
 PROTOKOLLSUTDRAG

Miljö- och samhällsbyggnadsnämnden Sammanträdesdatum

 2019-02-26

1/5

Justerandes sign

 Utdragsbestyrkande

MSN § 30 Dnr MSN/2019:136-032

Verkställbarhet av beslut om lov (SOU 2018:86),

remissvar

Beslut

Miljö- och samhällsbyggnadsnämnden beslutar uttala att nämnden delar

uppfattningen om:

• att omedelbart verkställande är det bästa sättet att reglera

verkställbarheten av beslut om lov

• att föreslagna ändringar/förtydliganden i plan- och bygglagen som

framgår i delbetänkandet är lämpliga.

Beslutsgång

Ordföranden finner att det bara finns ett förslag till beslut och att detta blir miljö-

och samhällsbyggnadsnämndens beslut.

Beskrivning av ärendet

Strängnäs kommun har fått möjlighet att svara på en remiss angående
verkställbarhet av beslut om lov, delbetänkande av översiktsplaneutredningen
framtagen av Statens offentliga utredningar på uppdrag av regeringen.

Betänkandet utreder hur verkställbarhet av beslut om bygglov, rivningslov och
marklov kan regleras för att på bästa sätt tillgodose behovet av effektivitet i
byggprocessen samtidigt som ett ändamålsenligt skydd för natur- och
kulturvärden uppnås. Utredningen ser även över angränsande bestämmelser så
som startbesked och byggsanktionsavgift. Regeringen vill ha kommunens
synpunkter på förslaget och materialet i betänkandet.

Gällande rätt och beredning

Enligt förvaltningslagen är huvudregeln att ett beslut måste få laga kraft innan
det verkställs. Denna huvudregel gäller dock inte om det finns någon avvikande
bestämmelse i annan lag. I PBL finns idag en sådan regel som trädde i kraft den 1
juli 2018, som innebär att bygglov, rivningslov och marklov får verkställas först 4
veckor efter att beslutet har kungjorts i Post- och Inrikes Tidningar. Regeln har
som syfte att grannar med flera ska ha tid att överklaga och framställa ett yrkande
om inhibition. Därigenom ska bland annat skador på natur- och kulturvärden
undvikas, vilket vi kommer återkomma till.

Innan denna regel den 1 juli 2018 tillkom gällde således förvaltningslagens
huvudregel, men den praxis som hade utvecklats visade att beslut om lov i
praktiken fick verkställas omedelbart. Innan byggnation förutsattes även att
startbesked fanns för aktuell åtgärd och att övriga villkor var uppfyllda.

 PROTOKOLLSUTDRAG

Miljö- och samhällsbyggnadsnämnden Sammanträdesdatum

 2019-02-26

2/5

Justerandes sign

 Utdragsbestyrkande

MSN 30 forts.

När ett beslut verkställs omedelbart, innan grannar och övriga berörda har haft
möjlighet att överklaga eller framföra yrkande om inhibition finns en risk att
genomförandet av en lovgiven åtgärd har orsakat en skada som inte är möjlig att
återställa efter att beslut om lov helt eller delvis har upphävts av en högre instans.
Exempelvis om en byggnad rivs eller ett träd fälls finns risk för en sådan ”onyttig
överklagandeprocess”. Samtidigt finns det ett allmänt intresse av en effektiv
byggprocess. Det är ett betydande allmänt intresse att bostäder och
samhällsnyttig infrastruktur kommer till stånd på ett effektivt sätt. Även enskilda
har ett intresse av att lovgivna åtgärder får påbörjas så fort som möjligt. En
fördröjning, med exempelvis 4 veckor, kan innebära ekonomiska konsekvenser,
framförallt i större byggprojekt. Det kan leda till att bostadsbyggandet minskar.
Även de mindre byggena kan påverkas negativt av en långsammare process, så
som enskilda som vill glasa in sin altan under semestern.

Den nuvarande regleringen med en generell bestämmelse om verkställbarhet
efter en tidsfrist om fyra veckor påverkar bara marginellt risken för en onyttig
överklagandeprocess. Den fördröjer samtidigt årligen påbörjandet av närmare
100 000 lovgivna åtgärder med cirka 4 veckor vardera (beroende på när
startbeskedet utfärdas).

I skriften har man analyserat 7 olika sätt att reglera verkställbarheten

1. Omedelbar verkställbarhet: beslutet får verkställas omedelbart efter att
byggnadsnämnden fattat beslut, även om beslutet inte har fått laga kraft.

2. Verkställbarhet efter en tidsfrist: en generell bestämmelse om att

beslut om lov gäller omedelbart efter en tidsfrist om exempelvis
fyra veckor.

3. Verkställbarhet efter ett startbesked: beslut om lov får påbörjas

när ett startbesked har getts, även om lovbeslutet inte har fått laga
kraft.

4. Verkställighetsförordnande: byggnadsnämnden bedömer om det är

lämpligt att beslutet om lov gäller omedelbart eller ej.

5. Omedelbar verkställbarhet med undantag för allmänna intressen:
en generell bestämmelse om att beslut om lov gäller omedelbart
som kompletteras med ett eller flera undantag kopplade till allmänna
intressen.

6. Omedelbar verkställbarhet med ”ventil” i enskilda fall: en generell

bestämmelse om att beslut om lov gäller omedelbart som kompletteras
med en ”ventil” som ger byggnadsnämnden möjlighet att i varje enskilt
fall förordna att lovbeslutet inte ska gälla innan det har fått laga kraft.

 PROTOKOLLSUTDRAG

Miljö- och samhällsbyggnadsnämnden Sammanträdesdatum

 2019-02-26

3/5

Justerandes sign

 Utdragsbestyrkande

MSN § 30 forts.

7. Verkställbarhet efter laga kraft: ett beslut om lov gäller när beslutet har
fått laga kraft, dvs. när överklagandetiden har gått ut eller, om
beslutet överklagas, när det slutgiltigt har prövats av en högre instans.

Enligt statistiken från 2017 när det var tillåtet med omedelbart verkställande
överklagades 2786 ärenden. Mindre än 50 lovbeslut har ändrats med hänsyn till
natur- och kulturvärden, högst 15 av dessa (högt räknat) antas ha påbörjats innan
beslutet har fått laga kraft. Risken att det blir en onyttig överklagandeprocess
gäller därför endast ett fåtal ärenden per år. Beslut har inhiberats beroende på
natur- eller kulturvärden totalt 4 gånger 2017. Omfattningen av skadorna på
natur- eller kulturvärden i de olika ärendena framgår inte.

Vid en enkät till samtliga kommuner och länsstyrelser framkom utifrån inkomna
svar att ingen av kommunerna kände till något fall där beslut har verkställts
innan laga kraft och där beslut efter överklagande har upphävts med
oåterkalleliga skador på natur- eller kulturvärden som följd under en 10-
årsperiod. Endast tre länsstyrelser har ett fåtal exempel på sådana ärenden under
10-årsperioden. Det kan finnas ett mörkertal.

Sammantaget har man efter analysering av de olika alternativen kommit fram till
att beslut om lov bör gälla omedelbart, i enlighet med punkt 1. Den nytta som
uppstår i form av ökad rättssäkerhet genom att i viss omfattning ställa krav på att
ett beslut om lov inte ska få verkställas innan det har fått laga kraft uppväger inte
de olägenheter som uppstår i form av minskad effektivitet i byggprocessen.

De har även lagt fram förslag om ett antal ändringar/förtydliganden i plan-
och bygglagen för övriga bestämmelser som är kopplade till verkställbarheten:

Startbesked
Det ska fortsättningsvis krävas ett startbesked innan man får börja bygga och
eventuella villkor som framgår i bygglovsbeslut och startbesked ska vara
uppfyllda. Ett beslut om startbesked ska gälla omedelbart oavsett om
bygglovsbeslutet har fått laga kraft. En åtgärd som kräver anmälan istället för
bygglov ska även få påbörjas när startbesked har getts och eventuella villkor är
uppfyllda, omedelbart verkställande.

Slutbesked
Likaså ska ett slutbesked gälla omedelbart.

Verkställande på egen risk
Det ska framgå i beslut om lov att det sker på egen risk om åtgärden påbörjas
innan lovet fått laga kraft.

Rättelseföreläggande
Bestämmelsen om rättelseföreläggande bör även förtydligas så att det framgår
tydligt att kommunen kan förelägga om rättelse när någon vidtar en åtgärd med
stöd av ett lov, om lovbeslutet senare upphävs.

 PROTOKOLLSUTDRAG

Miljö- och samhällsbyggnadsnämnden Sammanträdesdatum

 2019-02-26

4/5

Justerandes sign

 Utdragsbestyrkande

MSN § 30 forts.

Miljö- och samhällsbyggnadsnämndens bedömning

Flera av de möjliga alternativen innebär att nämnden måste göra en bedömning i
varje enskilt fall. Det skapar ett merarbete, högre kostnader och det finns risk för
orättvisa bedömningar och skadeståndsansvar vid felbedömningar.

Den nuvarande regleringen med en generell bestämmelse om verkställbarhet
efter en tidsfrist om fyra veckor ger inte ett fullgott skydd för natur- och
kulturvärden och den fördröjer byggprocessen för cirka 100 000 byggprojekt per
år.

Efter överväganden mellan de olika möjligheterna att reglera verkställbarheten av
beslut om lov är bedömningen att det är mest lämpligt att tillåta omedelbart
verkställande för samtliga beslut om lov. I praktiken har omedelbart
verkställande rådit fram till den 1 juli 2018 och det har enligt undersökningen
under en 10-års period inte skett mer än en handfull ihågkomna skador på
natur/kulturvärden till följd av att åtgärderna verkställts innan de fått laga kraft.

Risken att natur- och kulturvärden skadas väger inte tyngre än konsekvensen av
en långsammare byggprocess när samtliga åtgärder behöver invänta laga kraft.
Den ekonomiska risken skulle minska, vilket kan leda till intresse att bygga flera
bostäder och samhällsnyttig infrastruktur som färdigställs snabbare.
Effektiviteten blir väsentligt högre om byggherren får påbörja direkt, utan att som
huvudregel invänta laga kraft.

Möjligheten att åstadkomma ett ändamålsenligt skydd för natur- och
kulturvärden har begränsad betydelse för hur regleringen av verkställbarhet av
beslut om lov sker. Enskilda får som huvudregel endast åberopa allmänna
intressen om de är personligt berörda. Möjligheten att överklaga innan
verkställande ger därför ett svagt skydd för dessa allmänna intressen. Det
behöver därför ske på annat sätt, exempelvis med noga underbyggda beslut från
första instans.

Det är ytterst få ärenden där natur- och kulturvärden kan komma till skada som
upphävs eller inhiberas av högre instans enligt rapporten. De flesta åtgärder går
att återställa. Det är inte rimligt att låta samtliga projekt invänta laga kraft.

Genom att ”start på egen risk” förtydligas i beslut om lov och i PBL minskar
risken för kommunens skadeståndsansvar, och ändringen avseende
rättelseföreläggande underlättar möjligheten att förelägga om återställande.

Miljö- och samhällsbyggnadsnämnden delar uppfattningen om att omedelbart
verkställande är det bästa sättet att reglera verkställbarheten av beslut om lov
samt att övriga föreslagna ändringar/förtydliganden i plan- och bygglagen som
framgår i delbetänkandet är lämpliga.

Beslutsunderlag

Tjänsteutlåtande, 2019-02-18
Delbetänkandet av översiktsplaneutredningen avseende Verkställbarhet av beslut
om lov (SOU 2018:86)

 PROTOKOLLSUTDRAG

Miljö- och samhällsbyggnadsnämnden Sammanträdesdatum

 2019-02-26

5/5

Justerandes sign

 Utdragsbestyrkande

MSN § 30 forts.

Beslutet skickas till

n.remissvar@regeringskansliet.se

med kopia till helene.lassi@regeringskansliet.se

mailto:n.remissvar@regeringskansliet.se
mailto:helene.lassi@regeringskansliet.se

