

Fatlað fólk og öryrkjar sem íbúar sveitarfélaga

Viðaukar

TÖFLUYFIRLIT

Viðauki A

Tafla 1. Tegund skerðingar.....	3
Tafla 2. Hvað, ef eitthvað, af eftirtöldu háir þér mest í daglegu lífi?	5
Tafla 3. Staða	7
Tafla 4. Hjúskaparstaða.....	9
Tafla 5. Eru börn á heimilinu undir 18 ára aldri?	11
Tafla 6. Fjárhagsstaða.....	13
Tafla 7. Af hverju býrð þú í sveitarfélaginu?	15
Tafla 8. Hefur þú flutt á milli sveitarfélaga á sl. 3 árum?	17
Tafla 9. Myndir þú vilja flytja í annað sveitarfélag?.....	19
Tafla 10. Af hverju viltu flytja í það sveitarfélag?	21
Tafla 11. Býrð þú í eigin húsnæði, leiguhúsnæði, sambýli, íbúðakjarna eða hjá öðrum?	23
Tafla 12. Hversu ánægð(ur) eða óánægð(ur) ert þú með það hvernig þú býrð?	25
Tafla 13. Hversu ánægð(ur) eða óánægð(ur) ert þú með það sem þú gerir á daginn (t.d. vinna, nám eða annað slíkt)?	27
Tafla 14. Í þínu sveitarfélagi, hversu gott eða slæmt finnst þér aðgengi að opinberum byggingum?	29
Tafla 15. Notar þú þjónustu eða færð þú aðstoð út af fötlun eða sjúkdómi sem þú ert með? Þjónusta getur verið ferðapjónusta, heimilisþrif, atvinna með stuðningi, liðveisla o.fl.	31
Tafla 16. Telur þú þig þurfa á þjónustu eða stuðningi að halda?	33
Tafla 17. Hvaða þjónustu ert þú að nota frá sveitarfélagi þínu?.....	35
Tafla 18. Hversu ánægð(ur) eða óánægð(ur) ert þú með ferðapjónustu fyrir fatlað fólk á vegum sveitarfélagsins?	37
Tafla 19. Hversu erfitt eða auðvelt finnst þér að fá upplýsingar um þjónustuna sem sveitarfélag þitt veitir fötluðu fólki?	38
Tafla 20. Finnst þér þú fá nægilega mikla þjónustu og aðstoð frá þínu sveitarfélagi eða þarftu meiri aðstoð?	39
Tafla 21. Hversu mikið eða lítið aðstoðar fjölskylda þín, maki eða vinir þínir þig? Hér er einungis átt við ólaunaða vinnu	40
Tafla 22. Í þjónustunni sem þú ert að fá, hversu vel eða illa henta þér eftirfarandi þættir – Hvenær þú færð þjónustuna?	41
Tafla 23. Í þjónustunni sem þú ert að fá, hversu vel eða illa henta þér eftirfarandi þættir – Hver aðstoðar þig?.....	42
Tafla 24. Í þjónustunni sem þú ert að fá, hversu vel eða illa henta þér eftirfarandi þættir – Þjónustan í heild sinni?	43
Tafla 25. Hversu miklu eða litlu ræður þú um þá þjónustu sem þú færð t.d. hvenær, hvernig og hver veitir hana?.....	44
Tafla 26. Er eitthvað sem þú vilt bæta við að lokum. Flokkað eftir þjónustusvæðum	45

Viðauki B

Tafla 27. Að því gefnu að upphæð tekna og útgjalda verði svipuð hjá þínu sveitarfélagi og undanfarin ár til hvaða eftirtalinnna þátta, ef einhverra, telur þú að sveitarfélagið ætti að hækka hlutfallsleg útgjöld sín? Veldu að hámarki fjögur atriði.	48
Tafla 28. Ef sveitarfélagið þitt hefði val um að lækka útsvar (skatta) íbúa eða verja meiru fé í velferðarþjónustu hvort finnst þér að það ætti að gera?	49
Tafla 29. Hversu sátt(ur) eða ósátt(ur) værir þú með að blind kona/karl sæti á Alþingi fyrir þitt kjördæmi?	50
Tafla 30. Hversu sátt(ur) eða ósátt(ur) værir þú með að blind kona/karl starfaði við umönnun barna þinna eða barna sem þú þekkir í leikskóla eða grunnskóla?	51
Tafla 31. Hversu sátt(ur) eða ósátt(ur) værir þú með að blind kona/karl afgreiddi þig í verslun?	52
Tafla 32. Hversu sátt(ur) eða ósátt(ur) værir þú með að blind kona/karl starfaði með þér að félagsmálum (t.d. í íþróttafélaginu þínu eða félagasamtökum)?	53
Tafla 33. Hversu sátt(ur) eða ósátt(ur) værir þú með að heyrnarláus kona/karl sæti á Alþingi fyrir þitt kjördæmi?	54
Tafla 34. Hversu sátt(ur) eða ósátt(ur) værir þú með að heyrnarláus kona/karl starfaði við umönnun barna þinna eða barna sem þú þekkir í leikskóla eða grunnskóla?	55
Tafla 35. Hversu sátt(ur) eða ósátt(ur) værir þú með að heyrnarláus kona/karl afgreiddi þig í verslun?	56

Tafla 36. Hversu sátt(ur) eða ósátt(ur) værir þú með að heyrnarlaua kona/karl starfaði með þér að félagsmálum (t.d. í íþróttafélaginu þínu eða félagasamtökum)?	57
Tafla 37. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með þroskahömlun sæti á Alþingi fyrir þitt kjördæmi?	58
Tafla 38. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með þroskahömlun starfaði við umönnun barna þinna eða barna sem þú þekkir í leikskóla eða grunnskóla?	59
Tafla 39. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með þroskahömlun afgreiddi þig í verslun?	60
Tafla 40. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með þroskahömlun starfaði með þér að félagsmálum (t.d. í íþróttafélaginu þínu eða félagasamtökum)?	61
Tafla 41. Hversu sátt(ur) eða ósátt(ur) værir þú með að hreyfihömluð kona/hreyfihamlaður karl sæti á Alþingi fyrir þitt kjördæmi?	62
Tafla 42. Hversu sátt(ur) eða ósátt(ur) værir þú með að hreyfihömluð kona/hreyfihamlaður karl starfaði við umönnun barna þinna eða barna sem þú þekkir í leikskóla eða grunnskóla?	63
Tafla 43. Hversu sátt(ur) eða ósátt(ur) værir þú með að hreyfihömluð kona/hreyfihamlaður karl afgreiddi þig í verslun?	64
Tafla 44. Hversu sátt(ur) eða ósátt(ur) værir þú með að hreyfihömluð kona/hreyfihamlaður karl starfaði með þér að félagsmálum (t.d. í íþróttafélaginu þínu eða félagasamtökum)?	65
Tafla 45. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með geðsjúkdóm sæti á Alþingi fyrir þitt kjördæmi?	66
Tafla 46. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með geðsjúkdóm starfaði við umönnun barna þinna eða barna sem þú þekkir í leikskóla eða grunnskóla?	67
Tafla 47. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með geðsjúkdóm afgreiddi þig í verslun?	68
Tafla 48. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með geðsjúkdóm starfaði með þér að félagsmálum (t.d. í íþróttafélaginu þínu eða félagasamtökum)?	69
Tafla 49. Hversu mikla eða litla fordóma telur þú vera gagnvart fötluðu fólki og öryrkjum í þínu byggðarlagi?	70
Tafla 50. Hversu sammála eða ósammála ert þú eftirfarandi fullyrðingu? - Þegar atvinna er af skornum skammti á ófattað fólk frekar rétt á vinnu en fatlað fólk eða öryrkjar	71
Tafla 51. Hversu sammála eða ósammála ertu eftirfarandi fullyrðingu? - Stjórnvöld ættu að útvega störf fyrir alla þá sem vilja	72
Tafla 52. Á heildina litið, hversu vel eða illa telur þú þjónustu sveitarfélagsins til fatlaðs fólks og öryrkja mæta þörfum og óskum þessa hóps?	73

VIÐAUKI A

Bakgrunnsgreiningar á svörum fatlaðs fólks og öryrkja

Tafla 1. Tegund skerðingar

	Áverkar	Geð- raskanir	Meðfædd skerðing og lítninga- frávik	Sjúkdómar í taugakerfi og skynfærum	Stoðkerfis- sjúkdómar	Annað	Fjöldi svara vigtuð	Fjöldi svara
Heild	7%	29%	2%	10%	34%	18%	1110	1109
Kyn***								
Karl	10%	34%	3%	12%	20%	21%	408	459
Kona	5%	26%	2%	9%	42%	16%	702	650
Aldur***								
18 til 29 ára	1%	64%	10%	13%	8%	4%	75	121
30 til 39 ára	8%	40%	4%	14%	22%	12%	141	172
40 til 49 ára	8%	30%	2%	12%	32%	16%	225	239
50 til 59 ára	8%	30%	1%	8%	38%	16%	334	297
60 til 67 ára	7%	15%	0%	8%	42%	27%	334	279
Þjónustuvæði^{ög}								
Mosfellsbær og Kjósarhreppur	6%	21%	3%	11%	33%	26%	35	37
Garðabær og Álftanes	4%	30%	3%	17%	0%	45%	17	20
Reykjavíkurborg og Seltjarnarnes	5%	33%	3%	13%	29%	17%	379	407
Kópavogsbær	6%	26%	1%	11%	33%	22%	89	86
Hafnarfjörður	12%	38%	3%	9%	29%	9%	86	94
Þjónustuvæði Suðurlands	6%	25%	1%	6%	44%	18%	93	77
Þjónustuvæði Suðurnesja	9%	23%	2%	5%	49%	12%	114	101
Þjónustuvæði Vesturlands	9%	39%	2%	9%	31%	10%	44	45
Þjónustuvæði Norðurlands vestra	11%	24%	1%	13%	26%	25%	37	37
Þjónustuvæði Austurlands	7%	20%	3%	6%	31%	34%	31	31
Þjónustuvæði Eyjafjarðar	10%	29%	2%	8%	36%	15%	108	105
Þjónustuvæði Vestfjarða	3%	5%	2%	8%	64%	19%	24	20
Hornafjörður	-	-	-	-	-	-	12	8
Þjónustuvæði Norðausturlands	10%	45%	2%	7%	14%	22%	14	14
Vestmannaeyjabær	9%	20%	3%	4%	40%	25%	24	23
Hjúskaparstaða^{ög}								
Í hjónabandi	8%	17%	1%	10%	43%	21%	472	420
Einhleyp(ur)	5%	49%	5%	12%	18%	12%	372	466
Skilin(n)	8%	23%	0%	7%	42%	20%	239	196
Ekkja/ekkill	10%	14%	1%	16%	36%	22%	27	27

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt.

Framhald af töflu er á næstu síðu.

Tafla 1 (frh). Tegund skerðingar

	Áv erkar	Geð- raskanir	Meðfædd skerðing og litninga- frávik	Sjúkdómar í taugakerfi og skynfærum	Stoðkerfis- sjúkdómar	Annað	Fjöldi sv ara vigtuð	Fjöldi sv ara
Börn undir 18 ára á heimili								
Nei	7%	29%	2%	10%	35%	17%	831	838
Já	8%	28%	1%	11%	30%	21%	280	271
Staða^{ög}								
Vinna á almennum vinnumarkaði	9%	29%	3%	13%	27%	18%	296	343
Dagþjónusta/endurhæfing/v ernduð vinna	7%	39%	3%	13%	23%	15%	168	193
Nám	4%	41%	2%	9%	26%	18%	67	66
Ekki í v innu/skóla/dagþjónustu/endurhæfingu	6%	24%	1%	7%	42%	19%	532	450
Annað	13%	35%	4%	15%	24%	9%	32	41
Fjárhagsstaða**								
Heimilið kemst vel af	6%	33%	3%	14%	24%	21%	188	207
Tekst að ná endum saman	7%	29%	3%	13%	30%	18%	288	318
Frekar erfitt að ná endum saman	8%	26%	2%	11%	36%	17%	271	269
Mjög erfitt að ná endum saman	7%	29%	1%	5%	41%	17%	341	283

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt.

Tafla 2. Hvað, ef eitthvað, af eftirtöldu háir þér mest í daglegu lífi?

	Athyglis- brestur og/eða ofvirkni	Einhverfa/á einhverfurofi t.d. Asperger	Geð- sjúkdómur	Heymar- skerðing	Hreyfi- hömlun	Sjón- skerðing	Sjúkdómur í taugakerfi eða skynfærum	Stoðkerfis- sjúkdómur	Proska- hömlun	Aðrir sjúkdómar	Fjöldi svara vigtuð	Fjöldi svara
Heild	19%	4%	25%	13%	43%	16%	27%	61%	4%	18%	1080	1074
Kyn	**	***					**	***	*			
Karl	24%	8%	25%	15%	40%	14%	22%	44%	7%	21%	391	440
Kona	16%	2%	25%	12%	44%	18%	30%	70%	3%	17%	690	634
Aldur	***	***	***	***	***		*	***	***	**		
18 til 29 ára	39%	30%	31%	6%	31%	10%	19%	33%	22%	12%	73	116
30 til 39 ára	28%	8%	33%	3%	30%	13%	30%	49%	8%	12%	135	166
40 til 49 ára	21%	2%	27%	10%	36%	13%	36%	64%	2%	15%	221	233
50 til 59 ára	19%	2%	26%	12%	47%	18%	26%	67%	3%	17%	325	287
60 til 67 ára	10%	0%	16%	23%	50%	19%	24%	64%	2%	25%	325	271
Þjónustuvæði	**	óg		óg	**	**	***	*	óg	***		
Mosfellsbær og Kjósarhreppur	12%	8%	15%	6%	53%	16%	18%	60%	5%	18%	35	37
Garðabær og Álftanes	0%	0%	21%	20%	60%	21%	23%	56%	9%	29%	15	19
Reykjavíkurborg og Seljarnarnes	24%	5%	26%	12%	38%	14%	30%	55%	4%	23%	364	392
Kópavogsbær	14%	1%	29%	11%	34%	13%	18%	64%	5%	21%	85	83
Hafnarfjörður	23%	11%	22%	8%	48%	10%	38%	62%	5%	6%	85	90
Þjónustuvæði Suðurlands	20%	3%	26%	18%	42%	14%	27%	74%	3%	11%	89	73
Þjónustuvæði Suðurnesja	21%	2%	29%	19%	46%	16%	24%	70%	2%	18%	114	100
Þjónustuvæði Vesturlands	24%	8%	29%	15%	33%	24%	20%	49%	8%	3%	44	44
Þjónustuvæði Norðurlands vestra	11%	7%	18%	8%	49%	8%	21%	46%	3%	38%	37	37
Þjónustuvæði Austurlands	12%	1%	20%	4%	30%	8%	17%	62%	5%	35%	31	31
Þjónustuvæði Eyjafjarðar	17%	2%	21%	24%	54%	31%	43%	61%	3%	10%	107	103
Þjónustuvæði Vestfjarða	15%	0%	14%	0%	57%	15%	14%	76%	9%	0%	22	18
Hornafjörður	-	-	-	-	-	-	-	-	-	-	12	8
Þjónustuvæði Norðausturlands	0%	0%	37%	16%	69%	31%	16%	55%	9%	16%	14	14
Vestmannaeyjabær	0%	0%	13%	7%	28%	16%	10%	73%	5%	23%	24	22

Marktækur munur er á hópum; *p< 0,05, **p< 0,01, ***p< 0,001, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt.

Framhald af töflu á næstu síðu.

Tafla 2 (frh). Hvað, ef eitthvað, af eftirtöldu háir þér mest í daglegu lífi?

	Athyglis- brestur og/eða öf virkni	Einhverfa/á einhverfurófi t.d. Asperger	Geð- sjúkdómur	Heyrnar- skerðing	Hreyfi- hömlun	Sjón- skerðing	Sjúkdómur í taugakerfi eða skygnfærum	Stoðkerfis- sjúkdómur	Þroska- hömlun	Aðrir sjúkdómar	Fjöldi svara vigtuð	Fjöldi svara
Skerðing	***	óg	***		***		***	***	óg	***		
Áverkar	22%	2%	18%	18%	61%	14%	28%	62%	1%	9%	79	114
Geðraskanir	30%	12%	52%	10%	22%	15%	18%	47%	9%	14%	313	253
Meðfædd skerðing og litningafrávik	9%	10%	11%	9%	52%	15%	16%	32%	30%	11%	22	164
Sjúkdómar í taugakerfi og skygnfærum	12%	1%	8%	12%	58%	20%	66%	34%	3%	3%	107	225
Stoðkerfissjúkdómar	15%	1%	16%	16%	57%	18%	29%	91%	2%	13%	371	192
Annað	14%	0%	10%	13%	31%	13%	20%	44%	0%	48%	189	126
Hjúskaparstaða		***	***		***		*	***	***			
Í hjónabandi	16%	1%	19%	14%	47%	18%	31%	70%	1%	18%	461	411
Einhleyp(ur)	23%	11%	33%	11%	34%	13%	23%	44%	12%	17%	359	445
Skilin(n)	20%	0%	25%	16%	45%	16%	27%	67%	0%	19%	233	192
Ekkja/ekkill	12%	0%	9%	19%	54%	28%	32%	68%	0%	25%	27	26
Börn undir 18 ára á heimili	**	**		**		**	**	*	***			
Nei	17%	5%	24%	15%	44%	18%	25%	59%	6%	18%	805	807
Já	25%	1%	28%	8%	37%	12%	34%	66%	0%	19%	275	267
Staða	**	óg	*	**	*		*	***	óg			
Vinna á almennum vinnumarkaði	20%	5%	18%	13%	38%	17%	21%	52%	5%	16%	284	329
Dagþjónusta/endurhæfing/v ernduð vinna	15%	7%	29%	9%	42%	20%	27%	45%	13%	20%	166	188
Nám	35%	4%	30%	3%	31%	10%	28%	58%	0%	13%	67	66
Ekki í vinnu/skóla/dagþjónustu/endurhæfingu	17%	3%	25%	16%	47%	16%	32%	71%	2%	19%	524	442
Annað	28%	3%	32%	11%	44%	5%	21%	59%	0%	16%	41	49
Fjárhagsstaða	*		***	*	*	**	*	***	***			
Heimilið kemst vel af	15%	6%	26%	19%	38%	15%	21%	48%	11%	21%	181	200
Tekst að ná endum saman	16%	4%	18%	11%	42%	14%	26%	56%	4%	17%	282	310
Frekar erfitt að ná endum saman	23%	3%	19%	9%	38%	12%	28%	60%	0%	19%	266	265
Mjög erfitt að ná endum saman	21%	3%	35%	15%	49%	22%	32%	73%	3%	17%	338	280

Marktækur munur er á hópum; *p< 0,05, **p< 0,01, ***p< 0,001, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt.

Tafla 3. Staða

	Vinna á almennum vinnu-markaði	Dagþjónusta/endurhæfing/v ernduð vinna	Nám	Ekki í vinnu/námi/dagþjónustu/endurhæfingu	Annað	Fjöldi sv ara v igtuð	Fjöldi sv ara	Ekki í vinnu/námi/dagþjónustu/endurhæfingu
Heild	27%	15%	6%	49%	3%	1095	1093	49%
Kyn** (*)								
Karl	34%	15%	4%	44%	4%	401	451	44%
Kona	23%	16%	7%	52%	3%	694	642	52%
Aldur*** (***)								
18 til 29 ára	35%	20%	18%	23%	3%	75	120	23%
30 til 39 ára	26%	16%	15%	41%	2%	136	168	41%
40 til 49 ára	30%	17%	7%	42%	4%	222	234	42%
50 til 59 ára	27%	13%	5%	52%	3%	329	293	52%
60 til 67 ára	23%	14%	1%	59%	3%	332	277	59%
Þjónustuvæði^{óg(**)}								
Mosfellsbær og Kjósarhreppur	33%	24%	3%	40%	0%	33	36	40%
Garðabær og Álftanes	34%	22%	3%	42%	0%	17	20	42%
Reykjavíkurborg og Seltjarnarnes	26%	16%	6%	48%	4%	375	402	48%
Kópavogsbær	31%	16%	4%	46%	3%	88	84	46%
Hafnarfjörður	32%	9%	10%	48%	1%	84	93	48%
Þjónustuvæði Suðurlands	19%	12%	4%	62%	3%	93	77	62%
Þjónustuvæði Suðurnesja	21%	8%	10%	59%	1%	112	100	59%
Þjónustuvæði Vesturlands	36%	16%	4%	37%	8%	44	45	37%
Þjónustuvæði Norðurlands vestr	29%	31%	9%	27%	4%	37	37	27%
Þjónustuvæði Austurlands	13%	17%	2%	68%	0%	30	30	68%
Þjónustuvæði Eyjafjarðar	30%	16%	6%	45%	4%	108	104	45%
Þjónustuvæði Vestfjarða	20%	14%	0%	66%	1%	24	20	66%
Hornafjörður	-	-	-	-	-	12	8	
Þjónustuvæði Norðausturlands	36%	23%	0%	41%	0%	14	13	41%
Vestmannaeyjabær	40%	24%	13%	24%	0%	22	22	24%
Skerðing^{óg(***)}								
Áverkar	34%	14%	3%	43%	5%	79	115	43%
Geðraskanir	27%	21%	9%	41%	3%	319	258	41%
Meðfædd skerðing og litningafrávi	44%	25%	6%	19%	6%	23	171	19%
Sjúkdómar í taugakerfi og skynfæ	36%	20%	5%	35%	4%	108	227	35%
Stoðkerfissjúkdómar	22%	10%	5%	61%	2%	369	191	61%
Annað	27%	13%	6%	52%	2%	197	131	52%
Hjúskaparstaða** (**)								
Í hjónabandi	25%	14%	5%	55%	1%	464	415	55%
Einhleyp(ur)	30%	20%	8%	39%	4%	370	461	39%
Skilin(n)	26%	13%	6%	52%	4%	233	190	52%
Ekkja/ekkill	30%	9%	3%	51%	7%	27	27	51%

Marktækur munur er á hópum; *p < 0,05, **p < 0,01, ***p < 0,001, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir vinna, dagþjónusta/endurhæfing/v ernduð vinna og nám annars vegar og aðrir flokkar hins vegar voru sameinaðir og marktækt táknuð innan sviga.

Framhalda af töflu á næstu síðu.

0% 20% 40% 60% 80% 100%

Tafla 3 (frh). Staða

	Vinna á almennum vinnu- markaði	Dagþjónusta/ endurhæfing/ vernduð vinna	Nám	Ekki í vinnu/námi/ dagþjónustu/ endurhæfingu	Annað	Fjöldi svara vigtuð	Fjöldi svara	Ekki í vinnu/námi/ dagþjónustu/endurhæfingu
Börn undir 18 ára á heimilj^{**(-)}								
Nei	28%	16%	5%	48%	3%	823	829	48%
Já	24%	12%	11%	51%	2%	272	264	51%
Fjárhagsstaða^{*** (***)}								
Heimilið kemst vel af	33%	21%	6%	38%	1%	188	207	38%
Tekst að ná endum saman	26%	16%	7%	47%	4%	286	317	47%
Frekar erfitt að ná endum saman	31%	12%	7%	44%	5%	267	266	44%
Mjög erfitt að ná endum saman	21%	14%	4%	60%	2%	338	279	60%

Marktækur munur er á hópum; *p< 0,05, **p< 0,01, ***p< 0,001, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir vinna, dagþjónusta/endurhæfing/vernduð vinna og nám annars vegar og aðrir flokkar hins vegar voru sameinaðir og marktækt táknuð innan sviga.

Tafla 4. Hjúskaparstaða

	Í hjóna- bandi	Ein- hleypl(ur)	Skilin(n)	Ekkja/ ekkill	Fjöldi sv ara vigtuð	Fjöldi sv ara	Í hjónabandi
Heild	42%	34%	22%	2%	1110	1109	42%
Kyn*** (***)							
Karl	33%	47%	19%	2%	408	459	33%
Kona	48%	26%	23%	3%	702	650	48%
Aldur*** (***)							
18 til 29 ára	7%	91%	0%	2%	75	121	7%
30 til 39 ára	31%	64%	5%	0%	141	172	31%
40 til 49 ára	38%	36%	25%	1%	225	239	38%
50 til 59 ára	45%	28%	26%	1%	334	297	45%
60 til 67 ára	56%	12%	27%	5%	334	279	56%
Þjónustuvæði^{óg(***)}							
Mosfellsbær og Kjósarhreppur	47%	32%	21%	0%	35	37	47%
Garðabær og Álftanes	36%	38%	26%	0%	17	20	36%
Reykjavíkurborg og Seljarnarnes	33%	41%	24%	2%	379	407	33%
Kópavogsbær	40%	30%	27%	4%	89	86	40%
Hafnarfjörður	41%	38%	16%	5%	86	94	41%
Þjónustuvæði Suðurlands	53%	25%	22%	0%	93	77	53%
Þjónustuvæði Suðurnesja	49%	19%	31%	2%	114	101	49%
Þjónustuvæði Vesturlands	40%	43%	14%	3%	44	45	40%
Þjónustuvæði Norðurlands vestra	55%	32%	7%	7%	37	37	55%
Þjónustuvæði Austurlands	38%	41%	10%	11%	31	31	38%
Þjónustuvæði Eyjafjarðar	53%	31%	15%	2%	108	105	53%
Þjónustuvæði Vestfjarða	54%	28%	18%	0%	24	20	54%
Hornafjörður	58%	26%	16%	0%	12	8	58%
Þjónustuvæði Norðausturlands	43%	39%	18%	0%	14	14	43%
Vestmannaeyjabær	72%	7%	21%	0%	24	23	72%
Skerðing^{óg(***)}							
Áverkar	49%	24%	23%	3%	80	116	49%
Geðraskanir	25%	56%	17%	1%	323	261	25%
Meðfædd skerðing og litningafrávik	18%	77%	4%	1%	23	175	18%
Sjúkdómar í taugakerfi og skynfærum	41%	40%	14%	4%	109	230	41%
Stoðkerfissjúkdómar	53%	17%	27%	3%	377	195	53%
Annað	51%	22%	24%	3%	198	132	51%

Marktækur munur er á hópum; *p< 0,05, **p< 0,01, ***p< 0,001, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir gift(ur) annars vegar og aðrir flokkar hins vegar voru sameinaðir og marktækt táknuð innan sviga.

0% 20% 40% 60% 80% 100%

Framhald af töflu á næstu síðu.

Tafla 4 (frh). Hjúskaparstaða

	Í hjóna- bandi	Ein- hlep(ur)	Skilin(n)	Ekkja/ ekkill	Fjöldi sv ara vigtuð	Fjöldi sv ara	Í hjónabandi
Börn undir 18 ára á heimili** (***)							
Nei	39%	36%	23%	3%	831	838	39%
Já	53%	28%	19%	1%	280	271	53%
Staða** (**)							
Vinna á almennum vinnumarkaði	40%	37%	20%	3%	296	343	40%
Dagþjónusta/endurhæfing/v ermduð vinna	37%	43%	18%	1%	168	193	37%
Nám	37%	43%	19%	1%	67	66	37%
Ekki í v innu/skóla/dagþjónustu/endurhæfingu	48%	27%	23%	3%	532	450	48%
Annað	15%	51%	28%	6%	32	41	15%
Fjárhagsstaða*** (***)							
Heimilið kemst vel af	51%	45%	4%	1%	188	207	51%
Tekst að ná endum saman	48%	35%	16%	1%	288	318	48%
Frekar erfitt að ná endum saman	44%	33%	21%	2%	271	269	44%
Mjög erfitt að ná endum saman	32%	27%	37%	5%	341	283	32%

0% 20% 40% 60% 80% 100%

Marktækur munur er á hópum; *p< 0,05, **p< 0,01, ***p< 0,001, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir gift(ur) annars vegar og aðrir flokkar hins vegar voru sameinaðir og marktækt táknuð innan sviga.

Tafla 5. Eru börn á heimilinu undir 18 ára aldri?

	Nei	Já	Fjöldi svara vigtuð	Fjöldi svara	Börn á heimili
Heild	75%	25%	1110	1109	25%
Kyn***					
Karl	83%	17%	408	459	17%
Kona	70%	30%	702	650	30%
Aldur***					
18 til 29 ára	82%	18%	75	121	18%
30 til 39 ára	47%	53%	141	172	53%
40 til 49 ára	46%	54%	225	239	54%
50 til 59 ára	84%	16%	334	297	16%
60 til 67 ára	95%	5%	334	279	5%
Þjónustuvæði⁻⁻					
Mosfellsbær og Kjósarhreppur	86%	14%	35	37	14%
Garðabær og Álftanes	91%	9%	17	20	9%
Reykjavíkurborg og Seljarnarnes	76%	24%	379	407	24%
Kópavogsbær	81%	19%	89	86	19%
Hafnarfjörður	78%	22%	86	94	22%
Þjónustuvæði Suðurlands	69%	31%	93	77	31%
Þjónustuvæði Suðurnesja	65%	35%	114	101	35%
Þjónustuvæði Vesturlands	64%	36%	44	45	36%
Þjónustuvæði Norðurlands vestra	81%	19%	37	37	19%
Þjónustuvæði Austurlands	77%	23%	31	31	23%
Þjónustuvæði Eyjafjarðar	72%	28%	108	105	28%
Þjónustuvæði Vestfjarða	69%	31%	24	20	31%
Hornafjörður	71%	29%	12	8	29%
Þjónustuvæði Norðausturlands	82%	18%	14	14	18%
Vestmannaeyjabær	79%	21%	24	23	21%
Skerðing⁻⁻					
Áverkar	71%	29%	80	116	29%
Geðraskanir	76%	24%	323	261	24%
Meðfædd skerðing og litningafrávik	84%	16%	23	175	16%
Sjúkdómar í taugakerfi og skynfærum	73%	27%	109	230	27%
Stoðkerfissjúkdómar	77%	23%	377	195	23%
Annað	70%	30%	198	132	30%
Hjúskaparstaða**					
Í hjónabandi	69%	31%	472	420	31%
Einhleyri(ur)	79%	21%	372	466	21%
Skilin(n)	78%	22%	239	196	22%
Ekkja/ekkill	87%	13%	27	27	13%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt.

Framhald af töflu á næstu síðu.

0% 20% 40% 60% 80% 100%

Tafla 5 (frh). Eru börn á heimilinu undir 18 ára aldri?

	Nei	Já	Fjöldi svara vigtuð	Fjöldi svara	Börn á heimili
Staða**					
Vinna á almennum vinnumarkaði	78%	22%	296	343	22%
Dagbjónusta/endurhæfing/v ernduð vinna	80%	20%	168	193	20%
Nám	56%	44%	67	66	44%
Ekki í vinnu/skóla/dagbjónustu/endurhæfingu	74%	26%	532	450	26%
Annað	81%	19%	32	41	19%
Fjárhagsstaða***					
Heimilið kemst vel af	87%	13%	188	207	13%
Tekst að ná endum saman	73%	27%	288	318	27%
Frekar erfitt að ná endum saman	68%	32%	271	269	32%
Mjög erfitt að ná endum saman	74%	26%	341	283	26%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er óg

Tafla 6. Fjárhagsstaða

	Heimilið kemst vel af	Tekst að ná endum saman	Frekar erfitt að ná endum saman	Mjög erfitt að ná endum saman	Fjöldi svara vigtuð	Fjöldi svara	Mjög erfitt að ná endum saman
Heild	17%	27%	25%	31%	1088	1077	31%
Kyn** (**)							
Karl	19%	32%	24%	26%	397	443	26%
Kona	17%	24%	25%	35%	691	634	35%
Aldur*** (**)							
18 til 29 ára	35%	28%	21%	16%	72	114	16%
30 til 39 ára	20%	21%	32%	27%	137	167	27%
40 til 49 ára	9%	28%	31%	32%	221	229	32%
50 til 59 ára	16%	26%	22%	37%	327	290	37%
60 til 67 ára	19%	29%	22%	30%	330	276	30%
Þjónustuvæði^{ög} (**)							
Mosfellsbær og Kjósarhreppur	10%	59%	13%	18%	35	36	18%
Garðabær og Álftanes	36%	12%	11%	40%	17	20	40%
Reykjavíkurborg og Seltjarnarnes	16%	29%	26%	30%	366	391	30%
Kópavogsbær	22%	23%	22%	32%	89	86	32%
Hafnarfjörður	9%	29%	26%	36%	84	91	36%
Þjónustuvæði Suðurlands	15%	26%	23%	35%	91	75	35%
Þjónustuvæði Suðurnesja	11%	16%	28%	46%	113	99	46%
Þjónustuvæði Vesturlands	29%	18%	28%	26%	44	45	26%
Þjónustuvæði Norðurlands vestra	30%	17%	39%	14%	37	37	14%
Þjónustuvæði Austurlands	33%	8%	27%	32%	31	31	32%
Þjónustuvæði Eyjafjarðar	19%	35%	17%	28%	107	102	28%
Þjónustuvæði Vestfjarða	9%	19%	35%	38%	24	19	38%
Hornafjörður	-	-	-	-	12	8	
Þjónustuvæði Norðausturlands	13%	45%	28%	14%	14	13	14%
Vestmannaeyjabær	21%	33%	25%	21%	22	21	21%
Skerðing** (***)							
Áverkar	14%	27%	27%	31%	78	113	31%
Geðraskanir	20%	26%	22%	32%	315	255	32%
Meðfædd skerðing og litningafrávik	22%	40%	24%	14%	21	161	14%
Sjúkdómar í taugakerfi og skyfnærum	25%	34%	27%	15%	107	226	15%
Stöðkerfissjúkdómar	12%	24%	27%	38%	369	191	38%
Annað	20%	27%	24%	30%	197	131	30%
Hjúskaparstaða*** (***)							
Í hjónabandi	21%	30%	26%	23%	462	411	23%
Einhley p(ur)	23%	27%	24%	25%	363	446	25%
Skilin(n)	3%	20%	24%	53%	236	194	53%
Ekkja/ekkill	4%	11%	25%	60%	27	26	60%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir heimilið kemst vel af og tekst að ná endum saman annars vegar og frekar og mjög erfitt að ná endum saman hins vegar voru sameinaðir og marktækt táknuð innan sviga.

0% 20% 40% 60% 80% 100%

Framhald af töflu á næstu síðu.

Tafla 6 (frh). Fjárhagsstaða

	Heimilið kemst vel af	Tekst að ná endum saman	Frekar erfitt að ná endum saman	Mjög erfitt að ná endum saman	Fjöldi svara vigtuð	Fjöldi svara	Mjög erfitt að ná endum saman
Börn undir 18 ára á heimili*** (*)							
Nei	20%	26%	23%	31%	812	811	31%
Já	9%	29%	31%	32%	276	266	32%
Staða*** (*)							
Vinna á almennum v innumarkaði	21%	26%	29%	24%	291	337	24%
Dagþjónusta/endurhæfing/v ernduð v inna	24%	28%	20%	28%	163	182	28%
Nám	18%	32%	29%	21%	67	66	21%
EKKI í v innu/skóla/dagþjónustu/endurhæfingu	14%	25%	22%	38%	527	443	38%
Annað	6%	36%	38%	20%	32	41	20%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir heimilið kemst vel af og tekst að ná endum saman annars vegar og frekar og mjög erfitt að ná endum saman hins vegar voru sameinaðir og marktækt táknuð innan sviga.

Tafla 7. Af hverju býrð þú í sveitarfélaginu?

	Fjölskylda mín býr í nágrenninu	Vinir mínir búa í nágrenninu	Vegna þeirrar þjónustu sem sveitarf. veitir fötluðu fólki	Vegna almennrar þjónustu sem sveitafél. veitir	Ólst upp í sveitarfél.	Vegna náms	Vegna vinnu	Vegna húsnæðis*	Vegna fjölskyldu*	Almenn ánægja með sveitarfélagið*	Af öðrum ástæðum	Fjöldi svara vigtuð	Fjöldi svara
Heild	51%	35%	11%	13%	45%	7%	19%	10%	8%	6%	6%	1054	1053
Kyn			**				**		**				
Karl	49%	37%	15%	14%	51%	8%	24%	8%	4%	7%	5%	388	436
Kona	51%	35%	9%	12%	42%	6%	15%	11%	10%	6%	7%	666	617
Aldur	***		*	***							*		
18 til 29 ára	69%	42%	17%	17%	50%	15%	19%	6%	2%	5%	2%	72	117
30 til 39 ára	60%	45%	12%	13%	51%	13%	18%	9%	4%	5%	5%	134	164
40 til 49 ára	49%	35%	10%	14%	48%	4%	13%	6%	8%	6%	7%	215	229
50 til 59 ára	47%	32%	10%	11%	42%	4%	19%	11%	10%	9%	8%	317	280
60 til 67 ára	47%	33%	10%	12%	43%	7%	22%	11%	8%	4%	4%	314	262
Þjónustuvæði	***	***	óg	óg	***	óg	*	óg	óg	óg	óg		
Mosfellsbær og Kjósarhreppur	22%	29%	8%	4%	19%	0%	7%	23%	8%	31%	4%	31	32
Garðabær og Álftanes	26%	12%	4%	0%	10%	0%	13%	54%	0%	13%	7%	17	20
Reykjavíkurborg og Seljarnarnes	52%	36%	18%	17%	54%	13%	20%	5%	3%	3%	6%	356	384
Kópavogsbær	38%	14%	6%	13%	28%	2%	5%	25%	2%	5%	8%	80	76
Hafnarfjörður	47%	33%	6%	12%	33%	3%	16%	27%	4%	11%	5%	77	88
Þjónustuvæði Suðurlands	50%	38%	1%	9%	38%	1%	25%	5%	12%	5%	11%	92	76
Þjónustuvæði Suðurnesja	47%	29%	4%	5%	25%	3%	17%	14%	15%	8%	2%	111	99
Þjónustuvæði Vesturlands	42%	31%	15%	24%	30%	7%	24%	0%	11%	0%	13%	43	44
Þjónustuvæði Norðurlands v. vestra	49%	47%	7%	1%	53%	2%	18%	5%	9%	4%	5%	37	37
Þjónustuvæði Austurlands	56%	29%	16%	8%	47%	0%	7%	0%	39%	5%	9%	31	31
Þjónustuvæði Eyjafjarðar	72%	48%	11%	13%	66%	10%	23%	4%	7%	9%	2%	103	101
Þjónustuvæði Vestfjarða	51%	54%	1%	3%	77%	0%	31%	0%	10%	8%	8%	24	20
Hornafjörður	-	-	-	-	-	-	-	-	-	-	-	12	8
Þjónustuvæði Norðausturlands	72%	73%	12%	26%	62%	0%	16%	0%	32%	9%	0%	14	14
Vestmannaeyjabær	85%	63%	18%	21%	74%	17%	24%	0%	3%	9%	0%	24	22

Marktækur munur er á háþupum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á háþupum, óg marktæktarpróf er ógilt. Þar sem nefna mátti fleiri en eitt atriði er marktækt reiknuð fyrir hvorn sv. armöguleika.

*Margir nefndu þætti tengda húsnæði, fjölskyldu eða almennri ánægju í annað.

Framhald af töflu á næstu síðu.

Tafla 7 (frh). Af hverju býrð þú í sveitarfélaginu?

	Fjölskylda mín býr í nágrenninu	Vinir mínir búa í nágrenninu	Vegna þeirrar þjónustu sem sveitarf. veitir fölluðu fólki	Vegna almennrar þjónustu sem sveitarfél. veitir	Ólst upp í sveitarfél.	Vegna náms	Vegna vinnu	Vegna húsnæðis*	Vegna fjölskyldu*	Almenn ánægja með sveitarfélagið*	Af öðrum ástæðum	Fjöldi svara vigtuð	Fjöldi svara
Skerðing			**		*				*		*		
Áverkar	59%	46%	7%	6%	51%	6%	25%	8%	7%	9%	1%	75	109
Geðraskanir	50%	33%	14%	17%	47%	9%	17%	10%	4%	7%	8%	303	245
Meðfædd skerðing og litningafrávik	57%	42%	16%	13%	54%	10%	18%	7%	4%	5%	4%	22	168
Sjúkdómar í taugakerfi og skyfnærum	52%	39%	18%	11%	55%	7%	17%	7%	7%	4%	2%	104	219
Stoðkerfissjúkdómar	52%	35%	9%	13%	41%	6%	18%	9%	12%	5%	6%	361	187
Annað	45%	33%	7%	9%	43%	3%	21%	13%	6%	8%	6%	188	125
Hjúskaparstaða			***		**			*	***				
Í hjónabandi	47%	36%	7%	12%	41%	5%	20%	10%	11%	8%	7%	449	401
Einhley p(ur)	57%	38%	18%	16%	54%	8%	18%	7%	3%	7%	6%	350	441
Skilin(n)	47%	30%	7%	9%	41%	7%	16%	14%	9%	4%	5%	229	186
Ekkja/ekkill	57%	36%	14%	5%	44%	7%	26%	2%	0%	0%	8%	26	25
Börn undir 18 ára á heimili			**										
Nei	51%	34%	12%	12%	45%	7%	21%	10%	8%	7%	5%	788	793
Já	50%	38%	6%	13%	46%	7%	13%	10%	9%	5%	8%	266	260
Staða			*			óg	***		óg	óg	óg		
Vinna á almennum vinnumarkaði	54%	38%	11%	13%	39%	9%	35%	10%	6%	8%	5%	287	331
Dagþjónusta/endurhæfing/v ernduð vinna	51%	34%	14%	14%	47%	8%	12%	7%	10%	4%	5%	158	183
Nám	46%	41%	12%	5%	51%	18%	8%	12%	12%	6%	0%	64	64
Ekki í vinnu/skóla/dagþjónustu/endurhæfingu	49%	35%	9%	13%	47%	4%	14%	10%	8%	6%	8%	500	424
Annað	51%	23%	15%	15%	47%	5%	6%	5%	1%	6%	0%	45	51
Fjárhagsstaða		*	*		**								
Heimilið kemst vel af	59%	44%	10%	8%	51%	7%	22%	7%	10%	4%	3%	181	200
Tekst að ná endum saman	48%	35%	15%	16%	48%	7%	23%	9%	4%	6%	5%	270	300
Frekar erfitt að ná endum saman	51%	37%	11%	15%	39%	6%	17%	9%	10%	7%	7%	259	257
Mjög erfitt að ná endum saman	47%	31%	7%	10%	46%	6%	15%	12%	8%	7%	8%	323	269

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Þar sem nefna mátti fleiri en eitt atriði er marktækt reiknuð fyrir hvern svarmöguleika.

*Margir nefndu þætti tengda húsnæði, fjölskyldu eða almennri ánægju í annað.

Tafla 8. Hefur þú flutt á milli sveitarfélaga á sl. 3 árum?

	Já	Nei	Fjöldi svara vigtuð	Fjöldi svara	Já
Heild	9%	91%	1108	1107	■ 9%
Kyn					
Karl	11%	89%	406	457	■ 11%
Kona	9%	91%	702	650	■ 9%
Aldur*					
18 til 29 ára	16%	84%	75	121	■ 16%
30 til 39 ára	19%	81%	141	172	■ 19%
40 til 49 ára	6%	94%	224	238	■ 6%
50 til 59 ára	8%	92%	333	296	■ 8%
60 til 67 ára	7%	93%	334	279	■ 7%
Þjónustuvæði^ó					
Mosfellsbær og Kjósarhreppur	15%	85%	35	37	■ 15%
Garðabær og Álftanes	24%	76%	17	20	■ 24%
Reykjavíkurborg og Seljarnarnes	7%	93%	378	406	■ 7%
Kópavogsbær	12%	88%	89	86	■ 12%
Hafnarfjörður	15%	85%	86	94	■ 15%
Þjónustuvæði Suðurlands	12%	88%	93	77	■ 12%
Þjónustuvæði Suðurnesja	14%	86%	114	101	■ 14%
Þjónustuvæði Vesturlands	13%	87%	44	45	■ 13%
Þjónustuvæði Norðurlands v. estra	5%	95%	37	37	■ 5%
Þjónustuvæði Austurlands	2%	98%	31	31	■ 2%
Þjónustuvæði Eyjafjarðar	4%	96%	108	105	■ 4%
Þjónustuvæði Vestfjarða	15%	85%	24	20	■ 15%
Hornafjörður	-	-	12	8	0%
Þjónustuvæði Norðausturlands	1%	99%	14	14	■ 1%
Vestmannaeyjabær	6%	94%	24	23	■ 6%
Skerðing					
Áverkar	9%	91%	80	116	■ 9%
Geðraskanir	11%	89%	320	259	■ 11%
Meðfædd skerðing og litningafrávik	11%	89%	23	175	■ 11%
Sjúkdómar í taugakerfi og skyfnærum	10%	90%	109	230	■ 10%
Stoðkerfissjúkdómar	7%	93%	377	195	■ 7%
Annað	11%	89%	198	132	■ 11%
Hjúskaparstaða					
Í hjónabandi	7%	93%	472	420	■ 7%
Einhleyr(ur)	10%	90%	370	464	■ 10%
Skilin(n)	13%	87%	239	196	■ 13%
Ekkja/ekkill	8%	92%	27	27	■ 8%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt.

0% 20% 40% 60% 80% 100%

Framhald af töflu á næstu síðu.

Tafla 8 (frh). Hefur þú flutt á milli sveitarfélaga á sl. 3 árum?

	Já	Nei	Fjöldi svara vigtuð	Fjöldi svara	Já
Börn undir 18 ára á heimili*					
Nei	8%	92%	828	836	■ 8%
Já	13%	87%	280	271	■ 13%
Staða*					
Vinna á almennum vinnumarkaði	9%	91%	296	343	■ 9%
Dagbjónusta/endurhæfing/v ernduð v inna	7%	93%	166	192	■ 7%
Nám	20%	80%	65	65	■ 20%
Ekki í vinnu/skóla/dagbjónustu/endurhæfingu	9%	91%	532	450	■ 9%
Annað	8%	92%	32	41	■ 8%
Fjárhagsstaða***					
Heimilið kemst vel af	5%	95%	188	207	■ 5%
Tekst að ná endum saman	5%	95%	287	317	■ 5%
Frekar erfitt að ná endum saman	14%	86%	271	269	■ 14%
Mjög erfitt að ná endum saman	11%	89%	341	283	■ 11%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt.

Tafla 9. Myndir þú vilja flytja í annað sveitarfélag?

	Já	Nei	Fjöldi svara vigtuð	Fjöldi svara	Já
Heild	23%	77%	1027	1019	23%
Kyn*					
Karl	18%	82%	375	415	18%
Kona	25%	75%	652	604	25%
Aldur⁻					
18 til 29 ára	27%	73%	70	106	27%
30 til 39 ára	26%	74%	124	152	26%
40 til 49 ára	25%	75%	206	219	25%
50 til 59 ára	22%	78%	310	277	22%
60 til 67 ára	19%	81%	316	264	19%
Þjónustuvæði**					
Mosfellsbær og Kjósarhreppur	3%	97%	31	33	3%
Garðabær og Álftanes	28%	72%	14	17	28%
Reykjavíkurborg og Seltjarnarnes	20%	80%	350	373	20%
Kópavogsbær	15%	85%	82	79	15%
Hafnarfjörður	28%	72%	83	89	28%
Þjónustuvæði Suðurlands	25%	75%	85	70	25%
Þjónustuvæði Suðurnesja	38%	62%	104	93	38%
Þjónustuvæði Vesturlands	20%	80%	38	39	20%
Þjónustuvæði Norðurlands v. estra	29%	71%	35	34	29%
Þjónustuvæði Austurlands	28%	72%	30	30	28%
Þjónustuvæði Eyjafjarðar	16%	84%	102	98	16%
Þjónustuvæði Vestfjarða	32%	68%	24	20	32%
Hornafjörður	-	-	12	8	-
Þjónustuvæði Norðausturlands	13%	87%	14	14	13%
Vestmannaeyjabær	23%	77%	24	22	23%
Skerðing⁻					
Áverkar	17%	83%	76	110	17%
Geðraskanir	23%	77%	296	239	23%
Meðfædd skerðing og litningafrávik	27%	73%	20	152	27%
Sjúkdómar í taugakerfi og skyfnærum	20%	80%	102	215	20%
Stoðkerfissjúkdómar	26%	74%	352	182	26%
Annað	18%	82%	182	121	18%
Hjúskaparstaða**					
Í hjónabandi	17%	83%	453	402	17%
Einhleyþ(ur)	26%	74%	339	416	26%
Skilin(n)	27%	73%	213	177	27%
Ekkja/ekkill	34%	66%	23	24	34%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt.

0% 20% 40% 60% 80% 100%

Framhald af töflu á næstu síðu.

Tafla 9 (frh). Myndir þú vilja flytja í annað sveitarfélag?

	Já	Nei	Fjöldi svara vigtuð	Fjöldi svara	Já
Börn undir 18 ára á heimili --					
Nei	22%	78%	766	768	22%
Já	26%	74%	261	251	26%
Staða --					
Vinna á almennum vinnumarkaði	22%	78%	266	310	22%
Dagþjónusta/endurhæfing/v ernduð vinna	23%	77%	155	174	23%
Nám	22%	78%	61	60	22%
EKKI í vinnu/skóla/dagþjónustu/endurhæfingu	23%	77%	505	427	23%
Annað	29%	71%	29	38	29%
Fjárhagsstaða***					
Heimilið kemst vel af	14%	86%	173	190	14%
Tekst að ná endum saman	15%	85%	272	293	15%
Frekar erfitt að ná endum saman	23%	77%	247	245	23%
Mjög erfitt að ná endum saman	34%	66%	317	263	34%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt.

Tafla 10. Af hverju viltu flytja í það sveitarfélag?

	Fjölskylda mín býr í nágrenninu	Vinir mínir búa í nágrenninu	Vegna þjónustu sem sveitarf. veitir fötluðu fólki	Vegna almennrar þjónustu sem sveitarf. veitir	Ólst upp í sveitarf.	Vegna náms	Vegna vinnu	Af öðrum ástæðum	Vegna húnæðis	Almenn óánægja með sveitarf. ég bý í	List almennt vel á sveitarf.	Langar að breyta til	Náttúran og kyrrðin	Fjöldi svara vigtuð	Fjöldi svara
Heild	50%	37%	18%	15%	30%	5%	13%	5%	4%	4%	10%	5%	4%	228	222
Kyn	***	*	*	*	*	óg			óg	óg		óg	óg		
Karl	38%	33%	14%	10%	25%	5%	15%	7%	0%	3%	10%	4%	3%	65	75
Kona	55%	39%	19%	18%	33%	5%	13%	5%	6%	4%	10%	5%	4%	163	147
Aldur			*	óg		óg	óg		óg	óg	óg	óg	óg		
18 til 29 ára	35%	40%	19%	16%	39%	31%	32%	7%	1%	0%	8%	0%	1%	18	27
30 til 39 ára	44%	30%	29%	22%	27%	11%	8%	9%	4%	5%	13%	6%	0%	32	40
40 til 49 ára	47%	39%	17%	18%	28%	3%	6%	11%	13%	4%	4%	4%	5%	52	54
50 til 59 ára	59%	44%	24%	15%	39%	0%	21%	0%	2%	4%	8%	3%	5%	68	56
60 til 67 ára	51%	30%	5%	10%	21%	2%	8%	4%	1%	4%	16%	10%	5%	59	45
Þjónustusvæði	óg	óg	óg	óg	óg	óg	óg	óg	óg	óg	óg	óg	óg		
Mosfellsbær og Kjósarhreppur	-	-	-	-	-	-	-	-	-	-	-	-	-	1	2
Garðabær og Álftanes	-	-	-	-	-	-	-	-	-	-	-	-	-	4	5
Reykjavíkurborg og Seltjarnarnes	34%	24%	4%	10%	20%	1%	7%	7%	11%	6%	14%	10%	8%	66	77
Kópavogsbær	44%	10%	33%	12%	35%	0%	0%	4%	10%	0%	4%	0%	12%	13	12
Hafnarfjörður	51%	43%	14%	2%	34%	8%	14%	0%	7%	0%	18%	5%	0%	23	19
Þjónustusvæði Suðurlands	45%	43%	25%	16%	25%	1%	6%	0%	0%	6%	9%	9%	0%	21	17
Þjónustusvæði Suðurnesja	62%	43%	15%	18%	33%	3%	29%	8%	0%	5%	8%	5%	0%	40	32
Þjónustusvæði Vesturlands	-	-	-	-	-	-	-	-	-	-	-	-	-	8	8
Þjónustusvæði Norðurlands vestra	-	-	-	-	-	-	-	-	-	-	-	-	-	10	9
Þjónustusvæði Austurlands	-	-	-	-	-	-	-	-	-	-	-	-	-	8	8
Þjónustusvæði Eyjafjarðar	50%	61%	7%	0%	54%	10%	19%	0%	0%	9%	12%	0%	12%	17	12
Þjónustusvæði Vestfjarða	-	-	-	-	-	-	-	-	-	-	-	-	-	8	9
Hornafjörður	-	-	-	-	-	-	-	-	-	-	-	-	-	4	2
Þjónustusvæði Norðausturlands	-	-	-	-	-	-	-	-	-	-	-	-	-	2	3
Vestmannaeyjabær	-	-	-	-	-	-	-	-	-	-	-	-	-	6	7

Marktækur munur er á hópum; *p< 0,05, **p< 0,01, ***p< 0,001, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Þar sem nefna mátti fleiri en eitt atriði er marktækt reiknuð fyrir hv er svarmöguleika.

*Margir nefndu þætti tengda húsnæði, fjölskyldu eða almennri ánægju í annað.

Framhald af töflu á næstu síðu.

Tafla 10 (frh). Af hverju viltu flytja í það sveitarfélag?

	Fjölskylda mín býr í nágrenninu	Vinir mínir búa í nágrenninu	Vegna þjónustu sem sveitarf. veitir fötluðu fólki	Vegna almennrar þjónustu sem sveitarf. veitir	Ólst upp í sveitarf.	Vegna náms Vegna vinnu	Af öðrum ástæðum	Vegna húnæðis	Almenn óánægja með sveitarf. sem ég bý í	List almennt vel á sveitarf.	Langar að breyta til	Náttúran og kyrröin	Fjöldi sv ara vigtuð	Fjöldi sv ara	
Skerðing	**		óg	óg		óg	óg		óg	óg	óg	óg			
Áverkar	37%	37%	32%	21%	37%	5%	26%	0%	0%	0%	5%	11%	0%	13	19
Geðraskanir	33%	33%	25%	15%	24%	11%	7%	7%	5%	4%	11%	2%	7%	68	55
Meðfædd skerðing og litningafrávik	55%	26%	26%	18%	24%	18%	24%	0%	5%	8%	11%	8%	3%	5	38
Sjúkdómar í taugakerfi og skynfærum	38%	33%	19%	10%	19%	14%	12%	7%	5%	2%	12%	5%	2%	20	42
Stoðkerfissjúkdómar	64%	45%	11%	15%	36%	0%	17%	6%	2%	4%	13%	9%	2%	91	47
Annað	62%	29%	14%	19%	33%	0%	10%	0%	10%	5%	0%	0%	5%	32	21
Hjúskaparstaða			óg	óg		óg	óg	**	óg	óg	óg	óg	óg		
Í hjónabandi	72%	50%	20%	18%	37%	4%	16%	1%	3%	2%	9%	6%	0%	77	66
Einhley p(ur)	38%	28%	21%	15%	27%	10%	9%	6%	5%	6%	10%	3%	3%	87	103
Skilin(n)	43%	37%	13%	14%	25%	1%	17%	11%	6%	4%	10%	8%	8%	57	44
Ekkja/ekkill	-	-	-	-	-	-	-	-	-	-	-	-	-	8	9
Börn undir 18 ára á heimili	*	*		*	**	óg			óg	óg	óg	óg	óg		
Nei	47%	34%	20%	13%	25%	5%	14%	3%	5%	3%	12%	6%	5%	161	159
Já	59%	45%	14%	21%	42%	6%	13%	10%	3%	5%	4%	4%	2%	67	63
Staða			óg	óg	óg	óg	óg		óg	óg	óg	óg	óg		
Vinna á almennum vinnumarkaði	54%	45%	20%	12%	36%	5%	23%	4%	3%	3%	8%	4%	0%	59	72
Dagþjónusta/ endurhæfing/ vernduð vinna	38%	23%	12%	9%	12%	4%	5%	6%	19%	0%	13%	6%	9%	34	32
Nám	36%	26%	32%	9%	16%	36%	23%	9%	0%	1%	0%	0%	0%	13	15
EKKI í vinnu/skóla/dagþjónustu/ endurhæfingu	55%	39%	18%	17%	36%	3%	10%	5%	1%	6%	12%	6%	5%	114	94
Annað	-	-	-	-	-	-	-	-	-	-	-	-	-	7	8
Fjárhagsstaða	***	*			***	óg		**	óg	óg	óg	óg	óg		
Heimilið kemst vel af	42%	50%	32%	14%	17%	10%	16%	9%	0%	5%	7%	8%	1%	25	27
Tekst að ná endum saman	44%	25%	13%	12%	20%	9%	12%	10%	12%	4%	14%	11%	0%	38	45
Frekar erfitt að ná endum saman	63%	45%	16%	23%	46%	7%	18%	2%	1%	1%	8%	2%	1%	55	60
Mjög erfitt að ná endum saman	48%	34%	17%	13%	29%	2%	11%	5%	4%	5%	10%	4%	8%	109	86

Marktækur munur er á hópum; *p< 0,05, **p< 0,01, ***p< 0,001, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Þar sem nefna mátti fleiri en eitt atriði er marktækt reiknuð fyrir hvem svarmöguleika.

*Margir nefndu þætti tengda húnæði, fjölskyldu eða almennri ánægju í annað.

Tafla 11. Býrð þú í eigin húsnæði, leiguhúsnæði, sambýli, íbúðakjarna eða hjá öðrum?

	Íbúð á al-		legum		Her-		Hjá		Fjöldi		
	Eigin húsnæði	mennum markaði	leigu- markaði	Þjónustu- íbúð	Íbúða- sambýli	bergja- sambýli	Hjá for- eldnum	Hjá öðrum	Annað	svara vigtuð	Fjöldi svara
Heild	60%	14%	14%	1%	1%	2%	5%	2%	2%	1101	1101
Kyn*** (***)											
Karl	51%	14%	16%	2%	2%	3%	7%	3%	2%	403	454
Kona	65%	14%	13%	1%	0%	1%	4%	1%	2%	698	647
Aldur^{óg}											
18 til 29 ára	17%	16%	12%	3%	6%	1%	44%	2%	0%	75	121
30 til 39 ára	41%	26%	12%	5%	1%	2%	8%	4%	0%	139	171
40 til 49 ára	54%	17%	23%	0%	0%	1%	2%	2%	2%	225	238
50 til 59 ára	65%	11%	16%	1%	1%	1%	1%	2%	2%	331	294
60 til 67 ára	78%	9%	7%	1%	0%	2%	1%	1%	1%	330	276
Þjónustusvæði^{óg(***)}											
Mosfellsbær og Kjósarhreppur	72%	4%	0%	0%	1%	1%	7%	6%	8%	33	36
Garðabær og Álftanes	51%	26%	3%	0%	0%	7%	4%	7%	0%	17	20
Reykjavíkurborg og Seltjarnarnes	52%	12%	20%	1%	1%	2%	6%	2%	2%	377	404
Kópavogsbær	59%	11%	16%	2%	1%	3%	6%	2%	0%	89	86
Hafnarfjörður	61%	13%	17%	1%	0%	0%	6%	0%	2%	86	94
Þjónustusvæði Suðurlands	65%	15%	14%	1%	1%	0%	3%	0%	0%	93	77
Þjónustusvæði Suðurnesja	56%	30%	9%	1%	0%	1%	1%	2%	1%	114	101
Þjónustusvæði Vesturlands	58%	9%	14%	6%	3%	1%	6%	3%	0%	44	45
Þjónustusvæði Norðurlands vestra	81%	10%	3%	3%	0%	0%	2%	0%	0%	37	37
Þjónustusvæði Austurlands	64%	15%	7%	8%	0%	0%	6%	0%	0%	31	31
Þjónustusvæði Eyjafjarðar	70%	11%	9%	0%	1%	0%	6%	1%	2%	108	105
Þjónustusvæði Vestfjarða	59%	28%	10%	0%	0%	0%	3%	0%	0%	24	20
Hornafjörður	67%	16%	16%	0%	0%	0%	0%	0%	0%	12	8
Þjónustusvæði Norðausturlands	86%	10%	3%	0%	0%	0%	1%	0%	0%	14	14
Vestmannaeyjabær	88%	0%	11%	0%	0%	0%	1%	0%	0%	22	22
Skerðing^{óg(***)}											
Ávörkar	71%	14%	10%	1%	0%	0%	1%	1%	2%	79	115
Geðraskanir	40%	14%	26%	4%	2%	4%	8%	1%	2%	322	260
Meðfædd skerðing og litningafrávik	33%	13%	13%	5%	3%	9%	23%	2%	1%	23	175
Sjúkdómar í taugakerfi og skyfnærum	63%	11%	12%	1%	2%	1%	8%	0%	2%	108	228
Stoðkerfissjúkdómar	70%	15%	9%	0%	0%	0%	2%	3%	1%	375	194
Annað	72%	13%	7%	0%	0%	1%	3%	2%	2%	194	129
Hjúskaparstaða^{óg(***)}											
Í hjónabandi	85%	11%	2%	0%	0%	0%	0%	0%	2%	468	417
Einhleyþ(ur)	35%	17%	23%	4%	2%	3%	13%	2%	0%	371	465
Skilin(n)	51%	17%	23%	0%	0%	2%	1%	3%	3%	235	192
Ekkja/ekkill	62%	0%	24%	0%	5%	0%	7%	0%	2%	27	27

Marktækur munur er á hópum; *p< 0,05, **p< 0,01, ***p< 0,001, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir eigin íbúð og íbúð á almennum markaði annars vegar og aðrir flokkar hins vegar voru sameinaðir og marktækt táknuð innan sviga.

Framhald af töflu á næstu síðu.

Tafla 11 (frh). Býrð þú í eigin húsnæði, leiguhúsnæði, sambýli, íbúðakjarna eða hjá öðrum?

	Íbúð á félags-		Íbúð á al-		Herbergja- sambýli	Hjá for- eldrum	Hjá öðrum	Annað	Fjöldi		
	Eigin húsnæði	mennum markaði	leigu- markaði	þjónustu- íbúð					svara vigtuð	Fjöldi svara	
Börn undir 18 ára á heimili ^{óg(***)}											
Nei	59%	12%	14%	2%	1%	2%	6%	2%	2%	823	832
Já	64%	20%	14%	0%	0%	0%	0%	1%	1%	278	269
Staða ^{óg(*)}											
Vinna á almennum vinnumarkaði	62%	14%	12%	1%	0%	1%	7%	2%	1%	296	342
Dagþjónusta/endurhæfing/v emduð vinna	53%	11%	10%	5%	3%	7%	8%	1%	2%	168	193
Nám	57%	19%	18%	0%	0%	0%	6%	0%	0%	64	64
Ekki í vinnu/skóla/dagþjónustu/endurh.	63%	14%	16%	1%	0%	1%	3%	1%	2%	531	449
Annað	50%	21%	22%	0%	4%	0%	1%	3%	0%	32	41
Fjárhagsstaða ^{óg(*)}											
Heimilið kemst vel af	68%	5%	6%	4%	0%	4%	12%	1%	2%	188	207
Tekst að ná endum saman	69%	10%	13%	1%	1%	2%	3%	1%	1%	286	316
Frekar erfitt að ná endum saman	62%	16%	15%	0%	1%	0%	3%	3%	0%	269	268
Mjög erfitt að ná endum saman	48%	22%	20%	1%	0%	0%	4%	2%	3%	340	281

Marktækur munur er á hópum; *p< 0,05, **p< 0,01, ***p< 0,001, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir eigin íbúð og íbúð á almennum markaði annars vegar og aðrir flokkar hins vegar voru sameinaðir og marktækt táknuð innan sviga.

Tafla 12. Hversu ánægð(ur) eða óánægð(ur) ert þú með það hvernig þú býrð?

	Hvorki ánægð(ur)					Fjöldi		Mjög eða frekar ánægð(ur)
	Mjög ánægð(ur)	Frekar ánægð(ur)	né óánægð(ur)	Frekar óánægð(ur)	Mjög óánægð(ur)	svara vigtuð	Fjöldi svara	
Heild	56%	13%	22%	6%	3%	1095	1085	69%
Kyn^{-(→)}								
Karl	56%	15%	21%	6%	2%	395	441	70%
Kona	56%	12%	23%	6%	4%	699	644	68%
Aldur* (**)								
18 til 29 ára	58%	14%	23%	5%	0%	74	118	72%
30 til 39 ára	43%	16%	26%	9%	5%	139	169	59%
40 til 49 ára	49%	14%	24%	8%	6%	220	231	63%
50 til 59 ára	60%	13%	18%	6%	3%	328	291	73%
60 til 67 ára	62%	10%	22%	4%	2%	332	275	72%
Þjónustusvæði^{ógg(ógg)}								
Mosfellsbær og Kjósarhreppur	75%	8%	13%	4%	0%	35	36	83%
Garðabær og Álftanes	63%	16%	7%	1%	13%	15	19	79%
Reykjavíkurborg og Seljarnarnes	51%	11%	28%	6%	3%	372	399	62%
Kópavogsbær	54%	10%	24%	8%	4%	87	82	64%
Hafnarfjörður	54%	11%	21%	7%	7%	85	93	65%
Þjónustusvæði Suðurlands	55%	19%	23%	3%	0%	93	77	74%
Þjónustusvæði Suðurnesja	63%	14%	12%	7%	5%	113	99	76%
Þjónustusvæði Vesturlands	71%	11%	13%	4%	0%	44	45	83%
Þjónustusvæði Norðurlands vestra	56%	14%	29%	1%	0%	37	37	70%
Þjónustusvæði Austurlands	54%	15%	23%	6%	2%	31	31	69%
Þjónustusvæði Eyjafjarðar	58%	16%	16%	4%	5%	106	102	74%
Þjónustusvæði Vestfjarða	47%	8%	27%	18%	0%	23	19	55%
Hornafjörður	-	-	-	-	-	12	8	
Þjónustusvæði Norðausturlands	46%	19%	35%	1%	0%	13	12	64%
Vestmannaeyjabær	85%	1%	15%	0%	0%	24	23	85%
Skerðing^{-(→)}								
Árverkar	58%	9%	24%	5%	4%	78	113	66%
Geðraskanir	56%	13%	20%	8%	2%	313	253	70%
Meðfædd skerðing og litningafrávík	57%	12%	24%	5%	2%	22	165	68%
Sjúkdómar í taugakerfi og skynfærum	60%	12%	22%	5%	1%	108	228	72%
Stöðkerfissjúkdómar	54%	14%	23%	4%	5%	377	195	68%
Annað	57%	11%	22%	7%	3%	197	131	68%
Hjúskaparstaða*** (***)								
Í hjónabandi	67%	9%	18%	5%	1%	469	417	76%
Einhleyp(ur)	48%	16%	23%	8%	4%	363	450	64%
Skilin(n)	48%	15%	26%	5%	5%	235	191	63%
Ekkja/ekkill	34%	16%	38%	5%	7%	27	27	50%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir mjög og frekar ánægð(ur) annars vegar og mjög og frekar óánægð(ur) hins vegar voru sameinaðir og marktækt táknuð innan sviga.

Framhald af töflu á næstu síðu.

0% 20% 40% 60% 80% 100%

Tafla 12 (frh). Hversu ánægð(ur) eða óánægð(ur) ert þú með það hvernig þú býrð?

	Hvorki ánægð(ur)				Fjöldi		Mjög eða frekar ánægð(ur)	
	Mjög ánægð(ur)	Frekar ánægð(ur)	né óánægð(ur)	Frekar óánægð(ur)	Mjög óánægð(ur)	Fjöldi svara vigtuð		Fjöldi svara
Börn undir 18 ára á heimili ⁽⁻⁾								
Nei	57%	13%	21%	6%	3%	816	816	70%
Já	53%	11%	24%	7%	5%	278	269	64%
Staða ^{ög(-)}								
Vinna á almennum vinnumarkaði	59%	13%	20%	4%	4%	294	339	72%
Dagþjónusta/endurhæfing/v ernduð vinna	50%	15%	26%	9%	1%	161	182	65%
Nám	56%	7%	26%	9%	3%	67	66	63%
Ekki í vinnu/skóla/dagþjónustu/endurh.	55%	12%	22%	6%	4%	529	445	68%
Annað	65%	20%	10%	4%	0%	32	41	85%
Fjárhagsstaða ^{*** (***)}								
Heimilið kemst vel af	72%	7%	19%	1%	0%	186	203	80%
Tekst að ná endum saman	66%	7%	21%	5%	1%	287	315	73%
Frekar erfitt að ná endum saman	49%	17%	27%	6%	1%	269	266	66%
Mjög erfitt að ná endum saman	44%	17%	20%	10%	9%	335	275	61%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir mjög og frekar ánægð(ur) annars vegar og mjög og frekar óánægð(ur) hins vegar voru sameinaðir og marktækt táknuð innan sviga.

0% 20% 40% 60% 80% 100%

Tafla 13. Hversu ánægð(ur) eða óánægð(ur) ert þú með það sem þú gerir á daginn (t.d. vinna, nám eða annað slíkt)?

	Hv orki ánægð(ur)				Fjöldi		Mjög eða frekar ánægð(ur)	
	Mjög ánægð(ur)	Frekar ánægð(ur)	né óánægð(ur)	Frekar óánægð(ur)	Mjög óánægð(ur)	Fjöldi sv ara		Fjöldi sv ara
Heild	34%	36%	17%	8%	5%	1075	1077	70%
Kyn^{-(*)}								
Karl	31%	40%	19%	6%	4%	388	440	70%
Kona	36%	34%	16%	8%	5%	688	637	70%
Aldur^{**(*)}								
18 til 29 ára	32%	42%	15%	8%	3%	74	119	74%
30 til 39 ára	36%	30%	17%	10%	6%	134	166	67%
40 til 49 ára	36%	27%	25%	10%	2%	222	235	63%
50 til 59 ára	29%	42%	15%	7%	7%	318	284	71%
60 til 67 ára	39%	36%	15%	6%	4%	326	272	75%
Þjónustuvæði^{ó(g)}								
Mosfellsbær og Kjósarhreppur	34%	45%	11%	11%	0%	32	34	78%
Garðabær og Álftanes	32%	42%	23%	3%	0%	14	18	73%
Reykjavíkurborg og Seltjarnarnes	33%	36%	19%	6%	6%	366	393	69%
Kópavogsbær	38%	33%	16%	10%	3%	88	85	71%
Hafnarfjörður	24%	45%	16%	9%	5%	82	91	70%
Þjónustuvæði Suðurlands	36%	34%	17%	8%	5%	90	75	70%
Þjónustuvæði Suðurnesja	39%	27%	21%	9%	4%	113	100	66%
Þjónustuvæði Vesturlands	39%	49%	0%	6%	6%	44	45	88%
Þjónustuvæði Norðurlands vestra	39%	39%	15%	7%	0%	37	37	78%
Þjónustuvæði Austurlands	42%	24%	22%	11%	2%	31	31	66%
Þjónustuvæði Eyjafjarðar	33%	31%	19%	12%	5%	103	101	64%
Þjónustuvæði Vestfjarða	19%	44%	14%	0%	23%	22	19	63%
Hornafjörður	-	-	-	-	-	12	8	
Þjónustuvæði Norðausturlands	8%	78%	9%	3%	1%	14	14	87%
Vestmannaeyjabær	64%	25%	3%	8%	0%	24	23	90%
Skerðing^{-(*)}								
Áverkar	32%	43%	16%	6%	3%	79	114	75%
Geðraskanir	33%	37%	14%	11%	5%	308	249	69%
Meðfædd skerðing og litningafrávik	56%	30%	9%	2%	3%	22	169	85%
Sjúkdómar í taugakerfi og skynfærum	40%	35%	14%	6%	5%	108	227	75%
Stoðkerfissjúkdómar	30%	36%	21%	6%	6%	363	188	66%
Annað	40%	32%	19%	7%	2%	195	130	72%
Hjúskaparstaða^{-(*)}								
Í hjónabandi	34%	38%	16%	8%	4%	456	409	72%
Einhley p(ur)	34%	36%	16%	8%	6%	361	452	70%
Skilin(n)	35%	32%	20%	8%	6%	233	191	66%
Ekkja/ekkill	40%	31%	24%	0%	5%	25	25	71%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg

marktæktarpróf er ógilt. Flokkarnir mjög og frekar ánægð(ur) annars vegar og mjög og frekar óánægð(ur) hins vegar voru sameinaðir og marktækt táknuð innan sviga.

Framhald af töflu á næstu síðu.

0% 20% 40% 60% 80% 100%

Tafla 13 (frh). Hversu ánægð(ur) eða óánægð(ur) ert þú með það sem þú gerir á daginn (t.d. vinna, nám eða annað slíkt)?

	Hvorki ánægð(ur)				Fjöldi svara		Fjöldi svara	Mjög eða frekar ánægður
	Mjög ánægð(ur)	Frekar ánægð(ur)	né óánægð(ur)	Frekar óánægð(ur)	Mjög óánægð(ur)	vigtuð		
Börn undir 18 ára á heimili^{-(*)}								
Nei	35%	37%	17%	7%	5%	801	810	72%
Já	34%	31%	19%	11%	5%	274	267	65%
Staða^{*** (***)}								
Vinna á almennum vinnumarkaði	50%	35%	12%	1%	1%	291	340	85%
Dagþjónusta/endurhæfing/v ernduð vinna	29%	39%	22%	7%	3%	160	184	68%
Nám	61%	29%	6%	5%	0%	65	65	89%
Ekki í vinnu/skóla/dagþjónustu/endurh.	23%	37%	20%	12%	8%	518	437	60%
Annað	44%	34%	11%	9%	2%	31	39	78%
Fjárhagsstaða^{*** (***)}								
Heimilið kemst vel af	46%	38%	11%	3%	1%	185	205	84%
Tekst að ná endum saman	37%	42%	13%	6%	3%	283	313	78%
Frekar erfitt að ná endum saman	35%	34%	21%	8%	3%	261	260	68%
Mjög erfitt að ná endum saman	25%	32%	22%	12%	10%	331	275	56%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg

marktæktarpróf er ógilt. Flokkarnir mjög og frekar ánægð(ur) annars vegar og mjög og frekar óánægð(ur) hins vegar voru sameinaðir og marktækt táknuð innan sviga.

0% 20% 40% 60% 80% 100%

Tafla 14. Í þínu sveitarfélagi, hversu gott eða slæmt finnst þér aðgengi að opinberum byggingum?

	Mjög gott aðgengi	Frekar gott aðgengi	Frekar slæmt aðgengi	Mjög slæmt aðgengi	Fjöldi svara vigtuð	Fjöldi svara	Mjög eða frekar gott aðgengi
Heild	24%	54%	17%	5%	896	908	77%
Kyn^{*(*)}							
Karl	28%	55%	13%	5%	312	364	82%
Kona	22%	53%	20%	5%	583	544	75%
Aldur⁻⁽⁻⁾							
18 til 29 ára	30%	48%	22%	0%	59	99	78%
30 til 39 ára	21%	55%	17%	7%	115	143	76%
40 til 49 ára	23%	56%	14%	6%	192	207	79%
50 til 59 ára	26%	54%	16%	4%	258	229	80%
60 til 67 ára	22%	52%	20%	6%	269	229	74%
Þjónustusvæði^{ög(***)}							
Mosfellsbær og Kjósarhreppur	50%	50%	0%	0%	27	27	100%
Garðabær og Álftanes	43%	53%	4%	0%	11	14	96%
Reykjavíkurborg og Seltjarnarnes	15%	51%	26%	7%	283	314	66%
Kópavogsbær	27%	57%	15%	1%	67	68	84%
Hafnarfjörður	27%	53%	16%	4%	66	75	80%
Þjónustusvæði Suðurlands	34%	53%	10%	3%	82	67	87%
Þjónustusvæði Suðurnesja	36%	48%	12%	4%	103	91	85%
Þjónustusvæði Vesturlands	29%	55%	9%	7%	40	40	84%
Þjónustusvæði Norðurlands vestra	21%	52%	15%	12%	30	31	73%
Þjónustusvæði Austurlands	24%	54%	19%	2%	28	28	78%
Þjónustusvæði Eyjafjarðar	14%	68%	14%	4%	90	91	82%
Þjónustusvæði Vestfjarða	21%	51%	15%	12%	23	19	73%
Hornafjörður	-	-	-	-	9	6	
Þjónustusvæði Norðausturlands	13%	49%	30%	8%	11	12	62%
Vestmannaeyjabær	22%	56%	21%	1%	24	23	78%
Skerðing⁻⁽⁻⁾							
Áverkar	23%	57%	11%	8%	75	108	81%
Geðraskanir	30%	46%	19%	5%	245	198	76%
Meðfædd skerðing og litningafrávik	21%	55%	18%	6%	20	148	76%
Sjúkdómar í taugakerfi og skynfærum	17%	57%	21%	5%	91	191	74%
Stöðkerfissjúkdómar	19%	57%	18%	6%	319	165	76%
Annað	29%	54%	15%	2%	147	98	83%
Hjúskaparstaða⁻⁽⁻⁾							
Í hjónabandi	24%	54%	17%	5%	390	353	78%
Einhley p(ur)	22%	55%	18%	5%	292	371	77%
Skilin(n)	27%	52%	16%	5%	189	160	79%
Ekkja/ekkill	16%	45%	39%	0%	24	24	61%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir mjög og frekar gott aðgengi annars vegar og mjög og frekar slæmt aðgengi hins vegar voru sameinaðir og marktækt táknuð innan sviga.

Framhald af töflu á næstu síðu.

0% 20% 40% 60% 80% 100%

Tafla 14 (frh). Í þínu sveitarfélagi, hversu gott eða slæmt finnst þér aðgengi að opinberum byggingum?

	Mjög gott aðgengi	Frekar gott aðgengi	Frekar slæmt aðgengi	Mjög slæmt aðgengi	Fjöldi sv ara vigtuð	Fjöldi sv ara	Mjög eða frekar gott aðgengi
Börn undir 18 ára á heimili ⁽⁻⁾							
Nei	23%	55%	17%	5%	671	682	78%
Já	26%	49%	19%	6%	225	226	75%
Staða ⁽⁻⁾							
Vinna á almennum vinnumarkaði	23%	55%	16%	5%	233	282	79%
Dagþjónusta/endurhæfing/vernduð vinna	27%	52%	16%	5%	144	163	79%
Nám	17%	56%	17%	10%	54	53	73%
Ekki í vinnu/skóla/dagþjónustu/endurhæfingu	24%	52%	20%	4%	427	364	76%
Annað	25%	55%	10%	9%	25	33	81%
Fjárhagsstaða ⁽⁻⁾							
Heimilið kemst v el af	28%	52%	16%	5%	161	180	80%
Tekst að ná endum saman	26%	53%	16%	4%	220	249	79%
Frekar erfitt að ná endum saman	21%	53%	20%	7%	215	223	73%
Mjög erfitt að ná endum saman	22%	56%	17%	5%	287	236	78%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir mjög og frekar gott aðgengi annars vegar og mjög og frekar slæmt aðgengi hins vegar voru sameinaðir og marktækt táknuð innan sv iga.

0% 20% 40% 60% 80% 100%

Tafla 15. Notar þú þjónustu eða færð þú aðstoð út af fötlun eða sjúkdómi sem þú ert með? Þjónusta getur verið ferðaþjónusta, heimilispríf, atvinna með stuðningi, liðveisla o.fl.

	Já	Nei	Fjöldi svara vigtuð	Fjöldi sv ara	Já
Heild	22%	78%	1105	1101	22%
Kyn					
Karl	24%	76%	405	456	24%
Kona	20%	80%	700	645	20%
Aldur**					
18 til 29 ára	38%	62%	75	120	38%
30 til 39 ára	23%	77%	139	171	23%
40 til 49 ára	19%	81%	225	238	19%
50 til 59 ára	20%	80%	331	294	20%
60 til 67 ára	21%	79%	333	277	21%
Þjónustuvæði**					
Mosfellsbær og Kjósarhreppur	29%	71%	35	37	29%
Garðabær og Álftanes	30%	70%	17	20	30%
Reykjavíkurborg og Seljarnarnes	25%	75%	378	405	25%
Kópavogsbær	26%	74%	89	86	26%
Hafnarfjörður	16%	84%	85	93	16%
Þjónustuvæði Suðurlands	12%	88%	92	76	12%
Þjónustuvæði Suðurnesja	14%	86%	113	100	14%
Þjónustuvæði Vesturlands	33%	67%	44	45	33%
Þjónustuvæði Norðurlands v estra	23%	77%	37	37	23%
Þjónustuvæði Austurlands	26%	74%	31	31	26%
Þjónustuvæði Eyjafjarðar	21%	79%	108	104	21%
Þjónustuvæði Vestfjarða	1%	99%	24	20	1%
Hornafjörður	-	-	12	8	0%
Þjónustuvæði Norðausturlands	16%	84%	14	14	16%
Vestmannaeyjabær	36%	64%	24	23	36%
Skerðing***					
Áverkar	14%	86%	79	114	14%
Geðraskanir	32%	68%	320	259	32%
Meðfædd skerðing og litningafrávik	54%	46%	23	172	54%
Sjúkdómar í taugakerfi og skyfnærum	42%	58%	109	230	42%
Stoðkerfissjúkdómar	12%	88%	377	195	12%
Annað	11%	89%	197	131	11%
Hjúskaparstaða***					
Í hjónabandi	15%	85%	470	418	15%
Einhleyri(ur)	32%	68%	371	463	32%
Skilin(n)	17%	83%	237	194	17%
Ekkja/ekkill	45%	55%	27	26	45%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur

munur á hópum, óg marktæktarpróf er ógilt.

Framhald af töflu á næstu síðu.

0% 20% 40% 60% 80% 100%

Tafla 15 (frh). Notar þú þjónustu eða færð þú aðstoð út af fötlun eða sjúkdómi sem þú ert með? Þjónusta getur verið ferðaþjónusta, heimilisþrif, atvinna með stuðningi, liðveisla o.fl.

	Já	Nei	Fjöldi svara vigtuð	Fjöldi svara	Já
Börn undir 18 ára á heimili**					
Nei	24%	76%	826	831	24%
Já	14%	86%	278	270	14%
Staða***					
Vinna á almennum vinnumarkaði	22%	78%	296	342	22%
Dagþjónusta/endurhæfing/v ernduð v inna	44%	56%	168	193	44%
Nám	17%	83%	65	65	17%
Ekki í vinnu/skóla/dagþjónustu/endurhæfingu	15%	85%	532	448	15%
Annað	25%	75%	32	41	25%
Fjárhagsstaða ~					
Heimilið kemst vel af	27%	73%	188	207	27%
Tekst að ná endum saman	23%	77%	288	317	23%
Frekar erfitt að ná endum saman	18%	82%	270	268	18%
Mjög erfitt að ná endum saman	20%	80%	340	282	20%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt.

Tafla 16. Telur þú þig þurfa á þjónustu eða stuðningi að halda?

	Já	Nei	Fjöldi sv ara vigtuð	Fjöldi sv ara	Já
Heild	38%	62%	822	738	38%
Kyn**					
Karl	31%	69%	292	292	31%
Kona	42%	58%	529	446	42%
Aldur⁻					
18 til 29 ára	26%	74%	43	56	26%
30 til 39 ára	36%	64%	100	109	36%
40 til 49 ára	45%	55%	170	159	45%
50 til 59 ára	40%	60%	252	212	40%
60 til 67 ára	34%	66%	257	202	34%
Þjónustuvæði**					
Mosfellsbær og Kjósarhreppur	25%	75%	23	20	25%
Garðabær og Álftanes	11%	89%	12	13	11%
Reykjavíkurborg og Seljarnarnes	45%	55%	268	245	45%
Kópavogsbær	32%	68%	64	56	32%
Hafnarfjörður	47%	53%	65	67	47%
Þjónustuvæði Suðurlands	36%	64%	79	63	36%
Þjónustuvæði Suðurnesja	44%	56%	94	79	44%
Þjónustuvæði Vesturlands	39%	61%	29	29	39%
Þjónustuvæði Norðurlands v estra	36%	64%	27	26	36%
Þjónustuvæði Austurlands	26%	74%	23	20	26%
Þjónustuvæði Eyjafjarðar	23%	77%	82	72	23%
Þjónustuvæði Vestfjarða	46%	54%	24	19	46%
Hornafjörður	-	-	10	6	
Þjónustuvæði Norðausturlands	1%	99%	10	10	1%
Vestmannaeyjabær	20%	80%	10	12	20%
Skerðing⁻					
Árverkar	40%	60%	65	94	40%
Geðraskanir	39%	61%	203	164	39%
Meðfædd skerðing og litningafrávik	29%	71%	10	75	29%
Sjúkdómar í taugakerfi og skyfnærum	32%	68%	62	130	32%
Stoðkerfissjúkdómar	41%	59%	311	161	41%
Annað	32%	68%	171	114	32%
Hjúskaparstaða⁻					
Í hjónabandi	37%	63%	376	323	37%
Einhleyri(ur)	39%	61%	238	251	39%
Skilin(n)	36%	64%	193	148	36%
Ekkja/ekkill	51%	49%	15	16	51%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt.

0% 20% 40% 60% 80% 100%

Framhald af töflu á næstu síðu.

Tafla 16 (frh). Telur þú þig þurfa á þjónustu eða stuðningi að halda?

	Já	Nei	Fjöldi svara vigtuð	Fjöldi svara	Já
Börn undir 18 ára á heimili --					
Nei	36%	64%	600	530	36%
Já	43%	57%	222	208	43%
Staða**					
Vinna á almennum vinnumarkaði	31%	69%	216	227	31%
Dagþjónusta/endurhæfing/v ernduð v inna	26%	74%	88	76	26%
Nám	36%	64%	54	48	36%
Ekki í v innu/skóla/dagþjónustu/endurhæfingu	43%	57%	441	354	43%
Annað	54%	46%	19	28	54%
Fjárhagsstaða***					
Heimilið kemst vel af	31%	69%	133	125	31%
Tekst að ná endum saman	28%	72%	215	203	28%
Frekar erfitt að ná endum saman	40%	60%	197	182	40%
Mjög erfitt að ná endum saman	48%	52%	267	219	48%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt.

Tafla 17. Hvaða þjónustu ert þú að nota frá sveitarfélagi þínu?

	Ferða- þjónusta	Félagslega liðv eislur	Frekari liðv eislur	Heima- þjónusta	Heima- hjúkrun	NPA	Ráðgjöf	Skammtíma- vistun	Stuðnings- fjölskyldur	Annað	Fjöldi svara vigtuð	Fjöldi svara
Heild	49%	19%	5%	61%	13%	4%	12%	3%	1%	8%	228	314
Kyn			óg			óg	**	óg	óg			
Karl	44%	21%	8%	55%	11%	5%	20%	5%	0%	7%	89	140
Kona	53%	18%	4%	64%	13%	3%	7%	2%	1%	9%	139	174
Aldur	**	***	óg	óg	óg	óg	óg	óg	óg	óg		
18 til 29 ára	60%	43%	4%	27%	6%	12%	19%	15%	6%	2%	26	56
30 til 39 ára	70%	25%	8%	46%	5%	4%	9%	5%	0%	4%	29	54
40 til 49 ára	47%	28%	9%	76%	12%	6%	13%	3%	0%	8%	41	66
50 til 59 ára	49%	10%	4%	61%	9%	0%	14%	0%	0%	10%	65	71
60 til 67 ára	37%	9%	4%	72%	22%	3%	9%	1%	0%	11%	67	67
Þjónustusvæði	*		óg			óg	*	óg	óg			
Reykjavíkurborg og Seltjarnarnes	54%	13%	5%	57%	12%	3%	14%	1%	0%	8%	91	144
Önnur sveitarfélög á höfuðborgarsvæði	43%	18%	4%	68%	12%	3%	0%	5%	3%	1%	49	66
Önnur sveitarfélög	47%	26%	6%	61%	14%	6%	17%	4%	0%	13%	87	103
Skerðing	***	óg	óg	***	óg	óg	óg	óg	óg	óg		
Áverkar	31%	6%	0%	56%	19%	0%	13%	0%	0%	19%	11	16
Geðraskanir	49%	29%	7%	56%	12%	4%	21%	5%	1%	7%	93	75
Meðfædd skerðing og litningafrávik	73%	24%	8%	34%	8%	3%	5%	10%	4%	7%	12	91
Sjúkdómar í taugakerfi og skyfnærum	64%	15%	5%	60%	14%	6%	4%	2%	0%	4%	45	94
Stoðkerfissjúkdómar	46%	8%	0%	75%	8%	4%	8%	0%	0%	17%	46	24
Annað	21%	7%	14%	71%	21%	0%	0%	0%	0%	0%	21	14

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Þar sem nefna mátti fleiri en eitt atriði er marktækt reiknuð fyrir hvern svarmöguleika.

Framhald af töflu á næstu síðu.

Tafla 17 (frh). Hvaða þjónustu ert þú að nota frá sveitarfélagi þínu?

	Ferða- þjónusta	Félagslega liðv eislú	Frekari liðv eislú	Heima- þjónusta	Heima- hjúkrun	NPA	Ráðgjöf	Skammtíma- vistun	Stuðnings- fjölskyldur	Annað	Fjöldi svara vigtuð	Fjöldi svara
Hjúskaparstaða	***	***	óg	*	óg	óg	óg	óg	óg	óg		
Í hjónabandi	46%	11%	1%	67%	17%	4%	6%	0%	0%	15%	68	76
Einhley p(ur)	56%	28%	8%	51%	9%	5%	18%	6%	2%	5%	111	188
Skilin(n)	37%	10%	8%	78%	14%	1%	9%	1%	0%	7%	39	41
Ekkja/ekkill	-	-	-	-	-	-	-	-	-	-	11	9
Börn undir 18 ára á heimili	*		óg			óg		óg	óg	óg		
Nei	50%	19%	6%	58%	13%	3%	12%	4%	1%	8%	188	266
Já	46%	19%	3%	74%	11%	6%	13%	0%	0%	9%	40	48
Staða	***	óg	óg	**	óg	óg	óg	óg	óg	óg		
Vinna á almennum vinnumarkaði	45%	23%	6%	56%	5%	3%	9%	1%	0%	12%	60	96
Dagþjónusta/endurhæfing/v ernduð vinna	68%	15%	6%	51%	11%	4%	18%	7%	2%	10%	73	110
Nám	55%	4%	11%	68%	0%	4%	0%	0%	0%	1%	11	17
Ekki í v innu/skóla/dagþjónustu/endurhæfingu	35%	18%	4%	75%	21%	5%	8%	0%	0%	5%	76	80
Annað	29%	42%	0%	44%	27%	0%	34%	19%	0%	11%	7	11
Fjárhagsstaða	*	*	óg			óg		óg	óg	óg		
Heimilið kemst vel af	67%	26%	9%	48%	18%	5%	12%	5%	3%	8%	48	76
Tekst að ná endum saman	53%	24%	6%	58%	11%	3%	14%	3%	0%	10%	64	105
Frekar erfitt að ná endum saman	37%	9%	4%	74%	15%	5%	14%	1%	0%	7%	47	65
Mjög erfitt að ná endum saman	41%	14%	3%	64%	9%	3%	9%	4%	0%	8%	66	56

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Þar sem nefna mátti fleiri en eitt atriði er marktækt reiknuð fyrir hvorn svarmöguleika.

Tafla 18. Hversu ánægð(ur) eða óánægð(ur) ert þú með ferðapjónustu fyrir fatlað fólk á vegum sveitarfélagsins?

	Mjög ánægð(ur)	Frekar ánægð(ur)	Frekar óánægð(ur)	Mjög óánægð(ur)	Fjöldi svara vigtuð	Fjöldi svara	Mjög eða frekar ánægð(ur)
Heild	44%	30%	16%	11%	110	178	74%
Kyn⁻⁽⁻⁾							
Karl	34%	40%	18%	8%	38	78	74%
Kona	49%	24%	15%	12%	72	100	73%
Aldur⁻⁽⁻⁾							
18 til 29 ára	26%	55%	15%	5%	15	40	81%
30 til 39 ára	31%	28%	30%	10%	20	41	59%
40 til 49 ára	70%	24%	3%	3%	17	34	94%
50 til 59 ára	40%	28%	20%	12%	32	34	68%
60 til 67 ára	52%	22%	9%	17%	25	29	74%
Þjónustusvæði⁻⁽⁻⁾							
Reykjavíkurborg og Selþjarnarnes	44%	34%	12%	10%	47	93	78%
Önnur sv eitarfélög á höfuðborgarsvæði	29%	25%	28%	17%	21	34	55%
Önnur sv eitarfélög	52%	25%	15%	8%	40	50	77%
Skerðing^{óg(óg)}							
Áverkar	-	-	-	-	3	5	0%
Geðraskanir	32%	38%	19%	11%	46	37	70%
Meðfædd skerðing og litningafrávik	41%	41%	8%	11%	9	64	81%
Sjúkdómar í taugakerfi og skyfnærum	53%	25%	15%	7%	28	59	78%
Stoðkerfissjúkdómar	55%	9%	18%	18%	21	11	64%
Annað	-	-	-	-	3	2	0%
Hjúskaparstaða^{óg(-)}							
Í hjónabandi	55%	8%	14%	23%	31	39	63%
Einhleyp(ur)	34%	40%	18%	8%	60	119	74%
Skilin(n)	63%	20%	16%	0%	15	15	84%
Ekkja/ekkill	-	-	-	-	5	5	
Börn undir 18 ára á heimili⁻⁽⁻⁾							
Nei	46%	31%	13%	11%	92	158	77%
Já	34%	24%	31%	10%	18	20	58%
Staða^{óg(óg)}							
Vinna á almennum v innumarkaði	58%	18%	16%	7%	27	55	76%
Dagþjónusta/endurhæfing/v ernduð v inna	37%	42%	14%	7%	48	80	79%
Nám	28%	37%	0%	35%	6	11	65%
EKKI í v innu/skóla/dagþjónustu/endurhæfingu	48%	14%	23%	15%	27	27	62%
Annað	-	-	-	-	2	4	
Fjárhagsstaða⁻⁽⁻⁾							
Heimilið kemst v el af	58%	20%	11%	11%	32	51	78%
Tekst að ná endum saman	37%	30%	25%	8%	34	69	67%
Frekar erfitt að ná endum saman	54%	40%	4%	2%	16	27	95%
Mjög erfitt að ná endum saman	27%	35%	19%	18%	27	23	63%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir mjög og frekar ánægð(ur) annars vegar og mjög og frekar óánægð(ur) hins vegar voru sameinaðir og marktækt táknuð innan sviga.

0% 20% 40% 60% 80% 100%

Tafla 19. Hversu erfitt eða auðvelt finnst þér að fá upplýsingar um þjónustuna sem sveitarfélag þitt veitir fötluðu fólki?

	Mjög auðvelt	Frekar auðvelt	Frekar erfitt	Mjög erfitt	Fjöldi sv ara vigtuð	Fjöldi sv ara	Mjög eða frekar auðvelt
Heild	23%	36%	24%	17%	176	253	59%
Kyn ** (***)							
Karl	19%	53%	21%	7%	67	107	72%
Kona	25%	25%	26%	23%	110	146	51%
Aldur ⁽⁻⁾							
18 til 29 ára	20%	29%	41%	10%	26	52	49%
30 til 39 ára	12%	44%	23%	20%	23	46	56%
40 til 49 ára	12%	39%	29%	20%	36	53	51%
50 til 59 ára	29%	28%	17%	26%	48	54	57%
60 til 67 ára	33%	41%	18%	7%	43	48	75%
Þjónustusvæði ⁽⁻⁾							
Reykjavíkurborg og Seltjarnarnes	17%	35%	26%	22%	68	114	52%
Önnur sv eitarfélög á höfuðborgarsvæði	19%	44%	22%	15%	36	51	63%
Önnur sv eitarfélög	31%	32%	24%	14%	72	87	62%
Skerðing ⁽⁻⁾							
Áverkar	43%	21%	29%	7%	10	14	64%
Geðraskanir	23%	37%	26%	14%	70	57	60%
Meðfædd skerðing og litningafrávik	17%	41%	25%	16%	10	75	59%
Sjúkdómar í taugakerfi og skynfærum	20%	39%	26%	15%	38	80	59%
Stoðkerfissjúkdómar	22%	39%	17%	22%	35	18	61%
Annað	-	-	-	-	14	9	
Hjúskaparstaða ⁽⁻⁾							
Í hjónabandi	18%	40%	22%	19%	54	63	59%
Einhley p(ur)	21%	40%	24%	15%	88	152	61%
Skilin(n)	43%	14%	22%	21%	26	31	57%
Ekkja/ekkill	-	-	-	-	7	7	
Börn undir 18 ára á heimilj*** (***)							
Nei	27%	39%	22%	13%	138	209	66%
Já	6%	27%	34%	33%	38	44	33%
Staða ^{óg(óg)}							
Vinna á almennum vinnumarkaði	22%	39%	28%	11%	51	81	61%
Dagþjónusta/endurhæfing/v ernduð vinna	18%	47%	19%	17%	52	83	65%
Nám	20%	32%	34%	14%	10	15	52%
EKKI í vinnu/skóla/dagþjónustu/endurhæfingu	30%	23%	25%	22%	58	66	53%
Annað	-	-	-	-	5	7	
Fjárhagsstaða*** (***)							
Heimilið kemst vel af	46%	39%	7%	9%	37	61	85%
Tekst að ná endum saman	13%	52%	28%	7%	48	87	65%
Frekar erfitt að ná endum saman	13%	31%	47%	9%	41	56	44%
Mjög erfitt að ná endum saman	24%	22%	16%	38%	48	43	46%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir mjög og frekar auðvelt annars vegar og mjög og frekar erfitt hins vegar voru sameinaðir og marktækt táknuð innan sv íga.

0% 20% 40% 60% 80% 100%

Tafla 20. Finnst þér þú fá nægilega mikla þjónustu og aðstoð frá þínu sveitarfélagi eða þarftu meiri aðstoð?

	Ég þyrfti miklu meiri aðstoð eða þjónustu frá sveitarfélaginu	Ég þyrfti aðeins meiri aðstoð eða þjónustu frá sveitarfélaginu	Ég fæ nægilega mikla aðstoð eða þjónustu frá sveitarfélaginu	Fjöldi sv. ara v.igtuð	Fjöldi sv. ara	Ég fæ nægilega mikla aðstoð eða þjónustu
Heild	10%	32%	57%	219	296	57%
Kyn**						
Karl	3%	31%	66%	86	133	66%
Kona	15%	33%	52%	133	163	52%
Aldur^{ög}						
18 til 29 ára	11%	37%	52%	27	54	52%
30 til 39 ára	8%	27%	65%	30	53	65%
40 til 49 ára	13%	43%	44%	40	60	44%
50 til 59 ára	9%	27%	65%	59	66	65%
60 til 67 ára	10%	32%	58%	63	63	58%
Þjónustusvæði⁻⁻⁻						
Reykjavíkurborg og Seltjarnarnes	10%	39%	51%	82	129	51%
Önnur sveitarfélög á höfuðborgarsvæði	12%	29%	59%	49	62	59%
Önnur sveitarfélög	10%	29%	61%	87	104	61%
Skerðing^{ög}						
Áverkar	7%	20%	73%	10	15	73%
Geðraskanir	7%	33%	60%	90	73	60%
Meðfædd skerðing og litningafrávik	12%	43%	45%	11	82	45%
Sjúkdómar í taugakerfi og skyfnærum	10%	23%	67%	43	90	67%
Stöðkerfissjúkdómar	21%	33%	46%	46	24	46%
Annað	0%	50%	50%	18	12	50%
Hjúskaparstaða^{ög}						
Í hjónabandi	9%	41%	49%	64	72	49%
Einhleyp(ur)	7%	29%	64%	110	179	64%
Skilin(n)	26%	23%	51%	34	36	51%
Ekkja/ekkill	-	-	-	11	9	
Börn undir 18 ára á heimili**						
Nei	8%	30%	62%	182	253	62%
Já	23%	43%	34%	37	43	34%
Staða^{ög}						
Vinna á almennum vinnumarkaði	11%	28%	61%	60	93	61%
Dagþjónusta/endarhæfing/v. ernduð v. inna	13%	34%	54%	66	98	54%
Nám	11%	22%	67%	11	17	67%
Ekki í vinnu/skóla/dagþjónustu/endarh.	8%	34%	59%	74	78	59%
Annað	-	-	-	7	8	
Fjárhagsstaða***						
Heimilið kemst vel af	2%	28%	70%	47	73	70%
Tekst að ná endum saman	7%	23%	70%	60	97	70%
Frekar erfitt að ná endum saman	1%	41%	58%	47	64	58%
Mjög erfitt að ná endum saman	27%	39%	34%	62	52	34%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt.

0% 20% 40% 60% 80% 100%

Tafla 21. Hversu mikið eða lítið aðstoðar fjölskylda þín, maki eða vinir þínir þig? Hér er einungis átt við ólaunaða vinnu

	Mjög mikið	Frekar mikið	Frekar lítið	Mjög lítið eða ekkert	Fjöldi svara vigtuð	Fjöldi svara	Mjög eða frekar mikið
Heild	43%	28%	18%	11%	225	307	71%
Kyn** (**)							
Karl	31%	29%	21%	19%	85	135	60%
Kona	50%	28%	15%	7%	141	172	78%
Aldur^{ó(-)}							
18 til 29 ára	54%	21%	20%	5%	27	56	75%
30 til 39 ára	41%	23%	19%	16%	30	55	65%
40 til 49 ára	45%	36%	15%	4%	40	61	81%
50 til 59 ára	47%	15%	18%	20%	62	69	62%
60 til 67 ára	33%	42%	17%	8%	66	66	75%
Þjónustuvæði⁻⁽⁻⁾							
Reykjavíkurborg og Selfjarnames	36%	27%	23%	14%	87	135	63%
Önnur sveitarfélög á höfuðborgarsvæði	60%	18%	12%	10%	48	65	78%
Önnur sveitarfélög	40%	34%	16%	9%	89	106	75%
Skerðing^{óg(*)}							
Áverkar	44%	13%	25%	19%	11	16	56%
Geðraskanir	36%	25%	20%	19%	93	75	61%
Meðfædd skerðing og litningafrávik	43%	28%	17%	12%	11	86	71%
Sjúkdómar í taugakerfi og skyfnærum	52%	24%	17%	8%	44	93	75%
Stoðkerfissjúkdómar	46%	42%	13%	0%	46	24	88%
Annað	46%	31%	15%	8%	20	13	77%
Hjúskaparstaða^{óg(-)}							
Í hjónabandi	47%	36%	15%	3%	68	75	83%
Einhleyþ(ur)	40%	25%	17%	18%	110	184	64%
Skilin(n)	51%	18%	27%	5%	38	40	69%
Ekkja/ekkill	-	-	-	-	10	8	
Börn undir 18 ára á heimili⁻⁽⁻⁾							
Nei	41%	28%	18%	13%	186	262	69%
Já	50%	30%	18%	2%	40	45	81%
Staða^{óg(-ógg)}							
Vinna á almennum vinnumarkaði	47%	30%	18%	4%	61	94	78%
Dagþjónusta/endurhæfing/v ernduð vinna	47%	27%	13%	12%	70	106	75%
Nám	23%	17%	47%	12%	11	17	41%
EKKI í vinnu/skóla/dagþjónustu/endurhæfingu	39%	31%	14%	17%	77	81	69%
Annað	-	-	-	-	5	7	
Fjárhagsstaða*⁽⁻⁾							
Heimilið kemst vel af	44%	28%	9%	19%	48	75	72%
Tekst að ná endum saman	42%	32%	20%	6%	65	106	74%
Frekar erfitt að ná endum saman	24%	39%	23%	14%	45	63	63%
Mjög erfitt að ná endum saman	54%	18%	18%	10%	64	54	72%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir mjög og frekar mikið annars vegar og mjög lítið og ekkert hins vegar voru sameinaðir og marktækt táknuð innan sviga.

0% 20% 40% 60% 80% 100%

Tafla 22. Í þjónustunni sem þú ert að fá, hversu vel eða illa henta þér eftirfarandi þættir – Hvenær þú færð þjónustuna?

	Mjög		Hvorki		Fjöldi		Mjög eða frekar vel	
	vel	vel	vel né illa	Frekar illa	sv ara vigtuð	Fjöldi sv ara		
Heild	43%	37%	11%	5%	4%	209	283	80%
Kyn ^{-(*)}								
Karl	42%	43%	11%	4%	0%	76	122	85%
Kona	44%	34%	11%	5%	6%	132	161	78%
Aldur ^{óg(-)}								
18 til 29 ára	51%	31%	17%	1%	0%	24	50	82%
30 til 39 ára	41%	34%	15%	6%	5%	29	51	75%
40 til 49 ára	41%	35%	15%	5%	4%	39	60	76%
50 til 59 ára	39%	43%	7%	10%	1%	59	63	82%
60 til 67 ára	47%	37%	8%	1%	8%	57	59	83%
Þjónustusvæði ^{-(*)}								
Reykjavíkurborg og Selþjarnarnes	38%	40%	11%	4%	6%	80	128	78%
Önnur sveitarfélög á höfuðborgarsvæði	49%	34%	6%	9%	2%	45	60	84%
Önnur sveitarfélög	46%	35%	14%	3%	3%	82	94	80%
Skerðing ^{óg(óg)}								
Áverkar	54%	38%	0%	0%	8%	9	13	92%
Geðraskanir	39%	39%	14%	4%	3%	88	71	79%
Meðfædd skerðing og litningafrávik	41%	40%	10%	5%	4%	10	78	81%
Sjúkdómar í taugakerfi og skyfnærum	46%	32%	14%	6%	2%	41	87	78%
Stoðkerfissjúkdómar	38%	43%	10%	5%	5%	41	21	81%
Annað	62%	23%	0%	8%	8%	20	13	85%
Hjúskaparstaða ^{óg(óg)}								
Í hjónabandi	39%	45%	10%	1%	4%	59	68	84%
Einhley p(ur)	46%	37%	10%	6%	2%	104	170	82%
Skilin(n)	42%	31%	13%	5%	9%	37	38	73%
Ekkja/ekkill	-	-	-	-	-	8	7	
Börn undir 18 ára á heimili ^{-(*)}								
Nei	44%	40%	9%	3%	4%	171	240	84%
Já	38%	26%	20%	11%	5%	37	43	64%
Staða ^{óg(óg)}								
Vinna á almennum vinnumarkaði	43%	43%	10%	3%	1%	52	86	86%
Dagþjónusta/endurhæfing/v ernduð vinna	38%	40%	11%	6%	5%	65	96	78%
Nám	44%	47%	4%	0%	4%	11	16	92%
Ekki í vinnu/skóla/dagþjónustu/endurhæfingu	45%	30%	14%	6%	5%	74	77	75%
Annað	-	-	-	-	-	6	7	
Fjárhagsstaða ^{*(**)}								
Heimilið kemst vel af	52%	34%	12%	1%	1%	46	71	86%
Tekst að ná endum saman	41%	46%	6%	5%	2%	60	97	87%
Frekar erfitt að ná endum saman	50%	38%	10%	1%	2%	43	58	87%
Mjög erfitt að ná endum saman	33%	31%	17%	10%	9%	58	50	64%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir mjög og frekar vel annars vegar og mjög og frekar illa hins vegar v oru sameinaðir og marktækt táknuð innan sviga.

0% 20% 40% 60% 80% 100%

Tafla 23. Í þjónustunni sem þú ert að fá, hversu vel eða illa henta þér eftirfarandi þættir – Hver aðstoðar þig?

	Mjög vel		Hvorki vel né illa		Fjöldi svara		Fjöldi svara	Mjög eða frekar vel
	Mjög vel	Frekar vel	vel illa	Frekar illa	Mjög illa	vigtuð svara		
Heild	47%	30%	14%	3%	6%	196	269	77%
Kyn^{-(*)}								
Karl	45%	31%	20%	1%	2%	74	118	76%
Kona	48%	29%	11%	4%	9%	121	151	77%
Aldur^{óg(óg)}								
18 til 29 ára	56%	21%	18%	4%	0%	25	51	78%
30 til 39 ára	40%	27%	29%	3%	2%	29	50	66%
40 til 49 ára	43%	30%	12%	5%	10%	37	56	73%
50 til 59 ára	40%	41%	13%	2%	5%	53	58	81%
60 til 67 ára	57%	23%	8%	1%	11%	52	54	80%
Þjónustusvæði⁻⁽⁻⁾								
Reykjavíkurborg og Selþjarnarnes	38%	30%	16%	5%	10%	74	119	68%
Önnur sv eitarfélög á höfuðborgarsvæði	45%	30%	18%	0%	7%	42	56	75%
Önnur sv eitarfélög	57%	28%	11%	1%	3%	78	93	85%
Skerðing^{óg(óg)}								
Áverkar	69%	15%	8%	0%	8%	9	13	85%
Geðraskanir	38%	35%	21%	0%	6%	84	68	74%
Meðfædd skerðing og litningafrávik	46%	34%	9%	8%	3%	10	74	80%
Sjúkdómar í taugakerfi og skyfnærum	50%	26%	14%	6%	4%	40	84	76%
Stoðkerfissjúkdómar	44%	33%	6%	6%	11%	35	18	78%
Annað	75%	8%	8%	0%	8%	18	12	83%
Hjúskaparstaða^{óg(óg)}								
Í hjónabandi	54%	25%	8%	7%	6%	55	62	79%
Einhleyþ(ur)	46%	31%	20%	1%	2%	102	166	77%
Skilin(n)	45%	22%	11%	0%	22%	32	35	67%
Ekkja/ekkill	-	-	-	-	-	6	6	
Börn undir 18 ára á heimili^{*(**)}								
Nei	49%	29%	16%	2%	4%	160	227	78%
Já	35%	34%	8%	7%	16%	35	42	69%
Staða^{óg(-óg)}								
Vinna á almennum vinnumarkaði	59%	17%	5%	6%	12%	49	79	77%
Dagþjónusta/endurhæfing/v ernduð vinna	35%	37%	23%	2%	3%	60	90	72%
Nám	51%	35%	9%	5%	0%	10	16	86%
Ekki í vinnu/skóla/dagþjónustu/endurhæfingu	46%	31%	15%	1%	7%	72	77	77%
Annað	-	-	-	-	-	5	6	
Fjárhagsstaða^{**(-)}								
Heimilið kemst vel af	61%	28%	10%	0%	1%	45	70	88%
Tekst að ná endum saman	51%	26%	16%	4%	3%	58	93	77%
Frekar erfitt að ná endum saman	40%	33%	20%	6%	1%	41	55	73%
Mjög erfitt að ná endum saman	34%	34%	12%	0%	20%	50	44	68%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir mjög og frekar vel annars vegar og mjög og frekar illa hins vegar voru sameinaðir og marktækt táknuð innan sviga.

0% 20% 40% 60% 80% 100%

Tafla 24. Í þjónustunni sem þú ert að fá, hversu vel eða illa henta þér eftirfarandi þættir – Þjónustan í heild sinni?

	Hvorki		Fjöldi			Fjöldi sv ara	Fjöldi sv ara	Mjög eða frekar vel
	Mjög vel	Frekar vel	vel né illa	Frekar illa	Mjög illa			
Heild	46%	31%	12%	5%	5%	209	284	78%
Kyn^{-(*)}								
Karl	46%	36%	13%	4%	2%	77	123	82%
Kona	47%	29%	12%	5%	7%	132	161	75%
Aldur^{-(*)}								
18 til 29 ára	51%	34%	13%	2%	1%	25	52	85%
30 til 39 ára	41%	37%	9%	11%	2%	29	51	78%
40 til 49 ára	46%	26%	17%	5%	7%	40	60	71%
50 til 59 ára	48%	29%	15%	4%	4%	58	62	77%
60 til 67 ára	46%	34%	8%	3%	9%	57	59	80%
Þjónustusvæði^{-(*)}								
Reykjavíkurborg og Seltjarnarnes	45%	29%	9%	10%	7%	79	126	74%
Önnur sveitarfélög á höfuðborgarsvæði	47%	29%	17%	3%	4%	46	60	76%
Önnur sveitarfélög	48%	34%	13%	0%	5%	83	97	82%
Skerðing^{óg(óg)}								
Áverkar	67%	17%	8%	0%	8%	8	12	83%
Geðraskanir	45%	33%	14%	5%	3%	90	73	78%
Meðfædd skerðing og litningafrávik	41%	38%	11%	7%	2%	11	81	79%
Sjúkdómar í taugakerfi og skyfnærum	50%	38%	6%	5%	1%	40	84	88%
Stoðkerfissjúkdómar	43%	19%	19%	5%	14%	41	21	62%
Annað	46%	38%	8%	0%	8%	20	13	85%
Hjúskaparstaða^{óg(óg)}								
Í hjónabandi	47%	33%	5%	6%	9%	59	67	80%
Einhley p(ur)	48%	34%	11%	5%	2%	105	172	82%
Skilin(n)	41%	20%	25%	3%	11%	37	38	61%
Ekkja/ekkill	-	-	-	-	-	8	7	
Börn undir 18 ára á heimili^{*(**)}								
Nei	49%	33%	11%	3%	4%	172	240	82%
Já	35%	22%	19%	10%	14%	38	44	57%
Staða^{óg(-óg)}								
Vinna á almennum vinnumarkaði	52%	27%	7%	4%	10%	53	87	79%
Dagþjónusta/endurhæfing/v ernduð vinna	37%	40%	13%	6%	4%	63	93	77%
Nám	35%	39%	11%	15%	0%	11	17	74%
Ekki í vinnu/skóla/dagþjónustu/endurhæfingu	48%	28%	17%	2%	5%	75	79	76%
Annað	-	-	-	-	-	6	7	
Fjárhagsstaða^{** (***)}								
Heimilið kemst vel af	57%	31%	9%	3%	0%	45	70	88%
Tekst að ná endum saman	55%	32%	9%	2%	1%	61	99	87%
Frekar erfitt að ná endum saman	41%	38%	14%	7%	0%	44	60	79%
Mjög erfitt að ná endum saman	32%	26%	18%	7%	18%	57	48	57%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir mjög og frekar vel annars vegar og mjög og frekar illa hins vegar v oru sameinaðir og marktækt táknuð innan sviga.

0% 20% 40% 60% 80% 100%

Tafla 25. Hversu miklu eða litlu ræður þú um þá þjónustu sem þú færð t.d. hvenær, hvernig og hver veitir hana?

	Ræð mjög miklu	Ræð frekar miklu	Ræð frekar litlu	Ræð mjög litlu	Fjöldi svara vigtuð	Fjöldi svara	Ræð mjög eða frekar miklu
Heild	21%	33%	17%	29%	211	293	54%
Kyn ⁽⁻⁾							
Karl	18%	38%	18%	26%	79	129	56%
Kona	22%	30%	17%	31%	131	164	52%
Aldur ⁽⁻⁾							
18 til 29 ára	23%	43%	15%	19%	25	54	65%
30 til 39 ára	14%	43%	13%	30%	29	53	57%
40 til 49 ára	28%	28%	27%	16%	40	62	56%
50 til 59 ára	20%	24%	19%	37%	59	64	44%
60 til 67 ára	19%	36%	10%	34%	58	60	55%
Þjónustusvæði ⁽⁻⁾							
Reykjavíkurborg og Seljarnarnes	20%	36%	19%	26%	86	137	55%
Önnur sveitarfélög á höfuðborgarsvæði	23%	28%	9%	41%	46	61	50%
Önnur sveitarfélög	21%	32%	20%	27%	77	94	53%
Skerðing ⁽⁻⁾							
Áverkar	25%	44%	13%	19%	11	16	69%
Geðraskanir	22%	35%	10%	33%	85	69	57%
Meðfædd skerðing og litningafrávik	15%	40%	15%	30%	11	82	55%
Sjúkdómar í taugakerfi og skyfnærum	24%	27%	29%	20%	44	92	51%
Stoðkerfissjúkdómar	15%	25%	25%	35%	39	20	40%
Annað	21%	43%	7%	29%	21	14	64%
Hjúskaparstaða ⁽⁻⁾							
Í hjónabandi	16%	33%	21%	30%	58	69	49%
Einhley p(ur)	23%	36%	13%	28%	105	176	59%
Skilin(n)	25%	18%	20%	37%	39	40	43%
Ekkja/ekkill	-	-	-	-	9	8	
Börn undir 18 ára á heimili ^(**)							
Nei	23%	35%	12%	30%	172	248	58%
Já	11%	24%	39%	26%	38	45	35%
Staða ⁽⁻⁾							
Vinna á almennum vinnumarkaði	26%	25%	27%	22%	51	90	50%
Dagþjónusta/endurhæfing/v ernduð vinna	14%	38%	14%	34%	66	98	52%
Nám	8%	60%	17%	15%	11	17	68%
Ekki í vinnu/skóla/dagþjónustu/endurhæfingu	24%	32%	14%	31%	75	80	56%
Annað	-	-	-	-	7	8	
Fjárhagsstaða ^(***)							
Heimilið kemst vel af	29%	33%	8%	30%	41	69	62%
Tekst að ná endum saman	28%	41%	13%	17%	60	102	70%
Frekar erfitt að ná endum saman	12%	31%	35%	21%	47	63	43%
Mjög erfitt að ná endum saman	15%	26%	12%	47%	60	51	41%

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum, óg marktæktarpróf er ógilt. Flokkarnir ræð mjög og frekar miklu annars vegar og mjög og frekar litlu hins vegar voru sameinaðir og marktækt táknuð innan sviga.

0% 20% 40% 60% 80% 100%

Tafla 26. Er eitthvað sem þú vilt bæta við að lokum. Flokkað eftir þjónustusvæðum

Þjónustusvæði	Fjöldi	Yfirflokkur	Nánar
Garðabær / Álftanes	12		
	2	Ánægja með þjónustu sveitarfélags	Fjárstyrkir og gjöld (1), Þjónusta almennt (1)
	1	Varðandi bætur	Örorkubætur of lágar (1)
	9	Óánægja með þjónustu sveitarfélags	Aðgengi að upplýsingum (2), Almenn óánægja með sveitarfélag (1), Búsetuúrræði (1), Ferðaþjónusta (1), NPA (1), Sálfræðiaðstoð/ ráðgjöf og stuðningur (1), Þjónusta heim (2)
Hafnafjörður	29		
	5	Ánægja með þjónustu sveitarfélags	Almenn ánægja með sveitarfélag (1), Fjárstyrkir og gjöld (1), Þjónusta almennt (3)
	1	Ánægja með þjónustu ríkis	Heilbrigðisþjónusta (1)
	6	Varðandi bætur	Frítekjumark of lágt (1), Örorkubætur of lágar (3), Aðrar bætur eða styrkir of lágir (2)
	3	Óánægja með þjónustu ríkis	Tryggingastofnun (2), Heilbrigðisþjónusta/ Lyfjakostnaður (1)
	14	Óánægja með þjónustu sveitarfélags	Aðgengi að upplýsingum (2), Aðgengi almennt í sveitarfélaginu (4), Búsetuúrræði (2), Skert þjónusta vegna hjúskaparstöðu (1), Tækifæri til þátttöku (1), Félagslegan stuðning (1), Viðmót starfsmanna (1), Þjónusta heim (2)
Hornafjörður	1		
	1	Varðandi bætur	Örorkubætur of lágar (1)
Kópavogsbær	28		
	2	Ánægja með þjónustu sveitarfélags	Almenn ánægja með sveitarfélag (1), Þjónusta almennt (1)
	12	Varðandi bætur	Frítekjumark of lágt (2), Örorkubætur of lágar (8), Aðrar bætur eða styrkir of lágir (2)
	2	Óánægja með þjónustu ríkis	Heilbrigðiskerfi / Lyfjakostnaður (2)
	12	Óánægja með þjónustu sveitarfélags	Aðgengi að upplýsingum (1), Aðgengi almennt í sveitarfélaginu (1), Almenn óánægja með sveitarfélag (1), Búsetuúrræði (4), Félagslegan stuðning (2), Þjónusta heim (2), Þjónusta við fólk með geðsjúkdóma (1)
Mosfellsbær og Kjósarhreppur	11		
	1	Ánægja með þjónustu ríkis	Heilbrigðisþjónusta (1)
	1	Ánægja með þjónustu sveitarfélags	Önnur þjónusta (1)
	3	Varðandi bætur	Örorkubætur of lágar (3)
	1	Óánægja með þjónustu ríkis	Tryggingastofnun (1)
	5	Óánægja með þjónustu sveitarfélags	Almenn óánægja með sveitarfélag (2), NPA (1), Félagslegan stuðning (1), Þjónusta heim (1)
Reykjavík og Seltjarnarnes	198		
	14	Ánægja með þjónustu sveitarfélags	Almenn ánægja með sveitarfélag (2), Ferðaþjónusta (2), Þjónusta almennt (8), Önnur þjónusta (2)
	39	Varðandi bætur	Ellilífeyrir of lágur (1), Erfitt að fá örorku metna (1), Frítekjumark of lágt (6), Örorkubætur of lágar (26), Aðrar bætur eða styrkir of lágir (5)
	17	Óánægja með þjónustu ríkis	Heilbrigðiskerfi / Lyfjakostnaður (6), Óánægja með stjórnvöld (1), Tryggingastofnun (10)
	128	Óánægja með þjónustu sveitarfélags	Aðgengi að upplýsingum (21), Aðgengi almennt í sveitarfélaginu (13), Almenn óánægja með sveitarfélag (7), Búsetuúrræði (13), Endurhæfing / Sjúkraþjálfun (1), Fasteignaskattur (1), Ferðaþjónusta (12), NPA (3), Ráðgjöf og stuðningur (2), Sálfræðiaðstoð / Andlegur stuðningur (4), Skert þjónusta vegna hjúskaparstöðu (1), Tækifæri til þátttöku (13), Vantar félagslegan stuðning (7), Vantar meiri þjónustu (7), Viðmót starfsmanna (4), Þjónusta heim (13), Þjónusta við fólk með geðsjúkdóma (3), Annað (3)
Vestmannaeyjarbær	4		
	4	Óánægja með þjónustu sveitarfélags	Aðgengi almennt í sveitarfélaginu (2), Tækifæri til þátttöku (1), Félagslegur stuðningur (1)

Tafla 26 (frh). Er eitthvað sem þú vilt bæta við að lokum. Flokkað eftir þjónustuvæðum

Þjónustuvæði	Fjöldi	Flokkur	Þema
Þjónustuvæði Austurlands	17		
	2	Ánægja með þjónustu sv eitarfélags	Almenn ánægja (1), Þjónusta almennt (1)
	6	Varðandi bætur	Fritekjumark of lágt (1), Örorkubætur of lágar (4), Aðrar bætur eða styrkir of lágir (1)
	3	Óánægja með þjónustu ríkis	Óánægja með stjórnvöld (1), Heilbrigðiskerfi / Lyfjakostnaður (1), Tryggingastofnun (1)
	6	Óánægja með þjónustu sveitarfélags	Aðgengi almennt í sveitarfélaginu (2), Almenn óánægja með sveitarfélag (1), Félagslegur stuðningur (2), Viðmót starfsmanna (1)
Þjónustuvæði Eyjafjarðar	38		
	3	Ánægja með þjónustu sv eitarfélags	Þjónusta almennt (2), Önnur þjónusta (1)
	10	Varðandi bætur	Fritekjumark of lágt (2), Örorkubætur of lágar (7), Aðrar bætur og styrkir of lágir (1)
	5	Óánægja með þjónustu ríkis	Heilbrigðiskerfi / Lyfjakostnaður (3), Tryggingastofnun (2)
	20	Óánægja með þjónustu sveitarfélags	Aðgengi að upplýsingum (4), Aðgengi almennt í sveitarfélaginu (3), Almenn óánægja með sveitarfélag (1), Búsetuúrræði (4), Tækifæri til þátttöku (3), Viðmót starfsmanna (1), Þjónusta heim (4)
Þjónustuvæði Norðausturlands	4		
	1	Varðandi bætur	Aðrar bætur eða styrkir of lágir (1)
	3	Óánægja með þjónustu sveitarfélags	Almenn óánægja með sveitarfélag (2), Félagslegur stuðningur (1)
Þjónustuvæði Norðurlands vest	15		
	1	Ánægja með þjónustu ríkis	Heilbrigðisþjónusta (1)
	2	Varðandi bætur	Fritekjumark of lágt (1), Örorkubætur of lágar (1)
	1	Óánægja með þjónustu ríkis	Tryggingastofnun (1)
	11	Óánægja með þjónustu sveitarfélags	Aðgengi að upplýsingum (1), Aðgengi almennt í sveitarfélaginu (1), Búsetuúrræði (2), Sálfæðiaðstoð/ráðgjöf og stuðningur (2), Félagslegur stuðningur (1), Vantar meiri þjónusta (1), Þjónusta heim (3)
Þjónustuvæði Suðurlands	22		
	4	Ánægja með þjónustu sv eitarfélags	Almenn ánægja (1), Þjónusta almennt (3)
	5	Varðandi bætur	Örorkubætur of lágar (5)
	2	Óánægja með þjónustu ríkis	Heilbrigðiskerfi / Lyfjakostnaður (2)
	11	Óánægja með þjónustu sveitarfélags	Aðgengi að upplýsingum (1), Almenn óánægja með sveitarfélag (2), Búsetuúrræði (1), Fasteignagjöld (1), Ferðaþjónusta (1), Sálfæðiaðstoð/ráðgjöf og stuðningur (2), Félagslegur stuðningur (1), Þjónusta heim (2)
Þjónustuvæði Suðurnesja	42		
	1	Ánægja með þjónustu ríkis	Réttindagæslumenn (1)
	3	Ánægja með þjónustu sv eitarfélags	Almenn ánægja (1), Þjónusta almennt (2)
	10	Varðandi bætur	Örorkubætur of lágar (10)
	2	Óánægja með þjónustu ríkis	Tryggingastofnun (1), Óánægja með stjórnvöld (1)
	26	Óánægja með þjónustu sveitarfélags	Aðgengi að upplýsingum (6), Aðgengi almennt í sveitarfélaginu (2), Almenn óánægja með sveitarfélag (6), Búsetuúrræði (3), Fasteignagjöld (1), NPA (1), Tækifæri til þátttöku (3), Félagslegur stuðningur (1), Vantar meiri þjónustu (1), Þjónusta við fólk með geðsjúkdóma (1), Ferðaþjónusta (1)

Tafla 26 (frh). Er eitthvað sem þú vilt bæta við að lokum. Flokkað eftir þjónustusvæðum

Þjónustusvæði	Fjöldi	Flokkur	Þema
Þjónustusvæði Vestfjarða	13		
	2	Ánægja með þjónustu sveitarfélags	Almenn ánægja (1), Þjónusta almennt (1)
	6	Varðandi bætur	Örorkubætur of lágar (5), Aðrar bætur eða styrkir of lágir (1)
	1	Óánægja með þjónustu ríkis	Heilbrigðiskerfi / Lyfjakostnaður (1)
	4	Óánægja með þjónustu sveitarfélags	Aðgengi almennt í sveitarfélagi (1), Almenn óánægja með sveitarfélag (1), Skert þjónusta vegna hjúskaparstöðu (1), Viðmót starfsmanna (1)
Þjónustusvæði Vesturlands	20		
	3	Varðandi bætur	Fritekjumark of lágt (1), Örorkubætur of lágar (2),
	4	Óánægja með þjónustu ríkis	Óánægja með stjórnvöld (1), Heilbrigðiskerfi / Lyfjakostnaður (2), Tryggingastofnun (1)
	13	Óánægja með þjónustu sveitarfélags	Aðgengi að upplýsingum (2), Aðgengi almennt í sveitarfélaginu (1), Almenn óánægja með sveitarfélag (2), Annað (1), Endurhæfing / Sjúkraþjálfun (1), Ferðaþjónusta (1), Tækifæri til þátttöku (1), Félagslegur stuðningur (2), Vantar meiri þjónustu (2)

VIÐAUKI B

Bakgrunnsgreiningar á svörum almennings

Tafla 27. Að því gefnu að upphæð tekna og útgjalda verði svipuð hjá þínu sveitarfélagi og undanfarin ár til hvaða eftirtalinna þátta, ef einhverra, telur þú að sveitarfélagið ætti að hækka hlutfallsleg útgjöld sín? Veldu að hámarki fjögur atriði.

	Íþróttir	Leikskólar	Grunnskólar	Menningar- og ferðamál	Rekstur sveitarfélagsins	Umhverfis- og skipulagsmál	Bygginga- og samgöngumál	Þjónusta við fatlað fólk og öryrkja	Þjónusta við aldrað fólk	Fjöldi svara vigtuð	Fjöldi svara	Þjónusta við fatlað fólk og öryrkja
Heild	34%	37%	52%	18%	4%	33%	24%	42%	53%	572	585	42%
Kyn												
Karl	37%	36%	48%	19%	4%	30%	28%	37%	52%	281	285	37%
Kona	32%	39%	56%	16%	3%	36%	21%	47%	53%	291	300	47%
Aldur												
18-29 ára	38%	49%	52%	21%	5%	55%	24%	24%	40%	121	71	24%
30-39 ára	38%	58%	60%	15%	4%	30%	23%	40%	43%	112	117	40%
40-49 ára	36%	28%	54%	18%	2%	23%	24%	44%	46%	102	111	44%
50-59 ára	33%	32%	55%	12%	4%	31%	25%	44%	67%	97	119	44%
60 ára og eldri	28%	22%	42%	21%	3%	26%	24%	56%	67%	141	167	56%
Búseta												
Höfuðborgarsvæði	33%	41%	54%	16%	4%	35%	23%	40%	50%	376	380	40%
Landsbyggð	37%	30%	47%	21%	3%	29%	25%	45%	59%	195	204	45%
Menntun												
Grunnskólapróf	33%	29%	55%	15%	7%	38%	22%	49%	58%	148	90	49%
Nám á framhaldsskólastigi	35%	33%	40%	20%	4%	30%	24%	40%	54%	209	204	40%
Nám á háskólastigi	33%	49%	60%	19%	2%	36%	23%	39%	48%	178	254	39%
Staða												
Launþegi	37%	38%	55%	16%	3%	32%	23%	42%	51%	313	336	42%
Sjálfstætt starfandi	24%	42%	49%	32%	4%	32%	38%	39%	55%	37	44	39%
Atvinnurekandi	49%	10%	23%	14%	8%	24%	64%	19%	18%	10	11	19%
Er í námi	32%	49%	58%	16%	6%	49%	12%	27%	48%	68	43	27%
Á eftirlaunum	26%	21%	41%	20%	4%	27%	21%	57%	74%	65	75	57%
Öryrki	22%	10%	19%	18%	9%	35%	24%	68%	47%	22	18	68%
Atvinnuleitandi	88%	48%	57%	28%	0%	33%	30%	30%	53%	10	11	30%
Í fæðingarorlofi/heimavinnandi	29%	40%	59%	13%	0%	43%	26%	55%	71%	23	20	55%
Atvinnugrein												
Stjórnandi eða sérfræðingur	35%	43%	61%	18%	1%	32%	23%	41%	51%	125	173	41%
lónaðarm., sérhæfður starfsm. eða tæknir	45%	35%	45%	19%	5%	29%	28%	42%	43%	53	61	42%
Skrifstofu-, sölu- eða þjónustufólk	26%	37%	56%	19%	0%	25%	24%	50%	56%	87	83	50%
Bændur, sjómenn, véla- og verkafólk	32%	34%	44%	14%	0%	34%	33%	37%	46%	51	37	37%
Heimilistekjur												
350 þús. eða lægri	32%	17%	64%	24%	0%	47%	23%	36%	49%	46	36	36%
351 - 500 þús.	36%	36%	49%	16%	2%	38%	20%	40%	69%	70	66	40%
501 - 750 þús.	25%	45%	58%	26%	1%	21%	29%	46%	54%	71	84	46%
Hærr en 750 þús.	38%	45%	51%	16%	3%	29%	18%	40%	45%	89	106	40%
Þekkir til eða er fatlaður/fóttuð/öryrki												
Nei	35%	38%	54%	18%	4%	36%	25%	37%	52%	332	341	37%
Já	33%	37%	48%	17%	3%	31%	21%	50%	56%	218	221	50%

Svarendur gátu merkt við fleiri en eitt atriði en að hámarki fjögur.

0% 20% 40% 60% 80% 100%

Tafla 28. Ef sveitarfélagið þitt hefði val um að lækka útsvar (skatta) íbúa eða verja meiru fé í velferðarþjónustu hvort finnst þér að það ætti að gera?

	Lækka útsvar á íbúa talsvert	Lækka útsvar á íbúa aðeins	Verja aðeins meiru fé í velferðarþjónustu	Verja mun meiru fé í velferðarþjónustu	Fjöldi svara vigtuð	Fjöldi svara	Verja meiru fé í velferðarþjónustu
Heild	18%	20%	38%	24%	627	654	61%
Kyn*							
Karl	21%	21%	40%	18%	308	323	58%
Kona	16%	19%	36%	29%	319	331	65%
Aldur **							
18-29 ára	14%	13%	49%	24%	116	70	73%
30-39 ára	15%	20%	43%	22%	117	125	65%
40-49 ára	29%	20%	32%	19%	119	127	51%
50-59 ára	22%	21%	33%	23%	115	141	57%
60 ára og eldri	12%	26%	34%	28%	160	191	62%
Búseta --							
Höfuðborgarsvæði	18%	21%	37%	24%	396	408	61%
Landsbyggð	18%	19%	40%	22%	229	244	62%
Menntun --							
Grunnskólapróf	18%	20%	35%	26%	161	102	62%
Nám á framhaldsskólastigi	21%	23%	34%	22%	238	238	56%
Nám á háskólastigi	14%	19%	44%	23%	190	276	67%
Staða ^{6g}							
Launþegi	23%	21%	38%	19%	345	376	56%
Sjálfstætt starfandi	15%	25%	49%	11%	45	55	60%
Atvinnurekandi	45%	47%	4%	4%	15	17	8%
Er í námi	9%	15%	49%	27%	61	39	76%
Á eftirlaunum	6%	21%	36%	37%	70	82	73%
Öryrki	14%	21%	17%	47%	29	26	64%
Atvinnuleitandi	13%	27%	46%	14%	12	12	60%
Í fæðingarorlofi/heimavinnandi	13%	8%	33%	46%	23	21	79%
Atvinnugrein ***							
Stjórnandi eða sérfræðingur	16%	14%	50%	20%	139	194	70%
Iðnaðarmaður, sérhæfður starfsmaður eða tæknir	29%	26%	32%	13%	69	79	45%
Skrifstofu-, sölu- eða þjónustufólk	22%	33%	24%	21%	102	98	45%
Bændur, sjómenn, véla- og verkafólk	21%	19%	47%	13%	49	39	60%
Heimilistekjur --							
350 þús. eða lægri	16%	13%	52%	20%	47	39	72%
351 - 500 þús.	14%	15%	40%	30%	78	74	71%
501 - 750 þús.	21%	22%	38%	19%	79	94	57%
Hærri en 750 þús.	18%	24%	42%	16%	95	116	58%
Þekkir til eða er fatlaður/fötluð/öryrki --							
Nei	20%	21%	37%	21%	360	382	59%
Já	16%	21%	37%	27%	241	245	64%

Fyrir marktektarpróf voru flokkarnir lækka útsvar aðeins og mikið sameinaðir og einnig flokkarnir verja aðeins og mun meiru fé í velferðarþjónustu svo gögnin uppfylltu forsendur marktektarprófsins. Eftir sameiningu svarmöguleika er marktekt sýnd innan sviga. Marktækur munur er á hópum; * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$, -- ekki er marktækur munur á hópum.

^{6g}gögnin uppfylltu ekki forsendur marktektarprófs.

0% 20% 40% 60% 80% 100%

Tafla 29. Hversu sátt(ur) eða ósátt(ur) værir þú með að blind kona/karl sæti á Alþingi fyrir þitt kjördæmi?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	3%	18%	79%	648	672	4,4
Kyn *						
Karl	3%	22%	75%	318	329	4,3
Kona	3%	15%	83%	330	343	4,4
Aldur ^{ög}						
18-29 ára	4%	31%	65%	137	79	4,1
30-39 ára	1%	8%	90%	122	131	4,6
40-49 ára	0%	12%	88%	124	133	4,6
50-59 ára	4%	18%	78%	117	146	4,4
60 ára og eldri	5%	20%	75%	147	183	4,2
Búseta --						
Höfuðborgarsvæði	3%	19%	78%	421	430	4,4
Landsbyggð	3%	17%	80%	224	239	4,4
Menntun ***						
Grunnskólapróf	2%	27%	71%	157	97	4,3
Nám á framhaldsskólastigi	4%	23%	74%	250	243	4,3
Nám á háskólastigi	2%	8%	91%	206	298	4,6
Staða ^{ög}						
Launþegi	1%	17%	82%	363	396	4,5
Sjálfstætt starfandi	3%	18%	79%	44	52	4,5
Atvinnurekandi	15%	13%	72%	15	17	4,0
Er í námi	7%	28%	65%	75	46	4,1
Á eftirlaunum	6%	26%	67%	66	79	4,2
Öryrki	8%	7%	85%	22	20	4,4
Atvinnuleitandi	0%	13%	87%	12	13	4,6
Í fæðingarorlofi/heimavinnandi	0%	13%	87%	26	23	4,7
Atvinnugrein ^{ög}						
Stjórnandi eða sérfræðingur	2%	8%	89%	148	206	4,6
Íbúnaðarmaður, sérhæfður starfsmaður eða tæknir	2%	22%	76%	66	76	4,4
Skrifstofu-, sölu- eða þjónustufólk	3%	16%	82%	107	102	4,4
Bændur, sjómenn, véla- og verkafólk	1%	21%	78%	55	43	4,5
Heimilistekjur ^{ög}						
350 þús. eða lægri	3%	4%	93%	50	40	4,7
351 - 500 þús.	3%	19%	78%	82	79	4,4
501 - 750 þús.	1%	8%	91%	82	98	4,6
Hærrí en 750 þús.	1%	14%	86%	101	123	4,6
Þekkir til eða er fatlaður/fötluað/öryrki *						
Nei	4%	20%	75%	377	396	4,3
Já	2%	15%	83%	247	251	4,5

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktæktarprófs.

0 1 2 3 4 5

Tafla 30. Hversu sátt(ur) eða ósátt(ur) værir þú með að blind kona/karl starfaði við umönnun barna þinna eða barna sem þú þekkir í leikskóla eða grunnskóla?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	17%	30%	54%	608	630	3,6
Kyn --						
Karl	18%	33%	49%	304	311	3,6
Kona	15%	27%	58%	305	319	3,7
Aldur **						
18-29 ára	22%	42%	36%	129	75	3,3
30-39 ára	14%	22%	64%	119	127	3,9
40-49 ára	13%	25%	63%	122	130	3,8
50-59 ára	13%	30%	57%	110	138	3,7
60 ára og eldri	21%	29%	50%	128	160	3,5
Búseta --						
Höfuðborgarsvæði	18%	28%	55%	392	399	3,6
Landsbyggð	15%	34%	51%	214	228	3,7
Menntun **						
Grunnskólapróf	15%	41%	43%	142	90	3,4
Nám á framhaldsskólastigi	19%	28%	53%	236	224	3,6
Nám á háskólastigi	14%	24%	63%	197	283	3,8
Staða ^{ög}						
Launþegi	15%	27%	58%	347	376	3,7
Sjálfstætt starfandi	15%	28%	57%	41	48	3,8
Atvinnurekandi	16%	39%	46%	15	17	3,6
Er í námi	21%	51%	28%	71	43	3,2
Á eftirlaunum	25%	26%	49%	54	67	3,4
Öryrki	4%	16%	80%	18	18	4,1
Atvinnuleitandi	15%	37%	47%	12	13	3,6
Í fæðingarorlofi/heimavinnandi	16%	20%	64%	24	22	3,7
Atvinnugrein --						
Stjórnandi eða sérfræðingur	11%	26%	63%	140	195	3,9
Íbúðarmaður, sérhæfður starfsmaður eða tæknir	14%	28%	58%	61	69	3,8
Skrifstofu-, sölu- eða þjónustufólk	16%	30%	54%	102	97	3,7
Bændur, sjómenn, véla- og verkafólk	23%	21%	56%	54	42	3,7
Heimilistekjur --						
350 þús. eða lægri	18%	30%	52%	43	36	3,6
351 - 500 þús.	15%	31%	54%	75	73	3,7
501 - 750 þús.	14%	26%	61%	80	94	3,8
Hærr en 750 þús.	11%	26%	63%	99	120	3,9
Þekkir til eða er fatlaður/fötluð/öryrki --						
Nei	17%	28%	54%	356	372	3,6
Já	15%	31%	54%	231	236	3,7

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktektarprófs.

0 1 2 3 4 5

Tafla 31. Hversu sátt(ur) eða ósátt(ur) værir þú með að blind kona/karl afgreiddi þig í verslun?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	7%	24%	69%	619	644	4,1
Kyn --						
Karl	8%	24%	68%	310	320	4,1
Kona	5%	24%	70%	310	324	4,1
Aldur ***						
18-29 ára	6%	30%	63%	135	78	4,0
30-39 ára	2%	13%	84%	120	130	4,5
40-49 ára	3%	20%	77%	122	130	4,3
50-59 ára	8%	23%	69%	113	141	4,1
60 ára og eldri	14%	34%	52%	130	165	3,6
Búseta --						
Höfuðborgarsvæði	7%	25%	69%	398	408	4,1
Landsbyggð	7%	24%	69%	218	233	4,1
Menntun ***						
Grunnskólapróf	6%	38%	57%	143	89	3,9
Nám á framhaldsskólastigi	8%	24%	69%	238	227	4,1
Nám á háskólastigi	6%	17%	77%	205	295	4,3
Staða^{ög}						
Launþegi	5%	22%	73%	352	382	4,2
Sjálfstætt starfandi	6%	28%	66%	42	50	4,2
Atvinnurekandi	11%	24%	65%	14	16	3,9
Er í námi	7%	37%	57%	73	45	3,9
Á eftirlaunum	19%	32%	49%	53	69	3,5
Öryrki	3%	7%	89%	21	19	4,4
Atvinnuleitandi	0%	24%	76%	13	14	4,4
Í fæðingarorlofi/heimavinnandi	8%	17%	76%	26	23	4,3
Atvinnugrein --						
Stjórnandi eða sérfræðingur	3%	17%	81%	144	201	4,4
Íbúnaðarmaður, sérhæfður starfsmaður eða tæknir	8%	23%	69%	62	70	4,1
Skrifstofu-, sölu- eða þjónustufólk	7%	26%	67%	101	97	4,0
Bændur, sjómenn, véla- og verkafólk	5%	24%	71%	55	43	4,2
Heimilistekjur^{ög}						
350 þús. eða lægri	0%	17%	83%	46	38	4,5
351 - 500 þús.	6%	25%	68%	78	75	4,1
501 - 750 þús.	7%	18%	75%	79	94	4,3
Hærr en 750 þús.	4%	17%	79%	102	124	4,4
Þekkir til eða er fatlaður/fötlud/öryrki *						
Nei	8%	27%	65%	361	382	4,0
Já	5%	21%	75%	235	238	4,2

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktektarprófs.

0 1 2 3 4 5

Tafla 32. Hversu sátt(ur) eða ósátt(ur) værir þú með að blind kona/karl starfaði með þér að félagsmálum (t.d. í íþróttafélaginu þínu eða félagasamtökum)?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	2%	16%	81%	640	667	4,4
Kyn **						
Karl	3%	21%	77%	315	328	4,3
Kona	2%	12%	86%	325	339	4,5
Aldur ^{ög}						
18-29 ára	3%	26%	71%	137	79	4,2
30-39 ára	0%	11%	89%	122	131	4,6
40-49 ára	2%	12%	86%	125	134	4,6
50-59 ára	2%	19%	80%	114	142	4,4
60 ára og eldri	4%	13%	83%	141	181	4,3
Búseta --						
Höfuðborgarsvæði	3%	18%	79%	414	427	4,4
Landsbyggð	1%	13%	85%	222	237	4,5
Menntun ^{ög}						
Grunnskólapróf	3%	21%	76%	152	95	4,2
Nám á framhaldsskólastigi	3%	19%	78%	248	241	4,3
Nám á háskólastigi	1%	11%	89%	206	298	4,6
Staða ^{ög}						
Launþegi	1%	14%	85%	360	393	4,5
Sjálfstætt starfandi	2%	20%	79%	44	52	4,5
Atvinnurekandi	11%	13%	77%	15	17	4,2
Er í námi	5%	28%	66%	75	46	4,1
Á eftirlaunum	3%	18%	78%	61	78	4,3
Öryrki	0%	7%	93%	23	20	4,6
Atvinnuleitandi	0%	13%	87%	12	13	4,6
Í fæðingarorlofi/heimavinnandi	4%	21%	76%	26	23	4,4
Atvinnugrein ^{ög}						
Stjórnandi eða sérfræðingur	1%	9%	91%	146	204	4,6
Íbúnaðarmaður, sérhæfður starfsmaður eða tæknir	1%	21%	77%	65	75	4,3
Skrifstofu-, sölu- eða þjónustufólk	2%	20%	78%	105	101	4,3
Bændur, sjómenn, véla- og verkafólk	5%	13%	82%	56	44	4,4
Heimilistekjur ^{ög}						
350 þús. eða lægri	1%	10%	88%	48	40	4,6
351 - 500 þús.	0%	15%	85%	79	76	4,5
501 - 750 þús.	2%	17%	81%	80	96	4,4
Hærr en 750 þús.	0%	10%	90%	101	123	4,7
Þekkir til eða er fatlaður/fötlud/öryrki --						
Nei	3%	17%	80%	369	393	4,4
Já	2%	14%	85%	247	250	4,5

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktektarprófs.

0 1 2 3 4 5

Tafla 33. Hversu sátt(ur) eða ósátt(ur) værir þú með að heyrnarlaus kona/karl sæti á Alþingi fyrir þitt kjördæmi?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	7%	20%	73%	626	647	4,2
Kyn --						
Karl	8%	23%	69%	309	321	4,1
Kona	6%	17%	77%	317	326	4,3
Aldur **						
18-29 ára	8%	28%	64%	129	73	4,0
30-39 ára	2%	15%	84%	121	129	4,5
40-49 ára	4%	16%	79%	121	129	4,3
50-59 ára	8%	18%	74%	112	141	4,2
60 ára og eldri	12%	22%	66%	143	175	4,0
Búseta *						
Höfuðborgarsvæði	6%	23%	71%	410	416	4,2
Landsbyggð	9%	15%	76%	213	228	4,2
Menntun **						
Grunnskólapróf	4%	25%	71%	153	93	4,2
Nám á framhaldsskólastigi	10%	22%	68%	242	234	4,1
Nám á háskólastigi	4%	14%	82%	202	291	4,4
Staða ^{ög}						
Launþegi	6%	17%	76%	350	381	4,3
Sjálfstætt starfandi	9%	10%	81%	42	52	4,4
Atvinnurekandi	18%	13%	69%	15	17	3,9
Er í námi	3%	34%	63%	73	44	4,0
Á eftirlaunum	11%	27%	62%	61	73	3,9
Öryrki	6%	25%	69%	24	21	4,1
Atvinnuleitandi	0%	13%	87%	12	13	4,6
Í fæðingarorlofi/heimavinnandi	5%	21%	74%	26	23	4,4
Atvinnugrein **						
Stjórnandi eða sérfræðingur	3%	14%	83%	144	201	4,5
Íbúnaðarmaður, sérhæfður starfsmaður eða tæknir	5%	24%	70%	65	75	4,2
Skrifstofu-, sölu- eða þjónustufólk	9%	17%	73%	104	99	4,2
Bændur, sjómenn, véla- og verkafólk	18%	14%	68%	56	43	4,0
Heimilistekjur ^{ög}						
350 þús. eða lægri	6%	13%	81%	50	41	4,4
351 - 500 þús.	5%	15%	80%	76	75	4,4
501 - 750 þús.	3%	12%	85%	78	94	4,5
Hærrí en 750 þús.	2%	20%	78%	98	119	4,4
Þekkir til eða er fatlaður/fötluoð/öryrki --						
Nei	9%	21%	70%	362	380	4,1
Já	5%	18%	77%	243	246	4,3

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktæktarprófs.

0 1 2 3 4 5

Tafla 34. Hversu sátt(ur) eða ósátt(ur) værir þú með að heyrnarlaus kona/karl starfaði við umönnun barna þinna eða barna sem þú þekkir í leikskóla eða grunnskóla?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	15%	24%	61%	599	622	3,8
Kyn **						
Karl	19%	27%	54%	296	309	3,7
Kona	11%	22%	68%	303	313	4,0
Aldur --						
18-29 ára	14%	31%	55%	128	73	3,6
30-39 ára	8%	20%	71%	118	127	4,1
40-49 ára	15%	21%	65%	119	127	3,9
50-59 ára	19%	22%	59%	104	133	3,8
60 ára og eldri	17%	26%	57%	130	162	3,7
Búseta --						
Höfuðborgarsvæði	15%	24%	61%	391	397	3,8
Landsbyggð	14%	24%	62%	205	222	3,9
Menntun --						
Grunnskólapróf	11%	24%	65%	145	90	3,8
Nám á framhaldsskólastigi	18%	25%	58%	231	223	3,8
Nám á háskólastigi	14%	22%	64%	196	282	3,9
Staða ^{ög}						
Launþegi	15%	20%	64%	338	369	3,9
Sjálfstætt starfandi	17%	17%	66%	39	48	4,0
Atvinnurekandi	14%	29%	57%	16	18	3,8
Er í námi	17%	33%	49%	70	42	3,5
Á eftirlaunum	16%	23%	61%	55	68	3,7
Öryrki	3%	11%	86%	21	19	4,3
Atvinnuleitandi	5%	48%	47%	12	13	3,7
Í fæðingarorlofi/heimavinnandi	9%	36%	55%	26	23	4,0
Atvinnugrein --						
Stjórnandi eða sérfræðingur	14%	21%	65%	138	193	3,9
Íbúðarmaður, sérhæfður starfsmaður eða tæknir	12%	28%	60%	60	71	3,8
Skrifstofu-, sölu- eða þjónustufólk	17%	17%	66%	101	96	3,8
Bændur, sjómenn, véla- og verkafólk	21%	19%	60%	55	42	3,8
Heimilistekjur --						
350 þús. eða lægri	6%	20%	74%	48	40	4,0
351 - 500 þús.	17%	24%	59%	72	71	3,8
501 - 750 þús.	12%	23%	65%	75	90	3,9
Hærr en 750 þús.	15%	20%	65%	95	117	4,0
Þekkir til eða er fatlaður/fötlud/öryrki *						
Nei	17%	25%	58%	344	363	3,7
Já	11%	21%	68%	235	238	4,0

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktektarprófs.

0 1 2 3 4 5

Tafla 35. Hversu sátt(ur) eða ósátt(ur) værir þú með að heyrnarlaus kona/karl afgreiddi þig í verslun?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	8%	19%	73%	612	638	4,1
Kyn *						
Karl	10%	23%	68%	307	321	4,1
Kona	7%	16%	77%	305	317	4,2
Aldur ***						
18-29 ára	6%	23%	72%	129	73	4,2
30-39 ára	1%	16%	83%	121	130	4,5
40-49 ára	6%	21%	73%	121	130	4,2
50-59 ára	6%	17%	77%	109	139	4,2
60 ára og eldri	21%	19%	60%	131	166	3,7
Búseta --						
Höfuðborgarsvæði	9%	19%	73%	399	408	4,1
Landsbyggð	8%	21%	72%	210	227	4,2
Menntun --						
Grunnskólapróf	11%	18%	71%	147	92	4,0
Nám á framhaldsskólastigi	8%	20%	72%	238	230	4,1
Nám á háskólastigi	6%	18%	76%	200	289	4,3
Staða ^{ög}						
Launþegi	7%	17%	76%	345	377	4,2
Sjálfstætt starfandi	1%	19%	79%	43	53	4,4
Atvinnurekandi	14%	20%	66%	16	18	4,0
Er í námi	10%	30%	61%	71	42	4,0
Á eftirlaunum	22%	19%	60%	55	69	3,7
Öryrki	3%	10%	88%	22	20	4,5
Atvinnuleitandi	6%	12%	82%	13	14	4,3
Í fæðingarorlofi/heimavinnandi	8%	25%	67%	26	23	4,2
Atvinnugrein --						
Stjórnandi eða sérfræðingur	6%	19%	76%	142	199	4,2
Íbúðarmaður, sérhæfður starfsmaður eða tæknir	6%	23%	72%	65	75	4,2
Skrifstofu-, sölu- eða þjónustufólk	7%	11%	82%	101	97	4,3
Bændur, sjómenn, véla- og verkafólk	10%	25%	65%	56	43	4,1
Heimilistekjur --						
350 þús. eða lægri	3%	6%	91%	46	38	4,6
351 - 500 þús.	13%	17%	71%	76	75	4,1
501 - 750 þús.	7%	15%	78%	76	92	4,3
Hærr en 750 þús.	6%	14%	79%	100	122	4,4
Þekkir til eða er fatlaður/fötlud/öryrki --						
Nei	8%	21%	70%	351	372	4,1
Já	7%	16%	77%	240	243	4,3

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktektarprófs.

0 1 2 3 4 5

Tafla 36. Hversu sátt(ur) eða ósátt(ur) værir þú með að heyrnarlaus kona/karl starfaði með þér að félagsmálum (t.d. í íþróttafélaginu þínu eða félagasamtökum)?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	4%	19%	77%	621	647	4,3
Kyn **						
Karl	6%	22%	72%	308	321	4,2
Kona	2%	16%	82%	313	326	4,4
Aldur ^{ög}						
18-29 ára	8%	23%	70%	132	74	4,1
30-39 ára	1%	16%	84%	122	130	4,5
40-49 ára	2%	15%	82%	122	130	4,4
50-59 ára	2%	19%	80%	109	139	4,4
60 ára og eldri	7%	20%	73%	135	174	4,1
Búseta --						
Höfuðborgarsvæði	4%	19%	76%	403	414	4,3
Landsbyggð	3%	18%	79%	214	230	4,3
Menntun **						
Grunnskólapróf	5%	23%	72%	147	91	4,1
Nám á framhaldsskólastigi	6%	20%	74%	245	237	4,2
Nám á háskólastigi	1%	13%	85%	201	291	4,5
Staða ^{ög}						
Launþegi	3%	17%	79%	353	385	4,3
Sjálfstætt starfandi	3%	17%	79%	42	52	4,4
Atvinnurekandi	10%	16%	74%	16	18	4,2
Er í námi	9%	25%	66%	73	44	3,9
Á eftirlaunum	4%	21%	75%	57	73	4,2
Öryrki	0%	11%	89%	20	18	4,6
Atvinnuleitandi	0%	13%	87%	12	13	4,6
Í fæðingarorlofi/heimavinnandi	0%	27%	73%	25	22	4,4
Atvinnugrein ^{ög}						
Stjórnandi eða sérfræðingur	1%	12%	87%	142	199	4,5
Íbúnaðarmaður, sérhæfður starfsmaður eða tæknir	4%	22%	73%	66	77	4,2
Skrifstofu-, sölu- eða þjónustufólk	5%	22%	73%	104	101	4,2
Bændur, sjómenn, véla- og verkafólk	10%	17%	73%	55	42	4,2
Heimilistekjur ^{ög}						
350 þús. eða lægri	1%	11%	88%	49	41	4,4
351 - 500 þús.	2%	14%	84%	77	74	4,4
501 - 750 þús.	3%	16%	81%	78	94	4,4
Hærr en 750 þús.	1%	14%	85%	100	122	4,6
Þekkir til eða er fatlaður/fötlud/öryrki *						
Nei	6%	20%	74%	360	382	4,2
Já	2%	16%	83%	240	243	4,4

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktektarprófs.

0 1 2 3 4 5

Tafla 37. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með þroskahömlun sæti á Alþingi fyrir þitt kjördæmi?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	35%	26%	39%	579	599	3,2
Kyn --						
Karl	32%	28%	41%	285	292	3,3
Kona	38%	24%	38%	294	307	3,1
Aldur --						
18-29 ára	42%	22%	37%	116	68	3,1
30-39 ára	27%	21%	52%	110	116	3,6
40-49 ára	33%	27%	40%	117	125	3,2
50-59 ára	35%	32%	33%	102	128	3,1
60 ára og eldri	38%	27%	35%	134	162	3,0
Búseta --						
Höfuðborgarsvæði	37%	25%	38%	383	384	3,1
Landsbyggð	32%	27%	40%	193	212	3,2
Menntun --						
Grunnskólapróf	30%	27%	43%	144	90	3,3
Nám á framhaldsskólastigi	33%	27%	40%	221	213	3,3
Nám á háskólastigi	39%	22%	39%	188	270	3,1
Staða^{ög}						
Launþegi	30%	25%	46%	328	357	3,4
Sjálfstætt starfandi	35%	27%	38%	39	45	3,2
Atvinnurekandi	26%	32%	41%	11	14	3,4
Er í námi	49%	29%	23%	64	41	2,8
Á eftirlaunum	43%	29%	27%	60	71	2,7
Öryrki	50%	27%	23%	22	19	2,5
Atvinnuleitandi	38%	24%	39%	12	12	3,2
Í fæðingarorlofi/heimavinnandi	29%	19%	52%	25	22	3,4
Atvinnugrein *						
Stjórnandi eða sérfræðingur	41%	20%	39%	132	183	3,1
Íbúðarmaður, sérhæfður starfsmaður eða tæknir	22%	38%	39%	59	68	3,4
Skrifstofu-, sölu- eða þjónustufólk	25%	25%	50%	98	94	3,5
Bændur, sjómenn, véla- og verkafólk	24%	25%	51%	52	41	3,7
Heimilistekjur --						
350 þús. eða lægri	29%	29%	42%	48	37	3,3
351 - 500 þús.	23%	26%	50%	72	71	3,5
501 - 750 þús.	28%	26%	46%	74	89	3,3
Hærr en 750 þús.	37%	18%	45%	97	119	3,3
Þekkir til eða er fatlaður/fötlud/öryrki --						
Nei	36%	25%	40%	340	354	3,2
Já	33%	28%	40%	228	231	3,2

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktæktarprófs.

0 1 2 3 4 5

Tafla 38. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með broskahömlun starfaði við umönnun barna þinna eða barna sem þú þekkir í leikskóla eða grunnskóla?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	32%	30%	38%	580	606	3,2
Kyn **						
Karl	37%	31%	32%	283	293	3,0
Kona	27%	29%	44%	298	313	3,3
Aldur ^{ög}						
18-29 ára	35%	32%	32%	124	73	3,0
30-39 ára	27%	22%	51%	112	120	3,5
40-49 ára	33%	26%	40%	119	126	3,2
50-59 ára	30%	37%	33%	98	125	3,1
60 ára og eldri	34%	31%	35%	127	162	3,0
Búseta --						
Höfuðborgarsvæði	33%	31%	36%	381	387	3,1
Landsbyggð	30%	28%	42%	196	216	3,3
Menntun --						
Grunnskólapróf	32%	25%	43%	134	85	3,3
Nám á framhaldsskólastigi	31%	35%	34%	229	219	3,1
Nám á háskólastigi	31%	26%	43%	192	276	3,2
Staða ^{ög}						
Launþegi	26%	32%	42%	331	362	3,3
Sjálfstætt starfandi	38%	26%	36%	39	45	3,1
Atvinnurekandi	17%	39%	43%	14	16	3,5
Er í námi	50%	25%	26%	68	43	2,7
Á eftirlaunum	41%	27%	33%	55	69	2,8
Öryrki	24%	15%	61%	22	20	3,7
Atvinnuleitandi	38%	32%	31%	12	12	3,0
Í fæðingarorlofi/heimavinnandi	34%	22%	44%	24	22	3,2
Atvinnugrein --						
Stjórnandi eða sérfræðingur	28%	28%	44%	135	188	3,3
Íbúðarmaður, sérhæfur starfsmaður eða tæknir	25%	41%	34%	60	69	3,3
Skrifstofu-, sölu- eða þjónustufólk	27%	28%	45%	98	95	3,3
Bændur, sjómenn, véla- og verkafólk	29%	28%	43%	52	40	3,4
Heimilistekjur *						
350 þús. eða lægri	25%	21%	54%	48	39	3,5
351 - 500 þús.	23%	45%	32%	66	67	3,2
501 - 750 þús.	31%	32%	37%	72	87	3,1
Hærrí en 750 þús.	36%	24%	41%	96	117	3,1
Þekkir til eða er fatlaður/fötlud/öryrki *						
Nei	30%	34%	36%	339	355	3,2
Já	35%	23%	43%	229	237	3,2

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktæktarprófs.

0 1 2 3 4 5

Tafla 39. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með broskahömlun afgreiddi þig í verslun?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	8%	29%	63%	603	629	3,9
Kyn --						
Karl	8%	33%	59%	298	309	3,9
Kona	8%	26%	67%	305	320	4,0
Aldur ^{ög}						
18-29 ára	6%	37%	58%	127	75	3,9
30-39 ára	5%	20%	75%	117	125	4,3
40-49 ára	8%	22%	70%	122	130	4,0
50-59 ára	7%	33%	61%	107	133	3,9
60 ára og eldri	14%	35%	52%	131	166	3,6
Búseta --						
Höfuðborgarsvæði	8%	29%	63%	397	403	3,9
Landsbyggð	8%	30%	61%	203	223	3,9
Menntun **						
Grunnskólapróf	8%	33%	59%	142	90	3,9
Nám á framhaldsskólastigi	8%	34%	57%	237	228	3,9
Nám á háskólastigi	6%	20%	74%	198	285	4,1
Staða ^{ög}						
Launþegi	6%	27%	66%	344	375	4,0
Sjálfstætt starfandi	6%	21%	72%	41	48	4,1
Atvinnurekandi	14%	26%	60%	14	16	3,8
Er í námi	6%	47%	46%	69	45	3,7
Á eftirlaunum	19%	34%	47%	56	71	3,5
Öryrki	7%	7%	86%	22	20	4,4
Atvinnuleitandi	0%	25%	75%	12	13	4,3
Í fæðingarorlofi/heimavinnandi	4%	33%	63%	26	23	4,0
Atvinnugrein --						
Stjórnandi eða sérfræðingur	7%	20%	74%	139	194	4,1
Íbúnaðarmaður, sérhæfður starfsmaður eða tæknir	8%	35%	57%	62	72	3,9
Skrifstofu-, sölu- eða þjónustufólk	9%	26%	65%	101	97	4,0
Bændur, sjómenn, véla- og verkafólk	3%	36%	61%	55	42	4,0
Heimilistekjur ^{ög}						
350 þús. eða lægri	6%	22%	73%	48	40	4,2
351 - 500 þús.	5%	24%	71%	72	71	4,2
501 - 750 þús.	5%	31%	64%	78	93	4,0
Hærr en 750 þús.	8%	24%	68%	99	121	4,1
Þekkir til eða er fatlaður/fötluð/öryrki --						
Nei	8%	30%	61%	352	371	3,9
Já	7%	28%	66%	238	244	4,0

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktektarprófs.

0 1 2 3 4 5

Tafla 40. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með broskahömlun starfaði með þér að félagsmálum (t.d. í íþróttafélaginu þínu eða félagsamtökum)?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	8%	24%	68%	602	630	4,0
Kyn --						
Karl	9%	28%	63%	293	305	3,9
Kona	7%	20%	72%	309	325	4,1
Aldur --						
18-29 ára	11%	23%	66%	126	74	4,0
30-39 ára	6%	17%	78%	113	122	4,3
40-49 ára	9%	22%	69%	123	131	4,1
50-59 ára	7%	29%	65%	108	134	4,0
60 ára og eldri	8%	29%	63%	132	169	3,9
Búseta --						
Höfuðborgarsvæði	9%	25%	65%	398	406	4,0
Landsbyggð	6%	22%	73%	202	221	4,1
Menntun *						
Grunnskólapróf	3%	27%	70%	138	87	4,1
Nám á framhaldsskólastigi	11%	26%	62%	239	230	3,9
Nám á háskólastigi	6%	20%	74%	199	287	4,2
Staða ^{ög}						
Launþegi	7%	23%	70%	345	377	4,1
Sjálfstætt starfandi	5%	22%	73%	42	49	4,2
Atvinnurekandi	5%	36%	60%	14	16	4,0
Er í námi	10%	27%	63%	69	44	3,9
Á eftirlaunum	9%	29%	61%	55	71	3,8
Öryrki	12%	18%	70%	22	20	4,1
Atvinnuleitandi	0%	32%	68%	12	12	4,3
Í fæðingarorlofi/heimavinnandi	18%	12%	71%	26	23	3,9
Atvinnugrein *						
Stjórnandi eða sérfræðingur	4%	20%	76%	140	195	4,2
Íbúnaðarmaður, sérhæfður starfsmaður eða tæknir	7%	33%	60%	62	72	3,9
Skrifstofu-, sölu- eða þjónustufólk	13%	22%	66%	103	100	4,0
Bændur, sjómenn, véla- og verkafólk	2%	29%	69%	52	39	4,2
Heimilistekjur --						
350 þús. eða lægri	6%	6%	88%	47	39	4,3
351 - 500 þús.	6%	17%	77%	73	73	4,2
501 - 750 þús.	4%	29%	68%	77	93	4,1
Hærr en 750 þús.	5%	24%	71%	99	121	4,2
Þekkir til eða er fatlaður/fötlud/öryrki --						
Nei	7%	27%	66%	353	374	4,0
Já	9%	19%	72%	237	242	4,1

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktæktarprófs.

0 1 2 3 4 5

Tafla 41. Hversu sátt(ur) eða ósátt(ur) værir þú með að hreyfihömluð kona/hreyfihamlaður karl sæti á Alþingi fyrir þitt kjördæmi?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	3%	19%	79%	632	656	4,4
Kyn --						
Karl	3%	22%	75%	311	323	4,3
Kona	2%	16%	82%	321	333	4,5
Aldur ^{ög}						
18-29 ára	0%	30%	70%	136	78	4,2
30-39 ára	1%	14%	85%	119	128	4,6
40-49 ára	1%	16%	84%	119	128	4,5
50-59 ára	5%	17%	78%	112	140	4,4
60 ára og eldri	7%	16%	77%	147	182	4,3
Búseta --						
Höfuðborgarsvæði	3%	19%	78%	413	422	4,4
Landsbyggð	2%	18%	79%	216	231	4,4
Menntun --						
Grunnskólapróf	4%	23%	74%	152	93	4,3
Nám á framhaldsskólastigi	3%	23%	74%	250	243	4,3
Nám á háskólastigi	1%	11%	88%	203	293	4,6
Staða ^{ög}						
Launþegi	2%	18%	80%	356	387	4,4
Sjálfstætt starfandi	3%	12%	85%	44	53	4,5
Atvinnurekandi	0%	28%	72%	13	16	4,3
Er í námi	0%	30%	70%	75	46	4,2
Á eftirlaunum	10%	18%	73%	67	81	4,2
Öryrki	0%	14%	86%	22	20	4,6
Atvinnuleitandi	0%	13%	87%	12	13	4,6
Í fæðingarorlofi/heimavinnandi	0%	18%	82%	24	22	4,6
Atvinnugrein ^{ög}						
Stjórnandi eða sérfræðingur	1%	10%	89%	144	201	4,6
Íbúðarmaður, sérhæfður starfsmaður eða tæknir	3%	26%	71%	66	77	4,2
Skrifstofu-, sölu- eða þjónustufólk	3%	20%	77%	105	100	4,4
Bændur, sjómenn, véla- og verkafólk	3%	24%	73%	53	42	4,3
Heimilistekjur ^{ög}						
350 þús. eða lægri	1%	7%	91%	50	40	4,7
351 - 500 þús.	3%	19%	78%	78	76	4,4
501 - 750 þús.	2%	16%	83%	80	97	4,5
Hærr en 750 þús.	1%	15%	85%	100	122	4,6
Þekkir til eða er fatlaður/fötluð/öryrki --						
Nei	4%	19%	77%	372	391	4,3
Já	1%	18%	81%	243	247	4,5

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktektarprófs.

0 1 2 3 4 5

Tafla 42. Hversu sátt(ur) eða ósátt(ur) værir þú með að hreyfihömluð kona/hreyfihamlaður karl starfaði við umönnun barna þinna eða barna sem þú þekkir í leikskóla eða grunnskóla?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	14%	26%	61%	608	632	3,8
Kyn *						
Karl	18%	28%	55%	299	310	3,7
Kona	10%	24%	66%	309	322	4,0
Aldur ***						
18-29 ára	23%	32%	44%	131	76	3,5
30-39 ára	9%	24%	68%	118	127	4,0
40-49 ára	6%	23%	72%	119	127	4,2
50-59 ára	14%	26%	60%	107	136	3,8
60 ára og eldri	16%	24%	60%	133	166	3,7
Búseta --						
Höfuðborgarsvæði	14%	26%	60%	399	404	3,8
Landsbyggð	13%	25%	62%	207	225	3,9
Menntun *						
Grunnskólapróf	13%	33%	54%	145	90	3,7
Nám á framhaldsskólastigi	15%	26%	59%	239	231	3,8
Nám á háskólastigi	10%	20%	70%	198	285	4,0
Staða ^{ög}						
Launþegi	9%	26%	65%	344	375	3,9
Sjálfstætt starfandi	17%	16%	68%	41	49	4,0
Atvinnurekandi	3%	36%	60%	14	17	3,9
Er í námi	33%	30%	38%	73	45	3,3
Á eftirlaunum	16%	27%	57%	61	74	3,7
Öryrki	9%	12%	79%	22	20	4,3
Atvinnuleitandi	0%	48%	52%	12	13	3,8
Í fæðingarorlofi/heimavinnandi	10%	25%	64%	23	21	4,1
Atvinnugrein *						
Stjórnandi eða sérfræðingur	8%	20%	72%	141	196	4,1
Íbúðarmaður, sérhæfður starfsmaður eða tæknir	9%	37%	54%	62	71	3,8
Skrifstofu-, sölu- eða þjónustufólk	9%	29%	62%	102	98	3,9
Bændur, sjómenn, véla- og verkafólk	17%	17%	66%	55	43	3,9
Heimilistekjur **						
350 þús. eða lægri	30%	9%	61%	48	40	3,7
351 - 500 þús.	11%	19%	70%	72	71	3,9
501 - 750 þús.	13%	27%	60%	78	93	3,8
Hærr en 750 þús.	7%	23%	69%	99	120	4,1
Þekkir til eða er fatlaður/fötluð/öryrki --						
Nei	13%	29%	58%	354	374	3,8
Já	14%	21%	66%	239	243	3,9

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktæktarprófs.

0 1 2 3 4 5

Tafla 43. Hversu sátt(ur) eða ósátt(ur) værir þú með að hreyfihömluð kona/hreyfihamlaður karl afgreiddi þig í verslun?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	3%	19%	78%	625	653	4,3
Kyn **						
Karl	5%	20%	74%	307	323	4,2
Kona	2%	18%	81%	317	330	4,4
Aldur ^{ög}						
18-29 ára	4%	27%	69%	133	77	4,2
30-39 ára	1%	16%	83%	120	129	4,5
40-49 ára	2%	14%	84%	121	131	4,5
50-59 ára	3%	20%	77%	112	140	4,3
60 ára og eldri	7%	17%	76%	139	176	4,1
Búseta --						
Höfuðborgarsvæði	3%	19%	77%	411	421	4,3
Landsbyggð	4%	18%	78%	211	229	4,4
Menntun **						
Grunnskólapróf	3%	23%	74%	150	93	4,2
Nám á framhaldsskólastigi	6%	21%	74%	243	238	4,3
Nám á háskólastigi	1%	13%	86%	204	295	4,5
Staða ^{ög}						
Launþegi	2%	19%	79%	349	384	4,3
Sjálfstætt starfandi	8%	6%	87%	44	53	4,4
Atvinnurekandi	0%	29%	71%	14	17	4,2
Er í námi	6%	29%	65%	75	46	4,1
Á eftirlaunum	8%	15%	77%	64	79	4,2
Öryrki	0%	17%	83%	22	20	4,5
Atvinnuleitandi	0%	12%	88%	13	14	4,5
Í fæðingarorlofi/heimavinnandi	0%	22%	78%	24	22	4,5
Atvinnugrein ^{ög}						
Stjórnandi eða sérfræðingur	1%	13%	86%	145	202	4,6
Íbúnaðarmaður, sérhæfður starfsmaður eða tæknir	6%	24%	70%	65	76	4,1
Skrifstofu-, sölu- eða þjónustufólk	2%	24%	74%	102	98	4,2
Bændur, sjómenn, véla- og verkafólk	7%	17%	76%	55	43	4,3
Heimilistekjur ^{ög}						
350 þús. eða lægri	1%	5%	94%	48	40	4,7
351 - 500 þús.	3%	12%	85%	72	73	4,5
501 - 750 þús.	0%	22%	78%	81	97	4,4
Hærrí en 750 þús.	2%	15%	83%	101	123	4,5
Þekkir til eða er fatlaður/fötluað/öryrki --						
Nei	4%	20%	76%	363	387	4,3
Já	2%	17%	81%	245	249	4,4

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktektarprófs.

0 1 2 3 4 5

Tafla 44. Hversu sátt(ur) eða ósátt(ur) værir þú með að hreyfihömluð kona/hreyfihlaður karl starfaði með þér að félagsmálum (t.d. í íþróttafélaginu þínu eða félagsamtökum?)

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	2%	19%	79%	627	654	4,4
Kyn **						
Karl	3%	22%	75%	312	326	4,3
Kona	1%	16%	83%	315	328	4,5
Aldur ^{ög}						
18-29 ára	3%	29%	68%	136	78	4,2
30-39 ára	1%	16%	83%	120	129	4,5
40-49 ára	0%	16%	84%	123	131	4,6
50-59 ára	3%	18%	80%	112	140	4,4
60 ára og eldri	3%	15%	81%	136	176	4,3
Búseta --						
Höfuðborgarsvæði	2%	19%	79%	408	420	4,4
Landsbyggð	2%	20%	78%	216	231	4,4
Menntun ^{ög}						
Grunnskólapróf	1%	25%	74%	147	91	4,3
Nám á framhaldsskólastigi	3%	23%	74%	249	241	4,3
Nám á háskólastigi	1%	11%	89%	204	295	4,6
Staða ^{ög}						
Launþegi	2%	19%	79%	356	387	4,4
Sjálfstætt starfandi	1%	10%	88%	46	55	4,6
Atvinnurekandi	0%	21%	79%	14	17	4,3
Er í námi	5%	27%	67%	75	46	4,2
Á eftirlaunum	3%	14%	84%	60	77	4,4
Öryrki	0%	9%	91%	22	20	4,6
Atvinnuleitandi	0%	13%	87%	12	13	4,6
Í fæðingarorlofi/heimavinnandi	0%	23%	77%	23	21	4,5
Atvinnugrein ^{ög}						
Stjórnandi eða sérfræðingur	1%	10%	89%	146	204	4,6
Íbúnaðarmaður, sérhæfður starfsmaður eða tæknir	5%	24%	70%	67	77	4,2
Skrifstofu-, sölu- eða þjónustufólk	2%	26%	72%	102	98	4,3
Bændur, sjómenn, véla- og verkafólk	0%	25%	75%	55	43	4,4
Heimilistekjur ^{ög}						
350 þús. eða lægri	4%	8%	89%	48	40	4,6
351 - 500 þús.	0%	17%	83%	76	74	4,5
501 - 750 þús.	1%	19%	81%	81	97	4,4
Hærr en 750 þús.	0%	14%	86%	102	125	4,6
Þekkir til eða er fatlaður/fötluð/öryrki *						
Nei	3%	20%	77%	366	389	4,3
Já	0%	16%	83%	245	248	4,5

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktæktarprófs.

0 1 2 3 4 5

Tafla 45. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með geðsjúkdóm sæti á Alþingi fyrir þitt kjördæmi?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	22%	26%	52%	591	609	3,6
Kyn --						
Karl	26%	25%	50%	292	299	3,5
Kona	19%	27%	54%	299	310	3,6
Aldur ***						
18-29 ára	29%	27%	44%	126	71	3,3
30-39 ára	8%	23%	69%	110	117	4,1
40-49 ára	15%	26%	59%	111	117	3,8
50-59 ára	19%	25%	56%	107	135	3,6
60 ára og eldri	35%	28%	38%	138	169	3,1
Búseta --						
Höfuðborgarsvæði	21%	25%	54%	387	391	3,6
Landsbyggð	25%	28%	47%	200	215	3,4
Menntun ***						
Grunnskólapróf	26%	32%	42%	144	87	3,4
Nám á framhaldsskólastigi	25%	27%	48%	233	224	3,5
Nám á háskólastigi	15%	20%	65%	192	276	3,8
Staða ***						
Launþegi	15%	27%	58%	331	360	3,7
Sjálfstætt starfandi	21%	23%	56%	39	47	3,7
Atvinnurekandi	39%	18%	43%	15	17	3,1
Er í námi	35%	32%	33%	71	43	3,0
Á eftirlaunum	48%	17%	36%	62	73	2,9
Öryrki	25%	12%	63%	22	20	3,7
Atvinnuleitandi	0%	33%	67%	12	13	4,3
Í fæðingarorlofi/heimavinnandi	16%	32%	53%	25	22	3,7
Atvinnugrein **						
Stjórnandi eða sérfræðingur	14%	18%	67%	135	188	3,9
Íbúnaðarmaður, sérhæfður starfsmaður eða tæknir	19%	39%	42%	63	73	3,4
Skrifstofu-, sölu- eða þjónustufólk	20%	29%	51%	97	93	3,6
Bændur, sjómenn, véla- og verkafólk	23%	26%	51%	55	42	3,5
Heimilistekjur --						
350 þús. eða lægri	33%	21%	46%	46	38	3,4
351 - 500 þús.	15%	21%	65%	68	67	3,9
501 - 750 þús.	11%	27%	62%	79	94	3,9
Hærr en 750 þús.	23%	22%	54%	96	116	3,6
Þekkir til eða er fatlaður/fötlud/öryrki --						
Nei	20%	29%	51%	350	366	3,6
Já	25%	21%	54%	227	229	3,6

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ⁶⁹ Gögnin uppfylltu ekki forsendur marktæktarprófs.

0 1 2 3 4 5

Tafla 46. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með geðsjúkdóm starfaði við umönnun barna þinna eða barna sem þú þekkir í leikskóla eða grunnskóla?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	41%	28%	31%	567	586	2,9
Kyn --						
Karl	45%	26%	29%	283	292	2,7
Kona	37%	30%	33%	284	294	3,0
Aldur *						
18-29 ára	43%	25%	32%	123	68	2,9
30-39 ára	32%	30%	39%	102	110	3,1
40-49 ára	32%	34%	34%	110	116	3,1
50-59 ára	46%	26%	29%	98	126	2,8
60 ára og eldri	51%	26%	23%	134	166	2,6
Búseta --						
Höfuðborgarsvæði	42%	27%	31%	372	375	2,9
Landsbyggð	40%	29%	31%	192	208	2,9
Menntun --						
Grunnskólapróf	44%	32%	25%	139	84	2,8
Nám á framhaldsskólastigi	44%	27%	30%	224	216	2,8
Nám á háskólastigi	35%	27%	37%	183	265	3,0
Staða *						
Launþegi	38%	29%	33%	318	345	3,0
Sjálfstætt starfandi	53%	19%	27%	36	45	2,7
Atvinnurekandi	68%	21%	11%	16	18	2,2
Er í námi	48%	30%	22%	69	41	2,6
Á eftirlaunum	52%	23%	26%	59	72	2,6
Öryrki	26%	21%	52%	22	19	3,5
Atvinnuleitandi	27%	47%	26%	12	13	3,1
Í fæðingarorlofi/heimavinnandi	26%	23%	51%	23	21	3,4
Atvinnugrein --						
Stjórnandi eða sérfræðingur	35%	27%	38%	129	180	3,1
Íbúðarmaður, sérhæfður starfsmaður eða tæknir	39%	39%	21%	59	70	2,7
Skrifstofu-, sölu- eða þjónustufólk	45%	23%	32%	93	88	2,9
Bændur, sjómenn, véla- og verkafólk	44%	26%	30%	53	41	2,8
Heimilistekjur --						
350 þús. eða lægri	49%	12%	39%	45	37	2,9
351 - 500 þús.	34%	27%	40%	68	67	3,2
501 - 750 þús.	33%	36%	31%	72	85	3,0
Hærr en 750 þús.	47%	25%	28%	91	112	2,8
Þekkir til eða er fatlaður/fötluð/öryrki --						
Nei	42%	29%	29%	334	350	2,9
Já	39%	26%	35%	220	222	3,0

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ⁶⁹ Gögnin uppfylltu ekki forsendur marktæktarprófs.

0 1 2 3 4 5

Tafla 47. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með geðsjúkdóm afgreiddi þig í verslun?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	11%	28%	61%	598	620	3,9
Kyn **						
Karl	14%	33%	54%	297	305	3,7
Kona	8%	23%	69%	301	315	4,0
Aldur ***						
18-29 ára	8%	37%	55%	129	72	3,8
30-39 ára	3%	20%	77%	112	121	4,3
40-49 ára	7%	26%	67%	115	122	4,1
50-59 ára	8%	33%	59%	107	135	3,9
60 ára og eldri	23%	25%	52%	136	170	3,5
Búseta --						
Höfuðborgarsvæði	10%	26%	64%	388	396	4,0
Landsbyggð	13%	31%	56%	208	222	3,8
Menntun ***						
Grunnskólapróf	15%	34%	51%	143	88	3,7
Nám á framhaldsskólastigi	12%	32%	56%	237	227	3,8
Nám á háskólastigi	4%	19%	77%	196	283	4,3
Staða ^{ög}						
Launþegi	7%	30%	63%	338	368	4,0
Sjálfstætt starfandi	12%	21%	67%	40	49	4,0
Atvinnurekandi	32%	25%	43%	16	18	3,3
Er í námi	12%	38%	50%	71	43	3,6
Á eftirlaunum	27%	17%	56%	59	72	3,5
Öryrki	4%	12%	83%	22	20	4,4
Atvinnuleitandi	12%	13%	75%	12	13	4,3
Í fæðingarorlofi/heimavinnandi	4%	26%	70%	26	23	4,2
Atvinnugrein ***						
Stjórnandi eða sérfræðingur	5%	17%	78%	139	194	4,3
Íbúnaðarmaður, sérhæfður starfsmaður eða tæknir	14%	42%	44%	64	74	3,6
Skrifstofu-, sölu- eða þjónustufólk	6%	37%	57%	97	93	3,9
Bændur, sjómenn, véla- og verkafólk	19%	35%	46%	55	42	3,6
Heimilistekjur --						
350 þús. eða lægri	4%	25%	71%	46	38	4,0
351 - 500 þús.	9%	28%	63%	75	72	4,0
501 - 750 þús.	9%	21%	69%	79	94	4,1
Hærr en 750 þús.	6%	25%	69%	100	121	4,1
Þekkir til eða er fatlaður/fötluð/öryrki --						
Nei	10%	30%	60%	353	371	3,9
Já	10%	24%	65%	232	235	4,0

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktektarprófs.

0 1 2 3 4 5

Tafla 48. Hversu sátt(ur) eða ósátt(ur) værir þú með að kona/karl með geðsjúkdóm starfaði með þér að félagsmálum (t.d. í íþróttafélaginu þínu eða félagasamtökum)?

	Frekar/ mjög ósátt(ur) (1 - 2)	Hvorki ósátt(ur) né sátt(ur) (3)	Frekar/ mjög sátt(ur) (4 - 5)	Fjöldi svara vigtuð	Fjöldi svara	Meðaltal
Heild	12%	29%	59%	597	620	3,8
Kyn *						
Karl	14%	32%	54%	295	302	3,7
Kona	10%	26%	64%	303	318	3,9
Aldur ***						
18-29 ára	11%	42%	48%	127	70	3,6
30-39 ára	8%	18%	75%	111	120	4,1
40-49 ára	6%	32%	62%	117	125	4,0
50-59 ára	12%	31%	57%	107	135	3,8
60 ára og eldri	22%	21%	57%	135	170	3,6
Búseta --						
Höfuðborgarsvæði	12%	28%	60%	389	396	3,8
Landsbyggð	12%	31%	57%	206	221	3,8
Menntun ***						
Grunnskólapróf	17%	36%	47%	143	88	3,6
Nám á framhaldsskólastigi	12%	33%	55%	236	227	3,7
Nám á háskólastigi	6%	19%	75%	196	283	4,2
Staða ^{ög}						
Launþegi	10%	29%	61%	340	370	3,9
Sjálfstætt starfandi	11%	23%	66%	39	48	4,0
Atvinnurekandi	32%	21%	47%	16	18	3,2
Er í námi	12%	46%	43%	69	41	3,4
Á eftirlaunum	21%	19%	60%	57	72	3,7
Öryrki	19%	11%	70%	24	21	4,0
Atvinnuleitandi	0%	25%	75%	12	13	4,3
Í fæðingarorlofi/heimavinnandi	4%	31%	65%	26	23	4,1
Atvinnugrein ***						
Stjórnandi eða sérfræðingur	7%	16%	77%	139	193	4,2
Íbúnaðarmaður, sérhæfður starfsmaður eða tæknir	15%	42%	43%	64	74	3,5
Skrifstofu-, sölu- eða þjónustufólk	10%	37%	53%	98	95	3,8
Bændur, sjómenn, véla- og verkafólk	19%	30%	51%	55	42	3,6
Heimilistekjur --						
350 þús. eða lægri	10%	36%	53%	45	37	3,7
351 - 500 þús.	11%	26%	63%	71	69	4,0
501 - 750 þús.	7%	29%	64%	79	95	4,0
Hærr en 750 þús.	8%	22%	70%	99	121	4,1
Þekkir til eða er fatlaður/fötlud/öryrki ---						
Nei	12%	30%	58%	349	367	3,8
Já	10%	28%	62%	234	238	3,9

Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum. ^{ög} Gögnin uppfylltu ekki forsendur marktæktarprófs.

0 1 2 3 4 5

Tafla 49. Hversu mikla eða litla fordóma telur þú vera gagnvart fötluðu fólki og öryrkjum í þínu byggðarlagi?

	Mjög mikla	Frekar mikla	Frekar litla	Mjög litla	Enga	Fjöldi svara vigtuð	Fjöldi svara	Mjög eða frekar mikla
Heild	2%	20%	42%	23%	12%	559	572	23%
Kyn***								
Karl	1%	16%	43%	28%	12%	278	286	16%
Kona	4%	25%	41%	19%	12%	281	286	29%
Aldur^{ög}								
18-29 ára	7%	24%	45%	17%	7%	120	65	31%
30-39 ára	1%	30%	37%	18%	13%	98	105	32%
40-49 ára	1%	23%	43%	25%	9%	106	113	24%
50-59 ára	2%	12%	45%	27%	14%	96	121	14%
60 ára og eldri	0%	14%	40%	29%	17%	139	168	14%
Búseta --								
Höfuðborgarsvæði	2%	20%	46%	21%	11%	346	352	22%
Landsbyggð	3%	20%	36%	27%	14%	212	219	23%
Menntun*								
Grunnskólapróf	7%	19%	43%	18%	13%	147	89	26%
Nám á framhaldsskólastigi	1%	17%	42%	28%	12%	225	220	18%
Nám á háskólastigi	0%	26%	41%	22%	11%	168	244	26%
Staða^{ög}								
Launþegi	2%	20%	42%	23%	13%	306	333	22%
Sjálfstætt starfandi	0%	15%	47%	27%	11%	41	49	15%
Atvinnurekandi	3%	17%	32%	42%	6%	18	20	20%
Er í námi	8%	27%	49%	9%	7%	72	42	35%
Á eftirlaunum	0%	10%	44%	33%	12%	58	68	10%
Öryrki	6%	39%	17%	24%	14%	22	18	45%
Atvinnuleitandi	0%	26%	36%	19%	19%	9	10	26%
Í fæðingarorlofi/heimavinnandi	0%	32%	35%	25%	8%	21	19	32%
Atvinnugrein^{ög}								
Stjórnandi eða sérfræðingur	1%	26%	39%	24%	11%	122	171	27%
lønnaðarm., sérhæfður starfsm. eða tæknir	3%	6%	52%	25%	14%	67	76	9%
Skrifstofu-, sölu- eða þjónustufólk	1%	20%	43%	21%	14%	91	87	21%
Bændur, sjómenn, véla- og verkafólk	8%	10%	32%	37%	14%	45	36	17%
Heimilistekjur^{ög}								
350 þús. eða lægri	8%	22%	51%	19%	0%	44	34	30%
351 - 500 þús.	0%	21%	37%	27%	15%	68	65	21%
501 - 750 þús.	0%	20%	45%	26%	9%	67	82	20%
Hærrí en 750 þús.	2%	18%	40%	24%	16%	93	113	20%
Þekkir til eða er fatlaður/fötluð/öryrki *								
Nei	1%	20%	42%	25%	13%	333	346	20%
Já	5%	21%	41%	21%	12%	216	215	26%

Fyrir marktektarpróf voru flokkarnir mjög og frekar mikla sameinaðir og einnig flokkarnir mjög og frekar litla svö gögnin uppfylltu forsendur marktektarprófsins. Eftir sameiningu svarmöguleika er marktekt sýnd innan sviga. Marktækur munur er á hópum; * $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$, -- ekki er marktækur munur á hópum.^{ög}Gögnin uppfylltu ekki forsendur marktektarprófs.

0% 20% 40% 60% 80% 100%

Tafla 50. Hversu sammála eða ósammála ert þú eftirfarandi fullyrðingu? - Þegar atvinna er af skornum skammti á ófatlað fólk frekar rétt á vinnu en fatlað fólk eða öryrkjar

	Hvorki sammála				Fjöldi svara		Fjöldi svara	Mjög eða frekar sammála
	Mjög sammála	Frekar sammála	né ósammála	Frekar ósammála	Mjög ósammála	vigtuð		
Heild	3%	10%	34%	18%	34%	619	640	■ 13%
Kyn --								
Karl	4%	8%	34%	21%	33%	309	319	■ 12%
Kona	3%	12%	34%	15%	36%	310	321	■ 15%
Aldur *								
18-29 ára	2%	11%	33%	24%	30%	131	74	■ 13%
30-39 ára	1%	3%	34%	17%	45%	117	126	■ 4%
40-49 ára	2%	11%	33%	19%	35%	115	124	■ 13%
50-59 ára	6%	10%	31%	16%	37%	112	139	■ 16%
60 ára og eldri	7%	14%	39%	14%	27%	144	177	■ 21%
Búseta *								
Höfuðborgarsvæði	4%	11%	31%	16%	38%	399	409	■ 14%
Landsbyggð	3%	9%	39%	22%	28%	217	228	■ 11%
Menntun ***								
Grunnskólapróf	7%	16%	36%	17%	24%	155	97	■ 22%
Nám á framhaldsskólastigi	2%	10%	37%	20%	31%	245	236	■ 12%
Nám á háskólastigi	3%	7%	28%	17%	46%	201	289	■ 9%
Staða ^{ög}								
Launþegi	2%	10%	34%	17%	37%	350	380	■ 12%
Sjálfstætt starfandi	8%	10%	33%	17%	32%	43	53	■ 18%
Atvinnurekandi	0%	6%	47%	17%	30%	15	17	■ 6%
Er í námi	5%	8%	26%	36%	26%	72	44	■ 12%
Á eftirlaunum	11%	19%	33%	9%	28%	63	76	■ 30%
Öryrki	0%	16%	34%	15%	35%	26	23	■ 16%
Atvinnuleitandi	0%	7%	53%	26%	14%	12	13	■ 7%
Í fæðingarorlofi/heimavinnandi	0%	4%	44%	7%	45%	26	23	■ 4%
Atvinnugrein --								
Stjórnandi eða sérfræðingur	4%	7%	26%	15%	48%	145	201	■ 10%
Iðnaðamaður, sérhæfður starfsmaður eða tæknir	2%	10%	40%	16%	32%	63	73	■ 12%
Skrifstofu-, sölu- eða þjónustufólk	2%	9%	35%	17%	36%	103	98	■ 11%
Bændur, sjómenn, véla- og verkafólk	4%	9%	50%	15%	23%	55	43	■ 13%
Heimilistekjur ^{ög}								
350 þús. eða lægri	1%	15%	16%	31%	37%	49	41	■ 16%
351 - 500 þús.	6%	10%	34%	15%	35%	80	76	■ 16%
501 - 750 þús.	2%	12%	30%	15%	42%	78	94	■ 14%
Hærrí en 750 þús.	2%	5%	32%	18%	43%	98	121	■ 7%
Þekkir til eða er fatlaður/fötlud/öryrki --								
Nei	3%	10%	35%	17%	35%	366	384	■ 13%
Já	3%	11%	30%	21%	35%	242	243	■ 14%

Fyrir marktektarpróf voru flokkarnir mjög og frekar sammála sameinaðir og einnig flokkarnir mjög og frekar ósammála svo gögnin uppfylltu forsendur marktektarprófsins. Eftir sameiningu svarmöguleika er marktækt sýnd innan sviga. Marktækur munur er á hópum; *p < 0,05, **p < 0,01, ***p < 0,001, -- ekki er marktækur munur á hópum, ^{ög}Gögnin uppfylltu ekki forsendur marktektarprófs.

0% 20% 40% 60% 80% 1

Tafla 51. Hversu sammála eða ósammála ertu eftirfarandi fullyrðingu? - Stjórnvöld ættu að útvega störf fyrir alla þá sem vilja

	Hvorki					Fjöldi		Mjög eða frekar sammála
	Mjög sammála	Frekar sammála	sammála né ósammála	Frekar ósammála	Mjög ósammála	svara vigtuð	Fjöldi svara	
Heild	48%	28%	13%	5%	6%	635	658	76%
Kyn --								
Karl	40%	29%	18%	5%	8%	310	322	69%
Kona	55%	27%	9%	4%	5%	325	336	82%
Aldur *								
18-29 ára	50%	30%	13%	7%	1%	135	77	80%
30-39 ára	54%	26%	10%	3%	7%	117	126	80%
40-49 ára	40%	33%	16%	5%	6%	120	128	73%
50-59 ára	42%	24%	17%	6%	10%	115	143	67%
60 ára og eldri	50%	28%	13%	3%	7%	148	184	78%
Búseta *								
Höfuðborgarsvæði	45%	29%	13%	6%	7%	410	419	74%
Landsbyggð	53%	27%	14%	2%	5%	222	236	80%
Menntun ***								
Grunnskólapróf	51%	29%	14%	1%	5%	159	99	80%
Nám á framhaldsskólastigi	49%	29%	13%	5%	4%	249	243	79%
Nám á háskólastigi	43%	27%	14%	7%	10%	203	292	70%
Staða^{ög}								
Launþegi	45%	30%	15%	4%	6%	360	391	75%
Sjálfstætt starfandi	48%	27%	15%	5%	6%	44	54	74%
Atvinnurekandi	51%	14%	12%	6%	17%	15	17	65%
Er í námi	51%	24%	11%	12%	2%	73	44	75%
Á eftirlaunum	54%	26%	8%	2%	10%	65	80	80%
Öryrki	41%	38%	8%	6%	7%	28	24	79%
Atvinnuleitandi	46%	33%	15%	0%	6%	12	13	79%
Í fæðingarorlofi/heimavinnandi	51%	23%	20%	0%	6%	25	22	74%
Atvinnugrein --								
Stjórndi eða sérfræðingur	44%	25%	13%	8%	11%	144	201	69%
Iðnaðarmaður, sérhæfður starfsmaður eða tæknir	45%	30%	15%	3%	7%	65	77	75%
Skrifstofu-, sölu- eða þjónustufólk	54%	28%	14%	2%	2%	105	101	82%
Bændur, sjómenn, véla- og verkafólk	44%	29%	21%	3%	2%	57	45	73%
Heimilistekjur^{ög}								
350 þús. eða lægri	51%	33%	3%	9%	4%	52	43	84%
351 - 500 þús.	42%	31%	22%	3%	2%	78	74	73%
501 - 750 þús.	48%	22%	16%	7%	7%	78	93	70%
Hærrí en 750 þús.	40%	30%	12%	9%	9%	99	120	69%
Þekkir til eða er fatlaður/fötluð/öryrki --								
Nei	49%	25%	14%	4%	8%	372	394	74%
Já	46%	32%	12%	5%	4%	251	251	78%

Fyrir marktektarpróf voru flokkarnir mjög og frekar sammála sameinaðir og einnig flokkarnir mjög og frekar ósammála svo gögnin uppfylltu forsendur marktektarprófsins. Eftir sameiningu svarmöguleika er marktækt sýnd innan sviga. Marktækur munur er á hópum; *p < 0,05, **p < 0,01, ***p < 0,001, -- ekki er marktækur munur á hópum.^{ög}Gögnin uppfylltu ekki forsendur marktektarprófs.

0% 20% 40% 60% 80% 100%

Tafla 52. Á heildina litið, hversu vel eða illa telur þú þjónustu sveitarfélagsins til fatlaðs fólks og öryrkja mæta þörfum og óskum þessa hóps?

	Mjög vel	Frekar vel	Hvorki vel né illa	Frekar illa	Mjög illa	Fjöldi svara vigtuð	Fjöldi svara	Mjög eða frekar vel
Heild	3%	28%	35%	26%	7%	500	510	31%
Kyn***								
Karl	5%	34%	37%	21%	4%	249	256	39%
Kona	1%	23%	34%	31%	11%	251	254	24%
Aldur^{óg}								
18-29 ára	3%	28%	36%	21%	12%	103	54	31%
30-39 ára	1%	20%	39%	29%	11%	82	90	21%
40-49 ára	3%	28%	40%	26%	2%	88	93	31%
50-59 ára	3%	28%	31%	30%	8%	98	119	31%
60 ára og eldri	4%	35%	33%	25%	4%	129	154	38%
Búseta *								
Höfuðborgarsvæði	1%	27%	36%	29%	6%	303	308	28%
Landsbyggð	5%	31%	34%	21%	9%	196	201	36%
Menntun --								
Grunnskólapróf	2%	22%	41%	24%	11%	143	86	24%
Nám á framhaldsskólastigi	3%	32%	36%	23%	6%	194	190	35%
Nám á háskólastigi	4%	30%	31%	30%	5%	148	219	34%
Staða^{óg}								
Launþegi	2%	28%	40%	25%	4%	273	296	31%
Sjálfstætt starfandi	7%	42%	19%	25%	7%	38	45	49%
Atvinnurekandi	7%	65%	12%	17%	0%	9	12	71%
Er í námi	1%	21%	37%	29%	12%	62	36	23%
Á eftirlaunum	2%	38%	34%	23%	3%	57	67	40%
Öryrki	8%	10%	21%	24%	37%	25	22	18%
Atvinnuleitandi	-	-	-	-	-	8	8	0%
Í fæðingarorlofi/heimavinnandi	4%	20%	22%	44%	10%	19	16	24%
Atvinnugrein^{óg}								
Stjórnandi eða sérfræðingur	2%	29%	33%	30%	6%	103	148	31%
Iðnaðarm., sérhæfður starfsm. eða tæknir	1%	34%	44%	19%	2%	50	58	35%
Skrifstofu-, sölu- eða þjónustufólk	5%	29%	43%	21%	3%	83	80	34%
Bændur, sjómenn, véla- og verkafólk	0%	47%	20%	27%	5%	42	33	47%
Heimilistekjur^{óg}								
350 þús. eða lægri	4%	20%	42%	23%	10%	34	30	24%
351 - 500 þús.	6%	32%	40%	21%	1%	67	62	37%
501 - 750 þús.	1%	37%	29%	25%	9%	59	69	37%
Hæmi en 750 þús.	1%	30%	37%	29%	4%	75	95	31%
Þekkir til eða er fatlaður/fötluð/öryrki **								
Nei	4%	32%	36%	25%	3%	287	293	36%
Já	1%	23%	35%	28%	13%	202	205	24%

Fyrir marktektarpróf voru flokkarnir mjög og frekar sammála sameinaðir og einnig flokkarnir mjög og frekar ósammála sv o gögnin uppfylltu forsendur marktektarprófsins. Eftir sameiningu sv armöguleika er marktækt sýnd innan sv iga. Marktækur munur er á hópum; *p < 0,05, **p < 0,01, ***p < 0,001, -- ekki er marktækur munur á hópum.^{óg}Gögnin uppfylltu ekki forsendur marktektarprófs.

0% 20% 40% 60% 80% 100%