

Markförsäljningspolicy
för Vaxholms stads markområden för bebyggande
Beslutad av kommunfullmäktige i
Vaxholms stad 2015-04-13, § 17

Dnr KS 2014/10086.251
2 av 8

Innehåll
1. Inledning ..3

2. Markförsäljning – begrepp och metoder ..3

2.1 Försäljning genom anbudsförfarande ...4

2.2 Direktförsäljning ..5

3. Information till exploatörer ...5

4. Riktlinjer för markförsäljningar ...6

5. Specifika riktlinjer för markanvisningar ...8

Dnr KS 2014/10086.251
3 av 8

1. Inledning
Vaxholms stad har det övergripande ansvaret för bostadsförsörjningen och samhällsutvecklingen i
kommunen. Försäljning av obebyggd mark för exploatering är då viktig för att kunna genomföra
uppdraget.

I Vaxholms stads nya översiktsplan har lämpliga utvecklingsområden för bostadsändamål angetts.
Bebyggelseutvecklingen ska främst ske nära kollektiv-trafik, service och befintlig infrastruktur. Genom
att bygga tätare stadsmiljöer kan Vaxholm bli mer resurs- och energieffektivt. När fler människor bor
och arbetar på samma plats ökar underlaget för service, handel och kultur samt ger kollektiv-trafiken
bättre förutsättningar.

Lagen om offentlig upphandling är inte tillämplig när det gäller offentliga fastighetsförsäljningar.
Emellertid regleras förfarandet och prissättningen delvis genom EUs statsstödsregler.

Syftet med denna policy är att förtydliga och underlätta, externt och internt, processerna kring
marköverlåtelser och markanvisningar av kommunägda mark-områden för bebyggande. Policyn anger
kommunens förhållningssätt och rikt-linjer för hur försäljning av kommunens markområden för
bebyggande ska ske. Med en transparent och förutsägbar försäljningsprocess främjas intresset för att
genomföra exploateringar och delta i anbudsförfaranden i kommunen. Vaxholms stads gällande
grundprincip är att gynna goda konkurrensförhållanden mellan olika aktörer på marknaden.

Markförsäljningspolicyn avser markområden för bebyggande som ägs av Vaxholms stad och förvaltas av
stadsbyggnadsförvaltningen. Policyn gäller inte den bebyggda kommunägda marken, som i huvudsak är
bebyggd för verksamhetsändamål, t.ex. skolor, förskolor och gruppbostäder.

”Kommunen” används i betydelsen Vaxholms stad nedan.

2. Markförsäljning – begrepp och metoder
Exploatör brukar den kallas som bygger ut ett detaljplane-, eller bebyggelse-område. Byggherre är enligt
plan- och bygglagen ”den som för egen räkning utför eller låter utföra byggnads-, rivnings- eller
markarbeten”. Ibland används ordet ”köpare” men innebörden är densamma.

Med marköverlåtelse avses tecknande av bindande marköverlåtelseavtal, mellan kommunen och en
köpare av ett markområde. Metoder för markförsäljning i kommunen är försäljning genom
anbudsförfarande eller direktförsäljning. Metoderna beskrivs i avsnitt 2.1 och 2.2. Riktlinjerna för
markförsäljningar anges i avsnitt 4.

Det bindande marköverlåtelseavtalet kan i båda metoderna föregås av ett icke bindande
markanvisningsavtal mellan kommunen och en exploatör. En vanlig rubricering av denna typ av föravtal
har tidigare varit intentionsavtal, optionsavtal och ramavtal. Markanvisningsavtal ska ersättas av ett
bindande avtal i samband med att detaljplan för aktuellt markområde antas. Avtal om markanvisning
ska endast användas i särskilda fall då kommunen i tidiga planeringsskeden vill få en exploatör att
samverka med under detaljplaneprocessen och när det vid tidpunkten för anbudsförfarandet och
avtalets tecknande är svårt att upprätta ett bindande avtal, t ex på grund av projektets komplexitet och
då många faktorer ännu är osäkra. Att teckna denna typ av icke bindande avtal innebär att kommunen
riskerar att exploatören i senare skede inte är beredd att teckna bindande mark-överlåtelseavtal.
Specifika riktlinjer för markanvisningsavtal anges i avsnitt 5.

Dnr KS 2014/10086.251
4 av 8

Under 2014 antogs en Lag (2014:899) om riktlinjer för kommunala mark-anvisningar, som gäller från och
med 2015-01-01. Med ”markanvisningar” avses i denna lag en överenskommelse mellan en kommun
och en byggherre som ger byggherren ensamrätt att under en begränsad tid och under givna villkor för-
handla med en kommun om överlåtelse eller upplåtelse av ett visst av kommunen ägt markområde för
bebyggande. En kommun som genomför markanvisningar ska anta riktlinjer för markanvisningar.

Marköverlåtelseavtal, som kommunen ingår med en exploatör i ett tidigt skede och som är bindande
men villkorat viss detaljplaneläggning etc, omfattas inte av den nya lagen om riktlinjer för
markanvisningar.

Denna markförsäljningspolicy för kommunens markområden för bebyggande uppfyller den nya lagens
krav på riktlinjer för kommunala markanvisningar inför marköverlåtelse, men anger även riktlinjer vid
tecknandet av bindande marköverlåtelseavtal.

2.1 Försäljning genom anbudsförfarande

Försäljning genom anbudsförfarande ska huvudsakligen användas vid försäljning av kommunens
markområden för bebyggande. Detta för att skapa en variation i bostadsbyggandet och främja god
konkurrens mellan olika aktörer.

Vid försäljning genom anbudsförfarande upprättar kommunen ett prospekt/tävlingsunderlag som
beskriver markområdet som bjuds ut till försäljning. I underlaget anges markområdets förutsättningar
samt vilka kriterier som kommer att användas vid val av exploatör. Prospektet/tävlingsunderlaget ska
godkännas av kommunstyrelsen.

Utvärderingskriterierna kan variera för olika markområden och kan avse t.ex. gestaltning av bebyggelse,
bebyggelsens anpassning till omgivning och topografi, bebyggelsens kvalitets- och miljöprofil, antal
nyskapade arbetstillfällen, möjligheten att bygga kostnadseffektiva bostäder, försäljning för särskild typ
av verk-samhet eller särskild upplåtelseform. Utvärderingskriterierna får dock inte utformas i strid med
PBLs bestämmelse i 8 kap 4a§ som förbjuder kommunala särkrav, exempelvis får krav inte ställas på att
bebyggelsen ska ha lägre energi-användning än den som anges i Boverkets byggregler.

Köpeskillingens storlek är alltid ett viktigt kriterium vid anbudsutvärdering. Viktningen av kriterierna
avgörs från fall till fall och redovisas i prospektet/tävlingsunderlaget. I speciella fall kan kommunen välja
att låsa fast priset i underlaget och då låta kriterier såsom exempelvis gestaltning och miljöprofil vara
tongivande.

Ett anbudsförfarande kan efterföljas av budgivning mellan de byggherrar som lämnat in anbud om detta
angetts i prospektet/tävlingsunderlaget. Förfarandet kan också läggas upp i två steg med en fördjupad
bearbetning av de bästa förslagen i ett andra konkurrenssteg. Underlaget innehåller vanligen ett utkast
till marköverlåtelseavtal. Anbuds-förfarandet avslutas genom att ett bindande avtal tecknas med den
exploatör som bäst uppfyller kriterierna. Avtalet kan vara villkorat av att beslutet att anta detaljplan för
aktuellt markområde ska vinna laga kraft om området saknar detaljplan vid tidpunkten för
anbudsförfarandet och avtalets tecknande.

Ett anbudsförfarande kan i särskilda fall, se ovan, resultera i ett icke bindande avtal om markanvisning
mellan kommunen och exploatören. Ett sådant icke bindande föravtal avses i ett senare skede ersättas
med ett marköverlåtelseavtal.

Dnr KS 2014/10086.251
5 av 8

Enstaka småhustomter säljs i första hand via mäklare genom anbudsförfarande på den öppna
marknaden, normalt genom budgivning.

2.2 Direktförsäljning

Vid direktförsäljning tecknas ett marköverlåtelseavtal mellan kommunen och en exploatör utan
föregående anbudsförfarande, d.v.s. utan att fastigheten bjuds ut på den öppna marknaden. Avtalet kan
vara villkorat av att detaljplan ska vinna laga kraft om detta ännu inte skett. Även vid direktförsäljning
kan det bindande mark-överlåtelseavtalet föregås av ett icke bindande markanvisningsavtal.

Direktförsäljning ska göras i undantagsfall då marknadsvärdet på marken är känt och då det finns
särskilda motiv att välja en viss exploatör. Direktförsäljning kan t.ex. göras då kommunens vilja är att
genomföra ett projekt där exploatörens innovativa idéer och förutsättningar inte bedöms ha
motsvarighet hos annan exploatör eller där det är sannolikt att det bara finns en intressent. Det kan
även handla om fall då en exploatering angränsar till kommunens mark och där det då finns
synergieffekter av en samordnad exploatering.

Direktförsäljning kan dessutom ske när kommunen i samband med stadsplaneringen behöver
omlokalisera en verksamhet eller göra en markbytesaffär. Det kan även handla om att möjliggöra en
expansion eller en särskilt intressant verksamhetsetablering.

3. Information till exploatörer
Många exploatörer är intresserade av att förvärva mark i kommunen. För att på ett samordnat sätt
hantera dessa förfrågningar anger denna policy hur exploatörer kan gå tillväga.

Alla exploatörer som är intresserade av att få köpa och exploatera mark av kommunen meddelar detta
genom att skicka in en intresseanmälan med kontakt-uppgifter och exploateringens inriktning
(upplåtelseform, omfattning, geografisk avgränsning) till kommunen som lagras hos kommunen i 5 år.
Vid anbuds-förfarande informeras dessa intressenter via e-post.

Information om aktuella anbudsförfaranden lägg upp på kommunens hemsida.

Kommunen tar även emot skriftliga förslag på hur specifika områden kan exploateras med förfrågningar
om markförvärv. Förslagen ska innehålla skisser och en översiktlig redogörelse av tänkt exploatering
med beskrivning av upplåtelseform, byggnadsvolymer, utformning och redogörelse av tekniska frågor av
vikt. Förslagen ska åtföljas av information om exploatören samt relevanta referensprojekt. Då
kommunen utvärderat förslaget utifrån gällande och kommande planer meddelar kommunen
exploatören inom cirka tre månader huruvida förslaget innebär att direktförsäljning kan tillämpas. Om
direktförsäljning inte bedöms lämpligt sparas inkomna förslag och intresseanmälningar. När sedan
markområdet ska säljas informerar kommunen exploatören som bjuds in att delta i anbudsförfarande.
Informationen skickas till exploatörer som in-kommit med ett förslag eller en intresseanmälan för det
aktuella markområdet.

Dnr KS 2014/10086.251
6 av 8

4. Riktlinjer för markförsäljningar
Följande principer gäller för kommunens markförsäljningar:

 Mot bakgrund av EU:s statsstödsregler och kommunallagens förbud mot stöd till enskilda
näringsidkare ska försäljning ske till marknadspris. Då direkt-försäljning tillämpas ska
köpeskillingen sättas till minst det marknadsvärde som oberoende värderingsman anger.

 I första hand ska försäljning genom anbudsförfarande tillämpas. Direkt-försäljning ska endast
ske i undantagsfall, t ex när exploatörens speciella idéer och förutsättningar inte bedöms ha
motsvarighet hos annan exploatör.

 Försäljning ska i första hand ske genom anbudsförfarande med köpe- skilling som avgörande
parameter i sådan omfattning att prisnivån för olika kommundelar blir känd.

 Vid försäljning ska kommunen tillgodogöra sig möjligt förädlingsvärde i form av t ex ändrat
användningssätt eller utökad byggrätt, d v s i förekommande fall villkora köpet med att
detaljplan för markområdet vinner laga kraft. För att köpeskillingen ska följa utvecklingen över
tid justeras denna även utifrån konsumentprisindex.

 Försäljning bör ske under goda marknadsförutsättningar och med rätt timing, där även hänsyn
ska tas till det långsiktiga behovet av mark för ny bebyggelse.

 I områden som byggs ut etappvis bör försäljningar ske så att utbyggda etapper är välfungerande
tillsammans tills hela området är utbyggt.

 Marköverlåtelseavtalet bör innehålla krav på byggstart inom viss tid för att undvika
spekulationer i markförvärv.

 Försäljning ska inte ske till exploatör som på tidigare förvärvad mark inte bygger ut i takt med
vid den försäljningen överenskomna tidplanen.

 I marköverlåtelseavtal kan ställas villkor på bebyggelsens utformning om det finns stöd för det i
detaljplanen (bestämmelser, beskrivning, gestaltnings-program).

 Vid val av exploatör ska alltid hänsyn tas till dennes ekonomi, stabilitet och dokumenterade
förmåga att genomföra projektet.

 Exploatören står normalt för all ekonomisk risk i samband med detaljplane-arbetet och svarar
för plankostnaderna, vilket även inkluderar kostnader för de utredningar som krävs för
framtagande av detaljplan. Ofta tecknas ett planavtal med berörda exploatörer innebärande att
exploatörerna ska ersätta kommunen för kommunens faktiskt nedlagda kostnader för
planarbetet.

 Exploatören står normalt för all ekonomisk risk i samband med detaljplanens genomförande.
Exploateringen ska ekonomiskt bära kostnaderna för utbyggnad av allmän plats såsom
exempelvis allmänna gator, gång- och cykelvägar, park och naturmark. Åtagandena ska dock stå
i rimlig relation till exploatörens nytta av planen och avse för planen nödvändiga åtgärder.

Dnr KS 2014/10086.251
7 av 8

 Projektering i samband med detaljplanearbetet ska göras i samråd med kommunen. Om
kommunen så kräver ska exploatören ta fram alternativa utbyggnadsförslag genom anlitande av
två eller flera arkitektkontor (att väljas i samråd mellan exploatören och kommunen) eller olika
arkitektkontor för olika delar/etapper av projektet.

 Kommunen kommer i marköverlåtelseavtal ställa krav på att exploatörens utbyggnad av
kvartersmark samordnas med utbyggnad av allmän plats.

 På kommunens begäran kan exploatören upplåta eller överlåta specialbostäder, lokaler för
barn- och äldreomsorg samt vissa kategoribostäder inom det aktuella området.
Överenskommelse om sådan upplåtelse/överlåtelse ska regleras i avtalet.

 Projekt som avbryts till följd av beslut under detaljplaneprocessen ger inte rätt till ersättning
eller nytt avtal för annat projekt som kompensation.

 Avtal om markanvisning och bindande avtal avseende marköverlåtelse får inte överlåtas utan
kommunstyrelsens godkännande.

 Marköverlåtelseavtal som i normalfallet även reglerar genomförande av detaljplan antas av
kommunfullmäktige inför detaljplanens godkännande av kommunstyrelsen. Avtalet villkoras då
av att planen vinner laga kraft. För det fall försäljning sker inom detaljplan där utbyggnation av
allmän infrastruktur redan genomförts så anger aktuellt reglemente med delegationsordning,
utifrån köpeskillingens storlek och strategisk vikt, vilken som är beslutfattande kommunal
instans.

Dnr KS 2014/10086.251
8 av 8

5. Specifika riktlinjer för markanvisningar
Följande riktlinjer gäller specifikt för kommunens markanvisningar och kompletterar det som övriga
avsnitt anger avseende utgångspunkter och mål för överlåtelser, handläggningsrutiner och
grundläggande villkor för markanvisningar samt principer för markprissättning. Lagen om riktlinjer för
kommunala mark-anvisningar inbegriper även icke bindande avtal om markupplåtelser, d.v.s. för-avtal
om tomträtt, arrende, nyttjanderätt o.s.v. Då kommunen inte tillämpar denna typ av icke bindande avtal
finns det enligt lagen ingen skyldighet för kommunen att ta fram riktlinjer avseende just detta. Därför
behandlas inte upplåtelse i dessa riktlinjer.

 Avtal om markanvisning fattas av kommunstyrelsen.

 Ett avtal om markanvisning är tidsbegränsat, normalt två till fyra år, från kommunstyrelsens
beslut om sådant avtal. Om ett marköverlåtelseavtal inte kan träffas inom denna tid kan
kommunen träffa ett nytt avtal om mark-anvisning med annan part. Förlängning kan dock
medges under förutsättning att exploatören aktivt drivit projektet och att förseningen inte beror
på exploatören. Kommunen ska ha rätt att säga upp avtalet under den angivna perioden om det
är uppenbart att exploatören inte avser eller förmår att genomföra projektet på det sätt som
avsågs vid avtalets tecknande eller om kommunen och exploatören inte kan komma överens om
priset för marken. Ett sådant återtagande ger inte exploatören rätt till ersättning eller nytt avtal
om mark-anvisning.

 Av avtal om markanvisning ska framgå att för bindande avtal gäller kommunens riktlinjer för
markförsäljningar enligt avsnitt 4 ovan.

