

INGEN HINDRING

Tilgjengelighet for funksjonshemmede til vår felles kulturarv

Utgitt av SINTEF Bygg og Miljø
avdeling Arkitektur og Byggingteknikk.

Heftet er utarbeidet med støtte fra DELTA-senteret,
Riksantikvaren og Miljøverndepartementet

Riksantikvaren, Statsbygg, Kulturminneavdelingen og Planavdelingen i
Miljøverndepartementet har finansiert trykkingen av heftet.

Tekst, bilder og grafisk design:
Siv ark. Cathrine Schjøll Heneide
(såfremt annet ikke er oppgitt)
Forsidefoto: Arve Kjersheim, NIKU

Prosjektleder:
Professor Siv.ark Eir Grytli, seniorforsker SINTEF
Siv.ark. Karin Høyland, forsker SINTEF

Trykk: Gunnarshaug Trykkeri AS, Stavanger

Utgiver: SINTEF Bygg og Miljø
avdeling Arkitektur og Byggingteknikk

Bestilling:
Alfred Getz' vei 3
7465 Trondheim

Telefon 73 59 26 20
Fax: 73 59 82 85
e-post: eir.r.grytli@civil.sintef.no
Hjemmeside: <http://www.sintef.no/units/civil/ark/ark/index.htm>

Trondheim 06-2001

Forord

Dette heftet er utarbeidet som et inspirasjonshefte for alle som møter temaet tilgjengelighet for funksjonshemmede i verneverdig bebyggelse i hverdagen, enten det er som byggforvalter, arkitekt, bruker, vernemyndighet eller andre.

I forbindelse med ny bruk av eldre bebyggelse vil det være nyttig å kunne vise til eksempler på utførte prosjekter som demonstrerer gode løsninger på forbedret tilgjengelighet for funksjonshemmede, samtidig som bygningens verneverdi er ivaretatt. Dette heftet er utarbeidet på grunnlag av eksempler som kan synliggjøre muligheter og utfordringer knyttet til denne problemstillingen.

Heftet vil forsøke å gi en innføring i tilgjengelighetsproblematikken ved bevaring av kulturminner, som i denne sammenheng omfatter bygninger, bygde anlegg og andre typer kulturminner. Det har til hensikt å gi kunnskap om forskjellige brukergrupper og deres krav, om forskrifter og regelverk, samt være en inspirasjon i form av gode og noen mindre gode eksempler hentet rundt om i landet.

Når det snakkes om utforming av gode løsninger mener vi eksempler hvor alle kan komme inn og bruke bygningen på likestilt måte enten man er dårlig til beins eller triller barnevogn. Det skal være lett å orientere seg i bygget og det skal ha et godt inneklima. Med gode løsninger mener vi også løsninger hvor byggets arkitektoniske og kulturhistoriske kvaliteter er ivaretatt og hvor gjeldende bestemmelser om vern er respektert. Helheten må vektlegges i planprosessen slik at nye elementer tilpasser seg den eksisterende bygningens arkitektur og karakter, og at tilgjengelighet samtidig er ivaretatt fra begynnelsen slik at det ikke blir nødvendig med særløsninger i ettertid.

Heftet er utarbeidet ved SINTEF Bygg og Miljø, avdeling Arkitektur og Byggeteknikk av en prosjektgruppe bestående av prosjektleder Eir Grytli, prosjektmedarbeider Karin Høyland og redaktør/forfatter Cathrine Schiøll Heneide.

I arbeidet med teksten har vi fått innspill fra en referansegruppe bestående av Arne Sunde ved SPOR ArkitekterAS, Ragnhild Gran fra Handikapforbundet i Sør-Trøndelag, Sidsel Andersen fra Miljøverndepartementet og Oddbjørn Sørmoen fra Riksantikvaren.

Vi vil benytte anledningen til å takke alle som har bidratt med informasjon, støtte og hjelp med arbeidet!
Vi vil også takke institusjoner som har bidratt økonomisk til at heftet er blitt en realitet: DELTA-senteret, Riksantikvaren, Miljøverndepartementet og Statsbygg.

Trondheim, juni 2001

Cathrine Schiøll Heneide

Eir Grytli

Karin Høyland

Innhold

3	Forord	35	Egen inngang
5	Innhold	37	Inngangsparti
6	Innledning	38	Innvendig planløsning
7	Tilgjengelighet og kulturminner	45	Eksempeldel
8	Eldre bebyggelse: kulturminner og bruksgjenstander	46	Kirker
9	Noen sentrale begreper	47	Molde kirke
10	Bygningsvern og tilgjengelighet	48	Alstadhaug kirke
11	Lovgrunnlag og forvaltning	51	Fagerborg kirke
12	Lover Kulturminneloven Plan- og bygningsloven	54	Gamle Logen
16	Verneverdi	57	Permanenten - Vestlandske Kunstindustrimuseum
19	Brukere	61	Vitenskapsmuseet
21	Bevegelsesevne	66	Tomannsbolig - Guttormsgate 11, Trondheim
22	Syn	69	Helleristningsfeltet i Alta - Tilgjengelighet i kulturlandskap
23	Hørsel	70	Storhamarlåven - Når det lille som skal til mangler
24	Forståelse	75	Til slutt
25	Miljøhemmet	77	Henvisninger til anbefalt litteratur
27	Aktuelle problemområder, med eksempler	78	Kilder
28	Noen mindre heldige løsninger		
29	Adkomst		
30	Nivåforskjeller ute/inne		
31	Trinnfri adkomst		
33	Ramper		

Innledning

I forbindelse med vern og forvaltning av eksisterende bebyggelse inngår ofte tilpasning av eldre, verneverdige bygninger til nye brukerkrav, kanskje også til helt nye formål. Et krav som i dag er sentralt ved modernisering eller omdisponering av bygninger er hensynet til tilgjengelighet for alle brukergrupper. Eldre bebyggelse er ofte vanskelig tilgjengelig for mennesker med fysiske funksjonshemninger, og de tiltak som blir utført for å bedre tilgjengeligheten fremstår dessverre ofte som uheldige inngrep både visuelt og i forhold til bygningens verneverdi. De gode eksemplene er få.

”Funksjonshemning” er et bredt begrep som innbefatter mange typer handikap. Vi har forsøkt å samle eksempler fra en rekke typer tiltak som påvirker bygningen(e) fysisk og visuelt. Det er bl.a. snakk om tilgjengelighet for rullestol, tilpassing av sanitæranlegg, skilting og annen orienteringshjelp (for synshemmede og allment), anlegg for hørselshemmede m.m. Ofte er det i de offentlige bygningene det stilles høyest krav til tilgjengelighet, men også for mange andre typer bygninger vil krav til tilgjengelighet inngå som et element ved modernisering eller omdisponering til andre formål.

Vi har valgt å dele heftet i tre deler:

Den første vil omhandle begrunnelser og prinsipper for vern av bygninger, forholdet til tilgjengelighet og lovverket som er gjeldende i dag. Her har vi konsentrert oss om bygningenes verdier som ressurs for brukerne, vi går dypere inn i holdninger og kriterier for vern og ser på hva som gjelder av offentlige bestemmelser for tilrettelegging.

Den andre delen vil ta for seg forskjellige tema relatert direkte til bygningsdeler og funksjoner i forhold til tilrettelegging for ulike brukergrupper. Denne delen er tenkt som et slags oppslagsverk dersom man ønsker råd om konkrete deler av planleggingen. Først vil vi ta for oss forskjellige typer funksjonshemninger og hvilke behov disse har i forhold til planlegging. Vi vil så ta for oss forskjellige bygningsdeler og andre forhold av betydning for tilgjengeligheten, som inngangspartiet, planløsningen, farger, ramper m.m. Her vil vi legge stor vekt på illustrasjoner fra konkrete eksempler.

I den tredje delen har vi funnet fram til noen eksempler vi ønsker å presentere i sin helhet. Dette er eksempler

vi mener har kommet langt i arbeidet med tilrettelegging for funksjonshemmede. Vi har også her lagt vekt på bredden, fra middelalderkirke til tomannsbolig, fra totalrehabilitering til enkle tilføyelser for å løse enkeltproblemer. Det er viktig å påpeke at eksemplene ikke er ment å vise ”perfekte” løsninger. Vi har derfor ved hvert eksempel satt ned noen punkter for hva vi mener er bra og hva vi mener kunne vært gjort bedre.

Til slutt har vi fått plass til et lite etterord og en liste over aktuell litteratur og andre henvisninger det vil være nyttig å ta en titt på.

Vi håper heftet bidrar til å informere og ikke minst inspirere alle parter i en planleggingsprosess til å finne de beste løsningene for å lette tilgjengeligheten til vår bygde kulturarv.

Ved Jødisk Museum, Berlin, har man fått til en trinnfri løsning ved inngangen som harmonerer med det eksisterende bygget.

Jødisk Museum, Berlin. Foto: Eir Grytli.

Midlertidige løsninger ser midlertidige ut
og de gode løsningene er ofte usynlige
selvfølgeligheter.

Tilgjengelighet og kulturminner

Eldre bebyggelse: kulturminner og bruksgjenstander

Vår eldre, eksisterende bygningsmasse representerer viktige ressurser sett i flere perspektiver: kulturhistorisk, funksjonelt og økonomisk. Som kilde til kunnskap om fortiden er eldre bygninger en sentral del av vår felles kulturarv. Samtidig er bygninger i sitt vesen bruksgjenstander: De er bygget for ett eller flere formål, og ideelt sett bør de aller fleste bygninger fortsatt være i bruk – ikke ende som museumsgjenstander.

Ettersom tiden går mister imidlertid mange bygninger sin opprinnelige funksjon. Samfunnet er i konstant forandring, og bygninger bygges om for bedre å tjene nye krav og behov. Store deler av den eldre bygningsmassen, både offentlige og private bygninger, rehabiliteres til nye formål og andre standardkrav. Eldre bygninger er oftest ikke opprinnelig bygget med tanke på tilgjengelighet for alle, og i tilpasningen til dagens bruk er dette en av de store utfordringene. Hvert tilfelle er unikt, det er vanskelig å gi generelle retningslinjer for hvordan tilgjengelighet eventuelt skal kunne gjennomføres, og den faglige avveiningen kan være problematisk.

En mindre del av bygningsmassen vil av forskjellige årsaker sees på som spesielt verdifull, og vil i mange tilfeller være fredet eller lovmessig vernet på annen måte. For disse spesielle bygningene er det en særlig stor utfordring å tilrettelegge for tilgjengelighet for alle. Dette gjelder for eksempel stavkirkene våre, og middelalderkirkene i stein. Disse er ofte bygget på sokler eller med høye bunnsviller som gjør det både teknisk og antikvarisk vanskelig å tilrettelegge for f.eks. rullestolbrukere. For en del av disse særlig viktige

kulturminnene er det vanskelig å imøtekomme krav om tilgjengelighet for alle, og i slike spesielle tilfeller må man av og til akseptere at ideelle krav ikke kan oppfylles. Men det overordnede målet må være at så mange som mulig av eldre bygninger kan tilrettelegges for alle brukergrupper.

Funksjonelt og estetisk....?

"...midlertidige løsninger ser midlertidige ut..."

Som en følge av manglende faglitteratur og lite henvisninger til gode eksempler på tilpasning, oppstår det ofte motsetninger mellom funksjonelle krav og verneinteresser når eldre bygninger skal tilrettelegges for bevegelsehemmede. Fagfolk og brukergrupper har sprikende fokus i prosessen, og få konkrete eksempler å vise til. Tendensen kan bli en slavisk tolkning av forskrifter med liten vekt på det estetiske totalinntrykket; midlertidige løsninger, som fort ender som permanente, eller estetiske tilpasninger som ikke er funksjonelle. Resultatet i planleggingsprosesser for verneverdige bygninger blir ofte at tilgjengelighet overses som et "ikke-tema", eller det konkluderes med at det ikke lar seg gjøre å skape tilgjengelighet for alle i slike bygg.

Spesielt ved tilrettelegging for funksjonshemmede i eldre bebyggelse, men også ved nybygg, finner vi mange eksempler hvor løsningene blir en overdrevet fremtredende del av det arkitektoniske totaluttrykket. I prosesser hvor tilgjengelighet har vært et ikke-tema vil det dukke opp dårlige, nærmest hjemmesnekrede, løsninger i ettertid. Den mest vellykkede tilretteleggingen er når den oppfattes som en selvfølgelig del av bygget, nærmest usynlig som et integrert element i totaluttrykket.

Her har det blitt lagt stor vekt på estetikken ved utforming av rampen. Fagerborg kirke, Oslo

Noen sentrale begreper:

Bygningsvern

Bygningsvern er et overordnet begrep for planlegging og utførelse av vern og utbedring/vedlikehold av eksisterende bygninger og bygningsmiljøer. Begrepet dekker såvel konservering av spesielt verneverdige (fredete) bygninger som bevaring og utvikling av den alminnelige, eldre bygningsmassen, der verne- og bruksinteresser vanligvis må sees i nær sammenheng. Begrepet omfatter både vern av enkeltbygg, andre typer bygde anlegg, og større sammenhengende bygningskomplekser og –strukturer (bymiljøer, bygninger i landskap osv.)

Bygningsvern vil dermed i større eller mindre grad inngå i de fleste prosjekteringsoppgaver, og er viktig for at eldre bygningsmiljøer skal bli ivaretatt som en del av vår felles kulturarv.

Tilgjengelighet

I lovverket stilles det krav til like muligheter for alle for bruk av offentlige bygninger.

I prosjektering av offentlige bygg er det viktig å ha fokus på tilgjengelighet, men også for private utbyggere er dette viktig. Aktualiteten øker alt etter hvem som er brukere av bygget. I offentlige bygg, og andre publikumsbygg, har alle deler av befolkningen nytte av bygget, funksjonshemmede som funksjonsfriske, og stiller dermed likt i kravet om tilgjengelighet.

Store deler av den eldre bygningsmassen, både offentlige og private bygninger, rehabiliteres til nye formål og andre standarder. Denne bygningsmassen er oftest ikke opprinnelig bygget med tanke på tilgjengelighet for alle, og i tilpasningen til dagens bruk er dette en av de store utfordringene.

Universell utforming

Begrepet "universell utforming" har oppstått i arbeidet med en bedre tilrettelegging for funksjonshemmede kombinert med fokus på likeverd for alle grupper. Begrepet er definert slik av Center for Universal Design ved North Carolina State University i USA:

"Universell utforming er utforming og sammensetning av ulike 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."

Målet med universell utforming er å utvikle løsninger slik at alle mennesker kan bruke de samme fysiske løsningene, i så stor grad som mulig, enten det er bygninger, utearealer, kommunikasjonsmidler eller husholdningsartikler. Dette tvinger oss til å tenke i større helheter, og se fysisk, økonomisk og sosial planlegging i sammenheng. At en utforming er universell betyr også at den er trygg og sikker for brukerne, den skal ha god design og alle de kvalitetene som vi ønsker av gode løsninger. Det kan lett bli motstridende ønsker dersom ikke hensynet til universell utforming kommer inn allerede på planstadiet.

Eksisterende bygninger representerer et fysisk utgangspunkt for planleggingen hvor det sjelden er lagt til rette for universell utforming. Hensynet til vern og tilgjengelighet må balanseres mot hverandre, og det er ikke alltid sikkert man oppnår målene for universell utforming. Planleggingsprosessen blir en annen enn i nye bygg, men det er viktig å påpeke at bevisstgjøringen rundt temaet er like viktig i den vernede bebyggelsen. Man bør strekke seg så langt man kan mot tilgjengelighet for alle, også for verneverdige bygninger.

Bygningsvern og tilgjengelighet

Hvor går grensen for hva vi kan tillate oss av inngrep i den verneverdige bygningsmassen?

Det kan være spesielle tilfeller da en bygnings arkitektoniske helhet eller annen helt spesiell verneverdi gjør det umulig å tilrettelegge for optimal tilgjengelighet. Men i de fleste tilfeller vil det være forsvarlig å foreta visse inngrep for å innpasse en ny funksjon eller oppfylle nye krav, også med støtte i en vernefaglig argumentasjon.

Verdien til mange historiske bygninger er i stor grad knyttet til bygningens funksjon som kunnskapskilde om fortiden, som forklaring av forandring og utvikling i samfunnet over tid. Eldre bygninger, slik vi ser dem i dag, har ofte vært igjennom en lang utviklingsprosess gjennom sin levetid. Sporene etter disse endringene gir bygningen dens historiske dimensjon og dokumentasjonsverdi. I en bevaringsprosess vil en ofte forsøke å ta vare på spor eller "lag" fra flere stadier i bygningens historie som ombygginger, tilpasninger og vedlikehold gjennom tidene. Lagenes verneverdi er ofte begrunnet med at de viser endringer i funksjoner, krav

og behov. Endringer gjort i vår samtid representerer vårt bidrag til denne historiske prosessen. Enhver forandring skaper nye beviser for ettertiden. Inngrep for å bedre tilgjengelighet for alle brukergrupper gjort i vår samtid vil således bli en del av byggets historie: Et nytt lag, for å holde bygningen i bruk. Disse forandringene vil skape beviser for ettertiden om vår tids holdning til funksjonshemmede i samfunnet.

Sett på denne måten gjør vi ikke noe historisk galt ved å foreta endringer og tilføyelser til eldre bygninger som svar på nye funksjonskrav. Likevel betyr ikke dette at ethvert inngrep eller tilføyelse automatisk kan aksepteres som et positivt bidrag til bygningen. En forutsetning for denne aksepten av nye tilføyelser er at disse er av en slik kvalitet – arkitektonisk og materialmessig – at de kan berike bygningen, eller i hvert fall ikke skader og forringer den arkitektonisk og/eller som kulturminne.

Når man skal foreta en rehabilitering er det viktig å huske på at hvert monument, bygning og sted, har sin individuelle historie. Ikke to bygg er like, og dermed heller ikke to rehabiliteringsprosesser. I hvert enkelt tilfelle er det ulike problemstillinger som skal tas hensyn til.

Husk at god design og detaljering kan skape balanse mellom hensynet til tilgjengelighet og bevaring for verneverdige bygninger og monumenter.

En rehabiliteringsprosess, uansett størrelse, betyr at vi vil være med å addere nye historiske lag til gamle bygninger, og dermed fortsette den historiske prosessen. Det er viktig at disse lagene respekterer og bevarer den eksisterende kulturelle egenart ved bygget, og er av en slik kvalitet at de beriker bygningen – ikke forringer den. Miljøverndepartementet, Oslo

Lover og forskrifter er omfattende å sette seg inn i. Vi har her trukket ut punkter som er viktig å merke seg i forhold til tilgjengelighetsplanlegging i verneverdig bebyggelse.

Vi har også tatt for oss begrepet vern og forklart de forskjellige vernekategoriene og prinsippene som ligger til grunn for vern av kulturminner.

Lovgrunnlag og forvaltning

Lover

Det er i første rekke to lovverk som regulerer forvaltning av verneverdige bygninger og bygningsmiljøer: *Kulturminneloven* og *Plan- og bygningsloven*. I tillegg vil Kirkeloven ha betydning i forbindelse med forvaltning av kirker – se nedenfor.

Kulturminneloven

Kulturminneloven av 1978 (sist revidert 03.03.2000) kommer særlig til anvendelse når det gjelder fredete bygninger og kulturmiljøer. Herunder finner vi blant annet mange kirker. Også grunnen omkring eldre kirker kan være fredet.

Kulturminneloven forvaltes av Miljøverndepartementet ved Riksantikvaren, men ansvaret er delegert til fylkeskommunene, som eventuelt kan gi dispensasjon fra loven med hensyn til mindre vesentlige inngrep. Bygninger som er automatisk fredet (se under), verneverdige og fredete bygninger i Statens eie, samt kirker, behandles av Riksantikvaren direkte.

Kulturminner fra oldtid og middelalder (inntil år 1537) er automatisk fredet. Det samme gjelder samiske kulturminner mer enn 100 år gamle. Med siste revisjon av loven ble også bygninger fra perioden 1537-1649 automatisk fredet.

Nyere bygninger og kulturmiljøer kan fredes ved enkeltvedtak. Dette gjøres på bakgrunn av en helhetsvurdering av bygningens eller miljøets kulturhistoriske og/eller arkitektoniske verdi. Verneverdige bygninger i Statens eie behandles vanligvis som fredet.

Fredning er det sterkeste juridiske vernet av bygninger og kulturmiljøer. Fredning omfatter både bygningens eksteriør og interiør. Når det gjelder vedtaksfredede bygninger heter det: *"Dersom det i fredningsvedtaket ikke er gitt nærmere regler om fredningens innhold, må ingen rive, flytte, påbygge, endre, forandre materialer eller farger eller foreta andre endringer som går lenger enn vanlig vedlikehold"* (§15). I praksis er det imidlertid vanligvis mulig å gi dispensasjon når det gjelder tiltak som gjelder f.eks. økt funksjonalitet i bygninger som er i bruk.

Kirker som ikke er automatisk fredet på grunn av alder eller ved enkeltvedtak etter Kulturminneloven er vernet etter Kirkeloven (Lov av 7.juni 1996 nr. 31 om den norske kirke, nr. 32 om kirkegårder, kremasjon og gravferd). Vern skjer av hensyn til alder eller etter listeføring fra kulturminnemyndighet (Riksantikvaren). Forvaltningen av kirkene er nærmere beskrevet i rundskriv fra KUF og Miljøverndepartementet T-3/2000 "Forvaltning av kirke, kirkegård og kirkens omgivelser som kulturminne og kulturmiljø".

Ved byggesaker på fredete bygninger bør man først ta kontakt med fylkeskommunens kulturvernavdeling, som så eventuelt kan henvise videre til Riksantikvaren dersom dette vurderes som nødvendig.

Plan- og bygningsloven

Hensyn til vern

Plan- og bygningsloven av 1985 med forskrifter, sist revidert (13.06.1997), er det lovverket som berører langt de fleste eldre bygninger som er bruk. Plan- og bygningsloven skal ivareta såvel krav til funksjonalitet/ brukbarhet av bygninger som kulturhistoriske og estetiske verdier i det bygde miljøet. Loven forvaltes av kommunene, men Riksantikvaren har innsigelsesrett.

Plan- og bygningsloven regulerer utforming og endringer av bygninger både på plannivå og på enkeltbyggningsnivå. På plannivået kan spesielt verneverdige områder/kulturmiljøer reguleres etter §25.6 til spesialområde for bevaring, med egne reguleringsbestemmelser for behandling av den eksisterende bebyggelsen. Reguleringen berører bare eksteriørmessige forhold. I byggesaker i områder regulert til bevaring skal kommunen innhente uttalelse fra antikvarisk myndighet. For ikke-fredete bygninger av særlig høy arkitektonisk eller kulturhistorisk verdi skal det innhentes uttalelse fra antikvarisk myndighet, som vanligvis er fylkeskommunen, dersom ikke kommunen har egen antikvarisk kompetanse.

Når det gjelder enkeltbygninger skal plan- og bygningsloven ivareta en rekke hensyn, både brukerinteresser og samfunnsmessige hensyn:

Sikkerhet, miljø og helse, funksjonalitet, og estetikk. Både krav om tilgjengelighet for funksjonshemmede og vernehensyn er hjemlet i loven. I byggesaker som gjelder tilpasning til funksjonshemmede i verneverdige bygninger må disse forholdene veies mot hverandre, og det må utøves et faglig skjønn av kommunens saksbehandlere.

Utdrag fra plan- og bygningsloven som omhandler vern

Hensynet til arkitektonisk og kulturhistorisk verdi omtales i loven en rekke steder:

I §74.2 ("Skjønnhetsparagrafen") heter det blant annet: *"Tiltak etter denne lov skal ha en god estetisk utforming i samsvar med tiltakets funksjon og med respekt for naturgitte og bygde omgivelser"*.

I §92, 3.ledd, heter det: *"Ved endring av bestående byggverk og ved oppussing av fasade gjelder §74 nr. 2 tilsvarende. Kommunen skal se til at historisk, arkitektonisk eller annen kulturell verdi som knytter seg til et byggverks ytre, så vidt mulig blir bevart."*

Krav til tilrettelegging for bevegelses- og orienteringshemmede angis i Teknisk forskrift til plan- og bygningsloven og i den tilhørende veiledningen. Forskriften gjelder for alle søknadspåtlige bygggearbeider, herunder også ombygginger, bruksendringer mv. I forskriftens kapittel 10, Brukbarhet, omhandles tilgjengelighet under de enkelte funksjonskrav: Adkomst, inngang, planløsning, toalettanlegg mv.

Forskriftskravene bærer preg av å være utformet først og fremst med tanke på utforming av nye bygninger, og det kan av og til være vanskelig å finne ut hvordan kravene skal forstås og håndteres i forhold til eksisterende bygninger. Her vil det være et betydelig rom for faglig skjønn.

Hensyn til tilgjengelighet

Regjeringens handlingsplan for funksjonshemmede tar utgangspunkt i at funksjonshemming defineres som et

misforhold mellom individets forutsetning og miljøets og samfunnets krav. Dette innebærer at barrierene i omgivelsene må reduseres til et minimum. Forutsetningen for å nå målet er derfor at bygninger og transportsystem er tilgjengelige og brukbare for andre, med klare referanseregler til FNs standardregler som Norge har sluttet seg til. Standardreglene har et eget kapittel om tilgjengelighet i fysiske omgivelser. Oppfølging av standardreglene er behandlet i Stortingsmelding nr. 8.

Offentlige krav til byggverk kan stilles på følgende nivåer.

1. Landsdekkende, i lovs form gjennom plan- og bygningsloven.
2. Landsdekkende, men som forskrift med juridisk kraft gjennom Teknisk forskrift (TEK) til plan- og bygningsloven.
3. Landsdekkende, men som veiledende og uten juridisk kraft.
4. Lokale virkemidler, juridisk bindende i form av vedtekter til regulerings- og bebyggelsesplaner.

Utdrag fra plan- og bygningsloven som omhandler tilgjengelighet

Siden dette heftet primært omhandler utbedring/ ombygging viser vi først til bestemmelser knyttet til

Ved ombyggingen av de gamle verksbygningene ved Trondheims mekaniske verksted til annen næringsvirksomhet er grunnnivå og dører tilpasset slik at det er oppnådd en trinnfri inngang. Nedre Elvehavn, Trondheim.

hvilke typer ombygninger plan- og bygningsloven omfatter.

§ 87: Endring og reparasjon av bestående bygning
2 Det som er bestemt i eller i medhold av denne loven om oppføring av bygning, gjelder også for følgende arbeid:

a) endring eller reparasjon av bygning når arbeidet etter kommunens skjønn er så omfattende at hele bygningen i det vesentlige blir fornyet (hovedombygging). Departementet kan gi forskrift om hva som skal anses som hovedombygging og fremgangsmåten ved avgjørelsen.

b) endring eller reparasjon av bygning som etter kommunens skjønn medfører at enkelte deler av bygningen i det vesentlige vil bli fornyet.

c) tilbygging, påbygging eller underbygging, For de arbeid som er nevnt under a, kommer loven til anvendelse på bygningen i dens helhet, for de arbeid som er nevnt under b-d, bare på de deler av bygningen som arbeidet omfatter.

Andre utdrag fra Plan og bygningsloven

§ 10-1 Generelle krav til brukbarhet

Bestemmelsene om brukbarhet skal sikre at en hver bygning kan nyttes til sitt forutsatte formål og at utformingen av bygningen gir gode bruksmuligheter for orienterings- og bevegelseshemmede. Bestemmelsene gjelder tilsvarende for andre byggverk så langt de passer.

§ 10-2 Generelle krav til utearealer

Utformingen skal også medvirke til at det finnes egnet atkomstmulighet til enhver bygning. I nærheten av byggverk skal det være tilstrekkelig antall parkeringsplasser tilrettelagt for bevegelseshemmede.

§ 10-21 Atkomst til bygning

Atkomst fra kjørbare vei til hovedinngang, inklusive inngangen, skal være lett å finne, lett å bruke, være uten hindre og tilrettelagt for orienterings- og bevegelseshemmede for: Boligbygning med felles inngang til flere enn 4 boliger, arbeidsbygning, bygning der publikum har adgang. Har bygningen flere

likeverdige innganger, er det tilstrekkelig at kravene oppfylles for atkomst til én av dem. Atkomst som er brukbar for orienterings- og bevegelseshemmede skal i så fall være tydelig og spesielt merket.

Der det er nødvendig av hensyn til bygningens forutsatte bruk skal kommunen kreve at atkomsten tilrettelegges for orienterings- og bevegelseshemmede.

For boligbygning der det ikke er krevet etter første eller tredje ledd at atkomsten skal være tilrettelagt for orienterings- og bevegelseshemmede, skal det likevel vises på plan hvordan slik tilrettelegging kan utføres etter at bygningen er tatt i bruk.

§ 10-31 Planløsning og størrelse

2. Utforming av enkelte byggverk.

Arbeidsbygning skal ha planløsning, størrelse og fordeling av rom tilpasset arbeidsplassenes behov. Den skal utformes slik at det er mulig for orienterings- og bevegelseshemmede å arbeide i virksomhetene i bygningen, med mindre bygningen bare kan gi arbeidsplasser som er helt uegnet for orienterings- og bevegelseshemmede.

Byggverk for publikum skal ha planløsning, størrelse og fordeling av rom som gjør det mulig for orienterings- og bevegelseshemmede å komme til og å bruke alle de deler av byggverket som skal være tilgjengelige for publikum. I byggverk med mange rom med samme funksjon, er det likevel tilstrekkelig at 1/10 er brukbare for orienterings- og bevegelseshemmede. Dette gjelder ikke der forutsatt bruk tilsier at flere eller alle rom er brukbare.

I byggverk med publikums-/tilskuerplasser er det tilstrekkelig dersom antallet tilrettelagte plasser sikrer at orienterings- og bevegelseshemmede kan ta del i de tilbud som gis.

3. Atkomst i byggverk.

Med atkomst fra kjørbare vei til hovedinngang etter § 10-21 skal atkomst videre fra hovedinngang helt frem til, og inklusive, inngangsdøren være brukbar for orienterings- og bevegelseshemmede til følgende deler av byggverket: Bolig på inngangsplanet, bolig i bygning der det er krevet heis, arbeidsplass, herunder

pauserom og sanitærrom mv, egnet for orienterings- og bevegelseshemmede del av byggverk der publikum har adgang. Atkomst som er brukbar for orienterings- og bevegelseshemmede skal være utformet slik at den er lett å finne og lett bruke. Dersom bygningen har flere atkomster og disse er forbundet med innvendig kommunikasjonsvei, skal denne være brukbar for orienterings- og bevegelseshemmede.

§ 10-32 Toaletter, garderobe mv.

I arbeidsbygninger skal det være atskiltetoaletter for damer og herrer. Et tilstrekkelig antall, minst ett, skal være utformet og tilrettelagt for orienterings- og bevegelseshemmede. Det samme gjelder der arbeidet gjør det nødvendig med andre sanitærrom eller garderobe.

I publikumsbygninger med toalett, garderobe eller sanitærrom for publikum skal et tilstrekkelig antall slike rom, minst ett, være utformet og tilrettelagt for orienterings- og bevegelseshemmede. Toalett, garderobe eller sanitærrom som er tilrettelagt for orienterings- og bevegelseshemmede skal være særskilt og tydelig merket.

Tekniske hjelpemidler

§ 10-41 Krav om heis.

I bygning som har heis, skal minst én heis være tilgjengelig og brukbar for orienterings- og bevegelseshemmede. Dersom ikke alle heisene er det, skal heis som er stor nok for rullestolbruker være tydelig og spesielt merket. Arbeids- og publikumsbygninger med mer enn 3 etasjer, samt boligbygning med felles inngang til flere enn 12 boliger og flere enn 4 etasjer, skal ha heis. Bygningen kan i tillegg ha inntil en underetasje eller ett garasjeplan uten at det kreves heis.

§ 10-42 Teleslynge

Rom i publikumsbygning der kommunikasjon med publikum er forutsatt mulig gjort ved hjelp av forsterker og høyttalersystem skal være utstyrt med teleslynge. Rom med teleslynge skal ved inngangen være tydelig merket for å gjøre oppmerksom på at slikt anlegg er installert.

§ 10-43 Manøverknapper, skilt e.l.

Manøverknapper, hendler, håndtak, kraner, brytere og

kontakter e.l. som er vanlige for bygningens bruk skal være utformet, plassert og ha en betjeningskraft slik at de lett kan brukes av orienterings- og bevegelseshemmede. Skilt, symbol og tekst som brukes for å legge til rette for orientering i bygning eller for å merke byggverkets rømningsveier og sikkerhetsutstyr skal være slik utformet, plassert og belyst at de er lette å lese og lette å oppfatte. Skilt, symbol og tekst som viser rømningsveier og sikkerhetsutstyr skal kunne leses og oppfattes under rømning når det er brann og/eller røykutvikling.

Kommunikasjonsveier

§ 10-5 Generelle krav til kommunikasjonsveier

Kommunikasjonsveier skal utformes slik at de er hensiktsmessige i forhold til den ferdsel og transport som vil forekomme der. De skal være utformet slik at de kan brukes av orienteringshemmede. Der det er krevet, skal kommunikasjonsvei være tilrettelagt for bevegelseshemmede. Ved nivåforskjeller skal kommunikasjonsvei ha forsvarlig stigningsforhold og ha solid håndlist på begge sider. Slik håndlist skal gi godt grep. Der nivåforskjell skal være tilrettelagt for bevegelseshemmede må den være utformet slik at person i rullestol kan benytte begge håndlistene. Hovedtrapp skal ha rette løp. Slike trapper skal ha tilstrekkelige hvileplan for å gjøre trappen egnet for bevegelseshemmede og ha god håndlist i to høyder på begge sider.

§ 10-52 Rampe

Rampe skal utformes slik at den er hensiktsmessig i forhold til den ferdsel og transport som vil forekomme der. Rampe som skal nyttes av bevegelseshemmede skal ikke ha større stigning enn at den er lett å bruke for person i rullestol. Slik rampe skal utføres med tilstrekkelige hvileplan tilpasset bevegelseshemmedes behov og ha god håndlist i to høyder på begge sider. Rampe som inngår i rømningsvei skal ha slik bredde som er nødvendig for effektiv rømning, jf § 7-27.

Verneverdi

Ved planlegging av utbedringsarbeider på eldre bygninger er det mange hensyn som skal ivaretas samtidig: økonomiske, tekniske, funksjonelle m.m. Ofte er det å beskrive verneverdien ett av de mest kompliserte aspektene, og et forhold som det også ofte oppstår kontroverser om. Dels skyldes dette at en bygnings verneverdi bygger på til dels ikke målbare kvalitative egenskaper, forankret i bevaringsteori som ikke alltid er allment kjent. Endringer som mange vil hevde er ubetydelige kan være direkte ødeleggende for bygningens verdi som kulturminne. Vern kan i enkelte tilfeller oppfattes som et hinder for andre interesser – eksempelvis det å gjøre bygningen bedre tilgjengelig for funksjonshemmede.

På den andre siden er det stor forskjell på vern av et monument og vern av alminnelige bruksbygninger. For disse handler det om å finne optimale løsninger, der de mest vesentlige verdier og kvaliteter blir ivaretatt – såvel for bygningens funksjonelle egenskaper som for dens verneverdier.

Et kulturminnes totale verdi er en samlet vurdering av en rekke aspekter eller delverdier, som griper inn i hverandre og for en stor del er avhengige av hverandre. Kriteriene brukes både for å beskrive bygningens/kulturmiljøets verdi før inngrep er foretatt, og for å drøfte konsekvenser av eventuelle foreslåtte tiltak. Vi omtaler her kort et utvalg av kriterier som er vanlig brukt i vurdering av kulturminner i Norge og internasjonalt.

Nidarosdomen i Trondheim er et eksempel på en bygning som har sterk symbolverdi både som kristendommens fremste monument i Norge og for Trondheim som by. Nidarosdomen, Trondheim. Foto: Eir Grytli

Identitet, kontinuitet, tilhørighet

Med den raske samfunnsendringen i etterkrigstiden har oppmerksomheten økt omkring menneskets behov for kontinuitet og tilhørighet. Følelsen av tilhørighet, av å identifisere seg med sine omgivelser, er et viktig element i en trygghetsfølelse. Dette er igjen nært knyttet til kjente, visuelle rammer for tilværelsen og en opplevelse av kontinuitet i de fysiske omgivelsene. Dette er blant annet en viktig begrunnelse for den utstrakte bevaring av helhetlige bymiljøer som har funnet sted siden 1970-tallet. Identitetsverdien er avhengig av menneskenes følelser for miljøet, og brukerne av et område eller en bygning er derfor sentrale i vurderingen av identitetsverdien.

Tradisjonell byggestil er en del av vårt felles kulturuttrykk. Hvor viktig dette er for folk kan man bl.a. se av ønsket mange har om å bygge nye hus med preg av å være "gamle" eller "tradisjonelle".

Symbolverdi

Symbolverdien knytter seg til objektets evne til å representere f.eks. nasjonale, sosiale, religiøse eller kulturelle grupperinger, forhold eller hendelser. Den kan også symbolisere makt, eller være et samlingsmerke for f.eks. en etnisk minoritet. Offentlige bygninger, kirker, anlegg oppført av viktige samfunnsinstitusjoner eller kjente private bedrifter er eksempler på bygninger som kan ha høy symbolverdi, likeledes bygninger knyttet til kjente personers liv. En bygning kan i mange tilfeller beholde sin symbolverdi selv etter en hardhendt rehabilitering, men en skånsom istandsetting av en bygning vil gi dens eventuelle rolle som symbol høyere historisk troverdighet - se ellers punktet om autentisitet.

Historisk kildeverdi

Den historiske kildeverdien betegner bygningens eller kulturminnets egenskaper som kilde til kunnskap om fortiden, og supplerer skriftlige kilder om bygningshistorie. Bygningen selv er den viktigste kilden til kunnskap om sin historie. Hvis mange bygninger innenfor et bygningsmiljø eller en spesiell type bygninger er endret, vil de som ennå er i en god

bevaringstilstand være desto viktigere som informasjonskilde om bygningsmiljøet/typen som helhet.

Bygninger er historiske kilder til ulike typer kunnskap: om bo- og levetilstand, arbeidsliv og næringsstruktur; om faser i utviklingen av byggeskikk/arkitekturhistorie; og om byggeteknisk og installasjonsteknisk utvikling. Den historiske kildeverdien er nært knyttet til bevaringstilstanden til en bygning eller et anlegg. Jo mer som er bevart av originaldeler/overflater/innredninger, jo høyere verdi som historisk kilde. På den andre siden formidler inngrep og endringer kunnskap fra senere faser i bygningens utviklingshistorie. Det mest ødeleggende for denne verdien er om alle overflater blir revet samtidig og erstattet med nye – noe som ofte skjer i forbindelse med utbedringstiltak.

Pedagogisk verdi

Eldre bygninger og kulturmiljøer har generelt høy pedagogisk verdi i forhold til andre kilder til kunnskap om fortiden. Å kunne gå i de samme omgivelsene og se sporene mennesker fra en annen tid har etterlatt seg, gjør fortiden nærværende og lett fattbar. Alle kulturminner forteller om fortiden, men noen forteller tydeligere enn andre og det er disse som kan bli vurdert til å ha høy pedagogisk verdi. Det forutsettes da også at bygningen er tilgjengelig og kanskje tilrettelagt for pedagogisk virksomhet. Bygninger åpne for publikum vil således ha et potensiale i en pedagogisk sammenheng. I dette heftet viser vi mange eksempler på bygninger med høy pedagogisk verdi.

Alder

Bygninger eldre enn 1649 (ved rev. av kulturminneloven 2000) er automatisk fredet, ellers er aldersverdien et kriterium som må vurderes på linje med andre kriterier. Sett isolert er ikke alltid verneverdige bygninger av spesielt høy alder. Aldersbegrepet må imidlertid brukes relativt i forbindelse med kulturminner. Begrepet er først og fremst knyttet til at bygningsdeler, overflater, historiske spor m.m. skriver seg fra et så tidlig stadium som mulig i bygningens historie, det vil si at bygningens

overflater og deler er gamle, eventuelt opprinnelige i forhold til bygningens egen alder. Naturlig nok vil da de elementer/ bygningsdeler/overflater med høyest alder i forhold til husets egen alder ha høyest aldersverdi. Det sier seg selv at aldersverdien ikke kan erstattes med kopier.

Autentisitet

Autentisitetsbegrepet er sentralt – og omdiskutert – i vurdering av kulturminner. Begrepet betegner grad av ekthet eller opprinnelighet, og knytter seg såvel til form, konstruksjon, materialer og overflater, som til bruk og miljøsammenheng. I den vestlige kulturkrets har autentisitet i materialer relativt større oppmerksomhet enn i østlige kulturer, hvor man tradisjonelt har vært mer opptatt av å bevare kulturminners form og symbolinnhold enn selve originalmaterialene. Begrepet er forholdsvis vanskelig å bruke når det dreier seg om såkalt anonymbebyggelse, – alminnelige boliger, industribebyggelse og andre næringsbygg – som ofte har utviklet seg over lang tid og der det kan være vanskelig å si når bygningen fikk sitt "autentiske" eller "opprinnelige" uttrykk.

Vikingsmuseet på Borg, Vestvågøy, er en rekonstruksjon av et høvdingsete fra vikingetiden, basert på arkeologiske funn. En slik rekonstruksjon kan ha stor verdi blant annet i pedagogisk sammenheng. Noe autentisk vikingehus er det imidlertid ikke. Foto: Eir Grytli

Representativitet – sjeldenhet

Vanlig og sjelden er ytterpunkter på en skala der alle grader av mellomstadier finnes. Begrepene forutsetter sammenlikning innenfor en definert kulturminnekategori og/eller et definert geografisk område. Det er hverken mulig eller ønskelig å bevare alt som i dag er vanlig, og det må derfor gjøres et representativt utvalg med hensyn til hvilke enkeltbygninger som skal underlegges spesielle vernehensyn. Ofte er det vanskelig for samtiden å vurdere hva som er typisk og representativt for ens egen tidsperiode, og det er mange eksempler på at en vanlig bygningstype i sin opprinnelige form er blitt sjelden og kanskje forsvunnet før man erkjente at den var typisk for nettopp denne epoken. Det skyldes naturligvis også at man gjerne har problemer med å verdsette bygninger/objekter fra samtiden eller nær fortid som verdifulle, eller i det hele tatt som kulturminner. Dette gjelder ikke minst for "vanlige" bruksbygninger.

I dette heftet har vi ikke vært opptatt av å vise sjeldne bygninger, snarere representative eksempler, både på bygningstyper og på tilgjengelighetsproblematikk.

En tett, eldre bystruktur er et typisk eksempel på at enkeltbygninger får en ekstra verdi utfra den helheten de er en del av. Bryggerekke ved Nidelven, Trondheim.

Estetisk/kunstnerisk verdi

Kulturminnenes verdi som estetiske opplevelser har alltid vært viktige argumenter for bevaring. Da antikvarene i 1920-30-årene gjennomførte de første fredningene av bygninger, var utvalget av objekter i stor grad betinget av deres kunstneriske og/eller arkitektoniske verdi. I dag vurderes verneverdi ut fra et langt bredere utvalg av kriterier, men fortsatt er estetisk kvalitet et viktig kriterium for verneverdi. Noen kulturminner, f.eks. industribygg, andre bygninger og anlegg for produksjon, anlegg knyttet til samferdsel m.m. er ofte ikke skapt med noen arkitektonisk eller kunstnerisk ambisjon. De kan likevel – sett i ettertid som historiske anlegg – ha en betydelig estetisk verdi. Slike vurderinger er imidlertid sterkt personavhengig og vil også endre seg over tid. Vanligvis vil andre verdikriterier være viktigere å bruke for denne typen kulturminner. Det samme gjelder store deler av den såkalte "vanlige" eldre bebyggelsen. Denne er vanligvis oppført med visse estetiske og arkitektoniske idealer og forbilder, men ofte er det ikke som arkitektoniske mesterstykker de først og fremst har sin verdi. De fleste eksemplene i dette heftet er imidlertid formgitt med en klar estetisk/arkitektonisk ambisjon.

Miljøverdi – umistelighet i miljøet

Miljøverdien betegner den betydning det enkelte kulturminne har som del av det området eller den sammenhengen det ligger i. Bygninger kan være plassert slik i landskapet eller i et bygget miljø at de er spesielt godt synlige eller på annen måte er "umistelige" for miljøet de er en del av. En bygning som i seg selv ikke har særlig høy verneverdi, kan være av stor betydning for eksempel som del av et sammenhengende gateløp eller en homogen bystruktur. Miljøverdien har blitt tillagt økende betydning de siste 20-25 årene. Ved regulering av eldre bystrøk til spesialområde for bevaring er det ofte bebyggelsens miljøverdier som helhet som blir lagt til grunn, ikke den enkelte bygnings egenverdi. Da vil likevel den enkelte bygning være vesentlig for verdien av bygningsmiljøet som helhet.

Ved all planlegging av fysisk miljø er det viktig å tenke på at bygninger og omgivelser skal brukes av mange forskjellige mennesker over lang tid. Ulike brukere med ulike forutsetninger skal kunne benytte og ha glede av de fysiske omgivelsene.

Brukere

Når det legges vekt på at bygget skal være tilgjengelig for alle er det viktig å skaffe seg en oversikt over de ulike grader av funksjonsevne hos de framtidige brukerne. Variasjonen i funksjonsevne fra bruker til bruker er større enn de fleste er klar over. Men hva er egentlig funksjonshemning? Fra Regjeringens handlingsplan for funksjonshemmede (1997) kan man hente følgende definisjon:

Funksjonshemning er et misforhold mellom individets forutsetninger og miljøets krav til funksjon på området som er vesentlige for etablering av selvstendighet og sosial tilværelse.

Tallet på funksjonshemmede, og hvor alvorlig funksjonshemningen er i forhold til å opprettholde en tilfredsstillende livskvalitet, er derfor avhengig av miljøets utforming. Graden av funksjonshemning hos den enkelte bruker er med andre ord avhengig av miljøet, og i hvilken grad miljøet er tilrettelagt for ulik bruk og ulike brukerbehov. Dermed blir funksjonshemning et relativt begrep. Ut i fra definisjonen er vi alle "funksjonshemmede" i enkelte faser av livet, bl.a. som barn og gamle. Spesielt behovene til den eldre del av befolkningen bør i mange tilfeller ha avgjørende betydning i forhold til behov for tilrettelegging. Det forventes at det i framtiden vil bli stadig flere eldre i landet vårt, og at denne gruppen både har bedre råd, reiser mer og dermed besøker flere kulturminner enn før. Dette gjør dem til en stor brukergruppe når det gjelder turistattraksjoner, museer, og kirker.

Man regner i dag med at ca. 20% av befolkningen i Norge er funksjonshemmet med varige vansker i forhold til vesentlige livsområder. Samme prosent gjelder også for andre vesteuropeiske land. I tillegg til disse kommer alle de med mindre vansker knyttet til bevegelse, syn eller hørsel, f.eks. p.g.a. alder. Disse regnes ikke som funksjonshemmede i statistisk forstand, men er like fullt brukere av samfunnet. Det er viktig å huske på at også funksjonsfriske vil ha glede av en bedre tilrettelegging av bygninger og utemiljø. I perioder av livet vil de fleste være midlertidig funksjonshemmet p.g.a. skade eller sykdom. Det å gå på krykker etter en skade har nok de aller fleste erfart som en ganske tungvint opplevelse. I vårt daglige liv merkes behovet for tilrettelegging dersom vi må opp en lang trapp med tunge bærepøser eller dersom vi triller barnevogn, for å nevne noen eksempler. Alle er dessuten tjent med en enklere, tydelig og logisk informasjon som gjør det lett å orientere seg i bygninger og utemiljø, slik at vi finner fram dit vi skal.

Funksjonsevnen kan være redusert når det gjelder:

- Bevegelsesevne (bevegelseshemmet)
- Hørsel (hørselshemmet)
- Syn (synshemmet)
- Evne til å orientere seg (orientershemmet/ forståelsesvansker)
- Toleranse overfor stoffer i luft og miljø forøvrig (miljøhemmet, dvs. allergikere og astmatikere)

Bevegelsesevne

Det er en stor gruppe av befolkningen som på en eller annen måte har nedsatt mobilitet. Av tall hentet fra Rådet for funksjonshemmede kan vi lese at statistisk er det 600 000 bevegelsehemmede i Norge uten at vi regner med alle de som har temporære mobilitetsvansker, som folk på krykker, en del eldre og småbarnsforeldre med barnevogn.

Begrepet handler om behov for rullestol, gangbesvær, manglende eller nedsatt mobilitet i armer og hender, og andre behov for et miljø hvor man møter så få hindringer som mulig. For denne gruppen dreier det seg om å unngå trinnforskjeller og kanter, utforming av rom og funksjoner slik at det er plass nok til å komme frem med rullestol, plassering av betjeningsknapper og håndtak, håndlister, og minimalisering av kraften som trengs for å betjene disse. Det er også viktig å etablere hvilemuligheter for folk som har problemer med å stå lenge eller gå lange strekk.

Det er også viktig å tenke på at man som sittende har synsfelt i en lavere høyde enn voksne som står. Dette har betydning for vindusutforming, høyde på disk, plassering av speil o.s.v.

Selv ved små nivåforskjeller er de aller fleste bevegelsehemmede avhengig av tiltak for å bedre tilgjengeligheten. I de fleste tilfeller løses problemet ved bruk av ramper. Rampe i Nordre gate, Trondheim.

Behov ved planlegging for de med gangbesvær:

- Kort avstand fra parkering og holdeplass for kollektiv transport
- Få og lave trinn
- Lettbetjente dører
- Hvileplasser
- Heiser som når alle etasjer med hvilemulighet (klappsete el.l.) i heisen.
- Støttegrep
- Gode toalettforhold for handikappede

Behov ved planlegging for rullestol:

- Egen handikapparkering
- Trinnfrie adgangsforhold
- Heis mellom alle etasjer
- Ramper ved alle nivåforskjeller og trinn
- Plass nok til å manøvrere en rullestol i alle rom. For manuell rullestol en snudiameter på 140 cm, mens det for elektriske rullestoler bør være 160-170 cm.
- Lettbetjente og automatiske dører
- Fast og jevnt gulvbelegg
- Lavere høyde på håndtak og -lister og betjeningsknapper. Speil, vinduer, skranker og skap som kan betjenes fra sittende stilling

Figur 1, fra § 10-37 i Byggeforskriften 1997, viser den nødvendige plassen som trengs for å åpne en dør dersom man sitter i rullestol. Når en beveger seg med slagretningen må døren ha en avstand til tilstøtende vegg som er minimum 0,30m fra dørens låskant. Avstanden til motstøtende vegg må være 140 cm. Når en beveger seg mot slagretningen, må døren ha en avstand til tilstøtende vegg som er minimum 0,50m fra dørens låskant. Avstanden til møtende vegg må være 1,80m.

Figur 1

Syn

Under begrepet synshemmet ligger det variasjoner fra de som er helt blinde til de som bare har glemt lesebrillene hjemme. Statistisk er 90 000 personer i Norge synshemmede. Disse er fordelt på alle grupper av befolkningen, men særlig eldre er en stor gruppe hvor synsevnen avtar med årene. Det er også viktig å huske på at planlegger man med tanke på de med nedsatt synsevne vil også de uten synshemninger føle at det er lettere å finne fram i bygninger.

Synshemmede er avhengige av en enkel og konsekvent innredning av omgivelsene og har behov for lys. Dermed blir bl.a. materialbruken et viktig perspektiv når man skal planlegge med hensyn til synshemmede. I mangel av godt syn utvikles høre-, lukte- og følesansene som en kompensasjon. I valg av materialer må man derfor også ta hensyn til at bl.a. akustikk innvirker på muligheten til å oppfatte romstørrelse og på muligheten til å orientere seg.

Behov ved planlegging for svaksynte :

- Tydelig og godt belyst skiting
- Informasjoner skal både kunne høres og ses
- Kontrastfarger
- Ledelinjer
- Stor og lesbar tekst
- Høyt lysnivå (unngå blending), ved viktig informasjon
- Gangsoner uten søyler, utstikk, dører som blir stående åpne el.l.
- Gangsoner fri for møblering og tilfeldig plasserte plakater og ting

Behov ved planlegging for blinde :

- Følbare ledelinjer som angir retninger og retningsskifte
- Frie ganglinjer som over
- Håndlister
- Lydsignaler
- Informasjoner med følbare relieffskrift, eventuelt punktskrift
- Gode akustiske forhold

Bildet til høyre viser et godt eksempel på at det er viktig med klar og tydelig teksting i museer og andre steder med mye informasjon. Det er også viktig med godt lys. Middelalderutstillingen, Vitenskapsmuseet, Trondheim.

Bildet til venstre viser eksempel på kantmarkering av fotgjengeroverganger. Det er viktig med en god markering av fotgjengeroverganger og andre trafikkknutepunkter. Her er det gjort på en enkel måte som harmonerer med resten av gatebildet. Fotgjengerovergang, Trondheim.

Hørsel

Under begrepet hørselshemmet ligger det store variasjoner i graden av redusert hørsel. Det er ca 180 000 hørselshemmede i Norge. (Dette tallet tar ikke med midlertidig hørselshemning som temporært øresus o.l.) Disse er alle avhengig av visuell informasjon og god skilting. Synet brukes som kompensasjon for den manglende høreevnen og belysning blir derfor en viktig faktor for romforståelse og når man skal kommunisere bl.a. ved hjelp av leppelesning. For best mulig forhold for høreapparater o.l. er det viktig med gode akustiske forhold og minst mulig bakgrunnsstøy.

En bør også tenke på at de aller fleste alarmanlegg her i landet varslers via lyd. Her vil det hjelpe med en varsling også via lyssignaler e.l.

Behov ved planlegging for hørselshemmede:

- Alle mikrofonanlegg forbindes med teleslynge
- Gode akustiske forhold
- Minimal bakgrunnsstøy
- Mulighet for å anvende personlig lydanlegg
- God visuell informasjon
- Brannvarsling skal både ses og høres

Behov ved planlegging for døve :

- Visuell informasjon supplert med symboler
- Mulighet for å anvende tegnspråk eller teleskjerm
- Vesentlige informasjon skal kunne ses og høres, f.eks. brannvarsling
- Hensiktsmessig belysning i forbindelse med munnavlesning

Ved Alstadhaug kirke er det montert opp en diskret tavle for å lette formidlingen av kirkens historie til de mange som kommer på besøk hvert år. På samme tavle er også annen informasjon samlet, i dette tilfellet informasjon om kirkens handikapinngang. Alstadhaug kirke, Levanger.

Forståelse

Det er et stort antall mennesker som av forskjellige årsaker har større eller mindre problemer med forståelse av sine omgivelser. Dette kan dreie seg om barn og eldre så vel som de med kognitiv funksjonsnedsettelse. For oss alle er det viktig med en god og lettfattelig utforming av de fysiske omgivelsene. En stor andel av psykisk utviklingshemmede trenger en spesiell tilrettelegging for å forstå omgivelsene. De styrer hverdagens mange hendelser etter helt individuelle mønstre og koder. Her er bl.a. farger og symboler et viktig hjelpemiddel. Det er for mange lettere å forstå at man skal til den gule etasjen enn dersom etasjen indikeres med f.eks. en A.

”Veifinning” i bygninger, med spesiell vekt på funksjonshemmede, er et begrep som er lite fokusert på i prosjektering. Veifinning dreier seg rett og slett om å finne fram i bygninger ved hjelp av bl.a. oversiktskart, skilt og forståelig plassering av rom og ganglinjer. Etablering av en hierarkisk oppbygging med en hovedkommunikasjonsåre i bygget, holdepunkter å orientere seg ut i fra, variasjon i romløsninger, lysinnslipp og lignende, bidrar til enklere orientering i bygget. I verneverdige bygninger ligger stort sett det meste av den fysiske planen fast, og hjelpemidler som fargebruk blir desto viktigere.

Behov ved planlegging for de med forståelsesproblemer:

- Klar og enkel romfordeling og innredning
- Enkel og intuitiv bruk av produkter, bygg o.l.
- Fargekoder på bygningsdeler og detaljer
- Evt. ledelinjer med fargekoder
- Tydelig informasjon
- Viktig informasjon supplert med symboler
- Tekst supplert med tegninger /symboler
- Mulighet for hjelp fra personalet
- Enkelt å identifisere og finne personalet, f.eks. ekspedisjon/kontor ved inngangen, uniformer el.l.

Ved utsiktspunktet Fløyen i Bergen har de valgt å legge toalettfunksjonene i et eget bygg hvor det er gjort klart og tydelig rede for hvilke funksjoner som finnes der, både med tekst på flere språk og med internasjonale symboler. Fløyen, Bergen.

Miljøhemmet

Antall mennesker med allergier og astma er sterkt økende i Norge. Man regner det i dag for å være 1,5 millioner personer med større eller mindre allergi- og astmaplager. Dette er derfor en brukergruppe som det må tas hensyn til i planlegging av både nye og gamle bygg. Sentralt for denne brukergruppen er et godt inneklima med god ventilering. Valg av ikke allergifremkallende arter til beplantning av nærmiljøet så vel som innvendig vegetasjon er også svært viktig. Plassering og tiltak i forhold til trafikerte veier og andre forurensningskilder er også faktorer av betydning.

Behov ved planlegging for miljøhemmede:

- Godt inneklima, ventilasjon.
- Fornuftig plassering av friskluftinntak i forhold til forurensning i omgivelsene.
- Materialbruk.
- Renholdsvennlige materialer og fysiske løsninger. Lite horisontale flater hvor støv samler seg, for eksempel løse himlinger, åpne hyller o.l.
- Bevisst valg av plantearter som ikke fremkaller allergiske reaksjoner i nærheten av friskluftinntak og i forbindelse med utendørs oppholdssoner.

Bilde: Innemiljø med tradisjonelt veggdekor. For 100 år siden hadde man omkring 30 byggematerialer å velge mellom, i dag nærmer tallet seg 50 000. Mange moderne materialer avgir gasser til inneluften som kan være skadelig og skape problemer for allergikere. Konsekvensen av bruk av de mange nye materialene kan være uoversiktlige. Eldre interiører vil vanligvis ikke representere slike problemer. Garli skysstasjon, Soknedal. Foto: Eir Grytli.

I denne delen av heftet ønsker vi å belyse forskjellige problemstillinger i tilgjengelighetsplanlegging ved å dele opp i temaer knyttet til sentrale elementer i planlegging og prosjektering av bygninger, og illustrere med gode og mindre gode eksempler. Vi vil relatere temaer og eksempler direkte til forskjellige bygningsdeler og andre forhold av betydning for tilgjengeligheten, som adkomst, inngangsparti, planløsning, farger, ramper m.m. Det blir lagt stor vekt på illustrasjoner fra konkrete eksempler.

Aktuelle problemområder, med eksempler

Noen mindre heldige løsninger

for å illustrere at det er viktig med en helhetlig planlegging:

Over: Gatebelegningen i Nordre gate i Trondheim ble bearbejdet og hellelagt til byens 1000-årsjubileum i 1997. Allikevel ble det ikke prioritert å heve gateplanet slik at også rullestolbrukere og barnevogner fikk tilgang til butikkene. I dag er kun et fåtall av butikkene i Trondheims travleste handlegate tilgjengelige for de med hjul. Dette er til tross for at nivåforskjellen mellom ute og inne er relativt liten. Erichsen Cafe er en tradisjonsrik og populær café som brukes av både unge, gamle og småbarnsfamilier. Cafèen er likevel ikke tilgjengelig for rullestol på tross av at det ble utført endring av deler av interiøret i 2000. Nordre gate, Trondheim.

Under: Dette er en løsning som i seg selv fungerer godt for brukerne, og som er tilnærmet vedlikeholdsfri. Her kunne det imidlertid vært gjort langt mer for å tilpasse rampen estetisk til den eksisterende bygningen. Bolighus, Verdal.

Over: Her ser vi et godt eksempel på mangelfull planlegging. Ved at hellene som er ment for rullestolbrukere og andre med hjul legges der hvor det fra før er kummer o.l. skapes det kanter som er vanskelig å forsere. Slitasje på hellegangene som skaper hull og dumper er også et problem. Fortau, Trondheim.

Under: Her er det gjort en flott kombinasjon mellom brostein og heller slik at det er lett å komme fram. Det er uheldig at man ikke har fortsatt hellene helt fram til bibliotekets inngang, men stoppet ved enden av fortauet. Også Husbankens kontor i Trondheim har sin inngang fra denne plassen uten tilrettelegging med heller helt fram. Biblioteket i Trondheim.

Adkomst

Nivåforskjeller er et daglig problem for en rullestolbruker. De er vanskelige å forsere uten hjelp, og hemmer følelsen av selvstendighet. Ofte må de bevegelseshemmede planlegge ruter i god tid dersom de ønsker å komme seg fram på egen hånd. Nivåforskjeller ute er også ofte vanskelig å se for de med synshemninger. Det er derfor viktig å markere dem godt.

Brosteinslegging av gater og plasser er en yndet måte å skape en mer historisk atmosfære. Dette er imidlertid ikke noen god løsning hverken for rullestolbrukere eller svaksynte. En brosteinbelagt flate er ujevn, med linjer som løper i alle retninger, og svært utsatt for slitasje som kan føre til hull i dekket dersom en stein eller flere løsner. En enkel løsning er å legge heller for rullestolbrukere i bevegelsesretningen. Disse kan også fremheves på en slik måte at de fungerer som ledelinje for svaksynte.

Når man ankommer en historisk bygning er det ikke bare tilgjengeligheten til selve bygningen som er viktig, men også adkomstforholdene fram til bygningen. I byene er det et problem at fortauskantene er for høye til at de kan forseres med rullestol uten hjelp. Det er med andre ord viktig å tenke helhetlig – fra gaterommet inn i bygningen.

Den hellelagte bevegelsessonen fungerer også som en ledelinje og letter orienteringen. Erkebispegården, Trondheim.

Det er også ønskelig med hvilemuligheter underveis for de som er dårlige til bens. Man bør etterstrebe å plassere benker eller annen sittemulighet der dette passer. Ved å etablere såkalte "sekundære sitteplasser" som murer, kanter og lignende, får man mulighet for å sette seg ned uten at dette er den primære funksjonen. Det kan være aktuelt ved innganger, steder hvor man f.eks. venter på drosje eller steder hvor det kan være fint å sitte for å betrakte bygningen. Det er viktig også å tenke på utformingen av disse benkene slik at de gir best mulig inn i helhetsinntrykket.

Da Nordre gate i Trondheim ble gjort i stand til tusenårsjubileet i 1997 ble lagt vekt på en helhetlig planlegging av byrommet. Det ble plassert ut en rekke nye benker både i Nordre gate og i de tilstøtende gatene som sammen skaper en kontinuitet. Benk, Nordre gate, Trondheim.

Nivåforskjeller ute/inne

Inngangspartiet har stor betydning for totalinntrykket av et bygg. Det er således opp gjennom tidene blitt lagt stor vekt på utformingen av denne delen av bygninger. Inngangspartiet har stor symbolsk verdi, det kan viser makt og posisjon, og utgjør en viktig del av den arkitektoniske komposisjonen i mange eldre bygninger. Et flott trappeparti er en markering av inngangen, og en heving av hovedetasjen opp fra bakken er ofte en del av komposisjonen. Ved en tilrettelegging for funksjonshemmede i verneverdig bebyggelse er behandling av inngangspartiet på verneinteressens premisser ofte tungtveiende.

Det er både tekniske og arkitektoniske grunner til at 1.etasjeplanet vanligvis er hevet over bakkenivå, og ved en prosjektering i verneverdige bygninger er det viktig å ta hensyn til begge disse faktorene. Vi vil på de neste sidene se på tiltak som kan brukes for å forsere nivåforskjellene mellom ute og inne.

Ruseløkka skole viser eksempel på tilførsel av rampe og heis som har blitt utført som et eget element. Det er tydelig å se hva som er nytt og hva som er det eksisterende. Tilføyningen har ikke blitt for voldsom slik at det fortsatt er selve bygningen som er i fokus. Ruseløkka skole, Oslo.

Å tilrettelegge fotgjengeroverganger slik at man oppnår tilnærmet trinnfri ferdsel også ute er et viktig mål. Man må som barnevogntriller, syklist og rullestolbruker forsere mange fortauskanter bare i løpet av en kort tur. Med enkle løsninger og omtenksum planlegging kan man raskt oppnå langt bedre forhold. Fotgjengerovergang, Trondheim.

Trinnfri adkomst

Det er ingen tvil om at den enkleste løsning for alle når det gjelder adkomst til en bygning, er når inngangen ligger på gateplan. Der det fra begynnelsen er prosjektert uten nivåforskjeller slipper man å ta hensyn til en rekke tilpasningstiltak. Imidlertid er det som nevnt sjelden inngang på gateplan i eldre bygninger.

Ved ombygging rettet mot tilrettelegging for funksjonshemmede er det viktig å se på den totale trinnforskjellen mellom gateplan og inngangsplanet i bygningen. Dersom det er mulig å få til en heving av gateplanet er dette å foretrekke framfor å satse på mer tungvinte rampeløsninger.

I noen tilfeller vil man ønske å heve hele gatepartiet dersom det er planer om vesentlige endringer av hele det bygde miljøet. Dette var tilfellet ved omleggingen av Torgallmenningen i Bergen som sto ferdig i 1997. Torgallmenningen har fått et hellelagt underlag med

Ved Den Nationale Scene i Bergen er det trinnfri inngang inn til vestibylen. Deretter må trappene forseres med en utbrettbar trappeheis. Inngangsparti, Den Nationale Scene, Bergen.

en fast, jevn og sklisikker overflate som er godt å passere for personer med bevegelseshemninger. Det er også gode markeringer i gatebelegningen som virker retningsgivende for synshemmede. Ved alle fotgjengeroverganger langs veier rundt plassen er fortauet nedsenket, kombinert med ledelinjer i kantsteinen. Det mangler imidlertid en god strukturmarkering utenfor butikkinngangene, slik at også synshemmede lettere finner fram til dem. Alle butikker som har sin inngang ut mot allmenningen har direkte trinnfri adkomst fra gateplan og inn i første etasje. Det er også viktig at det detaljplanlegges godt med hensyn til avrenning av vann og andre tekniske forhold.

Flere av butikkene langs Torgallmenningen har fått trinnfri inngang inn til 1. etasje. Inngangsparti, Torgallmenningen, Bergen.

Inngang Fløien Kiosk, Bergen.

Er det uaktuelt å heve gatenivået kan en oppbygging utenfor inngangen være en løsning. Dette er blitt gjort ved Fløien Kiosk på toppen av Fløybanen i Bergen. I 1997 ble det foretatt en rehabilitering av Fløienanlegget med særlig vekt på å øke tilgjengeligheten også for bevegelseshemmede brukere. Arkitektene Instansen AS sto for prosjekteringen av øvre stasjon og Arkitektgruppen CUBUS AS sto for nedre stasjon. Som bildet viser ble den valgte løsningen for inngang til kiosken ved øvre stasjon å heve bakkenivået utenfor inngangen. Dette er en god tanke, men dessverre har man ikke tenkt på fallforholdet. Det trengs et platå foran og på siden av dørene, slik at rullestolbrukere kan stå i ro når døren skal åpnes. Uten dette platået blir løsningen ganske skummel.

Miljøverndepartementet, Oslo.

I andre tilfeller, som ved Miljøverndepartementets kontorer like ved Akershus Festning i Oslo, har tilpasningen blitt løst ved et tilbygg. Her har man valgt å lage et nytt inngangsparti i en moderne stil, som tydelig viser at det er en ny tilføyelse.

Figur 3 viser nedsenket kantstein ved fotgjengerovergang tegnet etter vegnormalene. Figur 2 viser et rullestolhjul i forhold til kantsteinstørrelser. Kantsteinen må ikke overstige 2 cm i utemiljøet. Begge figurene er hentet fra Handikapforbundets informasjonshefter.

Figur 2

Figur 3

Ramper

Ved prosjektering av ramper er det viktig å skape en helhet i forhold til arkitekturen rundt. Her spiller form og materialer en vesentlig rolle. I noen tilfeller kan det oppstå konflikter mellom forskriftskrav og verneinteresser. Her er det spesielt viktig med en dialog mellom de prosjekterende, brukere og bevaringsmyndigheter, slik at man oppnår en god løsning alle kan akseptere. Dette kan bety at kravene må lempes på for alle parter.

Ved store nivåforskjeller vil det i de fleste tilfeller være problematisk å velge rampe som en løsning. Ved en høydeforskjell på 1m vil en tilfredsstillende rampe bli ca 25m, medregnet et repos i begge ender. Bredden på en så lang rampe skal helst være 120 cm. Dette ser vi blir svært plasskrevende, noe som bidrar til at en ofte må se seg om etter andre løsninger.

Helningsvinkelen på rampen har stor betydning for fremkommeligheten, det er i forskriftene anbefalt en stigning på 1:20. Ramper for personer i rullestol må avbrytes av hvilerepos for hver 0,6 m stigning. Hvilereposer skal da ha et minsteareal på 140x140 cm. Maksimum stigning anbefalt er 1:12.

Det er også viktig å tenke på at vi bor i et kaldt land om vinteren, slik at det sørges for overbygg eller varmekabler for å unngå isdannelse.

Rekkverk skal ha to funksjoner. Det er en støtte for brukere som skal opp rampen og en sperre slik at man ikke faller utfor. For begge funksjonene er det viktig å følge anbefalinger om høyder.

Inngangspartiet til Turistinformasjonens kontorer i Bergen er et eksempel på at arkitekten har forsøkt å innordne seg i helheten. Her har det blitt benyttet samme materialkvaliteter som i den opprinnelige bygningen. Rekkverket er utformet ved å hente mønsterprinsipper fra eksisterende rekkverk på balkongen over inngangen. Rampen svarer til forskriftene samtidig som den oppleves som en del av helheten. Innenfor finner vi hele informasjonsområdet på ett plan, med oversiktlig oppstilt utstilling. Dørene inn til hovedrommet er kanskje litt i smaleste laget. Dette eksemplet demonstrerer også viktigheten av å være konsekvent. Det er uheldig at man i trappen ikke har valgt samme rekkverk som ellers i fasaden. Turistinformasjon, Bergen.

Figur 4 viser rampelengde ved nivåforskjell på 0,6 m og forskjellige stigningsforhold.

- a. stigningsforhold 1:12
- b. stigningsforhold 1:15
- c. stigningsforhold 1:20

Figuren er hentet fra Handikapforbundets informasjonshefter.

Ved tilbygget bak Stortinget i Oslo sentrum har man supplert en totrinnstrapp med en rampe. Rampen er laget i samme materiale som fortauet og har et enkelt rekkverk godt tilpasset byggets arkitektur. Det er ikke lett å se at rampen har kommet i ettertid. En viktig ting å legge merke til er rampens retning. De aller fleste ankommer Stortinget fra trafikknutepunktet Egerstorget, litt til høyre for bildet. Det føles dermed naturlig å bruke rampen for alle, i og med at den henvender seg mot bevegelsesretningen. Inngangen til Stortinget, Oslo.

Figur 5 og 6 viser forskriftenes mål for rampe og rekkverk, håndlist og sikkerhetskant, samt anbefalt avstand mellom søyler i rekkverket. Figurene er hentet fra Handikapforbundets informasjonshefter.

Figur 5

Figur 6

Egen inngang

Ved en tilrettelegging for funksjonshemmede i verneverdig bebyggelse er bevaring av inngangspartiet ofte tungtveiende på grunn av inngangspartiets betydning for fasadeuttrykket. Store forandringer i byggets hovedfasade er lite ønskelig og mange tilfeller vil man ønske å bevare hovedfasaden og inngangspartiet slik det står. Dette minsker mulighetene for en trinnfri adkomst der dette ikke allerede er tilfelle, noe som er svært sjelden. Løsningen blir da ofte en egen inngang for bevegelseshemmede. Dermed er det mindre berøring av bygningens arkitektoniske hovedtrekk, men i dette tilfellet betyr det altså spesielløsninger med hensyn til tilgjengelighet for funksjonshemmede. Fra de handikappedes side er dette den siste ønskelige løsningen. Ikke sjelden kombineres inngangen for funksjonshemmede med flere formål, som varelevering, inngang for ansatte, lagring og søppeltømming. Dette føles svært ekskluderende for den funksjonshemmede brukeren, som å bli ledet inn bakveien.

Eldre fasader er ofte symmetrisk bygget opp omkring inngangspartiet, og tilførsel av en rampe vil i noen tilfeller bryte med denne symmetrien. Trappeløpet er et viktig element i den historiske fasaden, og kan i slike tilfeller bli prioritert foran likeverdig tilgjengelighet. Som vi senere skal se i det ene hovedeksemplet, så har Vestlandske Kunstindustrimuseum funnet en spesiell løsning på denne problematikken.

Ved Nasjonalgalleriet i Oslo har handikapinngangen blitt en del av symmetrien i hovedfasaden. Dette er en god løsning på plassering av en slik inngang, men kan like fullt oppleves som ekskluderende da de funksjonshemmede fortsatt har en egen inngang, mens de funksjonsfriske bruker den opprinnelige hovedinngangen (se neste side).

To eksempler hvor det er valgt å lage egen inngang for de funksjonshemmede er Deichmanske Hovedbibliotek i Oslo og Tinghuset i Bergen. Her har man i begge tilfeller valgt å legge inngangen for de bevegelseshemmede i en egen inngang ved siden av hovedinngangen. Løsningene oppfyller ikke prinsippet om likeverd for alle, men er allikevel valgt av hensyn til å begrense inngrep i hovedinngangspartiet.

Deichmanske Hovedbibliotek, Oslo.

Bergen Tinghus

Frontfasade, Nasjonalgalleriet, Oslo

Tegningen av hovedfasaden viser plasseringen av handikapinngangen i forhold til det eksisterende fasadeuttrykket. Døren får en nøytral plassering i forhold til hovedinngangspartiet og det helhetlige uttrykket. I dette tilfellet er det en god løsning da en tilrettelegging i form av en rampe eller lignende opp til hovedinngangen ville bli et for omfattende inngrep i fasadebildet. Der bør likevel påpekes at det kan gjøres langt mer for at den nye inngangen skal bli et likeverdig alternativ i forhold til å ankomme museet. Følelsen av å ankomme gjennom kjelleren kunne vært minsket ved en bedre innredning av arealene innenfor inngangen.

Egen inngang for funksjonshemmede ved Nasjonalgalleriet i Oslo. Inngangen fører inn i kjelleren til en heis som tar de besøkende opp til resepsjonen. Nasjonalgalleriet, Oslo.

Inngangsparti

Som tidligere nevnt har inngangspartiet ofte en viktig symbolsk betydning i fasadebildet i tillegg til en rent funksjonell og stilmessig betydning. Det sentrale elementet i et inngangsparti er døren.

Dørens sentrale plass som et viktig element i byggets arkitektoniske uttrykk gir denne delen av bygningen høy verneverdi. Eldre dører bør derfor bevares så langt det er mulig. Men i eldre bebyggelse er ofte dørene svært tunge. Dette er det viktig å forsøke å finne en løsning på. I de tilfeller hvor det er uaktuelt å skifte ut døren er det minste man kan gjøre å montere en elektronisk ringeklokke på yttersiden, i riktig høyde for en rullestolbruker. For å bedre tilgjengeligheten er det viktig å se på dørens bredde, tyngde og farge, samt høyde på håndtak. Et tiltak for tunge dører kan være elektroniske åpnere. Bredde bør være minimum 80 cm i fri åpning. Automatiske skyvedører er det aller beste,

men naturlig nok er dette svært sjelden aktuelt i verneverdige bygg. Det er viktig at det planlegges et flatt parti utenfor og innenfor inngangen med muligheter for svingradius 140cm, slik at man bl.a. får tak i håndtaket. For at man skal kunne åpne døren fra en rullestol kreves det noe sideplass ved dørhåndtaket, slik at man kan trille seg frem og åpne døren. Husbankens livsløpsstandard gir god oversikt over målene som trengs.

For både synshemmede og orienteringshemmede er fargen på dørene viktig. Denne bør stå i kontrast med fargene i fasaden rundt døren slik at den synes. Det er også viktig å huske på at døren også har tilsvarende kontrastfarger på innsiden for de som skal ut av bygget.

Bildene viser at det også for eldre bygg er vanlig med bruk av kontrastfarger for å markere inngangspartiet i fasaden. Vanligvis vil det derfor ikke bryte med det arkitektoniske uttrykket når inngangspartiet/ døren gis en kontrastfarge.

Portal, Leikvin Kultursenter, Naustdal. Foto: Eir Grytli

Hagedør, Leangen gård, Trondheim. Foto: Eir Grytli

Innvendig planløsning

Noen punkter det er viktig å huske på ved planleggingen av interiører:

Orienterbarhet i bygget

Det å bevege seg rundt i en bygning vil oppleves individuelt fra bruker til bruker. Noen har lett for å orientere seg, andre fungerer best i vante omgivelser og noen har store problemer med orientering i omgivelsene. Det er derfor viktig å se på helheten i planleggingen for å få en best mulig orienterbarhet i bygget. Her spiller flere faktorer en rolle:

- En enkel planløsning
- Hierarkisk oppbygging av planen
- Jevnlig informasjon om hvor man er og skal
- Holdepunkter
- Redusere antall veivalg
- Sentral og lett tilgjengelig plassering av bruksfunksjoner som heis, trapp og WC i forhold til inngang og oppholdssoner.

Det er også viktig å tenke farger og kontraster når man tenker interiør. I eldre bygninger er ofte planløsningen gitt og kanskje vanskelig å endre. En må da benytte seg av andre virkemidler som letter orienteringen. Gulvbelegg med kontraster gir f.eks. retningslinjer for synshemmede på lik linje med kontraster i utemiljøet. Dette vil vi kunne tilbake til.

Figur 7

Horisontal kommunikasjon

I interiørplanlegging generelt er det viktig å hele tiden tenke framkommelighet og plass.

- Innvendige korridorer skal helst ha en bredde på 120 cm for at rullestoler skal kunne møtes, men ved dører må bredden være minimum 140 cm. Dette er noe avhengig av dørens bredde.
- Det skal settes av god plass i tilknytning til trapper, heiser, dører osv., slik at det er plass til å komme ut. Aller helst med plass til å snu en rullestol.

Ellers er det viktig å huske på sitteplasser som benker eller mer sekundære sittemuligheter ved lange avstander eller ved steder hvor det er naturlig å sette seg ned for å vente. I museer hvor man gjerne bruker lang tid, er det å kunne sette seg ned noe hver og en av oss nok vil sette pris på.

Figur 7 og 8 viser den plassen som trengs utenfor en inngangsdør alt etter hvordan man ankommer døren. Figurene er hentet fra Handikapforbundets informasjonshefter.

Figur 8

Hindringer (dørterskler osv)

Det er viktig å unngå terskler så langt det er mulig. Men i et gammelt bygg kan det være grunner til at man velger å beholde tersklene. Det er likevel mulig å finne løsninger som gjør det framkommelig for rullestol, noen steder er dette løst med små oppbygginger på hver side av terskelen. I noen tilfeller, som i Gamle Logen (s 54), kan man ikke få bukt med alle dørterskler bl.a. p.g.a. branntekniske eller byggetekniske årsaker. Her har man valgt å ha mobile løsninger lett tilgjengelig som en nødløsning.

Nivåforskjeller inne

Også i interiøret er nivåforskjeller blant de største hindringene for tilgjengelighet for bevegelseshemmede. I eksisterende interiører blir ramper svært plasskrevende dersom de skal brukes til å forsere store nivåforskjeller, da er nok en heis mer ønskelig.

Dersom ramper tas i bruk inne bør de ha helningsvinkel fra 1:20 til 1:15. Bredden skal være 100 cm innvendig mål (120 cm inkludert håndlister). Håndlister er viktig på den åpne siden av rampen dersom denne går parallelt med en vegg, og på begge sider om rampen står midt i rommet. Dette kan bli svært dominerende i mange verneverdige bygninger, men dersom det skal gis dispensasjon fra kravet er det viktig med en fallkant lags rampens yterside. (se figur 6 s 34). I hver ende av rampen skal det være en 120 cm lang flate med rampens bredde.

Sviller er ofte et problem for framkommeligheten i våre eldre bygninger, spesielt kirkebygg og museumsbygninger. Disse er en viktig del av konstruksjonen og svært vanskelige å gjøre noe med. Modell fra utstilling, Suhm-huset, Trondheim.

Heis

Den største utfordringen med tanke på tilgjengelighet for bevegelseshemmede i eksisterende bebyggelse er forflytning mellom etasjer. Dette krever mekanisk hjelp - heis - noe som igjen krever store inngrep i det eksisterende bygget. Ofte blir en heis plassert der hvor det er konstruksjonsmessig best, og ikke alltid der hvor det er mest praktisk. Dersom omgivelsene tåler det, kan det å flytte heisen ut av selve bygningen faktisk bli den beste løsningen. Heisen blir uansett et nytt element som tydelig representerer en helt annen tid. Det viktige er at heisen ikke blir oppfattet som et fremmedlegeme i forhold til byggets arkitektur.

Et par andre detaljer som er utført ved utforming av heisen er god plassering av inventar som brytere, klappstol osv. som vist i figur 10 og 11 s 40.

Heisinstallasjoner er ofte problematiske i forhold til vern fordi det ofte innebærer store inngrep i den eksisterende bygningen. I mange tilfeller velges trappeheis. Vi ønsker å understreke at dette ikke er noen god løsning sett fra et perspektiv om løsninger som er brukbare for alle. Heisen er vanskelig å bruke når man f.eks. skal frakte store ting eller barnevogn. Man blir også lagt ganske godt merke til om man benytter en slik heis. Det er allikevel viktig å påpeke at på lik linje med strekkmetallramper, så er det her snakk om at det faktisk er funnet en løsning på tilgjengelighetsproblemet. Det er kanskje ikke den mest estetisk vakre, men det er løsninger som fungerer og som er en lett reverserbar løsning. Dersom det må inngås kompromiss mellom vern og tilgjengelighet kan slike løsninger aksepteres.

Figur 9 viser anbefalt kupèstørrelse. Figuren er hentet fra Handikapforbundets informasjonshefter.

Figur 9

I tilknytning til heiser er det viktig å markere heisdørens bredde med ledelinjer i belegget. Det er også en fordel å markere selve heisdøren med en kantmarkering. Dette skaper lettere orientering bl.a. for synshemmede.

Noen gamle bygninger har allerede heis installert. Disse gamle heisene er ikke alltid dimensjonert slik at de kan benyttes av rullestolbrukere. I de tilfeller hvor det er mulig å bruke eller tilpasse eksisterende heis er dette selvfølgelig den beste løsningen.

Trapp

En god del brukere foretrekker trapp fremfor rampe. Ikke alle bevegelsehemmede sitter i rullestol, så det er viktig også å tenke på bevegeligheten i trappen.

- Alle gelender skal starte minst 20 cm. før første trappetrinn.
- Det er viktig med sklisikker kant ytterst på trinnet, gjerne med en kontrastfarge i forhold til trinnfargen.
- Opptrinnet skal være tett bl.a. for å unngå snubling.
- Det Danske Handikapforbund anbefaler opptrinn på 15cm og inntrinn på 30 cm.

Figur 10 og 11 viser god plassering av inventar som brytere, klappstol osv. inne i heiskupèen. Figurene er hentet fra Handikapforbundets informasjonshefter.

Figur 10

Figur 11

Skilting

All skilting bør i utgangspunktet være enkelt utført. Ikke alle er like flinke til å se, huske eller oppfatte, og det er viktig med en informasjonsform som fanger flest mulig brukere. Skilt skal være lett leselige, de skal ha et lett forståelig symbol, og de skal henge i en lesbar høyde. Barn og rullestolbrukere har lavere synsfelt enn voksne funksjonsfriske som står og går. Alle skal forstå skiltingen, også de som ikke kan lese. Det kan være utlendinger som ikke kan norsk, eller synshemmede og de med lese- og skrivevansker. Informasjonen bør gjentas underveis. Det bør være kart over bygningen ved alle essensielle knutepunkt og veiskiller som markerer hvor i bygget en befinner seg. En detalj som mange glemmer er at det også bør finnes skilting inne i heiser som forteller hva som finnes i de forskjellige etasjene.

I verneverdige bygg skal også skiltingen framstå som en del av helheten. Ofte vil en standard skilting framstå som glorete bl.a. i fargebruken. Her er det viktig å tenke design. Utformingen skal være i harmoni med bygget og det totale arkitektoniske uttrykk. Plasseringen av skiltene skal også være underordnet byggets arkitektoniske uttrykk. Det er viktig å vektlegge god skiltpolitikk både når det gjelder symbolvalg og layout for øvrig. Det skal være enkelt å forstå for alle. Noen av symbolene som benyttes på skiltene er ofte internasjonale og kan derfor ikke forandres.

Det er viktig at skilt og annen viktig informasjon har en størrelse og plassering som gjør dem godt synlige og lett leselige. Ved verneverdige bygg er det en tendens til at skiltene blir små og lite synlige. Domkirken i Bergen.

Materialbruk

Eldre bygninger (før 1900) er vanligvis bygget av få materialer, og da av naturmaterialer eller basert på slike: naturstein, tre, glass, tegl, klinker, kalkpuss og etter hvert betong. Eldre maling kunne inneholde løsemidler, men når slike malinger først er tørre avgir de mindre avgasser enn moderne, vannløselige malinger. Når det skal tas avgjørelser om materialbruk er det viktig å tenke på hvilke materialer som er mest egnet for et sunt innelima. Materialene en velger skal også være lette å vedlikeholde og holde rene. Ofte vil det å videreføre den tradisjonelle materialbruken være det beste.

Farger

For å bedre orienteringsmulighetene for synshemmede er markering av trappeløp, heis og viktige bevegelseslinjer en viktig detalj. Dette kan gjøres med kontrastfarger i gulvbelegget. Generelt for romoppfattelsen er det også et poeng at det er en viss grad av kontrast mellom gulv, vegger og tak. I mange lyse interiører kan det føles som om gulv, vegger og tak går i ett med hverandre, noe som gjør orientering i rommet svært vanskelig.

En annen bruk av farger er for markering av forskjellige soner/avdelinger i bygger. Mange har lettere for å orientere seg etter farger enn etter tall og bokstaver.

Eldre bygg har ofte strenge føringer for hvilke farger som kan tas i bruk. I noen tilfeller kan fargevalget virke positivt dersom det er med på å illustrere forskjellen mellom nytt og gammelt, mens det andre steder er viktig at man tar i bruk de farger som finnes i bygget fra før, og finner kontraster ut i fra det. Ofte vil man oppdage at eldre bebyggelse bruker fargekontraster som et utsmykningselement i interiøret, noe det er lurt å ta utgangspunkt i ved fargesettingen av nye elementer.

Ledelinjer

For å lette orienteringsmulighetene for blinde og svaksynte er det viktig å tenke på de ledelinjer som kan legges inn i omgivelsene. I uteområder er taktil merking av gangsoner svært viktig. Et dekorativt mønster

i et hellelagt dekke kan i noen tilfeller gjøre orienteringen vanskeligere for enkelte brukere dersom dette ikke er lagt i forhold til bevegelsesmønsteret.

Inne vil det også være til stor hjelp dersom bevegelsessoner og viktige funksjoner som heis og trapp er markert i gulvet eller ved hjelp av andre retningsgivende elementer som håndlister o.s.v. Ledelinjer fungerer best for blinde dersom de har en kontrastfarge i forhold til underlaget og en liten markert nedsenket kant, eventuelt forskjell i materialitet. Denne må selvfølgelig ikke være til hinder for de bevegelsehemmede. En skikkelig markering av gangsoner inne er imidlertid ofte vanskelig i gamle bygg da gulvene kan være en viktig del av interiøret. Her kan fargevalg og andre hjelpemidler tas i bruk.

I mange eldre bygg, som de fleste kirker, fungerer oppbyggingen av rommet i stor grad som en retningsleder, bl.a. ved plassering av stolrader som danner en midtgang. Her kan vi oppleve at vernemyndighetene og de funksjonshemmede kommer i konflikt, ved at rullestolbrukere ønsker seg plasser i de etablerte rekkene, mens vernemyndighetene legger stor vekt på at den strenge rytmen er en sentral del av romfølelsen og estetikken i bygget. Ved å velge en løsning med å planlegge plasser for rullestolbrukerne symmetrisk vil mye av rytmen bli bevart. Se fig 15.

Belysning

Belysning er et sentralt tema i all form for prosjektering, og ikke mindre viktig i forbindelse med tilrettelegging for funksjonshemmede. Lyset skal ikke være for sterkt og ikke for svakt, man skal ikke blendes, men man skal se klart, og man skal se akkurat det som det er meningen at man skal se. For å si det på en annen måte; det er viktig at man har tilstrekkelig lys ved de viktige funksjonene i bygget, som inngang/utgang, nødutganger, toalettrom, informasjonstavler, skilt o.l. uten at dette går ut over romfølelsen og helheten. For å markere nødutganger kan man bruke fargede spotlights som slår seg på når alarmen går. Dette er bl.a. foreslått i middelalderkirken Alstadhaug i Levanger og er godkjent av Riksantikvaren.

Det er viktig å tenke på utformingen av eventuelle lyskilder som blir synlige i interiør eller eksteriør. I bygninger med strenge vernekrav kan man ved å bruke skjult belysning få tilfredsstillende lys uten å påvirke interiøret nevneverdig.

Man må i mange tilfeller skreddersy belysningen i verneverdige bygninger. Ofte er de eksisterende lampene en del av et interiør som skal bevares, og da skal helst ikke nye lyskilder være distraherende i forhold til det gamle.

Funksjoner

Når man så har lagt til rette for tilgjengelighet til og framkommelighet inne i et bygg er det viktig at man ikke glemmer at de funksjonshemmede også skal bruke funksjoner som informasjonsskranke, restaurantbord, leseplasser, publikumsseter i teater osv. Høyden på informasjonsskranke og disker skal være max 100cm, og rullestoler må ha plass under bordplaten på restauranter.

Sittehøyde for håndtak, brytere, disker

Generelt er det viktig at funksjoner brukerne skal nå er i en høyde på 90 -100 cm fra gulvet. Dette gjelder dørhåndtak, brytere, telefonautomat osv. Når det gjelder informasjonstavler o.l. som er festet på veggen bør disse være i en høyde på 120-160 cm.

WC

Toaletter for rullestolbrukere er plasskrevende og kan være vanskelige å innpasse i en verneverdig bygning. Idealmål for grunnflate er 250 x 220 cm, minimumsmål er 225 x 180 cm. Plasseringen av toalettet skal helst være lett tilgjengelig, så nær inngangen som mulig. Dersom toalettet befinner seg i en annen etasje skal det ligge i nærhet til heisen. Det er imidlertid ikke alltid plass i en verneverdig bygning, f.eks. en kirke, og man kan bli nødt til å henvise til toalett i et annet bygg.

Generelt ved prosjektering av toaletter er det viktig å tenke på at også de med liten kraft i armer og hender skal kunne betjene bl.a. låser, vannkraner o.l.

Figur 12 og 13 viser anbefalte mål for innredning av toalett, henholdsvis tosidig og enkeltstående. Figurene er hentet fra Handikapforbundets informasjonshefter.

Figur 12

Figur 13

Ved Fløyen i Bergen er toalettproblematikken løst ved at alle toalettfunksjoner er lagt i et eget bygg hvor det er god plass til et tilfredsstillende handikoptoalett. Fløyen, Bergen.

Inneklima

Ventilasjonsystemer er viktige elementer i tilrettelegging for et godt inneklima. I eldre bygg er det som oftest naturlig ventilering som er eneste formen for ventilasjon. Store romvolumer og trekkfulle bygninger kan også gi en tilfredsstillende luftkvalitet, men trekk vil en vanligvis forsøke å eliminere av hensyn til komfort og energibruk.

Etterisolering og innføring av nye funksjoner i gamle bygninger medfører ofte installering av ventilasjonsanlegg. Klima-anlegg/ventilasjonsanlegg (oppvarming, kjøling) representerer en stor andel av byggekostnader både på nye og eldre bygg. Moderne klima-anlegg er meget arealkrevende både mht. nødvendige tekniske rom og for føringer av kanaler. Innpassing av klima-anlegg i eldre bygg er en særlig stor utfordring. Slike bygg er vanligvis ikke bygget for klima-anlegg i det hele tatt, eventuelt med enkle og lite arealkrevende anlegg. Nye forskriftskrav til luftkvalitet og innemiljø medfører imidlertid at i de aller fleste rehabiliteringsprosjekter må det installeres klima-anlegg, eller eldre anlegg må skiftes ut.

Innpassing av klima-anlegget vil i større eller mindre grad påvirke den eldre bygningen. Valg av type klima-anlegg vil ha stor betydning for hvor godt det kan integreres i bygget. Det stiller store krav til planlegging hvis et klima-anlegg skal integreres i et eldre bygg på en god måte. Ofte vil man ønske å skjule anlegget så godt som mulig, f.eks. ved å føre kanaler under golv, over himling, i eksisterende kanaler osv. I mange tilfeller er imidlertid ikke dette mulig. Det velges ikke sjelden en løsning der klima-anlegget eksponeres som et nytt element i forhold til eldre konstruksjoner. Dette kan forsvares ut fra at nye tilføyelser i prinsippet skal kunne leses i bygget, men slike anlegg kan også virke forstyrrende for eldre interiører. Her må det gjøres skjønnsmessige vurderinger i forhold til byggets karakter, det er stor forskjell på et eldre industribygg og et herskaps hus eller en kirke.

Da studentenes storstue i Trondheim, Storsalen på Studentersamfundet, skulle pusses opp sommeren 1999 ble det lagt strenge føringer for interiøret. Salen trengte et helt nytt ventilasjonsanlegg og resultatet ble et skjult og integrert anlegg som benytter seg av de eksisterende ventilasjonsristene, med nytt anlegg bak. Studentersamfundet i Trondheim

I denne delen av heftet vil det presenteres noen eksempler på tilrettelegging for funksjonshemmede av verneverdige bygninger som fortjener en bredere omtale. Eksempelene er hentet fra rundt om i landet vårt, og representerer forskjellige bygningstyper og forskjellige bruksområder. Felles for eksempel er at de alle representerer gode totalløsninger. Ingen av eksempelene er optimale, men de er i stor grad tilgjengelige for alle brukergrupper. Eksempeldelen er delt opp i kategoriene kirker, andre offentlige bygg, bolig og kulturmiljø. Til slutt har vi tatt for oss Storhamarlåven på Hamar, tegnet av Sverre Fehn. Dette eksemplet har vi med for å vise hvor lite det er, i enkelte tilfeller, som kunne vært gjort for å skape tilgjengelighet uten at det nødvendigvis går ut over det arkitektoniske grepet.

Eksempeldel

Kirker

Funksjonshemmede er en stor brukergroupe av våre kirkebygg. Alle har vi, ofte eller sjelden, behov for å besøke et kirkebygg, som ved dåp, konfirmasjon, bryllup og begravelse. Norge har i dag et stort antall verneverdige kirker som er i daglig drift, enten som funksjonelle kirker eller som kulturelle severdigheter. Mulighetene for å delta i kirkelige seremonier er i mange tilfeller ganske begrensede for funksjonshemmede, særlig i eldre kirker, da disse sjelden er tilrettelagt for tilgjengelighet.

Ved å trekke fram eksempler fra flere forskjellige kirker illustreres gode løsninger som kan brukes som inspirasjon for tilrettelegging også på andre typer bygg. Eksempelene representerer forskjellig alder og arkitektonisk uttrykk.

Ved våre kirkebygg er det hovedsakelig ramper ved inngangen til kirken som er de tiltakene som er utført. Andre momenter ved tilrettelegging av kirker er sitteplasser for rullestol, tilgang til toaletter osv. Det er f.eks. viktig å kunne delta i et bryllup uten å måtte sitte midt i midtgangen når brudeparet skrider frem.

Når det ikke kan tilrettelegges

Det finnes kirker som av vernehensyn ikke kan gjøres permanent tilgjengelig for funksjonshemmede. Inngrepet i disse kirkene vil i for stor grad påvirke kirkens verdi som kulturminne. Et eksempel er stavkirkene våre.

Borgund stavkirke i Lærdal er en av våre 28 stavkirker. En vanlig datering av kirken er ca. 1150-1200, og kirkestedet er første gang nevnt i skriftlige kilder fra 1342. Borgund er den best bevarte av de norske stavkirkene og store deler av konstruksjonene fra middelalderen er bevart. Den har vært brukt som forbilde og referanse i forbindelse med restaurering av flere av de øvrige stavkirkene i landet.

Borgund kirke er tatt med som illustrasjon på et bygg hvor kirkens funksjon som autentisk kulturminne er tillagt større vekt enn det å skape tilgjengelighet for alle. Kirken er et kulturminne med et stort antall besøkende hvert år, som kommer for å se stavkirken slik den ble oppført i middelalderen. Dersom det skulle vært tilrettelagt for alle brukergupper ville dette medført

fysiske endringer som er uforenlig med vern av så spesielle kulturminner. På bildet av kirken ser vi bl.a. at det er sviller som skaper høye terskler i inngangspartiet. Disse er en del av konstruksjonen og kan ikke fjernes. For å skape tilgjengelighet til kirken vil det være mulig med løse skinner som kan brukes ved behov.

Stavkirkene våre er eksempler på bygninger som er så sjeldne og verdifulle at det må legges svært strenge restriksjoner på inngrep og endringer – selv for tilrettelegging for funksjonshemmede. Borgund stavkirke, Lærdal. Foto: Eir Grytli.

Molde Domkirke

Molde Domkirke gjennomgår i disse dager fredningsprosess hos Riksantikvaren. Kirken er bygget i 1957 etter tegninger av arkitekt Finn Bryn. Rampen på kirkens vestside er tilført på slutten av 1970-tallet og viser etter vår mening at det er godt mulig å tilpasse ramper arkitektonisk samtidig som man følger gjeldende krav til stigning og gelender. Innvendig har kirken også fått et handikaptalett, dette ble bygget i 1996. Gulvet i kirken er på ett plan og det er satt av spesielle sitteplasser for rullestolbrukere. Koret i kirken er tre trinn opp fra kirkegulvet, men her er det av arkitektoniske årsaker ikke ønskelig å bygge noen permanent rampe. Løsningen ved eksempelvis nattverd er at dette foregår nede på kirkegulvet ved den gamle altartavlen i kirkeskipet om nødvendig. Det beklages fra menighetens side at det ikke er installert et bedre lydanlegg for hørselshemmede. Kirken er ellers godt opplyst i interiøret, og de hvite veggene gir god kontrast mot de mørke tredørene, slik at det er lett å orientere seg. Innvendig er dørene i mørkt tre, noe som skaper en god kontrast mot de hvite veggene. Fargene og mønsteret i gulvbelegningen skaper en god romfølelse ved at det er tydelig kontrast mellom gulv og vegg.

Prekestolen et av klenodiene i Molde Domkirke. Av arkitektoniske årsaker er det av hensyn til helheten ikke ønskelig å tilføre et nytt arkitektonisk element i form av en rampe for å kunne komme opp de tre trinnene som i dag fører opp til koret. Kirken har heller valgt å holde nattverd o.l. nede på kirkegulvet. Molde domkirke. Foto: Hans Jacob Nes, 2001.

Plan, Molde Domkirke

Bildene viser rampen ved Molde Domkirke. Rampen er utført i skifer, med håndlister malt i hvitt som kirken forøvrig. Den enkle stilen harmonerer godt med kirkens arkitektoniske uttrykk. Molde domkirke. Foto: Hans Jacob Nes, 2001.

Alstadhaug kirke

Alstadhaug kirke sett fra nord. Alstadhaug kirke, Levanger.

Alstadhaug er en middelalderkirke fra 1200-tallet, og følgelig automatisk fredet etter kulturminneloven § 4 jfr § 3. Kirken er oppført i kalkpusset stein. Ingen inngrep og endringer kan gjøres på kirken uten at det gis dispensasjon etter § 8 i kulturminneloven. Vedtaksmyndighet i slike saker er Riksantikvaren og de må alltid kontaktes før noe gjøres.

På Alstadhaug har både vernemyndigheter og kommunen gått inn for å skape tilgjengelighet for rullestolbrukere. Det er gitt dispensasjon for å bygge en rampe ved kirkens nordportal. Av økonomiske årsaker er endringen foreløpig ikke foretatt. Alstadhaug kirke er likevel med som et teoretisk eksempel for hvordan det kan gjøres.

Ved ankomst gjennom porten på Alstadhaug må de besøkende velge om de vil ta veien til venstre inn hovedinngangen til kirken, eller til høyre, inn handikapinngangen. Alstadhaug kirke, Levanger.

I tillatelsen til oppføring av rampen ble det fra Riksantikvaren gitt strenge føringer for materialbruk: Trappen og rampen må lages i enten tørrstensmur eller mures med kalkmørtel, som er materialer forenlige med kirken som middelalderkirke. Det er i følge Norges Handikapforbund ikke nødvendig med rekkverk på rampen, da grensen for rekkverk går ved en høydeforskjell på 60 cm. Stigningsforholdet er satt til 1:12 p.g.a. at det er snakk om liten høydeforskjell. Det ligger også strenge føringer for at den nye rampen ikke

skal berøre den kalkpussede middelalderveggen, slik at det må være en klaring mellom rampen og veggen hvor også vann kan dreneres bort.

I Alstadhaug kirke var planløsningen slik at ved å benytte den eksisterende døren i nordveggen kommer rullestolbrukere inn slik at det er lite som må gjøres med interiøret. I andre middelalderkirker er ikke dette like enkelt. Sideinngangen til kirkerommet fungerer også i dag som handikapinggang. På plantegningen av kirken ser vi at det allerede er satt av plass til rullestoler inne i kirken.

Plan Alstadhaug kirke. Rampen er avtegnet ved feil dør. Riktig dør er tvers over kirkerommet for hovedinngangen.

En eksisterende biinngang i nordveggen fungerer i dag som handikapinggang med en midlertidig rampe. Her vil det komme en ny rampe som blir noe større. Alstadhaug kirke, Levanger.

Plan, ny rampe og trapp.

Snitt, ny rampe og trapp

Oppriss, ny rampe og trapp.

Riksantikvaren viser i sine informasjonsblader om kulturminner to prinsippsskisser for hvordan tilgjengelighet kan løses i forhold til interiør i eldre kirker. Det kan diskuteres hvorvidt sitteplasser for rullestol kan plasseres mer spredt uten at dette behøver å skape uregelmessighet i benkeradene. Det vil være ønskelig for en rullestolbruker å sitte sammen med sine nærmeste når man er på kirkebesøk, fremfor å sitte sammen med andre rullestolbrukere.

Det er vektlagt at rullestolbrukerne skal komme inn i kirkens bakre del slik at man entrer kirken mest mulig diskret slik som tilfellet er gjennom hovedinngangen.

Sideinngangen vil heller ikke bryte avgjørende med kirkerommets arkitektoniske rytme, ved at det kun fjernes en benkerad langt bak i kirken. Plassene for rullestolbrukere vil utgjøre "hull i tanngarden" av sitteplasser, men kan plasseres slik at de faller symmetrisk inn i helheten. Denne rytmen er en viktig del av kirkens arkitektoniske uttrykk. Benkeradene er med på å trekke oppmerksomheten mot kirkekoret og alteret. Det er viktig å ikke forstyrre denne effekten.

Figur 14 og 15 viser to prinsipper for hvordan tilgjengelighet kan løses i eldre kirker. Figur 14 tar utgangspunkt i at det lages en ny sideinngang for rullestolbrukere, mens figur 15 viser en løsning med inngang for alle gjennom hovedinngangen i kortenden. Denne løsningen skaper behov for en form for rampe som ikke er tegnet inn på figuren. Figurene er hentet fra Riksantikvarens informasjonsblader om kulturminner.

Figur 14

Figur 15

Fagerborg kirke

Fagerborg kirke, Oslo

Hovedinngangspartiet, Fagerborg kirke, Oslo.

Fagerborg Kirke ligger i Stensparken, like ved Majorstuen i Oslo. Kirken ble innviet i 1903, tegnet av arkitekt Hagbart Martin Schytte-Berg. Fagerborg menighet ligger i en bydel i Oslo med svært mange eldre, og også en del bevegelseshemmede. Menigheten ønsket å gjøre kirken tilgjengelig for alle brukerne.

Kirken representerer opprinnelig gjennombruddet for noe helt nytt i vår kirkearkitektur. Rundt århundreskiftet lå det nye ideer i luften med tanke på utformingen av kirkearkitektur i Norge. Det skulle ikke lenger være tyskinspirerte nygotiske mursteinskirker, men kirker med rot i norsk tradisjon. I Fagerborg kirke kommer dette bl.a. til uttrykk i at det er brukt norsk granitt som byggemateriale i fasaden, samt at takkonstruksjonen inne i kirken er inspirert av gamle norske sperreloft.

Kirken har flere ganger vært gjenstand for rehabilitering og oppussing. I 1974 ble det bl.a. innført toaletter i den ene inngangshallen. Dametoalettet er av en slik størrelse at det kan benyttes også av rullestolbrukere.

I 1987 fikk arkitektkontoret D.E.GL v/ ark MNAL Dagfinn Endresen i oppdrag å tegne en utvendig rampe opp til sideinngangen på nordsiden av kirken. Resultatet ble svært tilfredsstillende sett med bevaringsmyndighetenes øye.

Eksemplet viser hvordan en kan tilføre en tilrettelegging for funksjonshemmede på en diskret måte. Rampen er utført i granitt som kirkesokkelen og rekkverket er i smijern. Den terrengmessige endring har blitt formet og beplantet slik at det hele føyer seg til inngangspartiet og kirkens karakter. Rampen glir pent inn i miljøet og virker på ingen måte skjemmende for den gamle kirkebygningen. Høydeforskjellen er liten, bare 400 mm, og det er god plass rundt kirken. Man har valgt å lage en slak rampe med helning ca 1:30, med lave kantstein i samme slag granitt som i kirken, mens kravet om rekkverk er tillatt bortfalt langs størstedelen av rampen til fordel for et godt og enkelt design. Den slake ankomsten bidrar til å gjøre adkomsten mer parkmessig og mindre institusjonspreget. Det estetiske og arkitektoniske resultatet forsvarer at det her er brukt ekstra ressurser. Sideinngangen og rampen er like naturlig å benytte for funksjonsfriske som funksjonshemmede, ved ankomst til kirken fra Stensparken.

Snitt gjennom rampe, Fagerborg kirke, Oslo.

Det er lagt stor vekt på videreføring av materialbruk slik at rampen, som nytt element, innordner seg i helheten. Fagerborg kirke, Oslo.

Under: Den nye rampen ved Fagerborg kirke har en lav stigningsvinkel. Dette gjør at den krever mer areal, men samtidig blir den mindre volumkrevende når den kan være uten rekkverk, og dermed noe mindre prangende. Fagerborg kirke, Oslo.

Plan ny rampe, Fagerborg kirke, Oslo

Videre inne i kirken er opprinnelig alt på ett plan, og godt lagt til rette for rullestolens bevegelse og sitteplass, med unntak av ett trinn opp til alteret. Ved nattverd gis rullestolbrukere nattverden nede på grunnplanet.

Totalt sett vil alle brukergrupper kunne delta på lik linje i de fleste seremonier i kirken, og løsningen faller godt inn under begrepet universell utforming.

Opprinnelig plan, Fagerborg kirke, Oslo

+

- Rampen er tilpasset omgivelsene.
- Det lave stigningsforholdet gir muligheter for rampe uten rekkverk, og det er i steden valgt å lage en lav kant slik at den likevel er sikker.
- Materialvalget er hentet fra kirkens materialer, granitt som i kirkesokkel
- Det blir tilrettelagt for alle under de forskjellige arrangementer i kirken. Presten holder gjerne nattverden nede på kirkegulvet.
- Det er gode ankomstforhold med bil.

-

- Det er ikke håndlister langs rampen, noe som for noen kan skape problemer på tross av det lave stigningstallet
- Rullestolbrukere har fortsatt en egen inngang.
- Døren er noe tung.
- Koret er ikke tilgjengelig for bevegelseshemmede
- Det er mangelfull skilting rundt kirken

Gamle Logen

Under: Gamle Logen ligger i Kvadraturen, like ved Akershus festning.

Gamle Logen, Oslo.

Gamle Logen ligger i et historisk miljø på Grev Wedels plass ved siden av Akershus Festning i Oslo. Logen er bygget i 1839, etter tegninger av arkitektene Chr. Malling og J. Seidelin, og er nå fredet. I 1870-årene ble det oppført en sidefløy tegnet av W. Von Hanno. Bygningen fungerer i dag som konserthus og selskapslokale. Logen ble opprinnelig bygget som frimurerloge, konsert- og festivitetslokale i 1836, etter ide og initiativ fra grev Wedel Jarlsberg. Gamle Logens rike festtradisjoner ble født ved innvielsen i 1839, da det ble avholdt borgerball med kong Karl Johan og kronprins Oscar som æresgjester. I 1844 ble Store Sal, i praktfull sen-empire stil, innviet. Bygningen huset også byens fineste restaurant og første "Theatercafe". Etter flere års forfall ble Gamle Logen gjenåpnet i 1988 etter en større rehabilitering. Den historiske atmosfæren er forsøkt gjenskapt og Gamle Logen fremstår i dag som Oslos eldste bevarte kultur- og selskapsbygning.

Plan 2. og 3. etasje, Gamle Logen. Inngangpartiet er stort og luftig over to etasjer, mens man går inn til høyre for å ta heisen oppover i etasjene. I 2. etasje finner man garderoben. I 3. etasje er selve selskapslokalet og toaletter.

Ved rehabiliteringen i 1988 ble det lagt stor vekt på at også funksjonshemmede skulle ha tilgang til bygningen og dens publikumstilbud. Dette har blitt en naturlig prioritet fram til i dag, og hvert år har Gamle Logen besøk av kontrollører fra Norges Handikapforbund for å se til at alt er tilfredsstillende for brukerne.

Plan 2. etasje

Plan 3. etasje

Når man ankommer Gamle Logen møtes man av en trinnfri adkomst fra fortau og føres rett inn i foajeen. Inngangsdørene kan dessverre være litt tunge å få opp. Det er plassert en ringeklokke i lav høyde for å hjelpe på problemet, slik at man lett får tak i assistanse. Slike situasjoner kan oppstå dersom det opprinnelige byggets dører benyttes.

Resepsjonen er godt synlig til venstre i foajeen, mens det er trinnfri adkomst videre til heis inn til høyre. Inne i heisen er det godt merket hva som befinner seg i de forskjellige etasjene.

Garderoben er slik at alle brukerne kan få hjelp over disk, samt at noe av disken kan skyves til side slik at man kan få bedre tilgang selv når garderoben ikke er betjent.

Inngangspartiet er godt markert i fasaden, både i form av fremhevende ornamentering og ved hjelp av fargebruk. Gamle Logen, Oslo.

Generelt er det romslig manøvreringsareal i alle rom. Stort sett er overgangen mellom rommene trinnfrie, men i enkelte døråpninger er det terskler det ikke har vært tillatt å fjerne av antikvariske årsaker. Her er det laget løsninger for å bedre framkommeligheten som fungerer godt. Mellom Store Sal og den tilknyttede baren/ oppholdsrommet er det trinnfritt, og det er her det oppholder seg mest gjester. Enkelte dører som fungerer som branndører har av sikkerhetsmessige grunner ingen fastmontert utjevning av terskelhøyden, men dette er løst med flyttbare løsninger som plasseres over terskelen ved behov. Toalettet for bevegelseshemmede finner man i kjelleren, med godt oppmerket bevegelsessone i gulvet, for å unngå at det blir stående ting i veien. Markeringen gjør det også lett å finne fram fra heis til toalett. Toalettene i 2. etasje er romslige, og kan benyttes av gjester med lettere bevegelseshemninger. Teleslyngeanlegg er ikke fast montert i bygget, men leies inn på forespørsel.

Totalt sett kan vi si at tilretteleggingen er tilfredsstillende. Det er en godt gjennomført plan gjennom hele bygget, slik at funksjonshemmede brukere kommer seg fram på lik linje med funksjonsfriske. Det er ikke gjort store inngrep i bygningen, og den opprinnelige arkitekturen er godt bevart.

Terskler som ikke kan fjernes har fått fastmontert utjevningslister på begge sider slik at de skal være enklere å passere med rullestol. Gamle Logen, Oslo.

+

- God kontrastfarge på inngangsdøren
- Trinnfri adkomst gjennom hovedinngangen.
- Stort sett terskelfrie dører innendørs der dette var mulig, men med noen terskler som har fått utjevne lister slik at de kan forseres med rullestol.
- Romslige toaletter med stort forværelse
- Lett tilgang til heis

-

- Fortauet rundt er for høyt for de som ikke ankommer med bil.
- Høy resepsjonsdisk
- Tersklene i branndører har løse utjevningslister som legges ut ved behov.
- Det er trangt rundt garderobedisken dersom mange skal hente tøyet sitt samtidig
- Teleslynge er ikke fast montert, men leies inn dersom det varsles på forhånd.

Handikaptaolettet i Gamle Logen er plassert i kjelleren. Når resten av bygget er såpass godt tilrettelagt for funksjonshemmede er det synd at man ikke har funnet plass til toalettet oppe i 3. etasje. Gamle Logen, Oslo.

Inngangsdøren er godt markert også fra innsiden. Gamle Logen, Oslo.

Permanenten

Vestlandske Kunstindustrimuseum

Fra jubileumsheftet til "Permanenten", 1997, skrevet av konservator Trond Indahl finner vi følgende beskrivelse: "Permanentens" arkitektur, i eksteriør og interiør, forteller om en bygning av stor betydning i samfunnet. Plasseringen er en av de mest fremtredende i byen, åpent mot park på to sider. Dens arkitektoniske oppbygging og bruk av elementer vil fortelle om de store perioder i kunstens historie –renessansen og barokken, og den vil fortelle at innenfor disse veggene er institusjoner av stor betydning for samfunnet. Kunsten og kunsthåndverket blir med dette bygget løftet opp fra den private sfære og manifesteres som viktige samfunnsanliggende. Materialbruken er også uhyre viktig: kostbar naturstein og forblendstein, forbeholdt de mest prestisjefylte byggeprosjekter. Byens representanter insisterer på at man skal bruke det beste som finnes av materialer. (–) Fasadene prydes ikke bare av edle materialer, men også av symbolmettet dekor". "Permanenten" er fortsatt en av Bergens mest monumentale bygninger. Fasaden etter ombygging, Permanenten, Bergen.

Initiativet til opprettelsen av Vestlandske Kunstindustrimuseum kom fra en arbeidsløs litterat ved navn Johan Bøgh i 1885. Stiftelsen ble konstituert i 1887. Bergens store kjøpmann Christian Sundt trådte aktivt inn i prosessen i 1886. Med sitt renommé i næringslivet dro han med seg en rekke andre investorer. Gjenstander strømmet til museet i form av gaver, og den første utstilling åpnet i lånte lokaler i 1889. Parallelt med opprettelsen av et kunstindustrimuseum gikk planene om å lokalisere utstillingen permanent i et eget bygg. Kommunen stilte i 1887 med fri tomt sentralt plassert i sentrum, og i 1893 ble det bevilget midler til prosjektet. Arkitektkonkurranse ble avholdt i

1893 og lokalene sto ferdig i 1896. "Permanenten" åpnet i mars 1897. Museet kunne allerede da vise fram en fremragende samling. En del gjenstander ble gitt foreningen som gaver, andre ble innkjøpt.

I 1987 ble det vedtatt rehabiliteringsplaner for bygningen, bl.a. for å skape tilgjengelighet for funksjonshemmede. Arkitektkontoret CUBUS i Bergen fikk oppdraget med å planlegge ombyggingen av denne meget sentrale historiske bygningen. Ombyggingen sto ferdig i 1992.

Hovedadkomsten til bygningen ligger mot parken. Et markert symmetrisk inngangsparti er hevet opp fra gateplan, med to prangende trappeløp opp mot dørene. Symmetrien i fasaden er et sterkt element som det ble lagt vekt på å opprettholde. CUBUS arkitekter kom her med en meget radikal løsning. De valgte å omorganisere det opprinnelige bevegelsesmønsteret i bygningen. Dette ble gjort ved å flytte hovedinngangen ned på gateplan, gjennom underetasjen. Vi ser helt tydelig at den nye inngangen er et nyinnført element i byggets arkitektur, samtidig som det innordner seg i de arkitektoniske prinsipper og skaper en helhet mellom nytt og gammelt. Symmetrien i hovedfasaden er bevart. Man har med denne løsningen samtidig oppnådd en god trinnfri adkomst til museet direkte fra gateplan. Ved å flytte inngangen for alle gjestene, støttes det opp om et prinsipp om likhet for alle brukergrupper.

Inngangsdøren har fått en markert rød farge. Permanenten, Bergen.

I underetasjen finner vi resepsjon, garderobe, kafè og heis. Heisen er sentralt plassert og godt skiltet, og fører gjestene opp gjennom alle etasjene, parallelt med det gamle eksisterende trappeløpet. Trappeløpet går som en sentral kjerne mellom etasjene og gjør det lett å orientere seg i bygget. Gjennom hele utstillingen finner vi trinnfri adkomst til alle rom og god manøvreringsplass mellom utstillingsobjektene. Utstillingene er oversiktlige. Uheldigvis har man i enkelte døråpninger beholdt tersklene, men disse er alle så lave at de kan passeres av rullestolbrukere uten assistanse.

”Permanenten” er et eksempel hvor tilpasning gjøres ved permanente - ikke reversible- inngrep i den eksisterende bygningsmassen for bedre å skape et helhetlig arkitektonisk uttrykk i dialog mellom det eksisterende og det nyinnførte. Det er valgt en løsning

Frontfasaden har beholdt mye av sitt opprinnelige uttrykk. Symmetrien er bevart. Permanenten, Bergen.

som både tilgodeser vern av fasadeuttrykket og unngår diskriminering av funksjonshemmede, ved at alle besøkende benytter den nye trinnfrie inngangen.

Det kan hevdes at symbolikken i de monumentale trappeløpene i fasaden er noe svekket ved at de ikke lenger fungerer som hovedadkomst til museet. Ved etablering av det nye inngangspartiet i trappesokkelen under den gamle inngangen har sokkelen mistet mye av sin visuelle tyngde. Dette endrer inntrykket av fasadens monumentalitet, men symmetrien i fasaden er beholdt. Man har valgt å tilpasse den nye funksjonen ved å la hensynet til symmetrien i arkitekturen gå foran monumentaliteten. De eksisterende arkitektoniske hovedprinsipper er allikevel godt respektert og tatt vare på.

I interiøret er det trinnfritt mellom alle nivåforskjeller, som her mellom det eldste bygget og en nyere påbygging i bakgården. Permanenten, Bergen.

Utsnitt av grunnplanet som viser inngangsparti, resepsjon, trappeløp, heisens plassering, toalettens plassering samt kafé. Permanenten, Bergen.

+

- Alle besøkende benytter samme inngang. Løsningen har forent bevaring av fasadeuttrykk og ønske om en universell utforming.
- Inngangsdøren har fått en markant rød kontrastfarge som markerer adkomsten.
- Resepsjonen har en markert rød farge i et ellers noe mørkt rom.
- Det markante innvendige trappeløpet har fått beholde sin posisjon i bygget.
- Heisen går parallelt med trappen på en slik måte at brukerne kommer ut av heisen på trappeløpets avsats, og dermed entrer de forskjellige etasjene i bygget med samme utgangspunkt som de som velger trappen.
- Rommene er romslig dimensjonert og innredet slik at det er greit å bevege seg rundt i museet.

-

- De opprinnelige inngangsdørene og trappen har fått en statistrolle i fasadepartiet. Symmetrien er bevart, men funksjonen er borte.
- Fortauene rundt er noe høye.
- Resepsjonen er relativt mørk uten kontraster mellom gulv, vegger og tak. Dette kan gi dårlig romfølelse.
- Uheldigvis er det noen lave terskler i enkelte dører, men de tilfredsstillt kravet til max 3 cm.
- Toalettene og garderoben er inne i kafèen, og virker litt bortgjemt.
- Det mangler markeringer i gulvbelegget ved heis og trapper. Dette burde vært utført i den nye underetasjen.

Det opprinnelige trappeløpet er bevart og fungerer fortsatt som hovedferdsel mellom etasjene. Ved enkelte arrangementer som konferanser o.l. blir det servert kaffe og kaker eller annen stående buffet ute i trapperommet, på de store avsatsene som markerer hver etasje. Permanenten, Bergen.

Vitenskapsmuseet

*Gunnerushuset,
Vitenskapsmuseet,
Trondheim.*

Vitenskapsmuseet i Trondheim ligger på Kalvskinnnet i nær tilknytning til Institutt for arkeologi ved NTNU og Universitetsbiblioteket. Nærmeste nabo er Høgskolen i Sør-Trøndelag. Kalvskinnnet er et historisk institusjonsområde i Trondheim, rett innenfor den gamle bymuren og med flere fredete bygninger. Vitenskapsmuseet består av en middelalderutstilling, en kirkeutstilling og zoologisk og arkeologisk utstilling. Vi har sett nærmere på Gunnerushuset med zoologisk og arkeologisk utstilling, og Suhm-huset med middelalderutstillingen.

Middelalderutstillingen i Suhm-huset er den nyeste utstillingen, bygget i 1996. Utstillingen er bygget inne i et militært høylager fra 1880. Yttervegger og bærekonstruksjoner er bevart, mens inventaret ellers er helt nytt. Utstillingene i Gunnerushuset har i 2000 blitt bygget om slik at de nå er tilgjengelig for bevegelseshemmede.

Gunnerushuset

Gunnerushuset er tegnet av E.C.B. Christie m.fl. og bygget i 1868 i en enkel nyromansk stil med jevnt grupperte, smale rundbuevinduer. I det framskutte midtpartiet finner vi det opprinnelige inngangspartiet, innrammet av klebersøyler. Det har blitt foretatt flere

endringer i interiøret gjennom tidene og alle de tidligere endringene har ført til at planløsningen er komplisert og noe uoversiktlig.

Ved Gunnerushuset er tilgjengelighetsproblematikken etter ombyggingen i 2000 løst på en måte som på mange måter kan sammenlignes med løsningen som er valgt for Permanenten i Bergen. Også ved Vitenskapsmuseet har man valgt å lage en ny inngang, men i motsetning til Permanenten har Vitenskapsmuseet flyttet hele inngangspartiet fra nordfasaden til østfasaden. Inngangen til museet er dermed ikke lenger gjennom hovedfasaden som vender mot museumsparken. Her er det gamle inngangspartiet i dag kun en del av fasadeuttrykket, uten noen bruksfunksjon.

Ombyggingen innebærer prinsipielt en speilvending av byggets adkomstforhold, men løsningen tilrettelegger for at alle de besøkende ankommer museet på en likeverdig måte. Trappeløpet er beholdt som kjerne i bevegelsen i bygget, mens det går heis parallelt. Heisen stopper på samtlige plan i bygget. I tredje etasje er det bygget en messanin for deler av utstillingen på den ene siden av trapperommet, her er det montert en lett bro på tvers av trapperommet for at også de bevegelseshemmede skal komme seg over til

Den nye hovedinngangen er et tydelig nytt element i forhold til den gamle bygningen. Det er en god slak stigning opp mot inngangen. Bevegelsessonen er markert i belegningen ved hjelp av material/fargevalg og det er laget hvilebenker. Gunnerushuset, Trondheim.

Tersklene i de eksisterende døråpningene var flere steder noe høyere enn forskriftenes anbefaling på 2 cm. Det er nå montert utjevrende lister på hver side av terskelen slik at de blir lettere å passere. Gunnerushuset, Trondheim.

Det eksisterende trapperommet er fortsatt hovedåren for bevegelse mellom etasjene. Gunnerushuset, Trondheim.

utstillingen på andre siden. De aller fleste døråpninger hadde opprinnelig en liten terskel. Disse har alle fått små skråplan på begge sider slik at de kan forseres med rullestol.

Ved å flytte hovedinngangen til østfasaden har man oppnådd å skape en plass mellom middelalderutstillingen, kirkeutstillingen og Gunnerushuset. Plassen er riktignok i dag i bruk som parkeringsplass, men resultatet er likevel en bedre oversikt over hele museumsområdet og en bedre kontakt mellom de ulike deler av museumsanlegget.

Heisen er plassert parallelt med trapperommet, og stopper på alle nivåer i bygget. Gunnerushuset, Trondheim.

+

- Endringene er reversible
- Museet henvender seg bedre mot de andre delene av Vitenskapsmuseet og skaper et mer oversiktlig totalbilde.
- Inngangspartiet markerer seg tydelig som et nytt element i fasaden. Her er det lagt vekt på en forening av ny og gammel arkitektur.
- Resepsjonsdisken er laget i en høyde som er tilpasset rullestolbrukere og barn.
- De besøkende får utdelt kopi av alle utstillingsplan i bygningen som hjelp for å orientere seg rundt i utstillingene.
- Heisen er godt synlig, mørk grå mot hvit vegg, og naturlig plassert i forhold til inngangen.
- Heisen går parallelt med trappeløpet og stopper på alle plan i bygget, også halvplan.
- Toalettene for alle besøkende er i kjelleren, men godt merket slik at man ser dem i bunnen av trappen og lett finner fram når man kommer ut av heisen nede i kjelleren.
- Utstillingsmontrene og tekst er jevnt over plassert i god høyde

-

- Planløsningen er relativt uoversiktlig, med mange rom og halvplan.
- Det er enkelte rom som har dårlig lys.
- Noe av teksten i utstillingene er for liten.
- Hovedfasaden ut mot museumsparken har helt mistet sin funksjon, og fungerer kun som en statist i gatebildet.

For at også de bevegelsehemmede skal komme seg rundt i hele museet er det i en etasje bygget en gangbro over trapperommet. Gangbroen er i en lett konstruksjon hengt opp i taket, og viser tydelig at den er tilført som et nytt element.

I museer er det viktig med en gjennomtenkt planlegging når det gjelder utstilling av gjenstander og tekst. Selve utstillingen må, i tillegg til en estetisk og arkitektonisk tilfredsstillende oppstilling, også kunne forstås av alle de besøkende. Det er viktig med tydelige tekster og godt lys, samt en høyde på gjenstandene som egner seg både for rullestolbrukere, barn og voksne. Ved middelalderutstillingen fikk de tidlig beskjed fra publikum om at lysnivået i utstillingen var noe lavt. Det har de nå oppjustert. Spotlights rettet spesielt mot tekst og spesifikke gjenstander har fått mer lys, men utstillingen er fortsatt til tider litt mørk, for å fremheve litt av stemningen fra middelalderen. Suhm-huset, Trondheim.

*Suhm-huset,
Vitenskapsmuseet,
Trondheim*

Suhm-huset

Middelaldermuseet holder til i Suhm-huset, oppkalt etter professor P.F.Suhm, en av stifterne av Det Kongelige Norske Vitenskabers Selskap i 1760. Bygget var opprinnelig et militært høymagasin fra 1880. I 1996 ble Suhm-huset bygget om for å huse middelalderutstillingen. Eksteriøret er beholdt, mens man har bygget et helt nytt interiør. Arkitekt er Nils Henrik Eggen Arkitektkontor.

Den gamle bygningen står igjen som et skall rundt den nye funksjonen og danner en rekke begrensninger i utstrekning og arealbruk. Slike begrensninger vil alltid være tilstede ved omdisponering av eldre bebyggelse til nye formål. Ytterveggene og bærekonstruksjonen er bevart og legger føringer for den nye arkitekturen. Arkitekten har hatt stor respekt for de gamle konstruksjonene, og tydelig brukt dem bevisst i det nye interiøret. De nye konstruksjonene innvendig er gitt en annen retning enn husets hovedform for å markere forskjellen mellom nytt og gammelt. Det er også etter ombyggingen i 2000 blitt plass til en liten kafè. Når interiøret er helt nytt burde man kunne forvente den

aller beste tilretteleggingen for alle brukergrupper. Man ankommer utstillingen fra parkeringsplassen. Inngangspartiet er godt markert både gjennom valg av materialer i inngangsdøren og skiferbelegningen i gangsonen, men også ved at det er spilt på kontrastene mellom nytt og gammelt med en ny dør innenfor de gamle dørene, som alltid står åpne. Det er imidlertid synd at man ikke har tenkt på at det er viktig med et flatt repos på toppen av rampen rett utenfor inngangsdøren. Døren er også alt for tung slik at selv funksjonsfriske kan ha problemer med å få den opp.

Plan 2. etasje Suhm-huset, Trondheim.

Plan 1. etasje Suhm-huset, Trondheim.

Inne i bygget møter vi et godt planlagt interiør med oversiktlig planløsning hvor resepsjonsdisk, heis og toaletter er lette å finne. Det er like forhold for alle. Hovedutstillingen er i andre etasje. Her er deler av gulvbelegget formet som en middelaldergate, noe som man skulle tro er vanskelig å gå på, men i praksis er det lett framkommelig, god høyde på utstillingene og hvilebenker underveis i utstillingen.

Suhm-huset er godt tilrettelagt for funksjonshemmede, men tilretteleggingen kunne vært gjort enda bedre i et tilfelle hvor all innredning er ny og man har lite føringer for utformingen av arkitekturen i så måte. Det mangler kun små justeringer for å oppnå en fullt ut tilfredsstillende tilgjengelighet for alle.

Det nye inngangspartiet skiller seg markert fra det gamle eksteriøret. Det er synd at det ikke er et repos foran døren, noe som ville lettet tilgjengeligheten betraktelig. Suhm-huset, Trondheim.

+

- Markert inngangsparti
- Oversiktig planløsning
- Lav resepsjonsdisk
- Utstillingsmontrene og tekstene har gode høyder og er lyst opp av egne spotlights

-

- Mangler repos foran inngangsdør
- Inngangsdøren er for tung
- Noe av utstillingen kan oppfattes som litt mørk, dette er for å skape den rette stemning, men kan gjøre oppfattelsen vanskeligere.
- Noe ujevnt gulvbelegg

Øverste bilde viser heisens plassering rett innenfor inngangen. Nederste bilde viser et eksempel på hvilebenk underveis i utstillingen. Suhm-huset, Trondheim.

Tomannsbolig

Guttormsgate 11, Trondheim

Frontfasade, Guttormsgate 11, Trondheim

Huset er bygget som en tomannsbolig i 1924. Begge halvdelene er delvis restaurert i ettertid. Blant annet er vindusomrammingene og inngangspartiet på den ene halvdel endret relativt dramatisk. I 1999 ble den ene boligdelen kjøpt av en familie som hadde behov for å tilpasse boligen til en sterkt funksjonshemmet sønn. Samtidig som de hadde behov for relativt store ombygginger var også intensjonen å tilbakeføre noen av de uheldige utbedringene som var gjort på 70-tallet. (Av økonomiske årsaker er ikke alt arbeidet gjort, slik at det er noe forskjell på tegninger og bilder av huset.)

Utbedringene er tegnet av Bergersen arkitekter as ved siv. ark. Elisabeth Kahrs. Hovedgrepet som ble valgt var å koble til et tilbygg for nytt inngangsparti og heis. Tilbygget er dimensjonert slik at det ikke skal ruve i fasadebildet. Det er brukt de samme farger som på hovedhuset, samtidig som tilbygget har fått et tydelig moderne preg som gjør at det markeres et skille mellom nytt og gammelt. Det er lagt stor vekt på ikke å forskyve tyngden i fasadebildet over mot tilbygget. Ved et hvert tilbygg kan noe av det symmetriske inntrykket forsvinne, men ved å understreke aldersforskjellen mellom hovedbygget og tilbygget er denne effekten forsøkt dempet.

De tiltakene som måtte utføres knyttet til guttens behov er omfattende. Det er laget en direkte adkomst under tak fra carport til entre. Dette er blitt ny hovedentre og benyttes av alle i familien. Entreen er romslig med hev/senkbar stellebenk til bruk for av og påkledning og det er plass til manøvrering av rullestol. I tilknytning til carport er det en romslig utebod til hjelpemidler og utstyr.

Plan 1. etasje, Guttormsgate 11, Trondheim.

Fasade mot hagen, Guttormsgate 11, Trondheim.

I tilbygget er det montert heis opp til 1. og 2. etasje. I 2. etasje har gutten et stort rom i direkte kontakt med bad og foreldrenes soverom. Badet er nytt og romslig med plass til stellebenk, og hev/senkbart badekar. Det er også tatt høyde for muligheter for å installere takheis ved eventuelt senere behov.

Stort allrom/kjøkken i 1. etasje gir plass til en hev/senkbar «daybed» på kjøkkenet slik at gutten kan være i nærheten av familiens aktiviteter.

Å installere heis i personbolig er et tiltak som dekkes som hjelpemiddel av rikstrygdeverket. Bygningsmessige tiltak knyttet til heisen må imidlertid dekkes av byggherre. Husbanken har gitt lån og tilskudd til kjøp og utbedring.

Foreldrene er i dag fornøyd og mener de fått en godt tilrettelagt løsning.

Plan 2. etasje, Guttormsgate 11, Trondheim.

Fasade mot vest, Guttormsgate 11, Trondheim.

Snitt gjennom tilbygg, Guttormsgate 11, Trondheim

Bildene viser tilbygget som et tydelig nytt element. Det er planlagt å fargesette det i samme stil som huset ellers slik at kontrasten mellom nytt og gammelt forblir kun i form og detaljer. Guttormsgate 11, Trondheim. Foto: Karin Høyland.

Helleristningsfeltet i Alta

Tilgjengelighet i kulturlandskap

Vandringen gjennom Helleristningsfeltet i Alta er laget tilgjengelig for rullestol og barnevogn ved bruk av ramper gjennom terrenget. Løsningen gir også god beskyttelse mot slitasje for helleristningene. Kartet viser oversikt over Alta museum med avmerket vandring gjennom helleristningsfeltet. Det er mulig enten å gå hele runden eller å avbryte vandringen ved enkelte krysningspunkter. Dette er det lurt å sette seg inn i på forhånd. Helleristningsfeltet, Alta museum, Alta. Foto: Arve Kjersheim

Helleristningsfeltet i Alta er ett av Norges fire objekter på UNESCOs liste over verdens natur- og kulturarv, og er dermed et kulturminne av internasjonal verdi. Det er flere helleristninger i Alta enn noe annet sted i Europa, med ca. 4000 funn. Helleristningene ble laget i yngre steinalder, for 6000 til 2500 år siden. Det er også funnet boplasser fra steinalderen i området. I tilknytning til dette ble det i 1991 bygget et museum hvor funnene fra utgravningene er stilt ut, og med en utendørs natursti i form av en gangvei/rampe hevet noe over bakken. Hele museumsanlegget er tilrettelagt for funksjonshemmede. Som eksempel i denne sammenhengen er det naturstien gjennom det strengt bevarte kulturlandskapet som berører problematikken med tilgjengelighet til kulturminner.

Helleristningsfeltet i Alta er et eksempel hvor ramper

er valgt som eneste gangbare vei der helninger skal forseres. Dette er gjort for at de besøkende skal kunne se kulturminnene ovenfra samtidig som rampen best beskytter helleristningene for slitasje på grunn av tråkk. Det er en løsning valgt av hensyn til kulturminnet, men som viser seg å fungere godt gjør attraksjonen tilgjengelig for alle brukergrupper. Rampen er samtidig blitt et flott visuelt element i landskapsbildet.

Stigningsforholdet varierer gjennom hele vandringen, men dette er det gjort godt rede for i informasjonsfoldere som man enten kan få på stedet eller få tilsendt. Den bratteste stigningen er 1:10, men for det meste er stigningen 1:30 og 1:20. Runden man velger kan tilpasses stigningsforholdene.

Storhamarlåven - når det lille som skal til mangler

Ved Storhamarlåven er betongramper et viktig arkitektonisk element gjennom hele museet. Hedmarks-museet, Hamar.

Storhamarlåven museum på Domkirkeodden på Hamar er prosjektert av arkitekt Sverre Fehn i 1967-69, i en tid hvor tilgjengelighet for funksjonshemmede ikke sto like sterkt i fokus som det gjør i dag. Vi vil likevel gi en presentasjon av prosjektet ut i fra dagens synspunkt for å illustrere at det ønskede arkitektoniske uttrykket ikke nødvendigvis må forandres nevneverdig for å oppnå tilgjengelighet for alle. Ved å ha problemstillingen bevisst med seg inn i prosjektet er det ofte kun det lille ekstra som skal til i en planleggingsprosess for å skape tilgjengelighet også for funksjonshemmede.

Museet er reist over ruinene av Hamar bispegård som ble ødelagt i andre halvdel av 1500-tallet og en låve som var en del av Storhamar gård fra 1800-tallet. Storhamarlåven er bygget som et kaldt museum over ruinene. De best bevarte murveggene er brukt som vegger i museet. Dette fortsetter tradisjonen på stedet med gjenbruk av gammelt materiale. Da låven til Storhamar gård ble bygget ble det lille av muren og de løse steinene som var igjen av bispegården brukt som materiale.

Museumsstrukturen skal bevare og stille ut de

gjenstander som er blitt funnet ved utgravninger på stedet og andre steder på Hedmarken, samtidig som det skal ta vare på de eksisterende ruinene. Et sentralt arkitektonisk element er en lang frittstående betongrampe over utgravningsområdene fra Bispegården.

Det er lagt stor vekt på en tydelig forskjellsmarkering mellom det nye og det eksisterende ved at de nye konstruksjonene ikke er bygget sammen med de eksisterende, men hviler på dem, og vinduene er satt inntil - ikke inni - murene. Museet er et godt eksempel på at det er mulig å ta vare på våre kulturskatter samtidig som vi skaper et nytt miljø rundt dem for å fortelle om slik det en gang var. I Storhamarlåven møtes før og nå både i arkitekturen og i utstillingene, ved at historiske funn er utstilt side om side med moderne samtidskunst.

Planen er i grove trekk ryddig organisert med god plass og god høyde på utstillingene. Det er lagt opp til at bevegelse mellom etasjer og nivåer skal foregå på ramper i betong. Det er imidlertid også noen trapper. Rampene er lange og smale, og kantene er høye

betongkanter uten håndlister. Sammen med total mangel på hvilereposer blir det å bevege seg opp rampene med rullestol en kraftanstrengelse. De høye betongkantene gjør også at det å oppleve utstillingen, ruinene, under rampene, forbeholdes de som står eller går, og som er høye nok til å se over kanten. I inngangspartiet er den opprinnelige steinunderlaget beholdt uten at det er gjort tiltak for å gjøre dette mindre ujevnt. Dette lager en kant mellom bakkeplan og rampe som er svært vanskelig å forsere med rullestol uten hjelp samt at terskelen i inngangsdøren består av en stein som danner en høy kant.

Det er tydelig å se at tilgjengelighet for funksjonshemmede ikke er godt nok vektlagt i planleggingen selv om museets hovedgrep legger godt til rette for at museet skal kunne være tilgjengelig for alle. Storhamarlåven er et eksempel på hvor lite som skal til for å gjøre tilgjengeligheten vesentlig bedre. Hadde man tenkt på reposer i rampene, håndlister og en løsning for inngangspartiet hadde man kommet langt.

Dette viser at dersom man hadde hatt tilgjengelighet som en naturlig del av prosjekteringen så hadde bare små justeringer vært nok for å oppnå tilfredsstillende forhold. Skal man derimot rette på forholdene nå i ettertid vil det antagelig kreve langt større inngrep og ressurser. De midlertidige løsningene som er gjort, som trelemmen i resepsjonen (s. 72), skjemmer mer enn om man hadde funnet gode løsninger i starten.

Eksempelet viser at selv om det er blitt valgt et godt hovedgrep hjelper det lite hvis ikke den samme omtanke er lagt til valg av detaljer.

Bildene viser inngangspartiet til Storhamarlåven. Av det nederste bildet ser vi tydelig den steinen som er brukt som terskel, og som gjør det vanskelig å komme seg inn med rullestol. Storhamarlåven, Hamar.

Rampene inne er flotte arkitektoniske elementer som gir en behagelig vandring gjennom museet. Men vi hadde alle vært tjent med en håndlist og ett eller flere repos. Storhamarlåven, Hamar.

Når den gamle steingulvet blir tatt i bruk som gulv innenfor inngangen i dagens museum gjør dette at tilgjengeligheten reduseres. Bildet viser også at det ved starten av rampen har vært nødvendig å legge til en trelem for å gjøre det mulig å trille opp på rampen. Dette kunne vært unngått ved enkle tiltak i planleggingsprosessen. Storhamarlåven, Hamar.

Ved denne utstillingsmonteren med en gammel barneleke er det tydelig at det er tatt hensyn til barnas høyde ved montering. Monteren er plassert bare ca. 20 cm. opp fra gulvet. Storhamarlåven, Hamar.

Denne rampen er et eksempel på en problematikk man ofte møter både ute og inne. Det oppstår ofte en liten kant i overgangen mellom rampen og bakken. Storhamarlåven, Hamar.

+

- Hovedgrepet i det arkitektoniske uttrykket er ramper som forbindelse mellom nivåer. Dette gir en tilnærmet likhet for alle brukergrupper, på tross av at mange detaljer mangler.
- Guidene sitter i inngangspartiet og gir informasjon i det man ankommer utstillingen, om de forskjellige utstillingene og hvordan man bør bevege seg rundt i museet. De gir bl.a. informasjon om forholdene for funksjonshemmede, inkludert de hindringene som eksisterer.
- Guidene er uniformerte på en måte som gjør dem lette å kjenne igjen, dette bidrar til å skape trygghet for de besøkende.
- Utstillingsmontre o.l. er i stor grad montert i en god høyde for rullestolbrukere og barn. Det er spesielt tydelig at høyden er vektlagt ved de tre monterne som viser barneleker.
- Det er i tillegg til oppmontert tekst ved utstillingsgjenstandene også trykket enkle ark med informasjon om utstillingene flere steder i museet slik at man kan ta seg god tid, og eventuelt lese i ro og mak på en av hvilebenkene.

-

- Rampene er for lange, uten hvilerepos, og uten håndlister.
- Rampene er noe smale. Det går greit å ta seg fram med rullestol, men på steder hvor det er beregnet at man skal stoppe og titte over kanten er det problematisk at det ikke er plass til å passere.
- Det mangler repos på naturlige stoppesteder som utenfor utstillingsboksene og ved oversiktskartene.
- Sideveggene på rampene er for høye, hverken barn eller rullestolbrukere får sett over kanten og ned på de arkeologiske utgravningsområdene, noe som er en viktig del av arkitekturen og utstillingen.
- Inngangspartiet er vanskelig tilgjengelig. Humpete og ufremkommelig.
- Trinn ved starten av ramper i inngangspartiet.
- Trelem montert i ettertid for å få bukt med kant på enden av rampen i inngangspartiet.
- Det er noen steder litt mørkt slik at orienteringen blir vanskelig.
- Holderene for informasjonsarkene er plassert litt for høyt oppe på veggen.

Over: Plan 3. etasje.

Over: Plan 2. etasje.

Over: Plan 1. etasje.

Til slutt

Til slutt

Vi har i dette heftet sett på problematikken omkring det å øke tilgjengelighet for alle til verneverdige bygninger og kulturmiljøer. Ved å sammenholde teorier og prinsipper for vern med mål om tilgjengelighet for alle og konkretisere dette gjennom lovbestemmelser og eksempler, har vi ønsket å vise at det er mulig å planlegge omgivelsene slik at vernehensyn respekteres samtidig som det tilrettelegges bedre for alle brukergrupper. Vi har påpekt at et hvert tilfelle er individuelt, og at vernehensyn og tilgjengelighet må sees i nær sammenheng ved planlegging av tiltak. I noen saker vil det være vanskelig å tilrettelegge for tilgjengelighet på en optimal måte på grunn av kulturminnets spesielt høye verdi, men i de aller fleste tilfeller vil det kunne legges til rette for at alle skal kunne ha glede av vår felles kulturarv på like vilkår.

Det er viktig at planlegging av tilrettelegging skjer i samarbeid og i dialog mellom de forskjellige berørte aktører, en dialog som skal ende i et felles mål. Vi ønsker alle en best mulig bevaring av våre kulturminner for ettertiden og for framtidige generasjoner.

Et felles mål både for vernemyndigheter og for brukergrupper med spesielle behov for tilrettelegging er at tiltakene ikke markerer seg for mye i forhold til den eksisterende bygningen. Det gode tilretteleggingsprosjektet kjennetegnes av at det oppfattes som en selvfølgelighet, at ingen tenker på at det er skjedd en endring. I denne sammenhengen er arkitektens rolle først og fremst å være ydmyk overfor den helheten man griper inn i. En kommentar som vitner om en god tilrettelegging av en verneverdig bygning vil være: "Men har ikke denne bygningen vært slik hele tiden?"

Noen "huskereglene":

- Hvert bygg er individuelt og krever en selvstendig behandling.
- Det er viktig med brukermedvirkning fra alle berørte parter.
- Skap en dialog og forståelse for alle verdier som ligger i bevaring av vår felles kulturarv.
- Se på helheten i prosjektet.
- Se på alle behov som finnes hos brukerne av det aktuelle bygget/prosjektet.
- Ha tilgjengelighetsplanleggingen med fra starten, det gir ofte mindre ressurskrevende og bedre tilpassede løsninger.
- Funksjonshemmede er flere enn de som sitter i rullestol. Vi har alle vært funksjonshemmet i en eller annen situasjon.
- Funksjon og vern lar seg forene ved godt gjennomarbeidede prosjekter.

Henvisninger til nyttige kilder

Miljøverndepartementet har laget en kursCD som tar for seg temaet "Tilgjengelighet for alle" Dette er et komplett kurs som kan brukes enten for egenstudier eller skrives ut og brukes som foredrag og gruppearbeide. Kurset finnes også på Miljøverndepartementets hjemmeside om tilgjengelighet; www.miljo.no/pfa/

På DELTA-senterets hjemmesider finner du linker til to hefter, "Enkel veifinning i Bygninger 1 og 2", skrevet spesielt om dette temaet, rettet mot prosjekterende. www.delta.oslo.no

Riksantikvaren har en serie med informasjonsblader om kulturminner. Disse tar opp forskjellige tema som er aktuelle i forhold til vern og bruk av eldre bebyggelse. Med tanke på tilgjengelighet er det først og fremst to blader som er aktuelle: Blad 3.10.5. Interiører: *Tilrettelegging for bevegelseshemmede i eldre kirker*, og blad 3.14.1. Tilbygg og endringer: *Rullestolrampe ved eldre kirker*.

I Rundskriv T-5/99 B fra Miljøverndepartementet, Kommunal- og Regionaldepartementet og Sosial- og Helsedepartementet trekkes det fram lover og forskrifter som omhandler prinsippet om "universell utforming" Rundskrivet gir en kort og grei oversikt over de viktigste punktene.

Kilder

Lisa Foster	Access to the historic environment - meeting the needs of disabled people.	Donhead Publishing 1997
Norges Handikapforbund v/Olav Bringa	Grunnelementer i planlegging for rullestolbrukere	Norges Handikapforbund 1994
Norges Handikapforbund	Hvordan planlegge riktig Tilgjengelighet- og bruksbestemmelser for: Bevegelseshemmede Orienteringshemmede Allergikere	Norges Handikapforbund 1987
Norges Handikapforbund	Universell utforming i praksis	Norges Handikapforbund 1998
Rådet for funksjonshemmede v/ Finn Aslaksen, Steinar Bergh, Olav Rand Bringa og Edel Kristin Heggem	Universell utforming - planlegging for alle	Rådet for funksjonshemmede 1997
Maarten Wijk	Differences We Share (from accessibility to a new awareness of quality)	Delft University of Technology, 1997
DELTA-senteret og SINTEF v/ Trond Schliemann og Nils Øyvind Offernes	Effektiv veifinning i bygninger, hefte 1 og 2	DELTA-senteret og SINTEF 1999
Tilgjengelighetsprosjektet Røros kommune	Tilgjengelighet for alle i Røros, veiledningshefte	Kommunalt råd for funksjonshemmede i Røros 1999
Bernard M. Feilden og Jukka Jokilehto	Management Guidelines - for World Cultural Heritage Sites	ICCROM, UNESCO, ICOMOS 1993
Trond Indahl	Permanenten 100 år: "Den gode smag" og dagens design	Vestlandske Kunstindustrimuseum 1997
Vestlandske Kunstindustrimuseum v/ Brynulf Alver, Peter Anker og Signy Brøsheimå	Vestlandske kunstindustrimuseum 100 år	Vestlandske Kunstindustrimuseum 1987

Lisen Roll	Verneverdi og utvelgelseskriterier	Riksantikvaren 1985
Jon Skeie	Fagerborg kirke	Fagerborg menighetsråd 1989
Gamle Logen konferanse- og selskapslokaler	Gamle Logen	Gamle Logen konferanse- og selskapslokaler 1992
Center for Tilgængelighed	Tilgængelighed og arkitektur - eksempelsamling	Center for tilgængelighet 2000
Nordiska Handikappolitiska rådet v/ Karin Lidmarav	Design för alla - om tillgängelighet vid renovering kulturhistoriskt interessanta byggnader	Nordiska samarbetsorganet för handikappfrågor 1999
Christian Nordberg-Schultz og Gennaro Postiglione	Sverre Fehn samlede arbeider	Electa, Milano 1997
Byggekunst	Diverse artikler	Arkitekturforlaget

Internettadresser

Norges Handikapforbund	www.nhf.no
DELTA-senteret	www.delta.oslo.no
Miljøverndepartementets sider om planlegging for alle	www.miljo.no/pfa/
Statsbygg	www.statsbygg.no
Statens byggetekniske etat	www.be.no
Stortingsmelding nr. 34 (96/97)	www.norge.no
Lover og forskrifter	www.lovdato.no
Det Danske Bygg og Bolig Ministeriet/ tilgjengelighet	www.bm.dk

