

Tid Onsdagen den 7 december 2015
kl 10.00 – 12.00

Plats Gamla Biblioteket, Tekniska Nämndhuset

Justerat

Dolores Back

Eva Söderbärj

Närvarande

Ledamöter:

Dolores Back (HSO/NHR), vice ordföranden
Amir Amirrazi (HSO/DHR)
Britt-Marie Karlsson (HSO-FEB)
Jesper Kihlberg (HSO/ÅSS)
Eva Söderbärj (HSO/FUB)
Britt-Inger Stjernström (HSO/R)

Tjänstemän:

Rådets sekreterare Joel Sand, Marita Lorentzon § 7,
Ann-Charlotte Backlund och Elisabet Wannberg § 8 samt
Robert Tjulin och Isabella Andersson §§ 10-11

§ 1

Val av justerare

Beslut

Rådet utser Eva Söderbärj att tillsammans med
mötesordföranden Dolores Back justera dagens protokoll.

§ 2

Dagordningen fastställs

Dagordningen godkänns med tillägg under punkt 11:
Diskussion om tjänstemäns närvaro och förändringar i
dagordning.

§ 3

Föregående protokoll

Rådet godkänner protokoll nr 9/2015 som läggs till
handlingarna.

§ 4**Inkomna skrivelser och protokoll**

Protokoll 8/2015 från stadsbyggnadsnämndens och exploateringsnämndens gemensamma råd för funktionshinderfrågor.

§ 5**Inkomna remisser**

Följande remisser anmäls till rådet:

- Gångplan för Stockholm
- Anpassade krav för tillgängliga anläggningsboenden
- Motion från Anna König Jerlmyr och Cecilia Brink (båda M) om att ge kommunerna verktyg för ett tryggt och snyggt offentligt rum
- Tyresåns vattenvårdsförbunds åtgärdsprogram för Tyresån och Kalvfjärden 2016-2021
- Revisionsrapport nr 6, Bostäder för personer med fysisk och psykisk funktionsnedsättning
- Riktlinjer för social investeringsfond i Stockholms stad
- Stockholms miljöprogram 2016-2019
- Motion av Anna König Jerlmyr (M) om enklare byggregler
- Motion av Hanna Gerdes och Anne-Lie Elfvén (FP) – Utred möjligheten till bad i Hammarby Sjöstad

§ 6**Ärenden tagna på delegation**

Uppmaning från rådet till kommunstyrelsens råd för funktionshinderfrågor att bevaka frågan om bostäder för personer med fysisk och psykisk funktionsnedsättning.

Anmälan av skrivelsen bordläggs.

§ 7**Projektet Framtidens parklekar**

Marita Lorentzon, projektledare på fastighetskontoret, berättar för rådet om det nyligen påbörjade projektet

Framtidens parklekar.

Projektet har flera syften och kommer sig av att Stockholm som växande stad har ett ökande behov av ytor för verksamheter och rekreation, särskilt för barn. Parklekar har också fått ökad politisk prioritet på senare tid. Tanken är bland annat att processen kring renovering och nybyggnad av parklekar ska bli snabbare och mer kostnadseffektiv. Det kräver god samordning mellan de olika förvaltningarna i staden, eftersom ansvaret för de olika ytorna och verksamheterna i parklekarna är delat mellan fastighetskontoret, exploateringskontoret, stadsdelsförvaltningarna och trafikkontoret.

Ansvarsfördelning

Fastighetskontoret äger och förvaltar själva byggnaderna som hör till parklekarna. Därmed är de också ansvariga för tillgängligheten i dessa byggnader. Majoriteten av byggnader som hör till parklekar ägs av fastighetskontoret.

Exploateringskontoret anlägger och äger själva lekområdet, medan stadsdelsförvaltningarna hyr in sig i lokaler och på lekområdet. Stadsdelsförvaltningen sköter också enklare inre underhåll i byggnaden, medan fastighetskontoret ansvarar för fasad och utsida.

Trafikkontoret har det övergripande ansvaret för parker, anlägger parkvägar och ser till att det finns belysning utomhus. De sköter också underhållet för det.

Dagsläget

Det finns ett stort behov av bra parklekar, särskilt för förskolor och liknande verksamhet. Många förskolor saknar egen gård för barnen och använder därför parklekarna som rekreationsytor för barnen dagligen. Det ställer höga krav på underhållet av parklekarna, och flera av stadens parklekar är äldre och i dåligt skick. Många av dem står också på mark som inte får bebyggas enligt gällande detaljplaner. Det finns ca 50 stycken parkleksbyggnader i Stockholm.

I projektet ingår att se över energianvändningen i byggnaderna som hör till parklekarna. I en del av byggnaderna används fortfarande direktverkande el, något som ses över.

Hjorthagen

Marita visar ett exempel på hur en byggnad som hör till en parklek kan utformas. I Hjorthagen finns en byggnad på ca 150 kvm som innefattar kontor, omklädningsrum, förråd, matsal och allrum. Där finns också en hiss och handikappanpassad toalett som är tillgänglig utifrån. Toaletten är dock inte öppen utöver personalens arbetstider, för att undvika skadegörelse m.m.

Nya parklekar formges med olika teman, som kan handla om olika saker. Det är viktigt att parklekarna passar flera olika åldrar.

Sociala effektmål

Det finns flera sociala effektmål kopplade till parklekarna, som man försöker uppnå genom god utformning och bra verksamheter. Platserna ska bland annat uppmuntra till lärande och kreativitet genom lek och möten samt bidra till en ökad förståelse och respekt för naturen och dess ekosystem. Detta kan uppnås genom en inbjudande utformning och teman kring hållbarhet, som t.ex. förnybar energi.

Parklekarna ska också vara trygga och tillgängliga miljöer där det finns möjlighet till mångkulturella möten, fria från diskriminering. De ska också öka möjligheterna till en aktiv fritid och god hälsa, och tillhandahålla ett rikt utbud av service och aktiviteter. En parklek behöver därmed vara ett väl genomtänkt projekt innan spaden sätts i backen.

Rådets kommentarer

Rådet ser positivt på arbetet med parklekarna, särskilt ur ett tillgänglighetsperspektiv. Det är viktigt med miljöer som är tillgängliga för alla.

Vice ordföranden Dolores Back tipsar om en dörröppnare för rörelsenedsatta som man skulle kunna använda på toaletten i Hjorthagen, så att den kan vara tillgänglig dygnet runt för de som verkligen behöver den. Dörröppnaren är personlig, så det är endast funktionsnedsatta med en sådan dosa som får tillgång. Marita tar till sig tipset.

Frågan om hörslinga finns i lokalerna tas upp. Marita noterar frågan och för in den i det fortsatta arbetet.

Ett PM som föreslår fortsatta åtgärder, särskilt i befintliga parklekar, kommer att skickas på remiss till rådet. Vid ett senare tillfälle kommer också en gemensam presentation av projektet med exploateringskontoret, trafikkontoret och stadsdelsförvaltningarna.

Rådet för till bevakningslistan att rådet ska göra ett studiebesök på lämplig parklek under kommande år.

Rådet tackar Marita för föredragningen.

§ 8

Värdig entré, Stadshuset – besök från Stadsmuseum

Ann-Charlotte Backlund och Elisabet Wannberg från Stadsmuseum presenterar processen kring projektet Värdig entré för stadshuset.

Det har visat sig att tillgänglighetsanpassningar på borggården i stadshuset har varit svårt att få till på ett bra sätt. Flera olika förslag på lösningar för att få till en ramp vid huvudentrén har lagts fram, men inget av de aktuella förslagen har fått godkänt från alla inblandade parter. Det är viktigt att framförallt få till en ramp, dels ur tillgänglighetssynpunkt, men också för att underlätta för många av transporterna som kommer till stadshuset.

Det första förslaget innebär en ramp som gick tvärsöver hela trappan. Förslaget var estetiskt tilltalande, men skulle

innebära att hela trappan skulle behöva läggas om, vilket skulle bli mycket kostsamt. Lösningen har också ett antal problem ur tillgänglighetssynpunkt, bland annat kan rampen inte få ett räcke, eftersom det skulle hamna i vägen för resten av trappan. Förslaget fick nej 2008 och nya lösningar arbetades fram.

Ett förslag innebar att en ny öppning i fasaden skulle tas upp till höger om huvudingången, där det idag ligger toaletter. Det stora problemet med den lösningen var att det inte fanns någon annan lämplig plats att förlägga toaletterna, därför fick inte heller den lösningen godkänn.

Det senaste förslaget som har varit intressant innebär att en ramp går längs väggen på högra sidan av trappan från ingången till borggården från Hantverkargatan. Förslaget innebär dock en del problem som behöver lösas, bland annat att det blir ett dike mellan väggen och rampen och att det skapar en ”död” yta i hörnet på borggården. Förslaget innebär också en stenramp som inte passar med arkitekturen; en nättare ramp vore att föredra. Stadsbyggnadskontoret har sagt nej till den här lösningen, som de menar har för stor inverkan på platsen. Arkitekten har dock inte varit villig att ändra i sitt förslag.

Stadmuseum är positiva till sträckningen av förslaget, men menar att utförandet i sten inte är lämpligt eftersom det skapar ovan nämnda problem. Stadsmuseum skulle vilja se en omarbetning av förslaget som innebär en ”lättare” konstruktion. Just nu ligger dock ärendet i limbo och fastighetskontoret vill att stadsbyggnadsnämnden ska pröva ärendet.

Rådets kommentarer

Rådet önskar att arbetet kring rampen ska ta fart igen, arbete har pågått från och till i ca tio år och i det här läget är det pinsamt att frågan ännu inte är löst.

Går det att dra några lärdomar från arbetet på Liljevalchs? Ann-Charlotte svarar att projekten pågått parallellt, men eftersom det varit mycket skilda förutsättningar i

projekten, saknas möjlighet att kopiera någon lösning därifrån.

Övrigt

Frågan om kontrastmarkeringar på trappan vid Stadshuskällaren tas upp. Stadsmuseum har dock inte varit särskilt involverat i den frågan och kan inte ge något besked varför det saknas markeringar.

Rådet beslutar att översända frågan om rampen och enkelt avhjälpna hinder i stadshuset till funktionshinderrådet kopplat till stadsbyggnadsnämnden.

Rådet tackar Ann-Charlotte och Elisabet för besöket.

§ 9

Sammanträdestider för rådet 2016

Rådet beslutar att ha sammanträde på följande datum under 2016:

15 februari
14 mars
4 april*
16 maj
13 juni*
15 augusti
5 september
10 oktober
14 november* (OBS! Flyttat från 31 oktober)
12 december*

* Trafiknämndens råd har möte samma datum

Övrig information

Sammanträdena hålls kl. 13.00 – 15.00 i Tekniska Nämndhuset, Fleminggatan 4.

Rådet kommer även att träffa miljö- och hälsoskyddsnämndens och fastighetsnämndens presidier på våren och hela nämnderna på hösten. Dessa möten

ligger utanför ordinarie möteskalender. Miljö- och hälsoskyddsnämnden har fastställt datum för höstens möte med rådet till den 15 november 2016. Fastighetsnämnden har fastställt datum för höstens möte med rådet till den 25 oktober 2016.

Av tradition möter rådet fastighetskontorets representanter i november för att diskutera aktiviteter i kontorets förslag till verksamhetsplan. Datum fastställs senare.

§ 10 Bevakningslistan

Isabella Andersson och Robert Tjulin går igenom bevakningslistan.

Stadsbiblioteket

Utredning om hur biblioteket ska renoveras pågår. Kulturförvaltningens behov och budget styr vad som ska göras. Rådets representanter kommer att bjudas in till möte längre fram, när tillgänglighetsfrågorna är aktuella.

Östermalmshallen

Nytt möte hålls den 17 december. Dolores och Eva lämnar rapport vid nästa sammanträde.

Stadsmuseum

En arkeologisk genomgång har gjorts och det finns inget hinder att fortsätta renoveringen enligt plan. Tidigare rapport om problem med bygglov stämmer inte. Dock behöver budgeten för renoveringen hålla.

Övrigt

Robert Tjulin informerar om att riktlinjer för hur fastigheter ska utformas för att möta fastighetskontorets behov är under framtagande.

Fastighetskontoret har antagit idrottsförvaltningens skyltprogram som sitt eget.

Diskussion om utbildning i tillgänglighet för fler än driftspersonal pågår.

Ersättning för renoveringar som tillgänglighetsanpassar lokaler söks centralt.

§ 11 **Övriga frågor**

Frågan om hur rådets möten ska löpa på smidigare tas upp. Rådet upplever att det inte riktigt fungerar med de tidsangivelser som finns i dagordningen idag. Det är svårt att bedöma hur lång tid olika mötespunkter tar och då kan det bli så att rådet blir sittande tills nästa gäst kommer eller att punkter förskjuts så att gäster måste vänta på sin tur.

Ett förslag är att ändra i dagordningen, så att bevakningslistan kommer först och sedan gäster som ska föredra. På så vis kan rådet hantera mötesformalia i de eventuella glapp som uppstår, eller på slutet av mötet, när gästerna gjort sina föredragningar.

Sekreteraren tar upp frågan med ordföranden, som inte är med vid dagens sammanträde.

Vid protokollet

Joel Sand