

Tid Tisdagen den 9 maj 2017
kl 14.00 – 14.45

Plats Jungska rummet, Tekniska Nämndhuset

Närvarande

Ledamöter:

Jan Lamby (HSO/HRF), ordföranden
Göran Gustafson (SRF), vice ordföranden
Amir Amirrazi (DHR)
Bengt Håkansson (HSO/Elöverkänsligas förening i
Stockholms län)
Ulf Uddsten (HSO/FUB)
Håkan Jarmar (ÅSS)

Övriga:

Roger Mogert (S), ordförande i stadsbyggnadsnämnden
Jan Valeskog (S), ordförande i exploateringsnämnden

Tjänstemän:

Anette Scheibe Lorentzi, förvaltningschef på
stadsbyggnadskontoret
Torkel Kjellman, stabschef på strategi- och
utvecklingsenheten på stadsbyggnadskontoret
Felix Antman Debels, borgarrådssekreterare vid
stadsbyggnads- och kulturroteln
Håkan Falk, förvaltningschef på exploateringskontoret
Ann-Charlotte Bergqvist, avdelningschef på administrativa
enheten, exploateringskontoret
Jenny Holmberg, rådets sekreterare

Jan Lamby, ordförande i rådet, välkomnar presidiet och
övriga närvarande till dagens sammanträde.

Rådet inleder med följande fråga till
exploateringsnämndens och stadsbyggnadsnämndens
respektive presidium:

*1. Processen vid samråd gällande SoL och LSS
Rådet har tidigare tagit upp denna fråga, men trots
det så finns det många tecken på att det inte
fungerar. Den redovisning som finns från*

exploateringskontoret visar dels hur ojämnt fördelat projekten är och dels hur olika samråden fungerar i de olika stadsdelsnämnderna.

Därför vidhåller rådet sin uppfattning att det krävs en starkare central styrning av dessa processer för att nå ett bättre resultat.

Fråga: *Vad är respektive presidiums uppfattning om hur processen kring SoL- och LSS bostäder fungerar, och vilka åtgärder är ni eventuellt beredda att vidta?*

Jan Valeskog, ordföranden i exploateringsnämnden, svarar att genomförandegruppen som är knuten till socialnämnden har fått ett operativt ansvar för den långsiktiga planeringen av SoL- och LSS bostäder. Möjligheterna att ta fram en stadsövergripande prognos utreds för närvarande.

Genomförandegruppen består av representanter från olika förvaltningar som bevakar alla planerade nybyggnadsprojekt i syfte att planerna in boenden för grupper i behov av dessa bostäder.

Jan Valeskog berättar vidare att exploateringskontoret har inrättat en kontaktperson som ska hålla i frågan om SoL- och LSS bostäder vid markanvisningar.

Håkan Falk, förvaltningschef på exploateringskontoret, instämmer i Jan Valeskogs resonemang och fyller i att exploateringskontoret inte tidigare haft någon med övergripande ansvar för frågan på förvaltningen, men nu när kontaktpersonen kommer på plats så kommer det att bli bättre.

Håkan Jarmar, rådsmedlem, lyfter problemet med att de SoL- och LSS bostäder som byggs får alldeles för höga hyror som många av de som behöver lägenheterna har svårt att betala. Håkan Jarmar berättar att rådet tagit del av dokumentet "Riktlinjer för bostadsförsörjningen 2017-2020" som stadsbyggnadsnämnden beslutade om den 6

april 2017 § 24. Håkan Jarmar understryker och att det på sidan 34 står följande formulering:

”I samband med bostadsexploateringsprojekt ska berörda nämnder pröva om projekten kan innehålla en andel om minst fem procent lägenheter för särskilt boende, d.v.s. biståndsbedömt boende för såväl äldre som personer med funktionsnedsättning”. Rådet är kritiska till den nya formuleringen och menar att den tidigare formuleringen om att projekten *skall* innehålla fem procent bostäder var mer fast och bestämd, medan den nya om att det ska *prövas om det kan ske* är mycket vagare och alltså sänker prioriteringen och betydelsen av frågan. Rådet är vidare kritiska till att de inte inbjudits till att yttra sig vid framtagandet av riktlinjerna, eller innan stadsbyggnadsnämnden beslutade om dessa.

Anette Scheibe Lorentzi, förvaltningschef för stadsbyggnadskontoret, svarar att det skett ett gemensamt arbete med riktlinjerna. Kontoret kan tyvärr inte på sittande möte svara på varför den nya formuleringen ser ut som den gör. Anette Scheibe Lorentzi säger att det hade varit bra om rådet fått tillfälle att yttra sig.

Ulf Uddsten, rådsmedlem, säger att genomförandegruppens mandat borde utökas så det blir en mer samlad styrning av processen. Stadsdelarna behöver vidare ges ekonomiska möjligheter att beställa bostäderna. Det skulle kunna ske en omarbetning av nuvarande ersättningssystem till stadsdelarna. De SoL- och LSS bostäder som byggs behöver heller inte alltid vara i form av en gruppbostad. Bostaden kan lika gärna vara en vanlig hyresrätt med bättre omsorg.

Håkan Jarmar, rådsmedlem, anför att hela systemet behöver ses över, vilket rådet tog upp i föregående protokoll från den 11 april 2017. Ersättningssystemet till stadsdelarna och driftbudgeten är en viktig fråga att lösa om fler SoL- och LSS-bostäder ska kunna byggas i större utsträckning än vad det gör idag.

Roger Mogert, ordföranden i stadsbyggnadsnämnden,

instämmer i att en stor del av problematiken består av att stadsdelarna inte beställer bostäderna på grund av ekonomiska aspekter. Stadsbyggnadsnämndens syn på saken är att det blivit alldeles för få beställningar. Arbetet om en annan beställarorganisation påbörjades för något år sedan.

Jan Valeskog, ordföranden i exploateringsnämnden, anför att det är essentiellt att stadsdelsförvaltningarna ska vara pådrivande i processen och ta ansvar för att beställningar läggs. Systemet bygger på att man tar hänsyn till stadsdelsförvaltningarnas lokala kunskaper om behov med mera.

2. Stadens riktlinjer om tillgänglighet och användbarhet

Staden har under en lång tid arbetat efter riktlinjer för tillgänglighet och användbarhet som på några punkter har högre och bättre krav än de nationella. De finns angivna bland annat i den skrift som heter Stockholm- en stad för alla, utgiven 2008. Sedan plan- och bygglagen (2010:900), PBL, ändrats och kommunala särkrav förbjudits, finns inget juridiskt stöd för detta. Rådet funderar på varför inte staden aktivt arbetat för att de nationella reglerna anpassats till Stockholms nivå, istället för tvärtom.

De högre kraven är:

- avstånd från angöring/parkering till entré: stadens riktlinjer max 10 m; Boverkets byggregler, BBR 25 m*
- lutning på ramper i byggnader: stadens riktlinje max 1:20; Boverkets byggregler, BBR max 1:12*

Staden kunde med hjälp av funktionshinderrörelsens argument driva denna fråga gentemot Boverket; argumenten är väl underbyggda genom forskning och utredningar som rörelsen kan bidra med.

(Förtydligande: Det som nämnden/förvaltningen kan göra är att lämna in sina synpunkter till Boverket.)

Fråga: *Är presidierna beredda att verka för att respektive nämnd/förvaltning driver denna fråga?*

Anette Scheibe Lorentzi, förvaltningschef för stadsbyggnadskontoret, tar upp att det tidigare har ställts strängare krav. Kontoret ogillar förändringarna vilket kontoret även tidigare har framhållit till Boverket. Frågan drivs inte utifrån nämnden utan gemensamt från staden. Staden gillar inte heller de nya reglerna.

Roger Mogert, ordföranden för stadsbyggnadsnämnden, påpekar att det är viktigt att kontoret granskar om det finns brister i Boverkets föreskrifter avseende tillgänglighet. Det analysarbetet kan ske i samarbete med funktionshinderrådet.

3. Tillgängliga samråd (tillgänglig media, lokal m.m.)

Rådet anser att det fortfarande förekommer att samråd om program och detaljplaner hålls i lokaler som inte är tillgängliga och användbara och att redovisning sker i sådana media eller kanaler som inte är tillgängliga och användbara för alla. Detta är avgörande för att alla medborgare ska kunna vara delaktiga, oavsett funktionsnedsättning. En strikt kommunikationspolicy behövs för att säkerställa detta.

Fråga: *Vilka åtgärder är respektive presidium och nämnd villiga att vidta?*

Anette Scheibe Lorentzi, förvaltningschef för stadsbyggnadskontoret, svarar att kontorets planhandbok anger hur samråd ska gå till. I regel ska samråden ske i Tekniska nämndhuset där samråden sker i tillgängliga lokaler. Ibland finns önskemål om att kontoret ska hålla

samråd på plats och vid sådana tillfällen finns krav på fysisk tillgänglighet. Kontoret använder sig även av olika typer av medier som kanske inte alltid är tillgängliga för alla typer av funktionsnedsättning. När kontoret arbetar med digitala verktyg försöker kontoret säkra att ny media inte ersätter gammal media på så vis att den nya blir mer otillgänglig. Tillgänglighet är en fråga som hålls levande på förvaltningen genom olika rutiner, kunskap och erfarenhet. Kontoret anser sig arbeta utifrån ett tillgänglighetsperspektiv.

Jan Lamby, ordföranden i funktionshinderrådet, lyfter att rådet skulle vara intresserade av att få höra mer om planhandboken. Om så att få den utskickad till sig eller att få en föredragning. Förvaltningschefen Anette Scheibe Lorentzi säger att det går utmärkt men att en föredragning om hela planhandboken skulle bli alldeles för lång.

4. Upphandling av tillgängliga lokaler m.m.

En parallell till punkt 3 är lokaler för konferenser och andra evenemang. Det förekommer att konferenser förläggs till lokaler som inte är tillgängliga och användbara. Ett exempel som nyligen inträffat är en avtackningsmiddag för anställda på några stadsdelsnämnder som hölls på en otillgänglig restaurang.

Stadens konferenser måste uppfylla de krav som ställs bl.a. i Myndigheten för Delaktighets (MFD) riktlinjer, oavsett om konferensen är öppen för allmänheten eller enbart för anställda eller politiker. Detta ska förstås också gälla om staden t.ex. avtackar politiker eller anställda genom en middag eller ett annat evenemang. En tillgänglig och användbar lokal innebär inte bara att den ska vara användbar för rörelsehindrade/rullstolsanvändare, utan också för andra med nedsatt orienteringsförmåga, dvs. syn eller hörsel eller kognitiva nedsättningar. En god ljudmiljö är en förutsättning för att inte utestänga gruppen med

nedsett hörsel.

Rådet vill att staden utarbetar en strikt policy för den här typen av upphandlingar som givetvis ska gälla för hela staden, i alla nämnder och för alla förvaltningar.

Fråga: *Är presidierna och nämnderna beredda att verka för att staden utarbetar en sådan policy, och sedan bevaka att den följs?*

Jan Valeskog, ordförande i exploateringsnämnden, svarar att tillgänglighetskraven ska gälla vid alla upphandlingar. Om detta inte har skett är det ett misstag.

Jan Lamby, ordföranden i rådet, svarar att rådet inte enbart tänker på upphandlingar utan även bokningar av lokaler.

Jan Valeskog, ordförande i exploateringsnämnden, svarar att man även i fall som gäller bokningar har ett ansvar att se till att det blir rätt.

5. Rådet önskar komma in i planeringen av olika projekt i ett tidigt skede.

Fråga: *Hur tänker presidierna om saken?*

Jan Valeskog, ordföranden i exploateringsnämnden, säger att politikerna i nämnderna får tillgång till ärendena och handlingarna lite mer än en vecka innan nämndsammanträdet och att de då publiceras på Insyn. Några dagar efter att politikerna fått ta del av handlingarna kan alla som vill läsa dessa hitta dem på Insyn.

Håkan Jarmar, rådsmedlem, frågar presidierna hur de får rådets synpunkter. Ofta har politikerna sitt sammanträde någon vecka efter rådets sammanträde och till dess har de inte hunnit få protokollet från rådet. Rådet önskar att få bli tillfrågade och underrättade, ha kontakt med någon som

ansvarar för olika viktiga projekt och att få känna till att olika projekt är på gång.

Jan Valeskog, ordföranden i exploateringsnämnden, säger att det är bra att handläggare kommer till rådet för att hålla olika föredragningar, och att det kan finnas ett värde att rådet kommer in tidigare i frågor som till exempel policyfrågor.

Anette Scheibe Lorentzi, förvaltningschef på stadsbyggnadskontoret, berättar att dialogen har blivit bättre med rådet sedan handläggarna började föredra programområden till rådet. Ju tidigare rådet kommer in i processen desto bättre. Anette Scheibe Lorentzi säger att det bästa är om rådet kommer in i processen någonstans mellan programmets tillkomst och några månader innan startpromemorian.

Håkan Falk, förvaltningschef på exploateringskontoret, berättar att det finns en tydlig beslutsgång i nämnden. Först tas inriktningsbeslut, sedan utredningsbeslut och slutligen genomförandebeslut. Kontoret ser ett värde av att låta rådet komma in i processen vid utredningsbeslutsstadiet och välkomnar rådet att komma in i processen då.

6. Avslutning

Jan Lamby, ordföranden i rådet, tackar för dagens möte. Deltagande tackar rådet för att de fick närvara.

Vid anteckningarna

Jenny Holmberg