

Molde kommune – En helhetlig boligpolitikk.

Boligbyggeprogram for fremskaffelse av boliger for perioden

2016 – 2030.

Molde kommune som aktør

Befolkningsutvikling og behov for boliger:

Behovet for nye boliger i Molde har de siste ti-årene ikke vært definert i henhold til befolkningsutvikling og analyser. Vi må helt tilbake til 1995 for å finne sist det var laget et boligbyggeprogram basert på befolkningsutvikling, analyser og strategier. Dette programmet var laget for perioden 1995 – 2005, og var basert på befolkningsutviklingen i perioden 1975 til 1995, og utviklingen i boligbyggingen for perioden 1965 til 1995.

I perioden fra høsten 2009 har vi arbeidet mer og mer systematisk med boligsosial tilnærming i en helhetlig boligpolitikk. Dette resulterte i ny Boligsosial handlingsplan i 2011, og vi har gjennomført to 3-årige samarbeidsperioder med Husbanken og andre kommuner i Midt-Norge.

Når vi nå skal forsøke å definere hvilket behov det vil være for nye boliger framover de neste ti-årene, må vi se på utviklingstrekk vi har hatt i senere år når det gjelder befolkningsutviklingen, boligbyggingen, nye trender og faktorer som kan endre boligbehovet i forhold til tidligere tider. Slike faktorer er endringer i samfunnet i forhold til husholdningsstruktur, arbeidsinnvandring, mottak av flyktninger, befolkningsvekst og vesentlige endringer i utviklingen for enkelte aldersgrupper av innbyggere i kommunen. Dette sammen med utviklingen i boligmarkedet, tilgjengelig areal og utvikling av infrastruktur vil være av betydning for behovet for boliger framover.

Endring i befolkning og boligmasse:

For å belyse de endringer som har skjedd de siste ti-årene har vi sett på historisk statistikk fra 1980 og fram til i dag når det gjelder befolkningsvekst, boligtelling og endring i husholdningene i Molde kommune: (Boligtellinger er utført av SSB bare enkelte år)

År.	Antall boliger	Antall innbyggere	Personer pr. bolig
1980	7668	20904	2,726
1986	(ikke boligtelling)	21429	
1990	8791	22125	2,517
1995	(ikke boligtelling)	22888	
2000	(ikke boligtelling)	23710	
2001	10069	23874	2,371
2006	11689	24146	2,066
2010	(ikke boligtelling)	24795	
2014	12978	26048	2,007
2016	(ikke boligtelling)	26732	

Tabellen viser vesentlige endringer i boligtall, innbyggertall, og ikke minst endring i husholdningsstruktur.

Endringen i husholdningsstrukturen er en vesentlig trendendring som er i tråd med utviklingen på landsbasis. I 1980 var det nesten tre personer i gjennomsnitt pr. husholdning. Dette tallet er nå endret til to personer pr. husholdning. Ser en dette i forhold til vesentlig større befolkningsvekst pr. år fra 2010 til i dag enn i årene før 2010, så vil dette kreve vesentlig større antall boliger pr. 1000 innbygger enn det vi har lagt til grunn i tidligere analyser.

I 1980 trengte en 367 boliger pr. 1000 innbyggere. I 2014 trengte en 498 boliger pr. 1000 innbyggere. Denne utviklingen må legges til grunn når en skal analysere boligbehovet og legge strategier for boligutviklingen framover.

Forventet befolkningsutvikling framover:

Molde kommune har hatt høg befolkningsvekst de siste årene. Å se hvilken utvikling vi får i årene som kommer er vanskelig og avhengig av mange faktorer. Prognoser er basert på erfaringstall fra historisk statistikk og valgte forutsetninger. Alle tall som blir presentert er basert på SSB sitt tallmateriale, og er bearbeidet i KOMPAS (Kommunenes plan og analysesystem).

Molde kommune:

	Statistikk						Prognose		
År	1980	1990	2000	2006	2010	2016	2020	2025	2030
Folketall	20904	22125	23710	24146	24795	26732	28211	30168	32123

Vi ser at befolkningsveksten har økt betydelig de siste årene. Ser vi på perioden fra 2000 til 2006 har vi en økning på 436 innbyggere. For like langt tidsintervall (6 år) i perioden 2010 til 2016 har vi en økning på 1932 innbyggere. Fortsetter denne utviklingen vil økningen for perioden 2020 til 2026 (6 år) være 2349 nye innbyggere.

Prognosen er svært nær SSB høy nasjonal vekst. Det er vanskelig å si om denne utviklingen vil fortsette, men det er dette vi må legge til rette for i våre planer. For å kvalitetssikre utviklingen vil det bli kjørt nye prognoser hvert år. Slik kan en korrigere planer og behov fortløpende.

Som korrektiv og kvalitetssikring av våre tall ser vi også til tall Husbanken Region Midt-Norge har gitt oss i form av en egen boligsosial analyse for Molde kommune. De har basert seg på SSB-middel i sine statistikker og prognoser, og ligger dermed noe lavere enn våre SSB tall som er analysert i KOMPAS der spesifikke forhold for Molde er en del av analysegrunnlaget.

Husbanken viser også prognoser i SSB-høy vekst, og denne ligger over våre prognoser. Husbankens analyse brukes i sin helhet i dette arbeidet og knyttes som vedlegg til denne saken.

Endringer i spesielle befolkningsgrupper:

Endringer i sammensettingen av befolkningen i kommunen, kan for enkelte grupper gi store utslag i forhold til framtidige boligbehov, og hvor det skal etableres nye boliger.

Eldre: 67 – 79 år

Utviklingen i denne aldersgruppen vil ha betydning for hvilke boligtyper som det vil være behov for framover. Erfaringsmessig skjer det ofte endringer i boligsituasjonen for denne gruppen. Særlig ved ønsker om overgang fra enebolig til leilighet. Trenden viser også at stadig yngre-eldre under 67 år ønsker slik endring i bosituasjonen.

For å vise endringene for denne aldersgruppen, også med tanke på hvor i kommunen de bor, er endringen for denne gruppen også inndelt på plansoner, da mange ønsker endret boligsituasjon, men ikke endret bomiljø. De ønsker fortsatt å bo i eget nærområde. Dette var også klare tilbakemeldinger i forbindelse med arbeidet med kommuneplanens samfunnsdel i 2012.

Aldersgruppe 67-79 år fordelt på plansoner:

Plansone	2016	2017	2018	2019	2020	2025	2030
Molde Vest	257	280	302	323	342	397	395
Molde Sentrum	2087	2153	2272	2327	2398	2645	2710
Moldemarka	10	11	10	10	11	14	12
Molde Øst	162	166	169	174	186	221	258
Hjelset	174	181	189	187	196	219	213
Kleive	107	110	117	120	115	126	124
Skåla	235	245	243	240	257	287	305
Sekken	26	28	26	26	27	25	24
Molde kommune	3058	3174	3328	3407	3532	3934	4041

Som vi ser i tabellen kommer veksten i denne aldersgruppen svært fort, og den kommer stort sett i hele kommunen. Vi ser at veksten flater ut mot slutten av perioden.

Denne veksten vil ha innvirkning på hvilke boligtyper som må fremskaffes, og at det blir utbygging i alle plansoner i kommunen. Veksten er sterkest i plansone Molde Sentrum. Når det gjelder netto antall boliger som må fremskaffes, så er dette uklart, da stort sett alle disse har boliger fra før, og som fører til sirkulasjon i boligmarkedet for øvrig. Prosentvis vekst i denne gruppen er imidlertid større enn prosentvis vekst for hele befolkningen, og vil dermed kreve økt boligbehov og endring i boligtype.

Aldersgruppe 80 år + fordelt på plansoner:

Plansone	2016	2017	2018	2019	2020	2025	2030
Molde Vest	53	56	59	64	66	112	185
Molde Sentrum	1055	1064	1048	1073	1089	1317	1670
Moldemarka	3	3	4	3	3	6	9
Molde Øst	62	70	78	86	90	97	117
Hjelset	49	49	52	63	61	85	115
Kleive	62	63	60	59	63	67	80
Skåla	112	106	108	110	111	126	171
Sekken	8	8	8	8	7	7	11
Molde kommune	1404	1419	1417	1466	1490	1817	2358

Det blir en stor vekst i denne aldersgruppen (68%) for hele kommune, og stort sett samme utvikling i alle plansoner. Veksten kommer senere i perioden enn for aldersgruppen 67-79 år, og som er en naturlig konsekvens av at det er denne aldersgruppen som blir 80+ etter hvert.

Veksten i denne aldersgruppen vil ha stor betydning i forhold til hvilke boligtyper som må fremskaffes, og hvilke driftsmessige konsekvenser dette får for kommunens tjenesteapparat. Det er denne aldersgruppen som tradisjonelt krever mest helse- og omsorgstjenester.

Boligtypene som det vil være behov for er omsorgsboliger, og da gjerne som bemannet bofellesskap. Slike boliger må fremskaffes i alle deler av kommunen, selv om det også for denne aldersgruppen er størst vekst i plansone Molde Sentrum.

For å kunne vise hva dette innebærer i praksis, må en se denne utviklingen i forhold til tilgjengelig plasser med heldøgns helse og omsorgstjenester for det enkelte år i perioden.

For å illustrere et mulig framtidsbilde av behov, tar vi utgangspunkt i dagens plasstall i sykehjem; 230 plasser, og dagens 34 plasser i bemannet bofellesskap. Vi sier at disse tjenestetilbudene samlet skal utgjøre 20% plassdekning i forhold til antall eldre 80 år +. Dette er 5% lavere enn tidligere uttalt norm på 25%, men vi anser at den utviklingen tjenestetilbudene har hatt når det gjelder hverdagsrehabilitering, akutt plasser, demensomsorg og styrking av hjemmetjenesten oppnår effekter som vil kunne kompensere for differansen til tidligere uttalt norm på 25%. Dette vises under som tenkt scenario.

Beregnet behov for omsorgsboliger som bemannet bofellesskap: 20%/80 år +.

Behov:	2016	2017	2018	2019	2020	2025	2030
Sykehjem	230	230	230	230	230	230	230
Bofellesskap	34	58	57	67	72	137	245
Sum	264	2888	287	297	302	367	475
% andel 80+	18,5%	20%	20%	20%	20%	20%	20%
Sum antall 80+	1404	1419	1417	1466	1490	1817	2358
Nye boliger	0	20	19	29	34	126	226

Tabellen (eksempelet) viser et stort behov for nye omsorgsboliger som bemannet bofellesskap. Selv om vi antar at helsesituasjonen også for aldersgruppen 80 år + vil bedres noe, så vil det være stort behov for slike boliger. Største endringen i behov skjer i perioden 2020 til 2030, og for å imøtekomme disse store endringene må planlegging og bygging av omsorgsboliger som bemannede bofellesskap jamfør allerede igangsatte prosjekt. Også utviklingen i denne aldersgruppen må følges nøye i årene framover med nye prognoser og analyser årlig.

Innvandring:

I januar 2016 har ca. 10% av innbyggermassen i Molde kommune innvandrerbakgrunn i følge Husbankens boligsosiale analyse . Dette er noe lavere enn landsgjennomsnittet på 12,2 %. Denne andelen av innbyggerne i Molde består av hovedsakelig arbeidsinnvandrere og bosatte flyktninger.

Slik situasjonen i arbeidsmarkedet er nå, vil trolig arbeidsinnvandringen avta, i hvert fall for en periode, slik at en antar at denne gruppen vil ha liten innflytelse på boligbehovet de første årene. Ved oppsving i arbeidsmarkedet vil trolig behovet for arbeidskraft øke, og arbeidsinnvandring vil på nytt bli en påvirkende faktor for befolkningsvekst og boligbehov.

Når det gjelder bosetting av flyktninger så skal Molde kommune i tråd med inngått avtale med IMDI, bosette 95 flyktninger årlig i perioden 2016 og 110 i 2017 og 2018. I tillegg vet vi at mange får innvilget familiegjengenforening, slik at tallet på bosatte vil bli høyere. Endelig tall er vanskelig å beregne framover.

Denne gruppen vil ha betydning for boligbehovet i kommende år. Erfaringsmessige tall viser at Flyktningtjenesten i Molde og flyktningene selv løser ca. 50% av dette boligbehovet med

inngåelse av leieavtaler i det private leiemarkedet. Resterende 50% må dekkes i all hovedsak ved hjelp av kommunale utleieboliger. Dette tilsier en årlig tilgang på ca. 50 kommunale utleieboliger. En stor del av disse boligene må enten bygges av Molde kommune eller kjøpes i det åpne markedet.

Vanskeligstilte i boligmarkedet.

På landsbasis regner en ca. 130.000 personer som vanskeligstilte i boligmarkedet. Dette utgjør ca. 2,5% av innbyggerne i Norge. Av disse er 6250 registrert som uten fast bopel.

Bruker vi samme prosentandel for innbyggerne i Molde kommune, er det i 2016 ca. 670 personer som kan betegnes som vanskeligstilte i boligmarkedet. Årsaken til at disse har vansker med å skaffe egen bolig er sammensatt av sykdom, funksjonsnedsettelse, rusproblemer eller økonomiske problemer. Mange av disse har nedsatt bo-evne og vil behøve kommunale tjenester. Et stort antall av disse vil likevel kunne skaffes bolig ved kjøp eller leie i markedet, mens mange har kommunal utleiebolig som eneste alternativ.

Denne gruppen må ivaretas i det boligsosiale arbeidet i kommunen, og vil dermed påvirke boligbehovet.

Behov for nye boliger og nye boligtyper i årene som kommer.

Antall nye boliger pr. år. (Statistikk, prognoser, erfaringer og skjønn)

For å kunne drive en helhetlig boligpolitikk må behovene for boliger i kommende år i Molde, må en ha tall for hva som må bygges det enkelte år. Som kommune må også egne tall for å etterkomme behovene hos vanskeligstilte kunne fremskaffes. Det er som nevnt mange faktorer som spiller inn i disse betraktningene. Dette er ikke nøyaktig vitenskap og matematikk, men også skjønn. Denne øvelsen må derfor gjøres årlig framover.

Boligtyper:

Endringer i husholdningene, trender, endringer i marked og finans (15% egenkapital), befolkningsutvikling, og særlig i enkelte grupper sett i forhold til dagens boligmasse i Molde, vil være avgjørende for hvilke boligtyper som vil være aktuelle å bygge i årene som kommer. I Husbankens analyse av Molde, sies det klart at det er leiligheter som i all hovedsak må bygges. Andelen av eneboliger i Molde er fortsatt høy. (ca. 45%)

Færre personer i hver husholdning enn tidligere, sammen med sterkt økende priser i boligmarkedet, tilsier at det må bygges mange flere små og rimelige leiligheter. Dette vil også avhjelpe førstegangs-etablererne i stor grad, og vi vil dermed unngå at store ungdomskull ikke kommer seg inn i boligmarkedet.

Antall nye boliger sett i forhold til befolkningsvekst og gj. sn. Husholdning/2 pers.

	2016	2017	2018	2019	2020	2025	2030
Befolkning	26732	27063	27442	27826	28211	30168	32123
Antall boliger	13366	13531	13721	13913	14105	15084	16061
Behov nye boliger	204	165	190	192	192	979	977
Husbankens analyse	129	129	129	129	129	-	-
Nye Kommunale boliger	70	70	70	70	70		

I forhold til beregnet befolkningsvekst (SSB-høy) trengs 2695 nye boliger i perioden fram til 2030. Dette krever i gjennomsnitt 180 nye boliger pr. år. Kartlegging av behovet for kommunale boliger viser et årlig behov på ca. 70 boliger i årene fram mot 2020.. Når økningen i de eldste aldersgruppene slår inn i siste del av perioden, vil dette i tillegg kreve et stort antall nye omsorgsboliger årlig, anslagsvis 50 pr. år.

Tilgjengelig areal:

Eksisterende areal til boligbygging i Molde kommune blir vesentlig styrket gjennom arealplan Strande – Aukra grense (Molde 2040). Denne planen legger til rette for boligbygging på i alt 437 da. Med en gjennomsnittlig utnyttelse på 4 boenheter pr. da, vil dette kunne gi ca. 1750 nye boenheter. I tillegg vil kommunedelplan Hjelset gi 200 nye boenheter, og Hasleliåsen på Skåla gi tilsvarende 200 nye boenheter. Fortetting i sentrumsområdene vil også i årene framover kunne gi et vesentlig antall nye boenheter. Utover dette er det også tilgjengelig areal i Kleive plansone; Nesbøen og Groven. Det er også tilgjengelig areal på Bolsøya.

Med det arbeidet som Molde kommune nå gjennomfører med tanke på å sikre tilstrekkelig areal for boligbygging, vil det i alle plansoner bli tilgjengelig areal, og samlet sett vil dette kunne gi opp mot 3000 nye boenheter. I arealplan «Molde 2040» legger opp til en betydelig grad av fortetting i sentrumsområdene. Graden av fortetting og effekten av denne er usikker. Dette vil øke mulige antall boenheter, og vil redusere behovet for nye utbyggingsområder i perioden.

Ved høy befolkningsvekst; SSB-høy, vil tilgjengelig areal sikre behovet for boliger fram til år 2035. Ved befolkningsvekst SSB-middel, vil boligbehovet kunne dekkes fram til år 2040. Dette da beregnet i forhold til dagens husholdningsstruktur med ca. 2 personer pr. husholdning. Sett i dette perspektivet må en tenke lenger fram, og allerede nå berede grunnen for mer tilgjengelig areal for boligbygging.

Strategiske grep:

- **Kommunen som aktør i markedet:** Som aktør har Molde kommune tradisjonelt bygget formålsbygg som barnehager, skoler, sykehjem og omsorgsboliger. (tidligere også trygdeboliger sammen med MOBO/MOP).

Når det gjelder boligmarkedet, har kommunen stort sett operert som kjøper av boliger i nye prosjekt som er gjennomført av markedsaktører og boligbyggelag. Som oftest har dette skjedd når boligene har vært «nøkkelferdige». Kommunen har hatt liten innvirkning på utformingen av boligene.

Mange kjøp av boliger er gjort gjennom ordinære utbud i bruktmarkedet. Kjøpene er ofte gjort når det har vært akutte behov for kommunale boliger, og resultatene av dette er i dag en stor mengde boenheter som ikke er tilpasset dagens behov. Molde kommune har en boligportefølje på ca. 600 boenheter, der ca. 230 er omsorgsboliger.

Kommunen må framover inn i en mer bevisst rolle som aktør i boligmarkedet for å imøtekomme behovene i kommunens boligsosiale arbeid med fremskaffelse av boliger til vanskeligstilte. Kommunens behovskartlegging må ligge til grunn for hva slags boliger kommunen må fremskaffe framover. Her må også eksisterende boligportefølje gjennomgå med tanke på salg av uegnede boliger.

Det boligsosiale arbeidet er en viktig andel av kommunens boligpolitikk og det lokale boligmarkedet. Sentrale myndigheter gir klare føringer på at vanskeligstilte skal integreres i ordinære bomiljø, og ikke etableres i større kommunale boligkompleks. Dette krever at kommunen i større grad enn tidligere må ha nye boliger i mange utbyggingsprosjekt framover. Dette krever mer utstrakt samarbeid med markedsaktørene også når det gjelder fremskaffelse av boliger til vanskeligstilte. Kommunen må også forberede seg på å bli samarbeidende aktør med aktuelle utbyggere for å kunne fremskaffe nødvendig antall universelt utformede boliger der også pris er tema i tillegg til utforming, størrelse og plassering. Samarbeid må kunne skje både på kommunal og privat grunn, eller i kombinasjon der dette er mulig. Ulike eierformer må også kunne gjennomføres i slike samarbeidsprosjekt, slik at dette også er attraktivt i det ordinære boligmarkedet.

Molde kommunes virkemidler for å utvikle boligmarkedet:

- Kommuneplanarbeidet «Molde 2040» som nå snart er klar for endelig politisk behandling. Kommunedelplan Hjelset, og videre arbeid med arealplanlegging i øvrige deler av kommunen.
- Gjennomføring av det «Boligsosiale programarbeidet» i regi av Husbanken
- «Aktivere markedet som boligsosial aktør» - prosjektarbeid ved hjelp av kompetanseutviklingsmidler fra Husbanken
- Strategisk bruk av kommunal eiendom
- Bruke utbyggingsavtaler med boligsosiale føringer - Privatrettslige avtaler med utbyggere der det er formålstjenlig .
- Utlyse konkurranser om utviklingsprosjekt eller andre former for OPS-samarbeid

Husbankens anbefalinger.

Molde kommune har de siste 6 årene hatt egen samarbeidsavtale med Husbanken Region Midt-Norge om det boligsosiale arbeidet i kommunen. De siste tre årene har Molde kommune vært programkommune (hovedsamarbeidskommune) sammen med 9 av de største kommunene i regionen. Dette har gitt god kompetanse og kunnskap om strategisk tilnærming til det boligsosiale arbeidet, og kunnskap om tilgjengelige virkemidler. Husbanken har også bidratt med kartlegging og analyser av kommunens situasjon og kommer med klare anbefalinger til arbeidet videre.

- Molde kommune må målrettet arbeide videre med en helhetlig boligpolitikk med målsettingen om at alle innbyggere skal bo trygt og godt, helst i egen eid bolig.
- Kommunale boliger må spres rundt i eksisterende- og nye boligfelt, og ikke ha for store ansamlinger av kommunale utleieboliger i samme boligprosjekt.
- Molde kommune må arbeide videre med å sørge for rotasjon av beboere i de kommunale utleieboligene, og gjerne selge deler av dagens boligportefølje til de som bor der i dag. Bruken av kommunale utleieboliger må endres i årene som kommer, da anskaffelse av nye boliger ikke vil være tilstrekkelig for å dekke de vanskeligstiltes behov for bolig, med mindre den kommunale boligporteføljen blir svært stor.
- Bruke alle tilgjengelige virkemidler; grunnlån, startlån, tilskudd og bostøtte for å skaffe flest mulig vanskeligstilte egen eid bolig.
- Bruke Husbankens virkemidler; grunnlån, tilskudd til kommunale utleieboliger og tilskudd til omsorgsboliger, for å dekke det kommende boligbehovet for de aller mest vanskeligstilte med tilpassede og tilrettelagte boliger for alle grupper. Ved større kommunale boligprosjekt må det tilrettelegges for salg av boenheter til førstegangskjøpere og andre interesserte, for å unngå for stor ansamling av kommunale utleieboliger.
- Samarbeid med markedsaktørene for å fremskaffe tilstrekkelig antall boliger, og sørge for at de boliger som bygges er riktig boligtype og riktig plassert i kommunen.
- Arbeide målrettet videre med det boligsosiale arbeidet, årlig kartlegging av behov, sett i forhold til erfaringer, kunnskap, statistikk og prognoser.
- Arbeide videre med kompetanseheving for kommunens ansatte, slik at den delen av innbyggerne som har behov for bistand til å mestre bo-evne, også får bo trygt og godt i egen bolig.

Molde kommune tilbys nå en videre samarbeidsavtale med Husbanken for de neste tre årene, der de også ønsker at Molde kommune skal være læringsagent for andre kommuner i regionen.

Boligbygging med Molde kommune som aktør.

Molde kommune må sørge for at vanskeligstilte som ikke selv greier å skaffe egen bolig får tilpasset bolig i forhold til behov og bo-evne, og dermed kan bo trygt og godt. Dette kan gjøres gjennom egne kommunale boligprosjekt, men også gjennom samarbeid med private aktører. Det er den senere tid knyttet kontakter med flere private utbyggere, og noen prosjekt er allerede klare for gjennomføring. Det vil bli behov for boliger i alle deler av kommunen, og det er derfor viktig at kommunen sørger for at det bygges i alle plansoner.

Gjennom det boligsosiale programarbeidet og planlegging i form av arealtilgang, reguleringsarbeid og kartlegging av behov vil følgende boligprosjekt kunne gjennomføres i nær framtid, enten av kommunen alene, eller i samarbeid med andre aktører:

Plansone	Prosjekt	Utleiebolig	Omsorgsbolig	Salg i markedet	Utbygger
Molde Vest	Skolevegen	10	10	15	Kommune + andre
Molde Sentrum	Reknes	20	10	20	Kommune + andre
	Nobel		25		kommune
	Fabrikkvegen	20	10	20	kommune
	Moldelivegen	10	5	10	MOBO
Molde Øst	Bergmo	25	25		Kommune + Astero?
Hjelset	Hjelset	6	6	8	Kommune + andre
Kleive	Groven	5	5	10	Kommune + andre
Skåla	Kaptein Dreyer		8		kommune
Sekken	Sekken		2	2	andre
Sum:		96	106	85	Totalt: 287

Tabellen viser mulige prosjekt som kan gjennomføres på kommunal grunn de nærmeste årene, som er regulert til boligformål/offentlig formål, eller vil bli det i nær framtid. For å dekke kommunens behov for boliger for slutten av perioden 2016-2030, må ytterligere boligprosjekt gjennomføres.

Nærmere om det enkelte prosjekt:

Skolevegen: Mulig prosjekt, ikke planlagt, kommunal grunn. Kan være i samarbeid med andre. Kommunen må eie omsorgsboligene for å oppnå tilskudd.

Reknes: Planlagt prosjekt av andre, mulig kommunal overtakelse (egen sak). Kommunen må eie omsorgsboligene for å oppnå tilskudd. Kan være samarbeid med andre.

Nobel: Kommunalt prosjekt klart for videre planlegging, oppstart ombygging 2016/2017.

Fabrikkvegen: Kommunalt prosjekt klart for gjennomføring. Konsept velges nå. Oppstart 2016/2017. Kan gjennomføres sammen med andre, men kommunen må eie omsorgsboligene for å oppnå tilskudd.

Moldelivegen 45: MOBO er eier, kan gjennomføres i samarbeid med kommunen, og som da må eie omsorgsboligene for å oppnå tilskudd.

Bergmo: Prosjekt på ide-stadiet. Astero har lansert begrepet «Bergmo Campus», der bistand til beboere med helse- og omsorgsbehov blir brukt aktivt som arena for attføring, arbeidstrening og kompetanseheving som arbeidsmarkedstiltak. Ideen er svært god, og prosjektet må utvikles til et samarbeid mellom Astero som arbeidsmarkedsbedrift og Molde kommune som ansvarlig for tjenesteyting i henhold til helse- og omsorgslovgivingen. Molde kommune har også areal i området som kan benyttes til boliger til formålet. Dette prosjektet må utvikles i samarbeid med Astero, og innenfor regelverket for offentlige anskaffelser, og behandles som egen sak i kommunens politiske organ.

Hjelset: Det er i dag ingen kommunale utleieboliger eller omsorgsboliger i plansone Hjelset, med unntak; «Småhus-boligene» på Hungnesmarka. Det er behov for flere kommunale boliger i området, særlig mot slutten av perioden vil behovet for omsorgsboliger komme.

Groven: Etter at gamle Groven skole ble avviklet, har det lokalt vært arbeidet med forskjellige ideer for boligbygging på området. En ser at det er generelt behov for leiligheter på Kleive, men også behov for kommunale utleieboliger og omsorgsboliger. Stiftelsen Kleive Trygdeboliger eier og drifter 24 trygdeboliger i sentrum av Kleive. Dette er boliger oppført på 1970-tallet, og er i dag lite tilpasset for funksjonshemmede og eldre med funksjonssvikt. Det er også på dette grunnlag behov for flere universelt tilpassede boliger i området. Det må arbeides videre med dette prosjektet. Molde kommune eier arealet som boligene kan bygges på. Behov for reguleringsendring må vurderes og evt iverksettes.

Kaptein Dreyers veg: Kommunalt areal i tilslutning til Skåla omsorgssenter kan enkelt brukes til bygging av nye kommunale omsorgsboliger, og da gjerne i form av bemannet bofellesskap. Ser en dette i sammenheng med drifta av omsorgssenteret, vil en her kunne ha driftsmessig rimelige boliger i bofellesskap med heldøgns helse- og omsorgstjenester. Saken bør utredes videre som et tiltak innenfor kommunens helhetlige helse- og omsorgstjenester.

Sekken: Befolkningen på Sekken eldes i takt med kommunens øvrige befolkning, og mot slutten av perioden vil det også bli flere eldre på Sekken. Skal en ha samme dekningsgrad for omsorgsboliger/bofellesskap her som i resten av kommunen, kan det bygges 2 omsorgsboliger, og da gjerne sammen med andre boliger i et samarbeid med for eksempel lokale krefter.

Forutsetninger for bygging av nye boliger der kommunen er aktør:

Utleieboliger for vanskeligstilte: Alle slike boliger må være tiltenkt prioriterte grupper slik at en oppnår maksimale tilskudd (inntil 40%) fra Husbanken og gunstige lånevilkår. Boligene må være selvfinansierende. Andre enn Molde kommune kan eie slike boliger, men dette må da skje i tråd med Husbankens regelverk slik at tilskudd og gunstig finansiering oppnås.

Utleieboliger til vanskeligstilte bør være innlagt i mange boligprosjekt. Dette for å unngå «Ghettofisering» og stigmatisering av beboergrupper. Her bør kommunen gjennom utbyggingsavtaler sikre boliger gjennom kjøp i private boligprosjekt der dette er hensiktsmessig og gunstig.

Omsorgsboliger: Må eies av Molde kommune for å oppnå maksimalt tilskudd på kr. 45% av kostnad. Må bygges ut i tråd med kommunens helse- og omsorgsplaner og i tråd med kartlagte behov for perioden.

Boliger for salg i markedet: Slike boliger kan være nødvendig ved ordninger som «Leie til eie» eller klausulerte boliger for førstegangsetablerere. Det kan også være boliger for andre grupper, og som kommunen ikke har særskilt ansvar for. Ved salg av boliger i kommunale prosjekt må kommunens utgifter være dekket i sin helhet, og det må kunne legges inn fortjeneste. Fortjenesten må imidlertid tilpasses markedet slik at boligene kan selges.

Samarbeid med andre boligaktører: Samarbeid med andre aktører i boligmarkedet bør etterstrebes. Dette kan være eksisterende aktører i boligmarkedet, både større og mindre aktører, både lokale aktører og aktører fra andre steder. Slikt samarbeid må skje i tråd med

regelverket for offentlige anskaffelser. Mulighetene som ligger i Plan- og bygningslovens bestemmelser om bruk av utbyggingsavtaler med boligsosiale krav må vurderes og brukes der det er formålstjenlig når private boligaktører henvender seg til kommunen med planer om gjennomføring av boligprosjekt.

Boligbyggelag og stiftelser bør vurderes som samarbeidspartnere der dette er mulig og formålstjenlig.

For alle boligprosjekt der kommunen er aktør, må Husbanken Region Midt-Norge involveres så tidlig som mulig, slik at planlegging og gjennomføring av boligprosjekt på best mulig måte skjer i tråd med gjeldende retningslinjer og regelverk.

Foreslåtte boligbyggeprogram legges til grunn for kommunens helhetlige boligpolitikk og for fremskaffelse av boliger for perioden 2016 – 2030.