien for å se på muligheter til å bruke boligvirkemidler som startlån og boligtilskudd. Det kan i enkelte tilfeller vurderes om kommunen kan tilby husstanden veiledning og hjelp til å inngå en plan for sparing, som kan inngå som egenkapital ved kjøp.

- Kommunen bør ha som mål å kjøpe minst en bolig i året som planlegges solgt videre til leietaker innen 3 - 5 år. Boligen skal da selges til opprinnelig kjøpesum, minus renter og avdrag som er dekket via husleien og avskrivninger med hensyn til tilskudd til utleieboliger, pluss eventuelle større vedlikeholds / oppgraderingsutgifter og utgifter i forbindelse med eiendomsoverdragelsen. Rådmannen gis fullmakt til å kjøpe egnet bolig innenfor vedtatt ramme.
- Lyngdal kommune skal fortløpende vurdere om det er boliger kommunene eier som kan selges til leietaker, eventuelt om det kan inngås en intensjonsavtale med leietaker om salg innen en gitt periode.

2.8 Tilvisningsavtaler

Bruk av grunnlån i kombinasjon med tilvisningsavtaler kan gjøre kommunen til en mer aktiv bestiller av utleieboliger. Et tettere samarbeid mellom kommunale og private aktører kan bidra til å møte det stadig voksende behovet for utleieboliger. Prosjekter med gode strategier for fremskaffelse av flere kommunalt disponerte boliger med boligsosialt formål, vil bli prioritert av Husbanken. Kommunen får dekket sitt boligbehov, samtidig som det etableres flere utleieboliger på det ordinære leiemarkedet.

En tilvisningsrett gir kommunen fleksibilitet i forhold til behov, samtidig som den vil kunne overholde målet om at sosialt vanskeligstilte skal inkluderes og bo spredt i ordinære bomiljø. Modellen er like egnet for små som for store kommuner. Den gjør det lettere å skaffe boliger også i områder hvor det er få kommunale boliger i dag, og bidrar til at flere kommunale boliger kan integreres i ordinære og gode bomiljø.

Ifølge Husbanken¹, kjennetegnes tilvisningsavtaler ved at

- Det inngås en avtale mellom utleier og kommune
- Avtalen gjelder for 20 år fra utbetaling av grunnlånet, og skal være tinglyst på eiendommen
- Kommunen henviser sine boligsøkere til boligene, men leieavtalen inngås mellom utleier og boligsøkeren
- Kommunen har ingen forpliktelser i forhold til selve leieforholdet
- Et løpende og godt samarbeid mellom kommune og forvalter av boligen er en forutsetning

2.9 De vanskeligstilte på boligmarkedet

Alle i Norge har et selvstendig ansvar for å skaffe seg et sted å bo. Det er imidlertid mange i Lyngdal kommune som ikke har tilstrekkelig tilgang til egnet bolig. Økonomiske, sosiale, psykiske, fysiske eller rusrelaterte årsaker gjør at enkelte har problemer med å etablere seg, eller bli boende i egen bolig. Det er disse innbyggerne som trenger kommunens bistand. Mangel på tilfredsstillende boliger rammer

¹ <http://husbanken.no/grunnlaan-bransje/kommune-og-utbygger-sammen-om-aa-skaffe-utleieboliger/>
side 18

de det gjelder hardt, spesielt når det er barn inne i bildet. Boligprisene har steget mye og gjort etablering vanskeligere for mange grupper og et manglende kommunalt boligtilbud medfører ofte dyre og dårlige innlosjeringsløsninger

For at husstanden skal vurderes som vanskeligstilt på boligmarkedet, skal minst ett av følgende kriterier oppfylles:

- Uten eid/leid bolig
- Leieforhold som kan opphøre
- Uegnet bolig
- Store bistands- eller oppfølgingsbehov
- Samlivsbrudd hvor barn er involvert

De vanskeligstilte på boligmarkedet defineres videre som personer som ikke selv har mulighet til å skaffe seg og/eller opprettholde en tilfredsstillende bosituasjon på egenhånd. Dette kan være personer som ikke har fått hjelp og som har en uløst boligsosial situasjon, og det kan være de som har fått hjelp og likevel ikke har kommet seg ut av den vanskelige situasjonen. Mange trenger tjenester og oppfølging i bosituasjonen for å klare å bo. Behovet varierer fra de som trenger hjelp en enkelt gang til de som trenger mer sammensatte tjenester med oppfølging over tid (NOU 2011: 15 - Rom for alle).

Den boligsosiale handlingsplanen tar ikke for seg den generelle boligforsyningen i kommunen, men ser spesielt på tiltak for de gruppene som faller utenom det ordinære boligmarkedet. Kommunens boligmasse på Bergsaker og på Lyngdal bo- og Servicesenter er også holdt utenom denne planen.

2.9.1 Rusavhengige og personer med ROP-lidelser

Personer med rusavhengighet og personer med ROP-lidelser (både rus og psykiske lidelser), er en særlig utsatt gruppe for å bli bostedsløse. I forhold til befolkningen ellers, har denne gruppa en mangedoblet risiko for å oppleve bostedsløshet.

Kartlegging av vist at det er et tyvetalls personer i Lyngdal som både har problemer med rus/psykiatri og som har vansker med å bo. Dette er personer som har behov for et differensiert boligtilbud, og da spesielt boliger som trygge, robuste og trivelige. Med unntak av nødboliger, som i dag er lokalisert til Rom, er det ønskelig med spredte leiligheter i vanlige boligmiljø. I tillegg er dette en gruppe som krever tett oppfølging, blant annet for å unngå adferd eller handlinger som kan føre til negative konsekvenser.

2.9.2 Boliger til flyktninger

Med bakgrunn i den store humanitære krisen i Syria og fordi det er i dag er mange asylsøkere som har fått innvilget opphold i Norge og som venter på å få tildelt en bostedskommune, vedtok kommunestyret 21.5.2015 at Lyngdal kommune skal bosette 56 flyktninger i 2015 og 46 i 2016. I tillegg kommer familiegjenforening. Dette er en stor økning i forhold til den planlagte bosettingen og vil kreve både ekstra ressurser og økt boligmasse.

Lyngdal kommune har i dag en stor utfordring knyttet opp mot å finne boliger til denne gruppa. Pr. dags dato har ikke kommunen funksjonelle boliger som kan tildeles til flyktninger som skal bosettes. Dette skyldes til dels kommunens manglende investering i nye boliger, samt manglende oppussing av gammel boligmasse i forrige planperiode. Samtidig er det liten sirkulasjon i de eksisterende boligene. Denne gruppa har gjerne ønske om å bo sentrumsnært med gåavstand til skole og barnehage da de sjeldent disponerer egen bil. Sentrumsnære boliger er dyrere både å kjøpe og leie enn boliger i distriktet. Det vurderes derfor å etablere en modell hvor flyktningene bor sentralt de første årene og at det jobbes for at de etter 2 – 3 år flytter til andre boliger, gjerne i distriktene hvor de har større mulighet til å kjøpe eller leie på det private markedet.

2.9.3 Ungdom med særlige behov

Unge som har droppet ut av skolen, som ikke er i jobb eller som mangler et sosialt nettverk regnes som ekstra utsatt for problemer med å skaffe seg bolig (NOU 2011:15). En utfordring er særlig de unge som er i grenseland for psykisk utviklingshemming, som har sosiale utfordringer eller som eksperimenterer med rusmidler.

Uten fullført utdanning eller jobb, er det utfordrende å skaffe seg bolig gjennom kjøp eller leie på det private markedet. Enkelte har heller ikke gode nok ferdigheter til å mestre det "å bo". Det vil være behov for å etablere et botilbud til unge mennesker mellom 18 og 24 år som trenger tett oppfølging i et trygt bomiljø i en overgangsfase. En del av disse har i dag også utfordringer knyttet opp mot det å ha en normal døgnrytme og det å spise ernæringsrik og sunn mat til regelmessige tider.

2.9.4 Personer med psykiske lidelser

Institusjoner og døgnbehandlingssteder for personer med psykiske lidelser er bygd kraftig ned. Alle skal i dag bo i egen bolig og motta hjelp fra et desentralisert psykisk helsevern og hjemmebaserte tjenester.

Lyngdal kommune har i dag behov for flere boliger til personer med psykiske lidelser. Dette behovet forventes å øke fremover, blant med bakgrunn i Sørlandets Sykehus' planer om ytterligere reduksjon av sengekapasiteten til denne pasientgruppa. Det forventes både å være behov for flere omsorgsboliger med tett oppfølging av kvalifisert personale og mer vanlige leiligheter med oppfølging fra kommunen.

2.9.5 Personer med utviklingshemming

Lyngdal kommune har en relativt stor andel innbyggere med utviklingshemming, og har tidvis utfordringer med å bygge mange og differensierte nok leiligheter til denne gruppen. Tjenesten kjenner til unge utviklingshemmede som i dag bor hjemme, men som i løpet av noen år vil få behov for egen bolig.

De fleste utviklingshemmede vil ha en trygg inntekt gjennom uførepensjon. Ytelsen til unge uføre utgjør minst en årlig bruttoytelse på 2,47 G for enslige og 2,32 G for gifte / samboende. I 2015-kroner utgjør dette (1 G = kr. 90 068,- fra 1/5-15) henholdsvis kr. 222 468,- og kr. 208 958,-. Ytelsen kan mottas fra fylte 20 år. Beskatningen er gunstigere enn for andre skatteyttere og det er derfor en reell

mulighet for psykisk utviklingshemmede å investere i egen bolig ved hjelp av Husbankens finansieringsordninger, herunder startlån og bostøtte.

I dag er de kommunale boligene for denne gruppa hovedsakelig plassert på Bergsaker. Det har vært liten sirkulasjon i disse boligene de siste årene, noe som har medført at det i dag er et økende behov for nye omsorgsboliger. Slike boliger kan med fordel bygges i samarbeid med private entreprenører.

3 Evaluering av eksisterende plan

I eksisterende boligsosiale handlingsplan (for perioden 2009 – 2013), var det 4 fokusområder, med tilhørende strategi og tiltak. Under finner du en kort evaluering av disse.

3.1 Tiltak 1 – etablering av et boligsosialt team

Strategi 1:

Lyngdal kommune skal levere en helhetlig boligjeneste til brukere som trenger bistand til å skaffe seg bolig opprettholde et boforhold eller hjelp med tilrettelegging i bolig.

Tiltak 1:

Det etableres et boligsosialt team med ansvar for koordinering ut mot tjenesteenhetene. Teamet skal ha ansvar for tildeling av boliger, foreta prioriteringer samt koordinere nødvendig oppfølging. De kople inn enheter og ansatte etter behov, og på denne måten vil man sikre at brukeren får riktig tjenestetilbud. Teamet skal ha ansvar for saksbehandling av søknader om kommunale boliger, men også ansvar for videre koordinering der brukeren trenger tjenester i boligen. Eksempler på dette kan være hjemmetjenester, ettervern og individuell plan.

Ansvarlig:

Rådmannen sørger for etablering av et tverrfaglig boligsosialt team.

HUSLY-gruppen ble blant annet opprettet på bakgrunn av dette fokusområdet. HUSLY møtes en gang i måneden og har ansvaret for forvaltning av de kommunale boligene (med unntak av omsorgsboligene på Bergsaker og på Lyngdal Bo- og Servicesenter).

Ansvaret for det boligsosiale arbeidet, både når det gjelder selve bygningsmassen og oppfølging av tjenestene til brukerne, er i dag fordelt på mange enheter i kommunen. Etableringen av HUSLY har medført at koordineringen av dette arbeidet er blitt mye bedre, men arbeidet bærer også preg av at det er krevende å jobbe på tvers av faglige og organisatoriske skillelinjer.

For mer informasjon om HUSLY, se kapittel 1.4.

3.2 Tiltak 2 – Faglig utvikling

Strategi 2:

Lyngdal kommune skal sørge for at ansatte som jobber med boligsosialt arbeid skal jobbe som en faglig sterk gruppe på tvers av enhetene de tilhører, og i fellesskap heve det faglige nivået og sette boligsosialt arbeid på dagsorden.

Tiltak 2:

Videreutvikle rutinehåndboken for boligsosialt arbeid, teste ut metoder og evaluere underveis. Som et ledd i en videre forankring og for å skape et boligsosialt fagmiljø, skal det etableres faste møter hvor videreutvikling av det boligsosiale arbeidet i kommunen skal stå sentralt.

Ansvarlig:

Rådmannen har ansvar for å igangsette en prosess for faglig videreutvikling av det boligsosiale arbeidet.

I forbindelse med at HUSLY ble opprettet, er det også utarbeidet rutiner og prosedyrer for hvordan det tverretatlige boligsosiale arbeidet i Lyngdal kommune skal foregå. Selve teamet HUSLY har ansvar for saksbehandlingen av søknadene til de kommunale boligene.

Det er fortsatt behov for kompetanseheving og faglig videreutvikling innen det boligsosiale arbeidet.

3.3 Tiltak 3 – Ungdom i etableringsfasen

Strategi 3:

Lyngdal kommune skal legge til rette for at ungdom i etableringsfasen med lav inntekt og ingen/liten egenkapital kan ha muligheter til å etablere seg i egen bolig. Kommunen skal ha en offensiv politikk for å stimulere til gode byggeprosjekter som kan benyttes av ungdom i etableringsfasen.

Tiltak 3:

Plansjefen samarbeider med Husbanken og skaffer kunnskap om ulike ungdomsprosjekt og selvbyggerprosjekt som er gjennomført andre steder.

Ansvar:

Plansjefen iverksetter plan- og utredningsprosessen i samarbeid med aktuelle tjenesteenheter. Rådmannen fremmer på bakgrunn av anbefalte tiltak sak for kommunestyret.

I løpet av forrige planperiode, endret Husbanken sine retningslinjer for blant annet startlån. Dette medførte at denne målgruppa, ungdom i etableringsfasen, ble utsatt for en mye strengere vurdering enn tidligere. Dermed har kommunen fått vingestekket et av sine viktigste virkemiddel overfor målgruppa. Parallelt med dette har sentrale myndigheter blant annet skjerpet inn egenandelskravet ved boliglån samtidig som det har vært en sterk vekst i boligprisene. Dette har medført at ungdom i etableringsfase har enda større utfordringer enn tidligere knyttet opp mot det å skaffe seg egen bolig.

Det er ikke fremmet noen sak med anbefalte tiltak overfor kommunestyret i løpet av planperioden.

3.4 Tiltak 4 – Anskaffelse av fire boliger i året

Strategi 4:

Lyngdal kommune skal skaffe fire boliger i året i en fireårs periode for vanskeligstilte grupper. Basert på Bokart-registreringer skal det utarbeides en prioritert liste over hvilke boligprosjekt man bør starte planleggingen av for

å imøtekomme fremtidig behov. Inkludert i dette planarbeidet skal man også synliggjøre og beskrive behovet for økt bemanning knyttet til hjelp i boligene.

Tiltak 4:

Det etableres en arbeidsgruppe som skal påbegynne planarbeidet. Gruppen skal oversende aktuelle forslag til rådmannen. Nødvendige administrative/økonomiske planleggingsressurser avsettes i budsjettet.

Ansvar:

Rådmannen nedsetter en tverrfaglig plangruppe. Gruppen skal ha representanter fra aktuelle enheter og brukere. Rådmannen innarbeider nødvendige investerings- og driftsmidler i forslag til budsjett/økonomiplan.

Standarden på de ulike boligene som kommunen disponerer er kartlagt, og det er flere av leilighetene som er i svært dårlig forfatning. Det er utarbeidet forslag til renovering av de ulike boligene, men det er ikke tidfestet når arbeidet skal starte.

Det er verken satt av nødvendige investering- og driftsmidler i budsjettet eller fremmet sak om bygging av ny kommunale boliger i nevnte planperiode. Det er ikke gjennomført Bokart-registrering. Det er anskaffet en bolig i planperioden.

4 Mål og tiltak i kommende planperiode

4.1 Fokusområde 1: "Leie-for-å-eie"-modellen

4.1.1 Målsetting

Hjelpe kommunale leietakere som har leid kommunal bolig i mer enn 3 år og / eller som vurderes å ha mulighet til å kjøpe egen bolig til å skaffe seg egen eid bolig og dermed sikre at kommunale boliger benyttes som overgangsboliger. Modellen skal først og fremst vurderes både overfor personer med utfordringer innen rus og / eller psykiatri samt flyktninger, blant annet for å motivere til bosetting utenfor de sentrumsnære områdene.

4.1.2 Tiltak

Hovedansvaret for boligtildeling og boligforvaltning legges til HUSLY-gruppa som får ansvar for implementering og drift av "leie-for-å-eie"-modellen, og for å lede prosesser og dermed dra veksel på ressurser fra de kommunale tjenesteenhetene.

Lyngdal kommune skal kjøpe minst en bolig i året som planlegges solgt til leietaker innen 3 – 5 år. Boligen skal da selges til opprinnelig kjøpesum, minus renter og avdrag som er dekket via husleien og avskrivninger med tanke på tilskudd til utleieboliger, pluss eventuelle større vedlikeholds / oppgraderingsutgifter og utgifter i forbindelse med eiendomsoverdragelse. Kommunen skal videre fortløpende vurdere om det er boliger kommunen eier i dag som kan selges til leietaker, eventuelt om det kan inngås en intensjonsavtale med leietaker om salg innen en gitt periode.

4.2 Fokusområde 2: Styrking av kommunens boligsosiale arbeid

4.2.1 Målsetting

Lyngdal kommune legger til rette for at ansatte som jobber med boligsosialt arbeid kan jobbe i en faglig sterk gruppe på tvers av de enhetene de tilhører.

4.2.2 Tiltak

Kommunens boligsosiale arbeid styrkes gjennom en økt stillingsressurs knyttet spesifikt opp mot kommunens boligsosiale arbeid, herunder fornying av boligmassen. Stillingsressursen anbefales lagt til NAV med tett kobling opp mot den øvrige HUSLY-gruppa. Rutinehåndboka for HUSLY videreutvikles.

Pr i dag er et en ca. 40 % stilling knyttet til koordinering av HUSLY. Denne stillingsressursen økes til 80 %. Hovedoppgavene vil være koordinering av HUSLY, implementering av boligsosialhandlingsplan og tildeling av boliger til flyktninger og vanskeligstilte på boligmarkedet.

4.3 Fokusområde 3: Anskaffelse av flere kommunale utleieboliger.

4.3.1 Målsetting

Investere i minimum fire nye kommunale boliger årlig i planperioden og i større grad fornye den eksisterende kommunale boligmassen gjennom å

- Anskaffe flere kommunale boliger, primært på Oftebro, Bergsakerheia, Hamran, Kvås, Korshavn og Skomrak slik at de kommunale utleieboligene blir fordelt i hele kommunen (færre på Rom)
- Utnytte kommunal forkjøpsrett i leilighetsbygg og i områder hvor boligtomter legges ut for salg
- Prioritere små boenheter og fleksibel boligmasse gjennom økt dialog med private utbyggere.
- Kommunen skal prioritere de som har størst utfordringer med å skaffe seg bolig, både de som faller inn under begrepet "vanskeligstilte", men også skoleungdom, studenter, unge nyetablerte og eldre.
- Kommunale utleieboliger bør i større grad selges etter 10 år, alternativt selges gjennom "leie-for-å-eie"-modellen.
- Kommunen skal utrede muligheten for å ta i bruk tilvisningsavtaler (jamfør kapittel 2.8)
- Kommunen skal doble bruken av startlån (låneopptak via Husbanken)

I 2015 og 2016 investeres det i nye boliger primært rettet mot flyktninger for å møte det økte behovet som følge av at antall flyktninger som skal bosettes i Lyngdal økes betraktelig.

4.3.2 Tiltak

I 2015 og 2016 skal Lyngdal kommune investere i minimum 10 nye boliger, primært rettet mot bosetting av flyktninger. Tidligere Kvåsheimen må vurderes i denne forbindelse. I tillegg skal det årlig investeres i minimum fire nye boliger.

Ved salg av kommunale boliger settes salgssummen inn på bundet fond som disponeres av HUSLY-gruppa slik at de har mulighet til i større grad å kjøpe egnede leiligheter når disse legges ut for salg på det åpne markedet. Det skal legges vekt på å spre den kommunale boligmassen i størst mulig grad.

Rådmannen sørger for å fremme de økonomiske konsekvensene i forbindelse med den årlige rulleringen av økonomiplanen. Ifølge kommunestyrets vedtak i sak 46/15, gis rådmannen fullmakt til å erverve boliger til videre utlån, forutsatt at ulike tilskudd og leieinntekter minst dekker de totale utgifter. Boligene finansieres med lån inntil kr. 15 mill.

VI VIL

VI VÅGER

Lyngdal
kommune

Skrevet av: Øyvind Seland
Publisert: 2015

Lyngdal kommune,
Org.nr. 946 485 764
Postboks 353, 4577 Lyngdal
Telefon 38 33 40 00
E-post: post@lyngdal.kommune.no