

"Universell utforming" er et gode for alle, men oppleves viktigst for de som har problemer med utformingen av bygninger og uterom

Befolkningsundersøkelse om kjennskap, holdninger og assosiasjoner til "Universell utforming" av bygninger og uterom

Av Opinion v/seniorkonsulent Hans Petter Skogstad
12. mars 2007

Innhold

- Prosjektinformasjon
- Hovedkonklusjoner
- Funn fra undersøkelsen
 - Kjennskap
 - Erfaringer og relevans
 - Holdninger og prioriteringer
 - Assosiasjoner
 - Statusbeskrivelse
 - Bakgrunn

Prosjektbeskrivelse

UNDERSØKELSENS FORMÅL	Undersøkelsen har følgende hovedformål <ul style="list-style-type: none">▣ Kartlegge befolkningens kjennskap og holdninger til Universell Utforming▣ Danne grunnlag for utforming av kampanje rettet mot befolkningen for å øke kjennskapen og interessen for Universell utforming
OPPDRA GSGIVER	Statens bygningstekniske etat / Husbanken / Gazette
KONTAKTPERSON	Ida Halvorsen (Gazette)
OPINIONS KONSULENT	Hans Petter Skogstad og Tonje Haugberg
DATA INNSAMLINGSMETODE	Webintervju
DATO FOR GJENNOMFØRING	Uke 5-6 2007
HVEM ER UNDERSØKELSEN REPRESENTATIV FOR?	Målgruppen er den norske befolkning, 25 år og eldre (i praksis inntil ca 70 år). Aldersgruppen utgjør ca 2,7 millioner mennesker. 1 prosent i aldersgruppen 25-70 år utgjør 27.000 personer
ANTALL INTERVJUER	1.000 intervju
ANALYSE OG NEDBRYTINGER	Vi har analysert materialet ved hjelp av nedbrytinger på følgende variable: Husholdningsinntekt, kjønn, alder, utdanning, bosted, barn/ikke barn, har hatt/ikke hatt problem med bevegelse eller syn.
VEKTER	Resultatene er uvektet, men det er kontrollert at de gjenspeiler befolkningen når det gjelder kjønn, alder og landsdel
FEILMARGINER	Resultatene må tolkes innenfor følgende feilmarginer: 2-3 prosentpoeng for hovedfrekvensene. Tallene for undergrupper vil ha større feilmarginer:
PROSJEKTNUMMER	STBE0001

Hovedkonklusjon

- Universell utforming er et ukjent begrep for folk flest, men de fleste kjenner til tankegangen bak begrepet om like muligheter for alle til å delta i samfunnslivet.
- De som selv eller sammen med andre har erfart hvilke hindringer utformingen av boliger, andre bygninger og uterom kan skape for fri utfoldelse tilgjengelighet, er klart mest positive til Universell utforming. Det gjelder i særlig grad kvinner og personer over 50 år
- Universell utforming oppfattes av de fleste som noe positivt. "Et gode for alle" og "Individuell frihet" er de to begrepene som flest forbinder med Universell utforming. Det er imidlertid noen som er redd for at Universelt utformede boliger først og fremst er "et gode for spesielle grupper".
- De som er negative til Universell utforming viser det også gjennom å være negative til de positive effektene av universell utforming kan få for boligprisen og for mulighetene for å få solgt boligen. Likevel er det langt flere som mener at universelt utformede boliger både vil oppnå høyere pris og være lettere å selge.

Hovedfunn I

□ **Kjennskap til begrepet "universell utforming" og tankegangen**

- 5 prosent kjenner begrepet uhjulpet og $\frac{1}{4}$ hjulpet. Av de som ikke kjenner begrepet, mener to av tre å kjenne tankegangen bak universell utforming. Begrepet eller tankegangen er dermed kjent blant tre av fire

□ **Erfaringer og relevans**

- Problemer med å oppfatte lyd er det vanligste, mens problemer med å ta seg frem er langt mindre vanlig. Fremkommelighet i egen bolig er det færrest som opplever

Hovedfunn II

□ Holdninger til universell utforming

- Langt de fleste er positive til universell utforming og svært få er negative. 4 av 5 er positive til pålegg fra myndighetene om universell utforming av nye allment tilgjengelige nybygg og uterom. Det er vesentlig mer skepsis når det gjelder pålegg om endringer av eksisterende bygg

□ Holdninger til Universelt utformede boliger

- De fleste mener at universelt utformede boliger er både komfortable og lettstelte, men de mener samtidig at slike boliger først og fremst er for eldre og funksjonshemmede. To av tre er positive til at boliger er Universelt utformet. Halvparten er enige i at det vil være lettere å selge en Universelt utformet bolig, mens $\frac{1}{4}$ tror de kan oppnå høyere pris hvis boligen er Universelt utformet. Det er svært få som tror Universelt utformede boliger vil være vanskeligere å selge eller oppnå lavere priser enn andre boliger

Hovedfunn III

□ **Assosiasjoner til universell utforming**

- Universell utforming blir sterkest assosiert med "et gode for alle" og "individuell frihet". Dette er to ord som går i hverandre ved at bevegelses- og orienteringsfrihet for den enkelte er et gode alle nyter godt av. Samtidig kommer "Et gode for spesielle grupper" på en tredje plass blant de uttrykkene man sterkest assosierer til Universelt utforming
- Moderne, lettvinnt og inkluderende er de tre ordparene (rekke ordpar med motstridende betydning) som de fleste assosierer med universell utforming

□ **Status for universell utforming av folks boliger**

- 14% mener deres bolig er universelt utformet. Alt på ett plan, heis og frie passasjer er det de fleste nevner som "universelle" utforminger av en bolig

Analyse og oppsummering av nedbrytinger

- Vi har analysert materialet ved hjelp av nedbrytinger på følgende variable:
 - Husholdningsinntekt, kjønn, alder, utdanning, bosted, barn/ikke barn, har /har ikke problemer
 - bevegelsesproblemer, flytteplaner, oppussingsplaner
- Generelt er det små forskjeller mellom bakgrunnsvariablene. Muligens skyldes det at det for mange vil være vanskelig å være negativ til Universell utforming samtidig som den konkrete kunnskapen om hva Universell utforming vil bety er mangelfull
- Gjennomgående ser det ut til å være slik at de som har hatt problemer med bevegelse enten personlig eller noen en har vært i følge med, er mer positive til Universell utforming generelt og i forhold til egen bolig. Det er fire grupper som i høyere grad har bevegelsesproblemer:
 - Kvinner
 - Aldersgruppen 56 år+
 - De med lavest inntekt
 - De med lavest utdanning
- Siden egne erfaringer er viktig for holdningen til Unviersell utforming, trodde vi at barnefamilier ville være mer positive til Universell utforming enn gjennomsnittet av andre grupper. Det er ikke tilfellet. Muligens skyldes det at barnefamilier møter hindringer når de har barnevogn samtidig som de vet at problemet er midlertidig.
- Bosted skiller på en del spørsmål, men det er ingen råd tråd i de forskjellene som opptrer

Analyse og oppsummering av nedbrytinger

- Svarene varierer i stor grad som ventet med de ulike bakgrunnsvariablene:
 - **Kvinner** er tydelig forskjellige fra menn. De har i større grad opplevd problemer med utforming og har også mer positive holdninger
 - De som har **bevegelsesproblemer** er også tydelig forskjellige fra andre. De har noe høyere kjennskap og er mer positive til "Universell utforming". Gruppen er klart mer positive til pålegg om Universell utforming fra myndighetene, og har høyere betalingsvilje for universelt utformede boliger
 - **Eldre** er den tredje gruppen med tydelig forskjeller. Gruppen har i høyere grad opplevd bevegelsesproblemer selv eller blant andre, og har større behov for universell utforming. De har høyere betalingsvilje for Universelt utformede boliger
 - **Inntekt** har ikke entydig effekt på holdningene til Universell utforming. De med lavest inntekt opplever i noe høyere grad problemer med utforming. De med høy inntekt ville betalt ekstra for en Universelt utformet bolig.
 - **Utdanning** har ikke entydig effekt på holdningene til Universell utforming. Høyt utdannede har noe høyere kjennskap. De med lav utdanning opplever mer bevegelsesproblemer, men er samtidig noe mer skeptiske til pålegg fra myndighetene og til at de får noe igjen for at Universelt utformede boliger er dyrere.
 - De som har **flytteplaner** eller planer om **oppussing**, har gjennomgående lavere kjennskap og mer negative holdninger til Universell utforming. Det skyldes trolig i stor grad at gruppen består av flest unge

Kjennskap til universell utforming

Funn og konklusjoner

- Universell utforming er et lite kjent begrep i befolkningen
 - Uhjulpen kjennskap til begrepet er på fem prosent
 - Hjulpen kjennskap er på ca 20 prosent
- Hele 18 prosent kjenner begrepet "Livsløpsstandard"
- Universell utforming som tankegang er kjent av de fleste
 - 2/3 av de som ikke kjenner begrepet, kjenner tankegangen
 - Om lag ¼ av alle kjenner verken begrepet eller tankegangen
- Undersøkelsen gir følgende signifikante forskjeller:
 - 25% med utdanning utover videregående kjenner begrepet (hjulpen)
 - 28% av de som har hatt bevegelsesproblemer kjenner begrepet
 - 74% av de med høyeste utdanning kjenner tankegangen

Livsløpstandard er det mest kjente begrepet folk nevner etter å blitt presentert den innledende teksten (se under). Kun 5% nevner "universell" og/eller "universell utforming" som begrep

1) Uthjelpen kjennskap etter at følgende tekst er presentert: "Det er en nasjonal målsetting at alle mennesker skal ha like muligheter til å delta i samfunnslivet. For å oppnå dette må boliger, bygninger og uteområder utformes slik at de kan brukes av alle – uten at de blir hindret. Kjenner du til et eller flere begreper eller uttrykk som brukes for beskrive denne tankegangen rundt utforming av boliger, bygninger og uteområder, i tilfelle hvilket?"

(N=1.000)

De åpne svarene viser for øvrig god spredning

1) "... Kjenner du til et eller flere begreper eller uttrykk som brukes for beskrive denne tankegangen rundt utforming av boliger, bygninger og uteområder, i tilfelle hvilket? (N=1.000)

"Et samfunn for alle kanskje??"

"Tilgjengelighet for alle Byen for alle Hus uten terskler"

"Her er det snakk om nye måter å forbedre fysisk miljø og produkter på slik at alle mennesker kan bruke dem, også mennesker med funksjonshemninger. Her er det videre snakk om nye ideer og praktiske løsninger må undersøkes for å bringe samfunnet nærmere målet om full deltaking og likestilling"

" Dette har noe med Handicapforbundet å gjøre, men kommer ikke på noen uttrykk i farten

"miljøhensyn, omsorgsboliger, tilpassede boliger"

"funksjonell utforming for bruk relatert til fysisk og psykisk handikap "

"Fri strandlinje med antall meter fra vann til grense. Fri adgang i utmark, ikke fysiske skiller. "

Kjennskapsgraden øker når vi hjelper til, men likevel er det kun 1 av 5 som har hørt uttrykket "Universell utforming" hjulpet

2) Begrepet vi sikter til er "Universell utforming", har du hørt dette uttrykket noen gang?
(N=1.000)

Kjennskapen varierer i liten grad

Omtrent 2 av 3 som ikke kjenner til begrepet "Universell Utforming" sier at de har hørt om *tankegangen* knyttet til universell utforming

3) Selv om du ikke kjenner til selve begrepet Universell Utforming, kan du huske å ha hørt om denne tankegangen rundt utforming av bygninger og uterom, altså at flest mulig boliger, bygninger og uteområder, skal utformes slik at de er mest mulig tilgjengelig? (prosent, N=781)

Erfaringer og relevans

Funn og konklusjoner

- Folk har flest negative erfaringer knyttet til hørsel og syn
 - Fire av ti har av og til eller ofte hatt problemer med å oppfatte informasjon over høyttaler
 - Tre av ti har av og til eller ofte hatt problemer med å lese informasjonsskilt
 - To av ti har av og til eller ofte hatt problemer med bevegelse utendørs
- Problemer i forhold til bevegelse er størst i det offentlige rom og minst i egen bolig
 - En av ti har av og til eller ofte hatt problemer med bevegelse i eget bad
- Undersøkelsen gir følgende signifikante forskjeller:
 - Kvinner, 56 år+, inntekt under 300.000 kroner og 9-årig grunnskole som høyeste utdanning, svarer i større grad at det hender av og til eller ofte at de har problemer i bevegelses situasjoner
 - 56 år + har i større grad (37%) ofte problemer med å oppfatte informasjon på høyttaler. Det gjelder også de med lavest utdanning (34%) og de som har problemer med bevegelse (42%)

Fire av ti har ofte eller av og til problemer med bevegelse som følge av at bygninger eller uterom ikke er universelt utformet

5a-b, e-g) Summering av de som ofte eller av og til har problemer i forhold til en eller flere ulike situasjoner som krever universell utforming for bevegelse for alle (prosent, N=1.000)

Situasjoner

Besøke noen i bygning uten heis

Gå av eller på kollektivtransport

Ta seg frem innendørs i allment tilgjengelige tilbud

Ta seg frem utendørs

Å benytte bad/toalett i egen bolig eller hos andre

- "Hendt ofte" eller "hender av og til"
- Nei aldri eller "har hendt"
- Ikke sikker

Problemer knyttet til syn og hørsel forekommer hyppigere enn problemer knyttet til annen mobilitet

5 a,b,c,d) Har du, eller noen du har vært i følge med, noen gang hatt problemer i forhold til følgende situasjoner? (N=1.000)

Omtrent 1 av 5 opplever ofte eller av og til problemer med å ta seg frem utendørs

5 e,f,g) Har du, eller noen du har vært i følge med, noen gang hatt problemer i forhold til følgende situasjoner? (N=1.000)

1 av 5 nevner andre situasjoner der de har hatt problemer med å finne frem eller ta seg frem

6) Er det andre situasjoner der du har hatt problemer med å finne frem eller ta i bruk bygninger og uterom? (N=1.000)

Dårlig skilting nevnes oftest (ca 78 av de 186 som svarte "ja"), mens et titall nevner glatt/snø som et problem

■ Ja ■ Nei/ Vet ikke

Generelle holdninger til Universell utforming

Funn og konklusjoner

- ❑ Langt de fleste er er positive til "Universell utforming"
- ❑ Svært få er negative
- ❑ Nær alle er positive til at offentlige og allment tilgjengelige bygg og uterom skal være universelt utformet
- ❑ Når det kommer til egen bolig er ¼ negative til offentlig pålegg om universell utforming
- ❑ Det samme gjelder allerede eksisterende bygg
 - Om det skyldes at de ser for seg at det blir kostbart
 - Eller at de ikke ønsker at eldre bebyggelse skal "moderniseres"
 - Eller om det skyldes noe annet, vet vi ikke
- ❑ De fleste mener at universell utforming vil være fordyrende
- ❑ Universell utforming er i meget stor grad viktig for å inkludere alle grupper i samfunnet

□ Undersøkelsen gir følgende signifikante forskjeller:

- De som har bevegelsesproblemer (87% mot 80%) er i høyere grad positive til Universell utforming, mens de yngste (71% mot 86% blant de over 35 år) og de som planlegger å flytte (75% mot 84% blant de øvrige) er minst positive
- Jo eldre man er jo flere er positive til i pålegg om universelt utformede boliger. 21% av 25-35 åringene er positive og 44% av 56 år +
- De som har bevegelsesproblemer (46% mot 26% blant resten) er i høyere grad positive til pålegg om universelt utformede boliger. Kvinner (37%) er også noe mer positive enn menn (31%)
- De yngste, de med lavest utdanning og de med lavest inntekt er minst positive til pålegg om universell utforming av offentlige uterom og allment tilgjengelige bygninger
- Menn (27%) er langt mindre positive enn kvinner (42%) til pålegg om universell utforming av eksisterende bygninger. Aldersgruppen 56 år+ er mest positive. De som har bevegelsesproblemer (42%) er langt mer positive enn andre (29%)

- Kvinner (63% helt enige) er langt mer enige enn menn (49%) i at Universell utforming er viktig for å skape et inkluderende samfunn. Tilsvarende forskjeller er det også mellom de som har hatt og de som ikke har hatt bevegelsesproblemer
- Kvinner (47%) er helt uenige i at Universell utforming kun er for noen grupper i samfunnet (menn 34%). Tilsvarende forskjeller er det også mellom de som har hatt og de som ikke har hatt bevegelsesproblemer

Universell utforming assosieres i utgangspunktet med noe positivt

7) På bakgrunn av det du nå vet om Universell Utforming, er du positiv, negativ eller er du nøytral til universell utforming? (N=1.000)

Folk er mest positive til pålegg om universell utforming av offentlige bygg og uterom. Det er større skepsis til nye boliger og eksisterende offentlige bygg

13 a,b,c,d) Er du positiv, negativ eller nøytral til at offentlige myndigheter pålegger at: (N=1.000)

Bred enighet om at universell utforming er viktig for å skape et inkluderende samfunn, og at det bør prioriteres høyt. Et flertall mener universell utforming vil være fordyrende

14 a, b, c) Hvor enig eller uenig er du i følgende påstander: (N=1.000)

Holdninger til Universelt utformede boliger

Funn og konklusjoner

- ❑ Folk ser i høy grad at universelt utformede boliger kan ha positive egenskaper i forhold til å være lettstelt og komfortabel. De fleste mener samtidig at universelt utformede boliger er mest aktuelt for eldre og funksjonshemmede
- ❑ Vi ser derfor klare spor av at universelt utformede boliger er bra, men ikke veldig aktuelt for oss
- ❑ Få tror at "Universell utforming" har positiv effekt på boligprisen, men svært få mener en universelt utformet bolig kan ha en negativ effekt på prisen eller salget av boligen
- ❑ Folk er usikre på om boligen vil bli dyrere med universell utforming og om de vil få noe igjen for at boligen da koster mer

□ Undersøkelsen gir følgende signifikante forskjeller:

- De som har bevegelsesproblemer (31% mot 19%) ville betalt mer for en universelt utformet bolig. Aldersgruppen 56 år + (37% mot 14% blant 25-35 åringene) ville betalt mer
- Betalingsviljen stiger med inntekt. 18% av de med lavest inntekt og 30% av de med høyest inntekt ville betalt mer
- De som har bevegelsesproblemer, Aldersgruppen 56 år + og kvinner er mer positive til egenskapene ved en universelt utformet bolig
- De som har bevegelsesproblemer og kvinner er særlig positive til universelt utformede boliger som "lettstelte". Det er ikke slik at de eldste er mer positive enn de som er 36-55 år. De yngste er minst positive
- De med lavest utdanning, aldersgruppen 25-35 år og de som har flytteplaner er i høyere grad delvis enige i at universelt utformede boliger vil være dyrere uten at de får noe igjen for det. De som har bevegelsesproblemer er minst enig
- Menn mener i høyere grad at universelt utformede boliger er for eldre og funksjonshemmede. De som har bevegelsesproblemer er minst enig
- Kvinner og personer over 40 år er i høyere grad enige i at de kan bli boende lenger i en universelt utformet bolig

7 av 10 ville være positive hvis de fikk vite at en bolig de hadde tenkt å kjøpe var universelt utformet

8) Hvis du fikk vite at en bolig du vurderte å kjøpe var universelt utformet, tror du at du ville vært mest positiv, mest negativ eller ville du vært nøytral til dette? (N=1.000)

1 av 4 sier at de ville vært villig til å betale mer for en bolig med universell utforming – høy andel vet ikke svar

11) Ville du betalt mer eller mindre for en bolig som var universelt utformet, eller har det ingen betydning for prisen? (N=1.000)

Selv om flertallet tror universelt utformede boliger vil være mer lettstelte og komfortable mener likevel de fleste at det er mest aktuelt for funksjonshemmede og eldre

12 a, b, c) Hvor enig eller uenig er du i følgende påstander: (N=1.000)

Omtrent 1 av 4 tror en universelt utformet bolig vil være dyrere uten at man får noe igjen for det, mens omtrent halvparten tror den vil være lettere å få solgt

12 d, e,) Hvor enig eller uenig er du i følgende påstander: (N=1.000)

En universelt utformet bolig vil være dyrere uten at jeg får noe igjen for det

en universelt utformet bolig vil være lettere å få solgt

De som har bevegelsesproblemer (60% mot 43% for resten) er i større grad helt eller delvis enig i at det vil være lettere å få solgt en universelt utformet bolig. Ikke signifikante forskjeller mellom andre grupper

■ Helt uenig ■ Delvis uenig ■ Verken enig eller uenig ■ Delvis enig ■ Helt enig

Nesten alle tror at man kan bo lenger i en leilighet som er universelt utformet

12 f) Hvor enig eller uenig er du i følgende påstander: (N=1.000)

Assosiasjoner

Funn og konklusjoner

- ❑ Den positive holdningen til Universell utforming følges opp ved at de aller fleste velger det positive ordet i ordparassosiasjonen.
- ❑ Inkluderende, Moderne, lettvtint, viktig og komfortabelt blir nær valg av alle
- ❑ Fordyrende, sykehuspreg, et godt for eldre og funksjonshemmede samt pålagt standardløsning er er hyppigst valgt negative ordene
- ❑ Av de negative ordene er det bare fordyrende som velges av flere enn den positive motsatsen (her lønnsomt)
- ❑ I valg av ett ord, er det flest som velger et god for alle og individuell frihet. Som nr tre kommer et gode for spesielle grupper, som kan tolkes som det motsatte av de to første

□ Undersøkelsen gir følgende signifikante forskjeller:

- Kvinner og de som har bevegelsesproblemer velger i større grad "Moderne", "Lettvint", "Viktig" og "Komfortabel" som karakteristikk av Universell utforming enn menn.
- De yngste og de med lavest utdanning velger i minst grad "Moderne", "Komfortabel", "Lettvint" og "Viktig" som karakteristikk av Universell utforming.
- Menn og de med høyest utdanning heller i noe høyere grad over mot "Fordyrende", mens kvinner og de som har bevegelsesproblemer heller mer mot "Lønnsomt". Forskjellene er ikke store mellom ulike grupper
- Menn, de yngste, de med høyest utdanning og de som ikke har bevegelsesproblemer heller i noe høyere grad over mot "Sykehuspreget", mens de andre heller mer mot "Koselig". Forskjellene er ikke store mellom ulike grupper

□ Undersøkelsen gir følgende signifikante forskjeller:

- "Et gode for alle" foretrekkes av de som har bevegelsesproblemer (22% mot 16% for de andre) og foretrekkes i økende grad med alderen (10% for de yngste og 25% for de eldste). Færrest i Oslo (12%) og de større byene (17%) foretrekker uttrykket og flest andre steder (20%)
- "Individuell frihet" foretrekkes av kvinner (19% mot menn 11%), det foretrekkes i minst grad for de eldste (10% mot 17% for de andre). Oslo scorer høyest (19% mot 14-15% for resten av landet).
- "Et gode for spesielle grupper" foretrekkes av de som ikke har bevegelsesproblemer (17% mot 7% for de andre) og menn (16% mot 10% for kvinner). Det foretrekkes i synkende grad med alderen (16% for de yngste og 10% for de eldste)
- "Praktisk" foretrekkes av de med lavest utdanning (23% mot 10-13% for de øvrige)
- "Fleksibelt" foretrekkes av kvinner (14% mot menn 9%),

Universell utforming forbindes med de positivt ladede ordene i svært sterk grad. Inkluderende, moderne og lettvint er ordene med sterkest assosiasjon

15) Under har vi noen ordpar som kan beskrive ulike dimensjoner med universell utforming, vennligst gi et kryss mellom 1 og 7 som viser hvilket av ordene i hvert ordpar du sterkest assosierer med universell utforming (N=1.000)

Jo mørkere grønn til venstre for "0%", jo sterkere er assosiasjonen mot ordet til venstre. Omvendt til høyre for midtstreken

"Universell utforming forbindes av relativt mange med fordyrende, sykehuspreg, pålegg, funksjonshemmede og eldre

15 forts) Under har vi noen ordpar som kan beskrive ulike dimensjoner med universell utforming, vennligst gi et kryss mellom 1 og 7 som viser hvilket av ordene i hvert ordpar du sterkest assosierer med universell utforming (N=1.000)

Jo mørkere grønn til venstre for "0%", jo sterkere er assosiasjonen mot ordet til venstre. Omvendt til høyre for midtstreken

Moderne, Lettvint og Inkluderende har fått flest stemmer i ordpar konkurransen

15 forts) Andel som assosierer universell utforming med dette ordet fremfor det andre i ordparet (N=1.000)

Et gode for alle, og for spesielle grupper...

16 Hvis du skulle velge det ordet du assosierer sterkest til universell utforming av alle ordene fra spørsmål 15, hvilket ord ville du velge? (N=1.000)

De viktigste assosiasjonene

Det er ikke helt samme ordene i spm 15 og 16. I spm 16 har vi følgende ord som ikke var med i spm 15: praktisk, smart, tungvint og lett. Vi utelukket dermed: lettvint – upraktisk samt inkluderende - ekskluderende

Status

Bare 14% vil definere sin egen bolig som universelt utformet

17) Hvis du tenker på din nåværende bolig, vil du beskrive den som universelt utformet, altså slik at den er tilgjengelig for alle? (N=1.000)

Alt på et plan, heis og frie passasjer innendørs er vanligste grunner til å beskrive sin bolig som universelt utformet

18) Hva er det som gjør at du vil beskrive din bolig som universelt utformet? Åpent noter (N=765)

- ❑ Åpne rom og ikke smale passasjer, ikke terskler
- ❑ Vi har heis, alt er på ett plan, ingen dørstokker, dusjkabinett
- ❑ Trappe- og terskelløs. Alle rom på et plan. Bad og toalett tilpasset rullestolbruker. Brede skyvedører.
- ❑ Toalett både oppe og nede, utgang have i bakkeplan
- ❑ To innganger, den ene med for rullestol brukere, heis, alt på et plan.
- ❑ Tilpasset ev rullestolbrukere, har heis, gangbro til butikk
- ❑ Stor heis, brede dører, ingen sviller, stort bad
- ❑ Rullestolrampe, alt nødvendig på ett plan, små terskler.
- ❑ Nytt hus med livsløpstandard
- ❑ Nesten ikke dørstokker, ett plan, liten hage og veranda på rett plan, praktisk planløsning, romslig til å være liten leilighet, åpne løsninger, allsidig
- ❑ Livsløpsstandard, bygget med tanke på at vi en gang blir funksjonshemmede
- ❑ Lett tilgjengelig, god plass, stort bad, sentralt beliggende, lettstelt

Folk mener at trapper, plan- og nivåforskjeller er viktigste årsaker til at boliger ikke er universelt utformet

18) Hva er det som gjør at du ikke vil beskrive din bolig som universelt utformet? Åpent noter (N=140)

- Utvendig trapp ikke egnet for bevegelseshemmede Innvendige dørstokker ikke egnet for rullestolbrukere Innvendige dører for smale for rullestolbrukere Kjøkkeninnredning plassert for høyt
- vanlig husbankhus fra tidlig 80 tall på tre plan
- trapper, smale dører og nivåforskjeller
- Trapper, ikke heis, vanskelig adgang for funksjonshemmede, terskler, for smale dører
- Smalt inngangsparti, trapp - ikke heis, smale ganger, dørterskler
- Skal vi starte med trappa mellom soverom og toalett??
- gammelt hus i to etasjer med bratt trapp innendørs, trapp til inngangsdør og bratt trapp til veranda. smale dører, høye dørstokker
- Bor i et Arkitekt tegnet hus fra 88, og det har: Mange trapper, trange rom, dårlig planløsning, vanskelig atkomst, alt en arkitekt kan gjøre for at det skal kunne kalles moderne men ikke praktisk!!

Bakgrunn

Svært få har daglige problemer med syn og bevegelse, men et flertall har hatt problemer med å bevege seg en eller annen gang

23 a,b,c) Har du noen gang opplevd eller vært i følgende situasjoner ? (N=1.000)

Omtrent 23% planlegger å flytte nærmeste tre år. Det er normale tall i det vel 10 prosent faktisk flytter hvert år

20 + 21) Planlegger du å flytte i løpet av de nærmeste tre årene? (N=1.000)

Av de som planlegger å flytte vil 80% kjøpe, 8% leie mens 13% er usikre

- Ja
- Nei
- Ikke sikker

Omtrent 34% planlegger å gjennomføre omfattende oppussing de nærmeste tre år

22) Planlegger du å gjennomføre omfattende oppussing i din bolig i de nærmeste tre årene (mer enn overflateoppussing)? (N=1.000)

24) "Boligtype"

(N=1.000)

25) "Alder"

(N=1.000)

26) "Kjønn"

(N=1.000)

27) "Utdanning"

(N=1.000)

28) "Brutto husstandsinntekt"

(N=1.000)

29 og 30) "Antall voksne / barn i husstanden" (N=1.000)

Antall voksne

Antall barn

29 og 30) "Antall voksne / barn i husstanden"

(N=1.000)

32) "Bosted"

(N=1.000)

32) "Landsdel"

(N=1.000)

SAMFUNN MERKEVARE FREMTID