
Gemensamma arbetsformer och riktlinjer
för uppföljning och utvärdering av tillsyn
och tillsynsvägledning inom PBL
- redovisning av uppdrag 44 a i regleringsbrev 2012

Gemensamma arbetsformer och riktlinjer
 för uppföljning och utvärdering av tillsyn
och tillsynsvägledning inom PBL

- redovisning av uppdrag 44 a i regleringsbrev 2012

Rapportnummer: 2012:12

Utgivare: Länsstyrelserna

Utgåva: Publiceras endast på webben

Hemsida: www.lansstyrelsen.se/gavleborg

Kontaktperson: Maria Andersson, Länsstyrelsen Gävleborg

Förord	

Länsstyrelserna har i regleringsbrev för 2012 fått i uppdrag att i samverkan med Boverket ta
fram förslag till gemensamma arbetsformer för länsstyrelsernas uppgifter med uppföljning
och utvärdering vad gäller arbetet med tillsyn, tillsynsvägledning och tillämpning inom PBL-
området. Föreliggande förslag gäller den första delen (44 a) av uppdraget.

Länsstyrelserna har tolkat uppdraget som en början på ett utvecklingsarbete som ska gälla
hela länsstyrelsekollektivet. Denna rapport redovisar en övergripande process för hur
länsstyrelserna ska arbeta med att följa upp och utvärdera samt till Boverket redovisa
byggnadsnämndernas tillsynsarbete och dess utveckling och länsstyrelsernas arbete med
tillsynsvägledning.

Arbetsprocessen redovisas som en cyklisk arbetsform med årliga återkommande enkäter som
ger ett ändamålsenligt underlag för uppföljning och utvärdering för tillsyn och
tillsynsvägledning.

Redovisat förslag har utvecklats bland annat genom flera workshops där företrädare för
länsstyrelserna och Boverket har deltagit. Förslaget har också remissbehandlats vid två
tillfällen. Remissomgångarna har resulterat i många värdefulla synpunkter från länsstyrelser,
Boverket och SKL.

Arbetet med uppdraget, som har samordnats av Länsstyrelsen Gävleborg har genomförts i
samverkan med länsstyrelserna och i nära samarbete med Boverket.

Förslaget kommer nu att ligga till grund för länsstyrelsernas fortsatta arbete med samordnade
arbetsprocesser, vilket bör skapa förutsättningar för en mer enhetlig, rättssäker och effektiv
tillämpning av plan- och bygglagen.

För länsstyrelserna

Anna-Lena Österborg
Länsråd i Gävleborgs län

Gävle 31 oktober 2012

Innehåll

Sammanfattning .. 5

1. Uppdraget .. 7

1.1 Uppdragets bakgrund och syfte .. 7

1.2 Avgränsning av uppdraget ... 8

1.3 Centrala begrepp i uppdraget ... 9

1.4 Uppdragets genomförande ... 9

2. Förutsättningar och utgångspunkter ... 10

2.2 Roller och ansvar i arbetet med tillsyn, tillsynsvägledning och uppföljning 10

2.3 Kompetens och resurser ... 10

2.4 Utmaningar .. 11

3. Förslag till arbetsformer och riktlinjer ... 12

3.1 En generell övergripande process ... 12

3.2 Enkätmetoden ... 12

3.3 Tillsynsvägledningsåret ... 13

3.4 Tillsynsvägledningsplanen ... 14

3.5 Årscykelns olika moment .. 16

3.6 Övriga förslag och synpunkter ... 18

3.7 Sambandet med övrig uppföljning .. 19

4. Effekter ... 20

5

Sammanfattning	

Inom uppdrag 44 i regleringsbrevet för 2012 har regeringen gett länsstyrelserna ett uppdrag
att utarbeta gemensamma arbetssätt vad gäller uppföljning och utvärdering inom PBL-
området. Detta förslag gäller det första av det tvådelade uppdraget och handlar om
gemensamma arbetsformer för uppgifter om tillsyn och tillsynsvägledning. Uppdraget
omfattar också hur redovisning ska ske till Boverket.

Arbetet med uppdraget, som har samordnats av Länsstyrelsen Gävleborg har genomförts i
samverkan med länsstyrelserna och i nära samarbete med Boverket. Inom ramen för arbetet
har bl.a. en enkät genomförts i syfte att samla in uppgifter om hur arbetet bedrivs idag och
undersöka hur länsstyrelserna anser att arbetet bör bedrivas i framtiden. Med enkätresultatet
som grund har förslaget som redovisas sedan utvecklats genom olika workshops. Arbetet har
också remissbehandlats vid två tillfällen.

Förslaget till gemensamma arbetsformer och riktlinjer består av en cyklisk arbetsform med en
årligt återkommande enkät. Denna utgör underlaget för uppföljning och utvärdering av
byggnadsnämndernas tillsynsverksamhet och länsstyrelsernas tillsynsvägledning. I årscykeln
integreras också redovisningen till Boverket.

Enkäten består av tre delar. En allmän
del med kvantitativa frågor, en temadel
som varierar år från år utifrån ett uttalat
behov samt en regionalt anpassad del.
Brytpunkten för årscykeln ligger i
månadskiftet juni-juli och startar med ett
enkätutskick innehållande den gemen-
samma temadelen (del B) och den
regionala delen (del C). Efter be-
arbetning och utvärdering av
enkätresultatet följer planering av
kommande års insatser. I slutet av året
genomförs nästa del av enkät-
undersökningen som består av mer
kvantitativa frågor (del A). När denna är
avslutad redovisas resultaten till
Boverket, som sedan gör återkoppling
till länsstyrelserna Utifrån enkäternas

samlade resultat och aktuella tendenser påbörjas sedan arbetet med kommande enkät.

Förslaget bygger till stor del på samverkan och avser också att skapa gemensamma strukturer
och arbetsrutiner men även att utveckla dialogen och kommunicering mellan länsstyrelser,
kommuner och Boverket.

6

Ett genomförande av gemensamma riktlinjer och arbetsformer kommer att innebära mycket
arbete i ett initieringsskede. Men en fungerande arbetsmodell bedöms också att leda till
många positiva effekter. vilket bör skapa förutsättningar för att utveckla och effektivisera
arbetet inom området och skapa en mer enhetlig och rättssäker och tillämpning av plan- och
bygglagen.

7

1.	Uppdraget		

Inom uppdrag 44 i regleringsbrevet för 2012 har regeringen gett länsstyrelserna ett uppdrag
att utarbeta gemensamma arbetssätt vad gäller uppföljning och utvärdering inom PBL-
området:

”Länsstyrelserna ska ta fram förslag till gemensamma arbetsformer och riktlinjer för
uppgiften som regleras i den nya plan- och bygglagstiftningen och som handlar om att följa
upp, utvärdera och till Boverket redovisa följande:

a) uppgifter om tillsyn vad gäller:
– byggnadsnämndernas tillsynsarbete och dess utveckling
– länsstyrelsernas arbete med att ge tillsynsvägledning och att ge råd och stöd till
byggnadsnämnderna i nämndernas tillsynsarbete,
b) uppgifter om tillämpningen vad gäller:
– byggnadsnämndernas tillämpning av plan- och bygglagen m.m.,
– länsstyrelsernas arbete med att ge råd och stöd,
– detaljplaner och områdesbestämmelser och av planeringsunderlag för översiktsplaner,
detaljplaner och områdesbestämmelser m.m.

Uppdraget ska genomföras i samråd med Boverket och efter samråd med Sveriges Kommuner
och Landsting (SKL). Uppdraget ska samordnas av Länsstyrelsen i Gävleborgs län.
Uppdraget del a (gemensamma arbetsformer för uppgifter om tillsyn) ska redovisas till
regeringen (Socialdepartementet) senast den 31 oktober 2012. Uppdraget del b
(gemensamma arbetsformer för uppgifter om tillämpning av plan- och bygglagen)ska
redovisas till regeringen (Socialdepartementet) senast den 31 oktober 2013.”

1.1	Uppdragets	bakgrund	och	syfte		

I den nya plan- och bygglagen (PBL), som trädde ikraft i maj 2011, och i den nya plan- och
byggförordningen (PBF) har de gamla tillsyns- och uppsiktsbegreppen ersatts med tillsyn,
tillsynsvägledning och uppföljning. Av propositionen till PBL 2010:900 framgår också att
länsstyrelserna ska följa upp kommunernas tillämpning av lagen i övrigt och ha en
kunskapsförmedlande roll. Någon ytterligare reglering av hur länsstyrelsernas arbete i denna
del ska bedrivas finns inte.

Det övergripande syftet för tillsyn, tillsynsvägledning och uppföljning är att den ska medverka
till att demokratiskt beslutade lagar och bestämmelser efterlevs och tillämpas i enlighet med
lagstiftarens intentioner och på samma sätt i hela landet. Att ha gemensamma arbetsprocesser
ger förutsättningar för att ytterligare utveckla och effektivisera arbetet inom området och
skapa en mer enhetlig, rättssäker och effektiv tillämpning av lagarna.

Tillsyn enligt det tidigare begreppet inom PBL-området har inte i alla lägen fungerat i
enlighet med lagstiftarens intentioner och länsstyrelsernas otydliga roll har konstaterats i flera
utredningar och rapporter. Det gäller bland annat Riksrevisionens rapport från 2005; Uppsikt
och tillsyn inom samhällsplaneringen. Mot bakgrund av kritiken i Riksrevisionens rapport

8

fick Boverket tillsammans med länsstyrelserna i uppdrag att lämna förslag till åtgärder, vilket
resulterade i en rapport från 2007 från Boverket; Tydligare statligt ansvar i plan- och
bygglagen. I rapporten från Boverket står bland annat:

”Det är viktigt att staten föregår med gott exempel och tar ansvar för de uppgifter som staten
ska utföra i PBL-systemet. Mycket talar för att inte staten gör det […]. Staten använder inte
tillräckligt effektiva arbetssätt och arbetsmetoder.”

En tredje rapport som är relevant i sammanhanget kom 2009. Det var Länsstyrelsen i
Östergötland som fick i uppdrag att se över och föreslå förbättringar inom länsstyrelsernas
samtliga tillsynsverksamheter; Länsstyrelsernas tillsyn – dagsläge, möjliga förbättringar,
framtidsutsikter. Även rapporten Följsamhet mot plan- och bygglagen- uppföljning inom
byggområdet bör nämnas i sammanhanget. Rapporten är ett resultat av Boverkets
kompetenssatsningar inom PBL-området som genomfördes på uppdrag av regeringen. I
rapporten, som skrevs gemensamt av länsstyrelserna i Dalarna, Stockholm och Uppsala, lyfter
man fram behovet av myndighetssamverkan för att underlätta för länsstyrelserna att hitta sina
nya roller och effektiva metoder inom PBL-området.

1.2	Avgränsning	av	uppdraget	

Uppdraget är uppdelat i två delar, varav den första delen, del a, innebär att ta fram
gemensamma riktlinjer och arbetsformer för hur länsstyrelserna ska följa upp samt utvärdera
kommunernas arbete med tillsyn och hur kommunernas tillsynsverksamhet utvecklas. I denna
del av uppdraget ingår också att ta fram arbetsmetoder för att följa upp och utvärdera den
egna verksamheten med tillsynsvägledning, i vilket råd och stöd ingår, för kommunernas
tillsynsarbete. I uppdraget ingår också hur detta ska redovisas till Boverket.

Den andra delen av uppdraget, del b, avser att ta fram gemensamma riktlinjer och
arbetsformer för hur länsstyrelserna ska följa upp och utvärdera kommunernas tillämpning av
plan- och bygglagen. Till uppgiften hör också utveckla arbetsmetoder för att följa upp och
utvärdera länsstyrelsens egen verksamhet som handlar om att ge råd och stöd. Utöver detta
ingår även att följa upp och utvärdera hur detaljplaner, områdesbestämmelser och
planeringsunderlag tillämpas.

Föreliggande förslag till rapport avser den första delen (a) av uppdraget. Den avgränsas till att
beskriva nuläget samt ta fram förslag till en generell övergripande process för hur samtliga
länsstyrelser bör arbeta med uppföljning och utvärdering. I uppdraget ingår att redovisa
uppmärksammade brister och problem som har identifierats under processens gång. Det ingår
inte i uppdraget att på en detaljerad nivå redovisa hur länsstyrelserna bör arbeta med
exempelvis tillsynsvägledning.

 	

9

1.3	Centrala	begrepp	i	uppdraget	

	
Tillsyn är en självständig granskning i efterhand som syftar till att kontrollera om ett
tillsynsobjekt följt bindande regler eller föreskrifter, domar eller beslut som har meddelats
med stöd av lagen. I tillsynen ingår också att ingripa eller besluta om en påföljd om så inte har
skett.

Tillsynsvägledning innebär att skapa förutsättningar för tillsynsmyndigheter att ge tillsyn. Det
genom att ge dem råd och stöd i deras tillsynsarbete samt följa upp och utvärdera
tillsynsverksamhet.

Begreppen uppföljning och utvärdering är inte definierade i PBL eller i PBF och det finns
därför även här en osäkerhet kring vad som avses med begreppen. Tillsyns- och
föreskriftsrådet har i en rapport beskrivit skillnaden mellan dessa begrepp. Uppföljning
beskriver hur något är och hur det har utvecklats, medan utvärdering ska svara på varför det är
så eller har blivit så. Uppföljning kan innebära att man samlar in både kvantitativt och
kvalitativ data, t ex följa upp en verksamhetsplan av något slag för att se hur den ligger till i
förhållande till uppställda mål. I utvärdering ingår däremot ett värderande inslag, som t ex
orsaker till att man inte har nått uppställda mål. Man skulle kunna säga att man inte kan
utvärdera utan att följa upp, men man kan följa upp utan att utvärdera.

1.4	Uppdragets	genomförande	

Då uppdraget delas av alla länsstyrelser har förankring varit en viktig del, varför tid har
avsatts till diskussioner och samråd i de olika stegen i processen. Arbetet har företrädesvis
bedrivits i nära samarbete med länsstyrelsernas gemensamma nätverk FORUM för hållbart
samhällsbyggande.

Arbetet har samordnats av Länsstyrelsen i Gävleborgs län. Inom ramen för arbetet har bl.a. en
enkät genomförts i syfte att samla in uppgifter om hur arbetet bedrivs idag och undersöka hur
länsstyrelserna anser att arbetet bör bedrivas i framtiden. Enkätresultatet och det förslag som
redovisas nedan har utvecklats genom olika workshops med företrädare för länsstyrelserna
och Boverket. Förslaget har remissbehandlats vid två tillfällen, där länsstyrelserna, Boverket
och SKL har lämnat synpunkter.

10

2.	Förutsättningar	och	utgångspunkter	

2.2	Roller	och	ansvar	i	arbetet	med	tillsyn,	tillsynsvägledning	och	
uppföljning	

Byggnadsnämnderna är tillsynsmyndigheter, vilket innebär att det är byggnadsnämnderna
som har tillsyn över hur byggherrarna fullgör sina skyldigheter enligt PBL.
Byggnadsnämnderna är också skyldiga att pröva förutsättningarna för och behovet av att
ingripa eller besluta om påföljd om det finns anledning att anta att byggherrarna inte har följt
bindande bestämmelser eller beslut med stöd av sådana. Skyldigheten gäller oavsett om
frågan har uppkommit genom en anmälan eller på annat sätt. Byggnadsnämnderna är skyldiga
att skyndsamt hantera en tillsynsfråga. En nämnd kan också drabbas av straffansvar för
tjänstefel enligt brottsbalken vid felaktig eller utebliven tillsyn. I tillsynsuppgiften ingår även
att arbeta främjande och förebyggande samt att regelbundet följa upp och utvärdera det egna
tillsynsarbetet.

Länsstyrelserna ska tillsammans med Boverket aktivt och samordnat ge byggnadsnämnderna
tillsynsvägledning genom råd och stöd i deras tillsynsarbete. Länsstyrelserna ska också
upprätta en treårig plan för sin tillsynsvägledning, som ska revideras vid behov.
Länsstyrelserna ska också följa upp och utvärdera byggnadsnämndernas tillsynsarbete samt
lämna uppgifter till Boverket om länsstyrelsens egna tillsynsvägledning och utvecklingen av
byggnadsnämndernas tillsynsarbete, om så Boverket begär.

Boverket ska tillsammans med länsstyrelserna aktivt och samordnat ge byggnadsnämnderna
tillsynsvägledning genom råd och stöd i deras tillsynsarbete. Boverket ska ha en treårig plan
för sin tillsynsvägledning som ska revideras vid behov. Erfarenheter från kommunernas
tillsynsarbete samt länsstyrelsernas och Boverkets tillsynsarbete och tillsynsvägledning ska
regelbundet sammanställas och redovisas till regeringen. Boverket får också meddela
föreskrifter om vilken information en tillsynsmyndighet ska lämna samt hur och när
informationen ska lämnas.

2.3	Kompetens	och	resurser	

I samband med remissen undersöktes länsstyrelsernas kompetens och resurser inom området.
Frågorna syftade till att kartlägga länsstyrelsernas kompetens och resurser för den nya och
vidare rollen som tillsynsvägledare.

Frågedelen besvarades av sammanlagt 14 länsstyrelser. Drygt hälften av dessa anser sig ha
tillräcklig kompetens för att klara sitt uppdrag gällande länsstyrelsens tillsynsvägledande roll.
De flesta, 10 länsstyrelser, anser att kompetensutveckling är nödvändig men nyanställningar
bedömdes i de flesta fall inte vara aktuella.

11

	

2.4	Utmaningar		

Länsstyrelsens arbete med tillsynsvägledning är delvis en ny och vid uppgift. Detta ställer
krav på länsstyrelsernas arbetssätt och resurser. Länsstyrelserna måste utveckla sina
kunskaper om byggnadsnämndens tillsynsarbete och sin egen förmåga att ge stöd och råd.

Kompetens	och	resurser	på	länsstyrelserna		
Länsstyrelsens roll som tillsynsvägledare innebär nytillkommande arbetsuppgifter. Rutinerna
för detta arbete behöver utvecklas tillsammans med Boverket. Resurser och byggkompetens
behöver också förstärkas för att kunna tillsynsvägleda kommunerna. Men det är också svårt
att upprätthålla en god kompetens inom byggsidan eftersom länsstyrelserna oftast inte är
delaktig i kommunernas löpande arbete med uppgifter rörande byggtekniska frågor. För att
länsstyrelserna ska hålla en god kompetens behöver länsstyrelserna utveckla former för nya
arbetssätt. Förutom det kan stödjande åtgärder bestå av gemensamma utbildnings- och
kompetensutvecklingsinsatser.

Regionala	skillnader	
Förutsättningarna för att arbeta med tillsyn och tillsynsvägledning skiljer sig mellan länen och
mellan kommunerna, vilket också kan komma att påverka länsstyrelsernas arbete med
uppgiften. Exempel på faktorer som kan inverka på förutsättningarna är kommunernas
befolknings- och geografiska storlek deras resurser, men även strukturen hos kommunerna i
länet, t.ex. om det handlar om storstads- eller landsbygdskommuner. Även länens arbete
påverkas av geografiska skillnader, kommunantal samt resursprioriteringar.

Behov	av	samsyn	
Parallellt med länsstyrelsernas komptensutveckling inom området ska nya arbetsrutiner
implementeras. Förutom uppgifterna med den operativa tillsynsvägledningen kommer arbetet
med att samla in uppgifter från kommunerna att kräva resurser. Då detta förslag bygger på
samverkan och gemensamma arbetsformer mellan länsstyrelserna är det viktigt att
länsstyrelserna fortsätter att utveckla en samsyn vad gäller arbetsprioritering och
resurstilldelning.

12

3.	Förslag	till	arbetsformer	och	riktlinjer	

Länsstyrelserna redovisar nedan ett förslag till gemensamma arbetsformer och riktlinjer som
handlar om att följa upp, utvärdera och till Boverket redovisa byggnadsnämndernas
tillsynsarbete och dess utveckling samt länsstyrelsernas arbete med att ge tillsynsvägledning
och att ge råd och stöd till byggnadsnämndernas i deras tillsynsarbete. Förslaget syftar till att
förbättra och effektivisera länsstyrelsernas arbete med dessa frågor. Förslaget bygger till stor
del på samverkan och avser också att skapa gemensamma strukturer och arbetsrutiner men
också att utveckla dialogen och kommunicering mellan länsstyrelser, kommuner och
Boverket.

3.1	En	generell	övergripande	process		

Förslaget består av en cyklisk arbetsform med en årligt återkommande enkät, som utgör
underlaget för uppföljning och utvärdering av byggnadsnämndernas tillsynsverksamhet och
länsstyrelsernas tillsynsvägledning. I årscykeln integreras också redovisningen till Boverket.

I det följande avsnittet presenteras först några av beståndsdelarna av processen. Därefter
redovisas årscykeln och dess olika moment.

3.2	Enkätmetoden		

Under processen med att ta fram detta förslag har enkäters för- och nackdelar diskuterats och
även om enkäter har nackdelar är det ett förhållandevis effektivt verktyg för att inhämta
information. Enkäten som arbetsmetod utgör därför en central del i förslaget.

En bra dialog mellan kommuner och länsstyrelser samt ett tydligt syfte är några av
förutsättningarna för att en enkätundersökning ska fungera. Det är också viktigt att resultatet
återkopplas till kommunerna på olika sätt. I den föreslagna årscykeln finns flera moment där
återkoppling av resultatet är en del av processen. Ytterligare en framgångsfaktor är att
kommunerna får en egen nytta av enkätsvaren, t.ex. genom att möjliggöra jämförelser med
andra kommuner med likartade förutsättningar. Att frågorna är kända i förväg är en
omständighet som främjar en hög svarsfrekvens. Likaså måste enkätfrågorna utformas så att
kommunerna enkelt kan ta fram uppgifter som efterfrågas. För att åstadkomma detta behöver
länsstyrelserna samarbeta med kommunerna när enkäten utformas. För att säkerställa att
enkätsvaren ger en rättvisande bild kan statistisk kompetens behövas när enkäten utformas.

Enkäten föreslås innehålla tre delar:
A. En allmän del med frågor av mer kvantitativ art. Frågorna är likartade år från år och

handlar bland annat om antal bygglov, antal tillsynsärenden med mera.
B. Denna del av enkäten är mer temabetonad. Den kan innehålla såväl kvantitativa som

kvalitativa frågor. Temat, som varierar år från år, bestäms utifrån ett påvisat behov, ett

13

uppdrag i regleringsbrevet eller något annat som synliggör behovet av en nationell bild
av hur PBL tillämpas.

C. Tredje delen av enkäten är mer regionalt anpassad. Detta syftar till att ge utrymme åt de
variationer som finns i länens förutsättningar. Enkäten är i övrigt gemensam för alla
länsstyrelser.

Enkätens innehåll och utformning ska arbetas fram inom FORUM:s beredningsgrupp
(Tillsynsvägledning bygg). Gruppen svarar också för att utveckla enkäten år från år. Enkäten
bör vara klar och remissbehandlad bland länsstyrelserna på senvåren. Enkätförslaget bör även
samrådas med ett representativt urval av kommuner och/eller SKL för att säkerställa att
önskade uppgifter går att ta fram på ett smidigt sätt.

Enkäten ska förutom frågor till kommunerna även innefatta frågor till länsstyrelserna själva.
Det för att ge förutsättningar för att kunna följa upp och utvärdera tillsynsvägledningen i det
egna länet men också för att kunna skapa en nationell bild över till exempel hur den enskilda
länsstyrelsen anser att tillsyn- och tillsynsvägledningsarbetet utvecklas i länet.

Beroende på vad som ska efterfrågas i enkäten kan det ibland finnas anledning att redan innan
mätperioden startar upplysa om vilka uppgifter som kommer att efterfrågas efter mätperiodens
slut. Det ger kommunerna möjlighet att förenkla sin insamling genom att utveckla rutiner så
att statistiken kan föras löpande under mätperioden. På så sätt kan situationer undvikas där
kommunerna behöver ta fram och bedöma varje enskilt ärende för sig i efterhand. Detta gäller
generellt både kvantitativa och kvalitativa frågor. Detta förfaringssätt blir dock än mer
väsentligt vad gäller den mer temabetonade delen av enkäten.

Enkäten bör integreras med den plan- och byggenkät som Boverket tidigare har genomfört i
samråd med länsstyrelserna. En enkät som utformas gemensamt av Boverket och
länsstyrelserna skulle ansluta väl till ansvarsuppdelningen i plan- och byggförordningen
eftersom tillsynsvägledning är ett ansvar som delas mellan Boverket och länsstyrelserna. I
praktiken handlar det om två olika enkäter men för att rapporteringskedjan från kommunerna
till Boverket via länsstyrelserna ska fungera på ett bra sätt bör de båda enkäterna utformas
samtidigt.

3.3	Tillsynsvägledningsåret	

Brytpunkten för årscykeln för den gemensamma temadelen (del B) och den regionala delen
(del C) föreslås ligga i månadsskiftet juni-juli. Detta innebär att ”tillsynsvägledningsåret”
börjar den 1 juli och avslutas den 30 juni. En förskjutning av året syftar till att ge en bättre
återkoppling i svarsprocessen då tiden mellan aktivitet och svar förkortas i jämförelse med om
”tillsynsvägledningsåret” följer kalenderåret, dvs. tiden mellan den tidpunkt då kommunen
ger uttryck för ett behov som föranleder en tillsynsvägledande insats från länsstyrelsens sida
kan förkortas. Enkätresultatet kan beaktas i länsstyrelsernas verksamhetsplanering. Det blir
även möjligt att anpassa enkäten med hänsyn till eventuella regleringsbrevsuppdrag.

14

Brytpunkten för insamlandet av den allmänna delen (del A) i enkäten, som innehåller
kvantitativa uppgifter som är snarlika år från år, föreslås följa kalenderåret. Detta
förfaringssätt kommer att, i jämförelse med en samlad enkät, innebära ett visst merarbete. En
anledning till att skilja på insamlandet av kvalitativa och kvantitativa data är att underlätta för
kommunerna, då de efterfrågade uppgifterna som regel baseras på kalenderår. Ett annat motiv
till att dela på enkätens A och BC-del är att A-delens data ska kunna användas och analyseras
med annan information och statistik, vilket i princip medför att det är nödvändigt att de
samlas in och rapporteras per kalenderår. Det bör inte heller vara nödvändigt att ha ett alldeles
aktuellt kvantitativt underlag för att länsstyrelsen ska kunna bedöma behovet av kommande
tillsynsvägledningsinsatser.

För en rationell hantering kan de kvantitativa uppgifterna om byggnadsnämndernas
tillsynsverksamhet samlas in på ett sådant sätt så att såväl länsstyrelserna som Boverket kan
nå det insamlade materialet. Insamlingen av dessa uppgifter bör dessutom samordnas med
insamlingen av kvantitativa uppgifter i övrigt inom PBL-området. Med ett sådant upplägg kan
Boverket lämna ett aktuellt underlag i den sammanställning som Boverket regelbundet ska
redovisa till regeringen. Det kvalitativa underlaget kommer dock att baseras på något äldre
uppgifter.

3.4	Tillsynsvägledningsplanen	

Ett av tillsynsvägledningsplanens syfte är att redogöra för kommunerna vilken typ av
tillsynsvägledning länsstyrelsen planerar att genomföra under de kommande tre åren.
Aktiviteterna ska vara inriktade på att stärka och utveckla kommunernas insatser inom
tillsynsverksamheten. Länsstyrelsen ska också årligen utvärdera den tillsynsvägledning som
har genomförts. Med stöd av utvärderingens resultat kan sedan planen för
tillsynsvägledningen komma att behöva revideras. I planeringen ingår också att ta hänsyn till
hur kommunerna ser på behovet av tillsynsvägledning. Exempel på vägledande insatser kan
vara information via den externa hemsidan, kunskapsunderlag, nyhetsbrev, handläggarträffar
och utbildningar.

15

Illustration:	Årscykel

16

3.5	Årscykelns	olika	moment	

Första året medför ett visst inledningsarbete. Det handlar bland annat om att länsstyrelserna
genom FORUM:s beredningsgrupp ”Tillsynsvägledning Bygg” tillsammans med Boverket,
ska ta fram en stomme till enkäten, bestämma kriterier för att följa upp och utvärdera
kommunernas tillsynsarbete och länsstyrelsernas tillsynsvägledningsarbete. Förslagsvis bör
också en mall upprättas för hur en tillsynsvägledningsplan ska utformas.

Under inledningsåret är det viktigt att kartlägga under vilka förutsättningar
byggnadsnämnderna i landets kommuner arbetar. Ett sådant kunskapsunderlag bidrar till en
ökad förståelse för hur tillsynsvägledningsarbetet ska utföras.

1. Enkäten skickas till kommunerna i mitten på augusti. Enkätens frågor ligger inom B-
och C-delen, det vill säga valt tema och de regionalt anpassade frågorna. Frågorna i A-
delen, dvs. enkätens allmänna del, skickas till kommunerna i månadsskiftet
november/december. Förutom att tidpunkten för enkätutskicket är anpassat efter andra
processer som, t.ex. verksamhetsplanering och annan pågående verksamhet, är tidig
höst lämplig såtillvida att tidpunkten inte krockar med andra nu förekommande
enkäter som exempelvis bostadsmarknads- och miljömålsenkäten. Svarstiden för
kommunerna bör omfatta minst en månad. Då finns det även möjlighet för
kommunerna att behandla enkätsvaren i byggnadsnämnden.

Det finns olika alternativ för hur enkätens B- och C-del ska genomföras. Utskick kan
t.ex. göras till samtliga kommuner i ett län varje år. Ett annat sätt skulle kunna vara att
göra utskick till några kommuner i ett län, vilka varierar under årens lopp. Båda
alternativen har sina fördelar, men också nackdelar. Frågorna kan vara kvantitativa
och/eller kvalitativa. Beroende hur enkäten är utformad kan det vissa år vara en fördel
att göra ett representativt urval av kommuner som ska besvara enkäten. Är frågorna
enbart av kvantitativ natur kan det finnas anledning att inbegripa alla kommuner i ett
län för att få ett större svarsunderlag. De flesta frågeställningarna i enkäten ska, när
arbetsmetoden väl är etablerad, vara förannonserade. Det betyder att kommunerna i
god tid innan insamlingsperioden inleds har fått uppgift om vad som kommer att
efterfrågas.

2. I mitten av september påbörjas en dialog med kommunerna. Dialogen syftar bland
annat till att kvalitetssäkra kommunernas svar i enkäten. Att kvalitetssäkra
enkätresultatet innebär i detta sammanhang att svaren diskuteras med kommunerna
och att eventuella oklarheter rätas ut. I samband med kommunkontakterna är det också
lämpligt att diskutera hur kommunerna ser på behovet av tillsynsvägledning. Behovet
kan kartläggas genom att intervjua ett urval av kommunerna som får representera
samtliga kommuner i ett län. Tidpunkten för behovsinventeringen bedöms lämplig på

17

flera sätt. Brytpunkten för ”tillsynsvägledningsåret” ligger i närtid och angelägna
frågor är därför fortfarande aktuella. Dialogen kan genomföras på olika sätt beroende
på behovet. Ett sätt är att möta varje kommun för sig, ett annat kan vara att samla alla
länets kommuner till en gemensam träff.

3. Med enkätsvar och intervjuer som underlag analyseras och utvärderas
byggnadsnämndernas tillsynsarbete och länsstyrelsens tillsynsvägledning utifrån
länsstyrelsegemensamma bedömningsgrunder. Ett led i återkopplingen är att delge
kommunerna i länet det färdigställda resultatet.

4. När resultatet sammanställts påbörjas diskussioner mellan länsstyrelserna genom
FORUM:s beredningsgrupp ”Tillsynsvägledning bygg” och Boverket (ev. SKL och
några representativa kommuner) om samordnade insatser inom tillsynsvägledning
under kommande period. Utvärdering av byggnadsnämndernas tillsynsarbete bör ge
värdefulla kunskaper om var tillsynsvägledning behövs. Om behov finns hos många
län kan webbseminarier vara ett bra sätt för att samtidigt nå många medarbetare i de
kommunala förvaltningarna.

5. Under november påbörjas planeringen av nästföljande års insatser inom
tillsynsvägledningen. Aktiviteter i tillsynsvägledningsplanen väljs utifrån
kommunernas behov men också utifrån vad som bedöms vara angeläget utifrån ett
nationellt perspektiv. De planerade aktiviteterna inarbetas sedan in i länsstyrelsernas
verksamhetsplanering. Verksamhetsplaneringen och tillsynsvägledningsplanen följer
kalenderåret medan tillsynsvägledningsåret löper mellan juli och juni året därpå. Det
innebär att från år 2 kommer de olika momenten i årscykeln att ske parallellt. Detta
blir tydligt under hösten år 2 då 3:e årets aktiviteter planeras samtidigt som de
aktiviteter som planerades år 1 fortfarande pågår.

6. I månadskiftet november/december skickas enkäten innehållande den allmänna delen
(A-delen) ut till kommunerna.

År 2 och framåt

7. Under januari sker redovisning i plan- och byggenkäten. Där redovisas enkätens
kvantitativa delar, länsstyrelsernas analyser samt utvärdering av länsstyrelsernas
tillsynsvägledningsplaner.

8. När redovisningen har lämnats till Boverket bör en konferens anordnas mellan
länsstyrelserna och Boverket för att ge tillfälle till att diskutera insamlade uppgifter
och aktuella tendenser samt Boverkets förslag till sammanställning inför
redovisningen till regeringen. En sådan konferens skulle sannolikt också kunna utgöra
en god grund för att välja tema för kommande enkät.

18

9. I början på mars väljer länsstyrelserna (FORUM) tillsammans med Boverket ett tema
för årets enkät i augusti. Temat bestäms utifrån ett påvisat behov, ett uppdrag ur
regleringsbrevet eller något annat ämnesområde som är angeläget ur ett nationellt
perspektiv. Enkäten utformas sedan under perioden april-maj.

10. I april överlämnar Boverket en nationell sammanställd rapport till regeringen utifrån
uppföljning och utvärdering. Sammanställningen bör också vidareförmedlas till
kommunerna via länsstyrelserna.

Cykeln fortsätter sedan från punkt 1.

En stor del av arbetet läggs upp årsvis. Vissa frågor kan dock vara lämpliga att följa upp och
utvärdera på längre sikt för att få en bild på hur tillsyn och tillsynsvägledning utvecklar sig.
Det innebär att dessa frågor kommer att följa med i årscykeln under flera år.

3.6	Övriga	förslag	och	synpunkter	

Nätverk inom tillsynsvägledning
Länsstyrelserna bör tillsammans med Boverket samordna tillsynsvägledningen. Ett nätverk
för detta bör skapas som träffas regelbundet och utbyter erfarenheter och samordnar insatser.

Sammanställning och analyser av kommunenkäter
En gemensam mall för återrapportering och analyser av kommunenkäterna för
länsstyrelsernas redovisning bör tas fram.

Gemensam portal/kunskapsbank
Vägledningsmaterial till länsstyrelserna och kommunerna bör utarbetas gemensamt och göras
tillgängligt på länsstyrelsernas webbsidor. Boverkets kunskapsbank är ett exempel på en bra
samlingsplats att länka till.

Gemensamt rapporteringssystem för ovanliga händelser
Det finns behov att ett nationellt rapporteringssystem för när något extraordinärt inträffar. Det
skulle kunna bidra till att inblandade parter snabbt får kännedom om till exempel
uppseendeväckande husras eller iakttagelser av generella brister i vissa
konstruktionslösningar. På detta sätt skulle återkommande problem lättare identifieras, kunna
diskuteras och åtgärdas. Systemet bör inte göras mer komplicerat än nödvändig. Det skulle
kunna utformas som en kortfattad instruktion från Boverket till byggnadsnämnderna att vid
vissa typer av händelser redogöra för detta på en enkel blankett eller formulär på Boverkets
hemsida med en kopia till berörd länsstyrelse.

FORUM:s roll
I förslaget på länsstyrelsegemensamma arbetsprocesser intar FORUM:s beredningsgrupp
”Tillsynsvägledning Bygg” en central roll i många avseenden. Det är därför viktigt att
beredningsgruppens uppdrag och ansvar i den fortsatta processen blir tydliga.

19

Gränssnitt mellan länsstyrelserna och Boverket
Gränssnittet mellan länsstyrelsernas och Boverkets tillsynsvägledning bör tydliggöras i syfte
att förhindra dubbelarbete eller att vissa uppgifter på grund av missförstånd mellan parterna
inte utförs alls.

3.7	Sambandet	med	övrig	uppföljning	
Under nästa del av uppdrag 44 ska länsstyrelserna redovisa ett förslag till gemensamma
arbetsformer och riktlinjer för övrig uppföljning av plan- och bygglagstiftningen. Det
handlar om länsstyrelsernas insamling av underlag, analyser, utvärderingar samt
redovisning till Boverket. Föreliggande förslag avseende del a i regleringsuppdrag 44
och kommande förslag avseende del b bör kunna samordnas i stor utsträckning. Detta
förslag kan emellertid komma behöva justeras i vissa delar om det under utredningen av
uppdragets b-del visar att det finns behov av att samordna förslagen till gemensamma
arbetsformer och riktlinjer.

Det är också lämpligt att kontinuerligt utvärdera hur arbetsformer och processer
fungerat och vilka resultat/effekter arbetet har gett. Utvärderingens syfte är att ge
kunskap och underlag till den fortsatta utvecklingen av arbetet med samverkan kring
tillsyn- och tillsynsvägledningsfrågor.

20

4.	Effekter	

I rapporten föreslås att de flesta av delmomenten i årscykeln görs i samverkan främst mellan
länsstyrelserna, men även Boverket. Det gäller bland annat enkätutformningen, mall för
upprättande av tillsynsvägledningsplan, kriterier för analysering och utvärdering av
byggnadsnämndernas tillsyn och den egna tillsynsvägledningen, samordning av insatser till
exempel tillsynsvägledning, men också samordning av utbildningsinsatser. Ett genomförande
av gemensamma riktlinjer och arbetsformer kommer att innebära mycket arbete i ett
initieringsskede, se vidare i avsnittet om utmaningar. Men en fungerande arbetsmodell
bedöms också att leda till många positiva effekter, däribland:

 Mer resurseffektivt – sett ur ett längre perspektiv

 Bidrar till ett utökat utbyte av erfarenheter

 Sällan förekommande eller speciella komplexa frågor kan belysas i större sammanhang

 Underlättar metodutveckling

 Medverkar till högre kvalitet och en större rättsäkerhet

 Ökar förutsättningarna för ett mer strukturerat arbetssätt

 Förbättrat stöd till kommunerna

 Bidrar till en nationell enhetlig tillämpning av PBL

Även om samordningen mellan berörda myndigheter i sig tar vissa resurser i anspråk torde

fördelarna med råge överstiga de nackdelar som samordningsarbetet kan antas medföra.

För mer information kontakta Maria Andersson, Länsstyrelsen Gävleborg
Utgåva: Publiceras endast på webben
www.lansstyrelse.se/gavleborg
Rapportnr: 2012:12

