

Handläggare:
Andreas Jaeger, 08-508 29 269

Till
Socialroteln

Remiss av Översyn av lagen om bostadsanpassningsbidrag m.m. (Rapport 2014:38)

Svar på remiss från Socialroteln (Dnr 110-964/2015).

Sammanfattning

Koncernledningen välkomnar de föreslagna förändringarna av lagen om bostadsanpassningsbidrag. Utgångspunkten med förändringarna har varit att förtydliga bestämmelser så att de blir förutsägbara, vilket minskar utrymmet för tolkning.

I det nya förslaget till lag lyfts fastighetsägarens medgivande in, som en förutsättning för beviljande av anpassningsåtgärder om bostaden innehas med hyres- eller bostadsrätt. Fastighetsägaren ska även utfästa sig att inte kräva ersättning av bidragstagaren för återställning av bostaden eller allmänt utrymme vid avflyttning eller i annat fall. Koncernledningen menar att fastighetsägaren behöver veta redan när en anpassningsåtgärd beviljas, hur återställningen ska finansieras och om bidrag kan erhållas.

Koncernledningen ser därför positivt på att det införs lättnader för att få återställningsbidrag för fastighetsägare och att återställningsbidrag kan lämnas till fler åtgärder än bara borttagande av anordning. En sådan förändring bör kunna bidra till en ökad öppenhet för fastighetsägare att bidra till bostadsanpassningar. Det är dock viktigt att återställningsbidraget ger full kostnadsteckning och är anpassat efter det rådande kostnadsläget.

Ärendet

Socialroteln har remitterat "*Remiss av Översyn av lagen om bostadsanpassningsbidrag m.m. (Rapport 2014:38)*" till bland annat Stockholms Stadshus AB. Stockholms Stadshus AB har i sin tur remitterat vidare till dotterbolagen Stockholmshem, Svenska Bostäder, Familjebostäder och Micasa. Nedan följer en redovisning av bolagens remissvar i huvudsak. Remissvaren i sin helhet återfinns i bilagorna.

Regeringen har gett Boverket i uppdrag att analysera och bedöma om lagen om bostadsanpassningsbidrag behöver ändras och vid behov lämna förbättringsförslag. En av utgångspunkterna i översynen har varit att förtydliga bestämmelserna så att de blir

förutsägbara för enskilda individer som omfattas av lagen samt för de som handlägger och beslutar i ärenden med stöd utifrån bestämmelserna.

Boverket lämnar i rapporten ett förslag till en ny lag, skälet är att det finns ett behov av att förtydliga samt språkligt modernisera lagen.

I lagförslaget föreslås bland annat att ägaren eller innehavaren av en bostad ska kunna söka bidrag för hushållsmedlems räkning. Därtill görs en utökning av bidragstagarkretsen genom att fastighetsägare till flerbostadshus ska kunna ta över rätten till bidrag för åtgärder i allmänna utrymmen, under förutsättningen att den enskilde sökanden medger detta.

Vidare föreslås att fastighetsägarens medgivande lyfts in i lagen som en förutsättning för beviljande av anpassningsåtgärder om bostaden innehas med hyres- eller bostadsrätt. Fastighetsägaren ska även garantera att denne inte kommer att kräva någon ersättning av bidragstagaren för återställning av bostaden eller allmänt utrymme vid avflyttning eller i annat fall.

Det nya lagförslaget förtydligar också bestämmelserna om förutsättningar för bidrag i samband med byte av bostad. Dessutom innehåller förslaget bestämmelser som reglerar handläggningen av bidragsärenden, som exempelvis var ansökan ska lämnas in, vad beslutet ska innehålla för uppgifter samt när ett bidrag ska betalas ut.

Underremiss

Svenska Bostäders remissvar har i huvudsak följande lydelse:

Svenska Bostäder är positiva till förslaget om ny lag för bostadsanpassningsbidrag och välkomnar den ökade tydligheten kring såväl ansökningsförfarandets möjligheter och avgränsningar som förtydligade skyldigheter och rättigheter för kommuner och fastighetsägare (*bilaga 1*).

Familjebostäders remissvar har i huvudsak följande lydelse:

Med dagens lagstiftning krävs ett godkännande av fastighetsägaren för åtgärder i fastigheten/lägenheten. Detta krav kvarstår och är positivt men en viss oklarhet beträffande rätten att få återställningsbidrag uppstår i jämförelse mellan 10§ och 12§. Paragraf 10 slår fast att fastighetsägaren inte har rätt att kräva hyresgästen på kostnader för återställande. Paragraf 12 beskriver rätten till bidrag för återställning. Här är det viktigt att det finns en tydlighet i formuleringen som inte lämnar utrymme för tolkningar som kan leda till att bidraget inte kan utnyttjas. Exempelvis får kommunens ekonomi inte vara avgörande för att denna rätt kan nyttjas. Det är också viktigt att bidraget ger full kostnadstäckning för återställningen.

Övertagande av bidrag föreslås kunna ske enligt 18§ om den sökande medger detta. I dessa fall förlorar fastighetsägaren rätten till återställningsbidrag. Detta kan leda till att viljan att bistå de hyresgäster som är i behov av anpassning minskar.

När det gäller större åtgärder vore ett helhetsansvar från kommunen önskvärt. Dock kan i vissa fall fastighetsägaren ta ett ansvar. Ett exempel där ett övertagande kan vara positivt är installation av trapphiss. Då det föreligger myndighetskrav på regelbunden besiktning av hissar är det lämpligare att fastighetsägaren tar detta ansvar då fastighetsägaren redan har ett ansvar att tillgodose myndighetskrav i sina fastigheter. Om den enskilda bidragstagaren skall ansvara för detta finns risk att hissarnas säkerhet på sikt äventyras. Det är dock en förutsättning att återställningsbidraget för fastighetsägaren inte förloras i dessa fall.

Bolaget ser mycket positivt på möjligheten i 7§ att åtgärder för att höja brandsäkerheten kan ingå i de åtgärder som ger rätt till bidrag. Idag är samtliga lägenheter försedda med brandvarnare, det kan dock vara otillräckligt beroende på vilken grad av funktionshinder som den sökande har. Exempelvis möjlighet till vidarekoppling av brandlarm kan i många fall rädda liv (*bilaga 2*).

Micasas remissvar har i huvudsak följande lydelse:

Det är bra att en översyn av Lagen om bostadsanpassningsbidrag har gjorts. Lagen är en s.k. rättighetslag, som medför att lagens bestämmelser måste vara tydliga och förutsebara både för de enskilda som omfattas av lagens bestämmelser och för dem som har att handlägga och besluta i ärenden med stöd av bestämmelserna. Då lagen varit i bruk sedan den 1 januari 1993, för att reglera bidrag till anpassning av bostäder för att ge personer med funktionsnedsättning möjlighet till ett självständigt liv i eget boende, är såväl en språklig översyn som förslag till helt nya bestämmelser en naturlig del i att utforma lagen så att den anpassas till dagens förutsättningar.

Bilagat redovisas Micasas synpunkter utifrån punkterna som redovisas i Boverkets skrivning (*bilaga 3*).

Stockholmshems remissvar har i huvudsak följande lydelse:

Stockholmshem berörs årligen av ett flertal bostadsanpassningsärenden och upplever utifrån sina erfarenheter att en översyn i syfte att förtydliga lagen om bostadsanpassningsbidrag är värdefull. I dagsläget bekostar bolaget en del av kostnaderna som egentligen täcks av bostadsanpassningsbidraget då kännedomen om hur processen fungerar inte är tillräckligt hög.

Bolaget ser positivt på att, mot ett bidrag, överta ansvaret för vissa anpassningsåtgärder. I synnerhet i fall där mer långsiktigt hållbara åtgärder kan införas – som exempelvis att anpassa markförhållanden istället för att installera en ramp. Bidraget kan då fungera som en del av finansieringen.

För bostadsanpassningsåtgärder som innebär en högre återställningskostnad kommer bolagets hållning till att överta ansvaret att vara mer restriktiv.

Vidare ställer sig Stockholmshems bakom förslaget att införa lättnader i bestämmelserna gällande återställningsbidrag. I synnerhet anses det värdefullt att anvisningsrätten tas bort då det många gånger är svårt att hitta en ny hyresgäst som matchar de befintliga anpassningarna på ett bra sätt.

Slutligen upplever bolaget att det idag är otydligt hur ansökan om återställningsbidrag ska gå till. Därför välkomnas särskilt att lagförslaget kompletterats med bestämmelser som reglerar handläggningen av bidragsärenden och då särskilt återställningsbidrag (*bilaga 4*).

Koncernledningens synpunkter

Koncernledningen välkomnar de föreslagna förändringarna av lagen om bostadsanpassningsbidrag. Utgångspunkten med förändringarna har varit att förtydliga bestämmelser så att de blir förutsägbara, vilket minskar utrymmet för tolkning.

I det nya förslaget till lag lyfts fastighetsägarens medgivande in som en förutsättning för beviljande av anpassningsåtgärder om bostaden innehas med hyres- eller bostadsrätt. Fastighetsägaren ska även utfästa sig att inte kräva ersättning av bidragstagaren för återställning av bostaden eller allmänt utrymme vid avflyttning eller i annat fall. Fastighetsägaren behöver redan när en anpassningsåtgärd beviljas veta hur återställningen ska finansieras och om bidrag kan erhållas.

Koncernledningen ser därför positivt på att det införs lättnader för att få återställningsbidrag för fastighetsägare och att återställningsbidrag kan lämnas till fler åtgärder än enbart borttagande av anordning. En sådan förändring bör kunna bidra till att en ökad öppenhet för fastighetsägare att bidra till bostadsanpassningar. Det är dock viktigt att återställningsbidraget ger full kostnadsteckning och är anpassat efter det rådande kostnadsläget.

Koncernledningen anser även att det är värdefullt att handläggningen av bidragsärenden tydliggörs, då kännedomen om hur processen fungerar är låg.

Ingela Lindh
VD

Bilagor

1. Remissvar Svenska Bostäder
2. Remissvar Familjebostäder
3. Remissvar Micasa
4. Remissvar Stockholmshem

Yttrande över underremiss:

Översyn av lagen om bostadsanpassningsbidrag (Rapport 2014:38)

Sammanfattning

Svenska Bostäder är positiva till förslaget om ny lag för bostadsanpassningsbidrag. Svenska Bostäder välkomnar den ökade tydligheten kring såväl ansökningsförfarandets möjligheter och avgränsningar som förtydligade skyldigheter och rättigheter för kommuner och fastighetsägare.

Allmänt kring förslaget

Det är viktigt att förslaget inte innebär en ekonomisk belastning för fastighetsägaren och i förlängningen belastar övriga hyresgäster. Ett utökat ansvar för fastighetsägaren i samband med bostadsanpassningar bör regleras i lagtexten för att undvika långa handläggningstider och samtidigt säkerställa att åtgärder blir utförda på ett sådant sätt att de kommer sökanden till godo inom en rimlig tid. En sådan reglering ska också hantera såväl nyinstallation som reparation/underhåll och besiktningar.

AB Svenska Bostäder

Lars Brogren
Tf VD

Remissvar - Översyn av lagen om bostadsanpassningsbidrag mm (Socialdepartementet rapport 2014:38)

Inledning

AB Familjebostäder har av Stockholms Stad erhållit en underremiss angående översyn av lagen om bostadsanpassningsbidrag mm. Bolaget har valt att endast kommentera de avsnitt som berör bolagets verksamhet direkt.

Bakgrund

Bolaget har ett stort antal lägenheter där hyresgästen har fått någon sorts anpassning för sitt kvarboende. Det handlar för det mesta om mindre åtgärder såsom borttagande av trösklar och stödhandtag i badrum. Bolaget har ett stort bestånd av hus byggda på 40-50 talet där tillgängligheten är begränsad på grund av att hiss saknas. Många trapphissar har på grund av detta installerats i fastigheterna.

Synpunkter

Med dagens lagstiftning krävs ett godkännande av fastighetsägaren för åtgärder i fastigheten/lägenheten. Detta krav kvarstår och är positivt men en viss oklarhet beträffande rätten att få återställningsbidrag uppstår i jämförelse mellan 10 § och 12§. Paragraf 10 slår fast att fastighetsägaren inte har rätt att kräva hyresgästen på kostnader för återställande. Paragraf 12 beskriver rätten till bidrag för återställning. Här är det viktigt att det finns en tydlighet i formuleringen som inte lämnar utrymme för tolkningar som kan leda till att bidraget inte kan utnyttjas. Exempelvis får kommunens ekonomi inte vara avgörande för att denna rätt kan nyttjas. Det är också viktigt att bidraget ger full kostnadstäckning för återställningen.

Övertagande av bidrag föreslås kunna ske enligt 18§ om den sökande medger detta. I dessa fall förlorar fastighetsägaren rätten till återställningsbidrag. Detta kan leda till att viljan att bistå de hyresgäster som är i behov av anpassning minskar.

När det gäller större åtgärder vore ett helhetsansvar från kommunen önskvärt. Dock kan i vissa fall fastighetsägaren ta ett ansvar. Ett exempel där ett övertagande kan vara positivt är installation av trapphiss. Då det föreligger myndighetskrav på regelbunden besiktning av hissar är det lämpligare att fastighetsägaren tar detta ansvar då fastighetsägaren redan har ett ansvar att tillgodose myndighetskrav i sina fastigheter. Om den enskilda bidragstagaren skall ansvara för detta finns risk att hissarnas säkerhet på sikt äventyras. Det är dock en förutsättning att återställningsbidraget för fastighetsägaren inte förloras i dessa fall.

Bolaget ser mycket positivt på möjligheten i 7§ att åtgärder för att höja brandsäkerheten kan ingå i de åtgärder som ger rätt till bidrag. Idag är samtliga lägenheter försedda med brandvarnare, det kan dock vara otillräckligt beroende på vilken grad av funktionshinder som den sökande har. Exempelvis möjlighet till vidarekoppling av brandlarm kan i många fall rädda liv.

AB Familjebostäder

Lars Björk
Tf VD

Svar på remiss av Boverkets översyn av lagen om bostadsanpassningsbidrag m.m.

Micasa Fastigheter har fått rubricerade ärende på underremiss av Stockholms Stadshus AB för yttrande senast 2015-08-13.

Med anledning av remissen anför Micasa Fastigheter följande.

Allmänt

Det är bra att en översyn av Lagen om bostadsanpassningsbidrag har gjorts. Lagen är en sk rättighetslag, som medför att lagens bestämmelser måste vara tydliga och förutsebara både för de enskilda som omfattas av lagens bestämmelser och för dem som har att handlägga och besluta i ärenden med stöd av bestämmelserna. Då lagen varit i bruk sedan den 1 januari 1993 för att reglera bidrag till anpassning av bostäder för att ge personer med funktionsnedsättning möjlighet till ett självständigt liv i eget boende är såväl en språklig översyn som förslag till helt nya bestämmelser en naturlig del i att utforma lagen så att den anpassas till dagens förutsättningar.

Nedan redovisas Micasa Fastigheters synpunkter utifrån punkterna som redovisas i Boverkets skrivning.

9.3 Särskilda boendeformer ska inte längre anpassas med stöd av bostadsanpassningsbidrag

Kostnaden för bostadsanpassningsbidrag i särskilda boendeformer uppgick 2013 till mindre än 1 procent av den totala kostnaden för bostadsanpassningsbidrag. Med andra ord finns inte mycket pengar att spara på att försäkra denna rättighet.

Att särskilda boendeformer står för mindre än 1 procent av den totala kostnaden för bostadsanpassningsbidraget kan det finnas särskilda anledningar till. Till exempel att de boende eller anhöriga inte vet om att de har rätt att söka bidraget i samband med boende i särskilt boende.

9.9 Bestämmelsen om väsentligen andra orsaker

Detta preciseras på sidan 80 där Boverket skriver att ”Kontrollsystemet enligt Plan- och bygglagen fungerar tyvärr inte alltid fullt ut med påföljd att bostäder ibland har brister ur bland annat tillgänglighetssynpunkt.” Man menar att detta är ett incitament att man ska kunna ge bidrag trots att byggnaden inte följer Plan- och bygglagens bestämmelser kring tillgänglighet. Det torde dock vara samma situation när det gäller särskilda

boendeformer. Plan- och bygglagen följs inte alltid och även särskilda boendeformer har brister ur bland annat tillgänglighetssynpunkt därför bör det även fortsättningsvis vara möjligt att kunna ansöka om bostadsanpassning för personer i denna boendeform.

Att särskilda boendeformer blivit en plats för att vistas på i livets slutskede borde tvärt om vara en större anledning till att anpassa boendet då äldre har större behov av tillgängligt boende och borde ha rätt till ett värdigt avslut.

9.5 Återställningsbidrag

Många åtgärder för bostadsanpassning kan vara till fördel för andra boende eller besökande. Därför torde det inte vara samhällsekonomiskt försvarbart att bevilja återställningsbidrag i sådana situationer. Återställning av en anpassad bostad bör således endast ske om den utförda anpassningen är till nackdel för andra boende. Däremot är det bra att ge lättnader för att få återställningsbidrag då det kan öka viljan hos fastighetsägare att medge anpassningsåtgärder.

I de fall fastighetsägaren övertagit rätten till bostadsanpassningsbidrag enligt förslag i 18 § av allmänna utrymmen, bör inte återställningsbidrag utgå. Likaså bör inte återställningsbidrag utgå när en fastighetsägare själv låtit utföra anpassningsåtgärden.

9.6 Bostadsanpassningsbidrag för att anpassa och komplettera fasta funktioner

Det är ett positivt förslag då det kan skapa ökad klarhet kring vad som avses med fasta funktioner.

9.9 Bestämmelsen om väsentligen andra orsaker preciseras

Att bostadsbidrag inte får beviljas om byggherren inte följer Plan- och bygglagens intentioner är inte känt bland byggherrar och fastighetsägare. Därför torde det inte signalera fel signaler om bidragssökande får bidrag även om avvikelser från tillgänglighetskraven finns i samband med uppförande eller ändring av byggnad.

Det är bättre att kommunerna skärper tillsynen kring tillgänglighetskraven i samband med uppförande eller ändring av byggnad för att på så sätt sänka kostnaderna för bostadsanpassningen.

9.11 Bostadsanpassningsbidrag för reparationer

Det är positivt att skapa större förutsebarhet.

9.14 Möjlighet för fastighetsägare att överta bostadsanpassningsbidrag

Att fastighetsägaren hanterar genomförandedelen av bostadsanpassningsbidraget ökar sannolikheten att utformningen och skötseln av anpassningen blir korrekt utförd på sådant sätt att anpassningen kommer fler till nytta och att anpassningen kan behållas efter att den boende avflyttat. Även möjligheten att anpassningen kan delfinansieras via bostadsanpassningsbidraget bidrar till att mer estetiskt uppskattade anpassningar kan komma till stånd som fastighetsägaren lättare kan acceptera.

Med vänlig hälsning

Micasa Fastigheter i Stockholm AB

Patrik Emanuelsson
VD

Underremiss av Översyn av lagen om bostadsanpassningsbidrag m.m., dnr S2009/1816/FST

AB Stockholmshem får härmed avge följande yttrande över rubricerat ärende.

Förslaget

Regeringen har gett Boverket i uppdrag att analysera och bedöma om lagen om bostadsanpassningsbidrag behöver ändras och vid behov lämna förbättringsförslag. En av utgångspunkterna i översynen har varit att förtydliga bestämmelserna så att de blir förutsägbara för enskilda individer som omfattas av lagen samt för de som handlägger och beslutar i ärenden med stöd utifrån bestämmelserna.

Boverket lämnar i rapporten ett förslag till en ny lag, skälet är att det finns ett behov av att förtydliga samt språkligt modernisera lagen.

I lagförslaget föreslås bland annat att ägaren eller innehavaren av en bostad ska kunna söka bidrag för hushållsmedlems räkning. Därtill görs en utökning av bidragstagarkretsen genom att fastighetsägare till flerbostadshus ska kunna ta över rätten till bidrag för åtgärder i allmänna utrymmen, under förutsättningen att den enskilde sökanden medger detta.

Vidare föreslås att fastighetsägarens medgivande lyfts in i lagen som en förutsättning för beviljande av anpassningsåtgärder om bostaden innehas med hyres- eller bostadsrätt. Fastighetsägaren ska även garantera att denne inte kommer att kräva någon ersättning av bidragstagaren för återställning av bostaden eller allmänt utrymme vid avflyttning eller i annat fall.

Det nya lagförslaget förtydligar också bestämmelserna om förutsättningar för bidrag i samband med byte av bostad. Dessutom innehåller förslaget bestämmelser som reglerar handläggningen av bidragsärenden, som exempelvis var ansökan ska lämnas in, vad beslutet ska innehålla för uppgifter samt när ett bidrag ska betalas ut.

Våra synpunkter

Stockholmshem berörs årligen av ett flertal bostadsanpassningsärenden och upplever utifrån sina erfarenheter att en översyn i syfte att förtydliga lagen om bostadsanpassningsbidrag är värdefull. I dagsläget bekostar bolaget en del av kostnaderna som egentligen täcks av bostadsanpassningsbidraget då kännedomen om hur processen fungerar inte är tillräckligt hög.

Bolaget ser positivt på att, mot ett bidrag, överta ansvaret för vissa anpassningsåtgärder. I synnerhet i fall där mer långsiktigt hållbara åtgärder kan införas – som exempelvis att anpassa markförhållanden istället för att installera en ramp. Bidraget kan då fungera som en del av finansieringen.

För bostadsanpassningsåtgärder som innebär en högre återställningskostnad kommer bolagets hållning till att överta ansvaret att vara mer restriktiv.

Vidare ställer sig Stockholmskems bakom förslaget att införa lättnader i bestämmelserna gällande återställningsbidrag. I synnerhet anses det värdefullt att anvisningsrätten tas bort då det många gånger är svårt att hitta en ny hyresgäst som matchar de befintliga anpassningarna på ett bra sätt.

Slutligen upplever bolaget att det idag är otydligt hur ansökan om återställningsbidrag ska gå till. Därför välkomnas särskilt att lagförslaget kompletterats med bestämmelser som reglerar handläggningen av bidragsärenden och då särskilt återställningsbidrag.

Med vänlig hälsning
AB STOCKHOLMSHEM

Mikael Källqvist
Tf. VD