
Botrygghet ved avvikling av husleiereguleringen i Oslo

Botrygghet ved avvikling av

husleiereguleringen i Oslo 01.01.2010

Innspill fra en administrativ arbeidsgruppe til Kommunal- og

regionaldepartementet.

.

Botrygghet ved avviklingen av husleiereguleringen i Oslo 2

Botrygghet ved avviklingen av husleiereguleringen i Oslo 3

1. Sammendrag

Arbeidsgruppen har vurdert spørsmål om hvordan Oslo kommune og staten kan møte spesielle

utfordringer enkelte leietakere i Oslo vil kunne stå overfor ved avviklingen av husleiereguleringsloven

i 2010. På dette tidspunktet vil utleierne stå fritt til å kunne oppjustere husleiene til det ordinære

leienivået i boligmarkedet – ”gjengs leie”. Andre sider ved leieforholdet enn leiepris berøres ikke av

endringen.

Arbeidsgruppens vurderinger og anbefalinger står for gruppens egen regning og er ikke et uttrykk for

KRD, Husbanken eller Oslo kommunes holdning.

Norsk institutt for by- og regionforskning (NIBR) har på oppdrag fra Kommunal- og

regionaldepartementet (KRD) beregnet omfanget av husleieforhold omfattet av reguleringen.

Beregningene viser at det trolig vil gjenstå i underkant av 3 500 husleieregulerte leieforhold i 2010.

Arbeidsgruppen vurderer situasjonen slik at det vil være behov for å tilby en betydelig del av beboerne

rådgivning og økonomisk bistand før eller etter avviklingen, selv om de fleste sannsynligvis vil

håndtere situasjonen på egen hånd. I tråd med mandatet har arbeidsgruppen spesielt vurdert hvordan

eldre leiere med lang botid skal kunne sikres en trygg alderdom i sitt eget hjem.

Arbeidsgruppen har lagt stor vekt på betydningen av å opprette en god dialog mellom stat, kommune

og berørte boligorganisasjoner om det videre arbeidet overfor berørte leiere og eiere. En slik dialog er

opprettet og vil være en viktig forutsetning for å få gjennomført de ulike tiltakene som anbefales i

rapporten.

Følgende tiltak foreslås:

1. God informasjon om alternativ boligetablering

Arbeidsgruppen foreslår at det gjennomføres et målrettet informasjonsopplegg overfor beboere i

husleieregulerte boliger. Informasjonen skal fokusere på muligheter og begrensninger både med

hensyn til kjøp av egen bolig og bistand til å leie bolig privat eller fra kommunen. Kommunen

Botrygghet ved avviklingen av husleiereguleringen i Oslo 4

disponerer et spekter av egne og statlige virkemidler og rådgivningstjenester som bør benyttes i god tid

før husleiereguleringsloven opphører i 2010.

2. God informasjon til både leiere og utleiere

Arbeidsgruppen foreslår at Oslo kommune tar initiativ til et formalisert samarbeid med Huseiernes

Landsforbund, Leieboerforeningen og Husbanken om det videre informasjonsopplegget til beboere og

utleiere. Samarbeidet bør ha som formål å sikre flest mulig av de involverte aktørene tilgang til

målrettet og god informasjon om endringen som kommer, hvilke konsekvenser den vil få for dem og

hvilke støttetiltak stat, kommune og organisasjoner kan tilby dem som har behov for bistand.

3. Økonomisk kompensasjon til eldre leiere med svak økonomi

Arbeidsgruppen vurderer det slik at mange eldre leiere med svak økonomi må tilbys særskilt offentlig

økonomisk støtte dersom de skal kunne bli boende etter at husleiereguleringen oppheves. Husleiene i

de nåværende husleieregulerte boligene forventes å øke til et nivå som verken de eksisterende

bostøtteordningene eller kommunens økonomiske sosialhjelp er innrettet mot å kompensere for. Et

særskilt husleietilskudd anses derfor som det mest målrettede virkemiddelet for å sikre beboere mot

ufrivillig flytting på grunn av økning i husleiene.

Arbeidsgruppen har hatt diskusjoner om hvem som bør være i målgruppen for et slikt eventuelt

tilskudd og hvordan en tilskuddsordning kan innrettes. Det er utarbeidet et forslag til hvordan

ordningen kan målrettes og avgrenses. Forslaget framlegges som et innspill til hvordan Kommunal- og

regionaldepartementet og Oslo kommune kan arbeide videre med spørsmålet som en del av den

kommende budsjettprosessen. Arbeidsgruppen anbefaler at kommunen og departementet viderefører

en konstruktiv dialog om mulighetene for å innføre en slik ordning, hvordan kostnadene bør deles og

hvordan de eksisterende statlige boligvirkemidlene kan benyttes best mulig.

Et mulig nytt husleietilskudd foreslås innrettet for å støtte opp under at leiere over 70 år med minst 20

års botid kan gis økonomisk mulighet til å bli boende. Tilskuddet bør være økonomisk behovsprøvd.

Det er beregnet å kunne bli om lag 1000 mottakere av en slik ordning i 2010, med forventet årlig

reduksjon på fire til fem prosent. Kostnadene første år er anslått til 30 millioner kroner. Det har ikke

vært mulig å kartlegge omfanget av potensielle mottakere nøyaktig. Dermed er det betydelig

usikkerhet knyttet til de økonomiske beregningene.

Arbeidsgruppen anbefaler at et eventuelt nytt husleietilskudd administreres av Oslo kommune.

Botrygghet ved avviklingen av husleiereguleringen i Oslo 5

4. Behov for mer egnet bolig

Arbeidsgruppen foreslår at Oslo kommune vurderer om beboere med betydelige behov for kommunale

tjenester for å kunne fungere i hverdagen, og som også får økonomiske problemer, bør tilbys en mer

tilrettelagt kommunal utleiebolig. Dette vil kunne gi en varig og trygg bosituasjon for den enkelte.

5. Spørsmålet om forlengelse av reguleringen

Arbeidsgruppen vurderer det som mest hensiktsmessig at avviklingen av husleiereguleringen

gjennomføres slik Stortinget har vedtatt.

Botrygghet ved avviklingen av husleiereguleringen i Oslo 6

2. Bakgrunn og mandat

Stortinget vedtok med virkning fra 1. januar 2000 avvikling av husleiereguleringen av umøblerte,

private boliger i hus med flere enn to boliger oppført før 8. april 1940 i Oslo og Trondheim. For

leietakere som leide slike boliger på dette tidspunktet ble det vedtatt en overgangsordning på 10 år. I

løpet av denne 10-årsperioden fram mot 1. januar 2010 ble det forventet at husleiene skulle nærme seg

et alminnelig leienivå. Dette skulle sikres gjennom et system der utleier ble gitt anledning til en årlig

oppregulering av husleia med en maksimal prosentsats fastsatt av Fornyings- og

administrasjonsdepartementet. På oppdrag for KRD utførte NIBR en undersøkelse i 2007 som

avdekket at mange beboere fortsatt har et husleienivå betydelig under det alminnelige leienivået, og at

en del av disse vil kunne få store problemer ved den endelige avviklingen av reguleringen i 2010. KRD

inviterte på denne bakgrunn Oslo kommune til et samarbeid for å vurdere behovet for ytterligere tiltak

etter avviklingsperioden. Det ble nedsatt en administrativ arbeidsgruppe med representanter fra Oslo

kommune, Husbanken og KRD for å vurdere behovet for tiltak.

Arbeidsgruppen har hatt følgende mandat:

1. Vurdere behovet for kompenserende tiltak for beboere som vil kunne stå i fare for å miste

boligen etter at husleiereguleringen oppheves i 2010.

2. Utarbeide forslag til hvordan hovedsakelig eldre leietakere med lang botid og svak økonomi

kan sikres trygge boforhold, herunder vurdere innretning av en ekstraordinær økonomisk

kompensasjon og en eventuell forlengelse av reguleringen.

3. Framlegge forslag til hovedmomenter i en omforent strategi for å gi god informasjon til både

leiere og eiere av husleieregulerte boliger i forbindelse med avvikling av husleiereguleringen

Arbeidsgruppen har hatt følgende sammensetning:

Spesialrådgiver Tilde Knudtzon, Oslo kommune, Byrådsavdeling for velferd og sosiale tjenester.

Seksjonsleder Marita Kristiansen, Oslo kommune, Helse- og velferdsetaten.

Spesialkonsulent Merete Løland, Oslo kommune, Helse- og velferdsetaten (fra mars 08)

Seksjonsleder Finn Thorkildsen, Oslo kommune, Helse- og velferdsetaten.

Kst. avdelingsdirektør Harald Assev, Kommunal- og regionaldepartementet, Bolig- og

bygningsavdelingen.

Rådgiver Ane Seip Flaatten, Kommunal- og regionaldepartementet, Bolig- og bygningsavdelingen.

Avdelingsdirektør Elisabeth Platou, Husbanken, Strategikontoret.

Botrygghet ved avviklingen av husleiereguleringen i Oslo 7

Seniorrådgiver Steinar Østerby, Husbanken, Strategikontoret.

Seniorrådgiver Atle Rabe, Husbanken, Strategikontoret.

Utredningsleder Trygve Mollan, Husbanken, Region øst.

Arbeidsgruppen hadde sitt første møte 30. januar og har i alt hatt 6 møter. Leieboerforeningen og

Huseiernes Landsforbund har begge hatt ett møte hver med arbeidsgruppen. Arbeidsgruppen har i

tillegg tatt initiativ til to møter med kommunale brukerråd og bydeler om temaene. Oslo kommune har

arrangert disse møtene.

3. Kunnskap om omfanget av husleieregulerte boliger og hvem som bor der

NIBR fikk i 2007 et oppdrag fra KRD om å undersøke hvor mange husleieregulerte leieforhold som

fortsatt finnes, hvem som bor i boligene og beboernes evne til å betale ”gjengs leie”. Hovedresultater

fra dette arbeidet gjengis nedenfor. Det har innen rimelige kostnadsrammer ikke vært mulig verken å

framskaffe gode registerdata, eller å gjennomføre en representativ undersøkelse. Problemstillingene er

imidlertid belyst gjennom en spørreundersøkelse blant vel 200 leieboere i regulerte boforhold, intervju

med over 400 utleiere av regulerte leieforhold og opplysninger fra Husbanken og Oslo kommune.

Arbeidsgruppen har ikke hatt tilgang til annet systematisert materiale som belyser spørsmålene som

ble stilt til NIBR. Mangelen på andre relevante data bekreftes av organisasjoner og offentlige instanser

som har vært kontaktet av NIBR og arbeidsgruppen.

Hovedfunn i undersøkelsen:

� Antall husleieregulerte leieforhold i Oslo er redusert fra ca. 12 000 i 1992 til ca. 3500 i 2006.

På grunn av naturlig avgang vil omfanget være ytterligere redusert i 2010.

� En gjennomsnittlig regulert bolig er en treroms leilighet på ca. 77 m2. To tredeler er på tre rom

eller mindre.

� De fleste boligene er beliggende i Bydel Frogner eller Bydel St.Hanshaugen, men det ligger

også en god del boliger i Bydel Sagene og 2-3 andre bydeler.

� Gjennomsnittsalderen er 63 år og over 80 prosent er eldre enn 50 år. Vel 40 prosent er 67 år

eller mer.

� Blant pensjonistene er tre av fire kvinner.

� To av tre leiere bor alene. Dette er over gjennomsnittet i Oslo, og har sannsynligvis

sammenheng med den høye andelen eldre.

Botrygghet ved avviklingen av husleiereguleringen i Oslo 8

� Gjennomsnittlig botid er 30 år. De som har nådd pensjonsalderen har en gjennomsnittlig botid

på 40 år.

� Hovedinntektskilden til beboerne er alderspensjon (38 prosent), arbeidsinntekt (33 prosent) og

uførepensjon (15 prosent).

� Gjennomsnittsinntekten i 2005 var 250 000 kroner, med betydelige variasjoner mellom

husstandene. Flertallet har en relativ lav inntekt, mens en gruppe har middels eller relativt god

inntekt.

� En av tre over 60 år oppgir at de ikke har formue, mens en av fire har gjeld.

� Det gjennomsnittlige husleienivået i 2006 lå på 5 233 kroner per måned. Det tilsvarte om lag en

tredel av bruttoinntekten.

� 96 prosent av dem som var 67 år eller eldre vurderer muligheten for å skaffe seg en alternativ

bolig som vanskelig. Det er likevel bare 8 prosent av de spurte leierne som var 60 år eller eldre

som har forsøkt å finne en annen bolig i løpet av det siste året.

4. Behovet for kompenserende tiltak

Da den nye husleieloven ble innført i 2000 ble det innført en 10 års overgangsperiode for boliger som

var omfattet av Husleiereguleringslovens kapittel II, som omfattet en del boliger bygd før 8. april 1940

i Oslo og Trondheim. Det ble forventet at leiene skulle nærme seg et alminnelig leienivå gjennom

årlige oppreguleringer på maksimalt 10 eller 20 prosent. NIBRs undersøkelse viser at det trass i disse

årlige oppreguleringene kan gjenstå betydelige differanser mellom faktisk leie og gjengs leie for

tilsvarende leiligheter. Basert på innhentede opplysninger om beboernes inntekter supplert med

nødvendige antakelser, forventet leiepris i 2010 og en forventet årlig økning av husleiene med 20

prosent, konkluderer NIBR med at leien for mange vil kunne øke med ca 50 prosent.

For de fleste beboere med lave inntekter, enten detter er trygder, pensjoner eller lønnsinntekt, vil de

eksisterende bostøtteordningene ikke være tilstrekkelige til å avhjelpe situasjonen. En del møter

allerede nå betydelige problemer med husleienivået fordi husleiene allerede har nådd et relativt høyt

nivå.

Både statlig bostøtte og kommunalt boligtilskudd er økonomisk behovsprøvd og har i tillegg andre

begrensninger som gjør dem utilstrekkelige i denne sammenheng. Statlig bostøtte dekker i dag ikke

husleie over 6 700 kroner per måned for minstepensjonister med en eller to i husstanden, mens

maksimal ytelse fra kommunalt boligtilskudd er 1000 kroner i måneden.

Botrygghet ved avviklingen av husleiereguleringen i Oslo 9

Arbeidsgruppen vurderer situasjonen slik at det ikke er mulig å gi noe eksakt bilde av behovet for

kompenserende tiltak. Det er heftet betydelige usikkerheter til NIBRs undersøkelse, samtidig som det

er svært vanskelig å forutsi prisutviklingen i leiemarkedet. NIBRs undersøkelse gir likevel en klar

indikasjon på at beboere med lave inntekter ikke vil være i stand til å betale for husleier på det nivået

som må forventes. Anslagsvis 1000 eldre leiere antas å kunne møte store problemer med å betale

forventede husleier. Arbeidsgruppen anbefaler at disse tilgodeses med et særskilt husleietilskudd.

5. Forslag til økonomisk kompensasjonsordning for eldre leiere
med lang botid: - husleietilskudd

Arbeidsgruppen har spesielt vurdert hvordan eldre med lang botid og svak økonomi kan settes i stand

til å bli boende i boligene sin også etter den endelige opphevelsen av husleiereguleringen.

Arbeidsgruppen foreslår innført et nytt husleietilskudd som det mest målrettede tiltaket for å sikre slik

botrygghet for denne gruppen. Anbefalinger om hvordan en slik tilskuddsordning kan innrettes følger

nedenfor. Gruppen har lagt vekt på å utforme en tilskuddsordning som er lett å forstå for målgruppen

og lett å kommunisere til andre berørte interessenter. Antallet mottakere av husleietilskuddet er anslått

å kunne bli omkring 1 000 i 2010, med en forventet årlig reduksjon på fire til fem prosent. Frafallet av

tilskuddsmottakere må i hovedsak forventes å komme som følge av dødsfall eller flytting til sykehjem,

omsorgsbolig eller annen bolig.

Husleietilskuddet foreslås basert på følgende premisser:

� Formålet med ordningen er å sikre at eldre med lang botid i tidligere husleieregulerte boliger

skal bli i stand til å bli boende i boligene sine også etter den endelige opphevelsen av

husleiereguleringen.

� Ordningen forbeholdes personer født før 1940 som har bodd sammenhengende i den

husleieregulerte leiligheten siden før 1990.

� Det kan gis tilskudd til månedlig husleie innenfor gjengs leie, men det beregnes ikke

husleietilskudd av husleie som overstiger 14 500 kroner. I tillegg dekker tilskuddet et månedlig

sjablongbeløp på 500 kroner til dekning av energiutgifter.

� Tilskuddet skal sikre at leiere skal sitte igjen med henholdsvis ca 7 000 for enslige og ca 11 000

for to eller flere personer etter at husleie er betalt.

� Dersom leier fremleier rom i boligen, telles 50 prosent av leieinntekten med som inntekt.

Botrygghet ved avviklingen av husleiereguleringen i Oslo 10

� Det ytes ikke husleietilskudd til husstander som har nettoformue som overstiger 100 000

kroner.

� Det forutsettes at tilskuddsmottaker søker statlig og kommunal bostøtte. Eventuell støtte fra

slike ordninger kommer til fratrekk i husleietilskuddet.

� Ordningen foreslås innført fra 1. januar 2010.

� Behovet for en slik støtteordning vurderes på nytt etter fem år.

Vurderinger av tilskuddets innretning:

Arbeidsgruppen har hatt felles ønske om å finne en tilskuddsinnretning som sikrer mottakerne et

minimums livsoppholdsbeløp og som sikrer muligheten for et nøkternt forbruk uten å måtte søke

supplerende økonomisk sosialhjelp. Det er gjort flere økonomiske beregninger basert på at husstandens

disponible inntekt fratrukket boutgifter skal bli om lag 7000 kroner per måned for enslige og 11 000

kroner per måned for husstander med to eller flere personer. Et tilskudd med en slik forutsigbar effekt

vil være lett å kommunisere overfor potensielle søkere og andre berørte.

Det finnes flere alternative måter å beregne en slik støtte på innen en gitt kostnadsramme. Dette er

spørsmål av mer teknisk karakter som arbeidsgruppen ikke har sett det nødvendig å beskrive i denne

rapporten.

Kostnadsoverslag

Det anslås at en kompensasjonsordning som foreslått foran vil koste omkring 30 millioner kroner i

2010. Kostnadsvurderingen tar utgangspunkt i at det i Oslo finnes omkring 3 500 leiligheter som

fortsatt er underlagt husleieregulering, og at disse i all hovedsak fortsatt vil være regulert i 2009.

Videre er det lagt til grunn at inntektsnivå og fordeling blant beboere over 70 år er nær det som

framkommer i NIBRs rapport. Det er grunn til å understreke at mange av de forutsetningene som må

gjøres for å anslå kostnadene, er basert på usikkert datagrunnlag, og dermed også selv er beheftet med

stor usikkerhet.

Med utgangspunkt i kostnadsoverslaget og de ytelsene fra statlig bostøtte og kommunalt boligtilskudd

som er lagt til grunn for det, kan de samlede offentlige utgiftene til husleietilskuddet, kommunalt

boligtilskudd og statlig bostøtte til målgruppen for husleietilskuddet bli som følger:

Botrygghet ved avviklingen av husleiereguleringen i Oslo 11

Figur 1: Husleietilskudd, kommunalt boligtilskudd (KBT) og statlig bostøtte til målgruppen

Samlede kostnader til målgruppen

for husleietilskuddet

Statlig bostøtte 14,4 mill

Kommunalt boligtilskudd 3,8 mill

Netto husleietilskudd 30,0 mill

Sum samlet støtte per år 48,2 mill

Endrede kostnader som følge av justeringer i regelverket

De årlige kostnadene til tilskuddet vil kunne endres ved justeringer i de prinsipper som er foreslått.

Nedenfor gjøres noen vurderinger av hvilke utslag som kan ventes å følge dersom det gjøres ulike

endringer i tilskuddsinnretningen.

Dersom aldersgrensen heves eller senkes med ett år, vil kostnadene endres med om lag fem prosent,

eller ca 1,5 millioner kroner. Endringer i kravet til botid vil ikke påvirke kostnadene vesentlig.

Arbeidsgruppen har lagt til grunn at enslige og husstander med flere personer skal ha henholdsvis ca

7 000 og ca 11 000 kroner disponibelt per måned etter skatt og husleie. Dersom disse beløpene

husstandene forutsettes å sitte igjen med, økes med ca 1 000 kroner, vil dette øke kostnadene med

anslagsvis 13 millioner kroner. En reduksjon av beløpene med 1 000 kroner kan gi en innsparing i

størrelsesorden 11 millioner kroner. Endringer i energisjablongen med 100 kroner i måneden vil øke

eller redusere kostnadene med drøyt én million kroner. Dersom boutgiftstaket økes til 16 000 kroner,

kan dette antas å øke kostnadene med ca to millioner kroner. En senking av taket til 14 000 kroner vil

kunne redusere kostnadene med to til to og en halv millioner kroner.

Kostnadsdeling:

Kostnadene til et husleietilskudd foreslås delt mellom Oslo kommune og staten i henhold til en avtale

som inngås mellom KRD og Oslo kommune. Arbeidsgruppen anser det utenfor mandatet å gi

anbefalinger om hvordan kostnadsdelingen mellom stat og kommune skal fastsettes.

Botrygghet ved avviklingen av husleiereguleringen i Oslo 12

Forvaltning og administrasjon av husleietilskuddet

Mange i målgruppen for det foreslåtte husleietilskuddet kan også søke og motta kommunalt

boligtilskudd og statlig bostøtte. Det bør kreves at søkere av husleietilskuddet søker om støtte fra de

eksisterende statlige og kommunale bostøtteordningene før søknad om husleietilskudd behandles.

Med grunnlag i Bestemmelser om økonomistyring i staten (Bestemmelsene), Kapittel 6 om forvaltning

av tilskuddsordninger, foreslås husleietilskuddet forvaltet av Oslo kommune. Dette vil bidra til å sikre

nærhet til brukerne og god samordning med andre ytelser i kommunen. Husleietilskuddet bør dermed

også forankres i kommunal forskrift, basert på de prinsipper som foreslås over. Departementet skal i

henhold til Bestemmelsene føre kontroll med at forvaltningen av de statlige midlene utføres på en

forsvarlig måte. Arbeidsgruppen forutsetter at det blir etablert gode styrings-, kontroll- og

rapporteringsrutiner som tilfredsstiller både kommunale og statlige krav til god økonomistyring.

Tildeling av støtte vil være enkeltvedtak etter forvaltningsloven, med klageadgang og saksbehandling i

henhold til forvaltningsloven og kommunens rutiner.

Arbeidsgruppen har foretatt noen vurderinger av hvilke administrative løsninger som er mest tjenlige

og kostnadseffektive. Det bør forventes inntil 1 500 søknader om husleietilskudd ved årsskiftet

2009/2010. De påfølgende år vil arbeidet i hovedsak bestå i oppdateringer av opplysninger om søkere

fra offentlige registre, supplert med noen få nye søknader årlig og meldinger om endringer i

husleienivå. Med bakgrunn i at dette totalt sett blir en liten og spesialisert ordning, så anbefaler

arbeidsgruppen at søknadsbehandlingen blir utført ett sted i kommunen. Dette vil være

kostnadseffektivt for kommunen og samtidig bidra til å sikre god kvalitet og likebehandling i

saksbehandlingen.

Administrative kostnader

Både stat og kommune vil måtte påregne noe ekstra kostnader forbundet med informasjon til beboere

og utleiere i forbindelse med avvikling av husleiereguleringsloven. Dette har karakter av

engangskostnader som vil påløpe i budsjettårene 2009 og 2010.

Det vil påløpe utviklingskostnader for å tilpasse kommunens saksbehandlingssystemer til å håndtere

saksbehandlingen av et eventuelt husleietilskudd. I tillegg anslår kommunen at det vil måtte benyttes

anslagsvis ett årsverk til kommunal saksbehandling i 2010, og deretter inntil et halvt årsverk årlig.

Botrygghet ved avviklingen av husleiereguleringen i Oslo 13

De statlige administrative kostnadene forbundet med drift av et husleietilskudd vurderes som

ubetydelige.

6. Vurdering av behov for å leie kommunal bolig

Arbeidsgruppen foreslår at Oslo kommune vurderer om beboere med betydelige behov for kommunale

tjenester for å kunne fungere i hverdagen, og som også får økonomiske problemer, bør tilbys en mer

tilrettelagt kommunal utleiebolig. Dette vil kunne gi en varig og trygg bosituasjon for den enkelte.

7. Forslag til andre tiltak

Arbeidsgruppen har lagt mest vekt på å vurdere tiltak som kan sikre eldre leiere med lang botid og

svak økonomi trygghet for sin egen bosituasjon. Også andre leiere kan møte betydelige problemer med

et høyere husleienivå i 2010. Selv om mange lenge har vært kjent med avviklingen av reguleringen, vil

det av ulike årsaker være i forbindelse med nært forventede eller faktiske husleieøkninger at en ser

etter andre boalternativer. I denne fasen må kommunene forvente økt etterspørsel etter så vel

informasjon som ulike former for boligbistand.

Arbeidsgruppen foreslår at det gjennomføres et målrettet informasjonsopplegg overfor beboere i

husleieregulerte boliger om eksisterende låne- og tilskuddsordninger til kjøp av egen bolig og

andre/alternative måter å etablere seg i ny bolig på. Dette vil i hovedsak være rettet mot andre beboere

enn de som foreslås omfattet av et husleietilskudd. Et slikt informasjonsopplegg bør gjennomføres i

god tid før 2010, fortrinnsvis våren 2009. Oslo kommune bør i forkant vurdere om det er behov for

interne omprioriteringer i bruk av Husbankens boligtilskudd og startlån til beboere berørt av

opphevelsen av reguleringen, og eventuelt melde behov om økte rammer.

Arbeidsgruppen foreslår også at Oslo kommune tar initiativ til et formalisert samarbeid med

Huseiernes Landsforbund, Leieboerforeningen og Husbanken om det videre informasjonsopplegget til

beboere og utleiere. Samarbeidet bør ha som formål å sikre flest mulig av de involverte aktørene

tilgang til målrettet og god informasjon om endringen som kommer, hvilke konsekvenser den vil få for

dem og hvilke støttetiltak stat, kommune og organisasjoner kan tilby dem som har behov for bistand.

Begge organisasjonene har i møter med arbeidsgruppen signalisert ønske om å bidra i

informasjonsarbeidet.

Botrygghet ved avviklingen av husleiereguleringen i Oslo 14

8. Spørsmålet om forlenget regulering

Arbeidsgruppen vurderer det som mest hensiktsmessig at avviklingen av husleiereguleringen

gjennomføres slik Stortinget har vedtatt. Antallet leieforhold omfattet av regulering er nå lavt og

synkende. Problemomfanget tilsier at det heller bør settes inn kompenserende tiltak overfor utsatte

beboere framfor å involvere Stortinget i en ny prosess om å forlenge lovens avviklingsperiode. Både

Huseiernes Landsforbund og Leieboerforeningen har i møter med arbeidsgruppa støttet et slikt syn.

9. Samfunnsmessige konsekvenser av innføring av et husleietilskudd

I arbeidsgruppens innspill til departementet fremmes forslag om innføring av et nytt husleietilskudd.

Nedenfor følger arbeidsgruppens vurdering av hvilke konsekvenser innføringen av et slikt tilskudd kan

få for de som blir berørt, offentlig forvaltning og leieboligmarkedet.

Leierne

Et husleietilskudd vil bidra til stabilitet i bosituasjonen for mottakerne, og kan dermed motvirke

helsebelastninger i form av økt engstelse, uro og stress forbundet med flytting og etablering i nytt

hjem. Dermed vil tilskuddet ha betydning for leietakernes helse og livskvalitet.

Eldre kvinner med relativt lav pensjon vil sannsynligvis bli overrepresentert blant mottakerne. Det vil

sannsynligvis bli svært få mottakere med innvandrerbakgrunn, da hovedtyngden av beboerne har svært

lang botid. De fleste innvandrerne i Oslo, som generelt er overrepresentert på leiemarkedet, er bosatt i

Oslo etter 1990.

Utleierne

Den viktigste virkningen for utleiere av husleieregulerte boliger vil være at betydelig flere leiere vil ha

økonomisk evne til å dekke husleia enn ved en alternativ situasjon uten husleietilskudd. Dette vil gi økt

stabilitet blant leierne og færre vanskelige prosesser med misligholdelse av husleiebetaling og

utkastelser som mulig utfall.

Botrygghet ved avviklingen av husleiereguleringen i Oslo 15

Leiemarkedet

Husleietilskuddet vil ha karakter av et etterspørselstimulerende tiltak i det private leiemarkedet. I

volum vil det berøre om lag 1000 av totalt om lag 80 000 leieforhold i Oslo. Dette antas ikke å påvirke

det generelle prisnivået i leiemarkedet i nevneverdig grad.

Kommunen

Innføringen av husleietilskuddet må forventes å gi besparelser for Oslo kommune på andre

budsjettposter. Uten et slikt tilskudd vil kommunen måtte påregne å håndtere et betydelig antall

tilfeller der beboere i målgruppen for tilskuddet søker hjelp til alternativ bolig, eller dekning av

boutgifter over økonomisk sosialhjelp. De ovenfor omtalte helsemessige konsekvenser for leierne av

en situasjon uten tilskuddet ville kunne gi økt sykelighet og økt behov for kommunale tjenester.

Arbeidsgruppen har ikke gjort noe forsøk på å tallfeste slike alternativkostnader.

Rettsvesenet

Det er grunn til å tro at innføring av et husleietilskudd vil medføre færre utkastelser for

namsmyndighetene fordi flere leiere settes i stand til å kunne betjene den økte husleien. I tillegg vil

sannsynligvis et husleietilskudd kunne dempe konfliktnivået mellom leier og utleier. Dette vil igjen

kunne redusere belastningen på Husleietvistutvalget og/eller domstolen.

EØS

Et nytt husleietilskudd som omtalt i denne rapporten, vil ikke være å anse som statsstøtte, da

mottakerne av tilskuddet er forbrukere.

10. Tiltak i Trondheim kommune

Antall husstander i regulerte leieforhold i Trondheim er lavt, beregnet av NIBR til mellom 50 og 70.

Det har ikke vært innen arbeidsgruppens mandat å vurdere behovet for tiltak i Trondheim kommune.

Arbeidsgruppen anbefaler likevel at departementet orienterer Trondheim kommune særskilt om

arbeidsgruppens vurderinger og forslag.

