

Universell utforming i offentlige anskaffelser

KARTLEGGING AV PRAKSIS I NORSKE KOMMUNER

Malin Walday og Adam Balfour
HR PROSJEKT AS OG HUMAN FACTORS SOLUTIONS FOR BUFDIR

Innholdsfortegnelse

INNHOLDSFORTEGNELSE	1
SAMMENDRAG	2
MANDAT.....	2
METODE.....	2
FUNN.....	2
ANBEFALINGER.....	5
1 BAKGRUNN	6
LOV OG FORSKRIFT OM OFFENTLIGE ANSKAFFELSER.....	6
UNIVERSELL UTFORMING.....	7
UNIVERSELL UTFORMING I OFFENTLIGE ANSKAFFELSER.....	7
TIDLIGERE SATSINGER.....	9
2 MANDAT	11
3 METODE	13
4 RESULTATER	15
AKTØRANALYSEN.....	15
KVALITATIVE INTERVJUER.....	15
SPØRREUNDERSØKELSEN.....	21
VALIDERING AV FUNN GJENNOM FOKUSGRUPPE.....	39
5 SAMMENSTILLING OG DISKUSJON AV RESULTATER	41
OM RESPONDENTENE/INFORMANTENE.....	41
KJENNSKAP TIL UNIVERSELL UTFORMING.....	41
BRUK OG OPPLEVELSE AV INFORMASJON OG HJELPEMIDLER KNYTTET TIL UNIVERSELL UTFORMING I OFFENTLIGE ANSKAFFELSER.....	42
ETTERLEVELSE AV UNIVERSELL UTFORMING.....	42
FORSLAG TIL FORBEDRINGER.....	42
6 ANBEFALINGER	44
VEDLEGG 1: DOKUMENTGJENNOMGANG	45
PILOTKOMMUNESATSINGEN 2005 – 2008 – OPPSUMMERING.....	45
LOVVERK SOM UNDERSTØTTER UNIVERSELL UTFORMING.....	46
STANDARDS FOR UNIVERSELL UTFORMING.....	56
VEILEDERE FOR UNIVERSELL UTFORMING.....	57
INTERNETTSIDER MED INFORMASJON OM UNIVERSELL UTFORMING.....	58
VEDLEGG 2: KVALITATIVE INTERVJUER - INTERVJUGUIDE	59
VEDLEGG 3: SPØRREUNDERSØKELSEN	62

Sammendrag

HR Prosjekt AS med Human Factors Solutions AS har på oppdrag for Barne-, ungdoms- og familiedirektoratet (Bufdir) kartlagt hvordan kommunene etterlever kravet om universell utforming i sine offentlige anskaffelser.

Mandat

Utredningen har tatt utgangspunkt i prosessen som følger rundt en offentlig anskaffelse og har vektlagt å kartlegge både status for universell utforming i offentlige standarder, hvordan kravene oppleves av kommunene, samt hvordan kommunene jobber for å etterleve lov av 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift om offentlige anskaffelser av 7. april 2006 nr. 402.

Det har vært fokus på å avdekke:

- Kommunenes praksis omkring universell utforming ved anskaffelser
- Kommunale innkjøperes kjennskap til og bruk av standarder på området universell utforming og tilgjengelighet
- Hvorvidt det finnes områder der behovet for standarder, spesifikasjoner eller veiledere er spesielt stort
- Behov for nye konkrete standarder eller veiledere for å sikre tilgjengelige produkter og tjenester
- Eventuelle andre tiltak som vil bidra til å sikre universell utforming ved kommunale anskaffelser av varer og tjenester

Sentralt i kartleggingen har også vært å få avdekket hvorvidt organiseringen av innkjøpsfunksjonen i kommunene har betydning for etterlevelsen av universell utforming.

Metode

For å belyse problemstillingen har vi tatt utgangspunkt i metoder for innsamling av data. Metodene omfatter:

1. Dokumentgjennomgang
2. Aktøranalyse
3. Kvalitative intervjuer
4. Spørreundersøkelse
5. Fokusgruppe

Funn

Om respondentene/informantene

Det er stor variasjon i hvordan universell utforming er ivaretatt i kommunene i dag. Svært få respondenter har både innkjøpsfaglig bakgrunn og kompetanse om universell utforming. Videre er sammensettingen av innkjøpsfunksjonen og tilgjengelig kompetanse svært forskjellig i de ulike kommunene. Også roller og ansvar hos dem som skal ivareta universell utforming i kommunene skiller seg fra kommune til kommune. Eksempler på ansvarspersoner er prosjektleder, sentrale innkjøpere og rådgivere internt eller eksternt m.m.

Dette betyr at eventuelle forbedringstiltak må kunne tilpasses de ulike måtene innkjøp organiseres på, herunder variasjon i roller og kompetanse.

Få respondenter har mottatt opplæring innenfor universell utforming. Litt under en av fire har deltatt på kurs om endring i lovverk, der universell utforming har vært ett av flere tema. Respondentene vet også lite om hvor de skal henvende seg for å få tilbud om kurs.. Enkelte respondenter melder om at kurs holdes internt i kommunen. Noen få kommuner har opparbeidet kompetanse gjennom pilotprosjektet¹, men rapporterer om dårlig viderefremming og forvitring av den opparbeidede kompetansen.

Kjennskap til universell utforming

Mens nesten alle, i både intervju og spørreundersøkelse hevder å kjenne til begrepet «universell utforming», viser egne beskrivelser gitt av respondentene at det er ulike oppfatninger av hva dette er i praksis. Blant de fleste blir begrepet forstått som fysisk tilgjengelighet og i stor grad forbundet med bygg og uteareal. En mye mindre gruppe nevnte IKT-løsninger som eksempel i sine beskrivelser. Når det kommer til universelt utformede løsninger er også løsninger for personer med bevegelseshemming hyppigst nevnt. Dette signaliserer en utfordring knyttet til å få en felles forståelse av hva universell utforming faktisk innebærer og for økt etterlevelse på andre områder, herunder varer og tjenester og IKT.

Anskaffelsesregelverket er ganske godt kjent blant informantene, deretter fulgt av plan- og bygningsloven, TEK10 og diskriminerings- og tilgjengelighetsloven med forskrift. Videre er standarder og veiledere for bygg forholdsvis godt kjent, men folk har vanskelig for å navngi disse. Veiledere og standarder for varer og tjenester, transport og velferdsteknologi er lite kjent. Informasjon om hørsel og kognisjon ble også etterlyst blant informantene. Det er således et behov for å informere om og/eller utvikle og fremme informasjon om krav til universell utforming innenfor de nevnte områdene.

Respondentene rapporterer at de vet hvor de skal få tak i informasjon om universell utforming på internett og det listes opp mange forskjellige nettsteder. Disse nettstedene er oftest ikke lenket eller koblet sammen, og kan understøtte tilbakemelding om at informasjonen er lite oversiktlig og at det er en variasjon i informasjonsinnhold. Det etterlyses et behov for å konsentrert informasjon og veiledning til ett sted, der man vet at man kan finne informasjon om universell utforming ved anskaffelser. Eksempelvis kan man se for seg en generell nettside eller portal som lenker videre til andre kilder til informasjon om universell utforming på internett, herunder Direktoratet for byggkvalitet, Barne- ungdoms- og familiedirektoratet mv.

Bruk og opplevelse av informasjon og hjelpemidler knyttet til universell utforming i offentlige anskaffelser

Informasjonen som per dags dato eksisterer om universell utforming (lover, forskrifter veiledere, standarder, spesifikasjoner) oppfattes som lite oversiktlig og fragmentert. I tillegg har enkelte kommuner sett et behov og utviklet egen informasjon og verktøy. Videre er det

¹ I november 2004 ble Regjeringens Handlingsplan for økt tilgjengelighet for personer med nedsatt funksjonsevne presentert og «planlegging for alle» ble med dette utviklet til pilotkommunesatsingen som ble forankret i handlingsplanen

en ubalanse i mengde informasjon som finnes for de forskjellige områdene. Eksempelvis finnes det mye informasjon for anskaffelser av bygg, anlegg og uteareal. Mens informasjon om universell utforming for anskaffelser av varer og tjenester, transport og velferdsteknologi er begrenset. Endelig er det rapportert at det er en ubalanse i mengde informasjon om ulike funksjonsforutsetninger, der det mangler informasjon om nedsatt hørsel og kognisjon.

Respondentene etterlyser altså informasjon som er fullstendig, samlet, oversiktlig og lett å forstå. Dette kan for eksempel innebære en sammenstilling av informasjon som allerede finnes, samt utvikling av ny informasjon på områder der informasjonen er mangelfull.

Etterlevelse av universell utforming

Det er rapportert stor variasjon i hvordan universell utforming ivaretas ved innkjøp i dag. Større anskaffelser, særlig store byggeprosjekter, ivaretar ofte universell utforming bedre enn små anskaffelser (under EØS-terskelverdi). Dette kan for det første ha sammenheng med at kravene for byggeprosjekter er bedre kjent, samtidig som de er mer konkrete og målbare. I tillegg kommer man inn på plan- og bygningsloven og TEK10 i arkitektutdanningene. For det andre gjøres små anskaffelser (eksempelvis reparasjoner) oftere under tidspress, noe som igjen kan påvirke etterlevelsen av krav. Ved anskaffelser av varer og tjenester, samt av IKT, rapporteres det at krav til universell utforming oppleves som vanskelig å etterleve. Dette kan muligvis ha sammenheng med at tjenester er abstrakte og vanskelig å spesifisere og måle.

For å komme på samme nivå som større byggeprosjekter må bevisstheten i hele kommuneorganisasjonen bli sterkere. Kompetansen for de ansvarlige for innkjøp under EØS-terskelverdi må heves, eksempelvis gjennom kursing. Samtidig bør veiledning og informasjon for slike anskaffelser utarbeides eller forbedres.

Respondentenes ønsker om forbedringer

Generelt vektlegger de fleste kommunene «mer bevisstgjøring» som et suksesskriterium for universell utforming i offentlige anskaffelser. Det trengs et større fokus på universell utforming hos beslutningstakere i kommunen, herunder politisk ledelse o.l. Nødvendigheten av et variert utvalg av hjelpemidler vektlegges av flere, men det er viktig med god oversikt og at det ikke blir for fragmentert.

Eksempler på foreslåtte nyttige verktøy eller hjelpemidler fra informantene (både gjennom spørreundersøkelse, intervjuer og fokusgruppe) følger i listen nedenfor:

- Mindre fragmenterte veiledere og hjelpemidler, det vil si at alt i større grad er samlet på et sted
- En erfaringsdatabase med en samling av gode eksempel på etterlevelse av universell utforming
- Felles internettportal og felles begrepsapparat
- Sertifisering av produkter
- Merking
- Kurs, med «taktil opplevelse», det vil si en simulering av hvordan det oppleves å ha en funksjonshemming
- Sjekklistor

- Illustrasjon av kravhierarki (forholdet mellom Lovkrav, standarder, Kravspesifikasjoner, Veiledere)
- Eget kvalitetssystem
- Aktivere og benytte seg av fagressurser i kommunene
- Maler tilpasset ulike anskaffelsestyper/områder
- Behovsanalyse som en del av anskaffelsesprosess
- Standard kravspesifikasjoner som er tilpasset universell utforming

Anbefalinger

Problemstillingen (uu og Innkjøp) er meget sammensatt og det trengs således en holistisk tilnærming der tiltakene sees i sammenheng.. Nedenfor fremgår det en del forslag til mulige tiltak eller forbedringer, disse er ikke prioritert.

- Etablere samarbeid mellom relevante instanser og aktører for å implementere de valgte anbefalingene. Eksempelvis Difi, Bufdir m.fl.
- Forankre universell utforming ved offentlige innkjøp politisk, strategisk og operasjonelt, både i kommunene og hos departementene
- Øke kunnskap og bevisstgjøring rundt universell utforming hos politisk ledelse og beslutningstakere både nasjonalt og kommunalt
- Det anbefales utarbeidet og standardisert metoder og/eller verktøy i livssyklusperspektiv for innkjøp og bruk. Spesielt anbefales det at det utarbeides et opplegg for å gjennomføre behovsanalyse, valg og utforming av tildelingskriterier og evaluering
- Alle som deltar i innkjøpsprosesser bør sikres et minimums kompetansenivå. Dette kan for eksempel gjøres gjennom tilpasset kursing med taktil opplevelse av ulike funksjonsforutsetninger
- Kravgrunnlag, herunder forskjellig lovverk, standarder, veiledere og spesifikasjoner anbefales å samordnes. Dette kan gjøres ved å danne en nettside eller –portal om krav ved innkjøp innenfor ulike områder, herunder universell utforming. Et alternativ er å lenke videre til de aktuelle nettsidene som presenterer kravene
- Etablere en «postkasse»/«database» med gode eksempler fra offentlige anskaffelser der universell utforming er etterlevd.
- Utarbeide mer og tydelig informasjon om universell utforming for velferdsteknologi, tjenester, varer og produkter og transport
- Utarbeider mer informasjon om personer med nedsatt hørsel og/eller kognisjon og hvordan det skal ivaretas ved innkjøp
- Utarbeide/fremme gode modeller for samarbeid mellom den tverrfaglige kompetansen som er nødvendig for å ivareta universell utforming
- Ved utvikling eller oppdatering av standarder bør krav til universell utforming inkluderes sammen med andre krav til produkt, tjenester eller omgivelser.

1 Bakgrunn

En offentlige anskaffelse (OFA) innebærer en anskaffelse av varer, tjenester, bygg og anlegg eller andre tjenester til etater og organer i staten, kommune, fylkeskommune eller andre med tilknytning til disse, for eksempel kommunale foretak, skoler eller bibliotek.

Det offentlige kjøper til sammen inn for omtrent 400 milliarder kroner i året.² Offentlige anskaffelser er dermed en viktig del av den norske økonomien og utgjør en stor part av brutto nasjonalprodukt (BNP). Det offentlige har dermed en betydelig markedsmakt gjennom slike anskaffelser.

Offentlig sektor står for tjenester til hele befolkningen og skal dermed benytte sine ressurser til allmenhetens beste. Slik kan offentlige anskaffelser blant annet bidra til et mer inkluderende samfunn og samtidig sikre mest mulig effektiv ressursbruk. Nødvendigheten av at det offentlige opptre med stor integritet, slik at allmenheten vil ha tillit til at offentlige anskaffelser skjer på en samfunnstjenlig måte, er dermed prekær.

Lov og forskrift om offentlige anskaffelser

For å sikre at det offentlige velger sine leverandører på en måte som fører til en mest mulig effektiv ressursbruk, likebehandling av leverandører, samt vektlegger kvaliteter som er viktig i samfunnet som helhet, finnes lov og forskrift om offentlige anskaffelser.³

§ 1. *Formål i Lov om offentlige anskaffelser [anskaffelsesloven]* beskriver hensikten bak både lov og forskrift:

«Loven og tilhørende forskrifter skal bidra til økt verdiskapning i samfunnet ved å sikre mest mulig effektiv ressursbruk ved offentlige anskaffelser basert på forretningsmessighet og likebehandling. Regelverket skal også bidra til at det offentlige opptre med stor integritet, slik at allmenheten har tillit til at offentlige anskaffelser skjer på en samfunnstjenlig måte.»

Videre fremgår det av § 3. *Anskaffelser som er omfattet*, at loven gjelder anskaffelser av varer, tjenester og bygge- og anleggsarbeider som foretas av oppdragsgivere slik det fremgår av § 2. *Oppdragsgivere som er omfattet*, disse listes opp nedenfor:

- statlige, kommunale og fylkeskommunale myndigheter og offentligrettslige organer
- rettssubjekter som driver virksomhet innenfor forsyningssektorene, i den utstrekning dette følger av internasjonale forpliktelser og forskrifter gitt i medhold av loven.
- andre rettssubjekter i saker om bygge- og anleggskontrakter, dersom det offentlige yter tilskudd på mer enn 50 prosent av kontraktens verdi.

² Pressemelding, regjeringen: <https://www.regjeringen.no/no/aktuelt/nye-eu-regler-om-offentlige-anskaffelser/id2401058/>

³ «Veileder til loven om offentlige anskaffelser» (Fornyings- og administrasjonsdepartementet, 2013, s.10)

Slik det fremgår ovenfor gjelder loven både for anskaffelser gjort av statlige aktører, som kommunale og fylkeskommunale myndigheter, såvel som for enkelte anskaffelser der det offentlige står for en betydelig andel av finansieringen.

Universell utforming

Det er en uttalt visjon for regjeringen med et samfunn der alle kan delta likeverdig og på lik linje med andre, uavhengig av funksjonsforutsetning. Et viktig virkemiddel for å få til dette er god *tilgjengelighet* og *universell utforming*, det vil si omgivelser som er trygge og praktiske å bruke for alle. Begrepet tilgjengelighet dreier seg om å tilpasse en løsning for en mindre gruppe av brukere, mens en universelt utformet løsning er for alle. Dette fremgår også av ulike definisjoner av begrepet.

I regjeringens handlingsplan defineres universell utforming⁴ som «å utforme produkter og omgivelser på en slik måte at de kan brukes av alle mennesker, i så stor utstrekning som mulig, uten behov for tilpassing og spesiell utforming».⁵

I Forskrift om offentlige anskaffelser § 4-1 defineres universell utforming som: «*utforming eller tilrettelegging av hovedløsningen i de fysiske forholdene slik at virksomhetens alminnelige funksjon kan benyttes av flest mulig.*»⁶

I begge definisjonene vektlegges poenget trukket frem ovenfor, at universell utforming ikke dreier seg om spesialløsninger som tilpasses visse grupper med forskjellige funksjonsvariasjoner, men at hovedløsningen i utgangspunktet skal kunne benyttes av alle, uavhengig av funksjonsforutsetning. Dette kan gi en verdiøkning både for den enkelte og for samfunnet som helhet og bør dermed vektlegges i store deler av offentlig virksomhet.

Videre i handlingsplanen trekkes det frem at «det formelle, organisatoriske, faglige og teoretiske grunnlaget for å utvikle et universelt utformet samfunn i stor grad er tilstede, men at det fortsatt er behov for en systematisk og samordnet innsats» for å få fremdrift på området.

Universell utforming i offentlige anskaffelser

Med bakgrunn i det offentlige markedsmakt kan krav det offentlige stiller ha stor innvirkning på andre varer og tjenester som produseres, samt gi et økende fokus på ønskede kvaliteter i samfunnet. Å stille krav om universelt utformede produkter og tjenester i offentlige anskaffelser er derfor regnet som et sentralt virkemiddel for å styrke kunnskap og bevissthet om dette på både bestiller- og leverandørsiden.

Et problem er at løsninger med universell utforming kan virke mindre attraktive av frykt for at slike kvaliteter driver kostnaden oppover, noe som kan føre til en nedprioritering av universell utforming generelt, da man ikke umiddelbart ser gevinsten av en slik investering. I realiteten derimot kan universelle løsninger dekke flere behov og redusere nødvendigheten av

⁴ For universell utforming

⁵ Regjeringens handlingsplan for universell utforming 2015-2019, Barne- likestillings- og inkluderingsdepartementet, Oslo (2016)

<https://www.regjeringen.no/contentassets/48ed7783842b410881a7da36ab530c72/no/pdfs/regjeringen-s-handlingsplan-Universell-utforming.pdf>

⁶ Lovdata: Forskrift om offentlige anskaffelser <https://lovdata.no/dokument/SF/forskrift/2006-04-07-402>

spesialtilpassing. Dette gjelder så vel bygninger og uteanlegg som andre tjenester og tilbud som skal kunne benyttes av alle.⁷

Lov om offentlige anskaffelser [anskaffelsesloven] § 6. *Livssyklus kostnader, universell utforming og miljø* behandler kravet til universell utforming i anskaffelsesprosessen:

«Statlige, kommunale og fylkeskommunale myndigheter og offentligrettslige organer skal under planleggingen av den enkelte anskaffelse ta hensyn til livssyklus kostnader, universell utforming og miljømessige konsekvenser av anskaffelsen.»

Kravet er at man tar hensyn til universell utforming i planleggingsfasen til en anskaffelsesprosess. Bakgrunnen for dette er at man i denne fasen legger føringer for de gjenstående delene av prosessen, herunder spesifisering, markedssøk osv.

Forskrift om offentlige anskaffelser trekker i § 8-3 *Krav til ytelsen og bruk av tekniske spesifikasjoner*, første del, frem

«Anskaffelsen bør spesifiseres ved en behovsspesifisering eller angivelse av funksjonskrav. Ved utformingen av kravene skal det legges vekt på livssyklus kostnader og miljømessige konsekvenser av anskaffelsen. Det skal så langt det er mulig stilles konkrete miljøkrav til produktets ytelse eller funksjon. Når det er mulig skal spesifikasjonene utformes slik at det tas hensyn til kriterier for tilgjengelighet for funksjonshemmede og universell utforming.»

I andre deler av lovgivningen finnes det en rekke bestemmelser og krav til universell utforming som offentlige oppdragsgivere i dag må forholde seg til og hensynta i forbindelse med offentlige anskaffelser. Eksempler på dette er at forskrift om universell utforming av informasjons- og kommunikasjonsteknologiske løsninger, som trådte i kraft 1. juli 2013, gjelder i forbindelse med IKT-anskaffelser. For anskaffelser av bygg- og anleggsentrepriser gjelder krav til universell utforming i teknisk forskrift (TEK10).

Videre følger det for eksempel av diskriminerings- og tilgjengelighetsloven § 13, første ledd at offentlige virksomheter skal arbeide aktivt og målrettet for å fremme universell utforming innenfor virksomheten. Forslaget ovenfor innebærer for eksempel at det må henvises til bestemmelsene i TEK 10 som stiller krav til universell utforming i forbindelse med anskaffelse av en byggeentreprise. Slik tydeliggjøres kravet og vil inngå som en del av entreprenørens leveranse

26. februar 2014 ble tre nye EU-direktiv vedtatt. Basert på disse ventes det i løpet av 2016 ny lov og forskrift om offentlige anskaffelser. Nærings- og fiskeridepartementet la frem sitt lovforslag overfor Stortinget 22. januar 2016, og den nye forskriften vil tidligst tre i kraft i løpet av høsten 2016.

Departementet foreslår i sitt forslag til forskriftens del III å konkretisere kravene til universell utforming slik at det gis mest mulig informasjon om hva som ligger i kravene. Med mindre annet er spesifisert stilles det som klar hovedregel en plikt til å ta hensyn til universell

⁷ «Veileder til loven om offentlige anskaffelser» (Fornyings- og administrasjonsdepartementet, 2013, s.9)

utforming i forbindelse med utarbeidelse av kravspesifikasjon for ytelser til ansatte og allmenheten. Dette gjelder særlig anskaffelser for sektorene bygg og anlegg, transport og informasjons- og kommunikasjonsteknologi (IKT), og ved andre anskaffelser innen arbeidsliv, skole og utdanning. Videre skal kravspesifikasjonen vise til eventuelle andre bestemmelser i lov og forskrift som stiller krav til universell utforming, herunder bygninger, transport og IKT.

Tidligere satsinger

Planlegging for alle

I 1998 ble programmet «planlegging for alle» iverksatt av Miljøverndepartementet for å plassere tilgjengelighet for personer med nedsatt funksjonsevne inn i planleggingsprosessene til kommunene. Miljøverndepartementet valgte da å dreie satsingen mot *universell utforming*, heller enn det tradisjonelle *tilgjengelighet*.

Særlig ble to virkemidler viktige i satsingen, disse var:

- Retningslinjer for planlegging
- Utviklingsprosjekter i samarbeid med kommuner og fylkeskommuner

20 kommuner deltok i dette utviklingsprogrammet. En evaluering foretatt av NIBR konstaterte at antallet kommuner med tilgjengelighet innarbeidet i plan økte i løpet av perioden.⁸

Pilotkommunesatsingen

I november 2004 ble Regjeringens Handlingsplan for økt tilgjengelighet for personer med nedsatt funksjonsevne presentert og «planlegging for alle» ble med dette utviklet til pilotkommunesatsingen som ble forankret i handlingsplanen. Satsingen betegnes i denne som *Tiltak BU31 Styrking av universell utforming i kommunal virksomhet*.⁹ Handlingsplanen legger stor vekt på at kommunene er viktige partnere i samfunnsutviklingen, og dermed har et ansvar for å gi likeverdige muligheter til alle innbyggere, samt bidra til gode levevilkår for den enkelte.

17 kommuner ble valgt ut til prosjektet. De representerte stor spredning både på størrelse og beliggenhet. Og bestod både av kommuner som allerede hadde satt i gang arbeid knyttet til universell utforming og kommuner som enda ikke hadde kommet i gang. Noen av kommunene deltok i par og hadde felles prosjektorganisering. Hensikten med satsingen var at pilotkommunene skulle bidra aktivt med inspirasjon og erfaringsformidling til andre kommuner, samt styrke dialogen mellom nasjonalt og lokalt nivå.

Det var 7 hovedmål med pilotkommunesatsingen:

1. Skape oppmerksomhet og oppnå resultater i hele kommuneorganisasjonen – på tvers av fagområder og i alle kommunens virksomheter

⁸ *Universell utforming som kommunal strategi – Erfaringer og resultater fra pilotkommunesatsingen 2005 – 2008*. Miljøverndepartementet (Oslo: 2009, s. 7)

⁹ Direktoratet for byggkvalitet: <http://www.universell-utforming.miljo.no/pilotfylkene/948-pilotkommuner-for-universell-utforming>

2. Bidra til tiltak i lokalsamfunnet gjennom samarbeid med næringsliv og andre aktører, både private og offentlige
3. Sikre fysiske løsninger med god tilgjengelighet, sikkerhet og estetikk
4. Videreutvikle målrettet samarbeid med kommunalt råd for funksjonshemmede og aktuelle brukergrupper
5. Bidra til økt kompetanse hos alle som er ansvarlige for planlegging, gjennomføring og drift
6. Være forbilde og bidra til at andre kommuner øker innsatsen for universell utforming
7. Gi innspill og være dialogpartner i det nasjonale arbeidet for universell utforming

I forbindelse med satsingen har det vært gjennomført samlinger hvert halvår der kommunene har deltatt med tre til fire representanter. Samlingene fungerte således som møteplass mellom pilotkommunene, nasjonalt (departementet) og regionalt (fylkeskommunene) og ga læring både til kommunene og departementet.

Satsingen førte til at pilotkommunene ble foregangskommuner for universell utforming i Norge og de årlige rapportene som ble utarbeidet viste betydelig innsats og erfaring fra arbeid med kommunal planlegging og med gjennomføring av tiltak.

2 Mandat

En stor del av de offentlige anskaffelsene i Norge gjennomføres i regi av kommunene. I 2014 anskaffet norske kommuner varer og tjenester for omtrent 170 milliarder¹⁰ kroner, noe som tilsvarer omtrent 42 % av de offentlige anskaffelsene.¹¹

Barne-, ungdoms- og familiedirektoratet (Bufdir) ønsker med bakgrunn i dette en kartlegging av hvordan kommunene etterlever kravet om universell utforming som fremgår av lov og forskrift om offentlige anskaffelser av varer og tjenester¹². Utredningen skal danne kunnskapsgrunnlag for et kommende strategiarbeid for standarder.

Kartleggingen har tatt utgangspunkt i gjeldende lov og forskrift om offentlige anskaffelser, men vil også ta i betraktning lovforslaget om universell utforming i kravspesifikasjonene på særskilte områder.

Til tross for at kravet om universell utforming i loven kun ligger i planleggingsfasen skal utredningen også forsøke å belyse hvordan, og i hvilken grad, kommunene etterlever og følger opp kravet om universell utforming i alle deler av en offentlig anskaffelsesprosess, samt årsaker til hvorfor de ikke etterlever krav til universell utforming i offentlige anskaffelser. De ulike stegene i anskaffelsesprosessen, med eksempler på ulike aktiviteter som bør belyses, er illustrert i figuren nedenfor.¹³

Figur 1 Faser i en anskaffelsesprosess

¹⁰ Konkurransesgrunnlaget knyttet til utlysningen

¹¹ Dersom man tar utgangspunkt i offentlige anskaffelser for 400 milliarder årlig

¹² Dette avgrenses mot andre lovverk hvor det foreligger krav til universell utforming, for eksempel kravet som følger av tekniske forskrift på bygninger (TEK10)

¹³ Dette er den samme inndelingen som blir benyttet i «Universell utforming i offentlige anskaffelser – Temaveileder til lov om offentlige anskaffelser» fra 2007 og derfor naturlig for oss å benytte oss av her.

Utredningen har tatt utgangspunkt i prosessen som følger rundt en offentlig anskaffelse og har vektlagt å kartlegge både status for universell utforming i offentlige standarder, hvordan kravene oppleves av kommunene, samt hvordan kommunene jobber for å etterleve loven.

Det har vært fokus på å avdekke:

- Kommunenes praksis omkring universell utforming ved anskaffelser
- Kommunale innkjøperes kjennskap til og bruk av standarder på området universell utforming og tilgjengelighet.
- Om det finnes områder der behovet for standarder, spesifikasjoner eller veiledere er spesielt stort.
- Behov for nye konkrete standarder eller veiledere for å sikre tilgjengelige produkter og tjenester
- Eventuelle andre tiltak som vil bidra til å sikre universell utforming ved kommunale anskaffelser av varer og tjenester.

Sentralt i kartleggingen har vært å få avdekket hvorvidt organiseringen av innkjøpsfunksjonen i kommunene kan ha betydning for etterlevelsen av universell utforming, hvordan kommunene per dags dato etterlever av krav eller behovet for hjelpemidler innenfor ulike områder, herunder bygg- og uteområder, IKT, samferdsel og andre tjenester, også mulige forskjeller i anskaffelser over og under EØS-terskelverdi.

3 Metode

For å belyse problemstillingen har vi tatt utgangspunkt i flere varierte metoder for innsamling av data og bygget opp metodisk tilnærming ut ifra et ønske fra Bufdir om at undersøkelsen skal kunne gjentas for å måle endringer på området over tid. I det følgende presenteres de metodene vi har benyttet oss av og forklares noe mer inngående.

- Dokumentgjennomgang
- Aktøranalyse
- Kvalitative intervjuer
- Spørreundersøkelse
- Fokusgruppe

Formålet med **dokumentgjennomgangen** har vært å etablere en basis for prosjektet og å skaffe oss en oversikt over relevante dokumenter og verktøy. I listen nedenfor presenteres dokumentene vi har gått gjennom i forbindelse med dokumentgjennomgangen.

- 1) *Universell utforming i offentlige anskaffelser – Temaveileder til lov om offentlige anskaffelser*. Sosial- og helsedirektoratet, Deltasenteret (Oslo, 2007)
- 2) *Lov om offentlige anskaffelser [anskaffelsesloven]*.
- 3) Forskrift om offentlige anskaffelser
- 4) Relevante standarder
- 5) *Universell utforming som kommunal strategi – Erfaringer og resultater fra pilotkommunesatsingen 2005-2008*. Miljøverndepartementet (Oslo, 2009)

Gjennom **aktøranalysen** fikk vi tegnet opp et bilde av de interessentene som berøres av prosjektet generelt og spesifikt hvem som vil være relevante mottakere i kartleggingen. Det var et mål i seg selv å få kartlagt ulike aktører som ville kunne bidra inn i prosjektet og være til nytte for prosjektteamet.

Videre gjennomførte vi **kvalitative intervjuer** med 20 informanter fra kommunene. Hensikten med disse intervjuene har vært å avdekke hvordan de kommuneansatte oppfatter kravet til universell utforming i offentlige anskaffelser, samt om de opplever noen former for mangler i de veiledere og standarder de har tilgjengelig. En fullstendig intervjuguide er presentert i *Vedlegg 1: Intervjuguide*.

Hensikten med å gjennomføre **spørreundersøkelsen** rettet mot innkjøpere og økonomimedarbeidere i alle landets kommuner var å få dekket et større antall kommuner enn det vi klarte gjennom de kvalitative intervjuene. I tillegg er en spørreundersøkelse en god metode å benytte seg av dersom man ønsker å måle det samme over flere år, for eksempel for å se utviklingen innenfor et område. Vi sendte spørreundersøkelsen til 435 respondenter i kommunene.¹⁴ Undersøkelsen lå ute i to og en halv uke, fra 28. september til 14. oktober 2016, og fikk inn 74 fullførte skjemaer. Det vil si en svarprosent på 17. Av erfaring vet vi at det eksisterer en del spørreundersøkelsestretthet i målgruppen (grunnet at kommuneansatte

¹⁴ I noen kommuner sendte vi spørreundersøkelsen til flere respondenter grunnet at det var flere som stod registrert å jobbe med innkjøp. Bakgrunnen for dette var også å øke sannsynligheten for svar fra flere kommuner.

ofte mottar spørreundersøkelser). Vi hadde derfor på forhånd bestemt oss for at vi var fornøyd med en svarprosenten på 20. Den endelige svarprosenten ligger noe under, men grunnet flere purringer uten at dette førte til flere svar, ble vi nødt til å se oss fornøyd med denne prosentandelen. Spørreundersøkelsen inkluderte spørsmål om bakgrunn, kjennskap til universell utforming, samt hvordan kravet til universell utforming i offentlige anskaffelser oppfattes. Alle spørsmålene i spørreundersøkelsen er presentert i *Vedlegg 2*:

Spørreundersøkelse. Det er kun de fullstendige besvarelsene som er tatt med i denne rapporteringen. I følgemailen som ble sendt sammen med invitasjon til spørreundersøkelsen ble mottakerne, dersom de følte at de ikke var rette person til å svare på undersøkelsen, bedt om å videresende invitasjonen til aktuell og rett person i sin kommune. Vi har fått tilbakemelding fra flere av kommunene at dette var tilfellet. Vi purret på respondentene ved tre anledninger.

Gjennom et **fokusgruppemøte** kvalitetssikret vi funn fra intervjuene og spørreundersøkelsen. I møtet presenterte vi funn fra datainnsamlingen for en gruppe av 9 personer bestående av representater fra kommuner, andre relevante statlige aktører og leverandører til kommunene. Det var stor variasjon på bakgrunnen til deltakerne. Herunder blant annet arkitekter, ergoterapauter, jurist,advokat, bygningsingeniør og statsviter. Gruppen kunne se på funn og eventuelle forbedringstiltak fra ulike perspektiver. Hensikten med fokusgruppene var å kvalitetssikre det innhentede datamaterialet og identifisere mulige ytterlige ufordringer. Gruppen utarbeidet også forbedringsforslag, både på overordnet nasjonalt nivå og lokale anbefalinger med utgangspunkt i status i enkelte av kommunene. Forslagene fra møtet ble deretter sammenlignet med forbedringsforslagene fra respondenter i intervjuer og spørreundersøkelse.

4 Resultater

Aktøranalysen

Resultatene fra aktøranalysen var et kart over interessentene som berøres av prosjektet generelt og spesifikt oversikt over de ulike aktører hos innkjøpsfunksjonen. Aktørkartet ble brukt til å konkretisere hvem som skulle intervjues, være mottakere av spørreskjema, samt forslag til deltakere i fokusgruppemøte. Vi fikk også praktisk informasjon om kontaktpersoner i kommunerne og hos andre aktører.

Kvalitative intervjuer

Gjennom de kvalitative intervjuene har det kommet frem at kunnskapen om universell utforming i offentlige anskaffelser blant de kommuneansatte er noe mangelfull, og at dette varierer mye fra kommune til kommune. Det er i tillegg store forskjeller på hvordan kommunene organiserer innkjøpsfunksjonen. Mange kommuner har for eksempel et interkommunalt samarbeid med andre kommuner innad i samme fylkeskommune, mens andre igjen er deler av konstellasjoner også på tvers av fylker. Forskjellene er også store når det kommer til hvem som er ansvarlig for universell utforming for de enkelte anskaffelsene. I noen kommuner ligger dette ansvaret hos prosjektlederne på de aktuelle prosjektene, i andre kommuner ligger det hos fagansvarlige og i andre igjen kan det ligge hos den sentrale innkjøpsfunksjonen. Det er forskjeller på om ansvaret for oppfyllelse av kravene er desentraliserte eller sentraliserte, det vil si, forskjell på om de henholdsvis knyttes til hvert enkelt prosjekt og den ansvarlige der, eller om det er sentralisert hos innkjøpsfunksjonen. Få kommuner har spesialisert kompetanse om universell utforming i organisasjonen, mens de kommunene som har dette oftest dekker det med ergoterapeut. Variasjonene kan være noe av årsaken til at det er store forskjeller i hvor god kjennskap de kommuneansatte har til begrepet universell utforming.

Om informantene

Det er en stor variasjon blant informantene vi har intervjuet knyttet til *ansiennitet som kommunalt ansatt, fagbakgrunn og funksjon i forbindelse med innkjøp*. Dermed har vi fått en god spredning av informantene / allsidig perspektiv. Når det kommer til ansiennitet har informantene arbeidet mellom 6 måneder og 20 år. Informantenes fagbakgrunn bl.a. formelle innkjøpsfaglig kurs (NIMA), siviløkonom, samfunnsplanlegger, Master i universell utforming, ergoterapeut, bygningsingeniør, jurist, elektroingeniør. Informantene har innehatt ulike funksjoner knyttet til innkjøp. Noen sitter i en sentrale innkjøpsstab (Innkjøps-leder, -koordinator, -rådgiver rolle), andre er prosjektledere. Enkelte innehar en rådgiverfunksjon i forbindelse med universell utforming.

Organisering av innkjøpsfunksjon

Det er store forskjeller på hvordan kommunene organiserer innkjøpsfunksjonen, dette gjelder både *mellom* kommunene og også *innenfor* den enkelte kommune. Enkelte kommuner har et interkommunalt samarbeid med andre kommuner innad i samme fylkeskommune, mens andre igjen er del av konstellasjoner på tvers av fylker. Forskjellene er også store når det kommer til hvem som er ansvarlig for universell utforming for de enkelte anskaffelsene. I noen kommuner ligger dette ansvaret hos prosjektlederne på de aktuelle prosjektene, i andre

kommuner ligger det hos fagansvarlige og i andre igjen kan det ligge hos den sentrale innkjøpsfunksjonen. Det er forskjeller på om ansvaret for oppfyllelse av kravene er desentraliserte eller sentraliserte, det vil si, forskjell på om de henholdsvis knyttes til hvert enkelt prosjekt og den ansvarlige der, eller om det er sentralisert hos innkjøpsfunksjonen. Få kommuner har spesialisert kompetanse om universell utforming i organisasjonen: De som mener å ha det svarer at de enten har intern kompetanse (f.eks ergoterapeut), egen tverrfaglig ressursgruppe eller lener seg på ekstern kompetanse (typisk nevnes arkitekt). Variasjonene kan være noe av årsaken til at det er store forskjeller i hvor god kjennskap de kommuneansatte har til begrepet universell utforming.

Kjennskap til universell utforming:

Samtlige av informantene hevder at de kjenner til begrepet universell utforming. Noen kjenner godt til begrepet – andre var noe usikre på hva UU gikk ut på. Dette blir gjenspeilet når informantene ble bedt om å beskrive begrepet med sine egne ord. Noen hadde en mer «korrekt» forklaring enn andre:

«Samfunnet skal være tilgjengelig for alle»

«Tilgjengelighet for alle, både fysisk og psykisk, for eksempel for personer med nedsatt syn, nedsatt hørsel eller kognisjon»

«Løsninger skal være tilpasset ulike grupper mennesker med nedsatt funksjonsevne, dette inkluderer barn og eldre»

Andre forklarte universell utforming «kun» knyttet til fysisk tilgjengelighet og ellers for tilrettelegging for enkeltgrupper med nedsatt funksjonsevne, for eksempel: "tilrettelegging for barn i rullestol". Fokus på tilgjengelighet i bygg, som eksempel på universell utforming blir brukt av flere når informantene ble bedt om å gi konkrete eksempler på ivaretagelse av universell utforming i kommunale anskaffelser.

Lover og forskrifter knyttet til universell utforming

De fleste av informantene kjenner til kravet om universell utforming i selve anskaffelsesloven. På spørsmål om hvilke andre formelle krav de kjenner til, trekkes plan- og bygningsloven samt teknisk forskrift (TEK10) frem av flere, mens diskriminerings- og tilgjengelighetsloven er forholdsvis mindre kjent. Folkehelsesloven ble nevnt av én informant.

Et skille mellom bygg og anlegg, IKT og andre tjenester

Ut ifra resultatene fra intervjuene kan vi skille mellom kjennskap til universell utforming innenfor ulike typer anskaffelser. Her peker anskaffelser innen bygg og anlegg seg ut. Det fremkommer tydelig at de fleste av informantene har større kjennskap til universell utforming (eller tilgjengelighet) innenfor bygg, anlegg og uteområder enn for anskaffelser av andre varer og tjenester. Også innenfor IKT-området fremstår det som de har mer kjennskap til hva universell utforming innebærer. Dette illustreres også ut ifra hva som blir trukket frem når informantene ble bedt om å gi eksempler på ivaretagelse av universell utforming i kommunale anskaffelser.

«Nye skoler, barnehager, ny lekeplass i kommunen, det er mange eksempler fra bygg og eiendom»,

«Ja, mange eksempler fra bygg og eiendom, som omsorgsbygg, skoler og barnehager»

«Et eksempel er krav til en nettløsning, det vil si grensesnittet på en IKT-anskaffelse»

Pilotprosjekt og ildsjeler

Videre fremkommer det at informanter fra kommuner som har vært med i pilotprosjektet¹⁵ generelt virker å ha mer kunnskap om universell utforming enn informanter fra kommuner som ikke har vært en del av dette. Et eksempel på dette er for eksempel en pilotkommune som en lang stund hadde hatt større fokus på universell utforming, særlig i anskaffelser av bygg, enn det som lå i kravene. Dette innebar bruk av egne lokale veiledere som i senere tid har blitt overstyrt av teknisk forskrift. Også i kommuner med såkalte «ildsjeler»¹⁶ finner vi at våre informanter er noe mer oppdatert på universell utforming. I en av kommunene som ble intervjuet var det tydelig at fokuset på universell utforming var noe tilfeldig da de hadde en ansatt med behov for universell utforming. Dette førte til en vektlegging av universell utforming på særskilte områder. Det var knyttet bekymring til at opparbeidet kompetanse under perioden med pilotprosjektet ville forvitte over tid og forsvinne når enkelte ildsjeler eller andre som var engasjerte under prosjektet eventuelt slutter.

Dette kan tyde på at hensikten med pilotprosjektet til dels har vært vellykket, men at prosjektets påvirkning og effekt i etterkant har vært mindre, dette kan for eksempel skyldes at videreformidlingen av lærdommen fra prosjektet ikke har vært optimal.

Bruk og opplevelse av hjelpemidler og informasjon i forbindelse med krav til universell utforming i offentlige anskaffelser

På spørsmål om de har opplevd situasjoner der de har følt behov for mer informasjon om universell utforming, svarer alle informantene utenom én at de har følt et behov for mer informasjon om dette. Generelt trekkes det frem at informasjonen om, og kravene til, universell utforming oppleves som fragmentert, lite oversiktlig, og at det er vanskelig å vite hvor man bør gå for å finne riktig og ikke minst *oppdatert* informasjon. Informanten som ikke etterlyser mer informasjon trekker også frem at det er for mange veiledere og kilder til informasjon, blant annet for bygg, noe som gjør området lite oversiktlig. Også her skiller informantene mellom vanskeligheten knyttet til ulike områder. Ulike varegrupper, IKT, velferdstjenester og transporttjenester trekkes frem som mangelfulle, og andre tjenester generelt som vanskelig. Spesielt nevnes at det etterlyses mer informasjon om personer med nedsatt hørsel og nedsatt kognisjon og hva det betyr for løsning og innkjøp.

¹⁵ *Universell utforming som kommunal strategi – erfaringer og resultater fra pilotkommunesatsingen 2005 - 2008*

¹⁶ Med ildsjeler, mener vi her personer som (enten grunnet egen funksjonsnedsetting eller fordi de har barn eller venner med behov for universell utforming) engasjerer seg særlig innenfor området

Når det gjelder bruk av standarder og veiledere svarer de fleste at de allerede benytter seg av noen slike. Også her er standarder, veiledere og forskrift innenfor bygg og anlegg det som nevnes mest. Noen av informantene benytter seg av Difis IKT-henvisninger.

Informantene sier at de vet hvor de kan finne den informasjonen som de trenger. Svarene viser at de henviser til mange forskjellige nettsteder. De mest hyppig nevnt er anskaffelser.no (DIFI) deretter nettsider knyttet til bygg og anlegg, herunder Direktoratet for Byggkvalitet og Standard Norge for byggrelaterte standarder. DIFI's eget nettsted for Universell Utforming av IKT er kjent av flere. Andre hjemmesider nevnt er "tilgjengelighet.no" og Barne- ungdoms- og familiedirektoratets hjemmesider (kun én).

Enkelte benytter seg av vanlig internettsøk for universell utforming. Dette anses som problematisk da man får for mange treff og det er tidkrevende å finne "riktig hjemmeside".

Områder med mangler på standarder, veiledere og hjelpemidler

Områder som trekkes frem som områder med mangelfull informasjon er blant annet varer og tjenester, transport og velferdsteknologi. Flere av informantene trakk frem at de oppfatter etterlevelsen av «tilgjengelighet» for transportanskaffelser som lettere enn for andre tjenester, men at det er mangelfull informasjon da det ikke er noen gode standarder for området. Flere etterlyste mer informasjon om funksjonsnedsettelse som hørsel og nedsatt kognisjon, og hva det betyr for innkjøpskrav. Det ble også etterlyst en veileder som sier noe om hva man burde gjøre på de områdene der det ikke er spesifikke krav. Videre savner informantene krav og veiledere på IKT-systemer mot internt ansatte. Det nevnes blant annet et ønske om en veileder på hva en skal ivareta internt. De som finnes gjelder områder som er ut mot allmennheten.

Etterlevelse av universell utforming i anskaffelser

Policy eller strategi

Litt over halvparten av kommunene har en egen policy på hvordan de skal integrere universell utforming ved anskaffelser. Slike policyer omhandler som oftest strategien involvering av universell utforming på flere plan: organisasjon, anskaffelser, både internt og eksternt. Videre hadde alle kommunene eksempler på at universell utforming var ivaretatt som spesifisering/krav, mens ingen hadde eksempler på at universell utforming var ivaretatt som tildelingskriterium og samtlige hevdet at de ikke hadde hørt om dette noen gang. Også her trekkes bygg og anlegg frem som eksempel på et område der det finnes gode eksempler på kravspesifikasjoner.

Forskjeller knyttet til anskaffelsesområde, størrelse på anskaffelsen og anskaffelsesform

I likhet med kjennskap til universell utforming er det, ikke overraskende, også et skille mellom etterlevelse av universell utforming for de ulike anskaffelsesområdene. På spørsmål om hvilke områder de finner lette og vanskelige å stille krav til universell utforming hevder mange av informantene at de opplever det som lettere å stille krav til universell utforming i anskaffelser som omfatter bygg, anlegg og uteområder, mens de finner krav til universell utforming i anskaffelser av andre varer og tjenester som de vanskeligste. Flere tekker frem tydeligere og mer konkrete krav som noe av årsaken til dette. Kravene til bygg, anlegg og uteområder er lettere målbare enn krav til andre områder. I tillegg finnes det flere veiledere

og standarder for anskaffelser innenfor dette området. Av tjenesteområder trekkes transport frem som det letteste området å etterleve krav til universell utforming, også her på grunn av at disse er lettere å måle.

På spørsmål om anskaffelsestypen (bygg, transport, hjemmetjeneste o.l.) har betydning for hvordan universell utforming blir ivaretatt, svarer flere av informantene at det i teorien ikke skal ha noe å si, men at det i praksis er forskjeller. Bygg og anlegg trekkes også her frem som de enkleste områdene å etterleve universell utforming, mens andre varer og tjenester oppleves som vanskelig. Transport trekkes frem som det enkleste av tjenesteområdene. I en av kommunene trakk informanten frem at universell utforming av tjenester var det letteste, fordi det på dette området ikke eksisterte så mange krav.

«(...) Det er lettere å stille krav til bygg og anlegg enn på andre områder – det finnes også flere veiledere og standarder for området og kravene er konkrete og tydelige og målbare.»

«Det er forskjell på om universell utforming er enkelt eller ikke i innkjøpet (...) Opplagt, for bygg og anlegg er kravene tydelige og enkle. Det er annerledes for tjenester.»

«Det kan være vanskelig med tjenester og IKT, mens bygg og anlegg er meget godt dekket»

De fleste av informantene hevder at om en anskaffelse er over eller under EØS-terskelverdi i teorien ikke skal ha noen betydning for etterlevelsen av universell utforming, men at det i praksis, mest sannsynlig vil ha noe å si. Årsaker som trekkes frem er blant annet at det kan påvirke anskaffelsen dersom det er noen som ikke er vant med anskaffelsesprosessen som gjennomfører denne, eller at man ikke er skolert i viktigheten av universell utforming. Eksempler som trekkes frem her er for eksempel om en vaktmester skal anskaffe pulter til en skole, reparasjon av en dørterskel eller noe annet «småtteri». En pilotkommune trakk frem at de hadde hatt egne kurs om universell utforming for vaktmestere på skoler for å sikre at disse anskaffet i tråd med kravene om at skoler er underlagt universell utforming på alle produkter og at utgangspunktet i denne kommunen i forkant av dette kurset var at vaktmestere hadde liten greie på kravet til universell utforming.

«Ja, under terskelverdi er det veldig variert hvordan universell utforming følges opp. De mindre innkjøpene skjer ofte under mer stressende forhold og da kan det være lett å prioritere bort slike kvaliteter.»

Hvordan kommunene oppfatter effekt av anskaffelsesmetode, det vil si om det er snakk om en åpen anbudskonkurranse, begrenset konkurranse eller konkurranse med forhandling, på etterlevelsen av universell utforming er mer usikker. Her hevder flere av kommunene at dette ikke skal ha mye å si, men at det på den andre siden kan være lettere å sikre at leveransen innebærer isse kvaliteter om man kan være i en dialog med leverandør under anskaffelsesprosessen, enten som forhandling eller gjennom dialogmøter.

«I prinsippet skal det ikke ha noen påvirkning nei, men dersom man får til en dialog eller et dialogmøte (...) kan dette være positivt for universell utforming i leveransen.»

Bruk av brukergrupper eller andre for å kvalitetssikre anskaffelsene?

De fleste av kommunene vi har snakket med hevder at de av og til benytter seg av brukergrupper eller kommunalt råd for personer med nedsatt funksjonsevne i en anskaffelsesprosess. De som involverer brukergrupper eller kommunalt råd i prosessen gjør dette tidlig i prosessen og gjerne allerede i planleggingsfasen.

Videre hevder en pilotkommune at de har blitt litt slappere i å benytte seg av brukergrupper etter at pilotprosjektet ble avsluttet, men at de i stor grad ble benyttet under selve pilotprosjektet. En kommune trakk også frem at «brukergrupper har fått mindre og mindre innflytelse ettersom det har kommet inn flere krav i lovverket». Det kommer også frem eksempler fra en kommune benytter seg av at en ansatt med behov for universell utforming «kvalitetssikrer» en del av leveransene deres, det sies lite om hvordan dette ville vært gjort dersom denne personen ikke hadde vært ansatt i kommunen.

Kompetanseheving knyttet til universell utforming

Ingen av informantene vi har snakket med har deltatt på et eget kurs om etterlevelse av universell utforming. Flere har deltatt på kurs hos KS om endringer i lovverket, og i denne sammenheng har de mottatt informasjon om lovendringer i forbindelse med universell utforming. Enkelte respondenter selv holder kurs på universell utforming – dette gjelder innen sin egen kommune eller for andre. En kommune har selv utviklet et kurs for vaktmestere og innkjøp.

Hvordan kan universell utforming i offentlige anskaffelser tydeliggjøres og forbedres?

Generelt vektlegger de fleste av kommunene «mer bevisstgjøring» som et suksesskriterium for universell utforming i offentlige anskaffelser. Særlig et større fokus på universell utforming hos beslutningstakere i kommunen, som politisk ledelse o.l. ble trukket frem av flere informanter. Også et fokus på informasjon om universell utforming er viktig. En kommune trekker for eksempel frem mer kunnskapsdeling og sterkere grad av formidling som et viktig suksesskriterium for universell utforming, det blir viktig å «sørge for at den kunnskapen til de som var involvert i pilotprosjektet blir videreformidlet, særlig til nyansatte».

Nyttige hjelpemidler for å etterleve universell utforming ved en offentlig anskaffelse

På spørsmål om hva de synes er mest nyttig ved en anskaffelse av følgende hjelpemidler: standarder, andre kravspesifikasjoner, veiledere, brukerønsker, ekstern bistand eller annet, er svarene i stor grad varierte og flere av informantene vektlegger nødvendigheten av et variert utvalg av hjelpemidler, både for å kunne si noe om behovet for universell utforming (behovsvurdering knyttet til forskjellige typer anskaffelser – som en del av vurderingen på forhånd av hver anskaffelse).

«Alt! Trenger en pakke med flere ting»

«Et verktøy for vurdering av nødvendigheten til universell utforming i hver enkelt anskaffelse (...) burde være en del av vurderingen før hver enkelt anskaffelse»

I en av kommunene sammenlignes kravene til universell utforming med kravene til miljø. Det tekkes frem at det er en høyere bevissthet på miljø og at man kan se til miljøområdet for å få inspirasjon til verktøy eller hjelpemidler som vil kunne være nyttig. Flere av de vi har snakket

med etterlyser således «sjekklister» med kilder til lovverk og krav eller andre verktøy. Også veiledere med eksempler på løsninger innenfor ulike anskaffelsestyper, eller tilgangen på ulike *maler* som er tilpasset disse, trekkes frem som nyttig.

I en av kommunene trekkes det frem at «kortfattet, lett tilgjengelig informasjon som er ferdigtygd for oss og dermed kan benyttes rett inn i en utlysning» hadde vært veldig nyttig. Viktigheten av å ha fagkompetanse på universell utforming nevnes også av flere.

«Egen intern kompetanse, for eksempel må prosjektlederne være oppdatert på området og kunne stille krav!»

«Fagkompetanse på universell utforming»

Eksempler på foreslåtte nyttige verktøy eller hjelpemidler fra kommunene følger i listen nedenfor:

- Mindre fragmenterte veiledere og hjelpemidler, at alt i større grad er samlet på et sted
- Felles internettportal og felles begrepsapparat
- Sertifisering av produkter
- Merking
- Kurs
- Sjekklister
- Eget kvalitetssystem
- Å kunne lene seg på fagmiljøer i kommunene og aktivere disse
- Maler tilpasset ulike anskaffelsestyper/områder
- Behovsanalyse som en del av anskaffelsesprosess
- Standard kravspesifikasjoner som er tilpasset universell utforming

På spørsmål om hva som oppfattes som best av (1) samlede standarder der krav til universell utforming fremgår av de samme standardene som andre krav, eller (2) om krav til universell utforming bør samles i egne standarder, svarer de aller fleste informantene at de tror at en samlet løsning vil være best:

«Less is more, det er allerede mye å skulle forholde seg til både forskrifter og standard. Adskilte standarder blir da for mye, man har ikke oversikt»

«De bør samles, har ikke tid til å sette meg inn i for mange særskilte krav. Jo færre standarder, jo bedre»

En av informantene vektlegger at for at det skal lønne seg å samle kravene til universell utforming sammen med andre krav i standarder, bør slike krav enkelt la seg implementeres i disse, men at det allerede er mange standarder å forholde seg til og at det er vanskelig å holde oversikt om man skal ha egne separate standarder.

Spørreundersøkelsen

Innledende bemerkninger

Grunnet lav svarprosent i spørreundersøkelsen har vi vært nødt til å tolke svarene fra denne delen med noe forsiktighet da det kan være en skjevhet i utvalget som påvirker svarene. Man kan for eksempel anta at gruppen som har valgt å svare på undersøkelsen, systematisk

skiller seg noe fra de som har valgt å ikke svare på forespørselen. De som har valgt å svare er dermed ikke helt representative for kommunenorge som helhet. Hvilken vei den mulige skjevheten påvirker svarene er vanskelig å si noe om, men en antakelse er at det er større sannsynlighet for at de som vet mer om universell utforming fra før av har svart på spørreundersøkelsen. Bakgrunnen for dette er en antakelse om at «ildsjeler» eller andre som er spesielt opptatt av emnet både vet mer om temaet og vil være mer tilbøyelige til å svare på spørreundersøkelsen grunnet egen interesse.

Til tross for en mulig skjevhet i utvalget mener vi likevel at vi med 74 respondenter har fått belyst noen tendenser i kommunenorge hva gjelder universell utforming, og vi har fått et kvantitativt større utgangspunkt å belyse problemstillingene ut i fra. I det følgende presenteres noen av de mest interessante svarene.

Om repondentene

Av respondentene som besvarte spørreundersøkelsen hadde de fleste høyere utdanning. Kun 3 prosent svarte at de kun hadde videregående, mens de resterende 97 prosent svarte at de hadde en form for høyere utdanning. Ingen av respondentene hadde kun grunnskole. På spørsmål der respondentene ble bedt om å spesifisere sin utdanning var det særlig noen typer utdanning som gikk igjen, dette var samfunnsvitenskap, administrativ-, økonomisk utdanning, siviløkonomi, jus eller ingeniørfaglig utdannelse. Kun to av respondentene svarte at de hadde innkjøpsfaglig utdannelse eller var sertifisert som innkjøper.

Figuren nedenfor viser hvordan respondentene fordeler seg på følgende roller i forbindelse med innkjøp.

Figur 2 Roller i forbindelse med kommunale innkjøp

For alternativet «Annet, spesifiser» der respondentene ble bedt om å spesifisere sin rolle i forbindelse med innkjøp i kommunen, kom alle de forskjellige rollene som kan være knyttet til innkjøpsfunksjonen frem. Herunder alt fra fagleder og innkjøpsansvarlig eller innkjøpsrådgiver til økonomisjef, rådmann eller leder i plan eller eiendomsforvaltningen. Det

er tydelig at det er forskjell på om ansatte hovedsakelig har ansvar for innkjøp eller om man har ansvar for innkjøp i tillegg til å ha ansvar for et fagområde. Dette belyser videre at måten kommunene har valgt å organisere innkjøpsfunksjonen er svært forskjellige.

Vi stilte også spørsmål knyttet til hvilken avdeling respondentene hørte til, her var administrasjons- og økonomiavdelingen, rådmannens stab og innkjøpsavdelingen vanligste svar, men også teknisk avdeling, oppvekst, plan og samfunn gikk igjen flere ganger.

Hva gjelder respondentenes fartstid som kommunemedarbeidere har den største andelen av respondentene jobbet i kommunen i over 5 år, hele 60 prosent svarer at de har jobbet i kommunen i fem år eller mer, 39 prosent har jobbet i kommunen i mer enn 10 år. Ytterst få har jobbet i kommunen i under ett år. Figuren nedenfor viser fordelingen over hvor lenge respondentene har jobbet i kommunen.

Figur 3 Hvor lenge har du jobbet i kommunen

For å oppsummere viser det seg at respondentgruppen er en relativt høyt utdannet gruppe, der en stor andel også har lang fartstid som kommuneansatte. Gruppen av kommuneansatte kommer også fra mange forskjellige utdanningsbakgrunner. Svarene tyder også på at respondentene har mange forskjellige roller knyttet til innkjøp i kommunene. Dette tyder igjen på at organiseringen av innkjøpsfunksjonen i de ulike kommunene, skiller seg mye fra hverandre.

Kjennskap til universell utforming

I første omgang ønsket vi å kartlegge hvor god kjennskap respondentene har til begrepet og området universell utforming. Vi har derfor stilt spørsmål om kjennskap, og om de kan gi noen eksempler på universelt utformede tjenester.

På spørsmålet om respondentene kjenner til begrepet universell utforming, svarer hele 96 prosent at de gjør det, tre prosent svarer at de ikke kjenner til begrepet, mens én prosent svarer at de ikke vet om de kjenner til det eller ikke.

Figur 4 Kjennskap til begrepet om universell utforming

Vi ba også respondentene om eksempler på noen universelt utformede tjenester eller produkter. Den største andelen av svarene på dette spørsmålet omhandler utformingen av fysiske omgivelser og tilpassing av bygg og uteområder for personer med nedsatt bevegelsesevne (rullestoltilgjengelighet). Nesten alle respondentene nevner bygg og anlegg i sin besvarelse. Også utforming av IKT og tilpassede nettsider blir nevnt av mange. Flere av respondentene trekker også inn tilrettelegging for andre funksjonshemninger som nedsatt syn og nedsatt hørsel ved hjelp av for eksempel ledelinjer og fargekontraster, eller tale tilpasset personer med nedsatt hørsel. For eksempel at både tale og tekst bør være tilgjengelig. Sitatene som følger er hentet fra fritekstsvarene i undersøkelsen og reflekterer noe av variasjonen i svarene.

«Utforming av varer og tjenester (design, arkitektur, samfunnsplanlegging) slik at så mange som mulig kan bruke dem uavhengig av funksjonsevne»

«Servicekontor med ikke-stigmatiserende tilgang for mennesker med ulike funksjonsutfordringer, dvs. tilpasset rullestolbrukere, svaksynte/blinde, hørselshemmede, og fremmedspråklige»

«Diverse maskiner tilpasset synshemmede brukere. Adkomst til bygninger tilpasset bevegelsehemmede. Tale i heis tilpasset hørselshemmede»

«Terskelfritt inngangsparti, tydelig skilting, god belysning, toaletter med mulighet for rullestol eller barnefamilier, beplantning uten allergifremmende vekster. Hev- og senk pult med regulerbar stol, blendingsfri kontorplass. Utforming som kan benyttes av flest mulig»

Som sitatene ovenfor viser er mange forskjellige former for universell utforming trukket frem av respondentene og mange forskjellige områder. Dette til tross for at området «bygg, anlegg og uteområder» er noe overrepresentert i svarene.

Til tross for at mange av respondentene er ganske reflekterte når det kommer til hva universell utforming innebærer, virker fordelingen av svarene, som for eksempel hovedvekten på den fysiske utformingen av våre omgivelser at området «bygg, anlegg og uteområder» er det området flest av respondentene forbinder med universell utforming.

Mesteparten av respondentene har ikke deltatt på noe eget kurs om universell utforming, kun 9 prosent sier at de har deltatt på et slikt kurs, men en del av respondentene har deltatt på kurs om offentlige anskaffelser der universell utforming har vært inkludert blant flere temaer. 19 prosent hevder at de har deltatt på et slikt kurs. De resterende 72 prosent svarer at de ikke har deltatt på noen av delene.

Hva gjelder kurs om universell utforming gjennom andre kanaler enn jobb, svarer 4 prosent at de har deltatt på noe sånt. Gjennom fritekstsvar finner vi at dette blant annet dreier seg om kurs knyttet til utdanning i helsefag og innkjøp, et eget studie i universell utforming på 15 studiepoeng ved en høyskole i Norge og noen andre generelle kurs. Videre svarer disse at de synes kursene var nyttige.

Når det kommer til kravene knyttet til universell utforming i lover og forskrifter, svarer 93 prosent at de kjenner til kravet i anskaffelsesloven om at universell utforming skal hensyntas i forbindelse med planleggingen av offentlige anskaffelser. Videre svarer 62 prosent at de kjenner til andre lover og forskrifter som stiller krav til universell utforming. De resterende 38 prosent kjenner ikke til andre lover eller forskrifter. Figurene nedenfor illustrerer dette.

Figur 5 Kjennskap til lover og forskrifter med krav til universell utforming

På spørsmål om hvilke lover og eventuelle forskrifter med krav til universell utforming respondentene kjenner til trekkes plan- og bygningsloven med TEK10 frem i 86 prosent av svarene blant de 62 prosent. Noen steder som eneste forslag, andre ganger sammen med andre lover og forskrifter. Andre lover og forskrifter som trekkes frem mest etter de som er knyttet til bygg- og anlegg er diskriminerings- og tilgjengelighetsloven og krav om universell utforming av IKT. Det er tydelig at det er forskjeller på hvor mange slike lover og forskrifter

respondentene kjenner til. Sitatene som følger er hentet fra fritekstsvarene og illustrerer dette.

«Lov om offentlige anskaffelser, § 6 / Plan- og bygningsloven hjemler forskrift om tekniske krav til byggverk / Forskrift om tekniske krav til byggverk, byggeteknisk forskrift, TEK 10 / Diskriminerings- og tilgjengelighetsloven»

«Plan og bygningsloven / Universitets- og høyskoleloven / Anskaffelsesloven / Diskriminerings- og tilgjengelighetsloven / Folkehøyskoleloven / NAV-loven / Forskrifter: / Universell utforming og IKT-løsninger / Universell utforming av lufthavner / Utforming av løyvepliktig motorvogn / Byggeteknisk forskrift TEK10 / Byggesaksforskriften / Offentlighetsforskriften»

Ved gjennomgang av fritekstsvarene, finner vi at plan- og bygningsloven er mest trukket frem blant svarene, men noen av respondentene har også meget god oversikt over andre lover og forskrifter som inkluderer krav til universell utforming. Det er tydelig at det også her er store forskjeller på hvor god kjennskap de ulike respondentene har på området.

Oppsummert finner vi at respondentene har ganske god kjennskap til begrepet «universell utforming» og til enkelte lover (anskaffelsesregelverket) og forskrifter (tek 10). Nesten alle hevder å kjenne til hva som ligger i begrepet universell utforming, noe som også går ganske godt frem i fritekstsvarene. Likevel virker det som om universell utforming hovedsakelig forbindes med bygg og anlegg. De fleste kjenner også til kravet om universell utforming i anskaffelsesloven. Også når respondentene blir bedt om å liste opp slike lover og forskrifter er lov og forskrift som gjelder for området bygg og anlegg overrepresentert. Dette kan tyde på at mange av respondentene i stor grad også kjenner bedre til kravene for slike anskaffelser.

Bruk og opplevelse av hjelpemidler og informasjon i forbindelse med krav til universell utforming i offentlige anskaffelser

Vi ønsket også å kartlegge hvor de som jobber med innkjøp i kommunene henter informasjon om universell utforming, samt i hvor stor grad de benytter seg av veiledere og/eller standarder ved anskaffelsesprosesser. Vi stilte derfor spørsmål om hvordan respondentene «har skaffet seg informasjon om universell utforming?» og om de «har benyttet veiledere og/eller standarder for universell utforming i innkjøpsarbeidet?»

Figurene som følger viser fordelingen av svar på disse to spørsmålene.

Figur 6 Hvor de kommuneansatte skaffer seg informasjon om universell utforming, mulig å krysse av på inntil tre svar.

Respondentene svarer oftest (64%) å ha benyttet seg av kollegaer ved behov for informasjon om universell utforming. Deretter følger bruk av internett (50 %). 36 prosent av respondentene hevder også å benytte seg av internettsiden Anskaffelser.no, som er direktoratet for forvaltning og IKT (Difi) sine fagsider om offentlige anskaffelser. 45 prosent av respondentene svarer at de benytter seg av veiledere, mens litt under én av tre benytter seg av standarder og rundskriv. Bare én av fem svarer at de har fått informasjon om universell utforming gjennom anskaffelses- eller innkjøpskurs.

De respondentene som har krysset av på «Annet», spesifiserer gjennom fritekstsvaret at de har benyttet seg av blant annet lovdata, lang erfaring, studiekunnskap og seminarer med organisasjoner for funksjonshemmede for å få tak i informasjon om universell utforming. Flere svarer at de får informasjon gjennom innkjøpssamarbeid med andre kommuner.

Av figuren som følger ser vi at 15 prosent av respondentene har brukt standarder for universell utforming i innkjøpssamarbeidet, akkurat like stor prosentandel har brukt veiledere, mens 26 prosent svarer at de har brukt begge deler. 16 prosent av de spurte svarer at de hverken har benyttet veiledere eller standarder. Til slutt svarer 28 prosent at de ikke vet om de har benyttet slike i anskaffelsesprosessen eller ikke.

Figur 7 Bruk av veiledere og standarder i anskaffelsesprosessen

At det er såpass mange som svarer at de ikke vet om de har benyttet slike standarder og veiledere kan skyldes flere årsaker. For det første kan det hende at kommunenes kravspesifikasjoner er bygget på standarder uten at innkjøpere vet det. Det kan også hende at respondentene ikke kjenner til hvordan man bruker slike verktøy eller at vi ikke har klart å nå frem til de rette respondentene i kommunene. Årsaken til dette kan for eksempel være at organiseringen av innkjøpsfunksjonene er så fragmentert at det vanskelig lar seg gjøre å lage én spørreundersøkelse som passer for alle måter å organisere innkjøpsfunksjonen på.

Det kan også være forskjeller på hvilke områder standarder eller veiledere for universell utforming benyttes mest. Fra figuren nedenfor ser vi at området for bygg, anlegg og uteområder står klart ut som det området der standarder og veiledere benyttes oftest. Hele 86 prosent har krysset av på dette. Videre har 35 prosent svart at standarder og veiledere ofte benyttes for anskaffelser innen skole. Deretter følger IKT (20 %), Velferdstjenester (19 %), Varer og tjenester (19 %) og transport (15 %). Under «Annet» har respondentene spesifisert blant annet barnehage. Om det er en sammenheng mellom hvilke områder standarder og veiledere benyttes mest og kjennskapet til lover og forskrifter på de ulike områdene stemmer dette overens med svarene over. Videre fremgår det også her at noen av respondentene er usikre på spørsmålet og derfor ikke vet hvilke områder standarder og/eller veiledere benyttes mest, rett og slett fordi de ikke jobber innenfor alle områdene.

Figur 8 Hvilke områder brukes veiledere, standarder og andre hjelpemidler for universell utforming oftest, mulig å velge inntil tre svar

Bygg, anlegg og uteområder og skole (ref tidligere spørsmål) er områder som er mest kjent, dette kan blant annet skyldes krav fra plan-og bygningsloven og TEK10. I tillegg er universell utforming tydelig mer inkludert i utdanningene til personer som arbeider med dette, arkitektene vet for eksempel at de må etterleve plan- og bygningsloven og TEK10 og dette har demed blitt godt innarbeidet over tid.

På spørsmål om det oppleves som lett å få oversikt over hva som kreves for å oppfylle kravet til universell utforming (figuren nedenfor) svarer kun 18 prosent av respondentene ja. Hele 53 prosent av respondentene svarer at de ikke opplever kravene til universell utforming som lette å få oversikt over, mens 30 prosent svarer at de ikke vet. Overvekten blant respondentene mener dermed at det ikke er lett å få oversikt over kravene til universell utforming.

Figur 9 Opplevs det som lett eller vanskelig å få oversikt over kravene til universell utforming

Situasjonen er noe annerledes når det kommer til om man føler at man har god oversikt over de aktuelle standardene og/eller veilederne på sitt eget innkjøpsområde. Her mener omtrent 40 prosent at de har god oversikt, mens litt under en av tre svarer at de ikke har oversikt over veiledere og standarder på sitt innkjøpsområde.

Videre er det interessant å se på hvordan informasjonen om universell utforming som man har behov for ved en anskaffelsesprosess oppleves av de som skal benytte denne informasjonen.

Figur 10 Hvordan informasjonen om universell utforming man har ved kommunale anskaffelser, oppleves (på dette spørsmålet kunne respondentene velge inntil tre svar)

Fra svarene ser vi at andelen som har krysset av på de negative karakteristikene er større enn de som har krysset av på deres positive motparter. Omtrent en tredjedel har svart at de ikke vet. Informasjonen er oftest oppfattet som «fragmentert» (34 %) og «uoversiktlig» (24 %). Videre har 19 prosent svart at de opplever den som «lett tilgjengelig», 14 prosent som «oversiktlig» og 14 prosent som «vanskelig å forstå». Deretter følger «Mangelfull» (9%). 7 prosent og 4 prosent har svart at de opplever informasjonen som henholdsvis «Lett å forstå» og «Fullstendig».

I fritekstsvar på spørsmålet har vi bedt respondentene beskrive sin opplevelse av informasjonen om universell utforming kommer mange av de samme aspektene opp, i tillegg til at standarder og veiledere for bygg og anlegg tydelig er best jent blant respondentene.

«Den er varierende på forskjellige områder og forutsetter nok kjennskap til en del «stammespråk» og fagkunnskaper»

«Kjenner vel egentlig lite til informasjon om universell utforming ut over bygg og anlegg»

«Stort sett går det mest mot bygg og anlegg og noe mot ikt»

«Varierende avhengig av type anskaffelse og kilde til informasjon. Dels relativt eksplisitt angitt som spesifikt tema, del tyngre tilgjengelig som del av mer omfattende tema om anskaffelse»

«Fragmentert i den forstand at man må finne konkret informasjon om det området man arbeider på»

«Ulike innfallsvinkler ut ifra hvilken type anskaffelse det dreier seg om. For mange bør-krav, burde vært flere skal-krav»

«Det er vanskelig å finne gode veiledere som dekker alle områder ved universell utforming»

Figur 11 Har du følt behov for mer informasjon som de ikke har hatt tilgang til?

Fra figuren over ser vi at 34 prosent har opplevd å være i en situasjon der de har hatt behov for mer informasjon om universell utforming som de ikke har hatt tilgang til eller ikke har fått tak i. 23 prosent svarer på sin side at de ikke har opplevd en slik situasjon, mens 43 prosent ikke vet om dette er tilfellet.

Figuren som følger underbygger funnet om at kravene til universell utforming på området «bygg, anlegg og uteområder» oppleves som mer klare og tydelige enn kravene for de resterende områdene. 55 prosent svarer at de opplever kravene til universell utforming for bygg, anlegg og uteområder som enten «helt klar og tydelig» eller «ganske tydelig», inkluderer vi dem som har svart at kravene oppleves som «middels» er vi oppe i hele 93 prosent av respondentene. For de andre områdene er oppslutningen om disse mye mindre. For IKT og andre tjenester har ingen av respondentene svart at de opplever kravene som «helt klare og tydelige». For skole, velferdstjenester og transport er også andelen som opplever kravene som «helt klare og tydelige» meget lav med henholdsvis 3 prosent, 3 prosent og 4 prosent. På den andre siden er andelen som opplever kravene som «middels» ganske stor for alle områdene. Dette kan tyde på at kravene faktisk er middels klare og tydelige, men det er også slik at folk som ikke er helt sikre på hva de skal svare tenderer mot å velge svaret på midten, noe som også har kommet frem fra fritekstsvar.

Figur 12 Opplevelse av kravenes tydelighet til universell utforming for de ulike områdene

Også på andre spørsmål om opplevelsen av kravene viser det seg at de ulike områdene skiller seg fra hverandre. For eksempel på spørsmål om vanskeligheten av å inkludere krav til universell utforming presentert i figuren under. Disse svarene er presentert i den følgende figuren. Også her svarer flest at kravene innenfor bygg og anlegg er de kravene til universell utforming som oppleves som lettest å inkludere, etterfulgt av anskaffelser for skole. Dette stemmer godt overens med kravene presentert over. Videre oppleves kravene til universell utforming i anskaffelser av varer og tjenester som vanskeligst å inkludere.

Figur 13 Opplevelsen av vanskeligheten av å inkludere krav til universell utforming innenfor de ulike områdene

Kort oppsummert ser det ut til at kravene til universell utforming i forbindelse med kommunale anskaffelser generelt forbindes mer til negative karakteristikker som fragmentert og uoversiktlig, enn positive som lett tilgjengelig og oversiktlig. Det virker også som at det er store forskjeller på hvordan kravene til universell utforming oppleves innenfor de ulike områdene, både med hensyn til klarheten i kravene og hvor vanskelige de er å inkludere. Også på spørsmål om oversiktligheten til kravene innenfor de ulike områdene kommer det frem at kravene innenfor området bygg og anlegg oppfattes som mer oversiktlige enn kravene til anskaffelser innenfor de andre områdene. På motsatt side finner vi krav til anskaffelser av varer og tjenester og IKT der krav til universell utforming både oppfattes som lite «klare og tydelige», lite «oversiktlige» og mindre «lette» å inkludere.

Etterlevelse av universell utforming i offentlige anskaffelser

På spørsmål om hvordan kommunen faktisk er til å etterleve universell utforming i offentlige anskaffelser innenfor de ulike områdene kommer det også frem at Bygg, anlegg og uteområder skiller seg ut. Dette er området der respondentene mener kommunen er best til å etterleve kravene til universell utforming. Hele 71 prosent har svart at sin kommune er enten «meget god» eller «god» til å etterleve kravene til universell utforming innen dette området. For dette spørsmålet er det også anskaffelser innen skole som fremstår som nest best, tett etterfulgt av velferdstjenester. Avstanden opp til bygg, anlegg og uteområder er for øvrig større i denne sammenhengen. Andre varer og tjenester, IKT og Transport scorer dårligst.

Figuren nedenfor belyser forskjeller mellom de ulike områdene når det kommer til hvor ofte man inkluderer krav til universell utforming.

Figur 14 Hvilke områder der universell utforming oftest inkluderes

Figuren viser, i tråd med tidligere funn, at universell utforming oftest prioriteres i anskaffelser for bygg og anlegg. Videre følger så anskaffelser for skole, som pulter, håndtak, dører og lignende. Anskaffelser innen varer og tjenester scorer dårligst på denne rangeringen, til tross for at ingen har krysset av på at de «aldri» inkluderer krav til universell utforming innenfor dette området. Andelen som har krysset av på at de «aldri» inkluderer krav til universell utforming for de andre områdene er også meget lav og tilnærmet lik null prosent. Da utvalget er såpass lite kan vi ikke legge for stor vekt på slike små andeler.

Figur 15 Inkluderes brukergrupper i anskaffelsesprosessen

På spørsmål om hvilke andre krav som oftest prioriteres over krav til universell utforming og tilgjengelighet dersom den mest tilgjengelige løsningen ikke blir valgt, svarer flest at pris er det kravet som oftest vektlegges slik at det går på bekostning av kravet til universell utforming og tilgjengelighet. Hele 68 prosent av respondentene mener at universell utforming oftest går på bekostning av pris. Deretter følger gjennomførbarhet og kompetanse. 20 prosent av respondentene vet ikke hvilke krav som oftest prioriteres over universell utforming og tilgjengelighet. I noen få fritekstsvar trekkes det frem at dersom det er satt opp krav til universell utforming eller tilgjengelighet, fravikes disse kravene sjelden, og at kravet til universell utforming ofte er et minimumskrav og derfor ikke skal påvirke tildelingen.

Det er også forskjeller mellom kommunene knyttet til om innkjøpsfunksjonen kvalitetssikrer kravspesifikasjonene når andre avdelinger foretar anskaffelser. Dette presenteres i følgende figur.

Figur 16 Kvalitetssikrer innkjøpsfunksjonen kravspesifikasjonen når andre avdelinger foretar anskaffelser

I de fleste av kommunene er kvalitetssikring av innkjøpsfunksjonen avhengig av type anskaffelse. 46 prosent av respondentene svarer at det er slik i deres kommune. 3 prosent svarer at innkjøpsfunksjonen kvalitetssikrer når andre avdelinger foretar anskaffelser, mens 18 prosent hevder at dette ikke er tilfellet i deres kommune. 14 prosent av de spurte svarer at de ikke vet om innkjøpsfunksjonen kvalitetssikrer når andre avdelinger foretar anskaffelser i deres kommune.

I fritekstsvar på spørsmålet har vi bedt respondentene spesifisere hvordan dette kommer an på anskaffelsen sin. Særlig trekkes forskjellen mellom de ulike områdene og størrelse på anskaffelsene frem. Innkjøpsfunksjonen kvalitetssikrer ofte de store innkjøpene, men ikke de små. For eksempel kan dette skillet dreie seg om tilbud over og under EØS-terskelverdien. Det er forskjeller mellom kommunene på hvor denne grensen ligger.

I noen kommuner er det visse avdelinger som gjennomfører anskaffelsene selv, det nevnes eksempler på at dette gjelder «bygg og eiendom» eller «teknisk drift» og videre at innkjøpsfunksjonen ofte kvalitetssikrer anskaffelser innenfor varer og tjenester.

Flere kommuner rapporterer også at det er opp til hver enkelt enhet, noe som innebærer at de spør om hjelp når de har behov for det.

Flere av respondentene melder også om at de er medlem av et innkjøpssamarbeid, og at det meste av koordineringen derfor foregår gjennom dette for store anskaffelser, for mindre lokale anskaffelser blir de også ofte konsultert før gjennomføring av anskaffelsen.

Forslag til forbedring og anbefalinger for å øke etterlevelsen

For å kunne komme med forslag og anbefalinger til forbedring har vi videre stilt spørsmål om hva respondentene selv opplever som gode tiltak og hva de tror ville hjulpet for å øke etterlevelsen etter kravene til universell utforming i kommunale anskaffelser.

De tiltakene flest respondenter tror vil være mest effektivt for å sikre universell utforming i offentlige anskaffelser er veiledere og kurs. 66 prosent svarer at de tror flere veiledere vil sikre universell utforming i offentlige anskaffelser. Til sammenligning svarer 27 prosent at de tror nye standarder vil være blant de mest effektive tiltakene for å sikre universell utforming i kommunale anskaffelser.

Figur 17 Hvilke tiltak vil være mest effektive for å sikre universell utforming i kommunenes anskaffelser? Her var det mulig å krysse av på inntil tre.

51 prosent av respondentene svarer at de tror kurs vil være av de mest effektive tiltakene. Per dags dato finnes det, så vidt vi vet, ikke noen kurs i universell utforming, men informasjon om universell utforming er inkludert i andre anskaffelseskurs. Blant annet i regi av KS.

38 prosent svarer at de tror maler vil være blant de mest effektive tiltakene. Videre svarer 24 prosent at sertifisering av produkter og tjenester kan være et effektivt tiltak. Kun 19 prosent har troen på at nye lovkrav vil være effektivt.

I fritekstsvar under «annet» nevnes blant annet at «Endring i lov om offentlige anskaffelser fra 1.1.2017 er et godt tiltak» og at økt dialog mellom brukere, råd og kommunenes fagkompetanse også kan være et godt tiltak.

Videre svarer respondentene at veileder (31 %) og kravspesifikasjoner (30 %) er de mest nyttige hjelpemidlene generelt ved en anskaffelse. 15 prosent mener at standarder er det mest nyttige, mens henholdsvis 12 og 9 prosent svarer at brukerønsker og ekstern bistand er de mest nyttige hjelpemidlene.

I fritekstsvarene under «annet» trekker en respondent frem nyttiligheten ved en «behovsbeskrivelse», det vil si en samlet beskrivelse av kommunens og brukernes behov. Resultatene stemmer overens med resultatene fra spørsmål om mest nyttige tiltak og er presentert i figuren nedenfor.

Figur 18 Nyttige hjelpemidler ved en anskaffelse

Per dags dato er kravene til universell utforming ved offentlige anskaffelser fremmet i egne standarder som går utenfor de ordinære standardene knyttet til et produkt eller en tjeneste. 53 prosent av respondentene mener på sin side at krav til universell utforming bør inngå sammen med andre krav heller enn å samles i egne standarder. 39 prosent mener at de bør beholdes i egne standarder. Se figur nedenfor.

Figur 19 Bør kravene til universell utforming samles sammen med andre krav eller fremgå av egne standarder og spesifikasjoner

Fra fritekstsvarene går det frem at en del av respondentene ikke føler at de har god nok kunnskap til å kunne svare på dette spørsmålet, andre sitater fremgår nedenfor:

«Etter ny lov om offentlige anskaffelser blir det mulig å vise til lover og forskrifter om universell utforming i en kravspesifikasjon, og kreve at disse er oppfylt. Krav til universell utforming bør ikke være en del av kravene i en kravspesifikasjon da dette vil gjøre offentlige anskaffelser unødvendig komplisert, men det være ivaretatt gjennom andre lover og forskrifter.»

«Det er viktig, men kan ikke styre alt.»

I fritekstsvaret på spørsmål om respondentene hadde noen andre innspill til arbeidet med å tydeliggjøre universell utforming i offentlige anskaffelser, har det kommet noen innspill, herunder at oppmerksomhet på området er positivt og at mer oppmerksomhet rundt slike utfordringer er noe man burde bli bedre på. Få det på dagsorden. Viktigheten av et overordnet fokus trekkes frem, herunder flere skal-krav og fjerning av muligheten for dispensasjon fra krav. Noen skriver at de er fornøyd med hvordan universell utforming er ivaretatt på sitt område og at de har god oversikt, men at de ikke vet så mye om de andre områdene. Sitatene som følger er hentet fra disse fritekstsvarene:

«Veldig bra med oppmerksomhet på utfordringen, på dette området må vi bli bedre.»

«Jeg føler at på vårt område, teknisk sektor, er dette godt ivaretatt. Er litt mer usikker på en del andre områder, uten at jeg har full oversikt over dette.»

«Mer overordnet fokus, flere skal krav, og fjerne muligheten for enkel dispensasjon fra kravene. Positiv omtale, gode eksempler og fokus på at alle kan delta uavhengig av funksjonsnivå.»

Validering av funn gjennom fokusgruppe

I fokusgruppen ble først problemstillingene gjennomgått og både den og erfaringer med universell utforming i offentlige anskaffelser ble diskutert blant deltakerne, deretter ble funn fra spørreundersøkelse og intervju gjennomgått. Gruppen kunne i stor grad verifisere og bekrefte de presenterte resultatene.

Forbedringsforslag fra fokusgruppen

Som en del av funnene gjennomgikk vi også forbedringsforslagene som hadde kommet frem fra kartleggingen. Disse ble så diskutert og prioritert av deltakerne. Videre kom også deltakerne med egne forbedringsforslag. Nedenfor presenteres disse forbedringsforslagene og forslag til verktøy. Disse kan gripe noe inn i hverandre. For eksempel henger kompetanseheving mye sammen med bevisstgjøring og strategisk forankring.

1. Strategisk og operasjonell forankring: I dette ligger et behov for å bedre forankre universell utforming i kommunene. Dette kan for eksempel gjøres gjennom «kommunal policy» eller gjennom innkjøpsstrategier, styringssystemer og rutiner hos innkjøpsavdelingen/innkjøpsfunksjonen. Det er viktig å tydeliggjøre og plassere ansvar for universell utforming i kommunen og hos en eventuell innkjøpsavdeling/innkjøpsfunksjon. Her må det gjøres en vurdering av om universell utforming skal fremmes alene, eller om det er mer gunstig å integrere dette sammen med andre viktige samfunnshensyn som f.eks miljø.
2. Det må skje en økt bevisstgjøring og kunnskap om universell utforming hos politisk ledelse, både nasjonalt og lokalt. Herunder må fordelene, både for enkeltindivider og for samfunnet som helhet, synliggjøres. Eksempler på tiltak her vil for eksempel være å:
 - tilby ”taktil opplevelse”¹⁷ av hva det vil si å ha en funksjonshemming til viktige beslutningstakere i kommunene og nasjonalt
 - etablere en sterkere tilsynsrolle
 - etablere en database med gode eksempler fra offentlige anskaffelser, eller såkalt «best practice» når det kommer til universell utforming
 - gjennomføre samfunnsøkonomiske analyser som dokumenterer kostnaden og nytten av universell utforming for investeringsprosjekter på lang sikt
 - visualisere bredden av universell utforming, det vil si en tydeliggjøring av at universell utforming ikke bare gjelder fysisk tilgjengelighet og bygg, men at det kan knyttes til hele livsløpet
 - gjennomføre studieturer, på for eksempel kommunenivå for å se til og inspireres av andre som har fått til gode universelt utformede løsninger

Videre er det viktig å få frem at universell utforming ikke bare er noe som kommer noen få grupper i samfunnet til gode, men at det er positivt for alle mennesker, særlig for en stadig eldre befolkning, (ref. «universell»)

¹⁷ Simulering av hva det vil si å ha en funksjonshemming

3. Kompetanseheving, kan også ses på som en komponent av strategisk forankring og bevisstgjøring, men vi har valgt å ta det med som et eget punkt for det. Det har kommet frem at det kan være vanskelig å bevare og formidle eksisterende og tidligere oppbygget kompetanse, for eksempel gjennom pilotprosjektet, samt å sikre at den informasjonen man har er oppdatert. Forslag på tiltak her er å
- utvikle kurstilbud for de forskjellige aktørene, for eksempel særlig for innkjøp og for de områdene der etterlevelse per dags dato er lav, herunder for de som kjøper inn under terskelverdi. Slike kurstilbud bør også inkludere «taktill opplevelse»
 - opprette et system for å kvalitetssikre kompetansen. Det vil si kontrollere at hver enkelt får den mest oppdaterte informasjonen og kompetansen som til enhver tid kreves.
 - forbedre informasjonen for områder der informasjonen er mangelfull eller uoversiktlig, herunder på områdene *varer og tjenester, velferdsteknologi og IKT*
 - forbedre informasjon om universell utforming for noen funksjonsforutsetninger, som for eksempel nedsatt kognisjon og hørsel og hvilken betydning det har for innkjøp.
 - Utvikle og oppdatere verktøy for etterlevelse av universell utforming, eksempelvis:
 - i. Erfaringsdatabaser; gode eksempler kan samles for at andre skal kunne hente inspirasjon og se hvordan problemer knyttet til universell utforming har blitt løst tidligere
 - ii. Prosess før kravspesifikasjonen
 - iii. Illustrasjon av kravhirarki (forholdet mellom Lovkrav, standarder, Kravspesifikasjoner, Veiledere)
 - iv. Behovsanalyse; kartlegging av behov før en anskaffelsesprosess
 - v. Innkjøpsmaler; illustrasjon av universell utforming som tildelingskriterium
 - vi. Evalueringsverktøy; utforming og valg av tildelingskriterier/evalueringsmodell, opplegg for å ivareta universell utforming under kontraktsoppfølging
 - vii. Systematisk brukermedvirkning gjennom hele prosessen.

5 Sammenstilling og diskusjon av resultater

Om respondentene/informantene

Det er stor variasjon i hvordan universell utforming er ivaretatt i offentlige anskaffelser i dag. Det er svært få respondenter som har både innkjøpsfaglig bakgrunn og kompetanse om universell utforming. Sammensettingen av innkjøpsfunksjonen og tilgjengelig kompetanse er svært forskjellig i de ulike kommunene. Det er også store forskjeller på rolle og ansvar hos dem som eventuelt ivaretar universell utforming i de ulike kommunene. Eksempelvis prosjektleder, sentrale innkjøpere og rådgivere internt eller eksternt m.m. Dette betyr at eventuelle forbedringstiltak må kunne tilpasses svært ulike måter innkjøp organiseres på, herunder ulike roller og variasjon i kompetanse.

Få av respondentene har mottatt opplæring innenfor universell utforming. Et mindretall har deltatt på kurs om endring i lovverk, der universell utforming har vært et av flere tema. Det er også lite kunnskap om hvor man skal henvende seg for tilbud om kurs. Dette viser et behov for å utvikle og informere om kurs. Enkelte respondenter melder om internt kurs i kommunen. Noen få kommuner har opparbeidet kompetanse gjennom pilotprosjektet, men rapporterer dårlig videreformidling og forvitring av den opparbeidede kompetansen.

Kjennskap til universell utforming

Mens nesten alle, i både intervju og spørreundersøkelse hevder å kjenne til begrepet «universell utforming» så viser egne beskrivelser gitt av respondentene at det er ulike oppfatninger av hva det er i praksis. Blant de fleste blir begrepet forstått som fysisk tilgjengelighet og i stor grad forbundet med bygg og uteareal. En mye mindre gruppe nevnte IKT-løsning som eksempel i sine beskrivelser. Når det kommer til universelt utformede løsninger er også løsninger for personer med bevegelsehemming hyppigst nevnt. Dette signaliserer en utfordring knyttet til å få en felles forståelse av hva universell utforming faktisk innebærer og for økt etterlevelse på andre områder, herunder varer og tjenester og IKT.

Både gjennom intervjuer og spørreundersøkelse kommer det frem at anskaffelsesloven er meget godt kjent, deretter fulgt av plan- og bygningsloven og så diskriminerings- og tilgjengelighetsloven. Videre er standarder og veiledere for bygg forholdsvis godt kjent, men folk har vanskelig for å navngi disse. Veiledere og standarder for varer og tjenester, transport og velferdsteknologi er lite kjent. Informasjon om hørsel og kognisjon var også etterlyst blant informantene. Dette betyr at det er et behov for å informere om og/eller utvikle og fremme informasjon om krav til universell utforming innenfor de nevnte områdene.

Respondentene rapporterer at de vet hvor de skal få tak i informasjon om universell utforming på internett og det listes opp mange forskjellige nettsteder. Disse nettstedene er oftest ikke lenket eller koblet sammen, og kan understøtte tilbakemelding om at informasjonen er lite oversiktlig og at det er en variasjon i informasjonsinnhold. Det etterlyses et behov for få sentrale nettsteder eller ett kjent nettsted der man vet at man kan finne informasjon om universell utforming dersom man skal gjøre en anskaffelse. Eksempelvis kan man se for seg en generell nettside eller portal som lenker videre til andre kilder til informasjon om universell utforming på internett, herunder Direktoratet for byggkvalitet, Barne- ungdoms- og familiedirektoratet mv.

Bruk og opplevelse av informasjon og hjelpemidler knyttet til universell utforming i offentlige anskaffelser

Informasjonen som per dags dato eksisterer om universell utforming (lover, veiledere, standarder, spesifikasjoner) oppfattes som lite oversiktlig og fragmentert. I tillegg har enkelte kommuner sett et behov og utviklet sin egen informasjon og verktøy. Det er også en ubalanse i mengde informasjon som finnes for de forskjellige områdene. Eksempelvis finnes det mye informasjon for anskaffelser av bygg, anlegg og uteareal. Mens informasjon om universell utforming for anskaffelser av varer og tjenester, transport og velferdsteknologi er begrenset. Det er rapportert at det er en ubalanse i mengde informasjon om ulike funksjonsforutsetninger, der det mangler informasjon om nedsatt hørsel og kognisjon.

Vi ser at respondentene etterlyser informasjon som er fullstendig, samlet, oversiktlig og lett å forstå, og vil innebære en sammenstilling av informasjon som allerede finnes, samt utvikling av ny informasjon på områder der dette mangler.

Etterlevelse av universell utforming

Det er rapportert stor variasjon i hvordan universell utforming ivaretas ved innkjøp i dag. Større anskaffelser, særlig store byggeprosjekter, ivaretar ofte universell utforming bedre enn små anskaffelser (under terskelverdi). Dette kan for det første ha sammenheng med at kravene for byggeprosjekter er bedre kjent, samtidig som de er mer konkrete og målbare. I tillegg kommer man inn på plan- og bygningsloven og TEK10 i arkitektutdanningene. For det andre gjøres små anskaffelser (eksempelvis reparasjoner) oftere under tidspress, noe som igjen kan påvirke etterlevelsen av krav. Ved anskaffelser av varer og tjenester, samt av IKT, rapporteres det at krav til universell utforming oppleves som vanskelig å etterleve. Dette kan ha sammenheng med at tjenester er abstrakte og vanskelig å spesifisere og måle.

For å komme på samme nivå som større byggeprosjekter må bevisstheten i hele kommuneorganisasjonen bli sterkere. Kompetansen for de ansvarlige for innkjøp under terskelverdi må heves, eksemplvis gjennom kursing. Samtidig bør veiledning og informasjon for slike anskaffelser utarbeides eller forbedres.

Respondentenes ønsker om forbedringer

Generelt vektlegger de fleste kommunene «mer bevisstgjøring» som et suksesskriterium for universell utforming i offentlige anskaffelser. Det trengs et større fokus på universell utforming hos beslutningstakere i kommunen, herunder politisk ledelse o.l. Nødvendigheten av et variert utvalg av hjelpemidler vektlegges av flere, men det er viktig med god oversikt og at det ikke blir for fragmentert.

Eksempler på foreslåtte nyttige verktøy eller hjelpemidler fra informantene (både gjennom spørreundersøkelse, intervjuer og fokusgruppe) følger i listen nedenfor:

- Mindre fragmenterte veiledere og hjelpemidler, at alt i større grad er samlet på et sted
- En erfaringsdatabase med en samling av gode eksempler på etterlevelse av universell utforming
- Felles internettportal og felles begrepsapparat
- Sertifisering av produkter
- Merking

- Kurs, med «taktil opplevelse»
- Sjekklistor
- Illustrasjon av kravhierarki (forholdet mellom Lovkrav, standarder, Kravspesifikasjoner, Veiledere)
- Eget kvalitetssystem
- Å kunne samarbeide med fagmiljøer i kommunene og aktivere disse
- Maler tilpasset ulike anskaffelsestyper/områder
- Utvikle verktøy/metode for behovsanalyse som en del av anskaffelsesprosess
- Standard kravspesifikasjoner som er tilpasset universell utforming

6 anbefalinger

Da problemstillingen (uu og Innkjøp) er meget sammensatt, trengs det en holistisk tilnærming. I listen nedenfor fremgår det noen uprioriterte, mulige tiltak:

- Etablere samarbeid mellom relevante instanser og aktører for å implementere de valgte anbefalingene. Eksempelvis Difi, Bufdir m.fl.
- Forankre universell utforming ved offentlige innkjøp politisk, strategisk og operasjonelt, både i kommunene og hos departementene
- Øke kunnskap og bevisstgjøring rundt universell utforming hos politisk ledelse og beslutningstakere både nasjonalt og kommunalt
- Utarbeide og standardisere metoder og/eller verktøy for innkjøp og bruk. Spesielt anbefales det at det utarbeides et opplegg for å gjennomføre behovsanalyse, valg og utforming av tildelingskriterier og evaluering
- Alle som deltar i innkjøpsprosesser bør sikres et minimums kompetansenivå. Dette kan for eksempel gjøres gjennom tilpasset kursing og taktile opplevelse av ulike funksjonsforutsetninger
- Samordne kravgrunnlag, herunder lovverk, standarder, veiledere og spesifikasjoner. Dette kan gjøres ved å danne en nettside eller –portal om krav ved innkjøp innenfor ulike områder, herunder universell utforming. Et alternativ er å lenke videre til de aktuelle nettsidene som presenterer kravene
- Etablere en «postkasse»/«database» med gode eksempler fra offentlige anskaffelser der universell utforming er etterlevd.
- Utarbeide mer og tydelig informasjon om universell utforming for velferdsteknologi, tjenester, varer og produkter og transport
- Utarbeider mer informasjon om personer med nedsatt hørsel og/eller kognisjon og hvordan det skal ivaretas ved innkjøp
- Utarbeide/fremme gode modeller for samarbeid mellom den tverrfaglige kompetansen som er nødvendig for å ivareta universell utforming
- Ved utvikling eller oppdatering av standarder bør krav til universell utforming inkluderes sammen med andre krav til produkt, tjenester eller omgivelser.

Vedlegg 1: Dokumentgjennomgang

Dokumenter som har blitt gjennomgått i dokumentgjennomgangen:

- «Veileder til reglene om offentlige anskaffelser»
- «Universell utforming i offentlige anskaffelser – Temaveileder til lov om offentlige anskaffelser»
- Lov om offentlige anskaffelser [anskaffelsesloven]
- Forskrift til lov om offentlige anskaffelser
- Universell utforming som kommunal strategi – Erfaringer og resultater fra pilotkommunesatsingen
- Plan- og bygningsloven

Med bakgrunn i de overnevnte dokumentene har vi nedenfor listet opp relevante veiledere, lover og forskrifter, standarder og relevante internettsider som vil være nyttige i en kommunal anskaffelsesprosess. Først presenteres hovedresultatene fra pilotkommunesatsingen 2005 – 2008, deretter presenteres relevante standarder, veiledere og internettsider.

Pilotkommunesatsingen 2005 – 2008 – Oppsummering

Tiltak BU 31: *Styrking av universell utforming i kommunal virksomhet.*

Det var 7 hovedmål med pilotkommunesatsingen:

1. Skape oppmerksomhet og oppnå resultater i hele kommuneorganisasjonen – på tvers av fagområder og i alle kommunens virksomheter
2. Bidra til tiltak i lokalsamfunnet gjennom samarbeid med næringsliv og andre aktører, både private og offentlige
3. Sikre fysiske løsninger med god tilgjengelighet, sikkerhet og estetikk
4. Videreutvikle målrettet samarbeid med kommunalt råd for funksjonshemmede og aktuelle brukergrupper
5. Bidre til økt kompetanse hos alle som er ansvarlige for planlegging, gjennomføring og drift
6. Være forbilde og bidra til at andre kommuner øker innsatsen for universell utforming
7. Gi innspill og være dialogpartner i det nasjonale arbeidet for universell utforming

I presentasjonen av resultatene fra satsingen trekkes det frem flere eksempler på hva som er blitt gjort innenfor hver hovedmål i ulike kommuner.

I tillegg til dette er det listet opp gode råd til kommuner som vil være en del av satsningen på universell utforming, herunder både muligheter og utfordringer kommunene har møtt under prosjektets varighet.

Lovverk som understøtter universell utforming

Lov om offentlige anskaffelser [anskaffelsesloven]¹⁸

§ 6. Livssyklus kostnader, universell utforming og miljø

Statlige, kommunale og fylkeskommunale myndigheter og offentligrettslige organer skal under planleggingen av den enkelte anskaffelse ta hensyn til livssyklus kostnader, universell utforming og miljømessige konsekvenser av anskaffelsen.

Lov om forbud mot diskriminering på grunn av nedsatt funksjonsevne [diskriminerings- og tilgjengelighetsloven]¹⁹

§ 9. Plikt til generell tilrettelegging (universell utforming)

Offentlig virksomhet skal arbeide aktivt og målrettet for å fremme universell utforming innenfor virksomheten. Tilsvarende gjelder for privat virksomhet rettet mot allmennheten.

Med universell utforming menes utforming eller tilrettelegging av hovedløsningen i de fysiske forholdene slik at virksomhetens alminnelige funksjon kan benyttes av flest mulig.

Offentlig og privat virksomhet rettet mot allmennheten har plikt til å sikre universell utforming av virksomhetens alminnelige funksjon så langt det ikke medfører en uforholdsmessig byrde for virksomheten. Ved vurderingen av om utformingen eller tilretteleggingen medfører en uforholdsmessig byrde skal det særlig legges vekt til tilretteleggingens effekt for å nedbygge funksjonshemmende barrierer, hvorvidt virksomhetens alminnelige funksjon er av offentlig art, de nødvendige kostnadene ved tilretteleggingen, virksomhetens ressurser, sikkerhetsmessige hensyn og vernehensyn.

Brudd på plikten til å sikre universell utforming etter tredje ledd regnes som diskriminering.

Det regnes ikke som diskriminering etter fjerde ledd dersom virksomheten oppfyller nærmere bestemmelser i lov eller forskrift om innholdet i plikten til universell utforming.

Kongen kan gi forskrift om innholdet i plikten til universell utforming på områder som ikke er omfattet av krav i eller i medhold av annet lovverk, jf. femte ledd.

§ 10. Universell utforming av bygninger, anlegg mv.

For bygninger, anlegg og uteområder rettet mot allmennheten gjelder kravene til universell utforming i eller i medhold av plan- og bygningsloven.

§ 11. Plikt til universell utforming av informasjons- og kommunikasjonsteknologi (IKT)

Med informasjons- og kommunikasjonsteknologi (IKT) menes teknologi og systemer av teknologi som anvendes til å uttrykke, skape, omdanne, utveksle, lagre, mangfoldiggjøre og publisere informasjon, eller som på annen måte gjør informasjon anvendbar.

¹⁸ Lovdata.no: <https://lovdata.no/dokument/NL/lov/1999-07-16-69> (07.10.2016)

¹⁹ Lovdata.no: <https://lovdata.no/dokument/LTI/lov/2008-06-20-42> (07.10.2016)

Nye IKT-løsninger som underbygger virksomhetens alminnelige funksjoner, og som er hovedløsninger rettet mot eller stillet til rådighet for allmennheten, skal være universelt utformet fra og med 1. juli 2011, men likevel tidligst tolv måneder etter at det foreligger standarder eller retningslinjer for innholdet i plikten. For eksisterende IKT-løsninger gjelder plikten fra 1. januar 2021. Plikten omfatter ikke IKT-løsninger der utformingen reguleres av annen lovgivning.

Organet utpekt etter § 16 annet ledd kan gi dispensasjon fra plikten etter annet ledd dersom det foreligger særlig tungtveiende grunner.

Kongen skal gi forskrifter med nærmere bestemmelser om avgrensning av virkeområdet og innholdet i plikten til universell utforming etter denne paragrafen.

Lov om planlegging og byggesaksbehandling [plan- og bygningsloven]²⁰

For plan- og bygningsloven er universell utforming såpass integrert at vi ikke vil gå ytterligere inn på dette her.

Forskrift om tekniske krav til byggverk (Byggteknisk forskrift)²¹

§ 8-2. Uteareal med krav om universell utforming

(1) Følgende uteareal skal være universelt utformet slik det følger av bestemmelser i forskriften:

- a. uteareal for allmennheten
- b. uteareal for boligbygning med krav om heis
- c. uteareal for byggverk for publikum
- d. uteareal for arbeidsbygning.

(2) Første ledd gjelder ikke der uteareal eller del av uteareal etter sin funksjon er uegnet for personer med funksjonsnedsettelse. orskrift om tekniske krav til byggverk (byggteknisk forskrift

§ 8-4. Uteoppholdsareal

(1) Uteoppholdsareal skal etter sin funksjon være egnet for rekreasjon, lek og aktiviteter for ulike aldersgrupper.

(2) Uteoppholdsareal skal plasseres og utformes slik at god kvalitet oppnås, herunder i forhold til sol- og lysforhold, støy- og annen miljøbelastning.

(3) Uteoppholdsareal skal utformes slik at fare for personer unngås. Lekearealer skal avskjermes mot trafikk. Nivåforskjeller skal sikres slik at fallskader forebygges.

²⁰ Lovdata.no: <https://lovdata.no/dokument/NL/lov/2008-06-27-71>

²¹ Lovdata.no: <https://lovdata.no/dokument/SF/forskrift/2010-03-26-489>

- (4) Byggverk skal etter sin funksjon ha tilstrekkelig uteoppholdsareal.
- (5) For uteoppholdsareal med krav om universell utforming gjelder i tillegg følgende:
- Opparbeidet areal avsatt til lek og rekreasjon skal ha et horisontalt felt med fast dekke på minimum 1,6 m x 1,6 m som muliggjør deltakelse og likestilt bruk.
 - Opparbeidet utendørs nivåforskjell skal være sikret og/eller merket visuelt og taktilt.
 - Stolper, rekkverk mv. skal ha synlig kontrast til omgivelsene.
 - Det skal være plass for rullestol der det anlegges sitteplasser.
 - Opparbeidet badeplass skal være utstyrt eller utformet slik at det er lett å komme ned i og opp av vannet

§ 8-6. Gangatkomst til byggverk

- (1) Gangatkomst til bygning med boenhet skal være trinnfri og ikke ha større stigning enn 1:15. For kortere strekning inntil 3,0 m kan stigning være maksimum 1:12. For hver 0,6 m høydeforskjell skal det være hvileplan med lengde minimum 1,5 m. Dersom terrenget er for bratt til at kravet om stigningsforhold kan oppnås, gjelder ikke kravet om trinnfrihet og stigning til bygning med boenhet uten krav om heis.
- (2) Gangatkomst til byggverk med krav om universell utforming skal være trinnfri og ikke ha større stigning enn 1:20. For kortere strekning inntil 3,0 m kan stigning være maksimum 1:12. For hver 0,6 m høydeforskjell skal det være hvileplan på minimum 1,6 m x 1,6 m. Dersom terrenget er for bratt til at kravet om stigningsforhold kan oppnås, skal stigningen være maksimum 1:10.
- (3) Gangatkomst til bygning med boenhet med krav om heis og byggverk med krav om universell utforming skal i tillegg ha
- fri bredde minimum 1,8 m. For kortere strekning kan fri bredde være minimum 1,4 m. Tverrfall skal være maksimum 2 %
 - fast og sklisikkert dekke
 - visuell og taktil avgrensing
 - nødvendig belysning.

- (4) Gangatkomst til bygning med krav til tilgjengelig boenhet skal ha fri bredde på minimum 1,6 m. For kortere strekning kan fri bredde være minimum 1,4 m.

§ 8-7. Gangatkomst til uteoppholdsareal med krav om universell utforming

Gangatkomst til uteoppholdsareal med krav om universell utforming skal være trinnfri og ikke ha større stigning enn 1:20. For kortere strekning inntil 3,0 m kan stigning være maksimum 1:12. For hver 0,6 m høydeforskjell skal det være hvileplan på minimum 1,6 m x 1,6 m. Der det er flere uteoppholdsareal med samme funksjon, skal minst ett av disse ha gangatkomst som oppfyller kravene. Øvrig gangatkomst skal ha stigning maksimum 1:10. Dersom terrenget er for bratt til at kravet om stigning på 1:20 kan oppnås, skal stigningen være maksimum 1:10. I tillegg gjelder følgende:

- Fri bredde skal være minimum 1,8 m. For kortere strekning kan fri bredde være minimum 1,4 m. Tverrfall skal være maksimum 2 %.

- b. Det skal være fast og sklisikkert dekke og visuell og taktil avgrensing

§ 8-9. Parkerings- og annen oppstillingsplass

(1) Byggverk skal ha nødvendig parkerings- og oppstillingsplass tilpasset byggverkets funksjon.

(2) Byggverk skal ha tilstrekkelig oppstillingsplass for forutsatt vareleveranse.

(3) Bygning med boenhet med krav om heis og byggverk med krav om universell utforming skal ha tilstrekkelig antall parkeringsplasser for forflytningshemmede og tilstrekkelig annen oppstillingsplass for rullestol, barnevogn mv. For parkeringsplassene gjelder følgende:

- a. Parkeringsplass skal være nær hovedinngang.
- b. I byggverk med parkeringsplasser skal disse være plassert nær heis.
- c. Parkeringsplass skal ha tilfredsstillende belysning og være tydelig skiltet og merket.

(4) Uteareal for allmennheten skal ha tilstrekkelig antall parkeringsplasser for forflytningshemmede og tilstrekkelig annen oppstillingsplass for rullestol, barnevogn mv. For parkeringsplassene gjelder følgende:

- a. Parkeringsplass skal være nær hovedinngang.
- b. Parkeringsplass skal ha tilfredsstillende belysning og være tydelig skiltet og merket

§ 8-10. Trapp i uteareal

(1) Trapp i uteareal skal være lett og sikker å gå i.

(2) Trapp i uteareal med krav om universell utforming skal i tillegg ha

- a. jevn stigning og samme høyde på opptrinn
- b. rekkverk med håndlist på begge sider som følger hele trappeløpet og avsluttes etter første og siste trinn med avrundet kant
- c. taktilt og visuelt farefelt foran øverste trinn, oppmerksomhetsfelt foran og inntil nederste trinn

§ 12-1. Krav om universell utforming av byggverk

Byggverk for publikum og arbeidsbygning skal være universelt utformet slik det følger av bestemmelser i forskriften, med mindre byggverket eller del av byggverket etter sin funksjon er uegnet for personer med funksjonsnedsettelse. og synlig kontrastmarkering på trappeforkant på øvrige inntrinn.

§ 12-4. Inngangsparti

(1) Inngangsparti skal være godt synlig, sentralt plassert og oversiktlig i forhold til atkomst. Inngangsparti skal være sikkert og enkelt å bruke. Med inngangsparti menes byggverkets atkomstområde ved hovedinngangsdør.

(2) For bygning med krav til tilgjengelig boenhet og byggverk med krav om universell utforming skal følgende være oppfylt:

- a. Inngangsparti skal ha belysning slik at inngangsparti og hovedinngangsdør er synlig i forhold til omliggende flater.
- b. Det skal være et visuelt og taktilt oppmerksomhetsfelt foran hovedinngangsdør.
- c. Inngangsparti skal være trinnfritt.
- d. Utenfor hovedinngangsdør skal det være et horisontalt felt på minimum 1,5 m x 1,5 m. Ved sidehengslede dører gjelder dette utenfor dørens slagradius.
- e. Betjening for eventuell automatisk døråpner skal plasseres slik at den er tilgjengelig for person i rullestol og slik at sammenstøt med dør unngås

§ 12-6.Kommunikasjonsvei

(1) Kommunikasjonsvei skal være sikker, hensiktsmessig og brukbar for den ferdsel og transport som forventes.

(2) Kommunikasjonsvei skal være lett å finne og orientere seg i.

(3) Nivåforskjell og åpning i gulv skal sikres slik at personer og husdyr ikke utsettes for fare. Nivåforskjell skal være tydelig merket og ha nødvendig belysning.

(4) For bygning med krav til tilgjengelig boenhet skal i tillegg til første til tredje ledd, følgende være oppfylt:

- a. Kommunikasjonsvei til tilgjengelig boenhet skal være trinnfri.
- b. Korridor og svalgang skal ha fri bredde på minimum 1,5 m. I lange korridorer skal det avsettes tilstrekkelig areal til at to rullestoler kan passere hverandre. Korte strekninger under 5,0 m, der det ikke er dør, kan ha fri bredde på minimum 1,2 m.

(5) For byggverk med krav om universell utforming skal i tillegg til første til tredje ledd, følgende være oppfylt:

- a. Kommunikasjonsvei skal være trinnfri. Stigning skal ikke være større enn 1:20.
- b. Korridor og svalgang skal ha fri bredde på minimum 1,5 m. I lange korridorer skal det avsettes tilstrekkelig areal til at to rullestoler kan passere hverandre. Korte strekninger under 5,0 m, der det ikke er dør, kan ha fri bredde på minimum 1,2 m.
- c. Det skal være skilt og merking som gir nødvendig informasjon. Skilt og merking skal være lett å lese og oppfatte. Det skal være nødvendig belysning til å oppnå synlig luminanskontrast på minimum 0,8 mellom tekst og bunnfarge. Skilt og merking skal plasseres tilgjengelig og lett synlig både for sittende og gående. Etasjetall skal være visuelt og taktilt lesbart i alle etasjer.
- d. Auditiv informasjon skal suppleres med visuell informasjon.
- e. Blendende motlys skal unngås i kommunikasjonsvei.
- f. Søylor og lignende skal plasseres slik at de ikke er til hinder i kommunikasjonsvei. For å unngå fare for sammenstøt skal søylor være synlige i forhold til omgivelsene. Søylor og lignende skal ha luminanskontrast på minimum 0,4 til omgivelser eller merkes i to høyder med luminanskontrast på minimum 0,8 til bakgrunnsfarge.
- g. Ved endring av gangretning skal retningsinformasjon angis dersom det er nødvendig. Repeterende informasjon skal være mest mulig lik i hele bygningen.

- h. Store rom, der sentrale ganglinjer går på tvers av åpne arealer, skal ha definert gangsoner eller nødvendig ledelinje. Mønstre i gulv som gir villedende retningsinformasjon skal unngås.

§ 12-7. Krav til rom og annet oppholdsareal

- (1) Rom og annet oppholdsareal skal ha utforming tilpasset sin funksjon og ha tilstrekkelig størrelse, romhøyde og plass til fast og løs innredning.
- (2) Tilgjengelig boenhet skal være dimensjonert for rullestol på inngangsplanet. Rom skal ha trinnfri tilgang og snuareal med diameter på minimum 1,5 m. Rom skal utformes slik at rullestolbruker kan betjene nødvendige funksjoner på en tilfredsstillende måte.
- (3) I tilgjengelig boenhet skal det i rom for varig opphold være fri passasje på 0,9 m til dør og vindu utenfor møbleringssone.
- (4) Rom og annet oppholdsareal i byggverk med krav om universell utforming skal ha
- størrelse, utforming, belysning og lydforhold slik at likestilt deltakelse er mulig
 - trinnfri tilgang og snuareal med diameter på minimum 1,5 m. Areal for rullestol skal plasseres slik at rullestolbruker kan betjene nødvendige funksjoner på en tilfredsstillende måte.
 - resepsjon og informasjonstavle sentralt plassert i forhold til hovedatkomst og være lett å finne.
- (5) I byggverk med krav om universell utforming, som har mange rom med samme funksjon, er det tilstrekkelig at 1/10 av rommene er universelt utformet i henhold til bestemmelser i forskriften. Dette gjelder likevel ikke der forutsatt bruk tilsier at flere eller alle rom skal være universelt utformet.

§ 12-8. Entre og garderobe

- (1) Entre/inngang i tilgjengelig boenhet skal ha fri passasje utenfor møbleringssone og plass til snusirkel med diameter 1,5 m for rullestol utenfor dørens slagradius.
- (2) For byggverk med krav om universell utforming skal minst 1/10 av garderobene ha betjeningshøyde på maksimum 1,1 m.

§ 12-9. Bad og toalett

- (1) Boenhet skal ha minst ett bad og toalett der følgende skal være oppfylt:
- Størrelse og planløsning skal være slik at det er fri gulvplass til en snusirkel med diameter på minimum 1,5 m foran toalett, minimum 0,9 m fri gulvplass på den ene siden av toalettet og minimum 0,2 m på den andre siden. Det skal være fri passasjebredde på 0,9 m fram til fri plass ved siden av toalett.
 - Det skal være mulighet for trinnfri dusjsone.
 - Vegg i dusj og toalettssonen skal gi festemulighet for ettermontering av nødvendig utstyr.

(2) I byggverk med krav om universell utforming skal, i etasjer som har bad og toalett, 1/10 og minst ett av disse være universelt utformet i samsvar med følgende:

- a. Gulv og vegg skal ha synlig fargekontrast. Fastmontert utstyr skal ha synlig fargekontrast til gulv/vegg.
- b. Størrelse og planløsning skal være slik at det er fri gulvplass til en snusirkel med diameter på minimum 1,5 m foran toalett og minimum 0,9 m fri gulvplass på begge sider av toalett. Det skal være fri passasjebredde på 0,9 m fram til fri plass ved siden av toalett. Toalett skal ha håndstøtte på begge sider.
- c. Det skal være tilstrekkelig fri plass under servant.
- d. Dusjsone skal være trinnfri og minimum 1,6 m x 1,3 m. Dusjhode skal være høyderegulerbart og dusjsone skal ha veggmontert utstyr.

(3) I arbeidsbygning skal minst ett toalett i hver etasje oppfylle krav i annet ledd.

§ 12-11.Balkong og terrasse mv.

(1) Balkong og terrasse mv. skal ha tilfredsstillende sikkerhet og brukskvalitet.

(2) Ved høydeforskjell større eller lik 0,5 m skal det sikres med rekkverk, jf. § 12-17.

(3) For bygning med krav til tilgjengelig boenhet og byggverk med krav om universell utforming skal følgende være oppfylt:

- a. Atkomst til balkong/terrasser/uteplass fra hovedplan skal være trinnfri med avfaset terskel på maksimum 25 mm.
- b. Balkong, terrasse og uteplass skal ha fri gulvplass for rullestol som gir plass til snusirkel med diameter 1,5 m utenfor dørens slagradius.

§ 12-12.Avfallssystem og kildesortering

(1) Det skal tilrettelegges for kildesortering av avfall. Avfallsbrønner, avfallssug eller annet avfallssystem skal prosjekteres og utføres slik at det ikke oppstår sjenerende støy, lukt eller annen ulempe.

(2) For boligbygning med krav til tilgjengelig boenhet og byggverk med krav om universell utforming, skal felles avfallssystem være lett tilgjengelig, ha trinnfri atkomst og ha innkasthøyde på maksimum 1,1 m.

§ 12-13.Badstue, kjølerom og fryserom

(1) Dør i badstue, kjølerom og fryserom skal slå ut og skal kunne åpnes fra innsiden uten bruk av nøkkel.

(2) I byggverk med krav om universell utforming skal badstue ha fri plass foran benk på 1,5 m.

§ 12-15.Dør, port mv.

(1) Dør, port og lignende skal være lett å se og bruke og utføres slik at de ikke skader personer, husdyr eller utstyr. Krav til dører til løfteinnretninger følger av kapittel 15.

(2) Bredde og høyde skal tilpasses forventet ferdsel og transport, inklusiv rømning ved brann, og skal minst oppfylle følgende:

- a. Inngangsdør og dør i kommunikasjonsvei skal ha fri bredde minimum 0,9 m. I byggverk beregnet for mange personer skal fri bredde være minimum 1,2 m.
- b. Dør internt i boenhet skal ha fri bredde på minimum 0,8 m.
- c. Dør internt i byggverk med krav om universell utforming skal ha fri bredde på minimum 0,9 m.
- d. Dør skal ha fri høyde minimum 2,0 m.

(3) I byggverk med krav om universell utforming gjelder i tillegg til første og annet ledd følgende:

- a. Dør skal være synlig i forhold til omliggende vegger. Luminanskontrasten skal være på minimum 0,4.
- b. Dør til og i hovedatkomst og hovedrømningsvei som er beregnet for manuell åpning skal kunne åpnes med åpningskraft på maksimum 30 N.
- c. Dørråpner for automatiske dører skal monteres utenfor dørens slagradius. Den skal være godt synlig og være plassert med betjeningshøyde mellom 0,8 m og 1,1 m over gulv. Avstand fra innvendig hjørne skal være minimum 0,5 m.
- d. Terskelhøyde skal være maksimum 25 mm. Terskel skal være avfaset.
- e. Ved skyvedør og sidehengslet dør skal det være tilstrekkelig fri sideplass til at rullestolbruker kan åpne og lukke døren.

(4) I bygning med krav om tilgjengelig boenhet gjelder første til tredje ledd, med unntak av tredje ledd bokstav a. Kravet om åpningskraft i tredje ledd bokstav b gjelder for dører til og i alle atkomst- og rømningsveier.

§ 12-16. Trapp

(1) Trapp skal være lett og sikker å gå i. Bredde og høyde i trapp skal tilpasses forventet ferdsel og transport, herunder rømning ved brann. Følgende skal minst være oppfylt:

- a. Trapp skal ha sikker avgrensing og ha håndlist på begge sider.
- b. Trapp skal ha jevn stigning og samme høyde på opptrinn i hele trappens lengde.
- c. Trapp med rette løp skal ha samme dybde på inntrinn. Inntrinn i ganglinjen skal være minimum 0,25 m.
- d. Repos skal ha tilstrekkelig størrelse til å stanse fall. Det skal være repos ved høydeforskjell på mer enn 3,3 m.
- e. Trapperom skal ha god belysning slik at trappetrinn er synlige. Inntrinn skal ha sklisikker overflate.
- f. Fri bredde i trapp skal være minimum 0,9 m og fri høyde minimum 2,1 m. Trapp internt i boenhet skal ha fri bredde på minimum 0,8 m og fri høyde på minimum 2,0 m.
- g. Trapp som ikke har rette løp, skal ha effektiv bredde tilsvarende trapp med rette løp. For svingt trapp skal inntrinn i indre ganglinje være minimum 0,15 m.

(2) For hovedtrapp som betjener mer enn én boenhet gjelder i tillegg til første ledd, følgende:

- a. Fri bredde skal være minimum 1,1 m og fri høyde skal være minimum 2,1 m.

- b. Håndlist skal være i to høyder på begge sider med overkant henholdsvis 0,9 m og 0,7 m over inntrinnets forkant. Håndlist skal føres utover øverste og nederste trinn med avrundet avslutning. Håndlist skal følge trappeløpet, også rundt repos.
- c. Inntrinn skal markeres slik at det oppnås luminanskontrast 0,8 i forhold til trinnfarge. Markering på inntrinn skal være i hele trinnets bredde i maksimum 40 mm dybde.
- d. Dybde på repos fra trinnforkant eller fra rekkverk til motstående vegg skal være minimum 1,5 m.

(3) I byggverk med krav om universell utforming gjelder i tillegg til krav i første og annet ledd, følgende:

- a. Hovedtrapp skal ha fri bredde på minimum 1,2 m.
- b. Håndlist skal ha et tilnærmet rundt tverrsnitt med luminanskontrast 0,8 i forhold til bakgrunnsfarge. Ved begynnelse av hver etasje skal etasjeangivelse markeres. Håndlist skal føres 0,3 m utover øverste og nederste trinn med avrundet avslutning.
- c. Det skal være et farefelt foran øverste trappetrinn og et oppmerksomhetsfelt foran og inntil nederste trinn i hele trappens bredde. Feltene skal være taktilt og visuelt merket med luminanskontrast 0,8 i forhold til bakgrunnsfarge.

§ 12-17.Rekkverk

(1) Rekkverk skal ha høyde og utforming som sikrer mot fall og sammenstøt. Rekkverk skal utformes slik at klatring forhindres.

(2) For rekkverk i trapper og ramper skal følgende minst være oppfylt:

- a. Høyde på rekkverk skal være minimum 0,9 m. Dette omfatter også rekkverk på repos og hvileplan.
- b. Håndlist skal være i høyde 0,9 m over gulv/trinn.

(3) Høyde på rekkverk ved balkonger, tribuner, passasjer og lignende skal være minimum 1,0 m. Der nivåforskjellen er mer enn 10,0 m, skal rekkverk ha en høyde på minimum 1,2 m.

(4) Åpninger i rekkverk skal inntil en høyde på 0,75 m være maksimum 0,10 m. Horisontal avstand mellom bygningsdel og utenpåliggende rekkverk skal være maksimum 0,05 m.

(5) For bygning med krav om tilgjengelig boenhet og byggverk med krav om universell utforming skal håndlist være utformet slik at den gir et godt grep.

§ 12-17.Rekkverk

(1) Rekkverk skal ha høyde og utforming som sikrer mot fall og sammenstøt. Rekkverk skal utformes slik at klatring forhindres.

(2) For rekkverk i trapper og ramper skal følgende minst være oppfylt:

- a. Høyde på rekkverk skal være minimum 0,9 m. Dette omfatter også rekkverk på repos og hvileplan.
- b. Håndlist skal være i høyde 0,9 m over gulv/trinn.

(3) Høyde på rekkverk ved balkonger, tribuner, passasjer og lignende skal være minimum 1,0 m. Der nivåforskjellen er mer enn 10,0 m, skal rekkverk ha en høyde på minimum 1,2 m.

(4) Åpninger i rekkverk skal inntil en høyde på 0,75 m være maksimum 0,10 m. Horisontal avstand mellom bygningsdel og utenpåliggende rekkverk skal være maksimum 0,05 m.

(5) For bygning med krav om tilgjengelig boenhet og byggverk med krav om universell utforming skal håndlist være utformet slik at den gir et godt grep.

§ 12-20. Vindu og andre glassfelt

(1) Vindu og andre glassfelt som ved knusing kan volde skade på person eller husdyr, skal sikres mot sammenstøt og fall. Sikring kan utføres ved brystning med høyde minimum 0,8 m opp til glassfelt, personsikkerhetsrute eller på annen måte. For øvrig gjelder følgende:

- a. I bygning med boenhet skal glassfelt mot balkong, terrasse og lignende være sikret. I tillegg skal vindu og andre glassfelt i yttervegg fra og med tredje etasje være sikret.
- b. I byggverk med krav om universell utforming skal vindu og andre glassfelt i yttervegg fra og med første etasje være sikret. I skoler og barnehager skal også øvrige glassfelt sikres der barn kan oppholde seg.
- c. I inngangsparti og kommunikasjonsvei skal glassfelt være sikret i ferdselsretning.

(2) Glassfelt i inngangsparti og kommunikasjonsvei der det kan være fare for sammenstøt, skal være kontrastmerket med glassmarkør synlig fra begge sider i to høyder med senter 0,9 m og 1,5 m over ferdig gulv. Mønster i glassmarkør i dør skal være forskjellig fra glassmarkør i nærliggende glassfelt.

(3) Vindu i byggverk der barn kan oppholde seg skal ha barnesikring fra og med andre etasje.

(4) Renhold og vedlikehold av vindu og andre glassfelt skal kunne utføres uten fare.

§ 12-21. Skilt, styrings- og betjeningspanel, håndtak, armaturer mv.

(1) Skilt, styrings- og betjeningspanel, håndtak, armaturer mv. skal være enkle å forstå og betjene. Krav til styrings- og betjeningspanel mv. for løfteinnretninger følger av kapittel 15.

(2) Informasjon skal være lett å lese og oppfatte. Det skal være synlig kontrast mellom tekst og bakgrunn. Viktig informasjon skal være tilgjengelig med tekst og lyd eller punktskrift.

(3) For bygning med krav om tilgjengelig boenhet og byggverk med krav om universell utforming, gjelder følgende:

- a. Betjeningspanel skal være plassert med betjeningshøyde mellom 0,8 m og 1,1 m over ferdig gulv. Stikkontakter skal monteres minimum 0,5 m fra hjørne.
- b. Håndtak skal være plassert med betjeningshøyde mellom 0,8 m og 1,1 m, være utformet med funksjonelt grep og ha en betjeningskraft slik at de enkle å bruke.
- c. Armatur på servant og i dusj skal ha ettgrepshendel. Armatur i dusj skal ha termostat. Dette gjelder ikke for bygning med krav om tilgjengelig boenhet.

- d. Der det etter forskriften skal være åpningsbare vinduer skal minst ett kunne betjenes med en hånd. Hendel skal kreve liten betjeningskraft og være plassert slik at den kan nås fra sittende stilling. Dette gjelder ikke for byggverk for publikum.

§ 13-6. Generelle krav om lyd og vibrasjoner

(1) Byggverk og brukerområde som er del av byggverk med tilhørende uteoppholdsareal avsatt for rekreasjon og lek, skal planlegges, prosjekteres og utføres slik at personer sikres tilfredsstillende lyd- og vibrasjonsforhold ut fra forutsatt bruk. Det skal sikres mulighet for arbeid, hvile, rekreasjon, søvn, konsentrasjon, kommunikasjon, god taleforståelse, oppfattelse av faresignaler og mulighet for orientering.

(2) Der det forventes særlig høyt lydnivå, skal særskilte lydisolerende tiltak vektlegges i prosjektering og utførelse.

(3) Byggverk for publikum og arbeidsbygning med tilhørende uteoppholdsareal, samt felles uteoppholdsareal for større boligområde og uteoppholdsareal for boligbygning med krav om heis skal ha lydforhold i samsvar med krav om universell utforming.

Standarder for universell utforming

AUTOMAT Standarder: Dagens standardsett som støtter forskriften per 01.11.2015

- a) CEN/TS 15291:2006 - Identification Card Systems Guidance on design for accessible card-activated devices.
 - b) NS-EN 1332-1:2009 - Identification Card Systems - Human-machine interface - Part 1: Design principles for the user interface.
 - c) NS-EN 1332-2:1998 - Identification Card Systems - Man-machine interface - Part 2: Dimensions and location of a tactile identifier for ID-1 cards.
 - d) NS-EN 1332-3:2008 - Identification Card Systems - Man-machine interface - Part 3: Keypads.
 - e) NS-EN 1332-4:2007 - Identification Card Systems - Man-machine interface - Part 4: Coding of user requirements for people with special needs.
 - f) NS-EN 1332-5:2006 - Identification Card Systems - Man-machine interface - Part 5: Raised tactile symbols for differentiation of application on ID-1 cards.
 - g) NS-EN ISO 9241-20:2009 - Ergonomics of human-system interaction - Part 20: Accessibility guidelines for information/ communication technology (ICT) equipment and services.
 - h) ISO 20282-1:2006 - Ease of operation of everyday products - Part 1: Design requirements for context of use and user characteristics.
 - i) ISO/TS 20282-2:2006 - Ease of operation of everyday products - Part 2: Test method for walk-up-and-use products.
 - j) ISO/TR 22411:2008 - Ergonomics data and guidelines for the application of ISO/IEC Guide 71 to products and services to address the needs of older persons and persons with disabilities.
-

IKT Standarder for internett – WCAG 2.0

- Kilde: www.difi.no.
-

Resultat av IKT (web) tilsyn – Kommune

- Kilde: www.difi.no.
-

Standarder innenfor universell utforming utgitt av Norsk Standard:

- NS 11001-1 Universell Utforming av byggverk, Del 1: Arbeids-og publikumsbygninger 2009
 - NS 11001-2 Universell Utforming av byggverk, Del 2 Boliger, 2009
 - NS 11001-5 Universell Utforming av opparbeidete uteområder, Krav og anbefalinger, 2011
 - NS 11001-5 Universell Utforming av opparbeidete uteområder, - Eksempelsamling til NS 11005:2011
 - NS 11022 Universell utforming Automater for allmenn bruk Krav til fysisk utforming og brukerdialog
 - NS 11030 Universell Utforming Likeverdig tilgang til tjenester og krav til personlig tjenesteutøvelse, 2013
 - NS 11040 Universell Utforming Brukermedvirkning og IKT
-

Veiledning for universell utforming utgitt av Norsk standard:

- Universell Utforming av byggverk – Veifinning P-750, 2014
-

Veiledere for universell utforming

Overskrift som beskriver typer veileder

- «Bygg for alle – temaveiledning om universell utforming av byggverk og uteområder», Statens Byggetekniske etat/ Husbanken, 2004
 - «Tilgjengelighetsmal – verktøy og grunnlagsdokument for å kartlegge tilgjengelighet i uteområder», Deltasenteret, 2005
 - «Tilgjengelige møter, kurs og konferanser – et hjelpemiddel for deg som er arrangør og som ønsker å inkludere alle», Deltasenteret, 2003
 - «Ledelinjer i gategrunn – veileder», SINTEF/Deltasenteret, 2005
 - «Universell utforming av bolig og bygg – Bra for alle, nødvendig for noen», Statens byggetekniske etat/ Husbanken, 2005
-

Internettsider med informasjon om universell utforming

Følgende internettsider gir informasjon om universell utforming generelt eller i offentlige anskaffelser:

- www.anskaffelser.no – Difis fagsider om offentlige anskaffelser
 - www.tilgjengelighet.no – Et av grepene til Rogaland fylkeskommune for et tilgjengelig Rogaland er denne nettportalen.
 - www.bufdir.no/uu/ - Deltasenteret er statens kompetansesenter for deltakelse og tilgjengelighet og har mye informasjon om universell utforming på sine hjemmeside
 - www.dibk.no/no/Tema/Universell-Utforming/ - Direktoratet for byggkvalitet sin temaside om universell utforming i bygg, www.dibk.no
 - www.universell.no – Universell jobber for å fremme et inkluderende læringsmiljø for studenter med funksjonsnedsettelse i høyere utdanning, og er en pådriver for universell utforming og læringsmiljøutvalgene ved norske utdanningsinstitusjoner.
 - www.regjeringen.no/no/sub/stedsutvikling/ny-emner-og-eksempler/universell-utforming-og-stedsutvikling/id525364/ - Regjeringens temaside om universell utforming
 - <http://www.husbanken.no/universell-utforming/> - Husbanken sin temaside om universell utforming
 - xx
-

Vedlegg 2: Kvalitative intervjuer - intervjuguide

INTRODUKSJONSSIDE

INNLEDNING

- Takk for at du vil stille til intervju
- Introduksjon/bakgrunn for intervju
- Om Bufdir og mål for prosjektet: Kartlegge status på UU i kommunale anskaffelser. (Ref. BUFDIR's brev)

STRUKTUR PÅ INTERVJU

- Kort Introduksjon
- Universell Utforming
- Organisering av innkjøp
- Anskaffelsesprosessen
- Andre forslag
- Hjemmelekser

OM INTERVJUET

- Anonymt
- Ingen "korrekte" svar - status skal kartlegges
- Varighet cirka 30 – 45 minutter

OM DEG (KANDIDATEN)

- Bakgrunn - hvor lenge - utdanning/kurs
- Funksjon ift innkjøp (jurist, prosjektleder, fagperson/ jobber /ansvar for ?)
- Rolle – strategisk (administrativ) / operativ

UNIVERSELL UTFORMING

- Kjenner du til UU begrepet?
- Hvis JA – kan du forklare det med egne ord?
- Kan du gi noen konkrete eksempler på at dere / du har ivaretatt UU ved anskaffelser?
- Kjenner du til kravet om at det skal tas hensyn til universell utforming ved offentlige anskaffelser / i lov om offentlige anskaffelser? Navn?
- Hvilke andre formelle krav til UU (lover og forskrifter) kjenner du til?
- Har det vært situasjoner der du har følt behov for mer informasjon om UU – f eks en UU standard, kravspesifikasjon, veileder eller annen informasjon som du ikke har hatt tilgang til?
- Hvis ja, i hvilken sammenheng? Hva slags informasjon? Standard, kravspesifikasjon, veileder eller annet ?
- Benytter du veiledere for UU i anskaffelsesprosesser? Hvilke?

- Benytter du standarder for UU i anskaffelsesprosesser? Hvilke?
- Hva er mest nyttig ved en anskaffelse: standarder, andre kravspesifikasjoner, veiledere, brukerønsker, ekstern bistand eller annet?
- Har du oversikt over aktuelle UU standarder på dine innkjøpsområder?
- Vet du hvor du kan finne aktuelle standarder, veiledere på UU?
- Bør krav til UU samles i egne standarder/spesifikasjoner, eller inngå sammen med andre krav til produktet eller tjenesten?
- Har du andre kommentarer / innspill rundt UU?

ORGANISERING AV INNKJØPSFUNKSJON

- Hvordan går dere frem når det skal gjøres en offentlig anskaffelse?
- Hvem har ansvar for / hvordan er ansvarsfordelingen til universell utforming i kommunen?
- Hvilken kompetanse (formell ?) har dere på UU ved anskaffelser i kommunen? Jurist eller andre? Eksterne? Fageksperter? Andre - hvem?
- Er brukergrupper (f eks kommunale råd) tatt med i anskaffelsesprosessen?
- Har brukergrupper en reell innflytelse ved anskaffelser?
- Når involveres brukergrupper i anskaffelsesprosessen?
- Når fagavdelingene utarbeider en kravspesifikasjon, blir den sjekket av Innkjøp ift formelle krav, herunder UU??
- Har dere hatt tilbud om kurs/kompetanseheving på UU? Hvilke? Nyttig?

ANSKAFFELSESPROESSEN

- Har kommunen en policy for å integrere UU ved anskaffelser?
- Hvis Ja – kan du henvise til den?
- Kan du gi eksempler på hvordan universell utforming er ivaretatt som spesifikasjon/krav,
- Kan du gi eksempler på hvordan universell utforming er gitt som et tildelingskriterium?
- Har anskaffelsestypen (varer, tjenester – f eks hjemmetjenester, transport, bygg/anlegg) betydning for hvordan dere ivaretar hensynet til universell utforming? I så fall hvordan?
- Har anskaffelsesformen (åpen anbudskonkurranse, begrenset anbudskonkurranse, konkurranse med forhandling) betydning for hvordan dere ivaretar universell utforming? I så fall hvordan?
- Er det forskjeller i hvordan UU er ivaretatt hvis anbud er over/under terskelverdiene og mer enkeltstående mindre anskaffelser ?
- Hvordan kontrollerer dere leveransen opp mot krav som er stilt til UU?
- Er det spesifikke deler/ områder i forbindelse med UU i anskaffelser som du oppfatter er dårlig dekket av veiledere, standarder eller annen informasjon? (
- Har du forslag til hvordan ivaretagelse av UU i anskaffelsesprosessen kan forbedres hos dere?

- Hva tenker du vil være det/de mest nyttige hjelpemidler for å sikre UU i kommunale anskaffelser?
 - Hvor vil du prøve å få hjelp fra i forhold til UU i offentlige anskaffelser?
-

ANNET

- Har du forslag til andre i din kommune som vi bør intervju?
 - Har du forslag til andre (f eks innkjøpere i andre kommuner) vi bør intervju?
 - Andre viktige innspill?

 - Takk for at du stilte til intervju
-

HJEMMELEKSER

- Kan vi se et eller flere eksempler på anskaffelsesdokumentasjon som viser hvordan universell utforming er ivaretatt hos dere?

Vedlegg 3: Spørreundersøkelsen

1. Velkommen!

Takk for at du setter av tid til å svare på denne spørreundersøkelsen. Undersøkelsen vil ta omtrent 5 – 7 minutter å gjennomføre i sin helhet og er en del av et prosjekt gjennomført på oppdrag fra Bufdir. Hensikten med prosjektet er å kartlegge kommunenes etterlevelse av kravet om å ta hensyn til universell utforming i kommunale anskaffelser. Med universell utforming tenker vi også på brukervennlighet og anvendelighet for alle som er i målgruppen for anskaffelsen.

Vi ønsker å presisere at det ikke er noen korrekte eller gale svar, men at hensikten er å kartlegge status, samt få innspill til hvordan det kan bli lettere for kommunene å etterleve slike krav. Alle svar er anonyme og vil ikke kunne føres tilbake til kommune eller person. I rapporten vil ingen kommuner omtales med navn, men heller under merkelapper som «små kommuner», «bykommuner» eller lignende.

2. Hva er din utdanning?

(Oppgi kun ett svar)

- Grunnskole
- Videregående

Høyere utdanning

3. Hva er din rolle i forbindelse med offentlige anskaffelser i kommunen?

(Oppgi kun ett svar)

- Innkjøpssjef
- Innkjøpsmedarbeider
- Økonomisjef
- Økonomimedarbeider
- Kommunalsjef

Annet, spesifiser

4. Hvor lenge har du jobbet i kommunen?**(Oppgi kun ett svar)**

- Under ett år
- 1-2 år
- 3-5 år
- 5-7 år
- 7-10 år
- Over 10 år

5. Hvilken avdeling hører du til?

6. Kjenner du til begrepet universell utforming?**(Oppgi kun ett svar)**

- Ja
- Nei
- Vet ikke

7. Kan du nevne noen eksempler på universelt utformede tjenester eller produkter?

8. Har du fått noen opplæring (deltatt på kurs) innenfor universell utforming gjennom jobben?

(Oppgi gjerne flere svar)

- Ja, har tatt et kurs i universell utforming
- Ja, har tatt et kurs i offentlige anskaffelser som inkluderte universell utforming
- Nei, har ikke deltatt på noe slikt
- Vet ikke

9. Har du deltatt på noen slike kurs gjennom andre kanaler enn jobb?

(Oppgi kun ett svar)

- Ja - Gå til 10
- Nei
- Vet ikke

10. Hvilke kurs er dette? Var det nyttig?

11. Kjenner du til kravet, i lov om offentlige anskaffelser, om at universell utforming skal hensyntas i forbindelse med planleggingen av offentlige anskaffelser?

(Oppgi kun ett svar)

- Ja
- Nei

12. Kjenner du til andre lover, forskrifter som stiller krav til universell utforming?

(Oppgi kun ett svar)

- Ja

Nei

13. Hvilke lover og forskrifter kjenner du til?

14. Hvordan skaffer du/har du skaffet deg informasjon om universell utforming i forbindelse med offentlige anskaffelser?

(Oppgi gjerne flere svar)

- Anskaffelses-/innkjøpskurs
- Rundskriv
- Internett
- Anskaffelser.no
- Standarder
- Veiledere
- Kollegaer

Annet

15. Har du/dere brukt veiledere og eller standarder for universell utforming i innkjøpsarbeidet/anskaffelsesprosessen?

(Oppgi kun ett svar)

- Ja, veiledere
- Ja, standarder
- Ja, begge deler

- Nei
- Vet ikke

16. På hvilke områder bruker du/dere oftest standarder / veiledere for universell utforming i offentlige innkjøp? Velg opp til tre

(Oppgi gjerne flere svar)
(Velg 1-3 svaralternativer)

- Bygg, anlegg og uteområder
- Transport
- IKT
- Velferdstjenester
- Skole
- Varer og tjenester

Annet

17. Opplever du det som lett å få oversikt over hva som kreves for å oppfylle kravet til universell utforming?

(Oppgi kun ett svar)

- Ja
- Nei
- Vet ikke

18. På en skala fra 1 – 5 (der 1 er alltid, og 5 er aldri), hvor ofte inkluderer du/dere krav til universell utforming og/eller brukervennlighet i:

(Oppgi kun ett svar pr. spørsmål)

	1: Alltid	Ofte	Av og til	Sjelden	5: Aldri
Anskaffelser generelt?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Anskaffelser innen bygg og anlegg	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Anskaffelser innen IKT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Anskaffelser innen velferdstjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Anskaffelser for skole (pulter, håndtak, dører etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Anskaffelser av varer og tjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

19. På en skal fra 1 – 5 (der 1 er veldig lett og 5 er veldig vanskelig) Hvordan opplever du vanskeligheten av å inkludere krav til universell utforming og/eller brukervennlighet i:

(Oppgi kun ett svar pr. spørsmål)

	1: Veldig lett	Lett	Middels	Vanskelig	5: Veldig vanskelig
Anskaffelser generelt?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Anskaffelser innen bygg og anlegg	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Anskaffelser innen IKT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Anskaffelser innen velferdstjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Anskaffelser for skole (pulter, håndtak, dører etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Anskaffelser av andre varer og tjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

20. I hvor stor andel av de anskaffelsene du kjenner til blir krav til tilgjengelighet tatt med? Anslå en prosentandel av antall anskaffelser

21. Hvilke andre krav prioriteres oftest over krav til universell utforming og tilgjengelighet dersom den mest tilgjengelige løsningen ikke blir valgt?**(Oppgi gjerne flere svar)**

- Pris
- Gjennomførbarhet
- Relevant erfaring
- Kompetanse
- Oppdragsforståelse
- Vet ikke

Annet

22. På hvilke områder opplever du det som vanskeligst å få oversikt over krav for å oppfylle universell utforming? Prioriter maks tre**(Oppgi gjerne flere svar)
(Velg opp til 2 svaralternativer)**

- Bygg, anlegg og uteområder
- Transport
- IKT
- Velferdstjenester
- Skole
- Varer og tjenester
- Vet ikke

Annet

23. Hvordan er kommunen til å etterleve universell utforming i offentlige anskaffelser? Ranger fra 1 – 5 (der 1 er meget god og 5 er meget dårlig)

(Oppgi kun ett svar pr. spørsmål)

	1: Meget god	God	Middels	Dårlig	5: Meget dårlig
Bygg, anlegg og uteområder	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Transport	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
IKT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Velferdstjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Skole	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Andre varer og tjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Annet

24. På en skala fra 1 - 5 (der 1 er meget oversiktlig og 5 er meget uoversiktlig), hvordan opplever du oversiktligheten til krav om universell utforming på ulike områder?

(Oppgi kun ett svar pr. spørsmål)

	1: Meget oversiktlig	Ganske oversiktlig	Middels	Noe uoversiktlig	5: Meget uoversiktlig
Bygg, anlegg og uteområder	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Transport	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
IKT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Andre tjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Velferdstjenester

Skole

Annet

25. På en skala fra 1 - 5 (der 1 er helt klar og tydelig og 5 er helt uforståelig) hvordan opplever du at kravene til universell utforming på følgende områder er?

(Oppgi kun ett svar pr. spørsmål)

	1 - helt klar og tydelig	Ganske tydelig	Middels	Noe uforståelig	5 - helt uforståelig
Bygg, anlegg og uteområder	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Transport	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
IKT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Andre tjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Velferdstjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Skole	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Annet

26. Hvor henvender du deg for å få informasjon om krav til universell utforming i offentlige anskaffelser?

(Oppgi gjerne flere svar)

Kollega

- Gamle kravspesifikasjoner i kommunen
- Gamle kravspesifikasjoner, andre kommuner
- Standarder
- Veiledere
- Anskaffelser.no

Internettportal, hvilke?

27. Hvordan opplever du den informasjonen du har behov for i forbindelse med universell utforming i offentlige anskaffelser?

Kryss av på alle alternativer du kjenner deg igjen i.

(Oppgi gjerne flere svar)

- Oversiktlig
- Lett tilgjengelig
- Fullstendig
- Lett å forstå
- Uoversiktlig
- Fragmentert
- Mangelfull
- Vanskelig å forstå
- Vet ikke

28. Beskriv din opplevelse av informasjonen om universell utforming (veilederne, standardene, malene) med egne ord

29. Har det vært situasjoner der du har følt behov for mer informasjon om universell utforming, for eksempel en standard, kravspesifikasjon, veileder eller annen informasjon om universell utforming som du ikke har hatt tilgang til eller har fått tak i?

(Oppgi kun ett svar)

- Ja - Gå til 30
- Nei
- Vet ikke

30. I hva slags type situasjon? Hva var problemet?

31. Er brukergrupper med nedsatt funksjonsevne involvert i anskaffelsesprosesser i kommunen? (Dette inkluderer kommunalt råd for personer med nedsatt funksjonsevne)

(Oppgi kun ett svar)

- Ja
- Nei
- Vet ikke

32. Hvilke(t) tiltak vil være mest effektive for å sikre universell utforming i kommunenes anskaffelser?

(Oppgi gjerne flere svar)

- Kurs
- Maler
- Veiledere
- Standarder

- Lovkrav
- Sertifisering av produkter og tjenester

Annet, spesifiser

33. Kvalitetssikrer innkjøpsfunksjonen i din kommune kravspesifikasjonen når andre avdelinger foretar anskaffelser?

(Oppgi kun ett svar)

- Ja
- Nei
- Vet ikke

Det kommer an på anskaffelsen

34. Benytter kommunen innleide prosjektledere med kompetanse innen universell utforming, eller har kommunen slik kompetanse internt?

(Oppgi kun ett svar)

- Vi benytter oss av innleide prosjektledere
- Vi benytter oss ikke av innleide prosjektledere
- Begge deler, det kommer an på anskaffelsen
- Vet ikke

35. Hva mener du er det mest nyttige hjelpemiddelet ved en anskaffelse, velg maks tre.

(Oppgi kun ett svar)

- Standarder

- Kravspesifikasjoner
- Veiledere
- Brukerønsker
- Ekstern bistand

Annet

36. Har du oversikt over aktuelle standarder og veiledere på ditt/dine innkjøpsområde(r)?

(Oppgi kun ett svar)

- Ja
- Nei - Gå til 37
- Vet ikke

37. Hva kunne hjulpet deg å få bedre oversikt over aktuelle standarder og veiledere?

38. Bør krav til universell utforming samles i egne adskilte standarder/spesifikasjoner eller inngå sammen i andre krav/standarder til produktet eller tjenesten?

(Oppgi kun ett svar)

- Egne standarder
- Inngå sammen med andre krav

Ingen av delene, spesifiser

39. Hva mener du vil være mest nyttig for å øke kunnskapen og tydeliggjøre kravet til universell utforming i offentlige anskaffelser? Velg maks tre

**(Oppgi gjerne flere svar)
(Velg 1-3 svaralternativer)**

- Standarder
- Maler
- Veiledere
- Internettportal
- Kurs
- Sertifisering av produkter

Annet

40. Har du noen andre innspill til arbeidet med å tydeliggjøre universell utforming i offentlige anskaffelser?

41. Takk for at du deltok i denne undersøkelsen!

Tusen takk for at du tok deg tid til å svare på denne undersøkelsen. Ditt bidrag til prosjektet blir satt pris på. Med bakgrunn i svarene fra denne undersøkelsen, intervjuer med innkjøpere og fokusgrupper, skal det utarbeides en rapport med resultater og anbefalinger om hvordan universell utforming i offentlige anskaffelser kan forbedres og bidra til et mer tilgjengelig og brukervennlig samfunn. Rapporten vil også bli brukt i forbindelse med et arbeid om universell utforming i standarder.