
Bygglov
en verksamhet under ständig utveckling

Inledning
Förväntningarna på bygglovshanteringen är stora, det ska gå smidigt, vara
billigt och rättssäkert. För att möta både omvärldens och den egna verk-
samhetens krav och förväntningar arbetar de flesta ständigt med att ut-
veckla verksamheten.

Många känner säkert också igen sig i det generationsskifte vi är mitt
inne i, och med det kommer oundvikligen omprövning av arbetssätt. Sam-
tidigt finns behovet att återföra erfarenheter.

Utvecklingen är också en arbetsmiljöfråga, ingen har råd att missa
chansen att påverka arbetssituationen i positiv riktning. För en sak vet vi,
det blir mycket roligare att jobba om det finns gemensamma och tydliga
mål och om processen för att nå dit är överskådlig och möjlig att påverka.

SKL arbetar med stöd av E-delegationen med övergången till en mer
digital hantering av bygglovsprocessen. Det vi har lärt oss hittills, och det
som vi vill förmedla och inspirera till med den här skriften är att det ound-
vikliga första steget sker i det lilla, på hemmaplan. Mer om varför berättar
Jörgen Sandström i slutet av den här skriften.

1Bygglov – en verksamhet under ständig utveckling

Starka känslor kring
bygglov i Båstad
Med nya arbetssätt, gott samarbete och högt i tak har
bygglovsavdelningen i Båstad lyckats vända ett förtvivlat
läge till en verksamhet att känna stolthet över. Resan har
inte varit enkel, och det har krävts en hel del mod, både
hos politiker och tjänstemän. På köpet har kontoret fått
en mer digital hantering, och en stor andel av bygglovs­
ansökningarna görs nu med e-tjänst.

Förr var lokaltidningen dyster läsning för Båstads bygglovsansvariga. Lång
resa för felaktigt bygglov och Känner sig lurade på bygglov var några rubriker.
Men för några år sedan vände trenden och i dag är 85 procent av kun-
derna nöjda.

Som vanligt på onsdagarna är hela bygglovsavdelningen samlad bakom
de frostade glasrutorna i kommunhusets ALICE-rum – av vissa kallad strids-
ledningscentralen. På ena kortväggen finns två skärmar där bygglovs
assistent Andrea Lahger flinkt lägger upp ärende efter ärende. Ansökning-
ar och ärendeakter på den ena skärmen, digitala kartor och fotografier på
den andra. Tillsammans går gruppen igenom alla veckans ärenden på
detta möte och på ett kortare uppsamlingsmöte.

Marie Axberg Fagerlind är bygglovhandläggare och har arbetat i kom-
munen i ett halvår. Tidigare var hon konsult på en arkitektfirma. Hon gillar
att det är högt i tak och att det kan blixtra till innan gruppen uppnår sam-
syn.

BÅSTAD KOMMUN

Invånare: Drygt 14 000 fast­
boende. Under högsäsong cirka
45 000.

Ansökningar om bygglov:
400–500 per år.

Antal anställda som arbetar med
bygglov: Åtta personer inklusive
chefen (sex heltidstjänster).

Genomsnittlig handläggnings­
tid (normalärende): 3–5 dagar
om ärendet är komplett.

Andel ärenden på delegation:
95 procent.

Andel ärenden i byggnads­
nämnden: Ett 20-tal.

Källa: Båstad kommun

Bygglov – en verksamhet under ständig utveckling

– Här inne kan vi ventilera alla våra åsikter. Utanför måste vi vara hundra
procent eniga. Allt annat är otänkbart.

Kollegan Naim Berisha visar nytagna foton från förra veckans bygginspek-
tion av ett exklusivt fritidshus. För ett ovant öga ser tegelfasaden ofärdig
ut, men det visar sig vara en teknik som arkitekterna döpt till ”slammade
fogar”. Huset är dessutom byggt ovanpå en bäck – excentriskt men inte
olagligt.

Fyra av tio fastigheter i Båstad ägs av personer som inte bor i kommu-
nen. Många fastighetsägare är förmögna och har i stort sett obegränsad
tillgång till juristhjälp. Tidigare, när misstron mot kommunen var stor,
överklagades många beslut. Enligt Torbjörn Ziegler, stadsarkitekt och
bygglovschef, är varje överklagat ärende en tidstjuv som betyder mer
arbete. I värsta fall leder det också till brist på förtroende mellan myndig-
heten och den enskilde.

– Vi insåg att vi måste vara tydligare i våra beslut och minska antalet
överklaganden. Ett sätt att nå dit är att följa gällande detaljplaner och inte
ha olika bedömningsgrund. Antalet överklagade bygglov inom plan är nu
nästan noll, säger han.

2

Bygglov – en verksamhet under ständig utveckling 3

– När det gäller byggande utanför detaljplan insåg vi att beslutsunder-
laget och vårt ställningstagande i det enskilda ärendet måste vara tydligt
och förutsägbart. Överklagandena inom denna grupp har också minskat
markant.

Torbjörn Ziegler kom till avdelningen hösten 2008 för att ”rensa upp”
bland de över 800 ärenden som hade hopat sig. Då var läget förtvivlat.

– Handläggare slutade nästan innan de hunnit börja och vi hittade var-
ken handlingar eller ritningar, berättar han och tillägger att han som nyut-
nämnd chef bestämde att allt skulle vara digitalt.

– Varje gång jag tog i ett ärende scannade jag in bakgrundsmaterial,
som gällande detaljplan med bestämmelser, så att vi fick ett digitalt plan-
arkiv. Med hjälp av programmet Arkiva digitaliserades vårt microfilms
arkiv. Nya bygglovsansökningar i pappersform scannades in och lades in i
vårt dåvarande ärendehanteringssystem Winbär.

Att nämnden fick en ny ordförande samtidigt som Torbjörn Ziegler blev tf
chef innebar en omstart. Han fick i uppgift att klara ut alla gamla ärenden.
Enligt en ny handlingsplan skulle avdelningen arbeta i två grupper; en med
nyinkomna ärenden och en med ”högen”.

– På så vis kunde vi snabbt få upp en rutin att behandla nya ansökningar.
De eftersläpande delades in i olika kategorier som Lov kan lämnas om ansökan
är komplett och Förhandsbesked. För att omsätta planen i praktiken delade
man dessutom upp ärendehögen i tre delar; en för snabba och lätta ärenden,
en för ärenden där normal handläggning behövdes och en för surdegar.

De ärenden som kunde handläggas på vanligt sätt lämnades ut för an-
budsräkning. Kommunen fick in tre anbud och antog det billigaste. Totalt
behandlades cirka 80 bygglov på detta sätt – till fast pris och klart inom
fyra månader. Snabba och enkla ärenden samt surdegarna tog Torbjörn
Ziegler hand om tillsammans med den dåvarande bygglovchefen som
fortfarande arbetade kvar. Nya ansökningar tog bygglovshandläggare
John Börjesson hand om tillsammans med en kollega.

Bygglov – en verksamhet under ständig utveckling4

– Det viktigaste var att dra ett streck och ge folk besked. Det som har
blivit ”surt” går sällan över av sig själv och de flesta föredrar ett korrekt
avslag framför tystnad, säger Torbjörn Ziegler.

Förutom att bli av med allt gammalt och få det löpande att fungera, var
man också noga med att berätta för kommuninvånarna att alla ärenden
som följde gällande detaljplaner kunde behandlas direkt – med bygglov
inom tio dagar.

På ett år hade de jobbat bort 1,5 års ”produktion”, samtidigt som man
också hade behandlat alla nyinkomna ansökningar. En viktig åtgärd för att
lyckas var att utbilda alla handläggare i ärendehanteringssystemet Win-
bär.

– Innan dess kunde vi inte använda alla finesser som fanns i systemet
och alla gjorde på sitt eget sätt.

I samband med den nya arbetsordningen började avdelningen göra
kundmätningar, NKI, för att få fram inom vilka områden de inte uppfyllde
kundernas krav och önskemål!

Men taggade tjänstemän räcker inte. Både Torbjörn Ziegler och dåvaran-
de ordförande i byggnadsnämnden, Birgitta Sjöberg, betonar vikten av att
ha politikerna med sig för att våga ta i ordentligt.

Många gamla ärenden var rejält infekterade och eftersom Båstad är en
liten kommun där alla känner alla var det ofta tufft för nämndens ledamöter.

– Byggloven tog en mycket stor del av nämndens tid och variationen på
ärendena var enorm. Det var allt från enklaste plank till miljonbyggen och
därtill olovliga byggen, som vi också hanterade. Det var inte heller ovanligt
att man som politiker blev kontaktad av såväl sökanden som klagande
inför att ett bygglovsärende skulle upp till beslut, säger Birgitta Sjöberg.

Att det nya bygglovshandläggningen skulle präglas av samsyn – och ske
utan hänsyn till personliga lojaliteter eller förmögenhet – kommunicera-
des också flitigt. När ett ärende kom upp i nämnden var namnet bort-
plockat för att underlätta för politikerna så långt som möjligt.

Både Torbjörn Ziegler
och dåvarande ordfö­
rande i byggnads­
nämnden, Birgitta
Sjöberg, betonar
vikten av att ha politi­
kerna med sig för att
våga ta i ordentligt.

Bygglov – en verksamhet under ständig utveckling 5

Eftersom pressen tidigare var ”full av arga insändare” beslutade man
också att all media skulle kanaliseras till Torbjörn Ziegler som dessutom
fick i uppdrag att se över delegationen.

I dag fattas 95 procent av alla beslut på delegation. Tidigare var det
hälften. En annan skillnad är att man numera bara beviljar små och få av-
vikelser och inte drar sig för att säga nej – även till kommunen.

Det nya arbetssättet minimerade risken att fastighetsägare får olika be-
sked beroende på vem som handlade ett ärende. Dessutom blev arbetet
effektivare eftersom alla numera i princip kan svara på alla ärenden.

Förutom att ge kunderna snabba besked anstränger man sig också för att
få in kompletta ansökningar. På hemsidan uppmanas fastighetsägare att
söka bygglov på internet. Systemet gör det möjligt för sökande att följa
sitt ärende och den som vill får en påminnelse via mobilen så fort det
händer något nytt. På hemsidan finns också en blogg för frågor om allt
från avloppsritningar till detaljplaner. Den som föredrar personlig hjälp är
välkommen till öppet hus varje tisdagseftermiddag.

– Förut var det svart av folk i hallen. Nu kommer det nästan ingen alls,
konstaterar John Börjesson och tillägger att handläggningen numera får
bra betyg av kunderna. År 2011 låg Nöjd Kundindex på 85.

År 2009 infördes Mittbygge.se som kommunens första e-tjänst. Sedan
dess har internetportalen blivit bättre och i dag omfattar den över 300
sidor med information. Ett problem är, enligt Torbjörn Ziegler, att tjänsten
inte samverkar med Bygg-R eftersom det senare systemet utgår från
pappershantering. Arkitekter och andra konsulter utanför kommunen
måste också ha en särskild e-leg för att till exempel leverera en digital
karta.

Tillsammans med kommunerna Norrtälje, Nacka och Göteborg arbetar
man för att få fram en säker e-legitimation för beslut. I dag sker ärende-
hanteringen digitalt, medan allt måste printas ut på papper för att beslutat
ska kunna skrivas på.

Bygglov – en verksamhet under ständig utveckling6

– Det känns nästan löjligt att printa ut och vika en karta som är ritad i
ett avancerat grafiskt program, säger Marie Axberg Fagerlind och syftar
på erfarenheterna från arkitektkontoret.

Längst bort på strandpromenaden längs Laholmsbukten ligger Hamnom-
rådet. Här finns också tennisbanorna. Den världsberömda turneringen
Swedish Open lockar varje år mellan 80 000 och 90 000 besökare till
Båstad. Även om centercourtens röda läktarsitsar är täckta av snö, går det
att föreställa sig jublet när spanjoren David Ferrer vann fjolårets final mot
landsmannen Nicolas Almagro.

Hur hamnområdet ska se ut i framtiden är en känslig fråga och Bå-
stadsborna har bland annat fått ge sin syn på saken genom en medbor-
gardialog – en kvalitativ undersökning med fokusgrupper. För att inte
hamna fel vill Marie Axberg Fagerlind gärna diskutera en nyinkommen
ansökan om att få bygga ett tält över en del av tennisbanorna nere vid
vattnen. Gruppen råder henne att begära in kompletterande handlingar,
vilket hon också hade planerat.

– Jag ville bara kolla för att vara riktigt säker.

7Bygglov – en verksamhet under ständig utveckling

Härnösand samverkar
för digital framtid
Med en ny personalstyrka som fick börja från början
öppnades både utmaningar och möjligheter. Bygglovsav­
delningen i Härnösand har dragit nytta av den lilla kom­
munens korta avstånd mellan olika sakområden. Mest
lärorikt har samarbetet med grannkommunerna i det så
kallade Rigesprojektet varit och nu kan kommunerna
snart skörda frukterna av det stora digitaliseringsarbetet.

Det är lunchpaus och Thomas Lindström, bygglovshandläggare i Härnö-
sand, väljer förstås Biff à la Lindström på restaurang Vägg i Vägg. Han tar
upp sin smarta telefon och kollar att tåget mot Sundsvall är i tid. Det är
bara ett exempel på hur han ständigt använder digitala tjänster i sitt pri-
vata liv. Men när han strax därefter ska sköta sitt arbete behöver han ta
rundan förbi postfacket och plocka upp en bygglovansökan på papper
som sorterats in i en mapp.

Han ser att ansökan kommer att behöva kompletteras med flera upp-
gifter och att den önskade utbyggnaden är skissad på fri hand med bly-
erts. Ansökan ger en mycket ungefärlig bild av vad den sökande önskar
göra.

Det är mycket Thomas Lindström behöver få kompletterat innan byg-
get kan bli verklighet. Ibland ingår det i bedömningsarbetet att manuellt
jämföra detaljplanen med den fysiska kartan, genom att lägga dem på
ljusbordet eller mot fönstret.

härnösand kommun

Invånare: 24 600 personer.

Ansökningar om bygglov per år:
250–300 och 75 övriga anmäl­
ningsärenden.

Antal anställda som arbetar
med bygglov och byggkontroll:
fyra personer – 3,0 tjänster.
Samtliga handlägger bygglov
och håller i sina ärenden från
ansökan till att bygget står klart.

Genomsnittlig handläggnings­
tid: ”De tio veckor som lagen
kräver klarar vi!”. Vanligtvis
mycket snabbare.

Andel ärenden på delegation:
Cirka 95 procent. ”Vi har politi­
kernas förtroende och det känns
bra.” Planstridiga och princi­
piellt viktiga ärenden beslutas av
nämnden.

Källa: Härnösand kommun

Bygglov – en verksamhet under ständig utveckling8

Ännu så länge. Men Härnösand har tagit flera steg mot att bättre ut-
nyttja de digitala verktygen. Deras starka grund är den breda kompetensen
hos medarbetarna och ett utvecklat samarbete med grannkommunerna.

Det var inte länge sedan som bygglovshandläggningen sköttes av andra,
nu pensionerade medarbetare. Flera på avdelningen slutade ungefär när
Birgitta Persson kom hit som nyrekryterad 2007. I bagaget hade hon
erfarenheter från ett arbetsliv i den privata sektorn, först som snickare,
sedan som byggnadsingenjör. Efter några år som energirådgivare i Härnö-
sands kommun handplockades hon till bygglovsavdelningen.

Och där satt de nu, hon och den lika nya bygg- och miljöchefen Birgitta
Westerlind.

– Det var frustrerande att inse att vi ibland inte visste hur vi skulle göra,
säger Birgitta Persson. Därför ringde jag runt till SKL och andra som visste
mer än jag.

Maj-Britt Dahlberg, erfaren bygglovshandläggare i grannkommunen
Kramfors, blev hennes viktigaste livlina. När Tomas Karlström sedan an-
ställdes som stadsarkitekt blev allt mycket lättare. Han hade både lång
erfarenhet från arkitektkontor och som bygglovshandläggare i två andra
kommuner. Sällan hade han känt sig så välkommen!

Men ur den inledande förvirringen växte det fram något bra. Även de mer
garvade bygglovshandläggarna i sju grannkommuner hade många frågor
när den nya plan- och bygglagen kom 2011. Härnösand tog initiativ till ett
regionalt nätverk som nu träffas en gång om året. Senast var Örnsköldsvik
värd. På programmet fanns komplexiteten kring strandskyddsfrågor som
är en stor fråga i Västernorrland. Deltagarna fick diskutera sig fram till
bedömningar i påhittade, extra kniviga, fall.

Snart kompletterades arbetsgruppen på miljö- och byggavdelningen
med byggnadsingenjör Marianne Berglund som lägger halva sin arbetstid
på mät- och kartfrågor och den andra halvan på bygglovshandläggning.
Hennes tidigare yrkeserfarenhet finns i spannet byggkontroll vid damm-

Härnösand har tagit
flera steg mot att bättre
utnyttja de digitala
verktygen.

villor och fritidshus

Härnösand är en gammal
residens-, utbildnings- och
stiftsstad. Här finns en utpräglad
stadskärna med trähuskvarter
och magnifika stenbyggnader
och stora delar är klassade som
riksintresse för kulturmiljö.
Kommunen har långa kust­
sträckor och många sjöar som
gör strandnära byggande till en
viktig fråga.

Den övervägande delen av
bygglovsärendena är nya villor
och fritidshus, ändrad använd­
ning av lokaler samt tillbyggnad
av befintliga villor och fritidshus.

9Bygglov – en verksamhet under ständig utveckling

byggen, ekonomi, spedition samt fem seglatser över Atlanten. Siste man
är Thomas Lindström som har en bred bakgrund på den privata sidan i
byggbranschen.

– Jag vet hur entreprenörer tänker och hur de tänker om kommuner,
säger han. De tycker att de själva kan alla regler och att bygglov är något
nödvändigt ont och det försöker vi vända.

Efter ett tekniskt samråd några dagar tidigare hörde Tomas Karlström
ett samtal där byggherren sa till den kontrollansvarige: ”Jag tycker det här
var bra, jag.”

Det lät som om en negativ förväntan på kommunen inte hade infriats.

Bygglovsavdelningen arbetar också med att stärka sin serviceroll. Bygg-
och miljöchef Birgitta Westerlind berättar att de har bygglovskvällar då
folk med byggplaner kan komma och informera sig. De har provat lunch-
och kvällsöppet och har även bjudit in mäklare, eftersom mäklarna har ti-
diga kontakter med blivande fastighetsägare.

– Det har vi igen hundra gånger om, säger Birgitta Westerlind, som har
sin bakgrund på länsstyrelsen, som miljöchef.

Den lilla stadens fördelar är en annan styrka. Under samma nämnd
finns nästan alla sakområden som blir aktuella vid byggen. Till exempel
avlopps-, gatu- och livsmedelsfrågor.

10 Bygglov – en verksamhet under ständig utveckling

– Vi är lyckligt lottade som har bra blandad kompetens och en storlek
på organisationen som gör att vi har nära till att prata med varandra, säger
Birgitta Westerlind. Vi hjälper varandra att bli bra och stöttar när någon
har ett besvärligt ärende.

En del i detta är gemensamma genomgångar av ärenden en gång i
veckan där de olika kompetenserna kommer till nytta.

Men den stora framtidssatsningen är projektet Riges, där de fem
kommunerna Härnösand, Sundsvall, Timrå, Kramfors och Örnsköldsvik
samarbetar om att utveckla gemensamma e-tjänster. Målet är att bygglov
ska gå att söka på nätet. Allmänhet och företagare ska hitta information
och kunna använda kommunernas kartverktyg GIS (Geografiska Informa
tionssystem) som kommer att publiceras på en kommungemensam
plattform. Tanken är att byggaspiranter ska kunna leta upp sin tomt och
se vilka bestämmelser som finns. Processen ska vara transparent så att
den sökande själv ska kunna se var i beslutsprocessen ärendet befinner sig.

Processen ska vara
transparent

11Bygglov – en verksamhet under ständig utveckling

Systemet ska vara lätt att använda, med en enkel inloggning och så öppet
som möjligt.

Men många kommer ändå att behöva hjälp med att tolka informatio-
nen, tror Birgitta Persson som ser lösningen i klickbara rutor med informa-
tion som ”Här är marken prickad, det innebär att…”

– Det är otroligt lärorikt att se hur man gör i de olika kommunerna och
det är skarpa diskussioner hela tiden, säger hon.

Tack vare den noggranne och energiske projektanställde Johan Öberg är
Härnösand nästan färdigt med att digitalisera alla sina detaljplaner.

De fem kommunernas bygglovshandläggare har samarbetat med två
konsulter som bygger digitala system. De har varit till stor hjälp i proces-
sen och nu sitter olika skisser över den blivande e-tjänsten på kontors-
väggen. En av kommentarerna är; vad sker med det mellanmänskliga
mötet?

För det är en viktig sak i Härnösand. Det är ju att möta människor som
är det roliga i jobbet och det riskerar att försvinna i ett digitaliserat system.

Och hur ska man kunna göra kryssrutor för allt när bygglov handlar så
mycket om bedömningar?

– När vi lägger ut digitala detaljplaner och information bör det vara lätt-
are för folk att förstå vad som är möjligt att bygga. Så blir folk klokare och
med bättre material får vi bättre ansökningar. Och näringslivet vill veta
vad som gäller, påpekar Birgitta Westerlind.

Så bort försvinner behovet av att lägga kartan och detaljplanen på ljus-
bordet. Snart kan både bygglovshandläggare och sökande få materialet
direkt i datorn. Och kan jobba med betydligt större säkerhet och precision.

Bygglov – en verksamhet under ständig utveckling12

13Bygglov – en verksamhet under ständig utveckling

Täby kommun växer
Målet är 9 000 nya bostäder till år 2030 och på bygglov­
enheten är man beredd. I dag har handläggarna full koll
på ärendeflödet och ledtiderna har kortats med flera veckor.
Men så har det inte alltid varit.

När stadsbyggnadschefen Johanna Dillén anställdes i februari 2010 visade
den senaste medarbetarenkäten att många medarbetare var nöjda med
sitt eget arbete – men inte med gruppens.

– Det var ett ovanligt resultat som visade brister i samverkan. Ibland
kändes det som om flera hade en egen utvecklad bygglovsprocess, säger
hon och berättar att hela enheten en dag kom till hennes rum på kom-
munhusets fjärde våning.

– De hade pratat ihop sig och krävde förändring, vilket jag tolkade som
en direkt följd av att de stod utan chefer. Det är orimligt att medarbetare
ska kunna hitta ett gemensamt arbetssätt på egen hand.

Det individuella synsättet innebar också konsekvenser för kommun
invånarna som inte kunde förstå varför någon fick avslag medan grannen
fick bygga. Ryktet spred sig snabbt och de som inte fick ”rätt” beslut ring-
de ofta en annan handläggare. Ärenden överklagades och bygglov blev
upphävda.

Mikael Mattssons tillträde som ny bygglovchef och kommunledningens
besök på Scanias lastbilsfabrik i Södertälje blev nycklarna till förändring.
Studiebesöket handlade om Scanias leanarbete och för Johanna Dillén var
det lätt att se hur flytten av en skruvmejsel kunde spara fem sekunder.

– Men vad det hade med oss att göra insåg jag först när vi såg hur eko-
nomiavdelningen hade effektiviserat sin månadsrapportering, säger hon

TÄBY KOMMUN

Invånare: Cirka 65 000.
Ansökningar om bygglov: Cirka
1 000 per år.

Antal anställda som arbetar
med bygglov och byggkontroll:
Tolv plus bygglovschefen.

Genomsnittlig handläggnings­
tid: Tre veckor för ett komplett
normalärende.

Antal ärenden på delegation: 785.

Antal ärenden i nämnden: 60.

Källa: Täby kommun

Bygglov – en verksamhet under ständig utveckling14

och bläddrar i sin vältummade bok Att arbeta med lean i offentlig verksam-
het och tjänstesektorn.

Här beskrivs bland annat hur en kommunal bygglovsavdelning på åtta
månader ökade sin produktivitet med 55 procent, samtidigt som de mins-
kade antalet väntande ärenden. För att nå dit insåg hon att det handlade
om att standardisera arbetet och skilja på lätta och svåra ärenden.

Mikael Mattsson nappade direkt och det praktiska arbetet kom igång slu-
tet av augusti 2011.

Arbetssättet i lean stämde väl med hans uppgift att skapa samsyn och
kommunens målsättning att öka effektiviteten.

Flera var positiva till förändringen, men inte hela gruppen. De som var
tveksamma fick ändå hänga på.

– Vi bestämde helt enkelt att köra även om inte alla var med på tåget,
säger Johanna Dillén.

Flera av medarbetarna som hade arbetat länge på enheten var trötta på
nya organisationer och nya chefer. Många förändringsarbeten hade runnit
ut i sanden och de var rädda för ytterligare en ”fluga”. Enligt Mikael Matts-
son blev de flesta övertygade genom ett så kallat leanspel innan arbetet
drog igång. Spelet visar på ett pedagogiskt och övertygande sätt hur det
är möjligt att med små förändringar, genom egen erfarenhet och egna
beslut, göra justeringar som leder till omedelbara och genomgripande för-
bättringar.

Att arbeta enligt lean innebär ett helt nytt sätt att tänka. Bland annat
innebär det att följa upp allt som görs. När den anlitade konsulten berät-
tade att det skulle ta en dag i veckan att införa lean blev det för ett ögon-
blick svårt av vara stadsbyggnadschef i Täby:

– Hur skulle vi klara detta med alla ärenden som väntade?

På väggen i arkivet hänger ett åtta meter långt brunt pappersark. På vita
lappar beskrivs alla steg i bygglovsprocessen; Öppna och läsa post,

Att arbeta enligt lean
innebär ett helt nytt
sätt att tänka. Bland
annat innebär det att
följa upp allt som görs.

15Bygglov – en verksamhet under ständig utveckling

Stämpla handlingar, Första granskning av handlingar, Registrering av ärende
i Bygg-R.

Över och under varje vit lapp finns gröna och rosa klisterlappar med
olika handstilar. De gröna förtydligar processen, de rosa beskriver problem.

Schemat har medarbetarna gjort tillsammans för att alla ska se hur de-
ras eget arbete kuggar i och har betydelse för någon annans. Genom att
identifiera och göra bromsklossarna synliga blir det tydligt att alla kan på-
verka processen.

Bygglovenheten inledde sitt leanarbete med att ta itu med det som var
viktigast – och sådant som med enkla åtgärder vann mycket tid.

– Ett exempel var att redan i bekräftelsebrevet skicka ett meddelande
som gör att vi inte behöver begära in kvitto i slutet av processen. Ett annat
var att alla som lånar en akt i arkivet hänger ett lånekort som gör att andra
slipper leta, säger Mikael Mattsson.

För att betona vikten av samsyn var det också slut på att klippa och klistra
från gamla beslut. Istället fick två arbetsgrupper i uppdrag att ta fram
gemensamma mallar och checklistor som alla måste använda. Under de
första mötena var alla tysta men numera föreslår alla saker som kan för-
bättras.

För att så långt som möjligt garantera lika och rättssäkra beslut öpp-
nar alla handläggare gemensamt nya ärenden under ett tvåtimmarsmöte
varje måndagseftermiddag. För att kunna ge de sökande snabb respons
fördelas ärenden direkt utifrån arbetsbelastning och kompetens. Vid varje
möte rapporterar handläggarna också hur många ärenden de har och
var i processen dessa befinner sig. Uppgifterna ligger till grund för en
detaljerad statistik som bland annat hängs upp på anslagstavlan i korri-
doren.

För att få in så kompletta ansökningar som möjligt har man tillsam-
mans med andra kommuner också tagit fram exempelritningar som visar
hur ett komplett ärende ska se ut.

Erfarenheter av lean

>	 All tidsvinst måste stanna i
verksamheten.

>	 Hösten är en bra tid att för­
ändra verksamheten eftersom
antalet ärenden är färre då.

>	 Man kan göra lean-aktiga
åtgärder på egen hand, men
det krävs hjälp för att komma
igång.

>	 Börja arbeta med processer
där tidsvinsten är stor och lätt
att identifiera och åtgärda.

Bygglov – en verksamhet under ständig utveckling16

Enligt Bygglovalliansens enkät 2012 är 87 procent av täbyborna numera
nöjda med bemötandet. Ett resultat som överträffar målet i kommunens
verksamhetsplan med två procentenheter. Även senaste NKI (Nöjd Kund
index) visar att kommuninvånarna tycker att handläggarna är ”proffsiga
och inger förtroende”. Trots att Täbys taxor är bland de högsta i länet tyck-
er de också att både handläggningstid och avgifter är rimliga.

– Får man en bra kontakt från början och ett snabbt beslut spiller det
över på upplevelsen av hela processen, menar Mikael Mattsson.

Det största framsteget i Täby är de minskade handläggningstiderna. En-
ligt uppgift från Bygglovalliansens loggning har snitthandläggningstiden
minskat från 6,3 till 4,0 veckor. Kompletta ärenden går ännu snabbare.

Sedan år 2010 erbjuder Täby kommun e-tjänster för bygglov, rivningslov
och marklov. Från och med januari 2013 synkas systemen så att de sökan-
des uppgifter hamnar direkt i ärendesystemet Bygg-R.

Det gör att handläggarna numera kan kommunicera med de sökande
direkt från kommunens eget system. Inför kommunförvaltningens flytt

17Bygglov – en verksamhet under ständig utveckling

från Roslags Näsby till Täby Centrum ska även bygglovsarkivet digitalise-
ras. Målet är att minska nuvarande cirka 200 hyllmeter till en femtedel.

Nästa steg är att kunna mäta på digitala ritningar och ha en digital
stämpel för beslut. Men där är man inte ännu. För att ett beslut ska gälla
krävs fortfarande namnteckning på ett papper.

För att nå ännu bättre resultat har enheten satt upp nya egna mål. Ett så-
dant är att ett planenligt komplett ärende får ta högst 14 kalenderdagar
från ankomst till expediering. Ett sätt att nå dit är att behandla inkomna
ansökningar vid ett kort extramöte varje torsdag för att ”tjäna” fyra dagar.

Stadsbyggnadschef Johanna Dillén har också sett till så att resultaten
av enhetens leanarbete har spridit sig internt. År 2013 är det dags att ta
ytterligare ett steg inom verksamheten och först i tur är plan- och lant
mäterienheterna. Får medborgarna rätt information när de beställer en
karta? Har kartorna de uppgifter som behövs för en bygglovsansökan?
Går de att få fram snabbare? I samarbete med tretton andra kommuner i
Bygglovsalliansen har Täby också tagit fram broschyrer med exempel
ritningar.

För att lean ska fungera är det viktigt att alla tidsvinster stannar i verk-
samheten. Trots effektiviseringen har bygglovsavdelningen lika många an
ställda som tidigare.

– Skillnaden är att vi nu för första gången på länge har tid att arbeta
proaktivt med exempelvis tidig information, säger Mikael Mattsson.

Trots att arbetsklimatet i Täby numera är bra, uppstod funderingar på en-
heten hösten 2012. Denna gång upplevde medarbetarna att de hade för
lite att göra och för få ärenden. Gick man mot sämre tider? Hade Grek-
landskrisen påverkat kommunens bygglov?

En koll i statistiken visade dock att oron var obefogad.
– Jämfört med motsvarande period året före hade vi fått in drygt tio

procent fler ansökningar. Skillnaden var att högarna med gamla surdegar
i stort sett var borta, konstaterar Mikael Mattsson.

SNABBT VÄXANDE

Täby kommun ligger cirka två
mil norr om Stockholm, nära
skärgården, innerstaden och
Arlanda. Täby växer snabbt och
sedan 1948 har antalet invånare
mer än femdubblats. Ett nytt
centrumområde med nya bo­
stadskvarter, parkeringsgarage,
cykelvägar och ett utbyggt köp­
centrum samt ett torg ska vara
klart runt år 2015. Kommunen
planerar också såväl strandpark
som nya fristående villor och
flerfamiljshus. Trots att Täby
växer snabbt försöker man
behålla en naturnära känsla.

18 Bygglov – en verksamhet under ständig utveckling

Kungsbackas system
har en mängd finesser
Kommunen ökar med tusen nya invånare om året, det
ställer krav på alla förvaltningar att utvecklas och att
arbeta smart. Bygglovsavdelningen satsar på service,
tillgänglighet och kvalitet och har dragit nytta av Lean-
modellen för att skapa ordning och reda.

Ett noga genomtänkt hängmappssystem där bygglovsärendena vandrar
från vänster till höger är ett konkret resultat av bygglovsavdelningens ut-
vecklingsarbete med leanfilosofin som bas.

– Detta kan enkelt överföras till ett digitalt system, säger Börje Nilsson,
Kungsbackas verksamhetschef för bygglov.

Mappsystemet har en mängd finesser, som märkning med olika färger
som talar om hur ett ärende ska behandlas. Varje handläggare har en färg
så man ser vem som har mycket eller lite att göra.

– Det är små, små markörer med jättestor betydelse, säger Börje Nils-
son. Alla jobbar individuellt, men mappsystemet hjälper oss att samtidigt
se helheten.

Han blickar stolt ut över det egentligen ganska oansenliga vägghängda
systemet i förvaltningens gemensamma arkiv i Kungsbackas stadshus.
Tack vare mappsystemet så har handläggningstiden för bygglov minskat
genom att arbetsmängden gjorts synlig.

Leanprojektet startade med ett stort projektarbete för att identifiera
processer och korta dem. Arbetsmetoden var densamma som Täby an-
vände, med postit-lappar på ett långt, väggspänt papper.

Kungsbacka kommun

Invånare: 20 000 i stadskärnan
och 77 000 i hela kommunen.

Ansökningar om bygglov per
år: 250–300 för nybyggnad av
en- och tvåbostadshus. Totalt
antal ärenden per år för hela
förvaltningen Plan & Bygg är
1 500–2 000.

Antal anställda som arbetar
med bygglov och byggkontroll:
16 personer. Fem bygglovsarki­
tekter och tio bygglovsingenjö­
rer, samt en verksamhetschef.

Genomsnittlig handläggnings­
tid: För en- och tvåbostadshus
gäller fyra veckor när inlämnade
handlingar är kompletta. 90
procent av dessa ärenden klaras
av på nio veckor eller mindre.

Andel ärenden på delegation:
De flesta ärenden tas på delega­
tion. Ärenden som går emot
sökanden eller större ärenden
av principiell art tas upp i bygg­
nadsnämnden.

Källa: Kungsbacka kommun

19Bygglov – en verksamhet under ständig utveckling

– Att arbeta med lean handlar om ordning och reda. Vi minimerar den
tid det förr tog att leta efter ärenden i olika handläggares rum, säger för-
valtningschef Marianne Lindahl.

Nu plockar handläggaren ut enbart den mapp de för tillfället arbetar
med och sätter sedan genast tillbaka den i mappsystemet.

En viktig sak är att medarbetarna tycker att lean är roligt. Det ger ar-
betsglädje att få vara med och utveckla sitt jobb med konkreta föränd-
ringar där var och en kan se resultat i vardagen.

Kungsbacka är en tillväxtkommun och befolkningen ökar med tusen nya
invånare varje år. Det ställer stora krav på nya skolor, förskolor och bostä-
der. Den lilla stadskärnan består mest av trähusbebyggelse i två, tre vå-
ningar. Runtom breder större bostadsområden ut sig. Det är 30 minuter
med pendeltåg till centrala Göteborg, de strandnära lägena är många och
den långa kustremsan är attraktiv. Kommunen satsar på lite högre hus
och kommunikationsnära boende i Kungsbacka stadskärna och bygger
för övrigt i kommundelcentra och redan planlagda områden. Kommunen
är positiv till att omvandla sommarstugor till permanentboende och byg-
ger då ut kommunalt vatten och avlopp.

Bygglov – en verksamhet under ständig utveckling20

Kungsbackas expansion driver på förvaltningens förnyelsearbete.
– Den ställer krav på att oss att utvecklas och arbeta smartare, säger

Marianne Lindahl.
Alla de tolv förvaltningarna ska jobba på samma sätt och samma styr-

dokument gäller kommunens alla 7 000 anställda. Värdegrundsarbetet
sätter invånarna i fokus och handlar om bemötande, inflytande, tillgäng-
lighet och trygghet.

Utifrån värdegrunden har förvaltningen för Plan & Bygg arbetat med
kvalitetsarbete. Det har bland annat resulterat i en reception som håller
öppet hela dagarna och är bemannad med kunnig personal som kan fånga
upp invånarnas första frågor. På måndagseftermiddagarna har förvalt-
ningen öppet hus, som besöks av cirka 40 personer varje vecka. Två gång-
er om året håller Plan & Bygg informationskvällar som runt 80 personer
besöker varje gång.

– Både öppet hus och informationskvällarna är ett sätt att ge god service
och öka förståelsen för bygglovsprocessen. Vi måste lyssna väldigt noga,
för bygglov söker man kanske bara en gång i livet, säger Börje Nilsson.

21Bygglov – en verksamhet under ständig utveckling

Utvecklingsarbetet har inneburit att administrationen lyfts från förvalt-
ningens tre avdelningar Kart, Plan och Bygglov till en gemensam adminis-
trativ avdelning. Den har utvecklat många mallar och rutiner. Det har
effektiviserat handläggarnas arbete mycket eftersom Plan & Bygg är en av
de förvaltningar som fick flest telefonsamtal. Tillgängligheten har ökat och
den administrativa personalen lär sig flera moment inom verksamhets-
områdena för att minska sårbarheten.

På kartavdelningen har arbetet med lean resulterat i ett digitalt plane-
ringsark, synligt för alla. Det har gett en bättre helhetssyn och samordning
av mätningsverksamheten. I kalendern syns vilka personer som arbetar
och vilka uppdrag som ska genomföras. Med samma bemanning kan kart-
avdelningen ta in mer jobb utan att medarbetarna känner sig stressade.

I Kungsbacka är redan detaljplaner och kartor digitaliserade. Nästa ut-
vecklingssteg för hela kommunen är e-förvaltning med bland annat en
gemensam kundtjänst och fler e-tjänster som gör att invånare kan få hjälp
snabbare.

Tillgängligheten har
ökat

Bygglov – en verksamhet under ständig utveckling22

Nästa steg – helt
digitaliserade flöden
Att jobba med lean är jättebra, det är första steget mot
ett helt digitaliserat flöde genom hela bygglovsprocessen,
säger Jörgen Sandström på SKL:s Center för eSamhället.

Han är programansvarig för digital utveckling inom samhällsbyggnad,
transport och miljö. Innan dess jobbade han som it-chef i Värmdö och i en
av Stockholms förvaltningar.

Han anser att kommunerna behöver göra en rutinrevolution på samma
sätt som bankerna. För inte så länge sedan var det självklart att betala
räkningar via manuell betjäning i en lucka. Men posten och bankerna bytte
standard, började ta betalt för expediering och krävde att kunderna skulle
göra jobbet.

På samma sätt borde kommunerna ändra sin standard och gå över till
e-tjänster som förstahandsalternativet, tycker Jörgen Sandström.

Så här ser hans målbild ut.
Den som vill bygga ska kunna stå på den tänka tomten; mäta, känna efter,

ta bilder med mobilkameran och börja fylla i sin bygglovsansökan på plats.
– Då kan du bidra med ett bra material och kameran hjälper dig att

åskådliggöra markförhållandena. Sen kan du ta in bilden i din dator och
skissa hur du tänkt dig byggnaden med ett webbaserat ritverktyg, säger
Jörgen Sandström.

Det skulle underlätta på alla nivåer, menar han. Om möjligheterna till
visualisering i tre dimensioner användes mer skulle byggbeslut kunna fat-
tas mycket snabbare och säkrare.

tips

>	 Formulera vad ni behöver och
kräv sedan att få det. Lämna
inte över utvecklingen till
leverantörerna.

>	 Börja digitalisera arvet redan
nu. Planer, ritningar, hand­
lingar och ärenden måste digi­
taliseras för att blir åtkomliga.

>	 Förbättra flödet i kommunens
interna remisshantering. Det
underlättar införandet av
digitala flöden.

>	 Gör personalen tryggare med
it-verktygen så att bildskär­
men känns lika naturlig som
akter och handlingar i papper.

Källa: Jörgen Sandström

23Bygglov – en verksamhet under ständig utveckling

– Arkitekter och byggföretag gör fullödiga digitala presentationer i dag.
Men med de kommunala kraven på bygglovsprocessen, så måste den
omvandlas till en platt pdf.

När presentationen är tunn får tjänstemännen onödigt svårt att ta ställ-
ning. I nämnden blir det lätt bordläggningar och återremitteringar, för poli-
tiker vill ju ha en känsla för hur bygget kommer att bli innan de fattar beslut.

Digitala kartor skulle också kunna användas för att beräkna och visuali-
sera själva byggplaneringen. Vad händer med materialåtgång och miljö-
påverkan om jag byter cement mot trä? Hur mycket dagvatten blir det att
hantera vid en viss takyta?

Jörgen Sandström ser byggnadsinformationsmodellering (BIM) som nå-
got mycket användbart i den kommunala bygglovsprocessen. Med BIM
går det att skapa en digital modell av ett byggprojekt som innehåller all
relevant information. Man kan visualisera design och funktionalitet, förut-
säga kostnader, undvika kollisioner och analysera klimat och prestanda i
förväg. Här är Värmlands läns landsting en föregångare.

– De kan stå i en urblåst lokal och visa på datorn för entreprenören; så
här ska det se ut! Det blir mindre fel och hela bygget mer träffsäkert.

För bygglovshandläggarna skulle digitaliseringen innebära att de inte är
låsta till sina kontor utan kan vara ute i fält så ofta de behöver.

– På kontoret ska man vara för att det är ett bra ställe att jobba på. Inte
för att man måste vakta telefonen eller datorn.

Om kommunerna har en digital process kan de ta ledningen gentemot an-
dra myndigheter, anser Jörgen Sandström. Det är ju stora mängder utskrifter
som skickas runt i stadsbyggnadsfrågor. Tänk om det kunde skötas digitalt?

– Utbytet skulle underlättas något enormt. Både sökande och andra
myndigheter skulle kunna se var i processen ett ärende befinner sig.
Transparensen skulle göra det omöjligt att ett ärende blev liggande på
någons skrivbord i tio veckor.

Kommunerna utnyttjar de digitala möjligheterna ganska dåligt, tycker
Jörgen Sandström. I sina privata liv är de flesta anställda väldigt bra på att

Bygglov – en verksamhet under ständig utveckling24

använda nätet, men det är som om den kunskapen rinner av dem när de
öppnar dörren till kommunkontoret.

Ansvaret för det tycker han ligger hos verksamhetscheferna som är de
som gör prioriteringarna. Ofta vänder de sig slentrianmässigt till gamla
leverantörer och frågar efter uppdateringar.

– De borde ställa högre krav i sin roll som beställare och inte sitta och vän-
ta på att den vanliga tjänsteleverantören kommer på vad kommunen behöver.

Det gäller för kommuner att ligga i framkant, för att uppfylla medborgar-
nas behov. Nyckelorden är kortare handläggningstider och transparens.

Att vänta länge på bygglov i den kommunala kvarnen kostar byggföre-
tagen enormt mycket pengar – som i förlängningen blir en kostnad för
samhället, poängterar han. Färre bostäder blir producerade.

Bygglovsprocessen i framtiden bör vara oberoende av plats och platt-
form. Det är Jörgen Sandströms vision. Det digitala ansökningsformuläret
bör vara självinstruerande och tala om för den sökande när någon ruta har
glömts bort. Det ska inte finnas några andra handlingar än de som är till-
gängliga på nätet. Den sökande ska kunna följa sitt bygglov på samma
sätt som man kan följa ett postpaket.

Men skulle inte handläggarna känna sig utsatta om alla kan se att ett
ärende fastnat just hos dem?

– Man kan ju bygga det så att man inte ser på personnivå, utan på funk-
tionsnivå.

Ett annat förstorat problem är sekretess, anser Jörgen Sandström.
– Klart det finns känsliga uppgifter, men vår tolkning är att de är ganska

begränsade och att det går att hantera de problem som finns.
De kommuner som granskat och effektiviserat sina flöden har en bra

grund för att ta nästa steg och plocka hem de stora vinsterna av digitali-
seringen.

– För mig är ett digitalt flöde detsamma som lean i praktiken, säger han.
I båda fallen handlar det om att effektivisera arbetsflödet och att använda
de erfarenheter man får när det gått snett.

Kortare
handläggningstider

vill du veta mer?

Om du vill veta mer om SKL:s
arbete med generell verksam­
hetsutveckling med stöd av
till exempel lean kan du hitta
information på webben:
www.skl.se/vi_arbetar_med/de­
mokrati/ledning-och-styrning/
mal_och_uppdrag/lean

Upplysningar om innehållet:
Jörgen Sandström, jorgen.sandstrom@skl.se,
Ann-Sofie Eriksson, ann-sofie.eriksson@skl.se

© Sveriges Kommuner och Landsting, 2013
Bestnr: 5304
Text: bearbetning Kristina Mattsson och Birgitta
Klepke, journalistgruppen Kajak
Foto omslag: Rickard Eriksson
Foto inlaga: Båstads kommun, Härnösands kom-
mun, Täby kommun och Kungsbacka kommun
Produktion: Kombinera AB
Tryck: LTAB, 2013

Post: 118 82 Stockholm
Besök: Hornsgatan 20
Telefon: 08-452 70 00

www.skl.se

Bestnr: 5304Ladda ner på webbutik.skl.se

Bygglovsverksamheten i kommunerna står inför stora förändringar. En
viktig sådan är behovet av digitalisering för att nå ökad effektivitet och
transparens. Information, till exempel om det som ska byggas, ska bara
behöva lämnas en gång och gälla genom hela processen.

På SKL har det inletts ett arbete för att stödja utvecklingen av den pro-
cessen. För att visa exempel på olika vägar mot målet har vi valt att göra
nedslag i fyra kommuner som har kommit en bit på resan. Effektivitet och
smarta arbetssätt har varit i fokus och på köpet har man fått nöjda kunder
och stolta medarbetare!

