

Barne-, ungdoms-
og familiedirektoratet

Befolkningens kjennskap og holdninger til universell utforming

Gjennomført av Sentio Research Norge

Januar 2018

sentio
research
norge

Innhold

Innledning.....	2
Om rapporten.....	2
Metode.....	2
Hovedfunn.....	4
Beskrivelse av utvalget.....	6
Kjennskap til universell utforming.....	7
Fra hvor har man fått kjennskap til universell utforming?.....	8
Kunnskap om hvilke produkter og tjenester som er lovpålagt.....	9
Holdninger til universell utforming.....	11
Positive utsagn om universell utforming.....	13
Nøytrale og negative utsagn om universell utforming.....	16
Vurdering av scenarier - Hva er viktigst?.....	18
Hva assosieres med universell utforming?.....	22
Endringer i assosiasjoner over tid.....	26

Innledning

Kjernen i *universell utforming* er å utforme omgivelsene på en måte som ivaretar hele befolkningens variasjon i funksjonsevne, inkludert behovene til personer med nedsatt funksjonsevne. På denne måten kan flest mulig delta aktivt i samfunnet. Dette innebærer utforming av både produkter og omgivelser på en slik måte at de kan brukes av alle mennesker, i så stor utstrekning som mulig, uten behov for individuell tilpasning. Det kan for eksempel være snakk om trinnfri adkomst til bygninger, både heis og trapp; informasjon på kollektivtransport i form av både lyd og tekst; at nettsider er kodet slik at både blinde og seende kan få informasjon; at medisinfopakninger har både vanlig skrift og punktskrift; eller at TV-programmer er tekstet for hørselshemmede.

Målsetningen med denne undersøkelsen har vært å kartlegge befolkningens kunnskap om, samt holdninger til, nettopp *universell utforming*. Undersøkelsen er gjennomført i perioden desember 2017-januar 2018 av Sentio Research Norge, på oppdrag for Bufdir.

Om rapporten

I rapporten blir det fokusert på overordene resultater for befolkningen, og interessante forskjeller mellom undergrupper kommenteres i teksten. Resultatene blir presentert ved bruk av tabeller og figurer, og alle tall er oppgitt i prosent. Det er først og fremst relevante og *statistisk signifikante* forskjeller mellom undergruppene som vil bli kommentert. Signifikante forskjeller vil si forskjeller mellom grupper som vi med 95 prosent sikkerhet kan si er reelle og ikke skyldes tilfeldigheter.

På spørsmål der man blir bedt om å ta stilling til noe, eksempelvis på en skala fra 1 til 5, benyttes i tillegg *standardisert gjennomsnitt*. Dette betyr at skalaen fra 1-5 omkodes til en skala fra 0-100, der 0 f.eks. er *helt uenig* mens 100 er *helt enig*. Vet ikke-kategorien er tatt bort i alle beregningene av gjennomsnitt. Standardisert gjennomsnitt benyttes for lettere å få oversikt over det sentrale mønsteret når man sammenligner ulike påstander, eller ulike undergrupper. Endringen av skalaen er en ren transformasjon, hvor balansen i skalaen beholdes.

I 2013 gjennomførte Direktoratet for byggkvalitet en lignende undersøkelse om kunnskap og holdninger til universell utforming. I de tilfeller hvor spørsmålene stilt i årets undersøkelse er de samme som spørsmålene fra 2013-undersøkelsen, vil det bli gjort en sammenligning av den norske befolkningenes kunnskap og holdninger over tid. Denne sammenligningen må dog gjøres med forbehold om at de to undersøkelsene ikke er direkte sammenlignbare, grunnet ulike målgrupper.¹

Detaljerte resultater for alle undergrupper og signifikanstesting av forskjeller, kan studeres i rapportens vedlegg.

Metode

Datainnsamlingen ble gjennomført ved bruk av Norstats webpanel. Gjennom webpanelet fikk vi svar fra et landsrepresentativt utvalg på 2000 personer i alderen 18 år og eldre. Datainnsamlingen ble gjennomført i desember og januar ved årsskiftet 2017/2018. Datamaterialet er vektet på kjønn, alder og region, for best mulig å gjenspeile populasjonen.

I enhver utvalgsundersøkelse må man ta høyde for feilmarginer for fordelinger (prosentuering). Størrelsen på feilmarginen avhenger av utvalgtes størrelse og av resultatet i utvalget. Jo mer prosenten

¹ I 2013 besto utvalget av personer i alderen 25 år og eldre, mens 2018-undersøkelsen omfatter personer i alderen 18 år og eldre.

som har en bestemt egenskap, nærmer seg 50, dvs. jo mer heterogent utvalget er, desto større feilmargin må vi regne med.

I denne undersøkelsen, med et utvalg på 2000 personer, vil feilmarginene i en totalfordeling variere fra 1,3 prosentpoeng ved en 10/90-fordeling til 2,2 prosentpoeng ved en 50/50-fordeling. Eksempel på tolkning: Hvis 50 prosent av utvalget oppgir at de vet hva universell utforming innebærer, kan vi med 95 prosent sikkerhet hevde at den reelle andelen i populasjonen ligger mellom 47,8 og 52,2 prosent.

Når resultatene brytes ned på undergrupper, må man være oppmerksom på at feilmarginene vil øke som følge av at antall respondenter blir færre. Figuren nedenfor viser hvordan feilmarginene utvikler seg ved ulike utvalgsstørrelser og fordelinger.

Figur 1: Feilmarginer

Hovedfunn

6 av 10 har hørt om universell utforming

- Tre av ti har kjennskap til universell utforming og sier at de vet hva det innebærer. Tre av ti har hørt om universell utforming, men er usikker på hva det innebærer. Fire av ti har ikke hørt om universell utforming.
- Andelen som kjenner til hva universell utforming innebærer, er høyest blant menn, personer i 30-årene, samt de med universitets-/høyskoleutdanning på fire år eller mer. Kjennskapen er lavest blant Frp-velgere.
- Det er vanligst å ha hørt om universell utforming fra TV/aviser eller via jobb/kollegaer (begge 34 prosent). En del kjenner også til universell utforming fra familie, venner eller bekjente (17 prosent), kurs/konferanser (13 prosent), eller sosiale medier (11 prosent).
- På spørsmål om hvilke produkter eller omgivelser man tror skal være universelt utformet etter loven, er det flest som oppgir offentlige bygninger rettet mot allmennheten (74 prosent). Mange tror også dette gjelder kollektivtransport (64 prosent) og opparbeidede uteområder som parker, torg, gater, turstier ect. (53 prosent). Under halvparten mener det er lovpålagt med universell utforming av øvrige produkter/omgivelser, og meget få tror dette gjelder for eldre privatboliger (7 prosent) og private virksomheters nettsider (8 prosent).

Mange mener det er viktig med universell utforming av produkter og tjenester

- Nesten alle mener det er viktig med universell utforming av offentlige bygninger og kollektivtransport (skåre på 96 og 95). Mange mener også det er svært viktig at betalingsautomater, offentlige virksomheters nettsider, opparbeidede uteområder og private bygninger er universelt utformet (skårer mellom 87 og 91).
- Universell utforming av arbeidsplassers interne datasystemer og private virksomheters nettsider, vurderes også som forholdsvis viktig (skårer på henholdsvis 71 og 79).
- Sammenlignet med øvrige områder mener befolkningen i mindre grad det er viktig med universell utforming av nye og særlig eldre privatboliger (skårer på henholdsvis 63 og 53). Men også på disse områdene er andelen som svarer at dette er viktig høyere enn andelen som mener det er uviktig.

Gjennomgående positive holdninger til universell utforming

- Det er bred enighet om samtlige positive utsagn om universell utforming. Det er en svært utbredt oppfatning at universell utforming gir flere mulighet til et selvstendig liv (skåre på 90). Mange er også enig i at universell utforming er nødvendig for noen, men nyttig for mange, at bygninger rettet mot allmennheten bør være tilgjengelig for alle, og at universell utforming er et viktig virkemiddel for at ingen skal falle utenfor i samfunnet (skårer på 87-88).
- Det er også gjennomgående stor enighet om universell utforming er nyttig når man blir eldre, at nye boliger bør bygges med tanke på en aldrende befolkning, og at universell utforming er lønnsomt (skårer mellom 79 og 84).

- Sammenlignet med øvrige påstander, er det noe mindre enighet om at arbeidsplassers datasystemer og alle nettsider bør være universelt utformet (skårer på 72-73), men også dette er relativt utbredte oppfatninger.

Nøytrale/negative holdninger

- Det er lav enighet med de fleste påstandene om universell utforming som er nøytralt eller negativt formulert. Unntaket er påstanden om at verneverdige bygg bør være fritatt for kravet om universell utforming, som forholdsvis mange er enig i (skåre på 70). En del er også enig i at kravet om universell utforming svekker boligkvaliteten i små leiligheter (skåre på 63).
- De laveste skårene, og *minst* utbredte oppfatningene i befolkningen, er at eldre og funksjonshemmede må akseptere at de ikke kan komme frem overalt og inn over alt, at universell utforming ikke angår dem, samt at kostandene ved universell utforming er større enn fordelene. Her er skårene fra 38-41. Det er også en *lite* utbredt oppfatning at så lenge noen bygg i en kategori er universelt utformet, så trenger ikke alle å være det (skåre på 44).

Universell utforming er viktig ved utforming av produkter og tjenester

- 85 prosent synes det er viktigere at det er reserverte plasser på bussen for barnevogner, rullestoler og eldre, enn at det er plass til flest mulig.
- 72 prosent mener det er viktigere at alle barn kan gå på sin nærscole, enn at det finnes spesialskoler for barn med funksjonsnedsettelse.
- 66 prosent mener det er viktigere at alle nettløsninger (inkludert spill) er enkle og brukervennlige, enn at online gaming er utfordrende og teknisk krevende.
- 65 prosent synes det er viktigere at nye boliger som bygges, er universelt utformet, enn at de bygges raskest mulig og mest mulig kostnadseffektivt.

Positive assosiasjoner til begrepet universell utforming

- Universell utforming assosieres i størst grad med begrepene «*Inkluderende*», «*Viktig*» og «*Moderne*». Det er gjennomgående en overvekt av positive assosiasjoner til universell utforming også blant øvrige ordpar, og resultatene viser en positiv trend sammenlignet med 2013.

Beskrivelse av utvalget

Figuren nedenfor viser sammensetningen av utvalget i undersøkelsen.

Figur 2: Beskrivelse av utvalget. Prosent. N=2002.

*Dette baseres på spørsmålet om hva de stemte ved sist stortingsvalg. Prosentandeler av de som har oppgitt et parti. «Ønsker ikke svare» og «Stemte ikke» er tatt ut av prosenteringen. N=1664.

Halvparten av utvalget er menn og halvparten kvinner. 20 prosent er under 30 år, mellom 16 og 18 prosent er i aldersgruppene 30-39 år, 40-49 år, 50-59 år og 60-69 år, mens 12 prosent er eldre enn dette.

Den største andelen (34 prosent) er bosatt på Østlandet, og 13 prosent bor i Oslo. Til sammen 23 prosent bor i Midt- eller Nord-Norge, mens 30 prosent har bosted på Vest- eller Sørlandet. Videre er det flest som bor i byer (64 prosent), mens 36 prosent bor på et tettsted eller på bygda.

Omtrent en tredjedel har en lengre utdanning på høyskole eller universitetsnivå (4 år +), og nesten like mange har en kortere universitets- eller høyskoleutdanning (1-3 år). En fjerdedel har fullført utdanning på videregående nivå. Fem prosent har yrkesutdanning ved fagskole og seks prosent har ikke har utdanning utover grunnskolen.

De største andelene som oppgir at de stemte ved høstens stortingsvalg, stemte enten Høyre eller Arbeiderpartiet (hhv. 26 og 24 prosent). 9-12 prosent stemte Fremskrittspartiet, Senterpartiet eller Sosialistisk Venstreparti, mens 4-5 prosent stemte Venstre, Kristelig folkeparti, Rødt eller Miljøpartiet de grønne. To prosent oppgir at de stemte andre partier enn dette ved forrige stortingsvalg.

Kjennskap til universell utforming

Respondentene ble i første omgang spurt om deres *kjennskap* til universell utforming. Omtrent seks av ti kjenner til eller har hørt om universell utforming. Tre av ti har kjennskap til hva det innebærer, og en like stor andel har hørt om det, men er usikker på hva det innebærer. Fire av ti har ikke hørt om universell utforming.

Figur 3: *Kjenner du til eller har du hørt om Universell utforming? Prosent. N=2002.*

Forskjeller mellom grupper

- En høyere andel menn enn kvinner kjenner til universell utforming og vet hva det innebærer (34 mot 26 prosent), mens flere kvinner enn menn verken har hørt om universell utforming eller vet hva det innebærer (47 mot 34 prosent).
- Forskjeller mellom personer i ulike aldersgrupper viser at andelen som sier de vet hva universell utforming innebærer, er høyest blant de i alderen 30-39 år (37 prosent), og lavest blant de under 30 år (24 prosent). Blant personer i øvrige aldersgrupper ligger andelen rundt 30 prosent.
- Andelen med kjennskap til universell utforming, øker med utdanningsnivå. Blant personer med universitets-/høyskoleutdanning på fire år eller mer, sier 44 prosent at de kjenner til universell utforming og vet hva det innebærer. Til sammenligning gjelder dette henholdsvis elleve og 16

prosent av personer med grunnskole eller videregående skole som høyeste fullførte utdanning. Videre ser vi at andelen som ikke har hørt om universell utforming synker med økende utdanningsnivå; fra omtrent syv av ti blant de med grunnskoleutdanning, til tre av ti blant de med høyest utdanning.

- Frp-velgere skiller seg betydelig ut ved at kun 17 prosent kjenner til universell utforming og vet hva det innebærer, mens hele 53 prosent ikke hørt om universell utforming. Blant personer med andre politiske preferanser ligger andelen som vet hva universell utforming innebærer over 30 prosent, og er høyest blant de som stemmer Venstre (44 prosent) eller Mdg (43 prosent).

Fra hvor har man fått kjennskap til universell utforming?²

Det er flest som har hørt om universell utforming fra TV/Aviser eller via jobb/kolleger (begge 34 prosent). Det er litt mindre vanlig å ha hørt om dette fra familie, venner eller bekjente (17 prosent), kurs/konferanser (13 prosent) eller sosiale medier (11 prosent). En ganske stor andel (20 prosent) har hørt om universell utforming andre steder enn de nevnte plattformene, mens 26 prosent ikke husker hvor de har hørt om dette.

Figur 4: Hvor har du hørt om universell utforming? Prosent av de som har hørt om universell utforming og/eller vet hva det innebærer. Flere svar mulig. Prosent. N=1188.

Forskjeller mellom grupper

- Det er mer utbredt blant menn enn kvinner å ha hørt om universell utforming fra TV/avisar (38 mot 28 prosent). Ellers er kjønnsforskjellene forholdsvis små.
- Andelen som har hørt om universell utforming fra TV/avisar, øker med alder og er høyest blant de eldste (50 prosent). Personer under 30 år skiller seg fra øvrige ved at flere har hørt om universell utforming fra familie, venner eller bekjente (27 prosent), eller i sosiale medier (17 prosent), mens færre fikk kunnskap fra jobb/kolleger (26 prosent).

² De som vet hva universell utforming innebærer, eller har hørt om det, men er usikker på hva det innebærer, ble spurt om hvor de har hørt om universell utforming.

Kunnskap om hvilke produkter og tjenester som er lovpålagt³

De fleste tror offentlige bygninger som retter seg mot allmennheten (eksempelvis skoler, sykehus, stasjoner, svømmehaller, etc), er lovpålagt å være universelt utformet (74 prosent). Mange tror også det er lovpålagt at kollektivtransport og opparbeidede uteområder skal være universelt utformet (hhv. 64 og 53 prosent).

Mellom 40 og 44 prosent tror det er et lovpålagt krav om universell utforming av *private* bygninger som retter seg mot allmennheten, offentlige virksomheters nettsider og betalingsautomater. 35 prosent mener det er lovpålagt med universelt utformede *nye* privatboliger, mens kun syv prosent tror dette gjelder *eldre* privatboliger.

19 prosent tror interne datasystemer på arbeidsplasser må være universelt utformet, og åtte prosent at nettsider private virksomheter bruker, må være det. To prosent tror ikke det er et lovpålagt krav om universell utforming av noen av de nevnte produktene eller omgivelsene. 14 prosent er usikre.

I befolkningen er det altså først om fremst offentlige bygninger, uteområder og kollektivtransport man tror loven pålegger å være universelt utformet, mens dette i mindre grad gjelder for private boliger, datasystemer på arbeidsplasser eller nettsider til private virksomheter.

Figur 5: Tror du det er lovpålagt at noen av følgende produkter eller omgivelser skal være universelt utformet? Prosent av de som har hørt om universell utforming og/eller vet hva det innebærer. Flere svar mulig. Prosent. N=1188.

³ De som vet hva universell utforming innebærer, eller har hørt om det, men er usikker på hva det innebærer, ble spurt om de tror det er et *lovpålagt krav* om universell utforming av en rekke produkter eller omgivelser.

Forskjeller mellom grupper

- Flere menn enn kvinner tror det er et lovpålagt krav om at private bygninger rettet mot allmennheten og nye privatboliger skal være universelt utformet (hhv. 48 og 38 prosent mot hhv. 39 og 30 prosent). Andelen som er usikre på hvilke produkter og omgivelser som må være universelt utformet, er høyere blant kvinner (17 prosent) enn menn (11 prosent).
- Andelen som svarer at det er et lovpålagt krav om universell utforming av offentlige bygninger som retter seg mot allmenheten øker med alderen, fra 67 prosent av de under 30 år, til 80 prosent blant de i alderen 70 år og eldre.
- Andelen som oppgir at det er lovpålagt at nye privatboliger skal være universelt utformet, er høyest blant personer i 30-årene (46 prosent), og lavest blant de som er 70 år eller eldre (24 prosent). Videre er det de yngste som i størst grad mener eldre privatboliger er lovpålagt universell utforming (16 prosent).
- Det er nokså små forskjeller ut ifra geografi, men andelen som mener det er et lovpålagt krav om at betalingsautomater skal være utformet universelt, er betydelig høyere blant de som bor i Midt-Norge enn øvrige (53 mot 34-41 prosent). De som bor i Nord-Norge er mest usikre (23 prosent).
- Personer bosatt i storbyer tror i større grad enn andre at det er et lovpålagt krav om universell utforming av nettsidene til offentlige virksomheter og nye privatboliger (hhv. 48 og 40 prosent).
- Det er en gjennomgående trend at andelen som oppgir at det er et lovpålagt krav om universell utforming av de ulike omgivelsene og produktene, er høyere blant de med høy enn lav utdanning.
- Vi ser en klar tendens til at Frp-velgere i mindre grad enn øvrige tror de ulike omgivelsene og produktene er lovpålagt universell utforming. Når det er snakk om offentlige og private bygninger, uteområder og nettsider, er andelen som mener universell utforming er lovpålagt, høyest blant de som stemte Venstre ved forrige stortingsvalg.
- Andelen som svarer at universell utforming er lovpålagt er signifikant høyere blant personer som *kjenner til* hva universell utforming innebærer, enn blant de som kun har *hørt* om det. Dette gjelder for alle de nevnte produktene eller omgivelsene, bortsett fra eldre privatboliger og interne datasystemer på arbeidsplasser.

Holdninger til universell utforming

Respondentene fikk også spørsmål om deres *holdninger* til universell utforming; hvor viktig de mener dette er, samt hvor enig de er i ulike påstander om universell utforming. Disse spørsmålene er stilt til alle, også de som i utgangspunktet ikke hadde hørt om universell utforming.⁴

Figur 6: Hvor viktig synes du det er med universell utforming av følgende produkter eller tjenester? Prosent. N=2002.

Nesten alle mener det er viktig at offentlige bygninger rettet mot allmennheten er universelt utformet. Nesten ni av ti synes dette er *svært* viktig. Det er også bred enighet i om at kollektivtransport bør være universelt utformet; 84 prosent synes dette er svært viktig.

Mange mener også det er svært viktig at betalingsautomater, offentlige virksomheters nettsider, opparbeidete uteområder og private bygninger rettet mot allmennheten er universelt utformet (58-72 prosent).

Litt lavere andeler mener det er svært viktig med universell utforming av interne datasystemer på arbeidsplasser og private virksomheters nettsider (hhv. 41 og 28 prosent). Ser vi andelen som mener

⁴ I forkant av spørsmålet var en informasjonstekst om hva universell utforming er: Universell utforming er utforming av produkter og omgivelser på en slik måte at de kan brukes av alle mennesker, i så stor utstrekning som mulig, uten behov for individuell tilpasning. Dette kan for eksempel være trinnfri atkomst til bygninger, både heis og trapp, informasjon på kollektivtransport i form av både lyd og tekst, eller at nettsider er kodet slik at både blinde og seende kan få informasjon, medisinforpakninger har både vanlig skrift og punktskrift eller at TV-programmer er tekstet for hørselshemmede.

dette er *svært* eller *noe viktig* samlet, er imidlertid konklusjonen at de fleste mener det er viktig med universell utforming også på disse områdene.

Når det gjelder universell utforming av privatboliger, finner vi de høyeste andelene som svarer at dette er lite viktig. 18 prosent mener det er lite eller ikke viktig med universell utforming av ny privatboliger, mens 32 prosent svarer dette for eldre privatboliger. Også på disse områdene er det imidlertid flere som svarer at universell utforming er viktig enn uviktig (henholdsvis 56 og 40 prosent).

I figuren nedenfor er viktighetskalaen fra 1-5 *standardisert* – omkodet til en skala fra 0-100, der 0 er *ikke viktig* og 100 er *svært viktig*. De standardiserte gjennomsnittene illustrerer hvordan viktigheten av universell utforming blir rangert for de ulike produktene/tjenestene. Desto høyere skåre, desto mer viktig mener befolkningen at det er med universell utforming.

Figur 7: Hvor viktig synes du det er med universell utforming av følgende produkter eller tjenester?

Standardiserte gjennomsnitt: 100=svært viktig og 0=ikke viktig. «Vet ikke» er tatt ut av prosenteringen. N=1896-1963.

Vi ser av figuren at universell utforming av offentlige bygninger og kollektivtransport vurderes som aller viktigst (snitt på henholdsvis 96 og 95). Nordmenn synes også det er svært viktig å utforme betalingsautomater, offentlige virksomheters nettsider, opparbeidede uteområder og private bygninger på en universell måte (snitt mellom 87 og 91).

Snitt på henholdsvis 79 og 71 på *interne datasystemer på arbeidsplasser* og *private virksomheters nettsider*, illustrerer en meget utbredt oppfatning om at også dette er viktig produkter å utforme universelt. Dog noe mindre viktig enn overnevnte produkter og omgivelser.

Når det gjelder universell utforming av nye privatboliger, synes ikke nordmenn dette er fullt så viktig (snitt på 63), og universell utforming av *eldre* privatboliger vurderes som minst viktig (snitt på 53).

Forskjeller mellom grupper

- Kvinner gir gjennomgående høyere skåre enn menn på alle områdene. De mener altså i enda større grad enn menn at det er viktig med universell utforming.
- Universell utforming vurderes stort sett som aller viktigst av personer i 60-årene.
- Universell utforming vurderes gjennomgående som litt mindre viktig av personer som stemte Frp eller Høyre ved høstens stortingsvalg, sammenlignet med øvrige grupper.

Positive utsagn om universell utforming

Respondentene ble bedt om å ta stilling til ulike utsagn om universell utforming. Til sammen 17 påstander ble vurdert på en enighetsskala fra *helt uenig* til *helt enig*. Ni av disse utsagnene var positive i sin ordlyd, og presenteres i figuren nedenfor.

Figur 8: *Hvor enig eller uenig er du i følgende påstander? Prosent. N=2002.*

Av de ulike positive utsagnene om universell utforming, er det bredest enighet om at universell utforming gir flere mulighet til et selvstendig liv. 74 prosent er *helt enige* i dette. Videre er 66 prosent også *helt enige* i at universell utforming er nødvendig for noen, men nyttig for alle, samt at det er viktig at bygninger som retter seg mot allmennheten, er tilgjengelig for alle.

Omtrent seks av ti er *helt enige* i at universell utforming er et viktig virkemiddel for at ingen skal falle utenfor i samfunnet.

Mellom 43 og 47 prosent sier seg også *helt enig* i følgende påstander: *Universell utforming vil være nyttig for meg når jeg blir eldre*; *Det er viktig at nye boliger bygges med tanke på en aldrende befolkning som ønsker å bo lengst mulig hjemme*; og *Universell utforming er lønnsomt ved at flere kan komme i jobb og bedrifter får flere kunder*.

Sammenlignet med de andre påstandene, er det noe mindre enighet om at datasystemene på alle arbeidsplasser og alle nettsider bør være utformet slik at de kan brukes av syns- og hørselshemmede. Henholdsvis 14 og 13 prosent er noe eller helt *u enig* i disse påstandene, men også her er de fleste enige.

Figur 9: Hvor enig eller uenig er du i følgende påstander?

Standardiserte gjennomsnitt: 100=Helt enig og 0=Helt uenig. «Vet ikke» er tatt ut av prosenteringen. N=1777-1948.

Av de standardiserte gjennomsnittene ser vi, på samme måte som ut fra prosentfordelingene, at det er gjennomgående bred enighet med samtlige positive utsagn om universell utforming.

Forskjeller mellom grupper

- Kvinner er enda mer enig enn menn i alle positive påstander om universell utforming.
- På påstanden om at det er viktig at nye boliger bygges med tanke på en aldrende befolkning som ønsker å bli lengst mulig hjemme, finner vi høyest skåre blant de eldste (86), men forholdsvis mange av de yngre deler også denne oppfatningen (skåre på 74-76).
- De eldste er også betydelig mer enig enn de som er yngre i påstanden om at alle nettsider bør være utformet slik at de kan brukes av syns- og hørselshemmede. Skåren varierer fra 68 blant de under 30 år til 78-79 blant de over 60 år. De i alderen 60 år og eldre er også noe mer enig enn de som er yngre i påstanden om at datasystemene på alle arbeidsplasser bør kunne brukes av syns- og hørselshemmede.
- Personer som stemte SV ved høstens stortingsvalg, er gjennomgående mest enig i påstandene.

Nøytrale og negative utsagn om universell utforming

De øvrige åtte påstandene respondentene ble bedt om å vurdere, kan betegnes som nøytrale eller negative. Figuren nedenfor viser andelen som var enig eller uenig i disse påstandene.

Figur 10: *Hvor enig eller uenig er du i følgende påstander?* Prosent. N=2002.

Det er ganske stor enighet om at verneverdige bygg bør være fritatt kravet om universell utforming; nærmere tre av ti er *helt enige* i dette, og totalt er over seks av ti er noe eller helt enig. Det er også nokså bred enighet om at kravet om universell utforming svekker boligkvaliteten i mindre leiligheter, og omtrent halvparten er *noe* eller *helt enig* i dette utsagnet.

Befolkningen er forholdsvis delt når det gjelder påstandene om at kravene til universell utforming er vanskelig og urimelig å innfri, og at det er bedre at de som trenger får spesialtilpassede løsninger eller bistand, fremfor at alle produkter og tjenester skal bli universelt utformet. På disse påstandene er omtrent like mange enig som uenig.

Når det gjelder øvrige utsagn er det mindre enighet; andelen som er uenig er gjennomgående høyere enn andelen som er enig. Høyest andel uenige finner vi når det gjelder påstandene om at eldre og

funksjonshemmede må akseptere at de ikke kan komme seg fram overalt og inn overalt, og at universell utforming ikke angår en selv. Halvparten av de spurte er enten *helt* eller *noe uenig* i dette.

Figur 11: *Hvor enig eller uenig er du i følgende påstander?*

Standardiserte gjennomsnitt: 100=Helt enig og 0=Helt uenig. «Vet ikke» er tatt ut av prosenteringen. N=1541-1940.

De standardiserte gjennomsnittene illustrerer variasjonen i enighet med de ulike nøytrale/negative utsagnene om universell utforming. Det er altså nokså stor enighet om fritak fra universell utforming for verneverdige bygg (snitt på 70), etterfulgt av utsagnet om at universell utforming svekker boligkvaliteten i små leiligheter ved at stuen blir liten og gang/bad blir stor (63).

De laveste skårene, og *minst* utbredte oppfatningene i befolkningen, er at eldre og funksjonshemmede må akseptere at de ikke kan komme frem overalt og inn over alt, at universell utforming ikke angår dem, samt at kostandene ved universell utforming er større enn fordelene. Det er også en lite utbredt oppfatning at så lenge noen bygg i en kategori er universelt utformet, så trenger ikke alle å være det.

Forskjeller mellom grupper

- Kvinner er mer *uenig* i samtlige negative/nøytrale påstander enn hva menn er. Selv om skårene blant menn gjennomgående er høyere enn blant kvinner, er også menn i relativt liten grad *enig*

i de fleste utsagnene. Unntaket er påstanden om at verneverdige bygg bør være fritatt for kravet om universell utforming, der skåren er hele 75 blant menn⁵, noe som signaliserer stor enighet.

- Eldre opplever i større grad enn yngre at universell utforming angår dem. På påstanden om at *Universell utforming angår ikke meg* synker skåren fra 51 blant de yngste til godt under 40 blant de over 50 år.
- De yngste opplever i større grad enn de eldste at krav om universell utforming svekker boligkvaliteten i små leiligheter. Skåren varierer fra 67-70 blant de som er yngre enn 40 år, til 54 blant de eldste.
- De som bor i mer desentraliserte strøk, er gjennomgående litt mer *uenig* i påstandene enn de som bor i urbane strøk.
- Personer som stemte Frp eller Høyre ved høstens stortingsvalg, er jevnt over mer *enig* i de nøytrale og negative påstandene enn personer som stemte på andre partier. Når det gjelder påstandene om at verneverdige bygg bør være fritatt for kravet om universell utforming, samt at universell utforming svekker boligkvaliteten i små leiligheter, skiller også vestrevelgerne seg ut ved at mange er enige.

Vurdering av scenarier - Hva er viktigst?

Respondentene fikk presentert fire scenarier med to alternativ hver, hvor de ble bedt om å velge alternativet de syntes var viktigst.

Scenario 1: Boligbygging

Det første scenarioet omhandler bygging av nye boliger, og hva som her skal prioriteres av universell utforming versus effektivitet.

Figur 12: *Dersom du må velge, hva synes du er viktigst av følgende? Scenario 1: Nye boliger.* Prosent. N=2002.

- At nye boliger som bygges er universelt utformet og kan benyttes av alle
- At nye boliger blir bygget raskest mulig og mest mulig kostnadseffektivt

⁵ Blant kvinner er skåren 66.

Det er flest som mener det er viktigst at nye boliger som bygges, er universelt utformet og kan benyttes av alle (65 prosent). 35 prosent mener på sin side det er viktigst at nye boliger bygges raskest mulig og mest mulig kostnadseffektivt.

Forskjeller mellom grupper

- En høyere andel kvinner enn menn mener det er viktigst med universell utforming (74 mot 56 prosent), mens flere menn enn kvinner mener effektivitet og kostnadsbesparelse er viktigst (44 mot 26 prosent).
- Fra 60 årsalderen mener rundt 70 prosent at det er viktigst med universell utforming, mens denne andelen ligger mellom 61-64 prosent blant personer i yngre aldersgrupper.
- Andelen som mener universell utforming av nye boliger er viktigst, er noe høyere blant personer bosatt i Midt-Norge (72 prosent) og på bygda (71 prosent), sammenlignet med øvrige.
- Politisk preferanse har stor betydning for hva man anser som viktigst. De høyeste andelen som mener universell utforming av nye boliger er viktigst, finner vi blant de som stemte SV (82 prosent), Rødt (76 prosent), AP eller SP (begge 70 prosent). Andelen som mener effektivitet og kostnadsbesparelse er viktigst, er høyest blant personer som stemte Frp (49 prosent), Venstre (46 prosent) eller Høyre (42 prosent). Det er imidlertid verdt å merke seg at andelen som mener universell utforming er viktigst er høyere enn andelen som mener raskest og mest mulig kostnadseffektiv bygging er viktigst, blant alle gruppene med ulike politiske preferanser.

Scenario 2: Plasser på bussen

Scenario II tar for seg kollektivtransport, og hva som er viktigst på bussen av universell utforming og plass til flest mulig.

Figur 13: Dersom du må velge, hva synes du er viktigst av følgende? Scenario 2: Plasser på bussen. Prosent. N=2002.

- At det er plass til flest mulig på bussen
- At det er reserverte plasser for barnevogner, rullestoler og eldre

De aller fleste mener det er viktigst at det er reserverte plasser for barnevogner, rullestoler og eldre (85 prosent). Kun 15 prosent mener det er viktigst at det er plass til flest mulig på bussen.

Forskjeller mellom grupper

- Kvinner mener i enda større grad enn menn at det er viktigst med reserverte plasser for barnevogner, rullestoler og eldre (89 mot 82 prosent). En litt høyere andel menn enn kvinner mener det er viktigst med plass til flest mulig (18 mot 11 prosent).
- Andelen som mener reserverte plasser er viktigst er høyest blant personer i alderen 60 år og eldre (rundt 90 prosent), og lavest blant de yngste (rundt 80 prosent).
- Personer bosatt i Oslo og det øvrige Østlandet mener i større grad enn øvrige at det er viktigst å få plass til flest mulig på bussen (hhv. 22 og 18 prosent).⁶ Generelt øker andelen som mener det er viktigst å få plass til flest mulig med urbanitet, fra ti prosent av de som bor på bygda til 17 prosent av de som bor i storby.

Scenario 3: Skoletilbud

I det tredje scenarioet ble respondentene presentert for en problemstilling om skoler, og viktigheten av tilgjengeligheten til spesialskoler versus nærskoler.

Figur 14: Dersom du må velge, hva synes du er viktigst av følgende? Scenario 3: Skoler. Prosent. N=2002.

- At det finnes spesialskoler hvor barn med funksjonsnedsettelse kan gå
- At alle barn kan gå på nærskolen sin

Omtrent syv av ti mener det er viktigst at alle barn kan gå på nærskolen sin. Til sammenligning mener i underkant av tre av ti at det er viktigst at det finnes spesialskoler hvor barn med funksjonsnedsettelse kan gå.

Forskjeller mellom grupper

- En høyere andel kvinner enn menn synes det er viktigst at alle kan gå på nærskolen sin (75 mot 68 prosent). Flere menn enn kvinner synes det er viktigst med spesialskoler hvor barn med funksjonsnedsettelse kan gå (32 mot 25 prosent).
- Forskjeller etter bosted viser at den høyeste andelen som mener det er viktigst at alle barn kan gå på nærskolen sin finnes blant personer bosatt i Nord-Norge (84). Blant de som bor på

⁶ Blant personer bosatt andre steder er andelene 10-13 prosent.

Østlandet finner vi den høyeste andelen som mener det er viktigst at det finnes spesialskoler (33 prosent).

- Blant velgerne av alle parti mener hovedvekten det viktigste er at alle barn kan gå på nærskolene sine. Men det er også tydelige skillelinjer mellom gruppene;
 - Andelen som mener det er viktigst at alle barn kan gå på nærskolene sine, er klart høyest blant personer som stemte Krf, SV, Rødt eller Ap ved høstens stortingsvalg (hhv. 83, 82, 80 og 77 prosent). Det er i størst grad Frp- og Høyre-velgere som mener det er viktigst med egne spesialskoler for barn med funksjonsnedsettelse (hhv. 41 og 34 prosent).

Scenario 4: Nettløsninger

Scenario 4 spør om hva som er viktigst i nettløsninger av utfordrende og teknisk krevende dataspill, sammenlignet med brukervennlighet og tilgjengelighet.

Figur 15: Dersom du må velge, hva synes du er viktigst av følgende? Scenario 4: Nettløsninger. Prosent. N=2002.

Omtrent to av tre mener det er viktigst at alle nettløsninger, inkludert spill, er enkle og brukervennlige. Den resterende tredjedelen mener det er viktigst at online gaming er utfordrende og teknisk krevende.

Forskjeller mellom grupper

- Kvinner synes i større grad enn menn at enkle og brukervennlige nettløsninger er viktigst (73 mot 59 prosent). Andelen som mener det er viktigst at online gaming er utfordrende og teknisk krevende, er betydelig høyere blant menn enn kvinner (41 mot 27 prosent).
- Andelen som mener det er viktig med brukervennlige nettløsninger, øker med økende alder, og er høyest blant de over 70 år (76 prosent) og lavest blant de under 30 år (54 prosent). Blant de yngste mener nærmere halvparten at det er viktigst med utfordrende og teknisk krevende dataspill (46 prosent).

Hva assosieres med universell utforming?

I undersøkelsen ble de svarende bedt om å angi hvilke ord i hvert ordpar som de sterkest assosierer med universell utforming, på en skala som gikk fra ytterpunktene 1 til 7.

Figur 16: Under har vi noen ordpar som kan beskrive ulike dimensjoner med universell utforming. Flytt markøren til et sted mellom 1 og 7 som viser hvilket av ordene i hvert ordpar du sterkest assosierer med universell utforming. N=2002. Prosent.

Begrepene «Inkluderende», «Viktig» og «Moderne» blir i sterkest grad assosiert med universell utforming. Det er jevnt over flere som assosierer universell utforming med de positivt ladede enn negativt ladede ordene.

Når det gjelder ordparene «lønnsomt-fordyrende», «smakfullt design-stygt» og «koselig-sykehuspreget» plasserer de fleste seg rundt midten av skalaen. Det er forholdsvis lave andeler som har en sterk assosiasjon i en av disse retningene.

Figuren nedenfor viser assosiasjonene presentert som standardisert snitt. Desto høyere skåre, desto flere er det som assosierer universell utforming med det positivt ladede ordet i ordparet.

Figur 17: Assosiasjoner til universell utforming.

Standardiserte gjennomsnitt: 100=Sterk assosiasjon til positivt ladet ord (venstre) og 0=Sterk assosiasjon til negativt ladet ord (høyre). N=2002.

Forskjeller mellom grupper

- Positive assosiasjoner til begrepet universell utforming er enda mer utbredt blant kvinner enn menn. Dette gjelder gjennomgående for alle ordparene.
- Både de eldste og yngste assosierer universell utforming sterkt med inkludering. På øvrige områder er det et gjennomgående mønster at skårene er høyere blant de i øverste aldersgrupper, og at de altså i litt større grad enn øvrige forbinder universell utforming med det positivt ladede begrepet.
- Personer bosatt i Nord-Norge og i desentraliserte strøk, har gjennomgående litt mer positive assosiasjoner til universell utforming enn øvrige grupper.
- Blant de med høy utdanning er det en enda sterkere assosiasjon til begrepene moderne, inkluderende og viktig, sammenlignet med de som har lavest utdanning.
- Personer som stemte Rødt, SV eller AP ved forrige stortingsvalg, har gjennomgående mest positive assosiasjoner til universell utforming, mens skårene er lavest blant de som stemte Frp, Høyre eller Venstre. Det er personer som stemte Rødt eller SV, som i aller størst grad forbinder universell utforming med ord som moderne, inkluderende, viktig, fleksibelt, komfortabelt og individuell frihet. Andelene som assosierer universell utforming med disse ordene, er også høye blant AP-velgere. De «røde» velgerne mener også i større grad enn øvrige at universell utforming er lettvin, et gode for alle, smakfullt, koselig og lønnsomt.

Tabellene nedenfor viser de standardiserte gjennomsnittene for hvert ordpar, fordelt på kjønn og alder (tabell 1), samt politisk preferanse (tabell 2).

Tabell 1: Assosiasjoner til universell utforming, etter kjønn og alder.

Standardiserte gjennomsnitt: 100=Sterk assosiasjon til positivt ord og 0=Sterk assosiasjon til negativt ord.

	KJØNN		ALDER						Totalt
	Mann	Kvinne	Under 30	30-39	40-49	50-59	60-69	70 år +	
<i>Moderne/Gammeldags</i>	71	79	74	73	75	77	78	77	75
<i>Inkluderende/Ekskluderende</i>	80	87	83	84	84	84	83	81	83
<i>Lettvindt/Upraktisk</i>	59	69	62	58	64	67	69	68	64
<i>Viktig/Unødvendig</i>	71	82	74	75	77	78	79	76	77
<i>Fleksibelt/Begrensede</i>	62	73	63	64	67	69	72	71	67
<i>Komfortabelt/Slitsomt</i>	61	70	61	63	65	68	70	68	65
<i>Et gode alle nyter godt av/</i>									
<i>Et gode for eldre og funksjonshemmede</i>	55	67	56	57	61	65	66	63	61
<i>Individuell frihet/Pålagt standardløsning</i>	55	65	55	53	58	63	67	66	60
<i>Smakfullt design/Stygt</i>	50	57	49	50	53	55	58	58	53
<i>Koselig/Syekuhspreget</i>	47	52	44	45	48	51	56	56	49
<i>Lønnsomt/Fordyrende</i>	45	55	50	48	46	51	53	52	50

Tabell 2: Assosiasjoner til universell utforming, etter politisk preferanse.

Standardiserte gjennomsnitt: 100=Sterk assosiasjon til positivt ord og 0=Sterk assosiasjon til negativt ord.

	POLITISK PREFERANSE										Totalt
	AP	Frp	H	Krf	Rødt	SP	SV	V	Mdg	Andre	
<i>Moderne/Gammeldags</i>	77	73	73	77	83	75	82	75	75	74	75
<i>Inkluderende/Ekskluderende</i>	85	79	83	83	92	82	90	84	87	81	83
<i>Lettvindt/Upraktisk</i>	68	58	62	60	68	66	70	58	65	61	64
<i>Viktig/Unødvendig</i>	80	69	73	74	83	78	85	74	81	76	77
<i>Fleksibelt/Begrensende</i>	71	63	65	67	75	69	74	59	63	64	67
<i>Komfortabelt/Slitsomt</i>	68	61	62	62	71	66	72	60	62	65	65
<i>Et gode alle nyter godt av/</i>											
<i>Et gode for eldre og funksjonshemmede</i>	66	55	56	54	65	64	69	55	59	55	61
<i>Individuell frihet/Pålagt standardløsning</i>	62	56	56	61	69	66	69	52	57	58	60
<i>Smakfullt design/Stygt</i>	56	51	51	52	51	57	57	46	48	48	53
<i>Koselig/Syekuhspreget</i>	53	47	48	49	45	52	52	43	45	44	49
<i>Lønnsomt/Fordyrende</i>	54	43	45	45	55	50	59	45	50	46	50

Endringer i assosiasjoner over tid

I dette delkapitlet ser vi nærmere på hvordan inntrykket av universell utforming har endret seg de siste fem årene. Resultatene fra årets undersøkelse sammenlignes med tilsvarende resultater fra 2013.

Endringene over tid må dog tolkes med varsomhet, grunnet blant annet ulike målgrupper i de to undersøkelsene.⁷ Figuren under illustrerer imidlertid en tendens til at flere enn tidligere har positive assosiasjoner til universell utforming.

Figur 18: Assosiasjoner til universell utforming, 2018 sammenlignet med 2013.

Standardiserte gjennomsnitt: 100=Stærk assosiasjon til positivt ladet ord og 0=Stærk assosiasjon til negativt ladet ord.

Resultatene viser at universell utforming har blitt enda sterkere assosiert med spesielt begrepene «Inkluderende» og «Viktig» sammenlignet med tidligere. Resultatene viser også en positiv tendens i

⁷ Endringene over tid må tolkes med følgende forbehold: Utvalget i 2013 var et annet enn dagens utvalg, da kun personer over 25 år var i målgruppen den gangen. Grunnet mangel på rådata, er også de standardiserte gjennomsnittene for 2013 beregnet med utgangspunkt i prosentandeler. Prosentandelene det er tatt utgangspunkt i, er avrundet og derfor ikke helt nøyaktige, noe det må tas forbehold om. Likevel kan vi si noe om tendenser.

retning av at flere assosierer universell utforming med «*Et gode alle nyter godt av*», «*Individuell frihet*», «*Lønnsomt*», «*Fleksibelt*» og «*Moderne*».