

Boverket

Myndigheten för samhällsplanering,
byggande och boende

ANTOLOGI

Språngbräda för nya
Plan- och Bygglagen

– åtta pilotprojekt

Titel: Språngbräda för nya Plan- och Bygglagen - Antologi

Tryck: Davidsons Tryckeri AB

Upplaga: 1

Antal ex: 2 000

Foto omslag: Matton Images

ISBN (tryck): 978-91-86827-30-4

ISBN (pdf): 978-91-86827-31-1

Publikationen kan beställas från:

Boverkets Publikationsservice, Box 534, 371 23 Karlskrona

Telefon: 0455-35 30 50, 35 30 56

Fax: 0455-819 27

E-post: publikationsservice@boverket.se

Denna skrift kan på begäran beställas i alternativa format.

Boverket 2011

Förord

Åtta tematiska utvecklingsprojekt om tillämpning av plan- och bygglagen har genomförts under 2010. Denna skrift *Språngbräda för nya Plan- och Bygglagen – Antologi* innehåller en sammanfattning av metoder och slutsatser från projekten. Dessa utgör den avslutande delen av regeringens insats för kompetensutveckling under 2008 – 2010.

Projekten har genomförts av länsstyrelserna i samverkan. Samtliga länsstyrelser har deltagit. Kommuner och andra aktörer har involverats i utvecklingsarbetet. Resultaten ger stöd för en god introduktion av den nya plan- och bygglagen, som trädde i kraft i maj 2011. Teman för pilotprojekten har valts utifrån förändringar och nyheter i lagen. Frågeställningarna spänner över en stor bredd, från översiktsplanering till byggande.

Boverket är sammanhållande och har lett de gemensamma aktiviteterna i arbetet. Projektledare har varit Kerstin Hugne och biträdande projektledare Börje Larsson. Boverket har haft en kontaktperson samt en ersättare, för varje projekt. De sammanfattande skrifterna har sammanställts av WSP med Anna Vindelman som ansvarig.

Jag vill tacka alla som medverkat i arbetet med PBL Pilotprojekt för värdefulla insatser. Förhoppningen är att dessa erfarenheter ska bli en språngbräda i arbetet för alla aktörer i landet med olika roller och ansvar för god tillämpning av plan- och bygglagen.

Karlskrona juli 2011

Kerstin Hugne
projektledare

PBL Pilotprojekt

Den nya plan- och bygglagen trädde i kraft den 2 maj 2011. Den har föregåtts av ett omfattande utredningsarbete. I förberedelserna har ingått att regeringen gjort en satsning på att höja kompetensen i staten för att få en bättre tillämpning av plan- och bygglagstiftningen. Boverket har i samverkan med länsstyrelserna haft ett uppdrag att genomföra en samordnad insats under åren 2008-2010. Under 2010 har arbete skett i åtta tematiska pilotprojekt, för att bedriva konkreta utvecklingsarbeten. Teman för pilotprojekten har valts utifrån de förändringar och nyheter som genomförts i den nya plan- och bygglagstiftningen.

Arbetet har som grundregel skett i samarbete mellan tre länsstyrelser. I två fall mellan två. Utvecklingsarbetet har skett i samverkan med kommuner, minst en i varje län. I de flesta projekt har fler än tre kommuner deltagit. Totalt har ett fyrtiotal kommuner varit med. Även andra aktörer, som regioner, kommunala samverkansorgan, centrala verk och högskolor har deltagit i arbetet.

Pilotprojekten är också ett led i att utveckla effektiva arbetsätt och metoder som främjar samverkan och utbyte av kunskap och erfarenheter mellan och inom kommunerna och länen.

Projektet har utvärderats av Jimmie Hansson och Susan Lorentzen, Trivector Information. Utvärderingen har publicerats i två rapporter: *Bättre tillämpning av plan- och bygglagen – en utvärdering av Boverkets kompetenssatsning 2008 – 2010* samt *Bättre tillämpning av plan- och bygglagen – en utvärdering av Boverkets åtta pilotprojekt*.

Pilotprojekten har dokumenterats i slutrapporter. Huvudresultaten i varje projekt, samt ett antal intressanta planeringsexempel och arbetsmetoder från projekten sammanfattas i två skrifter: *Språngbräda för nya Plan- och Bygglagen – Antologi* samt *Språngbräda för nya Plan- och Bygglagen – Exempel*. Dessutom beskrivs projekten översiktligt i en kortskrift: *Språngbräda för nya Plan- och Bygglagen – Intro*.

För mer information: Vänd dig till projektledare Kerstin Hugne och bitr. projektledare Börje Larsson, Boverket.

Samtliga rapporter finns att hämta på:
www.boverket.se

Innehåll

Strategisk aktuell översiktsplanering - regionalt perspektiv ...	6
Kontinuerlig översiktsplanering – aktualitetsredogörelse med regionala bilder	10
Kontinuerlig översiktsplanering i storstadsmiljö	14
Uppföljning inom byggområdet	20
Översiktsplaneringens strategiska roll för landsbygdsutveckling.....	24
Regionala bilder och översiktsplanering – strategiska underlag för ett hållbart samhällsbyggande ...	28
Fysisk planering och vattenförvaltning	32
Effektiva planeringsprocesser – strategier för ytstora kommuner med liten befolkning.....	38

Foto: WSP

Pilotprojekt 1

Pilotprojektet har bedrivits av länsstyrelserna i Hallands, Södermanlands och Västra Götalands län. Medverkande kommuner har varit Laholm, Kungsbacka, Eskilstuna, Strömstad och Härryda.

Strategisk aktuell översiktsplanering - regionalt perspektiv

I den nya plan- och bygglagen som trädde i kraft den 2 maj 2011 stärks översiktsplanens strategiska roll.

Projektets syfte har varit att finna och utveckla metoder som kan bidra till en mer kontinuerlig planeringsprocess, som därmed ökar översiktsplanernas aktualitet och strategiska betydelse. Ett syfte har också varit att fokusera på kopplingen mellan översiktsplaneringen och den regionala utvecklingen.

En strategisk, aktuell översiktsplan med regionalt perspektiv

En strategisk planering tar upp viktiga framtidsfrågor för kommunen. De strategiska framtidsfrågorna har ofta också betydelse för det regionala sammanhang som kommunen ingår i. Kommunal planering kan sägas vara en strategisk verksamhet där kommunens framtida behov vägs mot dess resurser. Den politiska hanteringen är viktig för framgång. Aktuella strategiska frågor behöver identifieras och lyftas upp till en politisk debatt för ställningstaganden om vägval. På grund av varaktigheten i det som byggs och kostnaderna det innebär, är ett långsiktigt, strategiskt synsätt avgörande. Strategisk planering har en avgörande betydelse för att åstadkomma en mer hållbar samhällsutveckling.

Översiktsplanernas strategiska roll för utvecklingen av kommunerna och därmed även regionerna riskerar att försvagas när översiktsplanerna blir inaktuella eller när de mer eller mindre ersätts av fördjupningar av översiktsplaner och tillägg till planerna med begränsade synsätt. För att underlätta planeringen och skapa en tydligare bild av de faktorer som påverkar samhällets utveckling och planeringen av samhällets fysiska strukturer måste arbetet ska kontinuerligt, med en hög grad av aktualitet. Genom ett mer kontinuerligt arbete med framtagande av planeringsunderlag och utformning av planer ökar förutsättningarna för att efterföljande beslut blir väl underbyggda och därmed långsiktigt hållbara.

Regional utveckling, infrastrukturplanering och det faktum att människor dagligen rör sig över allt längre avstånd för att uträtta sina vardagliga sysslor ställer nya krav på utformningen av de övergripande kommunala och regionala strukturerna. För att forma en översiktsplan med ökat regionalt perspektiv krävs att kommunen har aktivare kontakter med övriga kommuner i regionen och mer medvetet analyserar och hanterar bland annat de regionala utvecklingsplanerna eller utvecklingsprogrammen i den kommu-

nala översiktsplanen. Det gäller således för kommunen att se sina roller i större regionala sammanhang och kunna samspela med andra parter i den övergripande planeringen.

Projektet har identifierat ett antal svårigheter med att bedriva en strategisk, aktuell översiktsplanering med regionalt perspektiv:

- Resursfråga: översiktsplaneringen konkurrerar med mer konkret planering av detaljer.
- Gällande planer är omfattande och komplexa och motverkar på så vis igångsättande av ny planering.
- Förutsättningar skiftar mellan stora och små samt starka och svaga kommuner.
- Olika intressen står i konflikt med varandra i kommunerna.
- Planeringsunderlaget är svårt att tyda.
- Viktigt planeringsunderlag saknas.
- Det finns svagt kommunaltekniskt stöd för nyttan med översiktlig planering.
- Det saknas intresse för och kunskap om regional planering.
- Översiktsplanerna är traditionellt sett krångliga och omfattande dokument.

Framgångsrika arbetsmetoder

Projektet har genomfört en workshop och en konferens med deltagare från både kommuner, länsstyrelser och andra myndigheter för att bredda kunskapen om svårigheterna med att planera strategiskt med regionalt perspektiv, och för att belysa framgångsfaktorerna för att lyckas. Projektgruppen har också gjort en studieresa till Bergen för att studera den norska planeringen som bedrivs kontinuerligt och med ett regionalt perspektiv. Utifrån diskussioner och analyser har

Det är viktigt för kommunen att lyfta blicken och samverka med andra parter i den övergripande planeringen.

projektet sedan formulerat vad som bedöms främja strategisk, aktuell översiktsplanering. En del av slutsatserna förtydligas genom goda exempel på hur kommuner med kreativa lösningar och samarbetsformer i sin översiktliga planering har främjat aktualisering och regionala perspektiv på ett sätt som gjort planerna särskilt strategiska.

Nedan följer en sammanställning av vad som karakteriserar de goda exemplen och vilka arbetsmetoder som visat sig framgångsrika utifrån projektets möten, workshop, konferens och studieresa. Listan kan fungera som inspiration och tankeväckare vid arbete med översiktlig planering.

Detaljeringsgrad och fokus

- Översiktsplanen fungerar som en ”ramplan” som anger förhållningssätt och spelregler för efterföljande planering.
- I översiktsplanen prioriteras vissa frågor för tydlighetens skull. I planen bör inte allt behandlas på en gång.

- Kommunen har formulerat en tydlig och långsiktig strategi för den fysiska planeringen. Strategin är kopplad till budgeten och till andra kommunala strategier.
- Översiktsplanen bör fokusera på lokala förutsättningar, men ha tydliga kopplingar till nationella och regionala strategier, planer och intressen.

Dialog

Kommunen för en aktiv dialog med

- allmänheten både för att inhämta kunskap och för att förankra idéer
- politiker om betydelsen av strategisk planering
- handläggare om vikten av tydliga riktlinjer, bland annat till stöd för en fortsatt prövning enligt plan- och bygglagen och miljöbalken.

Brett angreppssätt

Kommunen belyser problemställningar ur flera perspektiv, och ser tillgångar som exempelvis natur- och kulturmiljöer eller skyddade miljöer som möjligheter, inte som hinder för exploatering.

Regionalt perspektiv

- Regionala utvecklingsprogram och strategier lyfts fram i översiktsplanen och kopplas till lokala frågor.
- Lokala frågor av regional betydelse identifieras, exempelvis miljö-, klimat- och energirelaterade frågor, liksom transporter och kommunikationer.
- Den fysiska strukturen i regionala planer och strukturbilder omsätts i översiktsplanen.

Mellankommunal samverkan

- Gränsöverskridande behov och intressen identifieras av kommunerna.
- Kunskaps- och erfarenhetsutbyte mellan kommuner har förbättrat planeringsunderlaget och lett till nya insikter.
- Gemensamma frågeställningar har hanterats genom samordnad planering.

Planeringsunderlag

- Planeringsunderlaget är av god kvalitet, aktuellt och lättillgängligt.
- Ett kontinuerligt arbete med att ta fram planeringsunderlag minskar risken för en stor belastning när översiktsplanen ska aktualiseras.
- En kontinuerlig dialog med berörda (invånare, näringsliv föreningar etcetera) om aktuella, strategiska frågor bidrar till att bygga upp kunskap om kommunen.
- Länsstyrelsen och andra myndigheter har krav på sig att tillhandahålla relevant planeringsunderlag.

Användning och aktualitetsförklaring

- Presentations- och uppdateringsfrågor integreras redan från början i planen.
- Planen delas upp i olika dokument för att underlätta aktualiseringen av separata delar, exempelvis behandlas fakta och planeringsunderlag skilt från själva planförslaget.
- Kommunen upprättar särskilda mål- och strategidokument, som kan uppdateras regelbundet. De kan styra tempot och prioriteringen av hur planen genomförs och på så sätt komplettera aktualitetsförklaringar av hela översiktsplanen.

- GIS-applikationer med klickbara kartor används, som kan visa både beslutsunderlag och ställningstaganden.
- Koncisa och tydliga handlingar finns tillgängliga på internet.

Kommunernas arbete med strategisk aktuell översiktsplanering med regionalt perspektiv behöver, som sammanställningen ovan visar, alltså inte innebära några nya, revolutionerande arbetsmetoder. Det finns många goda exempel att ta del av. Projektets tillvägagångssätt visar på värdet av att genom studier av andra aktörers planeringsarbete finna inspiration och vägar framåt för hur det egna arbetet kan läggas upp och bedrivas.

Var kan jag få mer information?

Projektet har resulterat i en slutrapport och fyra delrapporter:

- en delrapport med intressanta exempel på strategisk aktuell översiktsplanering
- en delrapport med dokumentation från workshopen "Översiktsplanera mera – metoder för rullande ÖP"
- en delrapport med dokumentation från konferensen "Stärk översiktsplanens strategiska roll"
- en delrapport med dokumentation från en studieresa till Bergen i Norge där deltagarna fick inblickar i det norska planeringssystemet.

Rapporterna finns på www.boverket.se

Kontakta projektledningen för mer information:
Peter Nordström, Länsstyrelsen i Västra Götalands län
Cecilia Engström, Länsstyrelsen i Hallands län
Torbjörg Sekse, Länsstyrelsen i Södermanlands län

Pilotprojekt 2

Pilotprojektet har bedrivits av länsstyrelserna i Kronobergs, Blekinges och Gotlands län. Medverkande kommuner har varit Karlshamn, Gotland och Växjö. Dessutom har Regionförbundet södra Småland, Region Blekinge och länets övriga kommuner deltagit vid gemensamma seminarier.

Foto från pilotprojektet *Kontinuerlig översiktsplanering*
– aktualitetsredogörelse med regionala bilder.

Kontinuerlig översiktsplanering – aktualitetsredogörelse med regionala bilder

Genom modern teknik kan planeringsunderlag tas fram som belyser och illustrerar tillstånd och utvecklingstrender.

Projektets syfte har varit att ta fram planeringsunderlag i form av "regionala bilder" till kommunernas översiktliga planering och till regionernas utvecklingsplanering (RUP). Det rör sig om konkreta digitala bilder framtagna med bland annat GIS-teknik, som kan ge en "heltäckande" bild av länens planeringsförutsättningar och visa på mellankommunala, regionala och mellanregionala samband. Sådana planeringsunderlag kan sedan väcka intresse för en kontinuerlig översiktsplanering.

Behovet av regionala bilder

Det finns ett stort behov av att belysa regionala förhållanden i samband med kommunernas översiktsplanering. Det påpekar både kommuner, regionförbund och länsstyrelser. Underlag behöver visa på olika tillstånd i länen och regionerna samt synliggöra viktiga strukturer och samband. Det kan vara underlag som stödjer en positiv regional utveckling eller visar på utvecklingstrender.

Regionala överblickar kan ge underlag för omvärldsanalys. Planeringsunderlag som är gemensamma för kommunen, regionen och länsstyrelsen ger förutsättningar att gemensamt analysera och diskutera utvecklingen i länet. Det möjliggör även en bättre samverkan

mellan den fysiska översiktliga planeringen, nationella mål och intressen samt den regionala utvecklingsplaneringen. Regionala överblickar och sammanställningar underlättar också den sammanfattande redogörelse över statliga intressen som länsstyrelsen ska lämna till kommunerna minst en gång varje mandatperiod.

Den regionala bilden

Regionala bilder kan belysa till exempel demografiska förhållanden, arbetsmarknad, pendling, kommunikationer och kollektivtrafik. Det är också viktigt med planeringsunderlag som berör aktuella planeringsfrågor, gränsöverskridande och mellankommunala frågor

Bilden är framtagen för att visa Kronobergs läns viktigaste transportstråk och dess betydelse. Utmed stråken bor ca 85 % av länets totala befolkning och dessutom är andelen arbetsställen fler och antalet dagbefolkning högre i jämförelse med övriga delar av länet. Kartan visar befolkningsstätheten som antal personer per kvadratkilometer. Kartbilden är framtagen i pilotprojektet.

samt alla dimensioner i en hållbar utveckling. Sociala värden och perspektiv är ofta svåra att illustrera, och metoder för detta behöver utvecklas. Projektet har belyst några exempel.

Den funktionella regionen och den aktuella frågeställningen avgör vad som definierar regionen eller länet då man tar fram en regional bild. Arbetar man exempelvis med vattenfrågor är avrinningsområden viktiga, och inte enbart de administrativa gränserna. Pendling och arbetsmarknad har andra kopplingar utanför länsgränserna. Olika län och regioner har även olika förutsättningar och struktur, vilket gör en del planeringsfrågor viktigare än andra i dessa län.

Digitala verktyg

Ofta arbetar kommuner, länsstyrelser och regionförbund med planeringsunderlag för ett sakområde i taget. Med digitala verktyg, med lägesbundna data, som geografiska informationssystem (GIS), finns dock möjligheten att kombinera olika data och skapa tydliga och enkla regionala bilder. Analyser kan göras som belyser täthet, avstånd och tidsaspekter. I projektets regionala bilder har befolkningstätheten varit en viktig parameter.

Inom projektet har programvaran ”eXplorer statistics” köpts in och testats som ett komplement till GIS-analyser. Programmet ger möjlighet att följa företeelser över tiden och är intressant inte minst för att visa sociala och ekonomiska aspekter. Programvaran förutsätter att man har tillgång till statistisk data. Data omförs till rörliga bilder, där man kan se förändringar över tiden i kommun, län och i jämförelse med varandra.

För att den digitala tekniken ska kunna användas lättare behöver myndigheter och kommuner arbeta vidare med att göra data tillgängliga. Man behöver se över ansvar och kvalitetsfrågor, hur data organiseras och struktureras samt hur olika aktörer kan utbyta data.

Projektet har redovisat ett antal exempel på regionala

bilder. De belyser hur olika företeelser samverkar eller medför konflikter och synliggör var fördjupad planering eller politiska ställningstaganden är viktiga. De regionala bilder som har tagits fram visar på bredden av de teman som kan belysas. I projektet illustreras bland annat regionala bilder för

- viktiga kommunikationsstråk
- pendling
- kollektivtrafik
- barnperspektiv
- underlag för landsbygdsutveckling i strandnära läge
- turismutveckling
- uppföljning av bebyggelseutveckling inom riksintresseområden
- utbyggnad av vindkraft och etablering av vindkraftverk
- vattenresursplanering
- klimatanpassning och översvämningsrisker
- behov av havsplanering.

Bilden – ett enkelt och tydligt kommunikationsmedel

Bilden är stark som kommunikationsmedel. Genom tydliga och enkla ”kartbilder” kan man lyfta fram och synliggöra samband och företeelser på ett bra sätt. En enda bild kan ofta åskådliggöra information som annars måste beskrivas i långa textavsnitt. Bilden är lätt att ta till sig för till exempel politiker och allmänheten. Man bör dock vara medveten om att en kortare text behöver förklara vad bilden visar och vilka data som använts. Det är också viktigt att tänka igenom vad man vill visa. Frågeställningen avgör vilka data som bör sättas samman.

Samarbetet och dialogen om planeringsunderlagen har varit viktig för att få fram regionala överblickar. Foto från pilotprojektet.

Regionalt samarbete och dialog

Regionala överblickar behövs i samtliga län och regioner, inte bara i storstadsregionerna. Det är ofta nödvändigt att kommunen, länsstyrelsen och regionförbundet samarbetar. Att dra nytta av varandras kunskap, kompetens och data är även viktigt då de ekonomiska och personella resurserna ofta är knappa.

Kommuner, länsstyrelser och regionförbund måste fortsätta att utveckla och kontinuerligt föra en dialog med varandra om vilka regionala bilder och planeringsunderlag som behövs och som kan tas fram. Tematiska seminarier kan belysa frågeställningar och behovet av planeringsunderlag.

De regionala bilderna måste alltså tas fram i samarbete mellan de berörda aktörerna. Länsstyrelserna har mycket planeringsunderlag och kompetens inom bland annat natur- och kulturmiljöer och miljöskydd. Regionerna har kompetens inom den regionala utvecklingsplaneringen och länstransportplaneringen samt inom näringslivs-, turism- och kulturfrågor. Kommunen kan bidra med underlag till regionala sammanställningar med hjälp av egna data och den fysiska översiktsplanen.

Det är också viktigt att de berörda aktörerna för en dialog och samarbetar med dem som står för sakkunskap inom olika områden, för att ta fram bra underlag och anpassa dem till den fysiska planeringen.

Samlade regionala planeringsunderlag

Kommunen, regionen och länsstyrelsen bör ha en gemensam regional databas för regionala bilder som är tillgänglig via webben. Till databasen kan man länka olika planeringsunderlag. Länsstyrelsen ska tillhandahålla det regionala planeringsunderlag som kommunerna behöver för sin översiktsplanering.

Var kan jag få mer information?

Arbetet i projektet har resulterat i rapporten "Regionala bilder med digitala verktyg".

Rapporten finns på: www.boverket.se

Mer information och exempel på regionala planeringsunderlag och regionala bilder finns på:

www.lansstyrelsen.se/kronoberg

www.lansstyrelsen.se/blekinge

www.lansstyrelsen.se/gotland

Kontakta projektledningen för mer information:

Gunnel Henriksson, Länsstyrelsen i Kronobergs län,

Kristina Stark, länsstyrelsen i Blekinge län,

Elin Sander, länsstyrelsen i Gotlands län

Pilotprojekt 3

Pilotprojektet har bedrivits av länsstyrelserna i Stockholms och Skåne län. Medverkande kommuner har varit Malmö och Stockholm. I projektets fokus på bostadsförsörjning har även länsstyrelsen i Västra Götalands län medverkat samt kommunerna Burlöv, Helsingborg, Lomma, Lund, Staffanstorp, Svedala, Botkyrka, Håninge, Nacka, Sigtuna och Södertälje.

Foto: WSP

Kontinuerlig översiktsplanering i storstadsmiljö

De större städerna utvecklas i dag starkt genom tillväxt och befolkningsökning, vilket ställer ökade krav på kommunernas planering. Inom storstadsregionerna söker flera kommuner nya former för en översiktsplanering som passar dessa utmaningar.

Projektets syfte har varit att utveckla former för länsstyrelsens medverkan i en mer kontinuerlig översiktsplanering. Projektet har särskilt behandlat länsstyrelsens sammanfattande redogörelse och i två studier har fokus lagts på dialog om områden av riksintresse respektive riktlinjer för bostadsförsörjningen.

Mamö stad och Stockholms stad är kommuner vars arbete de senaste åren har präglats av ambitioner att utveckla mer effektiva och ändamålsenliga arbetssätt och framför allt lägga grunden för en mer strategisk och kontinuerlig översiktsplanering. Projektet beskriver och tar utgångspunkt i dessa kommuners översiktsplanering.

Aktuell översiktsplan - röd tråd i arbetet

Hur ser en översiktsplanering som bedrivs kontinuerligt ut? I projektet identifierades följande innehåll:

- En stadsbyggnadsstrategi som i sina grundläggande drag är långsiktig och politiskt stabil och därmed kan förbli aktuell över mandatperioderna.
- Uppföljningar av planens tillämpning, relevans och nya utvecklingsförlopp som underlag för aktualitetsprövningen varje mandatperiod.
- Kompletteringar med ändring av översiktsplanen genom tillägg och fördjupningar för delområden.
- En översiktsplan som kopplas till planeringsunderlag och övrig kommunal planering.

Det konstateras att möjligheten att förenkla och effektivisera arbetet med översiktsplanen inte ökat nämnvärt med nya plan- och bygglagen. I stället ligger vinsterna närmast i att strukturera översiktsplaneringen så att det finns en tydlig röd tråd i det samlade arbetet och att dra nytta av vad som gjorts tidigare.

Förenklat framhålls i projektet att det behövs en plan för hur arbetet med översiktsplaneringen ska bedrivas långsiktigt. Det kan löna sig att fundera kring frågor om vad nästkommande översiktsplan bör innehålla och hur det påverkar pågående arbete, när och hur aktualitetsprövning ska ske och när det kan vara dags att göra en större översyn av översiktsplanen.

Länsstyrelsens medverkan i kontinuerlig översiktsplanering

Projektet har identifierat några områden där länsstyrelsen kan utveckla sitt arbete.

Som aktiv part i en kontinuerlig översiktsplanering

I en översiktsplanering som bedrivs kontinuerligt med olika intensitet, behöver länsstyrelsen vara beredd att möta en planering som kan bedrivas i olika former: ny översiktsplan, ändringar genom fördjupningar och tillägg, olika samrådsunderlag inför en mindre översyn av planen, program för detaljplanering av större områden eller stadsdelar samt sektorsplaner eller sektorsprogram. Länsstyrelsen behöver alltså hantera planer och program med starkt varierande innehåll som tas fram inom ramen för processen om översiktsplanering.

Länsstyrelsen måste därmed skaffa sig en överblick över hur respektive kommun bedriver sin översiktsplanering. Annars kan det vara svårt att ta emot och handlägga olika ärenden vid olika tidpunkter, dels för sakgranskning, dels som del i en kontinuerlig översiktsplanering.

Länsstyrelsen behöver även tidigt klara ut vad det statliga och mellankommunala bidraget till respektive kommuns översiktsplanering bör bestå av. Detta görs bäst genom samarbete mellan berörda sakansvariga avdelningar och enheter inom länsstyrelsen och även i kontakt med andra statliga myndigheter.

Med aktuella och tillgängliga planeringsunderlag

Länsstyrelsen behöver kunna bidra tidigt i planeringsprocesser och tillhandahålla planeringsunderlag om statliga och mellankommunala intressen. I en kontinuerlig översiktsplanering behöver underlaget vara

tillgängligt vid tidpunkter då det efterfrågas av kommunerna, det vill säga ständigt tillgängligt och helst även aktuellt.

Förutsättningarna att hålla ett planeringsunderlag tillgängligt är i dag goda genom webbplatser hos länsstyrelsen och med länkar till andra statliga och regionala webbplatser. Planeringsunderlagets innehåll kommer givetvis att variera mellan länen. Samtidigt finns många planeringsfrågor som är gemensamma för hela landet. Ett utökat samarbete mellan länsstyrelserna kan ge effektivitetsvinster.

Med sammanfattande redogörelse

Plan- och bygglagen föreskriver att länsstyrelsen ska redovisa synpunkter som kan ha betydelse för översiktsplanens aktualitet utifrån statliga och mellankommunala intressen. Länsstyrelsen ska själv ta initiativ till en sådan sammanfattande redogörelse minst en gång under varje mandatperiod.

Projektet har tagit fram ett förslag till modell för sammanfattande redogörelser, som innebär att redogörelsen består av två delar:

- länsstyrelsens synpunkter på översiktsplanens aktualitet
- länsstyrelsens redovisning av statliga och mellan-kommunala intressen med betydelse för översiktsplanens aktualitet.

Länsstyrelsens synpunkter på översiktsplanens aktualitet

Del 1 i den sammanfattande redogörelsen lämnas specifikt för varje kommun, och hanteras administrativt som ett eget ärende. I ärendet hänvisar länsstyrelsen till *del 2* i den sammanfattande redogörelsen, det vill säga till redovisningen av statliga och mellankommunala intressen som kan ha betydelse för översiktsplanens aktualitet.

Länsstyrelsen utgår från de statliga och mellankommunala intressen som har tillkommit sedan översiktsplanen antogs, och bedömer om anspråken kräver en omarbetning av översiktsplanen eller om översiktsplanen även fortsättningsvis kan vara ett stöd för planläggning och tillståndsprövning. Såväl den kommunomfattande översiktsplanen som fördjupningar och tillägg till planen ska ingå i länsstyrelsens bedömning av aktualiteten.

Länsstyrelsens synpunkter omfattar även länsstyrelsens erfarenheter av hur kommunen har tillämpat översiktsplanen i förhållande till statliga och mellankommunala intressen. Dessutom bedömer länsstyrelsen om planen ger tillräckligt tydlig vägledning för den efterföljande planläggningen och tillståndsprövningen.

Statliga och mellankommunala intressen med betydelse för översiktsplanens aktualitet

Del 2 i den sammanfattande redogörelsen är generellt utformad. Den är inte kommunspecifik utan innehåller alla de statliga och mellankommunala intressen som kan ha betydelse för aktualitetsprövningen

av översiktsplaner i länets kommuner. Redovisningen delas upp i två delar.

Den första delen beskriver vad som är nytt sedan den förra mandatperioden och sedan länsstyrelsen senast lämnade sin redovisning. Här beskrivs läget när det gäller statliga och mellankommunala intressen. Detta inkluderar om det har tillkommit nya miljö-kvalitetsnormer eller beslut om riksintressen och om det finns nya miljö- och riskfrågor som behöver uppmärksammas särskilt. Länsstyrelsen kan också ta upp ny lagstiftning som har betydelse för kommunernas översiktsplanering liksom nytt kunskaps- och planeringsunderlag i övrigt. Kommunerna får därmed hjälp att sortera ut vad som är särskilt viktigt att uppmärksamma i aktualitetsprövningen.

Den andra delen av redovisningen är en sammanställning av alla de statliga och mellankommunala intressen som ska beaktas i kommunernas översiktsplanering – inte enbart frågor som är nya sedan den förra mandatperioden. Här framgår aktuella riksintressen, gällande miljö-kvalitetsnormer och riktvärden i olika miljö- och riskfrågor. De nationella och regionala målen är en viktig del i sammanställningen. Respektive intresse redovisas kortfattat, och läsaren hänvisas till exempelvis andra statliga myndigheters webbplatser för mer information. Av särskilt intresse är var myndigheternas beslut om områden av riksintresse med tillhörande värdetexter finns tillgängliga, liksom planeringsunderlag i övrigt. Denna del av sammanställningen uppdateras kontinuerligt och finns tillgänglig på länsstyrelsens webbplats.

Redovisningen som helhet motsvarar i princip det planeringsunderlag som länsstyrelsen ska tillhandahålla för kommunernas översiktsplanering vid samråd.

De kommunspecifika redovisningarna har alltså övergått till en generell redovisning för alla kommuner i länet. Detta bedöms innebära ett visst merarbete för kommunerna, då de behöver ta fram vad som gäller för den egna kommunen från den generella redovis-

ningen. Samtidigt får länsstyrelsen möjlighet att arbeta effektivare när den redovisar statliga och mellankommunala intressen generellt. Modellen ger även kommunerna fördelar: redovisningen finns tillgänglig och aktuell när översiktsplaner ska ses över, aktualitetsprövas eller ändras för delområden. Underlaget finns därmed tillgängligt när kommunerna efterfrågar det.

Länsstyrelserna behöver samarbeta

Innehållet i länsstyrelsernas redovisning kommer att variera mellan olika delar av landet och mellan olika län. Samtidigt finns det många planeringsfrågor som är lika och gäller generellt. Ett utökat samarbete mellan länsstyrelserna i dessa frågor kommer därför att kunna ge effektivitetsvinster. Ett sådant samarbete har påbörjats genom Boverkets olika möten om pilotprojekten med möjlighet till erfarenhetsutbyte. Samarbetet behöver vidareutvecklas och vidmakthållas för att länsstyrelserna ska kunna dra nytta av varandras erfarenheter och även samverka vid utarbetandet av de delar av redovisningen som är gemensamma för landet.

Det förslag till arbetsätt och modell för redovisning som tagits fram inom detta projekt kan nyttjas av övriga länsstyrelser.

Vissa delar av redovisningen som t ex sammanställningar av aktuella riksintressen och miljökvalitetsnormer liksom redovisning av ny lagstiftning är i princip giltiga för hela landet.

Samarbetet med andra statliga myndigheter

Länsstyrelsen har i sin redovisning till kommunerna ett samordnande ansvar för de statliga intressen som har betydelse för översiktsplanens aktualitet. Länsstyrelsen behöver få del av vad som är nytt inom respektive myndighets ansvarsområde. Detta har tidigare skett genom en remiss till respektive myndighet med

en begäran om vad som bör tas upp i den sammanfattande redogörelsen.

Enligt den föreslagna modellen bör länsstyrelserna i möjlig mån sinsemellan samordna sina kontakter med de statliga myndigheterna. Detta för att myndigheterna inte ska belastas med en förfrågan från varje länsstyrelse. Lämpliga former för hur myndigheterna kan förmedla sitt underlag behöver diskuteras tillsammans med myndigheterna. Vidare behöver det klaras ut hur ansvaret ska fördelas mellan den centrala, respektive den regionala nivån för vissa statliga myndigheter.

Planeringsunderlaget från statliga myndigheter bör omfatta uppgifter om aktuella riksintressen och var information om riksintressen finns tillgängligt samt myndighetens syn och uttolkning av vilka nationella mål inom berörd sektor som har relevans för den fysiska planeringen. Vidare bör myndigheten redogöra för eventuell ny lagstiftning inom sitt ansvarsområde och även om det tagits fram något särskilt kunskapsunderlag eller policydokument som kan vara bra för kommunerna att känna till.

Det är viktigt att planeringsunderlag som riktar sig till kommunerna är aktuellt. Kanske är en "aktualitetsprövning" av materialet minst en gång varje mandatperiod – men helst oftare, också tillämpligt för det statliga planeringsunderlaget.

Sammanfattningsvis gör projektet bedömningen att ett mellan länsstyrelserna samordnat arbetsätt ger effektivitetsvinster för statliga myndigheter och att detta kan ge utrymme för kvalitetsförbättring i den redovisning myndigheten gör till länsstyrelserna.

Med överblick över länets översiktsplaner

När en översiktsplan kan komma att bestå av flera dokument, ställs ökade krav på länsstyrelsen att systematiskt hålla länets översiktsplaner tillgängliga som underlag för handläggningen i skilda ärenden.

Behovet av en systematik är redan stort i både Skåne och Stockholms län, som ska överblicka många kommuners översiktsplaner. Arbetet underlättas av en aktuell komplettering till den nya plan- och byggförordningen. Enligt den ska kommunerna sända fullmäktiges beslut till länsstyrelsen efter att de aktualitetsprövat översiktsplanen. Till länsstyrelsens överblick hör länsstyrelsens yttranden i planprocessen, framför allt granskningsyttranden i samband med utställningen.

Dialog om riksintressen

I Skåne har länsstyrelsen prövat att utveckla en metod för att i dialog med länets kommuner se över områdena av riksintresse. Arbetet har varit mycket uppskattat av både länsstyrelsen och kommunerna.

Några erfarenheter från dialogen:

- Underlaget som de statliga myndigheter med ansvar att peka ut riksintressen enligt miljöbalken tillhandahåller uppvisar skiftande kvalitet och aktualitet. Underlaget behöver även bli mer tillgängligt.
- Processen för hur det ska gå till att peka ut och se över områden av riksintresse behöver tydliggöras. Det är viktigt att en reell dialog kommer till stånd där också kommunerna är delaktiga.
- Samverkan mellan länsstyrelsen och centrala, statliga myndigheter behöver vidareutvecklas.
- Dialogen har bidragit till att öka intresset för översiktsplanering. Detta kan även förebygga och minska länsstyrelsens insatser i den efterföljande planeringen.

Riktlinjer för bostadsförsörjning

En aspekt i översiktsplaneringen är möjligheten att integrera den med andra kommunala planer och program. Av särskilt intresse är sambanden med obligatoriska planer som kommunen tar fram enligt annan lagstiftning, såsom riktlinjer för bostadsförsörjning.

Det framtida bostadsbyggandet är en viktig fråga att hantera i översiktsplaneringen. Projektet visar att flera kommuner integrerar bostadsförsörjningsfrågor i översiktsplaneringen. Med samma krav på antagande eller prövning i kommunfullmäktige varje mandatperiod är det lätt att se att en samverkan inom en kontinuerlig översiktsplanering blir naturlig.

Det är viktigt att länsstyrelsens och regionens medverkan med underlag om regionala analyser av näringslivsutveckling, befolkningsprognoser med mera, också kan anpassas till att översiktsplanering bedrivs kontinuerligt.

Var kan jag få mer information?

Projektet har resulterat i rapporterna "Länsstyrelsens medverkan i rullande översiktsplanering" och "Riktlinjer för bostadsförsörjning med koppling till rullande översiktsplanering".

Rapporterna finns på www.boverket.se

Kontakta projektledningen för mer information:
Cristina Björn och Elin Blume, Länsstyrelsen i Stockholms län
Elisabet Weber, Länsstyrelsen i Skåne län

Foto: Ann-Christine Roberts

Pilotprojekt 4

Pilotprojektet har bedrivits av länsstyrelserna i Stockholm, Uppsala och Dalarnas län. Medverkande kommuner har varit Södertälje, Uppsala och Leksand.

Uppföljning inom byggområdet

I den nya plan- och bygglagen med tillhörande plan- och byggförfordning har det gamla tillsynsbegreppet förtydligats och delats upp i tillsyn, tillsynsvägledning och uppföljning. Lagen har också förtydligat statens och kommunens roller.

Projektets syfte har varit att föreslå arbetsätt och metoder som kan ligga till grund för länsstyrelsernas insatser och prioriteringar inom tillsyn, tillsynsvägledning och uppföljning på byggområdet.

DET ÖVERGRIPANDE MÅLET för tillsyn, tillsynsvägledning och uppföljning är att medverka till att demokratiskt beslutade lagar och bestämmelser följs och tillämpas enligt lagstiftarens intentioner och på samma sätt i hela landet. I den nya plan- och bygglagen, maj 2011, har tillsynen fått ett eget kapitel, kapitel 11.

Tillsynsvägledning är till sin karaktär framåtsyftande medan tillsyn kontrollerar det som varit. Båda syftar till större följsamhet mot lagen.

Roller och ansvarsfördelning

Den nya plan- och bygglagen innebär ingen större förändring av ansvarsfördelningen, men ansvaret har förtydligats, metoder har förändrats och nya begrepp har införts.

Kvalitetsansvarig har ersatts av *kontrollansvarig*, och kraven på den kontrollansvariga har utökats och förtydligats jämfört med kraven på den kvalitetsansvariga. Den kontrollansvariga måste vara certifierad, ha en självständig ställning och ska utses av byggherren. Systemet bygger även fortsättningsvis på att byggherren har det fulla ansvaret och gör de kontroller som är relevanta. Den kontrollansvariga hjälper byggherren att fullfölja sitt ansvar. Kommunen har tillsyn över att byggherren följer givna bygg-, mark- och rivningslov samt tekniska egenskapskrav genom den beslutade kontrollplanen och övriga krav i plan- och bygglagssystemet. Samarbetet mellan tillsynsmyndigheterna har också förtydligats. Tillsynsmyndigheter är regeringen, Boverket, länsstyrelserna och kommuner-

nas byggnadsnämnder. De ska samarbeta och bidra till att tillsynen blir effektiv.

Ansvarsfördelning	
Aktör	Ansvarar för ...
Byggherren	att byggnadsverket uppfyller kraven i plan- och bygglagen
Fastighetsägaren	underhåll av byggnadsverket
Kommunen	lov och andra tillstånd, tillsyn av byggande och den byggda miljön, rådgivning
Länsstyrelsen	tillsyn och uppföljning av hur kommunen tillämpar plan- och bygglagen, tillsynsvägledning, rådgivning, kunskapsförmedling, prövning av överklagade beslut

Länsstyrelsens tillsyn

I sitt arbete med tillsyn inom byggområdet ska länsstyrelsen följa hur byggnadsnämnden är följsam mot överprövningsbara statliga intressen (11 kap. 10§), såsom riksintressen, människors hälsa och säkerhet samt risker för olyckor och översvämningar med mera. Om länsstyrelsen får kunskap om att byggnadsnämnden inte tagit hänsyn till dessa intressen har länsstyrelsen möjlighet att överpröva kommunens beslut om lov och förhandsbesked inom ett visst geografiskt område. Kommunen ska i så fall genast skicka de aktuella besluten till länsstyrelsen, som inom tre veckor ska besluta om den ska överpröva kommunens beslut eller inte.

Länsstyrelsens tillsyn kan inledningsvis handla om att

- följa upp aktualiteten i nuvarande beslutsområden och undersöka kommunens hantering av ärenden i dessa områden
- gå igenom granskningsyttranden där länsstyrelsen haft en avvikande mening och bedöma om det behövs nya beslutsområden

- ta fram metoder för att granska lov och förhandsbesked som berörs av överprövningsgrunderna i 11 kap. 10 § för bedömning av nya beslutsområden, eventuellt tillsammans med Boverket som ansvarar för att tillsynsvägleda länsstyrelserna.

Kommunens tillsyn

Kommunen har huvudansvaret för tillsyn enligt plan- och bygglagen. Den ska övervaka att systemet följs och att det som är olovligt undanröjs. Man kan säga att byggnadsnämndens tillsyn bör leda till att byggherren ser en reell risk för att avsteg från lov eller regler ska bli upptäckta och följas av krav på rättelser eller andra påföljder.

Enligt förordningen ska kommunen regelbundet följa upp och utvärdera sin tillsynsverksamhet samt på begäran lämna den information som de tillsynsvägledande myndigheterna behöver, det vill säga länsstyrelsen och Boverket.

Tillsynsvägledning

Länsstyrelsens tillsynsvägledning är en vid och delvis ny uppgift som handlar om att ge råd och stöd samt följa upp byggnadsnämndens arbete med tillsyn i samverkan med Boverket. Alla länsstyrelser ska ta fram en plan för sin tillsynsvägledning. Projektet har visat på idéer till hur detta kan ske och hur planen kan utformas.

Tillsynsvägledningen kan bland annat bestå av information om nya och ändrade lagar och regler, samt tekniker och metoder för effektiv tillsyn. Därutöver kan vägledningen avse avgränsade ämnesområden eller teman. Teman för vägledningsaktiviteter kan väljas utifrån kommunens redovisade behov och de områden där länsstyrelsen ser att det finns förbättringspotential.

För en effektiv tillsynsvägledning behöver länsstyrelserna, enligt projektets bedömning, inledningsvis

- förbättra sina kunskaper om byggnadsnämndens tillsynsansvar
- utveckla samarbetet med länets byggnadsnämnder
- öka kunskapen om byggnadsnämndernas tillsynsarbete
- förbättra länsstyrelsens förmåga att ge byggnadsnämnderna råd och stöd för deras tillsynsarbete
- ta fram former för att samordna tillsynsvägledningen tillsammans med Boverket
- ta ställning till vilka uppgifter länsstyrelsen behöver kräva in från kommunerna för sin tillsynsvägledning.

Enligt projektets uppfattning är det viktigt att länsstyrelsen efter en tid följer upp effekten av de genomförda vägledningsinsatserna på kommunens sätt att arbeta. Det ger länsstyrelsen möjlighet att utvärdera sina egna arbetsmetoder och val av teman. Därmed kan länsstyrelsen ständigt utveckla och förbättra sitt arbete.

Uppföljning

Länsstyrelsernas uppföljning av kommunens tillämpning av plan- och bygglagen är stommen i deras arbete för en korrekt och effektiv tillämpning av plan- och bygglagssystemet.

För att få en bild av hur byggnadsnämnden tillämpar bygglagstiftningen behöver länsstyrelserna arbeta översiktligt, systematiskt och långsiktigt med uppföljning. Det som kommer fram genom uppföljningen av kommunens tillsynsarbete är ett viktigt underlag för länsstyrelsens tillsynsvägledning och rådgivning.

Uppföljningen ska inte i första hand inriktas på att bevaka enskilda beslut som råkar falla utanför lagens andemening, utan i stället syfta framåt och verka för att tendenser och avarter i lagtillämpningen motverkas och förebyggs i ett långsiktigt perspektiv.

För att kunna följa utvecklingen bör länsstyrelsen bland annat ha kunskap om

- kommunernas organisation, resurser, kompetens och rutiner inom byggområdet – det vill säga deras förutsättningar för att sköta sina uppgifter enligt plan- och bygglagen
- kommunernas tillämpning av bestämmelserna i plan- och bygglagen
- brister i den byggda miljön
- utvecklingen av bebyggelsen i länets kommuner
- byggsektorns uppfattning om och erfarenheter av kommunernas och länsstyrelsens arbete.

En del av underlaget för länsstyrelsernas uppföljning kan vara överklagade ärenden och klagomål från medborgare som kommer in till länsstyrelsen. Dessa kan ibland indikera att länsstyrelsen bör följa upp hur kommunen hanterar en viss fråga. I uppföljningen

är det också viktigt att utnyttja den breda kunskapen inom den egna länsstyrelsen. Viktiga samarbetspartner är bland annat de som arbetar med kulturmiljö, räddning och säkerhet, miljöfrågor och tillväxt. Länsstyrelsen bör också hålla sig à jour med Boverkets rapporter, branschrapporter och forskningsresultat samt diskutera med Boverket om problem inom byggområdet som kan ha betydelse för tillämpningen av plan- och bygglagen.

PBL-Samverkan Sverige

Projektet föreslår att en ny modell för myndighets-samverkan organiseras och utvecklas inom plan- och bygglagsområdet. Samverkan bör gälla myndigheter som har ansvar för tillsyn, tillsynsvägledning och uppföljning.

En utvecklad samverkan kan underlätta för länsstyrelserna, Boverket och kommunerna att hitta sina nya roller och effektiva metoder för att utveckla planer och teman för tillsyn, tillsynsvägledning och uppföljning.

Projektet anser att länsstyrelserna, kommunerna och Boverket tillsammans bör utreda möjligheterna för en utvecklad PBL-Samverkan Sverige.

Var kan jag få mer information?

Projektet har resulterat i rapporten "Följsamhet mot plan- och bygglagen".

Rapporten finns på www.boverket.se

Kontakta projektledningen för mer information:

Lars Ingelström, Länsstyrelsen i Dalarnas län

Eva Bergdahl, Länsstyrelsen i Uppsala län

Pia Olsson och Ulla Huzell, Länsstyrelsen i Stockholms län

Foto: WSP

Pilotprojekt 5

Pilotprojektet har bedrivits av länsstyrelserna i Jämtlands, Kalmar och Västernorrlands län. Medverkande kommuner har varit samtliga kommuner i Västernorrlands län samt Hultsfred, Vimmerby, Väster-
vik, Oskarshamn och Berg.

Översiktsplaneringens strategiska roll för landsbygdsutveckling

Översiktsplaneringen är ett verktyg som kan bidra till en hållbar utveckling i kommunen. Olika typer av landsbygd har olika förutsättningar för utveckling. Dessa kan identifieras och beskrivas i översiktsplanen. Utifrån denna gemensamma bild kan berörda parter börja samverka.

Projektets syfte har varit att inspirera kommunerna till att behandla landsbygden i översiktsplaneringen. De två huvudspåren i projektet har varit att identifiera vad landsbygdsutveckling är och kan vara samt att identifiera arbetsmetoder för detta i översiktlig planering.

Landsbygd och utveckling

Två särdrag förenar landsbygder i Sverige och avgränsar dem mot städer och tätorter. Dels är det den speciella fysiska miljön som natur- och kulturlandskapet, naturresurserna och bebyggelsemiljön utgör. Dels är det glesheten, det vill säga de långa avstånden och britten på god tillgänglighet som påverkar i stort sett alla aktiviteter som människor utför. Men trots dessa gemensamma drag är ingen landsbygd den andra lik. Snarare utmärker sig egenskaperna på olika sätt och gör vår landsbygd varierad och intressant. Begreppet *landsbygd* kan därför omfatta en stor variation av sociala, ekonomiska och miljömässiga förhållanden, och vi har ingen enhetlig definition i Sverige. Det är inte heller önskvärt att definiera landsbygd på ett entydigt sätt, utan i stället bör de lokala förutsättningarna stå i fokus.

Utveckling definieras som en förändring som ofta antas ske från ett lägre eller sämre tillstånd till ett högre och bättre – något blir bättre, mer omfattande, mer detaljerat. Utveckling sker när förutsättningarna är de rätta. *Landsbygdsutveckling* innebär då att landsbygden förbättras och att dess värden förstärks. När man vill utveckla landsbygden är det oerhört viktigt att se landsbygden och dess kvaliteter som norm och att skapa förutsättningar för utveckling utifrån landsbygdens resurser och möjligheter, i stället för att se tätare strukturer och städer som förebilder. Vad landsbygdsutveckling kan vara beror därmed på lokala förhållanden och på landskapets förutsättningar.

Samverkan

Det är nödvändigt att alla berörda myndigheter och föreningar samverkar på olika plan när de arbetar med landsbygdsutveckling. Arbetet behöver vara aktivt och förankrat hos dem som lever och verkar på landsbygden, och det är viktigt att arbeta utifrån ett regionalt perspektiv för att hitta gemensamma förhållningssätt. Det tvärsektorieella arbetet internt på läns-

Foto: Stina Petterson

Projektet ordnade en studieresa till Skåne. Där hölls ett seminarium på temat översiktsplanering och landsbygdsutveckling, med deltagare och färedragshållare från kommuner, länsstyrelser och regioner samt Boverket och Naturvårdsverket.

styrelser och i kommuner är också viktigt för att nå alla de intressenter som måste samverka.

Projektet har studerat samverkan utifrån ett helhetsperspektiv på landskapet. Landsbygden behöver nämligen ses i den större helhet som den utgör tillsammans med staden. Ett landskap där stad och land samverkar på jämlika villkor blir attraktivt och levande.

Gemensam syn på markanvändning

Det regionala perspektivet i översiktsplaneprocessen handlar inte bara om metod och process, utan även om mark- och vattenanvändning. En regional bild behövs för att skapa ett förhållningssätt till strukturer och funktioner på landsbygden, funktioner som ofta samverkar över administrativa gränser. Landskapsanalyser kan vara ett verktyg för att skapa den bilden. Stor vikt bör läggas vid medborgardialogen, där man har möjlighet att få lokal kännedom om området. En väl utarbetad landskapsanalys med fokus på affektionsvärde och det funktionella och sociala landskapet kan ge ett bra kunskapsunderlag.

Konkreta planeringsfrågor

Ett annat sätt att uppmärksamma landsbygden inom planeringen är genom konkreta planeringsfrågor som är särskilt aktuella på landsbygden. Det kan handla om att peka ut områden för landsbygdsutveckling i strandnära lägen eller om planering för utbyggnad av vindkraft.

Projektet har tagit fram ett vägledningsmaterial för att identifiera områden för landsbygdsutveckling i strandnära lägen (LIS-områden). Projektet har också identifierat och tagit fram olika typer av stöd och planeringsunderlag till kommunerna, bland annat en

mall för naturvärdesinventeringar i strandområden samt en beskrivning av olika kulturmiljövärden på landsbygden.

Vidare har projektet använt LIS-områden som ett konkret exempel på en del av landsbygdsutvecklingen som ska hanteras i översiktsplanen. På workshops och seminarier har deltagarna diskuterat hur bestämmelserna om LIS kan användas för att gynna kommunernas landsbygdsområden. En central utgångspunkt blev att identifiera vad landsbygdsutveckling är lokalt och att involvera alla parter som arbetar med frågan.

Foto: Corbis / Johnér

Samlat och tillgängligt planeringsunderlag

Projektet har sett ett behov av förbättrat, samlat och tillgängligt planeringsunderlag för natur- och kulturfrågor på landsbygden. Det finns stor kunskap inom de specifika sakområdena, men den når inte alltid ut till samhällsplanerarna. Samtidigt behövs ett utvecklat kunskapsunderlag för landsbygden, till exempel om skogs- och jordbrukets påverkan på kulturmiljöer.

Var kan jag få mer information?

Projektet har resulterat i rapporten "Landsbygdsutveckling i översiktsplanering – vägledning för framtagande av områden för landsbygdsutveckling i strandnära läge i Västernorrland".

Rapporten finns på www.boverket.se samt på www.lansstyrelsen.se/vasternorrland

Kontakta projektledningen för mer information:
Britt-Marie Nordstrand, Länsstyrelsen i Jämtlands län
Stina Pettersson, Länsstyrelsen i Västernorrlands län
Therese Byheden, Länsstyrelsen i Kalmar län

Foto: WSP

Pilotprojekt 6

Pilotprojektet har bedrivits av länsstyrelserna i Örebro, Gävleborgs och Västmanlands län. Övriga deltagare har varit kommunerna Västerås, Hallstahammar, Sala, Fagersta, Avesta, Norberg, Ovanåker, Nordanstig, Gävle, Örebro, Nora, Lindesberg, Hällefors och Ljusnarsberg samt Västmanlands Kommuner och Landsting, Region Gävleborg, Regionförbundet Örebro och KTH.

Regionala bilder och översiktsplanering – strategiska underlag för ett hållbart samhällsbyggande

Projektets syfte har varit att öka kunskapen om hur länsstyrelser, regionförbund eller motsvarande samt kommuner kan utveckla ett regionalt planeringsunderlag som ger en integrerad bild av exempelvis infrastruktur, bebyggelse och grönstrukturer. Projektet har även studerat hur detta planeringsunderlag ska kunna ingå i en process som bättre kopplar samman olika aktörer, och där delmomenten följer varandra smidigare – från en öppen dialog via ett strukturerat samråd till en slutlig förhandling och beslut.

Regionalt utvecklingsarbete är en ständigt pågående process, där den regionala utvecklingsplanen och översiktsplanen utgör tillfälliga avstamp där de för tillfället mest angelägna strategierna samlas med regionala bilder som utgångspunkt.

Planering över administrativa gränser

Planeringsfrågor överskrider kommungränser och andra administrativa gränser. Människor och företag blir alltmer rörliga inom och mellan kommuner och regioner. Ett nyckelproblem är svårigheten att ta fram ändamålsenliga planeringsunderlag på regional nivå, och att avgöra vem som ansvarar för att tydliggöra regionernas geografiska förutsättningar ur ett utvecklings- och planeringsperspektiv. Ett annat problem är att definiera regioner eftersom de inte nödvändigtvis motsvaras av länen. De administrativa gränserna är ålderdomliga – numera gäller snarare en funktionell indelning efter arbetsmarknadsregioner. Regionbegreppet kan också definieras av helt andra faktorer, som kulturella regioner eller landskapskaraktäristiska regioner.

Regionala utvecklingsprogram och strategier visar på regionens eller länets behov, förmåga och vilja när det gäller den regionala tillväxten. Oftast saknas dock en koppling till de fysiska förutsättningarna. Dessutom får kommunernas översiktsplaner sällan genomslag i de regionala utvecklingsprogrammen och strategierna.

Regionala bilder som motor i en gemensam kunskapsresa

Ett sätt för den regionala planeringen och den kommunala fysiska planeringen att närma sig varandra är att utveckla det rumsliga perspektivet i gemensamma regionala bilder över betydelsefulla strukturer för

exempelvis infrastruktur, bostadsbebyggelse, arbetsplatser, utbildning, natur, kultur och fritid. De rumsliga bilderna utgör motorn i viktiga processer mellan aktörer, offentliga såväl som privata, i syfte att skapa förståelse och utifrån detta besluta om behovet av olika insatser.

Samverkan i dialogform ökar förståelsen för länsstyrelsernas, regionförbundens och kommunernas olika roller eftersom den förutsätter att parterna träffas. När man diskuterar regionbegreppet är det viktigt att ta hänsyn till näringslivsrepresentanter och näringslivsfrågan, kopplat till en regional tillväxt.

Att skapa en gemensam mötesplats

Framgångsfaktorer i strategisk planering är bland annat att skapa en medvetenhet om hur omvärlden påverkar kommuner och regioner samt att utveckla samsyn och handlingsberedskap kring åtgärder som påtagligt kan påverka utvecklingen inom de områden som planeringsprocessen har definierat. Aktiviteter och händelser i planeringen kan sägas äga rum inom tre ”mötesplatser”: FORUM, ARENA och COURT, med olika innehåll och rollfördelning för olika planeringssituationer. I dessa processer kan man ta fram dokument som tydligt visar prioriteringar och strategiska ställningstaganden. Men prioriteringarna och avgränsningarna kan också väl spegla de ingående aktörernas intressen.

Forumet - den fria mötesplatsen

Tidigt i det regionala utvecklingsarbetet måste man formulera ett brett förankrat uppdrag. Forumet är den ”fria” mötesplatsen, där öppna processer ska forma frågorna: Vad vill, kan och måste vi göra? En utgångspunkt är vad som händer i omvärlden – hur påverkar det kommunerna och regionerna? Mot bakgrund av

omvärldsförändringar uppstår problem att åtgärda, nya möjligheter att ta vara på. Styrkor, svagheter, hot och möjligheter behöver klarläggas på ett sådant sätt att en ny mental karta växer fram. Reellt utvecklingsarbete är inriktat på förändring – gamla invanda föreställningar måste ”bekämpas” för att ge utrymme för nytänkande.

Om mandat att driva de strategiska utvecklingsfrågorna inte redan finns måste det skapas. Vilka parter berörs? Vad har de att vinna och vad kan de bidra med? En viktig lärdom är att ett forum måste vara flexibelt. De som driver på måste vara öppna för att ta in nya frågor, omdefiniera problem och identifiera nyckelaktörer.

Vidare behöver det tas fram planeringsunderlag (regionala bilder) som ska påverka den fortsatta processen och olika parter uppdrag att genomföra den. Dessa bilder bör utgå från frågor som föds och fördjupas i de dialoger som karakteriserar ett öppet forum. Man behöver till exempel belysa ekonomiska, sociala och miljömässiga trender som ger nya förutsättningar för länet och dess kommuner.

Arenan - den organiserade mötesplatsen

Den fortsatta processen skapas från fastlagda utgångspunkter. Processen syftar dels till att skapa gemensamma målbilder som förhandlas fram genom strukturerat samråd, dels till att generera underlag för att förverkliga dessa målbilder. Olika aktörer bildar ett partnerskap som utgör den så kallade arenan.

Courten - beslutsprocessen

Det sista skedet i beslutsprocessen utgörs av den så kallade courten. Här tar aktörerna ställning genom faktiska beslut: de antar eller förkastar. Det handlar både om att ta ställning till dokument och om att besluta om genomförandestrategier med dokumenten som grund. För att behålla en röd tråd i utvecklingsarbetet behöver man föra över slutsatserna i det fortsatta planeringsarbetet.

I flera regioner och län saknas ett forum för regional utveckling, som kan vidareutvecklas till en arena för dessa

	Forum	Arena	Court
Mötesplats	Den "fria" mötesplatsen (jfr agora/torg med anor tillbaka till de grekiska stadsdelarna)	Den organiserade mötesplatsen (jfr aktörer, inträde etc)	Beslutsprocessen (beslut för genomförande och/eller rättsverkan)
Process	Öppen dialog som formar problembild och uppdrag	Dagordning i förväg, strukturerat samråd som formar målbild och strategier för att förverkliga	Förslag att anta eller förkasta
Tjänstemannaroll	Omvärldsanalys: förändra verklighetsbilden, identifiera parterna	Förhandling, planering	Överföring och återföring

Det är viktigt att skapa mötesplatser där lokala och regionala aktörer kan mötas. Konkreta processer kan utvecklas i olika konstellationer i länen.

frågor. Att forma mötesplatser för regionala och lokala möten är ett gemensamt ansvar för alla ingående aktörer i utvecklingsprocessen. Att länka samman privata och offentliga utvecklingsaktörer är av mycket stor vikt.

Att skapa ett sådant forum blir därmed en nyckelfråga som de olika parterna har att lösa inom en väl definierad förhandlingszon. För att utvecklingsarbetet ska fungera måste rollfördelningen klaras ut. Det handlar dels om insikten att medparter inte är motparter, dels om insikten att olika delar tillsammans bidrar till den regionala utvecklingen. Det handlar också om att klara ut rollfördelningen på den regionala nivån. I den regionala utvecklingsplaneringen kan rollfördelningen mellan länsstyrelse och regionalt organ vara otydlig. Därtill uppstår frågan om vem som ska ansvara för samordning mellan kommunerna – kommunerna själva, länsstyrelsen eller regionförbundet? Det är uppenbart att rollfördelningen måste preciseras och att ingen part kan överlåta åt någon annan att ta initiativ i planeringen. Att skapa forum och arenor för regional utveckling är ytterst ett gemensamt ansvar.

Slutord

Samverkan kring regionens styrkor är grunden för utvecklingsarbetet, där man för att lyckas behöver vara öppen för omvärlden, skaffa tydliga mandat, formulera och förankra målbilder och att genomföra strategier.

Framgångsfaktorer i processen är alltså:

1. SPANA! – Förändra den mentala kartan.
2. SMID! – Skaffa ett tydligt mandat.
3. FÖRHANDLA! – Förankra målbilden.
4. HANDLA! – Genomför strategier.

Särskilt viktigt i en utvecklingsprocess är att:

- länka samman privata och offentliga utvecklingsaktörer
- skapa en process, där delmomenten hänger ihop, från den öppna dialogen över det strukturerade samrådet och vidare till förhandlings- och beslutsdelen.

Var kan jag få mer information?

Projektet har resulterat i rapporten "Regionala bilder och översiktsplanering".

Rapporten finns på www.boverket.se

Kontakta projektledningen för mer information:

Eva Kåverud, Länsstyrelsen i Örebro län

Klara Wirdby, Länsstyrelsen i Gävleborgs län

Åsa Östling, Länsstyrelsen i Västmanlands län

Foto: WSP

Pilotprojekt 7

Pilotprojektet har genomförts av länsstyrelserna i Jönköpings, Värmlands och Östergötlands län. Medverkande kommuner har varit Tranås, Aneby och Karlstad.

Fysisk planering och vattenförvaltning

Enligt EU:s vattendirektiv är alla medlemsländer i EU skyldiga att se till att statusen "god vattenkvalitet" uppnås. Därför finns sedan 2009 beslut om miljökvalitetsnormer och åtgärdsprogram för alla 26 500 vattenförekomster i Sverige.

Projektets syfte har varit att belysa hur länsstyrelserna och kommunerna kan hantera miljökvalitetsnormerna och åtgärdsprogrammen för vatten i den kommunala fysiska planeringen. Fokus har legat på hanteringen i översiktsplaner och detaljplaner samt på det planeringsunderlag som behövs.

Vad är vattenförvaltning?

EU har som mål att allt yt- och grundvatten i Europa ska vara av bra kvalitet år 2015. För att nå dit krävs samverkan mellan aktörer och en aktiv vattenförvaltning. I Sverige har arbetet med vattenförvaltningen organiserats i fem vattenmyndigheter med ansvar för var sitt vattendistrikt. Distrikten är indelade utifrån det hydrologiska systemet med vattenförekomster och avrinningsområden, och följer därmed inte läns- och kommungränser.

Målet om bra vattenkvalitet inbegriper både biologiska och kemiska förhållanden, samt en god grundvattenstatus, både kvalitativt och kvantitativt. För att Sverige ska kunna nå målet har vi sedan 2009 beslutat om miljökvalitetsnormer och åtgärdsprogram för landets samtliga 26 500 vattenförekomster i form av sjöar, vattendrag, kustområden och grundvatten. Vattenmyndigheterna har beslutat om miljökvalitetsnormer för samtliga vattenförekomster. Dessa miljökvalitetsnormer ska följas vid översiktsplanering och detaljplanering.

Den fysiska planeringen är ett viktigt verktyg för att nå miljökvalitetsnormerna för vatten. Plan- och bygglagen anger att miljökvalitetsnormerna ska följas, och av miljöbalken framgår att detta är myndigheters och kommunernas ansvar. Kommunerna har ett helhetsansvar för mark- och vattenplaneringen samt ansvarar för tillsynen av många verksamheter som påverkar vattnet. Dessutom ansvarar kommunerna för det allmänna vattnet och avloppet. De kan utveckla sin fysiska planering så att den medverkar till att miljökvalitetsnormerna uppnås.

Översiktsplanering och vattenförvaltning

I översiktsplanen bör kommunen ge en samlad bild av de vattenanknutna miljöproblemen i kommunen. Här kan kommunen tydliggöra anspråken, diskutera konflikter och samband mellan olika anspråk och vatten-

resurser samt göra prioriteringar utifrån en samlad överblick. I översiktsplanen kan miljöproblemen beskrivas, och områden där åtgärder behövs, redovisas. Genom att utgå från en nulägesbild av problem, risker och hot kan kommunen diskutera och föra in riktlinjer och åtgärder som behövs för att förbättra vattnets kvalitet i översiktsplanen. Representanter från kommunens olika förvaltningar behöver delta i arbetet.

Om kommunen tydligt redovisar uppgifter om vattnets kvalitet i översiktsplanen, kan denna information vara till god hjälp för efterföljande beslut och planer samt för eventuella åtgärdsprogram. I arbetet med översiktsplanen behöver kommunen både utgå från problem-bilden och från den påverkan som planen kan ge.

Det är viktigt att översiktsplaneringen samverkar med åtgärdsprogram för vattenförvaltningen. Vattendistriktens åtgärdsprogram och lokala åtgärdsprogram kan med fördel arbetas in i översiktsplanen. På så vis får åtgärdsprogrammen en bred förankring genom översiktsplaneprocessen, och åtgärderna kan bli vägledande för efterföljande planering och beslut. Då

Grundvattenförekomster med risk för att miljökvalitetsnormerna inte kommer att uppnås. Karta från pilotprojektet.

lokala åtgärdsprogram ännu inte har arbetats fram kan i stället översiktsplanen ange riktlinjer för ett sådant program.

Kommunerna kan med fördel hantera miljökvalitetsnormerna för vatten i översiktsplanarbetet genom att

- med text och kartor tydligt redovisa de vattenområden som har dålig vattenkvalitet och som därför särskilt måste beaktas vid planering och byggande
- analysera miljöproblemen i de vatten som inte når god status
- ange kommunens mål, rekommendationer och strategier för att hantera påverkan på vattenkvaliteten i efterföljande planer och beslut
- beakta miljökvalitetsnormerna när kommunen föreslår markanvändning och riktlinjer
- analysera konsekvenserna av de föreslagna strategierna
- i översiktsplaneringen samverka med arbetet med lokala åtgärdsprogram för vatten
- arbeta avrinningsområdesvis.

Detaljplanering och vattenförvaltning

I detaljplanarbetet behöver kommunerna bedöma hur planförslaget påverkar de berörda vattenförekomsterna. När man genomför en detaljplan påverkas nämligen den berörda vattenförekomsten så gott som alltid, men det kan vara svårt att avgöra om det innebär att miljökvalitetsnormerna inte följs. Kumulativa effekter kan innebära att en plan som vid en snabb betraktelse ser oproblematisk ut bokstavligen får bågaren att rinna över. Denna problematik ställer stora krav på kommunernas utredningar och redovisningar, och på länsstyrelsen i sin roll som överprövande myndighet för detaljplaner.

Det är viktigt att frågan behandlas tidigt i processen, och därför kan kommunen lämpligen belysa den redan i behovsbedömningen av planen. Behovsbedömningen har central betydelse också för att ringa in och synliggöra frågor som måste utredas och vidareutvecklas i det fortsatta planarbetet. Kommunen behöver ta reda på följande:

- Vilka vattenförekomster berörs?
- Vilken status har dessa i dagsläget?

Sammanställa vattenförvaltningens underlag och annan vattenanknuten information.

Analysera vilka miljöproblemen är för de vattenförekomster som inte uppnår god status. Analysera orsakerna till miljöproblemen.

Analysera hur föreslagna mark- och vattenanvändning påverkar vattenförekomsternas status.

Ompröva och förändra planförslagets riktlinjer om det behövs för att kunna följa miljökvalitetsnormerna.

Förslag till arbetsgång för att hantera miljökvalitetsnormerna för vatten i översiktsplaneringen. Kommunens planarbete kan bedrivas genom en växelverkan med ovanstående steg.

- Vilka miljöproblem finns?

- Vilken miljö kvalitetsnorm gäller?

Vidare behöver kommunen bedöma hur planen kan komma att påverka möjligheten att uppnå miljö kvalitetsnormen – om planen kommer att förbättra eller försämra vattenkvaliteten, eller inte påverka vattnet alls.

I sin miljökonsekvensbeskrivning ska kommunen alltid ta upp om detaljplanen kan antas bidra till de miljöproblem som redan orsakar att de berörda vattenförekomsterna inte uppnår god status.

Detaljplanen bör också utformas så att den påverkar vattnet så lite som möjligt. Juridiskt bindande planbestämmelser kan medverka till att miljö kvalitetsnormerna för vatten följs. Exempel:

- begränsning av andelen hårdgjord yta för att säkerställa naturlig infiltration och minska mängden dagvatten

- bestämmelser om krav på så kallade gröna tak
- bestämmelser om att undvika vissa material, till exempel koppar och zink i takmaterial
- bestämmelser om högsta tillåtna dagvattenflöde från områden inom detaljplanen
- bestämmelser om fördröjningsmagasin för dagvatten
- krav på kommunalt vatten och avlopp eller gemensamma VA-anläggningar
- bestämmelser om tomtstorlek som innebär att tomten ska ge utrymme för dagvatteninfiltration, dricksvattenförsörjning och behandling av avloppsvatten.

För följande områden och verksamheter kan det vara särskilt viktigt att analysera hur detaljplanen påverkar vattenmiljön:

- områden med stor andel hårdgjord yta
- områden med enskilda avloppsanläggningar
- större dräneringsarbeten
- områden med förorenad mark
- schaktnings- och utfyllnadsarbeten
- bebyggelse i översvämningss känsliga områden
- vattenverksamheter.

Viktiga uppgifter för länsstyrelsen:

- Länsstyrelsens uppgifter med planeringsunderlag innebär både att förmedla kunskapsunderlag från övriga statliga myndigheter och att göra egna sammanställningar och analyser av förhållanden i länet som har betydelse för den fysiska planeringen.
- Länsstyrelsen bör verka för att kunskapsunderlag från statliga myndigheter och kommuner så långt möjligt samordnas för att underlätta spridning och en mångsidig användning.
- Planeringsunderlaget ska helst ge tydliga besked om statens anspråk.

Planeringsunderlag

Både vattenförvaltningen och den kommunala planeringen enligt plan- och bygglagen innehåller mycket stora informationsflöden som vart och ett är anpassat efter specifika behov inom varje system. I båda fallen sker planeringen dessutom kontinuerligt, och information behöver därför fyllas på och förändras successivt. Vid ett kontinuerligt informationsutbyte mellan systemen krävs att en relevant sortering och avgränsning har gjorts så att rätt information kommer till användning vid rätt besluts- eller planeringstillfälle. Ett ytterligare krav är att denna sortering kan göras så att informationen kan tillgängliggöras på ett enhetligt och rationellt sätt.

Det finns ett stort behov av information och kunskap för att klara vattenplaneringens och den fysiska planeringens uppgifter, utöver de grundläggande planeringsunderlagen om miljökvalitetsnormer för vatten som finns i databasen "Vatteninformations-system Sverige" (VISS), www.viss.lst.se. Några exempel på viktiga befintliga kunskaps- och planeringsunderlag är vattenrelaterade riksintressen, översvämningskarteringar och skredriskkarteringar samt vattenskyddsområden, strandskyddsområden och naturreservat.

Viktiga kommunala underlag:

- Kommunen bör ta fram särskilda underlag för egna kärnområden som VA-försörjning, hälsoskydd och beredskapsplanering.
- För översiktsplaneringen krävs sammanvägda underlag som klarlägger komplexa sammanhang och möjliggör lämpliga prioriteringar.
- För att få en tydlighet i planen måste planeringsunderlaget tydligt skiljas från kommunens ställningstaganden. Samtidigt ska översiktsplanen fungera som beslutsunderlag för efterföljande planläggning och prövning.

Var kan jag få mer information?

Projektet har resulterat i tre vägledningsbroschyrer: "Miljökvalitetsnormer för vatten i översiktsplaneringen", "Miljökvalitetsnormer för vatten i detaljplaner" samt "Vattenplaneringens informationsförsörjning".

Vägledningsbroschyrerna finns på www.boverket.se.

Kontakta projektledningen för mer information:
Kajsa Mörner, Länsstyrelsen i Jönköpings län
Åsa Lindblom, Nässjö kommun
Jan Persson, Länsstyrelsen i Östergötlands län
Magnus Ahlstrand, Länsstyrelsen i Värmlands län

Foto: WSP

Pilotprojekt 8

Pilotprojektet har genomförts av länsstyrelserna i Västerbottens och Norrbottens län. Medverkande kommuner har varit Arjeplog och Vilhelmina.

Effektiva planeringsprocesser – strategier för ytstora kommuner med liten befolkning

Den glesa strukturens förutsättningar för utveckling erbjuder många möjligheter och utmaningar. Till utmaningarna hör att vända en sedan generationer pågående befolkningsminskning. För att översiktsplanen ska bli ett aktivt verktyg för att nå målen krävs en politisk vilja och insikt om att samhällsplaneringen är en väsentlig del i strävandena efter en hållbar utveckling.

Projektets syfte har varit att belysa strukturella hinder för samhällsutveckling och att belysa förutsättningar för fysisk planering i ytstora kommuner med liten befolkning. Syftet har även varit att utveckla strategier för en översiktsplanering anpassad till dessa kommuners förutsättningar.

Planeringsförutsättningar och utmaningar i glesa strukturer

Själva grundtanken för ett lokalt planeringsansvar i Sverige är att planering anses kunna skötas bäst av dem som känner till de regionala och lokala förutsättningarna. I ytstora inlandskommuner finns specifika förutsättningar som påverkar möjligheterna för fysisk planering. De stora skyddade naturmiljöerna i Norrlands inlandskommuner ställer stora krav på planeringsarbetet. Här finns mycket stora naturtillgångar som har stor betydelse för både Sveriges ekonomi och Sveriges energiförsörjning. Vidsträckta skogar och fjällområden erbjuder också stora möjligheter för friluftsliv och turism. Förutsättningarna innebär både möjligheter och utmaningar. Just kunskapen om ett områdes specifika förutsättningar är viktig för att man ska kunna utveckla en region eller en kommun. En utmaning är därför att både bevara och utveckla natur- och kulturmiljöer i Norrlands inland. Projektet har identifierat fyra huvudutmaningar för planering i ytstora men befolkningsglesa kommuner:

1. Befolkningsutvecklingen

I många ytstora kommuner med en liten befolkning har befolkningen länge minskat på grund av utflyttning och åldrande. Utmaningen är att bryta denna utveckling eller åtminstone se till att den stabiliseras. *Hinder* för arbetet är att det saknas arbetstillfällen, nya attraktiva bostäder, service, kultur och aktiviteter. *Strategier* för att påverka utvecklingen är till exempel att utveckla potentialen i lokalsamhällets livsmiljökvantiteter.

2. Strategiskt utvecklingsarbete och planeringsprocesser

Många ytstora kommuner skulle kunna driva ett tydligare strategiskt utvecklingsarbete som även inkluderar de kommunala planeringsprocesserna. Ett *hinder* för

detta är att kommunerna ofta saknar en helhetssyn och bitvis har resurs- och kompetensbrist, till följd av lågt invånarantal och därmed lågt skatteunderlag. Exempel på resurs- och kompetensbrist inom den fysiska planeringen är låg tillgång till GIS-kompetens. Vidare ansvarar tjänstemännen ofta för flera områden som de måste vara experter på. Ett annat hinder i den kommunala planeringsprocessen är bristande samsyn och samverkan. Möjliga *strategier* för att möta denna utmaning kan vara att kommunen samverkar med andra inlandskommuner för att stärka kompetensen. Dessutom skulle strategiska projekt kunna drivas gemensamt. Andra positiva effekter kan uppstå genom fler statliga stöd för specialsatsningar, liknande satsningen på planering för vindkraft.

3. Samverkan med andra kommuner med likartade förhållanden

Trots möjligheterna är det en utmaning att få till en samverkan med andra kommuner. *Hinder* är till exempel stora geografiska avstånd och administrativa begränsningar. Dessutom finns politiska hinder, såsom oro över att förlora självbestämmande och inflytande. En *strategi* för detta kan vara att starta samarbeten i projektform eller att dela tjänster, vilket redan har gjorts i Vilhelmina och Arjeplog med respektive grannkommuner.

4. Intressekonflikter om markanvändning

Som i många kommuner finns ofta intressekonflikter om markanvändningen i ytstora kommuner. Speciellt för Norrlandskommuner är att de måste jämka samman markanvändningen för rennäring, besöksnäring, skogsskötsel, fritidshusboende och rekreation. Dessutom måste en del kommuner hantera ett stort exploateringsstryck i vissa delar av kommunen. Ett *hinder* i arbetet med att balansera intressekonflikter beträffande markanvändning är att den kommunala rådigheten

över naturresurser samt kommunalt ägande av mark är begränsad. Begränsade resurser gör det dessutom svårt att driva projekt för utvecklingen. Även riksintressena kan vara ett hinder i kommunens planering. De stora skyddade naturområdena ska bevara skyddsvärd flora och fauna från skadlig exploatering. Tvärtemot sitt syfte har områdena dock ofta blivit en symbol för ett "död hand-tänkande", och intressen i form av samhällsplaneringsåtgärder har haft svårt att hävda sig över naturvärdesintresset. En *strategi* är att avsätta mer resurser för att möjliggöra en helhetssyn på exploateringen av naturresurser samt i arbetet med att balansera intressen.

Medveten hantering av naturens resurser

Om kommunen redovisar en sammanhållen bild av naturresurstillgångarna i sin översiktsplan stärks förutsättningarna för en medveten hantering av naturens resurser i syfte att ge större lokal tillväxt.

Ett lokalt nyttjande av naturresurstillgångarna kan utvecklas genom att göra en fördjupning av översiktsplanen för förvaltning av ett utvalt område i

samverkan med berörda intressen. Genom att belysa exempelvis skogslandskapets försörjningspotential för såväl råvaruproduktion som upplevelserelaterade naturvärden, kan området försörjningskapacitet lägga grunden för en lokalt vidgad arbetsmarknad.

Med ett entreprenörskap kopplat till nyttjandet av förvaltningsområdets naturresurser skapas förutsättningar för tillväxt som kan ge underlag för nya småskaliga bebyggelsestrukturer baserade på lokal försörjning. Därmed får man möjlighet att nå målet om hållbar utveckling för kommunens befolkning, inklusive nya kommunmedborgare som söker alternativ till tillväxtområdenas urbanism.

Var kan jag få mer information?

Projektet har resulterat i rapporten "Effektiva planeringsprocesser – strategier för ytstora kommuner med liten befolkning".

Rapporten finns på www.boverket.se.

Kontakta projektledningen om du vill veta mer:
Bo Berge, Länsstyrelsen i Västerbottens län
Björn Adolfson, Länsstyrelsen i Norrbottens län

PBL pilotprojekt

- 1.** Strategisk aktuell översiktsplanering - regionalt perspektiv
Västra Götaland, Halland och Södermanland
- 2.** Kontinuerlig översiktsplanering - aktualitetsredogörelse med regionala bilder
Kronoberg, Blekinge och Gotland
- 3.** Kontinuerlig översiktsplanering i stadsmiljö - fokus på områden av riksintresse och bostadsförsörjning
Stockholm och Skåne
- 4.** Uppföljning inom byggområdet
Dalarna, Stockholm och Uppsala
- 5.** Översiktsplanens strategiska roll för landsbygdsutveckling
Jämtland, Kalmar och Västernorrland
- 6.** Regionala bilder och översiktsplanering - strategiska underlag för ett hållbart samhällsbyggande
Örebro, Västmanland och Gävleborg
- 7.** Fysisk planering och vattenförvaltning
Jönköping, Värmland och Östergötland
- 8.** Effektiva planeringsprocesser - strategier för ytstora kommuner med liten befolkning
Västerbotten och Norrbotten

Åtta utvecklingsprojekt för god tillämpning av plan- och bygglagstiftningen

PBL Pilotprojekt är ett led i att utveckla effektiva arbetssätt och metoder som främjar samverkan samt utbyte av kunskap och erfarenheter mellan och inom kommuner och län. Några av de frågeställningar som har behandlats är:

- En mer strategisk översiktsplanering med koppling till nationella mål, regionala planer och program, liksom hur kopplingen mellan transportinfrastruktur och kommunernas översiktsplanering kan stärkas.
- Regionernas roll inom den kommunala översiktsplaneringen.
- Hur planering för bostadsförsörjning kan kopplas samman med den kommunala översiktsplaneringen.
- Hur planeringsverktygen kan användas för att främja en god utveckling i landsbygd och glesbygd.
- Hur miljökvalitetsnormer för vatten kan behandlas i planeringsunderlag, i detaljplanering och i översiktsplanering.
- Hur arbetet med byggtillsyn kan läggas upp på regional nivå.

Resultaten från dessa utvecklingsprojekt är värdefulla underlag för länsstyrelserna och Boverket i det fortsatta arbetet med att ge vägledning för god tillämpning av plan- och bygglagen.

I serien Språngbräda för nya Plan- och Bygglagen ingår även:

Språngbräda för nya Plan- och Bygglagen – Exempel

Språngbräda för nya Plan- och Bygglagen – Intro

PBL Pilotprojekt

Den nya plan- och bygglagen trädde i kraft den 2 maj 2011. Den har föregåtts av ett omfattande utredningsarbete. I förberedelserna har ingått att regeringen gjort en satsning på att höja kompetensen i staten för att få en bättre tillämpning av plan- och bygglagstiftningen. Boverket har i samverkan med länsstyrelserna haft ett uppdrag att genomföra en samordnad insats under åren 2008-2010. Under 2010 har arbete skett i åtta tematiska pilotprojekt, för att bedriva konkreta utvecklingsarbeten. Teman för pilotprojekten har valts utifrån de förändringar och nyheter som genomförts i den nya plan- och bygglagstiftningen.

Arbetet har som grundregel skett i samarbete mellan tre länsstyrelser. I två fall mellan två. Utvecklingsarbetet har skett i samverkan med kommuner, minst en i varje län. I de flesta projekt har fler än tre kommuner deltagit. Totalt har ett fyrtiotal kommuner varit med. Även andra aktörer, som regioner, kommunala samverkansorgan, centrala verk och högskolor har deltagit i arbetet.

Pilotprojekten är också ett led i att utveckla effektiva arbetsätt och metoder som främjar samverkan och utbyte av kunskap och erfarenheter mellan och inom kommunerna och länen.

Projektet har utvärderats av Jimmie Hansson och Susan Lorentzen, Trivector Information. Utvärderingen har publicerats i två rapporter: *Bättre tillämpning av plan- och bygglagen – en utvärdering av Boverkets kompetenssatsning 2008 – 2010* samt *Bättre tillämpning av plan- och bygglagen – en utvärdering av Boverkets åtta pilotprojekt*.

Pilotprojekten har dokumenterats i slutrapporter. Huvudresultaten i varje projekt, samt ett antal intressanta planeringsexempel och arbetsmetoder från projekten sammanfattas i två skrifter: *Språngbräda för nya Plan- och Bygglagen – Antologi* samt *Språngbräda för nya Plan- och Bygglagen – Exempel*. Dessutom beskrivs projekten översiktligt i en kortskrift: *Språngbräda för nya Plan- och Bygglagen – Intro*.

För mer information: Vänd dig till projektledare Kerstin Hugne och bitr. projektledare Börje Larsson, Boverket.

Samtliga rapporter finns att hämta på:
www.boverket.se

Förord

Åtta tematiska utvecklingsprojekt om tillämpning av plan- och bygglagen har genomförts under 2010. Denna skrift *Språngbräda för nya Plan- och Bygglagen – Antologi* innehåller en sammanfattning av metoder och slutsatser från projekten. Dessa utgör den avslutande delen av regeringens insats för kompetensutveckling under 2008 – 2010.

Projekten har genomförts av länsstyrelserna i samverkan. Samtliga länsstyrelser har deltagit. Kommuner och andra aktörer har involverats i utvecklingsarbetet. Resultaten ger stöd för en god introduktion av den nya plan- och bygglagen, som trädde i kraft i maj 2011. Teman för pilotprojekten har valts utifrån förändringar och nyheter i lagen. Frågeställningarna spänner över en stor bredd, från översiktsplanering till byggande.

Boverket är sammanhållande och har lett de gemensamma aktiviteterna i arbetet. Projektledare har varit Kerstin Hugne och biträdande projektledare Börje Larsson. Boverket har haft en kontaktperson samt en ersättare, för varje projekt. De sammanfattande skrifterna har sammanställts av WSP med Anna Vindelman som ansvarig.

Jag vill tacka alla som medverkat i arbetet med PBL Pilotprojekt för värdefulla insatser. Förhoppningen är att dessa erfarenheter ska bli en språngbräda i arbetet för alla aktörer i landet med olika roller och ansvar för god tillämpning av plan- och bygglagen.

Karlskrona juli 2011

Kerstin Hugne
projektledare

Titel: Språngbräda för nya Plan- och Bygglagen - Antologi

Tryck: Davidsons Tryckeri AB

Upplaga: 1

Antal ex: 2 000

Foto omslag: Matton Images

ISBN (tryck): 978-91-86827-30-4

ISBN (pdf): 978-91-86827-31-1

Publikationen kan beställas från:

Boverkets Publikationsservice, Box 534, 371 23 Karlskrona

Telefon: 0455-35 30 50, 35 30 56

Fax: 0455-819 27

E-post: publikationsservice@boverket.se

Denna skrift kan på begäran beställas i alternativa format.

Boverket 2011

Innehåll

Strategisk aktuell översiktsplanering - regionalt perspektiv ...	6
Kontinuerlig översiktsplanering – aktualitetsredogörelse med regionala bilder	10
Kontinuerlig översiktsplanering i storstadsmiljö	14
Uppföljning inom byggområdet	20
Översiktsplaneringens strategiska roll för landsbygdsutveckling.....	24
Regionala bilder och översiktsplanering – strategiska underlag för ett hållbart samhällsbyggande ...	28
Fysisk planering och vattenförvaltning	32
Effektiva planeringsprocesser – strategier för ytstora kommuner med liten befolkning.....	38

Foto: WSP

Pilotprojekt 1

Pilotprojektet har bedrivits av länsstyrelserna i Hallands, Södermanlands och Västra Götalands län. Medverkande kommuner har varit Laholm, Kungsbacka, Eskilstuna, Strömstad och Härryda.

Strategisk aktuell översiktsplanering - regionalt perspektiv

I den nya plan- och bygglagen som trädde i kraft den 2 maj 2011 stärks översiktsplanens strategiska roll.

Projektets syfte har varit att finna och utveckla metoder som kan bidra till en mer kontinuerlig planeringsprocess, som därmed ökar översiktsplanernas aktualitet och strategiska betydelse. Ett syfte har också varit att fokusera på kopplingen mellan översiktsplaneringen och den regionala utvecklingen.

En strategisk, aktuell översiktsplan med regionalt perspektiv

En strategisk planering tar upp viktiga framtidsfrågor för kommunen. De strategiska framtidsfrågorna har ofta också betydelse för det regionala sammanhang som kommunen ingår i. Kommunal planering kan sägas vara en strategisk verksamhet där kommunens framtida behov vägs mot dess resurser. Den politiska hanteringen är viktig för framgång. Aktuella strategiska frågor behöver identifieras och lyftas upp till en politisk debatt för ställningstaganden om vägval. På grund av varaktigheten i det som byggs och kostnaderna det innebär, är ett långsiktigt, strategiskt synsätt avgörande. Strategisk planering har en avgörande betydelse för att åstadkomma en mer hållbar samhällsutveckling.

Översiktsplanernas strategiska roll för utvecklingen av kommunerna och därmed även regionerna riskerar att försvagas när översiktsplanerna blir inaktuella eller när de mer eller mindre ersätts av fördjupningar av översiktsplaner och tillägg till planerna med begränsade synsätt. För att underlätta planeringen och skapa en tydligare bild av de faktorer som påverkar samhällets utveckling och planeringen av samhällets fysiska strukturer måste arbetet ska kontinuerligt, med en hög grad av aktualitet. Genom ett mer kontinuerligt arbete med framtagande av planeringsunderlag och utformning av planer ökar förutsättningarna för att efterföljande beslut blir väl underbyggda och därmed långsiktigt hållbara.

Regional utveckling, infrastrukturplanering och det faktum att människor dagligen rör sig över allt längre avstånd för att uträtta sina vardagliga sysslor ställer nya krav på utformningen av de övergripande kommunala och regionala strukturerna. För att forma en översiktsplan med ökat regionalt perspektiv krävs att kommunen har aktivare kontakter med övriga kommuner i regionen och mer medvetet analyserar och hanterar bland annat de regionala utvecklingsplanerna eller utvecklingsprogrammen i den kommu-

nala översiktsplanen. Det gäller således för kommunen att se sina roller i större regionala sammanhang och kunna samspela med andra parter i den övergripande planeringen.

Projektet har identifierat ett antal svårigheter med att bedriva en strategisk, aktuell översiktsplanering med regionalt perspektiv:

- Resursfråga: översiktsplaneringen konkurrerar med mer konkret planering av detaljer.
- Gällande planer är omfattande och komplexa och motverkar på så vis igångsättande av ny planering.
- Förutsättningar skiftar mellan stora och små samt starka och svaga kommuner.
- Olika intressen står i konflikt med varandra i kommunerna.
- Planeringsunderlaget är svårt att tyda.
- Viktigt planeringsunderlag saknas.
- Det finns svagt kommunaltekniskt stöd för nyttan med översiktlig planering.
- Det saknas intresse för och kunskap om regional planering.
- Översiktsplanerna är traditionellt sett krångliga och omfattande dokument.

Framgångsrika arbetsmetoder

Projektet har genomfört en workshop och en konferens med deltagare från både kommuner, länsstyrelser och andra myndigheter för att bredda kunskapen om svårigheterna med att planera strategiskt med regionalt perspektiv, och för att belysa framgångsfaktorerna för att lyckas. Projektgruppen har också gjort en studieresa till Bergen för att studera den norska planeringen som bedrivs kontinuerligt och med ett regionalt perspektiv. Utifrån diskussioner och analyser har

Det är viktigt för kommunen att lyfta blicken och samverka med andra parter i den övergripande planeringen.

projektet sedan formulerat vad som bedöms främja strategisk, aktuell översiktsplanering. En del av slutsatserna förtydligas genom goda exempel på hur kommuner med kreativa lösningar och samarbetsformer i sin översiktliga planering har främjat aktualisering och regionala perspektiv på ett sätt som gjort planerna särskilt strategiska.

Nedan följer en sammanställning av vad som karakteriserar de goda exemplen och vilka arbetsmetoder som visat sig framgångsrika utifrån projektets möten, workshop, konferens och studieresa. Listan kan fungera som inspiration och tankeväckare vid arbete med översiktlig planering.

Detaljeringsgrad och fokus

- Översiktsplanen fungerar som en ”ramplan” som anger förhållningssätt och spelregler för efterföljande planering.
- I översiktsplanen prioriteras vissa frågor för tydlighetens skull. I planen bör inte allt behandlas på en gång.

- Kommunen har formulerat en tydlig och långsiktig strategi för den fysiska planeringen. Strategin är kopplad till budgeten och till andra kommunala strategier.
- Översiktsplanen bör fokusera på lokala förutsättningar, men ha tydliga kopplingar till nationella och regionala strategier, planer och intressen.

Dialog

Kommunen för en aktiv dialog med

- allmänheten både för att inhämta kunskap och för att förankra idéer
- politiker om betydelsen av strategisk planering
- handläggare om vikten av tydliga riktlinjer, bland annat till stöd för en fortsatt prövning enligt plan- och bygglagen och miljöbalken.

Brett angreppssätt

Kommunen belyser problemställningar ur flera perspektiv, och ser tillgångar som exempelvis natur- och kulturmiljöer eller skyddade miljöer som möjligheter, inte som hinder för exploatering.

Regionalt perspektiv

- Regionala utvecklingsprogram och strategier lyfts fram i översiktsplanen och kopplas till lokala frågor.
- Lokala frågor av regional betydelse identifieras, exempelvis miljö-, klimat- och energirelaterade frågor, liksom transporter och kommunikationer.
- Den fysiska strukturen i regionala planer och strukturbilder omsätts i översiktsplanen.

Mellankommunal samverkan

- Gränsöverskridande behov och intressen identifieras av kommunerna.
- Kunskaps- och erfarenhetsutbyte mellan kommuner har förbättrat planeringsunderlaget och lett till nya insikter.
- Gemensamma frågeställningar har hanterats genom samordnad planering.

Planeringsunderlag

- Planeringsunderlaget är av god kvalitet, aktuellt och lättillgängligt.
- Ett kontinuerligt arbete med att ta fram planeringsunderlag minskar risken för en stor belastning när översiktsplanen ska aktualiseras.
- En kontinuerlig dialog med berörda (invånare, näringsliv föreningar etcetera) om aktuella, strategiska frågor bidrar till att bygga upp kunskap om kommunen.
- Länsstyrelsen och andra myndigheter har krav på sig att tillhandahålla relevant planeringsunderlag.

Användning och aktualitetsförklaring

- Presentations- och uppdateringsfrågor integreras redan från början i planen.
- Planen delas upp i olika dokument för att underlätta aktualiseringen av separata delar, exempelvis behandlas fakta och planeringsunderlag skilt från själva planförslaget.
- Kommunen upprättar särskilda mål- och strategidokument, som kan uppdateras regelbundet. De kan styra tempot och prioriteringen av hur planen genomförs och på så sätt komplettera aktualitetsförklaringar av hela översiktsplanen.

- GIS-applikationer med klickbara kartor används, som kan visa både beslutsunderlag och ställningstaganden.
- Koncisa och tydliga handlingar finns tillgängliga på internet.

Kommunernas arbete med strategisk aktuell översiktsplanering med regionalt perspektiv behöver, som sammanställningen ovan visar, alltså inte innebära några nya, revolutionerande arbetsmetoder. Det finns många goda exempel att ta del av. Projektets tillvägagångssätt visar på värdet av att genom studier av andra aktörers planeringsarbete finna inspiration och vägar framåt för hur det egna arbetet kan läggas upp och bedrivas.

Var kan jag få mer information?

Projektet har resulterat i en slutrapport och fyra delrapporter:

- en delrapport med intressanta exempel på strategisk aktuell översiktsplanering
- en delrapport med dokumentation från workshopen "Översiktsplanera mera – metoder för rullande ÖP"
- en delrapport med dokumentation från konferensen "Stärk översiktsplanens strategiska roll"
- en delrapport med dokumentation från en studieresa till Bergen i Norge där deltagarna fick inblickar i det norska planeringssystemet.

Rapporterna finns på www.boverket.se

Kontakta projektledningen för mer information:
Peter Nordström, Länsstyrelsen i Västra Götalands län
Cecilia Engström, Länsstyrelsen i Hallands län
Torbjörg Sekse, Länsstyrelsen i Södermanlands län

Pilotprojekt 2

Pilotprojektet har bedrivits av länsstyrelserna i Kronobergs, Blekinges och Gotlands län. Medverkande kommuner har varit Karlshamn, Gotland och Växjö. Dessutom har Regionförbundet södra Småland, Region Blekinge och länets övriga kommuner deltagit vid gemensamma seminarier.

Foto från pilotprojektet *Kontinuerlig översiktsplanering*
– aktualitetsredogörelse med regionala bilder.

Kontinuerlig översiktsplanering – aktualitetsredogörelse med regionala bilder

Genom modern teknik kan planeringsunderlag tas fram som belyser och illustrerar tillstånd och utvecklingstrender.

Projektets syfte har varit att ta fram planeringsunderlag i form av "regionala bilder" till kommunernas översiktliga planering och till regionernas utvecklingsplanering (RUP). Det rör sig om konkreta digitala bilder framtagna med bland annat GIS-teknik, som kan ge en "heltäckande" bild av länens planeringsförutsättningar och visa på mellankommunala, regionala och mellanregionala samband. Sådana planeringsunderlag kan sedan väcka intresse för en kontinuerlig översiktsplanering.

Behovet av regionala bilder

Det finns ett stort behov av att belysa regionala förhållanden i samband med kommunernas översiktsplanering. Det påpekar både kommuner, regionförbund och länsstyrelser. Underlag behöver visa på olika tillstånd i länen och regionerna samt synliggöra viktiga strukturer och samband. Det kan vara underlag som stödjer en positiv regional utveckling eller visar på utvecklingstrender.

Regionala överblickar kan ge underlag för omvärldsanalys. Planeringsunderlag som är gemensamma för kommunen, regionen och länsstyrelsen ger förutsättningar att gemensamt analysera och diskutera utvecklingen i länet. Det möjliggör även en bättre samverkan

mellan den fysiska översiktliga planeringen, nationella mål och intressen samt den regionala utvecklingsplaneringen. Regionala överblickar och sammanställningar underlättar också den sammanfattande redogörelse över statliga intressen som länsstyrelsen ska lämna till kommunerna minst en gång varje mandatperiod.

Den regionala bilden

Regionala bilder kan belysa till exempel demografiska förhållanden, arbetsmarknad, pendling, kommunikationer och kollektivtrafik. Det är också viktigt med planeringsunderlag som berör aktuella planeringsfrågor, gränsöverskridande och mellankommunala frågor

Bilden är framtagen för att visa Kronobergs läns viktigaste transportstråk och dess betydelse. Utmed stråken bor ca 85 % av länets totala befolkning och dessutom är andelen arbetsställen fler och antalet dagbefolkning högre i jämförelse med övriga delar av länet. Kartan visar befolkningsstätheten som antal personer per kvadratkilometer. Kartbilden är framtagen i pilotprojektet.

samt alla dimensioner i en hållbar utveckling. Sociala värden och perspektiv är ofta svåra att illustrera, och metoder för detta behöver utvecklas. Projektet har belyst några exempel.

Den funktionella regionen och den aktuella frågeställningen avgör vad som definierar regionen eller länet då man tar fram en regional bild. Arbetar man exempelvis med vattenfrågor är avrinningsområden viktiga, och inte enbart de administrativa gränserna. Pendling och arbetsmarknad har andra kopplingar utanför länsgränserna. Olika län och regioner har även olika förutsättningar och struktur, vilket gör en del planeringsfrågor viktigare än andra i dessa län.

Digitala verktyg

Ofta arbetar kommuner, länsstyrelser och regionförbund med planeringsunderlag för ett sakområde i taget. Med digitala verktyg, med lägesbundna data, som geografiska informationssystem (GIS), finns dock möjligheten att kombinera olika data och skapa tydliga och enkla regionala bilder. Analyser kan göras som belyser täthet, avstånd och tidsaspekter. I projektets regionala bilder har befolkningstätheten varit en viktig parameter.

Inom projektet har programvaran ”eXplorer statistics” köpts in och testats som ett komplement till GIS-analyser. Programmet ger möjlighet att följa företeelser över tiden och är intressant inte minst för att visa sociala och ekonomiska aspekter. Programvaran förutsätter att man har tillgång till statistisk data. Data omförs till rörliga bilder, där man kan se förändringar över tiden i kommun, län och i jämförelse med varandra.

För att den digitala tekniken ska kunna användas lättare behöver myndigheter och kommuner arbeta vidare med att göra data tillgängliga. Man behöver se över ansvar och kvalitetsfrågor, hur data organiseras och struktureras samt hur olika aktörer kan utbyta data.

Projektet har redovisat ett antal exempel på regionala

bilder. De belyser hur olika företeelser samverkar eller medför konflikter och synliggör var fördjupad planering eller politiska ställningstaganden är viktiga. De regionala bilder som har tagits fram visar på bredden av de teman som kan belysas. I projektet illustreras bland annat regionala bilder för

- viktiga kommunikationsstråk
- pendling
- kollektivtrafik
- barnperspektiv
- underlag för landsbygdsutveckling i strandnära läge
- turismutveckling
- uppföljning av bebyggelseutveckling inom riksintresseområden
- utbyggnad av vindkraft och etablering av vindkraftverk
- vattenresursplanering
- klimatanpassning och översvämningsrisker
- behov av havsplanering.

Bilden – ett enkelt och tydligt kommunikationsmedel

Bilden är stark som kommunikationsmedel. Genom tydliga och enkla ”kartbilder” kan man lyfta fram och synliggöra samband och företeelser på ett bra sätt. En enda bild kan ofta åskådliggöra information som annars måste beskrivas i långa textavsnitt. Bilden är lätt att ta till sig för till exempel politiker och allmänheten. Man bör dock vara medveten om att en kortare text behöver förklara vad bilden visar och vilka data som använts. Det är också viktigt att tänka igenom vad man vill visa. Frågeställningen avgör vilka data som bör sättas samman.

Samarbetet och dialogen om planeringsunderlagen har varit viktig för att få fram regionala överblickar. Foto från pilotprojektet.

Regionalt samarbete och dialog

Regionala överblickar behövs i samtliga län och regioner, inte bara i storstadsregionerna. Det är ofta nödvändigt att kommunen, länsstyrelsen och regionförbundet samarbetar. Att dra nytta av varandras kunskap, kompetens och data är även viktigt då de ekonomiska och personella resurserna ofta är knappa.

Kommuner, länsstyrelser och regionförbund måste fortsätta att utveckla och kontinuerligt föra en dialog med varandra om vilka regionala bilder och planeringsunderlag som behövs och som kan tas fram. Tematiska seminarier kan belysa frågeställningar och behovet av planeringsunderlag.

De regionala bilderna måste alltså tas fram i samarbete mellan de berörda aktörerna. Länsstyrelserna har mycket planeringsunderlag och kompetens inom bland annat natur- och kulturmiljöer och miljöskydd. Regionerna har kompetens inom den regionala utvecklingsplaneringen och länstransportplaneringen samt inom näringslivs-, turism- och kulturfrågor. Kommunen kan bidra med underlag till regionala sammanställningar med hjälp av egna data och den fysiska översiktsplanen.

Det är också viktigt att de berörda aktörerna för en dialog och samarbetar med dem som står för sakkunskap inom olika områden, för att ta fram bra underlag och anpassa dem till den fysiska planeringen.

Samlade regionala planeringsunderlag

Kommunen, regionen och länsstyrelsen bör ha en gemensam regional databas för regionala bilder som är tillgänglig via webben. Till databasen kan man länka olika planeringsunderlag. Länsstyrelsen ska tillhandahålla det regionala planeringsunderlag som kommunerna behöver för sin översiktsplanering.

Var kan jag få mer information?

Arbetet i projektet har resulterat i rapporten "Regionala bilder med digitala verktyg".

Rapporten finns på: www.boverket.se

Mer information och exempel på regionala planeringsunderlag och regionala bilder finns på:

www.lansstyrelsen.se/kronoberg

www.lansstyrelsen.se/blekinge

www.lansstyrelsen.se/gotland

Kontakta projektledningen för mer information:

Gunnel Henriksson, Länsstyrelsen i Kronobergs län,

Kristina Stark, länsstyrelsen i Blekinge län,

Elin Sander, länsstyrelsen i Gotlands län

Pilotprojekt 3

Pilotprojektet har bedrivits av länsstyrelserna i Stockholms och Skåne län. Medverkande kommuner har varit Malmö och Stockholm. I projektets fokus på bostadsförsörjning har även länsstyrelsen i Västra Götalands län medverkat samt kommunerna Burlöv, Helsingborg, Lomma, Lund, Staffanstorp, Svedala, Botkyrka, Håninge, Nacka, Sigtuna och Södertälje.

Foto: WSP

Kontinuerlig översiktsplanering i storstadsmiljö

De större städerna utvecklas i dag starkt genom tillväxt och befolkningsökning, vilket ställer ökade krav på kommunernas planering. Inom storstadsregionerna söker flera kommuner nya former för en översiktsplanering som passar dessa utmaningar.

Projektets syfte har varit att utveckla former för länsstyrelsens medverkan i en mer kontinuerlig översiktsplanering. Projektet har särskilt behandlat länsstyrelsens sammanfattande redogörelse och i två studier har fokus lagts på dialog om områden av riksintresse respektive riktlinjer för bostadsförsörjningen.

Mamö stad och Stockholms stad är kommuner vars arbete de senaste åren har präglats av ambitioner att utveckla mer effektiva och ändamålsenliga arbetssätt och framför allt lägga grunden för en mer strategisk och kontinuerlig översiktsplanering. Projektet beskriver och tar utgångspunkt i dessa kommuners översiktsplanering.

Aktuell översiktsplan - röd tråd i arbetet

Hur ser en översiktsplanering som bedrivs kontinuerligt ut? I projektet identifierades följande innehåll:

- En stadsbyggnadsstrategi som i sina grundläggande drag är långsiktig och politiskt stabil och därmed kan förbli aktuell över mandatperioderna.
- Uppföljningar av planens tillämpning, relevans och nya utvecklingsförlopp som underlag för aktualitetsprövningen varje mandatperiod.
- Kompletteringar med ändring av översiktsplanen genom tillägg och fördjupningar för delområden.
- En översiktsplan som kopplas till planeringsunderlag och övrig kommunal planering.

Det konstateras att möjligheten att förenkla och effektivisera arbetet med översiktsplanen inte ökat nämnvärt med nya plan- och bygglagen. I stället ligger vinsterna närmast i att strukturera översiktsplaneringen så att det finns en tydlig röd tråd i det samlade arbetet och att dra nytta av vad som gjorts tidigare.

Förenklat framhålls i projektet att det behövs en plan för hur arbetet med översiktsplaneringen ska bedrivas långsiktigt. Det kan löna sig att fundera kring frågor om vad nästkommande översiktsplan bör innehålla och hur det påverkar pågående arbete, när och hur aktualitetsprövning ska ske och när det kan vara dags att göra en större översyn av översiktsplanen.

Länsstyrelsens medverkan i kontinuerlig översiktsplanering

Projektet har identifierat några områden där länsstyrelsen kan utveckla sitt arbete.

Som aktiv part i en kontinuerlig översiktsplanering

I en översiktsplanering som bedrivs kontinuerligt med olika intensitet, behöver länsstyrelsen vara beredd att möta en planering som kan bedrivas i olika former: ny översiktsplan, ändringar genom fördjupningar och tillägg, olika samrådsunderlag inför en mindre översyn av planen, program för detaljplanering av större områden eller stadsdelar samt sektorsplaner eller sektorsprogram. Länsstyrelsen behöver alltså hantera planer och program med starkt varierande innehåll som tas fram inom ramen för processen om översiktsplanering.

Länsstyrelsen måste därmed skaffa sig en överblick över hur respektive kommun bedriver sin översiktsplanering. Annars kan det vara svårt att ta emot och handlägga olika ärenden vid olika tidpunkter, dels för sakgranskning, dels som del i en kontinuerlig översiktsplanering.

Länsstyrelsen behöver även tidigt klara ut vad det statliga och mellankommunala bidraget till respektive kommuns översiktsplanering bör bestå av. Detta görs bäst genom samarbete mellan berörda sakansvariga avdelningar och enheter inom länsstyrelsen och även i kontakt med andra statliga myndigheter.

Med aktuella och tillgängliga planeringsunderlag

Länsstyrelsen behöver kunna bidra tidigt i planeringsprocesser och tillhandahålla planeringsunderlag om statliga och mellankommunala intressen. I en kontinuerlig översiktsplanering behöver underlaget vara

tillgängligt vid tidpunkter då det efterfrågas av kommunerna, det vill säga ständigt tillgängligt och helst även aktuellt.

Förutsättningarna att hålla ett planeringsunderlag tillgängligt är i dag goda genom webbplatser hos länsstyrelsen och med länkar till andra statliga och regionala webbplatser. Planeringsunderlagets innehåll kommer givetvis att variera mellan länen. Samtidigt finns många planeringsfrågor som är gemensamma för hela landet. Ett utökat samarbete mellan länsstyrelserna kan ge effektivitetsvinster.

Med sammanfattande redogörelse

Plan- och bygglagen föreskriver att länsstyrelsen ska redovisa synpunkter som kan ha betydelse för översiktsplanens aktualitet utifrån statliga och mellankommunala intressen. Länsstyrelsen ska själv ta initiativ till en sådan sammanfattande redogörelse minst en gång under varje mandatperiod.

Projektet har tagit fram ett förslag till modell för sammanfattande redogörelser, som innebär att redogörelsen består av två delar:

- länsstyrelsens synpunkter på översiktsplanens aktualitet
- länsstyrelsens redovisning av statliga och mellan-kommunala intressen med betydelse för översiktsplanens aktualitet.

Länsstyrelsens synpunkter på översiktsplanens aktualitet

Del 1 i den sammanfattande redogörelsen lämnas specifikt för varje kommun, och hanteras administrativt som ett eget ärende. I ärendet hänvisar länsstyrelsen till *del 2* i den sammanfattande redogörelsen, det vill säga till redovisningen av statliga och mellankommunala intressen som kan ha betydelse för översiktsplanens aktualitet.

Länsstyrelsen utgår från de statliga och mellankommunala intressen som har tillkommit sedan översiktsplanen antogs, och bedömer om anspråken kräver en omarbetning av översiktsplanen eller om översiktsplanen även fortsättningsvis kan vara ett stöd för planläggning och tillståndsprövning. Såväl den kommunomfattande översiktsplanen som fördjupningar och tillägg till planen ska ingå i länsstyrelsens bedömning av aktualiteten.

Länsstyrelsens synpunkter omfattar även länsstyrelsens erfarenheter av hur kommunen har tillämpat översiktsplanen i förhållande till statliga och mellankommunala intressen. Dessutom bedömer länsstyrelsen om planen ger tillräckligt tydlig vägledning för den efterföljande planläggningen och tillståndsprövningen.

Statliga och mellankommunala intressen med betydelse för översiktsplanens aktualitet

Del 2 i den sammanfattande redogörelsen är generellt utformad. Den är inte kommunspecifik utan innehåller alla de statliga och mellankommunala intressen som kan ha betydelse för aktualitetsprövningen

av översiktsplaner i länets kommuner. Redovisningen delas upp i två delar.

Den första delen beskriver vad som är nytt sedan den förra mandatperioden och sedan länsstyrelsen senast lämnade sin redovisning. Här beskrivs läget när det gäller statliga och mellankommunala intressen. Detta inkluderar om det har tillkommit nya miljö-kvalitetsnormer eller beslut om riksintressen och om det finns nya miljö- och riskfrågor som behöver uppmärksammas särskilt. Länsstyrelsen kan också ta upp ny lagstiftning som har betydelse för kommunernas översiktsplanering liksom nytt kunskaps- och planeringsunderlag i övrigt. Kommunerna får därmed hjälp att sortera ut vad som är särskilt viktigt att uppmärksamma i aktualitetsprövningen.

Den andra delen av redovisningen är en sammanställning av alla de statliga och mellankommunala intressen som ska beaktas i kommunernas översiktsplanering – inte enbart frågor som är nya sedan den förra mandatperioden. Här framgår aktuella riksintressen, gällande miljö-kvalitetsnormer och riktvärden i olika miljö- och riskfrågor. De nationella och regionala målen är en viktig del i sammanställningen. Respektive intresse redovisas kortfattat, och läsaren hänvisas till exempelvis andra statliga myndigheters webbplatser för mer information. Av särskilt intresse är var myndigheternas beslut om områden av riksintresse med tillhörande värdetexter finns tillgängliga, liksom planeringsunderlag i övrigt. Denna del av sammanställningen uppdateras kontinuerligt och finns tillgänglig på länsstyrelsens webbplats.

Redovisningen som helhet motsvarar i princip det planeringsunderlag som länsstyrelsen ska tillhandahålla för kommunernas översiktsplanering vid samråd.

De kommunspecifika redovisningarna har alltså övergått till en generell redovisning för alla kommuner i länet. Detta bedöms innebära ett visst merarbete för kommunerna, då de behöver ta fram vad som gäller för den egna kommunen från den generella redovis-

ningen. Samtidigt får länsstyrelsen möjlighet att arbeta effektivare när den redovisar statliga och mellankommunala intressen generellt. Modellen ger även kommunerna fördelar: redovisningen finns tillgänglig och aktuell när översiktsplaner ska ses över, aktualitetsprövas eller ändras för delområden. Underlaget finns därmed tillgängligt när kommunerna efterfrågar det.

Länsstyrelserna behöver samarbeta

Innehållet i länsstyrelsernas redovisning kommer att variera mellan olika delar av landet och mellan olika län. Samtidigt finns det många planeringsfrågor som är lika och gäller generellt. Ett utökat samarbete mellan länsstyrelserna i dessa frågor kommer därför att kunna ge effektivitetsvinster. Ett sådant samarbete har påbörjats genom Boverkets olika möten om pilotprojekten med möjlighet till erfarenhetsutbyte. Samarbetet behöver vidareutvecklas och vidmakthållas för att länsstyrelserna ska kunna dra nytta av varandras erfarenheter och även samverka vid utarbetandet av de delar av redovisningen som är gemensamma för landet.

Det förslag till arbetsätt och modell för redovisning som tagits fram inom detta projekt kan nyttjas av övriga länsstyrelser.

Vissa delar av redovisningen som t ex sammanställningar av aktuella riksintressen och miljökvalitetsnormer liksom redovisning av ny lagstiftning är i princip giltiga för hela landet.

Samarbetet med andra statliga myndigheter

Länsstyrelsen har i sin redovisning till kommunerna ett samordnande ansvar för de statliga intressen som har betydelse för översiktsplanens aktualitet. Länsstyrelsen behöver få del av vad som är nytt inom respektive myndighets ansvarsområde. Detta har tidigare skett genom en remiss till respektive myndighet med

en begäran om vad som bör tas upp i den sammanfattande redogörelsen.

Enligt den föreslagna modellen bör länsstyrelserna i möjlig mån sinsemellan samordna sina kontakter med de statliga myndigheterna. Detta för att myndigheterna inte ska belastas med en förfrågan från varje länsstyrelse. Lämpliga former för hur myndigheterna kan förmedla sitt underlag behöver diskuteras tillsammans med myndigheterna. Vidare behöver det klaras ut hur ansvaret ska fördelas mellan den centrala, respektive den regionala nivån för vissa statliga myndigheter.

Planeringsunderlaget från statliga myndigheter bör omfatta uppgifter om aktuella riksintressen och var information om riksintressen finns tillgängligt samt myndighetens syn och uttolkning av vilka nationella mål inom berörd sektor som har relevans för den fysiska planeringen. Vidare bör myndigheten redogöra för eventuell ny lagstiftning inom sitt ansvarsområde och även om det tagits fram något särskilt kunskapsunderlag eller policydokument som kan vara bra för kommunerna att känna till.

Det är viktigt att planeringsunderlag som riktar sig till kommunerna är aktuellt. Kanske är en "aktualitetsprövning" av materialet minst en gång varje mandatperiod – men helst oftare, också tillämpligt för det statliga planeringsunderlaget.

Sammanfattningsvis gör projektet bedömningen att ett mellan länsstyrelserna samordnat arbetsätt ger effektivitetsvinster för statliga myndigheter och att detta kan ge utrymme för kvalitetsförbättring i den redovisning myndigheten gör till länsstyrelserna.

Med överblick över länets översiktsplaner

När en översiktsplan kan komma att bestå av flera dokument, ställs ökade krav på länsstyrelsen att systematiskt hålla länets översiktsplaner tillgängliga som underlag för handläggningen i skilda ärenden.

Behovet av en systematik är redan stort i både Skåne och Stockholms län, som ska överblicka många kommuners översiktsplaner. Arbetet underlättas av en aktuell komplettering till den nya plan- och byggförordningen. Enligt den ska kommunerna sända fullmäktiges beslut till länsstyrelsen efter att de aktualitetsprövat översiktsplanen. Till länsstyrelsens överblick hör länsstyrelsens yttranden i planprocessen, framför allt granskningsyttranden i samband med utställningen.

Dialog om riksintressen

I Skåne har länsstyrelsen prövat att utveckla en metod för att i dialog med länets kommuner se över områdena av riksintresse. Arbetet har varit mycket uppskattat av både länsstyrelsen och kommunerna.

Några erfarenheter från dialogen:

- Underlaget som de statliga myndigheter med ansvar att peka ut riksintressen enligt miljöbalken tillhandahåller uppvisar skiftande kvalitet och aktualitet. Underlaget behöver även bli mer tillgängligt.
- Processen för hur det ska gå till att peka ut och se över områden av riksintresse behöver tydliggöras. Det är viktigt att en reell dialog kommer till stånd där också kommunerna är delaktiga.
- Samverkan mellan länsstyrelsen och centrala, statliga myndigheter behöver vidareutvecklas.
- Dialogen har bidragit till att öka intresset för översiktsplanering. Detta kan även förebygga och minska länsstyrelsens insatser i den efterföljande planeringen.

Riktlinjer för bostadsförsörjning

En aspekt i översiktsplaneringen är möjligheten att integrera den med andra kommunala planer och program. Av särskilt intresse är sambanden med obligatoriska planer som kommunen tar fram enligt annan lagstiftning, såsom riktlinjer för bostadsförsörjning.

Det framtida bostadsbyggandet är en viktig fråga att hantera i översiktsplaneringen. Projektet visar att flera kommuner integrerar bostadsförsörjningsfrågor i översiktsplaneringen. Med samma krav på antagande eller prövning i kommunfullmäktige varje mandatperiod är det lätt att se att en samverkan inom en kontinuerlig översiktsplanering blir naturlig.

Det är viktigt att länsstyrelsens och regionens medverkan med underlag om regionala analyser av näringslivsutveckling, befolkningsprognoser med mera, också kan anpassas till att översiktsplanering bedrivs kontinuerligt.

Var kan jag få mer information?

Projektet har resulterat i rapporterna "Länsstyrelsens medverkan i rullande översiktsplanering" och "Riktlinjer för bostadsförsörjning med koppling till rullande översiktsplanering".

Rapporterna finns på www.boverket.se

Kontakta projektledningen för mer information:
Cristina Björn och Elin Blume, Länsstyrelsen i Stockholms län
Elisabet Weber, Länsstyrelsen i Skåne län

Foto: Ann-Christine Roberts

Pilotprojekt 4

Pilotprojektet har bedrivits av länsstyrelserna i Stockholm, Uppsala och Dalarnas län. Medverkande kommuner har varit Södertälje, Uppsala och Leksand.

Uppföljning inom byggområdet

I den nya plan- och bygglagen med tillhörande plan- och byggförfordning har det gamla tillsynsbegreppet förtydligats och delats upp i tillsyn, tillsynsvägledning och uppföljning. Lagen har också förtydligat statens och kommunens roller.

Projektets syfte har varit att föreslå arbetsätt och metoder som kan ligga till grund för länsstyrelsernas insatser och prioriteringar inom tillsyn, tillsynsvägledning och uppföljning på byggområdet.

DET ÖVERGRIPANDE MÅLET för tillsyn, tillsynsvägledning och uppföljning är att medverka till att demokratiskt beslutade lagar och bestämmelser följs och tillämpas enligt lagstiftarens intentioner och på samma sätt i hela landet. I den nya plan- och bygglagen, maj 2011, har tillsynen fått ett eget kapitel, kapitel 11.

Tillsynsvägledning är till sin karaktär framåtsyftande medan tillsyn kontrollerar det som varit. Båda syftar till större följsamhet mot lagen.

Roller och ansvarsfördelning

Den nya plan- och bygglagen innebär ingen större förändring av ansvarsfördelningen, men ansvaret har förtydligats, metoder har förändrats och nya begrepp har införts.

Kvalitetsansvarig har ersatts av *kontrollansvarig*, och kraven på den kontrollansvariga har utökats och förtydligats jämfört med kraven på den kvalitetsansvariga. Den kontrollansvariga måste vara certifierad, ha en självständig ställning och ska utses av byggherren. Systemet bygger även fortsättningsvis på att byggherren har det fulla ansvaret och gör de kontroller som är relevanta. Den kontrollansvariga hjälper byggherren att fullfölja sitt ansvar. Kommunen har tillsyn över att byggherren följer givna bygg-, mark- och rivningslov samt tekniska egenskapskrav genom den beslutade kontrollplanen och övriga krav i plan- och bygglagssystemet. Samarbetet mellan tillsynsmyndigheterna har också förtydligats. Tillsynsmyndigheter är regeringen, Boverket, länsstyrelserna och kommuner-

nas byggnadsnämnder. De ska samarbeta och bidra till att tillsynen blir effektiv.

Ansvarsfördelning	
Aktör	Ansvarar för ...
Byggherren	att byggnadsverket uppfyller kraven i plan- och bygglagen
Fastighetsägaren	underhåll av byggnadsverket
Kommunen	lov och andra tillstånd, tillsyn av byggande och den byggda miljön, rådgivning
Länsstyrelsen	tillsyn och uppföljning av hur kommunen tillämpar plan- och bygglagen, tillsynsvägledning, rådgivning, kunskapsförmedling, prövning av överklagade beslut

Länsstyrelsens tillsyn

I sitt arbete med tillsyn inom byggområdet ska länsstyrelsen följa hur byggnadsnämnden är följsam mot överprövningsbara statliga intressen (11 kap. 10§), såsom riksintressen, människors hälsa och säkerhet samt risker för olyckor och översvämningar med mera. Om länsstyrelsen får kunskap om att byggnadsnämnden inte tagit hänsyn till dessa intressen har länsstyrelsen möjlighet att överpröva kommunens beslut om lov och förhandsbesked inom ett visst geografiskt område. Kommunen ska i så fall genast skicka de aktuella besluten till länsstyrelsen, som inom tre veckor ska besluta om den ska överpröva kommunens beslut eller inte.

Länsstyrelsens tillsyn kan inledningsvis handla om att

- följa upp aktualiteten i nuvarande beslutsområden och undersöka kommunens hantering av ärenden i dessa områden
- gå igenom granskningsyttranden där länsstyrelsen haft en avvikande mening och bedöma om det behövs nya beslutsområden

- ta fram metoder för att granska lov och förhandsbesked som berörs av överprövningsgrunderna i 11 kap. 10 § för bedömning av nya beslutsområden, eventuellt tillsammans med Boverket som ansvarar för att tillsynsvägleda länsstyrelserna.

Kommunens tillsyn

Kommunen har huvudansvaret för tillsyn enligt plan- och bygglagen. Den ska övervaka att systemet följs och att det som är olovligt undanröjs. Man kan säga att byggnadsnämndens tillsyn bör leda till att byggherren ser en reell risk för att avsteg från lov eller regler ska bli upptäckta och följas av krav på rättelser eller andra påföljder.

Enligt förordningen ska kommunen regelbundet följa upp och utvärdera sin tillsynsverksamhet samt på begäran lämna den information som de tillsynsvägledande myndigheterna behöver, det vill säga länsstyrelsen och Boverket.

Tillsynsvägledning

Länsstyrelsens tillsynsvägledning är en vid och delvis ny uppgift som handlar om att ge råd och stöd samt följa upp byggnadsnämndens arbete med tillsyn i samverkan med Boverket. Alla länsstyrelser ska ta fram en plan för sin tillsynsvägledning. Projektet har visat på idéer till hur detta kan ske och hur planen kan utformas.

Tillsynsvägledningen kan bland annat bestå av information om nya och ändrade lagar och regler, samt tekniker och metoder för effektiv tillsyn. Därutöver kan vägledningen avse avgränsade ämnesområden eller teman. Teman för vägledningsaktiviteter kan väljas utifrån kommunens redovisade behov och de områden där länsstyrelsen ser att det finns förbättringspotential.

För en effektiv tillsynsvägledning behöver länsstyrelserna, enligt projektets bedömning, inledningsvis

- förbättra sina kunskaper om byggnadsnämndens tillsynsansvar
- utveckla samarbetet med länets byggnadsnämnder
- öka kunskapen om byggnadsnämndernas tillsynsarbete
- förbättra länsstyrelsens förmåga att ge byggnadsnämnderna råd och stöd för deras tillsynsarbete
- ta fram former för att samordna tillsynsvägledningen tillsammans med Boverket
- ta ställning till vilka uppgifter länsstyrelsen behöver kräva in från kommunerna för sin tillsynsvägledning.

Enligt projektets uppfattning är det viktigt att länsstyrelsen efter en tid följer upp effekten av de genomförda vägledningsinsatserna på kommunens sätt att arbeta. Det ger länsstyrelsen möjlighet att utvärdera sina egna arbetsmetoder och val av teman. Därmed kan länsstyrelsen ständigt utveckla och förbättra sitt arbete.

Uppföljning

Länsstyrelsernas uppföljning av kommunens tillämpning av plan- och bygglagen är stommen i deras arbete för en korrekt och effektiv tillämpning av plan- och bygglagssystemet.

För att få en bild av hur byggnadsnämnden tillämpar bygglagstiftningen behöver länsstyrelserna arbeta översiktligt, systematiskt och långsiktigt med uppföljning. Det som kommer fram genom uppföljningen av kommunens tillsynsarbete är ett viktigt underlag för länsstyrelsens tillsynsvägledning och rådgivning.

Uppföljningen ska inte i första hand inriktas på att bevaka enskilda beslut som råkar falla utanför lagens andemening, utan i stället syfta framåt och verka för att tendenser och avarter i lagtillämpningen motverkas och förebyggs i ett långsiktigt perspektiv.

För att kunna följa utvecklingen bör länsstyrelsen bland annat ha kunskap om

- kommunernas organisation, resurser, kompetens och rutiner inom byggområdet – det vill säga deras förutsättningar för att sköta sina uppgifter enligt plan- och bygglagen
- kommunernas tillämpning av bestämmelserna i plan- och bygglagen
- brister i den byggda miljön
- utvecklingen av bebyggelsen i länets kommuner
- byggsektorns uppfattning om och erfarenheter av kommunernas och länsstyrelsens arbete.

En del av underlaget för länsstyrelsernas uppföljning kan vara överklagade ärenden och klagomål från medborgare som kommer in till länsstyrelsen. Dessa kan ibland indikera att länsstyrelsen bör följa upp hur kommunen hanterar en viss fråga. I uppföljningen

är det också viktigt att utnyttja den breda kunskapen inom den egna länsstyrelsen. Viktiga samarbetspartner är bland annat de som arbetar med kulturmiljö, räddning och säkerhet, miljöfrågor och tillväxt. Länsstyrelsen bör också hålla sig à jour med Boverkets rapporter, branschrapporter och forskningsresultat samt diskutera med Boverket om problem inom byggområdet som kan ha betydelse för tillämpningen av plan- och bygglagen.

PBL-Samverkan Sverige

Projektet föreslår att en ny modell för myndighets-samverkan organiseras och utvecklas inom plan- och bygglagsområdet. Samverkan bör gälla myndigheter som har ansvar för tillsyn, tillsynsvägledning och uppföljning.

En utvecklad samverkan kan underlätta för länsstyrelserna, Boverket och kommunerna att hitta sina nya roller och effektiva metoder för att utveckla planer och teman för tillsyn, tillsynsvägledning och uppföljning.

Projektet anser att länsstyrelserna, kommunerna och Boverket tillsammans bör utreda möjligheterna för en utvecklad PBL-Samverkan Sverige.

Var kan jag få mer information?

Projektet har resulterat i rapporten "Följsamhet mot plan- och bygglagen".

Rapporten finns på www.boverket.se

Kontakta projektledningen för mer information:

Lars Ingelström, Länsstyrelsen i Dalarnas län

Eva Bergdahl, Länsstyrelsen i Uppsala län

Pia Olsson och Ulla Huzell, Länsstyrelsen i Stockholms län

Foto: WSP

Pilotprojekt 5

Pilotprojektet har bedrivits av länsstyrelserna i Jämtlands, Kalmar och Västernorrlands län. Medverkande kommuner har varit samtliga kommuner i Västernorrlands län samt Hultsfred, Vimmerby, Väster-
vik, Oskarshamn och Berg.

Översiktsplaneringens strategiska roll för landsbygdsutveckling

Översiktsplaneringen är ett verktyg som kan bidra till en hållbar utveckling i kommunen. Olika typer av landsbygd har olika förutsättningar för utveckling. Dessa kan identifieras och beskrivas i översiktsplanen. Utifrån denna gemensamma bild kan berörda parter börja samverka.

Projektets syfte har varit att inspirera kommunerna till att behandla landsbygden i översiktsplaneringen. De två huvudspåren i projektet har varit att identifiera vad landsbygdsutveckling är och kan vara samt att identifiera arbetsmetoder för detta i översiktlig planering.

Landsbygd och utveckling

Två särdrag förenar landsbygder i Sverige och avgränsar dem mot städer och tätorter. Dels är det den speciella fysiska miljön som natur- och kulturlandskapet, naturresurserna och bebyggelsemiljön utgör. Dels är det glesheten, det vill säga de långa avstånden och britten på god tillgänglighet som påverkar i stort sett alla aktiviteter som människor utför. Men trots dessa gemensamma drag är ingen landsbygd den andra lik. Snarare utmärker sig egenskaperna på olika sätt och gör vår landsbygd varierad och intressant. Begreppet *landsbygd* kan därför omfatta en stor variation av sociala, ekonomiska och miljömässiga förhållanden, och vi har ingen enhetlig definition i Sverige. Det är inte heller önskvärt att definiera landsbygd på ett entydigt sätt, utan i stället bör de lokala förutsättningarna stå i fokus.

Utveckling definieras som en förändring som ofta antas ske från ett lägre eller sämre tillstånd till ett högre och bättre – något blir bättre, mer omfattande, mer detaljerat. Utveckling sker när förutsättningarna är de rätta. *Landsbygdsutveckling* innebär då att landsbygden förbättras och att dess värden förstärks. När man vill utveckla landsbygden är det oerhört viktigt att se landsbygden och dess kvaliteter som norm och att skapa förutsättningar för utveckling utifrån landsbygdens resurser och möjligheter, i stället för att se tätare strukturer och städer som förebilder. Vad landsbygdsutveckling kan vara beror därmed på lokala förhållanden och på landskapets förutsättningar.

Samverkan

Det är nödvändigt att alla berörda myndigheter och föreningar samverkar på olika plan när de arbetar med landsbygdsutveckling. Arbetet behöver vara aktivt och förankrat hos dem som lever och verkar på landsbygden, och det är viktigt att arbeta utifrån ett regionalt perspektiv för att hitta gemensamma förhållningssätt. Det tvärsektorieella arbetet internt på läns-

Foto: Stina Pettersson

Projektet ordnade en studieresa till Skåne. Där hölls ett seminarium på temat översiktsplanering och landsbygdsutveckling, med deltagare och färedragshållare från kommuner, länsstyrelser och regioner samt Boverket och Naturvårdsverket.

styrelser och i kommuner är också viktigt för att nå alla de intressenter som måste samverka.

Projektet har studerat samverkan utifrån ett helhetsperspektiv på landskapet. Landsbygden behöver nämligen ses i den större helhet som den utgör tillsammans med staden. Ett landskap där stad och land samverkar på jämlika villkor blir attraktivt och levande.

Gemensam syn på markanvändning

Det regionala perspektivet i översiktsplaneprocessen handlar inte bara om metod och process, utan även om mark- och vattenanvändning. En regional bild behövs för att skapa ett förhållningssätt till strukturer och funktioner på landsbygden, funktioner som ofta samverkar över administrativa gränser. Landskapsanalyser kan vara ett verktyg för att skapa den bilden. Stor vikt bör läggas vid medborgardialogen, där man har möjlighet att få lokal kännedom om området. En väl utarbetad landskapsanalys med fokus på affektionsvärde och det funktionella och sociala landskapet kan ge ett bra kunskapsunderlag.

Konkreta planeringsfrågor

Ett annat sätt att uppmärksamma landsbygden inom planeringen är genom konkreta planeringsfrågor som är särskilt aktuella på landsbygden. Det kan handla om att peka ut områden för landsbygdsutveckling i strandnära lägen eller om planering för utbyggnad av vindkraft.

Projektet har tagit fram ett vägledningsmaterial för att identifiera områden för landsbygdsutveckling i strandnära lägen (LIS-områden). Projektet har också identifierat och tagit fram olika typer av stöd och planeringsunderlag till kommunerna, bland annat en

mall för naturvärdesinventeringar i strandområden samt en beskrivning av olika kulturmiljövärden på landsbygden.

Vidare har projektet använt LIS-områden som ett konkret exempel på en del av landsbygdsutvecklingen som ska hanteras i översiktsplanen. På workshops och seminarier har deltagarna diskuterat hur bestämmelserna om LIS kan användas för att gynna kommunernas landsbygdsområden. En central utgångspunkt blev att identifiera vad landsbygdsutveckling är lokalt och att involvera alla parter som arbetar med frågan.

Foto: Corbis / Johnér

Samlat och tillgängligt planeringsunderlag

Projektet har sett ett behov av förbättrat, samlat och tillgängligt planeringsunderlag för natur- och kulturfrågor på landsbygden. Det finns stor kunskap inom de specifika sakområdena, men den når inte alltid ut till samhällsplanerarna. Samtidigt behövs ett utvecklat kunskapsunderlag för landsbygden, till exempel om skogs- och jordbrukets påverkan på kulturmiljöer.

Var kan jag få mer information?

Projektet har resulterat i rapporten "Landsbygdsutveckling i översiktsplanering – vägledning för framtagande av områden för landsbygdsutveckling i strandnära läge i Västernorrland".

Rapporten finns på www.boverket.se samt på www.lansstyrelsen.se/vasternorrland

Kontakta projektledningen för mer information:
Britt-Marie Nordstrand, Länsstyrelsen i Jämtlands län
Stina Pettersson, Länsstyrelsen i Västernorrlands län
Therese Byheden, Länsstyrelsen i Kalmar län

Foto: WSP

Pilotprojekt 6

Pilotprojektet har bedrivits av länsstyrelserna i Örebro, Gävleborgs och Västmanlands län. Övriga deltagare har varit kommunerna Västerås, Hallstahammar, Sala, Fagersta, Avesta, Norberg, Ovanåker, Nordanstig, Gävle, Örebro, Nora, Lindesberg, Hällefors och Ljusnarsberg samt Västmanlands Kommuner och Landsting, Region Gävleborg, Regionförbundet Örebro och KTH.

Regionala bilder och översiktsplanering – strategiska underlag för ett hållbart samhällsbyggande

Projektets syfte har varit att öka kunskapen om hur länsstyrelser, regionförbund eller motsvarande samt kommuner kan utveckla ett regionalt planeringsunderlag som ger en integrerad bild av exempelvis infrastruktur, bebyggelse och grönstrukturer. Projektet har även studerat hur detta planeringsunderlag ska kunna ingå i en process som bättre kopplar samman olika aktörer, och där delmomenten följer varandra smidigare – från en öppen dialog via ett strukturerat samråd till en slutlig förhandling och beslut.

Regionalt utvecklingsarbete är en ständigt pågående process, där den regionala utvecklingsplanen och översiktsplanen utgör tillfälliga avstamp där de för tillfället mest angelägna strategierna samlas med regionala bilder som utgångspunkt.

Planering över administrativa gränser

Planeringsfrågor överskrider kommungränser och andra administrativa gränser. Människor och företag blir alltmer rörliga inom och mellan kommuner och regioner. Ett nyckelproblem är svårigheten att ta fram ändamålsenliga planeringsunderlag på regional nivå, och att avgöra vem som ansvarar för att tydliggöra regionernas geografiska förutsättningar ur ett utvecklings- och planeringsperspektiv. Ett annat problem är att definiera regioner eftersom de inte nödvändigtvis motsvaras av länen. De administrativa gränserna är ålderdomliga – numera gäller snarare en funktionell indelning efter arbetsmarknadsregioner. Regionbegreppet kan också definieras av helt andra faktorer, som kulturella regioner eller landskapskaraktäristiska regioner.

Regionala utvecklingsprogram och strategier visar på regionens eller länets behov, förmåga och vilja när det gäller den regionala tillväxten. Oftast saknas dock en koppling till de fysiska förutsättningarna. Dessutom får kommunernas översiktsplaner sällan genomslag i de regionala utvecklingsprogrammen och strategierna.

Regionala bilder som motor i en gemensam kunskapsresa

Ett sätt för den regionala planeringen och den kommunala fysiska planeringen att närma sig varandra är att utveckla det rumsliga perspektivet i gemensamma regionala bilder över betydelsefulla strukturer för

exempelvis infrastruktur, bostadsbebyggelse, arbetsplatser, utbildning, natur, kultur och fritid. De rumsliga bilderna utgör motorn i viktiga processer mellan aktörer, offentliga såväl som privata, i syfte att skapa förståelse och utifrån detta besluta om behovet av olika insatser.

Samverkan i dialogform ökar förståelsen för länsstyrelsernas, regionförbundens och kommunernas olika roller eftersom den förutsätter att parterna träffas. När man diskuterar regionbegreppet är det viktigt att ta hänsyn till näringslivsrepresentanter och näringslivsfrågan, kopplat till en regional tillväxt.

Att skapa en gemensam mötesplats

Framgångsfaktorer i strategisk planering är bland annat att skapa en medvetenhet om hur omvärlden påverkar kommuner och regioner samt att utveckla samsyn och handlingsberedskap kring åtgärder som påtagligt kan påverka utvecklingen inom de områden som planeringsprocessen har definierat. Aktiviteter och händelser i planeringen kan sägas äga rum inom tre ”mötesplatser”: FORUM, ARENA och COURT, med olika innehåll och rollfördelning för olika planeringssituationer. I dessa processer kan man ta fram dokument som tydligt visar prioriteringar och strategiska ställningstaganden. Men prioriteringarna och avgränsningarna kan också väl spegla de ingående aktörernas intressen.

Forumet - den fria mötesplatsen

Tidigt i det regionala utvecklingsarbetet måste man formulera ett brett förankrat uppdrag. Forumet är den ”fria” mötesplatsen, där öppna processer ska forma frågorna: Vad vill, kan och måste vi göra? En utgångspunkt är vad som händer i omvärlden – hur påverkar det kommunerna och regionerna? Mot bakgrund av

omvärldsförändringar uppstår problem att åtgärda, nya möjligheter att ta vara på. Styrkor, svagheter, hot och möjligheter behöver klarläggas på ett sådant sätt att en ny mental karta växer fram. Reellt utvecklingsarbete är inriktat på förändring – gamla invanda föreställningar måste ”bekämpas” för att ge utrymme för nytänkande.

Om mandat att driva de strategiska utvecklingsfrågorna inte redan finns måste det skapas. Vilka parter berörs? Vad har de att vinna och vad kan de bidra med? En viktig lärdom är att ett forum måste vara flexibelt. De som driver på måste vara öppna för att ta in nya frågor, omdefiniera problem och identifiera nyckelaktörer.

Vidare behöver det tas fram planeringsunderlag (regionala bilder) som ska påverka den fortsatta processen och olika parter uppdrag att genomföra den. Dessa bilder bör utgå från frågor som föds och fördjupas i de dialoger som karakteriserar ett öppet forum. Man behöver till exempel belysa ekonomiska, sociala och miljömässiga trender som ger nya förutsättningar för länet och dess kommuner.

Arenan - den organiserade mötesplatsen

Den fortsatta processen skapas från fastlagda utgångspunkter. Processen syftar dels till att skapa gemensamma målbilder som förhandlas fram genom strukturerat samråd, dels till att generera underlag för att förverkliga dessa målbilder. Olika aktörer bildar ett partnerskap som utgör den så kallade arenan.

Courten - beslutsprocessen

Det sista skedet i beslutsprocessen utgörs av den så kallade courten. Här tar aktörerna ställning genom faktiska beslut: de antar eller förkastar. Det handlar både om att ta ställning till dokument och om att besluta om genomförandestrategier med dokumenten som grund. För att behålla en röd tråd i utvecklingsarbetet behöver man föra över slutsatserna i det fortsatta planeringsarbetet.

I flera regioner och län saknas ett forum för regional utveckling, som kan vidareutvecklas till en arena för dessa

	Forum	Arena	Court
Mötesplats	Den "fria" mötesplatsen (jfr agora/torg med anor tillbaka till de grekiska stadsdelarna)	Den organiserade mötesplatsen (jfr aktörer, inträde etc)	Beslutsprocessen (beslut för genomförande och/eller rättsverkan)
Process	Öppen dialog som formar problembild och uppdrag	Dagordning i förväg, strukturerat samråd som formar målbild och strategier för att förverkliga	Förslag att anta eller förkasta
Tjänstemannaroll	Omvärldsanalys: förändra verklighetsbilden, identifiera parterna	Förhandling, planering	Överföring och återföring

Det är viktigt att skapa mötesplatser där lokala och regionala aktörer kan mötas. Konkreta processer kan utvecklas i olika konstellationer i länen.

frågor. Att forma mötesplatser för regionala och lokala möten är ett gemensamt ansvar för alla ingående aktörer i utvecklingsprocessen. Att länka samman privata och offentliga utvecklingsaktörer är av mycket stor vikt.

Att skapa ett sådant forum blir därmed en nyckelfråga som de olika parterna har att lösa inom en väl definierad förhandlingszon. För att utvecklingsarbetet ska fungera måste rollfördelningen klaras ut. Det handlar dels om insikten att medparter inte är motparter, dels om insikten att olika delar tillsammans bidrar till den regionala utvecklingen. Det handlar också om att klara ut rollfördelningen på den regionala nivån. I den regionala utvecklingsplaneringen kan rollfördelningen mellan länsstyrelse och regionalt organ vara otydlig. Därtill uppstår frågan om vem som ska ansvara för samordning mellan kommunerna – kommunerna själva, länsstyrelsen eller regionförbundet? Det är uppenbart att rollfördelningen måste preciseras och att ingen part kan överlåta åt någon annan att ta initiativ i planeringen. Att skapa forum och arenor för regional utveckling är ytterst ett gemensamt ansvar.

Slutord

Samverkan kring regionens styrkor är grunden för utvecklingsarbetet, där man för att lyckas behöver vara öppen för omvärlden, skaffa tydliga mandat, formulera och förankra målbilder och att genomföra strategier.

Framgångsfaktorer i processen är alltså:

1. SPANA! – Förändra den mentala kartan.
2. SMID! – Skaffa ett tydligt mandat.
3. FÖRHANDLA! – Förankra målbilden.
4. HANDLA! – Genomför strategier.

Särskilt viktigt i en utvecklingsprocess är att:

- länka samman privata och offentliga utvecklingsaktörer
- skapa en process, där delmomenten hänger ihop, från den öppna dialogen över det strukturerade samrådet och vidare till förhandlings- och beslutsdelen.

Var kan jag få mer information?

Projektet har resulterat i rapporten "Regionala bilder och översiktsplanering".

Rapporten finns på www.boverket.se

Kontakta projektledningen för mer information:

Eva Käverud, Länsstyrelsen i Örebro län

Klara Wirdby, Länsstyrelsen i Gävleborgs län

Åsa Östling, Länsstyrelsen i Västmanlands län

Foto: WSP

Pilotprojekt 7

Pilotprojektet har genomförts av länsstyrelserna i Jönköpings, Värmlands och Östergötlands län. Medverkande kommuner har varit Tranås, Aneby och Karlstad.

Fysisk planering och vattenförvaltning

Enligt EU:s vattendirektiv är alla medlemsländer i EU skyldiga att se till att statusen "god vattenkvalitet" uppnås. Därför finns sedan 2009 beslut om miljökvalitetsnormer och åtgärdsprogram för alla 26 500 vattenförekomster i Sverige.

Projektets syfte har varit att belysa hur länsstyrelserna och kommunerna kan hantera miljökvalitetsnormerna och åtgärdsprogrammen för vatten i den kommunala fysiska planeringen. Fokus har legat på hanteringen i översiktsplaner och detaljplaner samt på det planeringsunderlag som behövs.

Vad är vattenförvaltning?

EU har som mål att allt yt- och grundvatten i Europa ska vara av bra kvalitet år 2015. För att nå dit krävs samverkan mellan aktörer och en aktiv vattenförvaltning. I Sverige har arbetet med vattenförvaltningen organiserats i fem vattenmyndigheter med ansvar för var sitt vattendistrikt. Distrikten är indelade utifrån det hydrologiska systemet med vattenförekomster och avrinningsområden, och följer därmed inte läns- och kommungränser.

Målet om bra vattenkvalitet inbegriper både biologiska och kemiska förhållanden, samt en god grundvattenstatus, både kvalitativt och kvantitativt. För att Sverige ska kunna nå målet har vi sedan 2009 beslutat om miljökvalitetsnormer och åtgärdsprogram för landets samtliga 26 500 vattenförekomster i form av sjöar, vattendrag, kustområden och grundvatten. Vattenmyndigheterna har beslutat om miljökvalitetsnormer för samtliga vattenförekomster. Dessa miljökvalitetsnormer ska följas vid översiktsplanering och detaljplanering.

Den fysiska planeringen är ett viktigt verktyg för att nå miljökvalitetsnormerna för vatten. Plan- och bygglagen anger att miljökvalitetsnormerna ska följas, och av miljöbalken framgår att detta är myndigheters och kommunernas ansvar. Kommunerna har ett helhetsansvar för mark- och vattenplaneringen samt ansvarar för tillsynen av många verksamheter som påverkar vattnet. Dessutom ansvarar kommunerna för det allmänna vattnet och avloppet. De kan utveckla sin fysiska planering så att den medverkar till att miljökvalitetsnormerna uppnås.

Översiktsplanering och vattenförvaltning

I översiktsplanen bör kommunen ge en samlad bild av de vattenanknutna miljöproblemen i kommunen. Här kan kommunen tydliggöra anspråken, diskutera konflikter och samband mellan olika anspråk och vatten-

resurser samt göra prioriteringar utifrån en samlad överblick. I översiktsplanen kan miljöproblemen beskrivas, och områden där åtgärder behövs, redovisas. Genom att utgå från en nulägesbild av problem, risker och hot kan kommunen diskutera och föra in riktlinjer och åtgärder som behövs för att förbättra vattnets kvalitet i översiktsplanen. Representanter från kommunens olika förvaltningar behöver delta i arbetet.

Om kommunen tydligt redovisar uppgifter om vattnets kvalitet i översiktsplanen, kan denna information vara till god hjälp för efterföljande beslut och planer samt för eventuella åtgärdsprogram. I arbetet med översiktsplanen behöver kommunen både utgå från problem-bilden och från den påverkan som planen kan ge.

Det är viktigt att översiktsplaneringen samverkar med åtgärdsprogram för vattenförvaltningen. Vattendistriktens åtgärdsprogram och lokala åtgärdsprogram kan med fördel arbetas in i översiktsplanen. På så vis får åtgärdsprogrammen en bred förankring genom översiktsplaneprocessen, och åtgärderna kan bli vägledande för efterföljande planering och beslut. Då

Grundvattenförekomster med risk för att miljökvalitetsnormerna inte kommer att uppnås. Karta från pilotprojektet.

Foto: Elin Julin

lokala åtgärdsprogram ännu inte har arbetats fram kan i stället översiktsplanen ange riktlinjer för ett sådant program.

Kommunerna kan med fördel hantera miljökvalitetsnormerna för vatten i översiktsplanarbetet genom att

- med text och kartor tydligt redovisa de vattenområden som har dålig vattenkvalitet och som därför särskilt måste beaktas vid planering och byggande
- analysera miljöproblemen i de vatten som inte når god status
- ange kommunens mål, rekommendationer och strategier för att hantera påverkan på vattenkvaliteten i efterföljande planer och beslut
- beakta miljökvalitetsnormerna när kommunen föreslår markanvändning och riktlinjer
- analysera konsekvenserna av de föreslagna strategierna
- i översiktsplaneringen samverka med arbetet med lokala åtgärdsprogram för vatten
- arbeta avrinningsområdesvis.

Detaljplanering och vattenförvaltning

I detaljplanarbetet behöver kommunerna bedöma hur planförslaget påverkar de berörda vattenförekomsterna. När man genomför en detaljplan påverkas nämligen den berörda vattenförekomsten så gott som alltid, men det kan vara svårt att avgöra om det innebär att miljökvalitetsnormerna inte följs. Kumulativa effekter kan innebära att en plan som vid en snabb betraktelse ser oproblematisk ut bokstavligt talat får bågaren att rinna över. Denna problematik ställer stora krav på kommunernas utredningar och redovisningar, och på länsstyrelsen i sin roll som överprövande myndighet för detaljplaner.

Det är viktigt att frågan behandlas tidigt i processen, och därför kan kommunen lämpligen belysa den redan i behovsbedömningen av planen. Behovsbedömningen har central betydelse också för att ringa in och synliggöra frågor som måste utredas och vidareutvecklas i det fortsatta planarbetet. Kommunen behöver ta reda på följande:

- Vilka vattenförekomster berörs?
- Vilken status har dessa i dagsläget?

Sammanställa vattenförvaltningens underlag och annan vattenanknuten information.

Analysera vilka miljöproblemen är för de vattenförekomster som inte uppnår god status. Analysera orsakerna till miljöproblemen.

Analysera hur föreslagen mark- och vattenanvändning påverkar vattenförekomsternas status.

Ompröva och förändra planförslagets riktlinjer om det behövs för att kunna följa miljökvalitetsnormerna.

Förslag till arbetsgång för att hantera miljökvalitetsnormerna för vatten i översiktsplaneringen. Kommunens planarbete kan bedrivas genom en växelverkan med ovanstående steg.

- Vilka miljöproblem finns?

- Vilken miljö kvalitetsnorm gäller?

Vidare behöver kommunen bedöma hur planen kan komma att påverka möjligheten att uppnå miljö kvalitetsnormen – om planen kommer att förbättra eller försämra vattenkvaliteten, eller inte påverka vattnet alls.

I sin miljökonsekvensbeskrivning ska kommunen alltid ta upp om detaljplanen kan antas bidra till de miljöproblem som redan orsakar att de berörda vattenförekomsterna inte uppnår god status.

Detaljplanen bör också utformas så att den påverkar vattnet så lite som möjligt. Juridiskt bindande planbestämmelser kan medverka till att miljö kvalitetsnormerna för vatten följs. Exempel:

- begränsning av andelen hårdgjord yta för att säkerställa naturlig infiltration och minska mängden dagvatten

- bestämmelser om krav på så kallade gröna tak
- bestämmelser om att undvika vissa material, till exempel koppar och zink i takmaterial
- bestämmelser om högsta tillåtna dagvattenflöde från områden inom detaljplanen
- bestämmelser om fördröjningsmagasin för dagvatten
- krav på kommunalt vatten och avlopp eller gemensamma VA-anläggningar
- bestämmelser om tomtstorlek som innebär att tomten ska ge utrymme för dagvatteninfiltration, dricksvattenförsörjning och behandling av avloppsvatten.

För följande områden och verksamheter kan det vara särskilt viktigt att analysera hur detaljplanen påverkar vattenmiljön:

- områden med stor andel hårdgjord yta
- områden med enskilda avloppsanläggningar
- större dräneringsarbeten
- områden med förorenad mark
- schaktnings- och utfyllnadsarbeten
- bebyggelse i översvämningss känsliga områden
- vattenverksamheter.

Viktiga uppgifter för länsstyrelsen:

- Länsstyrelsens uppgifter med planeringsunderlag innebär både att förmedla kunskapsunderlag från övriga statliga myndigheter och att göra egna sammanställningar och analyser av förhållanden i länet som har betydelse för den fysiska planeringen.
- Länsstyrelsen bör verka för att kunskapsunderlag från statliga myndigheter och kommuner så långt möjligt samordnas för att underlätta spridning och en mångsidig användning.
- Planeringsunderlaget ska helst ge tydliga besked om statens anspråk.

Planeringsunderlag

Både vattenförvaltningen och den kommunala planeringen enligt plan- och bygglagen innehåller mycket stora informationsflöden som vart och ett är anpassat efter specifika behov inom varje system. I båda fallen sker planeringen dessutom kontinuerligt, och information behöver därför fyllas på och förändras successivt. Vid ett kontinuerligt informationsutbyte mellan systemen krävs att en relevant sortering och avgränsning har gjorts så att rätt information kommer till användning vid rätt besluts- eller planeringstillfälle. Ett ytterligare krav är att denna sortering kan göras så att informationen kan tillgängliggöras på ett enhetligt och rationellt sätt.

Det finns ett stort behov av information och kunskap för att klara vattenplaneringens och den fysiska planeringens uppgifter, utöver de grundläggande planeringsunderlagen om miljökvalitetsnormer för vatten som finns i databasen "Vatteninformations-system Sverige" (VISS), www.viss.lst.se. Några exempel på viktiga befintliga kunskaps- och planeringsunderlag är vattenrelaterade riksintressen, översvämningskarteringar och skredriskkarteringar samt vattenskyddsområden, strandskyddsområden och naturreservat.

Viktiga kommunala underlag:

- Kommunen bör ta fram särskilda underlag för egna kärnområden som VA-försörjning, hälsoskydd och beredskapsplanering.
- För översiktsplaneringen krävs sammanvägda underlag som klarlägger komplexa sammanhang och möjliggör lämpliga prioriteringar.
- För att få en tydlighet i planen måste planeringsunderlaget tydligt skiljas från kommunens ställningstaganden. Samtidigt ska översiktsplanen fungera som beslutsunderlag för efterföljande planläggning och prövning.

Var kan jag få mer information?

Projektet har resulterat i tre vägledningsbroschyrer: "Miljökvalitetsnormer för vatten i översiktsplaneringen", "Miljökvalitetsnormer för vatten i detaljplaner" samt "Vattenplaneringens informationsförsörjning".

Vägledningsbroschyrerna finns på www.boverket.se.

Kontakta projektledningen för mer information:
Kajsa Mörner, Länsstyrelsen i Jönköpings län
Åsa Lindblom, Nässjö kommun
Jan Persson, Länsstyrelsen i Östergötlands län
Magnus Ahlstrand, Länsstyrelsen i Värmlands län

Foto: WSP

Pilotprojekt 8

Pilotprojektet har genomförts av länsstyrelserna i Västerbottens och Norrbottens län. Medverkande kommuner har varit Arjeplog och Vilhelmina.

Effektiva planeringsprocesser – strategier för ytstora kommuner med liten befolkning

Den glesa strukturens förutsättningar för utveckling erbjuder många möjligheter och utmaningar. Till utmaningarna hör att vända en sedan generationer pågående befolkningsminskning. För att översiktsplanen ska bli ett aktivt verktyg för att nå målen krävs en politisk vilja och insikt om att samhällsplaneringen är en väsentlig del i strävandena efter en hållbar utveckling.

Projektets syfte har varit att belysa strukturella hinder för samhällsutveckling och att belysa förutsättningar för fysisk planering i ytstora kommuner med liten befolkning. Syftet har även varit att utveckla strategier för en översiktsplanering anpassad till dessa kommuners förutsättningar.

Planeringsförutsättningar och utmaningar i glesa strukturer

Själva grundtanken för ett lokalt planeringsansvar i Sverige är att planering anses kunna skötas bäst av dem som känner till de regionala och lokala förutsättningarna. I ytstora inlandskommuner finns specifika förutsättningar som påverkar möjligheterna för fysisk planering. De stora skyddade naturmiljöerna i Norrlands inlandskommuner ställer stora krav på planeringsarbetet. Här finns mycket stora naturtillgångar som har stor betydelse för både Sveriges ekonomi och Sveriges energiförsörjning. Vidsträckta skogar och fjällområden erbjuder också stora möjligheter för friluftsliv och turism. Förutsättningarna innebär både möjligheter och utmaningar. Just kunskapen om ett områdes specifika förutsättningar är viktig för att man ska kunna utveckla en region eller en kommun. En utmaning är därför att både bevara och utveckla natur- och kulturmiljöer i Norrlands inland. Projektet har identifierat fyra huvudutmaningar för planering i ytstora men befolkningsglesa kommuner:

1. Befolkningsutvecklingen

I många ytstora kommuner med en liten befolkning har befolkningen länge minskat på grund av utflyttning och åldrande. Utmaningen är att bryta denna utveckling eller åtminstone se till att den stabiliseras. *Hinder* för arbetet är att det saknas arbetstillfällen, nya attraktiva bostäder, service, kultur och aktiviteter. *Strategier* för att påverka utvecklingen är till exempel att utveckla potentialen i lokalsamhällets livsmiljökvantiteter.

2. Strategiskt utvecklingsarbete och planeringsprocesser

Många ytstora kommuner skulle kunna driva ett tydligare strategiskt utvecklingsarbete som även inkluderar de kommunala planeringsprocesserna. Ett *hinder* för

detta är att kommunerna ofta saknar en helhetssyn och bitvis har resurs- och kompetensbrist, till följd av lågt invånarantal och därmed lågt skatteunderlag. Exempel på resurs- och kompetensbrist inom den fysiska planeringen är låg tillgång till GIS-kompetens. Vidare ansvarar tjänstemännen ofta för flera områden som de måste vara experter på. Ett annat hinder i den kommunala planeringsprocessen är bristande samsyn och samverkan. Möjliga *strategier* för att möta denna utmaning kan vara att kommunen samverkar med andra inlandskommuner för att stärka kompetensen. Dessutom skulle strategiska projekt kunna drivas gemensamt. Andra positiva effekter kan uppstå genom fler statliga stöd för specialsatsningar, liknande satsningen på planering för vindkraft.

3. Samverkan med andra kommuner med likartade förhållanden

Trots möjligheterna är det en utmaning att få till en samverkan med andra kommuner. *Hinder* är till exempel stora geografiska avstånd och administrativa begränsningar. Dessutom finns politiska hinder, såsom oro över att förlora självbestämmande och inflytande. En *strategi* för detta kan vara att starta samarbeten i projektform eller att dela tjänster, vilket redan har gjorts i Vilhelmina och Arjeplog med respektive grannkommuner.

4. Intressekonflikter om markanvändning

Som i många kommuner finns ofta intressekonflikter om markanvändningen i ytstora kommuner. Speciellt för Norrlandskommuner är att de måste jämka samman markanvändningen för rennäring, besöksnäring, skogsskötsel, fritidshusboende och rekreation. Dessutom måste en del kommuner hantera ett stort exploateringsstryck i vissa delar av kommunen. Ett *hinder* i arbetet med att balansera intressekonflikter beträffande markanvändning är att den kommunala rådigheten

över naturresurser samt kommunalt ägande av mark är begränsad. Begränsade resurser gör det dessutom svårt att driva projekt för utvecklingen. Även riksintressena kan vara ett hinder i kommunens planering. De stora skyddade naturområdena ska bevara skyddsvärd flora och fauna från skadlig exploatering. Tvärtemot sitt syfte har områdena dock ofta blivit en symbol för ett "död hand-tänkande", och intressen i form av samhällsplaneringsåtgärder har haft svårt att hävda sig över naturvärdesintresset. En *strategi* är att avsätta mer resurser för att möjliggöra en helhetssyn på exploateringen av naturresurser samt i arbetet med att balansera intressen.

Medveten hantering av naturens resurser

Om kommunen redovisar en sammanhållen bild av naturresurstillgångarna i sin översiktsplan stärks förutsättningarna för en medveten hantering av naturens resurser i syfte att ge större lokal tillväxt.

Ett lokalt nyttjande av naturresurstillgångarna kan utvecklas genom att göra en fördjupning av översiktsplanen för förvaltning av ett utvalt område i

samverkan med berörda intressen. Genom att belysa exempelvis skogslandskapets försörjningspotential för såväl råvaruproduktion som upplevelserelaterade naturvärden, kan områdets försörjningskapacitet lägga grunden för en lokalt vidgad arbetsmarknad.

Med ett entreprenörskap kopplat till nyttjandet av förvaltningsområdets naturresurser skapas förutsättningar för tillväxt som kan ge underlag för nya småskaliga bebyggelsestrukturer baserade på lokal försörjning. Därmed får man möjlighet att nå målet om hållbar utveckling för kommunens befolkning, inklusive nya kommunmedborgare som söker alternativ till tillväxtområdenas urbanism.

Var kan jag få mer information?

Projektet har resulterat i rapporten "Effektiva planeringsprocesser – strategier för ytstora kommuner med liten befolkning".

Rapporten finns på www.boverket.se.

Kontakta projektledningen om du vill veta mer:
Bo Berge, Länsstyrelsen i Västerbottens län
Björn Adolfson, Länsstyrelsen i Norrbottens län

PBL pilotprojekt

- 1.** Strategisk aktuell översiktsplanering - regionalt perspektiv
Västra Götaland, Halland och Södermanland
- 2.** Kontinuerlig översiktsplanering - aktualitetsredogörelse med regionala bilder
Kronoberg, Blekinge och Gotland
- 3.** Kontinuerlig översiktsplanering i stadsmiljö - fokus på områden av riksintresse och bostadsförsörjning
Stockholm och Skåne
- 4.** Uppföljning inom byggområdet
Dalarna, Stockholm och Uppsala
- 5.** Översiktsplanens strategiska roll för landsbygdsutveckling
Jämtland, Kalmar och Västernorrland
- 6.** Regionala bilder och översiktsplanering - strategiska underlag för ett hållbart samhällsbyggande
Örebro, Västmanland och Gävleborg
- 7.** Fysisk planering och vattenförvaltning
Jönköping, Värmland och Östergötland
- 8.** Effektiva planeringsprocesser - strategier för ytstora kommuner med liten befolkning
Västerbotten och Norrbotten

Åtta utvecklingsprojekt för god tillämpning av plan- och bygglagstiftningen

PBL Pilotprojekt är ett led i att utveckla effektiva arbetssätt och metoder som främjar samverkan samt utbyte av kunskap och erfarenheter mellan och inom kommuner och län. Några av de frågeställningar som har behandlats är:

- En mer strategisk översiktsplanering med koppling till nationella mål, regionala planer och program, liksom hur kopplingen mellan transportinfrastruktur och kommunernas översiktsplanering kan stärkas.
- Regionernas roll inom den kommunala översiktsplaneringen.
- Hur planering för bostadsförsörjning kan kopplas samman med den kommunala översiktsplaneringen.
- Hur planeringsverktygen kan användas för att främja en god utveckling i landsbygd och glesbygd.
- Hur miljökvalitetsnormer för vatten kan behandlas i planeringsunderlag, i detaljplanering och i översiktsplanering.
- Hur arbetet med byggtillsyn kan läggas upp på regional nivå.

Resultaten från dessa utvecklingsprojekt är värdefulla underlag för länsstyrelserna och Boverket i det fortsatta arbetet med att ge vägledning för god tillämpning av plan- och bygglagen.

I serien Språngbräda för nya Plan- och Bygglagen ingår även:

Språngbräda för nya Plan- och Bygglagen – Exempel

Språngbräda för nya Plan- och Bygglagen – Intro

PBL Pilotprojekt

I två skrifter presenteras nyckelresultaten från de åtta utvecklingsprojekt om tillämpning av plan- och bygglagen, som bedrivits under 2010. Utvecklingsarbetet har skett på länsstyrelserna i samverkan med kommuner och andra aktörer.

Språngbräda för nya plan- och bygglagen – Antologi innehåller metoder och slutsatser från projekten.

Språngbräda för nya plan- och bygglagen – Exempel innehåller praktiska exempel.

PBL Pilotprojekt har varit ett led i att utveckla effektiva arbetssätt och metoder som främjar samverkan samt utbyte av kunskap och erfarenheter mellan och inom kommunerna och länen. Teman har valts utifrån de förändringar och nyheter som nu genomförts i den nya plan- och bygglagstiftningen. Resultaten från projekten bidrar med erfarenheter till introduktionen av den nya plan- och bygglagen, som trädde i kraft maj 2011.

Boverket

Myndigheten för samhällsplanering,
byggande och boende

Länsstyrelserna

Box 534, 371 23 Karlskrona
Besök: Drottninggatan 18
Telefon: 0455-35 30 00
Webbplats: www.boverket.se