

PM 2014:109 RIII (Dnr 001-480/2014)

Två rapporter från Boverket: Rapport 2014:4, Uppdrag att utreda definitioner på byggnadshöjd, nockhöjd, totalhöjd, vind, suterrängvåning och källare och Rapport 2014:5, Uppdrag att utreda undantag från bygglovsplikt för skyltar och ljusanordningar

Remiss från Socialdepartementet

Remisstid den 1 juli 2014

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Som svar på remissen ”Rapport 2014:4, Uppdrag att utreda definitioner på byggnadshöjd, nockhöjd, totalhöjd, vind, suterrängvåning och källare och Rapport 2014:5, Uppdrag att utreda undantag från bygglovsplikt för skyltar och ljusanordningar” hänvisas till vad som sägs i promemorian.

Föredragande borgarrådet Regina Kevius anför följande.

Ärendet

Socialdepartementet har remitterat två rapporter från Boverket: ”Uppdrag att utreda definitioner på byggnadshöjd, nockhöjd, totalhöjd, vind, suterrängvåning och källare” (2014:4) och ”Uppdrag att utreda undantag från bygglovsplikt för skyltar och ljusanordningar” (2014:5). Rapporterna avser avrapportering av regeringsuppdrag. I rapporterna ges förslag på definitioner av de aktuella begreppen samt författningsförslag.

Rapporterna finns att läsa i sin helhet på Boverkets hemsida ([rapport 2014:4](#), [rapport 2014:5](#)).

Beredning

Ärendet har remitterats till stadsledningskontoret, exploateringsnämnden och stadsbyggnadsnämnden. Exploateringsnämnden har valt att inte svara.

Stadsledningskontoret ser positivt på förslaget om allmänt och enkelt hållna definitioner och instämmer i stadsbyggnadsnämndens synpunkt att det är viktigt att Boverket får i uppdrag att ta fram föreskrifter på tillämpningen av definitionerna, och att föreskrifterna bör finnas framme innan de nya reglerna träder i kraft.

Stadsbyggnadsnämnden är i huvudsak positiv till utredningens förslag. Det är dock viktigt att Boverket får i uppdrag att ta fram föreskrifter på tillämpningen av

definitionerna, och att föreskrifterna bör finnas framme innan de nya reglerna träder i kraft.

Mina synpunkter

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ”Rapport 2014:4, Uppdrag att utreda definitioner på byggnadshöjd, nockhöjd, totalhöjd, vind, suterrängvåning och källare och Rapport 2014:5, Uppdrag att utreda undantag från bygglovsplikt för skyltar och ljusanordningar” hänvisas till vad som sägs i promemorian.

Stockholm den 11 juni 2014

REGINA KEVIUS

Bilaga

Remissen, sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Miljöpartiet avstår från att delta i beslutet.

Kommunstyrelsen

Miljöpartiet avstår från att delta i beslutet.

Remissammanställning

Ärendet

Socialdepartementet har remitterat två rapporter från Boverket: ”Uppdrag att utreda definitioner på byggnadshöjd, nockhöjd, totalhöjd, vind, suterrängvåning och källare” (2014:4) och ”Uppdrag att utreda undantag från bygglovsplikt för skyltar och ljusanordningar” (2014:5). Rapporterna avser avrapportering av regeringsuppdrag. I rapporterna ges förslag på definitioner av de aktuella begreppen samt författningsförslag.

Beredning

Ärendet har remitterats till stadsledningskontoret, exploateringsnämnden och stadsbyggnadsnämnden. Exploateringsnämnden har valt att inte svara.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 27 maj 2014 har i huvudsak följande lydelse.

Hög takt i bostadsbyggandet och en effektiv planprocess är prioriterat i Stockholms stad. Stadsledningskontoret ser därmed generellt positivt på regeringens initiativ till att undanröja onödiga hinder i planprocessen inklusive tvister som grundar sig i oenighet kring begreppsdefinitioner.

Stadsledningskontoret ser positivt på utredningens förslag om allmänt och enkelt hållna definitioner. Vidare instämmer stadsledningskontoret i stadsbyggnadsnämndens synpunkt att det är viktigt att Boverket får i uppdrag att ta fram föreskrifter på tillämpningen av definitionerna, och att föreskrifterna bör finnas framme innan de nya reglerna träder i kraft.

Stadsledningskontoret ser också positivt på ansatsen att förenkla bygglovshandlingen för skyltar och ljusanordningar. Förenklningar, och i vissa fall undantag från lovplikt, torde för kommunen leda till att personalresurser kan allokeras om, exempelvis till bygglovsärenden avseende bostäder.

Stadsledningskontoret kan emellertid konstatera att stadsbyggnadsnämnden identifierat flera brister i förslaget som riskerar att skapa otydlighet kring lovplikten, istället för att underlätta för kommuner och bygglovssökande. Stadsledningskontoret hänvisar till stadsbyggnadsnämndens tjänsteutlåtande för en redogörelse av dessa brister.

Stadsledningskontoret föreslår att kommunstyrelsen beslutar att Remissen från Socialdepartementet om ”Två rapporter från Boverket: Rapport 2014:4, Uppdrag att utreda definitioner på byggnadshöjd, nockhöjd, totalhöjd, vind, suterrängvåning och källare och Rapport 2014:5, Uppdrag att utreda undantag från bygglovsplikt för skyltar och ljusanordningar” anses besvarad med vad som sagts i stadsledningskontorets tjänsteutlåtande.

Stadsbyggnadsnämnden

Stadsbyggnadsnämnden beslutade vid sitt sammanträde den 22 maj 2014 att överlämna kontorets tjänsteutlåtande som svar på remissen från kommunstyrelsen samt att omedelbart justera paragrafen.

Stadsbyggnadskontorets tjänsteutlåtande daterat den 12 maj 2014 har i huvudsak följande lydelse.

Synpunkter på utredningen om definitioner av byggnadshöjd etc.

Allmänna synpunkter på utredningen om definitioner av byggnadshöjd etc.

Boverket har gjort ett gediget arbete med att beskriva begreppen historiskt, och väl fångat problemen med de nuvarande begreppen. Ur rättssäkerhetssynpunkt är det angeläget att bestämmelserna kring framför allt begreppen byggnadshöjd och våningsantal blir tydligare så att tillämpningen kan bli mer enhetlig. I synnerhet beräkningen av byggnadshöjd har vållat svårigheter för byggnadsnämnder och domstolar och skapat osäkerhet för både byggherrar och sakägare. Efter införande av nya plan- och bygglagen har det utvecklats en rättspraxis där indragna takvåningar med raka väggar och suterrängplan med en frilagd fasad bedömts som våningar (enligt tidigare praxis åtminstone i Stockholm betraktade som vindar respektive källare under vissa förutsättningar). Denna nya praxis har medfört att ett stort antal byggnader blivit planstridiga, och kan innebära att projekt genomförs som är sämre anpassade till topografin eller stadsbilden på platsen.

Nya definitioner i plan- och byggförordningen

Stadsbyggnadskontoret ser positivt på de nya allmänt hållna definitionerna av de begrepp som används för att bestämma en byggnads höjd och våningsantal (eller ett byggnadsverks höjd). Det är bra att de begrepp som hittills saknat definition får en sådan, att det förtydligas att även en byggnad utan traditionell sadeltaksform har en taknock och att det införs en definition (totalhöjd) som inte relaterar till begreppet taknock så att även byggnader utan taknock omfattas och även anläggningar kan höjdregeras.

Boverket föreslår att mindre takkupor, frontespiser, torn och liknande som sticker upp över byggnadens takplan eller yttertakets högsta del ska få utföras utan att påverka byggnadshöjd eller nockhöjd. Det är en positiv återgång till äldre bestämmelser och kan gynna intressant arkitektur. En nackdel kan vara att bestämmelsen öppnar för diskussioner och möjlig konflikt kring vad som är "till fördel för byggnadens utseende" och inte har "en negativ inverkan på stads- eller landskapsbilden". Det finns en risk för att byggnadsnämnderna kommer att utsättas för hårt tryck att medge dessa "mindre takkupor, frontespiser, torn eller liknande" från byggherrar som vill maximera byggrätten. Stadsbyggnadskontoret föreslår en skärpning av kraven för när undantagen kan medges så att större vikt läggs vid stads- eller landskapsbilden. Kriterierna för när uppstickande byggnads delar är möjliga skulle då kunna formuleras enligt följande:

1. är ett positivt tillskott till stads- eller landskapsbilden på platsen
2. är till fördel för byggnadens utseende
3. inte medför betydande olägenhet

Föreskrifter för tillämpningen

Stadsbyggnadskontoret vill understryka att med de enkla och allmänt hållna definitioner som föreslås är det nödvändigt att Boverket får i uppdrag att ta fram föreskrifter för tillämpningen. Om definitionerna införs utan sådana föreskrifter riskeras en ännu spretigare tillämpning än idag. Det blir en stor utmaning att utforma föreskrifterna så entydigt och pedagogiskt som möjligt, med relevanta illustrationer. Ett grundligt remissförfarande blir en viktig förutsättning för en ordentlig genomlysning av de nya föreskrifternas utformning.

Tillämpning av byggnadshöjdsbegreppet

Vår uppfattning är att det ibland får orimliga konsekvenser både ur stadsbilda- och olägenhetssynpunkt att i enlighet med Boverkets råd utgå från endast en beräkningsgrundande fasad vid beräkning av byggnads höjd. Det är bra med möjligheten att vid beräkningen dela upp byggnadskroppen i flera delar, och det vore också bra med

exempel på särskilda skäl som kan föranleda en sådan uppdelning. Vid beräkning av byggnadshöjd bör den inte som idag kunna vara belägen i luften (som en konsekvens av den nuvarande definitionens 45-gradersplan som sänker sig tills det berör taket). Den beräknade byggnadshöjden bör sammanfalla med den upplevda höjden, inte vara en abstrakt konstruktion. När det gäller val av markplan för beräkning av byggnadshöjd delar vi Boverkets uppfattning att det i de flesta fall är rimligt att utgå från marken runt byggnaden, även om den skulle vara belägen 6 m eller närmare från allmän plats.

Tillämpning av begreppen taknock och totalhöjd

Vi ser inga större problem med tillämpningen av dessa definitioner, avgörande här blir en tydlig föreskrift för hur markplanet ska fastställas.

Tillämpning av våningsbegreppet

Enligt långvarig praxis (åtminstone i Stockholm) betraktas en indragen takvåning med raka väggar som vind, förutsatt att den ryms inom en profil som bildas av två 45-gradersplan. Enligt nuvarande definition i plan- och byggförordningen och gällande rättspraxis ska en sådan takvåning däremot betraktas som en våning. Det är olyckligt därför att mängder av byggnader därmed blir planstridiga, och det kan i vissa fall vara till nackdel för byggnadens gestaltning och stadsbilden på platsen att man "tvingas" avsluta en byggnad med ett sadeltak. Den föreslagna justerade definitionen är i stort sett lika den som infördes 2011, varför det förefaller som om detta problem skulle kvarstå, om det inte i föreskrifterna för tillämpning av våningsbegreppet införs en möjlighet att medge undantag för indragna takvåningar. En liknande långvarig praxis finns i Stockholm när det gäller bedömningen av källarplan inredda för bostadsändamål. Sådana källarplan har setts som våningar endast om 1,5 m från markens medelnivå till översida golv i våningen ovanför överskridits. En helt frilagd fasad i källarplanet har inte påverkat den bedömningen. Ny rättspraxis kring begreppet suterrängvåning har också här ställt till problem genom att mängder av byggnader blivit planstridiga, och att nybyggnadsprojekt riskerar en sämre anpassning till topografin på platsen. Föreskrifterna om när våning blir källare behöver därför ta höjd för att denna typ av lösning åter blir möjlig.

Tillämpning av begreppen vind, suterräng och källare

Det är bra att dessa begrepp definieras, den avgörande frågan är när dessa delar av byggnad ska betraktas som våningar och därmed kan komma i konflikt med planbestämmelser, se ovan.

Införande av nya bestämmelser

Vi är positiva till att förändringarna i plan- och byggförordningen samordnas med andra planerade förändringar av plan- och bygglagen. Det är dock viktigt att de nya definitionerna ej ska börja tillämpas samtidigt som de träder i kraft, utan först i samband med att de nya föreskrifterna från Boverket är framtagna. Med de allmänna definitionerna kan det annars uppstå stora variationer i tillämpningen i väntan på föreskrifterna. Det finns risk för att bygglov ges för projekt som blir planstridiga när föreskrifterna börjar gälla.

Synpunkter på utredningen om undantag från bygglovsplikt för skyltar och ljusanordningar

Definition av skylt

Det är utmärkt med en legaldefinition av begreppet skylt. Stadsbyggnadskontoret föreslår att definitionen förtydligas med att även ljusprojektioner ingår. Boverkets anger ju att ljus- och bildprojektioner med företagsnamn, reklam eller liknande på i första hand fasader ska omfattas.

Lovbefrielse för mindre skyltar

Bestämmelsens formulering lämnar fältet väl fritt för tolkning av vad som är en mindre skylt och vad som krävs för att påverka en byggnads eller ett bebyggelseområdes värden. Det finns en risk att en verksamhetsutövare sätter upp en mängd mindre skyltar (som i sig är lovbeFriade) och att de då tillsammans utgör en stor påverkan på byggnadens eller bebyggelseområdets värden. Vad som är en mindre skylt, hur den ska placeras och antal skyltar per verksamhet skulle behöva preciseras (förslagsvis kan undantaget begränsas till att avse en skylt per verksamhet).

Lovbefrielse för tillfälliga skyltar för evenemang

Enligt Boverket är inte syftet med undantaget att skyltning för försäljningskampanjer och liknande skall förenklas genom att kalla det evenemang. Kanske kan det förtydligas. Stadsbyggnadskontoret anser också att undantaget borde begränsas till att inte omfatta vepor med stor omgivningspåverkan.

Lovbefrielse för orienteringstavlur

Det är oklart om lovbeFrielsen avser både skyltar på fasad och fristående skyltar .

Lovbefrielse för skyltar inomhus

Utan förtydligande kan denna lovbeFrielse medföra stor omgivningspåverkan. Enligt stadsbyggnadskontorets uppfattning bör det inte gälla skyltar bakom glasfasader och fönster på andra våningar än gatuplan.

Lovbefrielse för valreklam, nationsflaggor, vägmärken och sjövägmärken

Det är positivt att lovbeFrielse enligt praxis fastslås i förordningen. Som Boverket påpekar i rapporten kan det dock bli svårt att avgöra vad som avses med nationsflaggor eller motsvarande.

Lovbefrielse för ljusanordningar

Boverket föreslår ljusanordningar inte längre ska vara bygglovspliktiga, men att kommunen i vissa fall kan införa lovplikt i detaljplan eller områdesbestämmelser. Boverket konstaterar att en av konsekvenserna med att undanta ljusanordningar från lovplikt kan innebära en ökning av antalet ljusanordningar i samhället, även fasadbelysningar, vilket kan få stor påverkan på stadsbilden. I *Promenadstaden – översiktsplan för Stockholm* talas om det karakteristiska ljuset i staden och om hur stadsrummet präglas av kontrasten mellan belysningens ljus och nattens mörker. Hur upplevelsen präglas av de stora vattenrummen och det glittrande återspeglade ljuset. Gatubelysning och lysande skyltar beskrivs och där anges även att fasadbelysning förekommer sparsamt, i första hand förbehållen monument och offentliga byggnader. *Att helt undanta ljusanordningar inklusive fasadbelysning från lovprövning kan medföra stor påverkan på stadsbilden och stadsrummet. Stadsbyggnadskontoret föreslår därför fortsatt lovplikt för fasadbelysning även hel byggnad eller flera våningsplan även byggnad. Fasadbelysning av enbart gatuplanet skulle kunna undantas från lovplikt.

** Stadsbyggnadskontoret har tillsammans med Trafikkontoret i Stockholm ett uppdrag att ta fram övergripande ljusstrategiför Stockholms offentliga belysningsmiljöer. En programförklaring för det fortsatta arbetet är framtagen men ännu ej beslutad*