

 2009 06 26 KK15/208

 Revidering 2015-01-23

POSTADRESS BESÖKSADRESS TELEFON/FAX BANK/POSTGIRO ORGNR

Nyköpings kommun
611 83 NYKÖPING
kommun@nykoping.se

Stadshuset
Stora Torget
www.nykoping.se

Tel 0155-248000
Fax 0155-248330

Bg 619-03 42
Pg 7 26 79-4

21 20 00-2940

STYRDOKUMENT FÖR KOMMUNFASTIGHETER OCH
LOKALNYTTJANDE VERKSAMHETER

Syfte
Styrdokumentets syfte är att tydliggöra kommunstyrelsens styrning av
Kommunfastigheter samt förtydliga ansvarsgränser inom den kommunala
organisationen vad avser fastighetsförvaltning. Med fastighet menas i detta
dokument byggnad och lokal.

Övergripande mål för fastighetsförvaltningen
Kommunen skall ha en ändamålsenlig, attraktiv, sund och säker
verksamhetsmiljö som bidrar till hög produktivitet hos kommunens
verksamheter, en effektiv användning av kommunens resurser och en låg
miljöpåverkan från kommunens verksamheter.

Fastigheter, lokaler, inventarier och utrustning som förvaltas av
Kommunfastigheter skall brukas av verksamheter ur ett
koncernnyttoperspektiv. Vid förändring i innehav eller användning skall den
gemensamma koncernnyttan alltid vara vägledande.

Målnivåer/nyckeltal fastställs i årlig internöverenskommelse mellan
Kommunfastigheter och kommunstyrelsen vari också frekvens på
uppföljningen regleras. Internöverenskommelsen omförhandlas årligen
efter antagande av budget i kommunfullmäktige.

1. Fastighetsägande
Kommunens verksamheter kan bedrivas i egna eller inhyrda lokaler. I valet
mellan dessa skall det alternativ väljas som bäst tillgodoser koncernnyttan.
Utökade eller förändrade behov av fastigheter eller lokaler skall i första
hand lösas inom befintligt fastighetsbestånd. Vid nyanskaffning eller
ombyggnad av lokaler skall lokaleffektivitet prioriteras. Fastigheter och
lokaler som inte behövs långsiktigt för kommunens verksamheter skall
avvecklas efter politiskt beslut.

1.1. Anskaffning
Anskaffning kan avse nyinvesteringar, förvärv, inhyrning eller leasing av
fastigheter, lokaler och till fastigheten hörande inventarier eller utrustning.
Beslut om anskaffning skall fattas efter noggrann prövning av alternativa
lösningar som beskriver anskaffningens omfattning, nytta för
verksamheten, investeringsbehov, påverkan på framtida årskostnader samt
konsekvenser om anskaffningen inte genomförs. Utökade eller förändrade
behov av lokaler skall i första hand lösas inom befintligt bestånd.

 2

Styrdokument för kommunfastigheter och lokalnyttjande verksamheter
Revidering 2015-01-23

1.2 Finansiering av investeringar
Hantering av investeringar för lokalanskaffning följer generella riktlinjer för
investeringar.

2. Organisation och ansvarsfördelning

2.1 Kommunstyrelsens ansvar
Kommunstyrelsen har det övergripande ansvaret för att styra och
samordna kommunens försörjning och användning av fastigheter, lokaler,
inventarier, utrustning samt fastighets- och verksamhetsanknutna tjänster.
Kommunstyrelsen beslutar om styrdokument för fastighetsförvaltningen,
internöverenskommelse med Kommunfastigheter samt investeringar och
avtal enligt reglemente.

Nedan redovisas hur kommunens styrning, samordning och planering av
lokalförsörjningen skall vara organiserad.

Förklaring av figur ovan
Styrningen av lokalförsörjningen utgår från kommunstyrelsen (a).
Samordningen och samplaneringen mellan kommunledningen, nyttjande
förvaltningar och Kommunfastigheter sker i lokalstyrgruppen (b) som stöds av en
lokalberedning (c). Lokalförsörjningen samordnas av Kommunfastigheter (d) som
upplåter lokaler och tillhandahåller fastighetsanknutna tjänster åt nyttjande
förvaltningar (e).

LOKAL NIVÅ

TAKTISK NIVÅ

-

(e) Lokalanvändare
Verksamheter/enheter

Adm. service

(b) Lokalstyrgrupp
Kommundirektör
Divisionschefer

Samhällsbyggnadschef
Fastighetschef
Ekonomichef

(c) Lokalberedningsgrupp
Lokalsamordnare

Lokalresursplanerare

Lokala samarbetsgrupper
Lokalsamordnare

Enhetschefer

(d) Kommun-
fastigheter

Lokalförsörjare

Lokalresurs
planerare

Lokal
samordnare

Samhälls
byggnad

Nämnder STRATEGISK NIVÅ

KF
(a) KS .

Kommunledning

 3

Styrdokument för kommunfastigheter och lokalnyttjande verksamheter
Revidering 2015-01-23

2.2 Nyttjande verksamheters ansvar
Nyttjande verksamheter ansvarar för att redovisa sina behov av lokaler och
tjänster och bär kostnaderna för nyttjade lokaler, verksamhetsanknutna
inventarier och utrustning enligt verksamheten och överenskomna tjänster.
Omfattningen regleras i internhyresavtal. Nyttjande verksamheter skall
delta aktivt i lokalberedning samt utse lokalsamordnare för ändamålet. Det
åligger samtliga verksamheter att aktivt söka möjligheter för effektivisering
av lokalanvändningen och medverka till att utrymmen kan avvecklas eller
frigöras för annan användning. Lokalnyttjande verksamhet ansvarar för att
ansöka om tillstånd o dyl. för tillståndspliktig verksamhet.

2.3 Kommunfastigheters ansvar
Kommunfastigheter är underställd kommunstyrelsen och är kommunens
lokalförsörjare. Uppdraget innebär att förvalta kommunens
fastighetsbestånd, upplåta lokaler åt kommunens verksamheter och i
förekommande fall externa hyresgäster samt svara för kommunens
operativa lokalresursplanering i nära samverkan med kommunens
verksamheter. Kommunfastigheter svarar för förvaltning av kommunens
verksamhetsfastigheter; genom ett aktivt förvaltande där koncernnytta och
maximal kostnadseffektivitet är vägledande. Det åvilar Kommunfastigheter
att föreslå förändringar och rationaliseringar. Ansvar för inhyrda bostäder,
utöver hyresadministration, åligger ej Kommunfastigheter.

I Kommunfastigheters uppdrag ingår:

• Anskaffning – Kommunfastigheter anvisar lokaler åt verksamheter
med förändrade behov alternativt i de fall Kommunfastigheter, efter
samråd med verksamheten, kan påvisa en övergripande
kommunnytta med flytt.

• Förädling och anpassning av egna fastighetsbeståndet vid

verksamhetsförändringar samt förändrade teknik- och miljökrav i
syfte att uppnå effektivt lokalnyttjande. Sådana förändringar skall
präglas av ekonomisk långsiktighet.

• Kontinuerlig analys och bedömning för avveckling av lokaler

• Underhåll av eget fastighetsbestånd; drift och skötsel, försörjning

med el, värme och vatten samt övrig fastighetsservice. Underhåll för
att vidmakthålla byggnader och funktioner skall anpassas till den tid
som kommunen har ett behov av byggnaden eller till den tid som
det finns beslut om att upprätthålla fastighetskapitalet.

• Lokalresursplanering; dokumenterade underhållsplaner för

planerade underhållsåtgärder i beståndet, vakanser, lokalresursplan
samt genomföra lokalutredningar och ta fram underlag för beslut.

 4

Styrdokument för kommunfastigheter och lokalnyttjande verksamheter
Revidering 2015-01-23

• Ansvara för att myndighetskrav, miljökrav och säkerhetskrav på

lokalerna uppfylls i förhållande till verksamhetens art och
omfattning. Ansvaret omfattar

- kontinuerlig bevakning av förändrade krav
- säkerställa att kraven uppfylls vid om- och nybyggnation

samt vid flytt av verksamhet.
- vid behov bistå verksamheterna med analyser och

bedömningar utifrån ovanstående krav

• Ansvar för fastighetsrelaterade miljönyckeltal med syfte att externt
och internt kunna jämföra verksamheten över tid. Nyckeltalen skall
tas fram för de två skedena nybyggnation och förvaltning för
klimatpåverkan, energieffektivitet och avfallsmängd samt typ.

3. Uppföljning från kommunfastigheter

Kommunfastigheter skall varje år redovisa samt, frekvent, till
kommunstyrelsen rapportera:

• föregående års användning av lokaler, fastighetsrelaterade
inventarier/utrustning och tjänster samt planerad användning av
lokaler, utrustning, inventarier och tjänster för de kommande 3, 5
och 10 åren

• föregående års kostnader för lokaler, fastighetsrelaterade

inventarier/utrustning och tjänster samt planerad kostnadsutveckling
för de kommande 3, 5 och 10 åren

• investeringsbehov i fastigheter, lokaler, fastighetsrelaterade

inventarier och utrustning för de kommande 3, 5 och 10 åren

• nyckeltal som beskriver effektivitet och besparingspotential

• beslutade förändringar i beståndet av fastigheter och lokaler samt

pågående anskaffnings- och avvecklingsprojekt

• kundnöjdhet

• fastigheter som inte används för primärändamålet

• om avsedd nytta med investering/lokal uppnåtts, om investeringen
skedde inom ram samt om miljömålen uppnåtts

• genomfört akut och planerat fastighetsunderhåll under året samt

planerat underhåll för nästkommande år

• förvaltningskostnad kr/m2 i förhållande till extern fastighetsmarknad
för att kunna jämföra verksamheten över tid

 5

Styrdokument för kommunfastigheter och lokalnyttjande verksamheter
Revidering 2015-01-23

4. Upplåtelse

4.1 Intern uthyrning
Omfattningen av interna upplåtelser av lokaler bestäms i internhyresavtal
mellan nyttjande verksamhet och Kommunfastigheter.

4.2 Extern uthyrning (exkl. Lokalbokningen och därt ill hörande
 korttidsuthyrning)
Upplåtelse av lokaler till externa verksamheter regleras i hyresavtal mellan
kommunen (Kommunfastigheter) och respektive hyresgäst. Endast
Kommunfastigheter har rätt att förhandla om externa hyreskontrakt vilka
undertecknas enligt gällande delegationsordning för kommunstyrelsen.
Nyttjande verksamhet har inte rätt att upplåta lokaler till interna och externa
hyresgäster. Kommunfastigheter svarar för hyresadministration och
hyresdebitering.

4.3 Internhyressättning
Utgångspunkten för prissättningen är att varje verksamhet ansvarar för och
betalar för sin användning av lokaler och tjänster, sk. internhyra.
Internhyrorna skall vara självkostnadsbaserade per objekt och utformade
så att kostnaderna för lokaler och tjänster (inkl. förvaltningskostnad per
objekt m.m.) kan särskiljas. Internhyran skall täcka drifts- och
underhållskostnader samt framtida underhåll. Internhyran skall medverka
till en effektiv kostnadsanvändning genom att underlätta för
verksamheterna att väga kostnaderna för lokaler och tjänster mot nyttan för
verksamheterna. Kommunfastigheter svarar för hyresadministration och
hyresdebitering.

4.4 Uppsägning
Uppsägning och avställning av lokaler görs alltid i samråd mellan
Kommunfastigheter och verksamheten. Upplåtelsetiden för egna lokaler är
minst ett (1) år med sex (6) månaders uppsägning. Upplåtelsetiden för
egna lokaler som anskaffats eller anpassats för en viss verksamhet är fem
(5) år första hyresperioden efter investeringen. Undantag kan göras efter
särskild överenskommelse med Kommunfastigheter. För externt förhyrda
eller inhyrda lokaler sammanfaller upplåtelsetiden med hyrestiden enligt
kontraktet med fastighetsägaren.

Uppsägning under pågående upplåtelsetid medges om Kommunfastigheter
kan hitta annan hyresgäst. När det gäller delar av byggnader som
återlämnas måste areorna vara uthyrningsbara dvs. avgränsade,
sammanhängande och så stora att de är möjliga att upplåta åt annan
användare. Kommunfastigheter avgör om kravet uppfylls. Samtliga avtal
och uppsägningar av lokaler skall vara skriftliga.

 6

Styrdokument för kommunfastigheter och lokalnyttjande verksamheter
Revidering 2015-01-23

4.5 Evakueringskostnader

I samband med förändringar av verksamhetslokaler där verksamhet bedrivs
kan behov av evakuering av verksamhet uppstå och därmed
engångskostnader för alternativlokaler. Sådan evakueringskostnad ska inte
vara en del i investeringen utan ses som en driftskostnad.

Evakueringskostader ska behandlas och godkännas i kommunens
lokalresursplanering av lokalstyrgrupp och finansieras inom ram för
verksamhetens ordinarie driftsbudget eller efter särskilt beslut i KS.
Kommunfastigheter ansvarar för bedömning av evakueringskostnader för
kommande budgetår och ansvarar för att sådan kostnad tas med i
budgeten..

5. Lediga lokaler
Fastigheter och lokaler som inte behövs långsiktigt för kommunens
verksamheter skall avvecklas. Undantag beslutas av kommunstyrelsen för
strategiska fastigheter där det finns skäl för kommunalt ägande.
Kostnadsansvaret åvilar därefter kommunstyrelsen, (underskottstäckning
till Kommunfastigheter)

Löpande under året bör Kommunstyrelsen besluta om vilka fastigheter som
anses uppfylla villkoren eller som strategiska fastigheter enligt ovan.

