
Sid
1 (17)

Inspektion av Byggnadsnämnden i Västerås stad, inklusive
lantmäterimyndigheten, den 14–16 mars 2017

Närvarande från Riksdagens ombudsmän: byråchefen Charlotte Håkansson,
områdesansvariga föredraganden Cecilia Melander samt föredragandena Sigrid
Malmström, Jenni Nordquist och Elin Ruthström.

Närvarande från byggnadsnämnden och lantmäterimyndigheten vid det
inledande sammanträdet: ordföranden AA, förste vice ordföranden BB, andre
vice ordföranden CC, administratörerna/nämndsekreterarna DD och EE,
stadsjuristen FF, bygglovschefen GG, chefen för lantmäterimyndigheten HH,
administrativa chefen JJ samt handläggarna KK och LL.

Närvarande från byggnadsnämnden och lantmäterimyndigheten vid det
avslutande sammanträdet, utöver de ovan nämnda, även: byggnadsinspektörerna
MM, NN, OO, PP och QQ, bygglovarkitekten RR och praktikanten SS.

1 Inledning
Inspektionen inleddes tisdagen den 14 mars 2017 med ett sammanträde. Vid
sammanträdet redogjorde Charlotte Håkansson för JO:s verksamhet samt syftet
med och upplägget av inspektionen. Hon förklarade att JO Lars Lindström inte
skulle delta personligen vid inspektionen, men att de iakttagelser som gjordes
skulle föredras för honom och att hans bedömningar skulle redovisas i ett
inspektionsprotokoll.

Därefter berättade företrädare för byggnadsnämnden om nämndens arbete och
förvaltningens organisation och verksamhet. De uppgav bl.a. följande:

Västerås är en kommun som expanderar kraftigt och det har medfört en påtaglig
ökning av antalet ärenden inom nämndens alla områden. Arbetsbelastningen på
förvaltningen är högre än någonsin och samtidigt har det varit stor omsättning
på personal. Förvaltningen har varit underbemannad och det har varit svårt att
rekrytera nya medarbetare med rätt kompetens. – Den kommunala
lantmäterimyndigheten hör organisatoriskt till byggnadsnämnden.

www.jo.se

E-post: justitieombudsmannen@jo.se
Telefon: 08-786 40 00
Texttelefon: 020-600 600
Fax: 08-21 65 58

Riksdagens ombudsmän
Box 16327
103 26 Stockholm
Besök: Västra Trädgårdsgatan 4 A

Dnr
1405-2017

Justitieombudsmannen
Lars Lindström

PROTOKOLL

http://www.jo.se/
mailto:justitieombudsmannen@jo.se

 Dnr 1405-2017 Sid 2 (17)

2 Granskningens omfattning
Vid inspektionen granskades:

− nämndens delegationsordning
− ett antal nämndprotokoll från de senaste två åren
− ett antal beslut fattade med stöd av delegation från de senaste två åren
− utdrag ur registret över nämndens oavslutade ärenden om

lov/förhandsbesked och tillsynsärenden enligt plan- och bygglagstiftningen
− utdrag ur registret över nämndens oavslutade ärenden om

strandskyddsdispens samt lantmäteriärenden
− akterna och utdrag ur registret för 15 av de äldsta pågående ärendena om

lov/förhandsbesked enligt den äldre plan- och bygglagen (1987:10), ÄPBL,
respektive plan- och bygglagen (2010:900), PBL

− akterna och utdrag ur registret för 15 av de äldsta pågående ärendena om
ingripande enligt 10 kap. ÄPBL respektive 11 kap. PBL

− akterna och utdrag ur registret för ett antal av de äldsta pågående ärendena
om strandskyddsdispens

− akterna och utdrag ur registret för de tio äldsta pågående
förrättningsärendena hos lantmäterimyndigheten

− ett antal därutöver slumpvis utvalda ärenden

De iakttagelser som gjordes vid granskningen presenterades översiktligt av
Charlotte Håkansson och Cecilia Melander vid det avslutande mötet den 16
mars 2017. Nedan framgår vad som redovisades för JO Lars Lindström efter
inspektionen och hans bedömningar av det.

3 Byggnadsnämnden – iakttagelser och bedömningar
3.1 Allmänt om byggnadsnämndens diarieföringssystem
JO hade inför inspektionen begärt att få framtaget ett visst antal av de äldsta
ärendena om lov eller förhandsbesked där sådana beslut ännu inte hade fattats.
Tjänstemännen på förvaltningen hade haft svårigheter att få fram uppgifter om
vilka de äldsta pågående ärendena var och hur många sådana ärenden det fanns.
Det framkom att nämndens diarieföringssystem, Bygg-R, inte möjliggjorde att
söka fram de ärenden där beslut om lov eller förhandsbesked ännu inte hade
meddelats. Ärendena avslutades i systemet först då slutbesked/slutbevis gavs.
Förvaltningen hade, för att tillmötesgå JO:s begäran, fått be handläggarna att
manuellt söka fram sina äldsta pågående ärenden.

Det noterades vidare att det i diarieföringssystemet fanns ett 60-tal ärenden från
1994 och framåt vilka i systemet angavs som pågående men i vilka akterna inte
kunde återfinnas. Företrädare för nämnden uppgav att ärendena sannolikt var
avslutade men att det inte hade beaktats i samband med att nämnden bytte
diarieföringssystem.

 Dnr 1405-2017 Sid 3 (17)

JO:s medarbetare hade också begärt att få fram de 15 äldsta pågående
tillsynsärendena samt ett utdrag ur diariet över de öppna tillsynsärendena.
Registerutdraget omfattade uppskattningsvis drygt 300 ärenden från 2011 och
framåt. De akter som hade plockats fram var emellertid inte de 15 äldsta enligt
registerutdraget. Diariet föreföll inte heller i denna del korrekt återge den
faktiska ärendebalansen. Under det senaste året hade ett arbete emellertid inletts
med att gå igenom och upprätta en sammanställning över de faktiskt öppna
tillsynsärendena.

JO Lars Lindström: De iakttagelser som har redovisats ger intrycket att
nämndens diarieföringssystem inte är helt rättvisande. Det är angeläget att ha ett
tillförlitligt system för att nämnden ska kunna överblicka ärendebalanserna och
kontrollera att ärendena blir avgjorda inom rimlig tid. En viktig del i detta är att
i diariet avsluta de ärenden som har handlagts klart. Jag ser positivt på det
arbete som pågår med att gå igenom nämndens tillsynsärenden och utgår ifrån
att de övriga brister som föreligger också kommer att åtgärdas.

3.2 Handläggningen av ärenden om lov och förhandsbesked
3.2.1 Handläggningen av ärenden enligt PBL

Företrädare för nämnden uppgav bl.a. följande:

Nämnden får varje vecka in ca 30–60 nya ärenden. Administrationen registrerar
ärendena och fördelar dem mellan de två distrikten; öst och väst. Samordnaren
på distrikt väst fördelar de nya ärendena till en handläggare direkt. På distrikt
öst har en handläggare en s.k. granskningsvecka under vilken denne granskar
alla inkomna ärenden. När veckan är slut behåller som regel den handläggaren
de inkomna ärendena. Samordnaren på respektive distrikt ser till att den
övergripande fördelningen mellan handläggarna är jämn.

Den inledande handläggningen av nyinkomna ärenden som beskrivits från
nämndens sida innebär att handläggningen av ärenden kommer igång i nära
anslutning till att en ansökan kommer in. Efter den inledande granskningen
skickar nämnden som regel en bekräftelse till sökanden. Nämnden använder sig
sällan av möjligheten att med stöd av 9 kap. 22 § PBL formligen förelägga
sökanden att komplettera en ofullständig ansökan. Istället skickas en vanlig
skrivelse till sökanden med en uppmaning att komplettera ansökan. För det fall
komplettering inte kommer in skickas en påminnelse. Nämnden har på senare
tid ändrat sina rutiner och börjat ange en tidsfrist för när kompletteringen senast
ska ges in.

Nämnden skickar som regel inte något mottagningsbevis enligt 9 kap. 27 § PBL
till sökanden när en ansökan bedöms som fullständig. Nämnden använder sig
inte heller av möjligheten att besluta om förlängning av handläggningstiden.
Nämnden anger istället i beslutet vid vilken tidpunkt ansökan bedömdes vara
komplett.

 Dnr 1405-2017 Sid 4 (17)

Handläggarna sköter bevakningen av ärendena men tar inte
diarieföringssystemet till hjälp trots att det finns vissa sådana möjligheter i
systemet (t.ex. tioveckorsträdet). Vissa handläggare registrerar bevakningar i
ärenden om tidsbegränsade bygglov i ärendehanteringssystemet. Det framgick
dock att den bevakningen inte regelmässigt följs upp.

Under ett eller två tillfällen per år har nämnden s.k. städdagar under vilka ett
antal öppna äldre ärenden ses över. Handläggarna väljer ut de ärenden de
arbetar med under dessa dagar. Handläggarna kan även tilldelas ärenden av
bygglovschefen. Enligt uppgift finns ingen angiven prioriteringsordning
beträffande vilka ärenden som ska väljas ut för handläggning under dessa dagar.

De lovärenden där handläggningen pågår förvaras hos handläggarna. De
ärenden som inte är under handläggning förvaras i arkivet. Det är främst fråga
om ärenden som väntar på slutbevis.

Vid granskningen av pågående ärenden enligt PBL uppmärksammades flera
ärenden där några åtgärder inte vidtagits på flera år eller där handläggningen av
någon anledning avstannat alternativt aldrig påbörjats (se t.ex. dnr LOV 2011-
001197, BY 2012-000058, BY 2012-001218, BY 2012-001300, BY 2012-
000356, BY 2013-000450 och BY 2013-000550).

Vid granskningen av ärenden där beslut om lov hade meddelats noterades tre
ärenden där det gått mer än sex respektive nio månader från det att ansökan var
komplett till dess att beslut meddelats (se dnr BY 2015-001899, BY 2016-
000021 och BY 2016-000502).

JO Lars Lindström: I PBL finns uttryckliga frister för handläggningen av
ärenden om lov och förhandsbesked som inletts sedan den 2 maj 2011. Av
9 kap. 27 § PBL framgår att byggnadsnämnden ska handlägga sådana ärenden
skyndsamt och meddela sitt beslut om lov eller förhandsbesked inom tio veckor
från det att den fullständiga ansökningen kommit in till nämnden. Om det är
nödvändigt på grund av utredningen i ärendet, får tiden förlängas en gång med
högst tio veckor utöver de ursprungliga tio veckorna. Sökanden ska informeras
om förlängningen och skälen för den innan den ursprungliga tiden har gått ut.

I de ärenden där handläggningen inte bedöms kunna genomföras inom
tioveckorsfristen bör nämnden överväga om det finns förutsättningar att besluta
om förlängning av handläggningstiden enligt 9 kap. 27 § PBL. Det kan påpekas
att det inte är tillåtet att förlänga fristen på grund av nämndens arbetssituation.
Enligt lagen kan en förlängning bara motiveras med att det är nödvändigt på
grund av utredningen i ärendet. I sammanhanget kan nämnas att sedan
tidsfristen i 9 kap. 27 § PBL väl börjat löpa kan nämnden inte frångå denna, inte
ens om sökanden samtycker till det (se JO 2015/16 s. 561, dnr 5738-2013).

Av kravet på skyndsamhet i 9 kap. 27 § PBL följer att nämnden, när en ansökan
kommer in, så snart som möjligt ska granska den för att undersöka om den är

 Dnr 1405-2017 Sid 5 (17)

fullständig eller om den behöver kompletteras. Även innan den i lagen angivna
fristen på tio veckor börjar löpa är nämnden alltså skyldig att handlägga ärendet
skyndsamt och driva det framåt till ett avgörande.

Om en ansökan är ofullständig får byggnadsnämnden förelägga sökanden att
avhjälpa bristerna inom en viss tid. Nämnden ska alltså alltid ange inom vilken
tid komplettering ska ske. Föreläggandet ska dessutom innehålla en upplysning
om att ansökan kan komma att avvisas eller att ärendet kan komma att avgöras i
befintligt skick om sökanden inte följer föreläggandet (9 kap. 22 § PBL, jfr
8 kap. 20 § andra stycket ÄPBL). När tiden för att komplettera en ansökan har
gått ut har nämnden att ta ställning till om ansökan ska avvisas eller om ärendet
kan avgöras i befintligt skick. Först om en ansökan är så ofullständig att den
över huvud taget inte går att pröva i sak får den avvisas. Om så inte är fallet ska
nämnden pröva ansökan i befintligt skick.

I 9 kap. 27 § andra stycket PBL finns en upplysning om att bestämmelser om att
ett mottagningsbevis ska skickas till sökanden när en fullständig ansökan har
kommit in och om innehållet i ett sådant bevis finns i 8 § lagen (2009:1079) om
tjänster på inre marknaden. Jag har i tidigare beslut (se t.ex. JO 2013/14 s. 529,
dnr 4086-2011) uttalat att det är lämpligt att nämnderna tillämpar regeln om
mottagningsbevis i 9 kap. 27 § andra stycket PBL generellt. Ett sådant bevis bör
alltså sändas ut i alla ärenden om lov och förhandsbesked när en fullständig
ansökan kommit in till nämnden. Det är till fördel för den enskilde att få klart
besked om när nämnden har bedömt en ansökan fullständig och när ett beslut
således kan förväntas.

3.2.2 Handläggningen av ärenden enligt ÄPBL

Vid granskningen av pågående ärenden om lov eller förhandsbesked enligt
ÄPBL uppmärksammades ett antal ärenden där inga åtgärder hade vidtagits på
flera år eller där det hade förekommit längre uppehåll i handläggningen (se t.ex.
dnr LOV 2004-001289, LOV 2007-000714 och LOV 2010-000735).

JO Lars Lindström: Varje ärende där någon enskild är part ska enligt 7 §
förvaltningslagen (1986:223), FL, handläggas så enkelt, snabbt och billigt som
möjligt utan att säkerheten eftersätts. Det innebär bl.a. att ärendet inom rimlig
tid ska avslutas genom någon form av beslut.

När ett ärende har inletts hos en myndighet är det myndighetens uppgift att
driva fram ärendet till ett avgörande. Det är inte godtagbart att myndigheten
lägger ansvaret för ärendets fortsatta handläggning på den enskilde. Det är
också viktigt för respekten för myndigheterna att de ärenden som sätts igång
verkligen följs upp. Det är i detta fall byggnadsnämnden som har det ansvaret.
Bevakningen av äldre oavgjorda ärenden är således en viktig uppgift inte bara
för handläggarna på förvaltningen utan också för nämnden själv. Nämnden bör
snarast avgöra dessa ärenden.

 Dnr 1405-2017 Sid 6 (17)

3.3 Handläggningen av tillsynsärenden
Som tidigare nämnts (se avsnitt 3.1) var diariet inte tillförlitligt beträffande
uppgifter om antalet öppna tillsynsärenden. Det framgick dock att nämnden
hade ett stort antal pågående tillsynsärenden från 2011 och framåt. I flera av de
äldsta ärendena som gällde anmälningar om olovligt byggande hade
handläggningen påbörjats men avstannat och därefter legat nere i flera år (se
t.ex. dnr ÖVR 2011-010057, ÖVR 2011-010081 och ÖVR 2011-010119).

Företrädare för nämnden uppgav följande:

Det är svårt att hinna arbeta med tillsynsärendena och större delen av dessa
ärenden har inte varit föremål för en aktiv handläggning. I samband med en
genomgång av tillsynsärendena (se avsnitt 3.1) hade en del äldre ärenden
emellertid kunnat avslutas. När det arbetet inleddes fanns öppna ärenden från
2007. Den faktiskt konstaterade balansen uppgår nu till ca 350 ärenden. Under
de s.k. städdagarna (se avsnitt 3.2.1) hanteras också tillsynsärenden. Nämnden
avser att anställa ytterligare en handläggare som ska arbeta med tillsynsärenden.

JO Lars Lindström: Nämnden är ansvarig för att ärenden blir handlagda och
avslutade inom rimlig tid, jfr skyndsamhetskravet i 7 § FL (avsnitt 3.2.2).
Nämnden har en stor mängd tillsynsärenden i vilka det inte förekommit någon
handläggning under flera år. Det är inte acceptabelt. Det har emellertid
framkommit att nämnden är medveten om att dessa ärenden varit eftersatta och
att det pågår ett arbete för att åtgärda balanserna.

3.4 Ärenden utan ansvarig handläggare
Vid samtal med företrädare för nämnden framgick att den administratör som
registrerar ett nytt ärende i diariet anges som handläggare för ärendet till dess att
det fördelas till en ansvarig handläggare.

Vid granskningen noterades ett oavslutat ärende där uppgift saknades i diariet
om ansvarig handläggare (se dnr LOV 2011-001197). Det förekom även
ärenden som var fördelade på handläggare som enligt uppgift inte längre
arbetade med lovärenden (se bl.a. dnr LOV 2011-001103 och BY 2012-
001300).

JO Lars Lindström: Bevakningen av oavgjorda ärenden åvilar nämnden, se
tidigare avsnitt (3.2.2). En förutsättning för att nämnden ska kunna fullgöra den
uppgiften är att varje ärende har en ansvarig handläggare. Det bör framgå av
diariet vem som är handläggare för ärendet.

3.5 Handläggningen av ärenden om strandskyddsdispens
Byggnadsnämnden hade vid inspektionen omkring 50 öppna ärenden om
strandskyddsdispens, varav tolv som hade kommit in under 2015. Akten i det
äldsta ärendet (dnr BY 2015-000657), som kom in under 2015, påträffades inte
och det ärendet granskades därför inte närmare. Detsamma gällde ett annat
ärende som hade kommit in under 2016 (dnr BY 2016-001922).

 Dnr 1405-2017 Sid 7 (17)

Bland byggnadsnämndens äldsta ärenden om strandskyddsdispens fanns tio
ärenden som gällde dragning av en elkabel längs tio olika sträckor (dnr BY
2015-001507 t.o.m. 001516). Ansökningarna kom in den 16 oktober 2015.
Såvitt framgick av diariet hade inga handläggningsåtgärder vidtagits i ärendena
under 2016 eller 2017.

JO Lars Lindström: Kravet på skyndsam handläggning gäller naturligtvis även
för dispensärenden (se avsnitt 3.2.2). Myndigheten kan alltså inte förhålla sig
passiv någon längre tid. Jag utgår från att byggnadsnämnden nu aktivt
handlägger ärendena och utan dröjsmål tar upp dem till avgörande.

3.6 Nämndprotokollen
3.6.1 Villkor och upplysningar i besluten m.m.

En vanlig beslutsmening som förekom i olika varianter var ”sökanden ska följa
stadsbyggnadsförvaltningens synpunkter” (se t.ex. BN § 9, dnr 2016/36-BN-
229, i protokollet den 28 januari 2016) och ”sökanden ska följa
stadsbyggnadsförvaltningens föreskrifter” (se t.ex. BN § 10, dnr 2016/46-BN-
229, i protokollet den 28 januari 2016), utan att dessa hade återgetts i eller
bilagts protokollet. I vissa fall angavs att sökanden skulle följa bilagda
föreskrifter (se t.ex. BN § 11, dnr 2015/1191-BN-229, i protokollet den 28
januari 2016) utan att de hade fogats till protokollet.

Administratörerna upplyste att synpunkter och föreskrifter fogades till
tjänsteutlåtandena vilka expedierades tillsammans med besluten. JO:s
medarbetare fick ta del av en sådan handling (dnr BY 2015-001747). Den var
rubricerad ”Föreskrifter och upplysningar för ärendet […]” och återgav bl.a.
vilken giltighetstid lovet hade, vem som var kontrollansvarig och att lovet inte
innebar en rätt att påbörja den sökta åtgärden förrän startbesked getts.

JO Lars Lindström: Ett beslut om förhandsbesked eller lov ska innehålla vissa
upplysningar, bl.a. om giltighetstid (9 kap. 39 och 40 §§ PBL). Ett beslut om
lov kan också villkoras av byggnadsnämnden (9 kap. 36–38 §§ PBL). Till
skillnad från upplysningar kan villkor överklagas. En åtgärd som har vidtagits i
strid med ett villkor kan också föranleda nämndens ingripande. Det är därför
viktigt att det tydligt framgår vad som utgör upplysningar respektive villkor.
Begreppen synpunkter och föreskrifter är således olämpliga i detta
sammanhang.

Ett beslut ska även i övrigt vara så klart och tydligt utformat att det går att
begripa utan att ta del av handlingarna i ärendet i övrigt. Annorlunda uttryckt
kan man säga att ett beslut ska ”stå på egna ben”. Om en byggnadsnämnd
beslutar om villkor måste det klart och tydligt framgå direkt av beslutet eller av
en bilaga vilka dessa villkor är, så att den enskilde vet vad han eller hon har att
rätta sig efter. Om det i ett beslut hänvisas till en bilaga som inte har fogats till
beslutet går beslutet i allmänhet inte att begripa. Av den anledningen bör det
inte hänvisas till material som inte utgör en del av eller har fogats som en bilaga

 Dnr 1405-2017 Sid 8 (17)

till beslutet. När det i ett beslut i ett sammanträdesprotokoll hänvisas till en
bilaga måste bilagan fogas till protokollet för att utgöra en del av beslutet.

3.6.2 Motivering

Byggnadsnämndens beslut innehöll i allmänhet en motivering. I några fall
återgavs dock enbart förvaltningens bedömning utan att skälen för nämndens
beslut framgick (se t.ex. BN § 35, dnr 2016/107-BN-219, i protokollet den 25
februari 2016). I ett beslut om bygglov (se BN § 77, dnr 2016/394-BN-219, i
protokollet den 21 april 2016) redovisades förvaltningens förslag till avslag och
skälen för det. Däremot redovisades inte skälen för nämndens beslut, trots att
nämnden – i motsats till vad förvaltningen föreslagit – biföll ansökan. Några
beslut hade en ytterst knapphändig motivering eller saknade motivering. Då
förekom egentligen bara en redogörelse för ärendet. Som ett exempel kan
nämnas ett beslut om att bl.a. bevilja bygglov och att ta ut en
byggsanktionsavgift (se BN § 180, dnr 2015/854-BN-229, i protokollet den 24
september 2015), där det enbart stod:

Magnus F. har ansökt om bygglov i efterhand för en olovligt uppförd inglasad
uteplats efter att byggnadsnämnden förelagt honom att inkomma med ansökan.
Ansökan avser en inglasad uteplats med byggnadsarean och bruttoarean 17,7 m2.
Uteplatser med liknande utformning, storlek och placering är sedan tidigare
uppförda på radhuslängans baksida.

Åtgärden kom till byggnadsnämndens kännedom genom en anmälan från
grannarna […]. De har beretts tillfälle att yttra sig i ärendet. Grannen i
fastigheten […], motsätter sig åtgärden.

JO Lars Lindström: När en myndighet avgör ett ärende ska beslutet innehålla de
skäl som har bestämt utgången, om ärendet avser myndighetsutövning mot
någon enskild. Skälen får dock utelämnas helt eller delvis bl.a. om beslutet inte
går någon part emot (20 § första stycket 1 FL). Så var inte fallet i det citerade
beslutet i vilket nämnden beviljade ett bygglov, som grannen motsatte sig, och
tog ut en byggsanktionsavgift, som var betungande för den som påfördes
avgiften.

Det räcker inte att beslutet enbart innehåller skälen för förvaltningens förslag.
Nämndens skäl behöver ju inte sammanfalla med de skäl som förvaltningen har
framfört. Detta gäller även om nämnden beslutar i enlighet med förslaget till
beslut. Om nämnden instämmer i de skäl som föreslagits behöver nämnden inte
ordagrant upprepa dem. Det måste dock framgå att nämnden har gjort en egen
bedömning och vilken den är. Nämnden kan då göra en hänvisning, t.ex. ”På de
skäl som angetts av stadsbyggnadsförvaltningen bedömer nämnden att sökt
bygglov kan beviljas”. Det förutsätter emellertid att förvaltningens motivering
klart framgår av beslutet. Om nämnden däremot inte instämmer i
förslagsmotiveringen, måste nämnden – oavsett utgång – redovisa sin egen
motivering. Ett sätt att åstadkomma en tydlighet kan vara att ha en särskild
rubrik för motiveringen.

 Dnr 1405-2017 Sid 9 (17)

3.6.3 Bristande överensstämmelse mellan beslutsmening och motivering

Beslutsmeningarna överensstämde i allmänhet med motiveringarna. I några
beslut var det emellertid inte fallet, t.ex. när byggnadsnämnden hade beslutat att
bevilja bygglov med stöd av 9 kap. 31 § PBL (som gäller en åtgärd utanför ett
område med detaljplan) på fastigheter som enligt besluten låg inom detaljplan
(se t.ex. BN § 42, dnr 2014/864-BN, i protokollet den 19 februari 2015, och
BN § 36, dnr 2016/103-BN-219, i protokollet den 25 februari 2016).

JO Lars Lindström: Det ska naturligtvis råda överensstämmelse mellan
beslutsmeningarna och motiveringarna. Det är inte nödvändigt att ange lagrum i
en beslutsmening. Om beslutet gäller bifall till en ansökan om bygglov räcker
det i allmänhet att beslutsmeningen anger just det, d.v.s. att nämnden bifaller
ansökan eller att nämnden beviljar sökt bygglov. Det är fullt tillräckligt att det
framgår av motiveringen vilken eller vilka lagrum som ansökan har prövats
mot. Om beslutsmeningen ändå innehåller en lagrumshänvisning ska den
naturligtvis vara korrekt. I dessa fall var hänvisningen uppenbart felaktig (se
även avsnitt 3.7.2).

3.6.4 Innehåll i övrigt

Protokollen innehöll i allmänhet vad som enligt lag ska redovisas. I några fall
saknades dock redovisning av förslag och yrkanden (se t.ex. BNAU § 31, dnr
2016/374-BN-219, och BNAU § 32, dnr 2016/391-BN-219, i protokollet
den 12 april 2016 samt BNAU § 35, dnr 2016/458-BN-219, och BNAU § 36,
dnr 2016/459-BN-219, i protokollet den 26 april 2016). I flera fall angavs att
ordföranden yrkade bifall till stadsbyggnadsförvaltningens förslag utan att något
sådant förslag hade redovisats eller annars framgick av protokollen (se t.ex.
BN § 43, dnr 2015/54-BN, och BN § 45, dnr 2015/154-BN-239, i protokollet
den 19 februari 2015 samt BN § 244, dnr BN 2016/01263-3.5.1, och BN § 247,
dnr BN 2016/01257-3.5.1, i protokollet den 15 december 2016).

JO Lars Lindström: Sammanträdesprotokollet förs på ordförandens ansvar och
ska för varje ärende redovisa bl.a. vilka förslag och yrkanden som har lagts fram
och inte tagits tillbaka, i vilken ordning ordföranden har lagt fram förslag till
beslut, genomförda omröstningar och hur de utfallit samt vilka beslut som har
fattats (6 kap. 30 § samt 5 kap. 57 § och 59 § 1– 4 kommunallagen [1991:900],
KL). Dessa uppgifter måste således framgå av sammanträdesprotokollen. Ett
yrkande ska givetvis vara utformat så att det går att begripa. Om det yrkas bifall
till förvaltningens förslag måste förslaget naturligtvis redovisas i protokollet.

3.6.5 Underrättelse om beslut

Det framgick i allmänhet inte uttömmande av sammanträdesprotokollen vilka
som skulle underrättas om besluten och i vad mån de skulle få någon
överklagandehänvisning och, i så fall, vilken. Oftast angavs enbart att en kopia
skulle skickas till sökanden och/eller kontrollansvarig, oavsett om det även
fanns andra parter och sådana som lämnat synpunkter i ärendet som inte blivit
tillgodosedda (se t.ex. BN § 42, dnr 2014/864-BN, i protokollet den 19 februari

 Dnr 1405-2017 Sid 10 (17)

2015 samt BN § 125, dnr 2016/392-ByggR, och BN § 132, dnr 2016/230-
ByggR, i protokollet den 16 juni 2016). I några fall angavs inte någon mottagare
av beslutet (se t.ex. BN § 16, dnr 2014/256-BN, i protokollet den 22 januari
2015, BN § 107, dnr 2015/444-BN-039, i protokollet den 21 maj 2015, samt
BN § 55, dnr 2016-108-BN-219, och BN § 56, dnr 2016/204-BN-219, i
protokollet den 17 mars 2016). I de två sistnämnda besluten framgick inte heller
vem som var sökande.

Administratörerna, som expedierade besluten, uppgav att de fick information
från handläggaren om vem eller vilka som skulle underrättas om ett beslut och
få en överklagandehänvisning. Den informationen dokumenterades inte i
ärendena.

JO Lars Lindström: En part ska i allmänhet underrättas om innehållet i en
myndighets beslut, om ärendet avser myndighetsutövning mot någon enskild.
Om beslutet går parten emot och kan överklagas, ska parten också underrättas
om hur han eller hon kan överklaga det (21 § FL).

Ett beslut om lov eller förhandsbesked ska, tillsammans med en uppgift om vad
den som vill överklaga beslutet måste göra, som huvudregel delges en sökande
och annan part samt sådana som har lämnat synpunkter i ärendet som inte blivit
tillgodosedda. Om delgivning är uppenbart obehövligt ska beslutet istället
skickas till dem (9 kap. 41 § PBL). Det är nämnden som beslutsfattare som
ansvarar för att detta görs.

Av praktiska skäl och från säkerhetssynpunkt rekommenderas att den handling
som återger beslutet också innehåller besked om hur man kan överklaga. Om
det inte skrivs direkt i beslutet, kan det lämpligen anges genom en uppgift om
vilket formulär (blankett) som ska bifogas. Detta är särskilt viktigt när beslutet
fattas av en nämnd eller liknande. Myndigheten förebygger på så sätt att en
separat överklagandehänvisning inte fogas till den underrättelse om beslutet
som sänds till parten vid expediering av beslutet (jfr Hellners-Malmqvist,
Förvaltningslagen med kommentarer, 3 u., s. 263 f. samt bl.a. JO 1993/94 s.
409, dnr 4178-1992, och JO 2004/05 s. 160, dnr 1022-2003). Det är alltså
lämpligt att sammanträdesprotokollen som utgångspunkt på ett uttömmande sätt
redovisar vilka som ska underrättas om de beslut som har fattats samt i vad mån
de ska få någon överklagandehänvisning och, i så fall, vilken. Om antalet parter
är omfattande, kan dessa uppgifter framgå av en bilaga som fogas till
sammanträdesprotokollet (se även avsnitt 3.6.1).

3.7 Delegationsbesluten
3.7.1 Villkor och upplysningar i besluten m.m.

Vid genomgång av nämndens delegationsbeslut uppmärksammades ett antal
beslut avseende strandskydd respektive bygglov där det under rubriken
”Utredning” återfanns meningar som var formulerade som villkor men där det
var oklart om det rörde sig om en upplysning eller ett villkor (se bl.a. dnr BY
2014-001650, BY 2015-000118 och BY 2016-000757).

 Dnr 1405-2017 Sid 11 (17)

JO Lars Lindström: I beslut att bevilja lov ska nämnden ange de villkor och
upplysningar som behövs (9 kap. 40 § PBL). Även beslut om
strandskyddsdispens kan förenas med villkor (16 kap. 2 § miljöbalken, jfr
RÅ 1990 ref. 12 och MÖD 2009:10). Det är viktigt att det tydligt framgår av
besluten vad som utgör upplysningar respektive villkor. Se i övrigt avsnitt 3.6.1.

3.7.2 Hänvisningar till tillämplig lag

Vid granskningen av nämndens delegationsbeslut uppmärksammades ett antal
ärenden där det under rubriken ”Utredning” angavs att fastigheten låg utanför
detaljplanelagt område men där nämnden i beslutsmeningen hänvisat till 9 kap.
30 § PBL (se bl.a. dnr BY 2015-001884, BY 2016-001014, BY 2016-000363
och BY 2016-000485).

JO Lars Lindström: Olika paragrafer i PBL styr när bygglov ska ges beroende
på om fastigheten omfattas av en detaljplan eller inte. I 9 kap. 30 § PBL stadgas
huvudregeln för att ge bygglov inom detaljplanelagt område medan
huvudregeln för att ge bygglov utom detaljplanelagt område återfinns i 9 kap.
31 § PBL. I de aktuella besluten har nämnden angett att fastigheten ligger
utanför detaljplanelagt område, men beviljat bygglov med hänvisning till den
paragraf som rör detaljplanelagt område. Besluten är således oklara i detta
hänseende (se även avsnitt 3.6.3).

3.7.3 Utformningen av ett startbesked

I ett ärende om lov för rivning av enbostadshus (dnr BY 2015-000314)
beslutade nämnden att ge rivningslov och angav samtidigt ”Startbesked
godkänns med stöd av 10 kap. 23 § PBL”.

JO Lars Lindström: Enligt 10 kap. 23 § PBL ska nämnden med ett startbesked
godkänna att en viss åtgärd får påbörjas. Genom startbeskedet godkänns således
påbörjandet av åtgärden. Beslutet borde i denna del därför ha formulerats t.ex.
så att nämnden gav eller lämnade startbesked.

3.8 Nämndens skyldighet att höra grannar inför beslut
Vid granskningen uppmärksammades ett antal beslut om bygglov där nämnden
angett att sakägare inte bedömdes berörda (bl.a. dnr BY 2015-000277 och BY
2015-000801). I ett ärende (dnr BY 2015-000437) angavs ”Inga grannar
bedöms vara berörda av förslaget eftersom platsen är redan ianspråktagen för
det aktuella ändamålet.” I ett annat ärende (dnr BY 2015-000101) angavs
”Ingen har blivit hörd i ärendet eftersom ingen bedöms berörd av åtgärden.” Av
ärendebladen framgick att några underrättelser inte hade skickats innan bygglov
meddelades.

JO Lars Lindström: Byggnadsnämnden ska underrätta kända sakägare och
kända bostadsrättshavare, hyresgäster och boende som berörs och ge dem
tillfälle att yttra sig över en ansökan som avser bl.a. en åtgärd som innebär en
avvikelse från en detaljplan eller områdesbestämmelser (9 kap. 25 § och 5 kap.
11 § PBL).

 Dnr 1405-2017 Sid 12 (17)

Enligt rättspraxis anses skyldigheten att underrätta grannar alltid gälla
beträffande den som äger en fastighet som direkt gränsar mot den fastighet på
vilken byggnadsåtgärden ska utföras, s.k. rågranne (se t.ex. Svea hovrätts,
Mark- och miljööverdomstolen, dom den 8 juni 2012 i mål P 1606-12). Jag har
inte underlag för att avgöra om det förekom sådana grannar i de aktuella
ärendena. Mot bakgrund av de citerade formuleringarna vill jag emellertid
framhålla att rågrannar alltid ska ges tillfälle att yttra sig, oavsett om de kan
anses närmare berörda av den sökta åtgärden eller inte.

3.9 Avslutande av ärenden
Flera ärenden om bygglov och bygganmälan stod som avslutade enligt
noteringar i diariet (dnr LOV 2008-000603, LOV 2010-001176 och LOV 2011-
001161) utan att det framgick av vilken anledning de hade avslutats, av vem
eller när det hade skett.

En ansökan om förhandsbesked för nybyggnad inkom 2007. I ett brev i januari
2009 tillfrågades sökanden om ansökan fortfarande var aktuell. Den 30 januari
2015 noterades följande i diariet: ”Ingen pärm kunde återfinnas, ärendet
avslutas digitalt.” Den 14 augusti 2015 skickades ett brev till sökanden. Det
framgick av brevet att förvaltningen hade kontaktat sökanden 2013 men
eftersom ingen komplettering hade inkommit därefter så hade ärendet avslutats
(dnr LOV 2007-000642).

En anmälan kom in till nämnden den 21 mars 2016 angående avvikelse från ett
bygglov för en inglasad uteplats. Av en tjänsteanteckning framgick att
handläggare i ett telefonsamtal med anmälaren den 5 juli 2016 meddelade att
det inte bedömdes föreligga en avvikelse från bygglovet. Tjänsteanteckningen
avslutades: ”Meddelade också att de har rätt att överklaga om beslut fattas, men
det verkade inte vara aktuellt. Ärendet kan avslutas.” Samma dag skickades
brev till anmälaren och byggherren om att ärendet skulle komma att avslutas
(dnr BY 2016-000585). Ärendet var angivet som avslutat men det fanns ingen
notering om att det hade fattats något beslut om att avsluta ärendet.

JO Lars Lindström: Ett ärende som har inletts ska alltid avslutas genom ett
beslut. Innebörden av beslutet beror på omständigheterna i det enskilda fallet.
Beträffande möjligheten att förelägga en sökande att komplettera en ansökan
om lov eller förhandsbesked vid äventyr att ansökan kan komma att avvisas
eller prövas i befintligt skick, se avsnitt 3.2.1. Att ett ärende avskrivs från vidare
handläggning innebär, liksom vid avvisning, att ärendet avslutas utan en slutlig
prövning i sak. En förutsättning för avskrivning är att ärendet till följd av någon
händelse har förlorat sin aktualitet, t.ex. när en ansökan har återkallats. Att en
sökande förhåller sig passiv under ärendets gång, t.ex. inte följer en uppmaning
att komplettera handlingarna, utgör dock inte en grund för avskrivning.
Sökanden är inte skyldig att på något särskilt sätt vidmakthålla sin ansökan
sedan denna en gång gjorts (jfr JO 1994/95 s. 453). Ett ärende kan alltså inte av

 Dnr 1405-2017 Sid 13 (17)

det skälet bli inaktuellt. I stället har sökanden rätt till en prövning av sin
ansökan i befintligt skick. Om det inte är möjligt ska ansökan avvisas.

Oavsett vilken form av förvaltningsbeslut det är gäller att beslutet ska
dokumenteras för att vara ett bevis för myndigheten, parter och andra berörda
om vad som har beslutats. Det är inte alltid nödvändigt att beslutet är fattat i ett
protokoll eller i en självständig beslutshandling. Ibland kan det räcka att
beslutet tecknas på akten, i ett register eller diarium. Huvudsaken är att beslutets
innehåll, datum samt vem som har fattat beslutet tydligt framgår. Det är således
inte tillräckligt att ett ärendes status enbart ändras till ”avslutat” i diariet.

3.10 Överklagandehänvisning
I byggnadsnämndens blankett för överklagande till länsstyrelsen
”BESVÄRSHÄNVISNING – Lov (BN)” angavs att överklagandet ska
egenhändigt undertecknas och att namnteckningen ska förtydligas. Vidare
angavs att om överklagandet till exempel på grund av tidsbrist skickas
med e-post, behövs bekräftande i efterhand med en undertecknad handling.

JO Lars Lindström: Bestämmelser om överklagande av nämndens beslut enligt
PBL till länsstyrelsen finns i 23–25 §§ FL (se 13 kap. 16 § första stycket PBL).
Bestämmelserna i FL kräver att ett överklagande sker skriftligt men inte att det
ska vara egenhändigt undertecknat. Det innebär att även e-postmeddelanden kan
uppfylla kravet på skriftlig form vid överklagande. Det kan nämnas att kravet på
egenhändigt undertecknande i förvaltningsprocessen togs bort under 2013 (se 3
§ förvaltningsprocesslagen [1971:291] i dess lydelse från och med den 1 juli
2013). Jag förutsätter att överklagandehänvisningen uppdateras, så att den får
ett korrekt innehåll.

3.11 Rättelse av beslut
I ett nämndprotokoll den 31 maj 2016, § 104, dnr 2016:494-ByggR, hade ordet
”verksamhetshall” i rubriken strukits över och ordet ”enbostadshus” skrivits dit
för hand. I marginalen hade angetts signaturen ”Bml” och ett datum.

I ett delegationsbeslut (dnr BY 2016-000478) hade ett ofullständigt angivet
datum strukits över och ett annat datum skrivits dit för hand. I marginalen hade
angetts ”Rättelse i beslutet”.

JO Lars Lindström: Enligt 26 § FL får ett beslut som innehåller en uppenbar
oriktighet till följd av myndighetens eller någon annans skrivfel, räknefel eller
liknande förbiseende rättas av den myndighet som meddelat beslutet. En rättelse
bör göras genom att det på originalhandlingen med det ursprungliga beslutet
antecknas att rättelse har skett samt datum för denna och tjänstemannens namn
och underskrift. En rättelse bör alltså inte göras på det sätt som skett i de
beskrivna fallen. JO har vidare uttalat att en rättelse som antecknas på ett
protokoll bör göras av de personer som har justerat protokollet (se JO 2002/03
s. 397, dnr 3337-2001). Så verkar inte ha skett i detta fall.

 Dnr 1405-2017 Sid 14 (17)

3.12 Övrigt
3.12.1 Delegation av beslutanderätt

Byggnadsnämndens delegationsordning innefattade ingen delegation till någon
tjänsteman att på nämndens vägnar avslå en begäran om att få ta del av allmän
handling.

JO Lars Lindström: Om rätten att avslå en begäran om utlämnande av allmän
handling inte har delegerats är denna beslutanderätt i princip förbehållen
nämnden (jfr dock 6 kap. 36 § KL). Med hänsyn till det skyndsamhetskrav som
gäller för behandling av framställningar om att få ta del av allmän handling
(se 2 kap. 12–13 §§ tryckfrihetsförordningen, TF), kan det finnas skäl att
överväga att delegera denna beslutanderätt till en eller flera tjänstemän.

3.12.2 En fråga från en enskild

I ett ärende som gällde strandskyddsdispens (dnr BY 2016-001803) hade
sökanden i ett e-postmeddelande till stadsbyggnadsförvaltningens
myndighetsbrevlåda den 3 januari 2017 ställt en fråga. Det framgick inte av
handlingarna i ärendet att frågan hade besvarats.

JO Lars Lindström: Frågor från enskilda ska besvaras så snart som möjligt
(4 § andra stycket FL). Det innebär att den myndighet som har fått en förfrågan
från en enskild måste lämna någon form av svar. Om myndigheten finner att
den inte kan eller bör stå till tjänst med exempelvis en begärd upplysning, måste
den i varje fall tala om detta för den som har begärt att få upplysningen. Svaret
får inte dröja längre än nödvändigt (se prop. 1985/86:80 s. 60). Jag utgår från att
byggnadsnämnden snarast besvarar sökandens fråga på något sätt.

3.12.3 Felskrivningar

Vid granskningen noterades att en del beslut innehöll slarvfel. Det rörde sig om
ofullständiga meningar (dnr BY 2015-000275), olika datumangivelser på olika
sidor i protokoll från tekniskt samråd (se t.ex. dnr BY 2015-000274, BY 2015-
000070, BY 2015-000040) samt ett beslut om bygglov (dnr BY 2015-000274)
där det datum som angavs avseende när ansökan var komplett inte syntes vara
korrekt angivet.

JO Lars Lindström: Det redovisade ger anledning att understryka vikten av att
besluten är korrekt och tydligt utformade vad gäller språk och formalia.

4 Lantmäterimyndigheten – iakttagelser och bedömningar
4.1 Handläggningen av ärenden
Företrädare för lantmäterimyndigheten uppgav i huvudsak följande:

Lantmäterimyndighetens verksamhet bedrivs enligt lagen (1995:1393) om
kommunal lantmäterimyndighet. Myndighetens arbete är detsamma som vid det
statliga lantmäteriet med den skillnaden att den endast har kommunen som sitt
verksamhetsområde. Lantmäterimyndigheten är självständig men det
förekommer samarbete med det statliga lantmäteriet. Det händer t.ex. att

 Dnr 1405-2017 Sid 15 (17)

ärenden om ledningsrätt över kommungränsen eller motorvägsbyggen som
sträcker sig över flera kommuner lämnas över till det statliga lantmäteriet.
Lantmäterimyndigheten har samma ärendehanteringssystem och
kartritningssystem som det statliga lantmäteriet.

Myndigheten har ca 200 ärenden öppna och denna balans har varit relativt
konstant de senaste åren. Av de 200 ärendena är cirka 75 stycken över två år
gamla. Varje lantmätare handlägger och ansvarar för cirka 15–20 ärenden.
Resten av ärendena, som är ofördelade, ansvarar lantmäterichefen för.

Lantmätarna har jour ungefär var femte dag enligt ett roterande schema. Den
som har jouren tar hand om posten, registrerar nya ärenden, bevakar telefonen
och handlägger frågor från allmänheten.

Varje vecka har man fördelnings- och problemlösningsmöten på myndigheten.
Då gås nya ärenden igenom och det görs en prioriteringsordning. De
prioriterade ärendena fördelas direkt till en lantmätare och målet är att de ska
vara klara inom sex månader. Prioriterade ärenden kan röra t.ex. nybyggnation
av bostäder och ärenden avseende näringslivsetableringar. Även andra typer av
ärenden kan av särskilda skäl behöva hanteras med förtur. Övriga ärenden
fördelas till en lantmätare så snart det finns utrymme. Merparten av ärendena
fördelas inom 6–12 månader. När en ansökan har kommit in och registrerats
skickas en bekräftelse till sökanden om att ansökan är mottagen. I denna
bekräftelse anges också en preliminär handläggningstid.

Under inspektionen granskades de tio äldsta pågående ärendena. Dessa hade
kommit in mellan 2004–2008. I några av ärendena hade det dröjt flera år innan
handläggningen påbörjades (se t.ex. dnr U085018, U085126, U085128 och
U085194). I flera ärenden noterades också långa uppehåll i handläggningen (se
t.ex. dnr U065076, U065254, U075095, U085125, U085128, U085188 och
U085194). Det fanns även ärenden där handläggningen överhuvudtaget inte
verkade ha påbörjats (se dnr U055013, U065037, U065248 och U075174).

JO Lars Lindström: Jag kan konstatera att myndigheten har många ärenden där
handläggningstiderna är mycket långa och att det i vissa fall dröjer länge innan
handläggningen påbörjas. Beträffande innebörden av skyndsamhetskravet enligt
7 § FL, se avsnitt 3.2.2.

4.2 Vilandeförklaring
I ett ärende (U055205) fanns en anteckning i dagboksbladet daterad den 7 mars
2016: ”Vid tidigare sammanträde beslutades att avvakta tills ny detaljplan”.
Samma datum fanns en anteckning i dagboksbladet angående att en ny
detaljplan vunnit laga kraft den 28 maj 2010. Det framgick inte av
dagboksbladet att något sammanträde hållits. Bland handlingarna hittades dock
ett utkast till protokoll från ett sammanträde, daterat den 5 februari 2008, där det
på sidan 2 fanns en handskriven notering ”Avvakta på kommunal planläggning
av området”.

 Dnr 1405-2017 Sid 16 (17)

JO Lars Lindström: Enligt 4 kap. 39 § fastighetsbildningslagen (1970:988),
FBL, får lantmäterimyndigheten, om det är av synnerlig vikt för
fastighetsbildningen att en fråga som är föremål för prövning i annan ordning
först avgörs, förklara förrättningen vilande. Det är möjligt att, med stöd av
denna paragraf, vilandeförklara en förrättning i avvaktan på en
detaljplaneläggning.

I detta fall talar omständigheterna för att handläggningen har legat nere i
avvaktan på en detaljplaneläggning och att ärendet således de facto varit
vilande, även om något beslut om vilandeförklaring inte har fattats.

Utrymmet för vilandeförklaring är starkt begränsat och ett beslut om
vilandeförklaring ska dokumenteras. Därigenom får sakägarna ett tydligt besked
om hur lantmäteriet har för avsikt att fortsätta sin handläggning. Det underlättar
också för myndighetens egen bevakning av handläggningen, jfr avsnitt 3.2.2
angående skyldigheten att driva fram ärendet till ett avgörande.

4.3 Registrering m.m.
Enligt företrädare för myndigheten varierar diarieföringen i ärendena. Några
lantmätare har som rutin att registrera händelser och handlingar löpande i
ärendehanteringssystemet, medan andra gör det först i samband med att ett
ärende avslutas och förrättningsakten sammanställs. Sedan 2015 ska alla
handlingar scannas in i ärendehanteringssystemet. Denna rutin har bidragit till
att registreringen av handlingar sker mer löpande.

Vid granskningen av ärenden noterades bl.a. följande:

I ett pågående ärende med dnr U065254 gällande en ledningsrättsåtgärd fanns
en anteckning den 31 januari 2007 ”Ev sammanträde, saknas formellt protokoll,
anteckningar finns”. I akten återfanns även en skrivelse från en sakägare i
ärendet. Skrivelsen var inkomststämplad den 15 februari 2007 men inte
registrerad i ärendets dagboksblad.

I ett pågående ärende med dnr U065076 gällande en ledningsrättsförrättning
fanns den 23 maj 2006 följande antecknat ”Kallelse till sammanträde, sändlista
finns i handläggningssystemet”. Den 7 juni 2006 kom delgivningskvitton in.
Samma dag fanns antecknat bl.a. ”Sammanträde, protokoll saknas”. Det fanns
ingen uppgift i akten om att ett protokoll hade upprättats.

JO Lars Lindström: I 5 kap. offentlighets- och sekretesslagen (2009:400), OSL,
finns grundläggande bestämmelser om myndigheters skyldighet att registrera
allmänna handlingar och om vad ett register ska innehålla. Bestämmelsernas
syfte är bl.a. att garantera allmänhetens rätt att få tillgång till allmänna
handlingar. För att offentlighetsprincipen i praktiken ska fungera på det sätt som
är avsett i TF krävs att myndigheterna håller sina allmänna handlingar
registrerade eller åtminstone ordnade så att det går att konstatera vilka

 Dnr 1405-2017 Sid 17 (17)

handlingar som finns. Detta är naturligtvis viktigt även för myndighetens eget
arbete.

Enligt huvudregeln i 5 kap. 1 § OSL ska allmänna handlingar registreras
löpande i anslutning till att en handling har kommit in till eller upprättats hos en
myndighet. En ovillkorlig registreringsskyldighet omfattar bara handlingar för
vilka sekretess gäller.

I 6 § fastighetsbildningskungörelsen (1971:762) anges att protokoll ska föras
över handläggning som sker vid sammanträde med sakägare. Av 11 § framgår
att protokoll över sammanträde med sakägare ska om möjligt sättas upp efter
hand som sammanträdet fortgår. Kan det ej ske föres minnesanteckningar. Med
ledning av dessa ska protokollet sättas upp snarast möjligt efter sammanträdets
slut.

Av 13 och 14 §§ fastighetsbildningskungörelsen framgår bl.a. att det över
ärendena ska föras en dagbok som för varje ärende anger dagen då ärendet
kommit in, vilka åtgärder som vidtagits och vilka handlingar som kommit in
eller upprättats i ärendet samt dagen för ärendets avgörande. Dagboken får föras
särskilt för skilda grupper av ärenden. De handlingar som ges in eller upprättas i
ärendet ska föras samman till en akt. De handlingar som tas in i akten, med
vissa undantag, ska förses med en särskiljande beteckning efter hand som de
kommer in eller upprättas och förses med uppgift om lantmäterimyndigheten
och ärendets dagboksnummer.

Det har framkommit att det finns brister i lantmäterimyndighetens registrering
av handlingar men också att nya rutiner kan leda till att registreringen kommer
att ske mer löpande, vilket är tillfredsställande. Det har vidare framgått att det
saknas dokumentation i form av protokoll över sammanträden i två ärenden. En
rättssäker hantering förutsätter att handläggningen dokumenteras, det gäller inte
minst uppgifter om vad som förevarit vid ett sammanträde.

Vid protokollet

Jenni Nordquist

Justeras den 9 juni 2017

Lars Lindström

	Inspektion av Byggnadsnämnden i Västerås stad, inklusive lantmäterimyndigheten, den 14–16 mars 2017
	1 Inledning
	PROTOKOLL
	2 Granskningens omfattning
	3 Byggnadsnämnden – iakttagelser och bedömningar
	3.1 Allmänt om byggnadsnämndens diarieföringssystem
	3.2 Handläggningen av ärenden om lov och förhandsbesked
	3.2.1 Handläggningen av ärenden enligt PBL
	3.2.2 Handläggningen av ärenden enligt ÄPBL

	3.3 Handläggningen av tillsynsärenden
	3.4 Ärenden utan ansvarig handläggare
	3.5 Handläggningen av ärenden om strandskyddsdispens
	3.6 Nämndprotokollen
	3.6.1 Villkor och upplysningar i besluten m.m.
	3.6.2 Motivering
	3.6.3 Bristande överensstämmelse mellan beslutsmening och motivering
	3.6.4 Innehåll i övrigt
	3.6.5 Underrättelse om beslut

	3.7 Delegationsbesluten
	3.7.1 Villkor och upplysningar i besluten m.m.
	3.7.2 Hänvisningar till tillämplig lag
	3.7.3 Utformningen av ett startbesked

	3.8 Nämndens skyldighet att höra grannar inför beslut
	3.9 Avslutande av ärenden
	3.10 Överklagandehänvisning
	3.11 Rättelse av beslut
	3.12 Övrigt
	3.12.1 Delegation av beslutanderätt
	3.12.2 En fråga från en enskild
	3.12.3 Felskrivningar

	4 Lantmäterimyndigheten – iakttagelser och bedömningar
	4.1 Handläggningen av ärenden
	4.2 Vilandeförklaring
	4.3 Registrering m.m.

