

Haninge kommun

Granskning av planprocessen

Innehåll

1. Sammanfattning	2
2. Inledning	4
2.1. Bakgrund	4
2.2. Syfte	4
2.3. Metod	5
3. Planeringsprocessen	6
3.1. Roller och ansvar	6
3.2. Styrning och prioritering	6
3.3. Översikt och framförhållning	7
3.4. Resurser och kompetens	7
3.5. Nya plan- och bygglagen	8
3.6. Intern kontroll i avgiftssättningen.....	8
3.7. Arbetets effektivisering.....	9
3.8. Samarbetet med externa aktörer.....	9
3.9. Kommunens miljömål.....	10
3.10. Kommunmedborgarnas delaktighet.....	10
3.11. Kommentarer	11

1. Sammanfattning

På uppdrag av de förtroendevalda revisorerna har Ernst & Young genomfört en granskning av planprocessen i Haninge kommun. Granskningen har som syfte att bedöma stadsbyggnadsnämndens och kommunstyrelsens styrning av planprocessen och deras strategier och åtgärder för att möjliggöra den planerade utbyggnaden samt att tillräckliga resurser finns.

Ansvarsfördelningen mellan kommunstyrelsen och stadsbyggnadsnämnden upplevs vara tydlig såväl enligt reglemente och delegationsordning, som i det praktiska utförandet. Uppdraget till de två förvaltningarna upplevs också som tydligt från politisk nivå.

Genom berednings- och samordningsorganet (LTF) finns en samordning av planprocessen mellan kommunstyrelsen och stadsbyggnadsnämnden som åstadkommer tydliga prioriteringar, samsyn och en koppling mellan planförfrågan/uppdrag och tillgängliga resurser. Styrningen av planfrågorna tydliggörs genom de prioriteringslistor som tas fram och de prioriteringar som sker inom LTF.

Den prioritering som sker tillsammans med den sortering/analys som sker av planuppdragen enligt typ av plan bidrar till en tillfredsställande framförhållning i planprocessen.

Bristen på kvalificerade medarbetare är ett stort problem avseende planprocessen. Åtgärder har vidtagits för att kunna rekrytera mindre erfarna medarbetare.

Samordningen av resurser kompliceras av att planavdelningen och mark- och exploateringsenheten tillhör olika förvaltningar. Samverkansformerna bör vidareutvecklas för en effektivare planprocess.

Planavdelningen har idag ingen egen miljökompetens. Olika lösningar söks för att stärka planprocessen med olika slags miljökompetenser.

Ändringarna i plan- och bygglagen har endast haft mindre påverkan på processens genomförande. Erforderliga ändringar av rutiner o.dyl. samt utbildningsinsatser har genomförts.

Effektiviteten i och kvalitetssäkringen av planprocessen har ökat genom att nya rutiner och mallar tagits i bruk både vad avser själva ärendehantering och administrativa kringrutiner.

Kontroll- och uppföljningsmöjligheterna av avgiftsdebiteringen är väsentligt större i de fall plankostnadskontrakt tecknats och debitering inte sker enligt schablon.

Kommunen har ökat sina utåtriktade insatser både vad avser att hämta in synpunkter och idéer från externa aktörer tidigt i processen och att förbättra dialogen med kommunmedborgarna.

Våra förslag till fortsatt utveckling sammanfattas nedan:

- ▶ Fortsätt att vidta åtgärder för att komma till rätta med bristen på resurser med erforderlig kompetens, såväl genom rekrytering, erforderliga stödresurser som konsultstöd.
- ▶ För en effektivare planprocess bör planavdelningen och mark- och exploateringsenheten vidareutveckla samverkansformerna.

Building a better
working world

- ▶ Fullfölj pågående arbete med att förstärka den interna kontrollen i avgiftsdebiteringen genom att öka antalet plankostnadskontrakt.
- ▶ Olika lösningar bör sökas för att förstärka miljökompetensen i planprocessen, exempelvis genom att söka gemensamma lösningar tillsammans med andra kommuner.

2. Inledning

2.1. Bakgrund

En relativt kraftig expansion sker/planeras i Haninge kommun, vilket får effekter på ekonomi och verksamhet. Byggnationen innebär att ett flertal fördjupade utvecklingsprogram och detaljplaner måste tas fram samt att antalet bygglov förväntas öka. Den fortsatta utvecklingen och expansionen av kommunen behöver uppmärksammas, framför allt med fokus på vilka resurser och vilken framförhållning som Haninge kommun har för att klara ökade krav på balans mellan behov och tillgängliga resurser.

Planprocessen regleras av plan- och bygglagen. Arbetet ska vara demokratiskt och bedrivs med stor öppenhet. Ett flertal olika tillfällen till samråd, utställningar och remissomgångar ska finnas under processen.

En granskning genomfördes under 2008 där vissa brister kunde konstateras i planprocessen samt risk för bristande resurser.

2.2. Syfte

Granskningens syfte är att bedöma stadsbyggnadsnämndens och kommunstyrelsens styrning av planprocessen och deras strategier och åtgärder för att möjliggöra den planerade utbyggnaden samt att tillräckliga resurser finns. I granskningen följs även vidtagna åtgärder från 2008 års granskning upp.

Revisionsfrågor

- Är roll- och ansvarsfördelning mellan kommunstyrelsen och stadsbyggnadsnämnden tydliggjord?
- Finns en tillfredsställande styrning och prioritering av planarbetet, samt sker en samlad bedömning av de uppdrag/beställningar som ska utföras i relation till tillgängliga resurser?
- Vilken grad av översikt och framförhållning finns beträffande expansionen inom kommunen och behovet av planer?
- Finns erforderliga resurser och kompetens inom kommunen som stöd i planprocessen?
- På vilka sätt har verksamheten anpassats utifrån kraven i nya plan- och bygglagen?
 - Har utbildning i och med ikraftträdandet av den nya plan- och bygglagen genomförts?
- Föreligger en god intern kontroll avseende uppföljning av avgifter för detaljplaner?
- Vilka åtgärder har vidtagits för att effektivisera arbetet, exempelvis genom IT-teknik?
- Vilka åtgärder har vidtagits för att stärka och utveckla samarbetet med externa aktörer, exempelvis lantmäteriet etc? Hur tillgodoses jämställdheten mellan olika samhällsintressen i planprocessen?
- Hur beaktas kommunens miljömål i planprocessen?
- Hur arbetar kommunen med att möjliggöra delaktighet från kommunmedborgarna i planprocessen?

2.3. Metod

Granskningen baseras på intervjuer och studier av relevanta dokument. Ärendeprocessen kring detaljplaner har granskats stickprovsvis för att kartlägga och bedöma hur processen fungerar.

Intervjuer har genomförts med ordföranden för kommunstyrelsen, ordföranden för stadsbyggnadsnämnden, planchefen och mark- och exploateringschefen.

Samtliga intervjuade har beretts tillfälle att faktagranska rapporten.

Den i intervjuerna och i styrdokumenterna beskrivna planprocessen har verifierats genom två stickprov där ärendenas dokumentation gått igenom. De planärenden som granskats är:

- Vendelsö 3:180 – enkelt planförfarande
- Ålsta 1:73 (Fors arbetsplatsområde) – normalt planförfarande.

3. Planeringsprocessen

En detaljplan är ett juridiskt dokument som fastställer markanvändningen i ett område. Dokumentet reglerar både rättigheter och skyldigheter, t.ex. markytans utformning, fastighetsindelning och byggrättens storlek. Detaljplaneringen regleras av plan- och bygglagen (PBL) och ska följa viss handläggningsordning.

3.1. Roller och ansvar

Kommunstyrelsen har det övergripande ansvaret och ska driva frågor som är av intresse för kommunen som helhet, exempelvis utveckling på regional- eller länsnivå. Kommunstyrelsen har det övergripande ansvaret för den övergripande ekonomiska och sociala planeringen samt ska leda och samordna verksamheten inom översiktsplaneringen enligt PBL. Vidare ansvarar kommunstyrelsen för mark- och bostadspolitiken och att en tillfredsställande markberedskap upprätthålls samt beslutar om planuppdrag enligt PBL.

Enligt reglementet ansvarar stadsbyggnadsnämnden för att erforderlig detaljplanläggning enligt PBL äger rum, att samhällsbyggandet främjas samt att verka för en god byggnadskultur och en god stads- och landskapsbild. Vidare ansvarar nämnden för upprättande, ändring och upphävande samt beslutar om antagande av detaljplaner som inte är av principiell beskaffenhet eller i övrigt av större vikt.

Mot bakgrund av ovan genomgår detaljplaneprocessen följande steg på övergripande nivå: stadsbyggnadsnämnden/-förvaltningen initierar ärendet (utom när planeringen avser kommunens mark då kommunstyrelsen (mark- och exploatering initierar)), kommunstyrelsen beslutar (godkänner eller förkastar) och stadsbyggnadsnämnden/-förvaltningen verkställer detaljplaneprocessen.

Den politiska uppdelningen mellan kommunstyrelsen och stadsbyggnadsnämnden uppfattas genomgående som tydlig, vilket även gäller uppdraget till förvaltningarna.

Kommunfullmäktige har tillsatt en översiktsplaneberedning som kan påverka processens struktur i framtiden.

3.2. Styrning och prioritering

Styrningen på nationell nivå utgörs av PBL, vilken i hög grad är styrande till sin karaktär. Några kompletterande direktiv på kommunal nivå har inte setts som nödvändigt.

För samordningen av planprocessen mellan kommunstyrelsen och stadsbyggnadsnämnden samt de olika avdelningarna/enheterna inom de båda förvaltningarna finns ett berednings- och samordningsorgan, ledningsträff fysisk planering (LTF) inrättat. Syftet med beredningsorganet är att åstadkomma tydliga prioriteringar och få en bättre koppling mellan planer och resurser. LTF leds av stadsbyggnadsnämndens ordförande. Gruppen består av gruppledarna för den politiska majoriteten, inklusive kommunstyrelsens ordförande såsom gruppledare, samt ledande tjänstemän från de båda förvaltningarna. Kontinuerliga träffar sker också mellan de ansvariga tjänstemännen inom exploatering och stadsbyggnad/plan.

Inom LTF sker en genomgång av samtliga liggande planuppdrag där uppdragen prioriterats i tre grupper: aktuella projekt som är prioriterade, på väntelista för att utföras senare samt oprioriterade planuppdrag. Översiktsplanen samt Mål och budget fungerar som stöd i valet

av vilka planer som ska prioriteras. Den prioritering av planprojekten som genomförts ses som ett tydligt stöd för arbetet.

Förfrågan/initiativ om planfrågor kommer från allmänheten, näringsliv/företag eller från den egna organisationen och politiska beslut. Varje fastighetsägare har rätt att få en planförfrågan prövad politiskt. Gången är att alla förfrågningar ska kanaliseras till stadsbyggnadsförvaltningen. Ställningstagande till planförfrågan sker sedan i LTF, som träffas cirka en gång per månad. Ett ärende skrivs fram till kommunstyrelsen som beslutar. Skriftligt besked ges till den sökande och vid ett positivt beslut sker ett möte mellan stadsbyggnad och den sökande. En handläggare utses därefter för ärendet.

Inom stadsbyggnad fördelas de olika planuppdragen enligt den prioritering som fastställts av LTF. Det finns en politisk vilja att öka antalet antagna detaljplaner med mer än tillgängliga personalresurser medger. Något exakt antal/mål har inte satts upp.

Inom planenheten har samtliga planer gått igenom och sorterats in i tre kategorier: omvandlingsområden, normala detaljplaner samt enkla förfaranden. Dessa listor resulterar i en tydlig prioriterings- respektive väntelista.

Den styrning som sker från styrelse, nämnd och LTF ses som tydlig. Delegationsbestämmelserna är också tydliga.

3.3. Översikt och framförhållning

Framförhållningen i form av politisk inriktning och beslut angående den exploatering, planläggning och byggnation som ska ske inom kommunen ses av de intervjuade som god genom det arbete som sker med översiktsplanen och utvecklingsprogrammen (Dalarö, Jordbro, Tungelsta, Vendelsö och Västra Haninge).

Kommunfullmäktige har målet att kommunen ska öka med 10 000 invånare mellan åren 2008 och 2018 och planer tas fram för denna expansion. Utöver för expansion tas planer fram för att komma tillrätta med orättvisor som finns inbyggda i äldre planer. Dessa planer är som regler enkla att hantera och kräver som regel inte medverkan av exploateringsingenjörer.

Den prioritering som skett av planprojekten i dels typ av plan (omvandlingsområden, normala detaljplaner och enkla förfaranden), dels prioriteringsordning är ett väsentligt led i att skapa en bättre framförhållning. Det finns tidplaner för alla pågående projekt.

3.4. Resurser och kompetens

Tillgången på kompetenta medarbetare är en kritisk faktor för planverksamheten. Både planavdelningen och mark- och exploateringsenheten har under ett antal år haft ett ansträngt personalläge med främst stora pensionsavgångar och svårigheter att rekrytera erfarna medarbetare med rätt kompetens. Detta tillsammans med att kommunen expanderar kraftigt.

Svårigheterna att rekrytera gäller inte bara i Haninge kommun. Flera kommuner i närområdet söker efter samma personkategorier. Det finns för få nyutbildade i förhållande till efterfrågan samt att konkurrensen från privata marknaden är stor.

Planavdelningen består av 1 chef, 15 fast anställda och 2 timanställda planarkitekter och 2 samordnare. Planavdelningen är nu fullt bemannad i enlighet med budget, enligt dess chef. År 2008 bestod planenheten av åtta personer.

Mark- och exploateringsenheten har 1 chef, 1 markförvaltare, 2 exploateringsingenjörer, 3 anläggningsingenjörer, 1 projektledare för Vega och 1 exploateringshandläggare. Enheten har en budget för en tionde medarbetare.

Normalt i kommuner är det en ungefärlig jämvikt mellan antalet planarkitekter och exploaterings-/anläggningsingenjörer. I Haninge är det en kraftig övervikt av planarkitekter.

Planavdelningen har klarat av den kraftiga ökningen av medarbetare genom att anställa mindre erfarna medarbetare. Genom ett omfattande stöd i form av detaljerade rutinbeskrivningar och mallar för planprocessens olika delar har även mindre erfarna medarbetare kunnat rekryteras. Mark- och exploateringsenheten har inte rekryterat mindre erfarna medarbetare i samma utsträckning.

Planärendena bemannas genom en samordningsgrupp som planchefen leder, där chefen för mark- och exploatering ingår eftersom exploateringskompetens är med i hela fasen från uppstart, planprocessen och genomförandet.

Enligt planchefen upprättas tidplanen (prioriteringen) utifrån planavdelningens resurser. I de fall andra enheter inte kan svara upp mot tidplanens resursbehov söks lösningar från fall till fall t.ex. genom konsulter. Genom att planavdelningen och mark- och exploateringsenheten tillhör olika förvaltningar – vilket inte är ovanligt även i andra kommuner – kompliceras samordningen av resurser jämförts med om avdelning/enhet lytt under samma förvaltningschef. Intervjuerna tyder på att även under dagens organisatoriska förutsättningar skulle genom bättre insyn och kommunikation samordningen av resurser kunna ske bättre än i dag.

3.5. Nya plan- och bygglagen

Nya PBL har inte ställt krav på några genomgripande förändringar av planprocessen eller krävt ökad bemanning. Exempel på förändringar som lyfts fram är att en ny taxa tagits fram för planprocessen i samband med att nya PBL ställde krav på ett nytt sätt att ta betalt för bygglov och att PBL ställer krav på att varje enskild fastighetsägare ska få beskrivet konsekvenserna av planen. Lantmäteriet har lämplig kompetens för att göra sådana beskrivningar och anlitas av planavdelningen. De anpassningar som behövt ske av mallar som används i planprocessen har genomförts.

Utbildningar har genomförts för medarbetarna, men även för politikerna i stadsbyggnadsnämnden. Samtliga medarbetare på planavdelningen har fått och får kontinuerligt utbildning relaterat till nya PBL. Värt att notera är att ett antal medarbetare är nyanställda och har inte arbetat enligt "gamla" PBL.

3.6. Intern kontroll i avgiftsättningen

Det finns en taxa för stadsbyggnadsnämndens verksamhet inom PBLs område som är godkänd av stadsbyggnadsnämnden och fastställd av kommunfullmäktige. Taxan togs fram efter att nya PBL trätt i kraft.

Debitering av avgifter sker efter olika principer beroende på om plankostnadsavtal tecknats med fastighetsägaren eller inte.

Den som beställer en ny eller ändring av detaljplan eller områdesbestämmelse ska betala planavgift. Avgiften ska motsvara stadsbyggnadsnämndens självkostnader. Självkostnaden utgörs dels av kostnader för egen personal enligt en timprislista för olika yrkeskategorier som finns intagen i taxedokumentet, dels av utgifter för t.ex. anlitade konsulter. Av plankostnadsavtalet framgår kommunens uppskattade tidsåtgång för handläggning och pris samt andra utgifter. Samtliga som arbetar med planerna tidrapporterar på koder upplagda för respektive plan. Tidrapporteringsystemet är integrerat med ekonomisystemet och planchefen attesterar samtliga tidrapporter. Det faktiska utfallet debiteras fastighetsägaren. Avvikelser mellan utfall och det uppskattade priset enligt plankostnadsavtalet förklaras för fastighetsägaren.

I de fall där plankostnadskontrakt inte tecknats – främst omvandlingsområden – används en schablontaxa. Schablonerna framgår av det fastställda taxedokumentet. Schablontaxan är utformad efter den modell Stockholms Stad tillämpar. Haninge kommun jämförde olika taxemodeller men fastnade för Stockholms Stads. Schablontaxan debiteras när fastighetsägaren söker bygglov, vilket innebär att det inte finns någon koppling mellan när planarbetet genomförs och avgiften debiteras. Söker inte fastighetsägaren bygglov kommer ingen avgift att debiteras.

Möjligheterna till kontroll och uppföljning är väsentligt bättre i de fall där plankostnadsavtal finns och löpande fakturering av upparbetade kostnader kan ske. Enlig planchefen är utgångspunkten att i så stor utsträckning som möjligt teckna plankostnadsavtal samt att en översyn av schablontaxan ska ske.

3.7. Arbetets effektivisering

Den snabba tekniska utvecklingen har möjliggjort ett antal effektiviseringar. Kommunikationen mellan medarbetare underlättas av gemensam digitaliserad kalender, uppkoppling hemifrån, mejl i telefon etc. Arbetsprocesserna har också effektiviserats genom CAD-program, digitalt ärendehanteringssystem, digitaliserad avtalsbevakning och tidredovisning i ekonomisystemet.

Arbetsprocesserna har effektiviserats genom den standardisering som skett genom den detaljerade och tydliga rutinbeskrivning som finns på intranätet sedan våren 2013. Obligatoriska mallar har tagits fram för samtliga moment i planprocessen. Mallarna är en del av planprocessens kvalitetssystem – mer enhetlig ärendehantering och färre fel innebär ökad effektivitet. Backup-roller har införts för en smidigare handläggning av planärenden vid den ordinarie medarbetarens frånvaro. Utskicksrutinerna har också rationaliserats.

Genom att lägga ut allt mer information på nätet har antalet samtal från medborgarna minskat.

Den externt mest synliga effektiviseringen som skett är minskningen av ärendenas "liggtid". Genom förändringar i handlägningsordningen mellan nämnd och förvaltning har handläggningstiden för planärenden kunnat minskas med sex veckor.

3.8. Samarbetet med externa aktörer

Planchefen har avsikten att involvera intressenterna tidigt och nära i planprocessen. Detta tar sig bland annat uttryck i underhandskontakter med länsstyrelsen och Trafikverket, utöver de formaliserade kontakterna vid samråd och remisser. Med länsstyrelsen sker möten varannan vecka. För att få "inspel" i form av fakta, idéer, synpunkter etc från olika intressenter samt för

att öka jämställdheten mellan olika intressenter ges även exempelvis företag och handikapporganisationer möjlighet att komma till tals tidigt i processen. Därigenom finns ett mer allsidigt belysande underlag för avvägningar och ställningstaganden i den fortsatta planprocessen.

3.9. Kommunens miljömål

Kommunens miljöarbete utgår från mål fastställda av kommunfullmäktige. De mål som berör stadsbyggnadet är följande:

1. Koldioxidutsläppen ska minsta med 25 % till år 2020 (från 2005 år nivå).
2. Energianvändningen ska minska.
3. Den biologiska mångfalden ska öka.
4. Sjöar och vattendrag ska bli renare.

I planavdelningens uppdrag att upprätta detaljplaner ligger att detaljplaneringen ska främja en långsiktig utveckling med minskad klimatpåverkan i enlighet med kommunfullmäktiges fastställda mål.

Av planavdelningens arbetsplan framgår hur miljömålen beaktas i planprocessen. För målen 1, 3 och 4 finns det i arbetsplanen angivet indikatorer, stadsbyggnadsnämndens strategi respektive åtagande med avseende på målen samt planavdelningens aktiviteter med angivande av ansvarig.

Stadsbyggnadsförvaltningen (och därmed planavdelningen) har ingen egen miljökompetens. Genom bildandet av ett kommunalförbund för hälso- och miljöfrågor mellan Haninge och några andra kommuner på Södertörn den 1 april 2008 har personal på miljösidan överförs till förbundet. Kommunekologen och miljöstrategen överfördes till kommunstyrelseförvaltningen. Det innebär att det inte finns några resurser på stadsbyggnadsförvaltningen för att göra de miljömässiga bedömningar som krävs enligt lagstiftningen.

Enligt planchefen har man anpassat sig till att inte ha egen miljökompetens. Man har enligt uppgift ett mycket bra samrådsförfarande med länsstyrelsen. Miljöbedömning enligt processmallen sker tillsammans med kommunekologen på kommunstyrelsen. Vid behov därutöver sker exempelvis upphandling av konsulter.

Planchefens bedömning är att rutinerna fungerar även utan egen miljökompetens, men att det skulle fungera enklare om man hade egen kompetens på förvaltningen/avdelningen. Problemet är att planprocessen kräver spetskompetens inom ett antal miljöområden, vilket inte kan lösas genom rekrytering av en miljögeneralist. Planchefen har försökt att lösa det problemet genom att diskutera med andra kommuner om att de olika kommunerna anställer miljöspecialister med olika inriktning och att man sedan delar på dessa resurser. Planchefen har inte fått med andra kommuner, men arbetar vidare med det uppslaget.

3.10. Kommunmedborgarnas delaktighet

Kommunfullmäktige har formulerat mål för medborgarnas delaktighet och inflytande – målet: Invånarnas delaktighet och inflytande i samhället ska öka. Även målet: Invånarna ska vara nöjda med kommunens service rör relationen kommun – medborgare.

På samma sätt som för kommunens miljömål har dessa båda mål inarbetats i arbetsplanen för planavdelningen. Indikatorer för Nöjd inflytandeindex och Nöjd medborgarindex med

måttal finns framtagna. Av arbetsplanen framgår även SBNs strategi respektive åtagande med avseende på målen samt planavdelningens aktiviteter med angivande av ansvarig.

Konkreta exempel på åtgärder som har genomförts för att öka kommunmedborgarnas delaktighet är:

- En handbok för medborgardialog i planprocessen har tagits fram.
- Öppet hus för plan- och byggverksamheten har genomförts.
- Enkät till kommunmedborgarna om hur de uppfattar kommunens sätt att informera och kommunicera detaljplaner.
- Medborgardialog Jordbro.
- Dalarö strand, tidig dialog innan samrådsförslag börjar arbetas fram.
- Planavdelningen har arbetat fram "Snacka stad", som är ett stadsbyggnadsforum som ska väcka intresse för stadsutveckling.
- Förvaltningen har initierat och finansierat "Kanske en lekplats i mitten", ett medborgardialogprojekt kring centrala Handens utveckling i samarbete med konsthallen.

Enligt planchefen arbetar man kontinuerligt med att försöka hitta nya vägar för att öka medborgarnas delaktighet.

3.11. Kommentarer

I den granskning av planprocessen som genomfördes i juni 2008 konstaterades att roller och ansvar var i allt väsentligt tydliga på politikernivån. Uppdragen till förvaltningarna uppfattades också som tydliga. Styrdokument som reglementen och delegationsordningar fanns framtagna och var tydliga. Slutsatserna om roller och ansvar gäller även efter denna granskning.

Genom LTF finns en samordning av planprocessen mellan kommunstyrelsen och stadsbyggnadsnämnden för att åstadkomma tydliga prioriteringar, samsyn och en bättre koppling mellan planförfrågan/uppdrag och tillgängliga resurser. Vår bedömning är att styrningen av planfrågorna tydliggörs genom de prioriteringslistor som tas fram och de prioriteringar som sker inom LTF.

Den prioritering som sker tillsammans med den sortering/analys som sker av planuppdragen enligt typ av plan bidrar till en tillfredsställande framförhållning i planprocessen.

Det allvarliga problemet som lyftes fram i föregående granskning var bristen på kvalificerade medarbetare. Marknaden när det gäller kvalificerad kompetens är lika ogynnsam idag för kommunen. Planavdelningen har genomfört ett antal åtgärder för att skola in mindre erfarna medarbetare vilket lett till att planavdelningen idag har en bemanning i paritet med budget. Motsvarande åtgärder har inte vidtagits i samma omfattning av mark- och exploateringsenheten. Det föreligger en stor diskrepans mellan antalet planarkitekter på planavdelningen och exploaterings-/anläggningsingenjörer på mark- och exploateringsenheten. Sammantaget är bristen på kvalificerade medarbetare fortfarande det stora problemet avseende planprocessen.

Eftersom planprocessen delvis är beroende av mark- och exploateringsenhetens resurser krävs för att få en väl fungerande planprocess att dessa avdelningar/enheter har tillräckliga resurser och även har samverkansformer som stöttar arbetet.

Building a better
working world

Planavdelningen har idag ingen egen miljökompetens. För att stärka planprocessen med olika slags miljökompetens bör planchefen fortsätta att exempelvis söka gemensamma lösningar tillsammans med andra kommuner.

Ändringarna i PBL, som är den centrala författningen som reglerar planprocessen, förefaller endast haft mindre påverkan på processens genomförande. Erforderliga ändringar av rutiner o.dyl. samt utbildningsinsatser har genomförts.

Effektiviteten i och kvalitetssäkringen av planprocessen har ökat – sedan den föregående granskningen - genom att nya rutiner och mallar tagits i bruk både vad avser själva ärendehantering och administrativa kringrutiner.

Kontroll- och uppföljningsmöjligheterna av avgiftsdebiteringen är väsentligt större i de fall plankostnadskontrakt tecknats och debitering inte sker enligt schablon. Ambitionen att fler plankostnadskontrakt tecknas bör därför uppmuntras.

Vår uppfattning är att kommunen har ökat sina utåtriktade insatser både vad avser att hämta in synpunkter och idéer från externa aktörer tidigt i processen och att förbättra dialogen med kommunmedborgarna.

Stockholm den 4 september 2013

Curt Öberg
Auktoriserad revisor