


## SAGSNOTAT

**Vedr.: Udgiftsneutralitet og bygningstilskud i relation til bygningsmæssigt selveje.**

**Sagsbehandler:** KU

### Resumé

Det er KUs vurdering, at SEA-ordningen fra 2001 til i dag ikke kan siges at have udviklet sig udgiftsneutralt. Udgifterne er vokset betydeligt, og det udgør i dag et problem for de universiteter, der er bundet med en høj porteføljepercent i ordningen.

Ændringer som:

- Udfasning af særbevilling til Københavns Universitet fra 2001-2011.
- Indlæggelse af bygningstaxameter i det generelle taxameter på uddannelserne (reform i 2007)
- Overheadreformen på projekter, hvorved den sidste rest af huslejetilskuddet faldt væk. (reform i 2008)
- Fjernelse af funktionel forældelse (nedskrivning af værdi) i 2010
- Fastlæggelse af afkastkrav til Bygningsstyrelsen, aktuelt 471,1 mio. kr. jf. BYGST regnskab 2013

har gjort, at SEA-ordningen ikke har været udgiftsneutral i den samlede periode. I forbindelse med KU's overgang til selveje, er det derfor ikke tilstrækkeligt at se på, at KUs overgang skal være udgiftsneutral i det enkelte år. Huslejeordninger bør være udgiftsneutrale i det lange perspektiv, og KU skal have rimelige vilkår og kunne lægge et bæredygtigt 10-års budget, der sikrer international position, tilfredshed hos studerende og medarbejdere og et aktivt samspil med erhvervsliv og samfund.

12. MARTS 2015

CAMPUS SERVICE

CAMPUS ØKONOMI

NØRREGADE 10  
POSTBOKS 2177  
1017 KØBENHAVN K

TLF 28 75 37 80  
DIR 28 75 37 80  
MOB 28 75 37 80

lakn@adm.ku.dk

REF: LAKN

## Baggrund

SEA-ordningen blev indført med to aktstykker, henholdsvis Akt 331 i 2000 fremsat af Finansministeren og Akt 233 i 2001 fremsat af Undervisningsministeren. Aktstykke 233 af 21. maj 2001 beskriver, den af undervisningsministeriet, fremlagte Bevillingsmodel på universitetsområdet. Heri fremgår, dels universiteternes omkostninger ved indførelse af ordningen, dels allokering af huslejebevillinger til universiteterne.

Aktstykkerne henviser til den såkaldte Inge Thygesen-rapport, og de forholder sig ikke alene til oprettelsen af Byggedirektoratet som ejer-virksomhed og Statens Ejendoms Administration – men også i nogle vendinger til finansieringen.

Der lægges i udgangspunktet vægt på, at formålet med reformen er, at *”...fremme en mere aktiv kapitalforvaltning og skabe fair vilkår i konkurrencen med private ejendomsselskaber.”*

I ordningen forudsættes to former for udgiftsneutralitet. For det første adresserer Akt 331, at staten skal have fuld dækning for sine drifts- og kapitalomkostninger (statslig udgiftsneutralitet). For det andet adresserer Akt 233, at ordningen skal være udgiftsneutral for det enkelte universitet i 2001 (institutionsneutralitet). Endvidere beskriver Akt 233, den model for kompensation af KU, der måtte til for at udjævne det tab, KU ellers ville have lidt.

Af Akt 233 fremgår direkte, at huslejebevillingen til KU var på 403,3 mio. kr. og den forventede husleje ville blive på 463,8 mio. kr. KU fik derfor et ekstra tilskud på 60,5 mio. kr., således at indførelsen af ordningen blev udgiftsneutral for KU i etableringsåret. Det ekstra tilskud er afviklet over den efterfølgende 10 årige periode.

Det bemærkes, at udgiftsneutraliteten alene knytter sig til det specifikke etableringsår af SEA-ordningen. Det var således op til KU i årene herefter, at slanke bygningsudgifter gennem arealreduktion og opsigelse af bygninger, for derved løbende at sikre, at huslejebevillingen kunne dække den forventede husleje.

Endvidere bemærkes, at universiteterne på det tidspunkt havde en konkret huslejebevilling og ikke som i dag at skulle finansiere huslejen via forskningsbevillingen.

## Huslejebevillinger

Akt 233 af 21. maj 2001 beskriver de bagvedliggende overvejelser og modeller i forhold til tildeling af huslejebevilling til universiteterne. Finansministeriet overførte et rammeløft til det daværende Undervisningsministerium. Heraf skulle universiteterne tildeles to aktivitetsbaserede tilskud.

1. Et bygningstaxameter for henholdsvis ikke-eksperimentelle STÅ (7.000 kr.) og et bygningstaxameter for eksperimentelle STÅ (21.000 kr.)
2. Et forskningsoverhead på 12,64 % af forskningsomsætningen, herunder universiteternes fulde forskningsomsætning, inkl. EU midler og midler fra private donatorer

Taxameteret og OH blev samlet udmøntet til universitetet gennem en særskilt linje på universitetets finanslovskonto, benævnt kapitalbevillinger.

Huslejebevillingerne blev endeligt afskaffet med vedtagelsen af Finanslov 2008 i april 2008.

På Finanslov 2007 gennemførte regeringen en taxameterreform, hvor bygningstaxameteret blev lagt ind i det generelle taxameter til produktion af uddannelserne. Begrundelserne her var forenkling<sup>1</sup>. Med gennemførelsen af reformen blev taxametertilskuddet fjernet fra universiteternes kapitaltilskud og lagt ind i uddannelsestilskuddet.

På finanslovsforslaget for 2008 var huslejebevillingerne fra forskningsoverhead stadig placeret på universiteternes kapitalbevillinger, men blev ved implementering af overheadreformen på Finanslov II i april 2008 overført til forskningsmidlerne. KU's midler som følge af den ti årige overgangsordning, samt midler som følge af indfasede byggerier blev henført til universitetets forskningsmidler.

Overheadreformen havde til formål, at ændre statens generelle tilskud på 12,64 % af de samlede projektindtægter til universiteterne uanset, hvor projekterne kom fra. Resultatet blev, at der efterfølgende alene blev givet 45 % i overhead til statslige projekter, direkte udbetalt med projektet; men intet supplerende finansieringselement til projekter, hvor KU opnåede støtte af andre kanaler end statslige.

Baggrunden for ændringen var, at EU var begyndt med at udbetale overhead

---

<sup>1</sup> Tidligere opererede ministeriet med tre taxameter. Et uddannelsestaxameter til uddannelsesrelaterede omkostninger, et fællesudgiftstaxameter til afledte driftsomkostninger, herunder administration og bygningsdrift, samt et bygningstaxameter til afledte huslejeomkostninger

på deres projekter, men en anden begrundelse var, at staten var nødsaget til at komme ud af den generelle udgiftsstigning der lå i, at universiteterne var blevet meget succesfulde med at trække projekter hjem, herunder også fra private fonde. Konsekvenserne for universiteterne var, at bygningstilskuddet til projekter faldt væk.

Resultat af overheadreformen og taxameterreformen er, at universiteterne i dag ikke længere har en huslejebevilling til dækning af huslejen. Da projekterne ofte ikke indeholder overhead, kommer der intet bygningsbidrag herfra. Ligeledes gælder, at taxameteret heller ikke dækker de fulde direkte og indirekte omkostninger. Derfor må universiteterne betale deres husleje ud af forskningstilskuddet som efterhånden belastes mere og mere.

Både taxameterreform og overheadreform er givet vis indført udgiftsneutralt i det aktuelle år. Men der er ingen tvivl om, at KU med rette føler, at huslejen - og især til SEA-ordningen - er blevet særdeles belastende, og at den beskærer en stor andel af forskningstilskuddet.

Det kan endvidere anføres, at når staten udbetaler godt 1 % af BNP til forskningen, så er det fint, at den kan trække noget af dette hjem igen via en huslejeordning for universiteterne, der er prissat over markedsprisen. Konsekvensen er, at de universiteter der kan leje privat får stor fordel, mens de der ikke kan, kommer til at betale en forholdsmæssig høj husleje, der skævvrider mulighederne for at deltage i den internationale konkurrence.

Dette rammer KU særdeles hårdt. KU har 88 % af sin samlede husleje i SEA, mens tallene for de øvrige er henholdsvis 70 % for Aarhus Universitet, 61 % for Aalborg universitet, 76 % for Syddansk Universitet og 26 % for Danmarks Tekniske Universitet. RUC og ITU er begge bundet til SEA ordningen med henholdsvis 96 % og 92 %. Hertil bemærkes, at IT-U og RUC fortrinsvis er "tørre" universiteter og at det især er de "våde" universiteter, der rammes af SEA ordningens høje prisniveau.

KU er herudover udviklingsmæssigt bundet til SEA-ordningens campusser og fraflytter i disse år adresser i indre by for at opbygge samlede miljøer på fire campusser. KU er også bundet til denne udvikling via aktstykke 148, hvorfor KU ikke har noget frit valg, og er tvunget til at betale mere og mere.

Frem til 2009 indeholdt SEA-ordningen en nedskrivningsfunktion kaldet "funktionel forældelse". Den funktionelle forældelse blev brugt i de situationer, hvor en bygning eller et laboratorium ikke længere havde en tiltrækkelig moderne funktionalitet. Herved blev værdien nedskrevet og husleje faldt.

Beslutningsprocessen for bortfald af den funktionelle forældelse, har ikke været helt klar overfor universiteterne, men er meldt ud (dikteret) i forbindelse med gennemførelse af laboratoriemoderniseringerne i 2010. Resultatet er, at der i dag ikke længere findes nogen ned- eller afskrivningsmekanisme, der reducerer den lejbærende værdi i SEA-ordningen. Modsat lægges alle fornyelser på den lejbærende værdi, og dermed på lejen som stiger og stiger, som årene går. Den manglende afskrivningsmulighed har betydelige konsekvenser, da særligt de omfattende laboratorietekniske installationer (på grund af den betydelige anvendelse) nedslides (og burde dermed afskrives) over en kortere årerække; 8 – 12 år.

Ministeriernes behov for fastholdelse af begrebet udgiftsneutralitet er forståelig, da det sikrer en enkel politisk proces. Politikerens forståelse af begrebet er, at institutionerne vil få de samme penge, blot på en anden måde end tidligere. Og dermed glider en beslutning lettere igennem.

Hvis det er logisk, at ændringer skal være udgiftsneutrale i det enkelte år, må det også være logisk at ændringerne skal være udgiftsneutrale eller økonomisk holdbare i det lange løb. KU føler ikke at SEA-ordningen har været økonomisk neutral i alle årene og vurderer ikke at den er økonomisk holdbar på længere sigt.