

Aalborg Universitet

Bygningsreglementets tilgængelighedsbestemmelser set i forhold til byggeprocessen

Frandsen, Anne Kathrine; Kirkeby, Inge Mette; Ryhl, Camilla; Pedersen, Lars Schmidt

Publication date:
2012

Document Version
Også kaldet Forlagets PDF

Link to publication from Aalborg University

Citation for published version (APA):
Frandsen, A. K., Kirkeby, I. M., Ryhl, C., & Pedersen, L. S. (2012). Bygningsreglementets
tilgængelighedsbestemmelser set i forhold til byggeprocessen. SBI forlag. SBI Bind 2012 Nr. 16

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners
and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

 - Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
 - You may not further distribute the material or use it for any profit-making activity or commercial gain
 - You may freely distribute the URL identifying the publication in the public portal -
Take down policy
If you believe that this document breaches copyright please contact us at vbn@aub.aau.dk providing details, and we will remove access to
the work immediately and investigate your claim.

Downloaded from vbn.aau.dk on: April 10, 2024

https://vbn.aau.dk/da/publications/93ce3ec4-2d64-41fc-b080-08f3b8dc22bc

SBi 2012:16

Bygningsreglementets
tilgængelighedsbestemmelser
set i forhold til byggeprocessen

SBi 2012:16
Statens Byggeforskningsinstitut, Aalborg Universitet · 2012

Bygningsreglementets
tilgængelighedsbestemmelser set i
forhold til byggeprocessen

Anne Kathrine Frandsen
Inge Mette Kirkeby
Camilla Ryhl
Lars Schmidt Pedersen

Titel Bygningsreglementets tilgængelighedsbestemmelser set i forhold til byggeprocessen
Serietitel SBi 2012: 16
Udgave 1. udgave
Udgivelsesår 2012
Forfattere Anne Kathrine Frandsen, Inge Mette Kirkeby, Camilla Ryhl, Lars Schmidt Pedersen
Fagfællebedømt: Arkitekt, seniorforsker Katrine Denizou
Sprog Dansk
Sidetal 81
Litteratur-
henvisninger Side 45
Emneord Tilgængelighed, Bygningsreglementet, arkitekter, byggesagsbehandling, kommuner,

byggetilladelse, bygherrer

ISBN 978-87-563-1568-5

Fotos Lars Schmidt Pedersen
Omslag Foto: Lars Schmidt Pedersen

Udgiver Statens Byggeforskningsinstitut, Aalborg Universitet

Dr. Neergaards Vej 15, DK-2970 Hørsholm
E-post sbi@sbi.aau.dk
www.sbi.dk

Der gøres opmærksom på, at denne publikation er omfattet af ophavsretsloven
.

3

Forord

I de seneste 15 år har man i Danmark arbejdet på at øge handicaptilgænge-
ligheden af det byggede miljø, og denne indsats aktualiseredes af Danmarks
ratificering af FN’s Handicapkonvention i 2009. Men trods skærpelser af til-
gængelighedsbestemmelserne i Bygningsreglementet kan man ofte iagttage
mangler i tilgængeligheden i nybyggeri. Hvor i byggeprocessen opstår så-
danne mangler i tilgængeligheden, og hvorfor opstår de? ”Dette er centrale
spørgsmål at få belyst, når der skal træffes beslutning om den fremtidige
indsats for at øge nybyggeriets tilgængelighed.
 Formålet med denne rapport, udarbejdet for Energistyrelsen (tidligere Er-
hvervs- og Byggestyrelsen), har været at belyse disse spørgsmål med ud-
gangspunkt i en række konkrete byggerier og interviews med de involverede
aktører.
 En projektgruppe bestående af Camilla Ryhl, Lars S. Pedersen, Inge Met-
te Kirkeby og Anne Kathrine Frandsen står bag rapporten. Anne Kathrine
Frandsen har været projektleder og er hovedforfatter på rapporten.
 SBi takker kommunerne København, Randers, Vejle, Ringkøbing, Oden-
se, Frederiksberg og Gentofte for at have givet adgang til projektmaterialet til
og byggesagsbehandling af en række byggesager. Ligeledes takker SBi de
bygherrer, arkitekter, byggesagsbehandlere og entreprenører, som beredvil-
ligt har ladet sig interviewe og dermed givet indsigt i deres praksis vedrøren-
de tilgængelighed og i de byggeprojekter, som indgår i undersøgelsen.
 Endelig takker SBi arkitekt, seniorforsker Karine Denizou, SINTEF, Oslo
for hendes konstruktive fagfællebedømmelse af rapporten med forslag til
forbedringer, som er taget til efterretning og indarbejdet i rapporten.

Statens Byggeforskningsinstitut, Aalborg Universitet
By, bolig og ejendom
November 2012

Hans Thor Andersen
Forskningschef

4

Indhold

Forord ... 3
Sammenfatning .. 5

Resultat af registreringsundersøgelsen ... 6
Resultat af interviewundersøgelsen ... 6
Anbefalinger ... 7

Introduktion ... 9
Baggrund .. 9
Projektet ... 9
Metode ... 11

Registrering af opfyldelsen af kravene til tilgængelighed 15
Det færdige byggeri ... 15
Ansøgningen om byggetilladelse ... 15
Byggesagsbehandlingen .. 15
Udførelsen.. 16

Opsummering af registreringen .. 17
Mangler i tilgængeligheden ved tre nedslagspunkter 17
Hvilke krav opfyldes ikke i de ti cases ... 18
Spørgsmål registreringen rejser .. 19

Aktørernes praksis, viden og holdning ... 21
Arkitekternes praksis .. 21
Arkitekternes viden .. 22
Arkitekternes holdninger til tilgængelighed og lovkrav 24
Byggesagsbehandlingspraksis .. 26
Byggesagsbehandlernes viden .. 28
Byggesagsbehandlernes holdninger til tilgængelighed og lovkrav 29
Bygherrepraksis ... 30
Bygherres viden ... 31
Bygherrernes holdninger til og prioritering af tilgængelighed og lovkrav . 32
Udførendes praksis .. 33
Udførendes viden ... 33
Udførendes holdninger til og prioritering af tilgængelighed og lovkrav ... 34

Interviewenes indikation af hvor og hvorfor kan der ske tab 36
Viden om lovkrav om tilgængelighed ... 36
Holdning og prioritering .. 37
Udbuds- og samarbejdsform .. 38
Grænseflader mellem rådgivere .. 38
Grænseflader ved faseskift .. 38
Forskelle i fokus i byggesagsbehandlingen ... 39
Grænseflader mellem myndighedsinstanser ... 39
Formulering af byggetilladelsen ... 39

Konklusion .. 40
Registreringsundersøgelsen .. 40
Interviewundersøgelsen ... 40

Diskussion og anbefalinger .. 42
Lovgivning .. 42
Viden .. 42
Anbefalede tiltag i forhold til viden ... 43
Koordination mellem aktørerne .. 43
Rutiner for byggesagsbehandling .. 44

Litteratur .. 45
Bilag1: Registrering af cases .. 46
Bilag 2 Opgørelse af opfyldelsen af målepunkter i procent 56
Bilag 3: Cases i interviewundersøgelsen ... 57
Bilag 4: Spørgeguide til interviewundersøgelse ... 69

5

Sammenfatning

Til trods for skærpelser i tilgængelighedsbestemmelserne i bygningsregle-
mentet kan ofte konstateres mangler i tilgængeligheden for personer med
handicap i nyopført byggeri. Handicaporganisationerne har tit indsnævret år-
sagen til dette til at være svigt fra især rådgivernes og de kommunale byg-
gesagsbehandleres side. Derfor er det relevant i forbindelse med en løben-
de udvikling af byggelovgivningen at undersøge, i hvilket omfang der sker
’tab’ af tilgængelighed i de enkelte processer i en byggeproces, samt hvad
årsagen til dette eventuelle tab er.
 Formålet med projektet ’Bygningsreglementets tilgængelighedsbestem-
melser set i forhold til byggeprocessen’, der formidles i denne rapport, har
været at belyse om:

– der er brug for en øget lovgivningsmæssig indsats for at højne tilgænge-
ligheden af det opførte nybyggeri

– der er behov for mere information og viden blandt aktørerne i byggepro-
cessen

– den manglende tilgængelighed i nybyggeri beror på uhensigtsmæssighe-
der i informations-flowet i byggeprocessen

– der er brug for en holdningsændring hos alle parter i byggeprocessen, for
at de eksisterende krav opfyldes.

Projektet forventes at afdække, om der er en problematik, som må videre
dokumenteres.
 For at kunne kvalificere beslutningen om hvor en fremtidig indsats for at
øge nybyggeriets tilgængelighed skal lægges, er det blevet undersøgt i hvil-
ket omfang, og hvor i byggeprocessen kravene til handicaptilgængelighed
ikke opfyldes, samt hvorfor kravene ikke opfyldes i de enkelte faser i bygge-
processen. Undersøgelsen belyser derfor, hvordan man i de forskellige faser
i en byggeproces inddrager tilgængelighedsbestemmelserne, og i hvilket
omfang der er tilstrækkelig kendskab til dem hos de konkrete aktører i denne
fase. Følgende faser er undersøgt:

– Idéudvikling/ kravspecifikation
– Ansøgning om byggetilladelse
– Byggesagsbehandling
– Projektering
– Udførelse

Det er almindelig antaget, at det især er mangelfuldt projektgrundlag fra råd-
giverne i forhold til etablering af tilgængelighed, der har en negativ virkning
på tilgængelighedsniveauet i nybyggeriet. Derfor er det i undersøgelsen ble-
vet registreret, om gældende lovgivnings krav til tilgængelighed er efterlevet
i ansøgningen om byggetilladelse, i byggesagsbehandlingen og i den opfør-
te bygning i ti bygningseksempler. Derved har det været muligt at belyse
kvaliteten af:

– Myndighedsprojektet (i ansøgningen om byggetilladelse) i forhold til op-
fyldelse af tilgængelighedsbestemmelserne

– Byggesagsbehandlingen i forhold til at opfange eventuelle mangler ved
projekteringsmaterialet.

– Udførelsen i forhold til opfyldelse af tilgængelighedsbestemmelser.

Projektet har taget udgangspunkt i Bygningsreglementets 2008 (BR 08,
2008) bestemmelser om tilgængelighed, herunder også SBi-anvisning 216
(Dela Stang, 2008) og SBi’s tjeklister om tilgængelighed (Tjeklister, 2008).

6

Efterfølgende er der gennemført interviews med de centrale aktører fra fem
af de ti bygningseksempler:
– Bygherre
– Arkitektrådgiver
– Byggesagsbehandler
– Udførende
Her er det søgt at belyse, hvordan de forskellige aktører håndterer tilgænge-
lighedskravene både generelt i deres virke og specifikt i de valgte bygnings-
eksempler og på hvilken videnmæssig og holdningsmæssig baggrund.

Resultat af registreringsundersøgelsen

Registreringen af de ti bygningscases viser, at der sker fejl i forhold til opfyl-
delsen af kravene til tilgængelighed igennem hele byggeprocessen både hos
rådgiver, i byggesagsbehandlingen og i udførelsen.
 I forhold til at opfylde tilgængelighedskravene i de færdige bygninger er
der store mangler. Kun omkring halvdelen af de målepunkter1 der er define-
rede for hver bygning er opfyldt i de færdige bygninger.
 I dokumentationen af opfyldelsen af tilgængelighedskravene i BR 08 i
myndighedsprojekter og byggeandragender er der mangler. Over halvdelen
af de relevante målepunkter er ikke opfyldt eller beskrevet opfyldt i myndig-
hedsprojekterne.
 Der er mangler i byggesagsbehandlingen, dog med store udsving fra ca-
se til case. Der bedes sjældent om yderligere dokumentation af opfyldelsen
af tilgængelighedskravene, og den mangelfulde dokumentation fører kun til
vilkår eller betingelser i byggetilladelsen i halvdelen af de tilfælde, hvor det
er relevant.
 I udførelsen er der mangler. Kun i få tilfælde opfyldes krav, hvis opfyldel-
se ikke har været beskrevet i de forrige faser. Og der er krav som ikke opfyl-
des i udførelsen, til trods for at opfyldelsen af dem har været beskrevet i de
forrige faser.
 Når der er mangler så mange steder i byggeprocessen, tyder det på at
ansvaret for svigtet i forhold til den manglende opfyldelse ikke kan placeres
hos én aktørgruppe alene.

Resultat af interviewundersøgelsen

Det er ikke muligt på baggrund af interviewene af aktørerne fra de 5 byg-
ningseksempler at udpege præcis hvor og hvorfor, tilgængelighedsmangler-
ne er opstået i den pågældende byggesag, og hvorfor de ikke er fanget se-
nere i byggeprocessen. Men ved at sammenholde gennemgangen af byg-
gesagerne med interviewene af aktørerne om det pågældende byggeri og
om deres praksis, viden og holdning er det muligt at pege på situationer,
hvor der potentielt kan opstå tilgængelighedsmangler, og på grunde til at de
kan opstå.
 Generelt er der en positiv holdning til tilgængelighed for personer med
funktionsnedsættelse hos alle de aktører, der har indgået i interviewunder-
søgelsen. Trods denne positive holdning til tilgængelighed, og til at der stil-
les krav i BR for at sikre tilgængeligheden, opstår der alligevel mange mang-
ler i forhold til opfyldelsen af kravene til tilgængelighed.

1 I BR 08 er der 43 bestemmelser, der omhandler tilgængelighed for personer med handicap. Disse be-
stemmelser ligger i klynger omkring funktioner som adgangs- og tilkørselsarealer, døre, fælles ad-
gangsveje, WC-rum mv. For hver bygningscase er de bestemmelser listet, som det pågældende byggeri
er omfattet af. Dette er gjort ved at gruppere de relevante bestemmelser omkring en bestemt bygnings-
funktion. En sådan gruppering kaldes i undersøgelsen et ’målepunkt’.

7

 Den vigtigste grund til, at mange af kravene til tilgængelighed ikke er op-
fyldt er, at der mangler viden blandt aktørerne om tilgængelighed og om kra-
vene til tilgængelighed i BR. Der mangler særligt viden om kravene, der ret-
ter sig mod behov hos blinde og personer med nedsat syn. Dette gælder ho-
vedparten af samtlige aktørgrupper, der har indgået i undersøgelsen; arki-
tektrådgiverne, bygherre og udførende samt tilsyneladende også bygge-
sagsbehandlerne.
 Der tegner sig også et billede af et vist forbehold blandt de interviewede,
ikke overfor kravene om tilgængelighed som sådan, men overfor enkelte af
kravene eller over at de skal opfyldes alle steder. Et forbehold som kan have
betydning for, at der opstår mangler i opfyldelsen af kravene.
 Nogle af bygherrerne er forbeholdne overfor økonomien ved opfyldelsen
af tilgængelighedskravene, og det kan betyde, at de ønsker at prioritere mel-
lem kravene.
 Hos arkitekterne opstår deres forbehold, når de oplever at opfyldelsen af
kravene kan have negativ betydning for den arkitektoniske kvalitet af det
byggede miljø og deres egen frihed til at skabe det arkitektoniske udtryk de
gerne vil.
 Hos byggesagsbehandlerne kan de sikkerhedsmæssige aspekter ved
byggeri have en højere prioritet end tilgængelighedskravene i en tidsmæs-
sigt presset byggesagsbehandling.
 I grænsefladerne mellem de forskellige ansvarsområder i byggeproces-
sen kan der opstå fejl, når der skal koordineres enten mellem de forskellige
projekterende rådgivere eller mellem de projekterende og de udførende.
Her har den valgte udbuds- og samarbejdsform betydning for, hvor der er
grænseflader mellem ansvarsområder og dermed potentielle områder, hvor
mangler ved tilgængeligheden kan opstå.
 At der er mangler i myndighedsprojektet, der ikke fanges og problemom-
råder, der ikke påpeges i byggesagsbehandlingen, kan hænge sammen
med vidensniveauet om kravene og en prioritering hos byggesagsbehand-
lerne, som nævnt ovenfor. Derudover spiller den enkelte byggesagsbehand-
lers faglige fokus en rolle i forhold til, hvor meget opmærksomhed der er på
tilgængelighedskravene. Dette synes navnlig at have betydning, hvis der ik-
ke er etableret rutiner i forvaltningen, der sikrer, at man i enhver byggesags-
behandling kommer omkring alle de relevante krav.
 Dertil kan der være mangler, der ikke bliver fanget eller påtaler, der går
tabt, når der skal koordineres mellem flere forskellige myndighedsinstanser.
Endelig kan de meget generelle formuleringer af vilkårene i byggetilladelsen
betyde, at det ikke er tydeligt for rådgiverne, hvilke tilgængelighedsmangler
og problemområder der er i projektmaterialet.

Anbefalinger

Manglerne i tilgængeligheden af nybyggeriet ser ud til at opstå flere steder i
byggeprocessen og at hænge sammen med manglende viden og praksis
omkring tilgængelighed hos alle aktørgrupper i byggeprocessen. Før disse
barrierer er overkommet og de nuværende tilgængelighedsbestemmelser i
højere grad efterleves, synes en stramning af lovgivningen på tilgængelig-
hedsområdet ikke at være et brugbart middel til at øge tilgængeligheden.
 Skal niveauet for tilgængelighed løftes, må mange af byggeprocessens
aktører impliceres, og indsatsen skal ikke være rettet alene mod én aktør-
gruppe i byggeprocessen, men mod alle de centrale aktører.
 For at højne niveauet for tilgængelighed er der brug for mere viden om til-
gængelighed hos alle aktører, både formidlet igennem publikatio-
ner/webportaler, uddannelse/efteruddannelse.

8

 Efteruddannelsestilbud om tilgængelighed findes allerede, og en master-
uddannelse i universelt design og tilgængelighed udbydes inden for kort tid
på Aalborg Universitet.
 Derimod mangler der en klar oversigt over hierarkiet imellem de mange
publikationer, der findes på området med beskrivelse af dels hvilke publika-
tioner, der er direkte vejledninger i udmøntningen af de gældende tilgænge-
lighedsbestemmelser, dels hvilke der er anbefalinger og standarder, der lig-
ger ud over eller ikke forholder sig direkte til den gældende lovgivning på
området.
 Ligeledes er der brug for mere formidling af de bagvedliggende værdi- og
antidiskriminationsmæssige sider af tilgængeligheden.
Endelig er der et udtalt behov blandt de adspurgte arkitekter og byggesags-
behandlere, for eksempler på gode løsninger af tilgængelighed i nybyggeri
og ved renoveringer, både af detaljer og af den overordnede løsning.
En sådan formidling kan med fordel samles ét sted.
 Problematikkerne omkring de mangler i tilgængelighed, der kan opstå i
grænsefladerne mellem ansvarsområder, mellem rådgivere, mellem projek-
tering og udførelse er i høj grad koordineringsproblemer og dermed områ-
der, hvor der ikke er nogen enkel løsning. Men mere viden hos de implicere-
de aktører kan skabe en øget opmærksomhed på, at der er noget, der skal
koordineres. En øget indsigt i hvilke barrierer der er for koordinationen mel-
lem byggeriets aktører i forskellige udbuds- og samarbejdsformer kan, på
længere sigt, være med til at reducere omfanget af mangler opstået i græn-
sefladerne mellem aktørerne. Igangsættelse af forskning om udbuds-og
samarbejdsformernes i forhold til tilgængelighed kunne derfor være relevant.
 Flere bygherrer og arkitekter gav udtryk for, at de oplevede byggesags-
behandlingen som meget forskellig fra kommune til kommune afhængigt af
kommunens rutiner og den enkelte byggesagsbehandlers faglige fokus.
I forhold til at understøtte byggesagsbehandling på området, kunne flere til-
tag være relevante:

– Sikring af mere viden om tilgængelighed ude i kommunernes tekniske
forvaltninger gennem vidensformidling, som nævnt ovenfor, kunne skabe
et øget fokus på tilgængelighed.

– Etablering af rutiner, der sikrer, at man kommer omkring kravene til til-
gængelighed i behandlingen af alle byggesager. Det kunne være forvalt-
ningsinterne tjeklister for byggesagsbehandlingen eller faste punkter om
tilgængelighed i byggetilladelsen.

– Endelig kunne det være relevant at evaluere praksis omkring brugen af
vilkår/betingelser i byggetilladelsen. Hvor hensigtsmæssig er den udbred-
te brug af vilkår i byggetilladelserne og de meget generelt formulerede
vilkår, der henviser til hele kapitler i BR?

For at understøtte sådanne tiltag, ville forskning i hvilken praksis omkring
byggesagsbehandling, der fremmer opfyldelsen af kravene til tilgængelig-
hed, være et vigtigt redskab.
 Nærværende undersøgelse har ikke et omfang, som sikrer en statistisk
sikkerhed for resultaterne. Ønsker man med statistisk sikkerhed at kunne
svare på omfanget af tilgængelighedsmangler i nybyggeriet, og på hvor og
hvorfor de opstår, er det nødvendigt at lave en tilsvarende, men markant
større undersøgelse.

9

Introduktion

Baggrund

Det fremhæves ofte, at der til trods for skærpelser i tilgængelighedsbestem-
melserne i bygningsreglementet kan konstateres store mangler i tilgænge-
ligheden for personer med handicap i det nyopførte byggeri. Handicaporga-
nisationerne har tit indsnævret årsagen til dette til at være svigt fra især råd-
givernes og de kommunale byggesagsbehandleres side. Derfor er det rele-
vant i forbindelse med en løbende udvikling af byggelovgivningen at under-
søge, i hvilket omfang der sker ’tab’ af tilgængelighed i de enkelte processer
i en byggeproces, samt hvad årsagen til dette eventuelle tab er.
 I den hidtidige indsats for at øge tilgængeligheden til det fysiske miljø har
det primære fokus været på produktet. Det vil sige på den endelige bygning
fremfor på processen. Indenfor de seneste år er regelsættet for tilgængelig-
hed i byggelovgivningen blevet skærpet med tilgængelighedsbestemmelser i
bygningsreglementet (BR 08), og der arbejdes løbende på at forbedre og
skærpe vejledninger og standarder for tilgængelighed.
 Formidlingen af disse regler, vejledninger og standarder har fortrinsvis
været rettet mod rådgiverne (arkitekter og rådgivende ingeniører) og bygge-
sagsbehandlingen ude i kommunerne. Det gælder både for SBi-anvisning
216: ’Anvisning om bygningsreglementet 2008’ (Dela Stang, 2008), SBi-
anvisning 222: ’Tilgængelige boliger’ (Sigbrand & Jensen, 2008), SBi’s tjekli-
ster om tilgængelighed (Tjeklister, 2008) og ’Vejledning til kommunerne om
byggesagsbehandling af tilgængelighedsbestemmelser’ fra den daværende
Erhvervs- og Byggestyrelse (EBST, 2008). I forhold til de udførende har der
ikke været nogen samlet formidlingsindsats på nationalt plan, men der er
eksempler på enkelte formidlingsforsøg rettet mod de udførende.
 Trods den skærpede lovgivning på området er der stadig problemer med
tilgængeligheden af det færdige byggeri. Derfor er projektet ’Bygningsregle-
mentets tilgængelighedsbestemmelser set i forhold til byggeprocessen’,
igangsat i ønsket om at få et billede af, hvordan de skærpede regler anven-
des og fungerer i praksis.

Projektet

Formålet med projektet ’Bygningsreglementets tilgængelighedsbestemmel-
ser set i forhold til byggeprocessen og kommunernes byggesagsbehandling’
der formidles i denne rapport, har været at belyse om:
– der er brug for en øget lovgivningsmæssig indsats for at højne tilgænge-

ligheden af det opførte nybyggeri
– der er behov for mere information og viden blandt aktørerne i byggepro-

cessen
– den manglende tilgængelighed i nybyggeri beror på uhensigtsmæssighe-

der i informations-flowet i byggeprocessen
– der er brug for en holdningsændring hos alle parter i byggeprocessen, for

at de eksisterende krav opfyldes.
Projektet forventes at afdække, om der er en problematik, som må videredo-
kumenteres.
 For at kunne kvalificere beslutningen om hvor en fremtidig indsats for at
øge nybyggeriets tilgængelighed skal lægges, er følgende spørgsmål blevet
undersøgt i projektet:

10

– I hvilket omfang og hvor i byggeprocessen bliver kravene til tilgængelig-
hed for personer med handicap ikke opfyldt?

– Hvorfor opfyldes kravene ikke i de enkelte faser i byggeprocessen?
Projektet belyser, hvordan man i de forskellige faser i en byggeproces ind-
drager tilgængelighedsbestemmelserne, og i hvilket omfang der er tilstræk-
keligt kendskab til dem hos de konkrete aktører i denne fase. Undersøgel-
sen er blevet gennemført i to faser:
– I første fase blev opfyldelsen af tilgængelighedsbestemmelserne i BR 08

undersøgt gennem registrering af efterlevelsen i de forskellige faser af
byggeprocessen for at afdække, hvor kravene ikke opfyldes.

– I anden fase blev undersøgelsen gennemført som en interviewundersø-
gelse med aktører involveret i byggeprocessen for yderligere at præcise-
re, hvor i processen kravene ikke opfyldes og søge at belyse, hvorfor kra-
vene ikke opfyldes.

Det er almindelig antaget, at det især er mangelfuldt projektgrundlag fra råd-
giverne i forhold til etablering af tilgængelighed, der har en negativ virkning
på tilgængelighedsniveauet i nybyggeriet. Derfor er der i undersøgelsens re-
gistreringsdel sat særligt fokus på ansøgningen om byggetilladelse (myndig-
hedsprojektet), da der her skal gøres rede for, hvordan det ansøgte byggeri
opfylder gældende lovgivning. Derudover er der sat fokus på håndteringen
af tilgængelighedskravene i byggesagsbehandlingen og på en den opførte
bygnings opfyldelse af tilgængelighedskravene.
 I undersøgelsens interviewdel undersøges hvilken vægt, der er lagt på til-
gængelighed for personer med handicap i bygherrens kravspecifikation. Så-
ledes belyser undersøgelsen følgende faser:
– Byggeprogram og kravspecifikation (interview)
– Myndighedsprojekt (projektering) i forhold til opfyldelsen af tilgængelig-

hedsbestemmelserne. (registrering og interview).
– Byggesagsbehandling i forhold til at påtale eventuelle mangler ved pro-

jekteringsmaterialet og den opførte bygning. (registrering og interview).
– Projektering og udførelse i forhold til opfyldelse af tilgængelighedsbe-

stemmelser. (registrering og interview).
Projektet har taget udgangspunkt i bygningsreglementets (BR08) bestem-
melser og vejledning om tilgængelighed.
 I undersøgelsens interviewdel gennemførtes der interviews med de cen-
trale aktører i et udvalg af de cases, der indgår i undersøgelsen:
– Bygherre
– Arkitektrådgiver
– Byggesagsbehandler
– Udførende
Her er det søgt at belyse, hvordan de forskellige aktører håndterer tilgænge-
lighedskravene både generelt og specifikt i de valgte cases og på hvilken vi-
den- og holdningsmæssig baggrund.

Byggesagsbehandling
For byggerier der har en kompleksitetsgrad, der kræver en teknisk bygge-
sagsbehandling er sagsbehandlingen i dag ofte en proces, der kan indehol-
de en løbende dialog mellem forvaltning og bygherren og hans rådgiver. En
byggetilladelse kan gives på én gang eller som deltilladelser, f.eks. til at gra-
ve og støbe fundamenter så byggeriet kan påbegyndes, uden at alle forhold
i byggesagen er endeligt afklaret.
 Byggesagsbehandlingen indledes ofte med en forhåndsdialog, hvor det
afklares, om byggesagen skal igennem en hel eller delvis teknisk bygge-
sagsbehandling eller kan fritages. Forhåndsdialogen bruges ligeledes til at
afstemme forventninger til tidhorisonten for byggesagsbehandlingen og give
bygherren og/eller hans rådgivere et overblik over:
– eventuelle tidsforlængende faktorer
– gældende kommune- eller lokalplaner

11

– behov for dispensationer
– dokumentationsbehovet, som kommunen vurderer, der er i forbindelse

med det pågældende byggeri.
En forhåndsdialog kan være alt fra en enkelt telefonsamtale til en løbende
dialog med flere møder.
 Ansøgningsmaterialet til en byggetilladelse, der indgives til kommunen fra
en bygherre og/eller hans rådgivere, skal give kommunen mulighed for at
vurdere, om byggelovgivningens bestemmelser er overholdt. Ansøgningen
om byggetilladelse skal indeholde en tydelig beskrivelse af det arbejde, der
skal udføres og skal være bilagt relevant tegningsmateriale med angivelse af
målestok. Skal byggeriet igennem en teknisk byggesagsbehandling skal an-
søgningsmaterialet muliggøre en vurdering i forhold til bygningsreglementets
kapitler 2 – 8. Det omfatter indretningsmæssige forhold, herunder tilgænge-
lighed for personer med handicap.
 Generelt gælder det, at kommunens forvaltning kan forlange enhver op-
lysning, som er nødvendig i forbindelse med behandlingen af byggesagen.
Kommunen bør ifølge vejledningen ’Vejledning i styrket byggesagsbehand-
ling’ ikke give en byggetilladelse, hvis ikke byggesagens dokumentation er til
stede. Videre står der ”Vælger kommunen at give en betinget byggetilladelse
på et ufuldstændigt grundlag, skal denne indeholde en henvisning til betin-
gelser og bestemmelser/ krav i byggelovgivningen, som der eksempelvis
mangler dokumentation for på udstedelsestidspunktet.” (EBST, 2009). Ved
færdigmeldingen og udstedelse af ibrugtagningstilladelsen bør der følges op
på, om betingelserne er opfyldt.
 Kommunen kan nægte at give tilladelse til ibrugtagning, hvis byggearbej-
det ikke er i overensstemmelse med byggetilladelsen. Byggelovgivningen
kræver ikke, at kommunen tilser byggeriet inden, der gives ibrugtagningstil-
ladelse. Det afgør den enkelte kommune i den enkelte byggesag. Men
kommunen har ret til at tilse byggeriet. Er der ulovlige bebyggelsesregule-
rende eller tekniske forhold ved et færdigt byggeri, er det kommunens pligt
at søge at få disse forhold lovliggjort. Dette gælder også for byggerier, der er
fritaget teknisk byggesagsbehandling.
 Danske Handicaporganisationer (DH) og medlemsorganisationerne har
en særskilt klageret, jf. byggeloven, i afgørelser der vedrører handicapfor-
hold.

Metode

Undersøgelsens formål er at få indikationer af, hvor i byggeprocessen der
opstår fejl og mangler i tilgængeligheden, og af hvorfor de opstår. Derfor er
undersøgelsen gennemført som et eksplorativt case-studium af ti byggesa-
ger med en uddybning af fem af disse byggesager. Med denne metode har
det været muligt at studere det fænomen, som undersøgelsen drejer sig om;
opfyldelsen af bygningsreglementets tilgængelighedsbestemmelser, i dets
konkrete sammenhæng i byggerierne og de forudgående byggeprocesser. I
casestudiet er der indgået flere typer data:
– Registrering af opfyldelsen af bestemmelserne i byggesagerne.
– Interviews med aktørerne om deres praksis med, viden om og holdning til

tilgængelighed og deres bud på, hvorfor konkrete mangler i tilgængelig-
heden er opstået.

Registreringsdelen: Valg af cases
For at sikre at de valgte bygningseksempler, der indgik i undersøgelsen, gi-
ver et bredt og repræsentativt billede af tilgængelighedsniveauet i nybyggeri,
har det været vigtigt, at bygningerne lå geografisk spredt i Danmark i kom-
muner med vekslende størrelse og struktur. De valgte bygninger ligger såle-
des henholdsvis i Københavns Kommune, Gentofte kommune, Frederiks-

12

berg Kommune, Odense Kommune, Randers Kommune, Ringkøbing Kom-
mune og Vejle Kommune. Casene er anonymiseret i rapporten, kun kom-
mune og bygningstype fremgår.
 Derudover har kriterierne for valg af cases været, at:
– det er en bygning, hvor byggetilladelsen er givet på baggrund af BR 08
– bygningen er offentligt tilgængelig
– der blandt de valgte bygninger var både store komplekse byggerier og

mindre og funktionelt enkle byggerier
– der var materiale, der gjorde det muligt at følge casen fra program til

ibrugtagningstilladelse
– kommunernes relevante medarbejdere ville deltage i interviews.

Registreringsdelen: Nedslagspunkter i processen
For at belyse hvor i processen at krav til tilgængelighed for personer med
handicap blev eller ikke blev opfyldt i de valgte cases, er følgende registreret
i hver case:
– Ansøgningen om byggetilladelse sammen med det indsendte myndig-

hedsprojekt (tegninger og beskrivelser fra rådgiver).
– Kommunens byggetilladelse samt evt. korrespondance mellem rådgiver

og byggesagsbehandler.
– Den færdige bygning.
 De ovennævnte nedslagspunkter i casene er valgt fordi:
– En gennemgang af myndighedsprojektet i en ansøgning om byggetilla-

delse giver mulighed for at se, om rådgiver har forholdt sig til og redegjort
for opfyldelsen af tilgængelighedskravene i BR 08 på et tidspunkt, hvor
der er en samlet dokumentation af projektet.

– En gennemgang af kommunens byggesagsbehandling giver mulighed for
at se, om eventuelle udeladelser eller mangler i forhold til opfyldelsen af
tilgængelighedskravene er opdaget og påtalt af kommunen. Og, hvis do-
kumentationsniveauet i ansøgningsmaterialet er mangelfuldt, om kommu-
nen har givet byggetilladelse på betingelse af at kravene til tilgængelig-
hed opfyldes.

– En gennemgang af den færdige bygning giver mulighed for at se, om
eventuelle udeladelser eller mangler i forhold til tilgængelighedskravene
er rettet i processen frem til udførelsen eller i udførelsen. Og om der er
dukket fejl og mangler op i forhold til tilgængelighedskravene i udførelsen.
Og endelig, om kommunen har opdaget eventuelle mangler senere i pro-
cessen, og om dette har haft indflydelse på udstedelsen af ibrugtagnings-
tilladelsen.

Samlet kan disse nedslag give en ide om, hvor i byggeprocessen tilgænge-
lighedskravene ikke opfyldes og hvilken part eller hvilke parter, der ikke op-
fylder kravene til tilgængelighed. En gennemgang af udbudsmaterialet kun-
ne ydereligere have præciseret dette billede af, hvor fejl og mangler i tilgæn-
gelighed opstår. Desværre ville en sådan gennemgang have været så tids-
krævende, at det ikke var muligt indenfor projektets økonomiske ramme. Det
er søgt at få indsigt i den endelige projektering igennem interviewene med
de involverede aktører i fem af bygningscasene.

Registreringsdelen: Målepunkter
I BR 08 er der 43 bestemmelser, der omhandler tilgængelighed for personer
med handicap. Disse bestemmelser ligger i klynger omkring funktioner som
adgangs- og tilkørselsarealer, døre, fælles adgangsveje, WC-rum mv. For
hver bygningscase er de bestemmelser oplyst, som det pågældende byggeri
er omfattet af. Dette er gjort ved at gruppere de relevante bestemmelser
omkring en bestemt bygningsfunktion. En sådan gruppering kaldes i under-
søgelsen et ’målepunkt’. Disse grupperinger af bestemmelser er lavet med
udgangspunkt i tilgængelighedschecklister fra SBi (litteratur), som netop

13

samler bestemmelserne i forhold til hver af de bygningsfunktioner, hvor be-
stemmelserne er gældende.
 Eksempler på målepunkter i undersøgelsen er ’Yderdøre – niveaufri / tak-
til markering / repos’ og ’HC Toilet’. Nogle målepunkter, så som HC-toilet in-
deholder ’underkrav’, nemlig syv underkrav i BR bestemmelsen i afsnit 3.4.1
stk. 52. Andre målepunkter indbefatter flere bestemmelser, så som ’Yderdø-
re – niveaufri / taktil markering / repos’, der indbefatter to bestemmelser
nemlig afsnit 3.2.1 stk. 2 og 3.
 Hvis én af bestemmelserne eller et af underkravene i et målepunkt ikke er
opfyldt, så er hele målepunktet vurderet som ikke-opfyldt i undersøgelsen.
Således er målepunktet ’HC Toilet’ vurderet som ikke-opfyldt, hvis et af un-
derkravene til ’HC Toilet’ ikke er opfyldt. Hvor der er funktionskrav, er opfyl-
delsen vurderet med udgangspunkt i vejledningerne i BR.
 I en bygning kan en bestemmelse inkluderet i ét målepunkt, såsom ’ni-
veaufri adgang ved alle yderdøre’ gælde for mange yderdøre ligesom un-
derkravene indeholdt i målepunktet ’HC Toilet’ kan gælde for flere toiletter i
bygningen. I rapportens case-præsentationer og målepunktsopgørelse
fremgår ’ ’Yderdøre – niveaufri / taktil markering / repos’ eller ’HC Toilet’ kun
som ét målepunkt for hver bygning. Er ikke alle yderdøre til alle enheder ni-
veaufri i en bygning, vil målepunktet fremgå som ikke opfyldt i præsentatio-
nen og målepunktsopgørelsen. Er det kun ét sted ud af mange, at måle-
punktet ikke er opfyldt, fremgår det som delvist opfyldt i præsentationen af
casen og i målepunktsopgørelsen. Er målepunktet opfyldt alle steder i byg-
ningen, så fremgår det som OK i målepunktsopgørelsen.

Case Målepunkter Tegninger fra rådgiver Byggesagsbehandling Færdig bygning
 2.6.2 stk. 1+3

HC-parkering

2.6.3 stk. 1
Belysning adgangsveje
og tilkørselsarealer

2.6.3 stk. 3 Taktil ad-
skillelse af trafikfor-
mer

2.6.3 stk. 2 Belægning
adgangsveje og tilkør-
selsarealer

2.6.3 stk. 2 Rampe ad-
gangsveje og tilkør-
selsarealer

Eksempel på målepunkter og nedslagspunkter.

Registreringsdelen: Vurdering af målepunkter ved de tre nedslag i
byggeprocessen

Ansøgning om byggetilladelse
Er et målepunkt vurderet ’opfyldt’ eller ikke-opfyldt i myndighedsprojektet i
ansøgningen om byggetilladelse fremgår det som enten OK/ikke opfyldt i
præsentationen af casen og målepunktsopgørelsen.
 Er der ikke taget stilling til et målepunkt i myndighedsprojektet i ansøg-
ningen om byggetilladelse, og eller er dets opfyldelse ikke beskrevet, frem-
går det som ’ingen stillingtagen’ i præsentationen af casen og målepunkts-
opgørelsen. Det er fordi, det ikke kan afgøres, om den manglende stillingta-
gen er udtryk for, at kravet ikke opfyldes, eller at tegningsmaterialet ikke har
haft en detaljeringsgrad, at opfyldelsen af kravet kan aflæses.

Byggesagsbehandling
Er et målepunkt i myndighedsprojektet i ansøgningen om byggetilladelse re-
gistreret som OK i undersøgelsen, er det også vurderet som opfyldt i bygge-

2 I undersøgelsen er der taget udgangspunkt i de i BR08 gældende frem til 31.12. 2008, hvad der for
denne bestemmelse betyder at der er syv og ikke otte underkrav. Det ekstra underkrav – niveaufri ad-
gang frem til WC-rum, er ikke vurderet, men niveufri adgang er vurderet ved døre og internt i bygningen.

14

sagsbehandlingen, hvad enten det er nævnt eller ikke er nævnt i byggetilla-
delsen. Et målepunkt, der er vurderet som ikke-opfyldt eller ’ingen stillingta-
gen’ i myndighedsprojektet i ansøgningen om byggetilladelse, og som ikke
er blevet påtalt i byggesagsbehandlingen eller i byggetilladelsen, er i under-
søgelsen vurderet som ikke opfyldt. I byggesagsbehandlingen burde den
manglende opfyldelse være påtalt, enten ved at der var bedt om mere do-
kumentation eller ved at nævne kravet blandt vilkårene i byggetilladelsen.

Færdig bygning
I den færdige bygning er det i undersøgelsen registreret, om bestemmelser
indeholdt i et målepunkt er opfyldt. Er alle bestemmelser og underkrav inde-
holdt i et målepunkt opfyldt, alle de steder målepunktet findes i bygningen, er
målepunktet vurderet OK. Er nogle af bestemmelserne eller underkravene
indeholdt i målepunktet ikke opfyldt, eller det kun er opfyldt nogle steder i
bygningen, er det vurderet ikke opfyldt eller delvist opfyldt.

Interviewdelen: Udvalg af cases
For at komme tættere på hvor i processen kravene til tilgængelighed ikke
opfyldes og for at få belyst, hvorfor de ikke opfyldes, er der i projektets an-
den fase gennemført interviews med de relevante parter i fem af de ti cases.
For valget af de fem bygningseksempler, der indgår i interviewundersøgel-
sen, har kriterierne været, at:
– casene lå i kommuner med forskellig størrelse og organisation spredt i

Danmark (København, Gentofte, Odense, Rinkøbing og Randers).
– casene repræsenterede forskellige typer bygherre (statslige og kommu-

nale bygherre og både store og små private bygherrer).
– casene repræsenterede forskellige bygningstyper (bankfilial, stort vare-

hus, studieadministration, folkeskole).

Interviewdelen: Interviewmetode
Interviewene er gennemført som semistrukturerede, kvalitative interviews af
tre forskellige interviewere. Forud for interviewene er der lavet en interview-
guide (se Bilag 4) for hver aktørgruppe (arkitekt, bygherre, byggesagsbe-
handler og udførende). Guiden er tredelt og er bygget op med
– en indledning, hvor spørgsmålene drejer sig om den konkrete bygnings-

case i forhold til tilgængelighed,
– en del, hvor spørgsmålene drejer sig om den generelle praksis omkring,

viden om og holdning til tilgængelighedskravene,
– en afsluttende del med spørgsmål til hvor og hvorfor, de konkrete mangler

i opfyldelsen af tilgængelighedskravene i den udførte bygningscase kan
være opstået.

 Interviewene er alle blevet optaget og efterfølgende transskriberet.
 Der er gennemført interviews med følgende aktører:

Bygherre 4
Arkitekt 5
Landskabsarkitekt 1
Byggesagsbehandler 5
Udførende 3

15

Registrering af opfyldelsen af kravene til
tilgængelighed

Ved hver af de ti bygningscases er der defineret mellem 6 og 16 målepunk-
ter, der er relevante for netop denne bygning. Sammenlagt er der 112 måle-
punkter i de ti bygningscases. I gennemgangen er opfyldelsen af hver af dis-
se 112 målepunkter registreret i henholdsvis ansøgningen om byggetilladel-
se, inkl. det medsendte myndighedsprojekt, byggesagsbehandlingen og den
færdige bygning. Nedenfor er disse tal lagt sammen for at give et billede af,
hvor mange af målepunkterne, der er opfyldt i hvert af de tre nedslagspunk-
ter. Opgørelser over opfyldelsen af målepunkter i de enkelte bygningscases
kan findes i Bilag 1.

Det færdige byggeri

Ud af de 112 målepunkter i de ti færdige bygninger er 55 målepunkter op-
fyldt og 13 målepunkter delvist opfyldt.
 36 målepunkter har været opfyldt igennem hele processen både i projek-
teringsmaterialet, der er indsendt med ansøgningen om byggetilladelse, i
byggesagsbehandlingen og i den udførte bygning.
 7 målepunkter har derimod hverken været opfyldt i projekteringsmateria-
let, der er sendt til byggesagsbehandling, påtalt i byggesagsbehandlingen el-
ler opfyldt efterfølgende i den forsatte projektering eller i udførelsen af pro-
jektet. Tager vi de tilfælde med, hvor der har været ’ingen stillingtagen’ i pro-
jekteringsmaterialet, ingen påtale fra byggesagsbehandler, og hvor måle-
punktet ikke er opfyldt i den færdige bygning, kommer der 16 målepunkter
oveni. Det giver samlet 23 ud af de 112 målepunkter, der ikke har været op-
fyldt på noget tidspunkt i byggeprocessen.

Ansøgningen om byggetilladelse

I myndighedsprojekterne fra de ti bygningscases, der blev sendt som doku-
mentation af rådgiver sammen med ansøgningen om byggetilladelse, er 68
af de 112 målepunkter ikke-opfyldt. En mindre del (20) af disse 68 ikke-
opfyldte målepunkter er fejlagtigt løst i tegningsmaterialet, mens der ved ho-
vedparten (48) af de 68 ikke-opfyldte målepunkter ikke er taget stilling til op-
fyldelsen af tilgængelighedskravene i det indsendte projektmateriale. Ud-
svingene fra case til case er ikke ret store: Der er kun én case, hvor over
halvdelen af målepunkterne er opfyldt i det indsendte projekteringsmateriale.

Byggesagsbehandlingen

Disse 68 tilfælde af manglende opfyldelse eller manglende dokumentation af
opfyldelsen er ikke påtalt i byggesagsbehandlingen i 38 tilfælde. I 8 tilfælde
af disse 38 er målepunkterne ikke-opfyldt i det indsendte projektmateriale og
i de øvrige 30 tilfælde er der ikke taget stilling. Her er det vigtigt at påpege,
at der er store udsving fra case til case. I to cases er alle de målepunkter,
der ikke er opfyldt eller ikke er beskrevet i det indsendte projektmateriale,

16

påtalt i byggetilladelsen. I to andre cases er den manglende dokumentation
eller manglende opfyldelse af kravene slet ikke påtalt i byggetilladelsen.
 I byggesagsakterne hos kommunerne findes der ikke eksempler på direk-
te påtale af den manglende dokumentation af opfyldelse af kravene, men i
byggetilladelserne stilles der vilkår eller betingelser.
 I en enkelt case er vilkårene formuleret meget generelt ved at henvise til
tilgængelighedsbestemmelserne i BR 08 i kombination med to specifikke be-
tingelser.
 I to cases gøres det lidt mere specifikt ved at henvise til kapitel 3.2 i BR
08, igen i kombination med én til tre specifikke vilkår/betingelser. I to andre
cases henvises der slet ikke til tilgængelighedsbestemmelserne. I den ene af
disse cases henvises der til en tilgængelighedsrapport (knap 1½ side) skre-
vet på baggrund af en gennemgang af bygningen med det lokale handicap-
råd ti måneder før ansøgningen om byggetilladelse blev indsendt. I de øvri-
ge fem gøres det ved at henvise til de specifikke kapitler i BR 08 eller til kra-
vene.
 I to byggetilladelser bliver der bedt om opfølgende materiale, hvor der i
den ene skal redegøres for handicapparkering, i den anden for opfyldelsen
af en række af tilgængelighedsbestemmelserne. I byggesagsakterne i endnu
en af casene ligger der en opfølgning på vilkårene i byggetilladelsen, inklusiv
punkter om tilgængelighed.
 Af ingen af casene fremgår det af byggesagsakterne, om den færdige
bygning er blevet tilset før en ibrugtagningstilladelse er givet.

Udførelsen

Ud af de 30 målepunkter, der i byggesagsbehandlingen er blevet påtalt, er
17 stadig ikke-opfyldt i de færdige bygninger samt 9 kun delvist opfyldt. Det-
te til trods for byggesagsbehandlerens henvisning til kravene, og at byggetil-
ladelsen er betinget af opfyldelse af kravene.
 Ud af det samlede antal målepunkter i casene er otte ikke-opfyldt i den
færdige bygning, selvom at målepunkterne har været opfyldt i det indsendte
projektmateriale og derfor ikke er blevet påtalt i byggesagsbehandlingen. I ti
tilfælde er målepunkterne opfyldt, og fire er delvist opfyldt i den færdige byg-
ning efter ikke at have været opfyldt eller dokumenteret opfyldt i ansøgnin-
gen om byggetilladelse, uden at dette er blevet påtalt i byggesagsbehandlin-
gen.
 I caseoversigten, der er vedlagt rapportens Bilag 1, kan man få mere in-
formation om opfyldelsen af målepunkterne, og om hvordan kravene ikke er
opfyldt.

17

Opsummering af registreringen

Opfyldelsen af tilgængelighed er i undersøgelsen opgjort med opfyldelse
målepunkter, der både kan indeholde én til to bestemmelser og være gæl-
dende flere steder i den samme bygning. Det betyder, at en fejl ét sted i
bygningen slår markant ud i denne undersøgelses opgørelse. Er der f.eks.
niveaufri adgang ved hovedindgangen, men ikke ved sideindgange, så er
målepunktet ’døre’ ikke opfyldt. Denne opgørelsesmetode er valgt for at
skabe overblik over, hvor det er, at mangler ved tilgængeligheden opstår.
Opgørelsesmetoden har den ulempe, at den kan forstærke en tendens.

Mangler i tilgængeligheden ved tre nedslagspunkter

Nedslagene i de ti cases viser, at der er mangler i forhold til tilgængelig i alle
de tre nedslagspunkter i byggeprocessen, som denne undersøgelser har
kigget på. Der bliver således begået fejl i forhold til at opfylde tilgængelig-
hedsbestemmelserne igennem hele byggeprocessen.
 Af de målepunkter for tilgængelighed, der i denne undersøgelse var væ-
ret defineret for hver case, var mere end halvdelen ikke-opfyldt i myndig-
hedsprojektet indsendt sammen med ansøgningen om byggetilladelse.
 Men at opfyldelsen af kravene ikke er dokumenteret i ansøgningen om
byggetilladelse er ikke ensbetydende med, at der er lavet egentlige fejl. An-
søgningsmaterialet har ofte ikke noget særligt højt detaljeringsniveau. Er det
tegnet i skala 1:200 eller 1:100, vil opfyldelsen af tilgængelighedsbestem-
melser, f.eks. taktil markering ved yderdøre, ikke fremgå. Derfor kan den
manglende beskrivelse (ingen stillingtagen) lige såvel være udtryk for, at
projekteringen endnu ikke har nået et detaljeringsniveau, hvor opfyldelsen af
tilgængelighedskravene kan aflæses, som det kan være udtryk for fejl og
dermed tab af tilgængelighed.
 Over halvdelen af disse ikke-opfyldte målepunkter i myndighedsprojekter-
ne førte ikke til betingelser med krav om opfyldelse i byggetilladelserne. I
forvaltningerne har man enten forudsat, at opfyldelsen af kravene ville følge
med den videre detailprojektering, eller man har ikke opdaget den manglen-
de opfyldelse af tilgængelighedskravene.
 Når tilgængelighedskravene påtales, er det som vilkår eller betingelser i
bygetilladelsen. Der er kun få eksempler på, at der er bedt om mere doku-
mentation om opfyldelsen af et eller flere tilgængelighedskrav fra kommu-
nens side. I Købehavns kommune beder man om en tilgængelighedsrapport,
hvor rådgiver skal forholde sig til en række punkter/krav til tilgængelighed,
som det kan være vanskeligt at vurdere ved tilsynet. Denne rapport skal ud-
færdiges efter, at byggetilladelsen er givet, når projekteringen har nået et de-
taljeringsniveau, hvor der er taget stilling til de specifikke løsninger.
 I de færdige bygninger er omkring halvdelen af de samlede målepunkter
ikke-opfyldt.
 Når den manglende opfyldelse eller stillingtagen i myndighedsprojektet
har ført til betingelser i byggetilladelsen, fører det ikke nødvendigvis til, at
målepunktet er opfyldt i den færdige bygning. Selv i de to københavnske ca-
ses er der, trods kommunens praksis med at bede om tilgængelighedsrap-
porter, næsten lige så mange ikke-opfyldte målepunkter i de færdige byg-
ninger som i de øvrige cases.
 Over halvdelen af de målepunkter, der var betinget opfyldt i byggetilladel-
serne, er alligevel ikke opfyldt i den færdige bygning. Det kan der være flere

Gående og kørende på adgangsveje
til bygninger skal adskilles taktilt eller
med ledelinje. Disse pullerter er ikke
tilstrækkelige, selvom de er godt mar-
kerede med røde bånd.

18

forklaringer på: Rådgiver har måske ikke taget påtalen eller betingelsen til
efterretning. Byggetilladelsens krav kan have ført til, at rådgiver har beskre-
vet opfyldelsen af kravene, men de udførende har efterfølgende overset det-
te og udført traditionelle løsninger af bygningsdetaljer uden at tage højde for
tilgængelighedsbestemmelserne. Endelig har kommunen ikke opdaget den
manglende opfyldelse af kravene, muligvis fordi den færdige bygning ikke er
blevet tilset før ibrugtagningstilladelsen blev udstedt, eller fordi tiden til fær-
digsynet har været knap.
 Blandt de 112 målepunkter er der en lille del (1/14), der var opfyldt i myn-
dighedsprojektet og opfyldt i byggesagsbehandlingen, som alligevel ikke er
opfyldt i den færdige bygning. Den udførende har muligvis anvendt stan-
dardløsninger uden opmærksomhed på tilgængelighedskravene. Eller opfyl-
delsen af tilgængelighedskravene er gået tabt i løbet af detailprojekteringen.
 Næsten samme andel af alle målepunkterne (1/10), der ikke har været
opfyldt i myndighedsprojektet og heller ikke er blevet påtalt i byggesagsbe-
handlingen, er alligevel opfyldt i den færdige bygning. Den manglende opfyl-
delse af kravene er enten fanget af rådgiver i projekteringen, eller den udfø-
rende har rettet fejlen i udførelsen.
 Der kan altså snige sig fejl ind i alle led igennem hele processen, ligesom
der kan rettes op på fejl i alle led igennem hele processen.

Hvilke krav opfyldes ikke i de ti cases

I de ti cases er det særligt fire grupper af krav, som kun er opfyldt enkelte
steder eller slet ikke opfyldt i de ti færdige bygninger. Det drejer sig om ude-
arealer, indgangsdøre, elevatorer og toiletter.

Udearealer
Kravene til udearealerne omkring byggerierne synes der ikke at være op-
mærksomhed på, navnlig når det gælder kravene, der retter sig mod blinde
eller personer med synsnedsættelse, såsom retningsgivende belysning og
taktil adskillelse af trafikformer og ledelinjer. Kun tre af de otte steder, hvor
det er relevant, er den udendørsbelysning retningsgivende. Kun i én af de
otte cases, hvor målepunktet ’taktil adskillelse af trafikformer og ledelinjer’ er
relevant, er det opfyldt. Den manglende opmærksomhed på disse krav er
gennemgående i hele processen. I fem tilfælde beskrives de hverken i myn-
dighedsprojektet, påtales i byggesagsbehandlingen eller er opfyldt i den
færdige bygning.

Indgangsdøre
At BR-kravene til tilgængelighed gælder alle døre, og ikke kun den primære
indgangsdør, mangler der tilsyneladende også viden om. Opmærksomheds-
felt foran indgangsdøre mangler ved stort set alle bygningerne, hvis man ser
bort fra hovedindgangen.
 Den niveaufri adgang er der også problemer med. Kun i to af de under-
søgte bygninger er der niveaufri adgang ved alle yderdøre. Ved seks er der
kun niveaufrit ved hovedindgangen, men ikke ved sideindgange eller nød-
udgange. I de sidste to er der slet ikke niveaufri adgang. I seks af casene
ser tabet ud til at ske i detailprojekteringen eller i udførelsen, fordi kravet har
været helt eller delvist opfyldt i tegningsmaterialet eller er blevet påtalt i byg-
gesagsbehandlingen.

Elevatorer
Det er kun i to af de syv bygninger, hvor der er elevator, at kravene til eleva-
toren er opfyldt. Det der mangler er typisk tale og taktile betjeningsknapper,
ellers opfylder de fleste af dem kravene. Flere steder er der i byggesagsbe-
handlingen henvist til standarden DS/EN 81-70, som elevatoren skal opfyl-
de, og alligevel opfylder elevatorerne ikke normen.

Adgangsvej med ledelinje langs faca-
de og kant samt retningsgivende be-
lysning.

Indgang markeret med rist. Rist er
placeret så lavt i forhold til dørens
bundstykke, at kravet til max. 2,5 cm.
ikke kan overholdes.

Indgangsparti der er markeret i faca-
den og i belægningen, så det klart
fremgår, hvor man skal ind.

Betjeningspanel i elevator med taktil skrift.

19

Toiletter
Endelig er der handicaptoiletterne. Der er ikke et eneste toilet i de ti bygnin-
ger, der opfylder alle syv underkrav til bestemmelserne for handicaptoiletter
(3.4.1 stk. 5 og 3.4.4 stk. 4). En stor del af fejlene ser ud til at opstå i udfø-
relsen. I seks tilfælde har kravene været opfyldt i tegningsmaterialet og der-
med også byggesagsbehandlingen, men alligevel er der mangler i den fær-
dige bygning. I yderligere to tilfælde er mangler i myndighedsprojektet påtalt
i byggesagsbehandlingen, men alligevel er kravene til WC-rum ikke opfyldt. I
de sidste tre tilfælde er kravene ikke opfyldt i tegningsmaterialet, uden at
dette er blevet påtalt i byggesagsbehandlingen. De typiske fejl er, at toilet-
terne er for lave, at stykket på siden af toilettet ikke er 90 cm, og at håndva-
sken sidder for højt.

Spørgsmål registreringen rejser

Dokumentationsniveauet i myndighedsprojektet
Myndighedsprojekterne i casene, indsendt fra rådgiver sammen med an-
søgningen om byggetilladelse, har et lavt dokumentionsniveau i forhold til at
beskrive opfyldelsen af tilgængelighedskravene. Der er overraskende man-
ge af målepunkterne i de ti cases, der ikke er beskrevet i denne fase.
Er forklaringen på det, at ansøgningen er indsendt før projektet er gennem-
projekteret, og projektet derfor ikke har et detaljeringsniveau, hvor opfyldel-
sen af tilgængelighedskravene kan beskrives?
 Praksis i byggesagsbehandlingen synes at være at skrive kravene ind i
byggetilladelsen, fremfor at bede om mere dokumentation om de løsninger,
man ikke kan aflæse af det indsendte materiale. Der er kun tre eksempler
på, at der fra kommunens forvaltning er bedt om yderligere dokumentation
om opfyldelse af tilgængelighedskrav. I to af disse tilfælde blev der bedt om
en tilgængelighedsstrategirapport fra rådgiver om udearealerne, udfærdiget
når rådgiver var kommet længere i projekteringen. Derimod skrives kravene
til tilgængelighed (i lighed med andre BR-krav) ind i byggetilladelsen, som
betingelser eller vilkår for tilladelsen. Er det fordi man i kommunerne forven-
ter, at der rettes op på den mangelfulde dokumentation i forhold til opfyldelse
af tilgængelighedskravene, når byggeprojekterne når til detailprojekteringen?

Viden og holdning
Er projekternes detaljeringsniveau på ansøgningstidspunktet den primære
forklaring på, at opfyldelsen af kravene til tilgængelighed ikke er bedre do-
kumenteret i myndighedsprojekterne? Eller hænger det også sammen med
den viden, man har om kravene og holdningen til dem?
 Der er kun to cases, hvor kravene til niveaufri adgang til yderdøre er op-
fyldt alle steder i bygningen. I de øvrige har man ikke været opmærksom på
kravet om niveaufri adgang gælder alle yderdøre i bygningen. Er det et ud-
tryk for, at der mangler viden om og overblik over tilgængelighedskravene
hos rådgiverne? Eller er de mange fejl og det lave dokumentationsniveau
udtryk for manglende interesse hos rådgiverne og dermed er et holdnings-
mæssigt spørgsmål?
 I byggesagsbehandlingen mangler der i mange tilfælde påtale af de ’ikke-
opfyldte’ tilgængelighedskrav eller den manglende ’stillingtagen’ til opfyldel-
sen af kravene i materialet fra rådgiver. Er det udtryk for, at også bygge-
sagsbehandlerne har brug for mere viden om eller opmærksomhed på til-
gængelighedskravene? Eller hænger det sammen med en prioritering af
indsatsen i byggesagsbehandlingen, som ikke har tilgængelighedskravene
højt på dagsordenen?
 Der er fire grupper af krav der i særlig høj grad ikke er opfyldt i de ti ca-
ses, som rejser yderligere spørgsmål om de øvrige aktøres viden om eller
holdning til tilgængelighed.

20

Kravene til taktil adskillelse af trafikformer og retningsgivende belysning i BR
08 kap. 2.6.2. og 2.6.3 gælder udendørsarealer. I projekteringen ligger plan-
lægningen af denne del af opgaven ofte hos en landskabsarkitekt. I de stør-
re kommuner godkendes udearealerne ofte i en planafdeling og ikke i den
afdeling, som tager sig af behandlingen af selve bygningen. I hovedparten af
casene er disse krav ikke opfyldt, hverken i myndighedsprojekt, i bygge-
sagsbehandlingen eller i udførelsen. Det rejser spørgsmålet om den mang-
lende opfyldelse af tilgængelighedskravene til udearealer hænger sammen
med, at både de projekterende landskabsarkitekter og kommunernes plan-
afdelinger ikke er opmærksomme på, at dele af BR 08 gælder for deres felt?
 Ingen af WC-rummene i de ti cases opfylder alle syv krav. I hovedparten
af casene er det i udførelsen, at kravene til WC-rummene ikke opfyldes, efter
at have været helt eller delvist opfyldt i de forgående faser. Er det fordi, at de
udførende mangler viden om de særlige løsninger, der kræves, for at opfyl-
de tilgængelighedskravene, og bare gør som de plejer? Eller vælger de at se
bort de særlige løsninger for at effektivisere udførelse?
 I de ti cases er der ikke niveaufri adgang ved stort set alle sekundære
indgange og flugtveje og ved nogle af hovedindgangene. Det er fejl, der ser
ud til at opstå enten i detailprojekteringen eller i udførelsen. At dette krav så
ofte ikke opfyldes, kan, ud over manglende viden, hænge sammen med øn-
sket om at sikre lufttæthed. Derfor bliver en byggeteknisk løsning valgt med
en fuge hele vejen rundt om døren, der øger niveauspringet med min.1 cm.
Dermed bliver det kravsbestemte niveauspring på max. 2,5 cm, ikke over-
holdt. Da det er et problem, man står med i rigtig mange bygninger, kan man
spørge, hvorfor byggebranchens producenter ikke udvikler løsninger, der
kan afhjælpe denne konflikt mellem to kravs-områder i BR?
 Kun i én af de syv bygninger, hvor der er elevatorer, opfyldes alle de til-
gængelighedskrav, der stilles til elevatorer i BR 08. Fejlene ser ud til at opstå
i detailprojekteringen eller i udførelsen, da kravene i hovedparten af casene
har været opfyldt i de forrige faser, dog uden at beskrive overholdelsen af
normen. Skyldes dette mon en økonomisk prioritering hos rådgiver eller
bygherre? Eller mangler der viden hos rådgiver og udførende om, at kravene
til elevatorer omfatter andet end mål?
 Forklaringen på at tilgængelighedskravene så ofte ikke opfyldes synes at
være sammensat og kompleks. Svigtet i forhold til den manglende opfyldel-
se ser ikke ud til at ligge hos én aktørgruppe, men derimod hos flere og
hænger måske også sammen med samspillet imellem aktørerne. De
spørgsmål, som her er rejst på baggrund af registreringen, er søgt belyst
sammen med en præcisering af, hvor manglerne opstår, gennem en inter-
viewundersøgelse med relevante aktører fra fem af de ti bygningscases. In-
terviewundersøgelsens resultater beskrives i rapportens følgende afsnit.

21

Aktørernes praksis, viden og holdning

Det følgende er en sammenfatning af de interviewedes udsagn om deres
praksis omkring tilgængelighed, deres vidensniveau og -behov i forhold til
tilgængelighed og endelig deres holdning til bygningsreglementets tilgænge-
lighedskrav. Sammenfatningen er baseret både på de interviewedes svar på
spørgsmål til den konkrete byggesag og på spørgsmål til deres generelle
praksis, viden og holdning. Det skal understreges, at der i de beskrivelser af
aktørernes praksis, viden og holdning, der er lavet på baggrund af inter-
viewene, ikke er tale om generaliseringer. Derimod har det været ønsket at
gennem de kvalitative interviews at øge indsigten i arbejdsgange, kendskab
og holdning til feltet. For herigennem i første omgang at kvalificere arbejdet
med at øge de fysiske rammers tilgængelighed.

Arkitekternes praksis

Arbejdsproces
Tilgængelighed er noget alle de interviewede arkitekttegnestuer er opmærk-
somme på i arbejdet med projekter, men det veksler fra tegnestue til tegne-
stue, hvor tidligt overvejelser om tilgængelighed kommer ind, og hvor meget
bevågenhed det får. Bortset fra overvejelser om arealfordelingen til f.eks.
gangareal, handicaptoiletter og etablering af niveaufrihed, så kan opfyldel-
sen af tilgængelighedskravene først løses, når man er nede i et vist detalje-
ringsniveau. Derfor arbejdes der, ifølge de adspurgte arkitekter, primært
med tilgængelighed i projekteringsfasen. Men de gav alle udtryk for, at jo før
det bliver tænkt ind i projektet des bedre, for at få overvejelser om tilgænge-
ligheden med i en helhedsbetragtning. Der kan dog være klare intensioner
om at få det ind tidligt i processen, men, som én arkitekt bemærker, ”så en-
der det i praksis ofte med, at der er én som sidder og slår de første streger, i
stedet for at flere medarbejderes erfaringer bliver trukket med ind i projektet
fra starten”. Hvor stor opmærksomheden er på tilgængelighed afhænger
bl.a. af hvilke byggesager, der arbejdes med på tegnestuen. De tegnestuer,
som har mange opgaver med plejeboliger eller hospitalsbyggeri, har også
mere fokus på tilgængelighed og opbygger erfaring i det ene projekt, der kan
bruges i det næste.
 På flere af tegnestuerne indgår tilgængelighed systematisk i deres kvali-
tetssikring af projektmaterialet, og de giver også udtryk for, at det er et om-
råde, de holder øje med i fagtilsynet under udførelsen.

Prioritering
Alle arkitekterne gav udtryk for, at bygherrens fokus på tilgængelighed spiller
en rolle for, hvor meget fokus rådgiveren har på det i designet og projekte-
ringen af et byggeri, navnlig for om der etableres et højere niveau end BR-
kravene. Et par af arkitekterne har mødt bygherrer, der ikke mener, at til-
gængelighedskravene er nødvendige, men da BR-kravene jo skal overhol-
des, er det ikke noget problem at fastholde kravene i projekteringen, mente
de.
 Det er navnlig, når det begynder at handle om økonomien, at bygherrerne
vægrer sig, fortalte de. Mange bygherrer vil hellere have en løfteplatform,
fordi den koster en fjerdedel af, hvad en elevator koster, fortalte en, selvom
det giver mere mening med en elevator på længere sigt. Opfyldelsen af kra-
vene kan fordyre projekter. Handicaptoilet og bredere gange betyder noget

22

for arealforbruget, forklarede en. ”Der skal jo ikke meget bevægelse i et ter-
ræn, før man er nødt til at lave lange ramper, og der skal belysning til mv.”
nævnte en anden, som forklaring på, at det kan være dyrere. Men sam-
stemmende mente arkitekterne ikke, at dette påvirker deres egne prioriterin-
ger i projekterne.
 På spørgsmålet om der kan være modsætninger mellem kravene til til-
gængelighed og andre krav i BR, så nævnte flere, at der er en modsætning
mellem anbefalingerne for gode løsninger i forhold til fugt og for etablering af
niveaufrihed. Også isolering og tæthedskrav kræver nogle specielle løsnin-
ger, når der samtidig skal være niveaufri adgang, men det kan løses, vurde-
rede de.
 Flere af arkitekterne gav udtryk for, at opmærksomheden på tilgængelig-
hedskravene varierer meget fra kommune til kommune. Ligesom det veksler
fra byggesagsbehandler til byggesagsbehandler, hvad de særligt ved noget
om og brænder for. Derfor kan byggesagsbehandlingen føles lidt tilfældig,
navnlig i forhold til tilgængelighed, mente flere arkitekter. Både rådgivere og
bygherre fra et varehusprojekt i Odense fortalte, at et varehus som samme
bygherre og rådgivere byggede i Aalborg ganske kort tid efter varehuset i
Odense, havde fået et langt højere niveau for tilgængelighed. Det hang
sammen med, at Aalborg Kommune stillede krav om, at projektet blev gen-
nemgået med en tilgængelighedskonsulent. Denne proces førte til, at både
rådgivere og bygherre blev opmærksomme på kravene rettet mod blinde og
personer med synsnedsættelse, og tilgængelighedsniveauet for varehuset i
Aalborg blev markant højere.

Ansvarsområde
Bygherren har ansvaret for, at tilgængelighedskravene opfyldes og for even-
tuelt at løfte niveauet for tilgængelighed. Men opfyldelsen af BR’s tilgænge-
lighedskrav er en rådgiveropgave, som hovedsagelig ligger hos arkitekterne,
vurderede arkitekterne samstemmende. Der er dog dele af sikringen af at
tilgængelighedskravene opfyldes, som også ligger hos ingeniørrådgiverne
eller i grænsefladen mellem arkitekt og ingeniør.
 Blandt de adspurgte arkitekter synes der altså at være opmærksomhed
på kravene til tilgængelighed, og ønsker om at tilgodese kravene og tænke
dem ind i projekterne så tidligt som muligt. At kommunerens fokus på til-
gængelighedskravene varierer, og at det kan spille en rolle for opmærksom-
heden på kravene i et givent projekt, lader til at være en erfaring flere arki-
tekter har gjort sig. Hvorimod bygherrernes prioritering af kravene ikke er af-
gørende, medmindre tilgængelighedsniveauet skal løftes op over BR-niveau,
fordi det ikke er til diskussion om kravene i BR skal opfyldes.

Arkitekternes viden

Vidensniveau
Blandt flere af faggrupperne er den generelle opfattelse, at de er ’klædt godt
på’ til at honorere kravene. Hvis ikke, spørger man en kollega eller kontakter
en ekstern ekspert, vurderede de. Ingen af tegnestuerne har ansatte med
specifikke kompetencer på tilgængelighedsområdet, det er noget alle med-
arbejdere skal kunne. På én af tegnestuerne sender de systematisk deres
nyere medarbejdere på efteruddannelse i tilgængelighed i løbet af de første
par år de er ansat, ligesom de sender dem på andre basale kurser.

Erhvervelse af viden
En arkitekt fortalte, at tegnestuen abonnerer på SBi-anvisninger, og hver
gang der kommer en ny, sendes den rundt i huset. En anden fortalte, at da
der kom nyt bygningsreglement inviterede kommunen til et arrangement,
hvor reglementet blev gennemgået. Hvis det drejer sig om for eksempel ple-

Niveaufri adgang fra handicapparke-
ringsplads og frem til indgang og hæ-
veautomat. Hæveautomat placeret så
den også kan betjenes af kørestols-
brugere.

23

jehjemsbyggeri kan det desuden forventes, at der er ekspertise på tilgænge-
lighedsområdet repræsenteret i brugergruppen eller byggeudvalget. Flere af
arkitekterne gav også udtryk for, at de får viden fra leverandører på området,
og også gennem samarbejdet med de forskellige kommuner erhverver de
sig viden. Efteruddannelseskurser blev nævnt som en anden mulighed for at
erhverve sig viden.

Kendskab til lovkrav, anvisninger m.m.
Det kom meget tydeligt frem i interviewene, at interviewpersonerne finder, at
der er mange kilder og meget litteratur om tilgængelighed. Som én udtrykker
det ”der er jo tonsvis af cases og vejledninger”. Det opleves imidlertid ikke
kun som en fordel, for det fremgik samtidig, at feltet kan forekomme flere af
de interviewede ret uoverskueligt. Dette viste sig blandt andet ved, at lovgiv-
ning, anvisninger, manualer og tjeklister nævntes i flæng, eller der henvistes
til gamle anvisninger. Flere gange kunne interviewpersonen ikke huske titlen
på de pågældende publikationer.

Usikkerheden forstærkes af en opfattelse af, at kravene ændrer sig: ”for
eksempel krav til handicaptoiletter de ændrer sig jo sådan jævnligt” eller ”jeg
synes der sker mange ting i øjeblikket og jeg vil sige, at jeg følger det, men
sådan [om der er behov for udvikling] der er jeg ikke lige på forkant”.
 Publikationerne som arkitekterne nævnte er:

BR 08 med anvisning, SBi216 og SBi230 (”før gul nu grøn”)
Tilgængelighedsvejledning fra UBST (”med sådan et billede af en dame på
forsiden”).
Ribe håndbogen3
Den blå fra arbejdstilsynet4
Katalogblade.

Videnformidling
Ifølge arkitekterne er de mange regler og anvisninger krævende at holde styr
på. En af de interviewede gav udtryk for, at der i nogle tilfælde er for mange.
I forbindelse med et plejecenter fik han én til halvanden side med anvisnin-
ger listet op, ”altså det er for meget af det gode. Og kort sagt – noget står i
én, noget i en anden” syntes arkitekten.
 Arkitekterne efterspurgte enkle overskuelige hjemmesider, hvor det hele
er samlet. Jo færre bøger man skal slå op i, jo bedre, og det anses som en
fordel, hvis så meget som muligt puttes ind i de kilder, de umiddelbart plejer
at tage ned fra hylden.
 Der kom forslag om, at der blev lavet et læse-let resumé. En anden fore-
slog, at man splittede den vigtigste hjemmeside op i en rådgiverdel og en
kundedel, som så kunne være et miks mellem tjekliste, referencebilleder,
gode og dårlige eksempler og lidt holdningsforståelse. Foruden overskuelige
informationer om lovkrav, anvisninger m.m., angav arkitekterne eksempler
og eksempelsamlinger som nyttige værktøjer.
 Flere understregede, at der mangler en holdningsmæssig dimension i
formidlingen af tilgængelighed. Det er vigtigt, at det formidles ”hvad de her
ting betyder i bredere forstand, at det handler om værdighed. Med flere æl-
dre vil dette blive vigtigere for samfundet. Det er ikke integreret i designpro-
cessen – det skal det være” sagde en arkitekt.
 ”Det er vigtigt, at målet med tilgængelighed fastholdes, altså meningen er,
at bygningen skal være anvendelig af flere, dvs. at flere mennesker skal op-
leve kvaliteterne. Det er det, der er målet”, sagde en anden.

3 ’Egnet Byggeri - For ældre og handicappede’ er en håndbog der er udviklet i forbindelse med konfe-
rence og kursus afholdt på Ribe amts Hjælpemiddelcentral, Esbjerg, november 1989. senest revide-
ret 1. november 2001. (Egnet byggeri, 2001).

4 Indretning af ældreboliger for fysisk plejekrævende m.fl. (Bygge- og Boligstyrelse m.fl.,1997).

Et udsnit af de mange publikationer
der nævnes af interviewpersonerne.

24

 Men som nævnt, opfattede arkitekterne sig generelt ’klædt på’ til opga-
ven, de vurderede at tilgængelighed indgår i den professionelle viden og er-
faring, de har opøvet gennem andre projekter. En enkelt gav dog udtryk for
en vis skepsis over for den viden hans kolleger besidder ”Jeg tror at 10 ud af
11 rådgivere kun tænker rullestole, når de hører ordet tilgængelighed, men
alle de der andre ting (taktile felter, det auditive), det er de slet ikke opmærk-
somme på”. Denne bemærkning bekræftes både af gennemgangen af byg-
ningscasene og af interviewene omkring de konkrete cases: Når der blev
spurgt ind til, hvordan nogle tilgængelighedsmangler er i opstået projektet,
gav flere udtryk for, at de slet ikke havde været opmærksomme på tilgænge-
lighedskrav, der retter sig mod behov hos blinde og personer med nedsat
syn. Eller at de først lige var blevet opmærksomme på denne dimension af
tilgængelighed, typisk igennem et projekt eller en tilgængelighedsrådgiver i
en kommune.
 Viden om kravene betragtes af de adspurgte arkitekter som en generel
arkitektfaglig viden, og der er derfor ikke ansatte med specifikke kompeten-
cer på området på tegnestuerne. Igennem interviewene kom det frem, at en
del af de adspurgte arkitekter mangler opmærksomhed på de kravområder,
der retter sig mod blindes og svagtseendes behov. Og ligeledes at de ople-
ver, at kravene ofte ændres, og at de mange formidlingskilder er uoverskue-
lige. Alligevel gav de adspurgte arkitekter udtryk for, at de følte sig godt ru-
stede til at overholde tilgængelighedsbestemmelserne i BR. De adspurgte
arkitekter har således ikke en klar bevidsthed om at mangle viden, og der-
med heller ikke et stort incitament til at opsøge mere viden.

Arkitekternes holdninger til tilgængelighed og lovkrav

Positiv holdning til kravene
Når arkitekterne blev spurgt om deres holdning til tilgængelighedskravene,
var deres holdning enstemmigt positiv, ligesom de beklagede, hvis der er
ting i byggerierne, der ikke er i orden. Samtidig gjorde de opmærksom på, at
nogle krav, for eksempel hensynet til svagtseende, er af relativ ny dato, og
det derfor vil kræve en vis tid, førend kravene er indarbejdet i praksis. Men
det ændrer selvfølgelig ikke ved, at deres holdning er, at tilgængeligheden
skal være i orden.
 Efter at arkitekterne havde slået fast, at kravene er der for at blive over-
holdt, kom det frem, at udfordringerne er større i nogle sammenhænge end
andre. Som et af de mere morsomme eksempler anførte én, at det jo er let-
tere at lave niveaufri adgang i Herning end i et kuperet terræn i Skander-
borg. Men først og fremmest blev det gentaget, at hvor tilgængelighedskrav
er forholdsvis lette at opfylde i nybyggeri, kan det i renoveringssager være
påkrævet at slække på kravene for ikke at reducere andre værdier.

Kravenes rimelighed
Imidlertid gav spørgsmålet om holdning også anledning til at reflektere over
omfang og karakter af kravene til tilgængelighed, og til at diskutere, hvordan
det i forhold til tilgængelighed, som med andre spørgsmål i byggeri, er vigtigt
og nødvendigt at overveje, hvordan ressourcer prioriteres: Som én af arki-
tekterne sagde, ”nej, der er ikke unødvendige krav i bygningsreglementet”.
Men pegede derefter på, at der kan være en grænse, fx kan krav om niveau-
fri adgang fører til ”frygteligt lange ramper, der går nogle frygtelige omveje
for ligesom at komme ned til grunden.” I et sådant tilfælde, mente han, at det
undertiden kan være nødvendigt at acceptere, at man ikke kan lave den
nødvendige adgang, men må give dispensation. En anden gjorde sig til
talsmand for at anlægge en mere overordnet betragtning om prioritering af
ressourcer: ”en gang imellem synes jeg, at det er nogen fantastisk dyre løs-
ninger, der skal til for at sikre et eller andet forhold, som måske aldrig no-

Hovedindgang er markeret med farve
og i belægning, men mangler ved den
sekundære indgang.

25

gensinde vil blive brugt i praksis. Og altså, der kan jeg godt sådan have en
holdning til det, jamen er det en fornuftig anvendelse af ressourcer i samfun-
det, at vi bruger en kvart million på at lave et eller andet rampeanlæg som
sandsynligvis aldrig nogensinde er blevet brugt? Altså er det ikke i virke-
ligheden bedre at man sådan samfundsøkonomisk sagde, hvor mange hof-
teoperationer kan laves for en kvart million?”

Arkitektur og tilgængelighed
I forbindelse med holdningsspørgsmålet kom der desuden nogle overvejel-
ser frem om den arkitektoniske dimension. Der blev således gjort opmærk-
som på, at en arkitektur, der inkluderer kørestolsbrugere også tager hensyn
til indkøbsvogne og barnevogne. Og at øjenhøjden, der har stor betydning
for, hvordan man oplever arkitektur, er fælles for mange børn og kørestols-
brugere.
 Kravene til tilgængelighed er ikke vanskelige at håndtere, og der er ikke
så mange krav, og de er ikke for bestemmende for arkitekturen, gav én af
arkitekterne udtryk for. Men det handler ikke kun om rettigheder forbundet
med at komme frem og ind, sagde en anden arkitekt. Det syntes han, man
må tage med i betragtning, hvis man står foran at etablere, hvad han kalder
”dårlige løsninger” i forbindelse med en bygning: ”man skulle så sige, der er
lighed for alle for at få samme oplevelse. Men der er sådan set også lighed
for alle for adgang, så jeg synes det man skal, det er man skal se på hvert
projekt, kvalificeret set. Jeg er fuldstændig med, at det er en total nødløs-
ning, hvis man skal ind igennem et skralderum, som man skulle i gamle da-
ge, det er ikke værdigt. På den anden side, ligger der en flot facade, så lig-
ger der en forpligtigelse til at bevare den for alle, så de kan se den – uanset
om man sidder i rullestol eller er gangbesværet.”
 Indirekte kom det også frem, at der er arkitekter i branchen, der har ople-
vet sig bremset af kravene til tilgængelighed i deres intentioner om at frem-
bringe smuk arkitektur. Og så, idet der refereres til kollegaer, opstår der, i
kampens hede, udtryk som: ”tilgængelighedsfascister”, ”spasserjeep”, ”skide
ramper”. Og der udtrykkes ærgrelse over, at det er blevet så vanskeligt at
bygge i forskudte planer … ”hvorfor ikke lave rullestole, der kan gå på trap-
per”.
 Flere arkitekter gav udtryk for, at når der stilles krav til markering af døre i
forhold til vægge i gangarealer, så er man gået for vidt i forhold til at definere
rammerne for de arkitektoniske muligheder. En af arkitekterne fortalte, at
man i byggesagsbehandlingen slet ikke har redskaber til at måle, om forskel-
len mellem dør og væg er stor nok. En anden ting flere af de adspurgte op-
levede som begrænsende, er kravet om markering af glasvægge.
Endelig påpegede en arkitekt, at hvis statik, brand, energi og tilgængelighed
er i orden, kan man jo få lov at bygge næsten hvad som helst, men det bliver
bygningen jo ikke nødvendigvis hverken ”operationel” eller god af. Samme
arkitekt understregede, at det er ”vigtigt at målet med tilgængelighed fast-
holdes, altså at meningen er, at bygningen skal være anvendelig af flere,
dvs. at flere mennesker skal opleve kvaliteterne. Det er det der er målet”,
Hensyn til tilgængelighed indgår i designprocessen på lige fod med en ræk-
ke andre krav. Kravene skal honoreres, men også gå op i en højere enhed
med andre krav til bygningen. Kravene skal indarbejdes fra starten i design-
processen, for kommer de først ind længere henne i processen, er de ikke
så nemme at opfylde, mente samme arkitekt.

Målkrav versus funktionskrav
Holdningen til måden kravene er stillet på varierede noget blandt de inter-
viewede arkitekter. Flere gav udtryk for, at funktionskrav ikke er en god løs-
ning i forhold til tilgængelighed, for man er alligevel nødt til at have nogle
mål, det er ikke et rent fortolkningsspørgsmål. Disse foretrak målkrav, da de
mente, de er nemmere at håndtere i forhold til bygherren og i forhold til at

26

undgå, at folk efterfølgende klager over måden funktionskravet er løst. Som
en anden sagde ”Det er rart at tilgængelighedskravene er så konkrete og
specifikke, i modsætning til de andre krav, hvor man ikke ved præcis, hvor-
dan man skal overholde dem”.
 Alligevel syntes flere arkitekter, at detailkravene er lidt stramme og stille-
de spørgsmålstegn ved f.eks., om en hældning på max.1:20 på ramper vir-
kelig er nødvendig og foreslog, at man kunne lave en differentiering af kra-
vene. Det kom også til udtryk blandt arkitekterne, at der er behov for, at man
forholder sig på en mere holdningsmæssig måde til kravene. Som én sagde:
”Loven siger kun noget om mål osv., men intet om hvor de skal være henne.
Tilgængelighed skal ind som en holdning i byggeriet, fremfor som en teknik”.
 Der er således en grundlæggende positiv holdning til tilgængelighed
blandt de adspurgte arkitekter. Alligevel oplevede de alle, at en rigid efterle-
velse af kravene til tilgængelighed kan føre til urimelige løsninger. Det være
sig et stort ressourceforbrug til en løsning, som ingen bruger, eller en løs-
ning som reducerer den æstetiske eller arkitektoniske kvalitet af et byggeri
for de mange ved at sikre tilgængeligheden for de få. Og flere vurderede, at
man ikke kommer uden om at måtte prioritere.

Byggesagsbehandlingspraksis

Kompetencer
I de mindre kommuner er der ikke ansatte med specifikke tilgængeligheds-
kompetencer, eller med tilgængelighed som særligt fagområde i afdelinger-
ne for teknisk byggesagsbehandling. Der er typisk en kompetenceperson i
en anden afdeling i kommunen, som det er muligt at trække på i forbindelse
med dispensationer, eller hvis der er brug for særlig rådgivning. I Køben-
havns kommune har de en medarbejder med tilgængelighed som særligt
fagområde i afdelingen, der løbende holder sig opdateret på området, infor-
merer sine kolleger og kan vejlede kolleger, hvis de har brug for det.

Sagsbehandlingsrutiner
I en enkelt kommune (København) er der etableret en rutine, for at sikre at
tilgængeligheden i de indsendte projekter bliver behandlet. Medarbejderne
har en tjekliste, de bruger, når projekterne gennemgås, hvor der er også er
punkter om tilgængelighed. I byggetilladelserne er der et standardafsnit om
tilgængelighed, og ansøger/rådgiver bliver altid bedt om en redegørelse for
tilgængeligheden på udearealerne, fordi opfyldelsen af disse krav kan være
vanskelige at vurdere, når der føres tilsyn. Denne redegørelse skal afleveres
senere i byggeprocessen. I de andre kommunerne er der ikke særlige rutiner
vedrørende tilgængelighed, kravene til tilgængelighed gennemgås ligesom
alle andre BR-krav. I en enkelt kommune opretter byggesagsbehandleren al-
tid en mappe om tilgængelighed på sagen for at sikre, at tilgængeligheden
bliver diskuteret, men dette er en personlig rutine.
 En del større projekter skal ikke kun godkendes af byggesagsbehandler,
men også af brandfolk, planafdeling, vejafdeling, nogle gange også af en
miljøafdeling. Jo større kommunerne er, jo mere formaliseret lader det til at
denne tværgående behandling og koordinering er med stjernemøder eller
stjernehøringer med alle relevante parter, inklusiv bygherre og rådgiver.
 Hvilke krav man i kommunerne stiller til det projektmateriale som byggetil-
ladelsen tildeles på baggrund af, spænder vidt. I et par kommuner forventer
man, at rådgiver har styr på BR-kravene og beder derfor ikke om mere mate-
riale, hvis opfyldelsen af kravene ikke kan aflæses i materialet. De påtaler
kun manglende opfyldelse, hvis det tydeligt fremgår, at der er valgt en løs-
ning, som udelukker, at et eller flere tilgængelighedskrav opfyldes. Andre
kommuner har en anden holdning. Her tager man ikke stilling til tilgængelig-
hed på baggrund af en hundrededelstegning, uden der foreligger en anden

27

form for beskrivelse, hvor opfyldelsen fremgår. Et sted beder man om et snit
med højdeangivelser for at kunne vurdere ramper og niveaufri adgang, og
beder om yderligere materiale, hvis opfyldelsen af tilgængelighedskravene
ikke kan aflæses.
 Der er også stor variation fra kommune til kommune med hensyn til for-
muleringen af byggetilladelserne, og hvordan vilkårene i tilladelsen bruges. I
flere kommuner bruges vilkårene i byggetilladelsen til at minde om, at de ting
man ikke har kunnet aflæse i myndighedsprojektet, skal være i orden. En
byggesagsbehandler siger, at han aldrig skriver noget ind som et vilkår, hvis
der har været en dialog omkring det, og der ligger dokumentation på en løs-
ning i sagen.
 Vilkårene formuleres af nogle byggesagsbehandlere meget generelt,
f.eks. med en henvisning til alle tilgængelighedskravene i BR 08 for at sikre,
at man ikke kommer til at udelade noget. Andre formulerer vilkårene noget
smallere, med henvisning til et bestemt afsnit i bygningsreglementet.
 I tre af de fem kommuner, hvor der er lavet interview med byggesagsbe-
handlerne, føres der ikke tilsyn under udførelsen. Det er et spørgsmål om
ressourcer. De udtrykker alle tre bekymring over, at der ikke føres tilsyn un-
der udførelsen, og betragter tilsynet som et vigtigt redskab til at fange fejl og
uhensigtsmæssigheder. I de to andre kommuner føres der i den ene noget
tilsyn under udførelsen og i den sidste kommune er der en specifik tilsynsaf-
deling, et inspektorat, som fører tilsyn med udførelsen på en række kritiske
tidspunkter i byggeprocessen. I alle fem kommuner gennemføres der fær-
digsyn som en del af grundlaget for udstedelsen af ibrugtagningstilladelsen.

Prioritering
Der kan godt blive prioriteret mellem de forskellige byggesager med hensyn
til, hvor megen opmærksomhed der er på tilgængeligheden. I en enkelt
kommune fortalte byggesagsbehandleren, at de har mere fokus på tilgænge-
lighed i offentligt tilgængelige byggerier end i f.eks. parcelhuse. I en anden
kommune, fortalte byggesagsbehandleren, at de godt kan prioritere tilgæn-
geligheden til nogle rum i en bygning fremfor andre. I en tredje kommune har
de øget tilsyn med store byggerier. Kommuner med den modsatte holdning
er også repræsenteret, hvor der ikke er et særligt fokus tilgængelighed i be-
stemte byggesager eller rumtyper. Alt er lige vigtigt i alle bygninger, fortalte
de.
 Det er ikke vanskeligt at opfylde tilgængelighedskravene i nybyggeri,
mente de adspurgte byggesagsbehandlere samstemmende. Der kan være
lidt omkring fugt og niveaufri adgang og andre mindre ting, men det er små-
ting, der sagtens kan løses, vurderede de. I forbindelse med eksisterende
byggeri kan det dog være rigtig vanskeligt, f.eks. at etablere af niveaufri ad-
gang, eller at få plads til handicaptoiletter. Det gav de alle de adspurgte ud-
tryk for.
 Det er i forbindelse med renoveringer og ombygninger af eksisterende
byggeri at opfyldelse af tilgængelighedskravene betyder noget for økonomi-
en, navnlig ved mindre renoveringer, fortalte de. Det er dyrt, hvis en lille bo-
ligforening er nødt til at etablere en elevator. I sådanne sager oplevede alle
byggesagsbehandlerne, at den økonomiske side af at opfylde kravene har
betydning for bygherrerne. Og flere af dem møder ofte modstand, som én
sagde ”argumenter med at behovet er overdrevet, eller at man ikke forstår
behovet, det møder jeg ofte”.
 I en kommune fortalte byggesagsbehandleren, at de ikke har politian-
meldt et byggeri, der er taget i brug, uden at der er givet en ibrugtagningstil-
ladelse. Ibrugtagningstilladelsen er ikke udstedt, fordi der stadig er tilgænge-
lighedskrav, der ikke er opfyldt. Her spiller det en rolle, at kommunens folk
kender entreprenøren godt og ofte samarbejder med ham, fortalte bygge-
sagsbehandleren. Hvis det havde været sikkerhedsmæssige forhold, som
brand eller andet, så havde kommunen ikke været så large, forklarede han. I
en anden kommune sagde byggesagsbehandleren, at når det er nødvendigt

28

at prioritere hvad der fokuseres på i byggesagsbehandlingen, så har sikker-
hedsmæssige forhold første prioritet.

Rolle og ansvar
Byggesagsbehandlernes opfattelse af deres egen rolle varierer fra kommune
til kommune. I den ene ende af holdningsspektret betragtede byggesagsbe-
handleren sig selv, som en der rådgiver om kravene og godkender ved
ibrugtagningstilsynet. I den anden ende af spektret mente en byggesagsbe-
handler, at det er hans og kommunens ansvar at tilgængelighedskravene
opfyldes. Interessant nok afspejler holdningen til byggesagsbehandlingens
rolle i høj grad den praksis pågældende kommune har. Den byggesagsbe-
handler, der tildelte sig selv og kommunen et stort ansvar, har også i højere
grad redskaberne til at påtage sig det ansvar (afdelingsinterne ressourcer,
afdelingsrutiner og -standarder samt tilsyn under udførelsen). Hvorimod den
byggesagsbehandler, der ser sig selv som en der rådgiver om kravene, ar-
bejder i en forholdsvis lille kommune med færre interne ressourcer, og hvor
tilsyn under udførelsen igennem de seneste 15-20 år gradvist er blevet skå-
ret væk.
 Praksis omkring byggesagsbehandling synes, på baggrund af interviewe-
ne, at veksle en del fra kommune til kommune. Det gælder i forhold til ruti-
nerne for byggesagsbehandlingen, og måden vilkårene i byggetilladelsen
bruges og formuleres. Det gælder for prioriteringen af bestemte bygningsty-
per i forhold til tilgængelighed, og om der er kompetencepersoner i afdelin-
gen, som den enkelte byggesagsbehandler kan trække på. Og endelig gæl-
der det byggesagsbehandlernes opfattelse af deres egen opgave, er de råd-
givere eller godkendere.

Byggesagsbehandlernes viden

Generelt vidensniveau
Interviewene afdækkede forskelle mellem, hvordan forskellige kommuner
griber videnopbygning hos medarbejderne an. En byggesagsbehandler for-
talte, at der i nogle kommuner (ikke i hans egen) findes rotationsordninger,
så hver byggesagsbehandler arbejder med et bestemt område i nogle må-
neder for så at rykke til et nyt område, og sådan kommer sagsbehandleren
efterhånden gennem alle emner. I andre forvaltninger arbejder man i længe-
re perioder med samme bygningstype og opbygger på den måde en viden
om de problemstillinger, der er særligt relevante for denne gruppe bygnin-
ger. I en af forvaltningerne bygger byggesagsbehandlerne en specialviden
op og holder sig opdateret på hvert sit område, f.eks. energi, tilgængelighed,
indeklima. De fungerer således hver især som en ressourceperson på dette
område for de andre i afdelingen. I tvivlstilfælde kan der også indhentes eks-
tern hjælp, for eksempel ved at sende spørgsmål til handicaprådene.
 I flere af de tekniske forvaltninger holder de møder, hvor de udveksler er-
faringer. Her kan det for eksempel være, at en medarbejder, der som ud-
gangspunkt netop ikke er særlig godt inde i et emne, får lejlighed til at sætte
sig ind i det for at orientere kollegaerne. Én kommune har egen konsulent fra
byens handicapråd, en ansat på stadsarkitekten kontor. Ham kan de spørge
til råds, når bygningsreglement med ansvisninger ikke slår til.

Kendskab til lovkrav, anvisninger m.m.
På spørgsmålet om, hvorvidt de anvender SBi’s tjeklister om tilgængelighed
i byggesagsbehandlingen, viser svarene, at selvom listerne kendes, anven-
des de ikke. En mente at vide, at deres egen ekspert på tilgængelighedsom-
rådet har printet tjeklisterne ud.
 Ligesom arkitekterne, gav byggesagsbehandlerne udtryk for at have
kendskab til mange vejledninger, anvisninger og lister, uden lige at kunne

29

sige, hvad de præcist hedder. Eller de refererede til ældre anvisninger, der
ikke længere opfylder de nuværende krav. ”Der er skrevet meget om emnet”,
sagde en. I praksis spørger han deres ekspert i afdelingen.

Vidensformidling
Flere af de adspurgte kunne ønske sig en overskuelig hjemmeside med
”nogle pinde”, som man kunne henvise rådgivere til. En byggesagsbehand-
ler sagde, at han gerne selv vil følge op på ny viden, men det kan være
svært at nå det mellem de mange byggesager: ”når der kommer ny SBi-
anvisning og på kurser og ting og sager, men jeg må ærligt indrømme, jeg
mangler en opdatering i det sidste nye tilgængelighed.” for der er mange nye
ting at sætte sig ind i ”først 95, så 08 og BR10”.
 Flere af de adspurgte finder, at kravene skifter for ofte. Én mente, at når
der i gamle dage var blevet vedtaget bygningsreglement, så gjaldt det nogle
år, og sagde videre ”08’eren, den holdt i to år!” … ”ja, jeg vil nok sige, at vi
ønsker mere arbejdsro med hensyn til [regelsæt] og lovgivninger, det vil si-
ge, når politikerne og også Erhvervs- og byggestyrelsen de laver nogle ting,
så tænk lige lidt fremad og så giv os arbejdsro nogle år, inden der kommer
en ny SBi-anvisning.”
 Derimod efterlyses gode eksempler og eksempelsamlinger, hvor der vi-
ses forskellige konkrete løsninger. En anden foreslog, at man lavede en film
eller video, hvor man følger en person i kørestol rundt i bygningen ”taget fra
personens øje, hvor man næsten kan se fødderne”.
 I en større forvaltning har man etableret en ’frequent-asked-questions’.
Formen FAQ er rigtig god, vurderede byggesagsbehandleren, fordi den ta-
ger fat i konkrete problemer og fortolkninger, hvor en anvisning er mere prin-
cipiel.
 At holde sig opdateret i bygningsreglementet i forhold til de enkelte byg-
ningstyper er tydeligvis en udfordring, som de forskellige kommuner håndte-
rer forskelligt, enten med rotationsordninger, specialisering eller ressource-
personer. For den enkelte byggesagsbehandler synes det også at være en
udfordring, og flere havde oplevelsen af, at reglerne ofte ændres, og at de
mange kilder er vanskelige at holde sig ajour i. De adspurgte efterlyste kon-
krete fortolkninger af reglerne og ikke alene principielle løsninger, samt
kompetencepersoner der kunne svare på spørgsmål.

Byggesagsbehandlernes holdninger til tilgængelighed og lovkrav

Positiv holdning til tilgængelighed
Når byggesagsbehandlerne blev spurgt om deres holdning til tilgængelig-
hedskravene, så var de helt overordnet positive; selvfølgelig skal FN-
konventionen overholdes, og kravene er rimelige nok. Én syntes, det er rigtig
vigtigt og positivt, at der tages højde for, at personer med handicap kan
komme ind i bygninger. Det øger livskvaliteten for disse mennesker. Og med
tiden vil der også komme flere og flere personer med handicap, fordi befolk-
ningen bliver ældre, og fordi man kan redde flere og flere liv, vurderede han.

Lovkravenes rimelighed
I interviewene vurderede et par af sagsbehandlerne, at kravene i nogle si-
tuationer kan være overdrevne. F.eks. vurderede én, at det er overdrevet, at
der er krav til énfamiliehuse om niveaufri adgang og sikring af plads til han-
dicaptoilet. En anden gjorde opmærksom på, at det er inkonsekvent, at man
ved etablering af en restaurant i eksisterende byggeri med spisepladser i
stueetagen kan indrettes handicaptoilet i kælderniveau, selvom der ikke
kræves elevator.
 Men det er egentlig lige meget, hvad man som byggesagsbehandler me-
ner, mente en anden byggesagsbehandler. Han har meninger om mange

30

forhold: tæthedskravet, ventilationskravet, men det påvirker ikke hans prak-
sis, vurderede han. En tredje gav udtryk for, at det er vigtigt, at kommunen
er konsekvent, så man kan presse udviklingen den rigtige vej. Bygherren
tænker jo på sin økonomi, og rådgiver er ansat til at varetage bygherrens in-
teresser. Derfor er det nødvendigt at byggesagsbehandleren lægger vægt
på opfyldelsen af tilgængelighedskravene, mente han.
 Det kom også frem i interviewene med byggesagsbehandlerne, at tilgæn-
gelighedskrav er sværere at opfylde ved ombygninger end ved nybyggeri.
Hvis det drejer sig om forhold i det indre af en ældre by, kan det være på-
krævet at dispensere. Og det er vigtigt, at man finder løsninger der ikke
skæmmer den oprindelige bygning, vurderede byggesagsbehandlerne sam-
stemmende.

Målkrav versus funktionskrav
I forhold til hvordan kravene er at administrere, gav én sagsbehandler udtryk
for, at funktionskrav på dette område kunne være godt, fordi man så kunne
overveje, hvordan man vil løse dem. Som kravene er i dag, er de meget fir-
kantede.
 Stik modsat fremførte en anden: ”Bygningsreglementet er ikke nødven-
digvis nemt at administrere, men sådan er det. Tilgængelighedskravene er
for en stor dels vedkommende ret håndfaste. Der hvor det kan være svært
er ved renoveringer, der kan være lidt fortolkning. Men det gør det nemmere
når man forstår baggrunden for kravene, og at det man tænker er, at her
skal en person med de behov kunne komme ind osv. Funktionskrav er ikke
løsningen, det er egentlig fint med de ret præcise krav, bare man forstår
baggrunden”.
 Gennemgående synes de adspurgte byggesagsbehandleres holdning til
BR-kravene til tilgængelighed for personer med handicap at være positiv.
Forbehold blev kun nævnt i forhold inkonsistens i kravene og så i forhold til
nogle af kravene til enfamiliehuse. Samtlige fandt det dog vigtigt at se van-
skelighederne med at opfylde kravene i eksisterende byggeri i øjnene og
vurderede, at det er i det eksisterende byggeri, at situationer opstår, hvor
man må prioritere.

Bygherrepraksis

Kompetencer
To af de fire bygherreorganisationer, vi har haft kontakt til igennem inter-
viewene, en statslig og en kommunal bygherre, har ansatte med tilgænge-
lighed som særligt fagområde. Hos den kommunale bygherre er det ikke
gennem uddannelse, men gennem erfaring at denne særlige viden er blevet
bygget op. Den kommunale bygherre hører yderligere handicaporganisatio-
nerne og taler med forskellige eksperter (ergoterapeuter, psykiatri), når der
planlægges byggerier, såsom ældreboliger eller handicapboliger, hvor der er
særlige behov. Hos den statslige bygherre er der både en medarbejder i or-
ganisationen med specialviden på tilgængelighedsområdet, og en medar-
bejder i byggeprojektafdelingen, som har tilgængelighed som særligt fagom-
råde. De øvrige bygherreorganisationer har ikke ansatte med særlige kom-
petencer på området.

Standarder
Den statslige bygherre har en standard for tilgængelighed, som beskriver det
niveau for tilgængelighed (A,B,C niveau) man ønsker i forhold til bygnings-
reglementets krav og vejledende krav til tilgængelighed. Dette skrives ind i
kontraktgrundlaget ved konkurrencer og i andre projekter, der fungerer un-
der deres rammeaftale. Opfyldes bygherrens tilgængelighedskrav ikke, så
opfylder rådgiverne ikke kontrakten.

31

 De øvrige bygherrer har ikke tilgængelighed med i kravspecifikationer,
men forudsætter at kravene til tilgængelighed i bygningsreglementet over-
holdes. Bygherren for en varehuskæde stiller dog krav om, at deres bygnin-
ger skal være egnet for kørestolsbrugere, som skal kunne komme ind og
bevæge sig frit rundt i bygningen og have adgang til handicaptoiletter.
 Ingen af bygherrerne har særlige foranstaltninger for at sikre, at kravene
til tilgængelighed opfyldes, hverken i projekteringen eller under udførelsen.
Der er dog forskel på, hvor tæt bygherrerne er på byggeprocessen. De tre
bygherrer, der selv fører tilsyn med udførelsen, følger op på tilgængelig-
hedskrav, når der er fokus på det. Den statslige bygherre regner med, at
rådgiveren holder øje med opfyldelsen af kravene under udførelsen. Han
vurderer, at han som bygherre stilles lidt dårligere i en totalentreprise i for-
hold til at følge op på kravene, fordi rådgiver ikke fører ligeså meget fagtilsyn
som ved andre entrepriseformer.

Ansvar
Samtlige bygherrer peger på sig selv eller deres organisation, når de skal
placere ansvaret for at kravene til tilgængelighed opfyldes. Men de under-
streger, at det er et ansvar, de uddelegerer til rådgiverne; det ligger uden for
deres kompetence at have viden om kravene, det er rådgivernes ansvars-
område. Kun en enkelt bygherre nævner, at han også har et ansvar i forhold
til sit bagland ”Det er bygherrens ansvar, at bygningen opfylder kravene, og
som projektleder har man ansvaret for at ens baglands krav bliver opfyldt”.
 Det er således kun hos de offentlige bygherrer, at der er ansatte med
særlige kompetencer på tilgængelighedsområdet. Kun hos den statslige
bygherre har man en standard for tilgængelighedsniveauet, der indgår i de-
res kravspecifikationer. Ingen af bygherrerne har særlige rutiner til at følge
op på opfyldelsen af tilgængelighedskravene. Selvom det i sidste ende er
deres ansvar, om bygningen overholder gældende lovgivning, så regner de
alle med, at dette sikres af de projekterende.

Bygherres viden

Generelt vidensniveau
Det varierer, hvor meget viden der er om tilgængelighed blandt de adspurgte
bygherrer. For én bygherre handler det ikke mindst om baggrundsviden, der
er opbygget gennem erfaring fra mange byggesager, som ”professionelt ud-
dannet byggemand får man også en omfattende erfaring, som du har med i
baghovedet” … ”men jeg må da tilstå, sådan lige omkring det her med syns-
handicap og taktilbelægninger, og hvordan det nu er blevet over de sidst par
år, det har vi måske ikke fået helt fokus på endnu”. En anden fortæller, at
han generelt ikke selv har fokus på området, men forlader sig på rådgiverne.
En kommunal bygherre fandt, at tilgængelighedskrav indgår som en naturlig
ting, når man bygger, og tilføjede, at de ligeledes trækker på erfaring, der er
udviklet over år, samt henter assistance hos handicaporganisationer, ergote-
rapeuter og hjælpemiddelcentraler. Han nævnte ”Ribe Håndbogen”5 som en
vigtig kilde, og at han løbende orienterer sig om synshandicap. Han bruger
også Internettet, f.eks. sites i USA, idet tidligere præsident George W. Bush
foranledigede, at der i 2000 blev lavet hjemmesider om universel design, og
at det her er muligt at finde svar på tilgængelighedsforhold, der ikke står på
danske sider. Denne bygherre gav udtryk for, at der mangler eksempler på
gode løsninger. Han har hverken tid eller råd til at gå ind i produktudvikling,
men han kunne godt tænke sig mere bredde i løsningsprincipperne, og det

5 Egnet Byggeri - For ældre og handicappede er en håndbog der er udviklet i forbindelse med konferen-
ce og kursus afholdt på Ribe amts Hjælpemiddelcentral, Esbjerg, november 1989. senest revideret 1.
november 2001.(Egnet bygger 2001).

32

hænger sammen med hvilke produkter, der findes. En anden bygherre fore-
slog en overskuelig hjemmeside med den viden, der findes, men sagde i
samme åndedrag at han ikke ved, om en sådan side findes.

Bygherrernes holdninger til og prioritering af tilgængelighed og
lovkrav

Kritik af lovkrav, anvisninger m.m.
For samtlige af de adspurgte bygherrer er det ”klokkeklart” at det lovmæssi-
ge vedrørende tilgængelighed skal overholdes. Blot må der ikke være for
mange informationer, det er forvirrende.
 Holdningen til tilgængelighedskravene blandt de adspurgte bygherrer
spænder fra at betragte tilgængelighedskravene som vigtige og et område
det er godt at der er fokus på, til at se tilgængelighedskravene som rimelige i
et vist omfang. Den bygherre, der gav udtryk for forbehold, har betænke-
ligheder ved, at kravene stiles så bredt og man ”bruger en frygtelig masse
penge på det, hvor de penge måske kunne være blevet brugt på en bedre
måde til at forbedre forhold for folk med handicap. Men det er en politisk dis-
kussion, så det er ikke en diskussion, jeg deltager i. Jeg kigger i bygnings-
reglementet.” For nogle bygherrer handler det om prioritering af de økono-
miske midler ”vi kan jo ikke bruge det hele på adgangsforhold og handicap-
forhold.”, som én sagde.

Prioritering
Et par bygherrer har oplevet, at kravene til tilgængelighed har været vanskeli-
ge at få til at gå op med deres egne ønsker til byggeriet. Der kunne være arki-
tektoniske eller funktionelle løsninger, der måtte opgives for at tilgængelig-
hedskravene kunne overholdes. Én nævnte, at han navnlig har oplevet di-
lemmaet i forbindelse med farvesætningen. Andre mente slet ikke, at de har
oplevet, at tilgængelighedskravene har stået i vejen for deres ønsker. Én
nævnte, at det byggeteknisk kan være en udfordring i forhold til renoveringer,
men ellers er det ikke svært. Hvorimod en anden nævnte, at han har lært at
leve med kravene, men at det kan være svært at holde vind og vand ude.
 I forhold til den økonomiske side af opfyldelsen af tilgængelighedskrave-
ne, sagde en bygherre ”det er jo BR-krav, så man kan slet ikke tale om at de
er fordyrende”. De skal bare opfyldes ligesom alle mulige andre krav, det er
hans holdning. Mens en anden sagde, ”det kunne i hvert fald gøres billigere,
hvis de ikke skulle opfyldes”.
 Igen er der flere, der nævnte, at det kan være rigtig dyrt, når der er tale
om renoveringer. Som en fortalte: ”En større elevator kræver en større skakt,
og det er dyrt at lave. Der kan man komme op og bruge 20 % (af prisen) på
tilpasning”.
 Økonomiske prioriteringer har ét sted ført til, at der kun er trukket lednin-
ger til at installere et teleslyngeanlæg, men man afventer et konkret behov
før det bliver endeligt etableret. Samme sted har man toiletter, der ikke har
den krævede højde, men det er relativt enkelt at tilpasse, hvis og når beho-
vet opstår, forklarede bygherren.
 Imidlertid kan der også ske prioritering i forhold til, hvem der skal tages
hensyn til. En bygherre lagde vægt på, at adgang for alle betyder, at alle
skal kunne arbejde der. Hvorimod en anden sagde, at han var tilbøjelig til at
have mere fokus på kunder end på ansatte, dog uden at mene, at det skulle
kunne føre til, at en stillingsansøger i kørestol med de rette kvalifikationer
blev fravalgt.
 Den grundlæggende holdning blandt de adspurgte bygherrer er, at til-
gængelighedskravene naturligvis skal overholdes. Alligevel er der et vist for-
behold hos flere af bygherrerne, når der skal prioriteres inden for et bygge-
projekts økonomiske rammer.

Fælles adgangsvej med døre, dør-
karme og belægning der er markeret
med kontrastfarve

33

Udførendes praksis

Rutiner
Ingen af de udførende har nogen særlig praksis omkring opfyldelsen af til-
gængelighedsbestemmelserne i bygningsreglementet. De følger de tegnin-
ger, de modtager fra rådgiver, som de går ud fra er i orden.
 Alle de udførende, der er interviewet, kender til kravet om niveaufri ad-
gang, og de giver udtryk for, at de, i deres kvalitetssikring, holder øje med at
de byggerier, de arbejder på, overholder dette krav. En af de udførende
holder også øje med koterne omkring indgangen, fordi de kan give proble-
mer med den niveaufri adgang. Samme fortalte også, at de giver de projek-
terende besked, hvis de kan se, at noget er galt. En anden udførende sag-
de, at hvis en dør til et handicaptoilet er 70 cm så ved de, at der er noget
galt og lader det gå videre til de projekterende. De holder ligeledes øje med
hældningen på ramper.
 Det afhænger af udbudsformen, hvor meget de holder øje med opfyldel-
sen af kravene. Er det en totalentreprise holder de udførende mere øje med
opfyldelsen af BR-kravene. I fag- og hovedentreprise er det deres opgave at
udføre det, som er tegnet.

Ansvar
Bygherren har ansvaret for, at kravene til tilgængelighed opfyldes i et bygge-
ri, men i praksis er det ansvar uddelegeret til de projekterende, siger de ud-
førende samstemmende. De udførende vurderede alle, at deres opgave er
at udføre projektet som tegnet. Flere af de udførende vurderede, at de dog,
uanset entrepriseform, har et medansvar for opfyldelsen af tilgængeligheds-
kravene. En af de udførende mente, at myndighederne også har et ansvar.
Selv om det i dag ikke er juridisk, så er der et moralsk ansvar. Og hvis byg-
gesagsbehandlernes vidensniveau blev løftet, så er det den mindste skare
af mennesker i byggeriet, der kan bringe tingene videre til mange. Han slut-
tede: ”det moralske ansvar ligger hele vejen rundt”.
 De udførende synes, på baggrund af interviewene, ikke at have særlige
rutiner eller noget specifikt fokus på tilgængelighed. Det er ikke deres ansvar
at kravene påfyldes, men alene at bygningen udføres som projekteret.

Udførendes viden

Generelt vidensniveau
En af de adspurgte udførende betegnede sin viden om tilgængelighed som
’almen viden’, og at han ved noget om toiletter. Han føler sig nogenlunde
klædt på, og samler nogle ting op hist og her, men der er også mange ting,
han ikke ved noget om. Han regner med, at hans underentreprenører ved
noget om de krav, som har relation til deres arbejdsområde, f.eks. elektrike-
ren. Og i øvrigt regner han med, at projektmaterialet er i orden. Hvis der er
noget han ikke ved, så vil han slet ikke søge viden. Ansvaret for om et byg-
geri opfylder kravene til tilgængelighed er ikke hans ansvar, og som udfø-
rende behøver han derfor ikke viden om tilgængelighed og er ikke interesse-
ret i den.
 En anden fortalte, at han har bygningsreglementet stående, men at han
nok ville ringe til en arkitekt, hvis han skulle søge viden. ”Vi sætter os ikke
ind i bestemmelserne med mindre vi står med ansvaret”. Det ville gøre det
nemmere at bruge den viden, der findes, hvis den blev sendt direkte til dem,
vurderede han. ”Der skal gøres opmærksom på det, som er lavet”. Hans
virksomhed får faktisk SBi-anvisninger tilsendt, og de terper en vådrumsan-
visning, fortalte han, men ikke en anvisning om tilgængelighed. Når de mod-
tager tegningerne fra rådgiverne, forventer de at tilgængeligheden er løst.

34

 Hos en tredje entreprenør havde de netop været på kursus få dage før in-
terviewet blev gennemført og var blevet klar over, hvor meget de ikke vidste.
Indtil nu har der ikke været særlig meget viden om tilgængelighed i deres
virksomhed, men det er ved at komme. De har hidtil brugt bygningsregle-
mentet i forhold til at sikre, at projekterne overholder de gældende krav mv.,
men ikke specifikt i forhold til tilgængelighed.

Kritik af lovkrav, anvisninger m.m.
En liste med 10 – 20 punkter med de steder i en bygning, hvor det ofte går
galt med tilgængeligheden, kunne være en god hjælp i udførelsen, mente to
interviewpersoner fra en stor entreprenørvirksomhed. Men, understregede
de, man skal passe på, at det ikke bliver for fastlåst, så man tror, at fordi de
10 ting i orden så er bygningen tilgængelig. Det er også vigtigt at kunne
trække på nogle personer med viden. Det gør de i forvejen; ringer f.eks. til
en leverandør af nogle produkter og spørger hvad de pågældende produkter
kan. Så det afgørende er, at man ved, at der er noget man har behov for at
spørge om, mente de.
 På baggrund af interviewene ser det ud til, at de udførende ikke ser det
som deres ansvarsområde at sikre, at en given bygning overholder kravene
til tilgængelighed, og at de derfor heller ikke ret tit opsøger viden om kravene
eller om løsningsprincipper.

Udførendes holdninger til og prioritering af tilgængelighed og
lovkrav

Blandt de udførende der indgår i undersøgelsen var der ikke negative hold-
ninger til kravene: En af de adspurgte havde hverken negative eller positive
følelser omkring tilgængelighedskrav, men mente at personer med handicap
skal have fuld adgang som alle andre, der er normalt gående – ”det synes
jeg er fair og rigtigt og naturligt”. En anden mente, at kravene til tilgængelig-
hed er OK når de ikke bliver drevet ud i ekstremerne. En tredje syntes, at det
at tænke og skabe tilgængelighed har en stor betydning, både samfunds-
mæssigt og samfundsøkonomisk. Hvis man kan få flere i denne gruppe ud
på arbejdsmarkedet, så er der både mindre diskrimination og en mindre ud-
gift for samfundet. Samtidig gav han udtryk for overraskelse over, hvor me-
get der egentlig allerede står i BR 08. Han syntes tillige, at nogle af kravene
er noget vidtgående, f.eks. at der skal være niveaufri adgang og forberedt
handicaptoilet i enfamiliehuse.
 Med hensyn til hvordan kravene er formuleret, så gav to af de udførende
udtryk for, at kravene næsten ikke kan være for detaljerede, tværtimod
handler det for dem om at undgå at ’om-igen-arbejderne’ opstår. Én af disse
to udførende kunne godt lide funktionskrav, men vurderede alligevel, det kan
give problemer, ”hvis man begynder at fire”, som han sagde. Han vurderede,
at det er lettere at forholde sig til et krav om 1½ meter fra dør til håndvask –
det kan man måle efter med en tommestok: ”Det er til at forholde sig til. For
det andet det bliver nemt sådan noget med: aarhhh, men det kan nok gå for
den her gang. Men det skal du altså ikke, så derfor skal det være en kombi-
nation. Der skal være sådan nogle deciderede målkrav”.
 Derimod mente to udførende fra en stor entreprenørvirksomhed begge, at
det er vigtigt at etablere forståelsen af behovene og brugen fremfor regler
alene. Reglerne er et kompromis og er ikke nødvendigvis optimale, derfor
skal den udførende vide f.eks. at 0 cm. opkant ved dørtærskel er bedre end
2,5 cm opkant, vurderede de. Ifølge dem skal tilgængelighed ind som et de-
signparameter ligesom alle mulige andre parametre (energi, bæredygtighed,
bygbarhed mv.) Yderligere tilføjede de, at det er vigtigt at få dimensionen af
social inklusion med i forståelsen af tilgængelighed.

35

Prioritering
Det kom frem flere gange i interviewene med de udførende, at de oplevede,
at bygherrens holdning til tilgængelighed spiller en meget afgørende rolle for
niveauet for tilgængelighed i et givent projekt. En af de udførende mente, at
de offentlige bygherrer har en større velvilje overfor tilgængelighed end de
private. Men han har dog også oplevet offentlige bygherrer, hvor det vigtige
ved at afholde et møde med det lokale handicapråd alene var, at kunne do-
kumentere, at det var afholdt.
 Én gav udtryk for, at det rent byggeteknisk ikke er helt nemt at opfylde
kravene, fordi det er vanskeligt at udføre byggeri med den præcision, som
opfyldelsen af nogle af kravene kræver. En anden nævnte et dilemma der
kan opstå ved alment byggeri, hvor Byggeskadefonden lægger vægt på
fugtsikre løsninger med lodrette kanter ved døre. I sådanne tilfælde kan man
diskutere med bygherren, om byggeriet skal opfylde de tekniske krav, eller
kravene til tilgængelighed. Begge dele burde opfyldes, men det har der ofte
ikke været penge til.
 At kravene til tilgængelighed kan støde sammen med andre regelsæt og
ønsker til funktionalitet, havde samme udførende været ude for flere gange.
Som eksempel nævnte han et boligbyggeri for autister, hvor det var hensig-
ten, at beboerne skulle kunne bo der hele livet, også når de blev ældre. Her
betød arealkravet til handicaptoilet og kravene til plejepersonalets arbejds-
areal omkring sengen, at boligarealet blev for stort i forhold til det, man må
bygge efter almenboligloven.
 Opfyldelsen af kravene kan have indflydelse på økonomien på flere må-
der, som én sagde ” altså den der rende med en rist op til døren – det er dy-
rere løsninger der skal til, når man skal opfylde kravene”. Det er primært
arealforbruget, der er en økonomisk udfordring. Større toiletter, bredere
gange mv. giver ekstraareal i et kontorhus, og det kan rykke på økonomien,
vurderede en anden.
 Økonomien vedrørende tilgængelighed har betydning for bygherrens prio-
ritering, nævnte de udførende samstemmende. Mange bygherrer prøver at
slippe så nemt om ved det som muligt, navnlig i renoveringssager, hvor sik-
ringen af tilgængelighed godt kan være vanskelig, mente de. ”Det er ikke
fordi, der er nogen, der helt bevidst vil gøre det svært for en blind! Så det
handler om at få lavet løsningerne så tidligt som muligt, hvor de koster så lidt
som muligt”.
 Holdningen til kravene hos de adspurgte udførende er således grundlæg-
gende positiv. Holdningen til hvordan kravene er formuleret varierer, et par
hælder til præcist formulerede krav, at par andre til funktionskrav. Samtlige
udførende ser kravene til tilgængelighed som noget, der er vanskeligt at få til
at gå op med at lave fugtsikre løsninger. Ligeledes ser de opfyldelsen af
kravene som noget, der kan fordyre projekter pga. øget arealkrav, elevatorer
mv.

Niveaufri adgang med taktil markering
foran dør, og dørrammer der tydeligt
markerer glaspartiet for svagtseende.

36

Interviewenes indikation af hvor og hvorfor der
kan ske tab

Samtlige interviewede aktører har helt overordnet en positiv holdning til, at
vores byggede miljø skal være tilgængeligt for personer med funktionsned-
sættelse. Samtlige gav udtryk for, at krav til tilgængelighed er rimeligt og vig-
tigt, og de er opmærksomme på, at der findes krav til tilgængelighed i byg-
ningsreglementet. Det er et område, der er inkluderet i og opmærksomhed
på i arkitektrådgivernes og byggesagsbehandlernes arbejdsproces. Hvor-
imod flere af bygherrerne og de udførende ikke ser det som noget, der hører
ind under deres kompetenceområde. Trods den positive holdning, kan man
af registreringerne i denne undersøgelses se, at der alligevel opstår mange
mangler i forhold til tilgængeligheden igennem byggeprocessen. Interviewe-
ne med de involverede parter i fem bygningscases om både de konkrete ca-
ses og om praksis, viden og holdning indikerer en række mulige grunde til at
disse mangler opstår.

Viden om lovkrav om tilgængelighed

Manglende viden og opmærksomhed på kravene til tilgængelighed i byg-
ningsreglementet ser ud til at være den mest dominerende grund til, at der
er mangler i såvel projektmateriale som den færdige bygning, som heller ik-
ke er påtalt i byggesagsbehandlingen. Dette gælder navnlig kravene rettet
mod behovene hos blinde og personer med synsnedsættelse.
 I samtlige ti cases er der mangler, når det gælder kravene, der er rettet
mod behovene hos blinde og personer med synsnedsættelse. Når der i in-
terviewene er spurgt, hvorfor disse krav ikke er opfyldt, så giver såvel arki-
tekter som bygherrer og udførende, med få undtagelser, udtryk for overra-
skelse over, at der er krav til disse ting. Som en bygherre siger, ”det har vi
måske ikke helt fået fokus på endnu”. Og når hovedparten af bygningerne er
kommet igennem byggesagsbehandling uden at disse ting er påtalt, tyder
det på, at der også mangler opmærksomhed på disse krav blandt bygge-
sagsbehandlerne.
 Andre mangler kan også hænge sammen med manglende viden. I en af
byggesagerne har rådgiverne ikke været opmærksomme på, at kravet til ni-
veaufri adgang gjaldt alle døre i bygningen. At løfteplatforme ikke er lovlige i
nybyggeri efter BR 08 synes også at have unddraget sig samtlige implicere-
des opmærksomhed i et af byggerierne. Der foreligger ikke en gang en di-
spensation fra kommunen i byggesagen.
 Interessant nok føler både arkitekter, byggesagsbehandlere og bygherrer
sig godt klædt på til at håndtere BR-kravene til tilgængelighed. Der er altså
ikke nogen større bevidsthed om den manglende viden. Derfor er der heller
ikke det store incitament til at få mere viden, med mindre tilfældet vil, at man
bliver gjort opmærksom på, at man mangler viden. To arkitektrådgivere og
en bygherre har, siden den byggesag der indgår som case i denne undersø-
gelse, opdaget deres mangel på viden om hensynene til blinde og personer
med synsnedsættelse. I en byggesag, hvor kommunen krævede, at projektet
blev gennemgået af en tilgængelighedskonsulent, blev de gjort opmærk-
somme på disse krav. De udførende, der indgår i interviewundersøgelsen,
ved, at de ikke har nogen synderlig stor viden om tilgængelighedskravene,
men betragter det ikke som et problem, da de ikke opfatter opfyldelsen af
kravene som deres ansvarsområde.

37

 Hvorfor er der denne manglende viden om kravene, når de fremgår af
bygningsreglement og SBi-anvisninger? Adspurgt om hvilke publikationer de
anvender, nævnte navnlig arkitekterne og i nogen grad byggesagsbehand-
lerne de forskellige publikationer, vejledninger og anvisninger i flæng, uden
at være helt præcise om, hvilken publikation der tales om. Flere af bygge-
sagsbehandlerne gav udtryk for, at reglerne hele tiden bliver lavet om, og
det kan være svært at holde sig opdateret på det hele, når det er i konkur-
rence med arbejdsopgaver, der hober sig op. Arkitekterne gav på samme
måde udtryk for, at der bliver kortere og kortere tid til at tegne et projekt, så
der er ikke tid til at sætte sig ind i nyt stof.

Holdning og prioritering

Som nævnt ovenfor så er der generelt en positiv holdning til tilgængelig-
hedskravene i bygningsreglementet hos de adspurgte. Men når der i inter-
viewene blev spurgt om specifikke kravområder eller til de krav, der ikke er
opfyldt i casene, kom der flere forbehold frem. Forbehold der kan have be-
tydning for, hvordan der prioriteres i forhold til at opfylde kravene.
 For bygherrerne spiller økonomien en væsentlig rolle, og her kan opfyl-
delsen af tilgængelighedskravene godt være en væsentlig post afhængig af
byggeriet størrelse. I casene er der eksempler på, at det har ført til, at byg-
herrer har prioriteret mellem kravene, hvis opfyldelsen af kravene ikke umid-
delbart opfylder et behov blandt brugerne. I en af casene er der, ifølge byg-
herren, ingen kørestolsbrugere ansat, og derfor anser han ikke etablering af
niveaufri adgang til personaleindgangen som væsentlig. I en anden case,
har bygherren spurgt sig for, om der er blinde eller personer med nedsat syn
blandt ansatte eller elever på den skole, hvor der skulle laves en tilbygning.
Da dette ikke var tilfældet, prioriterede han ikke de krav, der tager hensyn til
disse to gruppers behov, men derimod krav der tager hensyn til kørestols-
brugere. Samspillet mellem økonomi og holdning kan således føre til en pri-
oritering mellem kravene til tilgængelighed.
 For arkitekterne kommer forbeholdene frem, når de oplever at opfyldelsen
af kravene til tilgængelighed sker på bekostning af arkitektonisk og æstetisk
frihed og kvalitet. En af arkitekterne påpegede i interviewet, at det ikke kan
være rigtigt hvis ”adgang for alle” skal betyde at ingen får oplevelsen af en
smuk barokfacade, fordi der skal etableres et kæmpe rampeanlæg eller lig-
nende. Han fremførte, at det må være muligt og legitimt, at man løser til-
gængeligheden så godt det kan lade sig gøre i den givne situation, med stor
bevidsthed om ligeværd og værdighed. Lignende forbehold i en mindre skala
kom til udtryk, når kravene til markering af døre i fællesadgangsarealer eller
afmærkning af glasdøre og glaspartier blev vendt i interviewene. Det er krav,
som de interviewede arkitekter oplever som indskrænkende for friheden til at
skabe det arkitektoniske udtryk, som man ønsker. Sådanne holdninger kan
spille en rolle for, hvor stor arkitektens opmærksomhed er på opfyldelsen af
kravene. Hvis der fra myndighedsside ikke lægges vægt på opfyldelsen af
disse krav, kan arkitekterne nemt se bort fra dem, som man kan se det i en
af casene.
 I casene kan man se, at holdninger også spiller en rolle for byggesagsbe-
handlerne og kan have betydning for, hvordan sagsbehandlerne prioriterer. I
et af interviewene kom det frem, at byggeforvaltningen ikke har politianmeldt
en bygherre, selvom byggeriet er taget i brug uden ibrugtagningstilladelse,
og at værn omkring en rampeløsning ikke er etableret trods adskillige rykke-
re. Havde manglen drejet sig om det sikkerhedsmæssige, havde forvaltnin-
gen skredet ind langt før med mere drastiske midler, fortalte byggesagsbe-
handleren. En anden byggesagsbehandler gav i interviewet udtryk for sam-
me holdning; det er vigtigere, at det sikkerhedsmæssige er i orden end at al-
le tilgængelighedskravene er opfyldt. Sådanne holdninger kan have betyd-

38

ning for den vægt, der bliver lagt på at fange mangler i forhold til tilgænge-
ligheden i byggesagsbehandlingen.

Udbuds- og samarbejdsform

Udbuds- og samarbejdsformen i et projekt spiller en vigtig rolle for om og
hvor meget, arkitektrådgiveren fører tilsyn med udførelsen og for ansvarsfor-
delingen mellem de forskellige parter: En rolle- og ansvarsfordeling, der kan
have betydning for, hvilket fokus der er på opfyldelsen af tilgængeligheds-
kravene i udførelsen.
 I ét tilfælde, hvor der er mangler med både niveaufri adgang, indretningen
af handicaptoilettet og ledelinjer frem til bygningen, overtog bygherren pro-
jektet fra arkitektrådgiveren efter myndighedsgodkendelse, og arkitektrådgi-
veren lavede hverken det endelige udbudsmateriale eller førte tilsyn. I et an-
det tilfælde, hvor en særlig løsning til at etablere niveaufri adgang blev glemt
i udførelsen, var der et person- og rådgiverskift mellem projektering og udfø-
relse; arkitektrådgiveren projekterede, men totalrådgiveren førte fagtilsynet
under udførelsen. Sådanne skift mellem personer og ansvarsområder er po-
tentielle situationer, hvor opmærksomheden på tilgængelighedsløsninger
kan gå tabt, og mangler kan opstå.

Grænseflader mellem rådgivere

Der kan tilsyneladende også opstå tilgængelighedsmangler i snitfladerne mel-
lem de forskellige rådgivere på et projekt. I én af casene, blev det i interviewet
nævnt, at arkitekten havde tegnet indretningen af toiletterne, men det var in-
geniøren der lavede bestykningen på toiletterne. Muligvis var det i denne
grænseflade mellem arkitekt og ingeniør, at manglen opstod. I en anden case,
synes samme problematik at have spillet en rolle i forhold til belysning og bru-
gerbetjente anlæg, igen mellem arkitekt og ingeniør. I en tredje case, er det
muligvis en koordineringsfejl mellem arkitekt og landskabsarkitekt, der er skyld
i manglende niveaufri adgang. Koordinationen mellem rådgiverne er altså og-
så en potentiel situation, hvor opmærksomheden på tilgængelighedsløsninger
kan gå tabt. Det rejser yderligere spørgsmålet, i hvor høj grad ingeniørrådgi-
verne og landskabsarkitekterne er opmærksomme på, at deres områder er
omfattet af tilgængelighedskravene i bygningsreglementet?

Grænseflader ved faseskift

Faseskift mellem projektering og udførelse er et sted, hvor der potentielt kan
opstå mangler i opfyldelsen af tilgængelighed. I en af casene, der indgår i in-
terviewundersøgelsen er tre ud af syv krav til handcaptoilettet ikke overholdt,
bl.a. ved at en indadgående dør vender ind i venderadius. Ifølge bygge-
sagsbehandleren er døren blevet påtalt i forhåndsdialogen og krævet rettet i
projektmaterialet, og i myndighedsprojektet går døren ud af. Det tyder såle-
des på, at det en udførelsesfejl.
 Den manglende niveaufrihed ved dørene i flere af casene, er ligeledes fejl
opstået i udførelsen. Mangler, der enten er opstået fordi byggeledelsen ikke
har været opmærksom på en særlig løsning af dørtrinene, eller at toleran-
cerne på de forskellige materialer og bygningsdele har arbejdet hver sin vej.
 Endelig kan måden man udbyder den enkelte entreprise på, have betyd-
ning for, om der er den fornødne koordination mellem projektering og udfø-
relse. I en af casene nævnte arkitekten et funktionsudbud på ventilationsen-
treprisen som et sted, hvor der potentielt kunne være opstået mangler. I ud-
buddet var kravene til ventilationen beskrevet, og entreprenøren og leveran-

39

døren færdigprojekterede derefter ventilationsprojektet. I sådanne tilfælde,
kan der opstå mangler i tilgængeligheden, fordi de udførende muligvis ikke
er opmærksomme på f.eks. krav til friarealet ved siden af handicaptoilet. At
den slags manglende koordination ofte forekommer, blev bekræftet af andre
aktører. Som en bygherre sagde, ”Det sker, at installationerne har en anden
virkelighed end de havde i projektet”.

Forskelle i fokus i byggesagsbehandlingen

Arkitekterne nævnte samstemmende, at der er meget forskel på, hvad der er
fokus på i myndighedsbehandlingen fra kommune til kommune, og fra byg-
gesagsbehandler til byggesagsbehandler. To af byggesagsbehandlerne
nævnte det også selv. De har områder, de personligt ved meget om og der-
for er opmærksomme på, og så er der andre områder, hvor de er knap så
opdaterede. I en af kommunerne har man lavet tjeklister, der sikrer at alle
byggesagsbehandlere kommer omkring alle relevante krav til et givent pro-
jekt. Dette i erkendelse af at der er sådanne forskelle mellem de enkelte
byggesagsbehandleres fokus. Hvis sådanne forskelle i det faglige fokus hos
den enkelte medarbejder ikke erkendes, og der ikke etableres rutiner, der
kan afhjælpe det, kan det være medvirkende til, at tilgængelighedsmangler i
projekter påtales i byggesagsbehandlingen.

Grænseflader mellem myndighedsinstanser

Adspurgt vurderede byggesagsbehandlerne, at de andre afdelinger, (plan,
vej, bydesign) som er inde over myndighedsgodkendelsen af projekter, er
opmærksomme på kravene til tilgængelighed i bygningsreglementet. Men i
casene er der eksempler, der tyder på, at der kan mangle opmærksomhed
på kravene i andre afdelinger. I en af casene har de ubebyggede arealer
været til godkendelse i trafik- og miljøafdelingen, uden at manglerne ved
udearealerne blev påtalt derfra. I en anden case, blev der i byggetilladelsen
stillet krav om afmærkning af glasdøre og glaspartier, men den tilsynsføren-
de lagde, ifølge arkitekten, ikke videre vægt på afmærkningen ved tilsynet
under udførelsen. Det tyder på, at også grænseflader mellem forskellige
myndighedsinstanser (mellem byggesagsbehandler og tilsynsførende,
brandmyndighed eller planafdeling mv.) kan være steder, hvor opmærksom-
heden på opfyldelsen af tilgængelighedskravene tabes, svarende til de
mangler der kan opstå i grænseflader mellem rådgivernes ansvarsområder.

Formulering af byggetilladelsen

Arkitektrådgiveren i en af de fem cases gav i interviewet udtryk for, at de på
baggrund af byggetilladelsens meget generelle vilkår ikke havde forstået, at
projektet ikke opfyldte kravene. I byggetilladelsen henvises der til BR 08’s
tilgængelighedsbestemmelser og mere specifikt står der, at der skal være
niveaufri adgang fra vej og parkering til bygning. At det betød, at der skulle
etableres niveaufri adgang til samtlige indgange til bygningen, og at den
rampe, der var tegnet til kælderindgangen, ikke var lovlig, havde rådgiver ik-
ke forstået.
 Flere andre byggetilladelser er formuleret ligeså generelt for at sikre, at
der ikke gives tilladelse til en ulovlig løsning, man har overset i byggesags-
behandlingen. Men de meget generelle formuleringer i en byggetilladelse, i
kombination med et meget overordnet beskrevet myndighedsprojekt, kan
betyde, at et projekt med mangler i forhold til tilgængelighed kommer igen-
nem, uden at rådgiverne er blevet opmærksomme på, at der er problemer
med tilgængeligheden i projektet.

Placeringen af ventilationsskakten i
hjørnet er uhensigtsmæssig, da kravet
om 90 cm ved siden af handicaptoilet-
tet ikke kan opfyldes. Skakten fremgik
ikke af projektmaterialet.

40

Konklusion

Undersøgelsen har ikke et størrelsesmæssigt omfang, der sikrer en statistisk
sikkerhed for resultaterne. Undersøgelsen er eksplorativ og giver indikatio-
ner af omfanget af mangler i tilgængeligheden i nybyggeri og af hvor og
hvorfor, disse mangler kan være opstået.

Registreringsundersøgelsen

Registreringen af ti bygningseksemplers efterlevelse af tilgængelighedsbe-
stemmelserne i BR 08 på tre tidspunkter i byggeprocessen (ansøgning om
byggetilladelsen, byggesagsbehandling, færdig bygning) viser, at der sker
fejl i forhold til opfyldelsen af kravene til tilgængelighed igennem hele pro-
cessen.
 I forhold til at opfylde tilgængelighedskravene i de færdige bygninger er
der store mangler. Kun omkring halvdelen af de for hvert af byggerierne de-
finerede målepunkter6 (bestemmelser i bygningsreglementet om tilgænge-
lighed grupperet omkring en bygningsfunktion) er opfyldt i de færdige byg-
ninger.
 Dokumentationen af opfyldelsen af tilgængelighedskravene i BR 08 i
byggeandragender er mangelfuld. Over halvdelen af de relevante målepunk-
ter er ikke-opfyldt, eller der mangler beskrivelse af, hvordan de opfyldes i det
indsendte myndighedsprojekt.
 Der er mangler i byggesagsbehandlingen, dog med store udsving fra ca-
se til case. Der bedes sjældent om yderligere dokumentation af opfyldelsen
af tilgængelighedskravene, og den mangelfulde dokumentation fører kun til
vilkår eller betingelser i byggetilladelsen i mindre end halvdelen af de tilfæl-
de, hvor det er relevant.
 I udførelsen er der mangler. Kun i få tilfælde opfyldes krav, hvis opfyldel-
se ikke har været beskrevet i de forrige faser. Og der er krav som ikke opfyl-
des i udførelsen, til trods for at opfyldelsen af dem har været beskrevet i de
forrige faser.

Interviewundersøgelsen

Man kan af registreringen ikke konkludere, hvorfor tilgængelighedskravene
ikke opfyldes i de faser, som undersøgelsen slår ned på. Derfor er det søgt
at præcisere, hvor i processen fejlene opstår og skabe et billede af, hvorfor
de opstår, gennem kvalitative interviews med aktørerne i fem af de ti cases,
der indgik i undersøgelsens første del
 På baggrund af interviewene med aktørerne (bygherre, arkitektrådgiver,
byggesagsbehandler og udførende) i de fem cases, er det hverken muligt
præcist at udpege hvor og hvorfo,r tilgængelighedsmanglerne er opstået i
den pågældende byggesag, eller at afgøre hvorfor disse mangler ikke er
fanget senere i byggeprocessen. Men registreringen af casene sammen-
holdt med interviewene med aktørerne gør det muligt at pege på situationer,

6 I BR 08 er der 43 bestemmelser, der omhandler tilgængelighed for personer med funktionsnedsættel-
se. Disse bestemmelser ligger i klynger omkring funktioner som adgangs- og tilkørselsarealer, døre,
fælles adgangsveje, WC-rum mv. For hver bygningscase er de bestemmelser listet, som det pågælden-
de byggeri er omfattet af. Dette er gjort ved at gruppere de relevante bestemmelser for en bestemt byg-
ningsfunktion. En sådan gruppering kaldes i undersøgelsen et ’målepunkt’.

41

hvor tilgængelighedsmanglerne kan være opstået og på grunde til, at de er
opstået.
 Generelt er der en positiv holdning til tilgængelighed for personer med
handicap hos alle de aktører, der har indgået i interviewundersøgelsen.
 Trods denne positive holdning til tilgængelighed og til tilgængelighedskrav
i BR, opstår der alligevel mange mangler i forhold til opfyldelsen af kravene
til tilgængelighed.
 Den vigtigste grund til at mange af kravene til tilgængelighed ikke er op-
fyldt er, at der mangler viden blandt aktørerne om tilgængelighed og om kra-
vene til tilgængelighed i bygningsreglementet. Det er særligt kravene, der
retter sig mod behov hos blinde og personer med nedsat syn, der mangler
viden om. Det gælder hovedparten af samtlige aktørgrupper, der har indgået
i undersøgelsen; arkitektrådgiverne, bygherrer og udførende og tilsynela-
dende også byggesagsbehandlerne.
 Der tegner sig også et billede af et vist forbehold blandt de interviewede,
ikke overfor kravene om tilgængelighed generelt, men overfor enkelte af
kravene eller over at de skal opfyldes alle steder. Et forbehold, som kan ha-
ve betydning for, at der opstår mangler i opfyldelsen af kravene: Nogle af
bygherrerne er forbeholdne overfor økonomien ved opfyldelsen af tilgænge-
lighedskravene, og det kan betyde, at de ønsker at prioritere mellem krave-
ne. Arkitekternes forbehold opstår, når de oplever, at opfyldelsen af kravene
kan have negativ betydning for den arkitektoniske kvalitet af det byggede
miljø eller begrænse deres frihed til at skabe det arkitektoniske udtryk, de
gerne vil. Hos byggesagsbehandlerne kan de sikkerhedsmæssige aspekter
ved byggeri have en højere prioritet end tilgængelighedskravene i en tids-
mæssigt presset byggesagsbehandling.
 I grænsefladerne mellem de forskellige ansvarsområder i byggeproces-
sen kan der opstå fejl, når der skal koordineres enten mellem de forskellige
projekterende rådgivere eller mellem de projekterende og de udførende. Her
har den valgte udbuds- og samarbejdsform betydning for, hvor der er græn-
seflader mellem ansvarsområder og dermed potentielle områder, hvor
mangler ved tilgængeligheden kan opstå.
 At der er mangler i myndighedsprojektet, der ikke fanges, og problemom-
råder, der ikke påpeges i byggesagsbehandlingen, kan have en række for-
skellige årsager:
 Som nævnt ovenfor kan vidensniveauet om kravene og en prioritering
hos byggesagsbehandlerne spille en rolle for, at mangler ikke opdages eller
påtales.
 Den enkelte byggesagsbehandlers faglige fokus lader også til at have be-
tydning for, hvor meget opmærksomhed der er på tilgængelighedskravene.
Både bygherrer og arkitekter giver udtryk for, at byggesagsbehandlingen er
meget forskellig fra kommune til kommune, og det kan virke lidt tilfældigt
hvad der bliver slået ned på. Det vekslende fokus synes navnlig at få betyd-
ning, hvis der ikke er etableret rutiner i forvaltningen, der sikrer, at man i en-
hver byggesagsbehandling kommer omkring alle de relevante krav.
 Dertil kan der være mangler, der ikke påtales eller påtaler der går tabt,
når der skal koordineres mellem forskellige myndighedsinstanser.
 En del mangler i myndighedsprojektet, der er påtalt som vilkår i byggetil-
ladelsen, er ikke udbedret i projekteringen. Dette kan hænge sammen med
de meget generelle formuleringer af vilkårene i byggetilladelsen, som ikke
gør det tydeligt for rådgiverne, at der er tilgængelighedsmangler og pro-
blemområder i myndighedsprojektet.
 Det fremgår af undersøgelsen, at svaret på hvor og hvorfor fejl og mang-
ler med tilgængelighed opstår i byggeprocessen ikke er enkelt og entydigt.
Skal niveauet for tilgængelighed højnes, er det vigtigt at indsatsen ikke ret-
tes alene mod én aktørgruppe i byggeprocessen, men derimod implicerer
mange af byggeprocessens aktører og faser.

42

Diskussion og anbefalinger

Lovgivning

Manglerne i tilgængeligheden af nybyggeriet synes at opstå flere steder i
byggeprocessen. Og de hænger sammen med et behov for mere viden og
for ændringer i holdning og praksis vedrørende tilgængelighed hos alle byg-
geprocessens aktører. Før disse barrierer er overkommet, og de nuværende
tilgængelighedsbestemmelser i højere grad efterleves, synes en stramning
af lovgivningen på tilgængelighedsområdet ikke at være et brugbart middel
til at øge tilgængeligheden.

Viden

At etablere mere viden og forståelse hos alle de centrale aktørgrupper, der
er involveret i byggeprocessen, ser ud til at være helt centralt for at løfte ni-
veauet for tilgængelighed. Der er behov for mere viden, både om kravene og
om de forskellige brugergrupper, hvis behov kravene søger at dække. Dertil
er der brug for mere viden om de bagvedliggende værdier, der sætter til-
gængeligheden på byggeriets dagsorden.
 At der er brug for mere viden hos rådgiverne er helt tydeligt, navnlig om
behovene hos blinde og personer med synsnedsættelse, men også mere
generelt om kravene. I den forbindelse er det vigtigt at overveje, hvordan
den viden arkitekter har om tilgængelighed påvirker den holdning og de for-
behold, de kan have. Flere af de interviewede arkitekter nævnte selv, at der
er behov for en anden type vidensformidling, hvis man skal nå arkitekterne.
En formidling, der i højere grad fokuserer på den værdimæssige dimension
af tilgængeligheden, med fokus på værdigheden for personer med handicap
og deres ligestilling som borgere. En formidling, der giver et billede af de for-
skellige brugere, så det er muligt at forstå kravene som krav til en funktiona-
litet rettet mod bestemte brugergrupper, fremfor som en liste af regler.
 Flere arkitekter og bygherrer nævnte også behovet for at se eksempler på
gode løsninger. Det kan både være af hele bygninger eller rum og helt ned i
løsninger af vanskelige detaljer. Der blev også givet udtryk for, at hvis der
fandtes ét sted, hvor en sådan vidensformidling fandt sted, f.eks. på Internet-
tet, ville det reducere den forvirring, der åbenbart i nogen grad hersker.
 Både arkitekter, byggesagsbehandlere og udførende gav udtryk for, at
bygherrens holdning til og prioritering af tilgængelighed har betydning for ni-
veauet for tilgængeligheden i et givent byggeri. En øget vidensformidling til
bygherrerne, måske navnlig om den værdimæssige dimension af at stille
krav til tilgængelighed, kan derfor være relevant for at højne opmærksomhe-
den på og niveauet for tilgængelighed.
 Hvis de udførende udfører som tegnet, så har de gjort deres arbejde. Der-
for har vidensformidlingen hidtil ikke været rettet imod denne aktørgruppe.
Men flere af de udførende har givet udtryk for, at de giver rådgiverne be-
sked, hvis de opdager noget, der ikke er rigtigt eller ikke fungerer i projekt-
materialet. Grænsen mellem projektering og udførelse er heller ikke altid så
skarp i nye udbuds- og samarbejdsformer, med f.eks. funktionsudbud på en-
kelte entrepriser. Og risikoen for at der opstår fejl og misforståelser i denne
fase mindskes, hvis den udførende kender til kravene og f.eks. ved, hvorfor
der skal være niveaufrit, og at 0 cm i den forbindelse er bedre end 2,5 cm.
Derfor er der et potentiale i at øge vidensformidlingen til denne gruppe af

43

byggeprocessens aktører. En sådan oprustning kan være med til at etablere
endnu et led i processen, der både kan medvirke i udviklingen af løsninger,
og opfange eventuelle mangler.
 I interviewene med byggesagsbehandlerne kom det til udtryk, at de også
har behov for mere viden. Deres behov har dog på nogle punkter en noget
anden karakter end de øvrige aktøres. Eksempler på hvordan regler konkret
kan fortolkes spiller en stor rolle for byggesagsbehandlernes arbejde, navn-
lig i forhold til renoveringssager, hvor opfyldelsen af kravene i højere grad er
det muliges kunst. I én forvaltning har de en FAQ, med konkrete fortolknin-
ger af opfyldelsen af kravene i renoveringssager. De adspurgte fandt, at det
kunne være nyttigt, hvis den viden og information, der findes, var samlet ét
sted, både i forhold til byggesagsbehandlernes eget arbejde, og fordi det
ville være nemmere at henvise rådgiverne til et sted, hvor de kunne søge vi-
den. Flere af de interviewede byggesagsbehandlere fremhævede vigtighe-
den af større intervaller mellem ændringer af kravene i bygningsreglementet.
Med regelmæssige ændringer er det svært at holde sig opdateret med det
arbejdspres, de oplever i dag.
 For alle grupper synes det at tale med en ressourceperson at være en af
de foretrukne måder at få viden på. Arkitekterne fortalte, at de bliver klogere,
når de mødte en person med viden på området i en kommunal teknisk for-
valtning. Byggesagsbehandlerne spørger interne eller eksterne ressource-
personer eller hinanden. De udførende spørger arkitekter eller leverandører.
At tale med en person, der ved noget om området, synes være en hurtigere
måde at få svar på et spørgsmål, sammenlignet med selv at finde frem til
den relevante information i bøger eller på Internettet. Derfor kan det være re-
levant at sikre, at der er flere tilgængelighedsfaglige ressourcepersoner til
rådighed for aktørerne i byggeriet, igennem uddannelsesinitiativer eller an-
den fagspecialiseret oprustning.

Anbefalede tiltag i forhold til viden

For at højne niveauet for tilgængelighed er der således brug for mere viden
om tilgængelighed hos alle aktører, formidlet igennem både publikatio-
ner/webportaler og uddannelse/efteruddannelse.
 Efteruddannelsestilbud om tilgængelighed findes allerede og en master-
uddannelse i Universal design og tilgængelighed er i støbeskeen hos Sta-
tens Byggeforskningsinstitut ved Aalborg Universitet.
 Derimod mangler der en klar oversigt over hierarkiet imellem de mange
publikationer, der findes på området med beskrivelse af: Hvilke publikationer
der vejleder direkte i udmøntningen af de gældende tilgængelighedsbe-
stemmelser. Og hvilke der er anbefalinger og standarder, som ligger ud over
eller ikke forholder sig direkte til den gældende lovgivning på området.
 Ligeledes er der brug for mere formidling af de bagvedliggende værdi- og
antidiskriminationsmæssige sider af tilgængeligheden.
 Endelig er der et udtalt behov blandt de adspurgte arkitekter og bygge-
sagsbehandlere for eksempler på gode løsninger på tilgængelighed i nybyg-
geri og ved renoveringer, både af detaljer og af den overordnede løsning.

Koordination mellem aktørerne

Problematikkerne omkring de mangler, der kan opstå i grænsefladerne mel-
lem ansvarsområder, mellem rådgivere, mellem projektering og udførelse er
i høj grad koordineringsproblemer og dermed områder, hvor der ikke er no-
gen enkel løsning til at modvirke mangler i tilgængeligheden. Men mere vi-
den hos de implicerede aktører kan skabe et øget opmærksomhed på, at
der er noget, der skal koordineres.

44

 Dertil kunne en øget indsigt i hvilke barrierer, der er for koordinationen
mellem byggeriets aktører i forskellige udbuds- og samarbejdsformer på
længere sigt være med til at reducere omfanget af mangler, der er opstået i
grænsefladerne mellem aktørerne. Igangsættelse af undersøgelser af ud-
buds-og samarbejdsformernes i forhold til tilgængelighed kunne derfor være
relevant.

Rutiner for byggesagsbehandling

Flere bygherrer og arkitekter gav udtryk for, at de oplevede byggesagsbe-
handlingen som meget forskellig fra kommune til kommune afhængigt af
kommunens rutiner og den enkelte byggesagsbehandlers faglige fokus.
I forhold til at understøtte byggesagsbehandlingen på området, kunne flere
tiltag være relevante: Dels at sikre mere viden om tilgængelighed ude i
kommunernes tekniske forvaltninger gennem vidensformidling, som nævnt
ovenfor. Og dels at etablere rutiner, der sikrer, at byggesagsbehandlingen
ikke afhænger af den enkelte byggesagsbehandlers faglige fokus, og at man
kommer omkring kravene til tilgængelighed i behandlingen af alle byggesa-
ger. Det kunne være forvaltningsinterne tjeklister for byggesagsbehandlin-
gen af specifikke bygningstyper eller faste punkter om tilgængelighed i byg-
getilladelsen.
 Endelig kunne det være relevant at evaluere praksis vedrørende brugen
af vilkår/betingelser i byggetilladelsen. Hvor hensigtsmæssig er den udbred-
te brug af vilkår i byggetilladelserne og de meget generelt formulerede vilkår,
der henviser til hele kapitler i bygningsreglementet?
 For at understøtte sådanne tiltag vil et vigtigt redskab være forskning i
hvad der fremmer opfyldelsen af kravene til tilgængelighed i byggesagsbe-
handlingen.
 Som nævnt har undersøgelsen ikke et omfang, som sikrer en statistisk
sikkerhed for resultaterne. Ønsker man med statistisk sikkerhed at kunne
svare på omfanget af tilgængelighedsmangler i nybyggeriet og på hvor og
hvorfor, de opstår, er det nødvendigt at udarbejde en tilsvarende, men mar-
kant større undersøgelse. Som ligeledes nævnt i introduktionen har det lig-
get udenfor nærværende undersøgelses økonomiske rammer at gennemgå
udbudsmaterialet til de ti bygningscases, der indgår i undersøgelsen. En så-
dan gennemgang kunne yderligere have præciseret billedet af, hvor mangler
i tilgængelighed opstår i byggeprocessen og af hvordan, der i projekteringen
responderes på byggesagsbehandlingen. En sådan undersøgelse kunne
derfor være relevant.

45

Litteratur

BR 08 (2008). Bygningsreglementet 2008 (2008). Erhvervs og Byggestyrel-
sen, lokaliseret 20120522 på adressen
http://www.ebst.dk/bygningsreglementet.dk/br07/0/42

Bygge- og Boligstyrelse m.fl. (1997). Indretning af ældreboliger for fysisk ple-
jekrævende m.fl., - En vejledning. Bygge- og Boligstyrelsen Social ministeri-
et, Arbejdstilsynet, Kommunernes Landsforening, Frederiksberg Kommune.

Dela Stang, B. (red.) (2008). Anvisning om Bygningsreglement 2008 (SBi
anvisning 216). Hørsholm: Statens Byggeforskningsinstitut, Aalborg Univer-
sitet.

EBST (2008). Vejledning til kommunerne om byggesagsbehandling af til-
gængelighedsbestemmelserne. Erhvervs og Byggestyrelse. Lokaliseret
20120522 på adressen:
http://www.w2l.dk/file/9822/vejledning_kommuner_byggesagsbehandling.pdf

Egnet byggeri (2001). Egnet Byggeri - For ældre og handicappede. Ribe
amts Hjælpemiddelcentral.

Sigbrand, L. & Jensen, P.H., (2008). Tilgængelige boliger (SBi anvisning
222). Hørsholm: Statens Byggeforskningsinstitut, Aalborg Universitet.

Tjeklister (2008). Tjeklister for tilgængelighed for personer med handicap.
Statens Byggeforskningsinstitut. Lokaliseret 20120522 på adressen:
http://www.sbi.dk/tilgaengelighed/tjeklister/tjeklister/?searchterm=None

UBST (2011). UBST tilgængelighedsstandard for undervisningsbyggeri. Uni-
versitets og Bygningsstyrelsen. Lokaliseret 20120522 på adressen:
http://bygningsstyrelsen.dk/publikationer/ubst-tilgengelighedsstandard-for-
undervisningsbyggeri/UBST%20Tilgengelighedsstandard%202011.pdf

46

Bilag1: Registrering af cases

Case 1: Bankfilial i Randers kommune
Der blev ansøgt om byggetilladelse til nybyggeri i juli 2008 og byggetilladel-
sen er udstedt 12. januar 2009.
I forbindelse med projektgennemgang forud for færdigsyn blev man i forvalt-
ningen opmærksom på at en rampe der skulle sikre niveaufri adgang til per-
sonaleindgang havde en uacceptabel stejl hældning.
Efterfølgende indsendte rådgiver i juli 2009 ændret projektmateriale med en
rampe med en lavere hældning og søgte om dispensation for kravet om
max. hældning på ramper på1:20. Denne ansøgning efterkom kommunen på
betingelse af en håndlister eller et værn blev etableret. Ved besøget af ca-
sen var denne håndliste ikke etableret.
Ud af byggetilladelsens 12 vilkår handler 3 af dem om tilgængelighed. Ét
punkt kræver helt generelt tilgængelighedsbestemmelserne i BR 08 opfyldt,
2 punkter henviser til specifikke krav. 9 af de 10 i myndighedsprojektet ikke
opfyldte målepunkter er således påtalt i byggetilladelsen.

Case 1 Målepunkter Myndighedsprojekt Byggesagsbehandling Færdig bygning

Bankfilial
Randers
Kommune

H-C parkering

2.6.2 stk. 1+3

Delvist OK Delvist OK

Mangl. stor H.C. par-

keringsplads

Ikke påtalt

Belysning adgangs- og

tilkørselsarealer

2.6.3 stk. 1

Ingen stillingtagen Generel henvisning til tilgæn-

gelighedsbestemmelser

Belysning OK retningsgivende

Belægning og udligning

adgangs- og tilkørsels-

arealer 2.6.3 stk. 2

Ikke OK
OK – påtales

HC råd involveret i dispensati-

onssag

Ikke OK - dispensation

Taktil markering ad-
gangs- og tilkørselsarea-
ler
2.6.3 stk. 3

Ikke OK
Taktil adskillelse og
opmærksomhedsfelt
ved trapper og for-
kanter mangl.

Generel henvisning til tilgæn-

gelighedsbestemmelser

Ikke OK
Taktil adskillelse og opmærk-
somhedsfelt ved trapper og
forkanter mangl.

Yderdøre – niveaufri /

taktil markering / repos

3.2.1 stk. 2+3

OK Generel henvisning til tilgæn-

gelighedsbestemmelser

OK

Ingen stillingtagen

taktilt felt ved dør

Taktilt felt ved dør mangler

Fælles adgangsveje/

markering/belysning

/bredde 3.2.2 stk.1

Ingen stillingtagen Generel henvisning til tilgæn-

geligheds -bestemmelser

Delvist OK

Belysning OK

Markering ikke OK

Fælles adgangsveje ni-

veaufrihed 3.2.2 stk. 2

OK Generel henvisning til tilgæn-

geligheds-bestemmelser

OK

Trapper fælles ad-

gangsveje

3.2.2 stk. 3+4

Ingen stillingtagen Generel henvisning til tilgæn-

gelighedsbestemmelser

OK

Værn, håndlister

3.2.3 stk. 1+2

OK Generel henvisning til tilgæn-

gelighedsbestemmelser

OK

H.C. Toilet

3.4.4 stk. 4

Ikke OK opfylder ikke

4 ud af 7 underkrav

Generel henvisning til tilgæn-

gelighedsbestemmelser

Ikke OK opfylder ikke 3 ud af 7

underkrav

Sikkerhedsglaspartier

4.3 stk. 1 (vejl)

Ingen stillingtagen Påtalt ved dialogmøde OK

Brugerbetjente anlæg

4.5 stk. 1+2+3

OK ingen højdeangi-

velse

Påtalt med specifik henvisning

til BR bestemmelser

OK

Grøn - målepunktet er opfyldt, rød - målepunktet er ikke opfyldt, hvid - ingen stillingtagen

47

Case 2: Hotel i Randers kommune
Der blev ansøgt om grave/støbetilladelse til nybyggeri d. 23. marts 2009,
som forvaltningen imødekom 8.april 2009. 12. maj 2009 blev der ansøgt om
byggetilladelse som blev efterkommet d. 4. juni 2009. 19. januar 2010 blev
der givet ibrugtagningstilladelse.
Ud af byggetilladelsens 21 vilkår handler 5 om tilgængelighed, alle som spe-
cifikke krav. 5 af de 11 i myndighedsprojektet ’ikke OK’ målepunkter nævnes
i byggetilladelsen, de øvrige 4 påtales ikke, 2 var undtaget byggesagsbe-
handling.

Case 2 Målepunkter Myndighedsprojekt Byggesagsbehandling Færdig byg-

ning

Hotel
Randers
Kommune

H-C parkering

2.6.2 stk. 1+3

Mangl. første tegning /med

siden

OK
Påtalt i byggetilladelse

OK

Belysning adgangs- og til-

kørselsarealer

2.6.3 stk. 1

Ingen stillingtagen

Retningsgivende lys ikke påtalt Ikke OK Mang-
ler retningsgi-
vende lys

Belægning og udligning ad-

gangs- og tilkørsels-arealer

2.6.3 stk. 2

OK OK OK

Taktil markering adgangs-

og tilkørselsarealer

2.6.3 stk. 3

Taktil adskillelse af trafik-

former og ledelinje mangl

Ikke påtalt Ikke OK

Taktil adskillelse

af trafikformer

og ledelinje

mangl

Yderdøre – niveaufri / taktil

markering / repos

3.2.1 stk. 2+3

Ingen stillingtagen Niveaufri adgang præciseret i

byggetilladelse

Delvist OK

1 dør mangl ni-

veaufri

2 døre mangl

markering

Fælles adgangsveje niveau-

frihed 3.2.2 stk.1

OK OK OK

Fælles adgangsveje marke-

ring /belysning/ bredde 3.2.2

stk.2

Ingen stillingtagen Ikke påtalt Ikke OK

Trapper fælles adgangsveje

3.2.2 stk. 3+4

OK OK OK

Elevatorer

3.2.2 stk. 5+6

Størrelse OK Norm DS/EN 86-70 påtalt Opfylder ikke

DS/EN 86-70

men DS/EN 81-

70 type 2 jf.

BR08

Norm ingen stillingtagen

H. C toilet

3.4.1 stk. 5+6

OK på ikke målsat tegning BR 08 krav præciseret 2 krav ikke op-
fyldt
Højde toilet
Højde vask

Sengepladser med H.C. WC

og bad 3.5 stk. 1+2

OK OK OK

Sikkerhedsglaspartier

4.3 stk. 1 (Vejl)

Ingen stillingtagen

Henviser til norm

OK

Brugerbetjente anlæg

4.5 stk. 1+2+3

Ingen stillingtagen

Ikke påtalt Ikke opfyldt

Grøn - målepunktet er opfyldt, rød - målepunktet ikke er opfyldt, hvid - ingen stillingtagen

48

Case 3: Varehus i Odense kommune
Der blev ansøgt om byggetilladelse til opførelsen af et nyt varehus d. 2. juni
2008 og byggetilladelsen udstedtes d. 18 marts 2009.
Af byggetilladelsens 36 vilkår handler 5 vilkår om tilgængelighed. I byggetil-
ladelsen påtales 5 af de i myndighedsprojektet ikke opfyldte eller ikke be-
skrevne målepunkter med en generel henvisning til BR 08, kap 2. og en en-
kelt med en specifik henvisning til et krav. De øvrige 3 målepunkter der ikke
var beskrevet i myndighedsprojektet påtales ikke af Natur, Miljø trafik afde-
lingen, der godkender udearealer.

Case 3 Målepunkter Myndighedsprojekt Byggesagsbehandling Færdig bygning

Varehus
Odense
kommune

H-C parkering

2.6.2 stk. 1+3

OK OK

Belysning adgangs-

og tilkørselsarealer

2.6.3 stk. 1

Ingen stillingtagen

Udearealer godkendt af ’Na-
tur, Miljø og Trafik’

Ikke OK

Belægning og udlig-

ning adgangs- og til-

kørsels-arealer 2.6.3

stk. 2

OK – stigning og udførelse
kan ikke afgøres

Udearealer godkendt af ’Na-
tur, Miljø og Trafik’

Ikke OK

Taktil markering ad-

gangs- og tilkørsels-

arealer 2.6.3 stk. 3

Ingen stillingtagen

Udearealer godkendt af ’Na-
tur, Miljø og Trafik’

Mangler taktil adskillelse
af trafikformer

Yderdøre – niveaufri /

taktil markering / re-

pos

3.2.1 stk. 2+3

OK

Taktil markering mangl.
ved sekundær indgang

OK
Byggetilladelse betinges af at
BR 08 kap. 3.2 om adgangs-
forhold og tilgængelighed
overholdes

OK

Taktil markering mangl.
ved sekundær indgang

Fælles adgangsveje

markering /belysning/

bredde 3.2.2 stk.1

Ingen stillingtagen

Byggetilladelse betinges af at
BR 08 kap. 3.2 om adgangs-
forhold og tilgængelighed
overholdes

OK

Fælles adgangsveje

niveaufrihed 3.2.2

stk.2

OK OK OK

Trapper fælles ad-

gangsveje

3.2.2 stk. 3+4

OK OK OK

Elevatorer

3.2.2 stk. 5+6

Str. OK

Byggetilladelse betinges af at
BR 08 kap. 3.2 om adgangs-
forhold og tilgængelighed
overholdes

OK

Norm ingen stillingtagen

H. C toilet

3.4.1 stk. 5+6

H.C. Toilet 3.4.4 stk.

4

OK Ingen stillingtagen Ikke helt OK/ en fejl i
hvert HC WC

Sikkerhedsglaspartier

4.3 stk. 1

Ingen stillingtagen Påtalt henvisning til DS norm
for sikkerhedsglas Delvist OK

Mangler ved sekundær

dør

Brugerbetjente anlæg

4.5 stk. 1+2+3

Ingen stillingtagen OK, stiller krav om redegørel-
se og opfyldelse af krav i kap.
4.5

Ikke OK
Automater sidder for højt
herunder til dankort, sø-
gemaskiner og selv-
betjening ved betaling.

Grøn - målepunktet er opfyldt, rød - målepunktet er ikke opfyldt, hvid - ingen stillingtagen

49

Case 4 Uddannelsesinstitution i Odense kommune
Der blev 2. februar 2009 givet byggetilladelse til at opføre nybyggeri. I byg-
getilladelsen er der listet 16 forudsætninger og vilkår hvoraf 3 drejer sig om
tilgængelighed. I byggetilladelsen påtales 2 af de 7 målepunkter, der ikke er
opfyldt eller ikke er beskrevet i myndighedsprojektet med to specifikke hen-
visninger til to krav, og der er stillet krav om at en rettet plan skulle fremsen-
des i forhold til det ene af målepunkterne.

Case 4 Målepunkter Myndighedsprojekt Byggesagsbehandling Færdig bygning

Uddannelses-
institution
Odense
kommune

H-C parkering

2.6.2 stk. 1+3

For små HC P-pladser Påtalt – henvist til SBI
216

Ikke OK

Belysning adgangs- og

tilkørselsarealer

2.6.3 stk. 1

Ingen stillingtagen Ikke påtalt Retningsgivende lys
mangler

Belægning og udligning

adgangs- og tilkørsels-

arealer 2.6.3 stk. 2

OK OK OK

Taktil markering ad-

gangs- og tilkørsels-

arealer 2.6.3 stk. 3

Ingen stillingtagen Ikke påtalt
Mangl. taktil adskillelse af

trafikformer

Ledelinje OK

Yderdøre – niveaufri /

taktil markering / repos

3.2.1 stk. 2+3

OK tegninger lavt detalje-
ringsniveau
1:100

Henvist til krav Ikke niveaufri adgang
flugtvej + dørbredde ikke
OK på alle døre
Mangler taktil markering
af yderdøre+

Fælles adgangsveje

markering /belysning/

bredde 3.2.2 stk.1

Ingen stillingtagen Ikke påtalt OK

Fælles adgangsveje ni-

veaufrihed 3.2.2 stk.2

OK OK

Trapper fælles ad-

gangsveje

3.2.2 stk. 3+4

OK OK

Elevatorer

3.2.2 stk. 5+6

Størrelse OK

Ikke påtalt Ikke OK
mangler indbygget tale
og taktil skrift Norm ingen stillingtagen

H. C toilet

3.4.1 stk. 5+6

OK i fht. tegning 1:100 Ikke OK
Fejl højde vask + sæbe,
afstand WC og vask,
faldstamme og toiletrul-
leholder

H.C. Toilet

3.4.4 stk. 4

OK i fht. tegning 1:100 Ingen stillingtagen For lidt afstand WC –
væg, håndvask for høj

Sikkerhedsglaspartier

4.3 stk. 1

Ingen stillingtagen Henviser BR 08 kap. 4.3
stk. 1

OK – men opfylder ikke
norm

Brugerbetjente anlæg

4.5 stk. 1+2+3

Ingen stillingtagen Ikke påtalt Ikke OK ikke taktil, før
høj

Grøn - målepunktet er opfyldt, rød - målepunktet er ikke opfyldt, hvid - ingen stillingtagen

50

Case 5: Tilbygning til folkeskole i Gentofte kommune
Der blev ansøgt om byggetilladelse om udbygning af en folkeskole med en
multisal d. 23. februar 2009 og byggetilladelsen udstedtes d. 27. marts 2009.
I byggetilladelsen er der ikke stillet nogle betingelser hverken til tilgængelig-
hed eller noget andet. Under øvrige vilkår henvises til ’redegørelse for til-
gængelighed’ udfærdiget 10 måneder før ansøgningen om byggetilladelse til
multisalen blev indsendt af kommunens handicapråd og arkitektrådgiveren
på den samlede renovering af den pågældende skole, som ikke var arkitekt-
rådgiver på multisalen.

Case 5 Målepunkter Myndighedsprojekt Byggesagsbehandling Færdig bygning

Tilbygning til
folkeskole
Gentofte
kommune

Yderdøre – ni-

veaufri / taktil mar-

kering / repos

3.2.1 stk. 2+3

Delvist OK

Ingen stillingtagen Ikke OK

Mangl. niveaufri,/repos / tak-

til markering Taktil felt mangl. ingen påtale

Fælles adgangs-

veje markering

/belysning/ bredde

3.2.2 stk.1

Ingen stillingtagen Ikke påtalt OK

Fælles adgangs-

veje niveaufrihed

3.2.2 stk.2

Ikke OK
Løfteplatform/trappelift

Ikke påtalt Ikke OK/ ikke niveaufri/ ikke
repos ikke lovlig løfteplat-
form

Trapper fælles ad-

gangsveje

3.2.2 stk. 3+4

OK Ingen stillingtagen OK

H. C toilet

3.4.1 stk. 5+6

OK (ikke detaljerede
tegn.)

Ingen stillingtagen
Ikke OK

Sikkerhedsglas-

partier

4.3 stk. 1

Ingen stillingtagen Ikke påtalt OK
Opsprossede glasdøre/ op-
fylder ikke DS/EN….

Grøn - målepunktet er opfyldt, rød - målepunktet er ikke opfyldt, hvid - ingen stillingtagen

51

Case 6: Kulturhus i Vejle kommune
Der blev udstedt en betinget delbyggetilladelse d. 2. september 2009 og en
byggetilladelse d. 29. oktober 2009. Af byggetilladelsens 33 betingelser dre-
jer 4 af dem sig om tilgængelighed med specifikke henvisninger til tilgænge-
lighedskrav i BR 08. I byggetilladelsen påtaltes 4 af de 10 målepunkter der
ikke var dokumenteret opfyldt i myndighedsprojektet.

Case 6 Målepunkter Myndighedsprojekt Byggesagsbehandling Færdig bygning

Kulturhus
Vejle kommune

H-C parkering

2.6.2 stk. 1+3

Ikke OK, mangler 1 stor
plads

Ikke påtalt Endnu ikke færdigt

Belysning adgangs- og til-

kørselsarealer

2.6.3 stk. 1

Ingen stillingtagen Ikke påtalt Ikke ok
mangler retningsgivende
belysning

Belægning og udligning ad-

gangs- og tilkørsels-arealer

2.6.3 stk. 2

OK OK

Taktil markering adgangs-

og tilkørsels- arealer 2.6.3

stk. 3

Ikke OK – tegnet i
samme kote

Henviser til BR 08 kap.
3.2.1 + 3.2.2

Ikke OK

Yderdøre – niveaufri / taktil

markering / repos

3.2.1 stk. 2+3

Ingen stillingtagen Henvist til BR 08 krav,
kap.3.2.1+ 3.2.2

Ikke OK
Ikke niveaufrit og ikke
taktil felt ved alle yderdø-
re

Fælles adgangsveje marke-

ring /belysning/ bredde 3.2.2

stk.1

Ingen stillingtagen Ikke påtalt Ikke OK

Fælles adgangsveje niveau-

frihed 3.2.2 stk.2

OK OK OK

Trapper fælles adgangsveje

3.2.2 stk. 3+4

OK OK OK

Elevatorer

3.2.2 stk. 5+6

Størrelse OK Ikke påtalt Ikke OK

mangler taktil skrift + tale Norm ingen stillingta-

gen

Værn, håndlister

3.2.3 stk. 1+2

Ingen stillingtagen

Håndlister ikke indteg-

net

Ikke påtalt Delvist OK,

2 trapper mangler hånd-

lister

H. C toilet

3.4.1 stk. 5+6

OK OK Ikke OK, lavt toilet, af-
stand WC – vask for stor,
afstand væg WC for lille
pga. puslebord

Publikumspladser for køre-

stols-brugere

3.4.1 stk. 7

(OK) Ingen stillingtagen (OK)

Sikkerhedsglaspartier

4.3 stk. 1

Ingen stillingtagen Henviser til norm om
sikkerhedsglas Delvist OK

Mangler markering på

glas i fællesadgangsvej

Brugerbetjente anlæg

4.5 stk. 1+2+3

Af brochure om byg-
ning fremgår adgang
ved trykfølsom skærm
ikke OK

 Ikke færdigt

Teleslynge

8.1 stk. 11

Ingen stillingtagen Ikke påtalt OK

Grøn - målepunktet er opfyldt, rød - målepunktet er ikke opfyldt, hvid - ingen stillingtagen

52

Case 7: Folkeskole i Ringkøbing kommune
Byggetilladelse blev givet d. 22. juni 2009. Af byggetilladelsens 27 betingel-
ser drejer 2 betingelser om tilgængelighed med henvisning til kap. 3.2 og et
par specifikke tilgængelighedskrav i BR 08. I byggetilladelsen påtales 3 af de
13 målepunkter der ikke var opfyldt i myndighedsprojektet.

Case 7 Målepunkter Myndighedsprojekt Byggesagsbehandling Færdig bygning

Folkeskole
Ringkøbing
kommune

H-C parkering

2.6.2 stk. 1+3

Mangler HC pladser Påtalt OK

Belysning adgangs- og til-

kørselsarealer

2.6.3 stk. 1

Ingen stillingtagen

Ikke påtalt OK

Belægning og udligning ad-

gangs- og tilkørsels-arealer

2.6.3 stk. 2

OK OK

Taktil markering adgangs-

og tilkørsels- arealer 2.6.3

stk. 3

Ikke OK
Mangl. taktil adskill. Mangl.
ledelinje idet den krydser
kørende trafik

Ikke påtalt Ikke OK

Yderdøre – niveaufri / taktil

markering / repos

3.2.1 stk. 2+3

Ikke OK

Niveaufrihed og taktilt felt

mangler ved alle sekundære

indgange

Delvist OK
Henviser til kap. 3.2. i BR 08

Ikke OK

Niveaufri adgang og

taktilt felt mangl. ved al-

le sekundære døre
BS har godkendt en løsning
med en lille rampe der skal
udligne ved dørtrin – løsning
ikke OK i fht. BR08

Fælles adgangsveje marke-

ring /belysning/ bredde 3.2.2

stk.1

Ingen stillingtagen Ikke påtalt Delvist OK
Markering delvist OK
(75%)
belysning ikke ret-
ningsgivende

Fælles adgangsveje niveau-

frihed 3.2.2 stk.2

OK OK

Trapper fælles adgangsveje

3.2.2 stk. 3+4

OK OK OK

Elevatorer

3.2.2 stk. 5+6

OK størrelse
Ikke påtalt Ikke OK / mangl. taktil

skrift + tale
Norm ingen stillingtagen

Værn, håndlister

3.2.3 stk. 1+2

Ingen stillingtagen Ikke påtalt Ikke OK

Ikke gribeegnede hånd-

lister

H. C toilet

3.4.1 stk. 5+6

Ikke OK fejlindretning frem-
går tydeligt

Vilkår at opfylde kap. 3.4 i
BR

Ikke OK
Toiletter for lavt, forkert
placering af 90 cm.

Publikumspladser for køre-

stols-brugere

3.4.1 stk. 7

OK (Vurderes at opfylde
krav)

Ingen stillingtagen OK (Vurderes at opfyl-
de krav)

H.C. Toilet

3.4.4 stk. 4

OK OK OK

Sikkerhedsglaspartier

4.3 stk. 1

Ingen stillingtagen Henvises til kap. 4.3 stk. 1
om glasdøre og glaspartier Delvist OK

Sprosser i glasdøre OK

Glas internt ikke marke-

ret

Brugerbetjente anlæg

4.5 stk. 1+2+3

Ingen stillingtagen Ikke påtalt OK

Teleslynge

8.1 stk. 11

Ingen stillingtagen Ikke påtalt Ikke OK

Grøn - målepunktet er opfyldt, rød - målepunktet er ikke opfyldt, hvid - ingen stillingtagen

53

Case 8: Uddannelses- og administrationsbygning i Københavns kommune
Der blev ansøgt om byggetilladelse d. 12. september 2008 og byggetilladel-
sen udstedtes d. 17. oktober 2008. Ud af byggetilladelsens 75 vilkår drejer
11 sig om tilgængelighed og der stilles krav om at en tilgængelighedsstrate-
girapport fremsendes som dokumentation på opfyldelsen af kravene. I byg-
getilladelsen påtales 3 af de 7 i myndighedsprojektet ikke opfyldte måle-
punkter. Rådgiver fremsendte en tilgængelighedsstrategirapport d. 12. okto-
ber 2009, altså et år efter tilladelsen blev givet. Den beskriver kun en strategi
i forhold til 4 af de 10 punkter i byggetilladelsen.

Case 8 Målepunkter Myndighedsprojekt Byggesagsbehand-

ling

Færdig bygning

Uddannelses- og
administrations-
bygning
Københavns
kommune

H-C parkering

2.6.2 stk. 1+3

OK OK OK (mangl. skilt +
symbol på pladsen)

Belysning adgangs- og

tilkørselsarealer

2.6.3 stk. 1

OK Henviser ikke til kap 2 i
BR 08 men til 3.2.1 stk.
1

OK

Belægning og udligning

adgangs- og tilkørsels-

arealer 2.6.3 stk. 2

Ingen stillingtagen

OK Påtalt adgangs- og
opholdsarealer

OK

Taktil markering adgangs-

og tilkørsels- arealer 2.6.3

stk. 3

Ingen stillingtagen Generel henvisning til
kap. 3.2.1 stk. 1 + på-
talt adgangs- og op-
holdsarealer

OK

Yderdøre – niveaufri / tak-

til markering / repos

3.2.1 stk. 2+3

Delvist OK
Niveaufrihed ved hovedind-
gang,

Stk. 19 Henvises til
BR08 3.2.1 stk. 2

Delvist OK
Niveaufrihed ved
hovedindgang,

Niveaufrihed mangl ved
sidedør

Niveaufrihed mangl
ved sidedør

Fælles adgangsveje mar-

kering /belysning/ bredde

3.2.2 stk.1

Ingen stillingtagen Ikke påtalt Delvist OK
belysning delvist OK
Markering mangler

Fælles adgangsveje ni-

veaufrihed 3.2.2 stk.2

OK OK OK

Trapper fælles adgangs-

veje

3.2.2 stk. 3+4

OK OK OK

Elevatorer

3.2.2 stk. 5+6

Størrelse OK
Ikke OK – henviser ikke
til tilgængelighedsbe-
stemmelser

Ikke OK mangler tale
+ tilkaldeknap

Norm ingen stillingtagen

Værn, håndlister

3.2.3 stk. 1+2

OK OK OK

H. C toilet

3.4.1 stk. 5+6

OK Mindre fejl – mangler
henvisning til det ene
af de to relevante kapit-
ler i BR

Ikke OK - 3 ud af 7
krav ikke opfyldt

Sikkerhedsglaspartier

4.3 stk. 1

Ingen stillingtagen Henviser til BR 08 kap
4.3 stk. 1

Ikke OK

Brugerbetjente anlæg

4.5 stk. 1+2+3

Ingen stillingtagen

Ikke påtalt Ikke OK

Grøn - målepunktet er opfyldt, rød - målepunktet er ikke opfyldt, hvid ingen stillingtagen

54

Case 9: Kontorbygning i Københavns kommune
Der blev ansøgt om byggetilladelse d. 28. oktober 2008 og indsendt supple-
rende oplysninger d. 27. november 2008. Byggetilladelsen blev givet d. 18.
februar 2009. Af 74 vilkår i byggetilladelsen drejer 8 vilkår sig om tilgænge-
lighed både med henvisning til specifikke krav i BR 08 og mere generelt til
kapitel 3.2. Krav om dokumentation af opfyldelsen af vilkårene senere i pro-
cessen fremgår ikke af byggetilladelsen, men der ligger en ’opfølgning på
særlige vilkår’ fra rådgiver i byggesagsakterne, dateret d. 20. april 2009. I
byggetilladelsen påtales 7 af 8 målepunkter der ikke var opfyldt eller beskre-
vet i myndighedsprojektet.

Case 9 Målepunkter Myndighedsprojekt Byggesagsbehandling Færdig bygning

Kontorbygning
Københavns
Kommune

H-C parkering

2.6.2 stk. 1+3

OK OK OK

Yderdøre – niveaufri /

taktil markering / re-

pos

3.2.1 stk. 2+3

Ikke OK
Dørtrin for høje
Mangler taktilt felt ved
døre

OK niveaufri adgang påtales
henviser til BR 08 kap. 3.2.

Ikke OK
Dørtrin for høje
Mangler taktilt felt ved døre

Fælles adgangsveje

markering /belysning/

bredde 3.2.2 stk.1

Ingen stillingtagen OK – henviser til kap. 3.2 i
BR

OK

Fælles adgangsveje

niveaufrihed 3.2.2

stk.2

Ikke OK
Trin til tagterrasse

Generel henvisning til kap.
3.2, men i fht. niveaufri ad-
gang til stueetagen

Ikke OK
Trin til tagterrasse

Trapper fælles ad-

gangsveje

3.2.2 stk. 3+4

OK OK OK

Elevatorer

3.2.2 stk. 5+6

Delvist OK
OK henviser til kap. 3.2.2
stk. 6

Ikke OK
Mangler stemme + opfylder
ikke norm

Opfylder ikke norm for

90 graders vending

Værn, håndlister

3.2.3 stk. 1+2

OK OK OK

H.C. Toilet

3.4.4 stk. 4

Ikke OK

OK Henviser til kap. 3.4.1
stk.5 om WC-rum

Ikke OK
Dør for smal, håndvask for
høj
Mangl. armstøtter

Sikkerhedsglaspartier

4.3 stk. 1

Ingen stillingtagen Betinger afmærkning af
glaspartier Delvist OK

Indgangsdøre sprossede

Mangler markering af internt

glas

Brugerbetjente anlæg

4.5 stk. 1+2+3

Ingen stillingtagen OK henviser til kap. 4.5 stk.
1

OK

Grøn - målepunktet er opfyldt, rød - målepunktet er ikke opfyldt, hvid - ingen stillingtagen

55

Case 10: Daginstitution på Frederiksberg
Der blev ansøgt om byggetilladelse d. 30. november 2009. Med ansøgnin-
gen fulgte en beskrivelse af den planlagte bygning hvor der søges om di-
spensation for niveaufri adgang til køkkenet. Der er ikke yderligere doku-
menter om dette i byggesagens akter, men den færdige bygning er udført
med trin, så kommunen må have accepteret løsningen. Den 22. april 2010
blev byggetilladelse udstedt. Af byggetilladelsens 33 betingelser drejer ingen
sig om tilgængelighed, dog er der 2 betingelser der indirekte drejer sig om
tilgængelighed: 1 - der skal udlægges 5 parkeringspladser og 2 - flugtveje
skal udføres iht. ’Eksempelsamling for brandsikring’ hvor der henvises til
kap. 3.2.1 stk. 2 med krav om niveaufri adgang. Af de 11 målepunkter der
ikke var beskrevet eller ikke opfyldt i myndighedsprojektet påtales ingen i
byggetilladelsen. Arkitekten indsendte materiale der beskriver belægning på
adgangs- og tilkørselsarealer samme dag som udstedelsen af byggetilladel-
sen, så kommunen har muligvis bedt om mere dokumentation.

Case 10 Målepunkter Myndighedsprojekt Byggesagsbehandling Færdig bygning

Daginstitution
Frederiksberg
Kommune

H-C parkering

2.6.2 stk. 1+3

Ingen HC-pladser Ikke påtalt Ikke OK

Belysning adgangs- og til-

kørselsarealer

2.6.3 stk. 1

Ingen stillingtagen Ikke påtalt Ikke OK – ikke ret-
ningsgivende

Belægning og udligning ad-

gangs- og tilkørsels-arealer

2.6.3 stk. 2

Ingen stillingtagen Ikke påtalt OK

Taktil markering adgangs-

og tilkørsels- arealer 2.6.3

stk. 3

Ingen stillingtagen Ikke påtalt Ikke OK

Yderdøre – niveaufri / taktil

markering / repos

3.2.1 stk. 2+3

Ikke OK.
Sekundære døre går ud til
terrasse hvorfra der er trin
til terræn Mangler taktil
markering

Ikke påtalt Ikke OK
Sekundære døre går
ud til terrasse hvor-
fra der er trin til ter-
ræn Mangler taktil
markering

Fælles adgangsveje marke-

ring /belysning/ bredde 3.2.2

stk.1

Ingen stillingtagen Ikke påtalt Ikke OK
Hvide vægge/hvide
døre og belysning
markerer ikke

Fælles adgangsveje niveau-

frihed 3.2.2 stk.2

OK

Plantegning angiver 1:20

OK Ikke OK, stigning

1:14

Trapper fælles adgangsveje

3.2.2 stk. 3+4

OK OK OK

Elevatorer

3.2.2 stk. 5+6

Ingen krav om elevator –
løfteplatform installeret i
skakt ml. 2 etager, str. OK

 OK løsning

Værn, håndlister

3.2.3 stk. 1+2

OK OK Delvist OK

Håndliste mangler

på stejl rampe

H. C toilet

3.4.1 stk. 5+6

Ikke OK, tegning i lille
mål, man kan dog se at
dør går ind i vendeareal

Ikke påtalt Ikke OK 3 af 7 krav
ikke opfyldt

Sikkerhedsglaspartier

4.3 stk. 1

Ingen stillingtagen Ikke påtalt OK

Døre og vinduer

sprossede

Grøn - målepunktet er opfyldt, rød - målepunktet er ikke opfyldt, hvid - ingen stillingtagen

56

Bilag 2 Opgørelse af opfyldelsen af målepunkter
i procent

I de færdige byggerier
Af de 10 cases samlede antal målepunkter er der:

49 % Opfyldte målepunkter i de færdige bygninger
12 % Delvist opfyldte målepunkter i de færdige bygninger
32 % Målepunkter er opfyldt igennem hele processen
 6 % Målepunkter er ikke-opfyldt igennem hele processen
20 % Målepunkter er ikke-opfyldt i den færdige bygning efter de ikke har

været opfyldt eller er der ikke er taget stilling til dem i de første to faser
af byggeprocessen

Ansøgningen om byggetilladelse
18 % Ikke-opfyldte målepunkter i myndighedsprojekt
43 % Målepunkter der ikke er taget stilling til i myndighedsprojekt
61 % Samlet ikke-opfyldte og ikke beskrevne målepunkter i

myndighedsprojekt

Byggesagsbehandling
56 % Af de 88 i myndighedsprojektet ’ikke-opfyldte’ eller ’ikke-beskrevne’

målepunkter er ikke påtalt i byggetilladelsen

Udførelsen
57 % Af de i byggetilladelsen påtalte målepunkter er ikke-opfyldt i den fær-

dige bygning

Af det samlede antal målepunkter i de 10 cases er der:
 7 % Ikke-opfyldte målepunkter i den færdige bygning efter at have været

OK i myndighedsprojekt og i byggesagsbehandling

 9 % Opfyldte målepunkter i den færdige bygning efter at have været ikke-

opfyldt i hverken myndighedsprojekt eller byggesagsbehandling

Denne procentopgørelse er ikke helt retvisende, da opfyldelsen af et måle-
punkt kræver at hoveparten af de i målepunktet inkluderede bestemmelser
og/eller underkrav er opfyldt.

57

Bilag 3: Cases i interviewundersøgelsen

Bankfilial i Randers kommune

Part i
processen

Program Skitsering/
projektering

Byggetilladelse Udførelse Overdragelse

Bygherre Fagtilsyn/
byggemøder

Håndlister er
endnu ikke etab-
leret

Arkitekt Projektering frem til
myndighedsprojekt +
materialeliste

Ansøgning

Byggesags-
behandling

 Forhåndsdialog Nedrivnings-og
byggetilladelse

 Færdigsyn- for
stejl rampe påta-
les
Dispensation til
ny rampe, krav
om håndlister.
Ibrugtagningstil-
ladelse ikke ud-
stedt

Udførende Hovedentrepri-
se

Håndlister er
endnu ikke etab-
leret

Figur 1. Tabellen viser hvilke aktører der har været involveret i byggeprocessen og i hvilke faser

Tilgængelighedsmangler ved det færdige byggeri
- Taktil adskillelse af trafikformer og ledelinjer frem til indgang
- Opmærksomhedsfelt ved og forkantmarkering på trapper i udearea-

ler
- Taktil markering ved indgangsdøre
- Markering af døre i fællesadgangsvej
- Rampe til udligning af niveauforskelle på grunden. Der er dispense-

ret for hældningen (mere end 1:20) med krav om håndlister, men
håndlister var ikke etableret, da interviewene blev gennemført.

- Indretning af HC toilet (3 ud af 7 krav ikke opfyldt)

Byggesagen
Bygherren ansatte en arkitektrådgiver, der havde tegnet to filialer for banken
tidligere, til at tegne en ny bankfilial til banken. Den nye bank skulle være li-
gesom de foregående, blot tilpasset grunden.
Der var ikke lagt særlig vægt på tilgængelighed fra bygherres side – men det
er altid vigtigt for banken at alle kunder kan komme ind i banken og blive be-
tjent. Arkitekten var hyret til at lave projektet frem til en myndighedsgodken-
delse, og til at lave en materialeliste (ikke en egentlig bestykning). Herefter
tog bygherrens egen byggeafdeling over.
I løbet af projekteringen var der dialog mellem kommunens byggesagsbe-
handler og arkitektrådgiver, hvor også kravene til tilgængelighed blev vendt.
Byggesagsbehandleren på byggesagen blev sygemeldt igennem en længe-
re periode, og en kollega overtog byggesagsbehandlingen før byggetilladel-
sen udstedtes.
I byggetilladelsen nævnes at samtlige tilgængelighedsbestemmelser i BR08
skal overholdes, herunder

58

– at der etableres niveaufri adgang fra vej og parkering til bygning,
– at konstruktioner og anlæg, som indeholder brugerbetjente funktioner så-

som it-stander mv. skal udføres, så de kan benyttes af personer, hvis
funktionsevne er nedsat, og placeres i en højde så de kan betjenes af
personer i kørestol.

– at gange, ramper og trapper, herunder terrænspring, sikres med værn el-
ler på anden måde og forsynes med håndlister.

– at glasdøre og glaspartier afmærkes tydeligt eller afskærmes

I forbindelse med projektgennemgang forud for udstedelse af ibrugtagnings-
tilladelsen, blev man i kommunen opmærksom på at den rampe, som skulle
sikre niveaufri adgang til personaleindgangen i kælderetagen, var uaccepta-
belt stejl. Herefter blev en ny rampe projekteret, som flere steder er stejlere
end tilladt. Der blev fra kommunens side givet dispensation for den stejle
hældning under forudsætning af at der blev etableret håndlister og værn.
Denne rampe er udført. Da interviewene fandt sted manglede der dog stadig
håndlister på rampen. Kommunen har endnu ikke givet ibrugtagningstilladel-
se, men bygningen er i brug. Kommunen har, til trods for at manglerne skulle
være bragt i orden for længe siden, kun rykket men ikke udstedt påbud eller
politianmeldt bygherren.

Hvorfor opstod manglerne i projektet?
Viden om kravene
Samtlige aktører i byggesagen har ikke været opmærksomme på at der er
krav om ledelinjer, taktil adskillelse og taktil markering ved indgangsdøre.
Det gjaldt bygherre, arkitekt, byggesagsbehandler og udførende. Bygherre
og udførende gav i interviewene udtryk for at det ikke er noget de bør vide.
Hvorimod arkitekt og byggesagsbehandler tog denne viden til sig, da de blev
gjort bekendt med kravene i forbindelse med interviewet.
Arkitekten havde ikke været opmærksom på at kravene til niveaufri adgang
også gjaldt personaleindgangen i kælderen.

Myndighedsbehandlingen og byggetilladelsen
I byggetilladelsen står der, at samtlige tilgængelighedsbestemmelser i BR 08
skal efterkommes, men der peges ikke på problemer i projektet. Den mang-
lende opfyldelse af kravet om niveaufri adgang til kælderetagen nævnes ikke
eksplicit i tilladelsen.
I interviewet gav arkitekterne udtryk for, at de på baggrund af byggetilladel-
sen ikke havde forstået, at den projekterede rampeløsning havde mangler i
forhold til at opfylde kravene. Ifølge dem, blev der fra kommunens side først
gjort opmærksom på at rampen til personaleindgangen i kælderetagen var
uacceptabelt stejl ved projektgennemgang, i forbindelse med færdigsyn af
bygningen.
Derimod hævdede byggesagsbehandleren, at spørgsmålet om niveaufri ad-
gang til kælderen blev nævnt i forbindelse med de generelle diskussioner
om tilgængelighedsforholdene i forhåndsdialogen med arkitektrådgiver.
Byggesagsbehandleren på byggesagen blev sygemeldt igennem en længe-
re periode, og en kollega overtog byggesagsbehandlingen før byggetilladel-
sen udstedtes. Dette skift i bemanding kan have været medvirkende til at
rampeløsningen ikke blev fanget før udførelsen gik i gang.
Der føres ikke tilsyn under udførelsen i Randers kommune. Efter byggetilla-
delsen gennemføres der kun et tilsyn – færdigsynet - som danner grundlag
for ibrugtagningstilladelsen. Dette er et ressourcespørgsmål og kommunens
byråd har accepteret niveauet for tilsyn.

HC-toilettet ikke overholder 3 ud af 7 krav, (f.eks. indadgående dør i vende-
radius, for lavt toilet, håndvask sidder for højt). Ifølge byggesagsbehandler
blev døren påtalt i forhåndsdialogen og krævet rettet i projektmaterialet, og i

59

myndighedsprojektet er døren tegnet udadgående. Men døren er tilsynela-
dende ikke blevet påtalt ved færdigsynet af bygningen.

Grænseflader mellem ansvarsområder/rådgivere og ved faseskift
Der har i projektet været en uklar deling af ansvarsområder mellem bygherre
og arkitektrådgiver. Arkitektrådgiveren var ikke hyret til at tegne et fuldstæn-
digt projekt og førte ikke fagtilsyn under udførelsen
Bygherrens byggeafdeling udførte selv nogle rådgiverydelse (f.eks. ventilati-
on mv.) og førte selv fagtilsyn under udførelsen.
At der er en indadgående dør der slår op i venderadius på HC toilettet, men-
te bygherren er arkitektrådgiverens fejl. Men, bygherren nævnte også at der
har været et bemandingsskrift i bygherreorganisationen, som måske har
gjort at byggeafdelingen har været fokuseret i deres tilsyn. Adspurgt giver
den udførende udtryk for at han ikke har været opmærksom på at det var et
HC-toilet, men siger i øvrigt at han blot udfører som tegnet.

Holdning
Ifølge bygherren er der ingen kørestolsbrugere ansat i banken, og han anså
derfor ikke etableringen af niveaufri adgang som væsentlig. Løsningen med
rampen betragtede bygherren som en brandslukning, for at tilfredsstille
myndighederne uden at den egentlig løser det problem, den er etableret for
at løse.
Arkitekterne syntes at etableringen af rampeløsningen er et udtryk for ”at
kæden hopper af” fordi de mener det er et anlæg (rampe med den rigtige
hældning) som ingen nogensinde kommer til at bruge. Denne holdning kan
også have haft betydning for, hvilken vægt der er lagt på i projekteringen at
afklare, hvilke krav til tilgængelighed bankfilialen skulle opfylde.

60

Folkeskole i Ringkøbing

Part i
processen

Program Skitsering/
projektering

Byggetilladelse Udførelse Over-
dragelse.

Bygherre/
kommunen

Konkurrenceprogram -
ingen særlige krav til TG

 Tilsyn

Totalrådgiver

 Konkurrence Fagtilsyn/
byggemøder

Arkitekt Projektering frem til ud-
bud frem til soklen
Løbende dialog med
byggesagsbehandler

Ansøgning om
byggetilladelse

Byggesags-
behandling

 Forhåndsdialog –
løbende dialog med
rådgivere

Lokalplan byg-
getilladelse

Sporadisk til-
syn

Færdigsyn

Udførende Hovedentre-
prise

Figur 2. Tabellen viser hvilke aktører der har været involveret i byggeprocessen og i hvilke faser

Tilgængelighedsmangler i det færdige byggeri
- Trappe på adgangs arealer (for høje trin)
- Taktil adskillelse af trafikformer og ledelinje frem til indgang
- Niveaufri adgang ved sekundære døre
- Elevator mangl. taktil skrift og tale
- HC toiletter (toiletter for lave, dør ind i venderadius, 90 cm friplads

forkert placeret, ventilationskanal ned i 90 cm friplads)
- Markering indre glaspartier
- Retningsgivende belysning fælles adgangsveje
- Teleslynge

Byggesagen
Projektet er en tilbygning til en eksisterende folkeskole i Ringkøbing. Bygher-
ren, dvs. kommunens ejendomsafdeling, udskrev en konkurrence med 5 del-
tagere, udvalgt efter en forudgående prækvalifikation. I programmet har der
ikke været noget specifikt fokus på tilgængelighed, ud over at bygningen
skulle overholde kravene til tilgængelighed i BR. Det vindende konsortium
bestod af en totalrådgiver, en arkitektrådgiver og en ingeniørrådgiver. Arki-
tektrådgiveren havde en landskabsarkitekt som underrådgiver på projektet.

Under projekteringen var der megen dialog mellem byggesagsbehandler og
arkitektrådgiver, både med møder og via telefon og mail, hvor løsninger blev
diskuteret og dokumenteret.
I byggetilladelsen nævnes at:

- Flugtvejsforhold skal overholde BR08 afsnit 5.2 (Henviser til 3.2 om
niveaufri adgang)

- At der etableres niveaufri adgang jf. BR08, afsnit 3.2, og at krav i
BR08, afsnit 3.4 til bygningens øvrige indretning overholdes

- At glaspartier, glasflader og glaskonstruktioner skal udføres og di-
mensioneres, så der opnås sikkerhedsmæssigt tilfredsstillende for-
hold mod personskade, jf. BR08 afsnit. 4.3 stk. 1.

- Lokalplan 225 vilkår: At der etableres de fornødne P. Pladser jf. §
8.9 (1 pr. 60m2 bruttoetageareal svarer til ca. 250 pladser).

Projektet blev udbudt som en hovedentreprise efter forudgående prækvalifi-
kation.

61

Der førtes kun sporadisk tilsyn med udførelsen fra byggesagsbehandlers
side. Kommunens ejendomsafdeling førte tilsyn. Totalrådgiver førte fagtilsy-
net. Byggesagsbehandler gennemgik bygningen ved færdigsyn, forud for
udstedelsen af ibrugtagningstilladelsen, og fandt ikke mangler i forhold til op-
fyldelsen af kravene til tilgængelighed.

Hvorfor opstod manglerne?
Viden om kravene
Tilsyneladende har der manglet viden om kravene rettet mod behovene hos
blinde eller personer med synsnedsættelse.
Under interviewet kom det frem, at arkitekten ikke kendte til kravene om tak-
tilfelter ved indgangsdøre, farver eller anden markering af døre i fællesad-
gangsveje / eller retningsgivende belysning i fælles adgangsveje. Ligesom
han ikke havde viden om kravene om taktiladskillelse af trafikformer og lede-
linjer på udearealerne.

Den manglende påtale i byggetilladelsen af kravene, der retter sig mod blin-
de og personer med synsnedsættelse tyder på, at der også hos byggesags-
behandler har manglet opmærksomhed på disse krav.

Prioritering og holdning
Bygherren fortalte, at det har været et fokuspunkt i projektet, at gøre det
nemt at komme frem til bygningen for kørestolsbrugere, og man har derfor
undgået kanter i belægningen. Dette betyder at der ikke er taktil adskillelse
af trafikformer. Der har i det hele taget ikke været fokus på de synshandi-
cappedes behov, ifølge bygherren. Han fortalte, at han har spurgt om der er
blinde eller svagtseende på skolen og da der ikke var det, har han ikke taget
højde for deres behov i kravene til byggeriet. Bygherren gav udtryk for at det
ikke havde klædt arkitekturen, hvis der havde været taktil adskillelse og le-
delinjer på udearealerne.
Nogle tilgængelighedsløsninger er forberedt i bygningen ifølge bygherren,
teleslynge og toiletterne kan blive forhøjet, hvis behovet opstår.

Grænseflader mellem ansvarsområder/rådgivere og ved faseskift
En specifik løsning af niveaufri adgang er beskrevet i en mailkorrespondan-
ce mellem arkitektrådgiver og byggesagsbehandler, men denne løsning er
ikke udført, og niveaufri adgang mangler ved alle sekundære døre. Dette
kan enten hænge sammen med bygherrens manglende opmærksomhed, el-
ler være en forglemmelse hos byggeledelsen hos udførende, og altså et
problem ved faseskift. Fejlen er ikke fanget i fagtilsynet, men fagtilsynet blev
ikke gennemført af den projekterende arkitektrådgiver men af totalrådgive-
ren, som pga. sygdom stort set ikke deltog i projekteringen.

At HC toiletterne ikke har den krævede højde kan være en kommunikations-
fejl i grænsefladen mellem arkitektens og ingeniørens ansvarsområder. Det
er arkitekten der har tegnet detailløsningen af HC-toilettets indretning, og det
er ingeniøren der har lavet bestykningen, hvor det rette VVS-nummer skulle
angives.

At friarealet på 90 cm. ved siden af HC-toilet ikke er opretholdt, men er re-
duceret af en ventilationsskakt, kan være opstået i grænsefladen mellem ar-
kitektrådgiver og udførende. Både bygherre og udførende gav i interviewene
udtryk for, at ventilationsprojekt fra ingeniørens side var mangelfuldt. Derfor
efterbehandlede entreprenøren for ventilation ventilationsprojektet efter ud-
buddet. Det har betydet at den traditionelle tætte koordinering mellem arki-
tekt og ingeniør ikke har foregået på dette område. Det kunne være fanget i
fagtilsynet (arkitekt- og ingeniørtilsynet), men som tidligere nævnt, er fagtil-
synet ikke udført af den projekterende arkitektrådgiver, men af totalrådgive-
ren som ikke deltog i projekteringen.

62

Sammenstød med andre BR krav eller byggetekniske vanskeligheder
At der er en dør der åbner indad i venderadius på et HC-toilet kan have væ-
ret et krav fra brandmyndigheden, for at undgå at have en dør som åbner ud
i en flugtvej.

Arkitekten gav i interviewet udtryk for at det generelt er vanskeligt at holde
dørtrin under 2,5 cm. når man gerne vil have en fuge der løber hele vejen
rundt om døren, for at opnå lufttæthed inde i bygningen. Den udførende for-
klarede vanskelighederne med at etablere niveaufri adgang med de forskel-
lige materialers tolerance, hvor der kan være udsving på flere centimeter.
Udsving der, efter hans vurdering, gør det meget vanskeligt at ramme mel-
lem 0 – 2,5 cm.

63

Ny idrætssal ved folkeskole i Gentofte

Part i processen Program Skitsering/
projektering

Byggetilladelse Udførelse Over-
dragelse.

Bygherre/ kom-
munen

Tilgængelighed en del
af kommunens strategi
Skolen udvalgt til at
være en af kommu-
nens to tilgængelige
skoler

 Tilsyn

Arkitekt Projektering frem til
udbud

Ansøgning om byg-
getilladelse

Fagtilsyn

Byggesagsbe-
handling

 Forhåndsdialog Byggetilladelse Færdigsyn
Ibrugtag-
ningstilladel-
se

Udførende Hovedentreprise på
baggrund af dispositi-
onsforslag

 Hovedentrepri-
se

Figur 3. Tabellen viser hvilke aktører, der har været involveret i byggeprocessen og i hvilke faser

Tilgængelighedsmangler i det færdige byggeri
Niveaufri adgang og vandret repos foran dør
Farvet eller taktilt felt ved indgangsdøre
Løfteplatform
Mindre ting ved HC-toilet

Byggesagen
Idrætssalen er en del af et stort ombygnings- og renoveringsprojekt af en
folkeskole. Skolen er bevaringsværdig og er i udgangspunktet svær at gøre
tilgængelig, da den har flere forskudte niveauer. Da skolen er udpeget til at
være en af kommunens to mest tilgængelige skoler, var tilgængeligheden i
fokus fra bygherrens side. Udfordringen i projektet har været hvordan man
kunne bevare bygningen og samtidig etableret et fornuftigt tilgængeligheds-
niveau.

Ombygningen af skolen og byggeriet af idrætssalen foregik sideløbende,
men er projekteret af to forskellige arkitektrådgivere. I fase 1 var det samle-
de projekt organiseret som partnering med et samarbejde mellem kommune,
rådgivere og entreprenør. Omkring det tidspunkt hvor projektet til idrætssa-
len lå som dispositionsforslag, blev projektet omorganiseret til en hoveden-
treprise. Idrætssalen er derfor færdigprojekteret indenfor rammerne af en
hovedentreprise, dog med entreprenøren på sidelinjen i projekteringsfase.

Ombygningen af skolen er byggesagsbehandlet efter BR95 og idrætssalen
efter BR08. Der er i byggetilladelsen til idrætssalen ikke stillet nogen betin-
gelser, hverken til tilgængelighed eller andet. Der henvises til redegørelse
for tilgængelighed, et referat af kommunens handicapråds gennemgang af
skolen, gennemført forud for byggesagsbehandlingen af det øvrige ombyg-
ningsprojekt.

Byggesagsbehandleren fortalte i interviewet, at tilgængeligheden til forsam-
lingslokaler, kontor, sportshal, faglokaler og mindst én klasse for hvert klas-
setrin er blevet prioriteret. Ligesom der er lagt vægt på, at tilgængeligheden
og placeringen af den ny sal ikke reducerede den æstetiske værdi af den
eksisterende bygning. Byggesagsbehandleren førte ikke tilsyn under udfø-
relsen, det er der ikke ressourcer til i kommunen. Arkitekten har ført fagtil-

64

syn. Byggesagsbehandleren har gennemført et færdigsyn forud for ibrugtag-
ningstilladelsen. Han fandt ikke mangler i forhold til tilgængelighed, og ibrug-
tagningstilladelsen blev udstedt

Hvorfor opstod manglerne?
Viden om kravene
Mange af byggesagens parter har tilsyneladende manglet viden om kravene
rettet mod behovene hos blinde eller personer med synsnedsættelse: Arki-
tekten har ikke tegnet eller beskrevet opfyldelsen af disse krav. Byggesags-
behandler påtalte det ikke i byggetilladelsen eller ved færdigsyn. De udfø-
rende gav i interviewet udtryk for, at udover kravet om niveaufri adgang og
kravet om HC toiletter, har de ikke haft viden om kravene til tilgængelighed.

En løfteplatform der forbinder idrætssalen, der ligger i et andet niveau end
den øvrige skole, er en fejl begået af alle implicerede også handicaprådet,
vurderer de udførende i interviewet. Det ser ud til, at man har forholdt sig til
tilgængeligheden på hele skolen, og ikke har været opmærksom på at en
løfteplatform ulovlig i nybyggeri.

Grænseflader mellem ansvarsområder/rådgivere og ved faseskift
Trinhøjden ved hovedparten af dørene, både ved indgangen og til salen
overstiger de 2,5 cm. De udførende foreslog, at dette kan være en koordine-
ringsfejl mellem arkitekt og landskabsarkitekt med koterne i tegningsmateria-
let. Navnlig da det fortrinsvis er udefra og ind at dørtrinene er for høje. Men
det kan også være en udførelsesfejl, vurderede de.

Holdning
Ifølge arkitekten var der ingen interesse for tilgængelighed i myndighedsbe-
handlingen, og derfor er der ingen betingelser om tilgængelighed i byggetil-
ladelsen.

De udførende gav udtryk for, at arkitektrådgiver ikke havde det store fokus
på tilgængelighed. Om sig selv, sagde de udførende at de blot leverer det,
som er tegnet.

65

Varehus i Odense

Part i processen Program Skitsering/
projektering

Byggetilladelse Udførelse Over-
dragelse.

Bygherre Tilsyn + byggeledel-
se

Arkitekt

 Projektering frem til
udbud

 Fagtilsyn

Totalrådgiver Byggeledelse
Byggesags-
behandling

Lokalplan Forhåndsdialog Lokalplan
byggetilladelse

 Færdigsyn

Udførende Fagentrepriser
Figur 4. Tabellen viser hvilke aktører der har været involveret i byggeprocessen og i hvilke faser

Tilgængelighedsmangler i det færdige byggeri
- Retningsgivende belysning på adgangsveje og tilkørselsarealer
- Taktil adskillelse af trafikformer
- Ramper og trapper adgangsveje og tilkørselsarealer
- Afmærkning glasdøre og –partier
- Farve eller taktil markering ved indgangsdøre
- Retningsgivende belysning fælles adgangsveje
- HC toiletter (toiletter for lave, en armstøtte forhøj, friareal ved siden

af toilet for lille, håndvask placeret for højt)
- Brugerbetjente anlæg

Byggesagen
Bygherren er ejer og lejer ud til deres kunde, der driver varehuset. Bygher-
ren står for nybygning, tilbygning, ombygning og vedligeholdelse.

Et projekt som dette starter med at varehuskædens egne arkitekter tegner et
oplæg til projektet, baseret på en række standarder og erfaringstal, der er
oparbejdet i organisationen.

Projektet er organiseret sådan at bygherrens construction-manager og 2
byggeledere sidder sammen med rådgiverteamet, arkitekt og ingeniør, ude
på byggepladsen. Rådgiveropgaven blev udbudt som en totalrådgiverydelse,
men adskilt i en arkitektydelse og en ingeniørydelse. Arkitekten var under-
rådgiver hos totalrådgiveren, en ingeniørtegnestue. Landskabsarkitekten var
underrådgiver til arkitekten.

Oplægget fra varehusets egen arkitektafdeling, et overordnet skitseprojekt
for varehuset og dets udearealer, blev sendt til rådgiverteamet som bearbej-
dede det i forhold til de lokale krav og den lokale lejer. I forhold til tilgænge-
lighed var der kun nogle få mindre justeringer. Sammen med oplægget mod-
tog arkitektrådgiveren også varehuskædens designmanual med standarder
for bygningen, både med hensyn til f.eks. antal af toiletter og HC-toiletter,
materialer mv. I manualen er der ikke formuleret krav til ledelinjer, taktilmar-
keringer mv.

Bygherrens krav til tilgængelighed var at bygningen skulle være indrettet så
kørestolsbrugere kunne komme ind og bevæge sig frit rundt i bygningen og
have adgang til HC toiletter. Ud over den overordnede arealdisponering blev
tilgængeligheden først overvejet i løbet af projekteringen, og der blev ikke
fulgt særlig meget op på tilgængeligheden fra bygherre side i projekteringen.

Der var en løbende dialog med Odense kommune, først i forhold til en ny lo-
kalplan for området, hvor varehuset var tænkt med ind, og senere om pro-

66

jektet. I byggetilladelsen er der nogle anmærkninger om handicapparkering.
Det materiale kommunen modtog og gav byggetilladelsen på baggrund af
var ret overordnet, derfor blev der skrevet nogle vilkår ind i tilladelsen:

- Gange trapper og ramper skal forsynes med værn og håndlister jf.
BR08 3.2.3 stk 1og 2

- Der skal indsendes projektredegørelse for brugerbetjente anlæg i re-
lation til mennesker med handicap jf. BR08 kap. 4.5

- Glaspartier, glasflader….. skal sikres mod personskade jf. BR08 kap
4.3 stk. 1. Redegørelse skal indsendes til godkendelse.

- Inden ibrugtagningstilladelse skal der foreligge en endelig godken-
delse af de ubebyggede arealer fra Natur, Miljø og Trafik

Der blev ikke bedt om mere dokumentation fra kommunens side og kommu-
nen førte ikke tilsyn under udførelsen, det gør man ikke i Odense af ressour-
cemæssige årsager. Byggesagsbehandleren lavede færdigsyn på bygnin-
gen forud for ibrugtagningstilladelsen, men havde ingen anmærkninger i for-
hold til tilgængeligheden.

Projektet blev udbudt i fagentrepriser, en 20 – 30 stk. Bygherren fortalte, at
han og hans organisation har været meget tæt på hele processen og ikke
overlod noget af udbudsprocessen til rådgiverne. Bygherrens to byggeledere
har siddet på byggepladsen sammen med rådgiverteamets byggeledere og
har fulgt udførelsen tæt.

Hvorfor opstod manglerne
Viden om kravene
Det fremgår af interviewene, at der hos samtlige aktører har manglet viden
og opmærksomhed på kravene, der retter sig mod behov hos blinde og per-
soner med synsnedsættelse. Bygherren og de to rådgivere har efterfølgende
arbejdet på et andet varehusprojekt i Aalborg kommune, hvor en tilgænge-
lighedskonsulent gjorde opmærksom på disse krav og fulgte opfyldelsen af
tilgængelighedskravene tæt. Førhen var ingen af dem opmærksomme på
disse krav.

Grænseflader mellem ansvarsområder mellem rådgivere og ved faseskift
Fejlene ved HC toiletterne mente bygherren måtte være en projekteringsfejl,
uden at han dog var sikker. At toiletterne er for lave mente han måtte være
en fejl i styklisterne, og de andre fejl kunne hænge sammen med mangle-
fuldt projektgrundlag. Det er også muligt at der er tale om udførelsesfejl, for
på tegningerne indsendt til byggesagsbehandling er toiletterne indrettet kor-
rekt.

Grænseflade mellem bygherre og lejer/driftsherre
Lejeren, der driver varehuset, står for indretningen og de brugerbetjente an-
læg hører til lejerens ansvarsområde. Det er muligt at lejer ikke er vidende
om at BRs krav til tilgængelighed også drejer sig om de brugerbetjente an-
læg. Det kan således være en fejl, der hænger sammen med manglende
kommunikation fra bygherreside.

67

Undervisnings- og administrationsbygning i København

Part i processen Program Skitsering/
projektering

Byggetilladelse Udførelse Over-dragelse.

Bygherre/statslig Tilgængelighedsvej-
ledning

En bygherregruppe Tilsyn

Arkitekt Projektering frem til
udbud

Ansøgning Fagtilsyn

Byggesagsbehandling
Bygningsinspektion

 Forhåndsdialog Lokalplan byggetil-
ladelse

Tilsyn

Ibrugtagnings-
tilladelse

Udførende Totalentreprise Tilsyn
Figur 5. Tabellen viser hvilke aktører der har været involveret i byggeprocessen og i hvilke faser

Tilgængelighedsmangler i det færdige byggeri
Niveaufri adgang (sidedøre)
Markering fælles adgangsveje
Elevator (mangler taktil skrift og tale)
HC-toilet (3 ud af 7 krav ikke opfyldt)
Afmærkning glasdøre og –partier
Brugerbetjente anlæg
Belysning fælles adgangsveje (ikke retningsgivende på alle etager)

Byggesagen
Byggeriet af undervisnings- og administrationsbygningen var et strategisk
samarbejde mellem bygherren, Københavns Universitet, eksterne sponsorer
og Københavns kommune repræsenteret af byggesagsbehandleren på pro-
jektet, som alle indgik i bygherregruppen.

Der blev udskrevet en konkurrence mellem en række konsortier med entre-
prenør, arkitekt og ingeniør. I konkurrenceprogrammet var der beskrevet
krav til tilgængelighed.

Efter udvælgelsen af vinderkonsortiet blev projektet gennemført som en to-
talentreprise. Arkitektrådgiver var underrådgiver, entreprenøren havde pro-
jekteringsledelsen og dermed ansvaret for at samle alle de funktioner og
krav der var til byggeriet. Niveauet for opfyldelsen af kravene til tilgængelig-
hed var skrevet ind i kontraktgrundlaget med henvisning til bygherrens til-
gængelighedsvejledning, og der var fokus på tilgængeligheden igennem
processen, sagde bygherren under interviewet. Byggesagen var meget
tidsmæssigt presset og blev gennemført på knap 2 år.

Byggesagsbehandleren fra Københavns kommune var involveret i projektet
allerede under udarbejdelsen af udbudsmaterialet til konkurrence, og han
deltog i udvælgelsesforløbet, var med til projekteringsmøder og bygherre-
møder. Der var således en tæt dialog mellem byggesagsbehandler og tea-
met omkring projektet igennem hele forløbet, ifølge både byggesagsbehand-
ler og bygherre. Dette var bl.a. for at spare tid og ressourcer for de implice-
rede, fordi myndigheden på den måde havde mulighed for at pege på pro-
blematiske løsninger i projektet, før der var arbejdet ret meget med dem.

I byggetilladelsen drejer 11 af de 75 vilkår sig om tilgængelighed:
Stk. 17 - at adgangs- og tilkørselsarealer udformes i overensstemmelse med
BR08, kap. 3.2.1, stk 1, således at bebyggelsen kan benyttes af personer,
hvis funktionsevne er nedsat.
Stk.18 - at adgangs- og opholdsarealer, pladser mm. udformes således at
de tilgodeser bevægelseshæmmedes færdsel på arealerne.

68

Stk. 19 - at der ved alle yderdøre udføres niveaufri adgang til stueetagens
enheder og til eventuelle elevatorer, jf. BR08, kap. 3.2.1, stk. 2
Stk. 20 - at rampe til udligning af eventuel niveauforskel udføres i overens-
stemmelse med BR08, kap. 3.2.2, stk. 2
Stk. 21 - at der som dokumentation for at de ovennævnte tilgængeligheds-
betingelser er opfyldt, fremsendes en tilgængelighedsrapport til godkendel-
se.
Stk. 22 - At trapper i fælles adgangsveje udføres med en fri bredde på
mindst 1 m, smat med en grund på mindst 280mm og stigning på højst
180mm, jf. BR08, kap. 3.2.2, stk. 3 og 4
Stk. 23 - at trapper forsynes med håndlister …. Værn …. Jf. BR08, Kap.
3.2.3
Stk. 24 - balkoner og åbninger uden værn ….
Stk. 25 - at der indrettes wc’er for de beskæftigede i overensstemmelse med
BR 08, kap. 3.4.4,
Stk. 26 - at der i kontorområderne, på de etager hvor der indrettes wc for de
ansatte, indrettes mindst et wc der kan benyttes af bevægelseshæmmede, i
overensstemmelse med BR 08, kap 3.4.4, stk. 4
Stk. 27 - at elevatoren udføres i overensstemmelse med BR 08, kap. 8.8,
stk. 1 og 2

Kommunen bad yderligere om en redegørelse for opfyldelsen af tilgængelig-
hedskrav på udearealerne, som man ikke nødvendigvis kan se ved tilsynet
forud for udstedelsen af ibrugtagningstilladelsen. Denne redegørelse modtog
kommunen ca. et år efter at byggetilladelsen var udstedt.

Kommunen har et bygningsinspektorat som fører tilsyn på kritiske tidspunk-
ter i udførelsen, og som laver færdigsyn før ibrugtagningstilladelsen udste-
des. Arkitektrådgiveren førte fagtilsyn, hvor der, ifølge arkitekten selv, var
opmærksomhed på opfyldelsen af tilgængelighedskravene.

Hvorfor opstod manglerne
Grænseflader mellem ansvarsområder/rådgivere og ved faseskift
At der ikke er niveaufrihed ved sidedøren er muligvis en udførelsesfejl. Arki-
tekten påtalte den manglende niveaufrihed overfor både udførende og byg-
herre, men det blev ikke rettet fordi tidsrammen for udførelsen var meget
stram.

At de brugerbetjente anlæg ikke opfylder BR kravene er muligvis en koordi-
neringsfejl mellem arkitekt og ingeniør, ifølge arkitekten. Arkitekten havde
taget stilling til højde og indretning af det brugerbetjente anlæg, og givet be-
skeden videre til ingeniøren. Denne specifikation er, ifølge arkitekten, tilsy-
neladende gået tabt hos ingeniøren. Det samme gælder den retningsgiven-
de belysning i fælles adgangsveje, ifølge arkitekten.

Grænseflade mellem forskellige myndighedsinstanser
Ifølge arkitekten var der tegnet prikker til markering af glaspartier projekte-
ringsmaterialet, men bygningsinspektøren fandt ikke markeringerne så vigti-
ge, så der blev kun sat markeringer på glasset nogle få steder.

69

Bilag 4: Spørgeguide til interviewundersøgelse

Forskningsspørgsmål:
Hvor sker der tab af tilgængelighed i byggeprocessen?
Hvorfor sker der tab af tilgængelighed?

Spørgsmål der skal afdækkes:
Mangler der viden? (Bygherre, arkitekt, byggesagsbehandler, udførende)
Mangler der viden om hvor man kan finde viden? (Arkitekt, byggesagsbe-
handler, udførende)
Mangler der vilje – opfattes tilgængelighed ikke som vigtigt? (Arkitekt, byg-
gesagsbehandler, udførende, bygherre)
Handler det om ansvarsfordeling? (Byggesagsbehandler)
Mangler der tid – må tilgængelighedskravene nedprioriteres? (Byggesags-
behandler, udførende)
Mangler der penge – må tilgængelighedskravene nedprioriteres? (Bygherre)
Er opfyldelsen af kravene til tilgængelighed i konflikt med opfyldelsen af an-
dre BR krav? (Arkitekt, byggesagsbehandler, udførende)
Spiller bygherrens holdning og prioritering af tilgængelighed en vigtig rolle
for hvordan TG kravene behandles i processen? (arkitekt, udførende)

Praktisk
Vi skal have kontakt til kommunerne (byggesagsbehandling), arkitekterne,
udførende og bygherre.

SPØRGSMÅL – se de næste sider. Et afsnit per aktør

70

Arkitekter
Underspørgsmål skal ikke nødvendigvis stilles – men de er der for at minde
os om hvor vi vil hen med spørgsmålet og som supplerende spørgsmål hvis
interviewpersonen ikke helt ved hvad vi mener – eller svare meget kort på
spørgsmålene.

Indledende spørgsmål:
Kan du fortælle mig om denne byggesag? (Hvad er det for en bygning –
funktion – beliggenhed)

- Hvordan var byggeprojektet organiseret/udbudt? (En konkurrence –
totalentreprise mv.)

- Hvilken rolle havde du/I (totalrådgiver, arkitektrådgiver, projektan-
svarlig arkitekt)?

- Hvordan forløb projektet?

Hvordan det gik med tilgængeligheden i dette projekt?

- Hvordan fremgik det af bygherrens program/krav til projektet at byg-
ningen skulle opfylde kravene til tilgængelighed?

- Hvordan arbejdede I med tilgængelighedskravene?
o Var det noget I havde fokus på fra de tidlige faser?
o eller så I først på tilgængeligheden i løbet af projekteringen?
o Lavede I en særskilt beskrivelse/redegørelse af tilgængelig-

hedsforholdene til myndighederne?

Fremgik det af betingelserne/vilkårene for byggetilladelsen at der var pro-
blemer med opfyldelsen af tilgængelighedskravene?

- Blev der bedt om tegninger eller anden beskrivelse af opfyldelsen af
kravene?

- Var der en dialog med byggesagsbehandler og jer om tilgængelig-
heden?

- Var opfyldelsen af de specifikke krav et vilkår i tilladelsen, eller hen-
vistes der til de relevante kapitler i BR 08?

- Hvad betød det for jeres arbejde med tilgængelighed i resten af pro-
jekteringen og udbudsmaterialet?

Hvordan holdt I øje med opfyldelsen af tilgængelighedskravene i tilsynet
med udførelsen?

- Var der problemer med opfyldelsen af tilgængelighedskravene i den
færdige bygning?

- Hvis ja - spillede det en rolle for ibrugtagningstilladelsen

Praksis mere generelt
Arbejdsproces
Hvordan arbejder I med tilgængelighed i skitserings- og projekteringspro-
cessen?
- Er det noget I har med i tankerne fra starten – eller er det noget I kigger

på når projektet har taget form?
- Er det noget I først tænker på i projekteringen?
- Er der særlige punkter i projektet hvor I har fokus på tilgængelighed?

udearealer, adgangsveje, fælles adgangsveje, toiletter?
Arbejder I med tilgængelighedskravene på samme måde som I arbejder
med andre BR krav?

Har I ansatte med særlige kompetencer på tilgængelighedsområdet?
- Hvis ja – hvilke
- Er der behov for personer med særlige kompetencer på området
- Inddrager I konsulenter med kompetencer på tilgængelighedsområdet

o Hvornår gør i det? (På særlige projekter eller på specifikke tids-
punkter i projektforløbet?)

71

Hvordan kvalitetssikrer I projektet i forhold til tilgængelighedskravene?
- Har I en specifik procedure for det?

Hvordan holder I øje med opfyldelsen af tilgængelighedskravene under ud-
førelsen af byggeriet?

Viden
Hvordan oplever du at I er ’klædt på’ til at håndtere tilgængelighedskravene i
bygningsreglementet?
- Oplever du at have den tilstrækkelige viden?

Hvor søger du den viden, fakts, retningslinier, inspiration om kravene til til-
gængelighed du/I skal bruge?
- I BR?
- SBis anvisninger?
- SBis tjeklister?
- Danske standarder?
- Andre standarder?
- Hos handicaporganisationerne?
- Andet?

Kunne man gøre det nemmere at finde den viden I har brug for?
- Hvordan?

Hvordan er den videnformidling der findes?
- Hvordan er standarder som værktøj til at analysere tilgængeligheden?
- Hvordan er tjeklister som værktøj til at analysere tilgængeligheden?

Hvordan kunne det gøres nemmere at bruge den videnformidling der findes?

Prioritering
Hvordan får I kravene til tilgængelighed til at gå op med jeres ideer til projek-
tet?
- Kan det volde besvær at få det til at gå op?
- Hvis ja – hvordan?

Hvilken rolle spiller bygherrens holdning til tilgængelighed for hvordan I ar-
bejder med tilgængelighedskravene?

Oplever du at kravene nogen gange er i modsætning til andre BR krav?
- Hvordan viser det sig?
- Hvilke krav drejer det sig om?

Kan det rent byggeteknisk være vanskeligt at udføre bygningen så den op-
fylder kravene?
- Hvilke krav drejer det sig om?(tæthedskrav, fugt, isolering)
- Hvorfor kan det det?
- Hvad kunne gøre det nemmere?

Kan opfyldelsen af tilgængelighedskravene nogen gange fordyre projektet?
- Hvordan?
Hvilken rolle spiller prisen for hvordan I prioriterer?
Hvilken rolle spiller prisen for hvordan bygherren prioriterer?

Holdning
Hvad er din holdning til handicaptilgængelighed?
Hvad mener du om kravene om tilgængelighed?
- Hvordan er kravene at håndtere i en byggesag?
- Hvordan er detaljeringsniveauet i kravene?

72

Hvem vurderer du, har hovedansvaret for at tilgængelighedskravene opfyl-
des? (Bygherre, totalrådgiveren, arkitekten, ingeniøren, byggesagsbehand-
leren?)

Hvordan opfatter du din egen rolle i forhold til opfyldelsen af tilgængelig-
hedskravene? (ansvarlig, medansvarlig?)

Case
Afslut med at spørge lidt ind til projektet igen på baggrund af Lars opsumme-
ring af opfyldelsen af tilgængelighedskrav - de specifikke ting der ikke er op-
fyldt?

73

Byggesagsbehandler
Underspørgsmål skal ikke nødvendigvis stilles – men de er der for at minde
os om hvor vi vil hen med spørgsmålet og som supplerende spørgsmål hvis
interviewpersonen ikke helt ved hvad vi mener – eller svare meget kort på
spørgsmålene.

Indledende spørgsmål om casen:
Kan du fortælle mig om denne byggesag? (Hvad er det for en bygning –
funktion – beliggenhed)

Hvordan forløb byggesagsbehandlingen i denne sag?
- Over hvor lang tid og hvordan forløb behandlingen (forhåndsdialog, delvis

byggetilladelse)?
- Hvordan var materialet I modtog fra rådgiver sammen med ansøgningen

om byggetilladelse i forhold til tilgængelighedskravene?
o Var der mangler i materialet?
o Var materialet af en sådan kvalitet/målestok at I kunne afgøre

om tilgængelighedskravene var opfyldt
o Var der en særskilt beskrivelse/redegørelse af tilgængeligheds-

forholdene

Hvordan fulgte I op på eventuelle mangler i forhold til opfyldelsen? (Dialog –
ekstra materiale)

Hvordan blev den eventuelt manglende opfyldelse påtalt i byggetilladelsen?

o Bad I om nye tegninger eller anden beskrivelse af opfyldelsen
af kravene?

o Hvis ikke – hvorfor ikke?
o Var opfyldelsen af de specifikke krav et vilkår i tilladelsen, eller

henviste I til de relevante kapitler i BR 08?
o Hvorfor valgte I den måde at gøre det på?

Hvordan fulgte I op på tilgængelighedskravene under udførelsen?
- Tilså I byggeriet under opførelsen?
- Stødte I der på tilgængelighedskrav der ikke var opfyldt?
- Stillede I yderligere krav til udførsel/dokumentation ifb. tilsyn

Var tilgængelighedskravene opfyldt i det materiale/eller ved tilsynet som
dannede grundlag for ibrugtagningstilladelsen?
- Hvilken betydning fik det for ibrugtagningstilladelsen?

Praksis mere generelt

Arbejdsproces
Hvordan er jeres praksis i forhold til tilgængelighedskravene?
- Har I en særlig måde at gennemgå projektet i forhold til tilgængelighed el-

ler ligner det den måde I byggesagsbehandler i forhold til andre BR
krav?

- Er der forskel på processen i forhold til bygningskategorien (ex. off./privat)

Har I ansatte med særlige kompetencer på tilgængelighedsområdet?
- hvis ja – hvilke?
- er der behov for personer med særlige kompetencer på området i organi-
sationen?

Har I ansatte som har tilgængelighed som et særligt fagområde?
– hvis ja – ser vedkommende så alle projekter igennem for at vurdere til-
gængeligheden?

74

Hvordan håndtere I at opfyldelsen af kravene til tilgængelighed ofte ikke
fuldt belyst med det detaljeringsniveau myndighedsprojektet har?
- er det et problem i forhold til at få opfyldt kravene
- Beder I om en særlig redegørelse fra rådgiver om tilgængelighed?
- Hvis ja, hvorfor gør I det?
- Har I særlige fokuspunkter i projektet i forhold til tilgængelighed? (ude-

arealer, adgangsveje, fælles adgangsveje, toiletter)
- Hvorfor netop dette/disse?

Er ansvaret for behandlingen af forskellige dele af byggesagen opdelt i jeres
forvaltning eller afdeling?(F.eks. adgang til bygning (kap. 2), bygningens ind-
retning (kap.3))
- Er det fordelt i afdelingen eller i en anden afdeling?
- Hvordan koordinerer I jeres byggesagsbehandling med den anden afde-

ling?
- Er den anden afdeling opmærksom på at tilgængelighedskravene hører til

deres ansvarsområde?

Hvordan følger I op på tilgængelighedskravene under opførelsen af bygnin-
gen?
- løbende dialog / tilsyn / yderligere materiale?

Hvordan følger I op på tilgængelighedskravene inden ibrugtagningstilladel-
sen gives?
- Hvorfor er jeres opfølgning sådan?

Er der byggesager I prioriterer at føre tilsyn med?
- Hvis ja, hvilken type byggesager er det?
- Hvorfor netop dem?

Viden
Hvordan oplever du at I er ”klædt på” til at håndtere tilgængelighedskravene
i bygningsreglementet?

Har I tilstrækkelig viden om tilgængelighed til at kunne vurdere projekterne?

Hvor ville du søge viden, retningslinier, om kravene til tilgængelighed?
- I BR?
- SBis anvisninger?
- SBis tjeklister?
- Danske Standarder
- Andre standarder
- Hos handicaporganisationerne eller handicapråd
- Andet?

Kunne man gøre det nemmere at finde den viden I har brug for?
- Hvordan?

Hvordan er den videnformidling der findes?

Supplerende:
- Hvordan er standard som værktøj til at analysere tilgængeligheden
- Hvordan er tjeklister som værktøj til at analysere tilgængeligheden

Hvordan kunne det gøres nemmere at bruge den videnformidling?

Prioritering
Oplever du at tilgængelighedskravene nogen gange er i modsætning til an-
dre BR krav?

75

- Hvordan viser det sig?
- Hvilke krav drejer det sig om?

Kan det rent byggeteknisk være vanskeligt at udføre bygningen så den op-
fylder tilgængelighedskravene?
- Hvilke krav drejer det sig om (Tæthedskrav, fugt og isolering)
- Hvorfor kan det det?
- Hvad kunne gøre det nemmere?

Kan opfyldelsen af tilgængelighedskravene nogen gange fordyre projektet?
- Hvordan?
- Hvilken rolle spiller det for hvordan I prioriterer?
- Hvilken rolle spiller prisen for hvordan rådgiver eller bygherren prioriterer?

Holdning
Hvad er din holdning til handicaptilgængelighed

Hvad mener du om kravene om tilgængelighed?
- Hvordan er kravene at håndtere i en byggesag?
- Hvordan er detaljeringsniveauet i kravene at håndtere i en byggesagsbe-

handling?

Hvem vurderer du er hovedansvarlig for at kravene opfyldes?

- er det bygherren
- er det totalrådgiveren
- er det især arkitekten eller ingeniøren

Hvordan opfatter du din egen rolle i forhold til opfyldelsen af tilgængelig-
hedskravene?
Evt. supplerende:
- som ansvarlig
- som kontrollerende

Case
Afslut med at spørge lidt ind til projektet igen på baggrund af Lars opsumme-
ring af opfyldelsen af tilgængelighedskrav - de specifikke ting der ikke er op-
fyldt?

76

Bygherre
Underspørgsmål skal ikke nødvendigvis stilles – men de er der for at minde
os om hvor vi vil hen med spørgsmålet og som supplerende spørgsmål hvis
interviewpersonen ikke helt ved hvad vi mener – eller svare meget kort på
spørgsmålene.

Indledende spørgsmål:
Kan du fortælle mig om denne byggesag? (Hvad er det for en bygning –
funktion – beliggenhed)

- Hvordan var byggeprojektet organiseret/udbudt? (En konkurrence –
totalentreprise mv.)

- Hvordan forløb byggeprocessen?

Hvordan det gik med tilgængeligheden i dette projekt?

- Hvordan fremgik det af jeres program/krav til projektet at bygningen
skulle opfylde kravene til tilgængelighed?

- Hvordan arbejdede I med tilgængelighedskravene?
o Var det noget I havde fokus på fra de tidlige faser?

Hvordan har I holdt øje med opfyldelsen af tilgængelighedskravene i gen-
nem processen?

o Bad I rådgiver om en særskilt beskrivelse/redegørelse af til-
gængelighedsforholdene?

o Hvordan sikrede I jer at tilgængelighedskravene blev opfyldt

under udførelsen?

Er der områder ved/i bygningen hvor I har vurderet tilgængeligheden var
særlig vigtig?
- Hvis ja, hvilke områder i bygningen er det? (udearealer, adgangsveje,

fælles adgangsveje, toiletter?)

Er der tilgængelighedskrav der har fordyret projektet?
- Hvilke krav drejer det sig om?
- Hvilken betydning har det haft for jer?

Arbejdsproces
Hvordan er jeres praksis i forhold til tilgængelighedskravene?
- Hvordan stiller I kravene til tilgængelighed i program - kravsspecifikatio-

ner?
- Har I ansatte med særlige kompetencer på tilgængelighedsområdet?
- Er der behov for personer med særlige kompetencer på området i jeres

organisation?
- Har I ansatte med tilgængelighed som særligt fagområde?

o Hvis ja, hvordan bruger I så vedkommende?
- Bruger I eksterne tilgængelighedskonsulenter?

o Hvordan og på hvilke byggerier?

Hvordan sikrer I jer at tilgængelighedskravene bliver opfyldt i jeres byggeri-
er?
- Beder I rådgiver om en særlig redegørelse for tilgængelighed?
- Hvordan sikre I jer at tilgængeligheden opfyldes i udførelsen?

Viden
Hvordan oplever du at I er ’klædt på’ til at håndtere tilgængelighedskravene i
bygningsreglementet?
- Oplever du at I har den tilstrækkelige viden om tilgængelighed til at kunne

følge op på tilgængelighedskravene?

77

Hvor ville du søge viden, fakts, retningslinier, inspiration om kravene til til-
gængelighed?
- I BR? (Kender I til tilgængelighedskravene i BR?)
- SBis anvisninger?
- SBis tjeklister?
- Danske standarder?
- Andre standarder?
- Hos handicaporganisationerne eller handicapråd?
- Andet?

Kunne man gøre det nemmere at finde den viden I har brug for?
- Hvordan?

Hvordan er den videnformidling der findes?

Er en standard et godt værktøj?
- Er tjeklister et godt værktøj?

Hvordan kunne det gøres nemmere at bruge den?

Prioritering
Hvordan får I kravene til tilgængelighed til at gå op med jeres ønsker til pro-
jektet?

Oplever du at kravene nogen gange er i modsætning til andre BR krav?
- Hvordan viser det sig?
- Hvilke krav drejer det sig om?

Kan det rent byggeteknisk være vanskeligt at udføre bygningen så den op-
fylder kravene?
- Hvilke krav drejer det sig om? (Tæthedskrav, fugt og isolering)
- Hvorfor kan det det?
- Hvad kunne gøre det nemmere?

Kan opfyldelsen af tilgængelighedskravene nogen gange fordyre projektet?
- Hvordan?
Hvilken rolle spiller det for hvordan I prioriterer?

Holdning
Hvad er din holdning til handicaptilgængelighed?

Hvad mener du om kravene om tilgængelighed?
- Hvordan er kravene at håndtere i en byggesag?
- Hvordan er detaljeringsniveauet i kravene at håndtere i kravspecifikatio-

ner og program?

- Hvem vurderer du er hovedansvarlig for at kravene opfyldes?

- Er det bygherren?
- Er det totalrådgiveren?
- Er det især arkitekten eller ingeniøren?

Hvordan opfatter du din egen rolle i forhold til opfyldelsen af tilgængelig-
hedskravene?

- Som ansvarlig?
- Som delansvarlig?

78

Case
Afslut med at spørge lidt ind til projektet igen på baggrund af Lars opsumme-
ring af opfyldelsen af tilgængelighedskrav - de specifikke ting der ikke er op-
fyldt?

79

Udførende
Underspørgsmål skal ikke nødvendigvis stilles – men de er der for at minde
os om hvor vi vil hen med spørgsmålet og som supplerende spørgsmål hvis
interviewpersonen ikke helt ved hvad vi mener – eller svare meget kort på
spørgsmålene.

Indledende spørgsmål:
Kan du fortælle mig om denne byggesag? (Hvad er det for en bygning –
funktion – beliggenhed)

- Hvordan var byggeprojektet organiseret/udbudt? (totalentreprise,
konsortium, partnering.)

- Hvilken rolle havde du/I (totalentreprisen, en fagentreprise)?
- Hvordan forløb projektet?

Hvordan det gik med tilgængeligheden i dette projekt?

- Hvordan fremgik opfyldelsen af tilgængelighedskravene af udbuds-
materialet fra rådgiver?
o Hvordan var materialet I modtog fra rådgiver?
o Var opfyldelsen af tilgængelighedskravene beskrevet i arbejds-

tegninger og beskrivelser?
o Var tilgængelighed noget I var opmærksomme på – uanset be-

skrivelsesniveauet

Hvordan fulgte rådgiver opfyldelsen af tilgængelighedskravene i deres tilsyn
med udførelsen?

- Førte rådgiver tilsyn under opførelsen?
- Påtalte de opfyldelsen af tilgængelighedskravene?

Hvordan holdt I selv øje med opfyldelsen af tilgængelighedskravene under
udførelsen?

- Var det en del af jeres kvalitetssikring?

Hvordan har kommunen ført tilsyn med udførelsen?
- Med tilsyn under opførelsen?
- Med tilsyn i forbindelse med ibrugtagning?

Hvordan påtalte kommunen eventuelt manglende opfyldelse af tilgængelig-
hedskravene overfor jer?

- Stillede de krav til tilgængelighedsforhold der skulle forbedres inden
ibrugtagning?

- Udsatte det ibrugtagningstilladelsen?

Praksis mere generelt

Arbejdsproces
Hvordan er jeres praksis i forhold til tilgængelighedskravene?

- Hvordan gennemgår I projektet i forhold til tilgængelighedskrav?
o Inden I giver et tilbud?
o I planlægningen af udførelsen?

- Adskiller det sig fra den måde I gennemgår projekterne i forhold til andre
BR krav?

o Hvis ja, hvordan?
- Har I særlige fokuspunkter i projektet i forhold til tilgængelighed?

o Hvilke? (udearealer, adgangsveje, indre adgangsveje, toiletter?)
o

- Følger I selv op på opfyldelsen af tilgængelighedskravene i jeres styring
af udførelsen?

o Kvalitetssikring i forhold til en underentreprise?
o Kvalitetssikring internt i eget firma?

80

Viden
Hvordan oplever du at I er ’klædt på’ til at håndtere tilgængelighedskravene i
bygningsreglementet?
- Oplever du at have den tilstrækkelige viden?

Hvor ville du søge viden, retningslinier, facts, inspiration om kravene til til-
gængelighed?
- I BR?
- SBis anvisninger?
- SBis tjeklister?
- Danske Standarder
- Andre standarder
- Hos handicaporganisationerne eller handicapråd
- Andet?

Kunne man gøre det nemmere at finde den viden I har brug for?
- Hvordan?

Hvordan er den videnformidling der findes?

- Hvordan er en standard som værktøj til at analysere tilgængeligheden?
- Hvordan er tjeklister som værktøj til at analysere tilgængeligheden?

Hvordan kunne det gøres nemmere at bruge den formidling der findes?

Prioritering
Hvilken rolle spiller bygherrens holdning til tilgængelighed for hvordan I ar-
bejder med tilgængelighedskravene?

Oplever du at tilgængelighedskravene nogen gange er i modsætning til an-
dre BR krav?
- Hvordan viser det sig?
- Hvilke krav drejer det sig om?

Kan det rent byggeteknisk være vanskeligt at udføre bygningen så den op-
fylder kravene?
- Hvilke krav drejer det sig om? (tæthedskrav, fugt, isolering)
- Hvorfor kan det det?
- Hvad kunne gøre det nemmere?

Kan opfyldelsen af tilgængelighedskravene nogen gange fordyre projektet?
- Hvordan?
- Hvilken rolle spiller det for hvordan I prioriterer?
- Hvilken rolle spiller prisen for hvordan rådgiver eller bygherren prioriterer?

Holdning
Hvad er din holdning til tilgængelighed?

Hvad mener du om kravene om tilgængelighed?
- Hvordan er kravene at håndtere i en byggesag?
- Hvordan er detaljeringsniveauet i kravene at håndtere i udførelsen?

Hvem vurderer du er hovedansvarlig for at kravene opfyldes? (Giv igen
plads til svaret – evt. kan det følges op med underspørgsmålene)
- er det bygherren
- er det totalrådgiveren
- er det især arkitekten eller ingeniøren

81

Hvordan opfatter du din egen rolle i forhold til opfyldelsen af tilgængelig-
hedskravene?
Evt. supplerende:
- som medansvarlig
- som kontrollerende

Case
Afslut med at spørge lidt ind til projektet igen på baggrund af Lars opsumme-
ring af opfyldelsen af tilgængelighedskrav - de specifikke ting der ikke er op-
fyldt?

Trods bestemmelser i Bygningsreglementet om tilgæn-
geligheden af nybyggeri for personer med handicap kan
man tit se mangler i forhold til opfyldelsen af disse be-
stemmelser. Hvor i byggeprocessen opstår disse mang-
ler og hvorfor opstår de?
Denne rapport søger at belyse disse spørgsmål med ud-
gangspunkt i ti byggerier, der er opført efter BR 08 inden
for de seneste par år, og interviews med de involverede
aktører i et udvalg af de undersøgte byggerier.
På denne baggrund udpeges en række tiltag, der kunne
være relevante i en fremtidig indsats for at øge tilgænge-
ligheden af det byggede miljø.

1. udgave, 2012
ISBN 978-87-563-1568-5

	Forord
	Sammenfatning
	Resultat af registreringsundersøgelsen
	Resultat af interviewundersøgelsen
	Anbefalinger

	Introduktion
	Baggrund
	Projektet
	Byggesagsbehandling

	Metode
	Registreringsdelen: Valg af cases
	Registreringsdelen: Nedslagspunkter i processen
	Registreringsdelen: Målepunkter
	Registreringsdelen: Vurdering af målepunkter ved de tre nedslag i byggeprocessen
	Ansøgning om byggetilladelse
	Byggesagsbehandling
	Færdig bygning

	Interviewdelen: Udvalg af cases
	Interviewdelen: Interviewmetode

	Registrering af opfyldelsen af kravene til tilgængelighed
	Det færdige byggeri
	Ansøgningen om byggetilladelse
	Byggesagsbehandlingen
	Udførelsen

	Opsummering af registreringen
	Mangler i tilgængeligheden ved tre nedslagspunkter
	Hvilke krav opfyldes ikke i de ti cases
	Udearealer
	Indgangsdøre
	Elevatorer
	Toiletter

	Spørgsmål registreringen rejser
	Dokumentationsniveauet i myndighedsprojektet
	Viden og holdning

	Aktørernes praksis, viden og holdning
	Arkitekternes praksis
	Arbejdsproces
	Prioritering
	Ansvarsområde

	Arkitekternes viden
	Vidensniveau
	Erhvervelse af viden
	Kendskab til lovkrav, anvisninger m.m.
	Videnformidling

	Arkitekternes holdninger til tilgængelighed og lovkrav
	Positiv holdning til kravene
	Kravenes rimelighed
	Arkitektur og tilgængelighed
	Målkrav versus funktionskrav

	Byggesagsbehandlingspraksis
	Kompetencer
	Sagsbehandlingsrutiner
	Prioritering
	Rolle og ansvar

	Byggesagsbehandlernes viden
	Generelt vidensniveau
	Kendskab til lovkrav, anvisninger m.m.
	Vidensformidling

	Byggesagsbehandlernes holdninger til tilgængelighed og lovkrav
	Positiv holdning til tilgængelighed
	Lovkravenes rimelighed
	Målkrav versus funktionskrav

	Bygherrepraksis
	Kompetencer
	Standarder
	Ansvar

	Bygherres viden
	Generelt vidensniveau

	Bygherrernes holdninger til og prioritering af tilgængelighed og lovkrav
	Kritik af lovkrav, anvisninger m.m.
	Prioritering

	Udførendes praksis
	Rutiner
	Ansvar

	Udførendes viden
	Generelt vidensniveau
	Kritik af lovkrav, anvisninger m.m.

	Udførendes holdninger til og prioritering af tilgængelighed og lovkrav
	Prioritering

	Interviewenes indikation af hvor og hvorfor der kan ske tab
	Viden om lovkrav om tilgængelighed
	Holdning og prioritering
	Udbuds- og samarbejdsform
	Grænseflader mellem rådgivere
	Grænseflader ved faseskift
	Forskelle i fokus i byggesagsbehandlingen
	Grænseflader mellem myndighedsinstanser
	Formulering af byggetilladelsen

	Konklusion
	Registreringsundersøgelsen
	Interviewundersøgelsen

	Diskussion og anbefalinger
	Lovgivning
	Viden
	Anbefalede tiltag i forhold til viden
	Koordination mellem aktørerne
	Rutiner for byggesagsbehandling

	Litteratur
	Bilag1: Registrering af cases
	Case 1: Bankfilial i Randers kommune
	Case 2: Hotel i Randers kommune
	Case 3: Varehus i Odense kommune
	Case 5: Tilbygning til folkeskole i Gentofte kommune
	Case 6: Kulturhus i Vejle kommune
	Case 7: Folkeskole i Ringkøbing kommune
	Case 8: Uddannelses- og administrationsbygning i Københavns kommune
	Case 9: Kontorbygning i Københavns kommune
	Case 10: Daginstitution på Frederiksberg

	Bilag 2 Opgørelse af opfyldelsen af målepunkter i procent
	Bilag 3: Cases i interviewundersøgelsen
	Bankfilial i Randers kommune
	Tilgængelighedsmangler ved det færdige byggeri
	Byggesagen
	Hvorfor opstod manglerne i projektet?
	Folkeskole i Ringkøbing
	Tilgængelighedsmangler i det færdige byggeri
	Byggesagen
	Hvorfor opstod manglerne?
	Ny idrætssal ved folkeskole i Gentofte
	Tilgængelighedsmangler i det færdige byggeri
	Byggesagen
	Hvorfor opstod manglerne?
	Varehus i Odense
	Tilgængelighedsmangler i det færdige byggeri
	Byggesagen
	Hvorfor opstod manglerne
	Undervisnings- og administrationsbygning i København
	Tilgængelighedsmangler i det færdige byggeri
	Byggesagen
	Hvorfor opstod manglerne

	Bilag 4: Spørgeguide til interviewundersøgelse
	Forskningsspørgsmål:
	Spørgsmål der skal afdækkes:
	Praktisk
	Arkitekter
	Indledende spørgsmål:
	Arbejdsproces
	Viden
	Prioritering
	Holdning
	Case

	Byggesagsbehandler
	Indledende spørgsmål om casen:
	Arbejdsproces
	Viden
	Prioritering
	Holdning
	Case

	Bygherre
	Indledende spørgsmål:
	Arbejdsproces
	Viden
	Prioritering
	Holdning
	Case

	Udførende
	Indledende spørgsmål:
	Arbejdsproces
	Viden
	Prioritering
	Holdning
	Case

	Tom side
	Tom side
	Tom side

