

PM 2017: RII (Dnr 110-251/2017)

Ett aktivitetskrav för rätt att överklaga vissa beslut om lov m. m. Boverkets rapport (2016:26) - Begränsad skyldighet att underrätta och rätt att överklaga enligt plan- och bygglagen samt (Ds 2014:31) - Nya steg för en effektivare plan och bygglag

Remiss från Näringsdepartementet

Remisstid den 25 april 2017

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Remiss av promemoria - Ett aktivitetskrav för rätt att överklaga vissa beslut om lov m. m. Boverkets rapport (2016:26) - Begränsad skyldighet att underrätta och rätt att överklaga enligt plan- och bygglagen samt (Ds 2014:31) - Nya steg för en effektivare plan och bygglag” hänvisas till vad som sägs i stadens promemoria.
2. Paragrafen justeras omedelbart.

Föredragande borgarrådet Roger Mogert anför följande.

Ärendet

Näringsdepartementet har remitterat promemorian Ett aktivitetskrav för rätt att överklaga vissa beslut om lov m.m., Boverkets rapport (2016:26) Begränsad skyldighet att underrätta och rätt att överklaga enligt plan- och bygglagen, och Förslag till ändring i 9 kap. 41 b§ plan- och bygglagen i Näringsdepartementets promemoria Nya steg för en effektivare plan och bygglag (Ds 2014:31) till Stockholms stad för besvarande senast den 25 april 2017.

Beredning

Ärendet har remitterats till stadsledningskontoret och stadsbyggnadsnämnden.

Stadsledningskontoret anser att det är positivt att regeringen låter se över plan- och bygglagen i dessa syften. Det är dock osäkert om de nu remitterade förslagen verkligen innebär ökad transparens och effektivitet. Stadsledningskontoret bedömer att flera av förslagen snarare innebär ökad otydlighet och merarbete.

Stadsbyggnadsnämnden är positiv till att införa en begränsning av rätten att överklaga ett lov eller förhandsbesked i vissa ärenden. Stadsbyggnadsnämnden är tveksamt till förslaget att ta bort möjligheten att kungöra ansökningar där ett stort antal personer berörs.

Mina synpunkter

Stockholm stad växer i rekordtakt. Ambitionerna för bostadsbyggandet är mycket höga, mellan åren 2010-2030 ska 140 000 bostäder byggas och mellan åren 2014-2020 ska 40 000 bostäder byggas. Det innebär att staden fram till år 2030 kommer ha växt med drygt 30 procent. Vi står idag inför samma situation som när malmarna byggdes ut, spårvagnsstäderna på 1930-talet byggdes och miljonprogrammet förverkligades.

Överklaganden och överklagandetider kan innebära stora förseningar och fördröjningar av Stockholms bostadsprojekt. Rätten att överklaga beslut är viktig men samtidigt måste systemet trimmas och tiderna kortas. Jag ser därför positivt på de förändringar i lagstiftningen som avser att förenkla och begränsa sakägarkretsen och tillstyrker därför förslagen att införa ett aktivitetskrav liksom att likställa angränsande fastighetsägare med andra sakägare. Vad gäller frågan om kungörelse är utskick både administrativt mer krävande och i komplexa stadsmiljöer som Stockholm finns risken att vissa sakägare missas. Vilken kan innebära ytterligare förseningar och komplikationer. Jag ser att detta förslag skulle kunna öka handläggningstiderna och förordar därför att den gamla ordningen behålls.

Stockholms stad emotser att modellen för kommunikering och expediering av bygglov/förhandsbesked på ett väl avvägt sätt balanserar byggherrens rättsliga intresse av att dessa beslut vinner laga kraft mot grannars rättsliga intresse att kunna överklaga beslutet, vilket förutsätter att relevanta bestämmelser i PBL i grunden är utformade så att tillämpningen resulterar i att var och en på ett enkelt sätt kan fixera starttidpunkten för när klagotiden börjar löpa för respektive beslut. Regleringen på området bör också beakta intresset av en effektiv administration för såväl rättsvårdande myndigheter/domstolar som berörda privata aktörer. I dag upplevs den som oerhört resurskrävande.

En alternativ modell till regeringens förslag - och vilken på avsevärt bättre sätt skulle kunna tillgodose både effektivitetskrav och rättssäker hantering på området - skulle förslagsvis kunna utgå från följande handläggningsmoment.

1. Innan byggnadsnämnden (BN) fattar beslut ska samtliga personer, organisationer och föreningar som berörs (personer inom den s.k. sakägarkretsen i PBL) underrättas om en ansökan och lämnas tillfälle att yttra sig över en ansökan.
Denna kommuniceringsskyldighet ska gälla för åtgärder som innebär avvikelser från en detaljplan/OB eller för åtgärder utom detaljplanelagt område.
2. Kommunikering av ansökan ska – vid avvikelser från detaljplaner/OB eller för åtgärder utom plan - ske genom att information om detta läggs ut på kommunens webbsida.
I sådana situationer ska BN också till kända sakägare skicka ett lösbrev eller på elektronisk väg kommunicera ansökan.
Är sakägarna många till antal (fler än 20 personer) kan kommunikering ske genom kungörelse i ortstidning.
Frivilligt bör en kopia av kungörelsen läggas ut på kommunens hemsida.
3. Endast sökanden ska kommuniceras vad andra sakägare tillfört ärendet, om det inte är uppenbart obehövligt,
4. Beslut om lov eller förhandsbesked ska delges sökanden, om det inte anses uppenbart obehövligt

5. Därutöver ska beslutet delges dem som berörs och som har inkommit med synpunkter som myndigheten inte har tillgodosett, om det inte anses uppenbart obehövt,
6. För att lovbeslut/förhandsbesked ska kunna vinna laga kraft även mot andra klagoberättigade (enligt den praxis som har utvecklats med stöd av äldre plan- och bygglagen) ska beslutet kungöras genom att ett meddelande om beslutet förs in i nätupplagan av Post- och inrikes tidningar alternativt på kommunens webbsida.
Av kungörelsen ska framgå beslutets huvudsakliga innehåll och var beslutet hålls tillgängligt (i sig överensstämmande med nuvarande 9:41 a §§ PBL),
7. Klagotiden över lovbeslut bör i likhet med nuvarande system vara tre veckor räknat från delgivningsdagen, dvs. för dem som ska delges enligt 9 kap 41 § nedan, två plus tre veckor för dem som blivit delgivna genom förenklad delgivning respektive en vecka plus tre veckor för dem som anses delgivna genom kungörelse i POIT.

Nu skisserad modell förutsätter ändringar i relevanta kommuniserings- och expedieringsbestämmelser - och gärna en legal rätt för kommunerna i likhet med förvaltningsdomstolarna att avkräva sökanden och sakägarkretsen e-postuppgifter etc.

Modellen ovan bygger i stort på ett tidigare förslag som under hösten 2012 utformats av samverkansgruppen för juristerna på PBL-området (dvs. medverkande ansvariga jurister för Stockholm, Göteborg och Malmö, SKL, Länsstyrelser samt Boverket).

I övrigt hänvisar jag till stadsledningskontorets tjänsteutlåtande.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Remiss av promemoria - Ett aktivitetskrav för rätt att överklaga vissa beslut om lov m. m. Boverkets rapport (2016:26) - Begränsad skyldighet att underrätta och rätt att överklaga enligt plan- och bygglagen samt (Ds 2014:31) - Nya steg för en effektivare plan och bygglag” hänvisas till vad som sägs i stadens promemoria.
2. Paragrafen justeras omedelbart.

Stockholm den 6 april 2017

ROGER MOGERT

Bilaga

Remisserna

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Remissammanställning

Ärendet

Remissen från Näringsdepartementet består av tre delar enligt nedan:

1. Näringsdepartementets promemoria Ett aktivitetskrav för rätt att överklaga vissa beslut om lov m.m.

I promemorian föreslås att en bestämmelse införs i plan- och bygglagen (9 kap 25 §) som säger att ett beslut om lov eller förhandsbesked i fråga om en åtgärd som antingen innebär en avvikelse från en detaljplan eller områdesbestämmelser, eller ska utföras i ett område som inte omfattas av en detaljplan eller områdesbestämmelser, endast får överklagas av den som skriftligen har framfört synpunkter på ansökan som inte har blivit tillgodosedda. Det vill säga motsvarande regler som gäller för exempelvis beslut om detaljplan.

Undantag från aktivitetskravet görs enligt den nya lydelsen i de fall beslutet grundar sig på omständigheter som en sakägare inte har beretts tillfälle att yttra sig över.

I promemorian föreslås också ändringar i 13 kap 11 § plan- och bygglagen som innebär att en sakägare, i underrättelsen om tillfälle att yttra sig, ska upplysas om den begränsade rätten att överklaga.

Möjligheten att anslå underrättelsen på kommunens anslagstavla och föra in den i en ortstidning eller sprida ett informationsblad till boende, i stället för att göra riktade utskick, då ett stort antal personer ska underrättas, föreslås tas bort.

Bestämmelserna föreslås träda i kraft 1 januari 2018.

2. Boverkets rapport (2016:26) Begränsad skyldighet att underrätta och rätt att överklaga enligt plan- och bygglagen

Kommunen är enligt nuvarande regler skyldig att vid ansökan om lov eller förhandsbesked underrätta samtliga kända sakägare (fastighetsägare), berörda bostadsrättshavare och hyresgäster, samt vissa organisationer av hyresgäster. Regeringen har gett Boverket i uppdrag att ta fram ett förslag där denna skyldighet begränsas till de som i praktiken berörs.

Boverkets föreslår ändringar i 9 kap 25 § i plan- och bygglagen som innebär att skyldigheten att underrätta ägaren av en fastighet, som direkt gränsar till eller endast med gata eller väg skiljs från den fastighet på vilken en åtgärd utförs (så kallad ”rågranne”), ska bedömas på samma sätt som för övriga sakägare. Rågranne är inte ett begrepp i plan- och bygglagen idag, men i rättspraxis har dessa sakägare en särställning, som förslaget syftar till att eliminera.

Både sakägare och boende med flera ska enligt förslaget underrättas endast om de berörs av åtgärden. Enligt nuvarande regler ska samtliga sakägare underrättas.

En ny paragraf föreslås i 13 kapitlet plan- och bygglagen som anger att ägaren till en fastighet som direkt gränsar till den fastighet som beslutet avser, eller fastighet som skiljs från denna endast av en gata eller väg inte har rätt att överklaga beslutet endast av denna omständighet.

Boverket bedömer att förslagen skulle innebära en minskad arbetsbörda för byggnadsnämnderna och de överprövande instanserna, och att risken för att enskildas rättssäkerhet kommer att inskränkas är mycket liten.

Boverket konstaterar att regeringens uppdrag inte omfattar reglerna om underrättelse om förhandsbesked och beslut om lov i 9 kap 41 b § plan- och bygglagen. Om motsvarande begränsning eftersträvas när det gäller byggnadsnämndens skyldighet att expediera beslut krävs enligt Boverket att även denna bestämmelse ändras.

3. Förslag till ändring i 9 kap. 41 b § plan- och bygglagen i Näringsdepartementets promemoria Nya steg för en effektivare plan- och bygglag (Ds 2014:31)

I promemorian föreslås ändringar i 9 kap. 41 b § plan- och bygglagen som innebär begränsad skyldighet för kommunen att delge förhandsbesked och beslut om bygglov till dem som beslutet uppenbarligen inte angår.

Beredning

Ärendet har remitterats till stadsledningskontoret och stadsbyggnadsnämnden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 3 april 2017 har i huvudsak följande lydelse.

Enligt kommunfullmäktiges budget är det långsiktiga målet att 140 000 bostäder ska byggas mellan 2010 och 2030. Mellan 2014 och 2020 ska 40 000 bostäder byggas. Dessa mål innebär en historiskt sett mycket hög byggtakt, och en nyckelfaktor är effektiva och transparenta plan- och bygglovsprocesser.

Stadsledningskontoret anser att det är positivt att regeringen låter se över plan- och bygglagen i dessa syften. Det är dock osäkert om de nu remitterade förslagen verkligen innebär ökad transparens och effektivitet. Stadsledningskontoret bedömer att flera av förslagen snarare innebär ökad otydlighet och merarbete.

1. Näringsdepartementets promemoria Ett aktivitetskrav för rätt att överklaga vissa beslut om lov mm

Stadsledningskontoret är positivt till förslaget att endast den som skriftligen framfört synpunkter i ett lovärende eller förhandsbesked ska ha rätt att överklaga detsamma.

Stadsledningskontoret är negativt till förslaget att ta bort möjligheten att kungöra ansökningar där ett stort antal personer berörs. Genom kungörelse kan eventuella okända sakägare fångas upp. Om förslaget genomförs kommer kommunerna ha ett omfattande ansvar att underrätta berörda parter, men samtidigt enbart kunna kommunicera via brev. Det skulle innebära en ökning av arbetsbördan, med risk för förseningar i handläggningen.

2. Boverkets rapport (2016:26) Begränsad skyldighet att underrätta och rätt att överklaga enligt plan- och bygglagen

Stadsledningskontoret ser positivt på förslaget att likställa ägare till angränsande fastighet eller fastighet på andra sidan gatan, med andra sakägare, när det gäller rätten att överklaga vissa beslut. Stadsledningskontoret uppfattar att förslaget är i linje med rådande lagstiftning.

Stadsledningskontoret är tveksamt till förslaget att underrättelseskyldigheten gällande sakägare begränsas till de som berörs av den aktuella åtgärden. Vilka som anses berörda av åtgärden blir en bedömningsfråga som kan komma att överprövas senare i processen.

3. Förslag till ändring i 9 kap. 41 b § plan- och bygglagen i Näringsdepartementets promemoria Nya steg för en effektivare plan- och bygglag (Ds 2014:31)

Stadsledningskontoret anser att de föreslagna ändringarna är motiverade och kan innebära

minskad administration för stadsbyggnadsnämnden. Stadsledningskontoret kan dock se en gränsdragningsproblematik när det gäller att avgöra vem som ”uppenbart inte berörs” av ett beslut.

Stadsbyggnadsnämnden

Stadsbyggnadsnämnden beslutade vid sitt sammanträde den 23 mars 2017 att överlämna kontorets tjänsteutlåtande som svar på remissen.

Stadsbyggnadskontorets tjänsteutlåtande daterat den 16 mars 2017 har i huvudsak följande lydelse.

Stadsbyggnadskontoret är positivt till att införa en begränsning av rätten att överklaga ett lov eller förhandsbesked i vissa ärenden. Kontoret konstaterar dock att det kan innebära en större arbetsinsats inledningsvis eftersom fler synpunkter sannolikt kommer in på ett tidigare stadium.

Stadsbyggnadskontoret är tveksamt till förslaget att ta bort möjligheten att kungöra ansökningar där ett stort antal personer berörs. En fördel med kungörelse är att fånga upp eventuella okända sakägare. Detta är mycket vanligt i innerstadsmiljöer. Förslaget innebär en större administrativ insats när underrättelse ska ske till samtliga sakägare.