

Dnr KK19/410

Markpolicy

Nyköpings kommun
Antagen av Kommunfullmäktige 2019-09-10

Dnr KK19/410 2/8

Mark- och exploatering Antagen av

Innehållsförteckning

1 Inledning .. 3

2 Syftet med kommunalt markägande 3

3 Övergripande målområden – Nyköpings kommun 3

4 Strategiskt markinnehav, markupplåtelse samt
markförvärv .. 4

5 Prioriterad markanvändning .. 5

6 Överlåtelse eller upplåtelse .. 6

7 Revidering av policyn ... 8

Dnr KK19/410 3/8

Mark- och exploatering Antagen av

1 Inledning

Nyköpings kommun har det övergripande ansvaret för att utveckla samhälls-

planeringen och samhällsbyggandet i kommunen. Detta gäller inom såväl

kommunens eget som de privata fastighetsägarnas markinnehav.

Ett långsiktigt och hållbart markägande är därför en viktig förutsättning och

styrmedel för kommunen att kunna påverka samhällets utveckling i framtiden.

Nyköpings kommun är fastighetsägare. Kommunstyrelsen har enligt

delegationsordningen givit enheten för Mark- och exploatering det operativa

ansvaret för markinnehavet.

2 Syftet med kommunalt markägande

Nyköpings kommuns fastighetsinnehav, markreserven, ska primärt användas

för att uppfylla kommunens Grunduppdrag.

I alla delar av kommunen ska en fortlöpande utveckling av markinnehavet ske

(genom förvärv, byten och försäljning), i syfte att förbättra och förstärka

samhällets möjlighet till utveckling. Det gäller inom såväl centralorten, tätorter,

småorter som landsbygden. Markreserven ska därför ses i minst ett 30-årigt

perspektiv.

Ytterst handlar markägandet om att på ett robust sätt balansera

markanvändningen så att Hållbar tillväxt, Grön omställning, Social

sammanhållning och God ekonomisk hushållning lägger grunden för en

hållbar kommun.

För att på ett tydligt sätt klara uppgiften behövs styrdokument och

prioriteringar för markanvändning med beaktande av såväl sociala,

miljömässiga som ekonomiska aspekter.

3 Övergripande målområden – Nyköpings

kommun

Nyköpings kommun ska ha en god plan- och markberedskap för att snabbt

och effektivt kunna möta behov av utbyggnad i form av bostäder, infrastruktur

och rekreationsområden. Det kommunala markinnehavet ska därför ha en

omfattning och belägenhet som möjliggör att uppsatta mål nås. Ett stöd i

denna utveckling återfinns även i de globala målen inom Agenda 2030.

De övergripande målområdena för Nyköpings kommun som på ett eller annat

sätt berör kommunalt markägande är:

1. Hållbar tillväxt

Inom ramen för tillväxtmålet ryms att antalet invånare och företagandet

i Nyköping ska växa i och med att kommunen integreras med

Dnr KK19/410 4/8

Mark- och exploatering Antagen av

omkringliggande regioner. Med målet följer också att nya hållbara

boendemiljöer etableras och att kommunen skapar ett bra

företagsklimat.

2. Grön omställning

I Nyköpings kommun ska medborgarna och företag ges möjlighet att

enkelt göra miljövänliga och hälsosamma val i vardagen. Målet är

minskade utsläpp av växthusgaser, effektivare energianvändning,

trygg energiförsörjning och omställning till förnybar energi. Närhet till

naturmiljöer genom en långsiktig planering och hushållning med

kommunens mark- och vatteninnehav förstärker kommunens

möjligheter till att uppnå målet med Grön omställning.

3. Social sammanhållning

Möjligheten till ett rikt fritidsliv, där alla medborgare kan vara delaktiga,

stärker den sociala sammanhållningen i Nyköpings kommun. Samtidigt

som hög tillgänglighet till det kommunala markinnehavet är av

avgörande betydelse för medborgarna är ett varsamt nyttjande av

detsamma långsiktigt hållbart.

4. Hållbar ekonomi

Nyköpings kommuns markinnehav utgör en av kommunens stora och

värdefulla tillgångar. För att kommande generationer ska ges goda

förutsättningar till ett gott liv i kommunen är en balanserad och

ekonomisk hushållning med markinnehavet en förutsättning.

För att kunna möta kommunens behov av mark i samband med exploatering

och bostadsbyggande åtgår ca 10 ha årligen. Till detta ska läggas den mark,

om ca 10 ha, som åtgår för industriändamål, offentlig verksamhet som skolor,

trafiksystem, infrastruktur, parker och friluftsändamål. Detta innebär att drygt

20 ha årligen åtgår för olika typer av samhällsutveckling.

4 Strategiskt markinnehav, markupplåtelse samt

markförvärv

Ett strategiskt markinnehav ska antingen utgöras av ett tätortsnära

markområde eller av fastigheter som på kort eller lång sikt kan bidra till

samhällsutveckling. Översiktsplanen, med fördjupningar, utgör grunden för

den bedömningen. Kommunens strategiska markinnehav ska antingen

upplåtas genom exploatering, nyttjanderätt, kvarstå i kommunal ägo eller

användas i strategiska markbyten.

Strategiska markförvärv kan:

• Förstärka befintligt markinnehav genom förbättrad arrondering där

positiva effekter av förtätning nås genom till exempel närhet till befintlig

VA och annan infrastruktur, kollektivtrafik etcetera

Dnr KK19/410 5/8

Mark- och exploatering Antagen av

• Förstärka markinnehavet om uppenbar samhällsnytta kan identifieras,

t. ex skyddsområden för vattentäkt, markavsnitt för skolor,

infrastruktursatsningar, tillgängliggöra eller skydda natur för

allmänheten, etcetera

• Förstärka markinnehavet där tillväxtstråk är identifierade eller kan

komma att aktualiseras.

• Förstärka markinnehavet där mellankommunala intressen samverkar.

• Förstärka markinnehavet med större sammanhängande områden som

på lång sikt bedöms kunna bidra till samhällsutveckling.

• Förstärka markinnehavet med objekt som kan utgöra bytesobjekt och

på så sätt bidra till en tydlig samhällsnytta.

• ska så långt det är möjligt genomföras så att expropriation undviks.

Fastighet med byggnadsbestånd som inte har något ekonomiskt värde,

kulturhistoriskt bevarandevärde eller värde för friluftslivet ska rivas för att

möjliggöra framtida markåtkomst alternativt säljas till antingen hyresgäst,

fastighetsförvaltande kommunalt bolag eller annonseras på marknaden.

Kan en försäljning medföra hinder, vid en kommande exploatering eller annan

framtida markanvändning, ska försäljning ej ske.

5 Prioriterad markanvändning

Bedömning av ett områdes eller fastighets långsiktiga betydelse för hållbar

samhällsutveckling utgör grunden vid prioritering av markanvändning. Utifrån

de tre hållbarhetsperspektiven ska, vid varje enskilt tillfälle då markanspråk

görs, en inbördes prioritetsordning av vilket perspektiv som väger tyngst, näst

tyngst etcetera anges. De tre perspektiven är och karaktäriseras av:

1. Social hållbarhet

Varierande boendemiljöer, offentliga mötesplatser, rekreation och

friluftsliv, kulturmiljöer, utbildning, integration.

2. Ekologisk hållbarhet

Levande skogar och vatten, rikt växt och djurliv, biologisk mångfald,

ekosystemtjänster.

3. Ekonomisk hållbarhet

Ekonomisk hushållning med mark och vatten i syfte att nå en

långsiktigt hållbar markanvändning och samhällsutveckling.

I samband med förändrad markanvändning ska perspektiven värderas,

prioriteras och beaktas så att det tydliggörs till vilket hållbarhetsperspektiv

markanspråket primärt ska anpassas till. Varje beslut om förändrad

markanvändning ska dokumenteras.

Dnr KK19/410 6/8

Mark- och exploatering Antagen av

6 Överlåtelse eller upplåtelse

Nyköpings kommun säljer eller upplåter mark på marknadsmässiga villkor.

Kommunens avkastningskrav utgår från att mark upplåtes eller överlåtes till

marknadspris. Om marknadsvärdet inte är känt beställs en markvärdering av

oberoende part.

1 Överlåtelser vid exploatering

Vid tecknande av markanvisningsavtal ges en tidig prisindikation och

försäljning av mark för flerbostadshus baseras köpeskillingen på pris per m2

BTA samt kostnader för utbyggnad av allmän plats. Exploateringsbidrag kan

tillkomma om exploateringen är av betydelse för områdets utveckling.

Vid överlåtelse eller förvärv av fastighet ska marknadsvärdet fastställas

genom gängse metod, t. ex. ”Ortsprismodellen” eller annan värdering av

oberoende värderingsinstitut.

Vid försäljning av mark för småhustomter sätts en köpeskilling per tomt, där

varje områdes läge, byggrätt och förutsättningar för byggnation samt

kostnader för utbyggnad av allmän plats ligger till grund för prissättningen.

Anslutningsavgift för VA debiteras separat enligt gällande VA-taxa.

2 Upplåtelser

Upplåtelser av det kommunala markinnehavet administreras antingen av

Polisen eller av Samhällsbyggnad. Allmän plats upplåtes av Polisen, där

Tekniska Divisionen är remissinstans, och kvartersmark samt markreserven

av Samhällsbyggnad.

Utgångspunkt för prissättning av en upplåtelse inom kvartersmark ska vara

värdet på marknaden för motsvarande upplåtelse. En upplåtelse till en

förening sker via Kultur och Fritidsnämnden. Nämnden erlägger marknadspris

för nyttjanderätten till Samhällsbyggnad. Kultur och fritidsnämnden upplåter i

sin tur nyttjanderätten och utger därefter skäligt föreningsbidrag arrenderande

förening.

Beroende på om person, fysisk eller juridisk, genom upplåtelsen antingen

bidrar till samhällsnytta eller om upplåtelsen inte utgör en del i kärn-

verksamheten kan en tillämpning med pristillägg alternativt prisavdrag vara

relevanta.

 Pris för upplåtelse = Marknadspris + Pristillägg/Avdrag

Dnr KK19/410 7/8

Mark- och exploatering Antagen av

3 Nyttjanderätter

Med nyttjanderätter avses:

A. Arrende

B. Tomträtt

C. Servitut

D. Ledningsrätt

Dessutom finns s.k. Allmänna nyttjanderätter ditt bl. a jakträttsupplåtelser hör.

Jakträttsupplåtelser utgår från om upplåtelsen avser jakträtt för Högvilt – och

eller Småvilt. Arrendator är jaktlag och av kontraktet ska framgå huruvida jakt

är tillåtet på helgdagar eller ej.

A. Arrende

Arrende är en upplåtelse av mark mot betalning och kan jämföras med att

arrendatorn ”hyr” marken och har den i sin besittning (total nyttjanderätt).

Syftet med kommunalt markägande kan få konsekvenser vid val av

arrendator.

 Följande arrendeformer finns:

1. Lägenhetsarrende kan bestå av t. ex parkeringsplats, upplagsplats och

fotbollsplan.

2. Anläggningsarrende är en upplåtelse där hus och byggnader får

uppföras med syfte på näringsverksamhet dvs. bensinstationer, hus för

grill/restaurang även mark för master (mobiltelefon) ingår i

upplåtelseformen.

3. Bostadsarrende är en upplåtelseform där arrendatorn får möjlighet att

uppföra ett hus/fritidshus och bibehålla huset som bostad på upplåten

mark.

4. Jordbruksarrende kan delas in i gårdsarrende och sidoarrende.

Förenklat är ett gårdsarrende kopplat till en bostad för arrendatorn med

tillhörande jordbruksmark medan i ett sidoarrende avser endast

jordbruksmark.

5. Fiskearrende avser antingen yrkesfiske eller enskilt fiske med

handredskap. Kräftfångst ingår i denna upplåtelseform.

Arrendeformerna regleras i Jordabalken kapitel 7 - 9.

B. Tomträtt

Dnr KK19/410 8/8

Mark- och exploatering Antagen av

Tomträtt, är en upplåtelseform där kommunen/staten äger marken och

tomträttsinnehavaren betalar en avgäld, en ”hyra”, för marken. På marken kan

bostadshus eller hus för näringsverksamhet byggas. Med tomträtt kommer ett

starkt besittningsskydd och långa avtalstider.

C. Servitut

Servitut kan enklast beskrivas som avtal mellan två fastigheter där ena
fastigheten har rätt att i någon avseende nyttja en annan fastighet (begränsad
nyttjanderätt).

Servitut knyter an till ändamålsenlig markanvändning av stadigvarande
betydelse, exempelvis, när en fastighet behöver nyttja en väg som ligger på
en annan fastighet och i stället för att bygga en helt ny väg, avtalar man om ett
servitut mellan fastigheterna. Det finns två typer av servitut:

• Avtalsservitut

• Officialservitut

Avtalsservitut, upprättas mellan fastighetsägare i form av ett skriftligt avtal

mellan parterna där man beskriver den ena fastighetens ”rätt” att nyttja den

andra fastigheten. Ersättning kan utgå till belastad fastighet. Avtalsservitut kan

därefter skrivas in i fastighetsregistret och bli offentlig.

Officialservitut upprättas av Lantmäteriet som ett myndighetsbeslut, efter

prövning av bland annat ändamålsenlig markanvändning och stadigvarande

betydelse. Lantmäteriet fastställer eventuell ersättning till belastad fastighet.

D. Ledningsrätt

Ledningsrätt, avser rätten att belasta andra fastigheter med samhällsnyttig

ledning i form av till exempel el, vatten, fjärrvärme och fiberkabel.

Ledningsägaren får genom ledningsrätten rätt att anlägga, bevara, underhålla

och förnya ledningen över de belastade fastigheterna. Ledningsrätt bildas

genom lantmäteriförrättning.

7 Revidering av policyn

Markpolicyn ska aktualitetsprövas varje mandatperiod. Första gången detta

sker blir år 2022.

Ansvarig för aktualitetsprövningen är Mark- och exploateringsenheten,

Samhällsbyggnad. Vid behov av revidering av dokumentet ska beslut om detta

fattas av Kommunfullmäktige.

