
 Godkänt av kommunfullmäktige 31.1.2011 § 5

 Dnr: 99/10.00.00/2011

-

Kommunfullmäktige 31.1.2011

Markpolitiskt program

Kyrkslätts kommuns markpolitiska program

2

INNEHÅLLSFÖRTECKNING

- 1. JOHDANTO 3

- 2. MARKANSKAFFNING 4

Kommunens markinnehav 4

Principer för markanskaffning 4

Frivilligt köp 4

Förköp 4

Inlösning 5

Avtal som hänför sig till detaljplaneringen 5

- 3. PLANLÄGGNING AV PRIVAT MARK OCH MARKANVÄNDNINGSAVTAL 5

Markanvändningsavtal 5

Behov av avtal 5

Avtalsförfarande 6

Markägarens deltagande i investeringskostnaderna för samhällsstrukturen 6

Övriga avtalsvillkor 7

Förfarande med utvecklingskostnadsersättning 7

Förfarande med utvecklingsområden 7

- 4. ÅTGÄRDER SOM FRÄMJAR GENOMFÖRANDE AV DETALJPLANER 7

Bygguppmaning 8

Fastighetsskatt för obebyggda byggplatser 8

Inlösning för genomförande av detaljplan 8

- 5. ÖVERLÅTELSE AV MARK 8

Mål 8

Bostadstomter 9

Egnahemstomter 9

Bostadstomter i bolagsform 9

Företagstomter 9

Andra fastigheter och områden 9

- 6. GENOMFÖRANDE AV PROGRAMMET 10

Finansiering av markpolitiken 10

Måluppföljning 10

-

Kyrkslätts kommuns markpolitiska program

3

1. Johdanto

Kommunens markpolitik avser mål och åtgärder
som främjar kommunens markanskaffning och -
överlåtelse samt planläggningen av privatägd mark
och byggandet av byggdugliga tomter. Med
markpolitiken säkerställs och skapas
förutsättningar att planera och genomföra
Kyrkslätts kommuns markanvändning, byggande
och andra verksamheter på lång sikt. Kommunens
markpolitiska lösningar påverkar avsevärt
kommunens verksamhet och kommuninvånarnas
liv. I det här markpolitiska programmet fastställs
Kyrkslätts kommuns markpolitiska mål och
principer. Byggandet utanför detaljplaneområdena
i Kyrkslätt styrs av generalplanen,
delgeneralplanerna och byggnadsordningen.

Genom växelverkan mellan markpolitik,
generalplanläggning, bostads- och näringspolitik
samt övrig kommunplanering säkrar man en lyckad
strategisk planering i kommunen. Markpolitiken
och planläggningen bör sammanlänkas för att
kunna hantera utvecklingen av kommunens
befolkningsmängd, kommunens serviceproduktion
samt styra investerings- och driftsutgifter. Med
markpolitiken försäkras att områdena som behövs
enligt planerna för markanvändningen kan tas i
bruk. Den markpolitiska planeringen ska ingå i
generalplanläggningen. Det bör finnas en
uppfattning bakom generalplanen om hur
lösningarna i planen kan förverkligas.

Man strävar genom markpolitiken efter en enhetlig,
trivsam, från kommunens synvinkel fungerande
och ekonomisk samhällsstruktur. Med
markpolitiken säkerställs ändamålsenligt
genomförande av planläggningen, så jämlikt
bemötande av markägarna som möjligt,
lönsamheten av kommunens investeringar och
optimering av kostnaderna.

Med markpolitiken skapas
verksamhetsförutsättningar för
bostadsproduktionen och
näringslivsverksamheten. Den påverkar
efterfrågan och utbudet på mark regionalt och hur
priset på marken bildas. Kommunen kan genom
aktiv markpolitik stabilisera prisnivån på
jordmarknaden och på så sätt indirekt inverka på
att boendekostnaderna hålls måttliga. Målet med
programmet är långsiktig, kontrollerad markpolitik
som möjliggör en moderat befolkningsökning.

Tryggandet av ett mångsidigt tomt- och
bostadsutbud förutsätter aktiv markpolitik.
Mångsidigt bostads- och tomtutbud innebär också
mångsidiga bostadsproduktionssätt både inom
ägar- och hyresbostadsproduktion. Kommunen har
förbundit sig villkorligt till intentionsavtalet mellan
Helsingforsregionens kommuner, vars syfte är att
främja tomt- och bostadsutbudet i
Helsingforsregionen genom statens och
kommunernas gemensamma åtgärder, med
beaktande av kommunernas gemensamma mål
om ökning av bostadsproduktionen i regionen.
Målet med avtalet är att främja tomtutbud och
bostadsproduktion och -utbud som motsvarar
efterfrågan samt genomförande i rätt tid av
trafikprojekt som bostadsproduktionen förutsätter.
Uppnåendet av målen främjas med åtgärder, vars
följder och utvecklingen av
verksamhetsförhållandena uppföljs. En åtgärd är
effektivering av användningen av markpolitikens
metoder för att främja bostadsproduktionen och
företagsverksamheten.

Kommunstyrelsen svarar för markpolitiken och
samhällstekniska väsendet för skötseln av
jordegendomen i Kyrkslätt.

Allmänna mål och principer:

 Utgångspunkten är långsiktig, kontrollerad markpolitik som möjliggör en moderat
befolkningsökning.

 Man strävar genom markpolitiken till en enhetlig, för invånarna trivsam samt från
kommunens och företagarnas synvinkel fungerande och ekonomisk samhällsstruktur samt
förebyggande av segregation. Med markpolitik säkras ett ändamålsenligt genomförande av
planläggningen, eftersträvas så jämlik behandling som möjligt av markägarna, säkras
lönsamheten av de investeringar som medförs för kommunen och optimeras kostnaderna.

 Med markpolitik skapar man verksamhetsförutsättningar för behövlig bostadsproduktion
som erbjuder olika alternativ samt för näringslivsverksamhet.

 Kyrkslätt förstärks ytterligare som en trivsam, miljövänlig och småhusdominerad kommun.
 Med markpolitik skapas i enlighet med de gemensamt överenskomna principerna

förutsättningar för boende vid havsstrand i Kyrkslätt samt genom planläggning av nya
områden och genom att förnya de nuvarande planerna och planbestämmelserna på
lämpliga områden för fritidsbostäder som lämpar sig för åretruntboende.

 Kommunens eget markinnehav utnyttjas effektivt och ny mark anskaffas förutseende och
systematiskt.

Kyrkslätts kommuns markpolitiska program

4

2. Markanskaffning

Kommunens markinnehav

Kommunen äger ca 28,50 km

2
 mark, vilket

motsvarar ca 8 % av Kyrkslätts landareal på 366
km

2
.

Råmark, dvs. markområde som inte detaljplanerats
men som i framtiden sannolikt är byggd miljö för
olika verksamheter, är ca 15 % av kommunens
mark.

Principer för markanskaffning

Man strävar efter att skaffa de behövliga
markområdena till kommunens ägo före
detaljplanläggningen. Med hjälp av kommunens
markanskaffning säkerställs kommunens möjlighet
att styra befolkningstillväxten och genomförandet
av en mångsidig, trivsam och enhetlig
samhällsstruktur i enlighet med målen.
Markanskaffningarna görs i tillräckligt god tid.
Råmark skaffas för målmedveten utveckling av
bostadsproduktionen och näringslivsverksamheten
i kommunen. Markreserven som behövs för tomt-
och bostadsproduktionsmålen ska stå till
förfogande.

Markanskaffningen riktas i huvudsak till bostads-
samt rekreations- och skyddsområdena enligt
generalplanen och till de markområden som finns i
utvidgningsriktningarna enligt generalplanen. Det
viktigaste området för anskaffning av råmark är
kommunens mittzon. På områden med färdig
kommunalteknik eller i deras omedelbara närhet
kan man även skaffa obyggda tomter eller
markområden till gängse pris eller med
markanvändningsavtal. Man bereder sig på
användning av förköp och inlösningsförfarande om

det ligger i kommunens intresse.
Naturskyddsområden skaffas till kommunen ifall
det finns en uppenbar risk för att skyddet av
objektet inte annars kan tryggas tillräckligt säkert.

Markägarnas ovilja att sälja och mycket snabbt
stigande prisförväntningar har under de senaste
åren stävjat frivilliga markköp på ett avgörande
sätt. Målet är att effektivera markanskaffningen när
det är förnuftigt med tanke på kommunens
ekonomi och helhetsintresse. Markanskaffning
görs speciellt på de viktigaste och strategiskt
betydande områdena som oftast saknar
detaljplanläggning.

Frivilligt köp

Frivilliga fastighetsköp är kommunens främsta sätt
att skaffa mark.

Man strävar efter att hålla prisnivån på råmark
stabil. Vid köp av råmark används gängse pris för
råmark på området. Objektens specialegenskaper
och användning beaktas då objekten prissätts.
Markförsäljarna behandlas likvärdigt. Man försöker
stävja byggandet utanför detaljplaneområdena
genom att erbjuda tillräckligt med olika
småhustomter på detaljplaneområdena samt
genom att fatta beslut om uppgörande av planer,
vilket följs av tillfälligt byggförbud.

Förköp

Förköpsrätten används som stöd för frivillig
markanskaffning i enskilda fall genom beslut av
kommunstyrelsen. Användning av förköpsrätt är ett
slumpmässigt sätt att skaffa mark. Förköpsrätten
förbättrar dock kommunens möjligheter att skaffa
mark genom frivilliga köp.

Mål och principer:

 Med hjälp av kommunens markanskaffning säkerställs kommunens möjlighet att styra
befolkningstillväxten och genomförandet av en mångsidig, trivsam och fungerande
samhällsstruktur i enlighet med målen.

 Markanskaffningen koncentreras till de med generalplanen förenliga bostadsområdena
och till de jordområden som finns i utvidgningsriktningarna enligt generalplanen. På
områden med färdig kommunalteknik eller i deras omedelbara närhet kan man även
skaffa obyggda tomter eller markområden till gängse pris eller med
markanvändningsavtal.

 Kommunen ska ha en tillräcklig marksreserv som motsvarar tomtöverlåtningsmålen.

 På områden där markanskaffning inte är möjligt eller förnuftigt, kan nya områden
planläggas genom markanvändningsavtal i samarbete med kommunen, markägaren och

genomförarna.

Kyrkslätts kommuns markpolitiska program

5

Förköpsrätt enligt förköpslagen innebär att
kommunen har rätt att inlösa den sålda fastigheten
till den köpesumma som säljaren och köparen
avtalat om. Kommunen träder i köparens ställe och
får området som är föremål för köpet till sin ägo i
enlighet med villkoren i köpebrevet. Förköpsrätten
gäller köp, där den sålda fastighetens eller
fastigheternas yta är större än 5000 m

2
.

Förköpsrätten gäller inte i vissa köp där staten är
part samt i överlåtelser mellan släktingar.

Inlösning

Kommunen har möjlighet att använda inlösning
som markanskaffningsmetod om det allmänna
behovet så kräver. Mark ska fås i bruk för att
säkerställa planmässigt genomförande av
markanvändningen och kommunens tomtutbud.

Man kan använda inlösningsförfarandet endast i
specialfall med separat beslut av kommunstyrelsen
beträffande strategiska markanskaffningsområden,
ifall man inte nått ett avgörande genom andra
markanskaffningsmetoder.

Miljöministeriet kan enligt markanvändnings- och
bygglagen bevilja kommunen inlösningstillstånd för
diverse samhällsbyggande. Om grunderna till
inlösningstillståndet föreskrivs i 99–100 § i
markanvändnings- och bygglagen.

Avtal som hänför sig till detaljplaneringen

I markanvändningsavtal kan man avtala om
överlåtande av markområden till kommunen.

3. Planläggning av privat mark och markanvändningsavtal

Markanvändningsavtalen har under de senaste
åren varit ett viktigt sätt att verkställa
bostadsbyggande i Kyrkslätt.

Markanvändningsavtalen baserar sig på 91 a-b § i
markanvändnings- och bygglagen (MBL).

Markanvändningsavtal

Behov av avtal

Privatägd mark planläggs om det inte är
ändamålsenligt att skaffa mark i kommunens ägo
innan en detaljplan utarbetas. Situationen är sådan
när

 det med tanke på kommunens helhetsintresse

är motiverat att planlägga ett privatägt område
 det är fråga om en detaljplan som utarbetas för

kommunägd mark och planområdet utöver
kommunens mark i ringa mån omfattar privat
mark

 en detaljplaneändring utarbetas för
kompletterande byggande.

I markanvändningsavtalen kommer man överens
om markägarens deltagande i de

investeringskostnader för samhällsstrukturen som
detaljplanen förutsätter. Kommunen ingår
markanvändningsavtal med en privat markägare
när en detaljplan eller detaljplaneändring utarbetas
för markägarens mark och

- man i områdets första detaljplaneprojekt

anvisar markägaren fler än 2 nya byggplatser
för småhus eller någon annan än ny byggrätt
på ca 700 v-m

2
, eller

- man i detaljplaneändringen anvisar
markägaren mer än litet ny byggrätt eller
detaljplaneändringen innebär en avsevärd
förändring i fastighetens värde (t.ex. ändring
av användningsändamålet), eller

- även i andra fall, om en jämlik fördelning av de
investeringskostnader för samhällsbyggandet
som genomförandet av detaljplanen förorsakar
kräver det eller om man på markägarens mark
utöver ny byggrätt anvisar gatu- eller andra
allmänna områden och man behöver avtala
om överlåtande av områdena i fråga i
kommunens ägo.

Behovet av ett markanvändningsavtal bedöms från
fall till fall.

Mål och principer:

 Som alternativ till kommunens anskaffning av råmark ingås vid behov
markanvändningsavtal med privata markägare

 Man förbereder sig på att bestämma utvecklingsersättningar, om man inte når ett

markanvändningsavtal som tillfredsställer kommunen med markägaren.

Kyrkslätts kommuns markpolitiska program

6

I planläggningsprojekt som inletts på initiativ av
markägare och där det inte finns ett behov att ingå
markanvändningsavtal, debiteras markägaren en
avgift för styrning av planläggningen enligt de
grunder som kommunfullmäktige godkänt. Avgiften
för styrning av planläggningen tillämpas också när
stranddetaljplaner utarbetas.

Avtalsförfarande

Markanvändningsavtal ingås som privaträttsliga
avtal mellan kommunen och markägaren och
information om dem ges i planläggningsöversikten
och i samband med detaljplanläggningen.

Avtalen ingås i två skeden: avtalet om inledande
av detaljplanläggning innan planen börjar
utarbetas och markanvändningsavtalet efter att
planförslaget varit framlagt. Avtalen om inledande
av detaljplanläggning godkänns av
kommunstyrelsen och markanvändningsavtalen av
fullmäktige.

I avtalet om inledande av detaljplanläggning
avtalas bl.a. om mål, tidtabell, uppgifter och
kostnader för detaljplanläggningen. Ett
markområde i privat ägo börjar i regel inte
detaljplanläggas förrän avtal om inledande av
planläggning har ingåtts med de betydande
markägarna på området och dessa avtal har vunnit
laga kraft. Kommunstyrelsen kan i särskilda fall ge
samhällstekniska nämnden rätt att börja utarbeta
en detaljplan även om ett avtal om inledande av
detaljplanläggning inte hade ingåtts.

Med markanvändningsavtalet kommer man
överens om rättigheter och förpliktelser i anslutning
till genomförandet av planen, t.ex. om
markägarens deltagande i kostnaderna för
samhällsbyggandet
(markanvändningsavtalsersättning), tidtabell för
genomförandet av detaljplanen, överlåtande av
allmänna områden till kommunen och övriga
fallspecifika frågor som gäller avtalsområdet.
Markanvändningsavtalet bereds under
planläggningsarbetet. För att kommunstyrelsens
detaljplaneförslag och förslag till
detaljplaneändring ska kunna godkännas i
fullmäktige förutsätts det att det mellan kommunen
och markägaren finns ett undertecknat
markanvändningsavtal och att avtalet har vunnit
laga kraft. I särskilt brådskande fall, om
kommunens intresse så kräver, kan
kommunstyrelsen dock föreslå att detaljplanen
godkänns även om markanvändningsavtalet ännu

inte hade vunnit laga kraft med anledning av
besvär.

Markägarens deltagande i
investeringskostnaderna för
samhällsstrukturen

Markanvändningsavtalsersättningen som
markägaren betalar till kommunen ställs i relation
till investeringskostnaderna för samhällsstrukturen
förorsakade av genomförandet av planen och den
ekonomiska nytta som detaljplanläggningen
medför för markägaren. Målet är att
markanvändningsavtalsersättningen motsvarar
högst 60% av värdet på byggrätten på tomtmark
som planläggs på detaljplaneområdet och som
anvisas för bostäder, affärs- och/eller
företagsbyggnader eller, när det är fråga om ett
planändringsområde, ökningen av byggrätten eller
förändringen i dess värde. Ersättningen bestäms
så att den täcker de investeringskostnader för
samhällsbyggandet som detaljplanen förorsakar
kommunen samt markägarens andel av
kostnaderna för det offentliga servicebyggandet.

Investeringar i samhällsstrukturen är bl.a.
avtalsområdets interna gator och gator som
funktionellt ansluter sig till avtalsområdet inklusive
konstruktioner samt ledningar, gång- och
cykelvägar, parker och andra rekreationsområden,
näridrottsplatser och annat miljöbyggande samt
offentligt servicebyggande. När den nytta som
detaljplanläggningen medför för markägaren
bestäms kan man som en faktor som minskar
ersättningen beakta de områden och byggnader
som ska skyddas enligt detaljplanen.

Ersättningen kan erläggas som penningersättning
eller genom att på det detaljplaneområde som är
föremål för avtalet till kommunen överlåta mark
som ska planläggas för bostads-, affärs- och/eller
företagsbruk och vars värde motsvarar
avtalsersättningen. Ersättningsformen förhandlas
från fall till fall med beaktande av kommunens
behov att öka markinnehavet. Man kan dessutom
avtala om att ersättningen erläggs genom
överlåtande av råmark utanför detaljplaneområdet.
Markägaren överlåter dessutom kommunen utan
ersättning de med detaljplanen förenliga tomterna
för allmänna byggnader och andra allmänna
områden såsom gatu-, torg-, park- och
rekreationsområden.

Markanvändningsavtalsersättningen används för
investeringskostnaderna för planläggning och
kommunalteknik samt offentlig service på det
område som planläggs eller ett område som
funktionellt ansluter sig till detta. I fråga om
vattenförsörjningen används ersättningen för de

Kyrkslätts kommuns markpolitiska program

7

investeringskostnader för nätet som inte kan
täckas med anslutningsavgifter.
Markanvändningsavtalen ska vara ekonomiskt
motiverade för kommunen. I fråga om nya
planområden av betydande storlek avtalar man i
regel att avtalsersättningen gällande byggandet av
kommunalteknik bestäms när avtalsområdets
kommunalteknik byggs enligt de faktiska
anläggningskostnaderna.

I fråga om markanvändningsavtalet för ett
planprojekt behandlas alla markägare jämlikt.

Övriga avtalsvillkor

I markanvändningsavtalen avtalar man om
anläggandet av områdets kommunalteknik. I regel
avtalar man att kommunen svarar för planering och
anläggande av kommunaltekniken.

Om kommunen förbinder sig till byggtidtabellen för
kommunaltekniken, ställs betalningstiden för
markanvändningsavtalsersättningen i relation till
den. I särskilda fall kan man också komma
överens om att
markanvändningsavtalsersättningen förfaller till
betalning när markägaren tar sitt markområde i
bruk enligt det i detaljplanen avsedda
användningsändamålet eller säljer området. Till
säkerhet för de betalningar som erläggs
kommunen ska markägaren vid behov ställa en av
kommunen godkänd säkerhet.

I särskilda fall kan kommunen (kommunstyrelsen)
besluta om ett avtalsförfarande av annat slag.

I avtalen inkluderas vid behov kommunens
bostadspolitiska mål som är bl.a. mångsidig
bostadsproduktion och en trivsam boendemiljö.
Om formen för bostadsproduktion och byggrättens
omfattning avtalar man så att de stöder
förverkligandet av kommunens strategier. När
markanvändningsavtalet ingås med en markägare
som får en byggrätt på mer än 3000 v-m

2
 intas i

markanvändningsavtalet i regel ett villkor om
byggtidtabellen.

Förfarande med
utvecklingskostnadsersättning

Man förbereder sig på att använda
utvecklingskostnadsersättning i situationer där

detaljplanläggningen av ett privatägt område är
motiverat med tanke på samhällsstrukturen eller av
något annat skäl och man inte genom
förhandlingar lyckas nå ett frivilligt
markanvändningsavtal.

Om det inte går att genom förhandlingar nå ett
markanvändningsavtal och den nytta som
detaljplanen medför för markägaren är betydande
(t.ex. en bostadsbyggrätt på över 600 v-m

2
), har

kommunen rätt att av markägaren ta ut
utvecklingskostnadsersättning för kostnaderna för
anläggandet av gatorna och de allmänna
områdena. Markanvändningsavtal är dock ett
ledigare och mer flexibelt sätt, och
utvecklingskostnadsersättning är en
andrahandsmetod i förhållande till
markanvändningsavtal.

Mekanismen med utvecklingskostnadsersättningen
säkerställer att kommunen kan behandla alla
markägare jämlikt när man avtalar och beslutar om
genomförandet av planen oberoende av om alla
markägare på det område som ska planläggas är
villiga att samarbeta utgående från ett
markanvändningsavtalsförfarande.

Utvecklingskostnadsersättningen baserar sig på
MBL 91 c-p §.

Förfarande med utvecklingsområden

Kommunen kan för viss tid utse ett avgränsat
område i kommunen till utvecklingsområde där
särskilda markpolitiska metoder tillämpas.

Syftet med det i 15 kap. i markanvändnings- och
bygglagen avsedda förfarandet med
utvecklingsområden är att möjliggöra
specialarrangemang för förnyande av ett
avgränsat, i allmänhet bebyggt område.
Förfarandet med utvecklingsområden erbjuder
möjlighet till effektiva utvecklingsprogram av
projektkaraktär.

Förfarandet med utvecklingsområden har just inte
alls använts i kommuner. I Kyrkslätt kan man
överväga användning av förfarandet, om särskilda
utvecklings- och genomförandeåtgärder är
nödvändiga för kraftiga individuella förnyelsebehov
på ett område.

4. Åtgärder som främjar genomförande av detaljplaner

Mål och principer:

 Man försöker genomföra detaljplaneområdena snabbt för att utnyttja de
kommunaltekniska investeringarna

Kyrkslätts kommuns markpolitiska program

8

Bygguppmaning

Förfarandet med bygguppmaning kan användas
för att obebyggda, privatägda tomter ska kunna
bebyggas. Förfarandet kan användas när
tomtutbudet är för litet och förverkligandet av
kommunens strategier förutsätter att tomter blir
bebyggda. Uppmaningar ges inte om det på
marknaden inte finns förutsättningar för
genomförandet av planen. Om en tomt inte blivit
bebyggd inom tre år från
bygguppmaningsbeslutet, har kommunen rätt att
lösa in tomten.

Bygguppmaningarna ges av samhällstekniska
nämnden. Bygguppmaningen baserar sig på MBL
97 §.

Fastighetsskatt för obebyggda
byggplatser

Med en förhöjd fastighetsskatt för obebyggda
byggplatser strävar man efter att privatägda tomter
på detaljplaneområden blir bebyggda.
Skatteprocentsatsen för obebyggda byggplatser
bestäms årligen genom beslut av
kommunfullmäktige. År 2010 är den 3 %.

År 2010 omfattades 93 byggplatser av den
förhöjda fastighetsskatten. Skatten verkade just
inte alls inverka på bebyggandet av tomter förrän
skatteprocentsatsen höjdes för år 2010.

Kyrkslätt ska för obebyggda byggplatser fastställa
en skatteprocentsats, som är minst en
procentenhet högre än den av kommunfullmäktige
fastställda allmänna fastighetsskatteprocentsatsen,
dock högst 3,00 procent (Lag 1131/2005,
skyldighet för vissa kommuner i
huvudstadsregionen att fastställa en förhöjd
skatteprocentsats, i kraft 1.1.2006).

Inlösning för genomförande av
detaljplan

Kommunen får utan särskilt tillstånd lösa in en
sådan tomt enligt detaljplanen för en allmän
byggnad som i gällande detaljplan avsetts för
kommunens behov (MBL §). Genom planläggning
och andra åtgärder ska man dock sträva efter att
undvika sådana här situationer. Kommunen kan
också vara skyldig till inlösning. Som ägare av en
tomtdel har kommunen dessutom en likadan
inlösningsrätt som en privat markägare. Vid
inlösningsförfarande iakttas bestämmelserna i
inlösningslagen (603/77).

5. Överlåtelse av mark

Mål

Med tomtöverlåtelsepolicy stöds bildandet av en
hållbar, högklassig och balanserad
samhällsstruktur. Med överlåtelseprinciper för

bostadstomter eftersträvas socialt mångsidiga
bostadsområden.

Kommunen ska ha en betydande roll som
överlåtare av tomter för bostadsproduktion och
arbetsplatsbyggande. Som tomtöverlåtare kan

Mål och principer:

 Målet med marköverlåtelsen är att trygga ett tillräckligt och mångsidigt tomtutbud i rätt
tid och till skäligt pris, för olika boendeformer och för näringslivets behov för att uppnå
målen i generalplanen, med beaktande av de samhällsstrukturella målen och
miljöaspekter. Detta uppnås genom gemensamma metoder för markanskaffning,

planläggning och byggande av kommunalteknik samt hållbar kommunalekonomi.

Kyrkslätts kommuns markpolitiska program

9

kommunen påverka var, vad och när man bygger.
Det målsatta antalet tomter som ska överlåtas kan
variera enligt kommunens ekonomiska situation
och måltillståndet för befolkningsökningen.

Bostadstomter

Bostadsområden profileras genom att framhäva
deras naturliga styrka. På centrumområdena och i
närheten av stationerna är målet ett högklassigt,
effektivt och centrumliknande byggande. På
randområdena är tomterna större och man strävar
efter en miljöanpassad produktion.

Bostadstomterna överlåts i regel genom
försäljning. Kommunen kan också hyra ut tomter
med högst 40 års hyresavtal. Hyresgästen har
dock möjlighet att lösa in tomten till gängse pris då
hyrestiden går ut eller när som helst under
hyrestiden. I överlåtelsevillkoren för tomterna
förutsätts att tomterna bebyggs snabbt och det är
sanktionerat att försumma byggförpliktelsen. I
hyresavtalen kan vid behov intas ett villkor om
justering av tomtens kapitalvärde.

Egnahemstomter

Egnahemstomter och andra småhustomter
(AO/AP) överlåts i regel genom
ansökningsförfarande till fasta priser. På några
områden kan anbudstävling tillämpas. Beslut om
överlåtelsevillkor och hyresmöjlighet fattas separat
för varje område. Överlåtelsevillkoren för tomterna
omfattar en byggförpliktelse. Egnahemstomter
överlåts i regel bara till privatpersoner.

Bostadstomter i bolagsform

De bostadstomter för flervånings-, rad- och
småhus som är avsedda för bostadsproduktion i
bolagsform överlåts på grundval av förhandlingar
eller en anbudstävling. Tomtöverlåtelserna genom
tomtöverlåtelse- och planeringstävlingar ökas för
anläggande av högklassiga bostadsområden. Med
tomtöverlåtelser stöds utveckling och
förverkligande av innovativa och mångsidiga
bostadslösningar. Man strävar efter att få nya
bostadsproducenter till Kyrkslätt. I
radhusproduktionen ska också enplansbostäder
beaktas.

Tomterna överlåts till gängse marknadspriser i
regel genom försäljning. Tomter kan också hyras
ut. När det är möjligt överlåts tomter på ett område

till flera instanser för att åstadkomma ett
konkurrensläge i bostadsproduktionen.

En del av tomterna reserveras enligt
intentionsavtalet som ingåtts av kommunerna i
Helsingforsregionen i första hand för byggprojekt
finansierade av Finansierings- och
utvecklingscentralen för boendet (ARA)
(prisreglerad
bostadsproduktion/hyresbostadsproduktion).
Tomterna överlåts på grundval av ansökningar
eller förhandlingar. Tomterna reserveras för den tid
under vilken finansieringsansökan görs. Tomterna
prissätts i enlighet med maximitomtpriserna som
ARA fastställer årligen. Tomterna kan också hyras
ut. Grundhyran räknas enligt minst 5 % av tomtens
kapitalvärde och hyran binds till
levnadskostnadsindex. Överlåtelsevillkoren för
tomterna omfattar en byggförpliktelse.

Företagstomter

Företagstomtområdena profileras enligt funktion,
t.ex. tomter som är avsedda för byggande av
verksamhetslokaler och för affärsbyggande i
Munkkulla och som stöder centrumfunktioner,
industritomter i närheten av Strömsby hamn och
småbåtshamn samt områden för traditionell
småindustri. Med ett aktivt tomtutbud skapas
möjligheter till mångsidig företagsverksamhet som
stöder kommunstrategin.

Kommunen överlåter affärs- och företagstomter i
regel på grundval av förhandlingar. När
företagstomter överlåts beaktar man behoven hos
företagen i Kyrkslätt. Tomterna överlåts till gängse
priser. I första hand säljs tomterna, men man kan
också besluta att hyra ut tomterna eller en del av
en tomt speciellt på centrala områden i
kommunens tätorter. Hyran knyts till
levnadskostnadsindex. I hyresavtalen kan vid
behov intas ett villkor om justering av tomtens
kapitalvärde. Överlåtelsevillkoren för tomterna
omfattar en byggförpliktelse.

Andra fastigheter och områden

Fastigheter som kommunen inte behöver överlåts i
regel med anbudsförfarande. Specialobjekt kan
överlåtas utgående från förhandlingar.

Jord- och skogsbruksområden och vissa
specialområden (t.ex. brytningsområden) som
kommunen inte behöver för eget bruk, hyrs ut till
gängse priser med tidsbestämda hyresavtal i
allmänhet utgående från en anbudstävling. En
arrendator som har skött sina avtalsförpliktelser

Kyrkslätts kommuns markpolitiska program

10

har företrädesrätt att förhandla om att arrendera området på nytt.

6. Genomförande av programmet

Finansiering av markpolitiken

För att det markpolitiska programmet ska kunna
genomföras är kommunen beredd att skaffa mark
på strategiskt viktiga platser med ett anslag som
reserveras i budgeten eller genom separat beslut
av fullmätkige. Kommunfullmäktige kan separat
besluta om finansiering i fråga om stora
markförvärv.

Planeringen och bedömningen av detaljplanernas
ekonomiska lönsamhet utvecklas. När planer
utarbetas uppskattar man alla investeringar som
hänför sig till genomförandet av planen, också i
fråga om service som invånare som flyttar till
området behöver, t.ex. nödvändiga daghems- och
skolbyggnader samt av planområdet förutsatta
investeringar i områdets externa kommunalteknik
eller trafikförbindelser.
Inkomsterna från tomtöverlåtelser och
markanvändningsavtalsersättningar som fås från
de områden som planläggs bör till stor del täcka
kostnaderna för planläggning, samhällsbyggande
och markförvärv på området samt
avkastningskravet på jordegendom.

Att markanvändningsavtalsersättningarna
används till investeringarna i samhällstrukturen
tryggas med hjälp av en markanvändningsfond
eller något annat motsvarande förfarande.

Måluppföljning

Kommunstyrelsen följer hur målen i det
markpolitiska programmet genomförs. Under
kommunfullmäktiges sista arbetsår görs en
sammanfattning av markpolitiska åtgärder som
vidtagits under fullmäktigeperioden och en analys
av deras inverkan på kommunens bostads- och
företagstomtproduktion, service och ekonomi.
Man bedömer hur man lyckats nå målen, vilka
markpolitiska åtgärder kommunen använt och hur
man lyckats samordna markpolitiken och
planläggningen.

Det markpolitiska programmet gås igenom och
vid behov justeras när fullmäktige byts samt vid
behov när kommunstrategin och de bostads- och
näringspolitiska riktlinjerna preciseras eller när
generalplanläggningen kräver det.

