[image: image1.jpg]ks Stockholms

Bostadsanpassningsbidrag - hur ansöker jag?

Bostadsanpassningsbidraget är ett ekonomiskt bidrag som du som har en bestående funktionsnedsättning kan söka för att anpassa din bostad. Du ansöker genom att fylla i en blankett och skicka in den och de intyg och andra handlingar som behövs till bostadsanpassningsavdelningen.

Om du inte vet hur problemet i din bostad kan lösas, kontaktar du en arbetsterapeut eller sjukgymnast. De kan utreda om det är ett hjälpmedel du behöver. Om hjälpmedel inte löser ditt problem kan de skriva ett intyg om dina behov av bostadsanpassning.

Vad ska finnas med i en ansökan?

· Ansökningsblankett

På ansökningsblanketten fyller du i vilken anpassning du vill söka bidrag för.

Läs mer i bifogat informationsblad ”Så här fyller du i ansökningsblanketten”.

· Intyg från arbetsterapeut, sjukgymnast, läkare eller annan medicinskt sakkunnig

Du behöver ett intyg som beskriver din funktionsnedsättning och de problem den medför i bostaden. Det ska också framgå om du försökt lösa problemet på annat sätt, till exempel med tekniska hjälpmedel. Du kan kontakta din vårdcentral eller annan vårdgivare för ett medicinskt intyg.
Om du söker bidrag för tröskelborttagning eller montering av stödhandtag behövs inget intyg.
· Kostnadsberäkning eller offert

Du behöver redovisa en uppskattad kostnad för de anpassningsåtgärder du vill utföra. Det kan du göra med en kostnadsberäkning eller med en offert. Om du inte har en uppskattad kostnad i samband med att du söker bidrag, kan bostadsanpassningsavdelningen hjälpa till med detta.

· Ritningar eller godkännande från bygglovavdelningen

I vissa fall behöver du även skicka med ritningar eller godkännande från bygglov-avdelningen. Det kan gälla vid installation av hiss eller större ombyggnader. Om du inte har möjlighet att göra det själv kan Bostadsanpassningsavdelningen hjälpa till med detta.

Ju mer komplett din ansökan är desto snabbare kan vi fatta beslut.

Medgivande från fastighetsägare
Att genomföra en bostadsanpassningsåtgärd innebär ofta ett ingrepp i eller i anslutning till din bostad. Du som bor i hyresrätt eller bostadsrätt ska därför fråga din fastighetsägare om du behöver ett medgivande innan du genomför en anpassningsåtgärd.

Medgivandet kan fyllas i direkt på ansökningsblanketten. Om fastighetsägaren inte kan lämna sitt medgivande i samband med att du gör din ansökan, kan bostadsanpassningsavdelningen hjälpa till med att söka medgivandet.

[image: image2.png]Stockholms
stad

Vad händer när jag har skickat in min ansökan om bostadsanpassningsbidrag?

Från ansökan till utbetalning

[image: image3.png]Fran ansokan till utbetalning

‘Sokandes ansvar

| 1
DDD

L1 1

Kommunens ansvar

P sizgroms EE

Ansökan

När ansökan kommit in registreras den och du får en handläggare som ansvarar för ditt ärende.

Utredning

Handläggaren går igenom de insända handlingarna och kontrollerar om något saknas. Saknas något kontaktar vi dig. Handläggaren bedömer om du kan få bidrag utifrån lagen och om det medicinska intyget styrker ditt behov och nödvändighet av anpassningen. I vissa fall kan handläggaren behöva göra ett hembesök. I andra fall kan det räcka med kontakt per telefon. Vid tekniskt avancerade ärenden kan det också bli aktuellt att koppla in en av avdelningens ingenjörer och bygglovavdelningen.

Beslut

När utredningen är klar fattas ett beslut om bidrag som skickas hem till dig. Bidragets storlek motsvarar hela kostnaden för åtgärden. Är du inte nöjd med beslutet kan du överklaga det.

Beställning

Det är alltid du som beställer arbetet och ansvarar för att få det utfört.

Du kan välja den firma som nämns i beslutet eller anlita en annan firma. Om du väljer en annan firma kontakta din handläggare för mer information om förutsättningar för bidrag. Det är konsumenttjänstlagen som gäller mellan dig och firman du väljer.

Utbetalning

Kontakta oss när arbetet är klart. När du är nöjd och vi har kontrollerat att anpassningen är utförd enligt beslutet kan vi betala ut ditt bidrag. Bidraget kan betalas ut direkt till anlitad firma eller till dig. Det bidrag du har fått ska täcka kostnaden för den anpassning du har fått beslut om. Har du valt ett dyrare alternativ får du bekosta mellanskillnaden.

Om förutsättningarna som låg till grund för beslutet har ändrats eller om anpassningsarbetet utförts felaktigt kan bidraget komma att minskas eller återkallas.

Önskar du mer information om bostadsanpassningsbidraget hittar du det på vår hemsida www.stockholm.se/bostadsanpassning där hittar du också uppgifter om ditt pågående ärende i stadsbyggnadskontorets diarium under rubriken ”Kontakta oss”.

Ansökan om
Fylls i av Stadsbyggnadskontoret

bostadsanpassnings-
Fastighetsbeteckning

bidrag

Dnr:

	Sänds till
	
	
	Datum:
	     

	Stockholms Stadsbyggnadskontor

Bostadsanpassningsavdelningen

Box 8314

104 20 Stockholm

stadsbyggnadskontoret@stockholm.se

Tel: 08-508 27 614 (9.00-12.00) Fax 08-508 27 173
	
	

	Info finns på www.stockholm.se/bostadsanpassning

	

	1. Personuppgifter

	Sökandens förnamn
	Efternamn
	Personnummer

	     
	     
	     

	Adress där bidrag söks
	Våningsplan
	Telefon (även riktnr) bostaden

	     
	     
	     

	Postnummer och postort
	Portkod
	Telefon (även riktnr) arbetet

	     
	     
	     

	E-postadress
	Mobiltelefon

	     
	     

	Förnamn och efternamn på personen med funktionsnedsättning (om annan än sökanden)
	Personnummer

	     
	     

	Civilstånd
	Antal personer i hushållet
	

	 Gift/Sambo
	 Ensamstående
	Vuxna:      
	Under 18 år:      

	2. Nuvarande adress
om annan än den där bidrag söks

	Adress
	Postnummer och postort

	     
	     

	3. Kontaktperson
Ifylls i förekommande fall

	Namn (förnamn, efternamn)
	Telefon (även riktnr)

	     
	     

	E-postadress

	     

	

	 Jag vill att skriftlig information och beslut skickas till min kontaktperson enligt ovan

	4. Funktionsnedsättning

	Funktionsnedsättning

	     

	Förflyttningshjälpmedel

	 Eldriven rullstol
	 Manuell rullstol
	 Rollator
	 Käpp

	5. Fastighet

	
	Lägenhetsnummer
	Byggår
	Inflyttningsår

	 Småhus
	 Flerbostadshus
	     
	     
	     

	
	samt
	
	
	

	Antal rum      
	 Kök/Kokvrå
	 Badrum
	 Duschrum
	 Extra toalett

	Bostaden innehas

	 med äganderätt
	 med bostadsrätt
	 med hyresrätt
	 i andra hand

	Fastighetsägare / Förvaltningsbolag
	Telefon (även riktnr)

	     
	     

	Adress
	Postnummer och postort

	     
	     

	E-postadress

	     

	6. Bidrag söks för följande anpassningsåtgärder

	Kök:

	     

	Badrum:

	     

	Övrigt:

	     

	Utanför lägenheten:

	     

	

	7. Fastighetsägarens medgivande – fylls i av fastighetsägare

	Hyresgästen/bostadsrättshavaren får utföra de åtgärder för vilka bostadsanpassningsbidrag sökts.
Den genom anpassning uppnådda funktionen bibehålls så länge personen med bestående funktionsnedsättning bor kvar.
Hyresgästen/bostadsrättshavaren är inte skyldig att återställa utförd bostadsanpassning.
Under vissa förutsättningar kan återställningsbidrag lämnas till ägare av hyreshus och bostadsrättshus. Återställningsbidraget regleras i lagen (1992:1574) om bostadsanpassningsbidrag m.m.

	
	Datum

	
	     

	Adress
	Namnteckning

	     
	

	Telefon
	Namnförtydligande

	     
	     

	E-post
	Titel/Funktion

	     
	     

	8. Bifogade handlingar:

	

	 medicinskt intyg som styrker funktionsnedsättning

	 offert/kostnadsberäkning

	 annat:      

	9. Jag behöver hjälp med att:

	 kontakta min fastighetsägare för medgivande

	 ta in offert/ kostnadsberäkning

	10. Underskrift
	
	

	Datum
	Namnteckning
	 God man/ Ekonomisk förvaltare

	     
	
	Telefon (dagtid)

	
	
	     

Bostadsanpassningsbidraget regleras i lagen (1992:1574) om bostadsanpassningsbidrag m.m och Boverkets föreskrifter (1992:46)

Information om behandling av personuppgifter enligt personuppgiftslagen

Stadsbyggnadsnämnden är personuppgiftsansvarig för stadsbyggnadskontorets behandling av personuppgifter. De personuppgifter du lämnat kommer att registreras för administration och uppföljning. Du har rätt att, efter skriftlig ansökan, ta del av de personuppgifter som stadsbyggnadskontoret behandlar. För ev rättelse av felaktiga uppgifter kontakta stadsbyggnadskontoret.

 Så här fyller du i ansökningsblanketten

Fyll i alla uppgifter i ansökningsblanketten. Är blanketten ofullständigt ifylld kan den komma att skickas tillbaka för komplettering.

1. Personuppgifter

Sökandens namn: Du som är kontraktsinnehavare eller äger bostaden som ska anpassas kan söka bidraget. Du kan själv ha en funktionsnedsättning eller söka bidraget för någon annan i hushållet som har en funktionsnedsättning.

Adress: Ange den adress där bostadsanpassningen ska utföras.

Namn på personen med funktionsnedsättningen: Om annan än sökanden.

2. Nuvarande adress

Fyll i om du ännu inte har flyttat in i bostaden som ska anpassas.

3. Kontaktperson

Fyll i om du vill att någon annan person ska företräda dig under handläggningen och vara den som vi kontaktar i första hand. Vill du att skriftlig information och beslut ska skickas till din kontaktperson, markera med kryss på blanketten.

4. Funktionsnedsättning

Ange den/de funktionsnedsättningar som gör att bostaden behöver anpassas.

5. Fastighet

Inflyttning: Ange år för inflyttning. Om du ännu inte har flyttat in i bostaden ange datum för inflyttning.

Fastighetsägare: Fyll i namn, adress, telefonnummer och e-postadress till fastighetsägare/förvaltningsbolag.

6. Anpassningsåtgärder

Ange de åtgärder du söker bidrag för eller beskriv de problem som gör att du behöver bostadsanpassning. Gäller ansökan montering av stödhandtag, ska antal, längd och placering anges på ansökningsblanketten.

Gäller ansökan tröskelborttagning, ska antal trösklar och mellan vilka rum de sitter anges på ansökningsblanketten.

7. Fastighetsägarens medgivande

Fylls i av fastighetsägaren. I de fall det handlar om ett samägt småhus ska samtliga ägare skriva under medgivandet.

8. Bifogade handlingar

Markera vilka handlingar som du bifogar ansökan.

9. Här anger du om du behöver hjälp att ta in fastighetsägarens medgivande eller en offert/kostnadsberäkning.

10. Underskrift

Ansökan måste undertecknas av den som söker bidrag eller av god man/ekonomisk förvaltare.

 Så här når du oss

Har du frågor:

Telefon: 08 508 27 614 mån-fre klockan 9.00-12.00

E-post: bostadsanpassningsfragor@stockholm.se
Ansökan skickas till:

Stockholms stadsbyggnadskontor

Bostadsanpassningsavdelningen

Box 8314

104 20 Stockholm

Fax: 08 508 27 173

E-post: stadsbyggnadskontoret@stockholm.se
Mer information hittar du på www.stockholm.se/bostadsanpassning
Maj 2015

