

1

Lagrådsremiss

Verkställbarhet av beslut om bygglov,
rivningslov och marklov

Regeringen överlämnar denna remiss till Lagrådet.

Linköping den 15 mars 2018

Peter Eriksson

 Magnus Corell
 (Näringsdepartementet)

Lagrådsremissens huvudsakliga innehåll

Beslut om att ge bygglov, rivningslov och marklov får enligt praxis verk-
ställas innan beslutet har fått laga kraft. Av den nya förvaltningslagen, som
träder i kraft den 1 juli 2018, följer att beslut enligt huvudregeln inte är
verkställbara förrän de har fått laga kraft. Om det inte införs en bestäm-
melse om verkställbarhet i plan- och bygglagen från och med den 1 juli
2018, kommer förvaltningslagens regel om verkställbarhet att gälla för
beslut om att ge bygglov, rivningslov och marklov.

I lagrådsremissen föreslås att det i plan- och bygglagen införs en bestäm-
melse som innebär att bygglov, rivningslov och marklov får verkställas fyra
veckor efter det att beslutet har kungjorts, även om det inte har fått laga
kraft. Syftet med att, till skillnad från vad som gäller i dag, införa en sådan
tidsfrist är att skapa en möjlighet att överklaga och framställa ett yrkande
om inhibition av ett lovbeslut innan det får verkställas. Därigenom säker-
ställs att ett bygglov, rivningslov eller marklov kan bli föremål för över-
prövning innan det verkställs.

Byggnadsnämnden ska dock få bestämma att ett beslut om bygglov,
rivningslov eller marklov får verkställas tidigare, om ett väsentligt allmänt
eller enskilt intresse kräver det.

Den nya bestämmelsen föreslås träda i kraft den 1 juli 2018.

2

Innehållsförteckning

1. Beslut .. 3
2. Förslag till lag om ändring i plan- och bygglagen (2010:900) 4
3. Ärendet och dess beredning .. 5
4. Beslut om bygglov, rivningslov och marklov bör få

verkställas först fyra veckor efter kungörelse 5
5. Ikraftträdande- och övergångsbestämmelser 10
6. Konsekvenser .. 10
7. Författningskommentar ... 12
Bilaga 1 Sammanfattning av promemorian Verkställbarhet av

beslut om bygglov, rivningslov och marklov 14
Bilaga 2 Promemorians lagförslag .. 15
Bilaga 3 Förteckning över remissinstanserna 16

3

1. Beslut
Regeringen har beslutat att inhämta Lagrådets yttrande över förslag till lag
om ändring i plan- och bygglagen (2010:900).

4

2. Förslag till lag om ändring i plan- och
bygglagen (2010:900)

Härigenom föreskrivs att det i plan- och bygglagen (2010:900) ska in-
föras en ny paragraf, 9 kap. 42 a §, och närmast före 9 kap. 42 a § en ny
rubrik av följande lydelse.

Nuvarande lydelse Föreslagen lydelse

9 kap.

 Verkställbarhet av beslut om lov

 42 a §

Ett beslut om att ge bygglov, riv-
ningslov eller marklov får verk-
ställas fyra veckor efter det att be-
slutet har kungjorts enligt 41 a §,
även om det inte har fått laga kraft.

Trots första stycket får byggnads-
nämnden bestämma att ett sådant
beslut får verkställas tidigare, om ett
väsentligt allmänt eller enskilt in-
tresse kräver det.

1. Denna lag träder i kraft den 1 juli 2018.
2. Tidsfristen i 9 kap. 42 a § första stycket gäller inte för beslut som har

meddelats före ikraftträdandet.

5

3. Ärendet och dess beredning
Den 1 juli 2018 träder den nya förvaltningslagen (2017:900) i kraft. Genom
den nya lagen införs bestämmelser om verkställbarhet av förvaltningsbeslut.
Med anledning av det tog en arbetsgrupp inom Regeringskansliet fram pro-
memorian Verkställbarhet av beslut om bygglov, rivningslov och marklov
med förslag till en ändring i plan- och bygglagen för att reglera verkställbar-
het av beslut om lov (dnr N2017/06955/SPN).

En sammanfattning av promemorian finns i bilaga 1. Promemorians lag-
förslag finns i bilaga 2.

Promemorian har remissbehandlats. En förteckning över remissinstanserna
finns i bilaga 3. En sammanställning av remissvaren finns tillgänglig i
Näringsdepartementet (dnr N2017/06955/SPN).

4. Beslut om bygglov, rivningslov och
marklov bör få verkställas först
fyra veckor efter kungörelse

Regeringens förslag: Ett beslut om att ge bygglov, rivningslov eller
marklov ska få verkställas fyra veckor efter det att beslutet har kungjorts,
även om det inte har fått laga kraft.

Om ett väsentligt allmänt eller enskilt intresse kräver det, ska bygg-
nadsnämnden få bestämma att ett beslut om bygglov, rivningslov eller
marklov ska få verkställas tidigare.

Promemorians förslag: Överensstämmer delvis med regeringens. Pro-
memorian föreslår att beslut om bygglov, rivningslov och marklov ska få
verkställas omedelbart.

Remissinstanserna: En övervägande majoritet av remissinstanserna är
positiva till att beslut om bygglov, rivningslov och marklov även fortsätt-
ningsvis ska få verkställas innan de får laga kraft, däribland Boverket, Nacka
tingsrätt (mark- och miljödomstolen), Umeå tingsrätt (mark- och miljödom-
stolen), länsstyrelserna, Tillväxtverket, Försvarsmakten, Blekinge Tekniska
högskola, Sveriges Kommuner och Landsting (SKL), de flesta kommuner,
Sveriges byggindustrier och Fastighetsägarna Sverige.

Stockholms universitet (Juridiska fakulteten) är inte övertygat om att rätts-
läget är så säkert som promemorian antyder och anser, liksom bl.a. Statens
fastighetsverk, att lagens utformning och alternativa förslag bör övervägas
ytterligare. Ett antal remissinstanser, bl.a. Riksdagens ombudsmän, Uppsala,
Gävle och Botkyrka kommuner, Sveriges stadsarkitektförening och Sam-
hällsbyggarna, anser att den föreslagna paragrafen bör förtydligas, förenklas
eller kompletteras. Några remissinstanser, bl.a. Lerums kommun, anser att
bestämmelsen bör hänvisa till kravet på startbesked, och Boverket för fram
att det bör framgå att villkorade lov inte är verkställbara förrän villkoret har
uppfyllts. Svea hovrätt (Mark- och miljööverdomstolen) anser att kodifie-
ringen i stället bör uppnås genom att det föreskrivs att startbesked ska få

6

ges utan hinder av att bygglov, rivningslov eller marklov inte har fått laga
kraft. Dessutom anser domstolen att det tydligare bör framgå att åtgärder
som genomförs innan ett lovbeslut har fått laga kraft sker på byggherrens
egen risk, vilket även bl.a. Örebro kommun föreslår.

Naturvårdsverket, Riksantikvarieämbetet, Lunds universitet (Juridiska
fakulteten), Statens fastighetsverk, Kalmar läns museum, Länsmuseet i
Gävleborg, Kulturmiljöfrämjandet, Samfundet S:t Erik och Ängelholms
kommun avstyrker förslaget eftersom omedelbar verkställbarhet kan med-
föra oåterkalleliga skador på natur- och kulturvärden. Även Svea hovrätt
(Mark- och miljööverdomstolen) ifrågasätter om det är lämpligt att riv-
ningslov och vissa marklov får verkställas innan de har fått laga kraft. Na-
turvårdsverket anser att en uttrycklig bestämmelse ger ett starkare signal-
värde än praxis, och Växjö tingsrätt (mark- och miljödomstolen) noterar att
lagändringen kan uppfattas som en positionsförändring. Lunds universitet
(Juridiska fakulteten) uppger bl.a. att redan normala åtgärder för att verk-
ställa ett bygglov i allmänhet torde orsaka ingrepp i miljön som svårligen
kan återställas om beslutet upphävs vid ett överklagande, men att problemet
ställs på sin spets vid rivnings- och marklov. Ett par remissinstanser, bl.a.
Lunds universitet (Juridiska fakulteten), pekar på att överklagandeprocessen
kan bli meningslös och anser, i likhet med Svenska byggnadsvårdsförening-
en och Kulturmiljöfrämjandet, att inhibition inte är ett tillräckligt skydd.
Sveriges hembygdsförbund avstyrker förslaget och anser att det kan leda till
sämre möjligheter för civilsamhället att påverka besluten.

Försvarets materielverk anser att förslaget inte bör omfatta lov som på-
verkar något riksintresse. Försvarsmakten anser att lagändringen kommer
att medföra en mycket begränsad risk för att åtgärder verkställs i strid med
riksintresset för totalförsvarets materiella del. Kramfors kommun anser att
det bör vara samma regler i all lagstiftning som berör exploateringar.

Flera av remissinstanserna, bl.a. Lunds universitet (Juridiska fakulteten),
Naturvårdsverket, Riksantikvarieämbetet, Kalmar läns museum, Länsmuseet
Gävleborg och ett par kommuner, ser fördelar med något eller några av de
alternativ till reglering som nämns i promemorian, bl.a. promemorians alter-
nativ 4 om en generell bestämmelse om omedelbar verkställbarhet som
kombineras med en tidsfrist inom vilken lovbeslutet inte får verkställas (jfr
bilaga 1). Lunds universitet (Juridiska fakulteten), Naturvårdsverket och
Västerviks kommun anser att genom alternativ 4 skapas en möjlighet att
överklaga och begära inhibition innan beslutet verkställs. Kalmar läns mu-
seum och Länsmuseet Gävleborg framhåller att alternativ 4 är det alterna-
tiv som innebär minst arbetsbelastning för byggnadsnämnderna. Några,
t.ex. Länsstyrelsen i Västmanlands län och Sveriges stadsarkitektförening,
ser problem med de i promemorian redovisade alternativen, bl.a. eftersom de
är mer komplicerade, skulle innebära tillkommande arbetsuppgifter för
byggnadsnämnderna och ytterligare osäkerhetsfaktorer och en risk för skade-
ståndsansvar för kommunerna vid felbedömningar.

Skälen för regeringens förslag
Gällande rätt för verkställbarhet av lovbeslut
Vid handläggningen av ärenden om bygglov, rivningslov och marklov enligt
plan- och bygglagen (2010:900), förkortad PBL, ska byggnadsnämnden till-
lämpa förvaltningslagen (1986:223). Varken den lagen eller PBL innehåller

7

bestämmelser som reglerar när beslut om att ge bygglov, rivningslov och
marklov får verkställas, dvs. när de får tas i anspråk. Regeringen delar be-
dömningen i promemorian att den praxis som har utvecklats innebär att
sådana beslut är verkställbara även om de inte har fått laga kraft, dvs. att de
får tas i anspråk även om överklagandetiden inte har gått ut eller om besluten
har överklagats. Stockholms universitet (Juridiska fakulteten) har visserligen,
utifrån ett allmänt förvaltningsrättsligt perspektiv, ifrågasatt om rättsläget är
så säkert som uppges i promemorian. Varken universitetet eller någon av
de övriga remissinstanserna har dock ifrågasatt att praxis för lovärenden
har utvecklats på det sätt som redovisas i promemorian. Ett antal remissin-
stanser har uttryckligen bekräftat att promemorians redogörelse för gäl-
lande rätt är korrekt.

I PBL finns det bestämmelser som anger att en lovpliktig åtgärd som har
beviljats inte får påbörjas innan byggnadsnämnden har gett startbesked
(10 kap. 3 §). Ett startbesked kan ges samtidigt som lovbeslutet eller när som
helst därefter (jfr 10 kap. 22 §), vilket betyder att ett startbesked kan ges
innan lovbeslutet har fått laga kraft. En byggherre får alltså påbörja den
åtgärd som lov har getts för när byggnadsnämnden har gett ett startbesked
utan att behöva avvakta att överklagandetiden för lovbeslutet löper ut eller,
om beslutet överklagats, att överklagandet prövats slutligt. Om den bevilja-
de åtgärden börjar genomföras innan lovbeslutet har fått laga kraft, är det
byggherren som står risken för att lovet kan upphävas om det överklagas
och för att utförda åtgärder blir olovliga och måste återställas. Om en åtgärd
för vilken lov har getts påbörjas trots att byggnadsnämnden inte har gett ett
startbesked, riskerar byggherren en sanktion i form av byggsanktionsavgift
(11 kap. 51 §).

Även om det är genom ett startbesked som byggnadsnämnden godkänner
att åtgärden får påbörjas har ett bygglovsbesluts giltighet inte ansetts be-
roende av startbeskedet (MÖD 2017:9). Det betyder att om ett lovbeslut
överklagas kan den överprövande myndigheten inhibera lovbeslutet oavsett
om startbesked har getts eller inte (ang. inhibition se 29 § förvaltningslagen
[1986:223], 48 § förvaltningslagen [2017:900] och 26 § andra stycket lagen
[1996:242] om domstolsärenden). Detsamma gäller beslut om villkorade
lov, om lovet överklagas och villkoret ännu inte har uppfyllts (jfr 9 kap.
36–37 a §§). Ett beslut om inhibition av lovbeslutet innebär att verkställandet
av åtgärden stoppas, dvs. att några ytterligare arbeten för att genomföra åt-
gärden inte får utföras.

Ett byggnadsverk får inte tas i bruk i de delar som omfattas av ett start-
besked för byggåtgärder förrän byggnadsnämnden har gett ett slutbesked,
om nämnden inte beslutar annat (10 kap. 4 §). Regeringen instämmer i pro-
memorians bedömning att ett beviljat startbesked och slutbesked för lov-
pliktiga åtgärder i praktiken får verkställas även om det inte har fått laga
kraft (jfr prop. 2016/17:180 s. 217 f. om gynnande förvaltningsbeslut).

Beslut om lov bör få verkställas efter viss tid även om beslutet inte har fått
laga kraft
Den 1 juli 2018 ersätts 1986 års förvaltningslag av den nya förvaltningslagen
(2017:900), förkortad FL. Genom FL införs bestämmelser om när förvalt-
ningsbeslut blir gällande och får verkställas, vilket är en nyhet i förhållande
till vad som gäller i dag. Enligt huvudregeln i 35 § FL får ett överklagbart

8

beslut verkställas när överklagandetiden har gått ut, om beslutet inte har
överklagats. I paragrafen regleras även vissa undantag från huvudregeln,
vilket innebär att ett beslut i dessa fall alltid får verkställas omedelbart trots
att det inte har fått laga kraft. Ett sådant undantag avser beslut där kretsen
av dem som har rätt att överklaga är så vid eller obestämd att det inte går
att avgöra när överklagandetiden går ut (35 § andra stycket 3 FL).

Som tidigare nämnts saknas det i dag bestämmelser i PBL om när beslut
om att ge bygglov, rivningslov och marklov får verkställas. I samband med
att de nya bestämmelserna om verkställbarhet i FL börjar gälla kommer, om
någon särreglering inte införs i PBL, rättsläget för lovbeslut att ändras så att
de behöver få laga kraft innan de kan verkställas. Det ovan nämnda undanta-
get om omedelbar verkställighet i 35 § andra stycket 3 FL kommer inte att
bli tillämpligt på lovbeslut, eftersom det i PBL finns bestämmelser som
syftar till att lovbeslut ska få laga kraft inom rimlig tid även om den krets
som har rätt att överklaga är vid eller obestämd (se 9 kap. 41–41 b §§ och
13 kap. 16 § tredje stycket PBL). Vid framtagandet av FL och den nya be-
stämmelsen om verkställbarhet gjordes inga överväganden om vad som bör
gälla i fråga om lovbeslut enligt PBL. Av förarbetena till FL framgår endast
att det även i fortsättningen kommer att finnas ett behov av särreglering av
verkställbarhetsfrågan på skilda förvaltningsområden (prop. 2016/17:180 s.
211). Om lovbeslut ska få verkställas innan de fått laga kraft även efter den 1
juli 2018, behöver verkställbarheten av lovbeslut därför särregleras i PBL.

Om någon särreglering inte genomförs och rättsläget för verkställbarhet
av lovbeslut ändras, kan det medföra betydande förseningar av byggprojekt,
eftersom överklagandeprocessen för ett lovärende kan pågå under en längre
tid. Det kan i sin tur få betydande ekonomiska konsekvenser för byggherren
och medföra en negativ påverkan på det allmänna intresset av att nya bostäder
byggs. Som Tillväxtverket pekar på skulle ett krav på laga kraft särskilt få
negativa konsekvenser för små och nystartade företag. Regeringen anser där-
för, i likhet med de flesta av remissinstanserna, att det finns starka skäl för
att behålla den nuvarande möjligheten att påbörja genomförandet av en be-
viljad lovåtgärd även om lovbeslutet inte har fått laga kraft.

Som flera remissinstanser pekar på kan genomförandet av vissa rivnings-
och markåtgärder riskera oåterkalleliga skador på natur- och kulturvärden.
Verkställande av sådana åtgärder innan beslutet har fått laga kraft kan i
dessa fall medföra att en överklagandeprocess blir meningslös. Intresset av
att skydda natur- och kulturvärden måste samtidigt vägas mot det allmänna
intresset av fler bostäder och en snabb bygglovsprocess och byggherrens
enskilda intresse av att kunna utföra åtgärden så snart som möjligt. Utgångs-
punkten bör enligt regeringen därför även fortsättningsvis vara att ett beslut
om bygglov, rivningslov och marklov ska få verkställas även om beslutet
inte har fått laga kraft. För att säkerställa att ett verkställande inte medför
oåterkalleliga skador på värdefulla natur- och kulturvärden bör det dock,
som bl.a. Lunds universitet (Juridiska fakulteten), Kalmar läns museum
och ett par kommuner förespråkar, få ske först efter en tidsfrist.

Enligt regeringen bör ett lovbeslut därför få verkställas först sedan sak-
ägare har fått möjlighet att överklaga beslutet och begära inhibition. Det
bör alltså gå att inleda en överprövningsprocess innan den åtgärd som lovet
avser får verkställas och eventuella natur- och kulturvärden gått förlorade
(jfr promemorians alternativ 4). Tidsfristen bör enligt regeringen vara fyra
veckor och beräknas från det att lovbeslutet har kungjorts (jfr 9 kap. 41 a §

9

och 13 kap. 16 § tredje stycket PBL, 44 § FL och 26 § andra stycket lagen
[1996:242] om domstolsärenden). Därigenom fördröjs inte byggprocessen
mer än marginellt. En sådan reglering medför inte heller några tillkommande
arbets- eller bedömningsmoment för byggnadsnämnden. Vidare kommer en
byggherre efter fyraveckorsfristen, på samma sätt som gäller i dag, att kunna
verkställa ett lovbeslut före laga kraft på egen risk.

För att bestämmelsens ordalydelse inte ska stå i konflikt med bestämmel-
sen om startbesked, som innebär att en lovpliktig åtgärd som har beviljats
inte får påbörjas innan byggnadsnämnden har gett startbesked, bör det anges
att ett bygglovsbeslut får verkställas efter tidsfristen även om det inte har fått
laga kraft. Därigenom blir det tydligt att den omständigheten att beslutet inte
har fått laga kraft inte i sig hindrar att åtgärden påbörjas. I sammanhanget
noterar regeringen att det enligt 9 kap. 40 § första stycket 3 PBL ska framgå
av ett lovbeslut att det inte innebär en rätt att påbörja den sökta åtgärden
förrän byggnadsnämnden har gett startbesked enligt 10 kap. Det saknas där-
för behov av att, som Lerums kommun gör gällande, i bestämmelsen införa
en hänvisning till bestämmelsen om startbesked. Inte heller finns det, som
Boverket föreslår, skäl att i bestämmelsen tydliggöra att villkorade bygglov
inte får verkställas innan villkoret är uppfyllt, eftersom detta framgår tydligt
av 9 kap. 36–37 a §§ PBL.

Om angelägna allmänna eller enskilda intressen kräver det bör beslut
om lov få verkställas tidigare
Vissa situationer kräver att beslut om bygglov, rivningslov och marklov
får verkställas omedelbart. Så kan vara fallet när det finns en akut fara
för människors liv eller hälsa eller för att skydda betydande egendoms-
värden, t.ex. till följd av en naturkatastrof eller allvarlig olycka. I sådana
fall är det inte rimligt att behöva avvakta med att ta beslutet i anspråk. En
reglering av det slaget finns i 35 § tredje stycket FL, enligt vilken en myn-
dighet efter vissa överväganden får verkställa ett beslut omedelbart om ett
väsentligt allmänt eller enskilt intresse kräver det. Eftersom verkställbarhet-
en av beslut om bygglov, rivningslov och marklov nu särregleras kommer
inte undantaget i FL att bli tillämpligt. En undantagsbestämmelse till huvud-
regeln om verkställbarhet av lovbeslut behöver därför införas i PBL så att
byggnadsnämnden får bestämma att bygglov, rivningslov och marklov får
tas i anspråk innan fyraveckorsfristen har löpt ut, om angelägna allmänna
och enskilda intressen kräver det.

Översyn av regleringen
Genom förslaget införs en ny ordning för verkställbarhet av bygglov, riv-
ningslov och marklov. Angränsande bestämmelser har dock inte varit föremål
för överväganden inom ramen för detta lagstiftningsärende och som framgår
av avsnitt 6 aktualiserar förslaget vissa frågor, t.ex. när det gäller kopplingen
mellan verkställbarhet och startbesked. Mot denna bakgrund avser regering-
en att se över sådana frågor från ett bredare perspektiv, för att göra bygg-
processen effektivare.

Bestämmelserna
Bestämmelserna förs in i en ny paragraf, 9 kap. 42 a § PBL.

10

5. Ikraftträdande- och
övergångsbestämmelser

Regeringens förslag: Lagändringen ska träda i kraft den 1 juli 2018.
Den föreslagna tidsfristen för verkställbarhet ska inte gälla för beslut

om bygglov, rivningslov och marklov som har meddelats före ikraft-
trädandet.

Promemorians förslag: Promemorians förslag överensstämmer inte med
regeringens. I promemorian anges att den nya bestämmelsen bör träda i
kraft samtidigt som den nya förvaltningslagen träder i kraft, dvs. den 1 juli
2018, men att ändringen, med hänsyn till tidsåtgången för lagstiftnings-
processen, kan träda i kraft först den 1 augusti 2018. I promemorian före-
slås inte någon övergångsbestämmelse.

Remissinstanserna: Flera remissinstanser, däribland Boverket, SKL, läns-
styrelserna i Västra Götalands och Uppsala län och Göteborgs och Stock-
holms kommuner, anser att ändringen bör träda i kraft samtidigt som den nya
förvaltningslagen.

Skälen för regeringens förslag: Regeringen delar remissinstansernas
bedömning att ändringen i plan- och bygglagen bör träda i kraft samtidigt
som den nya förvaltningslagen och ser inte något hinder mot detta.

Den tidsfrist som enligt förslaget införs från och med den 1 juli 2018 för
verkställbarhet av beslut om att ge bygglov, rivningslov och marklov bör inte
gälla beslut som har meddelats innan lagändringen trätt i kraft. Det finns där-
för behov av en övergångsbestämmelse med den innebörden.

6. Konsekvenser
Förslaget syftar till att särreglera verkställbarhet av beslut om bygglov, riv-
ningslov och marklov i förhållande till den nya förvaltningslagens bestäm-
melse om verkställbarhet av förvaltningsbeslut. I lagrådsremissen föreslås en
ändring av plan- och bygglagen som innebär att ett beslut om att ge bygglov,
rivningslov eller marklov får verkställas fyra veckor efter det att beslutet har
kungjorts, även om beslutet inte har fått laga kraft. Byggnadsnämnden får
dock bestämma att ett lovbeslut får verkställas tidigare om väsentliga intres-
sen kräver det.

Överklaganden av beslut om lov prövas av länsstyrelserna, mark- och
miljödomstolarna och Mark- och miljööverdomstolen, och i vissa fall även
av Högsta domstolen. Regeringen bedömer att förslaget inte kommer att leda
till fler överklaganden. Däremot innebär tidsfristen om fyra veckor en reell
möjlighet för en klagoberättigad sakägare att överklaga beslutet och fram-
ställa ett yrkande om inhibition innan åtgärden får verkställas. Därigenom
säkerställs att ett bygglov, rivningslov eller marklov kan bli föremål för över-
prövning innan det verkställs och att överklagandeprocessen inte blir men-
ingslös. Eftersom förslaget inte innebär någon ändring av rätten att överklaga
beslut om bygglov, rivningslov och marklov bedöms det inte heller få några

11

negativa konsekvenser på Sveriges åtaganden som följer av såväl EU-rätt
som internationell rätt.

Införandet av en tidsfrist inom vilken lovet inte får verkställas innebär ett
förbättrat skydd för natur- och kulturmiljön och riksintressen. Eftersom
tidsfristen är kort fördröjs byggprocessen endast i begränsad omfattning. I
sammanhanget kan det konstateras att det redan i dag finns skäl för många
byggherrar att invänta överklagandetidens utgång innan lovet verkställs,
exempelvis för att överväga argumentationen i ett eventuellt överklagande
och utifrån den bedöma riskerna med att verkställa beslutet innan det har
fått laga kraft. Innan startbesked ges ska dessutom byggherren genomföra
den byggtekniska projekteringen och planeringen, vilket normalt sett sker
efter att lov har getts. Dessutom överklagades endast 4,7 procent av det
totala antalet beviljade lov år 2016. Regeringen bedömer därför att förslaget
sammantaget endast medför marginella konsekvenser för byggherrar, såväl
byggföretag som privatpersoner, och för det allmänna intresset av att nya
bostäder byggs snabbt. Vidare innebär förslaget att byggherren fortfarande
står risken för att ett lovbeslut kan upphävas efter överklagande och för att
de åtgärder som utförts i så fall måste återställas. Införandet av en tidsfrist
innebär inte heller någon ökad risk för att kommunerna ska bli skadestånds-
skyldiga.

Eftersom tidsfristen under vilken lovet inte får verkställas är generell, inne-
bär den inte några extra arbetsuppgifter för byggnadsnämnden. Syftet med
undantaget är att det ska vara möjligt att, när väsentliga intressen kräver
det, verkställa ett lovbeslut innan fyraveckorsfristen har löpt ut. Regering-
en anser att det ligger i sökandes intresse att väcka frågan om tidigare
verkställbarhet hos byggnadsnämnden. Prövningen om tidigare verkställ-
barhet utgör en ny uppgift för byggnadsnämnden. Eftersom undantaget
endast kommer att bli tillämpligt i enstaka fall, bedömer dock regeringen
att påverkan på kommunerna och det kommunala självstyret är försumbar.
Kommunernas möjlighet att ta ut avgifter för handläggning av beslut om
lov påverkas inte heller av förslaget.

Eftersom någon ändring inte föreslås i reglerna om startbesked, finns det
risk för att regleringen sammantaget kan uppfattas som svårtillgänglig. För
att en lovpliktig åtgärd ska få påbörjas krävs både att det finns ett verk-
ställbart lovbeslut och att startbesked har getts. Ett startbesked får ges sam-
tidigt som lovbeslutet eller ska ges snarast möjligt därefter, dvs. även innan
lovbeslutet har fått laga kraft. Eftersom beslut om lov enligt gällande rätt får
tas i anspråk omedelbart får åtgärden enligt gällande rätt påbörjas när start-
besked ges.

En konsekvens av förslaget är att startbesked kommer att kunna ges innan
lovbeslutet är verkställbart. Det ska framgå av lovbeslutet att lovet inte inne-
bär en rätt att påbörja den sökta åtgärden förrän startbesked har getts. Det kan
ge intrycket av att åtgärden får påbörjas när startbesked har getts, även om
lovbeslutet inte är verkställbart. Byggherren behöver dock även i dessa fall
avvakta att fyraveckorsfristen löper ut innan åtgärden får påbörjas.

Förslaget påverkar inte jämställdheten.

12

7. Författningskommentar

Förslaget till lag om ändring i plan- och bygglagen
(2010:900)
9 kap. Bygglov, rivningslov och marklov m.m.
Verkställbarhet av beslut om lov
42 a § Ett beslut om att ge bygglov, rivningslov eller marklov får verk-
ställas fyra veckor efter det att beslutet har kungjorts enligt 41 a §, även
om det inte har fått laga kraft.

Trots första stycket får byggnadsnämnden bestämma att ett sådant beslut
får verkställas tidigare, om ett väsentligt allmänt eller enskilt intresse kräver
det.

Paragrafen, som är ny, innehåller bestämmelser om när ett beslut om bygg-
lov, rivningslov eller marklov får verkställas. Övervägandena finns i avsnitt 4.

I första stycket anges en huvudregel för när ett beslut om att ge bygg-
lov, rivningslov och marklov får verkställas. Bestämmelsen innebär att
den åtgärd för vilken lov har beslutats, får verkställas fyra veckor efter att
beslutet har kungjorts enligt 41 a §, även om överklagandetiden inte har
löpt ut eller om beslutet överklagats och inte har prövats slutligt. Angå-
ende överklagandetid, se 13 kap. 16 § första och tredje stycket. Bestäm-
melsen innebär inte i sig att en sådan åtgärd får påbörjas efter den angivna
tidsfristen. En ytterligare förutsättning för att påbörja en åtgärd är att bygg-
nadsnämnden har gett startbesked för den (10 kap. 3 §, jfr även avsnitt 6).
När det gäller villkorade lov får den åtgärd som lovet avser inte heller
påbörjas innan villkoret är uppfyllt (9 kap. 36 och 37 §§).

Att en överinstans får bestämma att ett överklagat beslut tills vidare inte
ska gälla (inhibition) följer av 48 § förvaltningslagen (2017:900) och 26 §
lagen (1996:242) om domstolsärenden. Verkställbarheten av ett överklagat
beslut om att ge bygglov, rivningslov eller marklov kan inhiberas oavsett
om ett villkor för lovet har uppfyllts eller startbesked har getts.

Väljer en byggherre att verkställa ett lovbeslut även om det inte har fått
laga kraft står denne risken för att beslutet kan upphävas om beslutet över-
klagas och åtgärden därmed blir olovlig.

Bestämmelser om att det av ett lov ska framgå att lovet inte innebär en rätt
att påbörja den sökta åtgärden förrän byggnadsnämnden har gett startbesked
finns i 9 kap. 40 §. Bestämmelser om byggsanktionsavgift för att påbörja en
åtgärd innan byggnadsnämnden har gett startbesked finns i 11 kap. 51 §.

I andra stycket finns ett undantag från huvudregeln i första stycket. Trots
första stycket får byggnadsnämnden bestämma att ett beslut får verkställas
tidigare, om ett väsentligt allmänt eller enskilt intresse kräver det. Undantags-
regeln är generell och knyter an till det behov av att utföra en åtgärd om-
gående som kan göra sig gällande i det konkreta fallet (jfr 35 § tredje stycket
förvaltningslagen). Det är byggnadsnämnden som ska göra behovsbedöm-
ningen. Med uttrycket väsentligt allmänt intresse avses sådana angelägna
samhällsintressen som t.ex. avvärjandet av akut fara för någons liv eller
hälsa. Med uttrycket väsentligt enskilt intresse avses exempelvis enskildas
intresse av skydd för betydande egendomsvärden, dock inte rena ekonomiska

13

intressen av att få verkställa beslutet omedelbart. Sådana angelägna allmänna
och enskilda intressen kan exempelvis uppstå i samband med eller till följd
av en naturkatastrof, en skogsbrand, en allvarlig olycka eller liknande. Det
kan t.ex. handla om att fälla stormskadade träd, riva en brandskadad byggnad
eller vidta markåtgärder för att hindra att skador uppstår pga. en översväm-
ning. Det är bara när sådana intressen verkligen kräver att fyraveckorsfristen
inte kan avvaktas som första stycket inte hindrar att beslutet verkställs tidi-
gare. Det måste med andra ord ligga en viss fara i att en försening leder till
beaktansvärda skadeverkningar i dessa fall. En avvägning måste alltid göras
mot motstående enskilda och allmänna intressen.

Även om byggnadsnämnden har bestämt att beslutet får verkställas tidigare
innebär det inte i sig att åtgärden får påbörjas, se kommentaren till första
stycket.

Ikraftträdande- och övergångsbestämmelser
1. Denna lag träder i kraft den 1 juli 2018.
2. Tidsfristen i 9 kap. 42 a § första stycket gäller inte för beslut som har

meddelats före ikraftträdandet.

Lagen träder i kraft den 1 juli 2018 med vissa övergångsbestämmelser.
Övervägandena finns i avsnitt 5.

Av andra punkten följer att beslut om att ge bygglov, rivningslov eller
marklov som har meddelats före ikraftträdandet får verkställas utan att någon
tidsfrist behöver avvaktas.

Bilaga 1

14

Sammanfattning av promemorian
Verkställbarhet av beslut om bygglov,
rivningslov och marklov
En arbetsgrupp inom Regeringskansliet (Näringsdepartementet) har tagit
fram en promemoria med förslag om en ändring av plan- och bygglagen
så att det uttryckligen framgår att beslut om bygglov, rivningslov och
marklov får verkställas omedelbart, även om beslutet inte har fått laga
kraft.

I promemorian framgår gällande rätt och praxis, behovet av särregle-
ring, ett förslag på en uttrycklig bestämmelse och fyra alternativa lös-
ningar samt konsekvensbeskrivning. Föreslagen författningsbestämmelse
finns i bilaga 2. De alternativa lösningarna kan sammanfattas som:

1. Bedömning om omedelbar verkställbarhet i varje enskilt lovärende.
2. Undantag från omedelbar verkställbarhet vid allmänna intressen, ex-

empelvis riksintressen.
3. Generell bestämmelse om omedelbar verkställbarhet med en ”ventil”

för byggnadsnämnden.
4. Generell bestämmelse kombinerad med en tidsfrist.

15

Bilaga 2 Promemorians lagförslag

Förslag till lag om ändring i plan- och bygglagen
(2010:900)

Härigenom föreskrivs att det i plan- och bygglagen (2010:900) ska in-
föras en ny paragraf, 9 kap 42 § §, och närmast före 9 kap 42 § en ny
rubrik av följande lydelse.

Nuvarande lydelse Föreslagen lydelse

9 kap.

 Verkställbarhet av beslut om lov

 42 a §
 Ett beslut om att ge bygglov, riv-

ningslov eller marklov får verk-
ställas omedelbart även om det
inte har fått laga kraft.

Denna lag träder i kraft den 1 augusti 2018.

Bilaga 3

16

Förteckning över remissinstanserna
Följande remissinstanser har yttrat sig över promemorian: Riksdagens om-
budsmän, Svea hovrätt (mark- och miljööverdomstolen), Nacka tingsrätt
(mark- och miljödomstolen), Växjö tingsrätt (mark- och miljödomstolen),
Umeå tingsrätt (mark- och miljödomstolen), Blekinge tekniska högskola,
Boverket, Forskningsrådet för miljö, areella näringar och samhällsbyggande
(Formas), Fortifikationsverket, Försvarets materielverk (FMV), Försvarets
radioanstalt (FRA), Försvarsmakten, Lantmäteriet, Lunds universitet (Juri-
diska fakulteten), Länsstyrelsen i Uppsala län, Länsstyrelsen i Västerbottens
län, Länsstyrelsen i Gotlands län, Länsstyrelsen i Västra Götalands län,
Länsstyrelsen i Värmlands län, Länsstyrelsen i Västmanlands län, Malmö
universitet, Naturvårdsverket, Riksantikvarieämbetet, Skogsstyrelsen, Sta-
tens fastighetsverk, Statens jordbruksverk, Stockholms universitet (Juridiska
fakulteten), Tillväxtverket, Totalförsvarets forskningsinstitut (FOI), Trafik-
verket, Transportstyrelsen, Regelrådet, Sveriges geologiska undersökning
(SGU), Botkyrka kommun, Haninge kommun, Stockholms kommun, Upp-
sala kommun, Eskilstuna kommun, Växjö kommun, Västerviks kommun,
Karlshamns kommun, Malmö kommun, Trelleborgs kommun, Ängelholms
kommun, Varbergs kommun, Lerums kommun, Göteborgs kommun, Örebro
kommun, Mora kommun, Gävle kommun, Härnösands kommun, Kramfors
kommun, Storumans kommun, Umeå kommun, Kalmar läns museum,
Länsmuseet Gävleborg, Arbetslivsmuseernas samarbetsråd (ArbetSam),
Fastighetsägarna Sverige, IQ Samhällsbyggnad, Kulturmiljöfrämjandet,
Samfundet S:t Erik, Samhällsbyggarna, Svenska byggnadsvårdsföreningen,
Sveriges Allmännyttiga Bostadsbolag (SABO), Sveriges Byggindustrier,
Sveriges Hembygdsförbund, Sveriges Kommuner och Landsting (SKL),
Sveriges Stadsarkitektförening och Villaägarnas Riksförbund.

Följande remissinstanser har inte yttrat sig över rapporten: Statens centrum
för arkitektur och design, Håbo kommun, Linköpings kommun, Gislaveds
kommun, Uddevalla kommun, Forshaga kommun, Säffle kommun, Västerås
kommun, Åre kommun, Piteå kommun, Arken SE arkitekter AB, Byggher-
rarna Sverige AB, Föreningen för samhällsplanering, Föreningen Sveriges
Bygglovgranskare och Byggnadsnämndssekreterare (FSBS), Föreningen
Sveriges stadsbyggare, Hyresgästföreningen – Riksförbundet, Institutet för
bostads- och urbanforskning (IBS), JM AB, Mistra Urban Futures, Natur-
skyddsföreningen, Näringslivets regelnämnd, Peab Sverige, Småkom,
Skanska Sverige, Sveriges Arkitekter, Tyréns, Veidekke Sverige och White
arkitekter.

Yttranden har även inkommit från Länsstyrelsen i Blekinge län och Arbe-
tets museum.

	1. Beslut
	2. Förslag till lag om ändring i plan- och bygglagen (2010:900)
	3. Ärendet och dess beredning
	4. Beslut om bygglov, rivningslov och marklov bör få verkställas först fyra veckor efter kungörelse
	5. Ikraftträdande- och övergångsbestämmelser
	6. Konsekvenser
	7. Författningskommentar

