

 AS Civitas
By-, miljø- og samfunnsplanlegging | www.civitas.no

Norsk Eiendom

Statistikk om infrastrukturbidrag
Civitas v/Reidun Rimberg/Rolv Lea/Ole Falk Frederiksen

Vedlegg 1 av Siv Merethe Øveraasen, DLA Piper

24.8.2017

Innhold

1 Statistikk for eiendomsbransjen ...2

Bakgrunn ... 2

Definisjoner ... 3

Mål og hensikt ... 4

2 Merverdiavgift og offentlig infrastruktur ..4

3 Utbyggingsavtaler i Oslo ...5

Det ligger mye informasjon på nettet .. 5

Tolking av data er gjort i kontakt med EBY .. 6

Vurderinger av Oslo kommunes fremgangsmåte 7

4 Pilotstatistikk – åtte utbyggingsavtaler i Oslo8

Konklusjoner av pilot .. 8

Statistikk fra pilot .. 10

Geografisk fordeling av pilot ... 10

5 Erfaringene med å etablere statistikk så langt 11

6 Vedlegg 1 – Merverdi og offentlig infrastruktur 13

7 Vedlegg 2 – Eksemplene i Oslo .. 19

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

2

1 Statistikk for eiendomsbransjen

Bakgrunn

I utgangspunktet er det kommunen som skal sørge for den infrastrukturen

som må etableres for å kunne bygge ut et område eller en eiendom. Det er

imidlertid blitt stadig mer vanlig at utbygger, gjennom rekkefølgekrav,

eller opparbeidelseskrav direkte i loven, blir ansvarlig for å etablere

nødvendig offentlig infrastruktur.

Norsk Eiendom ønsker å få utarbeidet en statistikk over

infrastrukturbidrag nedfelt i utbyggingsavtaler etter plan- og

bygningsloven, for gjennomføring av reguleringsplaner. Med

infrastrukturbidrag menes økonomisk bidrag til finansiering av

infrastruktur, som knyttes til konkrete anlegg som utføres, enten som et

kontantbidrag til kommunen eller ved at utbygger bekoster og besørger

tiltak som senere overføres til kommunen. Målsettingen er å få oversikt

over det generelle nivået på bidrag og skape mer forutsigbarhet for

foreningens medlemmer.

Gjennom rekkefølgekrav i reguleringsplan fastsettes hvilken infrastruktur

som må etableres for å kunne bygge ut et område eller eiendom.

Etableringen av disse tiltakene blir en betingelse for å kunne bygge ut

området. Kommunen kan ikke pålegge opparbeidelsen direkte, men

rekkefølgebestemmelsene gir kommunen hjemmel til å avslå

bolig/næringsutbyggingen inntil infrastrukturen foreligger.

Utgangspunktet for denne rapporten er tiltak som på en eller annen måte

skal være offentlig tilgjengelig og tjene offentlige behov. Slike

rekkefølgekrav er i utgangspunkt grovt inndelt i tre kategorier:

 Prosjektinterne (A): Dette er krav som beskriver tiltak inne på privat

eiendom, og som er nødvendige for og er en del av den aktuelle

utbyggingen. Det kan for eksempel være utearealer, gangforbindelser,

plasser og atkomster. I prinsippet er det kun prosjektinterne private

tiltak som skal være offentlig tilgjengelig som er av interesse. Det vil

si at det ikke gjelder private tiltak som kun skal tjene det aktuelle

prosjektet.

 Prosjektrelaterte (B): Dette er krav om tiltak umiddelbart utenfor eller

i tilknytning til eiendommen (f.eks. vei, fortau, rundkjøring, park).

Kravene i denne kategori inkluderer "§18-1 krav" i plan- og

bygningsloven.

Tiltakene kan være offentlige veier, plasser, gangforbindelser og

parker med en direkte tilknytning til den aktuelle utbyggingen, og som

kommunen skal overta. Det kan også være arealer som omfattes av

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

3

reguleringsplanen, men som er regulert som offentlige arealer.

Arealene kan også ligge innenfor privat eiendom.

 Områderelaterte (C): Infrastrukturtiltak i omkringliggende områder

(f.eks. vei, fortau, rundkjøring, park) som kreves etablert som en

konsekvens av utbyggingen, men som typisk dekker behov i et større

område. Disse tiltakene kan inngå i andre tiltak som kommunen skal

opparbeide i nærområdet.

En utbygger kan få krav innenfor alle tre kategoriene. Det samlede

infrastrukturbidraget i det enkelte prosjekt blir dermed summen av

bidragene til krav for type A+B+C.

Det er i dag store variasjoner, både fra kommune til kommune og internt i

en kommunene, på hvor store disse bidragene er.

Definisjoner

Ulike kilder bruker forskjellige ord for infrastrukturbidrag og dets to

komponenter realytelse og kontantbidrag. I dette notatet brukes disse

ordene, slik at infrastrukturbidrag er summen av realytelse og

kontantbidrag. Realytelse defineres som verdien av opparbeidet

infrastruktur, hvor utbygger står for opparbeidingen, og infrastrukturen

overleveres kommunen etter ferdigstillelse. Kontantbidrag er et

kronebeløp som utbygger betaler til kommunen for at denne skal stå for

opparbeiding av infrastrktur.

A

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

4

Mål og hensikt

Målet for dette prosjektet er å få en oversikt over omfanget av og praksis

med infrastrukturbidrag. I første omgang vurderes 8 konkrete eksempler i

Oslo. Det søkes å:

 etablere en hensiktsmessig struktur for oppstilling av

infrastrukturbidrag

 etablere en statistikk for størrelsen på infrastrukturbidrag i

utbyggingsprosjekter

Hensikten er videre å gi forslagstiller i en reguleringssak en indikasjon på

forventet størrelse på og innhold i et infrastrukturbidrag. Dette vil bidra

til forutsigbarhet i saken.

Det skal legges til rette for å videreføre/oppdatere statistikken fremover.

2 Merverdiavgift og offentlig infrastruktur

Når en skal kalkulere størrelsen på infrastrukturbidraget må også

merverdiavgiften hensyntas.

Dersom kommunen sørger for oppføringen av infrastrukturen og

utbygger kun yter et kontantbidrag, medfører kommunens

fradragsrett/kompensasjonsrett at merverdiavgiften ikke blir en endelig

kostnad, verken for kommunen eller utbygger.

Dersom utbygger står for oppføring av infrastrukturen (en realytelse), vil

merverdiavgiften i utgangspunktet bli en endelig kostnad i prosjektet.

Merverdiavgiftskostnaden kan imidlertid unngås ved anvendelse av mva-

avtaler. Kommunen plikter ikke å inngå mva-avtaler, og det er ulik

praksis på detteområdet, noe som gjør at det endelige kostnadsbildet er

svært varierende.

Dersom utbygger har fradragsført inngående merverdiavgift knyttet til

oppføring av infrastrukturen, må denne merverdiavgiften tilbakeføres i

forbindelse med overdragelse av infrastrukturen til kommunen. Dette kan

unngås dersom kommunen i forbindelse med overdragelsen også tar over

utbyggers justeringsplikt. Ved inngåelse av en slik avtale oppnås altså at

merverdiavgiften ikke blir en kostnad i prosjektet, verken for kommunen

eller utbygger.

Dersom utbygger ikke har vært i posisjon til å fradragsføre inngående

merverdiavgift knyttet til oppføringen av infrastrukturen, kan den latente

fradragsretten overføres til kommunen ved overføring av justeringsretten.

Kommunen vil da kunne fradragsføre/få kompensert merverdiavgiften

knyttet til innfrastrukturen med 1/10 pr. år i en 10 års periode. Dersom

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

5

kommunen tilbakebetaler denne merverdiavgiften til utbygger (eventuelt

etter fradrag for administrasjonskostnader), vil man oppnå samme

resultat som ved betaling av kontantbidrag og justeringsavtale, nemlig at

merverdiavgiften ikke blir en kostand i prosjektet, verken for kommunen

eller utbygger.

Dette og den såkalte "anleggsbidragsmodellen/Valdresmodellen" er det

redegjort nærmere for i vedlegg 1, som omhandler reglene knyttet til

merverdiavgift og offentlig infrastruktur.

3 Utbyggingsavtaler i Oslo

Det ligger mye informasjon på nettet

I Oslo kommune ligger inngåtte utbyggingsavtaler, og avtaler som skal til

politisk behandling, tilgjengelig på nettet:

 Inngåtte avtaler – Kunngjøringer fra Eiendoms- og byfornyelsesetaten

 Avtaler til politisk behandling – Oslo kommune e-innsyn

Det er gjort et utvalg av 8 avtaler fra de siste 2 år, som er sett nærmere

på. Disse er kort oppsummert i vedlegg 2. Fremgangsmåten har vært å

hente ut rekkefølgebestemmelser og utbyggingsavtale med vedlegg, og

fra disse finne (i utgangspunktet) følgende opplysninger:

 Infrastrukturbidrag med underliggende informasjon som synes å

kunne være relevant.

 Tillatt byggeareal

 Kjennetegn ved tiltak utbygger forplikter seg til å gjennomføre.

 Kjennetegn ved, eller begrunnelse for, kontantbidraget.

 Planens avgrensing, og kategorisering av tiltak etter inndelingen i A,

B eller C som vist i figuren foran.

Dette er supplert med:

 Når kostnadskalkyler for tiltak som utbyggers påtar seg er utarbeidet,

det vil si hvilket tidspunkt prisnivået refererer seg til.

 Når utbyggingsavtalen er signert.

I utbyggingsavtalene deles infrastrukturbidraget opp i realytelse og

kontantbidrag, definert slik:

 Infrastrukturbidraget er den samlede kostnad til offentlig infrastruktur

som utbygger gjennom rekkefølgebestemmelsene blir ansvarlig for å

https://www.oslo.kommune.no/politikk-og-administrasjon/etater-og-foretak/eiendoms-og-byfornyelsesetaten/kunngjoringer-fra-eiendoms-og-byfornyelsesetaten/
https://tjenester.oslo.kommune.no/ekstern/einnsyn/sok?searchTerm=tyngdepunktet

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

6

etablere. (I Oslo kommunes standard avtaletekst kalles

infrastrukturbidraget for anleggsbidrag.) Utbyggers kontantbidrag og

eventuelle realytelser utgjør til sammen infrastrukturbidraget.

 Kontantbidraget er en «fast sum pr. m2 BRA som skal betales

kontant» til kommunen for de tiltak kommunen bygger, men som skal

bekostes av utbyggere. Dette er typisk større infrastrukturtiltak som

fordrer spleiselag mellom flere grunneiere/utbyggere. Det er viktig å

merke seg at mva-kostnader ikke inngår i dette bidraget.

 Realytelsen er de tiltak hvor kommunen ikke tilbyr å etablere tiltaket

mot betaling, altså tiltak der utbygger besørger og bekoster tiltaket.

Dette er typisk tiltak som den enkelte utbygger kan bygge selv eller

som det er mest praktisk at bygges parallelt med utbyggers prosjekt,

eller som kommunen av andre grunner ikke vil ta anvar for. Det er

viktig å merke seg at tiltaket vanligvis blir kostnadsberegnet uten mva,

slik at mva-kostnaden kommer i tillegg.

 I utbyggingsavtalene vil til en viss grad enkelte deler av det tillatte

byggearealet unntas fra beregning av infrastrukturbidrag. Dette er

typisk "mindre" kommersielle tiltak som oppføring av barnehage,

rehabilitering av bevaringsverdig bebyggelse m.m. Vi antar at dette vil

kunne påvirke bidragenes totalsum og bidrag pr. m2, men i helt

marginal grad. Unntak er derfor ikke studert nærmere.

Tolking av data er gjort i kontakt med EBY

Utbyggingsavtalene har i innhold gjennomgått en utvikling over tid, i den

forstand at det i nyere avtaler er enklere å spore beskrivelse av og

kostnadsanslag for tiltak som utbygger skal opparbeide (realytelser),

tilbake til kildedokumenter hvor mange tiltak i et område settes i en

sammenheng og dokumenteres. Eksempelvis kan enkelttiltak i én

utbyggingsavtale finnes igjen i VPOR for området.

Utbyggingsavtalene gir ikke inntrykk av at kontantbidragene er

dokumentert på samme måte. Om noe gir enkelte avtaler inntrykk av at

det eksisterer en «gjengs pris» (pr. m2 BRA) som er førende for

infrastrukturbidraget, og at kontantbidraget er residualt beregnet etter at

kostnaden til realytelsen er trukket fra.

Oslo kommune EBY opplyser at grunnlaget i Oslo er "forutsigbarhets-

vedtaket" i kommuneplan eller andre "forutsigbarhetsvedtak" jf. pbl. §

17-2. Hovedprinsippet for kostnadsdeling i kommuneplanen er følgende:

"Utbyggerne innenfor et utbyggingsområde bærer selv alle

utbyggingskostnadene med tilrettelegging av teknisk og blå/grønn

infrastruktur som er nødvendig for det enkelte prosjekt/tiltak". EBY må

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

7

også skjele til hva det markedsmessig er totalt mulig å kreve i et område

(jf. forrige avsnitt).

I et område fastsettes derfor i realiteten infrastrukturbidragets nivå i

forhold til hva som kan dekkes inn i markedet. Det vil si at det er

utbyggernes betalingsvillighet som, gjennom forhandlinger, utnyttes

«best mulig». Investeringene fordeles mellom kontantbidrag og

realytelser innenfor den totale kostnadsrammen som dette gir

(kvadratmeterpris multiplisert med byggeareal), de faktiske kravene i

planen, kvalitetsnivået beskrevet i planen, VPOR eller andre

styringsdokumenter. Det er verd å merke seg at EBY gir innspill om

ønskede rekkefølgetiltak til PBE. Det antas at EBY allerede på dette

stadiet i planprosessen har en formening om kostnadsnivået på bidrag i

det aktuelle området.

Vurderinger av Oslo kommunes fremgangsmåte

At infrastrukturbidragets nivå er markedsavhengig medfører at utvikling

skjer raskere der det er etterspørsel og betalingsvillighet. Men siden dette

er tilskudd til kommunens budsjett, og som er øremerket et bestemt

område, medfører dette også at det i prinsippet skapes rom for ren

kommunal finansiering av tiltak i områder med svakere etterspørsel.

Utbyggers infrastrukturbidrag kan ses på som en "forseringskostnad",

dvs. en kostnad for å kunne bygge ut området før infrastrukturen er

prioritert i kommunenes budsjett.

Både realytelsene og kontantbidrag er basert på kostnadskalkyler hvor

merverdiavgift ikke er inkludert. I tilfeller hvor det ytes kontantbidrag er

det kommunen som forestår oppføring av anlegget, slik at det foreligger

fradragsrett/rett til momskompensasjon. Utbygger skal her kun dekke

kommunens faktiske kostnader, som er byggekostnadene eks. mva.

I tilfeller hvor utbygger skal levere realytelser, påløper det

merverdiavgiftskostnader som utbygger ikke kan fradragsføre. Oslo

kommune fører videre en praksis hvor de ikke inngår justeringsavtaler,

slik at utbygger ikke oppnår fradragsrett/ rett til refusjon av

merverdiavgiftskostnaden. Oslo kommune inngår heller ikke avtaler om å

benytte "anleggsbidragsmodellen/Valdresmodellen" på tiltak som skal

være realytelser. Realytelsenes andel av infrastrukturbidraget er derfor i

denne kommunen av vesentlig betydning for utbyggers totale kostnad

forbudet med infrastrukturbidraget.

Forskjellige kommuner har ulik praksis når det gjelder bruken av mva-

avtaler. Dette bidrar til å forsterke en ulikebehandling av utbyggere.

Som del av gjennomføring av tiltak (realytelser) kan det være nødvendig

for utbygger å erverve grunn. Kostnad til grunnerverv tas i Oslo ikke inn

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

8

i kostnadskalkylen som ligger til grunn for fastsettelse av realytelsen, og

har derfor som effekt at det totale infrastrukturbidraget for denne

utbyggeren i realiteten er større enn hva avtalen viser.

Tilsvarende er tilfellet der infrastrukturen utbygger oppfører ligger på

egen grunn. Ved vederlagsfri overførsel til kommunen inngår også selve

grunnavståelsen. Dette er en overføring av formuesverdi fra utbygger til

kommune som bør sidestilles med infrastrukturbidrag. Så langt har Oslo

kommune ikke hensyntatt denne type overføring i kostnadsberegningen.

En eiendomsbesitter som utvikler sin eiendom etter at alle offentlige

tiltak i området er finansiert, vil kunne være gratispassasjer og få et

lavere infrastrukturbidrag. Kommunen har ikke hjemmel til å innkreve

bidrag for tiltak som allerede er etablert. En slik praksis oppleves som lite

rettferdig for de som går foran og betaler sin del.

Infrastrukturbidragenes nivå bestemmes av ambisjonene for hvordan et

område skal utvikles, men er i Oslo begrenset til finansiering av

infrastrukturtiltak som er tatt med i en VPOR eller områdeplan. Andre

typer infrastruktur, som skoler, barnehager, sykehjem, er ikke med i en

slik plan. Etablering av sosial infrastruktur er en betydelig kostnad for

kommunen. Denne bør synliggjøres tydeligere og vil i noen grad kunne

sette de private bidragene i perspektiv. Kostnader til sosial infrastruktur

må tas med for å få en fullstendig oversikt over investeringsbehovet/

nivået i et område.

4 Pilotstatistikk – åtte utbyggingsavtaler i Oslo

Konklusjoner av pilot

 Alle tiltak i utbyggingsavtalene er forankret i rekkefølgebestemmelser.

 Tiltakene er først og fremst plasser og veiforbindelser innen og i

tilliggende utbyggingsområdene (A- og B-tiltak). I noen tilfeller har

det vært vanskelig å skille mellom A- og B-tiltak. For eksempel kan

det bli krevd opparbeidelse av del av offentlig vei som nødvendig

atkomstvei til området, og denne kan ligge delvis inne på privat

eiendom.

Flere av eksemplene som er gjennomgått har overvekt av B-tiltak.

I mindre grad gjelder utbyggingsavtalene opparbeidelse av tiltak i

omkringliggende områder, C-tiltak. Disse tiltakene synes å gi relativt

høye anleggsbidrag totalt. Det kan kanskje også diskuteres hvor vidt

bidrag til enkelte av C-tiltakene står i rimelig forhold til den

belastning den aktuelle utbyggingen påfører kommunen.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

9

 I gjennomsnitt ligger totalt infrastrukturbidrag i eksemplene på 1504

kr/m2 BRA eks. mva. Bidraget varierer imidlertid fra 975

(Fyrstikkalléen) til 2167 (Drammensveien) kr/m2 eks. mva.

 Områder der det er stilt krav om store anlegg utenfor planområdet, har

totalt de største bidragene pr. m2. Dette gjelder Drammensveien 149

og Harbitzalléen 1-7, som begge har krav om bidrag til ny stasjon

(Fornebubanen) og park eller vei utenfor planområdet.

 Hvorfor bidraget i kr/m2 er så lavt for Fyrstikkalléen er vanskelig å

forstå ut fra dette materialet alene. Her stilles krav om både del av

veianlegg innenfor området og bidrag til park utenfor området. I følge

EBY ligger årsaken i at det ikke forelå spesielle kommunale planer for

området da avtalen ble forhandlet.

 Forholdet mellom kontantbidrag og realytelse varierer. Drammens-

veien 149 og Harbitzalléen 1-7 har høy andel kontantbidrag, med

henholdsvis 82 og nær 70 prosent av infrastrukturbidraget. Dette kan

forklares med at kostnadskrevende tiltak ligger utenfor planområdet.

 Ensjø felt S1 har den høyeste andelen kontantbidrag, mens felt B1B2

har lavest andel. Dette kan antagelig forklares med at summene i de to

avtalene er justert slik at totalt infrastrukturbidrag i kr/m2 blir det

samme for de ulike delområdene på Ensjø. På grunn av at mva ikke

refunderes vil den reelle utgiften bli større for utbygger av B1B2 enn

for utbygger av S1.

 Gjennomgangen har ikke avdekket tydelige forskjeller mellom

infrastrukturbidrag for bolig– og næringsprosjekter. Det bør imidlertid

vurderes om det bør ses nærmere på dette ved videreføring av

statistikken.

 Kostnadskalkyler som ligger til grunn for utbyggingsavtalenes

realytelse antas, basert på noen underlagsdokumenter der dette

eksplisitt fremgår, å være P50-kostnader1. Tiltakenes endelige kostnad

antas å være kjent kun for utbygger. Det kan i en videreføring av

statistikken vurderes om dette er informasjon som enkelt kan

innhentes, og i så fall inkluderes i statistikken.

1 50 prosent sannynlig at estimatet ikke overskrides.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

10

Statistikk fra pilot

 m2 BRA Infrastrukturbidrag, kr/m2 BRA eks mva

 Totalt
Kontant-

bidrag Realytelse

Grenseveien 97 13 250 1 300 691 609

Drammensveien 149 21 000 2 167 1 773 394

Harbitzalleen 1-7 58 000 1 703 1 178 524

Fyrstikkalleen 1 32 000 975 363 612

Tyngdepunktet Ensjø S1 20 100 1 535 1 483 52

Tyngdepunktet Ensjø B1B2 28 775 1 535 593 942

Brobekkveien 52-64 101 200 1 420 683 737

Sandakerveien 100 44 490 1 402 895 507

For alle realytelsene som er nevnt her må det legges til mva for å få et

riktig kostnadsbilde. Sakene med stor andel realytelse vil derfor i

realiteten være vesentlig mer kostbare for utbygger og samlet sett mer

kostbare enn det som fremkommer her. Som nevnt over er grunn-

avståelser fra utbygger heller ikke hensyntatt.

Geografisk fordeling av pilot

Radius indikerer forhold mellom infrastrukturbidragenes størrelse, kr/m2 BRA eks
mva.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

11

5 Erfaringene med å etablere statistikk så langt

Arbeidet så langt har foreløpig konkludert med hva som kan være nyttig

å ha statistikk om. Generelt bør det for hver enkelt dataelement vurderes

forventet nytte og hvor krevende det vil være å innhente informasjonen. I

tabellen under er det angitt hvor enkelt tilgjengelig opplysningen er,

basert på erfaringene fra denne fasen av oppdraget.

For flere dataelement antas det at den eneste realistiske datakilden vil

være utbygger. Det bør derfor vurderes om en i videreføring av

statistikken skal etablere et system for rapportering fra utbygger, inn til

en løpende statistikk.

Data som kan være aktuell å
inkludere i en statistikk

Vurdering av
dataenes
tilgjengelighet

Anbefalt
inkludert i
statistikk

Infrastrukturbidragets nivå, fordelt på
realytelse og kontantbidrag, kr. pr.
m2 BRA eks. mva.

Enkelt tilgjengelig Ja

Kategorisering av realytelsene i A/B/C Krevende. Forutsetter
en tolking/vurdering
av reguleringsplan,
eller at det utarbeides
en mal for
klassifiseringen.

Ja.

Krever
utarbeiding av
mal.

Kommune Enkelt tilgjengelig Ja

Prosjektets geografiske plassering i
kommunen

Plassering er enkelt,
men vanskelig å se
hvordan det kan
utnyttes i statistikk.
Eventuelt må det
velges en
soneinndeling for
kommunen som
legges til grunn.

Ja.

Soneinndeling
må velges.

Grad av refusjon av mva på
realytelser

Antas enkelt å finne
ut første gang. Kan
være krevende å følge
opp.

Ja.

Krever
rapportering
fra utbygger.

Eksistensen av en områdeplan Enkelt Ja

Gjenstående finansiering av
offentlige tiltak i området på det
tidspunkt utbyggingsavtalen ble
inngått

Krevende Nei

Hvilket år offentlige tiltak er
kostnadskalkulert, og hvilket år
utbyggingsavtalen er endelig
godkjent.

Enkelt Ja

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

12

(Tabell fortsetter)

Data som kan være aktuell å
inkludere i en statistikk

Vurdering av
dataenes
tilgjengelighet

Anbefalt
inkludert i
statistikk

Behov for og kostnader til erverv av
grunn nødvendig for å gjennomføre
realytelsene.

Krevende.
Informasjon antas å
måtte komme fra
utbygger.

Ja.

Krever
rapportering
fra utbygger.

Verdi av grunn som overdras til
kommunen

Krevende Evt fra
utbygger

Kostnader til annen (sosial)
infrastruktur i området, som ikke
omfattes av
rekkefølgebestemmeleser.

Krevende Nei

Tiltakets formål (bolig-/
næringsprosjekt)

Enkelt å finne
hovedinndeling, men
avhenger av
reguleringsplanens
detaljeringsgrad.

Nei

Sammenligning P50 og endelige
kostnader

Krevende.
Informasjon antas å
måtte komme fra
utbygger.

Nei

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

13

6 Vedlegg 1 – Merverdi og offentlig infrastruktur

Gjennom rekkefølgekrav i reguleringsplan eller opparbeidelseskrav

direkte i loven fastsettes hvilken infrastruktur som må etableres for å

kunne bygge ut et område eller eiendom. Dette dreier seg typisk om

opparbeidelse av park, torg, gangvei, vei eller vann- og avløpsanlegg

(”VA-anlegg”).

I utgangspunktet er det kommunen eller fylkeskommunen (i det følgende

omtalt som ”kommunen”) som skal sørger for slik infrastruktur. Det er

imidlertid blitt stadig mer vanlig at det settes som betingelse for at en

privat utbygger skal få lov til å bygge ut et område at utbyggeren sørger

for infrastrukturen.

Utbyggeren kan da enten selv forestå og bekoste opparbeidelsen av

infrastrukturen, f. eks opparbeide vei eller VA-anlegg. Infrastrukturen

skal i slike tilfeller normalt overdras vederlagsfritt til kommunen etter

ferdigstillelse. Utbyggeren yter her en realytelse.

Et alternativ er at kommunen sørger for opparbeidelsen av

infrastrukturen, mens utbyggeren bekoster denne. Utbygger yter da et

kontantbidrag til kommunen, gjerne kalt anleggsbidrag.

Uansett valg av fremgangsmåte, er det altså utbyggeren som bærer

kostnaden ved opparbeidelsen av infrastrukturen. For å få et totalt bilde

av de faktiske kostnader for utbygger, er det også nødvendig å se på om

merverdiavgiften blir en endelig kostnad i prosjektet. I det følgende skal

vi derfor se nærmere på merverdi-avgiftsreglene som kommer til

anvendelse når henholdsvis en kommune og utbygger sørger for

opparbeidelse av infrastruktur.

Som fremstillingen nedenfor vil vise, vil merverdiavgiften bli en endelig

kostnad i prosjektet dersom det er utbyggeren som står for oppføringen

av infrastrukturen, mens det ikke vil være tilfelle dersom kommunen

sørger for infrastrukturen. Vi skal derfor også se nærmere på hvordan

man skal gå frem for å oppnå ønsket resultat; at utbygger bekoster

infrastrukturen uten at merverdiavgiften blir en endelig kostnad i

prosjektet, i punkt 2.

1. GENERELT OM MERVERDIAVGIFT

1.1 Merverdiavgiftssystemet

Utgangspunktet er at det skal beregnes merverdiavgift ved omsetning av

alle varer og tjenester. Den alminnelige merverdiavgiftssatsen er 25 %.

Det foreligger imidlertid unntak fra merverdiavgiftsplikt ved omsetning

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

14

av visse typer tjenester. Dette gjelder blant annet ved omsetning av fast

eiendom.

Avgiftspliktige næringsdrivende kan fradragsføre inngående

merverdiavgift på anskaffelser som er til bruk i avgiftspliktig virksomhet.

Slik fradragsrett foreligger ikke for anskaffelser som er til bruk i

avgiftsunntatt virksomhet.

Dersom en privat utbygger blir pålagt å føre opp infrastrukturtiltak, f eks

en vei, vil utbygger normalt inngå avtale om å utføre dette arbeidet med

en entreprenør. Entreprenøren vil fakturere utbygger for sitt arbeid med

merverdiavgift. Spørsmålet blir så om utbygger kan fradragsføre den

inngående merverdiavgiften på fakturaen fra entreprenøren eller om

merverdiavgiften blir en endelig kostnad for utbygger.

1.2 Boligprosjekter

Salg av boligeiendom er ikke avgiftspliktig. En utbygger som blir pålagt

å sørge for infrastrukturtiltak i forbindelse med et boligprosjekt vil ikke

kunne fradragsføre den inngående merverdiavgiften på fakturaen fra

entreprenøren som har utført arbeidet med å bygge infrastrukturen.

Merverdiavgiften på infrastrukturen blir altså i utgangspunktet en endelig

kostnad i prosjektet. Utbygger vil imidlertid ha en rett til å fradragsføre

(deler av) den inngående merverdiavgiften dersom vilkårene for

fradragsrett senere skulle bli oppfylt. Denne retten kalles justeringsrett.

Justeringsretten kan overføres sammen med infrastrukturen. Vi skal

komme nærmere tilbake til dette under punkt 2.2.

1.3 Næringsprosjekter

Også salg og utleie av næringseiendom er i utgangspunktet unntatt fra

merverdiavgiftsplikt.

Dersom et næringsbygg leies ut til leietakere som skal bruke lokalene i

avgiftspliktig virksomhet, kan utleier la seg frivillig registrere i

Merverdiavgiftsregisteret. En slik registrering gir utleier rett til å

fradragsføre inngående merverdiavgift på anskaffelser som er til bruk i

den avgiftspliktige utleievirksomheten.

Når det gjelder omfanget av fradragsretten for infrastrukturtiltak, har

Skattedirektoratet avgitt flere bindende forhåndsuttalelser ("BFU").

Fradragsretten må vurderes konkret i det enkelte tilfellet, men som

eksempel kan nevnes at Skattedirektoratet i BFU 50/07 la til grunn at det

forelå fradragsrett for inngående merverdiavgift ved opparbeidelse av

infrastruktur i utbyggers utbyggingsområde, men at det ikke forelå

fradragsrett for anlegg som eksklusivt skulle tjene tredjemenns

eiendommer.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

15

Inngående merverdiavgift på kostnader til opparbeidelse av infrastruktur

som utbygger blir pålagt i forbindelse med utbygging av næringsarealer

som skal benyttes i avgiftspliktig virksomhet kan altså fradragsføres på

visse vilkår.

Som nevnt skal imidlertid infrastrukturen normalt overdras vederlagsfritt

til kommunen etter ferdigstillelse. Overdragelse av infrastruktur er en

avgiftsunntatt transaksjon, som fører til at utbygger må tilbakeføre

(tilbakebetale) tidligere fradragsført inngående merverdiavgift knyttet til

den infrastruktur som overdras. Dette innebærer i praksis at utbygger

ikke har fradragsrett for inngående merverdiavgift for infrastrukturtiltak.

Plikten til å tilbakeføre merverdiavgift i forbindelse med overdragelse

kalles justeringsplikt, og kan unngås dersom den som overtar

infrastrukturen også overtar justeringsplikten. Vi kommer nærmere

tilbake til dette under punkt 2.2.

Det har vært reist spørsmål om fradragsført merverdiavgift må

tilbakeføres når utbygger overdrar infrastruktur til det offentlige som

denne er blitt pålagt å sørge for. Spørsmålet ble behandlet av Borgarting

lagmannsrett i dom av 20. mars 2017, den såkalte Avinor- saken.

Saken gjaldt Avinor som ble pålagt å utføre og bekoste offentlig vei i

forbindelse med oppgradering og nyoppføring av flyplasser. Ved

ferdigstillelsen skulle veiene overføres til det offentlige. Både tingretten

og lagmannsretten konkluderte med at det foreligger tilbakeføringsplikt

når infrastruktur overføres til det offentlige. Saken er anket til Høyesterett

og skal behandles den 19. oktober 2017.

1.4 Kommunen sørger for infrastrukturen

Når kommunen sørger for utbygging av infrastruktur, inngår kommunen

normalt en kontrakt med en entreprenør om utførelse av arbeidet.

Kommunen blir byggherre i prosjektet og entreprenøren fakturerer

kommunen for sine tjenester, med merverdiavgift.

Kommunen driver avgiftspliktig virksomhet i form av omsetning av

renovasjons- vann og kloakktjenester. Kommunen kan følgelig

fradragsføre merverdiavgift på anskaffelser til disse

virksomhetsområdene.

Hoveddelen av kommunens aktiviteter er imidlertid ikke avgiftspliktig,

så som offentlig myndighetsutøvelse og levering av undervisnings- helse

og sosialtjenester. Kommunen har ikke fradragsrett etter

merverdiavgiftsloven for inngående merverdiavgift på anskaffelser til

disse virksomhetsområdene. Kommunen kan imidlertid kreve

momskompensasjon, en ordning som har samme effekt som om

kommunen hadde fradragsrett for inngående merverdiavgift.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

16

Når kommunen kjøper entreprenørtjenester for å bygge f. eks et torg

eller en vei, kan kommunen kreve momskompensasjon for den

merverdiavgiften kommunen betaler til entreprenøren som utfører

byggearbeidene.

Momskompensasjonsloven gjelder for kommuner og visse private eller

ideelle virksomheten, men ikke for staten.

De som er omfattet av denne loven kan kreve kompensasjon for

merverdiavgift som er betalt ved kjøp av varer og tjenester til bruk i

«kompensasjonsberettiget virksomhet.» Ordningen innebærer at en

kommune som har betalt merverdiavgift til en entreprenør eller annen

leverandør får tilbake det beløp som er betalt i merverdiavgift fra staten.

Uten en slik ordning ville det oppstå en konkurransevridning i favør av

egenproduksjon i kommunen, da det ikke belastes merverdiavgift dersom

kommunen utfører tjenester ved bruk av egne ansatte.

Dersom kommunen sørger for oppføringen av infrastrukturtiltak , vil

altså kommunen ha fradragsrett for inngående merverdiavgift eller rett til

momskompensasjon slik at merverdiavgiften ikke blir en endelig kostnad

i prosjektet. Dette i motsetning til det som er situasjonen dersom den

private utbygger sørger for oppføring av infrastrukturen, med senere

vederlagsfri overføring til kommunen.

2 .MOMSAVTALER

Det forhold at kommunen har mulighet til å fradragsføre/få kompensert

merverdiavgiftskostnaden ved opparbeidelse av infrastruktur, mens en

privat utbygger ikke har denne muligheten reiser spørsmål om hvordan

man kan oppnå at utbygger bekoster infrastrukturtiltaket uten at

merverdiavgiften blir en endelig kostnad i prosjektet.

Det er to modeller som kan benyttes for å oppnå dette resultatet; den

såkalte anleggsbidragsmodellen og justeringsmodellen . Vi skal i det

følgende gi en kort beskrivelse av disse modellene.

2.1 Anleggsbidragsmodellen

Anleggsbidragsmodellen innebærer at kommunen står som byggherre for

infrastrukturen, mens utbygger refunderer kostnaden for infrastrukturen,

ex mva ved å betale et anleggsbidrag. Kommunen krever

fradrag/refusjon for merverdiavgiften, etter reglene beskrevet ovenfor.

Anleggsbidraget som utbygger yter i forbindelse med opparbeidelse eller

utvidelse av offentlig infrastruktur er etter praksis ikke avgiftspliktig,

forutsatt at kommunen har lovhjemmel til å kreve kostnad dekket.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

17

Resultatet av å benytte denne modellen er at kommunen får oppført den

nødvendige infrastruktur på utbyggers bekostning, men uten at

merverdiavgiften blir en endelig kostnad i prosjektet.

Det er forholdsvis vanlig som en del av denne ordningen at utbygger

påtar seg et "prosjektlederoppdrag" for kommunen og i realiteten sørger

for oppfølging av entreprenør og overser gjennomføringen av

byggearbeidene. For at kommunen skal ha fradragsrett/rett til

kompensasjon, må imidlertid kommunen være formell og reell

byggherre, noe som bla. kan medføre bruk av offentlige anbudsregler og

at kommunen har et byggherreansvar.

 2.2 Justeringsmodellen

Under denne modellen er det utbygger som er byggherre for

infrastrukturen. Dreier det seg om et boligprosjekt eller annet prosjekt

som ikke gir utbygger fradragsrett for den inngående merverdiavgiften,

kan utbygger samtidig med overdragelsen av infrastrukturen til

kommunen inngå en avtale om at kommunen skal overta utbyggers

justeringsrett.

At kommunen overtar justeringsretten, innebærer at kommunen kan

kreve fradrag/momskompensasjon for de merverdiavgiftskostnadene

utbygger ikke har kunnet fradragsføre. Kommunen kan imidlertid kun

kreve fradrag/kompensasjon med 1/10 av avgiftsbeløpet per år.

Tilbakebetaling av merverdiavgiften skjer følgelig over en 10 års periode,

noe som likviditetsmessig er mindre gunstig enn det resultat

anleggsbidragsmodellen gir.

En slik avtale vil også måtte inneholde bestemmelser som regulerer hvor

stor del av merverdiavgiftsbeløpet som skal tilbakebetales til utbygger, til

dekning av merverdiavgiften denne har betalt til entreprenøren. Det er

vanlig at kommunene betinger seg en del av beløpet til dekning av sine

administrative kostnader etc. Andelen som kreves varierer.

Dersom infrastrukturen knytter seg til utbyggers avgiftspliktige

virksomhet, vil utbygger som nevnt ha rett til å fradragsføre den

inngående merverdiavgiften løpende i forbindelse med opparbeidelsen av

infrastrukturen. Overdragelsen til kommunen innebærer imidlertid plikt

for utbygger til å tilbakeføre hele den fradragsførte merverdiavgiften på

overdragelsestidspunktet. Tilbakeføringsplikten kan imidlertid unngås

dersom kommunen ved avtale overtar utbyggers justeringsplikt. Inngår

utbygger og kommunen en slik avtale, innebærer det at utbygger ikke må

tilbakeføre den fradragsføre merverdiavgiften.

Betingelsen for at det kan inngås slike avtaler er at kommunen skal

benytte infrastrukturen i sin avgiftspliktige eller

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

18

kompensasjonsberettigede virksomhet, men dette vilkåret vil normalt

være oppfylt.

Det er frivillig for partene om det skal inngås avtale om overtakelse av

justeringsrett og - plikt. Merverdiavgiftsloven med tilhørende forskrifter

gir nærmere regler for innholdet i slike avtaler.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

19

7 Vedlegg 2 – Eksemplene i Oslo

Sandakerveien 100

Byggeareal - 46.500 m2 BRA

Hovedsaklig boliger, men noe næring og tjenesteyting.

Rekkefølgebestemmelser

Prosjektinterne (A) – krav om opparbeidelse av

Gangforbindelse, kjørevei/ snuplass (nødvendig atkomstvei).

Prosjektrelaterte (B) – krav om opparbeidelse av

Gatetun, torg, turvei, barnehage (som del av et boligfelt), skolegård (til

skole utenfor området.

Områderelaterte (C) – krav om opparbeidelse eller sikring av

Sandakerveien langs planområdet, turvei i friområdet fra Sandakerveien

til Akerselva.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

20

Utbyggingsavtale

 Bidrag, mill. kr.
eks. mva.

Bidrag, kr. pr. m2
BRA eks. mva.

Kilde

Infrastrukturbidrag 65,2 1 402

Realytelse 23,6 507 TFOR Storo og
Lillo, 2015

Kontantbidrag 41,6 895

Utbyggingsavtalen hentet fra nettet er ikke datert. Saksframlegget til bystyret er
fra 2017.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

21

Brobekkveien 52-64

Byggeareal - 101.200 m2 BRA

Sentrumsformål og bolig, der bolig skal utgjøre min. 50% av utnyttelsen.

Rekkefølgebestemmelser

Prosjektinterne (A) – krav om opparbeidelse av

Gatetun

Prosjektrelaterte (B) – krav om opparbeidelse av

Gatetun, torg, kjørevei, friområde, gang-/ sykkelvei, annen veigrunn.

Områderelaterte (C) – krav om opparbeidelse eller sikring av

Brobekkveien langs planområdet og noe nordover, forlengelse av

Vollebekkveien.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

22

Utbyggingsavtale

 Bidrag, mill.
kr. eks. mva.

Bidrag, kr. pr. m2
BRA eks. mva.

Kilde

Infrastrukturbidrag 143,7 1 420

Realytelse 74,6 737 VPOR Vollebekk 2014

Kontantbidrag 69,1 683

Utbyggingsavtalen hentet fra nettet er ikke datert. Saksframlegget til bystyret er
fra 2017.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

23

Harbitzalléen 1-7

Byggeareal - 58.000 m2 BRA

Bolig, næring og tjenesteyting, med antatt boligdel ca. 27.500 m2.

Rekkefølgebestemmelser

Prosjektinterne (A) – krav om opparbeidelse av

Torg, gatetun.

Prosjekrelaterte (B) – krav om opparbeidelse av

Torg, gangareal.

Områderelaterte (C) – krav om opparbeidelse eller sikring av

Ny Skøyen stasjon Fornebubanen med oppganger, Harbitzalléen langs

planområdet, park/ torg på Hoff.

Utbyggingavtale

 Bidrag, mill. kr.
eks. mva.

Bidrag, kr. pr. m2
BRA eks. mva.

Kilde

Infrastrukturbidrag 98,7 1 701

Realytelse 30,4 524 Sept. 2015

Kontantbidrag 68,3 1 177

Utbyggingsavtalen hentet fra nettet er ikke datert. Saksframlegget til bystyret er
fra 2016.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

24

Grenseveien 97

Byggeareal - 13.250 m2 BRA

Hovedsaklig bolig, noe næring.

Rekkefølgebestemmelser

Prosjektinterne (A) – krav om opparbeidelse av

Regulert atkomstvei (kan også være atkomst til offentlig torg)

Prosjekrelaterte (B) – krav om opparbeidelse av

Offentlig torg

Områderelaterte (C) – krav om opparbeidelse eller sikring av

Sentral tverrforbindelse Malerhaugen – Grønvoll allé

Utbyggingavtale

 Bidrag, mill. kr.
eks. mva.

Bidrag, kr. pr. m2
BRA eks. mva.

Kilde

Infrastrukturbidrag 17,2 1 298

Realytelse 8,1 611 Feb. 2015

Kontantbidrag 9,1 687

Utbyggingsavtalen hentet fra nettet datert nov. 2015.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

25

Drammensveien 149

Byggeareal - 21.000 m2 BRA

Hovedsaklig næring, noe bolig.

Rekkefølgebestemmelser

Prosjektrelaterte (B) – krav om opparbeidelse av

Parken rundt Sofienlund

Områderelaterte (C) – krav om opparbeidelse eller sikret opparbeidelse av

Ny Skøyen stasjon Fornebubanen med oppganger, Drammensveien på

angitt strekning, Askekroken, Tyskelandsveien (undergangen under

jernbanen til Karenslyst allé)

Utbyggingsavtale

 Bidrag, mill. kr.
eks. mva.

Bidrag, kr. pr. m2
BRA eks. mva.

Kilde

Infrastrukturbidrag 45,5 2 167

Realytelse 8,3 395 Nov. 2015

Kontantbidrag 37,2 1 772

Utbyggingsavtalen hentet fra nettet er ikke datert. Saksframlegget til bystyret er
fra august 2016.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

26

Fyrstikkalléen 1

Byggeareal - 32.000 m2

Næring, tjenesteyting.

Rekkefølgebestemmelser

Prosjektrelaterte (B) – krav om opparbeidelse av

Fortau mot vei i nord, kjørevei, gang-/ sykkelvei med kulvert og

grøntareal i sydøst.

Områderelaterte (C) – krav om opparbeidelse eller sikring av

Grønvoll park.

Utbyggingsavtale

 Bidrag, mill. kr.
eks. mva.

Bidrag, kr. pr. m2
BRA eks. mva.

Kilde

Infrastrukturbidrag 31,2 975

Realytelse 19,6 612 Apr. 2010

Kontantbidrag 11,6 363

Utbyggingsavtalen hentet fra nettet er datert mai 2016.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

27

Ensjø tyngdepunkt

Byggeareal

S1: 20.100 m2 BRA

Bolig, næring, tjenesteyting.

B1 og B2: 28.775 m2 BRA

Hovedsaklig bolig, noe næring og tjenesteyting.

Rekkefølgebestemmelser knyttet til felt S1

Prosjektinterne (A) – krav om opparbeidelse av

Angitt torg.

Prosjektrelaterte (B) – krav om opparbeidelse eller sikret opparbeidelse av

Torg, gatetun, Rolf Hofmos gate, stengning av Skedsmogata med bom.

Områderelaterte (C) – krav om opparbeidelse eller sikret opparbeidelse av

Ensjøveien på angitt strekning.

NOTA T – STATISTIKK OM INFRA S TRU KTU RBIDRA G

UTA RBE IDE T PÅ OPPD RA G FRA NORSK E IE ND OM

28

Utbyggingsavtale felt S1

 Bidrag, mill. kr.
eks. mva.

Bidrag, kr. pr. m2
BRA eks. mva.

Kilde

Infrastrukturbidrag 30,9 1 535

Realytelse 1,1 53 Juni 2015

Kontantbidrag 29,8 1 482

Utbyggingsavtalen hentet fra nettet er datert juli 2015.

Rekkefølgebestemmelser knyttet til felt B1 og B2
Prosjektinterne (A) – krav om opparbeidelse av

Tverrforbindelse gjennom feltet, støyskjerm langs Gjøvikbanen

Prosjektrelaterte (B) – krav om opparbeidelse eller sikret opparbeidelse av

Torg, gatetun, gangareal, Rolf Hofmos gate, stengning av Skedsmogata.

Områderelaterte (C) – krav om opparbeidelse eller sikret opparbeidelse av

Ensjøveien på angitt strekning

Utbyggingsavtale felt B1 og B2

 Bidrag, mill. kr.
eks. mva.

Bidrag, kr. pr. m2
BRA eks. mva.

Kilde

Infrastrukturbidrag 44,2 1 535

Realytelse 27,1 941 Juni 2015

Kontantbidrag 17,1 594

Utbyggingsavtalen hentet fra nettet er datert feb. 2017.

