
MB 1

R I K T L I N J E R F Ö R K O M M U N A L M A R K , M A R K -
A N V I S N I N G O C H E X P L O A T E R I N G S A V T A L

S A M H Ä L L S B Y G G N A D S F Ö R V A LT N I N G E N 2 0 1 9 - 0 3 - 2 5

2 3

R I K T L I N J E R F Ö R K O M M U N A L M A R K , M A R K -
A N V I S N I N G O C H E X P L O A T E R I N G S A V T A L

Marks kommun vill öka byggandet. Syftet med riktlinjerna är att samla information om
försäljning och exploatering av mark samt arrende av kommunal mark i ett dokument
för att tydliggöra hur kommunen arbetar med dessa frågor. Riktlinjerna vänder sig till
dig som vill köpa eller arrendera kommunal mark eller exploatera ett område samt till
handläggare och politiker.

Mark- och exploateringsavdelningen (förkortad till MEX) ansvarar för att handlägga
köp, försäljning och arrendering av mark.

Riktlinjerna är indelade i tre separata avsnitt beroende på om kommunen äger marken
som ska exploateras, om det är privat mark som ska exploateras eller övriga kommu-
nala markfrågor.

• Vill du köpa industrimark eller småhustomt, vill du arrendera?
 Se Riktlinjer för kommunal mark.

• Vill du bygga/exploatera på mark som ägs av kommunen?
 Se Riktlinjer för markanvisning

• Vill du bygga/exploatera mark som ägs av en privat aktör?
 Se Riktlinjer för exploateringsavtal

2 3

I n n e h å l l s f ö r t e c k n i n g

R I K T L I N J E R F Ö R K O M M U N A L M A R K 5

 1. Syfte 5
 2. Markförsörjning och politiska inriktningsmål 5
 3. Planlagd mark för verksamheter 5
 4. Friliggande småhus (tomtkön) 5
 5. Markpriser 5
 6. Arrende av kommunal mark 5
 7. Intresseanmälan 5

R I K T L I N J E R F Ö R M A R K A N V I S N I N G 7

 1. Syfte 7
 2. Vad är en markanvisning? 7
 3. Vilka markanvisningsmetoder används? 7
 4. Handläggning markanvisning 8
 5. När tecknas markanvisningsavtal respektive marköverlåtelseavtal? 8
 6. Vad regleras i ett markanvisningsavtal? 8
 7. Vad regleras i ett marköverlåtelseavtal? 9
 8. Principer för markprissättning 10
 9. Spontan intresseanmälan 10
 10. Avsteg från riktlinjer 10

R I K T L I N J E R F Ö R E X P L O A T E R I N G S A V T A L 11
 1. Syfte 11
 2. Vad är ett exploateringsavtal? 11
 3. Handläggning 11
 4. När tecknas ett exploateringsavtal? 11
 5. Vad regleras i ett exploateringsavtal? 11
 6. Detaljplanearbete 12

4 5

F O T O F L E R B O S T A D S H U S I N T I L L G Ö K G A T A N I K I N N A

4 5

R I K T L I N J E R F Ö R K O M M U N A L M A R K

1. Syfte
Riktlinjen syftar till att tydliggöra Marks kommuns
ambitioner vad avser markförsörjning.

2. Markförsör jn ing och pol i t iska mål
Genom en aktiv markpolitik och hög planbered-
skap ska behovet av mark för bostadsområden,
företagsetableringar och övrig samhällsservice till-
godoses. Det är därför viktigt att kommunen köper
in mark i strategiskt viktiga områden, för att skaffa
sig rådighet över markinnehavet. Kommunen ska
skapa en framåtsyftande och tydlig markpolitik
där strategiska områden för utbyggnad köps i ett
tidigt skede.

Kommunens översiktsplan och bostadsförsörj-
ningsprogram belyser den politiska viljan om
hur och var kommunen ska växa och utvecklas.
Utvecklingen kommer att se olika ut i olika kom-
mundelar men målet är att alla delar ska uppleva
en positiv befolkningsutveckling.

Kommunen ska främst köpa mark genom frivilliga
överenskommelser. Vid tvist kan förvärv ske ge-
nom expropriation, köp genom tvång. Expropria-
tion kan endast tillämpas för att tillgodose ange-
lägna allmänna intressen.

3. P lan lagd mark för verksamheter
Tilldelning av industrimark sker utifrån intresse,
den som först hör av sig får möjlighet att köpa om-
rådet. I vissa fall är det inte lämpligt att viss intres-
sent köper visst område, i dessa fall försöker MEX
erbjuda annat, mer lämpligt område.

Tilldelning av industrimark eller annan redan
planlagd mark sker i enlighet med kommunens
antagna taxa för verksamhetstomter.

4. Fr i l iggande småhus (tomtkö)
Kommunala nytillkomna småhustomter förmed-
las genom kommunens tomtkö. Befintliga småhus-
tomter förmedlas till den som först anmält intresse
för tomten. Regler rörande tomtkön, förmedling

och annonsering av tomter finns att läsa i, det av
kommunfullmäktige fastställda dokumentet ”Rikt-
linjer för småhustomter och tomtkön”. Kommunen
har en antagen taxa för småhustomter som reglerar
priset.

5. Markpr iser
Försäljning av kommunal mark ska ske till
marknads mässigt pris.

6. Arrende för kommunal mark
Kommunen äger mark som det kan finnas möjlig-
het för privatperson, företag eller förening att ar-
rendera. Kommunen har en antagen taxa för vissa
arrendetyper som reglerar priset.

7. Intresseanmälan
Du kan anmäla intresse för kommunal industri-
mark samt köp och arrende av kommunal mark via
kommunens hemsida.

MEX bereder intresseanmälningar och beslut eller
i förekommande fall lyfter det för politiskt beslut.
En inkommen intresseanmälan är inte garanterad
att leda till ett avtal med kommunen.

6 7

F O T O K I N N A C E N T R U M

F O T O K I N N A C E N T R U M M E D B Y G G N A D S M I N N E T K I N N A S A N D E N

6 7

R I K T L I N J E R F Ö R M A R K A N V I S N I N G

1. Syfte
För att säkerställa att Marks kommun utvecklas
vill kommunen äga egen mark som kommunen
kan överlåta eller själv exploatera.

Kommunägd mark tilldelas intressenter/byggher-
rar genom markanvisning. Syftet med riktlinjer för
markanvisningar är att öka transparensen i mark-
tilldelningsprocessen av kommunägd mark så att
krav och förutsättningar tydliggörs. Riktlinjerna
vänder sig till byggherrar som vill exploatera kom-
munal mark samt till tjänstemän och politiker. Rikt-
linjerna ska tydliggöra kommunens utgångspunk-
ter och mål för bebyggande, handläggningsrutiner
och grundläggande villkor för markanvisningar
samt principer för markprissättning. Riktlinjerna
är upprättade i enlighet med lag (2014:899) om
riktlinjer för kommunala markanvisningar.

2. Vad är en markanvisn ing?
En markanvisning är en överenskommelse mellan
en kommun och en byggherre. Överenskommelsen
ger byggherren ensamrätt att, under en begränsad
period (2 år) och på vissa villkor, förhandla med
kommunen om överlåtelse av ett visst kommunal-
ägt markområde avsett för bebyggelse. En markan-
visning regleras i ett markanvisningsavtal. Detta
avtal är tänkt att resultera i att ett marköverlåtelse-
avtal tecknas och att en marköverlåtelse sker.

3. V i lka markanvisn ingsmetoder an -
 vänds?
Marks kommun använder sig av tre metoder för
markanvisning: direktanvisning, anbudsförfaran-
de och markanvisningstävling.

Direktanvisning
Vid direktanvisning anvisas mark till en intressent
utan att annonsering efter andra intressenter görs.

Metoden kan användas när en intressent har idéer
som är nyskapande eller unika, när efterfrågan på
mark är låg eller om en byggherre som vill bebygga
sin egen fastighet vill utvidga projektet in på kom-

munägd mark. Direktanvisning kan också använ-
das i områden med detaljplan där områden tidi-
gare markanvisats.

Garantier för att en idé eller en förfrågan ska leda
till en markanvisning kan inte lämnas. Ansökan
lämnas till och bereds av MEX. Beslut fattas av
kommunstyrelsen.

Anbudsförfarande
Anbudsförfarande används när kommunen önskar
förslag från flera intressenter utan att utlysa en om-
fattande tävling. Denna metod ska i första hand an-
vändas när flera intresserar sig för ett visst område.

Inför ett anbudsförfarande tar kommunen fram
ett markanvisningsprogram med information om
markområdet, exploateringens inriktning samt
aktuella kriterier. Informationen skickas till de
intressenter som finns med i kommunens intres-
seregister, läggs ut på kommunens hemsida och
annonseras i media.

Den byggherre som lämnar in det, enligt kommu-
nen, mest fördelaktiga förslaget tilldelas markan-
visningen. Vid valet av byggherre tas hänsyn till
markpriset, men det är inte alltid avgörande, utan
valet påverkas också av en rad andra kriterier.

Markanvisningstävling
Markanvisningstävlingar är mer omfattande än ett
anbudsförfarande och används för särskilda pro-
jekt som påtagligt påverkar stadsbilden eller för
projekt som på något sätt är speciella. Markanvis-
ningstävlingar används sparsamt då de är kostsam-
ma för byggherrarna.

Inför en markanvisningstävling tar kommunen
fram ett markanvisningsprogram med informa-
tion om markområdet, exploateringens inriktning
samt kriterier som gäller för det aktuella projek-
tet. Informationen skickas till de intressenter som
finns med i kommunens intresseregister, läggs ut
på kommunens hemsida och annonseras i media.

8 9

Byggherren lämnar, förutom ett bud på marken, in
väl genomarbetade ritningar och arkitektritningar,
där det framgår hur de kriterier som ställs ska upp-
fyllas. Den som lämnar in, det enligt kommunen
mest fördelaktiga förslaget, tilldelas markanvis-
ningen. Markanvisningstävling genomförs oftast
innan en detaljplan påbörjas eller i samband med
planförfarandet vilket gör att planen kan utformas
för att möjliggöra det vinnande förslaget.

4. Handläggning av markanvisn ing
När kommunen har mark att anvisa väljer kom-
munen markanvisningsmetod. Markanvisning
kan initieras och genomföras innan, under eller
efter detaljplanearbete. Vid anbudsförfarande el-
ler markanvisningstävling tar MEX fram ett mark-
anvisningsprogram som antas genom ett politiskt
beslut.

I markanvisningsprogrammet anger kommunen
mer specifikt anpassade kriterier och riktlinjer för
det aktuella området samt vilken önskad fördel-
ning avseende upplåtelseform som önskas. Vid all
produktion av bostäder ska kraven på god tillgäng-
lighet tillgodoses.

Några av de upprättade kommunala dokument
som kommunen och byggherren ofta behöver ta
hänsyn till vid markanvisning och exploatering är
kommunens översiktsplan, bostadsförsörjnings-
program och gällande detaljplaner.

Informationen om markanvisningen skickas till de
intressenter som finns med i kommunens intresse-
register, läggs ut på kommunens hemsida och an-
nonseras i media. När anmälningstiden har gått ut,
utvärderar MEX de inkomna intresseanmälningar
utifrån de krav som ställts i förfrågningsunderla-
get. Vid direktanvisning ges förslag på tilldelning
av mark till en part utan att några andra intressen-
ter tillfrågas.

MEX lyfter förslag om markanvisning för politiskt
beslut om tilldelning av markanvisning till en eller
flera byggherrar. Beslut tas av kommunstyrelsen.

5. När tecknas markanvisn ingsavta l
 respekt ive marköver låte lseavta l?
När kommunen valt aktör tecknas ett markanvis-
ningsavtal med den byggherren. Avtalet tas fram
av MEX och måste antas politiskt för att bli gäl-
lande. I avtalet regleras parternas åtagande i ett ti-
digt skede.

En markanvisning är ofta, men inte nödvändigtvis,
kopplad till ett uppdrag om att upprätta en ny de-
taljplan. När ett detaljplanearbete ska ske är bygg-
herren oftast delaktig i planeringen och framtagan-
det av detaljplanen.

När detaljplanen närmar sig antagande och detal-
jer i planen klargjorts, arbetas ett marköverlåtelse-
avtal fram. Marköverlåtelseavtal antas vanligen av
kommunstyrelsen i samband med att detaljplanen
antas. När marköverlåtelseavtal är undertecknat
och detaljplanen är antagen ska exploateringen ge-
nomföras och marken formellt överlåtas till bygg-
herren.

Om det redan finns en antagen detaljplan ska bygg-
herren följa bestämmelserna i denna. I detta fall
behövs inget markanvisningsavtal utan istället
tecknas direkt ett marköverlåtelseavtal.

6. Vad regleras i et t markanvisn ings-
 avta l?
I markanvisningsavtalet regleras villkor för mark-
anvisning mellan kommunen och byggherren. I av-
talet preciseras projektets innehåll, dess tekniska
och ekonomiska förutsättningar samt markpriset.
Avtalet innehåller även alla kända förutsättningar
för projektets genomförande och slutliga överlåtel-
se. I ett markanvisningsavtal görs en övergripande
kostnadsfördelning, en mer detaljerad fördelning
regleras senare i marköverlåtelseavtalet.

8 9

Allmänna förutsättningar som också regleras i
markanvisning:

• Markanvisningen i Marks kommun är tidsbe-
gränsad till två år, räknat från det att det poli-
tiskt godkända avtalet vunnit laga kraft. Om ett
köp inte kan genomföras inom denna tid ska
markanvisningen återgå utan att byggherren får
någon ersättning eller kompensation. En för-
längning kan medges, under förutsättning att
förseningen inte beror på byggherren. Ska en
förlängning ske måste detta göras skriftligen.

• Eventuella utredningar som genomförts av
byggherren under markanvisningstiden ska
överlämnas till kommunen utan ersättning oav-
sett om projektet genomförs eller inte.

• Markanvisningen kan återtas om det är uppen-
bart att byggherren inte avser eller förmår att
genomföra överenskommet projektet inom ut-
satt tid eller med avsedd utformning. Ett återta-
gande ger inte byggherren någon rätt till ersätt-
ning.

• Markanvisningen får inte överlåtas till en an-
nan byggherre utan skriftligt medgivande. Det-
ta gäller även om överförandet sker till närstå-
ende bolag så som dotterbolag.

• Projekt som inte kan genomföras på grund av
ändrade detaljplaneförutsättningar eller andra
myndighetsbeslut ger inte rätt till kompensa-
tion i form av ersättning eller ny markanvis-
ning.

• Kommun har rätt att bestämma val av upplåtel-
seform såsom ägande-, bostads- eller hyresrätt.
Kommunen kan också ställa krav på sociala
hänsynstaganden.

• Kommun förbehåller sig rätten att förkasta
samtliga anbud till en markanvisning om inget
uppfyller ställda krav.

7. Vad regleras i et t marköver låte lse -
 avta l?
I ett marköverlåtelseavtal regleras de frågor som
behövs för att detaljplanen ska kunna genomföras.
Vidare regleras fördelningen av kostnader och in-
täkter samt ansvar mellan å ena sidan byggherren
och å andra sidan andra intressenten. Intressenter
kan vara kommunen, samfällighetsföreningar med
fler.

Ett marköverlåtelseavtal med Marks kommun är
tänkt att reglera:

• parternas åtaganden

• fördelning av intäkter och kostnader i samband
med genomförandet

• exploateringens utbyggnadstakt, eventuell
etappindelning och tidpunkt för färdigställan-
de

• överenskommelse om upplåtelseformer

• eventuell marköverlåtelse och andra fastighets-
rättsliga åtgärder

• överlåtelse av mark för allmänplats som explo-
atören är skyldig avstå till kommunen

• kostnader för iordningställande av gator och
allmän plats så att dessa bekostas av byggher-
ren då de krävs för att exploatering ska kunna
genomföras

• erläggande av säkerhet för gatukostnader eller
andra åtaganden i exploateringsavtalet

• anslutning till kommunalt vatten och avlopp
så att anslutningsavgift ska erläggas enligt vid
tidpunkten för anslutning gällande taxa

• eventuell flytt av ledningar, som bekostas av
byggherren

• omhändertagande av dagvatten

• eventuella tekniska egenskapskrav som är nöd-
vändiga för byggnationen, till exempel buller-
skydd

• fördelning av kostnader och ansvar för framtida
drift och underhåll av exploateringsområdet

• eventuella gestaltningsfrågor

10 11

• avtalets giltighet så att det villkoras med poli-
tiskt godkännande och detaljplanens lagakraft-
vinnande

• så att avtalet inte får överlåtas utan skriftligt
medgivande från kommunen.

• Marköverlåtelseavtalet kan även reglera åtgär-
der som behöver vidtas utanför det område
som den aktuella detaljplanen omfattar, om åt-
gärderna är direkt föranledda av detaljplanen.
Till denna kategori hör åtgärder som behövs för
att området ska fungera som det är avsett till
exempel anläggande av gator och annan infra-
struktur. Marköverlåtelseavtalet får även avse
ersättning eller avgifter för åtgärder som har ge-
nomförts före avtalets ingående om detaljpla-
nen avser ett steg i en etappvis utbyggnad.

I de fall byggherren ska bygga ut gator, vägar och
annan allmän plats ställer kommunen krav på ut-
formning och standard som byggherren ska följa.
Ersättning för gatukostnader baseras på antingen
självkostnadsprincipen, det vill säga faktiska kost-
nader, alternativ beräknade kostnader genom scha-
blon. Byggherren åläggs vanligen att bekosta de
delar som är nödvändiga, för att byggherrens pla-
nerade byggnation ska kunna genomföras. Åtagan-
den regleras alltid så att de står i rimlig proportion
till byggherrens nytta av planen.

8. Pr inc iper för markpr issättn ing
Försäljning av kommunal mark ska ske till mark-
nadsmässigt pris. Mark med krav på byggnation av
hyresrätter har normalt ett lägre marknadsvärde.
Vid anbudsförfarande eller markanvisningstävling
kan markpriset vara ett av urvalskriterierna om
inte priset fastställs innan utlysningen.

Vid markanvisning ska en oberoende värdering gö-
ras. Undantaget är om marknadsvärdet är känt ge-
nom en liknande, nyligen genomförd försäljning.
En värdering behöver inte heller göras om priset är
ett utvärderingskriterium.

9. Spontan intresseanmälan
En spontan intresseanmälan om markanvisning
för kommunal mark kan göras och ska i så fall ske
skriftligen. Inkomna intresseanmälningar bevakas
vid kommande anbudsförfarande eller markanvis-
ningstävlingar. En spontan intresseanmälan (som
inte grundar sig på en utannonserad markanvis-
ning) bör innehålla en översiktlig redogörelse för
projektet med principskisser och en beskrivning
av bostadstyp, upplåtelseform, byggnadsvolym,
utformning samt en redovisning av de olika teknis-
ka frågor som är av vikt för det aktuella projektet.
Intresseanmälan skickas till:

 MARKS KOMMUN
 Mark- och exploatering
	 Mor	Kerstins	väg	13
	 511	80	Kinna	eller	

 e-post mex@mark.se

10. Avsteg från r ikt l in jer
När det krävs för att ändamålsenligt kunna genom-
föra en detaljplan får kommunstyrelsen, i det en-
skilda fallet, besluta om att frångå riktlinjerna.

10 11

R I K T L I N J E R F Ö R E X P L O A T E R I N G S A V T A L

1. Syfte
Riktlinjerna riktar sig till byggherrar som vill ex-
ploatera privatägd mark i Marks kommun. Rikt-
linjerna ska klargöra kommunens utgångspunkter
och mål för bebyggande, handläggningsrutiner
samt grundläggande villkor för exploateringsavtal.

Riktlinjerna är upprättade i enlighet med plan-
och bygglagen (2010:900).

2. Vad är ett exploater ingsavta l?
Ett exploateringsavtal är ett avtal mellan en kom-
mun och en byggherre/fastighetsägare om att ge-
nomföra en detaljplan på mark som inte ägs av
kommunen. I samband med att ett detaljplane-
arbete påbörjas bedömer kommunen om ett ex-
ploateringsavtal ska upprättas eller inte. I avtalet
ska genomförandet av detaljplanen regleras samt
byggherrens och kommunens åtagande preciseras.
Vanligen innebär det att detaljplanen inte bör an-
tas innan ett exploateringsavtal är tecknat.

3. Handläggning
I Marks kommun beslutar kommunstyrelsen om
ett exploateringsavtal ska upprättas. MEX hand-
lägger exploateringsavtal och planverksamheten
upprättar plankostnadsavtal och handlägger de-
taljplaner.

Byggherren kan också komma i kontakt med andra
verksamheter inom kommun som rör genomföran-
det av detaljplanen, till exempel VA-enheten och
verksamheten för miljö och hälsoskydd.

4. När tecknas ett exploater ingsavta l?
I samband med att ett detaljplanearbete påbörjas
tar MEX ställning till om ett exploateringsavtal
krävs. Om så är fallet inleds en avtalsförhandling.

Inför detaljplanens samråd ska det huvudsakliga
innehållet i exploateringsavtalet kunna redovisas.
Inför planens antagande ska förhandlingarna vara
slutförda och parterna ska teckna ett exploate-
ringsavtal innan eller samtidigt som detaljplanen

antas. Exploateringsavtalets omfattning kan kom-
ma att ändras om det, under detaljplanehandlägg-
ningen, sker större ändringar gällande projektets
omfattning.

5. Vad regleras i et t exploater ings-
 avta l?
I ett exploateringsavtal ska de åtagande som krävs
för detaljplanens genomförande regleras. Det ska
regleras hur kostnader och ansvar fördelas mellan
byggherre å ena sidan och andra intressenter å an-
dra sidan. Andra intressenter kan vara kommunen,
samfällighetsföreningar med flera.

Exploateringsavtalets innehåll anpassas efter det
specifika fallet och är beroende av områdets unika
förutsättningar och projektets storlek.

Ett exploateringsavtal med Marks kommun är
tänkt att reglera:

• parternas åtaganden
• fördelning av intäkter och kostnader i sam-

band med genomförandet
• exploateringens utbyggnadstakt, eventuell

etappindelning och tidpunkt för färdigstäl-
lande

• överenskommelse om upplåtelseformer
• eventuell marköverlåtelse och andra fastig-

hetsrättsliga åtgärder
• överlåtelse av mark för allmänplats som

exploatören är skyldig avstå till kommunen
• kostnader för iordningställande av gator och

allmän plats, bekostas av byggherren då de
krävs för att exploatering ska kunna genom-
föras

• erläggande av säkerhet för gatukostnader el-
ler andra åtaganden i exploateringsavtalet

• utbyggnad av och anslutning till kommunalt
vatten och avlopp

• eventuell flytt av ledningar, som bekostas av
byggherren

• omhändertagande av dagvatten

12 13

• eventuella tekniska egenskapskrav som är
nödvändiga för byggnationen, som till exem-
pel bullerskydd

• fördelning av kostnader och ansvar för fram-
tida drift och underhåll av exploateringsom-
rådet

• eventuella gestaltningsfrågor
• avtalets giltighet så att det villkoras med

politiskt godkännande och detaljplanens
lagakraftvinnande

• så att avtalet inte får överlåtas utan skriftligt
medgivande.

De åtaganden som anges i exploateringsavtalet ska
vara nödvändiga för att detaljplanen ska kunna
genomföras. Åtagandena kan också avse åtgärder
som behöver vidtas utanför det aktuella detalj-
planeområdet, om de är direkt föranledda av de-
taljplanen. Exempel på detta är gator och annan
infrastruktur som behövs för att området ska fung-
era som det är avsett. Exploateringsavtalet får även
avse ersättning eller avgifter för åtgärder som har
genomförts före avtalets ingående om detaljplanen
avser ett steg i en etappvis utbyggnad.

Om byggherren ska bygga ut gator, vägar och an-
nan allmän platsmark ställer kommunen krav på
utformning och standard som byggherren måste
följa. Ersättning för gatukostnader ska baseras på
antingen självkostnadsprincipen, det vill säga fak-
tiska kostnader, eller på schablonberäknade kost-
nader.

Byggherren åläggs vanligen att bekosta de delar
som är nödvändiga för att byggherrens planerade
byggnation ska kunna genomföras. Åtaganden reg-
leras alltid så att de står i rimligt förhållande till
byggherrens nytta av planen.

6. Deta l jp lanearbetet
Plan- och bygglagen (2010:900) ger kommunen
plan monopol, det vill säga rätt att ensam besluta
hur mark inom kommunens gränser kan användas.

Markägare kan begära att få markanvändning prö-
vad genom detaljplaneläggning men kommunen
har rätt att neka sådan prövning, om den inte anser
den lämplig.

Byggherren står för risken, det vill säga bekostar
planarbetet, i samband med framtagande av detalj-
planen.

Detaljplanearbetet ska ske i samråd med kom-
munen. Om ett projekt avbryts till följd av beslut
under detaljplaneprocessen ger inte detta rätt till
någon ersättning/kompensation. Projektering och
planeringsarbete, som byggherren utför inom ra-
men för markanvisningen, görs avseende kostna-
der med mera på byggherrens egna risk.

Ett separat plankostnadsavtal tecknas om inget an-
nat avtalas.

12 13

F O T O M I L J Ö B I L D F R Å N K O M M U N E N S N O R D V Ä S T R A D E L A R

14 MB

S A M H Ä L L S B Y G G N A D S F Ö R V A LT N I N G E N
S a m h ä l l s u t v e c k l i n g s e n h e t e n
Te l e f o n 0 3 2 0 2 1 7 0 0 0
E - p o s t : m e x @ m a r k . s e

