

Notat vedr. udvendig bygningsvedligeholdelse i 2009 og 2010.


1. Indledning.

I forbindelse med budgetforliget for 2008 vedtog regionsrådet en række hensigtserklæringer herunder synliggørelse af regionens afholdte udgifter til bygningsvedligeholdelse. Regionsrådet fik på mødet d. 17/6 2009 forelagt en oversigt over udgifterne til udvendig bygningsvedligeholdelse for 2008. I dette notat redegøres bl.a. for udgifterne for 2009 og 2010.

Dato 17.03.2011

Sagsbehandler: Bent Christensen

Tel. +45 8728 5407

Bent.Christensen@viborg.rm.dk

J. nr. 1-60-90-2-09

Side 1

1.1 Regionens bygninger.

Region Midtjylland råder samlet over en bygningsmasse på ca. 1,2 mio. kvm. Af disse vedrører knap 1 mio. kvm. det somatiske sundhedsområde, behandlingspsykiatrien disponerer over godt 90.000 kvm., de sociale institutioner over ca. 100.000 kvm., mens administration i regionshuse, uddannelse og lignende disponerer over ca. 27.000 kvm.

Regionens bygningsmasse har en varierende alder med Århus Universitetshospital, Risskov som det ældste. Der er bygninger, der er bygget inden for de sidste 10 år, men hovedparten af bygningerne har en alder, hvor vedligeholdelsesbehovet er stort.

1.2 Formål med bygningsvedligeholdelse.

Der er flere formål med at vedligeholde regionens bygninger.

For det første vil en løbende vedligeholdelse sikre bygningernes værdi (vedligeholdelse af kapitalapparat).

For det andet kan vedligeholdelse af bygningerne sikre et signal om høj kvalitet i ydelserne såvel som arbejdsplads.

For det tredje, at sikre at regionens bygninger er i en stand, der gør at institutionernes opgaver kan løses.

For det fjerde at sikre at arbejdsmiljøet (APV), herunder indeklima

mv. er tilfredsstillende.

1.3 Forskellige former for bygningsvedligeholdelse/ændringer.

Bygningsvedligeholdelse skal ses i sammenhæng med bygningsgenopretning og bygningsopgradering. Bygningsvedligeholdelse er at fastholde den standard, som bygningen havde ved ibrugtagningen. Hvis vedligeholdelsen forsømmes, vil der over tid opstå et efterslæb, som på et tidspunkt vil nødvendiggøre en egentlig genopretning. Herudover kan der opstå et ændret behov i forbindelse med en ændret brug af bygningen eller ved krav udefra såsom arbejdsmiljøkrav eller minimering af energiforbrug. I denne forbindelse vil ændringerne benævnes opgradering.

1.4 Definition på bygningsvedligeholdelse.

Bygningsvedligehold defineres her som vedligehold af klimaskærm og gråt terræn. Klimaskærm defineres som udvendige bygningsdele så som vægge (herunder trapper, kælderskakte m.v.), tag (incl. tagrender, inddækninger m.v.), døre og vinduer. Gråt terræn er det udvendige befæstede terræn som veje, fortove, parkeringspladser m.v. Heri er inkluderet kloak og belysning.

Bygningsvedligehold omfatter i denne sammenhæng således ikke

- indvendig vedligeholdelse eller renovering
- teknisk udstyr og tekniske installationer
- modernisering
- funktionsbestemte bygningsmæssige ændringer
- genopretning

Opgaverne indenfor disse områder registreres og planlægges af den pågældende driftsenhed.

1.5 Bygningsvedligeholdelsens faser.

For vedvarende at have et overblik over bygningernes vedligeholdelsesmæssige standard er der etableret en fælles skabelon for bygningssyn. Bygningstilsynet foretages af en ekstern rådgiver i samarbejde med Bygningskontoret og hospitalernes tekniske afdelinger.

Regionsrådet har i forbindelse med budgetforliget for 2009 vedtaget, at der skal foretages bygningssyn hvert tredje år.

Vedligeholdelsesplanlægning.

Der udarbejdes flerårige vedligeholdelsesplaner indenfor de enkelte driftsområder. Vedligeholdelsesplanerne danner sammen med de budgetmæssige rammer grundlag for vedligeholdelsesarbejder i de enkelte år.

Projektering, udbud og gennemførelse.

Når det er besluttet, hvilke vedligeholdelsesopgaver, der skal igangsættes projekteres opgaverne og på basis af projekteringen sendes opgaverne i udbud og gennemføres.

Afrapportering og evaluering.

Der udarbejdes en afrapportering hvert tredje år. Afrapporteringen vil indeholde status over bygningernes vedligeholdelsesniveau og oversigt over gennemførte vedligeholdelsesopgaver. På basis af afrapporteringen evalueres forløbet og der startes forfra med nyt bygningsyn.

1.6 Energimærkning og tilstandsvurdering.

Region Midtjylland har primo 2010 indgået aftale med Moe & Brødsgaard A/S om energimærkning og tilstandsvurdering af regionens bygninger. Arbejdet er påbegyndt forår 2010 og forventes afsluttet sommeren 2011.

Der er tale om ca. 1,2 mio kvm. etageareal og omkring 100 adresser, og arbejdet med energimærkning og tilstandsvurdering foretages i vid udstrækning samtidigt. Arbejdet med hospitalerne er stort set færdigt, og de fleste institutioner resterer. Langt størstedelen af etagearealet er dermed bearbejdet.

Energimærkning:

Energimærkningen er lovpligtig og foretages for alle opvarmede bygninger, der er større end 60 m². Resultatet af energimærkningen af en ejendom er én eller flere energimærkerapporter. Antallet afhænger af antallet af matrikler, og om der er flere forskellige anvendelseskoder for bygninger på samme matrikel. Antallet af rapporter for et hospital kan derfor svinge fra 1 til måske 7.

Rapportens hovedindhold er:

- Selve mærket: A til G
- Rentable besparelsesforslag (beskrivelse, investering, besparelse, tilbagebetalingstid)
- Samlet investering, besparelse, resulterende mærke (A til G)
- Mindre rentable besparelsesforslag (beskrivelse og besparelse)
- Energikonsulentens kommentarer og bygningsgennemgang

Danske Regioner og klima- og energiministeren har indgået en aftale om realisering af energibesparelser i regionerne. I aftalen præciseres

det, at drift og vedligeholdelse af bygninger skal tilrettelægges på en energieffektiv måde. I forbindelse med aftalen er bekendtgørelsen vedr. regionernes låntagning revideret, således at regionerne på bestemte betingelser kan låne til energioptimering af regionens bygninger.

Rentable forslag har en tilbagebetalingstid, der er mindre end den tekniske levetid, der kan være fra 5 til 40 år.

Der er indgået aftale om, at forslag med en tilbagebetalingstid på mindre end 5 år *skal* gennemføres inden for en periode af 5 år.

Staten har udsendt en lånebekendtgørelse, hvor det fremgår, at der kan lånes til energibesparende projekter, der 1) er beskrevet i et energimærke eller 2) er et elspare-projekt.

Derudover har Regionen en Miljø- og Energipulje.

Tilstandsvurdering:

Tilstandsvurderingen af Regionens ejendomme omfatter bygningernes udvendige flader m.v. og de bygninger tilhørende "grå arealer". Opgaven bliver gennemført nu, hvor Moe & Brødsgaard A/S alligevel er ude at vurdere bygningernes energieffektivitet. Tilstandsvurderingen af den enkelte ejendom resulterer i en rapport, der rummer oplysninger om bygningsdele og arealer, der trænger til *gennemgående opretning* samt priser og tidshorisonter. Disse oplysninger overføres til vedligeholdelsessystemet CareTaker.

I gennemgående opretning ligger der 2 ting:

Ved det gennemgående forstås f.eks. større flader eller forhold, der går igen fra bygning til bygning (altså *ikke* en enkelt manglende tagsten)

Ved opretning forstås renoveringsarbejde, der omfatter udbedring af skader og mangelfuldt vedligeholdte bygningsdele og arealer.

Ved den udvendige gennemgang kan alle fejl og mangler *ikke* findes, men tilstandsvurderingen giver en anvisning på, hvad der (i det mindste) bør udføres - ud over den ordinære, forebyggende vedligeholdelse

1.7 Kontering af vedligeholdelsesudgifter.

Den nuværende kontostruktur i Region Midtjylland indeholder for driften konti til:

- Udvendig vedligehold
- Indvendig vedligehold
- Vedligehold af tekniske installationer

Udgifterne konteres på kontoen vedr. udvendig vedligehold, idet der er fratrukket udgifter til renholdelse af grønne arealer, snerydning m.v., der også bogføres på disse konti.

Der er ligeledes korrigeret for funktionsbestemte bygningsmæssige ændringer, genopretning m.v., således at udgifterne i nedenstående tabel viser de udgifter, der reelt er brugt til udvendig bygningsmæssig vedligeholdelse incl. gråt terræn. Udgifter til udvendig vedligehold på anlægskonti indgår i opgørelsen.

2. Udgifter til udvendig vedligeholdelse i 2009 og 2010.

Table 1. Oversigt over faktiske udgifter og antal kvm.

	Udgift (mio. kr.)		Antal 1000 m ²	
	2009	2010	2009	2010
Sundhedsområdet	27,1	35,6	1.066	1.063
Socialområdet	10,2	5,6	102	98
Fælles (bl.a. regionshuse m.v.)	2,2	2,7	27	27
I alt	39,5	43,9	1.195	1.188

Side 5

Udover ovennævnte udgifter i tabel 1 anvendes der midler i form af løn til egne ansatte håndværkere. Det skønnes dog, at egne håndværkere primært tager sig af indvendig vedligeholdelse og tekniske installationer.

Kroneudgiften pr. kvm. fordeler sig således:

Tabel 2. Oversigt over faktisk anvendt kr. pr. kvm.

Kr. pr. kvm.	2009	2010
Sundhedsområdet	25	34
Socialområdet	100	57
Fælles (bl.a. regionshuse m.v.)	86	100
I alt	33	37

V&S Byggedata har udarbejdet standarder for hvor mange kroner, der gennemsnitligt anvendes på vedligeholdelse af forskellige bygningstyper. Standarderne er inddelt i lav, middel og høj. De beregnede standarder fremgår af nedenstående tabel 3.

Tabel 3. Oversigt over standardudgift for udvendig vedligeholdelse pr. kvm.

Kr. pr. kvm.	Lav	Middel	Høj
Hospitalerne incl. behandlingspsykiatri	20	27	56
Institutioner	19	26	51
Administrationsbygninger	18	24	48

Opgørelsen for 2008 viste, at hospitalerne havde en udgift på middelniveauet, de sociale institutioner et højt niveau, mens administrationsbygningerne lå på et lavt niveau, målt i kr. pr. kvm.

Hospitalsområdet.

I 2009 ligger sygehusområdet fortsat på et middel niveau på 25 kr. pr. kvm., mens det i 2010 fortsat er på et middelniveau, dog stigende til et vedligeholdelsesudgift på 34 kr. pr. kvm.

Stigningen i udgiftsniveauet fra 2009 til 2010 er ca. 8 mio. kr. og koncentrerer sig primært om 2 institutioner (Silkeborg og Risskov), hvor der bl.a. er givet separate bevillinger til udskiftning af vinduer, bygningsvedligeholdelse, tagrenovering samt renovering af veje og P-pladser. For Risskov kan de ældre bygninger være årsagen til et forhøjet vedligeholdelsesniveau.

Socialområdet.

Socialområdet ligger i 2009 på et højt niveau, hvor en række institutioner har iværksat større udvendige renoveringsopgaver, ligesom der på anlægsbudgettet er afsat en pulje til bygningsrenovering (ind- og udvendig renovering). I 2009 har puljerne i særlig grad været anvendt til udvendig vedligeholdelse, hvilket har medført en udgift på ca. 100 kr. pr. kvm., mens der i 2010 er sket et fald til ca. 57 kr. pr. kvm. Udgiftsniveauet i 2010 ligger dog på et højt vedligeholdelsesniveau.

Fælles.

Fællesområdet omfatter regionshusene samt bl.a. lægepraksis m.m.

Udgifterne lå i 2008 på et lavt niveau, mens det i 2009 og 2010 stiger til et højt niveau. Udgiftsstigningen skyldes primært, at der er igangsat udvendig vedligeholdelsesarbejder på Regionshus Viborg.

Afslutning

Socialområdet ligger på højt niveau, mens sygehusområdet i 2009 og 2010 ligger på middelniveauet. For fællesområdet har der i 2009 og 2010 været særlige udvendige renoveringsopgaver, der gør, at området ligger på et højt niveau.