

Inklusion og deltagelse

Undersøgelse af Voksen-handicapområdet

Spørgeskemaundersøgelse

April-maj 2013

Forord

Inklusion står højt på dagsordenen. Det gør den både blandt folketingspolitikere, meningsdan-

nere og i de kommunalpolitiske udmeldinger.

Inklusion bliver tillagt mange betydninger, og er også et ord, vi må konstatere bliver misbrugt

i flere sammenhænge til at gennemføre nedskæringer – både på det særlige sociale område og

på andre velfærdsområder.

Men inklusion i betydningen at være en del af fællesskabet - at man som menneske mærker

og oplever sig som en del af fællesskabet og at fællesskabet evner at muliggøre denne delta-

gelse – er noget fundamentalt godt.

Danmark har ratificeret handicapkonventionen, og vi har en lovgivning, der meget langt hen

ad vejen giver de nødvendige redskaber, så vi kan sikre, at mennesker med handicap får mu-

lighed for inklusion og deltagelse i et meningsfyldt hverdagsliv, i kultur- og fritidstilbud, i lokal-

samfundet og i sociale begivenheder.

For socialpædagoger, der arbejder med mennesker med handicap, er det vigtigt, at mennesker

gives mulighed for inklusion og deltagelse. Både i form af den støtte socialpædagoger selv til-

byder, i form af den ikke pædagogiske ledsagelse kommunerne skal tilbyde borgeren og i form

af samarbejde med frivillige, kultur-, fritids- og foreningslivet og lokalsamfundet.

Derfor følger Socialpædagogerne udviklingen på området, og har nu som i 2011 gennemført en

undersøgelse af støtte til sociale aktiviteter, tildeling af ledsagelse og deltagelse i lokale akti-

viteter. Og resultaterne er nedslående. I vores undersøgelse svarer næsten en tredjedel, at

der er ringe eller slet ingen mulighed for, at borgere, der har brug for støtte og ledsagelse, kan

have aktiviteter i fritiden. Kun 4 % af respondenterne svarer, at alle borgere med handicap får

de 15 timers ledsagelse om måneden, de har krav på ifølge loven. Og det er alene halvdelen,

som oplyser, at borgerne bruger lokalsamfundet til at deltage i foreningsliv og til at have sam-

vær med deres naboer.

Det er ikke i orden, at vi ikke er bedre til at sikre, at borgere med handicap får en reel mulig-

hed for at være en del af samfundet. Der er sket en forbedring i kontakten til naboer og i for-

hold til deltagelse i foreningslivet. Men ellers ser det sløjt ud med den positive udvikling. Fak-

tisk er udviklingen siden 2011 i forhold til tildeling af ledsagelse gået i den helt forkerte ret-

ning.

Inklusion i forhold til mennesker med handicap er tydeligvis bare noget, vi taler om og ikke

noget, der rent faktisk sker. Socialpædagogerne mener, at vi som samfund skal tage inklusion

alvorlig. Vi mener, at det nødvendigt med en samlet strategisk indsats for inklusion. Vi skal

vurdere på og sikre de nødvendige rammer, ressourcer, kompetencer og faglighed - og så skal

vi have en national plan.

Der skal handling til, hvis inklusion skal være mere end blot ord.

Benny Andersen

Forbundsformand

Indledning og hovedkonklusioner

Socialpædagogerne gennemførte en stor spørgeskemaundersøgelse af voksen-handicapområ-

det i 2011. En undersøgelse, vi sendte til vores medlemmer, der arbejder på botilbud med

støtte efter § 85, på beskæftigelsestilbud og på aktivitets- og samværstilbud. Undersøgelsen

resulterede i fire rapporter: ”Valg af egen bolig og konflikter borgerne imellem”, ”Selvbestem-

melse og demokrati”, ”Ledsagelse og ud af matriklen” og ”Uddannelse og beskæftigelse”1.

Socialpædagogerne vil løbende følge udviklingen på området. Dette vil vi gøre ved at gentage

dele af undersøgelsen fra 2011 og se på, om der er sket ændringer i forhold til resultaterne.

I nærværende rapport ser vi på udviklingen i støtte til sociale aktiviteter uden for tilbuddet, på

tildeling af ikke pædagogisk ledsagelse og aktiviteter i lokalsamfundet.

Der er følgende hovedkonklusioner i undersøgelsen:

- 30 % af respondenterne svarer, at der i ringe grad eller slet ingen mulighed er for at

borgere kan dyrke fritidsaktiviteter, hvis de har brug for støtte i form af ledsagelse.

- 37 % af respondenterne svarer, at ingen borgere får de 15 timers ledsagelse om måne-

den, som de har krav på. Dette er sammenlignet med undersøgelsen fra 2011 en stig-

ning på 6 %.

- Det er alene 4 % af respondenterne, der svarer, at alle borgerne får 15 timers ledsa-

gelse om måneden.

- Kun 7 % af respondenterne svarer, at alle borgere får tilstrækkelig ledsagelse til at

imødekomme deres ønsker i forhold til aktiviteter. Derimod svarer hele 20 %, at ledsa-

gelsen ikke dækker behovet hos nogen af borgerne.

- Kun omkring halvdelen af respondenterne svarer, at borgerne bruger lokalsamfundet til

at deltage i foreningsliv og til at have samvær med deres naboer. Dette er en forbed-

ring i forhold til undersøgelsen fra 2011, på henholdsvis 16 % og 14 %.

- Undersøgelsen viser, at der er sammenhæng mellem kvaliteten af tilbuddenes placering

og brugen af lokalsamfundet.

1 Rapporterne kan hentes på

http://www.sl.dk/HeaderMenu/Udgivelser/Undersoegelser%20og%20rapporter/2012.aspx

http://www.sl.dk/HeaderMenu/Udgivelser/Undersoegelser%20og%20rapporter/2012.aspx

Undersøgelsens resultater

Støtte til fritidsaktiviteter

Behovet for ledsagelse hos borgerne er afgørende for, hvorvidt det er muligt for den enkelte

borger at dyrke fritidsaktiviteter, hvor man skal ud af boligen.

88 % af respondenterne svarer, at borgere i høj eller nogen grad har mulighed for at dyrke

fritidsaktiviteter udenfor boligen, hvis borgeren ikke har behov for ledsagelse. Derimod svarer

hele 30 %, at det slet ikke eller i ringe grad er muligt at dyrke fritidsaktivitet udenfor boligen

såfremt, at borgeren har behov for ledsagelse.

I undersøgelsen fra 2011 svarede 32 %, at borgerne i ringe grad eller slet ikke kunne dyrke

fritidsaktiviteter udenfor boligen, såfremt der var behov for støtte i form af ledsagelse. Der er

altså ikke sket nogen større udvikling på dette område.

15 timers ledsagelse

I henhold til Serviceloven har mennesker, med behov for særlig støtte, ret til minimum 15 ti-

mers ledsagelse om måneden. Borgeren kan selv råde over disse timer. Ledsagelse er et tilbud

om følgeskab til aktiviteter såsom biografture, familiebesøg osv., som det ikke er muligt for

borgeren at foretage alene.

Ledsagerordningen er et tilbud, der ligger udover den støtte, der gives til hverdagslivet. Den

enkelte borger har altså mulighed for at benytte sine ledsagertimer til f.eks. at dyrke fritidsak-

tiviteter udenfor hjemmet.

Hele 37 % af respondenterne svarer, at ingen af borgerne i tilbuddet får tildelt de 15 timers

ledsagelse om måneden, som de har ret til. Tilsvarende svarer 33 % af respondenterne, at

kun få af borgerne får tildelt de 15 timers ledsagelse om måneden.

Kun 4 % svarer, at alle borgere får tildelt 15 ledsager timer om måneden.

18%

51%

26%

4%

60%

28%

7%
4%

0%

10%

20%

30%

40%

50%

60%

70%

I høj grad I nogen
grad

I ringe grad Slet ikke

Er det muligt for den enkelte borger at dyrke
fritidsaktiviteter, hvor man skal ud af boligen?

Hvis borgeren har behov
for ledsagelse (n:1272)

Hvis borgeren ikke har
behov for ledsagelse (n:
1188)

Sammenligner vi resultatet med undersøgelsen fra 2011, kan vi konstatere, at der er sket en

negativ udvikling. Andelen, der i 2013 svarer, at alle eller de fleste borgere får den ledsagelse

de har ret til, er halvt så stor, som den var i 2011.

I den modsatte ende af spektret svarer 70 % af respondenterne i 2013, at få eller ingen bor-

gere får den ledsagelse, som de har ret til. I 2011 svarede 57 % respondenterne dette.

41 % af respondenterne svarer, at de tildelte ledsagertimer for ingen eller for få af borgerne er

tilstrækkeligt til at imødekomme borgernes ønsker i forhold til aktiviteter. Kun 7 % svarer, at

de tildelte ledsagertimer er tilstrækkelige for alle borgere på tilbuddet.

Sammenligner vi denne undersøgelse med undersøgelsen fra 2011 kan vi konstatere, at an-

delen som vurderer, at de tildelte ledsagertimer er tilstrækkelige for alle borgere, er faldet

med 3 %. Samtidig har der været en stigning i andelen, som mener, at de tildelte timer er

tilstrækkelige for få og for ingen af borgerne. Der er altså en tendens til, at de tildelte ledsa-

gertimer i ringere grad dækker behovet hos borgerne.

4%
7%

19%

33%
37%

6%

16%
20%

26%

31%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Ja, alle
borgere

Ja, de
fleste

borgere

Ja, nogle af
borgerne

Ja, få af
borgerne

Nej, ingen
af

borgerne

Får hver enkelt borger tildelt 15 timers
ledsagelse om måneden?

2013 (n: 1106)

2011 (n: 1072)

7%

26% 25%
21% 20%

10%

26%

30%

18%
16%

0%

5%

10%

15%

20%

25%

30%

35%

Ja, for alle Ja, for de
fleste

Ja, for nogle Ja, for få Nej, for
ingen

Er de tildelte ledsagertimer tilstrækkeligt til at
imødekomme borgernes ønsker i forhold til

aktiviteter?

2013(n: 964)

2011 (n:896)

Aktiviteter i lokalsamfundet

Undersøgelsen viser i hvilken grad, borgerne benytter lokalsamfundet til forskellige aktiviteter.

Stort set alle svarer, at borgerne bruger lokalsamfundet til indkøb. Tilsvarende svarer knap 90

%, at borgerne bruger lokalsamfundet til udflugter.

Undersøgelsen viser også, at kun omkring halvdelen svarer, at borgerne bruger lokalsamfun-

det til at deltage i foreningsliv. Det samme gør sig gældende med hensyn til samvær med na-

boer.

Undersøgelsen i 2013 viser, at der er sket en positiv udvikling i borgernes deltagelse i for-

eningsliv og samvær med naboer. I 2011 svarede blot 39 %, at borgerne deltog i foreningsliv,

mens kun 39 % svarede, at borgerne benyttede lokalsamfundet til at have samvær med na-

boer.

En tilsvarende positiv udvikling kan dog ikke forventes fremover. Undersøgelsen viser nemlig,

at langt de fleste, der svarer, at borgerne ikke bruger lokalsamfundet til: ’Deltagelse i for-

eningsliv’, ’Deltagelse i lokale arrangementer’ og ’Samvær med naboer’ oplyser, at der ikke er

taget initiativ til at bruge lokalsamfundet til dette fremover.

97%
89%

55%

75%

53%

3%
11%

45%

25%

47%

0%

20%

40%

60%

80%

100%

120%

Indkøb (n:
1273)

Udflugter (n:
1192)

Deltagelse i
foreningsliv (n:

1123)

Deltagelse i
lokale

arrangementer
(n: 1146)

Samvær med
naboer (n:

1134)

Bruger borgerne lokalsamfundet til følgende?

Ja, sker nu

Nej, sker ikke nu

Tilbuddets geografiske placering

Undersøgelsen viser, at hele 84 % af respondenterne oplever, at det tilbud, de arbejder på, er

enten godt eller rigtig godt placeret i forhold til at bruge lokalsamfundet.

Den fysiske placering af tilbuddet kan have en betydning for borgernes mulighed for at deltage

i lokalsamfundets forskellige aktiviteter.

Undersøgelsen viser, at de, som oplever, at deres tilbud er godt eller rigtig godt placeret, kon-

sekvent oftere svarer, at borgeren bruger lokalsamfundet. Dette gør sig særligt gældende for

’Deltagelse i foreningsliv’. 58 % af dem, som svarer, at deres placering er god eller rigtig god,

svarer, at borgerne bruger lokalsamfundet til at deltage i foreningsliv. Dette gør sig kun gæl-

dende for 39 % af dem, som svarer, at tilbuddets placering er mindre god eller dårlig.

24% 28%
17%

76% 72%
83%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

Deltagelse i
foreningsliv (n:

227)

Deltagelse i
lokale

arrangementer
(n: 139)

Samvær med
naboer (n: 243)

Er der taget initiativ til, at borgerne bruger
lokalsamfundet til følgende? (dem der har svaret:

'Nej, sker ikke nu')

Ja , er der taget initiativ til

Nej, er der ikke taget initiativ
til

42%

42%

10%

4% 2%

Hvordan er tilbuddets geografiske placering i
forhold til brugen af lokalsamfundet? (n: 1332)

Rigtig god placering

God placering

Mindre god placering

Dårlig placering

Ved ikke

Fællesskaber

Undersøgelsen viser også, at borgerne, udover at have fællesskaber med venner og familie,

typisk benytter sig af lokalsamfundet i etableringen af fællesskaber. Respondenterne peger på,

at borgerne særligt har fællesskaber gennem eksempelvis sport og kultur.

*Det høje antal svar skyldes, at respondenterne havde mulighed for at svare flere ting.

98%
90%

58%

76%

54%

95%
86%

39%

68%

47%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Bruger borgerne lokalsamfundet til følgende? (dem
der har svaret: 'Ja, sker nu')

Godt eller rigtig godt placeret

Mindre godt eller dårligt
placeret

873

1098

205

145

Hvilke former for fællesskaber har borgerne
typisk? (n: 2321)

Aktivitetsorienterede,
såsom sport, kultur mv.

Relationsorienterede,
såsom kontakt med
venner, familier mv.

Samfundsorienterede,
såsom deltagelse i en
brugerorganisation

Andet - Angiv venligst

Metode for undersøgelsen

Information, der ligger til grund for rapporten, er tilvejebragt ved en elektronisk spørgeskema-

undersøgelse. Respondenterne har fået at vide, at de skal svare på baggrund af den erfaring,

de har fra det tilbud, som de arbejder på. Det er altså ikke en generel overbevisning, de giver

udtryk for.

Deltagere

Målgruppen for undersøgelsen er medlemmer af Socialpædagogernes Landsforbund, der arbej-

der indenfor et af følgende arbejdspladsområder: ’Boformer voksne sindslidende’, ’Aktivitet

sindslidende § 104’, ’Boformer sindslidende § 107’, ’Psykiatrisk støttet arbejde’, ’Boform eget

hjem’, ’Kommuner (§ 85) voksne’, ’Aktivitet/samværstilbud § 104 (både registreringsnummer

88 og 94)’, ’Beskyttet beskæftigelse § 103’, ’Beskyttet beskæftigelse § 103 f’, ’Beskyttet be-

skæftigelse § 103 s’.

Det elektroniske spørgeskema er udsendt til 4.397 mailadresser. Mailadresserne stammer fra

Socialpædagogernes medlemsarkiv over medlemmerne indenfor de givne arbejdspladsområ-

der.

Udsendelse

Det elektroniske spørgeskema blev udsendt til de 4.397 mailadresser den 22. april 2013. 228

mailadresser viste sig at være fejlbehæftede og er derfor udgået af undersøgelsen. Derudover

har 123 respondenter gjort opmærksom på, at de ikke længere arbejder indenfor et af de

givne arbejdspladsområder og disse er derfor også udgået af undersøgelsen.

Undersøgelsen består altså af 4.046 mulige respondenter.

Der blev den 29. april udsendt en rykker til respondenter, som endnu ikke havde begyndt eller

færdiggjort deres besvarelse af undersøgelsen. Undersøgelsen blev lukket den 3. maj 2013.

Besvarelser

2.001 respondenter har påbegyndt besvarelsen af spørgeskemaet og heraf har 1.371 respon-

denter gennemført. Det er udelukkende disse færdiggjorte besparelser, der er behandlet i rap-

porten.

Undersøgelsens svarprocent på færdiggjorte besvarelser er 34 % i forhold til det teoretisk mu-

lige antal respondenter (4.046).

I spørgsmålene: ’Får hver enkel borger tildelt 15 timers ledsagelse om måneden?’ og ’Er de

tildelte ledsagertimer tilstrækkelige til at imødekomme borgernes ønsker i forhold til aktivite-

ter?’, havde respondenterne mulighed for at svare ’ved ikke’. I rapporten har vi fjernet disse

besvarelser for at sikre, at denne undersøgelse kan sammenlignes med undersøgelsen fra

2011, hvor denne svarkategori ikke indgik.

Frafaldsanalyse

Undersøgelsen er lavet som en populationsundersøgelse, da vi spørger alle medlemmer, der

arbejder indenfor voksen-handicapområdet. Frafaldsanalysen ser derfor på, hvorvidt der er

forskel på den gruppe, som undersøgelsen blev udsendt til og på gruppen der gennemførte

undersøgelsen.

Der er blandt respondenterne en overrepræsentation af medlemmer, der er ansat som hen-

holdsvis: ’Socialpædagoger’, i ’Lederstilling eller mellemlederstilling’ og ’Lærer, værksteds-

medarbejder eller lignende.’. Afvigelserne er dog ikke større end, at vi fortsat mener, at un-

dersøgelsens resultater er repræsentative for den samlede gruppe.

Respondenternes gennemsnitsalder er 51 år. Derudover er kønsfordelingen i undersøgelsen

således, at 79 % er kvinder, mens 21 % er mænd. Grundet tekniske problemer er det dog ikke

muligt at afklare, hvordan populationen ser ud på disse to områder.

0% 20% 40% 60% 80%

Lederstilling eller
mellemlederstilling

Socialpædagog

Lærer, værkstedsmedarbejder
el.lign.

Medhjælperstilling

Øvrige stillinger/Anden
beskæftigelse

Nuværende stilling

Respondenter

Population

