


Boverket

Myndigheten för samhällsplanering,
byggande och boende


INTRO

Språngbräda för nya Plan- och Bygglagen

– åtta pilotprojekt

Titel: Språngbräda för nya Plan- och Bygglagen - Intro

Tryck: Davidsons Tryckeri AB

Upplaga: 1

Antal ex: 3 000

Foto omslag: Matton Images

ISBN (tryck): 978-91-86827-28-1

ISBN (pdf): 978-91-86827-29-8

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 kortskrift *Språngbräda för nya Plan- och Bygglagen – Intro* ger en glimt om vad som finns att hämta från resultaten av utvecklingsarbetet. 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 lagen.

Projekten har genomförts av länsstyrelserna i samverkan. Samtliga länsstyrelser har deltagit. Kommuner och andra aktörer har involverats i utvecklingsarbetet. Frågeställningarna spänner över en stor bredd, från översiktsplanering till byggande. Boverket är sammanhållande och har lett de gemensamma aktiviteterna i arbetet.

Projekten utgör den avslutande delen av regeringens insats för kompetensutveckling för god tillämpning av plan- och bygglagen under 2008 – 2010. Det finns två sammanfattande skrifter om resultaten: *Språngbräda för nya Plan- och Bygglagen – Antologi* respektive *Exempel*. Dessa, liksom de fullständiga slutrapporterna från projekten, kan hämtas på Boverkets webbplats **www.boverket.se**

Hoppas skriften väckt din nyfikenhet för att vidareutveckla arbetet med hållbart samhällsbyggande!

Kerstin Hugne
Projektledare
Boverket

Innehåll

Nyckelordet är strategisk.....	6
Digitala, regionala bilder.....	8
Översiktsplanering i storstadsmiljö	10
Fokus på byggområdet	12
Planera mera för landsbygden.....	14
Strategiska planeringsunderlag och utveckling av processer	16
Vattenförvaltning.....	18
Utmaningar för planering i glesbygd.....	20

Projektets inriktning

- Lyfta fram goda exempel på översiktsplaner
- Visa på metoder för kontinuerlig, aktuell översiktsplanering
- Visa på metoder för en ökad koppling mellan översiktsplaneringen och den regionala utvecklingen

Projektet har genomförts av länsstyrelserna i Hallands, Södermanlands och Västra Götalands län samt kommunerna Laholm, Kungsbacka, Eskilstuna, Strömstad och Härryda.


Foto: WSP

Nyckelordet är strategisk

1. Strategisk aktuell översiktsplanering – regionalt perspektiv

I den nya plan- och bygglagen, som trädde i kraft maj 2011, har de mellankommunala och regionala frågorna getts en allt större betydelse. Människor rör sig allt längre sträckor för att uträtta sina vardagliga sysslor, vilket innebär att de mellankommunala och regionala kopplingarna ökar och att samhället måste planeras med utgångspunkt från detta.

En strategisk planering kännetecknas av att den tar upp viktiga framtidsfrågor för kommunen och att dessa sätts in i ett regionalt sammanhang. Både översiktsplanernas regionala perspektiv och deras aktualitet är av stor betydelse för vilken strategisk roll

de kan spela. Om översiktsplanerna är inaktuella riskerar deras strategiska roll att försvagas. Kommunerna måste arbeta kontinuerligt med planerna för att kunna hantera de nya anspråk som ställs. Ett kontinuerligt arbetssätt minskar också risken för en alltför stor belastning när översiktsplanen ska aktualiseras.

Kommunerna behöver inte införa några revolutionerande metoder för att arbeta med strategisk aktuell översiktsplanering med regionalt perspektiv, men de har mycket att lära av varandra. Många av projektets slutsatser har dragits utifrån studier och diskussioner om exempel från olika kommuner.


Foto: Jeppe Wikström / Johnér

Strategisk planering har en avgörande betydelse för att åstadkomma en mer hållbar samhällsutveckling.

Strategisk, aktuell översiktsplanering främjas av att

- översiktsplanen inte är för detaljerad, utan fungerar som en "ramplan" som anger förhållnings-sätt och spelregler för efterföljande planering
- kommunen formulerar en tydlig och långsiktig strategi för den fysiska planeringen, som är kopplad till budgeten och till andra kommunala strategier
- kommunen för en aktiv dialog med olika aktörer utifrån politiska inriktningsmål
- kommunen samverkar med grannkommuner för att identifiera gemensamma behov och intressen och samordna sin planering
- översiktsplanen lyfter fram regionala utvecklings-program och strategier, som kopplas till lokala frågor
- kommunen identifierar lokala frågor av regional betydelse, exempelvis miljö-, klimat- och energirelaterade frågor liksom transporter och kommunikationer
- översiktsplanen delas upp, så att kommunen lättare kan aktualisera separata delar. Fakta och planeringsunderlag behandlas till exempel skilt från själva planförslaget.

Projektets inriktning

- Se möjligheterna att utveckla nya planeringsunderlag
- Ta fram "regionala bilder" med GIS som analysinstrument

Projektet har genomförts av länsstyrelserna i Kronobergs, Blekinge och Gotlands län samt kommunerna Karlshamn, Gotland och Växjö. Dessutom har Regionförbundet södra Småland och Region Blekinge liksom länens övriga kommuner, medverkat.


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

Digitala, regionala bilder

2. Kontinuerlig översiktsplanering – aktualitetsredogörelse med regionala bilder

Det finns ett stort behov av att belysa regionala förhållanden i samband med kommunernas översiktsplanering. Det påpekar såväl kommuner som regionförbund och länsstyrelser. Planeringsunderlag behövs som visar på olika tillstånd i länen och regionerna samt synliggör viktiga strukturer och samband.

Planeringsunderlag som är gemensamma för såväl kommun, region och länsstyrelse 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.

Bilden som kommunikationsmedel är stark. Genom tydliga och enkla "kartbilder" kan man lyfta fram och

synliggöra samband och företeelser på ett bra sätt. Digitala verktyg med lägesbundna data, som geografiska informationssystem (GIS), ger möjlighet att kombinera olika data och skapa tydliga och enkla regionala bilder och analyser. En tvärspektoriell belysning ger bilderna mervärde.

Den regionala bilden som tas fram är beroende av vilken frågeställning som behandlas. Det är den funktionella regionen och den aktuella frågeställningen som avgör vad som definierar region i den framtagna bilden. Arbetar man exempelvis med vattenfrågor är det avrinningsområden som är viktiga och inte de administrativa gränserna. Pendling och arbetsmarknad har andra kopplingar utanför länsgränser.


Utmed Kronobergs läns viktigaste transportstråk bor ca 85 % av länets invånare och dessutom är andelen arbetsställen fler och antalet som arbetar där högre i jämförelse med övriga delar av länet. Kartbilden är framtagen i pilotprojektet "Kontinuerlig översiktsplanering – aktualitetsredogörelse med regionala bilder".

För att den digitala tekniken ska kunna användas lättare än i dag behöver myndigheter och kommuner dock 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 visar var det behövs fördjupad planering eller politiska ställningstaganden. De exempel som tagits fram visar också bredden av teman som kan belysas.

En slutsats från pilotprojektet är att de regionala bilderna måste tas fram i samarbete mellan de berörda aktörerna. Kommuner, länsstyrelser och regionförbund måste därför fortsätta att utveckla och kontinuerligt föra en dialog med varandra kring vilka regionala bilder och planeringsunderlag som behövs och som kan tas fram. Tematiska seminarier och tvärsektorieell samverkan kan belysa aktuella frågeställningar och behovet av planeringsunderlag samt underlätta framtagandet av dessa. Det är också viktigt att dialogen inkluderar de som står för djup kunskap inom olika områden.

Projektets inriktning

- Utveckla former för länsstyrelsens medverkan i översiktsplanering i storstad och modell för länsstyrelsens sammanfattande redogörelse
- Inspirera kommuner att ta in riktlinjer för bostadsförsörjning i översiktsplaneringen samt visa på arbetsmetod för dialog om riksintresse

Projektet har genomförts av länsstyrelserna i Stockholms och Skåne län samt kommunerna Malmö och Stockholm.


Foto: WSP

Översiktsplanering i storstadsmiljö

3. Kontinuerlig översiktsplanering i storstadsmiljö

De större städerna utvecklas starkt genom tillväxt och snabb befolkningsökning. Detta ställer stora krav på kommunernas planering, och flera storstadskommuner bedriver översiktsplanering mer kontinuerligt, där aktuell översiktsplan fungerar som en röd tråd i arbetet.

I projektet identifieras framgångsfaktorer för att hålla översiktsplanen aktuell:

- En stadsbyggnadsstrategi som är långsiktig och politiskt stabil.
- Uppföljningar av planens tillämpning och relevans.
- Kompletteringar med ändring av översiktsplanen genom tillägg och fördjupningar.
- Kopplingar till planeringsunderlag och övrig kommunal planering.

Bland de slutsatser som presenteras i projektet märks att länsstyrelsen behöver vara beredd att hantera planer och program med starkt varierande innehåll som tas fram inom ramen för översiktlig planering. Att vara en aktiv part i en kontinuerlig översiktsplanering innebär att länsstyrelsen tidigt i processen måste bidra med kunskap och klara ut vad det statliga och mellankommunala bidraget till respektive kommuns planering bör bestå av. I en kontinuerlig översiktsplanering behöver planeringsunderlaget vara ständigt tillgängligt och aktuellt.

Enligt plan- och bygglagen ska länsstyrelsen på eget initiativ, minst en gång varje mandatperiod, lämna en sammanfattande redogörelse. Där ska länsstyrelsen ge synpunkter som kan ha betydelse för översiktsplanens aktualitet utifrån statliga och mellankommunala intressen. Projektet redovisar ett förslag till upplägg av


Foto: WSP

För att möta de utmaningar storstadens utveckling innebär behövs en översiktsplanering som bedrivs kontinuerligt.

den sammanfattande redogörelsen som kan fungera som gemensam modell för länsstyrelsernas arbete.

En viktig aspekt i en kontinuerlig översiktsplanering är hur denna förhåller sig till andra kommunala planer och program. Ett exempel på detta är riktlinjer för bostadsförsörjning. Projektet redovisar ett förslag till en metod i fyra steg för att underlätta arbetet med att ta fram riktlinjer för bostadsförsörjning.

Oavsett om riktlinjerna ingår i översiktsplanen eller redovisas separat är det viktigt att riktlinjerna och översiktsplanen förhåller sig till varandra. Processen kring framtagandet är en minst lika viktig del som produkten. Framför allt är förankringsarbetet avgörande för att riktlinjerna ska kunna genomföras.

I projektet redovisas en modell för att se över områden av riksintresse i dialog med kommunerna. Modellen har utvecklats av länsstyrelsen i Skåne.

Projektets inriktning

- Utveckla arbetssätt och metoder för hur länsstyrelserna kan utveckla sin tillsyn, tillsynsvägledning och uppföljning inom byggområdet

Projektet har genomförts av länsstyrelserna i Stockholms, Uppsala och Dalarnas län samt kommunerna Södertälje, Uppsala och Leksand.


Foto: Ann-Christine Roberts

Fokus på byggområdet

4. Uppföljning inom byggområdet

I den nya plan- och bygglagen har tillsynsbegreppet förtydligats och delats upp i tillsyn, tillsynsvägledning och uppföljning. Tillsynsmyndigheter är regeringen, Boverket, länsstyrelserna och kommunernas byggnadsnämnder. De ska samarbeta och bidra till att tillsynen blir effektiv.

Projektet har definierat begrepp och beskrivit länsstyrelsernas tillsynsuppgifter inom byggområdet enligt den nya plan- och bygglagen. Projektet har också föreslagit metoder som länsstyrelserna kan använda i sina samordnade insatser för uppföljning och tillsyn inom byggområdet.

Kommunen har huvudansvaret för tillsyn enligt plan- och bygglagen och ska övervaka att systemet följs. Tillsyn bör leda till att byggherren anser att det finns beaktansvärd risk för att avsteg från lov eller regler ska

bli upptäckta och följas av krav på rättelser eller annan påföljd. Detta leder till en ökad driftkraft att bygga rätt från början. Länsstyrelsen ska bevaka hur kommunen följer plan- och bygglagen när det gäller de statliga intressena. Fokus för länsstyrelsernas tillsyn är alltså de statliga intressena.

Länsstyrelsens arbete med tillsynsvägledning är en vid och delvis ny uppgift. Länsstyrelsen ska ge råd och stöd till kommunerna samt följa upp byggnadsnämndens arbete med tillsyn, tillsammans med Boverket.

Alla länsstyrelser ska ta fram en plan för sin tillsynsvägledning som löper över tre år. Projektet har tagit fram ett förslag på hur en sådan plan kan utformas och vad den kan innehålla. Förslaget är tänkt att inspirera länsstyrelserna vid framtagande av planer för tillsynsvägledning.

Länsstyrelserna ska tillsammans med Boverket även utveckla och förbättra sin uppföljning av hur kommunerna tillämpar plan- och bygglagen. Uppföljningen ska bli korrekt, effektiv och enhetlig.

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.

Länsstyrelsen behöver förmedla kunskap, ge råd och följa upp hur byggnadsnämnden tillämpar PBL både vid lovgivning, förhandsbesked, under byggsamråds-skedet och vid tillsyn så att en följsamhet mot regelsystemet underlättas. I detta ligger att länsstyrelsen behöver hålla sig informerad om utvecklingen av byggandet i länet.

Projektet har redovisat idéer och exempel på hur länsstyrelsen kan använda olika metoder för att prioritera och lägga upp sin uppföljning.

En viktigt konstaterande i projektet är att det finns behov av ett gemensamt synsätt för tillsyn, tillsynsvägledning och uppföljning inom byggområdet. Projektet lyfter fram behovet av en ny modell för myndighets-samverkan inom PBL-området, *PBL-samverkan Sverige*, och föreslår att länsstyrelserna, kommunerna och Boverket utreder hur en sådan samverkan kan se ut. Samverkansorganet "Miljösamverkan Sverige" kan tjäna som förebild.


Foto: Mikael Westh / Johnér

Det övergripande målet för tillsyn, tillsynsvägledning och uppföljning är att medverka till att lagar och beslut följs och tillämpas enligt lagstiftarens intentioner och på samma sätt i hela landet.

Projektets inriktning

- Inspirera kommuner att planera för landsbygden i översiktsplanen
- Definiera landsbygdsutveckling
- Identifiera arbetsmetoder för strategiskt arbete med landsbygdsutveckling

Projektet har genomförts av länsstyrelserna i Jämtlands, Kalmar och Västernorrlands län, kommunerna i Västernorrlands län samt kommunerna Hultsfred, Vimmerby, Västervik, Oskarshamn och Berg.


Foto: WSP

Planera mera för landsbygden

5. Översiktsplanens strategiska roll för landsbygdsutveckling

Olika typer av landsbygd har olika förutsättningar för utveckling. Det är därför inte lätt och kanske inte heller önskvärt att definiera landsbygd entydigt. Ingen definition fungerar för alla behov. I stället måste olika avgränsningar och definitioner användas beroende på vad som studeras och det finns ett antal vedertagna definitioner där landsbygden beskrivs utifrån olika perspektiv. Översiktsplaner kan spela en viktig roll för att identifiera och beskriva möjligheterna till landsbygdsutvecklingen i kommunen. Utifrån en gemensam bild av landsbygden kan berörda parter börja samverka och översiktsplaneringen kan bidra till en hållbar utveckling.

Olika typer av planer och strategier på regional och lokal nivå bidrar till en gemensam målbild för många ak-

törer. Det kan handla om infrastruktur-, service- eller tillväxtprogram. Att planera på landsbygden genom att utgå från landsbygdens värden och förstärka det unika som finns på den lokala platsen kan ge goda förutsättningar för utveckling av bygden. Utan planering saknas en samlad argumentation för landsbygden.

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. Landsbygden måste ses i en större helhet tillsammans med staden. En kommun där stad och land samverkar på jämlika villkor blir attraktiv och levande.

Det är också viktigt att arbeta utifrån ett regionalt perspektiv för att hitta gemensamma förhållningssätt.


Foto: Matton Collection / Johnér

Samverkan är a och o för att en utveckling av landsbygden ska ske.

Regionala bilder behövs eftersom markanvändningsintressen ofta samverkar över administrativa gränser. Landskapsanalyser, där stor vikt läggs vid medborgardialog, kan vara ett verktyg för att skapa dessa bilder.

Aktuella planeringsfrågor har fått många kommuner att förnya och aktualisera sina översiktsplaner. En del av dessa frågor är särskilt aktuella på landsbygden. Staten har till exempel erbjudit ekonomiskt stöd till kommuner som tar fram översiktsplaner för utbyggnad av vindkraft. Vidare har strandskyddslagstiftningen ändrats och gör det nu möjligt att peka ut områden för

landsbygdsutveckling i strandnära lägen. Detta har stimulerat kommuner att arbeta om sina översiktsplaner.

Projektet har visat att kommunerna behöver ett bättre, samlat och tillgängligt planeringsunderlag för natur- och kulturfrågor på landsbygden. Experter i de specifika sakområdena har mycket kunskap, men den når inte alltid ut till samhällsplanerarna. För att öka tillgängligheten och skapa ett gemensamt planeringsunderlag, kan underlagen samlas regionalt och göras webbaserade.

Projektets inriktning

- Ökad samverkan mellan aktörer
- Ökad kunskap om hur regionala planeringsunderlag kan utvecklas och användas i en process mellan aktörer

Projektet har genomförts av länsstyrelserna i Örebro, Gävleborgs och Västmanlands län samt kommunerna Västerås, Hallstahammar, Sala, Fagersta, Avesta, Norberg, Ovanåker, Nordanstig, Gävle, Örebro, Nora, Lindesberg, Hällefors och Ljusnarsberg. Deltagit har också Region Gävleborg, Regionförbundet Örebro, Västmanlands Kommuner och Landsting samt KTH.


Foto: WSP

Strategiska planeringsunderlag och utveckling av processer

6. Regionala bilder och översiktsplanering - strategiska underlag för ett hållbart samhällsbyggande

Kommunerna ansvarar för den fysiska planeringen, men planeringsfrågorna går över kommungränser och andra administrativa gränser. De regionala utvecklingsprogrammen och strategierna visar på regionens eller länets behov, och på förmågan och viljan 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.

För att den regionala och den kommunala fysiska planeringen ska närma sig varandra kan man utveckla det rumsliga perspektivet i samverkande regionala bilder

som belyser exempelvis infrastruktur, bostadsbebyggelse, arbetsplatser, utbildning, natur, kultur och fritid. Bilderna är då motorn i viktiga processer mellan olika offentliga och privata aktörer. De är tänkta att skapa förståelse, så att aktörerna kan fatta välgrundade beslut om vilka insatser som behövs.

Projektet har skett i samarbete med forskare på avdelningen urbana studier på KTH. Samarbetet har varit dubbelriktat. Projektdeltagarna har fått en positiv inblick i universitetets- och forskarvärlden samtidigt som erfarenheterna från projektet kan användas på KTH.


Samverkan i dialogform ökar förståelsen för aktörers olika roller, skapar samsyn och handlingsberedskap. Foto från pilotprojektet "Regionala bilder och översiktsplanering - strategiska underlag för ett hållbart samhällsbyggande".

Samverkan i dialogform ökar förståelsen för länsstyrelsernas, regionförbundens och kommunernas olika roller. Särskilt viktigt är att

- länka samman privata och offentliga aktörer
- skapa en gemensam process där delmomenten länkar i varandra, från den öppna dialogen över det strukturerade samrådet och vidare till förhandlings- och beslutdelen
- stegvis öka och dokumentera den gemensamma kunskapen.

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

olika aktörer möts. Att forma mötesplatser för utvecklingsarbetet är ett gemensamt ansvar för alla ingående aktörer.

Projektet har lyft fram ett förslag till gemensamma mötesplatser som är länkade till varandra:

- forum – den öppna mötesplatsen som formar problembilden och mandat
- arena – den organiserade mötesplatsen som formar målbild och strategier
- court – mötesplatsen där aktörerna förhandlar om strategier.

Projektets inriktning

- Belysa hur miljö kvalitetsnormerna och åtgärdsprogrammen för vatten kan hanteras i den kommunala fysiska planeringen.
- Belysa vilka planeringsunderlag som finns och vilka som behövs.

Projektet har genomförts av länsstyrelserna i Jönköpings, Värmlands och Östergötlands län samt kommuner Tranås, Aneby och Karlstad.


Foto: WSP

Vattenförvaltning

7. Fysisk planering och vattenförvaltning

Sedan 2009 finns beslut om miljö kvalitetsnormer och åtgärdsprogram för alla vattendrag i Sverige. Den fysiska planeringen är ett viktigt verktyg för att nå miljö kvalitetsnormerna. Det finns behov av rekommendationer och riktlinjer för hur detta arbete kan bedrivas.

Projektet har resulterat i tre vägledningsbroschyrer:

- Miljö kvalitetsnormer för vatten i översiktsplanering
- Miljö kvalitetsnormer för vatten i detaljplaner
- Vattenplaneringens informationsförsörjning.

För att kunna nå målet om bra vattenkvalitet måste olika aktörer samverka kring en aktiv vattenförvaltning. Åtgärdsprogram för vattenförvaltningen behöver samverka med kommunernas fysiska planering. Kommunerna kan med fördel arbeta in vattendistriktens åtgärdsprogram och lokala åtgärdsprogram i översiktsplanen. På så vis får åtgärdsprogrammen en bred förankring genom översiktsplaneprocessen och åtgärderna kan bli vägledande för efterföljande planering och beslut. Om kommunen inte har tagit fram lokala åtgärdsprogram ännu kan i stället kommunerna i sin översiktsplan ange riktlinjer för ett sådant program.

Kommunerna kan utveckla sin fysiska planering så att den medverkar till att miljökvalitetsnormerna för vatten nås. I planarbetet kan de beskriva miljöproblem och identifiera områden där det behövs åtgärder. De behöver också bedöma hur olika planförslag påverkar de berörda vattnen – och eventuellt ompröva planförslag om det behövs för att följa miljökvalitetsnormerna.

Projektet presenterar en arbetsgång för att hantera miljökvalitetsnormerna för vatten i översiktsplaneringen. Vidare ger projektet vägledning till vilka frågor man bör ställa sig i detaljplaneringen och hur detalj-

planer kan utformas för att påverka vattnet så lite som möjligt.

För att kunna arbeta med miljökvalitetsnormerna för vatten i den fysiska planeringen behöver kommunerna tillgång till planeringsunderlaget från vattenmyndigheterna. Alla resultat från arbetet med att kartlägga vattnen finns i databasen "Vatteninformationssystem Sverige" (VISS), www.viss.lst.se. Kommunerna behöver även annat vattenanknutet planeringsunderlag för att klara vattenplaneringen och den fysiska planeringen. Detta finns hos länsstyrelsen och hos kommunerna själva.


Foto: Johan Willner / Johnér

Enligt EU:s vattendirektiv är alla medlemsländer skyldiga att se till att alla vatten uppnår "God status".

Projektets inriktning

- Belysa strukturella hinder för samhällsutveckling i glesa kommuner
- Belysa förutsättningar för fysisk planering i ytstora kommuner med liten befolkning
- Utveckla strategier för effektiva planeringsprocesser utifrån beskrivna förutsättningar

Projektet har genomförts av länsstyrelserna i Västerbottens och Norrbottens län samt kommunerna Arjeplog och Vilhelmina


Foto: WSP

Utmaningar för planering i glesbygd

8. Effektiva planeringsprocesser – strategier för ytstora kommuner med liten befolkning

Inlandskommunerna i övre Norrland är ofta rika som troll, men fattiga som kyrkråttor. Naturresurser i form av vatten- och vindkraft, mineraler och träråvara finns i överflöd, men planeringen av hur dessa resurser ska exploateras omfattas inte av den kommunala angelägenheten att planera.

Projektet har identifierat fyra huvudutmaningar för planering i ytstora kommuner.

1. Den första utmaningen är att bryta befolkningsminskningen, eller åtminstone att befolkningsmängden stabiliseras. Här kan kommunen till exempel marknadsföra lokalsamhällets livsmiljökväligheter.

2. Den andra utmaningen är att få till stånd ett strategiskt utvecklingsarbete och strategiska planeringspro-

cesser. Här kan kommunen samverka med andra inlandskommuner för att stärka kompetensen. Dessutom skulle strategiska projekt kunna drivas gemensamt. Positiva exempel är de projekt som har startat med hjälp av statligt stöd, exempelvis planering för utbyggnad av vindkraft. Specialsatsningar av den sorten ger status år arbetet och resurser för att köpa extern kompetens.

3. Den tredje utmaningen är att få till stånd en ökad samverkan med andra kommuner med likartade förhållanden. Ett hinder för detta är stora geografiska avstånd och administrativa begränsningar. Dessutom finns politiska hinder, som oro över att förlora självbestämmande och inflytande. En möjlig lösning är att starta samarbeten i projektform eller dela tjänster, vilket redan har gjorts i Vilhelmina och Arjeplog.


Foto: Jenny Gaultitz / Johnér

Ytstora kommuner med liten befolkning har speciella planeringsförutsättningar.

4. Den fjärde utmaningen är intressekonflikter om markanvändning, till exempel att försöka 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 för att balansera intressekonflikter är att kommunerna endast delvis äger marken och råder över naturresurserna i sitt territorium. En strategi för att möta denna

utmaning är att avsätta mer resurser för att få en helhetssyn på exploateringen av naturresurser och för att bättre kunna balansera olika intressen.

En slutsats från projektet är att om kommunerna redovisar en sammanhållen bild av naturresurserna i översiktsplanen blir det lättare att medvetet hantera naturens resurser och öka den lokala tillväxten.

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 storstadsmiljö - 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


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


Språngbräda för nya Plan- och Bygglagen – Antologi


Språngbräda för nya Plan- och Bygglagen – Exempel

Intro till åtta pilotprojekt

PBL Pilotprojekt är ett utvecklingsarbete som bedrivits under 2010 för att vinna erfarenheter om god tillämpning av plan- och bygglagen. Arbetet är ett led i att utveckla effektiva arbetssätt och metoder som främjar samverkan, och därmed utbyte av kunskap och erfarenheter, mellan och inom kommunerna och länen.

Utvecklingsarbetet har skett inom åtta projekt där alla landets länsstyrelser samarbetat tillsammans med kommuner och andra aktörer.

Teman har valts utifrån de förändringar och nyheter som nu genomförs 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.

Denna skrift ger en överblick över inriktningen på projekten och en glimt från resultaten.


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