

PM 2016:164 RII (Dnr 110-1185/2016)

Kompletterande promemoria avseende Boverkets rapport 2014:38 Översyn av lagen om bostadsanpassning m.m.

Remiss från Socialdepartementet

Remisstid den 7 oktober 2016

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ” Boverkets rapport 2014:38 Översyn av lagen om bostadsanpassning m.m.” hänvisas till vad som sägs i stadens promemoria.
2. Paragrafen justeras omedelbart

Föredragande borgarrådet Roger Mogert anför följande.

Ärendet

I maj 2015 skickade Socialdepartementet ut Boverkets rapport 2014:38 Översyn av lagen om bostadsanpassningsbidrag m.m. på remiss. I rapporten föreslås bland annat att bostadsanpassningsbidrag lämnas till enskild person som äger en bostad för permanent bruk eller innehar en sådan bostad med hyres- eller bostadsrätt. Mot bakgrund av FN:s konvention om rättigheter för personer med funktionsnedsättning bör vissa förslag i rapporten ändras för att lagen om bostadsanpassningsbidrag ska följa konventionens artiklar, samt bidra till uppfyllandet av de funktionshinderspolitiska målen om personer med funktionsnedsättnings möjlighet till full delaktighet i samhället. Med anledning av detta skickar Socialdepartementet ut en kompletterande promemoria på remiss. De paragrafer som kommenteras särskilt i promemorian och som det nu ska lämnas synpunkter på är 3 och 11 §§.

Beredning

Ärendet har remitterats till stadsledningskontoret, socialnämnden, stadsbyggnadsnämnden och äldrenämnden. Stadsbyggnadskontoret och äldreförvaltningen har inkommit med kontorsyttranden.

Stadsledningskontoret ställer sig i huvudsak positivt till de åtgärder som föreslås i förslaget.

Socialnämnden instämmer i förändringarna av 3§ men är tveksamma till förändringarna i 11 §.

Stadsbyggnadskontoret är generellt positiva till att bostadsanpassningslagen ses över tillstryker förändringarna i båda paragraferna.

Äldreförvaltningen är positiv till förändringarna i lagstiftningen.

Mina synpunkter

Rätten till bostadsanpassning är en central del i den generella välfärden och en förutsättning för att personer med funktionsnedsättning ska få möjlighet att leva ett fritt och värdigt liv. Jag tillstyrker de föreslagna förändringarna i lagen om bostadsanpassningsbidrag. Det är bra att det förtydligas vilka som har rätt att få bostadsanpassning och kring kraven på medgivande från fastighetsägare. Det bör dock framgå i förordning alternativt föreskrift vem som ansvarar för framtagandet och utredningen om vem som är ägare och som kan/ska skriva på medgivandet (sökanden eller myndigheten).

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ” Boverkets rapport 2014:38 Översyn av lagen om bostadsanpassning m.m.” hänvisas till vad som sägs i stadens promemoria.
2. Paragrafen justeras omedelbart

Stockholm den 29 september 2016

ROGER MOGERT

Bilaga

Remissen

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Remissammanställning

Ärendet

I maj 2015 skickade Socialdepartementet ut Boverkets rapport 2014:38 Översyn av lagen om bostadsanpassningsbidrag m.m. på remiss. I rapporten föreslås bland annat att bostadsanpassningsbidrag lämnas till enskild person som äger en bostad för permanent bruk eller innehar en sådan bostad med hyres- eller bostadsrätt. Mot bakgrund av FN:s konvention om rättigheter för personer med funktionsnedsättning bör vissa förslag i rapporten ändras för att lagen om bostadsanpassningsbidrag ska följa konventionens artiklar, samt bidra till uppfyllandet av de funktionshinderspolitiska målen om personer med funktionsnedsättningars möjlighet till full delaktighet i samhället. Med anledning av detta skickar Socialdepartementet ut en kompletterande promemoria på remiss. De paragrafer som kommenteras särskilt i promemorian och som det nu ska lämnas synpunkter på är 3 och 11 §§.

3 § Bidragstagare

Bostadsanpassningsbidrag lämnas till en person med funktionsnedsättning (sökande) för anpassning av dennes permanentbostad. Om bostaden hyrs i andra hand, lämnas bidrag endast om anpassningsåtgärden är skäligen med hänsyn till hur långvarig upplåtelsen är.

Paragrafens första mening innebär en ändring i förhållande till 3 § Boverkets lagförslag. Det är personen med funktionsnedsättning som ska kunna ansöka om bostadsanpassningsbidrag och vara bidragstagare och inte, som tidigare, ägaren till bostaden eller den som innehar bostaden med hyres- eller bostadsrätt. Personen med funktionsnedsättning är sökande och part i ärendet. Det är således den personen som kan komma överens med kommunen om i vilken form bostadsanpassningsbidraget ska lämnas. Om personen vars behov ska tillgodoses med bostadsanpassningsbidrag alltid är part i ärendet så ges personen även rätt att överklaga beslut och rätt att själv besluta om installerandet och bortmonterandet av bostadsanpassningen. Personen med funktionsnedsättning kan i vissa fall överlåta rätten till bostadsanpassningsbidraget till den som äger bostadshuset. Ägaren blir då bidragstagare.

Om bostaden hyrs i andra hand kan det vara motiverat att vidta enklare, mindre kostsamma anpassningsåtgärder även om upplåtelsen är kortvarig, medan det för mer omfattande och kostsamma åtgärder bör krävas att upplåtelsen är säkrad för lång tid framöver.

Socialdepartementet menar att förslaget, att ändra bidragskretsen, innebär stärkt rätthandlingsförmåga och ökade förutsättningar till självbestämmande för personer med funktionsnedsättning. Hemmavarande ungdomar som är myndiga får till exempel möjlighet att söka bostadsanpassningsbidrag själva. Personen med funktionsnedsättning ges möjlighet till att själv ta ansvar för sin mobilitet, att växa och frigöra sig på lika villkor som ungdomar utan funktionsnedsättning.

Förslaget innebär också en möjlighet för personen med funktionsnedsättning att inte behöva delge till exempel fastighetsägare sina privata uppgifter om sitt hälsotillstånd.

11 § Medgivande

Om någon annan än sökanden helt eller till viss del äger bostaden eller gemensamma utrymmen i anslutning till bostaden eller om någon annan än sökanden

helt eller till viss del innehar bostaden med hyres- eller bostadsrätt eller annan nyttjanderätt, lämnas bostadsanpassningsbidrag endast om

1. Samtliga ägare och, i förekommande fall, rättighetshavare har medgivit att anpassningsåtgärderna får vidtas, och
2. Samtliga ägare har utfäst sig att inte kräva ersättning av sökanden eller rättighetshavare för återställning av bostaden eller de gemensamma utrymmena.

I de fall bostaden innehas med hyres- eller bostadsrätt eller annan nyttjanderätt så som till exempel arrende, äger sökanden inte bostaden. Medgivande måste i sådana fall inhämtas från den eller de som äger bostaden, vanligtvis en hyresvärd eller en bostadsrättsförening. Detsamma gäller i fråga om gemensamma utrymmen i anslutning till bostaden, som inte ägs av sökanden, om bostadsanpassningen ska utföras där.

Skälet till kravet på samtycke från ägaren är att bostadsanpassningsbidrag beviljas för att anpassa och komplettera fasta funktioner i och i anslutning till en bostad. Den som innehar bostaden med äganderätt har ett civilrättsligt skydd mot ingrepp i egendomen. Av tydlighetsskäl anges i den föreslagna lagen att bostadsanpassningsbidrag inte kan beviljas utan medgivande från ägaren. I de fall bostaden ägs av flera krävs medgivande av samtliga ägare.

Bostadsanpassningsbidrag kan också beviljas för anpassning av en bostad som innehas med hyres- eller bostadsrätt eller annan nyttjanderätt men där någon annan än sökanden är rättighetshavare. För att förtydliga detta anges i den föreslagna lagen att medgivande från rättighetshavaren är en förutsättning för att bostadsanpassningsbidrag ska kunna beviljas.

Vidare krävs enligt punkten 2 att samtliga ägare utfäster sig att inte kräva ersättning av den som fått anpassningen beviljad eller av en rättighetshavare. Ägaren kan istället ha möjlighet att ansöka om bidrag för återställning av tidigare utförda anpassningsåtgärder.

Beredning

Ärendet har remitterats till stadsledningskontoret, socialnämnden, stadsbyggnadsnämnden och äldrenämnden. Stadsbyggnadskontoret och äldreförvaltningen har inkommit med kontorsyttranden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 22 september 2016 har i huvudsak följande lydelse.

Stadsledningskontoret ställer sig i huvudsak positivt till de åtgärder som föreslås i förslaget.

Enligt 3 § i förslaget är det personen med funktionsnedsättningen som ska vara sökande och part i ärendet om bostadsanpassningsbidrag. Stadsbyggnadskontoret anser att 3 § ökar förståelsen för vilken typ av boende som omfattas av bidraget och att det blir tydligare. Stadsledningskontoret delar den uppfattningen, samt följderna som innebär att den enskilde inte behöver delge t.ex. fastighetsägaren privata uppgifter om sitt hälsotillstånd etc.

Enligt 11 § i förslaget måste bostadsanpassningen godkännas av ägaren, vilket innebär att en anpassning skulle kunna nekas. Anpassningen riskerar då att kunna dra ut på tiden eller i värsta fall att den sökande inte kan bo kvar i sin bostad.

Stadsbyggnadskontoret anser att det är positivt att kravet på medgivande blir klart och tydligt och lyfts upp i lagen, samt att den enskilde ytterligare skyddas mot kostnader för återställande. Vidare anser de att det i förordning eller föreskrift bör framgå vem som ansvarar för framtagandet och utredningen om vem som är ägare och som kan/ska skriva på medgivandet (sökanden eller myndigheten). Detta för att rättssäkerheten ska säkerställas för sökanden. Om det ankommer på myndigheten att utreda så är det resurskrävande och förlänger handläggningstiden betydligt.

Av erfarenhet bedömer stadsbyggnadskontoret att bostadsanpassningsverksamheten, om den är alltför restriktiv med återställningsbidrag, får färre godkännanden från fastighetsägare, och således kan färre anpassningar utföras. Hur frågan om återställande hanteras i praktiken kan därför få stor betydelse för den enskilde sökande (som är beroende av beslutet), för kommunerna (som ansvarar för bostadsanpassningsbidraget, men också äldreomsorgen), samt i förlängningen även landstingen (som ansvarar för sjukvård och rehabilitering).

Socialnämnden

Socialnämnden beslutade vid sitt sammanträde den 23 augusti 2016 att översända kontorets tjänsteutlåtande som svar på remissen.

Socialförvaltningens tjänsteutlåtande daterat den 7 juli 2016 har i huvudsak följande lydelse.

3 § Bidragstagare

Förvaltningen instämmer i förslaget att personen med funktionsnedsättningen ska vara sökande och part i ärendet om bostadsanpassningsbidrag.

Förvaltningen anser att det är positivt att lagförslaget gör det möjligt även för personer som inte äger sin bostad eller innehar den med hyres- eller bostadsrätt att vara sökande och part i ärendet. Detta särskilt med tanke på bostadsbristen i Stockholm som gör att personer i vissa fall kan behöva bo i andra hand under en längre tid. Att vara sökande och part i ärenden som har påverkan på ens tillvaro torde vara självklart, och är att anse som viktig del i en ökad självständighet och delaktighet.

11§ Medgivande

Förvaltningen anser att förslaget att bostadsanpassning måste godkännas av ägaren är problematiskt. Det kan innebära att anpassning nekas och att den sökande inte kan bo kvar i sin bostad.

Fastighetsägare och bostadsrättsföreningar har möjlighet att få återställningsbidrag för borttagande av genomförda bostadsanpassningar. Det bör vara tillräcklig garanti för att bostadsanpassning ska kunna beviljas alla som behöver det.

Förvaltningen föreslår att socialnämnden godkänner förvaltningens tjänsteutlåtande som svar på remissen.

Stadsbyggnadskontoret

Stadsbyggnadskontorets tjänsteutlåtande daterat den 4 augusti 2016 har i huvudsak följande lydelse.

Kontoret redogör här först för sina generella synpunkter på förslaget. Därefter kommenteras förslaget.

Generella synpunkter

Stadsbyggnadskontoret vill först och främst framföra att en uppdatering av lagen om bostadsanpassning m.m. är mycket angelägen. Nuvarande lag trädde i kraft 1993 och samhället har förändrats sedan dess. Utredaren har gjort ett gediget arbete och vi är överlag positiva till förslagen i rapporten liksom det faktum att Socialdepartementet nu också har en kompletterande remiss avseende några paragrafer i förslaget till lag för att uppfylla FN:s konvention om rättigheter för personer med funktionsnedsättning.

Förslagen i promemorian som ska kommenteras berör endast 3 och 11 §§.

Synpunkter på förslagets delar

Kapitel 1 Författningsförslag

3 §

Tillstyrkes. Med denna skrivning ökar förståelsen för vilken typ av boende som omfattas av bidraget. Enkelt och tydligt.

11 §

Tillstyrkes. Bra att kravet på ägarens medgivande blir klart och tydligt, lyfts upp i lagen, samt att den enskilde ytterligare skyddas mot kostnader för återställande.

Det bör framgå i förordning alternativt föreskrift vem som ansvarar för framtagandet och utredningen om vem som är ägare och som kan/ska skriva på medgivandet (sökanden eller myndigheten). Detta för att rättssäkerheten ska säkerställas för sökanden. Om det ankommer på myndigheten att utreda så är det resurskrävande och förlänger handläggningstiden betydligt.

Vidare tolkar vi det såsom att medgivande från ägaren krävs i alla fall av anpassningar.

Av erfarenhet bedömer kontoret att bostadsanpassningsverksamheten, om den är alltför restriktiv med återställningsbidrag, får färre godkännanden från fastighetsägare, och således kan färre anpassningar utföras. Hur frågan om återställande hanteras i praktiken kan därför få stor betydelse för den enskilde sökande (som är beroende av beslutet), för kommunerna (som ansvarar för bostadsanpassningsbidraget, men också äldreomsorgen), samt i förlängningen även landstingen (som ansvarar för sjukvård och rehabilitering).

Äldreförvaltningen

Äldreförvaltningens tjänsteutlåtande daterat den 29 augusti 2016 har i huvudsak följande lydelse.

3 § Bidragstagare

Förvaltningen delar förslaget att det är den person som är i behov av bostadsanpassningsbidrag som ska vara sökande och part i ärendet. Att kunna vara delaktig i angelägenheter som har påverkan på ens egen tillvaro ska vara en självklarhet för alla. En viktig effekt av förslag är också att den enskilde inte behöver delge t.ex. fastighetsägaren privata uppgifter om sitt hälsotillstånd.

11 § Medgivande

Förvaltningen delar uppfattningen att man bör undvika att kommunen lägger resurser på utredningar och beviljar bidrag till anpassningsåtgärder som sedan inte kan utföras eftersom ägaren till bostaden motsätter sig det. Enligt förvaltningens uppfattning är det i och för sig självklart att en ägare måste vara delaktig i ett beslut att genomföra anpassningar som påverkar dennes fastighet. I de fall de handlar om allmännyttiga fastighetsägare brukar det heller inte vara några problem. Det går dock inte att bortse ifrån att det finns en risk att t.ex. mindre bostadsrättsföreningar motsätter sig anpassningar i allmänna utrymmen. Även om diskrimineringslagens bestämmelser kan aktualiseras i sådana fall kan det innebära att den enskilde får vänta länge på att nödvändiga bostadsanpassningar genomförs.

