Bygg klokt/KM

080227

Bristande tillgänglighet är diskriminerande!
Diskriminering innebär att behandlas sämre än någon annan. Vad är mer diskriminerande än att inte kunna ta sig fram där andra rör sig, inte kunna vistas på samma plats som andra eller att hindras att göra samma sak som andra för att omgivning och utrustning är olämpligt utformade?

Diskrimineringskommittén föreslog i sitt slutbetänkande 2006 att bristande tillgänglighet i byggd miljö skulle betraktas som diskriminering. Utredningens underlag var inte helt övertygande och stort utrymme gavs åt skälighetsbedömningar. Det är därför inte förvånande att regeringen nu i sin lagrådremiss inte tar med bristande tillgänglighet som diskriminering. Istället skall frågan utredas ytterligare.

Diskriminering kan vara av olika slag och åtgärdas eller gottgöras på olika sätt. Diskriminerande bemötande kan motverkas genom personalutbildning. En anställning man gått miste om på grund av funktionsnedsättning kanske kan kompenseras ekonomiskt. Den kränkning bristande tillgänglighet i byggd miljö innebär kan bara åtgärdas genom ombyggnad. Risken är uppenbar att ett bristfälligt beslutsunderlag vad gäller tillgänglighet kan leda till att vi får en diskrimineringslag där olika typer av diskriminering i praktiken väger olika tungt.

Från mitten av 1950-talet och under 60-talet var svensk handikappolitik framgångsrik. Hjälpmedel, färdtjänst, bostadsanpassning m m introducerades. Detta var åtgärder som riktade sig till enskilda personer. Handikappolitiken på 1970-talet omfattade också åtgärder som berörde alla medborgare; t ex tillgänglighet i byggd miljö och handikappanpassad kollektivtrafik. Inom dessa områden är glappet mellan lag och verklighet fortfarande gigantiskt!

Bygglagstiftningen innehåller relativt omfattande krav på tillgänglighet och användbarhet men efterlevnaden är bedrövlig! Regleringen är i form av funktionskrav som gör det svårt att bedöma när lagen följts. Byggprocessen kräver mycket kunskap, resurser och samordning och tar lång tid. Kommunerna som tillsynsmyndigheter har varken resurser eller intresse av att granska och tillämpa de sanktionsmöjligheter som trots allt finns!

Kraven på tillgänglighet och användbarhet gällde förr bara nybyggnad. Detta vände handikapprörelsen sig mot med viss framgång. 1989:års handikapputredning föreslog en retroaktiv lagstiftning men det gav inget resultat. 1994 presenterade dåvarande PBL-utredning ett liknande förslag som inte heller det ledde till någon lagändring. Istället fick Boverket i uppdrag att utreda ärendet. Implementeringen av FN:s standardregler för delaktighet och jämlikhet från 1995, ledde till en nationell handlingsplan för handikappolitiken, Från patient till medborgare, år 2000. Målsättningen är att Sverige skall vara ett tillgängligt samhälle 2010. I handlingsplanen ingick retroaktiv tillgänglighetslagstiftning kallad ”enkelt avhjälpta hinder”. Tredje gången gilt. Lagändringen trädde i kraft 2001 men tillämpningsföreskrifterna var färdiga först hösten 2003. År 2007 saknar, enligt Boverket, fortfarande 50% av fastighetsägarna kännedom om lagen!

FN:s konvention om mänskliga rättigheter för människor med funktionsnedsättning, som undertecknades av Sverige i mars 2007, anger tillgänglighet som en allmän princip. För att samordna svensk lagstiftning med konventionen behövs både en diskrimineringslag som omfattar bristande tillgänglighet och speciallagar, t ex bygglagstiftningen som specificerar hur diskriminering förhindras. Diskrimineringslagen måste omfatta tillgänglighet och användbarhet i byggd miljö för att säkra att detta är ett grundkrav i all planering och formgivning, även då uppgiften t ex är så nyskapande att gällande speciallagar inte självklart kan tillämpas.

Bygg klokts uppgift nu är att verka för att den utredning som skall bereda frågan gör det på ett sådant sätt att bristande tillgänglighet verkligen blir diskriminerande i lagens mening och att den kommande lagändringen förankras så att den blir effektfull från första dagen.

Karin Månsson

verksamhetsledare för Bygg klokt och intressepolitiskt ansvarig på NHR

PAGE
1

