
Mark- och 
boendeprogrammet


Hur bygger vi i Helsingborg? 
Staden vi vill bygga
År 2035 ska Helsingborg vara en skapande, pulseran-
de, global, gemensam och balanserad stad för både 
människor och företag. För att förverkliga denna vision 
krävs tydliga riktlinjer och strategiska ställningstaganden 
för stadens långsiktiga utveckling. 

Befolkningen förväntas växa med cirka 40 000 personer 
fram till 2035 vilket skulle innebära att det då bor 175 000 
invånare i Helsingborg. Detta leder i sin tur till att det kom-
mer att ställas allt större krav på stadens utveckling och 
dess attraktionskraft för både de som redan bor här och 
de som kommer att flytta hit. Vi måste se till att kunna er-
bjuda allt ifrån goda kommunikationer, välutvecklad vård, 
skola och omsorg, till bostadsområden med hög kvalitet 
och ett dynamiskt näringsliv. Ansvaret ligger hos alla 
som är involverade i Helsingborgs utveckling, inte minst 
kommunen och de fastighetsutvecklare som kommunen 
samarbetar med. 

Ökad öppenhet och mångfald på marknaden
Vi arbetar därför med tydlighet och öppenhet i frågor om 
stadens utveckling för att kunna berätta om det arbete 
som sker, och samtidigt erbjuda fler aktörer att vara med 
och driva stadens utveckling. Vi vill skapa förutsättningar 
för större mångfald av fastighetsutvecklare i staden, i 
syfte att stärka möjligheterna för att fler ska kunna ha 
inflytande över och ta ett gemensamt ansvar för stadens 
utveckling. Genom att publicera och offentliggöra explo-
ateringsmöjligheter kan staden erbjuda såväl nya som 
redan etablerade fastighetsutvecklare passande projekt. 

Attraktiva och levande miljöer
Helsingborg är en framåtriktad stad med stark befolk-
ningstillväxt och utveckling av nya bostäder och mark 
för näringsliv. Vi vill fortsätta att växa och utvecklas med 
varierade och attraktiva boende- och näringslivsmiljöer 
utifrån varje områdes unika förutsättningar och potenti-
al. Samtidigt som vi vill prioritera projekt som bidrar till 
förtätning av staden eftersträvar vi i varje område lång-
siktigt hållbar markanvändning. Hållbarhetsperspektivet 
ska genomsyra utvecklingen av både befintliga och nya 
bostadsområden, likväl som etablerade verksamhetsom-
råden och nya näringslivsetableringar. Ambitionen är att 
främst växa inom befintliga strukturer och hushålla med 
värdefull jordbruksmark, samtidigt som vi vill använda 
den mark som exploateras på bästa sätt genom att efter-
sträva en hög exploateringsgrad. 

Helsingborgs stads mark- och boendeprogram
Helsingborg stad har genom Kommunfullmäktige antagit 
ett Mark- och boendeprogram vilket har som huvudsyfte 
att tydliggöra bostadsförsörjningsbehoven och priori-
tering av stadens utbyggnad i enlighet med gällande 
översiktsplan. I stora drag klargör programmet stadens 
viljeinriktningar och prioriteringar för att utveckla våra 
bostäder, vår offentliga service och vår mark för närings-
liv. Till programmet hör även stadens antagna riktlinjer för 
markanvisning och exploateringsavtal. Programmet går 
att läsa i sin helhet på stadens hemsida www.helsing-
borg.se/Mark-och-boendeprogrammet. 


Riktlinjer för markanvisning för 
bostäder och verksamheter
Vad innebär markanvisning?
Markanvisning innebär att en överenskommelse träffas 
mellan staden och en fastighetsutvecklare, i form av ett 
avtal som antingen ger möjlighet till marköverlåtelse eller 
markupplåtelse. 

Riktlinjerna gäller inte för våra fribyggartomter som istäl-
let förmedlas genom vår kommunala tomtkö. 

Förutsättningar och grundläggande villkor 
Stadens mark- och exploateringsenhet leder och samord-
nar arbetet med markanvisningar. Beslut i fråga om mark-
anvisning fattar mark- och exploateringsenhetens chef, 
på delegation av kommunstyrelsen. Kommunstyrelsen 
fattar beslut i fråga om marköverlåtelse, markupplåtelse, 
samt direktanvisning. 

• Helsingborgs stad ska se till att en mångfald av fastig-
hetsutvecklare har möjlighet att verka i kommunen. Vid 
bedömningar tas hänsyn till fastighetsutvecklarens eko-
nomiska stabilitet, referensobjekt, konkurrens på markna-
den och det aktuella områdets förutsättningar och behov.

• Staden premierar energieffektivt och hållbart byggande. 

• När en marktilldelning skett, och en fastighetsutvecklare 
utsetts, tecknas i en del fall ett markanvisningsavtal vilket 
är gällande under en begränsad tid. Under rätt förutsätt-
ningar tecknas ett marköverlåtelseavtal innan tidsfristen 
för markanvisningsavtalet har löpt ut. Marköverlåtelseav-
tal kan även tecknas utan att föregås av markanvisnings-
avtal. 

• Utgångspunkten för stadens marköverlåtelser är att 
vi säljer marken först när byggnationen har påbörjats 
(grundläggningsarbete eller liknande). Principen gäller för 
stadens bostadsexploatering, samt för exploatering av 
verksamheter. Syftet är att undvika försäljning av stadens 
mark där byggnation inte kommer igång. Tidplan för när 
byggnation ska påbörjas, samt färdigställas, regleras i 
respektive avtal. 

• Staden har rätt att utkräva vite om byggnation inte fär-
digställts i enlighet med avtalet. 

Foto: Anna Alexander Olsson


Så här arbetar vi med 
markanvisning för bostäder

Anbudsförfarande
Kommunen vänder sig till fastighetsutvecklare med en 
tävling om att få erhålla markanvisning och utveckla 
kommunal mark. 

Inför bostadsexploatering av stadens mark av detaljpla-
nelagda markområden, utannonserar staden aktuell 
fastighet och gällande förutsättningar i syfte att låta fast-
ighetsutvecklare lämna ett anbud för att erhålla markan-
visning. Utvärderingen av inkomna intresseanmälningar 
görs enligt angivna kriterier som framgår i samband med 
varje utannonsering. Kriterierna varierar och kan i vissa 
fall endast bestå av priset på marken medan bedömning-
en i andra fall grundas på exempelvis volymskisser och 
illustrationer med tillhörande beskrivningar. Vilka kriterier 
som används beslutas från fall till fall av mark- och explo-
ateringsenheten. 

Särskilt villkor
Minst 75 % av fastighetens, enligt detaljplan, möjliga 
bruttoarea (BTA) ska exploateras för bostadsändamål. 
Fribyggartomter omfattas inte av denna riktlinje.

Vi använder oss av olika förfaranden för markanvisning.

Samverkansförfarande
Vi bjuder in fastighetsutvecklare att anmäla intresse för 
ett specifikt område utan befintlig detaljplan eller där ny 
detaljplan ska tas fram. Kommunen utser en eller flera 
intressenter och tecknar ett markanvisningsavtal inför 
gemensamt framtagande av en detaljplan. Vi erbjuder i 
vissa fall samverkansavtal som formaliserar långsiktiga 
samarbeten.

Inför bostadsexploatering av stadens mark utannonserar 
staden aktuellt område och gällande förutsättningar i syf-
te att låta fastighetsutvecklare göra en intresseanmälan. 
Intressenter lämnar in förslag i form av enkel beskrivning 
av ambitionsnivå och referensmaterial. Därefter tecknas 
markanvisningsavtal. Tillsammans med utvalda intres-
sent/er tar vi sedan fram ett förslag till detaljplan. Däref-
ter tecknas markupplåtelse- eller marköverlåtelseavtal. 
Inom ramen för samverkansförfarandet hanterar vi både 
markanvisningsavtal och samverkansavtal. Samverkans-
avtal avser samarbeten mellan Helsingborgs stad och 
fastighetsutvecklare som inte är knutna till ett geografiskt 
område. 

Direktanvisning
Kommunen vänder sig till fastighetsutvecklare med en 
tävling om att få erhålla markanvisning och utveckla 
kommunal mark. 

Direktanvisning innebär att en fastighetsutvecklare väljs 
ut av kommunen utan föregående jämförelseprocess 
med andra intressenter. Vi tillämpar direktanvisning i 
följande fall: 

• Om ingen lämnar intresseanmälan eller anbud inom 
utannonserad tid i samverkansförfarandet eller anbuds-
förfarandet

• Om någon avstår från given markanvisning och det inte 
finns någon annan som lämnat in anbud

• Kommunstyrelsen kan även i särskilda fall ta beslut om 
att använda direktanvisning som metod för marktilldel-
ning.

Markanvisningstävling
Kommunen tilldelar en markanvisning till en särskild 
fastighetsutvecklare.

I särskilda fall där staden bedömer att läget för explo-
atering är unikt och där intresset för marken är stort 
kan markanvisningstävlingar användas. Förfarandet 
vid markanvisningstävlingar liknar i grund och botten 
anbudsförfarandet. Skillnaden är att kraven på inlämnat 
material ofta är större och att det finns ett större fokus på 
gestaltningsfrågor. 


Så här arbetar vi med 
markanvisning för näringsliv
Vid anvisning av mark för verksamheter hanteras varje 
förfrågan enskilt utifrån verksamhetsutövarens behov 
och tillgänglig mark. På samma sätt som för bostads-
exploatering kan staden utlysa markanvisningstävlingar 
i särskilda fall när exempelvis läget för exploatering är 
unikt och intresset för marken är stort.

Markprissättning 
• Huvudprincipen för våra marköverlåtelseavtal är att 
priset baseras på marknadsvärdet utifrån inkomna anbud 
och/eller utifrån oberoende värderingsunderlag. 

• Tomträttsupplåtelser upplåts mot en årlig kostnad base-
rad på marknadsvärdet, där grunderna för kostnaden är 
bestämda i 13 kap Jordabalken. 

Särskilt villkor
Minst 25 % av fastighetens totala area ska bebyggas för 
verksamhetsändamål.


Riktlinjer för exploateringsavtal
Riktlinjerna för exploateringsavtal är framtagna i enlighet 
med 6 kap 39 § Plan- och bygglagen. För att förtydliga 
riktlinjerna nedan definieras följande viktiga begrepp:

Exploateringsavtal är ett avtal som reglerar genomför-
ande av en detaljplan på mark som inte ägs, eller bara 
delvis, ägs av kommunen.

När vi avser att ingå exploateringsavtal 
• Staden avser teckna exploateringsavtal om genomför-
ande av en detaljplan då annan än Helsingborgs stad 
äger all, alternativt en del av, mark som avses exploate-
ras. Detta avtal gäller inte mellan en kommun och staten 
om utbyggnad av statlig transportinfrastruktur. 

• Staden avser att ingå exploateringsavtal i varje del av 
kommunen för att säkerställa genomförandet av en 
detaljplan.

Så här bereder vi frågor om exploateringsavtal
• Stadens mark- och exploateringsenhet leder och 
samordnar arbetet med exploatering för bostäder och 
verksamheter. Kommunfullmäktige, via kommunstyrel-
sen, fattar beslut om exploateringsavtal. Kommunstyrel-
sen får, om det föreligger skäl i det enskilda fallet, frångå 
riktlinjerna när det krävs för att på ett ändamålsenligt sätt 
kunna genomföra en detaljplan. 

• Så snart arbete med en detaljplan påbörjas avseende 
exploatering av privatägd mark påbörjar Helsingborg stad 
avtalsförhandlingar i syfte att teckna exploateringsavtal 
med fastighetsutvecklare för att säkerställa genomföran-
det av aktuell detaljplan. Inför detaljplanens antagande 
ska förhandlingarna vara slutförda och avtalet underteck-
nat av exploatören. Efter antagen detaljplan och godkänt 
avtal i kommunfullmäktige, påtecknar staden avtalet. 

Staden kan komma att teckna ramavtal med fastighets-
utvecklare innan arbetet med detaljplan påbörjas. Ramav-
talet tar upp övergripande förutsättningar och tecknas 
före exploateringsavtalet. 

• Den huvudsakliga principen för exploateringsavtal är 
att det ska reglera åtgärder som utgör förutsättningar 
för genomförandet av detaljplanen genom att fördela 
kostnader och intäkter samt andra förhållanden som kan 
vara av betydelse mellan Helsingborgs stad och fastig-
hetsutvecklare.

• Utgångspunkten för kostnadsfördelningen är att fast-
ighetsutvecklaren åläggs åtagande om att vidta eller 
finansiera åtgärder för anläggande av gator, vägar och 
andra allmänna platser och av anläggningar för vattenför-
sörjning och avlopp samt andra åtgärder. Åtgärderna ska 
vara nödvändiga för att detaljplanen ska kunna genom-
föras på ett ändamålsenligt sätt. Principen är att staden 
anlägger, och fastighetsutvecklaren bekostar, den allmän-
na platsmarken som hör till området. Samtliga kostnader 
för utredningar samt planläggning finansieras av den 
fastighetsutvecklare som har nytta av planen. Kostnads-
fördelningen baseras i grunden på plan- och bygglagens 
bestämmelser. De åtgärder som ingår i fastighetsutveck-
larens åtagande ska stå i rimligt förhållande till dennes 
nytta av planen. 

• I det fall författningsförslaget om värdeåterföring (SOU 
2015:60) antas använder Helsingborg stad sig av värde-
stegringsersättning i de exploateringsavtal som tecknas. 
Värdeåterföring innebär att de fastighetsägare som 
gynnas av en offentlig investering återför delar av detta 
värde till samhället. Värdeåterföring i exploateringsavtal 
är villkorad av att investeringen ska anses vara nödvändig 
för exploateringen. 


Mark- och exploateringsenheten
Järnvägsgatan 22

252 78 Helsingborg 
Kontaktcenter: 042-10 50 00


