

Opinioner 2015

Allmänhetens syn på samhällsskydd, beredskap,
säkerhetspolitik och försvar

2

MSB:s kontaktpersoner:
Thomas Gell, 010-240 56 68
Ingela Stenbäck, 010-240 56 69

Publikationsnummer MSB 957 – januari 2016
ISBN 978-91-7383-632-6

3

Förord

Säkerhetspolitik, samhällsskydd och beredskap är områden som relativt få av
oss medborgare tänker på till vardags. Ändå representerar de grundläggande
frågor som varje samhälle måste kunna hantera. Att skydda den egna
befolkningen mot yttre hot, sjukdomar och katastrofer är en av
huvuduppgifterna för alla samhällen i världen. Samtidigt formas samhället av
medborgarnas behov. Av den anledningen är det viktigt att regelbundet
undersöka vad den egna befolkningen tycker i frågor som berör samhällsskydd,
beredskap samt försvars- och säkerhetspolitik.

Undersökningar inom de två sist nämnda områdena har genomförts i det
psykologiska försvarets regi under mer än ett halvt sekel. Den första
undersökningen gjordes i början av 1950-talet på uppdrag av kommittén för
utredning av det psykologiska försvaret i Sverige. Då ställdes för första gången
bland annat en fråga rörande inställningen till väpnat motstånd vid ett militärt
angrepp.

Uppgiften att följa svensk opinionsutveckling i frågor som har betydelse för
totalförsvar och säkerhetspolitik övertogs 2009 av MSB. I samband med detta
tillfördes ett antal ytterligare frågeställningar i syfte att fånga uppfattningar i
enlighet med det vidgade synsätt på hot, skydd och beredskap som etablerades
under 2000-talets inledning. Därför är inställningar till samhällets roll vid
terroristattentat, naturkatastrofer eller andra allvarliga störningar några
frågeställningar som numera finns med.

I årets undersökningar har frågor rörande inställning till hotet om
påverkanskampanjer från främmande stat samt till det så kallade
värdlandsavtalet med NATO tillförts. I övrigt och har vi valt att inte förändra
frågeställningarna mer än marginellt jämfört med de senaste årens
undersökningar. Detta eftersom en stor del av värdet i en undersökning som
Opinioner ligger i att över tid kunna följa medborgarnas uppfattningar i ett
antal, för vår trygghet och säkerhet, centrala frågeställningar.

Undersökningen som redovisas i denna rapport genomfördes under perioden
21 oktober till 11 november 2015.

MSB, Avdelningen för utvärdering och lärande

4

Innehållsförteckning

1. Inledning .. 10

1.1 Aktuella skeenden som kan tänkas inverka på opinionen 10

1.2 Kort om undersökningen 2015 ... 11

1.3 Jämförelse med Finland och Norge.. 12

2. Resultat .. 14

2.1 Inställning i frågor rörande det svenska samhället 14

2.1.1 Inställning till Sverige som land att leva i ... 14

2.1.2 Inställning till Sverige om fem år .. 15

2.1.3 Intresse för samhällsfrågor .. 16

2.2 Inställning i frågor rörande samhällsskydd och beredskap 25

2.2.1 Troligt att olika händelser ska inträffa i Sverige de närmaste fem åren25

2.2.2 Beredskap för att möta olika hot och kriser .. 27

2.2.3 Hjälp från andra länder ... 35

2.2.4 Samhällsförhållanden som skulle kunna påverkas av förändrat

klimat .. 38

2.2.5 Myndigheters ansvar för att hjälpa svenskar som drabbats av olyckor

eller kriser ... 39

2.2.6 Frivilligorganisationer ... 40

2.2.7 Aktivt hjälpa till vid en allvarlig störning ... 40

2.3 Inställning i skilda internationella förhållanden 41

2.3.1 Oro över den politiska situationen i världen 41

2.3.2 Risker för militära konflikter i Europa.. 43

2.3.3 Förändring av den militära hotsituationen .. 44

2.3.4 Olika organisationers och länders inverkan på fred och säkerhet 45

2.3.5 Oro för olika förhållanden ... 47

2.4 Inställning i skilda säkerhetspolitiska frågor 61

2.4.1 Inställning till Sveriges förda försvars- och utrikespolitik 61

2.4.2 Inställning till FN:s ingripanden i oroshärdar 64

2.4.3 Inställning till Sveriges deltagande i militära insatser utomlands 66

2.4.4 Inställning till om Sverige bör öka eller minska sitt deltagande i

fredsfrämjande insatser ... 67

2.4.5 Inställning till Sveriges deltagande i några specifika fredsfrämjande

insatser ... 68

2.4.6 Olika förhållandens påverkan på fred och säkerhet i Sverige............ 69

2.4.7 Sveriges medverkan i ett fördjupat militärt försvarssamarbete inom

EU 79

2.4.8 Sveriges deltagande i EU:s snabbinsatsstyrkor 80

2.4.9 Inställning till Sveriges försvarsindustri .. 80

2.5 Inställning i frågor rörande det militära försvaret 82

2.5.1 Inställning till om Sverige bör ha ett militärt försvar 82

5

2.5.2 Inställning till vilken typ av militärt försvar Sverige bör ha 83

2.5.3 Olika förhållandens betydelse för ett trovärdigt försvar 84

2.5.4 Inställning till statsutgifterna för Sveriges militära försvar 91

2.5.5 Sveriges eventuella medlemskap i Nato .. 93

2.5.6 Avtal om värdlandsstöd ... 95

2.5.7 Svenskarnas försvarsvilja .. 96

Bilaga 1: Frågeformulär .. 98

Bilaga 2: Sammanfattning av den Norska opinionsstudien 2015112

6

Sammanfattning

Det råder fortsatt en mycket positiv syn på att dagens Sverige är ett bra land att
leva i. Andelen som svarat mycket eller ganska bra utgör 89 procent, men en
successiv nedgång (med cirka 20 procentenheter) av de som svarat mycket bra
kan noteras sedan 2012. Kvinnor har i tidigare undersökningar varit mer
positiva än män men denna skillnad har suddats ut i de två senaste
undersökningarna.

Vidare har färre än häften (46 procent) av de tillfrågade en positiv framtidstro i
så måtto att de tror att situationen om fem år är bättre eller ungefär som idag.
Gruppen som tror att situationen om fem år kommer att vara mycket sämre än
idag har ökat och utgör cirka 20 procent, den högsta andelen sedan frågan
introducerades 1987.

Hälsa, sjukvård och omsorg, skola och utbildning samt polis och rättsväsende
är fortsatt de tre samhällsområden som tillmäts störst intresse av tio
uppräknade områden. Den ökning av intresset för frågor om samhällskydd och
beredskap, Sveriges utrikespolitik och Sveriges försvar som noterades mellan
mätningarna 2013 och 2014 befästs i året mätning. En signifikant nedgång i
intresset för klimatfrågor kan dock noteras sedan mätningen 2014. EU-
samarbetet är fortsatt den samhällsfråga av de 10 uppräknade som röner minst
intresse.

När det gäller bedömningen av hur troligt det är att vissa uppräknade
händelser ska inträffa i Sverige under de närmaste fem åren är den största
förändringen från 2014 att andelen som ser det som mycket eller ganska
troligt att det inom fem år ska inträffa en terroristattack ökat med 20
procentenheter, från 37 procent 2014 till 57 procent 2015. Detta trots att
mätningen genomfördes innan terrorattackerna i Paris i november 2015.
Denna händelse toppar nu listan, följd av politiska hot från ett annat land, där
bedömningen av troligheten fortsätter öka (23 procent 2013, 40 procent 2014,
50 procent 2015).

 I 2015 år undersökning introducerades frågan om man anser det troligt att
propaganda/falsk information från främmande stat kommer att genomföras
inom fem-årsperioden. Drygt 40 procent av de tillfrågade anser detta som
mycket eller ganska troligt, vilket gör denna händelse till nummer fyra i
trolighetsbedömning av de 15 uppräknade händelserna. I likhet med
föregående år anser 90 procent eller fler av befolkningen att det inte är troligt
att brist på läkemedel, dricksvatten eller livsmedel kommer att inträffa under
de kommande fem åren.

När det gäller tilltron till samhällets beredskap att möta hot och kriser bedömer
över hälften av befolkningen, i likhet med året innan, beredskapen i Sverige
som tillräcklig när det gäller att hantera dricksvattenbrist, en omfattande
olycka inom kollektivtransporter samt livsmedelsbrist. För de flesta övriga hot
anser en majoritet att beredskapen är otillräcklig. När det gäller beredskapen

7

mot ett militärt angrepp är opinionen oförändrad mellan 2014 och 2015 och
fortsatt anser endast drygt 10 procent denna vara tillräcklig, medan 80 procent
anser den otillräcklig.

Det finns en tilltro till att omvärlden ska komma till hjälp om svåra händelser
skulle drabba Sverige. Även om tilltron till sådan hjälp minskat något över de
senast mätningarna, tror 65 procent eller fler att Sverige helt eller ganska
säkert skulle få hjälp från andra länder i händelse av omfattande epidemi,
naturkatastrof eller terroristattack. Tilltron till utifrån kommande hjälp vid ett
militärt angrepp fortsätter dock att minska och andelen som svarat nej,
tveksamt utgör nu en tredjedel av de tillfrågade.

Av de åtta områden som ingick i frågan om hur klimatförändringar kan komma
att påverka samhällsförhållandena i Sverige är det flyktingströmmar som flest
(72 procent) anser mycket eller ganska påtagligt skulle kunna påverkas. Detta
är en ökning med 12 procentenheter sedan 2014 och där hela denna ökning
utgörs av andelen som svarat mycket påtagligt. Därefter följer
energiförsörjningen (55 procent) och utrikespolitiken (53 procent).

Tillgången på dricksvatten i Sverige anses inte i samma utsträckning hotad av
ett förändrat klimat. 65 procent tror att tillgången påverkas ganska lite eller
inte alls av förändringar i klimatet. 45 procent eller fler tror inte heller att
klimatförändringarna kommer att få någon markant inverkan på befolkningens
matvanor, smittsamma sjukdomar, befolkningens resvanor eller byggandet av
bostäder och vägar.

Andelen som känner mycket eller ganska stor oro för den politiska situationen
i världen ligger i 2015 års undersökning på drygt 70 procent. Sett över längre
tid är andelen som känner mycket eller ganska stor oro nu den högsta sedan
1980-talet. Samtidigt är andelen som inte svarat eller saknar åsikt i frågan
mycket låg. Oron är högre i åldersgruppen 65-79 år jämfört med övriga
åldersgrupper. Kvinnor är mer oroliga än män.

Utvecklingen i Ryssland, med annekteringen av Krim, ökad militär
övningsverksamhet och strider i östra Ukraina har, tillsammans med det
fortgående kriget i Syrien och Islamiska statens, IS, militära offensiv fick stort
genomslag i 2014 års undersökning. Detta när det gäller såväl oron för
händelser och förhållanden av säkerhetspolitisk karaktär som inställningen i
frågor som rör det militära försvaret. Denna oro kvarstår eller har förstärkts i
årets undersökning.

Oron över utvecklingen i Ryssland ligger 2015 på samma nivå som under 2014,
men oron för såväl utvecklingen i Mellanöstern, för relationen mellan den
kristna och muslimska världen, liksom för stora flyktingströmmar har fortsatt
att öka och utgör, tillsammans med oro för terrorism och organiserad
brottslighet, ”topp 5” av 20 uppräknade förhållanden som inger störst oro.

Stora flyktingströmmar och terroristattack i Sverige är det förhållande där den
största ökningen av andelarna som är mycket eller ganska oroade kan noteras
(en ökning med 17 procentenheter i båda fallen). Flyktingfrågan slår även i
årets undersökning igenom i frågan om förhållanden som kan påverka fred och
säkerhet i Sverige. Här har andelen som anser att ett ökat antal invandrare i

8

Sverige har en negativ påverkan ökat med 10 procentenheter sedan 2014 och
utgör nu drygt 50 procent.

Oron över mer långsiktiga hot, såsom globala klimatförändringar respektive
användande av jordens naturresurser har inte ökat över tid, och var exempelvis
högre under 2006-2008 än under 2015. Det kan i sammanhanget noteras att
2015 år undersökning genomfördes innan klimatmötet i Paris. Kvinnor är
generellt sett mer oroade av de olika förhållanden än vad män är.

När de gäller uppfattningarna om olika organisationers och länders betydelse
för freden och säkerheten i världen är det 2015 fortfarande Ryssland som av
störst andel (drygt 80 procent) ses utgöra ett visst eller allvarigt problem för
fred och säkerhet, följt av Kina (knappt 60 procent) och USA (drygt 50
procent). Såväl FN som EU och Nato anses av en klar majoritet av de tillfrågade
i stället i någon mån eller väsentligt bidra till fred och säkerhet.

Risken för militära konflikter i Europa bedöms av 48 procent av de tillfrågade
som mycket eller ganska stor. Detta är en ökning med 8 procentenheter
jämfört med 2014, och den högsta andel som uppmätts sedan frågeställningen
introducerades 1987. Samtidigt är andelen som anser risken mycket liten eller
obefintlig i storleksordningen fem procent.

Den förändring i bedömningen av den militära hotsituationen i vår närhet som
skedde 2014 kvarstår. Fortfarande anser drygt 60 procent av de tillfrågade att
situationen har blivit otryggare om 10 år. Detta är en ökning med nästan 20
procentenheter jämfört med mätningen 2013, och en mycket stor förändring
vid en jämförelse med mätningarna i början av 2000-talet, då motsvarande
andel låg runt 15 procent.

På frågan om vad man anser om den förda utrikespolitiken de sista tre åren
svarar drygt 45 procent att den är ganska eller mycket dålig, och drygt 40
procent att den är mycket eller ganska bra. Detta innebär en skiftning i
opinionen från 2014 (då förhållandet dålig/bra var cirka 30/60). När det gäller
uppfattningen om den förda försvarspolitiken har ingen större förändring skett
mellan 2014 och 2015. 30 procent uppger att de tycker den är mycket eller
ganska bra, samtidigt som nästan 60 procent anser att den är mycket eller
ganska dålig. Andelen som anger att de inte har någon åsikt om utrikes- eller
försvarspolitiken är fortsatt låg.

Stödet för ett militärt försvar har ökat signifikant från 2013, och drygt 60
procent anser 2015 i likhet med vad som gällde 2014 att vi absolut bör ha ett
sådant. Andelen som anser att Sverige nog inte eller absolut inte bör ha ett
militärt försvar, eller inte har någon åsikt i frågan är nu under 10 procent.

Andelen som föredrar ett värnpliktsbaserat försvar ligger kvar på drygt 50
procent, medan andelen som är för ett renodlat yrkesförsvar 2015 utgör en
tredjedel av de tillfrågade.

I en rangordning av olika förhållandens betydelse för trovärdigheten i Sveriges
militära försvar bedöms fortfarande förmågan att försvara hela landet,
medborgarnas försvarsvilja, moderna vapensystem samt försvarsanslagens
storlek vara de förhållanden som har störst betydelse.

9

Stödet för FN:s ingripande i oroshärdar är fortsatt starkt och inställningen till
det svenska deltagandet i fredsfrämjande insatser är övervägande positiv, även
om andelen utan åsikt fortsatt är hög när det gäller om ambitionsnivån bör
ökas eller minskas (drygt 40 procent).

Andelen som i huvudsak är positiva till att Sverige även fortsatt är en av de mer
betydande nationerna inom den europeiska försvarsindustrin utgör även 2015
nästan 70 procent.

Undersökningen visar att nästan 60 procent av befolkningen anser att
statsutgifterna för Sveriges militära försvar bör ökas. Detta innebär att den
ökning som noterades 2014 kvarstår, vilket utgör en fördubbling sedan 2012.
Ungefär en fjärdedel anser att försvarsutgifterna bör hållas oförändrade.
Andelen som anser att utgifterna bör minskas är mycket låg (6 procent).
Andelen personer som inte har någon åsikt i anslagsfrågan ligger på 15 procent.

Den omsvängning som skedde 2014 i frågan om Nato-anslutning kvarstår även
2015. De som förespråkar medlemskap snarast har tredubblats sedan 2012 och
andelen som är för ett medlemskap är nu 49 procent och därmed drygt 15
procentenheter större än den andel som anser att Sverige även fortsatt bör stå
utanför Nato. Gruppen utan åsikt är knappt 20 procent. Den ökning som 2014
noterades i andelarna (ca en tredjedel av de tillfrågade) som uppfattar
Danmarks och Norges Nato-medlemskap liksom en eventuellt Finsk anslutning
till Nato som positiv betydelse för fred och säkerhet i Sverige kvarstår även i år.

I årets undersökning tillfördes en fråga om det så kallade avtalet om
värdlandsstöd med Nato. Även om osäkerheten uppenbarligen är stor bland
respondenterna (30 procent osäkra) om vad avtalet innebär, är andelen som är
huvudsakligen för (knappt 50 procent) betydligt större än den andel som är
huvudsakligen emot avtalet (ca 15 procent).

Vad beträffar svenskarnas försvarsvilja så har det inte skett några signifikanta
förändringar de senaste 10 åren, tre fjärdelar av befolkningen anser att vi
absolut eller kanske bör göra väpnat motstånd om Sverige anfalls, även om
utgången för oss skulle vara oviss. Gruppen som svarat Nej, tveksamt eller Nej,
absolut inte utgör cirka 20 procent.

För frågorna rörande militärt försvar kan generellt sägas att män och personer i
högre åldersgrupper är mer försvarsvänliga än kvinnor och yngre personer.

10

1. Inledning

I denna rapport redovisas resultaten av undersökningen Opinioner 2015.
Undersökningen, som genomförs av Myndigheten för samhällsskydd och
beredskap (MSB), syftar till att ge en bild av den svenska allmänhetens
uppfattningar i frågor avseende samhällsskydd, beredskap samt försvars- och
säkerhetspolitik. Frågeställningarna är med något enstaka undantag desamma
som i de senaste årens undersökningar. Samtliga frågor finns i bilaga 1.

Den föreliggande rapporten disponeras så att i ett inledande avsnitt
uppmärksammas några skeenden och frågor i samhället under åren 2013 till
2015 som har rapporterats rikligt i svenska nyhetsmedier och som kan antas
inverka på rådande opinionslägen i vissa frågor. Därefter beskrivs
undersökningens uppläggning och genomförande. En kortare jämförelse görs
med motsvarande undersökning i Norge. (Den finska opinionsstudien för 2015
var inte tillgänglig vid tidpunkten för utgivningen av denna rapport.) Därefter
redovisas undersökningens resultat, fråga för fråga, i form av diagram med
kommentarer. Jämförelser görs när så är möjligt med tidigare undersökningar.
Frågornas formulering skiljer sig i varierande grad över åren även om
målsättningen varit att ha så likalydande frågor som möjligt.

1.1 Aktuella skeenden som kan tänkas
inverka på opinionen

Det är i första hand genom samhällets nyhetsmedier – främst press, radio och
TV, men också nätbaserade informationskanaler – som befolkningen får reda
på vad som sker hemmavid, i det egna landet och i en nära eller avlägsen
omvärld. Massmedierna rapporterar, förklarar och granskar skeenden. Att
studera medieinnehållets effekter på medborgarnas åsikter och attityder, och i
förlängningen på opinionslägen i ett samhälle, är en komplicerad uppgift. Men
att nyhetsmedierna med sitt innehåll påverkar medborgarnas attityder och
förhållningssätt i skilda frågor torde vara oomtvistat.

Förhållanden och skeenden som rapporterats i svenska nyhetsmedier under de
senaste åren kan på olika sätt, direkt eller indirekt, positivt eller negativt, antas
ha påverkat inställningen och färga svaren på flera av de frågor som ingår i
undersökningen. Det kan därför vara värt att här kort erinra om några
händelser/skeenden – under perioden 2013-2015 med anknytning till de
frågeområden studien omfattar.

• Kraftigt ökade flyktingströmmar
• Fortsatt inbördeskrig i Syrien
• Islamiska statens, IS, offensiv i Syrien och Irak
• Uppgifter om Svenska medborgare som ansluter sig till IS, ”terrorresor”

11

• Terrorattacker ibland annat Köpenhamn och Paris (se 1.2 nedan)
• Intensifierad försvarsdebatt, ”enveckasförsvaret”, försvarberedningens

rapport, överenskommelse om försvarspolitisk inriktning 2016-2020
• Den Ryska annekteringen av Krim, nedskjutningen av MH-17, fortsatta

strider i östra Ukraina och sanktioner mot Ryssland från EU och USA
• Ökad rysk militär övningsverksamhet
• Avtal med Nato om så kallat värdlandsstöd
• Ebolaepidemi i Västafrika
• Den omfattande skogsbranden i Västmanland

Tillbakablicken gör inget anspråk på att vara heltäckande.

1.2 Kort om undersökningen 2015

Undersökningen genomfördes i form av en webbenkät under perioden 21
oktober till 11 november 2015. Enkäten besvarades av 1 020 personer i åldern
18 till 74 år.

Frågeställningarna var med undantag av tillkommande frågor om
påverkansoperationer och värdlandsavtalet med NATO, desamma som i
undersökningen 2014. (En fråga om inställningen till om Sverige behöver ett
”psykologiskt försvar” ingick även i undersökningen, men efter analys av
svaren gjordes bedömningen att frågeställningen varit alltför komplex och
tvetydig och den redovisas därför inte i rapporten).

Svaren i undersökningen har alltså i huvudsak inkommit efter
överenskommelsen i flyktingfrågan mellan Regeringen och Allianspartierna,
men före terrorattackerna i Paris den 13 november och klimatmötet COP 21 i
Paris i början av december.

Även om en stor del av värdet med undersökningen Opinioner är dess
långsiktighet, där förhoppningen är att tillfälliga och kortvariga skiften i
opinionsläget inte ska påverka resultaten i alltför hög utsträckning, fann vi det
2014 intressant att i ljuset av den underrättelseoperation som genomfördes i
Stockholms skärgård efter att 2014 års ordinarie undersökning genomförts,
återupprepa delar av undersökningen något senare under samma höst.

Således genomfördes en förnyad undersökning under perioden 5 till 15
december 2014. I undersökningen ingick ett begränsat antal frågor, valda efter
att de bedömdes kunna påverkas av den aktuella händelsen.

Skillnaden från resultaten i den ursprungliga undersökningen blev dock inte de
förväntade. I merparten av frågorna låg förändringarna inom felmarginalen
och i de fall signifikanta förändringar uppmättes kan dessa endast i något fall
antas ha samband med den aktuella händelsen. Detta förhållande kan vara
ägnat att förvåna, men kan samtidigt tolkas som en indikation på att Opinioner
fyller sin roll som en stabil och långsiktig mätare av allmänhetens
uppfattningar. Det är dock inte möjligt att utgående från denna analys dra
slutsatsen att opinionsläget inte skulle påverkats av händelser såsom

12

terrorattacken i Paris, klimattoppmötet eller den intensifierade flyktingdebatt
som ägt rum i slutet av 2015.

När det gäller bortfallredovisning i webbundersökningar går det inte att göra
sådana i samma utsträckning som i till exempel telefonintervjuundersökningar.
Vid telefonintervjuer markerar intervjuaren ett bortfall då en person inte vill
svara på frågorna. Detta går inte att göra i webbundersökningar.

Resultaten från denna typ av undersökning är inte exakta. För att en förändring
– en ökning eller minskning – av ett värde med säkerhet ska kunna betecknas
som signifikant i förhållande till förgående år bör värdet ha förändrats minst
fem till sex procentenheter.

I undersökningarna åren 2003-2009 är det svar i postenkäter som utgör
grunddata. Mellan 1992 och 2002 ligger telefonintervjuer till grund för
undersökningarna, medan de fram till och med år 1991 baseras på
besöksintervjuer. När det gäller jämförelser mellan undersökningar som
genomförts med olika insamlingssätt visar metodiklitteraturen att
insamlingssättet kan påverka inte bara svarsfrekvensen – såväl det externa
bortfallet (vill inte medverka) som det interna bortfallet (medverkar men
svarar inte på en viss fråga) – utan också de tillfrågades benägenhet att avge
vissa svar.

Många i befolkningen är uppenbarligen osäkra i sina uppfattningar i
samhällsfrågor som berörs i undersökningar som denna. Detta medför att
åsikter och attityder som framkommer bör tolkas med viss försiktighet.

1.3 Jämförelse med Finland och Norge

Det har varit särskilt intressant att under åren kunna följa utvecklingen av
opinionsläget i Finland och att jämföra detta med resultaten i den svenska
undersökningen. Planeringskommissionen för försvarsinformation (PFI)
genomför årligen en intervjuundersökning avseende de finska medborgarnas
åsikter om den finska utrikes-, säkerhets- och, försvarspolitiken.

PFI:s rapport för 2015 har dock senarelagts, bland annat beroende på det
finska riksdagsvalet under året, och är ännu inte publicerad. Rapporten
kommer att publiceras den 21 januari och finnas tillgänglig på följande länk:

Opinionsundersökning Finland

I Norge genomfördes i juni 2015 en undersökning på uppdrag av Folk og
Forsvar (Meningsmåling. Holdninger til Forsvaret).

Denna undersökning handlar om inställning till och kunskap om det norska
försvaret, det vill säga en något smalare inriktning än de svenska och finska
undersökningarna. Undersökningen genomfördes som en webbenkät och
målgruppen var personer över 18 år. En sammanfattning av dessa resultat
redovisas i bilaga 2, där även en länk till den fullständiga rapporten återfinns.

I Norge är stödet för ett värnpliktsbaserat försvar (75 procent) av naturliga skäl
starkare än i Sverige. En markant ökad positiv inställning till ett

13

värnpliktsbaserat försvar och till försvarets kvalitet kan noteras i den yngsta
åldergruppen (18-25 år).

Försvarsviljan i de två länderna ligger på samma nivå. Tre fjärdedelar eller fler
av befolkningen i respektive land anser att väpnat motstånd bör göras även om
utgången förefaller oviss.

I en annan undersökning - Meningsmåling – Holdninger til internasjonalt
samarbeid – som genomfördes i Norge i december 2015 konstateras att en över
tid förhållendevis konstant andel av den norska befolkningen anser att Norges
medlemskap i NATO bidrar till landets trygghet (2015 – 62 procent) även om
andelen som anser att medlemskapet i stället ökar faran för angrepp ökat till 15
procent 2015.

En länk även till denna rapport återfinns i bilaga 2.

14

2. Resultat

I detta avsnitt redovisas och kommenteras undersökningens resultat.

2.1 Inställning i frågor rörande det svenska
samhället

2.1.1 Inställning till Sverige som land att leva i

Frågeställning: Tycker du att Sverige för dig är ett bra eller ett dåligt land
att leva i? Tycker du, på det hela taget, att det är…?

Diagram 1: Inställning till Sverige som land att leva i

60

50

57

55

41

42

52

53

51

52

56

57

43

39

40

47

47

46

48

55

60

50

43

39

39

46

39

43

55

54

44

44

46

45

42

42

52

55

53

48

48

48

46

43

37

45

50

50

1

3

2

2

3

3

3

2

2

2

1

1

2

4

4

2

3

3

3

2

3

3

5

8

0

0

1

0

1

0

0

0

0

1

0

0

1

1

1

1

1

1

1

1

1

1

2

2

0

1

1

0

0

1

1

1

1

0

1

0

2

1

2

2

1

2

1

0

0

0

0

1

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

1974

1980

1985

1992

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket bra Ganska bra Ganska dåligt Mycket dåligt Ingen åsikt

15

Det råder en fortsatt positiv syn på att dagens Sverige är ett bra land att leva i. I
stort sett alla i undersökningarna genom åren (senaste undersökningen 89
procent) tycker att Sverige är ett bra land att leva i. Skillnaderna i uppfattning
utgörs av att andelarna mycket bra och ganska bra varierar. Slås dessa
uppfattningar samman raderas skillnaderna. Noterbart är dock att andelen
som svarat mycket bra har minskat från 60 procent 2012 till knappt 40 procent
2015.

Kvinnor har i tidigare undersökningar varit mer positiva än män men denna
skillnad har suddats ut i de senaste årens undersökningar.

2.1.2 Inställning till Sverige om fem år

Frågeställning: Om du tänker dig Sverige fem år framåt, tror du det blir
bättre eller sämre att leva i det här landet?

Diagram 2: Inställning till om Sverige inom fem år blir ett bättre eller sämre

land att leva i

2

3

2

2

3

2

2

3

1

1

1

4

3

2

4

1

2

3

5

4

24

20

19

24

21

18

19

21

12

7

8

19

14

10

16

14

13

17

17

9

33

29

31

35

42

42

39

43

38

37

47

43

51

50

52

54

49

49

36

33

28

34

37

30

26

28

31

26

38

40

36

25

25

29

22

27

28

25

31

35

5

10

9

4

4

5

5

3

8

12

6

5

5

6

4

4

7

5

11

19

8

4

2

5

4

5

4

4

3

3

2

4

2

3

2

0

1

1

1

0

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

1987

1990

1995

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket bättre Något bättre Ungefär som idag

Något sämre Mycket sämre Ingen åsikt

16

Andelen som tror det blir något eller mycket sämre att leva i Sverige de
närmaste fem åren har ökat de senaste åren. I undersökningen 2013 var
andelen som tror att det blir något eller mycket sämre att leva i Sverige de
närmaste fem åren 30 procent. Motsvarande andel 2015 var 54 procent.
Samtidigt har andelen som tror det blir ungefär som idag eller blir bättre
minskat. Det framgår tydligt av diagram 2 att svaren på denna fråga varierat
över tid.

Det måste noteras att frågeformuleringarna olika år avser olika tidsintervall
vilket förstås kan påverka svaren, varför enbart undersökningarna 2005-2015
bör jämföras.

2.1.3 Intresse för samhällsfrågor

Frågeställning: Hur stort är ditt intresse för följande frågor i Sverige idag?

Diagram 3: Intresse för ett antal samhällsfrågor. Resultat 2015.

Vad gäller intresset för olika samhällsfrågor anges tio aktuella områden. I
tidigare undersökningar konstateras att intresset riktas främst mot frågor som
ligger nära den enskilde och dennes vardag varför områden som hälsa,
sjukvård och omsorg samt skola och utbildning kommer att stå i fokus. Även
frågor rörande polis och rättsväsende samt arbetsmarknadsfrågor röner stort
intresse. 2015 års undersökning bekräftar den tidigare bilden.

Intresset för EU-samarbetet är inte speciellt utbrett bland allmänheten och inte
heller intresset för IT-frågor rörande integritet och personlig frihet.

8

15

22

15

19

23

19

30

23

33

35

37

32

42

40

37

50

40

49

45

44

36

36

35

30

29

25

25

21

18

10

10

9

6

7

9

5

3

4

3

3

2

2

2

3

2

2

1

2

1

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

EU-samarbetet

IT-frågor rörande integritet och

personlig frihet

Sveriges försvar

Samhällsskydd och beredskap

Sveriges utrikespolitik

Klimatfrågor

Arbetsmarknadsfrågor

Skola och utbildning

Polis och rättsväsende

Hälsa, sjukvård och omsorg

Mycket stort Ganska stort Ganska litet Mycket litet Ingen åsikt

17

Utvecklingen över tid för de olika samhällsområdena visas i diagram 3.1 - 3.10.
De olika samhällsfrågorna som redovisas i diagrammen har varit med i tidigare
undersökningar olika år. Vilka år respektive fråga varit med i undersökningen
framgår i respektive diagram.

Intresse för frågor rörande hälsa, sjukvård och omsorg

Diagram 3.1: Intresse för frågor rörande hälsa, sjukvård och omsorg

Intresset för frågor rörande hälsa, sjukvård och omsorg har varit högt genom
åren. Andelen som uttryckt mycket eller ganska stort intresse har stadigt legat
runt 80 procent. Mellan 2014 och 2015 minskade dock andelen som uttryckt
stort intresse, från 85 procent till 78 procent. Detta är den lägsta andelen som
uppmätts i undersökningen. Kvinnor är mer intresserade av dessa frågor än
vad män är.

43

51

42

47

36

36

37

34

44

33

43

38

42

40

44

46

45

46

41

45

11

8

11

10

15

16

15

14

10

18

1

2

3

2

3

2

4

3

2

3

2

1

2

1

2

0

0

3

2

1

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

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stort Ganska stort Ganska litet Mycket litet Ingen åsikt

18

Intresse för frågor rörande polis och rättsväsende

Diagram 3.2: Intresse för frågor rörande polis och rättsväsende

Andelen personer som har ett mycket stort intresse för frågor som rör polis och
rättsväsende har varierat sedan 2005. Intresset var högst 2006 (36 procent).
Mellan åren 2014 och 2015 har det skett en minskning av andelen som har
mycket stort intresse för dessa frågor, från knappt 30 procent till drygt 20
procent. Det finns inga påvisbara skillnader mellan kvinnor och män, däremot
är äldre personer något mer intresserade av dessa frågor jämfört med yngre
personer.

27

36

26

32

23

23

25

21

29

23

44

43

48

42

44

48

47

45

43

49

22

16

19

20

26

25

24

25

23

21

4

4

4

4

5

4

3

5

3

4

3

1

3

2

2

0

0

3

3

2

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

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stort Ganska stort Ganska litet Mycket litet Ingen åsikt

19

Intresse för frågor rörande skola och utbildning

Diagram 3.3: Intresse för frågor rörande skola och utbildning

Inställningen till frågor rörande skola och utbildning har varit relativt konstant
under åren. Sedan 2005 har andelen personer som har ett mycket eller ganska
stort intresse för dessa frågor legat på ungefär 75 procent. Andelen som angett
att de har ett mycket stort intresse har dock varierat något mellan åren.
Kvinnor är mer intresserade än män av frågor rörande skola och utbildning.

Intresse för arbetsmarknadsfrågor

Diagram 3.4: Intresse för arbetsmarknadsfrågor

Intresset för arbetsmarknadsfrågor har även det varit relativt konstant genom
åren. Andelen som hade ett mycket stort intresse för dessa frågor var som

30

39

35

35

27

30

32

29

36

30

45

39

43

44

44

44

44

44

41

40

17

16

15

15

22

22

20

18

19

25

4

5

4

4

5

3

5

6

2

3

4

1

3

2

2

0

0

4

2

1

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

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stort Ganska stort Ganska litet Mycket litet Ingen åsikt

24

33

26

26

26

22

25

20

24

19

47

43

47

49

44

48

46

49

45

50

20

16

19

21

22

26

23

21

24

25

5

7

5

3

6

5

5

5

4

5

4

1

3

1

2

0

0

5

3

2

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

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stort Ganska stort Ganska litet Mycket litet Ingen åsikt

20

högst 2006. 2006 var ett valår där arbetsmarknadsfrågor stod i fokus och detta
har sannolikt fått genomslag på resultaten. Det finns inga påvisbara skillnader
mellan män och kvinnor.

Intresse för klimatfrågor

Diagram 3.5: Intresse för klimatfrågor

Intresset för klimatfrågor ökade mellan 2013 och 2014. 2013 tyckte 60 procent
att intresset för dessa frågor var mycket eller ganska stort medan motsvarande
andel 2014 var nästan 70 procent. Resultaten från 2015 års undersökning visar
på en nedgång i intresse och nivån är nu den samma som 2013. Kvinnor visar
ett större intresse för denna fråga än vad män gör. Det bör återigen observeras
att undersökningen avslutades en månad innan klimattoppmötet i Paris.

28

24

27

25

31

23

42

42

44

35

38

37

22

28

23

25

22

29

6

5

6

10

7

9

2

0

0

4

2

2

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

2009

2011

2012

2013

2014

2015

Mycket stort Ganska stort Ganska litet Mycket litet Ingen åsikt

21

Intresse för frågor rörande Sveriges utrikespolitik

Diagram 3.6: Intresse för frågor rörande Sveriges utrikespolitik

Andelen personer som har ett mycket eller ganska stort intresse för Sveriges
utrikespolitik har fram till 2013 inte förändrats nämnvärt över tid. I 2014 års
undersökning bröts dock denna trend. Då skedde en ökning från 46 procent till
64 procent. I årets undersökning ligger motsvarande andel på knappt 60
procent. Män har ett större intresse för utrikespolitiken än kvinnor, däremot
finns inga större skillnader mellan olika åldersgrupper.

Intresse för frågor rörande samhällsskydd och beredskap

Diagram 3.7: Intresse för frågor rörande samhällsskydd och beredskap

Intresset för samhällsskydd och beredskap ökade mellan 2013 och 2014. Drygt
60 procent angav 2014 att de har mycket eller ganska stort intresse för dessa
frågor. Resultaten för 2015 ligger på samma nivå som 2014. Män är något mer

13

14

11

13

14

14

12

16

15

13

22

19

35

33

34

37

37

37

35

38

39

33

42

40

33

33

35

37

35

35

39

38

38

37

28

30

14

15

16

12

11

12

12

8

8

11

5

7

5

5

4

1

3

2

2

0

0

5

3

3

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

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stort Ganska stort Ganska litet Mycket litet Ingen åsikt

14

13

14

11

18

15

38

44

44

38

43

42

38

38

36

39

31

35

7

5

5

9

4

6

3

0

0

4

3

2

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

2009

2011

2012

2013

2014

2015

Mycket stort Ganska stort Ganska litet Mycket litet Ingen åsikt

22

intresserade än kvinnor likaså är äldre personer något mer intresserade än
yngre personer.

Intresse för frågor rörande Sveriges försvar

Diagram 3.8: Intresse för frågor rörande Sveriges försvar

Andelen personer som har ett mycket stort intresse för frågor gällande Sveriges
försvar har under de senaste årens undersökningar legat på mellan 10 och 15
procent. I 2014 års undersökning ökade dock andelen till drygt 20 procent.
Resultaten 2015 ligger kvar på den nivån. Män har ett större intresse för frågor
rörande Sveriges försvar än vad kvinnor har. Personer i åldersgruppen 18-24 år
har ett lägre intresse för dessa frågor jämfört med övriga åldersgrupper.

11

15

14

13

14

21

15

11

12

12

21

22

26

31

33

27

33

29

30

30

34

28

36

32

38

37

35

39

38

38

39

47

44

41

32

36

20

12

14

20

11

10

14

11

10

15

9

9

5

5

4

1

4

2

2

0

0

4

3

2

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

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stort Ganska stort Ganska litet Mycket litet Ingen åsikt

23

Intresse för IT-frågor rörande integritet och personlig frihet

Diagram 3.9: Intresse för IT-frågor rörande integritet och personlig frihet

Drygt 50 procent av befolkningen anger att de har ett mycket eller ganska stort
intresse för IT-frågor rörande integritet och personlig frihet. Detta är samma
nivå som sedan 2009 då frågan introducerades. Ingen märkbar effekt kan alltså
utläsas av den debatt om övervakning som följde i spåren av Edward Snowdens
avslöjande i juni 2013 av hemliga dokument från NSA.

Män uppger i högre grad att de har ett mycket eller ganska stort intresse för
dessa frågor jämfört med kvinnor. Även äldre personer anger i högre grad än
yngre att de har stort intresse för dessa frågor.

Intresse för frågor rörande EU-samarbetet

Diagram 3.10: Intresse för frågor rörande EU-samarbetet

17

15

18

17

17

15

32

35

41

33

36

37

39

43

36

36

37

36

10

7

6

10

7

10

2

0

0

4

3

2

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

2009

2011

2012

2013

2014

2015

Mycket stort Ganska stort Ganska litet Mycket litet Ingen åsikt

12

10

6

11

11

10

9

9

11

7

9

8

33

32

30

33

33

32

32

39

39

32

38

35

35

36

40

39

40

44

44

41

41

42

41

44

15

17

20

16

13

12

13

11

9

15

9

10

5

5

4

1

3

2

2

0

0

5

4

3

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

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stort Ganska stort Ganska litet Mycket litet Ingen åsikt

24

Andelen personer som angett att de har ett mycket eller ganska stort intresse
för frågor som rör EU-samarbetet har i samtliga undersökningar som frågan
varit med i pendlat runt 40 procent och så även 2015. Män är mer intresserade
av dessa frågor än kvinnor. Även personer över 65 år visar mer intresse jämfört
med yngre personer. Intresset för EU-samarbetet tycks alltså inte påverkas
nämnvärt av händelser eller skeenden såsom Greklands skuldkris eller
svårigheterna med en gemensam lösning av flyktingsituationen.

25

2.2 Inställning i frågor rörande
samhällsskydd och beredskap

2.2.1 Troligt att olika händelser ska inträffa i Sverige de
närmaste fem åren

Frågeställning: Hur troligt tror du det är att nedan uppräknade händelser
kommer att inträffa i Sverige under de närmaste fem åren?

Diagram 4: Troligt att olika händelser ska inträffa i Sverige under de

närmaste fem åren. Resultat 2015.

Nästan 60 procent av befolkningen ser det som mycket eller ganska troligt att
det i Sverige inom en femårsperiod kommer att inträffa en terroristattack.
Detta är den största ökningen för alla händelsetyper i årets undersökning och
en markant ökning jämfört med 2014 då motsvarande andel var knappt 40

1

1

1

1

2

1

1

2

4

2

2

12

8

13

17

3

4

9

13

13

15

15

14

13

18

23

30

37

39

40

40

42

48

54

55

57

57

55

47

52

55

39

41

35

35

55

53

41

31

29

26

25

27

33

27

17

15

12

12

8

0

0

1

1

2

1

1

1

2

1

3

4

1

1

1

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

Dricksvattenbrist

Livsmedelsbrist

Brist på läkemedel

Drivmedelsbrist

Radioaktiva utsläpp

Långvariga elavbrott

Långvariga IT- och teleavbrott

Omfattande epidemi

Militärt angrepp

Naturkatastrof med stor materiell

förödelse

Oljekatastrof i Östersjön

Propaganda/falsk information från

främmande stat

En omfattande olycka inom

kollektivtransporter

Politiska hot från ett annat land

Terroristattack

Mycket troligt Ganska troligt Inte speciellt troligt

Inte alls troligt Ingen åsikt

26

procent (37 procent). Under 2015 har det inträffat flera större terrorattacker i
världen, bland annat i Köpenhamn, samtidigt som lagstiftning mot om ”terror-
resor” diskuterats. Observera dock att 2015 års undersökning genomfördes
innan attacken i Paris den 13 november.

Andelen som anser det som troligt att en terroristattack kan inträffa i Sverige
varierat relativt mycket över tid. 2009 var det drygt 20 procent som ansåg detta
som troligt. I december 2010 inträffade bombdådet i Stockholm vilket
sannolikt påverkade resultaten för 2011 då denna andel ökade till nästan 50
procent. Under 2012 sjönk andelen till 20 procent trots terrorattentaten som
inträffade i Norge sommaren 2011. Under 2013 och 2014 var andelen som
anger det som troligt knappt 40 procent.

Lite drygt 50 procent av befolkningen ser det som mycket eller ganska troligt
att det i Sverige inom en femårsperiod kommer att inträffa politiska hot från ett
annat land. Även detta är en ökning jämfört med 2014 då motsvarande andel
var 40 procent.

45 procent, en viss ökning jämfört med 2014, tror att det är mycket eller
ganska troligt att det inom en femårsperiod kommer inträffa en omfattande
olycka inom kollektivtransportområdet.

Över 40 procent anser det som mycket eller ganska troligt att det inom en
femårsperiod kommer genomföras propaganda/falsk information från
främmande stat. Detta alternativ är med i undersökningen för första gången
varför inga jämförelser kan göras bakåt i tiden.

Händelser som hälften eller fler bland allmänheten inte alls upplever som
troliga är dricksvattenbrist och livsmedelsbrist.

När det gäller omfattande epidemier var andelen som ansåg detta som mycket
eller ganska troligt som högst 2009. 43 procent ansåg då det som mycket eller
ganska troligt att en sådan händelse skulle drabba Sverige inom en
femårsperiod. Motsvarande andel 2015 var lite knappt 20 procent. 2009 var
det år som den så kallade svininfluensan uppstod och spred sig vilket sannolikt
inverkade på resultaten det året.

För händelsen naturkatastrof med stor materiell förstörelse har det också skett
förändringar över åren. Åren 2009 till 2013 var andelen som ansåg det som
mycket eller ganska troligt att en sådan skulle inträffa i Sverige inom fem år
knappt 20 procent. I 2014 års undersökning hade denna andel ökat till nästan
30 procent. Den stora skogsbranden i Västmanland kan vara en möjlig
bidragande orsak till denna ökning. I 2015 års undersökning ligger andelen för
ovanstående på samma nivå som 2013.

Andelen som ser det som troligt att det ska inträffa en oljekatastrof i Östersjön
har kontinuerligt minskat sedan 2009.

27

2.2.2 Beredskap för att möta olika hot och kriser

Frågeställning: I vilken grad tror du att det finns beredskap i Sverige att
hantera och möta följande hot och kriser om sådana skulle drabba vårt land?

Diagram 5: Beredskap för att hantera olika hot och kriser. Resultat 2015.

Över hälften av befolkningen bedömer beredskapen i Sverige som tillräcklig
när det gäller att hantera dricksvattenbrist, en omfattande olycka inom
kollektivtransporter samt livsmedelsbrist.

Samtidigt är det över 50 procent som bedömer beredskapen som otillräcklig
för militärt angrepp, terroristattack, radioaktiva utsläpp, politiska hot från ett
annat land, drivmedelsbrist, oljekatastrof i Östersjön, propaganda/falsk
information från främmande stat samt naturkatastrof med stor materiell
förstörelse.

I diagram 5.1 - 5.14 redovisas utvecklingen över tid för de år som respektive
händelse ingått i undersökningen. Alternativet ’Propaganda/falsk information

10

20

23

26

26

29

32

40

40

40

42

45

53

60

63

83

71

65

65

63

59

51

50

49

49

51

46

40

31

31

8

8

12

9

10

12

17

10

11

11

8

9

7

9

6

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

Militärt angrepp

Terroristattack

Radioaktiva utsläpp

Politiskt hot från ett annat land

Drivmedelsbrist

Oljekatastrof i Östersjön

Propaganda/falsk information från

främmande stat

Naturkatastrof med stor materiell

förödelse

Långvariga IT- och teleavbrott

Omfattande epidemi

Långvariga elavbrott

Brist på läkemedel

Livsmedelsbrist

En omfattande olycka inom

kollektivtransporter

Dricksvattenbrist

I tillräcklig grad I otillräcklig grad Ingen åsikt

28

från främmande stat’ har inte funnits med i undersökningen tidigare och därför
redovisas inget diagram för det alternativet.

Dricksvattenbrist

Diagram 5.1: Beredskap att hantera dricksvattenbrist

Drygt 60 procent av befolkningen tror att beredskapen i Sverige är tillräcklig
för att möta ett hot om dricksvattenbrist. Detta är på samma nivå som
uppmätts sedan frågan introducerades 2009. Det finns inga skillnader mellan
män och kvinnor och inte heller mellan olika åldersgrupper.

En omfattande olycka inom kollektivtransporter

Diagram 5.2: Beredskap att hantera en omfattande olycka inom

kollektivtransporter

60 procent av befolkningen tror att beredskapen i Sverige för att hantera en
omfattande olycka inom kollektivtransportområdet är tillräcklig. Detta är i
samma nivå som 2014. Det finns ingen påvisbar skillnad mellan män och
kvinnor och inte heller mellan olika åldersgrupper.

61

58

66

62

62

63

24

32

26

31

31

31

15

10

8

8

7

6

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

2009

2011

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

68

69

62

65

60

60

20

25

28

26

30

31

12

5

10

9

9

9

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

2009

2011

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

29

Livsmedelsbrist

Diagram 5.3: Beredskap att hantera livsmedelsbrist

Drygt 50 procent tror att Sveriges beredskap är tillräcklig för att hantera
livsmedelsbrist. Detta är samma nivå som i tidigare undersökningar. Det finns
inga påvisbara skillnader mellan män och kvinnor däremot tror personer i
åldersgruppen 18-29 år i högre grad än övriga åldersgrupper att Sverige har
tillräcklig beredskap för att hantera en livsmedelsbrist.

De påpekanden från experter om Sveriges låga självförsörjningsgrad och
sårbarheter i den starkt centraliserade distributionskedjan som gjorts under
senare år – ”Sverige är tre dagar från svält” tycks inte ha fått något mer
markant genomslag i allmänhetens uppfattning i denna fråga.

Brist på läkemedel

Diagram 5.4: Beredskap att hantera brist på läkemedel

45 procent av befolkningen bedömer att Sverige har en tillräcklig beredskap att
hantera ett hot om brist på läkemedel. Detta är samma nivå som tidigare år.
Samtidigt är det lika många som bedömer beredskapen som otillräcklig. Det
finns inga påvisbara skillnader mellan män och kvinnor eller mellan olika
åldersgrupper.

58

59

55

56

54

53

28

33

36

36

38

40

14

8

9

8

8

7

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

2009

2011

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

48

51

46

48

48

45

36

38

43

41

41

46

16

11

11

11

10

9

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

2009

2011

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

30

Långvariga elavbrott

Diagram 5.5: Beredskap att hantera ett långvarigt elavbrott

Drygt 40 procent anser att Sverige har en tillräcklig beredskap för att hantera
ett långvarigt elavbrott. Det har inte skett några förändringar av denna andel
under de år alternativet varit med. Det finns inga skillnader mellan män och
kvinnor däremot anger personer i åldersgruppen 18-29 år att de i högre grad
tycker att beredskapen är tillräcklig jämfört med övriga åldersgrupper.

Omfattande epidemi

Diagram 5.6: Beredskap att hantera en omfattande epidemi

Andelen som tror att Sverige har en tillräcklig beredskap för att möta en
omfattande epidemi ökade fram till 2011 för att därefter minska
nästkommande år. I 2015 års undersökning tror 40 procent att beredskapen är
tillräcklig vilket är i samma nivå som de senaste åren. Det finns ingen påvisbar
skillnad mellan män och kvinnor.

42

45

40

42

50

46

52

51

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

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

32

37

46

50

40

42

40

40

55

49

43

43

48

48

50

49

13

14

11

7

11

11

10

11

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

2007

2008

2009

2011

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

31

Långvariga IT- och teleavbrott

Diagram 5.7: Beredskap att hantera långvariga IT- och teleavbrott

IT- och teleavbrott var ett nytt alternativ 2012 varför inga jämförelser bakåt i
tiden kan göras. Det har inte skett några förändringar av andelarna som tror att
beredskapen att hantera långvariga IT- och teleavbrott är tillräcklig eller
otillräcklig. Det finns inga skillnader mellan män och kvinnor däremot anser
personer i åldersgruppen 18-29 år i högre grad än övriga åldersgrupper att
beredskapen är tillräcklig.

Naturkatastrof med stor materiell förödelse

Diagram 5.8: Beredskap att hantera en naturkatastrof med stor materiell

förödelse

40 procent bedömer Sveriges beredskap som tillräcklig för att hantera en
naturkatastrof med stor materiell förödelse. Fram till 2011 skedde det en
ökning av andelen som anser att beredskapen är tillräcklig. Denna ökning
bröts i 2012 års undersökning då andelen minskade till ungefär 40 procent och
den har därefter legat på samma nivå. Det är fler män än kvinnor som anser att
beredskapen är tillräcklig.

41

42

39

40

48

47

50

49

11

11

10

11

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

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

29

37

46

50

41

42

38

40

60

51

43

44

48

48

55

50

11

12

11

6

11

9

7

10

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

2007

2008

2009

2011

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

32

Oljekatastrof i Östersjön

Diagram 5.9: Beredskap att hantera en oljekatastrof i Östersjön

Andelen som tror att Sverige har tillräcklig beredskap för att hantera en
oljekatastrof i Östersjön ökade fram till 2011. Knappt 40 procent trodde då att
beredskapen var tillräcklig. I 2015 års undersökning är motsvarande andel
knappt 30 procent. Män tror i högre grad än kvinnor att beredskapen är
tillräcklig däremot finns inga skillnader mellan olika åldersgrupper.

Drivmedelsbrist

Diagram 5.10: Beredskap att hantera drivmedelsbrist

En fjärdedel av befolkningen anser att Sverige har tillräcklig beredskap för att
möta hot om drivmedelsbrist. Detta är samma nivå som de senaste årens
resultat. Andelen som tror att beredskapen är otillräcklig har ökat med 15
procentenheter jämfört med 2009. Personer i åldersgruppen 18-29 år anser i
högre grad än övriga grupper att beredskapen för drivsmedelsbrist är
tillräcklig. Det finns inga skillnader mellan män och kvinnor.

27

30

37

38

30

27

25

29

58

55

47

54

59

60

64

59

15

15

16

8

12

13

11

12

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

2007

2008

2009

2011

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

34

33

24

27

25

26

48

57

64

62

65

63

18

9

12

11

10

10

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

2009

2011

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

33

Politiska hot från ett annat land

Diagram 5.11: Beredskap att hantera politiska hot från ett annat land

Ungefär 25 procent tror att Sverige har tillräcklig beredskap för att hantera och
möta politiska hot från ett annat land. Detta är samma nivå som 2014 men en
minskning jämfört med 2011 då andelen var som högst. Det är något fler män
än kvinnor som tror att Sveriges beredskap i detta avseende är tillräcklig. Det
finns däremot inga påvisbara skillnader mellan olika åldersgrupper.

Radioaktiva utsläpp

Diagram 5.12: Beredskap att hantera ett radioaktivt utsläpp

Drygt 20 procent av befolkningen tror att Sverige har tillräcklig beredskap för
att hantera ett radioaktivt utsläpp. Män anser i högre grad än kvinnor att
beredskapen för att hantera sådana utsläpp är tillräcklig däremot finns det
inga påvisbara skillnader mellan olika åldersgrupper.

37

38

30

29

24

26

44

51

56

57

66

65

19

11

14

14

10

9

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

2009

2011

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

23

28

23

21

20

23

59

64

65

66

70

65

18

8

12

12

11

12

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

2009

2011

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

34

Terroristattack

Diagram 5.13: Beredskap att hantera en terroristattack

20 procent anser att beredskapen för att hantera en terroristattack i Sverige är
tillräcklig. Detta är i samma nivå som de tre senaste åren men en signifikant
minskning jämfört med undersökningen 2011 då motsvarande andel var drygt
30 procent. 70 procent tror det motsatta, det vill säga att beredskapen är
otillräcklig. Det finns inga skillnader mellan kvinnor och män och inte heller
mellan olika åldersgrupper.

Militärt angrepp

Diagram 5.14: Beredskap att hantera ett militärt angrepp

10 procent av befolkningen tror att Sverige har tillräcklig beredskap för att
hantera ett militärt angrepp medan drygt 80 procent tror att beredskapen är

15

22

23

32

22

21

20

20

72

67

65

61

67

67

70

71

13

11

12

6

11

12

10

8

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

2007

2008

2009

2011

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

11

9

11

15

17

12

12

10

74

75

73

77

71

76

80

83

15

16

16

8

12

12

8

8

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

2007

2008

2009

2011

2012

2013

2014

2015

I tillräcklig grad I otillräcklig grad Ingen åsikt

35

otillräcklig. Det finns inga skillnader mellan kvinnor och män eller mellan
olika åldersgrupper.

2.2.3 Hjälp från andra länder

Frågeställning: Tror du att Sverige skulle få snabb och effektiv hjälp från
andra länder om följande händelser skulle drabba vårt land?

Diagram 6: Hjälp från andra länder om någon allvarlig händelse skulle drabba

Sverige. Resultat 2015.

Över 70 procent av befolkningen är optimistiska och tror att Sverige helt eller
ganska säkert får en snabb och effektiv hjälp från andra länder om Sverige
drabbas av en omfattande epidemi eller en naturkatastrof med stora materiella
skador. Ungefär en fjärdedel är tveksamma eller tror inte att hjälp kan
påräknas.

Jämförs opinionslägena i undersökningarna 2007 och 2011 har uppfattningen
helt eller ganska säkert ökat för samtliga händelsetyper. Mellan 2011 och 2012
skedde dock en minskning av motsvarande andelar för händelserna
terroristattack och naturkatastrof med stor materiell förödelse. Andel som har
uppfattningen helt eller ganska säkert ligger på ungefär samma nivå 2015 som
2014.

I diagram 6.1 - 6.4 redovisas utvecklingen över tid för de år som respektive
händelse ingått i undersökningen.

Av diagrammen framgår att det finns en mycket stor samvariation mellan
svaren på de olika delfrågorna, bedömningen av omvärldens beredvillighet att
hjälpa tycks alltså inte påverkas av orsaken till hjälpbehovet. En likartad
tendens till en något minskad tilltro till hjälp från andra länder från 2011 och
framåt kan urskiljas för alla delfrågorna.

20

21

23

24

40

45

49

50

33

29

23

22

5

3

3

3

3

1

2

2

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

Militärt angrepp

Terroristattack

Naturkatastrof med stor materiell

förödelse

Omfattande epidemi

Ja, helt säkert Ja, ganska säkert Nej, tveksamt Nej Ingen åsikt

36

Omfattande epidemi

Diagram 6.1: Hjälp från andra länder i händelse av en omfattande epidemi

Ca 25 procent bedömer det som helt säkert att Sverige får hjälp från andra
länder i händelse av att en omfattande epidemi inträffar. Det finns inga
skillnader mellan män och kvinnors uppfattning eller mellan olika
åldersgruppers uppfattning.

Naturkatastrof med stor materiell förödelse

Diagram 6.2: Hjälp från andra länder i händelse av en naturkatastrof med

stor materiell förödelse

Drygt 20 procent av befolkningen är helt säkra på att Sverige får hjälp utifrån
om det skulle inträffa en naturkatastrof med stor materiell förödelse. Detta är
en minskning jämfört med undersökningen 2011 men i samma nivå som åren
därefter. Ungefär lika många tror motsatsen, det vill säga att Sverige inte får
någon snabb och effektiv hjälp vid en stor naturkatastrof. Det finns inga
påvisbara skillnader mellan män och kvinnor, däremot tror personer över 50 år

20

22

25

32

26

23

28

24

47

46

47

48

50

49

51

50

23

24

19

16

19

23

18

22

5

2

3

2

3

3

2

3

5

6

6

2

2

3

1

2

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

2007

2008

2009

2011

2012

2013

2014

2015

Ja, helt säkert Ja, ganska säkert Nej, tveksamt Nej Ingen åsikt

26

30

30

36

28

25

28

23

49

48

44

46

47

48

47

49

17

15

17

14

19

21

22

23

3

3

3

2

4

2

2

3

5

4

6

2

2

3

1

2

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

2007

2008

2009

2011

2012

2013

2014

2015

Ja, helt säkert Ja, ganska säkert Nej, tveksamt Nej Ingen åsikt

37

i högre grad än personer under 50 år att Sverige helt säkert får hjälp från något
annat land om en större naturkatastrof skulle inträffa.

Terroristattack

Diagram 6.3: Hjälp från andra länder i händelse av en terroristattack

Lite drygt 20 procent av befolkningen känner sig helt säkra på att Sverige får
snabb och effektiv hjälp från andra länder om en terroristattack skulle inträffa.
Detta är nästan en halvering jämfört med 2011. Det finns inga påvisbara
skillnader mellan kvinnor och män eller mellan olika åldersgrupper.

Militärt angrepp

Diagram 6.4: Hjälp från andra länder i händelse av ett militärt angrepp

20 procent av befolkningen är helt säkra på att Sverige får hjälp från andra
länder om landet skulle drabbas av ett militärt angrepp, medan drygt 40
procent tror det är ganska säkert. En tredjedel av de tillfrågade, den högsta

25

25

33

39

33

26

25

21

42

42

42

44

44

46

47

45

25

25

17

14

19

23

24

29

3

4

3

2

3

2

3

3

5

4

5

2

2

3

1

1

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

2007

2008

2009

2011

2012

2013

2014

2015

Ja, helt säkert Ja, ganska säkert Nej, tveksamt Nej Ingen åsikt

21

21

29

31

27

24

23

20

43

42

39

44

45

41

43

40

24

25

20

18

21

25

26

33

5

5

4

2

4

4

5

5

7

7

8

4

3

5

2

3

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

2007

2008

2009

2011

2012

2013

2014

2015

Ja, helt säkert Ja, ganska säkert Nej, tveksamt Nej Ingen åsikt

38

andelen sedan frågan introducerades 2007, är dock tveksamma till om hjälp
från andra länder kan påräknas. Det finns inga skillnader mellan män och
kvinnor eller mellan olika åldersgrupper.

2.2.4 Samhällsförhållanden som skulle kunna påverkas av
förändrat klimat

Frågeställning: Nedan framgår några samhällsförhållanden som skulle
kunna påverkas av klimatförändringen. Hur tror du att dessa förhållanden
kommer att påverkas i Sverige på några års sikt?

Diagram 7: Samhällsförhållanden som kan påverkas av klimatförändringen.

Resultat 2015.

Av de åtta områden som ingick i frågan är det flyktingströmmar som flest (72
procent) anser mycket eller ganska påtagligt skulle kunna påverkas av
förändrade klimatförhållanden. Därefter följer energiförsörjningen (55
procent), utrikespolitiken (53 procent) och befolkningens matvanor (52
procent).

Tillgången på dricksvatten anses inte – för svenskt vidkommande – vara i fara
ur klimathänseende, 65 procent tror att tillgången påverkas ganska lite eller
inte alls av förändringar i klimatet. 50 procent tror inte heller att
klimatförändringarna har någon markant inverkan på byggandet av bostäder
och vägar.

Om man jämför andelen påtagligt-svar har dessa ökat endast för området
flyktingströmmar, från 60 procent 2014 till 72 procent 2015. I övrigt finns inga
skillnader mellan resultaten 2014 och 2015.

Vid jämförelse mellan kvinnor och män har kvinnor fler påtagligt-svar för
områdena befolkningens matvanor, befolkningens resvanor,
energiförsörjningen samt tillgången på dricksvatten. För övriga områden finns
ingen påvisbar skillnad mellan kvinnor och män.

8

11

15

16

11

16

15

39

22

35

34

34

41

37

40

33

51

43

40

39

38

32

38

18

14

7

7

6

7

4

4

6

4

4

3

5

3

11

4

5

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

Tillgången på dricksvatten

Byggandet av bostäder och vägar

Befolkningens resvanor

Smittsamma sjukdomar

Befolkningens matvanor

Utrikespolitiken

Energiförsörjningen

Flyktingströmmar

Mycket påtagligt Ganska påtagligt Ganska lite Inte alls Ingen åsikt

39

2.2.5 Myndigheters ansvar för att hjälpa svenskar som
drabbats av olyckor eller kriser

Frågeställning: Tycker du det är rimligt eller inte rimligt att svenska
myndigheter har ansvar för att hjälpa eller rädda svenskar som drabbas av
olyckor eller katastrofer när de …?

Diagram 8: Myndigheters ansvar att hjälpa svenskar som drabbats av olyckor

eller kriser. Resultat 2015.

Något som med jämna mellanrum diskuteras är var samhällets ansvar i
samband med olyckor och katastrofer börjar eller slutar – och var den
enskildes ansvar på motsvarande sätt börjar eller slutar. Något av denna
problematik ingår i undersökningen, se diagram 8.

Nästan alla (93 procent) tycker att om en enskild, utan eget vållande, drabbas i
Sverige är det rimligt att ansvaret för att hjälpa eller rädda den utsatte ligger
hos svenska myndigheter. En stor majoritet (86 procent) tycker att detta gäller
även om man utan egen förskyllan drabbas i utlandet. Utsätter man sig själv för
risker blir uppfattningarna om det offentligas ansvar annorlunda. Är man i
Sverige tycker knappt 60 procent av befolkningen att det är rimligt att det
offentliga har ansvaret medan ungefär en tredjedel inte tycker det är rimligt.
Har man så att säga ”sig själv att skylla” och befinner sig utomlands tycker
betydligt färre, knappt 40 procent, att ansvaret att hjälpa eller rädda rimligen
ligger på svenska myndigheter medan drygt 50 procent tycker det motsatta.

Det finns inga skillnader mellan män och kvinnor i deras bedömning av när det
är rimligt att svenska myndigheter har ansvaret för att hjälpa till. Yngre
personer tycker i högre grad än andra åldersgrupper att det är rimligt att det
offentliga har ansvaret för att hjälpa eller rädda svenskar som själva utsätter sig
för fara oavsett om det sker i Sverige eller utomlands.

Opinionsläget när det gäller denna fråga har inte förändrats nämnvärt mellan
2014 och 2015.

37

58

86

93

54

34

10

4

8

8

4

3

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

... själva utsätter sig för risker

utomlands (t.ex. skärmflygning)?

... själva utsätter sig för risker i Sverige

(t.ex. klättrar i berg)?

... utan eget vållande drabbas

utomlands (t.ex. skadas vid en

jordbävning)?

... utan eget vållande drabbas i Sverige

(t.ex. skadas vid en skogsbrand)?

Rimligt Inte rimligt Ingen åsikt

40

2.2.6 Frivilligorganisationer

Frågeställning: Är du idag medlem i någon frivilligorganisation med
inriktning mot säkerhet, försvar, internationellt fredsarbete eller social
omvårdnad?

Diagram 9: Medlemskap i någon frivilligorganisation

Tämligen få (11 procent) är idag medlemmar i någon frivilligorganisation med
inriktning på säkerhet, försvar, internationellt fredsarbete eller social
omvårdnad. Någon förändring i andelen medlemmar över tid kan inte påvisas.
Det finns inga skillnader mellan kvinnor och män eller mellan olika
åldersgrupper.

2.2.7 Aktivt hjälpa till vid en allvarlig störning

Frågeställning: Skulle du kunna tänka dig att själv aktivt hjälpa till – ”vara
en resurs” – om din hemort skulle drabbas av en allvarlig störning, t.ex. en
stor olycka, naturkatastrof eller liknande?

Diagram 10: Aktivt hjälpa till vid en allvarlig störning

11

10

11

14

11

12

11

11

88

88

85

84

86

85

87

87

1

2

4

2

3

3

2

2

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

2000

2002

2009

2011

2012

2013

2014

2015

Ja Nej Vet ej

74

71

73

70

70

69

10

10

11

10

12

13

4

3

3

4

4

4

12

15

13

17

14

14

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

2009

2011

2012

2013

2014

2015

Ja Tveksam Nej Har inte funderat på detta

41

Nästan tre fjärdedelar av befolkningen kan tänka sig att aktivt hjälpa till om
hemorten skulle drabbas av en allvarlig störning till exempel en stor olycka
eller en naturkatastrof. Ungefär 15 procent har inte funderat på saken.
Skillnaderna över åren är små, men en något minskad beredvillighet till att
aktivt hjälpa till kan möjligen skönjas. Män kan i högre grad än kvinnor tänka
sig att hjälpa till.

2.3 Inställning i skilda internationella
förhållanden

2.3.1 Oro över den politiska situationen i världen

Frågeställning: I vilken utsträckning känner du oro för den aktuella
politiska situationen i världen? Är din oro ...?

Diagram 11: Oro över den politiska situationen i världen

16

20

11

8

6

5

7

9

4

16

7

7

11

7

11

10

9

10

5

7

10

15

19

51

50

50

45

38

29

44

37

33

39

41

40

44

39

45

46

43

37

43

49

48

53

53

23

20

25

35

43

45

36

35

36

34

40

39

35

41

33

35

39

42

45

36

34

29

24

7

5

6

6

7

11

7

9

14

6

6

6

4

6

6

4

5

6

5

5

5

3

2

0

1

5

4

5

8

4

7

10

3

4

3

1

2

3

3

3

4

3

3

3

1

2

3

4

3

2

1

2

2

3

3

2

2

5

5

5

2

2

1

1

0

0

0

0

0

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

1980

1985

1990

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stor Ganska stor Ganska liten

Mycket liten Ingen åsikt Ej svar

42

Frågan om oro över den politiska situationen i världen har varit med i
undersökningen sedan början av 1980-talet och det var också då som oron
tidigare var som störst. Sedan mitten av 1990-talet har andelen som uttrycker
mycket eller ganska stor oro legat omkring 50 procent. Den lägsta nivån (34
procent) uppmättes 1997.

Under de senaste åren har det skett en markant ökning av andelen som känner
mycket eller ganska stor oro för den politiska situationen i världen. Denna
andel ligger i 2015 års undersökning på 72 procent. Sett över längre tid är
andelen som känner mycket eller ganska stor oro nu den högsta sedan 1980-
talet. Samtidigt är andelen som inte svarat eller saknar åsikt i frågan mycket
låg. Oron är högre i åldersgruppen 65 – 79 år jämfört med övriga
åldersgrupper. Kvinnor är mer oroliga än män.

43

2.3.2 Risker för militära konflikter i Europa

Frågeställning: Hur stor tror du risken är för att det som händer i världen
idag kan leda till militära konflikter (krig) i stora delar av Europa? Tror du
att risken är …?

Diagram 12: Risk för militära konflikter i stora delar av Europa

Nästan 50 procent av Sveriges befolkning anser att risken för en militär
konflikt i Europa är mycket eller ganska stor. Det har skett en markant ökning
av andelen som tror att risken är stor för en militär konflikt i Europa de senaste
åren. Andelen som trodde detta var 2011, 15 procent, och nu 2015 nästan 50
procent. Detta är den högsta andel som noterats sedan frågan introducerades
1987. Kvinnor ser i högre grad risken som stor jämfört med män. Det finns inga
påvisbara skillnader mellan olika åldersgrupper.

3

2

2

5

5

4

5

3

8

3

3

4

3

3

3

3

4

1

3

4

6

12

27

14

21

34

34

28

28

20

27

23

15

19

13

16

14

19

15

14

21

21

34

36

41

48

57

47

47

47

45

49

46

49

45

53

51

47

47

48

46

56

56

52

48

42

17

27

15

10

10

16

16

20

14

17

26

17

25

25

25

22

24

22

19

20

10

8

5

6

2

2

2

2

3

5

3

4

6

3

5

5

5

4

5

4

0

0

0

0

7

3

3

2

2

3

3

3

2

4

5

4

3

4

6

4

6

2

2

3

1

2

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

1987

1991

1994

1995

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stor Ganska stor Ganska små

Mycket små Obefintliga Ingen åsikt

44

2.3.3 Förändring av den militära hotsituationen

Frågeställning: Tror du att den militära hotsituationen i vår närhet har
förändrats om tio år? Tror du att det för vår del då …?

Diagram 13: Förändring av den militära hotsituationen om tio år

När det gäller befolkningens bedömning av den framtida militära
hotsituationen i Sveriges närhet försvåras jämförelser över tid genom att frågan
formulerats på olika sätt. Formuleringen i de senaste åtta undersökningarna är
dock identiska.

Drygt 60 procent av befolkningen gör bedömningen att den militära
hotsituationen i vår närhet blir otryggare de kommande tio åren. Det är
samma nivå som 2014 men en markant ökning jämfört med åren därförut.
Färre än 10 procent tror att den militära hotsituationen inom en tioårsperiod
blir tryggare än idag.

7

27

14

8

15

13

12

16

10

11

9

9

8

8

6

5

7

7

7

6

9

7

28

10

14

21

11

14

18

16

14

11

14

20

33

41

40

50

38

38

40

43

62

63

56

57

71

67

68

65

67

64

74

72

68

64

46

38

40

32

41

50

48

45

24

24

9

6

1

4

6

8

3

4

1

6

9

7

13

13

14

13

14

5

6

6

4

6

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

1986

1991

1992

1995

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Har blivit tryggare än idag Har blivit otryggare än idag

Är oförändrat mot idag Ingen åsikt

45

Det finns inga skillnader mellan män och kvinnor eller mellan olika
åldersgrupper när det gäller uppfattningen om hotsituationen blir tryggare
eller otryggare de kommande tio åren.

Från och med undersökningen 2013 har det funnits med en fråga som handlar
om oron för den militära hotsituationen i vår närhet just nu.

Diagram 13.1: Oro för den militära hotsituationen i vår närhet just nu

2013 uttryckte lite drygt 10 procent mycket eller ganska stor oro. Denna andel
ökade i 2014 års undersökning till 30 procent och ligger kvar på den nivån
2015. Det är dock en majoritet (67 procent) som angett att de känner ganska
eller mycket liten oro.

2.3.4 Olika organisationers och länders inverkan på fred och
säkerhet

Frågeställning: Vilken inverkan tycker du att följande organisationer och
länder har idag på freden och säkerheten i världen?

Diagram 14: Olika organisationers och länders inverkan på freden och

säkerheten i världen. Resultat 2015.

2

4

4

10

26

28

49

52

50

37

18

17

2

0

1

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

2013

2014

2015

Mycket stor Ganska stor Ganska liten Mycket liten Ingen åsikt

1

1

8

21

12

36

5

9

23

42

55

46

4

16

7

9

19

10

32

46

39

11

6

2

50

12

15

4

2

1

7

16

8

14

6

5

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

Ryssland

Kina

USA

Nato

EU

FN

Bidrar väsentligt till fred och säkerhet

Bidrar i någon mån till fred och säkerhet

Saknar betydelse för fred och säkerhet

Utgör ett visst problem för fred och säkerhet

Utgör ett allvarligt problem för fred och säkerhet

Ingen åsikt

46

När det gäller den svenska allmänhetens uppfattningar om olika
organisationers och länders betydelse för freden och säkerheten i världen har
opinionsläget tidigare varit förhållandevis stabilt.

Förenta Nationerna (82 procent), men även EU (67 procent) och Nato (63
procent), upplevs av jämförelsevis många att väsentligt eller i någon mån bidra
positivt till fred och säkerhet i världen. Den största förändringen mellan 2013
0ch 2014 var att andelen som anser att Ryssland utgör ett allvarligt problem
för fred och säkerhet ökade, från 26 procent till 56 procent. Motsvarande andel
2015 är 50 procent.

Frågans innebörd har ändrats något över tid varför det inte går att göra direkta
jämförelser mellan de sex senaste undersökningarna och tidigare åsiktslägen.
Ordningen mellan de sex länderna/organisationerna är dock densamma i de
två frågeställningarna.

Män tycker, generellt sett, i något högre grad än kvinnor att de organisationer
och länder som ingår i frågan väsentligt eller i någon mån bidrar till fred och
säkerhet.

47

2.3.5 Oro för olika förhållanden

Frågeställning: Nedan framgår förhållanden som skulle kunna påverka
såväl vårt land som andra länder. Om du tänker på Sverige de närmaste fem
åren - hur oroad är du för följande förhållanden?

Diagram 15: Oro för olika förhållanden på fem års sikt. Resultat 2015.

3

6

4

8

10

6

7

8

10

13

14

17

22

18

25

41

28

30

39

37

16

18

21

21

26

30

29

28

31

29

29

40

38

47

43

32

46

45

38

44

53

47

49

45

40

47

47

47

42

39

38

33

33

29

23

19

21

20

17

15

28

28

26

25

23

14

15

16

16

14

13

9

7

6

7

8

4

4

4

3

1

1

1

1

2

4

1

1

1

5

6

1

1

1

2

1

0

1

1

1

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

Långvariga avbrott i elförsörjningen

Olycka i kärnkraftverk

Naturkatastrof med stor materiell

förödelse

Spridning av kemiska och biologiska

stridsmedel

Spridning av kärnvapen

Oljetransporter på Östersjön

Brister i samhällsviktiga IT-system (IT-

säkerhet)

Spridning av smittsamma sjukdomar

En väpnad konflikt i vår närhet

Propaganda/falsk information från

annan stat

Europeiska unionens överstatlighet

Globala klimatförändringar

Terroristattack i Sverige

Användandet av jordens naturresurser

Utvecklingen i Ryssland

Stora flyktingströmmar

Organiserad internationell brottslighet

Internationell terrorism

Relationerna mellan den muslimska

världen och den kristna världen

Utvecklingen i Mellanöstern

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

48

Störst oro känner svenskarna för utvecklingen i Mellanöstern, relationerna
mellan den muslimska världen och den kristna världen, internationell
terrorism, organiserad internationell brottslighet, stora flyktingströmmar,
utvecklingen i Ryssland, användandet av jordens naturresurser samt
terroristattack i Sverige. Andelen som anser dessa förhållanden som mycket
eller ganska oroande är 60 procent eller högre.

Oron över mer långsiktiga hot, såsom globala klimatförändringar samt
användande av jorden naturresurser är fortsatt hög och andelen som anser
dessa förhållanden mycket eller ganska oroande har i de senaste mätningarna
stadigt legat runt 60 procent.

De förhållanden som i årets mätning visar störst ökning i andelen mycket eller
ganska oroade är stora flyktingströmmar respektive terroristattack i Sverige,
vilka båda ökade med 17 procentenheter jämfört med 2014. Utvecklingen i
mellanösten, relationerna mellan den muslimska världen och den kristna
världen samt stora flyktingströmmar utgör de förhållanden för vilka störst
andel – ca 40 procent - av de tillfrågade uppger sig känna mycket stor oro.

Utveckling över tid för respektive förhållande visas i diagram 15.1 – 15.19
nedan.

Utvecklingen i Mellanöstern

Diagram 15.1: Oro för utvecklingen i Mellanöstern

2013 var ungefär 65 procent av befolkningen mycket eller ganska oroade över
utvecklingen i Mellanöstern. Denna andel ökade 2014 till drygt 75 procent för
att 2015 ökat ytterligare till drygt 80 procent. Ökningen har i huvudsak skett
för de respondenter som är mycket oroade. Det finns ingen skillnad mellan
kvinnor och män. Personer över 30 år uttrycker oro i större omfattning än
personer under 30 år.

22

16

16

11

23

22

28

37

42

40

41

42

42

44

48

44

22

28

27

35

23

24

20

15

4

6

6

7

5

7

3

3

10

10

10

5

7

4

1

1

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

2007

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

49

Relationerna mellan den muslimska världen och den kristna världen

Diagram 15.2: Oro för relationerna mellan den muslimska världen och den

kristna världen

Andelen personer som är mycket eller ganska oroade över relationerna mellan
den muslimska världen och den kristna världen visade en markant uppgång
mellan 2011 och 2012. Knappt 60 procent uttryckte 2011 att de var mycket eller
ganska oroade. Denna andel ökade 2012 till drygt 70 procent..2015 har oron
ökat ytterligare och motsvarande andel utgör 77 procent. Personer över 30 år är
mer oroade än de under 30 år, däremot finns det inga påvisbara skillnader
mellan män och kvinnor.

33

28

28

23

18

31

30

32

39

40

39

35

38

40

42

38

40

38

17

21

25

27

32

19

22

21

17

4

6

5

7

8

5

6

4

4

6

6

7

5

2

4

3

2

1

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

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

50

Internationell terrorism

Diagram 15.3: Oro för internationell terrorism

Andelen som är mycket eller ganska oroade över internationell terrorism var i
tidigare undersökningar som högst 2006 då hela 74 procent uttryckte oro,
möjligen en effekt av bombdåden i Madrid och London 2004 respektive 2005.
Därefter sjönk andelen oroade med nästan 20 procentenheter. 2015 års
undersökning visar på att oron nu är upp på en ny högsta nivå. 75 procent
anger att de är mycket eller ganska oroade över internationell terrorism.
Observera återigen att undersökningen genomfördes innan terrorattackerna
ägde rum i Paris.

Kvinnor är något mer oroade än män för internationell terrorism. Personer i
åldersgruppen 18 – 29 år är inte lika oroade som personer i övriga
åldersgrupper.

26

23

38

19

15

16

13

17

19

27

30

39

41

36

34

33

33

40

39

35

39

45

26

28

20

34

36

35

36

35

37

28

20

5

5

3

8

12

11

9

7

8

6

4

4

3

3

5

4

5

1

2

2

1

1

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

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

51

Organiserad internationell brottslighet

Diagram 15.4: Oro för organiserad internationell brottslighet

Organiserad internationell brottslighet är ett av de förhållanden som i ett
femårsperspektiv oroar befolkningen mest. 74 procent är i undersökningen
2015 mycket eller ganska oroade över denna typ av brottslighet. Detta är en
ökning jämfört med 2013 då motsvarande andel var 68 procent. Personer över
30 år är mer oroliga än de under 30 år. Det finns inga skillnader mellan män
och kvinnor.

Stora flyktingströmmar

Diagram 15.5: Oro för stora flyktingströmmar

34

28

38

28

30

29

21

29

24

23

28

46

46

40

43

45

44

47

46

44

45

46

14

19

16

23

18

20

26

20

26

28

21

2

4

2

2

3

4

4

3

5

4

4

4

3

4

4

4

3

2

2

2

1

0

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

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

21

20

15

27

25

28

41

28

29

28

29

28

28

32

36

35

40

30

29

29

19

11

11

16

11

15

13

8

4

5

2

2

3

1

1

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

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

52

Drygt 70 procent av de tillfrågade är mycket eller ganska oroade över stora
flyktingströmmar. Detta är en signifikant ökning jämfört med 2014 då
motsvarande andel var knappt 60 procent. Män är i större omfattning oroade
än vad kvinnor är. Personer över 30 år är mer oroade än de under 30 år.

Utvecklingen i Ryssland

Diagram 15.6: Oro för utvecklingen i Ryssland

Mellan 2013 och 2014 skedde en markant ökning av andelen som är mycket
eller ganska oroade över utvecklingen i Ryssland. Från 45 procent 2013 till 73
procent 2014. Motsvarande andel 2015 är 68 procent.

En gradvis ökning av oron för utvecklingen i Ryssland kan noteras ända sedan
2009. Även mätningen 2008 sticker ut i serien, sannolikt på grund av att detta
var året för ”Georgienkriget”. Yngre personer är mindre oroade än äldre
däremot finns det ingen påvisbar skillnad mellan män och kvinnor.

5

9

18

5

5

9

11

24

25

25

28

35

26

32

30

34

49

43

43

41

31

40

43

39

37

21

23

11

8

7

12

12

12

12

4

7

16

14

9

17

8

9

6

1

2

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

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

53

Användandet av jordens naturresurser

Diagram 15.7: Oro för användandet av jordens naturresurser

Andelen personer som är mycket eller ganska oroade över användandet av
jordens naturresurser har sedan 2004 varierat runt 60 procent. I 2015 års
undersökning uttrycker drygt 60 procent stor oro. Kvinnor är mycket mer
oroade över denna fråga jämfört med män, 71 procent jämfört med 58 procent.
Det finns inga skillnader mellan de olika åldersgrupperna.

Terroristattack i Sverige

Diagram 15.8: Oro för terroristattack i Sverige

17

16

22

26

25

20

20

20

22

21

18

44

42

45

45

39

39

47

48

44

43

47

27

31

23

21

26

29

27

24

24

28

29

6

6

5

3

4

6

5

6

7

7

6

6

5

5

5

6

6

1

3

2

1

1

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

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

7

8

7

10

9

9

12

22

20

17

22

30

29

23

31

38

47

49

45

46

45

50

45

33

21

22

22

13

15

17

12

7

5

4

4

1

2

1

0

1

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

2007

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

54

Nästan 60 procent av befolkningen är mycket eller ganska oroade för att en
terroristattack ska inträffa i Sverige under de närmaste fem åren. Detta är en
ökning jämfört med 2014 då motsvarande andel var drygt 40 procent. Det
skedde även en relativt stor ökning mellan 2013 och 2014.

Det finns ingen skillnad i oro mellan kvinnor och män. Äldre är mer oroliga än
yngre.

Globala klimatförändringar

Diagram 15.9: Oro för globala klimatförändringar

Nästan 60 procent av befolkningen anser det i ett femårsperspektiv som
mycket eller ganska oroande med globala klimatförändringar. Andelen
individer som uttrycker stor oro har varierat över åren. År 2004 var andelen
som lägst, drygt 50 procent, medan den 2007 var som högst, ca 70 procent. Det
har dock inte skett någon påvisbar förändring i mätningarna från 2013 till
2015. Kvinnor uttrycker i högre grad stor oro jämfört med män medan det inte
finns några skillnader mellan olika åldersgrupper.

13

17

27

31

25

20

21

23

18

17

17

39

44

42

40

39

41

42

41

41

41

40

35

28

24

21

29

29

29

26

30

32

33

9

6

4

4

4

6

7

7

9

9

9

4

5

3

4

3

4

1

2

2

1

1

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

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

55

Europeiska unionens överstatlighet

Diagram 15.10: Oro för den Europeiska unionens överstatlighet

Drygt 40 procent är mycket eller ganska oroade över den Europeiska unionens
överstatlighet. Detta är i samma nivå som de senaste två åren men en markant
minskning jämfört med 2012 då motsvarande andel var 58 procent. Det finns
inga skillnader mellan kvinnor och män. Däremot tenderar oron att öka med
ökande ålder.

En väpnad konflikt i vår närhet

Diagram 15.11: Oro för en väpnad konflikt i vår närhet

Drygt 40 procent anger i 2015 års undersökning att man är mycket eller
ganska oroad för en väpnad konflikt i vår närhet. Detta är en ökning jämfört

16

18

19

14

14

14

22

35

39

31

26

29

36

32

28

36

39

38

13

9

7

13

15

13

13

7

7

7

6

6

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

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

15

5

9

5

3

4

5

6

10

18

15

21

11

12

11

15

28

31

38

48

44

49

48

54

48

45

42

24

25

20

28

34

28

29

18

16

5

7

6

7

2

3

3

2

1

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

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

56

med 2014 och mer än en fördubbling jämfört med 2013. Andelen som anger
inte särskilt oroad har varit förhålldevis konstant över tid, medan de som
uppger inte alls oroad har minskat signifikant. Det finns inga skillnader mellan
män och kvinnor och inte heller mellan olika åldersgrupper.

Spridning av smittsamma sjukdomar

Diagram 15.12: Oro för spridning av smittsamma sjukdomar

Andelen individer som uttrycker mycket eller ganska stor oro för spridning av
smittsamma sjukdomar har sedan 2004 varierat mellan ungefär 40 procent
och 50 procent. I 2014 års undersökning skedde en markant ökning jämfört
med 2013, från 38 procent till 55 procent. Den pågående Ebola-epidemin i
Västrafrika och debatten om antibiotikaresistenta bakterier kan vara
bakomliggande faktorer. 2015 minskade andelen oroade med nästan 20
procentenheter.

Det finns ingen skillnad mellan kvinnor och män och inga påvisbara skillnader
mellan olika åldersgrupper.

11

12

16

9

11

11

8

7

8

16

8

31

35

36

30

33

38

35

29

30

39

28

42

40

39

47

43

39

44

52

47

36

47

12

10

7

10

9

7

10

10

13

8

16

4

3

2

4

4

5

1

2

2

1

1

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

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

57

Brister i samhällsviktiga IT-system (IT-säkerhet)

Diagram 15.13: Oro för brister i samhällsviktiga IT-system (IT-säkerhet)

Knappt 40 procent är 2015 mycket eller ganska oroade för brister i
samhällsviktiga IT-system. Detta är i samma nivå som tidigare år frågan ingått
i undersökningen. Personer över 65 år är mer oroliga jämfört de under 65 år,
däremot finns det inga påvisbara skillnader mellan män och kvinnor.

Oljetransporter på Östersjön

Diagram 15.14: Oro för oljetransporter på Östersjön

Knappt 40 procent av befolkningen uttrycker mycket eller ganska stor oro för
oljetransporter på Östersjön. Detta är i samma nivå som 2014 men en
minskning jämfört med tidigare år. Kvinnor är mer oroade än män även
personer över 50 år är mer oroade än personer under 50 år.

9

8

9

6

6

7

29

36

32

33

30

29

41

43

44

44

47

47

11

10

13

15

15

15

10

3

2

2

1

1

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

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

19

17

14

11

9

7

6

39

37

37

43

32

31

30

29

32

37

33

41

47

47

5

7

8

9

12

12

14

8

7

4

4

5

3

4

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

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

58

Spridning av kärnvapen

Diagram 15.15: Oro för spridning av kärnvapen

Oron för spridning av kärnvapen har minskat påtagligt sedan 2006. Det året
var andelen som uttryckte mycket eller ganska stor oro 64 procent. Det har
dock skett en ökning av andelen oroade mellan 2014 och 2015, från 29 procent
till 36 procent. Kvinnor och personer i åldersgruppen 65-74 år är mer oroade
än andra grupper.

Spridning av kemiska och biologiska stridsmedel

 Diagram 15.16: Oro för spridning av kemiska och biologiska stridsmedel

31

19

18

19

12

9

10

9

10

33

29

33

28

29

21

24

20

26

28

36

32

34

38

38

37

44

40

5

10

11

14

19

28

26

25

23

3

6

6

4

2

4

2

2

2

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

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

31

16

15

14

10

5

9

8

8

32

26

29

25

25

17

19

19

21

27

37

37

36

43

45

42

47

45

5

13

12

19

19

31

27

23

25

5

8

7

6

3

4

2

2

1

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

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

59

Andelen i befolkningen som är mycket eller ganska oroade över spridningen av
kemiska och biologiska stridsmedel var som högst 2006. Drygt 60 procent
uttryckte då oro över denna fråga. 2012 hade andelen oroade minskat till drygt
20 procent. 2015 var motsvarande andel knappt 30 procent vilket är samma
nivå som 2013 och 2014. Detta innebär att det skett en viss ökning av andelen
oroade mellan 2012 och 2013/2014/2015, vilket möjligen kan tillskrivas att
kemvapenfrågan aktualiserats i samband med inbördeskriget i Syrien.

Kvinnor är mer oroade än män, däremot finns det inga skillnader mellan olika
åldersgrupper.

Naturkatastrof med stor materiell förödelse

Diagram 15.17: Oro för naturkatastrof med stor materiell förödelse

25 procent av befolkningen är i mycket eller ganska stor grad oroade för att en
naturkatastrof med stor materiell förödelse ska inträffa inom de närmsta fem
åren. 2014 var motsvarande andel lite drygt 30 procent. Detta innebär att det
skett en påvisbar ökning mellan 2014 och 2015. Kvinnor uttrycker större oro än
män medan det däremot inte finns några skillnader mellan olika åldersgrupper.

5

4

5

5

5

4

17

22

21

17

26

21

47

48

47

47

47

49

26

25

24

28

21

26

5

1

2

2

1

1

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

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

60

Olycka i kärnkraftverk

Diagram 15.18: Oro för olycka i kärnkraftverk

Drygt 20 procent är mycket eller ganska oroade över att det ska inträffa en
olycka i ett kärnkraftverk inom de närmsta fem åren. Detta är en minskning
jämfört med 2013, då motsvarande andel var knappt 40 procent, men i samma
nivå som 2014. Kvinnor är mer oroade än män men det finns inga skillnader
mellan olika åldersgrupper. Händelserna i Fukushima (2011) tycks inte fått
något större genomslag i oron för denna olyckstyp.

Långvariga avbrott i elförsörjningen

Diagram 15.19: Oro för långvariga avbrott i elförsörjningen

Ungefär 20 procent av de tillfrågade uttrycker i årets undersökning mycket
eller ganska stor oro för långvariga avbrott i elförsörjningen. Detta är i samma
nivå som 2014. Andelen oroade var som högst 2012 då motsvarande andel var
drygt 30 procent. Det finns inga skillnader mellan män och kvinnor. Personer
över 30 år är mer oroade än övriga åldersgrupper.

13

12

10

10

11

8

6

18

25

28

29

25

20

18

43

42

44

39

42

45

47

21

16

17

20

21

25

28

5

5

1

3

2

1

1

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

2008

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

8

7

7

3

4

3

18

26

27

18

17

16

48

49

49

55

53

53

22

17

14

23

25

28

4

1

3

1

1

1

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

2009

2011

2012

2013

2014

2015

Mycket oroad Ganska oroad Inte särskilt oroad

Inte alls oroad Ingen åsikt

61

2.4 Inställning i skilda säkerhetspolitiska
frågor

2.4.1 Inställning till Sveriges förda försvars- och
utrikespolitik

Frågeställning: Vad tycker du om den försvars- och utrikespolitik som förts
av Sverige under de senaste tre åren?

Diagram 16: Inställning till Sveriges försvars- och utrikespolitik. Resultat 2015.

När det gäller uppfattningen om de senaste tre årens förda försvarspolitik
uppger 30 procent att de tycker den är mycket eller ganska bra. Samtidigt
anser knappt 60 procent att den är mycket eller ganska dålig. Detta innebär att
det inte skett någon förändring av resultaten jämfört med 2014.

Drygt 40 procent anser att den förda utrikespolitiken varit mycket eller ganska
bra. Detta är en signifikant minskning jämfört med 2014 då motsvarande andel
utgjorde nästan 60 procent. Andelen som anser att den förda utrikespolitiken
är mycket eller ganska dålig var nästan 50 procent.

Frågan gällande den förda försvars- och utrikespolitiken formulerades om
något inför undersökningen 2009. I tidigare undersökningar formulerades
frågan på följande sätt, ”Vad tycker du om den försvars- och utrikespolitik som
förts av Sverige hittills under 2000-talet?”. Skillnaden mellan frågorna gäller
alltså tidsaspekten. Detta bör finnas i åtanke vid jämförelse av resultat före och
efter 2009.

3

2

39

28

32

38

15

20

11

13

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

Utrikespolitiken

Försvarspolitiken

Mycket bra Ganska bra Ganska dålig Mycket dålig Ingen åsikt

62

Försvarspolitiken

Diagram 16.1: Inställning till Sveriges försvarspolitik

En tredjedel av befolkningen ansåg 2009 att den förda försvarspolitiken var
mycket eller ganska bra. 2011 steg denna andel till 40 procent för att därefter
minska under 2012 och 2013. I undersökningen 2013 ansåg ca 25 procent att
den förda försvarspolitiken var bra. Motsvarande andel 2014 och 2015 var ca
30 procent.

Observera att för samtliga år som frågan har ingått i undersökningen är det en
relativt stor andel som angett att de inte har någon åsikt, denna andel
minskade dock påtagligt mellan 2013 och 2014. Det finns inga skillnader
mellan kvinnor och män däremot är personer över 50 år något mer positiva till
försvarspolitiken jämfört med yngre personer.

4

3

2

3

3

2

2

3

2

40

35

25

30

37

33

24

29

28

22

25

31

26

26

28

34

37

38

8

10

17

12

9

16

18

18

20

26

27

25

29

25

21

22

14

13

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

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket bra Ganska bra Ganska dålig Mycket dålig Ingen åsikt

63

Utrikespolitiken

Diagram 16.2: Inställning till Sveriges utrikespolitik

Andelen personer som anser att den i Sverige förda utrikespolitiken varit
mycket eller ganska bra har sedan 2006 varierat runt 50 procent. 2014 var
andelen som anser att den förda utrikespolitiken är bra nästan 60 procent
medan motsvarande andel 2015 var lite drygt 40 procent, det lägsta värdet
sedan frågan introducerades 2006. Samtidigt har andelen utan åsikt minskat.
Det finns inga skillnader mellan män och kvinnor. För de olika
åldersgrupperna tenderar andelen som anser utrikespolitiken som bra öka med
stigande ålder.

6

5

3

7

8

8

7

14

3

46

45

45

45

44

47

41

45

39

21

19

19

16

22

20

24

20

32

5

5

6

5

7

9

10

9

15

22

26

27

27

19

17

18

11

11

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

2006

2007

2008

2009

2011

2012

2013

2014

2015

Mycket bra Ganska bra Ganska dålig Mycket dålig Ingen åsikt

64

2.4.2 Inställning till FN:s ingripanden i oroshärdar

Frågeställning: FN har länge försökt att säkra freden i världen genom att
till oroshärdar sända militär personal, som dock inte själva ingriper i
pågående strider. På senare år har FN beslutat om ingripanden med mandat
som ger möjlighet till direkta stridshandlingar för att skapa fred och
säkerhet. Tycker du att det är rätt eller fel att FN beslutar om sådana
ingripanden?

Diagram 17: Inställning till FN:s ingripanden i oroshärdar

Denna fråga har formulerats något olika genom åren. Detta förhållande kan
medföra skillnader i svarsmönster även om frågans ”andemening” rörande FN-
insatserna genomgående varit densamma.

I undersökningarna fram till och med 1999 tycker i genomsnitt tre fjärdedelar
att FN gör rätt medan knappt 20 procent anser att FN gör fel när man tillgriper
våld för att återställa fred och säkerhet. En mindre grupp, knappt 10 procent,

76

77

80

75

71

75

74

68

67

69

67

59

61

56

54

56

60

62

63

62

67

66

23

17

14

17

19

15

18

20

22

21

16

19

20

21

21

21

16

17

15

15

14

11

1

6

6

8

10

10

8

12

11

10

17

22

19

23

25

23

24

21

22

23

19

24

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

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Rätt Fel Ingen åsikt

65

saknar uppfattning i frågan. I undersökningarna 2000 till 2003 minskar stödet
till knappt 70 procent medan avståndstagandet ligger kvar på ungefär 20
procent. 2004 minskar stödet ytterligare och har sedan dess legat kring 60
procent, så också i 2015 års undersökning. Observera att gruppen utan åsikt är
relativt hög.

Män och personer över 30 år anser i högre utsträckning än kvinnor och
personer under 30 år att det är rätt av FN att med mandat tillgripa direkta
stridshandlingar för att skapa fred och säkerhet.

Det är en betydligt högre andel kvinnor som saknar åsikt i frågan jämfört med
män. Likaså är det en högre andel i åldersgruppen 18-29 år som saknar åsikt
jämfört med övriga åldersgrupper.

66

2.4.3 Inställning till Sveriges deltagande i militära insatser

utomlands

Frågeställning: Sverige har ett antal militära förband utomlands. Tycker
du att det är ett riktigt eller ett felaktigt beslut av Sverige att sända svenska
soldater utomlands?

Diagram 18: Inställning till Sveriges deltagande i militära insatser utomlands

Drygt 60 procent av befolkningen tycker det är ett riktigt beslut av Sverige att
sända militära förband utomlands. Detta är samma nivå som 2014. Ungefär en
femtedel tycker beslutet är felaktigt och lika många saknar åsikt i frågan.

Stödet i befolkningen för att sända svenska soldater utomlands var mer utbrett
under de första åren på 2000-talet och i än högre grad under 1990-talet.
Avståndstagandet ökar dock knappast utan det är gruppen utan åsikt som ökat
jämfört med dessa år. Notera att även den här frågan har formulerats något
olika genom åren vilket kan påverka svarsfördelningen.

71

76

76

78

71

75

74

73

68

68

67

51

60

61

59

56

56

62

52

54

62

61

28

18

18

17

20

17

20

18

25

22

17

29

23

21

20

21

22

23

28

26

19

20

1

6

6

5

9

8

6

9

7

10

16

20

17

18

21

23

22

16

19

20

18

19

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

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Riktigt beslut Felaktigt beslut Ingen åsikt

67

Stödet återfinns främst bland män medan det är ungefär lika många män som
kvinnor som tar avstånd. Andelen som saknar åsikt är betydligt högre bland
kvinnor. Personer över 30 år anser i högre grad än personer under 30 år att det
är ett riktigt beslut att sända militära förband utomlands.

2.4.4 Inställning till om Sverige bör öka eller minska sitt
deltagande i fredsfrämjande insatser

Frågeställning: Sverige har länge försökt att bidra till att säkra freden på
olika håll i världen genom att skicka militär personal på uppdrag med
mandat från FN:s säkerhetsråd. Tycker du att Sverige bör öka eller minska
antalet soldater i sådana fredsfrämjande insatser?

Diagram 19: Inställning till om Sverige bör öka eller minska sitt deltagande i

fredsfrämjande insatser

Sverige har länge försökt bidra till att säkra freden på olika platser i världen
genom att skicka militär personal på uppdrag från FN:s säkerhetsråd. Många i
befolkningen saknar uppenbarligen åsikt om dessa insatser bör öka eller
minska. I 2015 års undersökning angav drygt 40 procent att de inte hade någon
åsikt. Den andelen har varit ungefär lika stor i tidigare undersökningar.
Opinionen ligger också i övrigt relativt stabil sedan 2008 då frågan
introducerades. I 2015 års undersökning var det 34 procent som tycker att
antalet soldater bör öka medan ungefär en fjärdedel anser att antalet bör
minska. En ökning av antalet soldater i utlandsuppdrag förordas främst av
män.

31

30

33

29

31

38

34

21

23

25

26

27

22

23

48

47

42

45

42

40

43

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

2008

2009

2011

2012

2013

2014

2015

Bör öka Bör minska Ingen åsikt

68

2.4.5 Inställning till Sveriges deltagande i några specifika

fredsfrämjande insatser

Frågeställning: Sverige har under 2014 deltagit med militära styrkor i ett
antal fredsfrämjande insatser på olika platser i världen. Hur ställer du dig till
Sveriges ...?

Diagram 20: Inställning till Sveriges deltagande i några specifika fredsfrämjande

insatser. Resultat 2015.

Denna fråga har formulerats om något från och med undersökningen 2013,
andemeningen är dock den samma. Den tidigare formuleringen löd ”Sverige
deltar för närvarande med militär trupp i ett antal fredsfrämjande FN-
insatser på olika platser i världen. Hur ställer du dig till…?”.

För medverkan i den FN-ledda insatsen MINUSMA i Mali är andelen
huvudsakligen positiva drygt 40 procent. Andelen huvudsakligen negativa är
endast 12 procent. Samtidigt är andelen utan åsikt i frågan mycket hög.

I 2013 års undersökning introducerades en ny fråga som löd ”Tror du att
Sveriges deltagande i fredsfrämjande insatser på olika platser i världen har
bidragit till ökad fred och säkerhet?”.

Diagram 20.1: Bidrar Sveriges deltagande i fredsfrämjande insatser till ökad fred

och säkerhet

Drygt 60 procent ansåg 2015 att Sveriges deltagande har absolut eller kanske
bidragit till ökad fred och säkerhet. Resultaten är i samma nivå som 2013 och
2014.

Det finns inga skillnader mellan kvinnor och män och inte heller några
skillnader mellan olika åldersgrupper när det gäller denna fråga.

43 12 45

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

… medverkan i den FN-ledda insatsen

MINUSMA i Mali

I huvudsak positivt I huvudsak negativt Ingen åsikt

14

16

16

48

48

48

27

26

25

5

5

5

6

5

6

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

2013

2014

2015

Ja, absolut Ja, kanske Nej, tveksamt Nej, absolut inte Ingen åsikt

69

2.4.6 Olika förhållandens påverkan på fred och säkerhet i

Sverige

Frågeställning: Hur tror du nedan uppräknade förhållanden påverkar fred
och säkerhet i Sverige? Påverkar de positivt eller negativt eller saknar de
betydelse?

Diagram 21: Olika förhållandens påverkan på fred och säkerhet i Sverige.

Resultat 2015.

14

27

33

33

36

37

39

42

43

45

50

53

54

54

39

26

25

18

36

28

28

16

24

19

18

17

26

18

16

27

22

8

18

11

27

20

18

16

20

6

16

24

16

24

19

15

18

14

11

13

12

9

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

Ett ökat antal invandrare i Sverige

EU:s ambition att ansluta fler länder

som medlemmar

En eventuell finsk anslutning till Nato

Ökning av utländska investeringar i

svenskt näringsliv

Danmarks och Norges medlemskap i

Nato

En eventuell svensk anslutning till Nato

Svenskt deltagande i EU:s militära

snabbinsatsstyrkor

Ett stärkt civilmilitärt samarbete mellan

EU och Nato

Vår militära alliansfrihet

Sveriges medlemskap i EU

Sveriges deltagande i EU:s utrikes- och

säkerhetspolitiska samarbete

Satsningar på ett försvar som kan

användas både nationellt och

internationellt

Sveriges deltagande i militära

fredsfrämjande insatser

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

70

Över 50 procent av befolkningen anser att Sveriges deltagande i militära
fredsfrämjande insatser, satsningar på ett försvar som kan användas både
nationellt och internationellt samt Sveriges deltagande i EU:s utrikes- och
säkerhetspolitiska samarbete har en positiv påverkan på fred och säkerhet i
vårt land.

De förhållanden där en större andel av de tillfrågade tror att påverkan är mer
negativ än positiv på fred och säkerhet utgörs av ett ökat antal invandrare i
Sverige och EU:s ambitioner att ansluta fler länder som medlemmar..

Andelen utan åsikt är betydande för flera av alternativen i diagram 21.

I diagram 21.1 - 21.13 redovisas utvecklingen över tid för respektive
förhållande.

Sveriges deltagande i militära fredsfrämjande insatser

Diagram 21.1: Påverkan på fred och säkerhet i Sverige - Sveriges deltagande i

militära fredsfrämjande insatser

Drygt 50 procent anser att Sveriges deltagande i olika fredsfrämjande insatser
positivt påverkar arbetet med fred och säkerhet. Det har inte skett någon
förändring mellan 2014 och 2015. Kvinnor tror i högre grad än män att
Sveriges deltagande i olika insatser påverkar freds- och säkerhetsarbetet
positivt. Det finns inga påvisbara skillnader mellan olika åldersgrupper.

54

51

49

51

48

51

53

57

54

9

12

11

16

25

20

17

15

17

19

20

24

16

18

20

19

19

20

18

17

16

17

9

10

11

9

9

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

2006

2007

2008

2009

2011

2012

2013

2014

2015

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

71

Satsningar på ett försvar som kan användas både nationellt och
internationellt

Diagram 21.2: Påverkan på fred och säkerhet i Sverige - satsningar på ett försvar

som kan användas både nationellt och internationellt

Drygt 50 procent av befolkningen anser att satsningar på ett försvar som kan
användas både nationellt och internationellt positivt påverkar fred och
säkerhet i Sverige. Detta är i samma nivå som 2014 men en signifikant ökning
jämfört med 2013 då motsvarande andel var 46 procent. Ungefär en femtedel
anger att det påverkar negativt och lika många att det saknar betydelse. Män är
något mer positivt inställda än kvinnor till detta förhållande och det samma
gäller för personer över 65 år.

Sveriges deltagande i EU:s utrikes- och säkerhetspolitiska samarbete

Diagram 21.3: Påverkan på fred och säkerhet i Sverige - Sveriges deltagande i

EU:s utrikes- och säkerhetpolitiska samarbete

48

46

43

47

46

56

53

13

17

21

18

17

15

18

18

14

22

17

20

17

16

21

23

14

17

17

12

12

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

2008

2009

2011

2012

2013

2014

2015

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

51

50

53

53

44

53

49

55

50

12

13

12

17

27

20

17

19

19

18

18

18

13

16

14

19

16

18

19

19

17

17

13

13

14

10

13

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

2006

2007

2008

2009

2011

2012

2013

2014

2015

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

72

50 procent av befolkningen anser att Sveriges deltagande i EU:s utrikes- och
säkerhetspolitiska samarbete påverkar fred och säkerhet positivt. Detta är en
liten minskning jämfört med 2014. Det finns ingen skillnad mellan kvinnor och
män när det gäller inställningen till detta förhållande. Personer över 65 tror
dock att det påverkar positivt jämfört med övriga åldersgrupper.

Sveriges medlemskap i EU

Diagram 21.4: Påverkan på fred och säkerhet i Sverige - Sveriges medlemskap i

EU

I 2014 års undersökning ligger andelen positiva på drygt 50 procent medan
motsvarande andel 2015 45 procent. Detta innebär att de skett en liten
minskning i andelen positiva mellan de båda åren. En fjärdedel tror att det
påverkar negativt medan 20 procent anser att det saknar betydelse. Det finns
ingen skillnad mellan män och kvinnor i deras syn på att medlemskapet i EU
påverkar freds- och säkerhetsarbetet i Sverige positivt. Även personer över 65
år tror det påverkar positivt.

49

48

52

55

44

46

43

51

45

11

15

11

15

24

25

24

22

24

25

22

23

17

23

18

22

18

20

15

15

14

13

9

12

11

9

11

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

2006

2007

2008

2009

2011

2012

2013

2014

2015

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

73

Vår militära alliansfrihet

Diagram 21.5: Påverkan på fred och säkerhet i Sverige - vår militära alliansfrihet

Drygt 40 procent anser att vår militära alliansfrihet positivt påverkar fred och
säkerhet. Detta är i samma nivå som 2014. Samtidigt är andelarna som tror att
det påverkar negativt eller saknar betydelse tillsammans nu i samma
storleksordning som den positiva andelen. Kvinnor tror i högre grad än
männen att alliansfriheten påverkar positivt. Det finns inga skillnader mellan
olika åldersgrupper.

Ett stärkt civilmilitärt samarbete mellan EU och Nato

Diagram 21.6: Påverkan på fred och säkerhet i Sverige - ett stärkt civilmilitärt

samarbete mellan EU och Nato

Drygt 40 procent tror att ett stärkt civilmilitärt samarbete mellan EU och Nato
har en positiv inverkan på Sveriges arbete med fred och säkerhet. Detta är i
samma nivå som 2014. Nästan en tredjedel tror att det påverkar negativt.

48

48

44

51

57

56

49

47

43

6

8

9

8

5

5

10

15

16

27

27

28

23

26

27

26

26

27

19

17

19

18

11

12

16

12

14

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

2006

2007

2008

2009

2011

2012

2013

2014

2015

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

41

35

38

38

44

42

21

30

28

26

25

28

11

13

11

14

13

11

27

22

24

22

18

18

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

2009

2011

2012

2013

2014

2015

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

74

Andelen som saknar åsikt är stor. Män är mer positivt inställda än kvinnor,
även personer över 30 år är mer positivt inställda.

Svenskt deltagande i EU:s militära snabbinsatsstyrkor

Diagram 21.7: Påverkan på fred och säkerhet i Sverige - svenskt deltagande i

EU:s militära snabbinsatsstyrkor

Knappt 40 procent anser att Sveriges deltagande i EU:s militära
snabbinsatsstyrkor positivt påverkar arbetet med fred och säkerhet. Detta är en
markant minskning jämfört med 2014 då motsvarande andel var 55 procent,
men mer i linje med mätvärdena för åren dessförinnan. Andelen som är
negativt inställda ökade samtidigt från knappt 20 procent till knappt 30
procent mellan 2014 och 2015. Män och personer över 65 år är mer positivt
inställda till detta förhållande än övriga grupper.

35

34

35

40

38

37

35

55

39

21

22

19

25

34

32

30

19

28

20

18

23

15

15

14

19

16

18

24

26

23

20

14

17

17

10

15

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

2006

2007

2008

2009

2011

2012

2013

2014

2015

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

75

En eventuell svensk anslutning till Nato

Diagram 21.8: Påverkan på fred och säkerhet i Sverige - en eventuell svensk

anslutning till Nato

Den opinionssvängning som inleddes 2013 i Nato-frågan har bestått. I likhet
med 2014 är det lika stora andelar – drygt 35 procent vardera – som ser positiv
respektive negativ påverkan av en eventuell anslutning till Nato. Andelen som
saknar åsikt har minskat över tid. Män tror i högre grad att detta förhållande
påverkar positivt jämfört med kvinnor. Äldre är mer positivt inställda än yngre.
(Se även avsnitt 2.5.5 som gäller den mer direkta frågan om Sverige bör söka
medlemskap i eller stå utanför Nato).

Danmarks och Norges medlemskap i Nato

Diagram 21.9: Påverkan på fred och säkerhet i Sverige - Danmarks och Norges

medlemskap i Nato

Drygt 35 procent tror det är positivt för Sveriges arbete med fred och säkerhet
att Danmark och Norge är med i Nato. Detta är samma nivå som 2014 men en
ökning jämfört med resultaten i tidigare undersökningar. Nästan en femtedel

25

26

23

22

28

36

37

31

34

46

40

37

35

36

14

10

11

11

12

10

8

30

30

20

27

23

19

19

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

2008

2009

2011

2012

2013

2014

2015

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

27

26

24

25

28

36

36

12

15

20

17

16

17

18

29

23

30

27

27

23

22

32

36

26

31

29

24

24

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

2008

2009

2011

2012

2013

2014

2015

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

76

tror det motsatta medan drygt en femtedel tror att det saknar betydelse. En
stor andel (24 procent) har fortsatt ingen åsikt i frågan. Män tror i högre grad
än kvinnor att Danmarks och Norges medlemskap påverkar Sveriges arbete
med fred och säkerhet positivt. Även för detta förhållande tror personer över
65 år i högre grad än övriga åldersgrupper att det påverkar positivt.

Ökning av utländska investeringar i svenskt näringsliv

Diagram 21.10: Påverkan på fred och säkerhet i Sverige - ökning av utländska

investeringar i svenskt näringsliv

Nästan 30 procent av befolkningen anser att ökningen av utländska
investeringar i svenskt näringsliv saknar betydelse för arbetet med fred och
säkerhet. En tredjedel tror att det påverkar positivt och 25 procent tror att det
påverkar negativt. Det finns med andra ord ingen tydlig riktning i opinionen
för detta förhållande. Det finns inga skillnader mellan kvinnor och män eller
mellan olika åldersgrupper.

20

27

28

30

30

31

33

28

27

27

30

27

25

25

23

23

33

24

27

29

27

29

23

13

16

17

15

16

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

2008

2009

2011

2012

2013

2014

2015

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

77

En eventuell finsk anslutning till Nato

Diagram 21.11: Påverkan på fred och säkerhet i Sverige - en eventuell finsk

anslutning till Nato

En tredjedel tror att en eventuell finsk anslutning till Nato påverkar positivt
medan en fjärdedel tror det påverkar negativt. En relativt stor andel anser att
det saknar betydelse eller har ingen åsikt i frågan. Män och personer över 65
år tror i högre grad än övriga grupper att det påverkar arbetet med fred och
säkerhet positivt.

EU:s ambition att ansluta fler länder som medlemmar

Diagram 21.12: Påverkan på fred och säkerhet i Sverige - EU:s ambition att

ansluta fler länder som medlemmar

27 procent anser att EU:s ambition att ansluta fler länder som medlemmar
positivt påverkar Sveriges arbete med freds- och säkerhetsfrågor. Detta innebär
att det skett en minskning mellan 2014 och 2015. Andelen i befolkningen som
tror att det påverkar negativt är knappt 40 procent vilket är en ökning jämfört

24

25

22

22

25

33

33

17

18

24

22

23

23

26

27

20

28

22

23

19

16

32

37

26

34

29

25

24

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

2008

2009

2011

2012

2013

2014

2015

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

42

40

40

29

29

29

35

27

23

21

25

34

38

33

33

39

17

21

15

22

16

21

18

18

18

18

20

15

16

18

14

16

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

2007

2008

2009

2011

2012

2013

2014

2015

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

78

med 2014. Det finns inga påvisbara skillnader mellan kvinnor och män eller
mellan olika åldersgrupper.

Ett ökat antal invandrare i Sverige

Diagram 21.13: Påverkan på fred och säkerhet i Sverige - ett ökat antal

invandrare i Sverige

Drygt 50 procent av befolkningen tror att ett ökat antal invandrare i Sverige har
en negativ påverkan på arbetet med fred och säkerhet i Sverige medan ca 15
procent anser att det påverkar positivt. En fjärdedel anser att det saknar
betydelse. Andelen som tror ett ökat antal invandrare påverkar negativt har
ökat med 10 procentenheter mellan 2014 och 2015. Gruppen utan åsikt i frågan
har minskat över tid. Det är fler män än kvinnor som tror att detta förhållande
påverkar negativt.

Yngre tror i högre grad än övriga åldersgrupper att detta förhållande påverkar
arbetet med fred och säkerhet positivt.

10

11

9

14

15

13

15

17

14

47

40

38

44

40

44

45

43

54

26

32

36

28

35

33

31

33

26

17

17

17

14

10

10

10

7

6

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

2006

2007

2008

2009

2011

2012

2013

2014

2015

Påverkar positivt Påverkar negativt Saknar betydelse Ingen åsikt

79

2.4.7 Sveriges medverkan i ett fördjupat militärt

försvarssamarbete inom EU

Frågeställning: Är du för eller emot tanken att Sverige skulle medverka i
ett fördjupat militärt försvarssamarbete inom EU när det gäller försvaret av
medlemsländernas territorier?

Diagram 22: Sveriges medverkan i ett fördjupat militärt försvarssamarbete inom

EU

När det gäller fördjupat militärt samarbete är opinionen splittrad. Ungefär en
tredjedel av befolkningen är huvudsakligen för att Sverige ska delta i ett
fördjupat militärt samarbete vad gäller försvaret av EU-länderna medan
ungefär lika många är osäkra. Ungefär en femtedel är huvudsakligen emot ett
fördjupat försvarssamarbete. När det gäller andelen som huvudsakligen är för
har det skett en ökning mellan 2013 och 2014, från 29 procent till 37 procent.
Motsvarande andel 2015 är också 37 procent.

Män är i större utsträckning positiva till ett fördjupat militärt samarbete medan
kvinnor i större omfattning är osäkra.

32

30

30

29

37

37

33

37

34

36

35

36

21

26

28

26

19

19

14

7

8

9

9

9

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

2009

2011

2012

2013

2014

2015

Huvudsakligen för Osäker Huvudsakligen emot Ingen åsikt

80

2.4.8 Sveriges deltagande i EU:s snabbinsatsstyrkor

Frågeställning: EU har utvecklat snabbinsatsstyrkor för att med kort
varsel kunna hjälpa FN att förebygga och stoppa konflikter. Under våren
2011 ansvarade Sverige för en insatsstyrka med soldater i beredskap, kallad
Nordic Battle Group. År 2015 är det aktuellt för Sverige att på nytt ansvara i
snabbinsatsstyrkorna. Hur ställer du dig till ...

Diagram 23: Sveriges deltagande i EU:s snabbinsatsstyrkor. Resultat 2015.

70 procent i befolkningen är i huvudsak positiva till att Sverige under 2015
bidrar till EU:s militära snabbinsatsstyrka. Drygt 50 procent är i huvudsak
positiva till att Sverige också ansvarar för en sådan styrka. En femtedel är
negativa till att Sverige bidrar och en fjärdedel är negativa till att Sverige
ansvarar för en snabbinsatsstyrka. Män är i högre grad positivt inställda till att
Sverige ansvarar för en snabbinsatsstyrka än kvinnor.

2.4.9 Inställning till Sveriges försvarsindustri

Frågeställning: Sverige är idag en av de mer betydande nationerna inom
den europeiska försvarsindustrin. Tycker du att det är bra om Sverige är
detta även i framtiden?

Diagram 24: Inställning till Sveriges försvarsindustri

53

70

25

15

23

15

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

... att Sverige också 2015 ansvarar för en

militär snabbinsatsstyrka?

... att Sverige också 2015 bidrar till EU:s

förmåga till snabba militära insatser?

I huvudsak positivt I huvudsak negativt Ingen åsikt

37

31

32

33

39

38

28

31

32

28

29

31

17

22

18

21

19

16

8

7

8

9

6

6

10

9

10

9

8

9

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

2009

2011

2012

2013

2014

2015

Ja, absolut Ja, kanske Nej, tveksamt Nej, absolut inte Ingen åsikt

81

Sverige är idag en av de mer betydande nationerna inom den europeiska
försvarsindustrin. Knappt två tredjedelar anger Ja, absolut eller Ja, kanske på
frågan om man tycker att Sverige ska vara detta även i framtiden medan knappt
en fjärdedel är negativa. I frågan om den svenska försvarindustrin har
opinionen varit stabil sedan frågan introducerades 2009. Män är mer positivt
inställda till den svenska försvarsindustrin än kvinnor. Personer över 30 år är
mer positivt inställda än de under 65 år.

82

2.5 Inställning i frågor rörande det militära
försvaret

2.5.1 Inställning till om Sverige bör ha ett militärt försvar

Frågeställning: Tycker du att Sverige bör ha ett militärt försvar?

Diagram 25: Inställning till om Sverige bör ha ett militärt försvar

Frågan om Sverige bör ha ett militärt försvar har ingått i undersökningen sedan
drygt trettio år tillbaka. Frågan har verbalt förändrats några gånger men
åtminstone från 1996 är svarsfördelningen jämförbar. I undersökningarna åren

57

59

47

60

69

71

67

63

66

65

57

52

55

46

51

59

52

46

48

52

63

63

29

32

34

30

18

19

20

23

24

24

25

28

27

32

26

23

25

30

33

33

26

27

6

4

15

7

7

7

7

9

6

5

13

15

14

16

16

11

15

19

15

6

6

5

5

2

3

2

4

2

4

3

3

4

2

2

2

2

2

2

3

3

3

4

2

2

3

3

1

1

2

1

2

2

1

2

3

3

2

4

5

5

5

2

2

5

2

3

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

1979

1987

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Vi bör absolut ha ett militärt försvar

Vi bör nog ha ett militärt försvar

Vi bör nog inte ha ett militärt försvar

Vi bör absolut inte ha ett militärt försvar

Ingen åsikt

83

1996-2002 är i snitt 66 procent absolut för ett svenskt militärt försvar medan
23 procent i medeltal anser att Sverige nog bör ha ett sådant. I undersökningen
2003 – när postenkäter för första gången ligger till grund – minskar andelen
klara förespråkare för försvaret till knappt 60 procent medan andelen uttalat
tveksamma ökar till drygt 10 procent. Avståndstagarnas skara är liten i
befolkningen och i stort sett konstant sedan frågan ställdes första gången 1979.

Från 2004 och fram till 2013 varierar andelen som absolut anser att Sverige
bör ha ett militärt försvar runt 50 procent. 2014 ökade andelen som anser att
Sverige absolut bör ha ett militärt försvar till drygt 60 procent. Resultaten från
2015 års undersökning ligger på samma nivå som 2014.

Det är fler män än kvinnor som tycker att Sverige absolut bör ha ett militärt
försvar. Det är även fler personer över 30 år än personer under 30 år som anser
att Sverige absolut bör ha ett militärt försvar.

2.5.2 Inställning till vilken typ av militärt försvar Sverige
bör ha

Frågeställning: Vilken typ av militärt försvar skulle du föredra att vi har i
Sverige?

Diagram 26: Inställning till vilken typ av försvar Sverige bör ha

Drygt 30 procent anser att Sverige bör ha ett renodlat yrkesförsvar med enbart
anställda medan ca 50 procent förespråkar ett försvar som bygger på värnplikt.
Stödet för ett värnpliktförsvar är därmed ibland det högsta sedan den aktuella

21

31

29

24

23

26

29

39

37

34

29

33

44

35

39

37

37

51

41

35

43

44

55

51

22

22

20

27

26

11

15

13

9

11

9

7

13

12

12

12

14

12

15

12

11

11

8

9

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

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Ett renodlat yrkesförsvar (enbart anställda)

Ett försvar som bygger på värnplikt

Ett försvar som helt och hållet bygger på frivillighet

Ingen åsikt

84

frågeställningen introducerades 2003. Värt att notera är att från och med den 1
juli 2010 gäller inte längre allmän värnplikt i Sverige. Knappt 10 procent tycker
att Sverige bör ha ett försvar som helt och hållet bygger på frivillighet och
ungefär lika många har ingen åsikt i frågan.

Ett försvar som bygger på värnplikt förordas framför allt av män och personer
över 30 år. Kvinnor anser i högre grad än män att Sverige bör ha ett renodlat
yrkesförsvar. Yngre personer anser i högre omfattning än övriga åldersgrupper
att Sverige bör ha ett renodlat yrkesförsvar.

2.5.3 Olika förhållandens betydelse för ett trovärdigt försvar

Frågeställning: Hur stor betydelse har följande förhållanden för att
Sveriges militära försvar skall vara trovärdigt enligt din uppfattning?

Diagram 27: Olika förhållandens betydelse för ett trovärdigt försvar. Resultat

2015.

De försvarsaspekter som flest bedömer ha mycket eller ganska stor betydelse
för trovärdigheten är i likhet med tidigare undersökningar förmågan att
försvara hela landet (84 procent), medborgarnas försvarsvilja (84 procent)
moderna vapensystem (83 procent) samt försvarsanslagens storlek (81
procent).

Ett försvar helt byggt på frivillighet anses av relativt många ha mycket eller
ganska liten betydelse för försvarets trovärdighet.

I diagram 27.1 – 27.8 redovisas utvecklingen över tid för respektive
förhållande.

11

22

34

26

42

49

41

53

21

34

33

47

39

34

43

31

28

25

21

16

10

7

9

9

27

9

8

4

2

2

2

2

14

11

4

6

7

8

5

5

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

Ett försvar helt byggt på frivillighet

Ett renodlat yrkesförsvar

Allmän värnplikt

Förmåga att delta i internationella…

Försvarsanslagens storlek

Moderna vapensystem

Medborgarnas försvarsvilja

Förmåga att försvara hela landet

Mycket stor betydelse Ganska stor betydelse Ganska liten betydelse

Mycket liten betydelse Ingen åsikt

85

Förmåga att försvara hela landet

Diagram 27.1: Betydelse för ett trovärdigt försvar - förmågan att försvara hela

landet

Över 80 procent av befolkningen anser att förmågan att försvara hela landet
har mycket eller ganska stor betydelse för försvarets trovärdighet.
Förändringen är liten i förhållande till tidigare år. Det finns inga skillnader
mellan män och kvinnor däremot anser personer över 30 år i högre grad än de
under 30 år att det har stor betydelse.

Medborgarnas försvarsvilja

Diagram 27.2: Betydelse för ett trovärdigt försvar – medborgarnas försvarsvilja

48

52

44

43

43

45

51

53

27

25

29

35

38

33

32

31

10

8

8

12

9

11

9

9

4

3

4

3

2

3

3

2

11

12

15

7

7

8

6

5

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

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stor betydelse Ganska stor betydelse Ganska liten betydelse

Mycket liten betydelse Ingen åsikt

38

39

32

29

31

32

39

41

37

36

40

45

46

44

41

43

10

10

11

15

14

13

11

9

3

2

3

5

3

3

3

2

12

13

14

6

6

8

6

5

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

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stor betydelse Ganska stor betydelse Ganska liten betydelse

Mycket liten betydelse Ingen åsikt

86

Ca 40 procent anser att medborgarnas försvarsvilja har mycket stor betydelse
för det svenska försvarets trovärdighet. Detta är i samma nivå som 2014 men
en ökning jämfört med 2013. Drygt 40 procent tycker det är av ganska stor
betydelse medan ca 10 procent tycker att det har mycket eller ganska liten
betydelse. Män anser i högre utsträckning än kvinnor att medborgarnas
försvarsvilja har stor betydelse för ett trovärdigt försvar. Personer över 50 år
anser i högre grad än personer under 50 år att medborgarnas försvarsvilja har
stor betydelse för ett trovärdigt försvar.

Moderna vapensystem

Diagram 27.3: Betydelse för ett trovärdigt försvar - moderna vapensystem

Nästan 50 procent av befolkningen anser att moderna vapensystem har mycket
stor betydelse för försvarets trovärdighet. Detta är samma nivå som 2014 men
en ökning jämfört med 2013. Ungefär en tredjedel anser att dessa vapensystem
har ganska stor betydelse för trovärdigheten. Endast en tiondel tycker att
moderna vapensystem har mycket eller ganska liten betydelse. Män och
personer över 30 år tycker i högre omfattning än kvinnor och yngre att
moderna vapensystem har stor betydelse för trovärdigheten.

41

41

37

37

41

40

49

49

34

33

36

44

41

39

34

34

7

8

7

9

7

8

6

7

3

3

2

2

2

3

3

2

15

15

18

8

8

10

8

8

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

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stor betydelse Ganska stor betydelse Ganska liten betydelse

Mycket liten betydelse Ingen åsikt

87

Försvarsanslagens storlek

Diagram 27.4: Betydelse för ett trovärdigt försvar - försvarsanslagens storlek

Drygt 40 procent anser i 2015 års undersökning att försvarsanslagens storlek
har mycket stor betydelse för trovärdigheten. Detta är i samma nivå som 2014
men en ökning jämfört med åren dessförinnan. Nästan 40 procent anser
samtidigt att det är av ganska stor betydelse för försvarets trovärdighet. Drygt
10 procent anser att det har mycket eller ganska liten betydelse. Män anser i
högre grad än kvinnor att försvarsanslagens storlek har stor betydelse för
trovärdigheten. Även personer över 30 år anser att anslagens storlek har
mycket eller ganska stor betydelse för trovärdigheten jämfört med personer
under 30 år.

33

25

22

29

30

41

42

36

42

48

47

43

39

39

12

11

17

12

13

9

10

3

2

4

3

3

3

2

16

20

10

10

11

8

7

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

2008

2009

2011

2012

2013

2014

2015

Mycket stor betydelse Ganska stor betydelse Ganska liten betydelse

Mycket liten betydelse Ingen åsikt

88

Förmåga att delta i internationella insatser

Diagram 27.5: Betydelse för ett trovärdigt försvar - förmågan att delta i

internationella insatser

Knappt 30 procent anser att förmågan att delta i internationella insatser har
mycket stor betydelse för det svenska försvarets trovärdighet. Knappt hälften
av befolkningen tycker det har ganska stor betydelse för trovärdigheten vilket
också är i nivå med de senaste årens undersökningar. Andelen personer som
tycker det har mycket eller ganska liten betydelse för trovärdigheten ligger i
nivå med tidigare års undersökningar. Det finns inga skillnader varken mellan
män och kvinnor eller mellan olika åldersgrupper vid jämförelse av
svarsalternativet mycket stor betydelse.

23

22

23

22

23

21

28

26

39

39

40

46

48

46

46

47

18

20

17

20

17

18

16

16

6

6

7

4

6

5

3

4

14

13

13

7

6

9

7

6

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

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stor betydelse Ganska stor betydelse Ganska liten betydelse

Mycket liten betydelse Ingen åsikt

89

Allmän värnplikt

Diagram 27.6: Betydelse för ett trovärdigt försvar - allmän värnplikt

Från och med den 1 juli 2010 har inte Sverige allmän värnplikt. Trots detta
anser nästan 70 procent av befolkningen att den allmänna värnplikten har
mycket eller ganska stor betydelse för att Sveriges försvar ska vara trovärdigt.
Denna andel har ökat ända sedan 2011. Män anser i högre utsträckning än
kvinnor att värnplikten har stor betydelse för ett trovärdigt försvar. Äldre anser
att allmän värnplikt har större betydelse för trovärdigheten jämfört med yngre.

Ett renodlat yrkesförsvar

Diagram 27.7: Betydelse för ett trovärdigt försvar - ett renodlat yrkesförsvar

27

30

27

20

25

27

34

34

31

30

26

27

28

33

31

33

20

18

24

31

28

22

20

21

13

12

12

16

12

11

9

8

9

10

11

6

6

8

6

4

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

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stor betydelse Ganska stor betydelse Ganska liten betydelse

Mycket liten betydelse Ingen åsikt

30

21

17

18

14

15

17

22

31

26

30

33

36

35

34

34

16

22

21

27

26

26

28

25

6

11

9

10

10

10

9

9

17

20

23

12

13

14

12

11

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

2007

2008

2009

2011

2012

2013

2014

2015

Mycket stor betydelse Ganska stor betydelse Ganska liten betydelse

Mycket liten betydelse Ingen åsikt

90

Drygt hälften av befolkningen anser att ett renodlat yrkesförsvar har mycket
eller ganska stor betydelse för försvarets trovärdighet. Detta är i samma nivå
som de senaste åren. Jämfört med 2007 är det dock en minskning. Det är en
relativt stor andel som inte har någon åsikt i frågan. Personer under 30 år
tycker i högre omfattning än övriga åldersgrupper att ett renodlat yrkesförsvar
har stor betydelse för trovärdigheten. Kvinnor anser i högre grad än män att ett
renodlat yrkesförsvar har stor betydelse för ett trovärdigt försvar.

Ett försvar helt byggt på frivillighet

Diagram 27.8: Betydelse för ett trovärdigt försvar - ett försvar helt byggt på

frivillighet

Ungefär 10 procent tycker att ett försvar helt byggt på frivillighet är av mycket
stor betydelse för det svenska försvarets trovärdighet. En femtedel tycker att
det är av ganska stor betydelse medan drygt hälften tycker att det är av mycket
eller ganska liten betydelse. Personer i åldersgruppen 18-29 år tycker i
betydligt högre utsträckning än andra åldersgrupper att ett försvar byggt på
frivillighet är av mycket eller ganska stor betydelse däremot finns det ingen
påvisbar skillnad mellan kvinnor och män.

12

12

12

11

10

9

11

15

20

25

21

19

20

21

23

22

30

28

28

27

28

26

24

19

25

25

29

27

24

22

13

15

18

15

14

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

2008

2009

2011

2012

2013

2014

2015

Mycket stor betydelse Ganska stor betydelse Ganska liten betydelse

Mycket liten betydelse Ingen åsikt

91

2.5.4 Inställning till statsutgifterna för Sveriges militära

försvar

Frågeställning: Tycker du att statsutgifterna för Sveriges militära försvar
bör ökas, behållas oförändrade eller minskas?

Diagram 28: Inställning till statsutgifterna för Sveriges militära försvar

En ständigt aktuell fråga på den försvarspolitiska agendan i Sverige är och har
sedan länge varit storleken på statens kostnader för det militära försvaret.
Frågor om kostnaderna har ingått i undersökningen sedan 1957. Frågan har
omformulerats genom åren men andemeningen är genomgående densamma. I
undersökningarna 2003-2007 önskar i snitt en fjärdedel ökade kostnader, ca
20 procent föredrar en minskning medan flertalet i befolkningen (40 procent)
anser att kostnaderna för försvaret bör behållas oförändrade. 2008 sker en

9

17

32

24

17

21

21

21

23

22

34

23

22

25

27

20

24

36

32

25

28

38

57

56

45

53

47

50

55

56

57

54

53

54

50

53

46

40

41

41

39

31

33

36

41

31

23

23

26

20

11

19

23

17

16

16

17

16

10

15

17

21

18

22

18

13

13

16

13

12

8

6

20

10

10

7

5

6

6

9

7

8

6

9

15

14

14

17

19

20

22

22

19

18

12

15

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

1957

1980

1987

1990

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Ökas Behållas oförändrade Minskas Ingen åsikt

92

förändring i opinionen då gruppen som förordar ökade anslag för första gången
i mätserien är större än gruppen som önskar oförändrade anslag.

Resultaten från 2014 års undersökning visar att en majoritet, 57 procent, anser
att statsutgifterna för Sveriges militära försvar bör ökas. Detta innebär att det
skett en ökning med nästan 20 procentenheter av denna andel jämfört med
2013. Ungefär en fjärdedel anser att försvarsutgifterna bör behållas
oförändrade vilket innebär att denna andel minskat jämfört med föregående
år. Knappt 10 procent vill att de ska minskas. Resultaten från 2015 års
undersökning ligger, för samtliga svarsalternativ, på samma nivå som 2014.

Män tycker i högre omfattning än kvinnor att utgifterna för försvaret bör ökas.
Andelen personer med åsikten att statsutgifterna för försvaret bör ökas
tenderar att öka med stigande ålder.

93

2.5.5 Sveriges eventuella medlemskap i Nato

Frågeställning: Försvarsalliansen Nato ansluter med jämna mellanrum
nya medlemmar. Tycker du att Sverige skall söka medlemskap i Nato eller
skall vi stå utanför Nato?

Diagram 29: Sveriges eventuella medlemskap i Nato

Nato-frågan, som tidigare motställer alternativen fullt medlemskap med att
Sverige behåller den militära alliansfriheten (åren 1997-2005) avser sedan
2006 alternativet att stå utanför Nato. Ett eventuellt medlemskap delas mellan
snarast respektive på sikt.

2014 var första gången under mätperioden som andelen av befolkningen som
anser att Sverige snarast eller på sikt bör söka medlemskap i Nato (48 procent)
var större än eller andelen som anser att Sverige bör stå utanför Nato (35
procent). Resultaten från 2015 års undersökning bekräftar denna
opinionsändring.

I undersökningarna åren 1997-2007 vill i genomsnitt omkring en fjärdedel att
Sverige söker medlemskap i Nato och ca 60 procent att Sverige inte gör det.
Mellan 2007 och 2008 ökade andelen för ett medlemskap medan den andra

24

25

24

23

26

24

22

17

17

23

29

36

35

28

30

36

48

49

60

59

62

65

62

61

59

67

67

46

43

38

38

49

47

40

35

34

16

16

14

12

12

15

19

16

16

31

28

26

27

23

23

24

17

18

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

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Sverige bör snarast/på sikt söka medlemskap i Nato

Sverige bör stå utanför Nato

Ingen åsikt

94

gruppen minskade. Ungefär samma nivåer gällde 2009. I 2011 års
undersökning sjönk andelen för ett medlemskap till knappt 30 procent medan
andelen som är emot ett medlemskap ökade till nästan 50 procent. Samma
förhållanden gällde i 2012 års undersökning. Resultaten i 2013 års
undersökning visar att andelen som anser att Sverige bör söka medlemskap i
Nato ökade till 36 procent medan andelen som anser att Sverige bör stå utanför
minskade till 40 procent. 2014 ökade andelen som anser att Sverige ska söka
medlemskap till 48 procent. 2015 års resultat ligger på samma nivå som 2014.
Gruppen som inte har någon åsikt var stor (25-30 procent) under 2006-2013 ,
men har minskat till knappt 20 procent under de senaste två åren.

Det ”positiva” svarsalternativet som redovisas ovan är en sammanslagning av
två svarsalternativ: Sverige bör snarast söka medlemskap i Nato respektive
Sverige bör på sikt söka medlemskap i Nato.

Sedan 2014 väljer vi att särredovisa dessa svarsalternativ, se diagram 29.1.

Diagram 29.1 : Sveriges eventuella medlemskap i Nato. Observera att färgerna

delvis har annan innebörd än i diagram 29.

Andelen som anser att ett medlemskap bör sökas på sikt är fortfarande störst
(av de alternativ som förespråkar medlemskap). Andelen som förespråkar
medlemskap snarast har dock tredubblats sedan 2012.

Män är i större grad för ett medlemskap i Nato jämfört med kvinnor. Personer
över 30 år är mer positiva till ett medlemskap än personer under 50 år.

10

7

7

13

18

22

25

21

23

23

30

27

38

49

47

40

35

34

26

23

23

24

17

18

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

2009

2011

2012

2013

2014

2015

Sverige bör snarast söka medlemskap i Nato

Sverige bör på sikt söka medlemskap i Nato

Sverige bör stå utanför Nato

Ingen åsikt

95

2.5.6 Avtal om värdlandsstöd

Frågeställning: Sverige undertecknade 2015 det så kallade avtalet om
”värdlandsstöd” med Nato. Samtidigt skrev Finland under sitt avtal. Avtalet
innebär ökade möjligheter för samarbete med mellan de bägge länderna och
Nato. Hur ställer du dig till möjligheten till ett fördjupat samarbete?

Diagram 30: Inställning till avtalet om värdlandsstöd

Denna fråga var för första gången med i årets undersökning. Det
samförståndsavtal som undertecknats är av ganska komplex natur och fordrar
såväl godkännande av riksdagen som anpassning/ändringar av gällande
lagstiftningar. Mot denna bakgrund var frågeställningen förenklad.

Även om osäkerheten uppenbarligen är stor om vad avtalet innebär är andelen
som är huvudsakligen för den ojämförligt största.

47 29 14 10

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

2015

Huvudsakligen för Osäker Huvudsakligen emot Ingen åsikt

96

2.5.7 Svenskarnas försvarsvilja

Frågeställning: Antag att Sverige anfalls. Tycker du att vi bör göra väpnat
motstånd även om utgången för oss verkar oviss?

Diagram 31: Svenskarnas försvarsvilja

Den första undersökningen inom detta område i vårt land genomfördes i
början av 1950-talet. Då ställdes bland annat frågor rörande inställningen till
väpnat motstånd i händelse av ett militärt angrepp på Sverige. Vid det tillfället
svarade 79 procent att motstånd bör göras medan sex procent var av motsatt
uppfattning. Frågan antas mäta befolkningens allmänna försvarsvilja i fred och
ordalydelsen är oförändrad genom åren sånär som på att ”Ni” ersatts av ”du”.

79

72

57

53

56

58

58

54

59

64

67

60

60

63

52

49

52

48

47

48

46

49

49

47

51

50

0

0

21

20

27

26

21

23

12

12

14

15

16

14

27

26

26

26

23

25

24

25

25

24

24

25

0

0

12

20

11

10

9

14

10

9

6

9

9

8

8

11

9

13

14

13

12

14

15

14

14

14

6

12

6

6

5

3

3

5

11

8

7

9

8

7

4

4

3

5

4

4

4

3

3

4

4

4

15

16

4

1

1

3

9

4

8

7

6

7

7

8

9

10

10

8

12

10

14

9

8

10

7

8

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

1952

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

Ja, absolut Ja, kanske Nej, tveksamt Nej, absolut inte Ingen åsikt

97

Svarsalternativen har senare utökats från enkla ja och nej-svar till dagens
utökade svarsskala.

2015 anser hälften av befolkningen att Sverige absolut ska göra väpnat
motstånd om landet anfalls. En fjärdedel anser att Sverige kanske ska försvara
sig. Ungefär 20 procent tycker inte att Sverige ska göra militärt motstånd vid
ett anfall.

Studeras svarsbilden över tid kan man konstatera att sedan 2003 (då
brevenkäter ersatte intervjuer) har andelen som absolut tycker att Sverige ska
försvara sig mot angrepp pendlat omkring 50 procent.

Män och personer över 30 år tycker i högre utsträckning än kvinnor och
personer under 30 år att Sverige absolut ska försvara sig om landet anfalls.

98

Bilaga 1: Frågeformulär

Frågor om dagens och framtidens Sverige

1. Tycker du att Sverige för dig är ett bra eller e tt dåligt land att leva i? Tycker
du, på det hela taget, att det är ...?

 Mycket bra

 Ganska bra

 Ganska dåligt

 Mycket dåligt

 Ingen åsikt

2. Om du tänker dig Sverige fem år framåt, tror du det blir bättre eller sämre
att leva i det här landet?

 Mycket bättre

 Något bättre

 Ungefär som idag

 Något sämre

 Mycket sämre

 Ingen åsikt

3. Vad tycker du om den försvars- och utrikespoliti k som förts av Sverige
under de senaste tre åren? Ange din uppfattning om respektive politikområde
nedan

 Mycket Ganska Ganska Mycket Ingen

 bra bra dålig dålig åsikt

Försvarspolitiken

Utrikespolitiken

99

4. Nedan framgår förhållanden som skulle kunna påve rka såväl vårt land som
andra länder. Om du tänker på Sverige de närmaste f em åren - hur oroad är
du för följande förhållanden?

 Inte Inte

 Mycket Ganska särskilt alls Ingen

 oroad oroad oroad oroad åsikt

Globala klimatförändringar

Naturkatastrof med stor

materiell förödelse

Användandet av jordens

naturresurser

Organiserad internationell

brottslighet

Internationell terrorism

Terroristattack i Sverige

Oljetransporter på Östersjön

Olycka i kärnkraftverk

Långvariga avbrott i

elförsörjningen

Brister i samhällsviktiga

IT-system (IT-säkerhet)

Spridning av smittsamma

sjukdomar

Spridning av kemiska och

biologiska stridsmedel

Spridning av kärnvapen

Utvecklingen i Ryssland

Utvecklingen i Mellanöstern

Relationerna mellan den

muslimska världen och den

kristna världen

Europeiska unionens

överstatlighet

En väpnad konflikt i vår närhet

Stora flyktingströmmar

100

Propaganda/falsk information

från annan stat

5. Hur troligt tror du det är att nedan uppräknade händelser kommer att
inträffa i Sverige under de närmaste fem åren?

 Inte

 Mycket Ganska speciellt Inte alls Ingen

 troligt troligt troligt troligt åsikt

Dricksvattenbrist

Livsmedelsbrist

Brist på läkemedel

Drivmedelsbrist

Omfattande epidemi

Långvariga IT- och tele-

avbrott

Långvariga elavbrott

En omfattande olycka inom

kollektivtrafiken

Naturkatastrof med stor

materiell förödelse

Oljekatastrof i Östersjön

Radioaktiva utsläpp

Terroristattack

Politiska hot från ett

annat land

Militärt angrepp

Propaganda/falsk information

från främmande stat

6a. I vilken utsträckning känner du oro för den mil itära hotsituationen i vår
närhet? Är din oro…?

 Mycket stor

 Ganska stor

 Ganska liten

 Mycket liten

101

 Ingen åsikt

6b. Hur tror du att den militära hotsituationen i v år närhet har förändrats om
10 år?

 Har blivit tryggare än idag

 Har blivit otryggare än idag

 Är oförändrat mot idag

 Ingen åsikt

7. Sverige är idag en av de mer betydande nationern a inom den europeiska
försvarsindustrin. Tycker du att det är bra om Sver ige är detta även i
framtiden?

 Ja, absolut

 Ja, kanske

 Nej, tveksamt

 Nej, absolut inte

 Ingen åsikt

8. Hur tror du nedan uppräknade förhållanden påverk ar fred och säkerhet i
Sverige? Påverkar de positivt eller negativt eller saknar de betydelse?

 Påverkar Påverkar Saknar Ingen

 positivt negativt betydelse åsikt

Vår militära alliansfrihet

Sveriges deltagande i militära

fredsfrämjande insatser

Ett ökat antal invandrare i Sverige

Ökning av utländska investeringar

i svenskt näringsliv

Satsningar på ett försvar som kan

användas både nationellt och

internationellt

Sveriges medlemskap i EU

Sveriges deltagande i EU:s utrikes-

och säkerhetspolitiska samarbete

Svenskt deltagande i EU:s

militära snabbinsatsstyrkor

EU:s ambition att ansluta fler länder

som medlemmar

102

Ett stärkt civilmilitärt samarbete

mellan EU och Nato

En eventuell svensk anslutning till Nato

En eventuell finsk anslutning till Nato

Danmarks och Norges medlemskap

i Nato

9. I vilken utsträckning känner du oro för den aktu ella politiska situationen i
världen? Är din oro ...?

 Mycket stor

 Ganska stor

 Ganska liten

 Mycket liten

 Ingen åsikt

10. Hur stor tror du risken är för att det som händ er i världen idag kan leda till
militära konflikter (krig) i stora delar av Europa? Tror du att risken är …?

 Mycket stor

 Ganska stor

 Ganska små

 Mycket små

 Ingen åsikt

11. Tror du att Sverige skulle få snabb och effekti v hjälp från andra länder om
följande händelser skulle drabba vårt land?

 Ja, Ja,

 helt ganska Nej, Ingen

 säkert säkert tveksamt Nej åsikt

Terroristattack

Omfattande epidemi

Naturkatastrof med stor

materiell förödelse

Militärt angrepp

12. Vilken inverkan tycker du att följande organisa tioner och länder har idag
på freden och säkerheten i världen? Ange din uppfattning om varje
organisation/land nedan.

103

 Utgör ett Utgör ett

 Bidrar Bidrar i visst allvarligt

 väsentligt någon Saknar problem problem

 till fred mån till betydelse för fred för fred

 och fred och för fred och och och Ingen

 säkerhet säkerhet säkerhet säkerhet säkerhet åsikt

FN

EU

Nato

Kina

Ryssland

USA

104

Frågor rörande Sveriges säkerhetspolitik

13. Tycker du att Sverige bör ha ett psykologiskt f örsvar försvar?
(Psykologiskt försvar har i Sverige handlat om att ge medborgarna kunskap om
försvar och säkerhetspolitik, att säkerställa att medierna kan fungera och att
myndigheter kan kommunicera med medborgarna i kris- och krigssituationer.)

 Vi bör absolut ha ett militärt försvar

 Vi bör nog ha ett militärt försvar

 Vi bör nog inte ha ett militärt försvar

 Vi bör absolut inte ha ett militärt försvar

 Ingen åsikt

14. Tycker du att Sverige bör ha ett militärt försv ar?

 Vi bör absolut ha ett militärt försvar

 Vi bör nog ha ett militärt försvar

 Vi bör nog inte ha ett militärt försvar

 Vi bör absolut inte ha ett militärt försvar

 Ingen åsikt

15. EU har utvecklat snabbinsatsstyrkor för att med kort varsel kunna hjälpa
FN att förebygga och stoppa konflikter. Sverige har med jämna mellanrum
såväl ansvarat som deltagit i dessa insatsstyrkor m ed soldater i beredskap.
Hur ställer du dig till …

 I huvudsak I huvudsak Ingen

 positivt negativt åsikt

…att Sverige bidrar till EU:s

förmåga till snabba militära insatser?

….att Sverige ansvarar för en

militär snabbinsatsstyrka?

16. Hur stor betydelse har följande förhållanden fö r att Sveriges militära
försvar ska vara trovärdigt enligt din uppfattning?

 Mycket Ganska Ganska Mycket

 stor stor liten liten Ingen

 betydelse betydelse betydelse betydelse åsikt

Allmän värnplikt

Förmåga att delta i

internationella insatser

Medborgarnas försvarsvilja

105

Försvarsanslagens storlek

Moderna vapensystem

Ett renodlat yrkesförsvar

Förmågan att försvara hela

landet

Ett försvar helt byggt på

frivillighet

17. FN har länge försökt att säkra freden i världen genom att till oroshärdar
sända militär personal, som dock inte själva ingrip er i pågående strider. På
senare år har FN beslutat om ingripanden med mandat som ger möjlighet till
direkta stridshandlingar för att skapa fred och säk erhet. Tycker du att det är
rätt eller fel att FN beslutar om sådana ingripande n?

 Rätt

 Fel

 Ingen åsikt

18. Sverige har ett antal militära förband utomland s. Tycker du att det är ett
riktigt eller ett felaktigt beslut av Sverige att s ända svenska soldater
utomlands?

 Riktigt beslut

 Felaktigt beslut

 Ingen åsikt

19. Sverige har länge försökt att bidra till att sä kra freden på olika håll i
världen genom att skicka militär personal på uppdra g med mandat från FN:s
säkerhetsråd. Tycker du att Sverige bör öka eller m inska antalet soldater i
sådana fredsfrämjande insatser?

 Bör öka

 Bör minska

 Ingen åsikt

20a. Är du för eller emot tanken att Sverige skulle medverka i ett fördjupat
militärt försvarssamarbete inom EU när det gäller f örsvaret av
medlemsländernas territorier?

 Huvudsakligen för

 Osäker

 Huvudsakligen emot

 Ingen åsikt

106

20b. Sverige undertecknade 2015 det så kallade avta let om ”värdlandsstöd”
med Nato. Samtidigt skrev Finland under sitt avtal. Avtalet innebär ökade
möjligheter för samarbete mellan de bägge länderna och Nato. Hur ställer du
dig till möjligheten till ett fördjupat samarbete?

 Huvudsakligen för

 Osäker

 Huvudsakligen emot

 Ingen åsikt

21a. Sverige har under 2015 deltagit med militära s tyrkor i ett antal
fredsfrämjande insatser på olika platser i världen. Hur ställer du dig till
Sveriges ...

 I huvudsak I huvudsak Ingen

 positivt negativt åsikt

…medverkan i den FN-ledda insatsen

MINUSMA i Mali?

21b. Tror du att Sveriges deltagande i fredsfrämjan de insatser på olika
platser i världen har bidragit till ökad fred och s äkerhet?

 Ja, absolut

 Ja, kanske

 Nej, tveksamt

 Nej, absolut inte

 Ingen åsikt

107

Frågor rörande försvar, samhällsskydd och beredskap

22. Vilken typ av militärt försvar skulle du föredr a att vi har i Sverige?

 Ett renodlat yrkesförsvar (enbart anställda)

 Ett försvar som bygger på värnplikt

 Ett försvar som helt och hållet bygger på frivillighet

 Ingen åsikt

23. Försvarsalliansen Nato ansluter med jämna mella nrum nya medlemmar.
Tycker du att Sverige skall söka medlemskap i Nato eller skall vi stå utanför
Nato?

 Sverige bör snarast söka medlemskap i Nato

 Sverige bör på sikt söka medlemskap i Nato

 Sverige bör stå utanför Nato

 Ingen åsikt

24. Tycker du att statsutgifterna för Sveriges mili tära försvar bör ökas,
behållas oförändrade eller minskas?

 Ökas

 Behållas oförändrade

 Minskas

 Ingen åsikt

25. Antag att Sverige anfalls. Tycker du att vi bör göra väpnat motstånd även
om utgången för oss verkar oviss?

 Ja, absolut

 Ja, kanske

 Nej, tveksamt

 Nej, absolut inte

 Ingen åsikt

26. I vilken grad tror du att det finns beredskap i Sverige att hantera och möta
följande hot och kriser om sådana skulle drabba vår t land?

 I tillräcklig I otillräcklig Ingen

 grad grad åsikt

Dricksvattenbrist

Livsmedelsbrist

108

Brist på läkemedel

Drivmedelbrist

Omfattande epidemi

Långvariga IT- och teleavbrott

Långvariga elavbrott

En omfattande olycka inom

kollektivtransporter

Naturkatastrof med stor materiell

förödelse

Oljekatastrof i Östersjön

Radioaktiva utsläpp

Terroristattack

Politiskt hot från ett annat land

Militärt angrepp

Propaganda/falsk information från främmande

stat

27. Nedan framgår några samhällsförhållanden som sk ulle kunna påverkas
av förändrade klimatförhållanden. Hur tror du att d essa förhållanden kommer
att påverkas i Sverige på några års sikt?

 Mycket Ganska Ganska Inte Ingen

 påtagligt påtagligt lite alls åsikt

Befolkningens matvanor

Befolkningens resvanor

Byggandet av bostäder och vägar

Energiförsörjningen

Flyktingströmmar

Smittsamma sjukdomar

Tillgången på dricksvatten

Utrikespolitiken

109

28. Tycker du det är rimligt eller inte rimligt att svenska myndigheter har
ansvar för att hjälpa eller rädda svenskar som drab bas av olyckor eller
katastrofer när de …

 Inte Ingen

 Rimligt rimligt åsikt

…själva utsätter sig för risker i Sverige

(t.ex. klättrar i berg)?

…själva utsätter sig för risker utomlands

(t.ex. skärmflygning)?

…utan eget vållande drabbas i Sverige

(t.ex. skadas vid en skogsbrand)?

…utan eget vållande drabbas utomlands

(t.ex. skadas vid en jordbävning)?

Till sist några frågor som gäller dig som person

29. Är du idag medlem i någon frivilligorganisation med inriktning mot
säkerhet, försvar, internationellt fredsarbete elle r social omvårdnad?

 Ja

 Nej

 Vet ej

30. Skulle du kunna tänka dig att själv aktivt hjäl pa till – ”vara en resurs” –
om din hemort skulle drabbas av en allvarlig störni ng, t ex en stor olycka,
naturkatastrof eller liknande?

 Ja

 Tveksam

 Nej

 Har inte funderat på detta

31. Är du i huvudsak för eller mot Sveriges medlems kap i Europeiska
unionen (EU)?

 I huvudsak för Sveriges medlemskap

 I huvudsak mot Sveriges medlemskap

 Ingen åsikt

110

32. Hur många år har du gått i skola?

 9 år eller mindre

 10-12 år

 13 år eller mer

33. Vilket av våra politiska partier sympatiserar d u mest med idag?

 Centerpartiet (C)

 Folkpartiet (FP)

 Kristdemokraterna (KD)

 Moderata samlingspartiet (M)

 Socialdemokraterna (S)

 Vänsterpartiet (V)

 Miljöpartiet de gröna (MP)

 Sverigedemokraterna (SD)

 Annat parti

 Inget

 Vill inte svara

34. Hur stort är ditt intresse för följande frågor i Sverige idag?

 Mycket Ganska Ganska Mycket

 stort stort litet litet

Arbetsmarknadsfrågor

EU-samarbetet

Skola och utbildning

IT-frågor rörande integritet och

personlig frihet

Samhällsskydd och beredskap

Hälsa, sjukvård och omsorg

Polis och rättsväsende

Sveriges försvar

Sveriges utrikespolitik

Klimatfrågor

111

112

Bilaga 2: Sammanfattning av den Norska
opinionsstudien 2015

I Norge genomfördes i juni 2015 en undersökning på uppdrag av Folk og
Forsvar (Meningsmåling. Holdninger til Forsvaret).

Denna undersökning handlar om inställning till och kunskap om det norska
försvaret, det vill säga en något smalare inriktning än de svenska och finska
undersökningarna. Undersökningen genomfördes som en webbenkät och
målgruppen var personer över 18 år.

Ungefär 80 procent anser att Norge bör ha ett militärt försvar. Detta är i nivå
med resultaten från de senaste årens undersökningar. Män och personer över
35 år vill i högre grad än kvinnor och personer under 35 år ha ett militärt
försvar. Mest osäkra på behovet av ett försvar är åldersgruppen 25-29 år, där
64% svarat jakande.

På frågan om varför Norge bör ha ett militärt försvar är det flest som svarar att
det är för att försvara Norge om det blir angripet (66 procent) samt att det är
fredsbevarande och förebyggande (55 procent).

Drygt 45 procent av de tillfrågade anser att kvaliteten på det norska försvaret är
mycket eller ganska god.

I Norge är stödet för ett värnpliktsbaserat försvar (75 procent) av naturliga skäl
starkare än i Sverige.

Försvarsviljan i våra två länderna ligger på samma nivå. Tre fjärdedelar av de
tillfrågade i Sverige och 80 procent av de tillfrågade i Norge anser att väpnat
motstånd bör göras även om utgången förefaller oviss. (Den svenska
undersökningen innehåller de två jakande alternativen ja, absolut och ja,
kanske. Den norska innehåller endast ett ja-alternativ).

En markant ökade positiv inställning till ett värnpliktsbaserat försvar, till det
norska försvarets kvalitet och avseende försvarsviljan kan i 2015 års
undersökning noteras i den yngsta åldergruppen (18-25 år).

I en annan undersökning - Meningsmåling – Holdninger til internasjonalt
samarbeid – som genomfördes i Norge i december 2015 konstateras att en över
tid förhållendevis konstant andel av den norska befolkningen anser att Norges
medlemskap i NATO bidrar till landets trygghet (2015 – 62 procent) även om
andelen som anser att medlemskapet i stället ökar faran för angrepp ökat till 15
procent 2015.

Resultaten från de norska undersökningarna 2015 hittas via nedanstående
länkar:

http://www.folkogforsvar.no/resources/Folk-og-Forsvar-Meningsmaling-juni-
2015.pdf

http://www.folkogforsvar.no/artikler/ny-meningsmaling-1

113

114

Myndigheten för samhällsskydd och beredskap

651 81 Karlstad Tel 0771-240 240 www.msb.se
Publ.nr MSB 957 – januari 2016 ISBN 978-91-7383-632-6

