

**BEFOLKNINGSUNDERSØKELSE
OM RISIKOPERSEPSJON OG
BEREDSKAP I NORGE**

GRAFISK RAPPORT

DIREKTORATET FOR
SAMFUNNSSIKKERHET
OG BEREDSKAP

DESEMBER 2016

PROSJEKTINFORMASJON

Oppdragsgiver	Direktoratet for Samfunnssikkerhet og Beredskap (DSB)
Formål	<p>Epinion har gjennomført en befolkningsundersøkelse for Direktoratet for Samfunnssikkerhet og Beredskap (DSB). Undersøkelsen omfatter spørsmål om befolkningens risikopersepsjon og inntrykk av beredskap i Norge. I rapporten fremvises resultat per spørsmål fra årets undersøkelse, samt en sammenligning av resultatene med resultatene fra en tilsvarende undersøkelse utført i 2013 (Beredskapsbarometeret 2013).</p>
Datainnsamlingsmetode og antall besvarelser	<p>Undersøkelsen er gjennomført som en web-undersøkelse på et befolkningsrepresentativt web-panel. Det er totalt 1115 besvarelser på undersøkelsen, med privatpersoner som er 15 år eller eldre.</p>
Dato for gjennomføring	<p>Datainnsamlingen foregikk i uke 47, 2016.</p>
Vekting	<p>Alle resultatene er vektet på demografi (kjønn, alder og geografi) i henhold til befolkningen i Norge.</p>
Feilmarginer	<p>Resultatene må tolkes innenfor feilmarginer på +/- 1,4 – 3,0 prosentpoeng for hoved frekvensene. Feilmarginer for undergrupper og eventuelle krysstabuleringer er større.</p>
Kvalitetssikring	<p>Det ble gjennomført en pretest av undersøkelsen ved å foreta 24 testintervju (web) med populasjonen for å sikre stabilitet i spørreskjemaet, samt validere kvaliteten på den videre datainnsamlingen. Spørreskjemaet er basert på Beredskapsbarometeret 2013, men noen spørsmål har blitt omformulert, noen har blitt slettet og noen har blitt lagt til. Undersøkelsen er gjennomført iht. Norsk Markedsanalyse Forenings etiske regler.</p>
Leverandør	<p>Epinion Norge AS – Ved offentliggjøring av resultater fra undersøkelsen skal det henvises til oppdragsgiver.</p>
Kontaktperson i DSB	<p>Carl Thomas Aarum, Senior Rådgiver kommunikasjon, DSB.</p>

OPPSUMMERING OG SAMMENDRAG

- Blant de målte redningsetater og myndigheter oppgir befolkningen størst grad av tillit til brannvesenet, helsevesenet, politiet og sivilforsvaret. Dette gjelder både vedørende generelle tillit, så vel som tillit til redningsetatene og myndighetene sin evne til å håndtere en større hendelse eller krise.
- En andel på 51% av befolkningen oppgir at de er helt enig i at Norge er et trygt land og bo i. En andel på 1% oppgir at de er helt uenig i denne påstanden.
- En andel på 29% oppgir at de alt i alt har et godt eller svært godt inntrykk av beredskapen mot større hendelser i Norge, mens en andel på 22% oppgir at de alt i alt har et svært dårlig eller dårlig inntrykk av beredskapen mot større hendelser i Norge.
- En andel på 35% oppgir at de ikke er bekymret for at noen av deres nærmeste kan bli direkte berørt av en større hendelse eller krise. En andel på 46% oppgir at de er litt bekymret for dette, en andel på 14% oppgir at de er ganske bekymret, og en andel på 3% oppgir at de er veldig bekymret.
- På spørsmål vedrørende hvor respondentene ville søke informasjon dersom en større krisesituasjon skulle inntreffe, oppgir flest i befolkningen at de i første omgang ville søke informasjon om krisen (hva som skjer) på en nettviss, TV eller radio.
- Blant de målte hendelsene oppgir befolkningen at de tror det er størst sannsynlighet for at hendelsene flom og fjellskred vil inntreffe Norge i løpet av de neste ti årene. Atomulykke som medfører radioaktivt nedfall i Norge og krigshandlinger på norsk jord er de hendelser som befolkningen anser som minst sannsynlig inntreffer i løpet av de neste ti årene. Ved sammenligning av årets resultat opp mot resultatene fra tilsvarende spørsmål i 2013 ser vi at det er vedørende sannsynligheten for at det vil forekomme terrorangrep i Norge i løpet av de neste ti årene som har økt mest blant de målte hendelser i undersøkelsen.
- Blant de målte elementene er det størst grad av bekymring i befolkningen for at de følgende hendelser inntreffer Norge de kommende fem år: «Terrorangrep i Norge» og «Cyberangrep på styringssystemer». Blant de målte elementene er det minst grad av bekymring til at de følgende hendelser inntreffer Norge de kommende fem år: «Forsyningskrise», «Atomulykke som medfører radioaktivt nedfall i Norge» og «Krigshandlinger på norsk jord».
- Naturhendelser som fjellskred, orkan og flom, samt større transportulykker er de hendelser som befolkningen tror de ansvarlige myndigheter vil håndterere best, blant de målte hendelser i denne undersøkelsen. Atomulykke som medfører radioaktivt nedfall i Norge og krigshandlinger på norsk jord er de hendelser som befolkningen tror de ansvarlige myndigheter vil håndterere dårligst.

**TILLIT TIL
REDNINGSETATER
OG
MYNDIGHETER**

EPINION

TILLIT TIL REDNINGSETATER OG MYNDIGHETER

Alt i alt, i hvilken grad har du tillit til følgende redningsetater og myndigheter... (N=1115)

Blant de målte redningsetater og myndigheter oppgir befolkningen størst grad av tillit til brannvesenet, helsevesenet, politiet og sivilforsvaret. Befolkningen har størst tillit til brannvesenet, hvor en andel på 71% oppgir «Stor tillit».

Blant de målte redningsetater og myndigheter oppgir befolkningen lavest tillit til regjeringen og fylkeskommunen.

Det er relativt høye «ikke sikker / ingen oppfatning» andeler på spørsmål om tillit til sivilforsvaret, fylkesmannen og fylkeskommunen. Ved nedbrytning av resultat per alder ser vi at det er aldersgruppen 30 år eller yngre som i størst grad oppgir dette angående fylkesmannen og fylkeskommunen.

Det overordne bilde av hvilke etater og myndigheter befolkningen oppgir størst grad av tillit til er stabil med resultatene fra 2013. I 2013 ble brannvesenet, helsevesenet, politiet og sivilforsvaret også målt med de største andeler av tillit fra befolkningen.

Ved sammenligning av årets snitt mot resultat fra 2013 ser vi at det er vedørende tillit til politiet det forekommer størst endring. Det er i årets måling en større grad av tillit til politiet enn ved målingen i 2013.

*I GRAFIKKEN OVER FRAMKOMMER EN SAMMENLIGNING AV SNITT MELLOM ÅRETS MÅLING, OG UNDERSØKELSEN BEREDSKAPSBAROMETERET FRA 2013. N 2013 = 1009.

TILLIT TIL REDNINGSETATER OG MYNDIGHETER – SNITT PER KJØNN OG ALDER

Alt i alt, i hvilken grad har du tillit til følgende redningsetater og myndigheter... / Snitt per demografi

	Totalt (N=1115)	Mann (N=565)	Kvinne (N=550)	39 år eller yngre (N=435)	40-59 år (N=357)	60 år eller eldre (N=291)
Politiet	3.9	3.7	4.1	3.9	3.9	3.9
Helsevesenet	3.9	4.0	3.9	3.9	3.9	4.0
Brannvesenet	4.7	4.6	4.7	4.6	4.7	4.7
Sivilforsvaret	3.8	3.6	3.9	3.7	3.8	3.8
Stortinget	3.0	2.9	3.1	3.0	3.1	3.2
Regjeringen	2.9	2.8	2.9	2.8	2.9	3.0
Fylkesmannen	3.0	2.9	3.2	3.0	3.0	3.0
Fylkeskommunen	2.9	2.8	3.0	3.0	2.9	2.9
Kommunen	3.1	3.1	3.1	3.0	3.1	3.3

Nedbrytning av snitt på bakgrunnsvariablene viser noen forskjeller i resultatene basert på kjønn og alder.

Ved nedbrytning på kjønn ser vi at politiet, sivilforsvaret og fylkesmannen er de redningsetater og myndigheter med størst variasjoner mellom kjønnene. Ved samtlige av disse oppgir kvinner en større grad av tillit enn menn. Politiet er den aktøren med størst forskjell basert på kjønn.

Ved nedbrytning på alder ser vi at aldergruppen 60 år eller eldre oppgir en større grad tillit til kommunen, enn aldergruppen 39 år eller yngre.

TILLIT TIL REDNINGSETATER OG MYNDIGHETER – GRUPPERTE SVARKATEGORIER

Alt i alt, i hvilken grad har du tillit til følgende redningsetater og myndigheter... (N=1115)
/ Fremstilling basert på gruppering av svaralternativene*

*SPØRSMÅLENE ER STILT PÅ EN 5-PUNKTSSKALA, HVOR 1 STÅR FOR INGEN TILLITT OG 5 STÅR FOR STOR TILLIT. GRAFIKKEN PÅ DENNE PLANSJEN VISER SVARENE GRUPPERT INN I FORENKLEDE KATEGORIER, HVOR SVARALTERNATIVENE 1 (INGEN TILLIT) + 2 ER GRUPPERT SAMMEN, OG SVARALTERNATIVENE 4 + 5 (STOR TILLIT) ER GRUPPERT SAMMEN. DETTE FOR Å BEDRE ILLUSTRERE FORSKJELLER I SVARENE PER SPØRSMÅL. SVARALTERNATIVET «IKKE SIKKER/ INGEN OPPFATNING» OG SVARALTERNATIVET 3 ER BEHOLDT SOM EGNE KATEGORIER.

TILLIT – SAMMENLIGNING AV GRUPPERT ANDEL

Alt i alt, i hvilken grad har du tillit til følgende redningsetater og myndigheter...

/ Fremstilling basert på gruppering av svaralternativene* - Grupperte andeler for 4 + 5 (Stor tillit) illustrert, per år.

*SPØRSMÅLENE ER STILT PÅ EN 5-PUNKTSSKALA, HVOR 1 STÅR FOR INGEN TILLITT OG 5 STÅR FOR STOR TILLIT. GRAFIKKEN PÅ DENNE PLANSJENE VISER SVARENE GRUPPERT INN I FORENKLEDE KATEGORIER, HVOR SVARALTERNATIVENE 4 + 5 (STOR TILLIT) ER GRUPPERT SAMMEN, FOR SAMMENLIGNING MED TIDLIGERE ÅRS RESULTAT.

**DIREKTE BERØRT
AV ULIKE
HENDELSER I
LØPET AV DE ISTE
10 ÅRENE**

EPINION

DIREKTE BERØRT AV ULIKE HENDELSER

Har du i løpet av de siste ti årene, enten på norsk jord eller i utlandet, vært direkte berørt av en eller flere av følgende hendelser? (N=1115)

Langvarig strømbrudd over 24 timer, flom og orkan er de hendelser som flest av respondentene oppgir å ha vært direkte berørt av i løpet av de siste ti årene, enten på norsk jord eller i utlandet.

DIREKTE BERØRT AV ULIKE HENDELSER – SAMMENLIGNET MED 2013

Har du i løpet av de siste ti årene, enten på norsk jord eller i utlandet, vært direkte berørt av en eller flere av følgende hendelser? / Fremstilling basert på «Ja»-andeler*

Ved sammenligning av «Ja»-andeler med resultatene fra 2013, ser vi at årets resultat samsvarer med det som ble oppgitt av befolkningen for 3 år siden.

I likhet med resultatene fra 2013, viser årets resultat at langvarig strømbrudd over 24 timer, flom og orkan er de hendelser som flest av respondentene har vært direkte berørt av i løpet av de siste ti årene, enten på norsk jord eller i utlandet.

*SPØRSMÅLENE ER STILT MED JA OG NEI SOM SVARALTERNATIV. GRAFIKKEN PÅ DENNE PLANSJENE VISER KUN «JA»-SVARENE. DETTE FOR Å BEDRE ILLUSTRERE FORSKJELLER I SVARENE PER SPØRSMÅL, SAMT GJØRE DET LETT Å SE FORSKJELLER OG LIKHETER MED RESULTATER FRA 2013. RESULTATENE FRA 2013 ER HENTET FRA UNDERSØKELSEN «BEREDSKAPSBAROMETERET 2013».

**BEKYMNING FOR AT
NOEN AV DE
NÆRMESTE BLIR
DIREKTE BERØRT AV
EN STØRRE HENDELSE
ELLER KRISE**

BEKYMRING FOR AT NOEN AV DINE NÆRMESTE BLIR DIREKTE BERØRT AV EN STØRRE HENDELSE ELLER KRISE

I hvilken grad er du bekymret for at du eller noen av dine nærmeste kan bli direkte berørt av en større hendelse eller krise? (N=1115)

Størst er andelen på 46% som oppgir at de er litt bekymret for at noen av deres nærmeste kan bli direkte berørt av en større hendelse eller krise.

En andel på 35% oppgir at de ikke er bekymret for at noen av deres nærmeste kan bli direkte berørt av en større hendelse eller krise.

En andel på 3% oppgir at de er veldig bekymret for at noen av deres nærmeste kan bli direkte berørt av en større hendelse eller krise, mens en andel på 14% oppgir at de er ganske bekymret.

BEKYMRING FOR AT NOEN AV DE NÆRMESTE BLIR DIREKTE BERØRT AV EN STØRRE HENDELSE ELLER KRISE

I hvilken grad er du bekymret for at du eller noen av dine nærmeste kan bli direkte berørt av en større hendelse eller krise?

*I GRAFIKKEN OVER FRAMKOMMER EN SAMMENLIGNING MELLOM ÅRETS RESULTAT, OG RESULTAT FRA UNDERSØKELSEN «BEREDSKAPSBAROMETERET 2013».

LÆRDOM FRA
TIDLIGERE
HENDELSER

EPINION

LÆRDOM FRA TIDLIGERE HENDELSER

Norge har de siste årene blitt rammet av flere alvorlige hendelser, fra stormer til store ulykker og terrorangrep. I hvilken grad tror du ansvarlige myndigheter i Norge har dratt lærdom fra disse hendelsene når det gjelder..? (N=1115)

Blant de ulike spørsmålene oppgir befolkningen i størst grad at de tror at ansvarlige myndigheter i Norge har dratt lærdom fra tidligere hendelsene når det gjelder det å gi korrekt informasjon til befolkningen.

Ved sammenligning av årets snitt mot resultat fra 2013 ser vi at det er vedørende «å ta kunne ta raske beslutninger» og «å samordne ressursene» det forekommer størst endringer.

*I GRAFIKKEN OVER FRAMKOMMER EN SAMMENLIGNING AV SNITT MELLOM ÅRETS MÅLING, OG UNDERSØKELSEN BEREDSKAPSBAROMETERET FRA 2013. N 2013 = 1009.

LÆRDOM FRA TIDLIGERE HENDELSER – SNITT PER KJØNN OG ALDER

Norge har de siste årene blitt rammet av flere alvorlige hendelser, fra stormer til store ulykker og terrorangrep. I hvilken grad tror du ansvarlige myndigheter i Norge har dratt lærdom fra disse hendelsene når det gjelder..?

/ Snitt per demografi

	Totalt (N=1115)	Mann (N=565)	Kvinne (N=550)	39 år eller yngre (N=435)	40-59 år (N=357)	60 år eller eldre (N=291)
... å gi korrekt informasjon til befolkningen	3.3	3.2	3.5	3.4	3.3	3.3
... å se risikotankegang som et viktig aspekt av samfunnsplanleggingen	3.2	3.1	3.4	3.4	3.1	3.1
... å kunne ta raske beslutninger	3.0	2.8	3.2	3.1	2.9	2.9
... å ha klargjort ansvarsforholdet mellom ulike samfunnsaktører	2.8	2.7	3.0	3.0	2.8	2.7
... å samordne ressursene	2.9	2.7	3.0	3.0	2.8	2.7

Ved nedbrytning av snitt på bakgrunnsvariablene ser vi noen forskjeller i resultatene basert på kjønn og alder.

Ved nedbrytning av spørsmålene per kjønn ser vi at kvinner oppgir, i noe større grad enn menn, at de tror ansvarlige myndigheter i Norge har dratt lærdom av hendelser som har rammet Norge de siste årene på samtlige av de målte spørsmålene.

Ved nedbrytning på alder ser vi størst forskjell mellom aldersgruppene angående det «å se risikotankegang som et viktig aspekt av samfunnsplanleggingen», det «å ha klargjort ansvarsforholdet mellom ulike samfunnsaktører», samt det «å samordne ressursene». For samtlige av disse spørsmålene oppgir aldersgruppen 39 år eller yngre at de i noe større grad, enn aldersgruppen 60 år eller eldre, tror ansvarlige myndigheter i Norge har dratt lærdom av hendelser som har rammet Norge de siste årene.

LÆRDOM FRA TIDLIGERE HENDELSER – GRUPPERTE SVARKATEGORIER

Norge har de siste årene blitt rammet av flere alvorlige hendelser, fra stormer til store ulykker og terrorangrep. I hvilken grad tror du ansvarlige myndigheter i Norge har dratt lærdom fra disse hendelsene når det gjelder..? (N=1115) / Fremstilling basert på gruppering av svaralternativene*

*SPØRSMÅLENE ER STILT PÅ EN 5-PUNKTSSKALA, HVOR 1 STÅR FOR IKKE I DET HELE TATT OG 5 STÅR FOR I STOR GRAD. GRAFIKKEN PÅ DENNE PLANSJEN VISER SVARENE GRUPPERT INN I FORENKLEDE KATEGORIER, HVOR SVARALTERNATIVENE 1 (IKKE I DET HELE TATT) + 2 ER GRUPPERT SAMMEN, OG SVARALTERNATIVENE 4 + 5 (I STOR GRAD) ER GRUPPERT SAMMEN. DETTE FOR Å BEDRE ILLUSTRERE FORSKJELLER I SVARENE PER SPØRSMÅL. SVARALTERNATIVET «IKKE SIKKER/ INGEN OPPFATNING» OG SVARALTERNATIVET 3 ER BEHOLDT SOM EGNE KATEGORIER.

LÆRDOM FRA TIDLIGERE HENDELSER -SAMMENLIGNING AV GRUPPERT ANDEL

Norge har de siste årene blitt rammet av flere alvorlige hendelser, fra stormer til store ulykker og terrorangrep. I hvilken grad tror du ansvarlige myndigheter i Norge har dratt lærdom fra disse hendelsene når det gjelder..?
/ Fremstilling basert på gruppering av svaralternativene* - Grupperte andeler for 4 + 5 (I stor grad) illustrert, per år.

*SPØRSMÅLENE ER STILT PÅ EN 5-PUNKTSSKALA, HVOR 1 STÅR FOR IKKE I DET HELE TATT OG 5 STÅR FOR I STOR GRAD. GRAFIKKEN PÅ DENNE PLANSJENE VISER SVARENE GRUPPERT INN I FORENKLEDE KATEGORIER, HVOR SVARALTERNATIVENE 4 + 5 (I STOR GRAD) ER GRUPPERT SAMMEN, FOR SAMMENLIGNING MED TIDLIGERE ÅRS RESULTAT.

OPPSØKING AV
INFORMASJON

EPINIQN

HVOR VIL DU I FØRSTE OMGANG SØKE INFORMASJON OM EN KRISE

Dersom en større krisesituasjon skulle inntreffe, som for eksempel en stor transportulykke, naturkatastrofe, terrorangrep, omfattende forurensning eller lignende - hvor vil du i første omgang søke informasjon om krisen (hva som skjer)?

I likhet med resultatene fra 2013 oppgir flest i befolkningen at de i første omgang ville søke informasjon om krisen (hva som skjer) på en nettavis, TV eller radio, dersom en større krisesituasjon skulle inntreffe.

Resultatene er på stabilt nivå med tidligere måling.

HVOR VIL DU I FØRSTE OMGANG SØKE INFORMASJON OM EN KRISE - ALDER

Dersom en større krisesituasjon skulle inntreffe, som for eksempel en stor transportulykke, naturkatastrofe, terrorangrep, omfattende forurensning eller lignende - hvor vil du i første omgang søke informasjon om krisen (hva som skjer)? / Resultat nedbrutt per alderskategori

Nedbrytning av resultat per alderskategori viser forskjeller i hvor befolkningen oppgir at de i første omgang vil søke informasjon om en krise (hva som skjer).

Respondentene under 40 år oppgir i betydelig i større grad en de andre alderskategoriene at de i første omgang ville søke informasjon om krisen (hva som skjer) på en nettavis.

Aldersgruppen 60 år eller eldre oppgir i betydelig større grad en de andre alderskategoriene at de i første omgang ville søke informasjon om krisen (hva som skjer) via radio.

**ANSVARLIGE
MYNDIGHETERS
HÅNTERING AV
ULIKE
HENDELSER**

HÅNDBTERING AV ULIKE HENDELSER

Hvor godt eller dårlig tror du ansvarlige myndigheter vil håndtere følgende hendelser hvis de skulle inntreffe?
(N=1115)

Naturhendelser som fjellskred, orkan og flom, samt større transportulykker er de hendelser som befolkningen tror de ansvarlige myndigheter vil håndtere best, blant de målte hendelser.

Atomulykke som medfører radioaktivt nedfall i Norge og krigshandlinger på norsk jord, er de hendelser som befolkningen tror de ansvarlige myndigheter vil håndtere dårligst blant de målte hendelser.

Det overordnede bilde av hvilke av de målte hendelser som befolkningen tror de ansvarlige myndigheter vil håndtere best og dårligst er i tråd med resultatene fra 2013.

HÅNDBTERING AV ULIKE HENDELSER – SNITT PER KJØNN OG ALDER

Hvor godt eller dårlig tror du ansvarlige myndigheter vil håndtere følgende hendelser hvis de skulle inntreffe?
/ Snitt per demografi

	Totalt (N=1115)	Mann (N=565)	Kvinne (N=550)	39 år eller yngre (N=435)	40-59 år (N=357)	60 år eller eldre (N=291)
Terrorangrep i Norge	2.9	2.7	3.1	3.0	2.9	2.9
Cyberangrep på styringssystemer	2.7	2.7	2.8	2.7	2.7	2.7
Krigshandlinger på norsk jord	2.6	2.4	2.8	2.6	2.5	2.7
Kapring, skoleskyting eller annen våpenbruk mot uskyldige	2.9	2.8	3.0	2.9	2.8	2.9
Orkan	3.5	3.5	3.4	3.4	3.5	3.5
Flom	3.6	3.6	3.7	3.7	3.6	3.5
Fjellskred	3.6	3.6	3.6	3.7	3.6	3.5
Kvikkleireskred	3.3	3.3	3.3	3.4	3.4	3.1
Pandemi (eks. fugleinfluensa)	3.3	3.2	3.4	3.3	3.3	3.3
Forsyningskrise (mangel på forsyning av mat, drivstoff eller lignende)	3.1	3.1	3.2	3.2	3.1	3.2
Langvarig strømrubd over 24 timer	3.3	3.2	3.3	3.3	3.3	3.2
Atomulykke som medfører radioaktivt nedfall i Norge	2.5	2.5	2.6	2.5	2.6	2.6
Stor ulykke med utslipp av skadelige stoffer for mennesker og natur	2.8	2.8	2.8	2.9	2.9	2.8
Stor transportulykke (jernbane, luft, sjø, vei/tunnelbrann)	3.5	3.5	3.5	3.6	3.5	3.4

Nedbrytning av snitt på bakgrunnsvariablene viser noen forskjeller i resultatene basert på kjønn og alder.

Ved nedbrytning av spørsmålene per kjønn ser vi at kvinner oppgir at de tror ansvarlige myndigheter vil håndtere «Terrorangrep i Norge» og «Krigshandlinger på norsk jord» noe bedre enn hva menn oppgir.

Ved nedbrytning av spørsmålene per alderskategori ser vi at aldersgruppen 60 år eller eldre oppgir at de tror ansvarlige myndigheter vil håndtere «Flom», «Fjellskred» og «Stor transportulykke (jernbane, luft, sjø, vei/tunnelbrann)» noe dårligere enn hva aldersgruppen 39 år eller yngre oppgir.

HÅNDBTERING AV ULIKE HENDELSER – GRUPPERTE SVARKATEGORIER

Hvor godt eller dårlig tror du ansvarlige myndigheter vil håndtere følgende hendelser hvis de skulle inntreffe?
(N=1115) / Fremstilling basert på gruppering av svaralternativene*

*SPØRSMÅLENE ER STILT PÅ EN 5-PUKTSKALA, HVOR 1 STÅR FOR SVÆRT DÅRLIG OG 5 STÅR FOR SVÆRT GODT. GRAFIKKEN PÅ DENNE PLANSJENE VISER SVARENE GRUPPERT INN I FORENKLEDE KATEGORIER, HVOR SVARALTERNATIVENE 1 (SVÆRT DÅRLIG) + 2 ER GRUPPERT SAMMEN, OG SVARALTERNATIVENE 4 + 5 (SVÆRT GODT) ER GRUPPERT SAMMEN. DETTE FOR Å BEDRE ILLUSTRER FORSKJELLER I SVARENE PER SPØRSMÅL. SVARALTERNATIVENE «IKKE SIKKER/INGEN OPPFATNING» OG 3 ER BEHOLDT SOM EGNE KATEGORIER.

HÅNDTERING AV ULIKE HENDELSER - SAMMENLIGNING AV GRUPPERT ANDEL

Hvor godt eller dårlig tror du ansvarlige myndigheter vil håndtere følgende hendelser hvis de skulle inntreffe?
/Fremstilling basert på gruppering av svaralternativene* - Grupperte andeler for 4 + 5 (Svært godt) illustrert, per år.

*SPØRSMÅLENE ER STILT PÅ EN 5-PUNKTSSKALA, HVOR 1 STÅR FOR IKKE I DET HELE TATT OG 5 STÅR FOR I STOR GRAD. GRAFIKKEN PÅ DENNE PLANSJENE VISER SVARENE GRUPPERT INN I FORENKLEDE KATEGORIER, HVOR SVARALTERNATIVENE 4 + 5 (SVÆRT GODT) ER GRUPPERT SAMMEN, FOR SAMMENLIGNING MED TIDLIGERE ÅRS RESULTAT.

**TILLIT TIL ULIKE
REDNINGSETATERS OG
MYNDIGHETERS EVNE
TIL Å HÅNDTERE EN
STØRRE HENDELSE
ELLER KRISE**

TILLIT TIL ULIKE REDNINGSETATERS OG MYNDIGHETERS EVNE TIL Å HÅNDBERE EN STØRRE HENDELSE ELLER KRISE

I hvilken grad har du tillit til følgende redningsetaters og myndigheters evne til å håndtere en større hendelse eller krise? (N=1115)

Blant de målte etater og myndigheter oppgir befolkningen størst grad av tillit til brannvesenet, helsevesenet, sivilforsvaret og politiet sin evne til å håndtere en større hendelse eller krise. Dette er i tråd med resultatene på spørsmål om generell tillit til redningsetatene og myndighetene, slik skissert tidligere i denne rapporten.

En andel på 13% oppgir at de har ingen tillit til regjeringen sine evner til å håndtere en større hendelse eller krise.

Det er relativt høye «ikke sikker / ingen oppfatning» andeler på spørsmål om tillit til sivilforsvaret, fylkesmannen og fylkeskommunen sine evner til å håndtere en større hendelse eller krise.

TILLIT TIL ULIKE REDNINGSETATERS OG MYNDIGHETERS EVNE TIL Å HÅNTERE EN STØRRE HENDELSE ELLER KRISE - SNITT PER KJØNN OG ALDER

I hvilken grad har du tillit til følgende redningsetaters og myndigheters evne til å håndtere en større hendelse eller krise? / Snitt per demografi

	Totalt (N=1115)	Mann (N=565)	Kvinne (N=550)	39 år eller yngre (N=435)	40-59 år (N=357)	60 år eller eldre (N=291)
Politiet	3.5	3.3	3.7	3.5	3.5	3.5
Helsevesenet	3.9	3.9	3.9	3.9	3.9	3.9
Brannvesenet	4.4	4.3	4.4	4.4	4.4	4.3
Sivilforsvaret	3.6	3.5	3.8	3.7	3.6	3.6
Stortinget	2.9	2.8	3.1	3.0	2.9	3.0
Regjeringen	2.9	2.8	3.0	2.8	2.9	3.0
Fylkesmannen	2.8	2.7	3.0	2.9	2.8	2.8
Fylkeskommunen	2.8	2.6	2.9	2.9	2.7	2.7
Kommunen	3.0	2.9	3.0	3.0	2.9	3.1

Nedbrytning av snitt på bakgrunnsvariablene viser noen forskjeller i resultatene basert på kjønn og alder.

Ved nedbrytning på kjønn ser vi at politiet, sivilforsvaret, Stortinget, fylkesmannen og fylkeskommunen er de redningsetater og myndigheter med størst variasjoner mellom kjønnene. Ved samtlige av disse oppgir kvinner en større grad tillit enn menn til disse redningsetatene og myndighetene sin evne til å håndtere en større hendelse eller krise. Politiet er den aktøren med størst forskjell basert på kjønn.

Ved nedbrytning på alder ser vi at aldergruppen 60 år eller eldre oppgir en noe større grad tillit til regjeringen evne til å håndtere en større hendelse eller krise, enn hva aldergruppen 39 år eller yngre oppgir.

TILLIT TIL ULIKE REDNINGSETATERS OG MYNDIGHETERS EVNE TIL Å HÅNDTERE EN STØRRE HENDELSE ELLER KRISE – GRUPPERTE SVARKATEGORIER

I hvilken grad har du tillit til følgende redningsetaters og myndigheters evne til å håndtere en større hendelse eller krise? (N=1115) / Fremstilling basert på gruppering av svaralternativene*

*SPØRSMÅLENE ER STILT PÅ EN 5-PUKTSKALA, HVOR 1 STÅR FOR SVÆRT DÅRLIG OG 5 STÅR FOR SVÆRT GODT. GRAFIKKEN PÅ DENNE PLANSJENE VISER SVARENE GRUPPERT INN I FORENKLEDE KATEGORIER, HVOR SVARALTERNATIVENE 1 (SVÆRT DÅRLIG) + 2 ER GRUPPERT SAMMEN, OG SVARALTERNATIVENE 4 + 5 (SVÆRT GODT) ER GRUPPERT SAMMEN. DETTE FOR Å BEDRE ILLUSTRER FORSKJELLER I SVARENE PER SPØRSMÅL. SVARALTERNATIVENE «IKKE SIKKER/INGEN OPPFATNING» OG 3 ER BEHOLDT SOM EGNE KATEGORIER.

TILLIT TIL ULIKE REDNINGSETATERS OG MYNDIGHETERS EVNE TIL Å HÅNDTERE EN STØRRE HENDELSE ELLER KRISE - SAMMENLIGNING AV GRUPPERT ANDEL

I hvilken grad har du tillit til følgende redningsetaters og myndigheters evne til å håndtere en større hendelse eller krise? /Fremstilling basert på gruppering av svaralternativene*-Grupperte andeler for 4 + 5 (Stor tillit) illustrert, per år.

*SPØRSMÅLENE ER STILT PÅ EN 5-PUNKTSSKALA, HVOR 1 STÅR FOR INGEN TILLITT OG 5 STÅR FOR STOR TILLIT. GRAFIKKEN PÅ DENNE PLANSJENE VISER SVARENE GRUPPERT INN I FORENKLEDE KATEGORIER, HVOR SVARALTERNATIVENE 4 + 5 (STOR TILLIT) ER GRUPPERT SAMMEN, FOR SAMMENLIGNING MED TIDLIGERE ÅRS RESULTAT.

**BEKYMNING FOR AT
ULIKE HENDELSER
SKAL INNTREFFE
NORGE I DE
KOMMENDE FEM ÅR**

EPINION

BEKYMRING FOR AT ULIKE HENDELSER KAN INNTREFFE NORGE DE NESTE 5 ÅR

Nedenfor finner du en liste over forhold som kan påvirke Norge og andre land. Når du tenker på Norge de kommende fem år, hvor bekymret er du for at følgende hendelser inntreffer? (N=1115)

Blant de målte elementene er det størst grad av bekymring for at de følgende hendelser inntreffer Norge de kommende fem år:

- «Terrorangrep i Norge»
- «Cyberangrep på styringssystemer»

En andel på 11% oppgir at de er svært bekymret for «Terrorangrep i Norge», og en andel på 9% oppgir at de er svært bekymret for «Cyberangrep på styringssystemer».

Blant de målte elementene er det minst grad av bekymring til at de følgende hendelser inntreffer Norge de kommende fem år:

- «Forsyningskrise»
- «Atomulykke som medfører radioaktivt nedfall i Norge»
- «Krigshandlinger på norsk jord»

En andel på 35% oppgir at de er ikke bekymret for «Forsyningskrise». En andel på 34% oppgir at de er ikke bekymret for «Atomulykke som medfører radioaktivt nedfall i Norge», og tilsvarende er det en andel på 34% oppgir at de er ikke bekymret for «Krigshandlinger på norsk jord».

BEKYMRING FOR AT ULIKE HENDELSER KAN INNTREFFE NORGE DE NESTE 5 ÅR

– PER KJØNN OG ALDER

Nedenfor finner du en liste over forhold som kan påvirke Norge og andre land. Når du tenker på Norge de kommende fem år, hvor bekymret er du for at følgende hendelser inntreffer? / Snitt per demografi

	Totalt (N=1115)	Mann (N=565)	Kvinne (N=550)	39 år eller yngre (N=435)	40-59 år (N=357)	60 år eller eldre (N=291)
Terrorangrep i Norge	3.0	2.7	3.3	2.8	3.1	3.2
Cyberangrep på styringssystemer	3.0	2.9	3.0	2.8	2.9	3.2
Krigshandlinger på norsk jord	2.2	1.9	2.4	2.2	2.1	2.2
Kapring, skoleskyting eller annen våpenbruk mot uskyldige	2.8	2.6	3.0	2.6	2.9	2.9
Orkan	2.6	2.5	2.6	2.2	2.7	3.0
Flom	2.8	2.8	2.9	2.6	2.8	3.1
Fjellskred	2.8	2.7	2.9	2.6	2.8	3.1
Kvikkleireskred	2.5	2.5	2.6	2.2	2.6	2.9
Pandemi (eks. fugleinfluenza)	2.4	2.3	2.6	2.3	2.5	2.7
Forsyningskrise (mangel på forsyning av mat, drivstoff eller lignende)	2.0	2.0	2.1	1.9	2.0	2.3
Langvarig strømbrytning over 24 timer	2.3	2.3	2.4	2.1	2.3	2.7
Atomulykke som medfører radioaktivt nedfall i Norge	2.2	2.0	2.4	1.9	2.2	2.6
Stor ulykke med utslipp av skadelige stoffer for mennesker og natur	2.4	2.3	2.6	2.2	2.4	2.7
Stor transportulykke (jernbane, luft, sjø, vei/tunnelbrann)	2.7	2.6	2.9	2.6	2.7	3.0

Ved nedbrytning av spørsmålene per kjønn ser vi at kvinner oppgir å være noe mer bekymret enn menn for tilnærmet alle de målte elementene. Dette gjelder særlig for at de følgende hendelser inntreffer Norge de kommende fem år:

- «Terrorangrep i Norge»
- «Krigshandlinger på norsk jord»
- «Kapring, skoleskyting eller annen våpenbruk mot uskyldige»
- «Atomulykke som medfører radioaktivt nedfall i Norge»

Ved nedbrytning av spørsmålene per alderskategorier ser vi at grad av bekymring stiger noe i takt med stigende alder. Dette gjelder for tilnærmet alle de målte elementene, bortsett fra krigshandlinger på norsk jord de kommende fem år.

BEKYMRING FOR AT ULIKE HENDELSER KAN INNTREFFE NORGE DE NESTE 5 ÅR – GRUPPERTE SVARKATEGORIER.

Når du tenker på Norge de kommende fem år, hvor bekymret er du for at følgende hendelser inntreffer?
(N=1115) / Framstilling basert på gruppering av svaralternativene*

*SPØRSMÅLENE ER STILT PÅ EN 5-PUKTSKALA, HVOR 1 STÅR FOR IKKE BEKYMRET OG 5 STÅR FOR SVÆRT BEKYMRET. GRAFIKKEN PÅ DENNE PLANSENE VISER SVARENE GRUPPERT INN I FORENKLEDE KATEGORIER, HVOR SVARALTERNATIVENE 1 (IKKE BEKYMRET) + 2 ER GRUPPERT SAMMEN, OG SVARALTERNATIVENE 4 + 5 (SVÆRT BEKYMRET) ER GRUPPERT SAMMEN. DETTE FOR Å BEDRE ILLUSTRER FORSKJELLER I SVARENE PER SPØRSMÅL. SVARALTERNATIVENE «IKKE SIKKER/ INGEN OPPFATNING» OG 3 ER BEHOLDT SOM EGEN KATEGORIER.

BEKYMNING FOR AT ULIKE HENDELSER KAN INNTREFFE NORGE DE NESTE 5 ÅR - SAMMENLIGNING MED TILSVARENDE UNDERSØKELSE I DANMARK

Den Danske Beredskapsstyrelsen utførte i 2015 spørreskjemaundersøkelse om danskernes risikopersepsjon av større ulykker og katastrofer. Det presiseres at resultat fra den norske og danske studien er ikke direkte sammenlignbar på bakgrunn av forskjeller i spørsmålsformuleringer og svarskala, men er kan brukes for å diskutere de norske funnene i en nordisk kontekst. Under er utvalgte funn per av spørreskjemaundersøkelsen, framvist i separate tabeller, for de spørsmål som er tilsvarende lik på tvers av undersøkelsene.

Norge 2016: «SPM: Når du tenker på Norge de kommende fem år, hvor bekymret er du for at følgende hendelser inntreffer?»	Andel som oppgir enten 4 eller 5 (Svært bekymret) på per spørsmål*
Terrorangrep i Norge	35%
Cyberangrep på styringssystemer	30%
Langvarig strømbrudd over 24 timer	15%
Atomulykke som medfører radioaktivt nedfall i Norge	13%

*SKALA SPØRSMÅLENE ER STILT MED: 5-PUKTSSKALA, HVOR 1 STÅR FOR IKKE BEKYMRET OG 5 STÅR FOR SVÆRT BEKYMRET. ANDELENE PÅ DENNE PLANSJENE VISER SVARENE GRUPPERT FOR SVARALTERNATIVENE 4 + 5 (SVÆRT BEKYMRET). ANTALL RESPONDENTER ER N=1115.

Danmark 2015 «SPM: Når du tænker på Danmark de kommende fem år – hvor bekymret er du så for, at følgende hændelser indtræffer?»	Andel som oppgir 4 (Bekymret) eller 5 (Meget bekymret) per spørsmål**
Terror	45%
Cyberangreb	34%
Svigt i energiforsyningen	17%
Radioaktivt udslip fra kernekraftværker	13%

**SKALA SPØRSMÅLENE ER STILT MED: 5-PUNKTSSKALA MED FØLGENE ALTERNATIVER: SLET IKKE BEKYMRET - IKKE SÆRLIG BEKYMRET - HVERKEN/ELLER – BEKYMRET - MEGET BEKYMRET. ANDELENE PÅ DENNE PLANSJENE VISER SVARENE GRUPPERT FOR SVARALTERNATIVENE BEKYMRET + MEGET BEKYMRET. ANTALL RESPONDENTER ER N=1100.

REFERANSE TIL DEN DANSKE RAPPORTEN : ([HTTP://BRS.DK/OMSTYRELSEN/PRESSE/NYHEDER/DOCUMENTS/2016/MAJ/DANSKERNES-RISIKOOPFATTELSE-AF-STOERRE-ULYKKER-OG-KATASTROFER.PDF](http://BRS.DK/OMSTYRELSEN/PRESSE/NYHEDER/DOCUMENTS/2016/MAJ/DANSKERNES-RISIKOOPFATTELSE-AF-STOERRE-ULYKKER-OG-KATASTROFER.PDF)).

Når vi ser på resultatene fra den norske befolkningsundersøkelsen opp mot resultatene fra den danske befolkningsundersøkelsen (utført i 2015) ser vi at bekymringen for terror er hvor resultatene skiller seg mest fra hverandre.

Det er viktig å presisere at resultatene fra den norske og danske studien ikke er direkte sammenlignbar, og utført i ulike tidsrom. Noe som kan påvirke resultatene.

**ALT I ALT
INNTRYKK AV
BEREDSKAP MOT
STØRRE
HENDELSER OG
KRISER I NORGE**

ALT I ALT INNTRYKK AV BEREDSKAP I NORGE

Hvilket inntrykk har du alt i alt av beredskapen mot større hendelser og kriser i Norge? (N=1115)

En andel på 29% oppgir at de alt i alt har et godt eller svært godt inntrykk av beredskapen mot større hendelser i Norge.

En andel på 22% oppgir at de alt i alt har et svært dårlig eller dårlig inntrykk av beredskapen mot større hendelser i Norge.

ALT I ALT INNTRYKK AV BEREDSKAP I NORGE - KJØNN

Hvilket inntrykk har du alt i alt av beredskapen mot større hendelser og kriser i Norge? (N=1115)
/ Resultat nedbrutt per alderskategori

Ved nedbrytning av spørsmålet per kjønn ser vi at kvinner har et noe bedre inntrykk av beredskapen mot større hendelser og kriser i Norge enn menn, alt i alt.

ALT I ALT INNTRYKK AV BEREDSKAP MOT STØRRE HENDELSER OG KRISER I NORGE – SAMMENLIGNET MED 2013

Hvilket inntrykk har du alt i alt av beredskapen mot større hendelser og kriser i Norge?

Sammenlignet med resultat fra 2013 ser vi ingen endring i befolkningens vurdering av alt i alt inntrykket av beredskapen mot større hendelser og kriser i Norge.

* I GRAFIKKEN OVER FRAMKOMMER EN SAMMENLIGNING AV SNITT MELLOM ÅRETS MÅLING, OG UNDERSØKELSEN BEREDSKAPSBAROMETERET FRA 2013.

**BEFOLKNINGENS
VURDERING AV
SANNSYNLIGHET FOR
AT ULIKE HENDELSER
VIL INNTREFFE
NORGE I DE
KOMMENDE TI ÅR**

EPINION

BEFOLKNINGENS VURDERING AV SANNSYNLIGHET FOR AT ULIKE HENDELSER VIL INNTREFFE NORGE I DE KOMMENDE TI ÅR

Hvor sannsynlig tror du det er at det vil inntreffe følgende hendelser i Norge i løpet av de neste ti årene? (N=1115)

Blant de målte hendelsene oppgir befolkningen at de tror det er størst sannsynlighet for at hendelsene flom og fjellskred vil inntreffe Norge i løpet av de neste ti årene.

Atomulykke som medfører radioaktivt nedfall i Norge og krigshandlinger på norsk jord er de hendelsene som befolkningen anser som minst sannsynlig i løpet av de neste ti årene.

Ved sammenligning av årets snitt opp mot resultatene fra 2013 ser vi at det er vedrørende sannsynlighet for at det vil forekomme terrorangrep i Norge i løpet av de neste ti årene som har økt mest blant de målte hendelser.

BEFOLKNINGENS VURDERING AV SANNSYNLIGHET FOR AT ULIKE HENDELSER VIL INNTREFFE NORGE I DE KOMMENDE TI ÅR – PER KJØNN OG ALDER

Hvor sannsynlig tror du det er at det vil inntreffe følgende hendelser i Norge i løpet av de neste ti årene?
/ Snitt per demografi

	Totalt (N=1115)	Mann (N=565)	Kvinne (N=550)	39 år eller yngre (N=435)	40-59 år (N=357)	60 år eller eldre (N=291)
Terrorangrep i Norge	3.5	3.3	3.7	3.4	3.6	3.5
Cyberangrep på styringssystemer	3.5	3.5	3.4	3.3	3.6	3.5
Krigshandlinger på norsk jord	2.1	1.9	2.4	2.2	2.0	2.1
Kapring, skoleskyting eller annen våpenbruk mot uskyldige	3.0	2.8	3.1	2.9	3.1	2.9
Orkan	3.5	3.6	3.4	3.1	3.8	3.8
Flom	4.1	4.1	4.1	4.1	4.2	4.1
Fjellskred	4.1	4.0	4.1	4.0	4.2	4.0
Kvikkleireskred	3.7	3.7	3.7	3.5	3.8	3.8
Pandemi (eks. fugleinfluensa)	2.9	2.8	3.0	2.8	2.9	3.0
Forsyningskrise (mangel på forsyning av mat, drivstoff eller lignende)	2.3	2.2	2.4	2.1	2.2	2.5
Langvarig strømbrytning over 24 timer	3.2	3.0	3.3	3.1	3.3	3.1
Atomulykke som medfører radioaktivt nedfall i Norge	2.2	2.0	2.3	1.9	2.2	2.5
Stor ulykke med utslipp av skadelige stoffer for mennesker og natur	2.7	2.6	2.9	2.5	2.8	2.8
Stor transportulykke (jernbane, luft, sjø, vei/tunnelbrann)	3.4	3.3	3.5	3.3	3.4	3.4

Ved nedbrytning av snitt per av de målte hendelser på kjønn og alder ser vi noe variasjon i hvordan befolkningen vurderer sannsynligheten for at disse hendelsene vil inntreffe Norge de kommende ti årene.

Kvinner oppgir betydelig større grad av sannsynlighet enn menn for at følgende hendelser inntreffer Norge de kommende ti årene:

- «Krigshandlinger på norsk jord»
- «Terrorangrep i Norge»

Alderskategorien over 60 år oppgir betydelig større grad av sannsynlighet enn alderskategorien 39 år eller yngre for at følgende hendelser inntreffer Norge de kommende ti årene:

- «Orkan»
- «Atomulykke som medfører radioaktivt nedfall i Norge»

BEFOLKNINGENS VURDERING AV SANNSYNLIGHET FOR AT ULIKE HENDELSER VIL INNTREFFE NORGE I DE KOMMENDE TI ÅR – GRUPPERTE SVARKATEGORIER

Hvor sannsynlig tror du det er at det vil inntreffe følgende hendelser i Norge i løpet av de neste ti årene? (N=1115)
/ Fremstilling basert på gruppering av svaralternativene*

*SPØRSMÅLENE ER STILT PÅ EN 5-PUKTSSKALA, HVOR 1 STÅR FOR IKKE SANNSYNLIG OG 5 STÅR FOR SVÆRT SANNSYNLIG. GRAFIKKEN PÅ DENNE PLANSJENE VISER SVARENE GRUPPERT INN I FORENKLEDE KATEGORIER, HVOR SVARALTERNATIVENE 1 (IKKE SANNSYNLIG) + 2 ER GRUPPERT SAMMEN, OG SVARALTERNATIVENE 4 + 5 (SVÆRT SANNSYNLIG) ER GRUPPERT SAMMEN. DETTE FOR Å BEDRE ILLUSTRERE FORSKJELLER I SVARENE PER SPØRSMÅL. SVARALTERNATIVENE «IKKE SIKKER/ INGEN OPPFATNING» OG 3 ER BEHOLDT SOM EGNE KATEGORIER.

BEFOLKNINGENS VURDERING AV SANNSYNLIGHET FOR AT ULIKE HENDELSER VIL INNTREFFE NORGE I DE KOMMENDE TI ÅR

Hvor sannsynlig tror du det er at det vil inntreffe følgende hendelser i Norge i løpet av de neste ti årene?

/Fremstilling basert på gruppering av svaralternativene* - Grupperte andeler for 4 + 5 (Svært godt) illustrert, per år.

*SPØRSMÅLENE ER STILT PÅ EN 5-PUNKTSSKALA, HVOR 1 STÅR FOR IKKE SANNSYNLIG OG 5 STÅR FOR SVÆRT SANNSYNLIG. GRAFIKKEN PÅ DENNE PLANSJENE VISER SVARENE GRUPPERT INN I FORENKLEDE KATEGORIER, HVOR SVARALTERNATIVENE 4 + 5 (SVÆRT SANNSYNLIG) ER GRUPPERT SAMMEN, FOR SAMMENLIGNING MED TIDLIGERE ÅRS RESULTAT.

PÅSTANDER OM
SAMFUNNS-
SIKKERHETEN I
NORGE

EPINION

PÅSTANDER OM SAMFUNNSSIKKERHETEN I NORGE

Når det gjelder samfunnssikkerheten i Norge, vennligst ta stilling til følgende påstander: (N=1115)

2016

Det er en relativt bred enighet i befolkningen om påstanden: Norge er et trygt land og bo i. En andel på 51% av befolkningen oppgir at de er helt enig i denne påstanden.

En andel på 16% oppgir at de er helt uenig i påstanden om at Norge er tryggere i dag enn for ti år siden, mens en andel på 9% oppgir at de er helt enig i denne påstanden.

En andel på 18% oppgir at de er helt uenig i påstandene om at respondenten tror Norge vil være tryggere om ti år enn i dag, mens en andel på 6% oppgir at de er helt enig i denne påstanden.

Vi ser her ingen større signifikante forskjeller ved nedbrytning på kjønn eller alderskategori.

SAMFUNNSSIKKERHETEN I NORGE – GRUPPERTE SVARKATEGORIER.

Når det gjelder samfunnssikkerheten i Norge, vennligst ta stilling til følgende påstander:
(N=1115) / Fremstilling basert på gruppering av svaralternativene*

*SPØRSMÅLENE ER STILT PÅ EN 5-PUKTSSKALA, HVOR 1 STÅR FOR HELT UENIG OG 5 STÅR FOR HELT ENIG. GRAFIKKEN PÅ DENNE PLANSJENE VISER SVARENE GRUPPERT INN I FORENKLEDE KATEGORIER, HVOR SVARALTERNATIVENE 1 (HELT UENIG) + 2 ER GRUPPERT SAMMEN, OG SVARALTERNATIVENE 4 + 5 (HELT ENIG) ER GRUPPERT SAMMEN. DETTE FOR Å BEDRE ILLUSTRER FORSKJELLER I SVARENE PER SPØRSMÅL. SVARALTERNATIVENE «IKKE SIKKER/INGEN OPPFATNING» OG 3 ER BEHOLDT SOM EGNE KATEGORIER.

**VEDLEGG:
BAKGRUNNS-
INFORMASJON**

EPINION

BAKGRUNNSINFORMASJON

Geografi (N=1115)

BAKGRUNNSINFORMASJON

Kjønn og aldersfordeling (N=1115)

BAKGRUNNSINFORMASJON

Høyeste fullførte utdanning (N=1115)

BAKGRUNNSINFORMASJON

Hovedgjøremål og bransje (N=1115)

BAKGRUNNSINFORMASJON

Husstandsstørrelse – Husstandsinnpekt (N=1115)

Hvor mange personer er det i husstanden din?

Hva er husstandens samlede brutto årsinntekt?

EPINION OSLO

Biskop Gunnerus Gate 2
0155 Oslo, Norway
T: +47 97 11 73 50
E: oslo@epinion.no

EPINION STAVANGER

Klubbgaten 4
4006 Stavanger, Norway
T: +47 90 17 18 99
E: stavanger@epinion.no

www.epinionglobal.com