

Danskerne's syn på handicap

En undersøgelse om danskernes
kendskab og holdninger til
mennesker med handicap


DANSKE HANDICAPORGANISATIONER


Det Centrale Handicapråd

| | |
|---|-------|
| Forord | 6 |
| Hovedresultater | 7-13 |
| Om undersøgelsen | 14-15 |
| Hvor mange danskere har et handicap? | 16-20 |
| Hvad opfatter danskerne som et handicap? | 21-25 |
| Hvor mange danskere har en relation til mennesker med handicap? | 26-30 |
| Hvor vigtigt er det for danskerne, at alle har lige muligheder? | 31-40 |
| Hvor stort er danskernes kendskab til lovgivning og rettigheder for mennesker med handicap? | 41-44 |
| Hvordan ser danskerne på mennesker med handicap? | 45-50 |


”Mennesker med handicap sidder altid i kørestol”

”ADHD er da
ikke et handicap”


”Mennesker med handicap kan jo ikke arbejde lige så hårdt som os andre.”

Forord

Ovenstående er blot nogle eksempler på bevidste og ubevidste fordomme, der hersker om mennesker med handicap, og hvad de kan. Selvom fordomme sjældent skyldes ond vilje, har de stor betydning for mennesker med handicap og deres muligheder for at deltage i samfundets forskellige fællesskaber.

Hvis fordomme skal til livs og skiftes ud med bedre muligheder for mennesker med handicap, skal danskernes viden og antagelser frem i lyset. Derfor har Danske Handicaporganisationer og Det Centrale Handicapråd fået analysefirmaet Moos-Bjerre til at foretage en repræsentativ undersøgelse blandt mere end 4.000 danskere. Formålet har været at belyse befolkningens kendskab og holdninger til mennesker med et længerevarende helbredsproblem eller handicap, herunder psykiske lidelser.

For hvor mange vurderer selv at have et handicap, hvor mange har en relation til mennesker med handicap – og hvordan synes danskerne, at vi ser på mennesker med handicap? Samtidig ses der på danskernes viden og opfattelse ud fra forskellige faktorer som alder, køn og uddannelsesniveau.

Vi håber, at undersøgelsens resultater vil blive brugt som afsæt til at se på aktuelle problemstillinger, udbrede viden og nedbryde fordomme, så mennesker med handicap i højere grad bliver inkluderet i samfundet og får de samme muligheder som alle andre.

God læselyst.

Thorkild Olesen,
Formand for Danske Handicaporganisationer

Mogens Lindhard,
Formand for Det Centrale Handicapråd

Hovedresultater

Hovedresultat 01

370%

...af danskerne vurderer selv, at de har et længerevarende helbredsproblem eller handicap, herunder psykisk lidelse. Hvis vi ser på de forskellige aldersgrupper, er andelen med handicap størst blandt danskere i alderen 16-24 år, hvor 42% angiver, at de har et handicap.

Hovedresultat 02

...af befolkningen har en relation til et menneske med handicap. Det er enten et familiemedlem, en ven, kollega, nabo, bekendt eller dem selv, der har et handicap. 14% af danskerne har ingen relation til et menneske med handicap.

86%

Hovedresultat 03

...af danskerne mener, at mennesker med handicap har begrænsede eller ingen muligheder for at tage en uddannelse eller komme i beskæftigelse. Samtidig er det vigtigt for 82% af danskerne, at alle i Danmark har lige muligheder for uddannelse og beskæftigelse.

57%

...i den danske befolkning mener, at de fleste danskere er usikre på at omgås mennesker med handicap.

7 ud af 10

...i den danske befolkning mener, at de fleste danskere ignorerer mennesker med handicap.

4 ud af 10

...af den danske befolkning mener, at de fleste danskere behandler mennesker med handicap som mindre værd.

En tredjedel

Om undersøgelsen

Analyse- og konsulentfirmaet Moos-Bjerre A/S har på vegne af Danske Handicaporganisationer og Det Centrale Handicapråd gennemført en repræsentativ befolkningsundersøgelse blandt 4.383 danskere over 16 år. Dataindsamlingen er gennemført i perioden 7. august til 31. august 2023.

Undersøgelsen belyser befolkningens viden, kendskab og holdninger til mennesker med et længerevarende helbredsproblem eller handicap, herunder psykiske lidelse.

Moos-Bjerre A/S har gennem panelvirksomheden Norstat A/S indsamlet 4.383 CATI-besvarelser blandt et repræsentativt udsnit af danskere over 16 år. Det indsamlede datasæt er blevet vægtet i forhold til Danmarks Statistiks populationsopgørelser for 2. kvartal 2023. Vejningen er foretaget iterativt på inter- og intragruppeniveau med baggrundsvariablerne køn, region, uddannelsesniveau og alder (min. vægt 0,2 og maks. vægt 2,9). Undersøgelsens resultater er således repræsentative for den danske befolkning over 16 år.

Hvad er et handicap

FN's Handicapkonvention tager afsæt i følgende definition:

”Personer med handicap omfatter personer, der har en langvarig fysisk, psykisk, intellektuel eller sensorisk funktionsnedsættelse, som i samspil med forskellige barrierer kan hindre dem i fuldt og effektivt at deltage i samfundslivet på lige fod med andre.”

Ifølge denne definition opstår handicappet i mødet mellem en funktionsnedsættelse og forskellige barrierer i omgivelserne. Konventionens definition bygger på det samfundsrelaterede handicapbegreb, hvor fokus flyttes fra individet til samfundets manglende tilpasning.

FN's Handicapkonvention opdeler handicap i fire forskellige typer, som også er den anvendte opdeling i denne undersøgelse:

- Fysiske handicap
- Kognitive handicap
- Psykiske handicap
- Sensoriske handicap

I det følgende anvendes betegnelsen ”mennesker med handicap”, som refererer til den samlede mængde af mennesker med længerevarende helbredsproblemer eller handicap, herunder psykiske lidelser, der oplever barrierer i mødet med samfundet.


Hvor mange danskere har et handicap?

37% af danskerne vurderer, at de selv har et handicap. Adspurgte, hvor stor en andel af den danske befolkning, man vurderer, der har et handicap, er andelen 31%. De yngre aldersgrupper vurderer, at en større andel af befolkningen har et handicap end de ældre generationer.


37% af danskerne vurderer, at de selv har et længerevarende helbredsproblem eller handicap, herunder psykiske lidelse (se figur 01). Adspurgt, hvor stor en andel af den danske befolkning, man tror, der har et handicap, er andelen 31% (se figur 02).

Figur 01. Hvor mange danskere vurderer, at de selv har et handicap?


37%

Figur 02. Hvor stor en andel af befolkningen vurderes at have et handicap, ifølge danskerne?


31%

Kilde: DH og DCH's spørgeskemaundersøgelse.
Note: Spørgsmål: 'Har du et længerevarende helbredsproblem eller handicap, herunder psykisk lidelse?' og 'Hvor stor en andel af den danske befolkning tror du har et længerevarende helbredsproblem eller handicap, herunder psykisk lidelse, i Danmark? (Du svarer ved at angive et procenttal mellem 0 og 100)'.
© 2018 Dansk Psykiatrisk Selskab


Det er især blandt de unge, at mange vurderer, at de selv har et handicap. **42% af de 16-24-årige** vurderer, at de har et handicap, mens det gælder **31% blandt den ældre del af befolkningen over 65 år** (se figur 3).

41% af kvinderne i Danmark vurderer, at de selv har et handicap, mens det blandt mændene er **35%** (se figur 3).

46% af de ufaglærte vurderer, at de selv har et handicap, mens det blandt de faglærte er **33%**. For personer med en videregående uddannelse er tallet **31%** (se figur 3).

Figur 03. Hvor mange danskere vurderer, at de selv har et handicap fordelt på alder, køn og uddannelse?


Kilde: DH og DCH's spørgeskemaundersøgelse.
Note: Spørgsmål: 'Har du et længerevarende helbredsproblem eller handicap, herunder psykisk lidelse?' Ufaglærte omfatter personer med grundskole eller gymnasial uddannelse som højest fuldførte uddannelsesniveau. Faglærte personer omfatter personer med en erhvervsuddannelse. Personer med videregående uddannelse omfatter personer med en kort, mellem eller lang videregående uddannelse.


Figur 04. Hvor stor en andel af befolkningen vurderes ifølge danskerne at have et handicap? - fordelt på alder, køn og uddannelse.

Kilde: DH og DCH's spørgeskemaundersøgelse.

Note: Spørgsmål: 'Hvor stor en andel af den danske befolkning tror du har et længerevarende helbredsproblem eller handicap, herunder psykisk lidelse, i Danmark? (Du svarer ved at angive et procenttal mellem 0 og 100)'. Andelen er beregnet som et gennemsnit inden for hver baggrundsvariabel. Ufaglærte omfatter personer med grundskole eller gymnasial uddannelse som højest fuldførte uddannelsesniveau. Faglærte personer omfatter personer med en erhvervsuddannelse. Personer med videregående uddannelse omfatter personer med en kort, mellem eller lang videregående uddannelse.


Hvad opfatter danskerne som et handicap?

Langt de fleste opfatter fysiske og synlige funktionsnedsættelser såsom blindhed eller lammelse som handicap, mens færre opfatter psykiske lidelser såsom ADHD og angst som et handicap.

Langt størstedelen af danskerne opfatter mobilitetsbegrænsninger som for eksempel lammelse eller amputation **83%** og hjerneskade **83%** som et handicap efterfulgt af muskelsvaghed som for eksempel muskelsvind eller dystrofi **80%**, neurologiske lidelser såsom sklerose **77%** og blindhed eller nedsat syn **75%** (se figur 5).


I den modsatte ende af skalaen finder vi nedsat smagssans eller lugtesans, som kun 27% af befolkningen opfatter som et handicap.

Læringsvanskeligheder såsom ordblindhed eller talblindhed ligger også langt nede på listen, idet kun 33% af danskerne opfatter dette som et handicap. Blandt de psykiske handicap svarer relativt få, at de opfatter angstlidelser 49% og opmærksomhedsforstyrrelser såsom ADHD som et handicap 43%. Derudover opfatter 52% af danskerne autisme som et handicap (se figur 5).

Kun 56% af danskerne opfatter cerebral parese som et handicap. Dette kan givetvis hænge sammen med, at danskerne ikke kender til den nutidige betegnelse 'cerebral parese', som tidligere blev betegnet 'spastisk lammelse'. Denne bias kan også forekomme i forhold til de øvrige typer af handicap.

Figur 05. Hvad opfatter danskerne som et handicap?

Kilde: DH og DCH's spørgeskemaundersøgelse.
 Note: Spørgsmål: 'Hvilke af følgende opfatter du som et længerevarende helbredsproblem eller handicap?'


Generelt er det især de fysiske funktionsnedsættelser, som danskerne opfatter som handicap, mens de usynlige funktionsnedsættelser under kognitive, psykiske og sensoriske funktionsnedsættelser i mindre grad opfattes som handicap (se figur 6).

Danskernes opfattelse af handicap varierer på tværs af aldersgrupper. **De 16-24-årige opfatter generelt færre af de oplyste funktionsnedsættelser som et handicap** sammenlignet med de øvrige aldersgrupper. Dette på trods af, at denne gruppe vurderer, at en større andel af befolkningen har et handicap end de øvrige aldersgrupper (se figur 6).

Figur 06. Hvad opfatter danskerne som et handicap fordelt på alder og handicaptype?

Kilde: DH og DCH's spørgeskemaundersøgelse.
Note: Spørgsmål: 'Hvilke af følgende opfatter du som et længerevarende helbredsproblem eller handicap?' Beregnet som et gennemsnit inden for de fire handicaptyper. Den stiplede linje markerer gennemsnittet på tværs af aldersgrupperne inden for hver af de fire handicaptyper.


Hvor mange danskere har en relation til mennesker med handicap?


Danskerne har generelt et relativt tæt forhold til mennesker med handicap. Hele 86% af befolkningen har en relation til et menneske med handicap. Danskerne er generelt åbne over for at have en kollega med handicap, men har flest betænkeligheder ved have en kollega, der har et kognitivt eller psykisk handicap. Over halvdelen svarer, at de vil have det OK med, at deres barn har en partner eller en tæt ven med handicap.


14% af danskerne har ingen relation til en person med handicap ifølge dem selv (se figur 7).

Det er særligt den ældre del af befolkningen, der angiver ikke at kende en person med handicap.

Figur 07. Hvad er danskernes tætteste relation til et menneske med handicap?

Kilde: DH og DCH's spørgeskemaundersøgelse.

Note: Spørgsmålene er rangeret efter den tætteste relation fra top til bund. Spørgsmål: 'Hvad er din tætteste relation til en person med et længerevarende helbredsproblem eller handicap, herunder psykisk lidelse?'. 'Arbejder med mennesker med handicap' er f.eks. socialrådgivere eller personer, der arbejder på et botilbud.


Figur 08: Hvor mange danskere vil gerne have et menneske med handicap som kollega fordelt på de fire handicaptyper?

Kilde: DH og DCH's spørgeskemaundersøgelse.

Note: Spørgsmål: 'Hvor sandsynligt eller usandsynligt er det, at du ville have det OK med at have en kollega, der har relevante kompetencer og erfaringer til jobbet og samtidig har hhv. følgende: fysisk/motorisk handicap, sensorisk handicap, kognitivt handicap, psykisk handicap (på en skala fra 0 til 10, hvor 0 er meget usandsynligt og 10 er meget sandsynligt). Summeret over svarkategorierne 9 og 10 (meget sandsynligt). Den stiplede linje markerer gennemsnittet over de fire handicaptyper

Gennemsnit (50%) •••••


Halvdelen af befolkningen vil have det OK med at have en kollega med et handicap, der har relevante kompetencer og erfaringer.

Det afhænger dog af, hvilken handicaptypen personen har. **59%** af danskerne vil gerne arbejde sammen med en kollega med et fysisk handicap. **54%** af danskerne vil gerne arbejde sammen med en person med sensorisk handicap, mens tallene for mennesker med psykiske eller kognitive handicap er henholdsvis **43%** og **42%** (se figur 8). Der er således markant højere sandsynlighed for, at danskere er åbne over for at have en kollega med et fysisk handicap end en kollega med et psykisk eller kognitivt handicap.

29% af danskerne vil have det OK med, at deres barn har en ægtefælle eller partner med handicap. **21%** vil have det OK med, at deres barn har en ven med handicap som den tætteste relation, mens **5%** af danskerne ikke ønsker, at deres barn skal have nogen relation til mennesker med handicap.


Hele **31%** svarer "ved ikke" (se figur 9).


Figur 09: Hvad er den tætteste sociale relation, som danskerne er OK med, at deres barn har til mennesker med handicap?

Kilde: DH og DCH's spørgeskemaundersøgelse.

Note: Spørgsmål: 'Hvad er den tætteste sociale relation, som du er OK med, at dit barn har til følgende handicapgrupper: fysisk/motorisk handicap, sensorisk handicap, kognitivt handicap, psykisk handicap.'


Hvor vigtigt er det for danskerne, at alle har lige muligheder?

En tredjedel af danskerne vurderer, at mennesker med handicap har begrænsede adgangsmuligheder til bygninger, pladser og stationer. Over halvdelen vurderer, at mennesker med handicap har begrænsede muligheder for at indgå i fritidsfællesskaber samt begrænsede muligheder i relation til uddannelse og job. Fire ud af fem danskere finder det på samme tid vigtigt, at alle mennesker i Danmark har lige muligheder inden for de tre nævnte områder.


Figur 10. Hvilke adgangsmuligheder vurderer danskerne, at mennesker med handicap har til bygninger, pladser og stationer i forhold til andre?

Kilde: DH og DCH's spørgeskemaundersøgelse.
Note: Spørgsmål: 'Har personer med følgende længerevarende helbredsproblem eller handicap samme adgang til bygninger, pladser og stationer som andre?'


Figur 11. Hvor vigtigt er det for danskerne, at alle i Danmark har samme adgangsmuligheder til bygninger, pladser og stationer?

Kilde: DH og DCH's spørgeskemaundersøgelse.
Note: Spørgsmål: 'Hvor vigtigt er det for dig, at alle personer i Danmark har lige adgang til bygninger, pladser og stationer?'


En tredjedel **36%** af danskerne mener, at mennesker med handicap har begrænsede, meget begrænsede eller slet ikke samme adgangsmuligheder til bygninger, pladser og stationer som andre (se figur 10).


På samme tid mener **85%** af danskerne, at det er meget vigtigt eller vigtigt, at alle mennesker i Danmark har lige adgang til bygninger, pladser og stationer (se figur 11).

Over halvdelen **51%** af den danske befolkning mener, at mennesker med handicap har begrænsede, meget begrænsede eller slet ikke samme muligheder for at indgå i fritidsfællesskaber som for eksempel frivilligt arbejde, spejder og sport som andre (se figur 12).

På samme tid mener langt størstedelen **79%** af danskerne, at det er meget vigtigt eller vigtigt, at alle mennesker i Danmark har lige muligheder for at indgå i fritidsfællesskaber (se figur 13).


Figur 12. Hvilke muligheder vurderer danskerne, at mennesker med handicap har for at indgå i fritidsfællesskaber i forhold til andre?

Kilde: DH og DCH's spørgeskemaundersøgelse.
Note: Spørgsmål: 'Har personer med følgende længerevarende helbredsproblem eller handicap samme muligheder for at indgå i fritidsfællesskaber som andre (fx frivilligt arbejde, spejder og sport)?'.


Figur 13. Hvor vigtigt er det for danskerne, at alle har lige muligheder for at indgå i fritidsfællesskaber?

Kilde: DH og DCH's spørgeskemaundersøgelse.
Note: Spørgsmål: 'Hvor vigtigt er det for dig, at alle personer i Danmark har lige muligheder for at indgå i fritidsfællesskaber?'


Figur 14. Hvilke muligheder vurderer danskerne, at mennesker med handicap har for uddannelse og job i forhold til andre?

Kilde: DH og DCH's spørgeskemaundersøgelse.
Note: Spørgsmål: Har personer med følgende længerevarende helbredsproblem eller handicap samme muligheder for at tage en uddannelse og job som andre?'


Figur 15: Hvor vigtigt er det for danskerne, at alle i Danmark har samme muligheder for uddannelse og job?

Kilde: DH og DCH's spørgeskemaundersøgelse.
Note: Spørgsmål: 'Hvor vigtigt er det for dig, at alle personer i Danmark har lige muligheder for at tage uddannelse og job?'


Over halvdelen af danskerne **57%** mener, at mennesker med handicap har henholdsvis begrænsede, meget begrænsede eller slet ikke samme uddannelses- og jobmuligheder som den øvrige befolkning (se figur 14).

På samme tid angiver langt størstedelen **82%**, at det er meget vigtigt eller vigtigt, at alle mennesker i Danmark har lige muligheder for at tage en uddannelse eller et job (se figur 15).


26% af danskerne angiver, at de er helt enige eller enige i, at mennesker med handicap ikke får samme gavn af uddannelse som andre (se figur 16).

En relativt stor andel af de adspurgte svarer, at de hverken er enige eller uenige i udsagnet **24%** eller ikke ved det **18%**.

Figur 16. Mener danskerne, at mennesker med handicap har mindre gavn af uddannelse?

Kilde: DH og DCH's spørgeskemaundersøgelse.

Note: Spørgsmål: 'Personer med følgende længerevarende helbredsproblem eller handicap får ikke samme gavn af uddannelse som andre?' For hhv. personer med fysisk/motorisk, sensorisk, kognitivt og psykisk handicap. I figuren er gennemsnittet for de fire handicapgrupper vist.


Hvor stort er danskerne kendskab til lovgivning og rettigheder for mennesker med handicap?

En tredjedel af danskerne kender i høj grad til lovgivning, der sikrer ret til hjælp og støtte fra det offentlige i forbindelse med fx hjælpemidler, personlige assistance, bolig og idræt. Det er især yngre personer (16-39-årige) og personer med videregående uddannelse, der har kendskab til lovgivning og rettigheder, der sikrer mennesker med handicap.


Figur 17. Hvor mange danskere kender til lovgivning, der sikrer rettigheder for mennesker med handicap inden for forskellige områder?

Kilde: DH og DCH's spørgeskemaundersøgelse.

Note: Spørgsmål: 'I hvor høj grad eller lav grad kender du til, at der i Danmark findes lovgivning, der sikrer, at personer med et længerevarende helbredsproblem eller handicap, herunder psykisk lidelse...'. Summering af svarkategoriene 'Kender i meget høj grad' og 'Kender i høj grad'.

Lovgivning der sikrer, at mennesker med handicap ikke forskelsbehandles pga. handicap i forbindelse med beskæftigelse

16%

Lovgivning der sikrer, at mennesker med handicap ikke forskelsbehandles pga. handicap

17%

Lovgivning der sikrer, at mennesker med handicap ikke forskelsbehandles pga. handicap i forbindelse med uddannelse

18%

Lovgivning der sikrer, at mennesker med handicap har tilgængelige adgangsforhold til nye offentlige bygninger og rum/pladser


24%

Lovgivning der sikrer, at mennesker med handicap har de samme rettigheder som andre borgere, herunder til selvbestemmelse og sundhed

28%

Lovgivning der sikrer, at mennesker med handicap har ret til hjælp og støtte fra det offentlige i forbindelse med hjælpemidler, personlig assistance, bolig, idræt m.m.

30%


30% af danskerne mener, at de i høj grad eller meget høj grad kender til lovgivning, der sikrer, at mennesker med handicap har ret til hjælp og støtte fra det offentlige i forbindelse med fx hjælpemidler, personlige assistance, bolig og idræt. 28% af danskerne kender til, at mennesker med handicap har de samme rettigheder som andre borgere, herunder selvbestemmelse og sundhed. 24% af danskerne kender til lovgivning, der sikrer tilgængelige adgangsforhold til nye offentlige bygninger og pladser (se figur 17).


18% af danskerne kender til, at der findes lovgivning, der sikrer, at mennesker med handicap ikke må forskelsbehandles pga. handicap i forbindelse med uddannelse. 17% kender til, at der ikke må ske forskelsbehandling generelt pga. handicap, mens 16% kender til, at der ikke må forskelsbehandles pga. handicap i forbindelse med beskæftigelse (se figur 17).

Det er især yngre personer (16-39-årige) og personer med videregående uddannelse, der har kendskab til lovgivning og rettigheder i Danmark, der sikrer mennesker med handicap (se figur 18).

Figur 18. Hvor mange danskere kender til lovgivning og rettigheder for mennesker med handicap fordelt på alder, køn og uddannelse?


Kilde: DH og DCH's spørgeskemaundersøgelse.

Note: Spørgsmål: 'I hvor høj grad eller lav grad kender du til, at der i Danmark findes lovgivning, der sikrer, at personer med et længerevarende helbredsproblem eller handicap, herunder psykisk lidelse...'. Summering af svarkategorierne 'Kender i meget høj grad' og 'Kender i høj grad' samt et gennemsnit af de 6 rettigheder for mennesker med handicap fra figur 17.


Hvordan ser danskerne på mennesker med handicap?

Syv ud af ti danskere mener, at de fleste personer i Danmark er usikre på, hvordan man omgås mennesker med handicap. Fire ud af ti danskere mener, at de fleste ignorerer personer med handicap, mens en tredjedel af danskerne mener, at de fleste behandler personer med handicap som mindre værd.


Figur 19. Mener danskerne, at de fleste er usikre på, hvordan man omgås mennesker med handicap?

Kilde: DH og DCH's spørgeskemaundersøgelse.
Note: Spørgsmål: 'Hvor enig eller uenig er du i følgende udsagn: De fleste er usikre på, hvordan man omgås personer med et længerevarende helbredsproblem eller handicap, herunder psykisk lidelse.'


Figur 20. Mener danskerne, at de fleste ignorerer mennesker med handicap?


Kilde: DH og DCH's spørgeskemaundersøgelse.
Note: Spørgsmål: 'Hvor enig eller uenig er du i følgende udsagn: De fleste ignorerer personer med et længerevarende helbredsproblem eller handicap, herunder psykisk lidelse.'


Figur 21. Mener danskerne, at de fleste behandler mennesker med handicap som mindre værd?

Kilde: DH og DCH's spørgeskemaundersøgelse.

Note: Spørgsmål: 'Hvor enig eller uenig er du i følgende udsagn: De fleste behandler personer med et længerevarende helbredsproblem eller handicap, herunder psykisk lidelse som om, de er mindre værd?'


Syv ud af ti **68%** danskere er helt enige eller enige i, at de fleste personer i Danmark er usikre på, hvordan man omgås mennesker med handicap. 6% af danskerne er helt uenige eller uenige i denne påstand (se figur 19).

Fire ud af ti **42%** danskere er helt enige eller enige i, at de fleste personer i Danmark ignorerer mennesker med handicap. 16% af danskerne er helt uenige eller uenige i denne påstand (se figur 20).

Dog er der en relativt stor andel af danskerne, der hverken er enige eller uenige i udsagnet **32%**.

Knap en tredjedel **31%** af danskerne er helt enige eller enige i, at de fleste behandler mennesker med handicap som mindre værd. Hver fjerde **26%** er helt uenige eller uenige i denne påstand (se figur 21).

Også her er der en relativt stor andel af danskerne, der hverken er enige eller uenige i udsagnet **32%**.


DANSKE HANDICAPORGANISATIONER

Danske Handicaporganisationer (DH) er det fælles talerør for de danske handicaporganisationer.

DH repræsenterer mennesker med alle typer af handicap - fra hjerneskade og giggt til udviklingshandicap og sindslidelse.

DH arbejder for, at mennesker med handicap kan leve et liv ligesom alle andre: Deltage, bidrage og være en del af fællesskabet.


Det Centrale Handicapråd

Det Centrale Handicapråd (DCH) er et uafhængigt råd, som rådgiver regeringen og Folketinget i handicappolitiske spørgsmål. Rådet arbejder for et samfund, hvor mennesker med handicap har samme muligheder som alle andre.

Rådet består af 19 medlemmer, som alle beskæftiger sig med forhold, der har betydning for mennesker med handicap. Rådets opgave består blandt andet i at stille forslag om konkrete politiske initiativer og gennemføre holdningsbearbejdende kampagner.