

NORRTÄLJE
KOMMUN

Mål och budgetunderlag 2021-23 för Bygg- och miljönämnden

Innehåll

Inledning	3
Organisationsschema Samhällsbyggnadskontoret	3
Bygg- och miljönämndens inriktning under budget- och planperioden 2021-23	3
Mål, prioriteringar, indikatorer och uppdrag.....	4
Ekonomi	9
Taxor och avgifter	10
Volymberäkningar.....	11

Inledning

Verksamheten vid bygg- och miljönämnden styrs till största del av myndighetsutövning enligt plan- och bygglagen, miljöbalken, livsmedelslagen, smittskyddslagen, strålskyddslagen och lagen om lägenhetsregister m.m. Sedan den 1 januari 2018 utförs nämndens livsmedelskontroll av Södra Roslagens Miljö- och hälsoskyddskontoret (SRMH). Bygg- och miljönämnden ansvarar också för mät- och kartfrågor och grundläggande kartproduktion samt för GIS-samordningen inom hela kommunen.

1 april 2020 bildades Samhällsbyggnadskontoret som omfattar Bygg- och miljönämndens avdelningar samt planavdelningen och mark- och exploateringsavdelningen, se organisationsschema nedan. Plan och mark- och exploateringsavdelningarna lyder under Kommunstyrelsens ansvarsområde.

På bygglovsavdelningen, miljö- och hälsoskyddsavdelningen och geodataavdelningen arbetar totalt cirka 60 personer med bl. a. tillstånd, tillsyn, kartproduktion, adressättning samt en del kommunövergripande projekt.

Handläggning av ärenden (tillstånd och tillsyn) utgör basen för verksamheten inom nämnden och omfattar bland annat behandling av ansökningar, anmälningar och klagomål från allmänheten och företag i kommunen.

Organisationsschema Samhällsbyggnadskontoret

Bygg- och miljönämndens inriktning under budget- och planperioden 2021-23

Ett viktigt fokus är att skapa en sammanhållen samhällsbyggnadsprocess där effektivitet, samverkan över nämndsgränserna och digitalisering är kärnfrågor. Det arbetet pågår och kommer att fortsätta även under 2021 och framåt.

Arbetet med att identifiera och implementera digitala automationslösningar i syfte att effektivisera verksamheten och förbättra för invånare och företagare kommer att fortsätta.

Översyn av taxekonstruktionen för tillsynsärenden enligt miljöbalken kommer att genomföras under 2021 i syfte att skapa en mer transparent och tydlig tillsynstaxa för verksamhetsutövarna.

Lagen om allmänna vattentjänster kan komma att innebära utmaningar för hanteringen av bygglov, förhandsbesked och detaljplaner. Byggnationer i större sammanhang med enskilda VA-lösningar kan bli föremål för prövning av paragraf 6 i denna lag. Det kan resultera i att kommunen blir ansvarig för VA-frågorna i berört område vilket är förenat med stora kostnader. Bygg- och miljönämnden har uppmärksammat denna problematik och kommer att föreslå för kommunstyrelsen att ett kommunövergripande projekt startas med syfte att ta fram flera förslag på hur kommunen kan arbeta med dessa frågor framöver.

Kontoret kommer att medverka i det kommunövergripande arbetet kring regelförenkling som hålls ihop av Kommunstyrelsekontoret.

Geodataavdelningen har under ett antal år arbetat strategiskt med att öka kvaliteten på fastighetsdata i kommunens primärkarta. Det skapar förutsättningar för en effektivare och mer rättssäker handläggning för hela kommunen.

1 juli 2020 trädde en ny, tillfällig lagstiftning i kraft som innebär att den nämnd som ansvarar för kommunens miljö- och hälsoskyddsfrågor ska utföra trängseltillsyn på serveringsställen med anledning av Coronapandemin. Denna lagstiftning gäller till och med 31 december 2020. Detta har inneburit att personal på Miljö- och hälsoskyddsavdelningen, i samråd med Södra Roslagens Miljö- och Hälsoskyddskontor (SRMH), har utfört trängseltillsyn.

Mål, prioriteringar, indikatorer och uppdrag

Målområde 1 "Norrtälje kommun ska ha en sund och hållbar ekonomi"

För att säkerställa att Bygg- och miljönämndens produktivitet och effektivitet är god mäts ärendebalanser, handläggningstider och andel rätt vid överprövning varje månad:

- Ärendebalansen redovisar hur stor andel av de inkomna tillståndsärendena, 12 månader tillbaka i tiden, som har fått beslut.
- Ur ett invånar- och företagsperspektiv är det mycket viktigt att handläggningstiderna är så korta som möjligt. Handläggningstiden visar ledtiden från inkommen ansökan till beslut.
- För att säkerställa att prövningen håller rätt kvalitet mäts även hur stor andel av Bygg- och miljönämndens beslut som håller vid överprövning.

Alla nämnder har fått i uppdrag att lista vilka aktiviteter som kommer genomföras i syfte att effektivisera verksamheten och därmed minska behovet av utökning av ram. Bygg- och miljönämnden kommer att arbeta med följande punkter för att effektivisera verksamheten:

- Arbetet med att identifiera och implementera digitala automationslösningar i syfte att effektivisera verksamheten och förbättra för invånarna och våra företagare kommer att fortsätta:
 - I början av 2021 kommer arkivering och gallring av bygglovsärenden att automatiseras med hjälp av en mjukvarurobot.

- Under hösten 2020 kommer ett kommunövergripande digitaliseringsarbete startas där resurser från Bygg- och miljönämnden kommer att delta.
- En viktig förutsättning för att framöver kunna effektivisera det interna arbetet och förbättra servicen till invånare och företagare är att börja arbeta med standardisering och digitalisering av detaljplaner. Detta arbete har påbörjats men kommer att kräva resurser framöver.
- Det pågår även ett digitaliseringsprojekt som kommer att förenkla och kvalitetssäkra arbetssättet för bygglovs- och geodataavdelningen.
- Det befintliga kvalitetsarbetet kommer att fortsätta med stort fokus på att identifiera och implementera effektivare arbetssätt. Detta omfattar bland annat processkartläggningar och avvikelse- och förbättringsförslagshantering.
- Under 2021 kommer vi skapa förutsättningar så att medarbetarna kan fortsätta arbeta hemifrån i stor utsträckning. Det innebär minskat behov av lokaler/kontorsutrymmen.
- Regelförenkling – det handlar om att renodla prövningen så att endast relevanta lagkrav tas i beaktande. Det är viktigt att ifrågasätta befintliga arbetssätt och lagtolkningar och minimera byråkratin utan att göra avkall på kvalitet och rättssäkerhet.

Inriktningsmål: En effektiv verksamhet				
Indikator	Målvärde 2020	Målvärde 2021	Målvärde 2022	Målvärde 2023
Handläggningstid PBL endast en- och tvåbostadshus (median, kalenderdagar)**	50	49	48	48
Handläggningstid PBL för alla tillståndsärenden (median, kalenderdagar)**	24	23	23	23
Handläggningstid MB för alla tillståndsärenden (median, kalenderdagar)**	32	31	30	30
Handläggningstid för nybyggnads-kartor (median, kalenderdagar)**	17	16	15	14
Ärendebalans PBL (inkommet/beslutat %)*	96	97	98	98
Ärendebalans MB (inkommet/beslutat %)*	98	98	98	98
Ärendebalans nybyggnationskartor (inkommet/beslutat %)*	99	99	99	99
Andel rätt vid överprövning, exkl strandskydd	70	70	70	70

* Högre är bättre (till en viss nivå)

**Lägre är bättre (till en viss nivå)

Målområde 2 "En kommun som förvaltas och utvecklas på ett miljö- och klimatmässigt hållbart sätt"

Bygg- och miljönämnden arbetar för att minska utsläppen av näringsämnen (kväve och fosfor) inom kommunen, i enlighet med det nationella miljömålet "Ingen övergödning". Små avloppsanläggningar är en bidragande utsläppskälla av näringsämnen inom kommunen. Nämnden genomför tillsyn av befintliga avloppsanläggningar för att minska utsläppen. För att följa upp detta arbete mäts mängden fosfor och kväve som har hindrats släppas ut i naturen genom anläggandet av nya små avloppsanläggningar.

Bygg- och miljönämnden arbetar även för att nå kommunens mål, att som organisation vara fossilbränslefri senast 2030, och är samtidigt med och bidrar till att nå det nationella målet om netto-nollutsläpp till 2045. Länsstyrelsen i Stockholms län har tagit fram en koldioxidbudget för länet och den visar att Stockholms kommuner behöver sänka sina energirelaterade koldioxidutsläpp (CO₂e) med 16 % per år fram till 2045. Transporter utgör den största utsläppskällan av växthusgaser och det är framförallt utsläppen från personbilar som dominerar.

Punktlistan nedan visar de åtgärder som nämnden vidtagit för att minska användningen av fossila bränslen:

- Använda elbilarna i den mån det är möjligt
- Optimera planeringen av resorna (m.h.a. kartunderlag)
- Arbeta på distans i möjligaste mån och delta digitalt på möten, seminarier, kurser etc.

Inriktningsmål - Förbättra kretsloppen för energi, material och näringsämnen				
Indikator	Målvärde 2020	Målvärde 2021	Målvärde 2022	Målvärde 2023
Öka mängden fosfor som har förhindrats att släppas ut i naturen genom anläggandet av nya små avloppsanläggningar (Antal kg per år*)	236	248	260	273
Öka mängden kväve som har förhindrats att släppas ut i naturen genom anläggandet av nya små avloppsanläggningar (Antal kg per år*)	1900	1995	2095	2200

* Högre är bättre

Inriktningsmål - Minska användningen av fossila bränslen				
Indikator	Målvärde 2020	Målvärde 2021	Målvärde 2022	Målvärde 2023
Minska växthusgasutsläppet från tjänsteresor (bilpool, bilavtal och flygresor) med 16% jämfört med föregående år (CO ₂ e)*	Inte aktuellt	0,84X=Y	0,84Y=Z	0,84Z=W

X = utsläpp under 2020

*Lägre är bättre

Målnråde 3 "En innovativ och serviceinriktad organisation"

Bygg- och miljönämnden har redan identifierat och beslutat om tjänstegarantier som handlar om krav på handläggningstider, se nedan. För att säkerställa att invånare och företagare får snabb återkoppling och positivt bemötande mäts även svarstider och nöjd kundindex (NKI). NKI mäts genom att invånarna får möjlighet att digitalt ge feedback kring bemötande och handläggning. Inom alla nämndens avdelningar finns e-tjänster framtagna och andelen ärenden som inkommit via e-tjänst följs upp månadsvis. Geodataavdelningen kommer att införa tjänstegaranti på nybyggnadskarta under 2021.

Resurser från Bygg- och nämnden kommer att vara delaktiga i den kommunövergripande digitaliseringssatsningen för att bidra med sin kunskap och erfarenhet kring dessa frågor.

Inriktningsmål – Införa tjänstegarantier i Norrtälje kommuns verksamheter som tillhandahåller tjänster till myndighetsutövning i relation till invånare och företag				
Indikator	Målvärde 2020	Målvärde 2021	Målvärde 2022	Målvärde 2023
Tjänstegaranti PBL– Beslut ska fattas i ärenden om lov och förhandsbesked inom 10 veckor från det att ansökan är komplett*	99	98	98	98
BOM Tjänstegaranti PBL – Beslut ska fattas i anmälningsärenden inom 4 veckor från det att anmälan är komplett**	99	99	99	99
Tjänstegaranti MB - Fatta ett beslut inom 6 veckor från det att anmälan om miljöfarlig verksamhet är komplett	100	100	100	100
Tjänstegaranti MB -Fatta ett beslut inom 10 veckor från det att ansökan om enskilt avlopp är komplett	100	100	100	100
Tjänstegaranti Nybyggnadskarta - leverans inom 7 veckor från den dag nödvändiga handlingar är kompletta samt att andra nödvändiga förutsättningar är uppfyllda	-	100	100	100

* Handläggningstiden får förlängas med ytterligare 10 veckor

** Handläggningstiden får förlängas med ytterligare 4 veckor

Inriktningsmål – Säkerställa att invånare och företag får snabb återkoppling och positivt bemötande i alla sina kontakter med kommunen				
Indikator	Målvärde 2020	Målvärde 2021	Målvärde 2022	Målvärde 2023
Svarstid för ärenden som inkommer via KC (medelvärde på svarstid (dagar))	1	1	1	1
Nöjdhetsindex (NKI) för tillstånd PBL (medelbetyg på en 4-gradig skala)	3,62	3,64	3,64	3,64
Nöjdhetsindex (NKI) för tillstånd MB (medelbetyg på en 4-gradig skala)	3,48	3,50	3,50	3,52

Nöjdhetsindex (NKI) för kontroll livsmedel (medelbetyg på en 4-gradig skala)	3,48	3,50	3,50	3,50
Nöjdhetsindex (NKI) för tillsyn MB (medelbetyg på en 4-gradig skala)	3,67	3,70	3,75	3,75

Inriktningsmål – Ta vara på digitaliseringens möjligheter i kontakten med invånare och företag				
Indikator	Målvärde 2020	Målvärde 2021	Målvärde 2022	Målvärde 2023
PBL - Andel ansökningar och anmälningar som inkommer via e-tjänst (%)	65	70	75	75
MB - Andel ansökningar och anmälningar som inkommer via e-tjänst (%)	50	50	55	60
Geodata - Andel beställningar som inkommer via e-tjänst (%)	70	80	85	90

Målområde 4 "Norrtälje kommun ska vara en kunskapsinriktad skolkommun – där barn och unga rustas väl för framtiden och ges möjlighet att nå sin fulla potential"

Detta målområde är inte aktuellt för Bygg- och miljönämnden.

Målområde 5 "En trygg och säker kommun"

Denna indikator har tagits fram i syfte att säkerställa att alla typer av livsmedelsverksamheter, inklusive dricksvatten, kontrolleras enligt plan. Bygg- och miljönämnden har ett samverkansavtal med Södra Roslagens Miljö- och Hälsoskyddskontor som ansvarar för och utför dessa kontroller.

1 juli 2020 trädde en ny, tillfällig lagstiftning i kraft som innebär att den nämnd som ansvarar för kommunens miljö- och hälsoskyddsfrågor ska utföra trängseltillsyn på serveringsställen med anledning av Coronapandemin. Denna lagstiftning gäller till och med 31 december 2020. Genom ett tilläggsavtal fick SRMH (Södra Roslagens Miljö- och Hälsoskyddskontor) huvudansvar för denna tillsyn. Om denna lagstiftning förlängs kan det komma att innebära att Miljö- och hälsoskyddsavdelningen behöver prioritera trängseltillsynen under 2021.

Inriktningsmål – Säkerställa en god kommunal servicenivå även vid störningar och kriser

Indikator	Målvärde 2020	Målvärde 2021	Målvärde 2022	Målvärde 2023
Tillsynsfrekvens (andel genomförd tillsyn på livsmedelsverksamheter inklusive vatten utifrån planerad tillsyn) %	100	100	100	100

Målområde 6 " Norrtälje kommun ska vara en sammanhållen och företagsvänlig kommun – där människor utvecklas och entreprenörskap uppmuntras "

Ett viktigt målområde där Bygg- och miljönämnden inte har specifika indikatorer men under målområde 3 finns flera indikatorer som kopplar till detta område.

Målområde 7 "Norrtälje kommun ska vara en inkluderande kommun – som främjar människors livskvalitet, egenmakt och egenförsörjning"

Detta målområde är inte aktuellt för Bygg- och miljönämnden.

Ekonomi

Driftbudget

Driftbudget, tkr	Utfall 2019	Budget 2020	Budget 2021	Plan 2022	Plan 2023
Intäkter	36 611	32 963	33 413	34 071	34 752
Kostnader	-53 700	-50 863	-51 513	-52 671	-53 752
Varav kapitalkostnader	-516	-582	-820	-763	-712
Netto	-17 089	-17 900	-18 100	-18 600	-19 000

Fördelning av medel per verksamhet

Verksamhet, netto, tkr	Utfall 2019	Budget 2020	Budget 2021	Plan 2022	Plan 2023
100 - Nämnd	-1 248	-1 252	-1 277	-1 303	-1 329
130 - Sekreterare	-7	-762	-777	-793	-808
215 – Fysisk/tekn planering	-10 518	-5 563	-5 670	-5 882	-6 029
261 - Hälsoskydd	-6 779	-10 176	-10 225	-10 468	-10 677
263 - Miljöskydd/naturvård	-146	-147	-151	-154	-157
921 - Bygg o miljö(ledning)	1 665	0	0	0	0

Verksamhetsförändring

Verksamhetsförändring	2021	2022	2023
Prisuppräknning kostnader exl kostnader nedan	-985	-1 118	-1 041
Köp av verksamhet från SRMH	-180	-40	-40
Kapitalkostnader	-176		
Slutförande av digitaliseringsprojekt	691		
Intäktsförändring	450	658	681
Summa förändring per år	-200	-500	-400

Kommentar till verksamhetsförändringarna:

Timtaxan har räknats upp i enlighet med PKV(Prisindex kommunal verksamhet). Det finns risk för intäktsförändring med anledning av Covid-19 som är svår att förutspå, men kan ge anledning till omprioritering för kontoret. Hänsyn till detta eventuella framtida omprioriteringsbehov har inte tagits i den föreslagna ramtilldelningen.

Följande prioriteringar, satsningar och effektiviseringar föreslås ingå i Mål och budget 2021-23:

- Minskning av konsultkostnader med anledning av färdigställt digitaliseringsprojekt.
- Uppräknad timtaxa i enlighet med PKV.

Taxor och avgifter

SRMH avser inte ändra timavgifterna för 2021. I övrigt se bilagor.

Volymberäkningar

Under 2020 har mängden ärenden ökat jämfört med samma period 2019. Det är mycket svårt att förutspå om denna ärendeökning kommer att hålla i sig framöver. Det är även viktigt att poängtera att en ärendeökning inte alltid kan likställas med motsvarande intäktsökning. Det beror helt och hållet på vilken typ av ärende som inkommer och vilken typ av debitering som genereras utifrån gällande taxa.