

Prissättning av kommunal
tomtmark

En studie av fem österbottniska kommuner

Johanna Santamäki

Examensarbete för ingenjörs (YH)-examen

Utbildningsprogrammet för byggnadsteknik

Vasa 2012

	

EXAMENSARBETE

Författare: Johanna Santamäki
Utbildningsprogram och ort: Byggnadsteknik, Vasa
Fördjupning: Byggnadsproduktion
Handledare: Leif Östman

Titel: Prissättning av kommunal tomtmark – en studie av fem österbottniska kommuner

Datum 7.3.2012 Sidantal 48 Bilagor 1

Sammanfattning

Denna rapport redovisar undersökningsresultat från intervjuer gjorda i fem österbottniska

kommuner om prissättning och försäljningspolicy av kommunala småhustomter. Någon

given eller generell metod för prissättning existerar inte. Arbetet redogör för olika köp- och

säljsituationer som kommuner ställs inför om bostadsmark, samt hur varje kommun går

tillväga i dessa. Arbetet redovisar vilka lagar som kommunerna måste följa i sin

tomtutgivningspolitik. Arbetet visar att de olika kommunernas tillvägagångssätt skiljer sig

mycket ifrån varandra i de flesta avseenden. Därför kommer denna rapport att vara en bra

grund att utgå ifrån när man ska göra beslut i tomtförsäljningsfrågor, inför den kommande

kommunsammanslagningen.

Språk: Svenska Nyckelord: tomtmark, prissättningsmetod,

 tomtpris, tomtpolitik

__

Examensarbetet finns tillgängligt i webbiblioteket Theseus.fi

BACHELOR’S THESIS

Author: Johanna Santamäki
Degree Programme: Construction Engineering
Specialization: Building Production
Supervisor: Leif Östman

Title: Pricing of municipal plots - A study of five municipalities in Ostrobothnia

__

Date 16.04.2012 Number of pages 48 Appendices 1
__
Summary

This report presents the results from a survey done in five municipalities in Ostrobothnia.

These survey results show that a general method for determining the price of a piece of

land does not exist. The report discusses various buy and sell situations and procedures that

municipalities are dealing with regarding land zoned for individual property use. This work

provides information on which laws municipalities must comply with in their land issue

policy. This report shows that the municipalities’ procedures are very different from each

other in most aspects, and therefore, this report will be a good base to start from when

decisions are made regarding municipal plot issues for the upcoming municipal merger.

Language: Swedish Key words: plots, pricing method,

 price of a piece of land,
 plot politics

The thesis is available at the electronic library Theseus.fi

OPINNÄYTETYÖ

Tekijä: Johanna Santamäki
Koulutusohjelma: Rakennustekniikka, Vaasa
Syventävät opinnot: Rakennustuotanto
Ohjaaja: Leif Östman

Nimike: Kunnallisen tonttimaan hinnoittelu - viidessä Pohjanmaan kunnassa tehty
vertaileva tutkimus

Päivämäärä 16.04.2012 Sivumäärä 48 Liitteet 1

Tiivistelmä

Tässä raportissa selostetaan viidessä Pohjanmaan kunnassa tehtyjen haastattelujen

tutkimustuloksia, jotka osoittavat, ettei hinnoittelussa ole määrättyä tai yleistä

menettelyä. Tutkimuksessa selostetaan osto- ja myyntitilanteita, joita kunnat

kohtaavat myydessään asuintarkoitukseen käytettävää maata ja miten kunnat

menettelevät näissä tilanteissa. Teoksesta saa tietoja siitä, mitä lakeja kuntien on

noudatettava tonttipolitiikassaan. Raportti osoittaa, että kuntien menettelytavat

vaihtelevat suuresti, siksi raportti tulee olemaan hyvä perusta, kun päätetään

tonttien myynnistä ennen tulevaa kuntaliitosta.

__
Kieli: Ruotsi Avainsanat: tonttimaa, hinnoittelutapa
 tonttihinta, tonttipolitiikka
__

Opinnäytetyö on saatavilla ammattikorkeakoulujen verkkokirjastossa Theseus.fi

Innehållsförteckning
Abstrakt

Abstract

Tiivistelmä

Innehållsförteckning

Ordlista

1 Inledning ... 1	

2 Bakgrund .. 2	

3 Målgrupp .. 3	

3.1 Avgränsningar ... 3	

4 Metod .. 4	

4.1 Frågeställningar ... 4	

5 Problem och brister ... 5	

6 Lagstiftning ... 5	

6.1 Detaljplanläggning ... 5	

6.2 Kommunens ansvar vid tomtförsäljning .. 7	

6.2.1 Rättsligt fel ... 8	

6.2.2 Rådighetsfel .. 8	

6.2.3 Kvalitetsfel .. 9	

6.2.4 Köparens undersökningsplikt ... 10	

7 Jämförelse ... 10	

6.1 Kristinestad .. 11	

6.1.1 Allmänt ... 11	

6.1.2 Kommunens bostadstomter .. 11	

6.1.3 Regler vid tilldelning .. 13	

6.1.4 Prissättning ... 15	

6.2 Kaskö ... 19	

6.2.1 Allmänt ... 19	

6.2.2 Kommunens bostadstomter .. 20	

6.2.3 Regler vid tilldelning .. 20	

6.2.4 Prissättning ... 21	

6.3 Närpes .. 23	

6.3.1 Allmänt ... 23	

6.3.2 Kommunens bostadstomter .. 24	

6.3.3 Regler vid tilldelning .. 24	

6.3.4 Prissättning ... 25	

6.4 Malax ... 29	

6.4.1 Allmänt ... 29	

6.4.2 Kommunens bostadstomter .. 29	

6.4.3 Regler vid tilldelning .. 30	

6.4.4 Prissättning ... 32	

6.5 Korsnäs kommun ... 34	

6.4.1 Allmänt ... 35	

6.4.1 Kommunens bostadstomter .. 35	

6.4.1 Regler vid tilldelning .. 37	

6.4.1 Prissättning ... 38	

6.5 Lagstiftning om tomtutgivning .. 39	

7 Sammanfattning .. 41	

7.1 Resultatgranskning .. 41	

7.2 Slutsatser om problematiken vid uppköp av råmark ... 44	

7.3 Tillvägagångssätt ... 46	

7.4 Förbättringsförslag för Kristinestad ... 46	

7.5 Tjänstemäns kommentarer ... 48	

7.6 Utvecklingsområden .. 48	

8 Källor	

BILAGA 1 - INTERVJUFRÅGOR	

Ordlista

Arrende

Byggklar tomt

Exploateringskostnad

MBL

Råmark

Utstyckad

Arrende är när en jordägare upplåter nyttjanderätt till

jord mot vederlag, det vill säga mot någon form av

ersättning. Två vanliga arrendetyper är jordarrende

och bostadsarrende.

En byggklar tomt innebär att alla förutsättningar för

byggande för tomten är klara, d.v.s. att bland annat

vägar är framdragna, vatten- och avloppsanslutningen

till tomten är klar, tomten har en godkänd detaljplan

och tillhörande tomtindelningen är klar m.m.

Kostnaden som uppkommer när man vill göra ett

orört område i skick för användning som

bostadsområde, industriområde, jordbruksmark m.fl. I

praktiken ingår kostnaden för bl.a. vägar som dras till

området, skogen som röjs bort, marken och

omgivningen som förbereds för dess ändamål.

MBL är en förkortning av markanvändnings- och

bygglagen.

Råmark är ett markområde som inte ännu berörs av

en fastställd detaljplan, men som ändå har en

förväntning om framtida exploatering eller

bebyggelse.

Om en tomt blir utstyckad innebär det att ett visst

område, tomten, skiljs av från en fastighet

(stomfastigheten) för att bilda en egen, ny fastighet.

1	

	

1 Inledning

Detta är ett examensarbete på YH-nivå uppgjort som en beställning av Kristinestads stad.

I dagens läge är det många som flyttar närmare centrumområdena i de flesta kommuner.

Orsaken är främst att de små närbutikerna ut i byarna stänger och folk får svårt att klara sig

ute på landsbygden då arbetsplatserna minskar och resorna för att få den service man

behöver blir längre. Behovet av tomter närmare respektive kommuns centrumområde stiger

vartefter landsbygden avbefolkas. Kommunerna är tvungna att upprätthålla ett tomtutbud,

erbjuda ett bra pris samt ha en tomtkvalité som duger för att öka förutsättningarna för att

både privatpersoner och familjer inte ska flytta bort från kommunen.

Om kommunen erbjuder ett stort urval lediga tomter är det större chans att tomtsökaren hittar

en tomt som han vill ha. Ju fler tomter som blir sålda, desto fler nybyggen blir det. I dagens

läge finns det möjlighet att köpa, inte enbart småhustomter, utan också radhus-,

flervåningshus- och industritomter i Kristinestad. Sammansättningen av olika tomttyper är en

betydelsefull del av ett bebyggelsemönster. Varje typ av tomt har sina speciella drag och

utseende som i hög grad präglar ett område och bildar tillsammans en komplett

samhällsstruktur.

Detta examensarbete kommer enbart att fokusera på egnahemshustomter och därtill

redovisas tomtförsäljningspolicyn, prissättningsmetoderna samt hur stor efterfrågan och

utbudet är i fem svenskspråkiga österbottniska kommuner. Arbetet baserar sig främst på

intervjuer med de tomtförsäljningsansvariga i varje kommun. Målet med arbetet är att ta

fram en prislista som kan användas som jämförelse vid beslut om principen för förvärv och

försäljning av mark. Syftet med arbetet är att man ska få en överblick över marknadspriser

och tillvägagångssätt i de undersökta kommunerna och en överblick på läget nu när en

eventuell kommunsammanslagning står för dörren.

2	

	

När det gäller tomtmark för bostadsändamål och industrimark har staden Kristinestad inte

haft några större svårigheter med prissättningen. Jag kommer därför inte att utforma någon

prislista för detta ändamål, utan endast göra jämförelser med kringliggande kommuners

tillvägagångssätt. Arbetet har gjorts åt Kristinestads stad, men de övriga undersökta

kommunerna kommer också få ta del av resultatet.

2 Bakgrund

Det har hänt en hel del med samhällsutvecklingen i Finland under det senaste århundradet

och särskilt fort har utvecklingen accelererat efter andra världskriget. Fattigdom och

trångboddhet är något som vi får se mindre av för varje år. Det märks bland annat genom att

det bor allt färre personer per hushåll nuförtiden. /18/ Kraven på ökad bostadsstandard och

utrymme har stigit markant de senaste 100 åren. Efterfrågan på mark tenderar att stiga

vartefter levnadsstandarden förbättras.

Kommunerna har idag rätt att helt bestämma över markanvändningen inom sitt geografiska

område. Mark för bostadsbyggande är något som kommunerna prioriterar högt. För att

kommunerna skall vara attraktiva för befintliga och eventuella inflyttade invånare krävs att

de erbjuder bra bostadsalternativ. Hur mycket tomtmark som erbjuds i en kommun beror på

utbudet, som bestäms av den lokala politiken som bedrivs. I dagens läge finns det inte någon

specifik lag eller förordning som bestämmer hur kommuner skall prissätta sin tomtmark vid

försäljningar till privata intressen. Kommunerna får i stället bygga upp ett prisförslag som

sen också ska godkännas av fullmäktige. I praktiken kan det skilja mycket mellan

kommunerna, vilket innebär att det är stor ovisshet inom området. /1/

Kommunerna har flera behov att ta hänsyn till när det är frågan om val av prissättningsmetod

vid markförsäljning. Ett behov kan vara att ge alla kommuninvånare, eller åtminstone de

flesta, en möjlighet att äga sin bostad.

Förädling av råmark till tomtmark bidrar till att markvärdet stiger markant. Förr eller senare

3	

	

kommer denna vinst att synas vid överlåtelse. Frågan är då vem som skall vinna på själva

värdeökningen av den ursprunglige markägaren, kommunen eller den privata tomtägaren.

Enligt lagen om likabehandling får inte någon enskild kommuninvånare gynnas individuellt.

/2/ Detta skulle bli fallet om någon fick köpa en tomt till ett pris som är allt för lågt i

förhållande till priset på de övriga tomterna på samma område.

3 Målgrupp

Arbetet riktar sig till beslutsfattare som är intresserade och vill fördjupa sig i ämnet samt till

personer som är yrkesverksamma inom området. Kommunpolitiker, byggföretag och

tjänstemän kan tänkas vara intressanta målgrupper. Speciellt intressant blir arbetet för de

som är verksamma inom någon av de kommuner som berörs i arbetet.

Tomtutbud och prissättning bildar grunden för produktion av bostäder och utgör därigenom

också en verksamhetsförutsättning för elementhusleverantörer och byggföretag. I dagsläget

sköts dock tomtköpen främst av de blivande husägarna. Däremot är tomtproduktion klart

kopplat till infrabyggande och investeringar i kommunalteknik.

3.1 Avgränsningar

Kommunerna som deltagit i undersökningen har valts utifrån ytan, befolkningsmängden och

attraktiviteten men främst den geografiska placeringen. Med tomtmark menar man

markområde som antingen redan är bebyggt eller kommer att bebyggas. Det finns olika

sorters typer av tomtmark för olika ändamål: industri, flerfamiljshus, fritidshus och småhus.

Arbetet avgränsas genom att studera bara den typen av tomtmark som är avsedd för

småhusbebyggelse.

4	

	

4 Metod

I huvudsak består arbetet av att kartlägga och redovisa hur fem österbottniska kommuner

prissätter tomtmark. Kommunernas förutsättningar presenteras var och en för sig och

rådande situation undersöks. Undersökningsmetoden som använts i de fyra kommunerna har

främst varit intervju med tjänstemän som har hand om tomtförsäljning inom kommunen. På

detta sätt går det att konstatera om och hur mycket kommunernas prissättning på

småhustomter avviker från marknadsvärdet. En viktig del i detta arbete är också att ta reda på

hur kommunerna går till väga vid prissättningen, eftersom detta inte finns direkt reglerat i

någon lagstiftning. I arbetet redovisas alltså situationen i nuläget baserad på inhämtad fakta

från respektive kommun.

4.1 Frågeställningar

Nedan presenteras de övergripande frågor som rapporten ämnar besvara. Under arbetets gång

har det konstaterats att vissa av frågeställningarna är av större vikt än andra.

• Hur prissätts kommunal tomtmark vid försäljning till privata intressen?

• Är priserna marknadsmässiga?

• Vad är kommunernas policy vid försäljning av tomtmark?

• Har kommunerna något system de följer om många är intresserade av samma tomt

och hur fungerar detta?

• Hur går försäljningen till i praktiken?

• Finns försäljningsstatistik på tomtmark?

• Riktlinjer, regler och beslut för prissättning av tomtmark?

• Eventuella brister och problem?

5	

	

5 Problem och brister

Teoretisk fakta som berör ämnesområdet är ofta föråldrad och det har varit svårt att hitta

skrifter och böcker som har med saken att göra. Det material som finns skrivet om ämnet är i

vissa fall mycket ålderdomlig och kan vara svår att tolka samt sätta i relation till rådande

situation och gällande lagstiftning. Materialinsamlingen har därför inte varit helt lätt. Under

arbetets gång har det framkommit att alla kommunerna sinsemellan har olika arbetssätt och

följer olika principer trots att kommunerna ligger inpå varandra. Det har också varit svårt att

få några direkta siffror på försäljningsstatistiken då de flesta kommunerna inte för någon

försäljningsstatistik. I en del fall har bristande eller ofullständig information erhållits från

kommunerna varför en del material inte kunnat redovisas.

6 Lagstiftning

6.1 Detaljplanläggning

Kommunerna köper upp mark för de behov som anges i planerna, såsom för vägar eller

gator, parker, skolor med mera. I allmänhet går kommunerna in för att köpa marken innan de

gör upp detalj- eller byggnadsplan. Största delen av kommunernas markförvärv gäller s.k.

råmark. Råmarken planläggs så att tomter bildas som sedan överlåts till byggare. Den

ständigt allt stramare ekonomin leder till att kommunernas förhandlingsläge försämras vid

markförvärv. Det går inte alltid att vänta hur länge som helst på att köpet skall bli av om det

är fråga om förvärv av ett område som är viktigt för kommunens utveckling. Kommunerna

kan i anknytning till planläggningen ingå markanvändningsavtal med privata markägare

enligt 11 § markanvändnings- och bygglagen. Det mest centrala innehållet i avtalen är

överenskommelser om tidsplan för planens genomförande, samarbete och kostnadsansvar.

Att avtal blivit vanligare beror i första hand på att byggda områden planeras om och att

byggnation blivit allmännare. /3/

6	

	

Detaljplan behövs främst för tätbebyggda områden, d.v.s. för områden som är i behov av

planering på grund av särskilda åtgärder såsom byggande av vägar, vattenledningar, avlopp

eller ordnande av parkområden. /4/ Enligt den tidigare byggnadslagen fanns tre olika

detaljplanetyper: stadsplan, eller byggnadsplan för permanent bebyggelse, samt strandplan

för fritidsbebyggelse vid stränder. I MBL har stads-, byggnads-, och strandplan slagits ihop

till en enda plantyp, detaljplan. Kommunen bör utarbeta och upprätthålla aktuella

detaljplaner vartefter kommunens utveckling samt behovet att styra markanvändningen

kräver det. Inom detaljplaneområde ska kommunen utarbeta en tomtindelning som visar hur

byggnadskvarter ska indelas i byggnadstomter. Tomtindelningen kan antigen vara bindande

eller riktgivande. /5/

I detaljplanen redovisas tydliga bestämmelser om bl.a. byggnaders läge, byggnaders höjd,

byggnadsrätt (täthet), våningsantal, byggnadsmaterial, fasader och tak, parkering, plantering

m.fl. Planen omfattar en plankarta, som visar den planerade markanvändningen, skriftliga

planebestämmelser antecknade på kartan samt en planebeskrivning, vilken innefattar bl.a.

motiveringar för förslaget. Enligt markanvändnings- och bygglagen (54 §) bör kommunen

utarbeta detaljplanen så att:

Detaljplanen skall utarbetas så att det skapas förutsättningar för en hälsosam, trygg

och trivsam livsmiljö, för regional tillgång till service och för reglering av trafiken.

Den byggda miljön och naturmiljön skall värnas och särskilda värden i anslutning till

dem får inte förstöras. På det område som planläggs eller i dess närmaste omgivning

skall det finnas tillräckligt med parker eller andra områden som lämpar sig för

rekreation.

Detaljplanen får inte leda till att kvaliteten på någons livsmiljö försämras avsevärt på

ett sätt som inte är motiverat med beaktande av detaljplanens syfte. Genom

detaljplanen får inte heller markägaren eller någon annan rättsinnehavare åläggas

sådana oskäliga begränsningar eller orsakas sådana oskäliga olägenheter som kan

undvikas utan att de mål som ställs för planen eller de krav som ställs på den

åsidosätts./4/ /5/

7	

	

6.2 Kommunens ansvar vid tomtförsäljning

Kommunen står under samma lagstiftning som en privatperson vid fastighetsförsäljning. När

kommunen säljer tomter bör följande punkter framgå i köpebrevet:

1) överlåtelseavsikten

2) vilken fastighet överlåtelsen gäller

3) säljaren och köparen

4) köpeskillingen och annat vederlag.

/6/

I köpebrevet kan kommunen, förutom dessa ovanstående punkter, avtala om övriga villkor

som köparen måste godkänna när han skriver under köpebrevet för att köpet ska anses som

giltigt. /6/ Ett exempel på ett vanligt villkor när kommunen säljer tomter är att köparen har

byggtvång på tomten och är tvungen att bygga inom en viss tid från att köpebrevet uppgjorts.

Kommunen, d.v.s. säljaren, står för alla offentligrättsliga avgifter för fastigheten eller därmed

jämförbara fordringar som hänför sig till tiden före köpslutet. Köparen svarar för

överlåtelseskatten som ska betalas för fastigheten. Köparen står också för eventuella skador

som efter köpslutet drabbat fastigheten genom t.ex. eldsvåda, storm, skadegörelse eller av

någon annan orsak som säljaren inte kunnat orsaka. Detta gäller även om det i köpebrevet

avtalats att äganderättens övergång är beroende av villkor som fortfarande inte uppfyllts. /6/

Vid fastighetsförsäljning kan tre stycken olika slags fel uppmärksammas: rättsligt fel,

rådighetsfel och kvalitetsfel. En redogörelse för dessa fel och deras konsekvenser för vardera

parten redovisas nedan. Om köparen upptäcker att något av dessa fel begåtts vid

fastighetsöverlåtelsen bör köparen kontakta säljaren, d.v.s. kommunen i detta fall, senast 5 år

8	

	

efter det att fastighetsöverlåtelsen blivit gjord, annars förlorar köparen sin rätt att anmärka på

felet. /6/

6.2.1 Rättsligt fel

Ett rättsligt fel innebär att köparens möjlighet att rättsligt förfoga över fastigheten är

begränsad. Detta kan bero t.ex. på att fastigheten är belastad med panträtter, nyttjanderätter

eller andra rättigheter utöver vad som förutsatts vid köpet. När kommunen säljer tomter bör

inte dessa vara belastade med dylika saker. Dock är det vanligt att sådana servitut

förekommer att t.ex. ett elbolag har en elledning dragen över en tomt och servitutet innebär

att elbolaget har rätt att reparera ledningen på tomtägarens område om det skulle behövas. /6/

Säljaren, d.v.s. kommunen, ansvarar för ett rättsligt fel om köparen inte kände till att rättigheten

fanns, dvs. köparen ska ha varit i god tro. Någon undersökningsplikt för köparen finns inte. Om

detta inträffar har köparen rätt att få prisavdrag eller, om felet är väsentligt, får han häva

köpet. Köparen har dessutom rätt till ersättning för skadan. /6/

6.2.2 Rådighetsfel

Ett rådighetsfel uppkommer när ett beslut från en myndighet utgör hinder i möjligheterna att

använda fastigheten (t.ex. ett rivningsförbud). Köparen ska kunna utgå från att full rådighet över

fastigheten finns, eftersom detta är normalt vid fastighetsförsäljning. /6/

Ett krav för att ett rådighetsfel ska ha gjorts är att fastigheten är utpekad genom beslutet och att

beslutet är gjort vid köpet. Köparen måste också ha varit i god tro vid köpet. Köparen har inte

heller någon undersökningsplikt beträffande detta fel. /6/

Om detta skulle inträffa har köparen även här rätt att få prisavdrag eller, om felet är väsentligt,

får han häva köpet. Köparen har dessutom rätt till ersättning för skadan. Detta fel är dock

9	

	

väldigt otänkbart när det gäller kommunens tomtförsäljning, eftersom det vore orimligt om

de först sålde en tomt och sedan konstaterade att köparen inte har rätt att bygga eget på

tomten. /6/

6.2.3 Kvalitetsfel

Med kvalitetsfel avses avvikelser i fastighetens fysiska beskaffenhet, d.v.s. då:

• Den till sina egenskaper inte motsvarar det avtalade.

• Säljaren före köpslut gett felaktig eller vilseledande information om fastighetens

areal, skick, konstruktion och kvalitativa egenskaper, och dessa felaktiga uppgifter

antas ha inverkat på köpet.

• Säljaren har undanhållit köparen om information och omständigheter som inverkar på

användandet eller värdet av fastigheten och som säljaren kände till eller borde ha känt

till, förutsatt att dessa felaktiga uppgifter har inverkat på köpet.

• Säljaren har låtit bli att rätta till köparens felaktiga uppfattningar om fastighetens

egenskaper, vilka påverkar fastighetens lämplighet för den tilltänkta användningen.

• Fastigheten har dolt fel som avsevärt avviker från vad som kan förutsättas av en

fastighet med beaktande av pris och andra omständigheter.

/6/

Om detta skulle inträffa har köparen även här rätt att få prisavdrag eller, om felet är väsentligt,

får han häva köpet. Köparen har dessutom rätt till ersättning för skadan. /6/

10	

	

6.2.4 Köparens undersökningsplikt

När det gäller kvalitetsfel har köparen undersökningsplikt. Undersökningsplikten innebär att

köparen inte kan göra säljaren ansvarig för sådana fel eller brister i fastigheten som köparen

känner till eller borde känt till om denne gjort en noggrann undersökning av fastigheten.

Det är många faktorer som avgör hur omfattande köparens undersökningsplikt är. En

bedömning av detta sker från fall till fall och beror bl.a. på fastighetens ålder, skick samt

iakttagbara förhållanden i övrigt. Även upplysningar från säljaren kan utöka eller inskränka

undersökningsplikten. Exempelvis kan upplysningar från säljarens sida ge köparen anledning

att misstänka att ett fel föreligger i fastigheten. En låg köpeskilling utökar också köparens

undersökningsplikt av samma skäl. Det kan vara lämpligt att anlita en besiktningsman då de

flesta saknar tillräcklig kunskap om fastigheter. /6/

7 Jämförelse

I rapporten har jag valt att studera fem kommuner i södra Österbotten: Malax och Korsnäs

kommun samt Närpes, Kaskö och Kristinestad stad. Dessa har valts ut utifrån ytan,

befolkningsmängden, attraktiviteten och den geografiska placeringen. Utgående från detta

utreds hur stor skillnaden är vad det gäller tomtförsäljning.

Intervjuer har gjorts med dem som är ansvariga för tomtutdelningen och tomtförsäljningen i

respektive kommun. I intervjuerna togs även frågor upp av mer allmän karaktär, mest för att

få en bild över läget i kommunerna så att man kan få en uppfattning om varför

tomtstatistiken, tomtpriserna och tomtförsäljningspolicyn är på ett visst sätt.

11	

	

6.1 Kristinestad

6.1.1 Allmänt

Kristinestad är en stad i Svenska Österbotten vid Bottenhavets östra kust. Staden har 7097

invånare (augusti 2011) och har en yta på 687,64 km². Kristinestad är en tvåspråkig stad med

svenska som majoritetsspråk. 57,4 % av befolkningen har svenska som modersmål och 42,6

% har finska som modersmål. Nuvarande Kristinestads kommun blev

bildad den 1 januari 1973, då kommunerna Lappfjärd, Sideby och

Tjöck sammanslogs med Kristinestads stad. /7/

Kristinestad är känd för sin idylliska stadskärna med sina låga trähus

och smala gränder som är unika i hela Norden. Staden har under sin

drygt 350-åriga existens inte blivit utsatt för någon större eldsvåda

och kan i dag därför visa upp en nästan oförstörd rutstadsplan som

omfattar ca 220 huvudbyggnader och ca 70 ekonomibyggnader.

Servicenäringarna, industrin samt jord- och skogsbruket utgör kärnan

i stadens näringsliv. De små lokala företagen är viktiga i Kristinestad

och ser till att vardagen fungerar. /7/

6.1.2 Kommunens bostadstomter

Kristinestad stad erbjuder utstyckade och byggklara tomter för försäljning. De småhustomter

som kommunen säljer utgörs alltid av närliggande möjlighet till el-, vatten- och

avloppsanslutning. (Personlig kommunikation med förvaltningschef Dan-Anders Sjöqvist i

Kristinestad, 10.1.2012)

12	

	

Lediga tomter finns enbart i centrumområdet och i Lappfjärd, men både största utbudet och

efterfrågan ligger förstås kring centrumområdet. Alla Kristinestads utstyckade tomter ligger

på detaljplaneområde. (Personlig kommunikation med förvaltningschef Dan-Anders Sjöqvist

i Kristinestad, 10.1.2012)

Kristinestad stad säljer i genomsnitt fyra stycken tomter per år. Intresset för tomter har ökat

sen början på 2000-talet. Utbudet på tomter räcker ändå bra till eftersom efterfrågan ändå är

liten. Personerna som köper tomter kommer från alla åldersklasser. Inflyttare har sällan köpt

tomt. (Personlig kommunikation med förvaltningschef Dan-Anders Sjöqvist i Kristinestad,

10.1.2012)

Förvaltningschef Dan-Anders Sjöqvist menar att Kristinestad borde använda sig mer av

elektroniska medier för att marknadsföra staden vilket skulle i sin tur öka inflyttningen i

staden. För att höja Kristinestads status i Finland och göra staden mer attraktiv för eventuella

inflyttare har man gått med i Cittaslow som är ett "internationellt nätverk för det goda livet".

För att kunna vara med i detta nätverk får en kommun ha högst 50 000 innevånare. Det finns

drygt 50 kriterier som Cittaslow jobbar med och de är fördelade på sex huvudområden:

• miljö

• infrastruktur

• stadsplanering

• lokal produktion

• gästfrihet

• information/engagemang.

/9/

Nätverket består av ca 120 kommuner runtom i Europa. Ett nordiskt nätverk för Cittaslow är

också under uppstart. Kristinestad är den första och hittills den enda Cittaslow-staden i

Finland. /10/

13	

	

Obebyggda tomter på detaljplanerat område har blivit ett problem i Kristinestad, trots att

staden i sina köpebrev till tomtägarna haft en paragraf om byggtvång. Staden har därför

skärpt tonen mot 20 tomtägare i staden och har utdelat bygguppmaning mot vilken många

besvärat sig. /11/

 Bygguppmaningen grundar sig på 97 § i markanvändnings- och bygglagen:

”Sedan en detaljplan har varit i kraft minst två år kan kommunen ge ägaren och

innehavaren av en tomt enligt den bindande tomtindelningen en bygguppmaning,

om minst hälften av tomtens tillåtna våningsyta inte har använts, eller om en tomt

enligt detaljplanen med beaktande av byggnadernas syfte, läge, byggsätt samt

andra omständigheter inte är bebyggd huvudsakligen i enlighet med detaljplanen.”

/11/

6.1.3 Regler vid tilldelning

När Kristinestad stad erbjuder tomter får den sökande i de flesta fall två alternativ. Det första

alternativet är att friköpa tomten. Den sökande (köparen) betalar en fastställd summa pengar

för att förvärva marken och erhåller då äganderätten. Det andra alternativet är att tomten

upplåts med arrenderätt. Kristinestad stad fortsätter på detta sätt att äga marken.

Arrenderättsinnehavaren betalar en arrendeavgift, en eller två gånger i året beroende på

överenskommelse.

Den årliga arrendeavgiften fastställs om intervall på tio år. De som valt arrendealternativet

kan när som helst friköpa sin tomt från kommunen om det finns en godkänd detaljplan med

tillhörande tomtindelning över området. Tomtindelningen behövs för att arrendefiguren inte

nödvändigtvis är samma som den kommande tomten.

14	

	

Anledningarna till varför kommunen erbjuder sina småhustomter dels genom friköp och dels

genom arrenderättsupplåtelse, är att kommunen vill erbjuda fler människor en möjlighet att

bygga eget. På detta sätt kan de som inte har råd med att både köpa tomt och bygga hus

också få en möjlighet att bygga eget. På nya detaljplaneområden får man dock inte arrendera

om man inte gjort det sen tidigare på området. Om en detaljplan uppgörs över ett område så

får man alltså fortsätta arrendera tomten om man arrenderat sen tidigare. Om man är en ny

spekulant på området måste man däremot friköpa tomten.

Om man vill köpa en fristående tomt som ingen arrenderar från ett öppet kvarter, d.v.s. ett

kvarter ur vilket tomter redan sålts, räcker det med att lämna in en ansökan för att få tomten

reserverad. Ansökan lämnas in till förvaltningschef Dan-Anders Sjöqvist och reserveringen

fastställs genom ett beslut av honom. För reservering uppbärs en reserveringsavgift om 250

euro, som tillfaller kommunen om tomtreserveringen inte fullföljs genom köp. När

köpebrevet gjorts återbetalas reserveringsavgiften.

Vill man köpa en tomt från ett nyöppnat kvarter lämnar man också in en ansökan till

förvaltningschefen. I ansökan, som ska lämnas in senast ett angivet datum, ska anges ett eller

högst tre olika tomtalternativ. Egnahemstomterna lottas i tur och ordning mellan ansökningar

till respektive tomt. Lottning förrättas av stadssekreteraren tillsammans med två andra

tjänsteinnehavare. Protokoll, som undertecknas av de närvarande förs över tillfället. I sådana

fall där det är färre ansökningar än antalet tomter eller att kvarteret har öppnats tidigare, kan

egnahemstomterna delas ut allt efter ansökningarna inkommer. Samma sökande kan också

tilldelas fler än en tomt.

Ett problem som förvaltningschef Dan-Anders Sjöqvist märkt i Kristinestad är att de tomter

som staden har till salu inte riktigt duger kvalitetsmässigt till tomtsökarna. Tomtintresset är

egentligen ganska så stort, men utbudet på tomterna motsvarar inte det de söker.

(Informationen hämtad ur en personlig kommunikation med förvaltningschef Dan-Anders

Sjöqvist i Kristinestad, 10.1.2012)

15	

	

6.1.4 Prissättning

Om man har en arrendetomt sedan tidigare och vill köpa den av staden används ändå fullt

pris för tomten, fastställt av stadsfullmäktige. Betald arrendeavgift ser man i Kristinestad

som en ränta på markens värde. Därför får man ingen prisnedsättning trots att man arrenderat

och betalt arrendeavgift varje år. Principen är också att staden säljer åt den som arrenderar

marken och inte bjuder ut området offentligt, vilket de, enligt förvaltningschefen Dan-

Anders Sjöqvist, egentligen borde göra. /8/

Faktorer som i Kristinestad inverkar på tomtpriset är bland annat storleken på tomten,

avstånd till centrum, själva tomtkvalitén samt om tomten är strandnära. Kristinestad har

egentligen inte gjord några större bostadsområden så därför är det onödigt att utgå ifrån

själva exploateringskostnaderna då det bara rör sig om mindre kvarter och områden.

Nedanför ser man priser på tomter i stamstaden:

 Tabell 1. Tomtpriser i stamstaden i Kristinestad.

 Stamstaden

Stadsdel Kvarter Tomt Areal Pris Adress

6 643 4 1 596 m2 2,00 €/m2 Svängen 4

6 644 1 1 640 m2 2,00 €/m2 Svängen 9

6 644 2 1 525 m2 2,00 €/m2 Svängen 7

6 644 7 1 428 m2 2,00 €/m2 Rågatan 4

6 645 2 1 902 m2 2,00 €/m2 Svängen 13

6 645 4 1 800 m2 2,00 €/m2 Rågatan 6

6 646 1 1 588 m2 2,00 €/m2 Rågatan 12

9 912 2 2 010 m2 2,00 €/m2 Älgvägen

9 912 3 2 230 m2 2,00 €/m2 Älgvägen

9 922 6 1 875 m2 0,20 €/m2 Älgvägen

9 923 3 1 000 m2 0,20 €/m2 Granskogsvägen

16	

	

9 923 4 1 000 m2 0,20 €/m2 Granskogsvägen

 /8/

Som man ser i tabellen ovan finns det vissa tomter som säljs riktigt billigt, för endast 0,20

€/m2. Det är sådana tomter som staden haft länge till salu och i princip ger bort till personer

som vill bygga eget. /8/

Figur 1. Karta över ett område i stamstaden där det finns lediga tomter. De tomter som

saknar en inringad tomtnummer är fortfarande lediga.

17	

	

Det finns också lediga tomter i Alesundsområdet. De befinner sig närmare havet och på ett

finare område, så därför tar Kristinestad högre pris för dem. Det är stadsfullmäktige som

fastställt priserna:

Tabell 2. Priser på tomter som ligger på Alesundsområdet i Kristinestad.

Alesundsområdet

Stadsdel Kvarter Tomt Areal Pris Adress € / m2

10 1001 3 1 350 m2 22 980,00 € Laxgränd 17

10 1002 1 1 517 m2 27 600,00 € Laxgränd 18

10 1003 1 1 785 m2 32 690,00 € Laxgränd 18

10 1004 5 1 565 m2 26 670,00 € Laxgränd 17

10 1004 6 1 565 m2 24 090,00 € Laxgränd 15

10 1004 7 1 453 m2 21 190,00 € Sikstigen 15

10 1006 1 2 553 m2 15 900,00 € Antilavägen 6

10 1006 2 2 322 m2 15 200,00 € Antilavägen 7

10 1008 1 1 876 m2 23 330,00 € Gösstigen 12

10 1013 1 1 035 m2 26 700,00 € Gäddstigen 26

10 1013 2 1 197 m2 24 510,00 € Gäddstigen 20

10 1023 1 2 094 m2 19 900,00 € Harrstigen 10

10 1023 2 2 164 m2 19 900,00 € Lakstigen 9

10 1024 1 1 658 m2 21 275,00 € Lakstigen 13

10 1024 2 1 852 m2 23 320,00 € Lakstigen 13

10 1026 2 1 525 m2 26 750,00 € Sävviksvägen 18

På Alesundsområdet ser man att det är ganska stora skillnader i kvadratmeterpriset och

priserna är också ganska höga. Om man dessutom räknar till anslutningsavgiften för vatten-

och avloppssystemet, elanslutning och eventuell nätverksfiberanslutning stiger priset

ytterligare.

18	

	

Kristinestad har utöver dessa tomter också ett fåtal kvar ut i byarna som man säljer för 0,20

€/m2.

Figur 2. Karta över Alesundsområdet.

19	

	

På Alesundsområdet finns fortfarande ganska många osålda tomter. De osålda tomterna har

ingen ring kring tomtnumrorna. Dock finns det en del arrenden på området – de som har hus

på tomten men ändå ingen ring kring tomtnumret.

Inom de närmaste åren kommer det inte att ske någon prishöjning på tomterna i Kristinestad

förutom den automatiska höjningen genom levnadskostnadsindex. Några nya områden

varifrån Kristinestad kommer sälja tomter har inte heller tagits upp för behandling.

Arrendeavgiften dock kommer att höjas ganska mycket från och med 1.1.2015, men med hur

mycket vet man inte ännu. Det ska förhoppningsvis leda till att folk hellre köper än

arrenderar sina tomter.

(Informationen hämtad ur en personlig kommunikation med förvaltningschef Dan-Anders

Sjöqvist i Kristinestad, 10.1.2012)

6.2 Kaskö

6.2.1 Allmänt

Kaskö är en stad som ligger nordväst om Kristinestad. Kaskö har

1413 invånare (augusti 2011) och har en yta på 10,23 km² och är

därmed klassad som Finlands minsta stad. Kaskö är en tvåspråkig

stad med finska som majoritetsspråk på 67 %. /7/

Kaskö fick stadsrättighet redan år 1785. Det finns

järnvägsförbindelse till Seinäjoki, men numera bedrivs endast

godstrafik. Kaskö gästhamn finns i Kaskö centrum – i stadens

trähusmiljö. All service som båtförarna behöver finns i hamnen.

/7/

Kaskö förändrades på 1970-talet då Metsä-Botnia byggde en

20	

	

cellulosaindustri i staden. Från att ha varit en ort med en övervägande svensktalande

småstadsbefolkning blev det ett industrisamhälle med finskspråkig majoritet på cirka 70 %.

Åren 2004–2005 etableras ytterligare en fabrik genom M-real som byggde en

kemitermomekanisk massafabrik. År 2008 lades Metsä-Botnia i Kaskö ner, vilket ledde till

en stor utflyttning från staden då många förlorade sina arbeten. /7/

6.2.2 Kommunens bostadstomter

Kaskö stad erbjuder byggklara tomter för försäljning. De småhustomter som staden säljer

utgörs alltid av närliggande möjlighet till el- och vattenanslutning.

Kaskö stad är så liten stad att man kan tänka sig staden bestående av bara två olika områden:

centrumområdet och industriområdet. De lediga tomterna befinner sig förstås runtom i

centrumområdet, där hela området är detaljplanerat.

Kaskö stad säljer i genomsnitt 5–10 stycken tomter per år om man räknar med alla

arrendetomter som löses in. Om man bortser från de inlösta arrendetomterna säljer Kaskö 0-5

stycken bostadstomter per år. Efter år 2008 var det många som flyttade bort från Kaskö när

den stora cellulosafabriken Metsä Botnia lades ner och många sålde sina tomter. När många

flyttade ut var det också många som flyttade in, men oftast är det personer utifrån som vill ha

en sommarbostad som köper tomterna, speciellt om de ligger nära stranden.

(Informationen hämtad ur en personlig kommunikation med lantmäteriingenjör Jan Bondén i

Kaskö, 16.1.2012)

6.2.3 Regler vid tilldelning

När man vill visa intresse för en tomt i Kaskö bör man först och främst kontakta

stadsdirektören med en ifylld ansökan där det tydligt framgår vilken tomt man är intresserad

21	

	

av. Då läggs det ut i tidningen att tomten är på väg att bli såld och om man är intresserad får

man lämna in bud på vad man i så fall är villig att betala för tomten. Den högstbjudande får

köpa tomten.

I Kaskö får man köpa tomten direkt om man så vill, d.v.s. man behöver inte ha grunden eller

dylikt klar innan man har rätt till köp. Man ställer dock ett krav på tomtköparna att de ska

bygga hus inom fem år.

(Informationen hämtad ur en personlig kommunikation med lantmäteriingenjör Jan Bondén i

Kaskö, 16.1.2012)

6.2.4 Prissättning

Figur 3. Kaskös en euros tomter.

(Informationen hämtad ur en personlig kommunikation

med lantmäteriingenjör Jan Bondén i Kaskö, 16.1.2012)

I Kaskö försöker man prissätta tomterna enligt storleken

och läget, men det är svårt att hålla sig till dessa när

Kaskö ändå är i desperat behov av inflyttare. Därför blir

de ofta tvungna att sälja tomterna billigt.

Till stadens mål hör att främja inflyttning och en positiv

befolkningsutveckling. Därför beslöt stadsfullmäktige att

Kaskö, trots det strama ekonomiska läget, säljer de nedan

uppräknade bostadstomterna till ett förmånligt pris i syfte

att stimulera bostadsbyggande, inflyttning och en positiv

befolkningsutveckling. Stadsfullmäktige beslöt därför att

Kaskö stad säljer de obebyggda egnahemstomterna till

nybyggare för 1 €/tomt samt överlåter vattenanslutning

för 1 € till de personer/hushåll som bygger bostad på

22	

	

ovan nämnda tomter och får byggandet slutfört (ibruktagningssyn utförd) senast före

utgången av år 2014.

Tomterna finns i:

 - kvarter 62 med tomtnummer 21-22,

 - kvarter 70 med tomtnummer 5-8,

 - kvarter 71 med tomtnummer 3 och

 - kvarter 72 med tomtnummer 5-8

Kaskö stad har också några tomter som kostar lite mer:

Tabell 3. Prissättning och areal på lediga tomter i Kaskö.

Stadsdel Kvarter Tomt Areal €/m2 €

1 36 276, 277 1311 6 7866

6 43 330 1323 6 7938

6 64 4, 7 878 6 5268

7 70 11-14 873 1,90 1659

12 108 2 825 3,60 2970

12 117 3 1031 2,40 2474

12 118 2 938 3,60 3377

12 120 2, 3 1014 3,60 3650

12 138 12, 13, 17 1050 2,40 2520

/12/

De fyra nedersta visas på detaljplanen nedan:

Figur 4. Kaskös lite dyrare tomter som fortfarande är till salu på Anttilaområdet.

23	

	

6.3 Närpes

6.3.1 Allmänt

Närpes är en stad i Österbotten som ligger norr om både Kaskö och

Kristinestad. Närpes har 9 395 invånare (augusti 2011) och har en

yta på 977,7 km². Närpes är också Finlands största enspråkigt

svenska kommun bortsett från Åland och är känt för sin säregna

dialekt. /7/

I Närpes finns cirka 350 växthusodlare som producerar ca 50 % av

Finlands tomater och 30 % av gurkorna. En annan betydande

näringsgren är karosseribranschen, i vilken två av stadens största

företag, Närko och NTM, är verksamma. /7/

Arbetskraft har värvats i utlandet, bland annat genom tidigare

invandrares kontakter, men också genom direkta värvningsresor.

24	

	

Till exempel de vietnamesiska och bosniska invandrarna är många där också de flesta jobbar

i växthus. /7/

6.3.2 Kommunens bostadstomter

Närpes stad erbjuder utstyckade och byggklara tomter för försäljning. De småhustomter som

kommunen säljer har alltid närliggande möjlighet till el-, vatten- och avloppsanslutning samt

ibland är även fjärrvärme och fiberkabel.

Lediga tomter finns stort sett i kommunens alla byar, men både största utbudet och

efterfrågan ligger i centrumområdet med omnejd. Tomter som ligger på detaljplaneområde

finns utplacerade främst i centrumområdet och i Finby men också i Övermark och Pörtom.

Närpes stad säljer i genomsnitt 10–15 stycken tomter per år. Det har inte varit någon märkbar

ökning eller sänkning i antalet sålda tomter sen år 2000. Utbudet på tomter räcker ändå bra

till trots att efterfrågan är så stor. I Närpes är det mest unga, som tidigare också bott i Närpes,

som köper tomterna för att bygga hus.

(Informationen hämtad ur en personlig kommunikation med lantmäteriingenjör Bo-Erik

Liljedal och lantmäteritekniker Bror Lärka i Närpes, 15.1.2012)

6.3.3 Regler vid tilldelning

Tidigare har Närpes stad upplåtit tomterna först med arrenderätt till köparen. Köparen hade

rätt att arrendera tomten i upp till tio år men de flesta följde kommunens policy och köpte

tomten när grunden var gjord. Staden krävde att slutsynen av bostadshuset utfördes 4 år efter

avtalets början. Slutlig upplåtelseform för alla småhustomter är alltid äganderätt. Detta

system hänger fortfarande delvis kvar, men staden har på senare tid börjat sälja tomten direkt

till köparen, men med byggtvång inom fyra år.

25	

	

När man vill visa intresse för en tomt ska man kontakta planläggningsingenjör Bo-Erik

Liljedal eller mätningstekniker Bror Lärka som jobbar på mätningsavdelningen på Närpes

stad och har hand om tomtutdelningen. Om ett nytt bostadsområde läggs ut på marknaden för

försäljning bör staden informera om detta i den lokala tidningen så att personer kan visa

intresse. Om flera personer är intresserade av en och samma tomt använder man sig av

lottning för att bestämma vem som får köpa tomten. Om ett område varit länge på

marknaden går staden enligt datum för inlämnad tomtansökan.

När tomten har sålts får köparen sälja den vidare direkt om han så vill. Om det å andra sidan

inte hunnit gå så långt att tomten sålts och tomten fortfarande ägs med arrenderätt så får

arrendetagaren inte arrendera vidare till en tredje person. Om en utomstående vill ta över

tomten och arrenderätten måste man kontakta staden som gör upp en s.k. transport och föra

över arrendeavtalet till den nya spekulanten.

(Informationen hämtad ur en personlig kommunikation med lantmäteriingenjör Bo-Erik

Liljedal och lantmäteritekniker Bror Lärka i Närpes, 15.1.2012)

6.3.4 Prissättning

I Närpes försöker man så långt det går att ta exploateringskostnaderna i beräkning när

tomtpriset fastställs. Faktorer som inverkar när tomterna prissätts är själva inköpspriset på

råmarken, detaljplaneringen av området, kommunaltekniken, eventuella vägbyggen,

förrättningskostnader samt diverse övriga kostnader. Det är stadsfullmäktige som beslutar

om de olika bostadsområdenas kvadratmeterpris. Om tomtköparen kräver det kan staden

också stå för kostnaderna för en geoteknisk undersökning, där man undersöker hurudan mark

köparen i så fall kommer att bygga på. Tomtköparen är dock tvungen att själv stå för

bygglovskostnader, anslutningsavgifter till det kommunala vatten- och avloppssystemet,

eventuell fjärrvärme- samt fiberkabelanslutning m.fl.

Tomtpriset varierar beroende på om tomtens läge är på glesbygden eller nära centrum.

26	

	

Tabell 4. Tomtpriser på egnahemstomter vars läge är nära centrum.

Centrum 2.86 €/m2

Johannesberg 2.50 €/m2

Kåtnäs södra 4.71 €/m2

Bostadsområdet Kåtnäs södra är det nyaste och mest attraktiva området i Närpes just nu. På

Centrum- och Johannesbergsområdet har de bästa tomterna redan gått åt och det är därför

priserna per kvadratmeter är så mycket lägre än på Kåtnäs södra.

Figur 5. Detaljplanekarta över Kåtnäs

södra. De rödmarkerade tomterna är

fortfarande till salu.

27	

	

Figur 6. Detaljplanekarta över en del av Johannesbergområdet. Området är det nästnyaste

av Närpes bostadsområden. De rödmarkerade tomterna är fortfarande till salu.

Närpes stad har också en hel del tomter till försäljning ute i byarna. De väsentligaste

områdena är:

Tabell 5. Tomtpriser på egnahemstomter vars läge inte är i centrumområdet.

Brukshagens bostadsområde, Pörtom 2.50 €/m2

Nämpnäs 2.86 €/m2

Norrnäs 2.35 €/m2

Övermark 2.02 €/m2

Figur 7. Bostadsområdet Brukshagen i Pörtom. De röd markerade tomterna är fortfarande

till salu.

28	

	

Inom den närmaste framtiden kommer inte Närpes att höja sina tomtpriser. Priset kommer i

fortsättningen enbart att höjas enligt levnadskostnadsindex.

Närpes har också börjat planera för ett ytterligare bostadsområde som kommer att ligga norr

om Kåtnäs södra.

(Informationen hämtad ur en personlig kommunikation med lantmäteriingenjör Bo-Erik

Liljedal och lantmäteritekniker Bror Lärka i Närpes, 15.1.2012)

29	

	

6.4 Malax

6.4.1 Allmänt

Malax ligger längst norrut av de fyra undersökta kommunerna

och gränsar i norr till Vasa stad och Korsholms kommun, i

väster till Korsnäs kommun, i söder till Närpes stad samt i

öster till Jurva och Laihela kommuner. Malax har cirka 5 624

invånare (augusti 2011) och har en yta på 514,6 km. /7/

Avståndet från Malax centrum till Kristinestads centrum

luftvägen är 74 km.

Malax är en tvåspråkig kommun med svenska som

majoritetsspråk (cirka 89 %) och finska som minoritetsspråk.

/7/

Nuvarande Malax kommun bildades den 1 januari 1973, då förutvarande Malax kommun

slogs samman med Bergö och Petalax förutvarande kommuner. Norra delarna av Pörtom

förutvarande kommun överfördes också till Malax kommun år 1975. /7/

Malax har tidigare varit en utpräglad jordbrukskommun, men i dag arbetar nästan 60 % av

befolkningen inom servicenäringar. I kommunen finns sju lågstadieskolor, högstadium och

gymnasium. /7/

6.4.2 Kommunens bostadstomter

Malax kommun erbjuder en hel del utstyckade och byggklara tomter för försäljning. De

småhustomter som kommunen säljer har de flesta närliggande möjlighet till el-, vatten- och

avloppsanslutning.

30	

	

Lediga tomter finns stort sett i kommunens alla delar, men både största utbudet och

efterfrågan ligger i centrumområdet med omnejd. Tomter som ligger på detaljplaneområde är

placerade på följande områden:

• Norrö i Bergö

• Backen i Petalax

• Petalax kyrkby

• Långåminne

• Köpingsområdet i Yttermalax

• Pixne i Yttermalax

• Svarvar i Norra Pörtom

• Emaus i Övermalax

• Centrumområdet i Övermalax

• Bjerga i Övermalax

Malax kommun säljer i genomsnitt fem stycken tomter per år. Det har märkts en viss ökning

i antalet sålda tomter sen år 2000. Utbudet på tomter räcker bra till, så efterfrågan skulle

gärna få vara lite större. I Malax är det mest unga, både inflyttade och personer som växt upp

i Malax, som köper tomter för att bygga hus. Malax har mycket högre antal inflyttade än vad

någon annan av de undersökta kommunerna har, vilket främst beror på att Malax ligger så

nära Vasa och många av dem som bosätter sig i Malax jobbar i Vasa.

6.4.3 Regler vid tilldelning

(Informationen hämtad ur en personlig kommunikation med mätningstekniker Berndt Simons

i Malax, 15.1.2012)

Malax kommun kräver att alla som vill köpa tomt först betalar en reserveringsavgift för

tomten på 200 euro. Om köparen börjar bygga inom ett år får han tillbaka

reserveringsavgiften. Man får reservera en tomt i max tre år, men man måste betala

31	

	

reserveringsavgiften varje år. Staden vill också gärna se att ibruktagningssynen eller

slutsynen av bostadshuset utförs inom tre år efter att man reserverat tomten. Den slutliga

upplåtelseformen för samtliga småhustomter är alltid äganderätt.

När man vill visa intresse för en tomt ska man kontakta sekreteraren Monica Asplund eller

mätningsteknikern Bernt Simons som jobbar på mätningsavdelningen på Malax kommun och

har hand om tomtutdelningen. Om ett nytt bostadsområde läggs ut på marknaden för

försäljning bör kommunen informera om detta i den lokala tidningen så att personer kan visa

intresse. Om flera personer är intresserade av en och samma tomt använder man sig av

lottning för att bestämma vem som får reservera och får köpa tomten. Tomtintresset är alltid

som högst när ett nytt bostadsområde läggs ut på marknaden.

När tomten har sålts får köparen sälja den vidare direkt om han så vill. Om det å andra sidan

inte hunnit gå så långt att tomten sålts och tomten fortfarande bara är reserverad kan parterna

komma överens ifall man vill byta tomtspekulant. Om en person haft en tomt reserverad i

exempelvis tre år utan att bygga hus och han vill säga upp reservationen får han inte tillbaka

det han betalat i reservationskostnad. Om en utomstående vill ta över en tomt som någon haft

reserverad i mer än tre år utan att bygga bör man kontakta kommunen som sedan utreder och

gör beslut i saken.

En tomt får reserveras högst tre år och skall inlösas inom tre månader efter att byggandet

påbörjats. Byggnadsföretag får reservera högst två tomter på nya detaljplaneområden.

Reserveringstiden för byggnadsföretag är maximalt ett år.

(Informationen hämtad ur en personlig kommunikation med mätningstekniker Berndt Simons

i Malax, 15.1.2012)

32	

	

6.4.4 Prissättning

I Malax är det kommunfullmäktige som gör beslut i hur höga tomtprisen ska vara och

eftersom priserna har höjts tidigare år kommer de troligen hållas på den nuvarande nivån nu

några år.

I Malax försöker man så långt det går att ta exploateringskostnaderna i beräkning när

tomtpriset fastställs. Faktorer som inverkar när tomterna prissätts är själva inköpspriset på

råmarken, detaljplaneringen av området, kommunaltekniken, eventuella vägbyggen,

förrättningskostnader samt diverse övriga kostnader. Det är stadsfullmäktige som beslutar

om de olika bostadsområdenas kvadratmeterpris. Tomtköparen är själv tvungen att stå för

bygglovskostnader, anslutningsavgifter till det kommunala vatten- och avloppssystemet,

eventuell fjärrvärme- samt fiberkabelanslutning m.fl.

Tomtpriset varierar lite beroende på om tomtens läge är på mer på glesbygdsområde eller

nära centrumområdet. För fristående småhustomter som överstiger 2000 m² och som bildats

genom byggnadsplaneändring som initierats av någon annan med avsikt att förstora tomten

har också 25 % förhöjt pris för hela tomten.

Malax kommunfullmäktige har fastställda avgifter för tomter på planerade områden för år

2012:

 Tabell 6. Sammanfattande tabell över tomtprisen i Malax.

Tomtpris (moms 0%) euro/m²

 Fristående småhus 4,30

 - lägre pris i Långåminne, Svarvar och Bergö 3,50

 Radhus och småhus, normalpris 5,70

 - lägre pris i Långåminne, Svarvar och Bergö 4,30

33	

	

Här är några av Malax kommuns prissättning på de lediga tomterna områdesvis:

Tabell 7. Olika områden i Malax.

Övermalax - Bjergaområdet
kv/tomt areal €/m2 pris
255/1 1564 4,30 6725
258/1 1602 4,30 6889
257/3 1585 4,30 6816
259/1 2144 4,30 9219
261/1 1537 4,30 6609

 Övermalax - Emausområdet

kv/tomt areal €/m2 pris
276/1 2343 4,30 10075
280/2 1953 4,30 8398
281/1 2062 4,30 8867
283/2 2189 4,30 9413

Petalax Backen

kv/tomt areal €/m2 pris
276/1 2343 4,30 10075
280/2 1953 4,30 8398
281/1 2062 4,30 8867
283/2 2189 4,30 9413

Varenda tomt som är ämnad som småhustomt har alltså kvadratmeterpriset 4,30 €.

34	

	

Figur 4. Bostadsområdet på Petalax

backen. De färgade tomterna är

fortfarande lediga.

Figur 5. Bostadsområdet Emaus. De

färgade tomterna är fortfarande lediga.

(Informationen hämtad ur en personlig kommunikation med mätningstekniker Berndt Simons

i Malax, 15.1.2012)

35	

	

6.5 Korsnäs kommun

6.4.1 Allmänt

Korsnäs ligger ungefär 50 km söder om Vasa och befinner sig väster om Malax, men norr

om Närpes. Korsnäs räknas enligt den finländska språklagstiftningen som en enspråkigt

svensk kommun eftersom andelen finskspråkiga är så liten.

Befolkningen i Korsnäs är 2256 personer (mars 2011) och

kommunens yta är totalt 1 424,7 km2. /7/ Avståndet från Korsnäs

centrum till Kristinestads centrum är 58 km luftvägen.

År 1887 blev Korsnäs kommun officiellt en självständig kommun

genom avskiljning från Närpes. Korsnäs är känd för sin

företagsamhet och sina vindmöllor. Korsnäs är kommunen med

livaktiga starka byar, som alla har sin särprägel. /7/

6.4.1 Kommunens bostadstomter

Korsnäs kommun erbjuder en hel del utstyckade och byggklara tomter i olika boendemiljöer;

från havsnära till inland och från glesbygd till tätort. De småhustomter som kommunen säljer

har till största delen närliggande möjlighet till el-, vatten- och avloppsanslutning dragen till

varje småhustomt.

36	

	

Lediga tomter finns stort sett i

kommunens alla delar, men både

största utbudet och efterfrågan ligger

förstås i centrumområdet. Korsnäs

kommun erbjuder tomter som både

ligger på detaljplaneområde och

områden som inte har någon

detaljplan. Kommunens bostads-

områden ligger i byarna:

• Molpe

• Korsbäck

• Taklax

• Harrström

• Korsnäs Kyrkby

Figur 4. Korsnäs kommuns bostadsområden.

Kommunen har i dagens läge 13 st. lediga tomter till salu på detaljplaneområde. Korsnäs har

några områden som inte är klara (kommunalteknik, vägar m.m. saknas), men detaljplan finns

på området. Utanför detaljplaneområde finns också 19 st. lediga tomter, inklusive

radhustomter. Dessa ligger alla på generalplaneområde.

Korsnäs kommun säljer i genomsnitt fyra stycken tomter per år. Antalet sålda tomter har inte

ökat sen år 2000, men på privata sidan har försäljningsstatistiken av bostadstomter ökat

mycket de senaste åren. Vad det kan bero på har inte tekniska chefen, Ulf Granås, någon

aning om eftersom han är ganska ny i tjänsten. Kommunen står för en liten del av de

tomtförsäljningar som sker i Korsnäs.

37	

	

Utbudet på tomter räcker bra till, så efterfrågan skulle gärna få vara lite större. I Korsnäs är

det mest unga i 20–35-års åldern, som också växt upp i Korsnäs, som köper tomter för att

bygga hus. Det är väldigt få inflyttade som köper tomt i Korsnäs. Ifjol sålde kommunen dock

en tomt till en inflyttad familj.

(Informationen hämtad ur en personlig kommunikation med mätningstekniker Ulf Granås i

Korsnäs, 10.2.2012)

6.4.1 Regler vid tilldelning

Om man är intresserad av en tomt i Korsnäs ska man kontakta Ulf Granås som är teknisk

chef och tomtförsäljningsansvarig i kommunen. Han visar då vilka tomter det finns att välja

på om inte kunden redan vet vilken tomt han är intresserad av. Ibland åker de ut i terrängen

för att visa tomterna på plats. Om kunden hittar en tomt som han vill köpa uppgörs ett

föravtal (enl. Jordabalken 7§) som sedan ska godkännas av kommunfullmäktige. I föravtalet

som kommunen gör upp, går köparen med på att betala 100 €/år tills tomten är köpt. Köparen

går också med på att ha byggnadsarbetet påbörjat inom tre år och när detta är gjort får han

också köpa tomten. Man får alltså reservera en tomt genom föravtal i max tre år. Den slutliga

upplåtelseformen för samtliga småhustomter är alltid äganderätt. Något intresse för att

arrendera en bostadstomt har ännu inte funnits.

Om ett nytt bostadsområde läggs ut på marknaden för försäljning bör kommunen informera

om detta i den lokala tidningen så att personer kan visa intresse. Om flera personer är

intresserade av en och samma tomt använder man sig av lottning för att bestämma vem som

får uppgöra föravtal med kommunen och i slutändan får köpa tomten. Tomtintresset är alltid

som högst när ett nytt bostadsområde läggs ut på marknaden.

När tomten har sålts får köparen sälja den vidare direkt om han så vill. Om det å andra sidan

inte hunnit gå så långt att tomten sålts och tomten fortfarande bara är reserverad genom

föravtal kan parterna komma överens ifall man vill byta tomtspekulant. Om en person haft en

38	

	

tomt reserverad i exempelvis tre år utan att bygga hus och han vill säga upp föravtalet får han

inte tillbaka det han betalat i reservationsavgifter. Om en utomstående vill ta över en tomt

som någon haft reserverad i mer än tre år utan att bygga bör man i sådana fall kontakta

kommunen som sen utreder och gör beslut i saken.

(Informationen hämtad ur en personlig kommunikation med mätningstekniker Ulf Granås i

Korsnäs, 10.2.2012)

6.4.1 Prissättning

I Korsnäs försöker man så långt det går att ta exploateringskostnaderna i beräkning när

tomtpriset fastställs. Faktorer som inverkar när tomterna prissätts är inköpspriset på

råmarken, detaljplaneringen av området, kommunaltekniken, eventuella vägbyggen,

förrättningskostnader samt diverse övriga kostnader. I slutändan är det också

kommunfullmäktige som beslutar om de olika bostadsområdenas kvadratmeterpris. Korsnäs

debiterar också skilt för vägbelysning på vissa områden, vilket höjer tomtpriset med 168 €.

Inom den närmaste framtiden kommer inte Korsnäs att höja sina tomtpriser. Priset kommer i

fortsättningen enbart att höjas enligt levnadskostnadsindex.

Korsnäs prissättning på de kvarvarande tomterna områdesvis:

Tabell 8. Bostadsområdens prissättning i Korsnäs.

Korsnäs k:by - Lillmaarsområdet

kv/tomt areal €/m2 pris

kv37/1 1480 3,0 4470

kv39/1 1500 2,71 4 65

Harrström

kv/tomt areal €/m2 pris

kv3/1-2 1360 3,02 4107

kv4/1 1230 3,02 3715

39	

	

Korsnäs k:by - Bovägenområdet

kv/tomt areal €/m2 pris

kv57/3 1970 3,04 5989

kv59/3 2500 3,04 7600

kv60/1 1790 3,04 5442

k 61/2 1590 3,04 4834

kv62/1 3250 3,04 9880

kv63/1 1850 3, 4 5624

kv64/2 2680 3,04 8 47

kv65/1 1860 3,04 5654

kv65/2 2320 3,04 7053

Molpe – centrumomr det

kv/tomt areal €/m2 pris

14 2680 3,9 10559

15 19 6 3,94 7707

16 2586 3,94 0189

Molpe - Risgärdsomr det

kv/tomt areal €/m2 pris

3 2080 3,62 7530

9 1900 3,62 6878

11 2450 3,62 8869

(Informationen hämtad ur en personlig kommunikation med mätningstekniker Ulf Granås i

Korsnäs, 10.2.2012)

6.5 Lagstiftning om tomtutgivning

Under arbetets gång har det konstaterats att det inte finns en specifik lag för kommunerna att

stödja sig på vid prissättning av kommunala småhustomter. Man är alltså tvungen att

tillämpa en rad av lagar. Kommunallagen och lagen om likabehandling är framförallt de

lagar som beskriver på vilket sätt en kommun skall vara verksam mot sina invånare. I lagen

står vilka rättigheter och skyldigheter en kommun har då det gäller deras affärsmässiga

verksamhet. Kommuner skall inte bedriva näringsverksamhet som har som mål att generera

vinst. Min tolkning är att kommuner inte får sälja tomter om vinst görs. Tomtpriset ska i

stället sättas så att kostnaderna som kommunen haft för att färdigställa tomten så långt som

möjligt täcks. Enligt lagen om likabehandling skall alla kommuninvånare ha samma chans

att förvärva en tomt.

40	

	

I markanvändnings- och bygglagen finns riktlinjer och regler för planläggning, vilket är det

viktigaste verktyget för kommunerna att styra mark- och bostadsutvecklingen. Genom

general- och detaljplaner utövar kommunerna sin bestämmanderätt över markanvändningen.

Detaljplanläggning har visat sig vara det främsta verktyget som alla kommuner, i dagens

läge, använder sig av för att planera och upprätthålla en bra samhällsstruktur och

tomtproduktion.

Kommunerna kan även använda sig av förköp och expropriation för att få tillgång till sådana

markområden de är intresserade av. Förköp är ett relativt outnyttjat förfaringssätt i de

undersökta kommunerna. Ingen av de fem kommunerna som har studerats har använt förköp

i någon större utsträckning för att förvärva mark. Expropriationsförfarandet förekommer inte

alls bland kommunerna i fråga. Expropriationsförfarandet är en långdragen process som både

kommuner och privatpersoner helst vill undvika. Innan expropriation kommer till stånd

kommer parterna därför oftast överens om frivillig försäljning. Expropriationsförfarandet

förklarar lantmäteriverket på deras hemsida så här: /16/

Jorden är grunden för all verksamhet. Ur samhällets synpunkt är det nödvändigt

att en del verksamhet utförs på särskilda ställen. I sådana fall måste markägaren

träda åt sidan för allmännyttiga ändamål, ibland även med tvång.

Till rättsstatens principer hör å ena sidan egendomsskydd och å andra sidan

skyldighet att mot ersättning foga sig till expropriation i situationer som

föreskrivs i lagen när det allmänna behovet så kräver. Vår lagstiftning innefattar

tiotals dylika situationer.

/16/

41	

	

7 Sammanfattning

7.1 Resultatgranskning

Under arbetets gång har jag kommit fram till att prissättningen på småhustomter i de fem

österbottniska kommunerna skiljer sig från varandra. Eftersom Kristinestad stad äger så

mycket donationsjord har den en stor markreserv att sälja mark från. Kommunen säljer i

genomsnitt fyra tomter per år till privata intressen. I nedanstående tabell redovisas antalet

sålda tomter per år för varje kommun som deltagit i undersökningen:

Figur 5. Antalet sålda tomter per år (i genomsnitt) i varje kommun.

I ovanstående figur ser man de undersökta kommunernas tomtförsäljningsstatistik. I

Kristinestad, Kaskö, Malax och Korsnäs ligger genomsnittet på 4–5 stycken sålda tomter per

år, medan Närpes ligger på 12 stycken sålda tomter per år. Under en tioårsperiod är

skillnaden betydande om man jämför Närpes och Kristinestad. På tio år får Närpes 80 st. fler

0	

2	

4	

6	

8	

10	

12	

14	

Kristinestad	
 Kaskö	
 Närpes	
 Malax	
 Korsnäs	

Antalet	
 sålda	
 tomter	
 per	
 år	
 (i	
 genomsnitt)	

42	

	

tomter sålda än Kristinestad (enligt nedanstående figur).

Figur 6. Antalet sålda tomter under en tioårsperiod.

En orsak till varför tomtförsäljningsstatistiken skiljer så här mycket, mellan Närpes och de

andra fyra kommunerna, skulle kunna vara invånarantalet. Nedan ser man att Närpes leder

invånarstatistiken, särskilt över Kaskö och Korsnäs, men också över Malax och Kristinestad.

I Närpes finns också flera stora firmor med många arbetsmöjligheter, vilket bidrar till att

unga lättare får jobb och stannar i Närpes.

Figur 7. Invånarantalet i de undersökta kommunerna.

0	

20	

40	

60	

80	

100	

120	

140	

Kristinestad	
 Kaskö	
 Närpes	
 Malax	
 Korsnäs	

Antalet	
 sålda	
 tomter	
 under	
 en	
 tioårsperiod.	

0	

2000	

4000	

6000	

8000	

10000	

Invånare	
 i	
 varje	
 kommun,	
 år	
 2011.	

43	

	

0	

5	

10	

15	

20	

25	

Närpes	
 Kristinestad	

Beviljade	
 bygglov	
 för	

egnahemshus	
 under	
 2011	

Skillnaden mellan Kristinestad och Närpes märks också

tydligt i bygglovsstatistiken. Under år 2011 beviljades

åtta bygglov för egnahemshus i Kristinestad och i

Närpes beviljades 23 stycken. Räknar man ut

förhållandet mellan Närpes och Kristinestad gällande

dessa bygglov och sålda tomter i de båda kommunerna

ser man att det finns ett samband. Närpes har tre gånger

så många tomter sålda och tre gånger så många

bygglov för egnahemshus beviljade jämfört med

Kristinestad, men Närpes är inte tre gånger större

areamässigt. Figur 8.

I Kristinestad har prissättningen berott till stor del på vilket område tomten legat på. På

Alesundsområdet säljer Kristinestad tomter till marknadspris, där har de som mål att

generera en vinst på sin försäljning av småhustomter. I jämförelsen med privata

tomtförsäljningar visas att kommunens priser, på Alesundsområdet, är i stort sett på samma

nivå som de privata i Kristinestad. I stamstaden har Kristinestad också billigare tomter till

salu där kvadratmeterpriset endast är 2 € samt s.k. ”REA-tomter” som har kvadratmeter-

priset 0,20 €.

Figur 9. Tomtprisens maximi- och miniminivå i de respektive kommunerna.

0	

5	

10	

15	

20	

25	

Kristinestad	
 Kaskö	
 Närpes	
 Malax	
 Korsnäs	

Max	
 €/m²	

Min	
 €/m²	

44	

	

7.2 Slutsatser om problematiken vid uppköp av råmark

Enligt lagen om likabehandling skall en kommun behandla alla sina kommuninvånare

rättvist. Vid planläggning av råmark till bostadsändamål bör kommunerna planlägga mark

som de själva äger. Görs inte detta kan följden annars bli att privata markägare gör oförtjänta

vinster vid privata tomtförsäljningar senare. Det är svårt att både planera bebyggelsen,

samtidigt som det skall göras rättvist. Som verkligheten ser ut går inte detta att göras rättvist

så länge det finns privata markägare som berörs av kommunernas bostadsplanering. Om en

kommun inte har någon donationsjord måste kommunen köpa in all mark av privata

markägare, som förstås gärna skulle vilja ha ett högre pris för marken när de vet att

kommunen tänkt planera in ett bostadsområde på fastigheten. Om markägaren är missnöjd

med prisförslaget som kommunen ger och vägrar sälja skulle en lösning vara att

kommunerna ändå systematiskt löser in mark som senare planläggs för bostadsändamål.

Ersättningen till privata markägare skulle då bli i enlighet med vad som följer av

expropriationslagstiftningen, d.v.s. betydligt lägre än värdet för tomtmark med byggrätt. /16/

Därefter blir det kommunerna som får i uppgift att hantera tomtförsäljningen på ett rättvist

sätt.

Ett problem som uppstår när kommunerna köper in råmark och förädlar den för att sedan

sälja är att de måste välja om de ska sälja tomterna till marknadsvärde eller till

självkostnadspris. Genom att sälja till marknadsvärde ökar kommunerna sina intäkter och

gynnar på så vis samtliga av sina kommuninvånare, så länge marknadsvärdet överstiger

kommunens kostnader för markhanteringen. Väljer kommunerna i stället att sälja till

självkostnadspris och detta understiger marknadsvärdet gynnas enskilda tomtköpare, vilket

egentligen i så fall strider mot kommunallagen. Kommunerna gör då förluster som belastar

alla kommuninvånare. En orsak till varför kommunerna vill sälja tomterna billigt är för att

locka folk att bygga hus och bosätta sig i kommunen.

En annan sak som bör tas upp är om kommunerna har rätt till att med avsikt köpa in råmark

billigt genom t.ex. expropriation och därefter snabbt förädla den till tomtmark och sälja

vidare till ett mycket högre marknadsvärde. Om kommunen får igenom försäljningar med

45	

	

expropriationsprincipen kan det tyckas att kommunerna skaffar sig oförtjänade vinster

genom sitt planmonopol. Hur ofta eller om detta händer har jag inte kunnat undersöka.

Tanken på att det skulle kunna gå till så är dock inte helt främmande. Det har konstaterats i

intervjuerna med de undersökta kommunerna att expropriation inte används vid markförvärv

för bostadsändamål. Istället försöker kommunerna komma överens med markägare om

frivillig försäljning. Då får markägaren ut ett något högre pris för sin mark än om

expropriation skulle tillämpas. Dessutom undviker kommunerna en lång och dyr process.

Kommuner borde egentligen inte understöda enskilda individer genom att sälja tomter under

marknadsvärdet, speciellt inte om tomterna inte räcker åt alla som vill ha. Tomtköparna

måste förutom priset för tomten även kunna stå för kostnaden av huset, vilket vanligtvis är

betydligt dyrare än tomten. Om kommunerna vill att så många som möjligt ska kunna skaffa

en tomt bör de tillämpa valmöjligheten med arrenderätt.

Människor värdesätter olika saker olika mycket. Därför är det även viktigt att utreda om

prisnivån för en tomt visar hur väl tomten kommer att bebyggas och upprätthållas av

köparen. Den som är beredd att betala mer för en tomt är troligen också beredd att satsa mer

på tomten. Värdet på tomten är på så sett ett mått på hur mycket innehavaren kommer att

satsa på den. Dock kan det också vara så, att den som köpt en tomt billigt kanske satsar mer

på att bebygga den. Hur det blir i verkligheten kan såklart också bero på övriga faktorer

såsom geografisk placering, privatekonomi, intresse och andra individuella förutsättningar.

En av de viktigaste punkterna man bör fokusera på är att se till att man i kommunerna

använder sig av ett sådant förfarande inom tomtpolitiken att tomtköparna faktiskt är tvungna

att bygga om de vill behålla tomten. Ett sådant problem som konstaterades i Kristinestad bör

man så långt som möjligt undvika, där ca 20 personer som köpt tomt, för att den varit billig,

fortfarande inte har byggt trots att de haft tomten i sin ägo i många år.

46	

	

7.3 Tillvägagångssätt

Tillvägagångssättet som de undersökta kommunerna har vid försäljning av tomter skiljer sig

mycket från varandra. Här är en tabell som sammanfattningsvis visar hur kommunerna

agerar vid tomtförsäljning:

Tabell 7. Ett sammandrag av de 5 kommunernas tillvägagångssätt vid tomtförsäljningar.

Kristinestad Köp direkt Byggtvång

Kaskö Köp direkt 5 år, byggtvång

Närpes Köp direkt (tidigare arrende först) 4 år, byggtvång

Malax Reservation, max 3 år (250 €/år) Köp då grunden klar

Korsnäs Föravtal, max 3 år (100€/år) Köp då grunden klar

Kristinestad, Kaskö och Närpes som ligger nära varandra har rätt likartat förfarande vid

tomtförsäljningar, d.v.s. direkt köp när man bestämt vem som får tomten och som villkor i

köpebrevet har alla tre kommunerna byggtvång inom en viss tid.

7.4 Förbättringsförslag för Kristinestad

Detta arbete kunde tjäna som grund för en förnyelse av tomtpolitiken i Kristinestad och delar

av texten kunde sammanställas till ett beslutsunderlag. För att Kristinestad ska få upp sin

tomtförsäljningsstatistik behövs först och främst ett större utbud med lediga tomter. Enligt

Kristinestads förvaltningschef Dan-Anders Sjöqvist möts han ofta av tomtspekulanter som

inte riktigt är nöjda med stadens tomtutbud och därför söker vidare någon annanstans. I

Alesundsområdet och Antilaområdet har staden planerat in flertalet nya tomter, men

fortfarande är området obebyggt, vilket betyder att vägar, el- och VA-anslutningar borde dras

dit först.

47	

	

I Kristinestad säljs också många tomter till marknadspris, vilket kan vara en bidragande

faktor till varför många söker sig till den privata marknaden. För att tillgodose behovet av

billigare tomter, som motsvarar tomtpriserna i de kringliggande kommunerna, borde staden

satsa mer på att skapa tomter i den prisklassen.

I Kristinestad har det på senare tid uppkommit ett problem gällande arrendetomterna. Trots

att många arrendetomter har detaljplan och tomtindelning (kriterierna för att få friköpa

tomten), är det många som fortsättningsvis väljer att arrendera eftersom arrendeavgiften är så

låg. Staden har i dagens läge:

• 46 st. bostadsarrenden

• 54 st. industriarrenden

• 269 st. villaarrenden

Kristinestad vill gärna att de som har möjlighet köper loss sin tomt och avslutar sitt arrende.

Arrendeavgiften i dagens läge är också lågt i Kristinestad, vilket är största orsaken till varför

många väljer att fortsätta arrendera istället för att köpa. Grundavgiften för ett bostadsarrende

är i dagens läge 104 € plus 0,07 € per kvadratmeter. Om man har en tomt på 4000 m2 blir

alltså den årliga avgiften 384 €. Den årliga avgiften för en stor tomt är alltså lägre än vad

man betalar för en vanlig hyreslägenhet i månaden.

Ett förslag till vad Kristinestad skulle kunna göra för att lösa problemet är att staden höjer

arrendeavgiften så att man åtminstone närmar sig 1000 € i året för en stor tomt. Sedan skulle

staden också kunna införa en sådan metod att man kan välja att ta det totala tomtpriset på

avbetalning, d.v.s. att man betalar köpesumman på alternativt på 5 eller 10 år.

Det kan ta flera år innan man får köpa sin arrendetomt trots att den uppfyller kriterierna till

friköp, speciellt om tomten måste värderas först. På Kristinestads hemsida där man hittar en

förteckning på lediga tomter är också väldigt dåligt uppdaterad med det verkliga läget.

48	

	

7.5 Tjänstemäns kommentarer

Jag har fått bra respons på examensarbetet. Alla tjänstemän jag haft kontakt med i respektive

kommun är intresserade av att se var deras egen kommun ligger i jämförelse med övriga

enligt både prissättningsnivån och tillvägagångssätt. Alla ville gärna ta del av det

färdigställda arbetet så att de kunde ta del av idéer från grannkommunerna och söker metoder

som kanske skulle fungera bättre.

Ingen av tjänstemännen jag haft kontakt med ville ge kommentarer om de övriga

kommunernas tillvägagångssätt. Dem jag pratat med angående examensarbetets slutresultat

menade att oberoende av tillvägagångssätt och prissättning så fungerar varje kommuns

metod. Alla tyckte dock att det var en intressant jämförelse som utförts och eftersom de inte

haft klarhet i hur andra kommuner gör och hurudan prissättning de har, var det nyttigt

resultat av examensarbetet.

Jag har också byggt ut mitt kontaktnätverk när jag gjort detta examensarbete. Det var

intressant att besöka alla kommuners kommunhus/stadshus och träffa alla som var

involverade i tomtförsäljning.

7.6 Utvecklingsområden

Rapporten är inte en avslutad och stängd avhandling utan går bra att utveckla. Det finns flera

intressanta fördjupnings- och utvecklingsmöjligheter som kunde ge möjlighet för fler

examensarbeten inom området. Att studera markförsäljningar i andra kommuner är givetvis

ett av de första utvecklingsområdena man kommer att tänka på. Jag har ju valt att jämföra

kommuner som ligger mer på glesbygden. Antagligen skulle resultatet se helt annorlunda ut

om man valde att jämföra storstäder i stället.

Prissättningen av mark påverkas i mycket stor utsträckning av användningsområden. I

arbetet har jag valt att enbart studera mark avsedd för småhusbebyggelse. Ett alternativ är

49	

	

därför att studera annan typ av mark: mark avsedd för radhus, fritidshus, allmänna

anläggningar, industrier m.m. Prissättningen sker inte på samma sätt och högst antagligen

sker inte antalet försäljningar i samma omfattning. Givetvis beror detta på vilken kommun

också som studeras.

Kostnaderna och verkställandet av kommunalteknik har inte granskats i detta arbete, men

utgör en viktig beståndsdel i tomtpriset och kunde granskas närmare för att se över

kostnaderna för tomtproduktion och samhällsekonomin.

	

	

8 Källor

/1/ Kommunallag 17.3.1995/365,

http://www.finlex.fi/sv/laki/ajantasa/1995/19950365 (läst 23.2.2012)

/2/ Lag om likabehandling 20.1.2004/21,

http://www.finlex.fi/sv/laki/ajantasa/2004/20040021 (läst 23.2.2012)

/3/ Kommunförbundets hemsida

http://hankinnat.fi/k_perussivu.asp?path=255;264;21373;62654;44578;44721;60308

(läst 29.2.2012)

/4/ Markanvändnings- och bygglagen 5.2.1999/132

http://www.finlex.fi/sv/laki/ajantasa/1999/19990132 (läst 1.3.2012)

/5/ Markanvändnings- och byggförordning 10.9.1999/895

http://www.finlex.fi/sv/laki/ajantasa/1999/19990895 (läst 1.3.2012)

/6/ Jordabalk, 2 kap. 12.4.1995/540

 http://www.finlex.fi/sv/laki/ajantasa/1995/19950540 (läst 27.2.2012)

/7/ Allmänt om Kristinestad, Kaskö, Närpes, Malax, Korsnäs

 http://sv.wikipedia.org/ (läst 15.1.2012)

/9/ Citta slow information, Kristinestad

http://www.kristinestad.fi/sv/p-Kristinestad-Cittaslow-

Cittaslow.aspx?docID=9977&TocID=43 (läst 13.2.2012)

/10/ Citta slow

http://sv.wikipedia.org/wiki/Cittaslow (läst 13.2.2012)

	

	

/11/ Syd-Österbotten, publicerad 23 september 2011

http://www.sydin.fi/Story/?linkID=172569 (läst 28.1.2012)

/16/ Lantmäteriverkets hemsida

http://www.maanmittauslaitos.fi/sv/node/1110 (läst 8.2.2012)

/17/ Syd-Österbotten, publicerad 27 mars 2012

Artikeln ”Fler bygglov – minskad yta” (läst 27.3.2012)

/18/ Österbottens förbund, statistik

 http://www.osterbotten.fi/sv/document.aspx?docID=5463 (läst 14.04.2012)

	

	

BILAGA 1 - INTERVJUFRÅGOR
___________ kommun / stad 3.11.2011

Intervju med_____________________________

Invånare

Areal

Befolkning

Befolkningsutveckling

Arbetsgivare m.fl.

Tomtintresse

Hur ska man visa intresse för en tomt?

Hur fungerar tomtutdelningen?

Är tomtintresset stort?

Kommunala småhustomter

Säljs tomterna endast med äganderätt?

Hur många tomter säljer ni per år?

Vem är det som köper tomterna?

Hur har intresset för att köpa tomt varit under 2000 – 2010?

Varför tror du att det har blivit så?

Hur tror du att tomtförsäljningen kommer att utvecklas i framtiden?

Kommer prishöjning eller sänkning bli aktuellt i framtiden?

Regler vid tilldelning

Vilka krav måste tomtköparen följa?

Avsedd för permanent egen bosättning? / när ska tomten vara bebyggd?

Får köparen sälja tomten vidare? När?

	

	

Prissättning

Vilka faktorer inverkar på tomtpriset?

Tar ni exploateringskostnader i beräkning?

Debiteras tomtköparen separat för bygglov, anslutningsavgifter till kommunaltavlopps o

vattensystem?

Prisskillnad för mark utanför och innanför centrum?

Har tomtpriserna höjts eller sänkts de senaste åren?

Vilka är tomtprisen? Hur prissätter ni? Kostnadskalkyl för hela nybyggnadsområden?

Vad innefattar en tomt? Geoteknisk undersökning? VA-anslutning?

Finns statistik över tomtpriser/tomtförsäljning (antal) genom åren?

Råmark m.m.

