

Haninge kommun

Granskning av kommunens hantering och
uppföljning av arrendeavtal

Building a better
working world

Building a better
working world

Innehåll

Innehåll.....	2
1. Inledning.....	3
1.1. Syfte, metod och avgränsning.....	3
1.2. Frågeställningar.....	3
1.3. Introduktion till arrendets olika former.....	3
2. Svar på frågorna och bedömning.....	4
2.1. Hur många arrendeavtal (fastigheter av olika slag, jaktmarker etc) och avtal om uthyrning av exploateringsfastigheter finns upprättade i kommunen?.....	4
2.2. Finns skriftliga riktlinjer och rutiner för vilka principer som ska vara vägledande vid utarrendering och uthyrning av exploateringsfastigheter?.....	4
2.3. Finns skriftliga riktlinjer och rutiner för hur utarrendering och uthyrning ska hanteras praktiskt, exempelvis former för regelbundet underhåll?.....	4
2.4. Finns skriftliga riktlinjer och rutiner för hur arrende- respektive hyresavtal ska utformas och hur avgifter ska fastställas?.....	4
2.5. Finns skriftliga riktlinjer och rutiner för hur villkor för besittningsrätter hanteras?.....	4
2.6. Hur säkerställs att riktlinjer tillämpas och åtföljs, i förekommande fall?.....	5
2.7. Sammanfattande bedömning.....	5

1. Inledning

1.1. Syfte, metod och avgränsning

En övergripande granskning har genomförts rörande omfattning av arrendeavtal av fastigheter och byggnader som är i kommunens ägo. Den övergripande granskningen syftar till att bedöma huruvida kommunen har tydliga och dokumenterade riktlinjer samt att bedöma hur avtal ingås och följs upp. Information rörande omfattningen av arrendeavtal inom kommunen kartläggs inom ramen för den övergripande granskningen. Intervju har genomförts med mark- och exploateringschef vid kommunstyrelseförvaltningen.

1.2. Frågeställningar

Inom ramen för den övergripande granskningen besvaras följande revisionsfrågor:

- ▶ Hur många arrendeavtal (fastigheter av olika slag, jaktmarker etc) och avtal om uthyrning av fastigheter finns upprättade mellan kommunen och externa parter?
- ▶ Finns skriftliga riktlinjer och rutiner för
 - Vilka principer som ska vara vägledande vid utarrendering och uthyrning av exploateringsfastigheter?
 - Hur utarrendering och uthyrning ska hanteras praktiskt, exempelvis former för regelbundet underhåll av tillgångar?
 - Hur arrende- respektive hyresavtal ska utformas?
 - Hur avgifter ska fastställas?
 - Hur villkor för besittningsrätter hanteras?
- ▶ Hur säkerställs att riktlinjer tillämpas och åtföljs, i förekommande fall?

1.3. Introduktion till arrendets olika former

I jordabalken, JB, omnämns fyra olika former av arrenden: jordbruksarrende, bostadsarrende, anläggningsarrende och lägenhetsarrende. Arrende är, på samma vis som hyra, en total nyttjanderätt. Det är nyttjanderättshavaren som har den upplåtna egendomen i sin besittning. Arrende grundar sig på avtal som måste vara skriftligt utom vad avser lägenhetsarrende.

Jordbruksarrende innebär att jorden ska användas för jordbruksändamål och inte för något annat nyttjande. Jordbruksarrenden delas in i gårdsarrende och sidoarrende. Gårdsarrende är ett jordbruksarrende som omfattar bostad för arrendatorn. Endast fysisk person kan vara gårdsarrendator, om arrendatorn är en juridisk person föreligger sidoarrende eftersom en juridisk person inte anses kunna ha bostad någonstans. Jordbruksarrenden som inte är gårdsarrenden är sidoarrenden.

Bostadsarrende föreligger när jord upplåtits för annat ändamål än jordbruk och arrendatorn enligt avtal har rätt att uppföra eller bibehålla bostadshus på det upplåtta området. Det vanligaste exemplet på bostadsarrende är upplåtelse av tomt för fritidshus.

Anläggningsarrenden är upplåtelse av jord för annat ändamål än jordbruk. Arrendatorn har rätt att uppföra en eller flera byggnader/anläggningar avsedda för förvärvsverksamhet.

Arrenden som inte uppfyller någon av tidigare beskrivna arrendeformer är lägenhetsarrenden, exempelvis upplåtelse av fotbollsplan och tältplats.

2. Svar på frågorna och bedömning

2.1. Hur många arrendeavtal (fastigheter av olika slag, jaktmarker etc) och avtal om uthyrning av exploateringsfastigheter finns upprättade i kommunen?

Det finns sammanlagt 143 upplåtelser på kommunal mark i form av jordbruksarrende, sidoarrende, bostadsarrende, anläggningsarrende och uthyrning. De flesta avtal har funnits i kommunen sedan lång tid tillbaka. En del av avtalen har övertagits från Stockholms stad vid köp av mark. Denna mark kallas för markreserv vilket betyder att den kan bli aktuell för exploatering någon gång i framtiden.

Kommunen har cirka tjugofem avtal avseende byggnader på tomter som hyrs ut som bostäder. Det kan handla om flera lägenheter inom samma byggnad.

2.2. Finns skriftliga riktlinjer och rutiner för vilka principer som ska vara vägledande vid utarrendering och uthyrning av exploateringsfastigheter?

Kommunen har inga skriftliga riktlinjer eller rutiner för vilka principer som ska vara vägledande vid utarrendering och uthyrning av mark.

2.3. Finns skriftliga riktlinjer och rutiner för hur utarrendering och uthyrning ska hanteras praktiskt, exempelvis former för regelbundet underhåll av tillgångar?

Kommunen saknar skriftliga riktlinjer eller rutiner för hur utarrendering och uthyrning ska hanteras praktiskt. Inom kommunen finns ett äldre jordbruksarrende med tillhörande byggnader som har ett regelbundet behov av underhåll. För att fastställa arrendets skick genomförs synförrättning enligt Jordabalken.

2.4. Finns skriftliga riktlinjer och rutiner för hur arrende- respektive hyresavtal ska utformas och hur avgifter ska fastställas?

Kommunen saknar skriftliga riktlinjer och rutiner för hur arrende- respektive hyresavtal ska utformas och hur avgifter ska fastställas. Avtal upprättas i enlighet med jordabalkens krav där det bland annat framgår att avtal ska upprättas skriftligen och innehålla samtliga avtalsvillkor. Utgångspunkten för när nya avtal upprättas är objektets marknadsvärde.

Det saknas skriftliga riktlinjer och rutiner för uppföljning. Nya avtal registreras i avtalskalendern som är ett program för avtalsbevakning. Uppsägningstider för avtal följs upp genom bevakningen av avgäldsreglering. Vidare sker uppföljning av tider för tillsyn. Hyresavtalen bevakas av Tornberget Fastighetsförvaltnings AB.

2.5. Finns skriftliga riktlinjer och rutiner för hur villkor för besittningsrätter hanteras?

Det saknas skriftliga riktlinjer och rutiner för hur villkor för besittningsrätter hanteras. I hyresavtal som upprättats på senare år har besittningsrätten avtalats bort. Tornberget Fastighetsförvaltnings AB förvaltar uthyrningen av kommunens verksamhetslokaler. I deras uppdrag ingår att marknadsanpassa hyrorna som förhandlas i hyresnämnden. När

bostadslägenheter blir lediga förmedlas uthyrningen av Hanninge Bostäders bostadskö. Samtliga av dessa hyresavtal upprättas i enlighet med gällande praxis på hyresmarknaden.

2.6. Hur säkerställs att riktlinjer tillämpas och åtföljs, i förekommande fall?

Kommunen saknar i dagsläget dokumenterade riktlinjer rörande hanteringen av arrendeavtal av fastigheter och byggnader som är i kommunens ägo. Kommunen följer, enligt berörda tjänstemän vid kommunstyrelseförvaltningen, gällande lagstiftning.

2.7. Sammanfattande bedömning

Den övergripande granskningen har syftat till att bedöma huruvida kommunen har dokumenterade riktlinjer rörande arrenden, uthyrning av exploateringsfastigheter samt hur avtal ingås och följs upp. Vår sammanfattande bedömning är att kommunen saknar dokumenterade skriftliga riktlinjer och rutiner för vilka principer som ska vara vägledande vid utarrendering och uthyrning av exploateringsfastigheter, hur ingångna arrendeavtal löpande ska hanteras och följas upp, hur arrende- respektive hyresavtal ska utformas, hur avgifter ska fastställas samt hur villkor för besittningsrätter hanteras. Vidare saknas tydliga anvisningar och rutiner för säkerställande av att avgälderna och hyrorna är marknadsmässiga och att oskäligen avtal inte ingås.

Mot bakgrund av det som framkommit i granskningen lämnas följande rekommendationer:

- ▶ Kommunstyrelsen bör överväga att ta fram dokumenterade riktlinjer och rutiner för ingående av arrendeavtal för olika typer av fastigheter.
- ▶ Kommunstyrelsen bör arbeta fram riktlinjer och rutiner för hur uppföljning av ingångna arrende- och hyresavtal regelbundet ska genomföras.

Hanninge den 4 juni 2014

Johan Perols
Certifierad kommunal revisor

Katja Robleto
Verksamhetsrevisor