

Alla dessa val

Samhälle, Opinion och Medier i Västsverige

Den västsvenska SOM-undersökningen 2014
SOM-rapport nr 64

Annika Bergström och Jonas Ohlsson
(red)

Redaktörer: Annika Bergström och Jonas Ohlsson

© Författarna och SOM-institutet

Administrativ redaktör: Josefine Bové

Omslag: Daniel Zachrisson

Redigering: Per Nilsson

Tryck: Ale Tryckteam, Bohus, 2015

ISBN: 978-91-89673-33-5

ISSN: 0284-4788

ISRN: GU-STJM—64--SE

INNEHÅLL

Förord	7
Alla dessa val Annika Bergström & Jonas Ohlsson	9
Västsvensk flernivådemokrati 1998–2014 Lennart Nilsson	25
Förtroende för olika grupper: en uppdatering Lennart Weibull	41
Blir kommunpolitiker mer kända och populära under valår? Sören Holmberg	63
Det oväntade utfallet av folkomröstningen Folke Johansson	73
Folkomröstningen om trängselskatt i Göteborg 2014 Dennis Andersson & Henrik Oscarsson	87
Attityder och uppfattningar om trängselskatten i Göteborg Andreas Nilsson, Niklas Harring & Johan Martinsson	103
Lokala nyheter och lokala opinioner Jonas Ohlsson, Adam Shehata & Ingela Wadbring	111
Förtroende för Valmyndigheten Yonhyok Choe	133
Grundläggande värderingar och personlighetsdrag Mattias Gunnarsson & Henrik Oscarsson	147
Attityder till arbete i Västsverige Tomas Berglund	161

Flyktingopinionen i Västsverige Sara van der Meiden & Marie Demker	177
Digitala val Annika Bergström	191
METODREDOVISNING Den västsvenska SOM-undersökningen 2014 Josefine Bové	205
Om författarna	225
SOM-institutets böcker	231

FÖRORD

I boken *Alla dessa val*, rapport nr 64 i SOM-institutets bokserie, presenteras analyser baserade på SOM-institutets västsvenska medborgarundersökningar. I vanlig ordning finns ett starkt fokus på den senaste undersökningen, den som är genomförd 2014, men i flera fall görs jämförelser med tidigare år. Boken omfattar också analyser baserade på de årliga nationella SOM-undersökningarna.

SOM-institutet är en undersöknings- och forskningsorganisation som drivs gemensamt av Institutionen för journalistik, medier och kommunikation (JMG) och Statsvetenskapliga institutionen vid Göteborgs universitet. Sedan 1986 genomför SOM-institutet årliga nationella medborgarundersökningar och 1992 gjordes den första motsvarande undersökningen i Göteborgsregionen. Från och med 1998 utökades undersökningsområdet till hela Västra Götaland. 2014 års västsvenska SOM-undersökning omfattar ett urval om 6 000 personer i åldrarna 16 till 85 år boende i Västra Götaland och Kungälv kommun. Undersökningen genomfördes under perioden september 2014 till februari 2015. För datainsamlingen i 2014 års SOM-undersökningar svarade undersökningsföretaget Kinnmark Information AB, med Magnus Kinnmark som fältledare.

Annika Bergström och Jonas Ohlsson har varit undersökningsledare för den västsvenska SOM-undersökningen 2014. Biträdande undersökningsledare Josefine Bové har ansvarat för fältarbete och dataförädling. Josefine Bové har även fungerat som administrativ redaktör för boken och står också bakom den metodutvärdering av 2014 års västsvenska SOM-undersökning som är en del av det samlade metodutvecklingsarbetet vid SOM-institutet. I bokens avslutande kapitel återfinns en detaljerad redogörelse för undersökningens utformning och genomförande.

I *Alla dessa val* medverkar samhälls- och opinionsforskare från olika ämnesråden vid Göteborgs universitet. Varje författare svarar själv för sin tolkning av data och slutsatserna i respektive kapitel. Per Nilsson vid Nordicom, Göteborgs universitet, har ansvarat för bokens redigering.

Dataunderlaget från SOM-undersökningarna finns tillgängligt för forskare via Svensk Nationell Datatjänst vid Göteborgs universitet (www.snd.gu.se) ett år efter att datamängderna har auktoriserats. De publikationer som hittills utgivits av SOM-institutet finns förtecknade längst bak i boken. Information om undersökningar och publikationer finns på SOM-institutets hemsida: www.som.gu.se.

Göteborg i december 2015
Annika Bergström och Jonas Ohlsson
SOM-institutet
Göteborgs universitet

ALLA DESSA VAL

ANNIKA BERGSTRÖM & JONAS OHLSSON

Sedan 1998 har SOM-institutet i samverkan med Västra Götalandsregionen genom årliga medborgarundersökningar följt synen på regionen och dess verksamheter. De västsvenska SOM-undersökningarna har ett brett anslag och en ambition att belysa regionens ansvarsområden på olika sätt. De långa tidsserierna ger en unik möjlighet att beskriva utvecklingen i Västsverige ur en rad olika perspektiv.

Västra Götalandsregionen är den regionala självstyrande enheten i Västra Götaland, ett län som bildades 1999 och som idag har en befolkning på 1,6 miljoner personer. Det innebär en sammanlagd ökning av 250 000 sedan 1970. År 2014 var överskottet av inflyttning nästan 12 000 personer. Regionen är således expansiv och expansionen har framför allt tagit fart under 2000-talet. Andelen förvärvsarbetande i Västra Götaland i åldrarna 20 till 64 år var 2012 77 procent. Bland dem som har sin arbetsplats i regionen arbetade allra flest inom vård och omsorg, och många även inom handel. En stor andel av de förvärvsarbetande arbetar också inom tillverkning och utvinning. Många pendlar inom eller utanför regionen, det är omkring 40 000 människor som varje dag pendlar till arbetet (www.vgregion.se).

2014 års västsvenska SOM-undersökning gjordes direkt efter de allmänna valen i september. 2014 var ett ”supervalår” i Sverige, med inte bara val till riksdag, region och kommuner, utan även till Europaparlamentet. I Göteborgs kommun hölls dessutom en folkomröstning i den mycket debatterade frågan om vägtullar. Men medborgarna gör inte bara val till de politiska församlingarna och i lokalpolitiska knäckfrågor, hela vardagen är fylld av olika typer av val och ställningstaganden. I relation till VG-regionens ansvarsområden handlar det bland annat om att välja tand- och sjukvård, att ta ställning till om man ska färdas kollektivt eller på annat sätt, vad man ska välja att fylla sin lediga tid med och hur ett eventuellt arbete ska få ta plats i ens liv. Till detta kommer ett otal andra val som dagens moderna medborgare förväntas fatta. Det kan handla om allt från att hitta rätt teleoperatör eller elbolag till om mjölken ska vara ekologisk eller inte. Många val har vi väl utvecklade, och inte sällan omedvetna, mekanismer för att hantera. Vi har inte beslutsångest varje gång vi ska köpa smörgåsmargarin. Andra typer av val, inte minst sådana av mer principiell karaktär, kan kanske leda till mer bryderier, som innefattar såväl ideologiska som strategiska dimensioner. För någon kan det vara ett svårt beslut att välja vårdcentral och man kan också behöva lägga energi på att ta ställning i frågor om flyktingmottagande eller hur man ska förhålla sig till sociala nätverksmedier på internet. Med boken *Alla dessa val* gör SOM-institutet

ett försök att fånga upp några av de val och ställningstaganden som västragötalänningarna konfronteras med i sin vardag.

Flera av kapitlen i boken handlar av naturliga skäl om politik. Efter det här inledningskapitlet följer en analys av Lennart Nilsson där han i ett longitudinellt perspektiv ser på uppfattningen av demokrati på olika beslutsnivåer, på hur politiskt intresse för de olika beslutsnivåerna ser ut och hur invånarna i Västra Götaland ser på sina möjligheter att påverka politiska beslut. Tre av bokens kapitel tar därefter olika grepp på trängselskattomröstningen, opinionen i frågan och hur den ger avtryck i synen på politiker och på demokrati. Folke Johansson, Dennis Andersson och Henrik Oscarsson samt Johan Martinsson, Niklas Harring och Andreas Nilsson tar sig an folkomröstningen i Göteborg utifrån olika perspektiv. Sören Holmberg analyserar hur det ser ut med politikerkännedomen och vad göteborgarna egentligen tycker om sina kommunpolitiker. Medielandskapet hör till de områden där valmöjligheterna ökat allra snabbast under senare år, och det politiska temat breddas i en analys av Jonas Ohlsson, Adam Shehata och Ingela Wadbring, som med utgångspunkt i storstaden Göteborgs ökande socioekonomiska klyftor analyserar göteborgarnas lokalpolitiska kännedom och vilken roll de lokala nyhetsmedierna har i det sammanhanget. Lennart Weibull gör här efter en djupdykning i förtroendet för en rad olika yrkesgrupper varav flera har direkt koppling till VG-regionen och andra arbetar i närliggande verksamheter. Yonhyok Choe analyserar i sitt kapitel svenskarnas och västragötalänningarnas förtroende för Valmyndigheten – en av Sveriges minsta myndigheter, men som har varit i hetluften i Västra Götaland framför allt i samband med valet 2010 och omvalet 2011. Synen på arbete utvecklas närmare i ett kapitel av Tomas Berglund, medan Sara van der Meiden och Marie Demker gör en analys av flyktingopinionen i olika delregioner utifrån ett historiskt perspektiv. Annika Bergström tittar därefter närmare på de digitala val som görs på nätet – allt ifrån till att välja att vara internetanvändare till vad man tar sig för på nätet och hur man tar del av nyheter och offentliga tjänster. Boken avslutas med en utförlig metodredovisning av den västsvenska SOM-undersökningen 2014, genomförd av Josefine Bové.

Inledningskapitlet fokuserar fortsättningsvis på några olika frågor. Först analyseras de viktigaste samhällsfrågorna – om medborgarna i Västra Götaland själva får välja. Därefter beskrivs hur man bedömer den offentliga servicen på en mer övergripande nivå samt hur Västra Götalandsregionen sköter sin uppgift inom en rad olika ansvarsområden. Många av medborgarnas uppfattningar i de här frågorna grundar sig inte på egna erfarenheter, utan på medierapporteringen. En analys av västragötalänningarnas nyhetsintresse och val av nyhetskanaler beskriver skillnaderna mellan olika åldersgrupper och delregioner. Ett avsnitt, slutligen, belyser hur medborgarna ser på utvecklingen i Västsverige – går den åt rätt håll eller åt fel håll? Alla dessa val sammanfattas sist i kapitlet.

Sjukvården fortsatt den viktigaste regionala frågan

Ett frågeområde som varit med länge i de västsvenska SOM-undersökningarna handlar om medborgarnas samhällspolitiska agenda. I en helt öppen fråga får de svarande ange de tre viktigaste samhällsfrågorna eller -problemen i Västra Götaland. Hur topplistan sett ut för vart och ett av undersökningsåren framgår av tabell 1.

Tabell 1 Viktiga regionala frågor och problem – ett urval 1999–2014 (procent)

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Sjukvården	38	42	39	36	38	35	33	28	30	29	27	30	42	39	43	42
Kommunikation																
/trafik	9	10	14	10	13	14	10	8	18	19	17	16	21	26	23	26
Utbildning	15	15	14	13	14	9	10	9	8	8	10	13	14	14	21	19
Sysselsättning	10	5	6	6	6	9	12	12	7	12	14	14	11	14	13	11
Invandrar-/flyktingfrågor	*	*	*	3	*	*	3	*	*	2	3	6	5	6	7	9
Äldrevård	10	10	9	7	9	7	10	7	7	6	6	7	7	8	12	8
Miljöfrågor	6	5	4	5	3	4	6	5	8	7	6	6	6	5	6	7

Kommentar: Frågan lyder: "Vilken eller vilka frågor eller problem tycker du är viktigast idag i Västra Götaland. Ange högst tre frågor/samhällsproblem." Varje respondent kan avge upp till tre viktiga frågor och dessa räknas i så fall var för sig i andelarna av viktiga frågor ovan. 2011 förändrades beräkningsmetoden till att baseras på enskilda svar istället för på personnivå. Samma år ändrades också frågans formulering något: under åren 1998–2010 avsåg frågan Västra Götalandsregionen. * Frågan finns inte med på den sju-i-topp-lista som presenterats för detta år.

Källa: De västsvenska SOM-undersökningarna 1998–2014.

Utfallet i 2014 års undersökning påminner mycket om det från åren före. I topp ligger alltjämt sjukvården, följt närmast av frågor med koppling till kommunikationer och trafik. I båda fallen rör det sig om frågor som faller inom VG-regionens ansvarsområden. Positionerna tre och fyra på listan över västsvenskarnas samhällspolitiska agenda handlar om utbildning och sysselsättning. Även om detta är frågor som inte direkt kan kopplas till regionuppdraget är det lika fullt frågor som länets medborgare väljer att lyfta fram som viktiga i sammanhanget. Den enda förändringen jämfört med 2013 rör invandrar- och flyktingfrågor som passerar äldrevården på listan över de viktigaste samhällsfrågorna. Andelen som anger just invandrar- och flyktingfrågor som en viktig regional fråga har ökat sakta över tid. Senare i boken presenterar Sara van der Meiden och Marie Demker en fördjupad analys av den västsvenska flyktings- och invandringsopinionen.

Synen på offentlig service

De västsvenska SOM-undersökningarna har i flera år innehållit frågor om västragötalänningarnas allmänna bedömning av den offentliga servicen, i hemkommunen och i regionen. De långa mätserierna ger oss möjlighet att se hur bedömningen

har förändrats över tid. Är medborgarna mer nöjda med den service de erbjuds i dag än för fem eller rent av femton år sedan?

Utfallet presenteras i figur 1. Resultaten redovisas som balansmått där andelen som tycker att servicen fungerar bra minskats med andelen som tycker att servicen fungerar dåligt. Ett positivt balansmått innebär att de positiva omdömena överväger. Ett negativt balansmått innebär att de negativa omdömena överväger.

Figur 1 Medborgarnas bedömning av servicen i hemkommunen och Västra Götaland, 1999–2014 (balansmått)

Kommentar: Frågan lyder: "Allmänt sett, hur tycker du att servicen har fungerat under de senaste 12 månaderna i: Den kommun där du bor/Västra Götaland", med svarsalternativen "Mycket bra", "Ganska bra", "Varken bra eller dåligt", "Ganska dåligt", "Mycket dåligt" samt "Ingen uppfattning". Balansmått är andelen som anser att servicen fungerat bra minus de som anser att servicen fungerat dåligt. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: De västsvenska SOM-undersökningarna 1999–2014.

En övergripande iakttagelse från figuren är att invånarna i Västra Götaland under hela den undersökta perioden varit mer positiva till servicen på kommunal än på regional nivå. Avståndet mellan de båda nivåerna har dock minskat över tid, en utveckling som framför allt beror på att bedömningen av servicen i Västra Götaland blivit mer positiv. Vid VG-regionens bildande i slutet av 1990-talet låg balansmåtten för bedömningen av den regionala servicen omkring noll. År 2000 var det rent av svagt negativt. Detta år var det fler medborgare som tyckte servicen i regionen var dålig än som tyckte att servicen var bra. De nya västragötälänningarna var således tveksamt inställda till servicen i den nybildade regionen. Under loppet av 2000-talet har omdömena kring den regionala servicen successivt förbättrats. En kulmen nåddes 2010. Då låg balansmåtten på +24. Under åren sedan dess har den positiva utvecklingen stannat av; bedömningarna tycks ha stabiliserat sig omkring +20.

När det gäller västragötälänningarnas bedömning av den kommunala servicen har utvecklingen över tid varit mer stabil. Även här nåddes dock en kulmen år

2010, då balansmättet landade på rekordhöga +45. Därefter har bedömningarna blivit långsamt sämre. 2014 slutade balansmättet på +36. Det är exakt samma nivå som vid mätseriens början.

I bedömningen av såväl regionens som hemkommunens service finns det emellertid vissa skillnader mellan olika delar av Västra Götaland. Bedömningen av såväl den kommunala som regionala servicen är mest positiv i Skaraborg (+45 resp. +28). Lägst bedömning av den kommunala servicen gör de boende i Göteborgs-regionen (+19). För den regionala servicen utdelas lägst betyg bland de boende i Fyrbodal (+32).

Bedömningen av hur VG-regionen sköter sina uppgifter

Den regionala service som erbjuds medborgarna i Västra Götaland kan ses som ett uttryck för Västra Götalandsregionens övergripande uppgift, nämligen att bidra till ett gott liv för människorna som bor i regionen. Tre större ansvarsområden ligger på VG-regionens bord: hälso- och sjukvård, tillväxt och utveckling samt kollektivtrafik. Hälso- och sjukvården engagerar runt 90 procent av de regionanställda och utgör ca 90 procent av regionens samlade budget. Tillväxt och utveckling innefattar vitt skilda områden som exempelvis näringsliv, kultur, miljö, infrastruktur, utbildning och turism. Utvecklingsarbetet sker i samarbete med bland annat kommuner, högsolor och universitet, företag och andra organisationer i Västra Götaland, och VG-regionen finansierar många verksamheter inom bland annat kultur och utbildning. När det gäller kollektivtrafiken, slutligen, är VG-regionen ensam ägare till bolaget Västtrafik som ansvarar för kollektivtrafiken i hela länet (www.vgregion.se).

Invånarna har fått göra bedömningar av hur de tycker att Västra Götalandsregionen sköter vissa av de här uppgifterna. Av tabell 2 framgår att västragötalänningarna gör den mest positiva bedömningen när det gäller tandvård. Omkring hälften av de svarande tycker att regionen gör ett bra arbete på det här området. Balansmättet – andelen positiva minus andelen negativa – hamnar på +38. Klart positiv är också bedömningen av kultur (+21), där omkring en tredjedel tycker att Västra Götalandsregionen gör ett bra jobb. Andelen positiva är något större än andelen negativa också när det gäller hälso- och sjukvård, hållbar utveckling och miljö samt kollektivtrafik, men den positiva övervikten är här betydligt lägre.

På den negativa sidan – det vill säga där andelen som gör en negativ bedömning är större än andelen som gör en positiv – hittar vi planering av vägar och järnvägar samt regionens arbete med att skapa till fler jobb. Drygt 40 procent menar att regionen gör ett dåligt jobb på de här två områdena.

Tabell 2 Uppfattning om hur Västra Götalandsregionen sköter sin uppgift, Västra Götaland 2014 (procent)

	Mycket bra	Ganska bra	Varken bra eller dåligt	Ganska dåligt	Mycket dåligt	Ingen uppfattning	Summa procent	Antal svarande	Balansmätt
Tandvård	9	40	23	8	3	17	100	2 655	+38
Kultur	4	28	31	8	3	26	100	2 649	+21
Hälsa- och sjukvård	6	34	23	23	8	6	100	2 684	+9
Hållbar utveckling och miljö	2	19	37	12	4	26	100	2 647	+5
Kollektivtrafik	4	29	25	21	10	11	100	2 668	+2
Planering av vägar och järnvägar	2	16	24	27	16	15	100	2 650	-25
Att bidra till fler jobb	1	7	28	28	13	23	100	2 666	-33

Kommentar: Frågan lyder: "Allmänt sett, hur tycker du att Västra Götalandsregionen sköter sin uppgift när det gäller." Procentbasen utgörs av de som besvarat respektive delfråga. Balansmättet visar andelen som tycker att förslaget är bra minus andelen som tycker förslaget är dåligt. Balansmättet kan variera mellan +100 (alla tycker att förslaget är bra) och -100 (alla tycker att förslaget är dåligt).

Källa: Den västsvenska SOM-undersökningen 2014.

Värt att notera är att många invånare väljer att inte ta ställning i frågan hur regionen sköter sin uppgift. Detta yttrar sig antingen genom att man svarar "varken bra eller dåligt" eller att man anger att man inte har någon uppfattning. Det förra är mer utbrett än det senare, men fördelningen varierar mellan de olika områdena som efterfrågas. Andelen som inte har någon uppfattning är mellan ca 20 till 25 procent för kultur, hållbar utveckling och jobbfrågan. Något färre – 10-20 procent – har valt den här utgången när det gäller tandvård, planering av infrastruktur samt kollektivtrafik. Endast 6 procent svarar att de inte har någon uppfattning när det gäller regionens sätt att sköta hälso- och sjukvården.

Andelen som väljer att inte ta ställning genom "varken-eller"-alternativet varierar mellan 23 och 37 procent. Att man väljer detta alternativ kan bero på en rad olika saker. Man kanske faktiskt tycker att det fungerar precis lagom bra. Det kan också vara så att man inte har någon direkt erfarenhet, men ändå en upplevelse av att det inte skulle finnas några problem inom området.

Många gånger skiljer sig människors bedömningar beroende på individuella bakgrundsfaktorer som kön, ålder och utbildningsnivå, men också på mer externa faktorer som var någonstans man bor. I tabell 3 visas balansmåtten för olika grupper när det gäller bedömningen av hur Västra Götalandsregionen sköter sin uppgift inom olika områden.

Hälso- och sjukvården har som nämnts något fler positiva än negativa bedömare, och andelen positiva är särskilt stor bland de yngsta och de äldsta i befolkningen. Personer med låg utbildning och personer från jordbrukarhem utmärker sig också med en mer positiv bedömning, men man bör notera att de här grupperna har en förhållandevis hög medelålder. Boende i Sjuhärad och Skaraborg är betydligt mer positiva än personer som bor i Göteborgsregionen och framför allt i Fyrbodalen.

Tandvården kommer bättre ut än sjukvården, och allra mest positiva är personer i åldrarna 16 till 29 år, personer från jordbrukarhem samt boende i Skaraborg. Minst positiva är personer med medelhög utbildning, högre tjänstemän och egenföretagare samt boende i Göteborgsregionen. Mönstren i bedömningen av tandvård är inte entydiga och skillnaderna mellan olika grupper är överlag förhållandevis små.

Tabell 3 Uppfattning om hur Västra Götalandsregionen sköter sin uppgift, Västra Götaland 2014 (balansmått)

	Hälsa- och sjukvård	Tandvård	Kollektivtrafik	Planering av vägar och järnvägar	Att bidra till fler jobb	Kultur	Hållbar utveckling och miljö	Minsta antal svar
Samtliga	+9	+38	+2	-25	-33	+21	+5	2 647
Kön								
Kvinna	+5	+42	+4	-19	-31	+26	+7	1 362
Man	+12	+36	+2	-29	-35	+12	+2	1 276
Ålder								
16–29 år	+17	+48	-12	-7	-24	+28	+14	366
30–49 år	+1	+36	-6	-31	-35	+19	+7	769
50–64 år	-2	+38	+1	-30	-40	+18	+1	723
65–85 år	+25	+38	+20	-20	-29	+17	+2	778
Utbildning								
Låg	+21	+41	+18	-21	-31	+10	-1	440
Medellåg	+7	+40	-1	-22	-38	+15	+2	798
Medelhög	+3	+32	-5	-27	-36	+21	+8	575
Hög	+7	+41	-2	-29	-27	+28	+8	763
Subjektiv klass								
Arbetarhem	+10	+38	+6	-18	-37	+16	+4	967
Jordbrukarhem	+29	+62	+10	0	-9	+15	+15	80
Tjänstemannahem	+6	+40	-1	-28	-31	+21	+3	992
Högre tjänstemannahem	0	+36	-10	-41	-33	+29	+7	250
Företagarhem	12	+36	0	-34	-32	+11	+1	183
Delregion								
Göteborgsregionen	+8	+34	-5	-27	-34	+11	+3	1 519
Sjuhärad	+22	+39	+15	-14	-29	+31	+7	333
Skaraborg	+24	+50	+6	-36	-31	+22	+5	429
Fyrbodalen	-9	+42	+11	-15	-33	+15	+3	468

Kommentar: Frågan lyder: "Allmänt sett, hur tycker du att Västra Götalandsregionen sköter sin uppgift när det gäller." Procentbasen utgörs av de som besvarat respektive delfråga. Balansmättet visar andelen som tycker att förslaget är bra minus andelen som tycker förslaget är dåligt. Balansmättet kan variera mellan +100 (alla tycker att förslaget är bra) och -100 (alla tycker att förslaget är dåligt).

Källa: Den västsvenska SOM-undersökningen 2014.

Kollektivtrafiken har ungefär lika många positiva som negativa bedömare. Här skiftar synen i olika befolkningsgrupper något mer. Medan en relativt stor andel pensionärer är positiva till hur VG-regionen sköter kollektivtrafiken är förhållandet det motsatta bland de yngsta i undersökningen. Personer med låg utbildning är övervägande positiva medan det råder balans i bedömningarna i övriga utbildningsgrupper. Personer i jordbrukarhem är försiktigt positiva medan personer från

högre tjänstemannahem drar något mer åt en negativ bedömning. Återigen är det åldersfaktorn som delvis inverkar på de resultaten. Bland boende i olika delregioner är man mest positiv till hur kollektivtrafiken sköts i Sjuhärad och Fyrbodal, och mindre nöjd med hur VG-regionen sköter den här frågan i Skaraborg och framför allt i Göteborgsregionen.

Planeringen av vägar och järnvägar är inte en uppgift som invånarna tycker att VG-regionen sköter särskilt väl. Samtliga studerade grupper är övervägande negativa i den här bedömningen. Mest negativa är män, personer mellan 30 och 64 år, personer från högre tjänstemanna- och företagarhus samt boende i Skaraborg och Göteborgsregionen.

Värderingen av regionens arbete med att bidra till fler jobb är också negativ när invånarna får säga sitt. Särskilt stora negativa andelar återfinns bland personer i 50–64-årsåldern och bland personer med medellåg utbildning. I övrigt är skillnaderna i bedömningar mellan olika grupper förhållandevis små när det gäller arbetsmarknadsfrågan.

Västra Götalandsregionen bedöms göra ett övervägande positivt arbete när det gäller kultur. Kvinnor, unga, högutbildade och högre tjänstemän gör den allra mest positiva bedömningen här. Boende i Sjuhärad och Skaraborg tycker i högre grad än boende i Göteborgsregionen och Fyrbodal att regionen sköter sin uppgift inom kulturområdet på ett bra sätt.

När det gäller hållbar utveckling och miljö är befolkningen ganska jämnt delad mellan de som tycker att VG-regionen sköter sig bra respektive dåligt. Bedömningarna väger över åt det positiva hållet, och i samtliga grupper utom bland lågutbildade finns ett svagt positivt balansmått. Skillnaderna är emellertid små, och det är egentligen två grupper som utmärker sig med något mer positiva bedömningar: unga i åldrarna 16 till 29 år samt personer från jordbrukarhus.

Det är svårt att säga något enhetligt om västragötalänningarnas bedömningar av hur VG-regionen sköter sitt arbete inom olika områden. Det är ömsom vin, ömsom vatten. På ett övergripande plan är intrycket att de positiva bedömningarna är mer utbredda än de negativa, det är framför allt när det gäller infrastruktur och jobb som befolkningen är missnöjd. Eftersom detta är centrala områden för tillväxt och utveckling, och också för ett gott liv, bör man kanske från regionens håll se över vilket arbete som utförs, men också hur det som man jobbar med kommuniceras till medborgarna och kommer dem till del.

Oändliga valmöjligheter på nätet

En av de största förändringarna i det svenska samhället under det senaste decenniet är den breda förflyttningen av människors medievanor från traditionella plattformar, som tryckta tidningar, tv och radio, till internet (SOU 2015:94). Internet har på ett radikalt sätt förbättrat möjligheterna att både ta del av och förmedla medierat innehåll. Valmöjligheterna på nätet är i det närmaste obegränsade och

konkurrensen om internetanvändarnas (begränsade) uppmärksamhet är mycket hård. Förändringen i människors medievanor har blivit särskilt kännbar för de lokala nyhetsmedierna som har fått det allt svårare att behålla sin publik – i synnerhet de yngre generationerna – och få betalt för sin journalistik. Det gäller också nyhetsmedierna i Västra Götaland. Flera av regionens nyhetsmedier har tvingats genomföra stora sparprogram under senare år (Ohlsson 2014).

I takt med att det omgivande medielandskapet blir alltmer oöverblickbart ökar betydelsen av personliga faktorer för vilket medieinnehåll vi väljer att ta del av och vilket vi väljer bort (Prior 2007). Ett växande utbud ökar behovet av selektivitet och i den processen spelar individuella egenskaper en viktig roll. Till de viktigaste individuella egenskaperna hör förstås det personliga intresset. Internet erbjuder som bekant något för mer eller mindre alla smakriktningar. Möjligheterna att styra sin mediekonsumtion utifrån vad man faktiskt är intresserad av har aldrig varit bättre än vad de är idag.

Mot bakgrund av vetenskapen om att människors personliga intresse kommit att få allt större betydelse för mediekonsumtion i allmänhet och nyhetskonsumtion i synnerhet inkluderades i den västsvenska SOM-undersökningen 2014 ett nytt frågebatteri med syfte att fånga upp intresset för nyheter om olika geografiska platser, från det egna boendeområdet till andra länder. I dagens gränslösa medielandskap är kopplingen mellan en geografisk plats och intresset för nyheter från densamma högtintressant. Den traditionella tesen inom journalistiken har varit att nyhetsvärdet hos en händelse ökar med geografisk närhet (Prakke 1969). En nerbrunnen lada i grannbyn betingar ett större nyhetsvärde än en nerbrunnen lada i grannlandet. Svenskarnas starka intresse för det lokala har lyfts fram som en av viktigaste orsaker till lokalpressens starka ställning i landet (Weibull 1983). Men frågan är om sambandet mellan närhet och intresse fortfarande är lika starkt i dessa dagar, i vilka den nya medietekniken på ett så dramatiskt sätt har minskat de kommunikativa avstånden mellan världens olika delar. Kan vi kanske rent av förvänta oss att människors intresse för det lokala har svalnat i takt med att den nya medietekniken slagit upp dörrarna till resten av världen på allt vidare gavel?

Resultaten från frågan om västragötalänningarnas intresse för nyheter från olika platser presenteras i tabell 4. I tabellen redovisas den andel av de svarande som säger sig vara mycket intresserade av nyheter om det egna närområdet, hemkommunen, Västra Götaland, Sverige och andra länder.

Tabell 4 Intresse för nyheter, efter delregion och ålder, Västra Götaland 2014 (andel mycket intresserade, i procent)

	Intresse för nyheter om:					Minsta antal svar
	När området	Kommunen	Västra Götaland	Sverige	Andra länder	
Samtliga	50	45	26	45	28	2611
<i>Boende i:</i>						
Göteborgsregionen	49	44	26	49	30	1398
Sjuhärad	55	45	26	42	24	330
Skaraborg	52	46	24	41	25	426
Fyrbodol	50	47	27	42	25	457
<i>Ålder:</i>						
16-29 år	34	27	13	34	24	398
30-49 år	47	41	22	44	27	810
50-64 år	51	48	26	44	28	759
65-85 år	61	57	34	54	30	761

Kommentar: Frågan om nyhetsintresse lyder på följande sätt: "Hur intresserad är av nyheter som handlar om: Området där du bor/Den kommun där du bor/Västra Götaland/Sverige/Andra länder." Svartalternativen har varit "Mycket intresserad", "Ganska intresserad", "Inte särskilt intresserad" och "Inte alls intresserad". I tabellen redovisas andelen som för var och en av delfrågorna svarat "Mycket intresserad". Endast svarspersoner som besvarat var och en av frågorna ingår i procentbasen.

Källa: Den västsvenska SOM-undersökningen 2014.

Tesen om att nyhetsintresset minskar med geografiskt avstånd får fortsatt stöd i resultaten. Andelen som säger sig vara mycket intresserade av nyheter om området där man bor är i det närmaste dubbelt så hög som andelen som säger sig vara mycket intresserad av nyheter från andra länder. Men, sambandet är inte helt rakt. I tabellen finns ett tydligt undantag. Det handlar om den regionala nivån, Västra Götaland, som tilldrar sig lägst intresse av samtliga fem geografiska nivåer. Endast var fjärde västragötalänning säger sig vara mycket intresserad av nyheter som handlar om det egna länet. Det relativt nybildade länet i väst har av de här resultaten att döma inte gjort några djupare avtryck i invånarnas nyhetsintresse.

Ser vi vidare på utfallet i regionens olika delar så är mönstren huvudsakligen desamma. Dock finns en tendens till att de boende i Göteborgsregionen är jämförelsevis mer orienterade i riktning mot det nationella och internationella än det lokala och kommunala. Måhända är det ett tecken på att storstadsmiljön präglas av en något mer kosmopolitisk orientering. Allra störst intresse för det egna närområdet hittar vi i Sjuhärad.

Den i särklass viktigaste förklaringsfaktorn bakom nyhetsintresse är emellertid ålder. För samtliga fem geografiska nivåer finns det ett tydligt samband mellan

stigande ålder och ökat nyhetsintresse. Störst betydelse har åldersfaktorn för intresset för lokalityheter. Intresset för nyheter från området där man bor och från hemkommunen är i runda slänga trettio procentenheter högre bland personer över 64 år jämfört med bland personer under 30. Minst betydelse har åldersfaktorn för nyheter från andra länder. Här är skillnaderna mellan generationerna relativt försumbara. Resultaten pekar på att den snabbt minskade räckvidden för lokala nyhetsmedier i de yngsta generationerna på senare år åtminstone till en del kan föras tillbaka till ett bristande intresse för just lokala nyheter.

Det för oss över till frågan om västragötalänningarnas nyhetskonsumtion. Räckvidden för olika nyhetsmedier i Västra Götaland presenteras i tabell 5. Resultaten visar inte bara med stor tydlighet på att dagens generationer i hög utsträckning lever i olika medievärldar, de ger också stöd till tesen om att det finns ett samband mellan intresse och exponering för nyheter med olika geografisk inriktning.

Allra störst är åldersklyftorna för Sveriges Televisions nationella och regionala nyhetssändningar och för den tryckta morgontidningen. Medan Aktuellt och Rapport når 80 procent av landets pensionärer (65+) på en regelbunden basis – dvs. minst fem dagar i veckan – är motsvarande räckvidd bland landets unga vuxna (under 30 år) endast 11 procent. För Västnytt är motsvarande andelar 74 respektive 7 procent. För den tryckta morgontidningen är andelarna i stället 69 respektive 17 procent.

Så långt de traditionella medierna. På internet handlar det om ett i huvudsak omvänt mönster. Men sambanden mellan ålder och nyhetskonsumtionen på nätet är inte helt raka. Användandet av såväl aftonbladet.se – Sveriges och Västsveriges i särklass mest populära nyhetssajt – som lokalpressens nätutgåvor är mest utbredd i den näst yngsta åldersgruppen, med personer i åldersspannet 30–49 år.

Lokalpressen i Västra Götaland når regelbundet 17 procent av den yngsta befolkningen via nätet. Det är ungefär lika många som läser en pappertidning på en regelbunden basis – och ungefär hälften så många som regelbundet besöker aftonbladet.se. När dagens unga västragötalänningar ska orientera sig om vad som händer i omvärlden är det alltså betydligt vanligare att vända sig till ett nationellt medium på nätet än ett lokalt. Det allra mest populära sättet att ta del av nyheter i den här gruppen är emellertid sociala medier. Inte mindre än hälften av regionens unga vuxna säger sig regelbundet ta del av nyheter förmedlade genom sociala nätverkssajter. Motsvarande andel bland landets pensionärer är som jämförelse endast fem procent. Den omvälvning av medielandskapet som följt i de nya medieteknikernas fotspår har utan tvekan kommit att göra stora avtryck också i Västra Götaland. Länets unga och gamla lever alltmer i parallella medievärldar. Det gäller inte minst när det kommer till nyhetskonsumtion.

Tabell 5 Nyhetskonsumtion i olika åldersgrupper, Västra Götaland, 2014 (procent)

	16-29 år			30-49 år			50-64 år			65-85 år						
	5/v	3-4/v	Aldrig	5/v	3-4/v	Aldrig	5/v	3-4/v	Aldrig	5/v	3-4/v	Aldrig				
Aktuellt/Rapport	11	15	56	18	25	22	42	11	58	15	20	7	80	8	4	8
TV4Nyhetera	16	16	50	18	26	21	40	13	42	14	32	12	40	13	26	21
Västnytt	7	11	54	28	16	20	47	17	44	19	25	12	74	9	6	11
Lokallyheter, P4	4	5	39	52	19	6	43	32	42	8	27	23	50	7	18	25
Morgontidning, papper	17	15	45	23	34	14	34	18	57	15	18	10	69	9	11	11
Lokaltidning, nät	18	10	39	33	24	9	41	26	18	9	33	40	12	4	21	63
Aftonbladet, papper	1	1	29	69	1	2	45	52	3	2	39	56	3	2	35	60
Expressen/GT, papper	1	1	22	76	1	2	41	56	4	2	40	54	6	4	35	55
Aftonbladet, nät	33	13	34	19	43	9	31	18	30	7	27	35	14	5	21	60
Expressen/GT, nät	10	5	37	48	17	6	38	39	13	6	28	54	9	3	18	70
SVT, nät	6	5	36	53	9	7	41	43	9	4	32	55	9	2	16	73
SR, nät	5	5	34	56	6	5	38	51	6	3	30	61	5	2	15	78
DN, nät	9	4	32	55	6	4	30	60	4	3	18	75	3	1	8	88
SvD, nät	4	3	28	65	4	3	28	65	3	2	17	78	2	1	9	88
Nyheter via sociala medier	50	11	18	21	35	11	21	33	17	4	19	60	5	1	8	86
Utländsk nyhetstjänst	8	6	30	57	8	3	28	61	3	2	15	80	4	1	6	89

Kommentar: Minsta antal svar i de olika åldersgrupperna är 401 (16-29 år), 823 (30-49 år), 782 (50-64 år) och 851 (65-85 år).

Källa: Den västsvenska SOM-undersökningen 2014.

Åt rätt håll eller åt fel håll?

I den västsvenska SOM-undersökningen 2014 användes för första gången en indikator som är vanlig i amerikanska opinionsundersökningar: frågan om utvecklingen går åt rätt eller fel håll. En motsvarande fråga har ställts i den nationella SOM-undersökningen sedan 2012 (se Weibull, Oscarsson och Bergström, 2013). Frågan i Västsverige utformades dock med ett specifikt geografiskt fokus: ”Allmänt sett, tycker du att utvecklingen i Västsverige går åt rätt håll eller åt fel håll?” Frågan kan möjligen uppfattas som vag och grovt förenklande, och har framför allt använts som en temperaturmätare för den allmänna opinionen och för medborgarnas känslor av tillförsikt eller oro för den pågående utvecklingen. Frågans utfall testas i det följande mot en rad olika indikatorer som kan antas ha betydelse för hur man ser på den allmänna utvecklingen i regionen.

På en övergripande nivå kan konstateras att det är lika stora andelar som tycker att vi är på väg åt rätt och som tycker att vi är på väg åt fel håll – en dryg fjärdedel ansluter till respektive påstående (tabell 6). Intressant att notera är att närmare hälften av de svarande uttrycker att de inte har någon uppfattning i frågan. Det här svarmönstret är naturligt nog återkommande i de olika analyserade grupperna, och andelen utan uppfattning är särskilt stor bland kvinnor, pensionärer, personer med en låg utbildningsnivå och låginkomsttagare.

Tabell 6 Åt rätt håll eller åt fel håll? Bedömning i olika befolkningsgrupper, Västra Götaland, 2014 (procent)

Grupp	Åt rätt håll	Åt fel håll	Ingen uppfattning	Summa	Antal svar	Opinionsbalans
Samtliga	27	27	46	100	2 570	0
Kvinna	23	23	54	100	1 339	0
Man	31	32	37	100	1 224	-1
16-29 år	26	29	45	100	364	-3
30-49 år	37	33	40	100	754	+4
50-64 år	28	28	44	100	704	0
65-85 år	25	21	54	100	747	+4
Utbildningsnivå						
Låg utbildning	22	21	57	100	434	+1
Medellåg	26	30	44	100	774	-4
Medelhög	26	32	42	100	561	-6
Hög utbildning	31	25	44	100	736	+6
Boendeområde i Västra Götaland						
Göteborgsregionen	27	30	43	100	1 365	-3
Sjuhärad	30	21	49	100	330	+9
Skaraborg	25	24	51	100	429	-1
Fyrbodal	26	27	47	100	444	-1
Boendeort						
Ren landsbygd	27	25	48	100	395	+2
Mindre tätort	26	25	49	100	537	+1
Stad eller större tätort	28	26	46	100	914	+2
Storstad (Göteborg)	26	33	41	100	686	-7

Tabell 6 Forts.

Grupp	Åt rätt håll	Åt fel håll	Ingen uppfattning	Summa	Antal svar	Opinionsbalans
Ställning på arbetsmarknaden						
Förvärsarbetande	28	30	42	100	1 367	-2
Arbetslös	23	34	43	100	165	-11
Ålderspensionär/avtalspensionär	25	21	54	100	678	+4
Studera	26	21	53	100	165	+5
Oro för att själv bli arbetslös						
Mycket eller ganska oroad	24	34	42	100	321	-10
Inte oroad	29	29	42	100	1 348	+
Inte aktuellt	24	23	53	100	673	+1
Hushållsinkomst						
Max 300 000	22	25	53	100	592	-3
301 000-700 000	28	28	45	101	1 106	0
Mer än 700 000	32	32	36	100	637	0
Framåtblickande bedömningar personlig ekonomi						
Förbättras	33	30	37	100	403	+3
Förbli ungefär densamma	27	25	48	100	1 659	+2
Försämras	21	37	43	100	418	-16
Framåtblickande bedömningar Sveriges ekonomi						
Förbättras	43	23	34	100	219	+20
Förbli ungefär densamma	30	21	49	100	1 258	+9
Försämras	20	38	42	100	897	-18
Nöjd med den svenska demokratin						
Mycket nöjd	43	21	36	100	326	+22
Ganska nöjd	30	22	48	100	1 512	+8
Inte särskilt nöjd	14	42	44	100	483	-28
Inte alls nöjd	8	60	32	100	124	-52
Livstillfredsställelse						
Mycket nöjd	31	24	45	100	951	+7
Ganska nöjd	25	28	47	100	1 370	-3
Inte särskilt nöjd	14	38	48	100	144	-24
Inte alls nöjd	16	61	23	100	31	-45

Kommentar: Frågan lyder "Allmänt sett, anser du att utvecklingen i Västra Götaland går åt rätt håll eller åt fel håll." Svartalalternativen var "Åt rätt håll", "Åt fel håll" och "Ingen uppfattning". Opinionsbalansen avser andelen som svarat "Åt rätt håll" minus andelen som svarat "Åt fel håll". Opinionsbalansen kan variera mellan +100 (samtliga svarande har svarat "Åt rätt håll" och -100 (samtliga svarande har svarat "Åt fel håll"). Personer som har besvarat frågan ingår i analysen. I Göteborgsregionen ingår i den här analysen inte boende i Kungälv.

Källa: Den västsvenska SOM-undersökningen 2014.

Precis som i så många andra bedömningar skiljer sig olika befolkningsgrupper åt också i det här avseendet. Den fortsatta presentationen utgår ifrån den så kallade opinionsbalansen där andelen som svarat "Åt fel håll" dras ifrån andelen som svarat "Åt rätt håll". I tabell 6 syns väldigt små skillnader i mäns och kvinnors bedömningar, och det finns heller inga avgörande skillnader beroende på ålder

eller utbildningsnivå. Personer i Sjuhärad är försiktigt mer positiva än boende i övriga regionen, och personer i storstadsområdet är något mer negativa än de som bor utanför Göteborg.

Ställning på arbetsmarknaden inverkar något på bedömningarna så till vida att personer som är arbetslösa eller i arbetsmarknadspolitiska åtgärder har en mer negativ syn än framför allt de som studerar. En uttrycklig oro för att själv bli arbetslös inverkar också negativt medan hushållets sammanlagda inkomst är av ringa betydelse för hur man ser på vart regionen är på väg.

Större förklaringskraft har bedömningarna av såväl privat som offentlig ekonomi. Personer som tror att den privata ekonomin kommer att försämrats gör en betydligt mer dyster framtidsprognos än de som tror att den egna ekonomin kommer att förbättras. Ännu större skillnad återfinns mellan de som bedömer att den offentliga ekonomin kommer att förbättras respektive försämrats under det kommande året (opinionsbalans +20 respektive -18).

Bedömningen av demokratin i Sverige är den enskilt mest betydelsefulla förklaringsfaktorn av de som här studerats. Personer som är mycket nöjda med demokratin har ett balansmått på +22, och personer som inte alls är nöjda hamnar på -52. Stor skillnad finns också beroende på hur man bedömer den egna livstillfredsställelsen: de som är mycket nöjda med livet är försiktigt positiva (+7) till vart Västsverige är på väg, medan de som inte alls är nöjda ser mycket negativt på utvecklingen (-45).

Resultaten av bedömningen av om Västsverige är på väg åt rätt eller fel håll uppvisar samma mönster som bland svenskarna i 2012 års nationella mätning (Weibull, Oscarsson och Bergström, 2013). Även när det gäller utvecklingen i Sverige som helhet finner vi en större tillförsikt inför framtiden i grupper som är nöjda med demokratin och det egna livet. Svenskar som har en positiv tillförsikt till den ekonomiska utvecklingen – både den personliga och den offentliga – har, precis som i Västra Götaland, också en större tilltro till vart Sverige är på väg. I den nationella undersökningen analyserades också politiska indikatorer mer ingående och huvudresultaten i den dimensionen visar att personer som sympatiserar med ett regeringsparti har en övervägande positiv inställning till utvecklingen medan personer som sympatiserar med oppositionspartier har en mer negativ syn.

Alla dessa val

Som diskuterades inledningsvis i det här kapitlet präglas våra liv – kanske mer än någonsin – av ställningstaganden och val av olika slag. I *Alla dessa val* beskrivs och analyseras västragötalänningarna och deras levnadsbetingelser med många av dessa val och perspektiv för ögat. I detta inledningskapitel har vi stakat ut några av de huvudsakliga utvecklingstendenserna i Västra Götaland. Kapitlet kan därför ses lite som fond mot vilken flera av de fördjupande analyserna som snart tar vid kan betraktas.

Vi har kunnat se att såväl sjukvården som trafik och infrastruktur är och förblir viktiga regionala frågor för västragötalänningarna. Men medan VG-regionen får fina omdömen för sitt arbete med sjukvården kan det motsatta sägas om regionens prestationer på trafik- och kommunikationsområdet. Såväl sjukvården som trafikfrågor berörs i analyser i den här boken. Samma sak gäller flykting- och invandringsfrågan, som sakta seglat upp som en viktig regional fråga för alltfler av länets medborgare. Särskilda analyser ägnas också åt konsekvenserna av det förändrade medielandskapet, vilket tack vare de senaste årens stora teknologiska landvinningar hör till de områden där valmöjligheterna för medborgarna kommit att bli som allra störst. Resultatet har blivit ett västsvenskt samhälle där mediekonsumtionen i allt högre utsträckning kommit att präglas av klyftor. Klyftor präglar också utfallet från den avslutande analysen i detta inledande kapitel, den som handlar om den kanske viktigaste frågan ur ett regionalt utvecklingsperspektiv, nämligen om huruvida utvecklingen i Västsverige är på väg åt rätt eller fel håll. Under en tillsynes jämnt fördelad opinion döljer sig stora skillnader i medborgarnas bedömningar, skillnader som kan föras tillbaka till såväl den övergripande synen på demokratins funktionssätt som synen på det egna livet. Det här är skillnader som kommer till uttryck också på en rad andra områden som fångas upp av den västsvenska SOM-undersökningen, och mot vilka vi nu vänder blicken.

Referenser

- Ohlsson, Jonas (2014) Nedlagda nyheter. I Bergström, Annika och Ohlsson, Jonas (red.) *Brytningstider: Samhälle, Opinion och Medier i Västsverige*. Göteborg: SOM-institutet, Göteborgs universitet.
- Prakke, Henk (1969) *Kommunikation der Gesellschaft*. Münster: Regensberg.
- Prior, Markus (2007) *Post-broadcast Democracy: How Media Choice Increases Inequality in Political Involvement and Polarizes Elections*. Cambridge: Cambridge University Press.
- SOU 2015:94. *Medieborgarna & medierna: En digital värld av rättigheter, skyldigheter – möjligheter och ansvar*. Delbetänkande av Medieutredningen. Stockholm: Wolters Kluwer.
- Weibull, Lennart (1983) *Tidningsläsning i Sverige: Tidningsinnehav, tidningsval, läsvanor*. Stockholm: Liber Förlag.
- Weibull, Lennart, Oscarsson, Henrik och Bergström, Annika (2013) I framtidens skugga. I Weibull, Lennart, Oscarsson, Henrik och Bergström, Annika (red) *I framtidens skugga*. Göteborg: SOM-institutet, Göteborgs universitet.
- www.vgregion.se – Västra Götalandsregionen

VÄSTSVENSK FLERNIVÅDEMOKRATI 1998–2014¹

LENNART NILSSON

År 1746 företog Carl von Linné en resa till Västergötland och följande år utkom boken *Västgöta Resa på Rikens högloflige Ständers Befallning förrättad år 1746 med Anmärkingar uti Oeconomien, Naturkunnigheten, Antiquiteter, Innevånarnes Seder och Lefnads-Sätt, med tillhörige Figurer*. Den behandlar inte bara flora och fauna utan är som framgår av titeln en bred skildring av förhållandena i denna del av Sverige och förutom Västergötland behandlas ”något av Dal och Värmland” med iakttagelser från Närke, Västmanland och Uppland under resan till och från Västsverige. Den 5 augusti passerar Linné på återresan gränsen mellan Närke och Västmanland och han konstaterar ”Det är underligt att innebyggarna näppeligen själva visste, i vad land de bodde, emedan de voro andeligen västmanlänningar och världslige närkesbor.” (Linné 1747/2005, sid. 246). Citatet visar att den regionala identiteten inte heller på den tiden alltid följde de administrativa gränserna.

Med sammanslagningen av tre tidigare län² som omfattade huvuddelen av tre landskap skapades ett nytt län, Västra Götaland, där invånarna saknade gemensam identitet och ett nytt folkvalt organ, Västra Götalandsregionen. I detta kapitel skall medborgarnas relationer till de regionala och lokala nivåerna i Västra Götaland belysas i tre avseenden. Det gäller för det första intresset för politik och möjligheten att påverka politiska beslut på olika nivåer, för det andra medborgarnas bedömning av hur styrelsen, dvs. regionens respektive kommunens ”regering” sköter sin uppgift, samt för det tredje medborgarnas bedömning av flernivådemokratin, dvs. hur nöjd man är med demokratins sätt att fungera i EU, Sverige, Västra Götaland och i den kommun där man bor. Medborgarnas bedömningar av flernivådemokratin kommer också att relateras till regionala och lokala politikernas bedömningar. Avslutningsvis diskuteras de politiska systemens legitimitet på regional och lokal nivå med särskilt fokus på den regionala nivån.

Underlaget för analyserna bygger på de årliga medborgarundersökningar som SOM-institutet genomfört i Västsverige sedan 1998 och i Sverige sedan 1986. På vissa punkter kommer också jämförelser att göras med resultat från andra regionala SOM-undersökningar.

Svensk flernivådemokrati i förändring

I de nordiska länderna är ansvaret för den offentliga serviceverksamheten i stor utsträckning decentraliserats till den lokala och regionala nivån och det gäller i

synnerhet Sverige (Karlsson och Gilljam 2014). Idag finns fyra direktvalda nivåer i Sverige: EU, staten, landstinget/regionen samt kommunen. Danmark har också fyra direktvalda nivåer – EU, stat, region och kommun – i Finland finns tre – EU, stat och kommun – liksom i Norge: stat, fylkeskommun och kommun (Sandberg 2009; Mouritzen 2010).

Den svenska flernivådemokratien med folkvalda politiker på flera nivåer är återkommande föremål för omprövning. Den förändrade strukturen är emellertid inte resultatet av samlade beslut av riksdag och regering utan konsekvenserna av beslut som fattats av politiska organ på europeisk, nationell, regional och lokal nivå (Berg 2007, von Bergmann-Winberg 2010). Den regionala nivån utgör en del av denna flernivåorganisation som påverkas av förhållandena på andra nivåer och därför är det viktigt att belysa helheten med inriktning på de folkvalda organen.

EU-nivån

Europeiska unionen grundades 1957 av sex länder och när Sverige blev medlem av europeiska unionen 1995 var antalet medlemsstater 15. I dag ingår 28 länder i unionen och ytterligare utvidgningar diskuteras. Vid bildandet av den gemensamma valutan, euron, anslöt sig 11 länder och idag uppgår antalet länder till 19. Politiken kring euron under de ekonomiska kriserna berör emellertid alla EU-länder och den europeiska nivån påverkar förhållandena i Sverige på många olika områden (Berg och Lindahl 2014).

Den svenska nivån

Också de svenska politiska institutionerna förändras fortlöpande. Den 1 januari 2011 trädde flera förändringar av regeringsformen i kraft. De gällde olika områden, bl.a. medborgarnas fri- och rättigheter, domstolarnas lagprövningsrätt och den kommunala självstyrelsen, som gavs ett eget kapitel för att betona dess betydelse. Dessutom beslutades om ökade möjligheter för medborgarna att i val påverka politiken; reglerna för regeringsbildning, kommunala folkomröstningar och personröstning ändrades i denna riktning (Riksdagen, Betänkande 2009/10: KU19).

Den regionala nivån

Den regionala nivån har varit föremål för ett flertal utredningar under efterkrigstiden men förändringarna har i flera fall inte omfattat hela Sverige. Det har i Sverige de facto etablerats en asymmetrisk organisationsstruktur på regional nivå, vilket förekommer i flera andra europeiska länder, men som innebär ett avsteg från tidigare i Sverige tillämpade principer med krav på enhetlighet över hela landet. Det har emellertid fastlagts att det i Sverige skall finnas tre politiska nivåer med beskattningsrätt.

Skåne län bildades 1997 och Västra Götalands län ett år senare. Vid valet 1998 valdes ledamöterna till fullmäktige i Region Skåne och Västra Götalandsregionen och de nya regionerna övertog ansvaret för den verksamhet som tidigare bedrivits

av landstingen – i Skåne två och i Västra Götaland tre – samt av de tidigare landstingsfria städerna Malmö och Göteborg från och med 1 januari 1999. Enligt en försöksverksamhet som sedan i olika steg förlängdes övertog dessutom regionerna ansvaret för de regionala utvecklingsfrågorna från staten. Även om partierna i alliansregeringen var oeniga i regionfrågan permanentades Region Skåne och Västra Götalandsregionen. Dessutom blev Halland och Gotland regionkommuner 2011 med utökat ansvar för de regionala utvecklingsfrågorna.

Ansvarskommittén hade i sitt slutbetänkande *Hållbar samhällsorganisation med utvecklingskraft* (SOU 2007:10) lagt fram förslag om förändringar på den regionala nivån som innebar att landet skulle indelas i sex till nio regionkommuner. Trots starkt stöd i remissopinionen valde regeringen att inte följa utredningens förslag men frågan har fortsatt aktualitet. I rapporten *OECD Territorial Reviews SWEDEN* framhålls behovet av att stärka *regional governance* i Sverige med inriktning på ökad samverkan mellan olika nivåer inom den offentliga sektorn och mellan offentliga och privata aktörer (OECD 2010).

När ansvarskommittén redovisade förslaget att Sverige borde indelas i sex till nio regionkommuner och län var kriterierna som låg till grund för förslaget av tre slag: storlekskriterier, strukturkriterier samt behovet av gemensam indelning av staten och regionkommunerna. Ytterligare ett kriterium togs upp ”att län och regionkommuner så långt som möjligt avgränsas så att medborgarna kan känna anknytning dit” (SOU 2007:10, sid. 283). Identitetskriteriet nämns sist och det konstaterades att den regionala identiteten är förhållandevis svag i Sverige. Den skiftar och är oftare förknippad med landskapet än med länet. Kommittén gjorde bedömningen; ”Att bygga starkt identitetsbaserade regioner i Sverige är inte möjligt, knappast heller önskvärt” (SOU 2007:10, sid. 287).

I västra Sverige pågick under flera år utredningar och överläggningar om ett samgående mellan Västra Götalandsregionen och Landstinget i Värmland/Region Värmland men i augusti 2011 beslutade parterna att det saknades tillräcklig uppslutning för att genomföra en sammanslagning.

I slutbetänkandet av Utredningen om den statliga regionala förvaltningen ”Statens regionala förvaltning – förslag till en angelägen reform” (SOU 2012:81) föreslogs att länsindelningen skulle bibehållas men att antalet länsstyrelser skulle reduceras till elva och andra statliga myndigheter med regional verksamhet skulle ha en gemensam indelning med sju områden. Vidare föreslogs att de kommunala samverkansorganen skulle avvecklas. Det regionala utvecklingsansvaret skulle enligt huvudregeln ligga på landstingen eller så skulle länsstyrelserna ansvara för frågorna (SOU 2012:81). Utredningens förslag föranledde inga åtgärder. Från 1 januari 2015 blev emellertid ytterligare sex landsting regioner i Jönköpings, Örebro, Östergötlands, Kronobergs, Gävleborgs och Jämtlands län med ansvar för utvecklingsfrågorna. Andra landsting väntas följa efter. Den nuvarande regeringen har tillsatt en kommitté, ”Ny indelning av län och landsting”, som ”ska föreslå en ny läns- och landstingsindelning som innebär att Sverige skall delas in i väsentligt

färre län och landsting.” Utredningen skall också analysera behovet av ekonomiska regleringar och anpassning av systemet för kommunalekonomisk utjämning. Uppdraget skall slutredovisas 21 augusti 2017 för att förslag skall kunna träda i kraft senast 1 januari 2023 (Dir. 2015:77).

Den lokala nivån

Nya kommunalförbund bildas för att lösa gemensamma problem för angränsande kommuner. I Västsverige har samarbetet i Göteborgsregionen sedan lång tid en stark ställning som saknar motsvarighet i övriga storstadsregioner. I kommunalförbundet ingår tolv kommuner från Västra Götaland och Kungsbacka kommun från Hallands län. (www.grkom.se) Däremot saknas konkreta förslag i Sverige om kommunsammanslagningar i större skala till skillnad från i andra nordiska länder, även om frågan på nytt börjat diskuteras.

Utgångspunkter för analysen

Flernivådemokrati med beslutsfattande på flera olika nivåer förutsätter på en gång både självständighet och samordning. I de frågor som respektive nivå har ansvar för skall självstyrelseorganet kunna väga verksamhetens inriktning och omfattning mot resurserna (Nilsson och Westerståhl 1997). I en mer begränsad självstyrelse kommer beslut om verksamheten och resurserna i realiteten att fattas av organ på olika nivåer, som i exempelvis de danska regionerna efter strukturreformen 2007. Flera olika nivåer förutsätter också samordning som kan ske genom olika mekanismer och där partierna spelar en central roll. Om de olika nivåerna har olika majoritetsförhållanden begränsas dock partiernas möjligheter att utöva den samordnande funktionen mellan nivåerna och istället sker mer av förhandlingar mellan aktörer på olika nivåer.

På nivån under staten har självstyrelseorganen två huvuduppgifter, välfärd och utveckling. På lokal nivå dominerar välfärdsfrågorna och ju högre nivå desto större vikt får utvecklingsfrågorna. På den regionala nivån där det geografiska området är tillräckligt stort får utvecklingsfrågorna en större betydelse, vilket också gäller storstadsregioner. Även om storstadskommunen är befolkningsmässigt stor gör pendlingsförhållanden och andra interaktioner inom storstadsregionen och mellan kommunerna att samordning på utvecklingsområdet krävs i ett vidare territorium (Lidström 2006). Genomförda och planerade reformer på regional nivå har i hög grad utgått från de krav som utvecklingsfrågorna ställer, även om behoven av samordning inom välfärdsområdet också tillmätts betydelse.

I utvärderingen av Västsveriges regionalisering inriktades forskningen på hur regionen fullgör de två huvuduppgifterna *välfärdsfrågor*, främst hälso- och sjukvården, och *utvecklingsfrågor* samt på hur regionen lever upp till de två systemvärdena *demokrati* och *effektivitet*. I analyserna är olika aktörers bedömningar centrala och då främst medborgarnas, i hela regionen och i olika geografiska områden inom

regionen. För en analys av regionaliseringsprocessen är utvecklingen över tid avgörande liksom möjligheten till jämförelser med förhållandena i andra delar av landet. Det är också viktigt att kunna relatera utvecklingen på regional nivå till förhållandena på andra nivåer i den svenska flernivådemokratin (Nilsson 2010a).

Mot bakgrund av bildandet Västra Götalandsregionen 1999 är det av särskilt intresse att analysera medborgarnas syn på hur flernivådemokratin har utvecklats sedan 1998/99 i Västsverige med speciellt fokus på den regionala nivån.

Intresse för politik och möjlighet att påverka

En förutsättning för att den representativa demokratin skall fungera är att medborgarna intresserar sig för de politiska frågorna, röstar i valen och själva deltar i det politiska arbetet och är villiga att ta på sig förtroendeuppdrag. I SOM-undersökningarna undersöks dels intresset för politik i allmänhet dels intresset för politik på olika nivåer. I Västra Götaland år 2014 är två tredjedelar intresserade av politik i allmänhet. Intresset för politik i kommunen är något högre medan intresset är lägre för politik i Västra Götaland och Sverige (se figur 1).

Figur 1 Intresse för politik på lokal och regional nivå samt för politik i allmänhet, Västra Götaland 1998–2014 (procent)

Kommentar: Frågorna lyder: 'Hur intresserad är du i allmänhet av politik?' respektive 'Hur pass intresserad är du av politik när det gäller EU/ Sverige/ Västra Götalandsregionen/ den kommun där du bor?' Svartalternativen är 'mycket intresserad', 'ganska intresserad', 'inte särskilt intresserad', 'inte alls intresserad'. I figuren anges andelen intresserade, dvs. "mycket" och "ganska". Procentbasen utgörs av dem som besvarat respektive fråga.

Källa: De västsvenska SOM-undersökningarna 1998–2014.

Vid en jämförelse med förhållandena i Värmland är intresset för politik på den lokala nivån detsamma; intresset för politik i Värmland är dock klart högre än för

politik i Västra Götaland, vilket är ett uttryck för en starkare regional identitet (Nilsson kommande). På övriga nivåer är intresset något högre i Västsvrige, vilket sannolikt återspeglar skillnader i utbildningsnivå. Intresset för politik i allmänhet ökar med medborgarnas resursstyrka, dvs. högutbildade och personer med högre inkomster är mer intresserade av politik i allmänhet. Detsamma gäller dock inte intresset för politik på lokal nivå, där det råder mindre skillnader i det politiska intresset med avseende på resursstyrka (Johansson 2001).

På samtliga nivåer finns en valårseffekt med högre värden under valåren och intresset för politik har ökat sedan mätningarna började 1998 och störst är ökningen för intresset för politik i Västra Götaland. Ett annat uttryck för ökad anknytning till Västra Götaland är att boendetrivseln ökat och att medborgarna idag anser att det allmänt sett är lika bra att bo Västra Götaland som i hemkommunen (Bergström och Ohlsson 2015).

När det gäller möjligheterna att påverka politiska beslut är det den kommunala nivån som uppvisar de högsta värdena, men även på denna nivå är det bara drygt var fjärde som anser sig ha goda möjligheter att påverka de politiska besluten (se figur 2). För den nationella nivån är värdet något lägre och det är var femte som anser sig ha goda möjligheter att påverka besluten på regional nivå. När det gäller EU är det endast var tjugonde.

Figur 2 Andel som anser att de har goda möjligheter att påverka politiska beslut i EU, Sverige, Västra Götalandsregionen, den kommun där man bor, Västra Götaland 1999–2014 (andel mycket/ganska goda möjligheter)

Kommentar: Frågan lyder: 'Vilka möjligheter anser du att du har att påverka politiska beslut i EU, i Sverige, i Västra Götalandsregionen och i den kommun där du bor?'. Svartalalternativen är 'mycket goda möjligheter', 'ganska goda möjligheter', 'varken goda eller dåliga möjligheter', 'ganska dåliga möjligheter', 'mycket dåliga möjligheter' samt 'ingen uppfattning'. I figuren redovisas andelen som svarat mycket goda eller ganska goda möjligheter. Procentbasen utgörs av de som svarat på respektive delfråga.

Källa: De västsvenska SOM-undersökningarna 1999–2014.

Västsvenskarna anser att möjligheterna att påverka beslut har ökat på de tre svenska nivåerna sedan slutet av 1990-talet men det är fortfarande på en låg nivå. När det gäller EU är det små förändringar.

Styrelsens sätt att sköta sin uppgift

På den gemensamma valdagen 2006 röstade drygt var fjärde väljare på olika partier i riksdagsvalet och kommunfullmäktigevalet och åtta år senare hade andelen ökat till en tredjedel (VALU 2014). En betydande andel röstdelar också i de två andra kombinationerna av val, dvs. riksdagsvalet – region/landstingsfullmäktigevalet respektive kommunfullmäktigevalet – region-/landstingsfullmäktigevalet och en nästan lika stor andel uppger att de övervägt att göra det (Johansson 2008).

Det finns därför anledning att analysera medborgarnas bedömning av den institution som landstingsstyrelsen och kommunstyrelsen utgör i egenskap av landstingets/regionens respektive kommunens ”regering”. Jämfört med landets regering finns den viktiga skillnaden att i region- och kommunstyrelsen sitter företrädare för samtliga större partier, dvs. både majoriteten och minoriteten är representerad. Vid medborgarnas bedömning finns det dock anledning att tro att det i första hand är majoriteten och dess politik som allmänheten tar ställning till, om majoritetsförhållandena överhuvudtaget är kända.

Medborgarna är generellt mer positiva till hur ”regeringarna” sköter sina uppgifter än de har förtroende för politikerna på den lokala och den regionala nivån. Likaså är man mer positiv till hur styrelsen i den egna kommunen sköter sig än till kommunstyrelserna i allmänhet. När svenska folket i den nationella SOM-undersökningen ombetts bedöma förtroendet för kommunstyrelserna, dvs. alla landets kommunstyrelser, skall inte bara situationen i den egna kommunen utan också den i andra kommuner vägas in. I den nationella undersökningen har balansmättet (andelen bra minus andelen dåligt) för kommunstyrelserna i allmänhet varit negativt sedan frågan ställdes första gången 1996 med undantag för valåren 2006, 2010 och 2014 (Holmberg och Weibull 2015). För de flesta är förhållandena i hemkommunen mer kända och påtagliga medan man i övrigt är hänvisad till mediernas bilder. Eftersom bevakningen är inriktad på vad som inte fungerat är de bilder som förmedlas via medierna främst negativa. Samma förhållande gäller vid bedömningen av kommunens och landstingets/regionens service, där brukarna genomgående är väsentligt mera positiva än de som inte direkt eller indirekt kommit i kontakt med servicen (Johansson, 2004; Nilsson 2010b).

Vid bedömningen av hur kommunstyrelsen i den kommun där man bor sköter sitt arbete har det i den västsvenska SOM-undersökningen funnits en svag positiv övervikt fram till 2012, men med lägre värden därefter (se figur 3). Det skall emellertid understrykas att närmare hälften saknar bestämd åsikt i frågan utan har svarat ingen uppfattning eller varken bra eller dåligt. Skillnaden är emellertid stor mellan olika kommuner och konkreta förhållanden i de enskilda kommunerna

slår igenom vid medborgarnas bedömningar. Det innebär att det också varierar över tid beroende på förhållandena vid olika tidpunkter i en och samma kommun (Norén Bretzer 2000; Granqvist 2004).

Figur 3 *Bedömning av hur kommunstyrelsen respektive regionstyrelsen i Västra Götaland sköter sitt arbete, Västra Götaland 1999–2014 (balansmätt)*

Kommentar: Frågan lyder: 'Hur tycker du att kommunstyrelsen i den kommun där du bor respektive regionstyrelsen i Västra Götaland sköter sin uppgift?' Balansmättet visar andelen som anser att arbetet sköts bra minus andelen som anser att arbetet sköts dåligt. Procentbasen utgörs av dem som besvarat frågan.

Källa: De västsvenska SOM-undersökningarna 1999–2014.

Medborgarna har genomgående varit mindre nöjda med hur regionstyrelsen i Västra Götaland sköter sina uppgifter jämfört med kommunstyrelsen i den kommun där man bor. När det gäller bedömningen av regionstyrelsen har det skett stora förändringar över tid. År 2000, då det var ekonomisk och politisk kris i regionen, var medborgarna mycket kritiska, med ett balansmätt på -23. Med en stabilisering inom regionen blev medborgarna stegvis mer positiva till hur regionstyrelsen skötte sin uppgift, med positiva värden 2006–2010, men med negativ övervikt därefter. Den elektorala cykeln med en mer positiv bedömning av de politiska institutionerna under valår gör sig gällande även vid bedömningen av de kommunala och regionala "regeringarnas" sätt att sköta sitt arbete (Holmberg och Weibull 2015).

Medborgarnas bedömning av flernivådemokratin

Ett sätt att belysa flernivådemokratin funktionssätt är att undersöka hur nöjda medborgarna är med demokratin på de nivåer som har folkvalda församlingar. I Eurobarometerens undersökningar i EU:s medlemsländer har medborgarna tillfrågats om hur nöjda de är med det sätt på vilket demokratin fungerar i det egna landet och i europeiska unionen. Mellan 15 och 20 procent anser sig inte kunna bedöma demokratin inom EU. Fram till 2010 var det klart fler som var nöjda än missnöjda och därefter har det varit lika många nöjda som missnöjda med en svag negativ övervikt under senare år. Det är också stora skillnader i bedömningarna mellan medlemsländerna. I Sverige var det en positiv övervikt 2014 (Eurobarometer Standard 82).

I SOM-undersökningarna har samma fråga om demokratin funktionssätt som i Eurobarometern använts för de fyra folkvalda nivåerna i Sverige i både de nationella och i de regionala undersökningarna, men utan svarsalternativet ingen uppfattning.

Det råder stor överensstämmelse mellan bedömningen av hur demokratin fungerar i EU och Sverige i de undersökningar som genomfördes 2014 i Västra Götaland, Värmland och Sverige. Tre fjärdedelar är nöjda med demokratin i Sverige; och 50 procent i EU. Däremot är värmlänningarna mer nöjda med demokratin på regional och lokal nivå (Nilsson kommande).

Bedömningen av demokratin i Västra Götalandsregionen har varierat starkt över tid från 50 procent nöjda efter första året och ett bottenrekord krisåret 2000 med mindre än hälften nöjda till närmare 75 procent år 2010 och två tredjedelar 2014 (se figur 4). Skillnaderna i bedömningarna av de tre svenska nivåerna har minskat i Västverige. Även vid bedömningen av demokratin på olika nivåer finns det en valårseffekt.

Inte inom något politikområde torde direkt ansvar ha utkrävts i så stor utsträckning som inom hälso- och sjukvården, dels genom bildandet av speciella partier, dels genom den stora betydelse som sjukvårdsfrågorna tillmäts bland medborgarna generellt. Sjukvårdsfrågorna får också stor uppmärksamhet i medierna, speciellt när strukturfrågor och det egna sjukhuset aktualiseras (Andersson 2006). Region- och landstingspolitiker är förhållandevis anonyma men hälso- och sjukvårdsfrågorna är det inte. Många människor kommer i kontakt med och har åsikter om sjukvården. Dessutom är sjukvården den utan jämförelse viktigaste regionala frågan/problemet och tillhör år efter år också de viktigaste frågorna på de andra nivåerna (Bové, Bergström och Ohlsson 2015; VALU 2014).

När det gäller synen på demokratin på övriga nivåer framgår att västsvenskarna liksom svenska folket flera år efter EU-inträdet var övervägande negativa till demokratin inom EU. Åren 1998 till 2000 var bara en av fem västsvenskar nöjda med demokratin i EU, men därefter ökade andelen nöjda markant till 55 procent år 2010. Detsamma gäller i hela landet och medborgarna blev väsentligt mer nöjda med EU-demokratin, utan att nöjdheten med de svenska demokratiska institutionerna minskat. Under senare år har emellertid andelen nöjda minskat till under 50

Figur 4 Nöjd med demokratin i: EU, Sverige, Västragötalandsregionen respektive den kommun där du bor, Västra Götaland 1998–2014 (procent)

Kommentar: Frågan lyder: 'På det hela taget, hur nöjd är du med det sätt på vilket demokratin fungerar i: EU/Sverige/Västra Götalandsregionen/den kommun där du bor?' Svarsalternativen är 'mycket nöjd', 'ganska nöjd', 'inte särskilt nöjd' och 'inte alls nöjd'. Procentbasen utgörs av dem som besvarat respektive delfråga.

Källa: De västsvenska SOM-undersökningarna 1998–2014.

procent. Också i Värmland var över hälften nöjda med demokratin i EU år 2010 för att fyra år senare minska till under 50 procent (Nilsson kommande).

Vid bedömningen av hur demokratin fungerar på olika nivåer i den svenska flernivådemokratin har skillnaderna mellan olika socio-ekonomiska grupper varit små i tidigare undersökningar (Johansson, 2006). I Västra Götaland 2014 är kvinnorna något mer nöjda främst när det gäller EU (se tabell 1). De yngsta är också mer nöjda med demokratin i EU men i övrigt är skillnaderna mellan olika åldersgrupper mycket små. Högutbildade är generellt mer nöjda än andra och omvänt är lågutbildade mindre nöjda med demokratin oavsett nivå; minst är skillnaden på lokal och regional nivå. Skillnaderna mellan svenska och utländska medborgares bedömning av flernivådemokratin är begränsade.

En majoritet av alla partiers sympatisörer utom SD-sympatisörerna är nöjda med demokratin på lokal, regional och nationell nivå. Vid bedömningen av de svenska nivåerna är skillnaderna begränsade mellan övriga partiers sympatisörer med 70–90 procent nöjda. Mest nöjda är alla partiers sympatisörer med demokratin i Sverige. När det gäller EU är det bara bland allianspartiernas sympatisörer som det finns en majoritet nöjda. Sverigedemokraternas sympatisörer är minst nöjda oavsett nivå och Vänsterpartists sympatisörer är näst minst nöjda.

Tabell 1 Nöjd med demokratin i: EU, Sverige, Västra Götalandsregionen respektive den kommunen där du bor, efter kön, ålder, utbildning, partipreferens samt medborgarskap, Västra Götaland 2014 (andel mycket/litets nöjd i procent)

		EU	Sverige	Västra Götaland	Kommun	Minsta antal svarande
SAMTLIGA		48	75	67	68	2 552
KÖN	<i>Kvinna</i>	53	77	70	70	1 288
	<i>Man</i>	42	73	65	65	1 258
ÅLDER	<i>16–29 år</i>	55	73	69	69	365
	<i>30–49 år</i>	49	75	68	68	756
	<i>50–64 år</i>	47	76	67	69	705
	<i>65–85 år</i>	44	75	65	69	724
UTBILDNING	<i>Låg</i>	37	68	61	67	395
	<i>Medellåg</i>	45	72	67	68	771
	<i>Medelhög</i>	51	76	66	67	562
	<i>Hög</i>	55	82	72	70	751
PARTISYMPATI	<i>V</i>	30	68	63	61	154
	<i>S</i>	45	81	73	74	645
	<i>MP</i>	48	76	70	76	180
	<i>M</i>	65	86	75	71	169
	<i>C</i>	62	85	72	71	579
	<i>FP</i>	56	76	72	70	88
	<i>KD</i>	51	81	79	77	217
	<i>SD</i>	24	39	37	43	223
	<i>FI</i>	31	63	53	50	68
	<i>Annat parti</i>	(28)	(40)	(37)	(39)	(38)
MEDBORGARSKAP	<i>Svenskt</i>	47	75	67	68	2 332
	<i>Utländskt</i>	51	71	68	69	77
	<i>Svenskt och utländskt</i>	51	78	73	76	88

Kommentar: Frågan lyder: 'På det hela taget, hur nöjd är du med det sätt på vilket demokratin fungerar i: EU/Sverige/Västra Götalandsregionen/den kommun där du bor?'. Procentbasen utgörs av dem som besvarat respektive delfråga. Partisympati avser bästa parti generellt. Procentbasen utgörs av dem som besvarat frågan. Värden som bygger på färre än 50 svarande markeras med parentes.

Källa: Den västsvenska SOM-undersökningen 2014.

Medborgares och politikernas syn på den regionala nivån

I undersökningar bland kommun- och landstingsfullmäktigeledamöterna i Sverige har inställningen till de kommunala och regionala nivåerna undersökts vid två tillfällen, i KOLFU 2008 och KOLFU 2012. Där har bland annat frågan om hur

nöjda de är med demokratin på olika nivåer studerats och samma fråga har ingått i riksdagsundersökningarna. På en skala från 0 till 100 placerar sig politikerna i kommuner, landsting och riksdag på cirka 65, när det gäller nöjd med demokratin på de tre svenska nivåerna. Kommunpolitikerna är dock något mindre nöjda med demokratin på den regionala nivån men ändå med en positiv övervikt. Politikerna är dock klart mindre nöjda med demokratin i EU, 40 på skalan 0–100 (Karlsson och Gilljam 2014).

Medborgare och politiker på olika nivåer har också fått ta ställning till regionfrågan och storleken på länet/regionen där man bor: *Idag diskuteras den geografiska indelningen av Sverige när det gäller ansvaret för bland annat hälso- och sjukvård och regional utveckling. Anser Du att den region/det län där Du bor bör vara: större än nu, samma som nu eller mindre än nu, ingen uppfattning?* Bland landstings-/regionpolitikerna i Sverige 2008 var en klar majoritet för större region/län än nu medan det vanligaste svaret bland kommunpolitikerna var samma som nu. Bland svenskarna 2008 hade en femtedel ingen uppfattning och drygt hälften ville ha samma som nu medan en tiondel ville ha större respektive mindre än nu men med stor skillnad mellan länen. I Västra Götaland präglades svaren bland politiker och allmänhet av den genomförda regionbildningen. Det klart vanligaste svaret var samma som nu, bland regionpolitikerna 80 procent, bland kommunpolitikerna närmare två tredjedelar och bland allmänheten 40 procent, men bland kommunpolitikerna och allmänheten var över 20 procent för en mindre region än nu (Nilsson 2012a).

I kommun- och landstingsfullmäktigeundersökningen 2012 (KOLFU 2012) ställde forskarna två frågor om den regionala nivåns framtid som gör det möjligt att urskilja tre grupper: *Regionförespråkare*, *Landstingskritiker* och *Landstingsbevarare*.³ I hela Sverige var det bland landstingspolitikerna en majoritet som var *regionförespråkare* och en tredjedel var *landstingsbevarare* medan bland kommunpolitikerna var de två grupperna lika stora, 40 procent. *Landstingskritikerna*, som vill avskaffa den politiska mellannivån, är dock en liten andel i båda grupperna, ca 15 procent. I Västra Götaland ansåg två tredjedelar att det var ett bra förslag att ”Genomföra en regionreform och skapa storregioner i hela landet”. Det var emellertid stor skillnad i bedömningen i olika län. Gruppen *regionförespråkare* var störst i Västerbotten, Östergötland och Västernorrland. Andelen *landstingsbevarare* var överlägset störst i Halland, fyra femtedelar (Karlsson och Gilljam 2014). Redan har det uttryckts stor oro över den nya regionutredningens arbete från ledande regionpolitiker i Halland (Persson 2015).

Flernivådemokratis legitimitet

Medborgarnas bedömning av de olika politiska nivåernas sätt att fungera grundas inte på ingående kunskaper om de olika politiska organens kompetens i relation till varandra utan på mer allmänna överväganden, där sakfrågor, ideologi och

personer spelar roll. Över tid kan konstateras att väljarna gör allt mer självständiga bedömningar i de olika valen på den gemensamma valdagen och röstdelar.

En viktig faktor för människors ställningstagande till de olika politiska nivåerna är deras upplevda betydelse för de egna levnadsförhållandena (Nilsson 2008). I Eurobarometer 71 (2009) fick medborgarna ta ställning till betydelsen av tre politiska nivåer i detta avseende. I Sverige tillmätte medborgarna den europeiska nivån minst betydelse av alla EU länder, den nationella nivån hamnar i mitten och den regionala och lokala nivån tillmäter svenskarna mycket stor betydelse för de egna levnadsförhållandena; Sverige hamnar här på fjärde plats. På lokal nivå är de som är nöjda med servicen också mer nöjda med det sätt på vilket demokratin fungerar i den egna kommunen än de som är kritiska mot kommunens service. Inställningen till resultatet av politiken är med andra ord av betydelse inte bara för synen på output utan också för synen på hur den kommunala demokratin fungerar. Också på regional nivå finns det ett starkt samband mellan nöjd med service och nöjd med demokratin. De lokala och regionala nivåerna har ansvaret för huvuddelen av välfärdsstatens service i Sverige och hur de fullgör denna uppgift påverkar synen på demokratin på respektive nivå.

Det kommer följaktligen att vara av stor betydelse för medborgarnas långsiktiga politiska förtroende på regional och lokal nivå hur medborgarna uppfattar att de politiska organen klarar välfärdsuppgifterna. Det förutsätter en ekonomi i balans vilket i sin tur är kopplat till hur framgångsrik regionen är när det gäller den andra huvuduppgiften, nämligen utvecklingsfrågorna.

Vid en analys av utvecklingen över tid kan konstateras att interna förhållanden på den regionala politiska nivån påverkat medborgarnas bedömningar av den politiska självstyrelseorganisationen. I Västra Götalandsregionen fick den ekonomiska och politiska krisen ett stort genomslag som kulminerade år 2000 med en stegvis återhämtning därefter. Dessutom är systemfaktorer som den elektorala cykeln av betydelse, vilket innebär att de politiska institutionerna blir mer synliga under valåren och också mer positivt bedömda. Det visar att aktörernas agerande har stor betydelse, men också att det finns förutsättningar för en självständig politik på regional och lokal nivå.

Tidigare studier av regionbildningar och andra större förändringar av samhällsorganisationer visar att det tar mycket lång tid innan de kunnat genomföras, både därför att stora fusioner i sig tar tid att implementera och att det krävs att andra aktörer anpassar sig till den nya offentliga organisationen för att den skall kunna fungera. Dessutom tar det tid för att förändringarna skall registreras av medborgarna (Putnam 1993; Jönsson m.fl. 1997). Samtidigt sker nya förändringar som gör att det i många fall är befogat att tala om en ständigt pågående förändringsprocess. De två nya nivåerna i den svenska flernivådemokratin är exempel på detta. Först femton år efter Sveriges medlemskap i EU blev svenska folket positivt till det europeiska samarbetet. På motsvarande sätt tog det mycket lång tid innan Västra Götalandsregionen accepterades av invånarna i det nya länet. Folkomröstningar

i indelningsfrågor har i Sverige endast anordnats i samband med delning av kommuner och när det gällt att inte ingå i en större enhet. Regionen bildades av politikerna i Västsverige utan folklig förankring i strävan att stärka Västsverige i utvecklingsfrågor och samordna insatserna inom välfärdsområdet.

Utredningen om den statliga regionala förvaltningen ”Statens regionala förvaltning – förslag till en angelägen reform” (SOU 2012:81) undvek problemet genom att föreslå att länen skulle bibehållas men att antalet administrativa enheter skulle reduceras och omfatta större geografiska områden. Däremot blev förslaget om residensstäderna ett hett debattämne på många håll i landet. När den sittande kommittén ”Ny indelning av län och landsting” lägger fram sitt betänkande i augusti 2017 med förslag om väsentligt färre län och landsting kan man utgå från att det bygger på samma typ av kriterier som de tidigare utredningarna utgått ifrån, nämligen storlek, struktur och enhetlighet.

Femton år efter bildandet av Västra Götalandsregionen, som omfattar ett nytt storlän där medborgarna saknade gemensam identitet, kan vi konstatera att det skett en positiv utveckling när det gäller intresset för politik, möjligheten att påverka och bedömningen av demokratin på regional nivå. Fortsatt är emellertid bedömningen av hemkommunen mera positiv och det gäller också bedömningen av kommunal service.

Generellt väcker organisatoriska förändringar i sig svagt intresse. Däremot är strukturförändringar inom sjukvården och skolan mycket politiskt känsliga på den regionala och lokala nivån och välfärdsfrågorna är av stor betydelse för val av parti.

Noter

- ¹ Denna artikel bygger på tidigare artiklar av författaren inom samma ämnesområde, se Nilsson, L (2012) ”Sveriges regionalisering – Varthän?” samt Nilsson, L ”Flernivådemokrati i förändring, Värmland 2014”, kommande.
- ² Habo och Mullsjö gick efter folkomröstningar över till Jönköpings län vid bildandet av Västra Götalandsregionen.
- ³ ”Genomföra en regionreform och skapa storregioner i hela landet” och ”Avskaffa landstingen”, där *regionförespråkarna* tycker att regionreform är ett bra förslag, *landstingskritikerna* vill inte genomföra en regionreform och tycker att det är ett bra förslag att avskaffa landstingen samt *landstingsbevararna* som tycker att båda förslagen är dåliga (Karlsson och Gilljam 2014).

Referenser

Andersson, U (2006) *Rör inte vårt akutsjukhus. Den lokala pressens bevakning av strukturförändringar av akutsjukhusen i Lidköping och Uddevalla 2004*. Utvärderingsprogrammet: Västra Götalandsregionen: rapport 23.

- Berg, L (2007) *Multi-level Territorial Attachments. The Influence of Territorial Attachments on Political Trust and Welfare Attitudes*. Statsvetenskapliga institutionen. Göteborgs Universitet.
- Berg, L och Lindahl, R red. (2014) *Förhoppningar och farhågor – Sveriges första 20 år i EU*. Centrum för Europaforskning, Göteborgs universitet.
- Bergmann-Winberg von, M-L (2010) ”Flernivåstyrning i ett jämförande EU-perspektiv: nätverkssamverkan för effektivitet och demokrati”. i Bergmann-Winberg von, M-L och Tallberg, P red. *Flernivåstyrning, framgångsfaktor för kommuner, regioner och staten*. SKL.
- Bergström, A och Ohlsson, J (2015) *Västsvenska trender 1998-2014*. SOM-rapport nr 2015:21.
- Bové, K, Bergström, A och Ohlsson, J (2015) *Västra Götaland*. SOM-rapport nr 2015:10.
- Ekengren Oscarsson, H och Bergström, A (2015) red. *Svenska trender. Eurobarometer 63, 68, 71, 72 och 82*.
- Granqvist, N (2004) *Kommunundersökningen, Stenungsund 2004*. SOM-institutet, Göteborgs universitet.
- Holmberg, S och Weibull, L (2015) ”Demokratins haloeffekt” i Bergström, A m.fl. (red) *Fragment*. SOM-institutet, Göteborgs universitet.
- Johansson, B (2004) ”Godkväll nyheter över Västverige” i Nilsson, L red. (2004) *Svensk samhällsorganisation i förändring. Västverige vid millennieskiftet*. Göteborgs universitet, SOM-institutet.
- Johansson, F (2001) ”Intresse och kunskap” i Johansson, F, Nilsson, L och Strömberg, L *Kommunal demokrat under fyra decennier*. Liber.
- Johansson, F (2006) ”Uppfattningen om regionen stabiliseras” i Nilsson, L (red) *Nya gränser. Västverige*. SOM-institutet, Göteborgs universitet.
- Johansson, F (2008) ”röstning och röstdelning 2006” i Nilsson, L och Johansson, S(red) *Regionen och flernivådemokratin*. SOM-institutet, Göteborgs universitet.
- Jönsson, Sten m.fl.(1997), *Decentraliserad välfärdsstad. Demokrati, effektivitet, service*. Stockholm: SNS Förlag.
- Karlsson, D och Gilljam, M (2014) ”Politikerna och flernivåsystemet” i Karlsson, D och Gilljam, M red. *Svenska politiker. Om de folkvalda i riksdag, landsting och kommun*. Stockholm: Santérus Förlag.
- Lidström, A (2006) ”Pendling och medborgardeltagande i Göteborgsregionen” i Nilsson, L red. *Nya gränser. Västverige*. Göteborgs universitet, SOM-institutet.
- Linné von, C (1747/2005) *Västgötarensa*. Natur och kultur.
- Mouritzen, PE red. (2010) *Opfundet til Lejligheden. Evaluering av regionernas styreform*. Syddansk Universitetsforlag.
- Nilsson, L (2008) Getting European Citizens on Board: a Multi-Level Democracy Perspective. Presentation vid konferensen ”35th anniversary of Eurobarometer – Understanding European Public opinion” i Paris.
- Nilsson, L (2010a) ”En region blir till” i Nilsson, L red. *En region blir till. Västra Götalandsregionen 1999-2008*. SOM-institutet, Göteborgs universitet.

- Nilsson, L (2010b) "Välfärd och service på lokal och regional nivå" i Nilsson, L red. *En region blir till. Västra Götalandsregionen 1999-2008*. SOM-institutet, Göteborgs universitet.
- Nilsson, L (2012a) "Sveriges regionalisering – Varthän?" i Nilsson, L red. *Västsvensk demokrati i tid och rum*. SOM-institutet, Göteborgs universitet.
- Nilsson, L "Flernivådemokrati i förändring, Värmland 2014", kommande.
- Nilsson, L och Westerståhl, J (1997) "Lokal självstyrelse i Sverige". I Jönsson, Sten m.fl.(1997), *Decentraliserad välfärdsstad. Demokrati, effektivitet, service*. Stockholm: SNS Förlag.
- Norén Bretzer, Y (2000) "Vinden har vänt – kommunalt förtroende på ny kurs". i Lennart Nilsson red. (2000) *Den nya regionen*. SOM-institutet, Göteborgs universitet.
- OECD (2010) *OECD Territorial Reviews SWEDEN*.
- Persson, Y (2015) "Halland åter hotat" i *Hallands Nyheter* 2015-09-14.
- Putnam, R D (1993/1996), *Den fungerande demokratin. Medborgarandans rötter i Italien*. Stockholm: SNS Förlag.
- Regeringen. Dir. 2015:77, *Ny indelning av län och landsting*.
- Riksdagen. *En reformerad grundlag*. Konstitutionsutskottets betänkande 2009/10: KU19.
- Sandberg, S (2009) "Västra Götalandsregionen och det svenska regionidealet i nordisk belysning" i Nilsson, L och Johansson, S (red) *Att bygga, att bo, att leva. En bok om Västra Götaland*. SOM-institutet, Göteborgs universitet.
- SOU 2007:10, *Hållbar samhällsorganisation med utvecklingskraft*. Slutbetänkande från ansvarskommittén.
- SOU 2012:81, *Statens regionala förvaltning – förslag till en angelägen reform*. Slutbetänkande från Utredningen om den statliga regionala förvaltningen.
- VALU 2014*. Sveriges Television.
- www.goteborg.se
- www.grkom.se
- www.scb.se
- www.skl.se

FÖRTROENDE FÖR OLIKA GRUPPER: EN UPPDATERING¹

LENNART WEIBULL

Varje fungerande samhällsbildning bygger på förtroende. Det har sagts många gånger och det förtjänar att upprepas. Det vi gör gemensamt i ett samhälle förutsätter förtroende både för andra människor och för de institutioner som är samhällets fundament, ofta beskrivet som horisontellt respektive vertikalt förtroende. Det finns en omfattande diskurs kring vad som menas med förtroende och ett stort antal empiriska analyser (jfr Holmberg & Weibull, 2007, 2013b, 2015; Norén-Bretzer, 2005). Något förenklat handlar det om ett slags förväntan eller prognos om hur personer eller verksamheter ska fungera. Där vi har stort förtroende väntar vi oss att det ska fungera bra, där vi har litet förtroende har vi inga eller negativa förväntningar.

Förtroende kan variera mellan olika samhällen och mellan olika individer. Inom forskningen görs vanligen en skillnad mellan förtroendets objekt – det som förtroendet avser, exempelvis en samhällsinstitution eller en yrkesgrupp – och förtroendets subjekt – den som hyser förtroendet, oftast en enskild individ eller en grupp av individer. Människors förtroende påverkas av många olika omständigheter. Det är såväl sådant som har att göra med personerna som hyser förtroendet och sådant som gäller det man har förtroende för. Dessutom spelar omgivningen, kontexten, en viktig roll (Holmberg & Weibull, 2014).

När det gäller frågan om vad som skapar förtroende brukar det talas om fem komponenter eller byggstenar (Johansson m fl, 2006; Holmberg & Weibull, 2013a). Det handlar om förmåga eller kompetens, integritet eller opartiskhet, empati eller medkänsla, transparens eller öppenhet samt värdegemenskap (ideologi) eller ömsesidig förståelse. Det objekt som laddar högt på samtliga komponenter kan vanligen vänta sig ett mycket stort förtroende hos förtroendets subjekt. De fem komponenterna kan uppfattas som olika förklaringsfaktorer i en teori om vad som skapar respektive river ned institutionsförtroende och studier har visat att alla fem faktorerna spelar en roll (Trägårdh 2009).

Inom ramen för SOM-institutets undersökningar har frågan om förtroende varit regelbundet återkommande. Något förenklat uttryckt står förtroende i dessa analyser främst som ett mått på den upplevda kvaliteten hos en verksamhet, grupp eller enskild individ. Förtroendets objekt har varit samhällsinstitutioner, yrkesgrupper eller enskilda personer. De förtroendestudier som sedan 1980-talet genomförts inom ramen för den nationella SOM-undersökningen har avsett samhällsinstitutioner (Holmberg & Weibull, 2013b), medan de förtroendefrågor som ställts i den

västsvenska SOM-undersökningen utgår från olika yrkesgrupper (Weibull, 2011).²

Syftet med följande artikel är att redovisa förtroendet för politiker och olika yrkesgrupper i Västra Götaland 2014 i ljuset av tidigare studier.³ Artikeln är i första hand en uppdatering av hur förtroendet utvecklats under de senaste åren. Underlaget är den västsvenska SOM-undersökningen och avsikten är att uppdatera resultaten och tolka dem i ljuset av vad vi vet om institutionsförtroende. Uppläggningsen följer huvudsakligen tidigare redovisningar av yrkesgruppsförtroendet i Västsverige, men det görs därutöver en specialanalys av vad som bestämmer förtroendet för politiker respektive förtroendet för tjänstemän inom vård, skola och omsorg.

Belysningen av yrkesgruppsförtroendet bygger på data från den västsvenska SOM-undersökningen, varav en del redan redovisats (Bové m fl, 2015).⁴ Fokus i framställningen är på situationen 2014 och beskrivningen utgår, där inte annat anges, från Västra Götaland som helhet.

Västsvenskt yrkesgruppsförtroende 2014

Även om det givetvis finns variationer i människors förtroende för andra brukar Sverige beskrivas som ett land där samhällsförtroende överlag ligger på en hög nivå. Det hindrar inte att det kan finnas betydande skillnader i förtroende mellan enskilda år och beroende på såväl personlig erfarenhet som ideologisk orientering, liksom det kan finnas långsiktiga uppåt- eller nedåtgående trender (Holmberg & Weibull, 2013b). Tidigare analyser har dessutom visat att yrkesgruppsbedömningar och institutionsbedömningar kan skilja sig åt (Holmberg & Weibull, 2005). Samtidigt finns det en gemensam nämnare mellan institutions- och yrkesgruppsbedömningarna genom att närhetsfaktorn ofta är av stor betydelse: det man har erfarenhet av åtnjuter som regel större förtroende än annat.

I den västsvenska SOM-undersökningen avser frågan yrkesgruppsförtroende. Formuleringen avser förtroendet för hur ett antal ”grupper sköter sitt arbete”.⁵ Frågan har ställts under ett flertal år, men de grupper som har fått bedömas varierar något mellan olika undersökningsår. Frågeformuleringen är medvetet allmänt hållen och talar således bara om ”grupper” och varje grupp blir alltså definierad av ett svarsalternativ. I motsats till frågan om förtroende i den nationella SOM-undersökningen gäller det inte här institutioner eller verksamheter utan de grupper som är knutna till institutionerna. Det har visserligen gjorts en del förändringar av vilka grupper förtroendefrågan täckt in men i princip gäller den beslutsfattare inom politik och på både lokal, regional och nationell nivå samt personalkategorier i offentlig verksamhet, främst inom vård, skola och omsorg, på regional och lokal nivå.

De femton grupper som ingick i 2014 års undersökning omfattar i huvudsak de nämnda huvudgrupperna, men därutöver gäller yrkesgruppsbedömningen även poliser, journalister, präster, pastorer i frikyrkor och forskare. Dessa har inkluderats främst som jämförelse för att få perspektiv på nivån i bedömningen av de två huvudgrupperna.

Helhetsbilden av förtroendet år 2014 för de femton yrkesgrupperna redovisas i figur 1, som ger den samlade fördelningen för hela Västra Götaland, alltså inklusive dem som direkt anger att de saknar uppfattning. Tre värden finns angivna. De är: andelen av de svarande som uppger att de har mycket eller ganska stort förtroende, ett balansmått som anger andelen stort förtroende minus andelen litet förtroende⁶ och andelen som uppger att de saknar uppfattning. Yrkesgrupperna har i figuren rangordnats efter andelen mycket eller ganska stort förtroende.

Det första övervägandet gäller i vad mån allmänheten kan ta ställning. Anser man sig tillräckligt insatt för att ha en åsikt? Svartalernativet ”Ingen uppfattning” är ett sätt att fånga upp dem som anser sig inte kunna bedöma respektive yrkesgrupp. Den yrkesgrupp som särskilt utmärker sig med en hög andel svarpersoner utan uppfattning är pastorer i frikyrkor med nästan 40 procent. Ytterligare två grupper ligger på omkring en fjärdedel: forskare vid universitet och högskolor och socialarbetare. De grupper där nästan alla har åsikter är personal i sjukvården och poliser där bara omkring fem procent av svarpersonerna uppger sig sakna uppfattning. Mönstret är stabilt över tid.

Resultatet är knappast oväntat. De grupper där en större andel av svarpersonerna saknar uppfattning är sådana som en majoritet av allmänheten rimligen sällan eller aldrig personligen kommer i kontakt med. Att relativt många ändå har en uppfattning förklaras sannolikt av att man hört om de olika grupperna från vänner och bekanta eller att man bildat sig en uppfattning av vad man tagit del av i press, radio och tv. Inte minst det senare kan tänkas skapa bilden av hur olika yrkesgrupper fungerar (McCombs, 2006).

När det gäller vad olika förtroendenivåer står för brukar andelen stort förtroende bland allmänheten ofta beskrivas som en institutions eller grupps förtroendebas. Det är det förtroende den åtnjuter bland samtliga medborgare, alltså även inklusive dem som uppgett att de saknar uppfattning. Fem av de femton yrkesgrupperna har en förtroendebas på över 50 procent av allmänheten. Annorlunda uttryckt anger fler än hälften av samtliga svarpersoner i Västra Götaland att de har stort förtroende för dessa. I topp finns personal inom barnomsorgen samt hälso- och sjukvården, där omkring två tredjedelar har stort förtroende, nära följda av polisen med drygt 60 procent. Lärare i grundskolan och äldreomsorgens personal ligger på omkring 55 procent. I botten med en femtedel stort förtroende eller lägre finns EU-parlamentariker, regionala politiker och pastorer i frikyrkorna.

Samtidigt påverkas en grupps förtroendebas givetvis även av andelen som har lågt förtroende för den. Andelen som har litet förtroende varierar mellan olika grupper. Den lägsta andelen finns i fråga om forskare vid universitet och högskolor, de högsta för journalister samt för de regionala och kommunala politikerna där andelen med litet förtroende är en dryg fjärdedel av de svarande. Genom att minska andelen stort förtroende med andelen litet förtroende går det att ange ett balansmått, så kallad förtroendebalans, för varje yrkesgrupp. Tio av de femton yrkesgrupperna uppvisar plusvärden, alltså att andelen med stort förtroende är högre än andelen

Figur 1 Förtroende för olika grupper, Västra Götaland 2014 (procent mycket + ganska stort förtroende samt balansmätt)

		Balans mätt	Procent ingen uppfattning
Hälsa- och sjukvårdens personal	68	+57	5
Personal inom barnomsorgen	64	+60	18
Poliser	62	+51	7
Lärare grundskolan	56	+48	16
Personal inom äldreomsorgen	55	+43	14
Forskare universitet/högskolor	48	+44	28
Kollektivtrafikens personal	47	+36	15
Präster i svenska kyrkan	37	+35	15
Rikspolitiker	33	+12	12
Socialarbetare	32	+15	23
Journalister	27	-3	13
Kommunens politiker	26	-6	12
EU-parlamentariker	21	-6	20
VG-regionens politiker	18	-9	19
Pastorer i frikyrkor	17	-5	39

Kommentar: Balansmättet anger andelen mycket + ganska stort förtroende minus andelen mycket + ganska litet förtroende. Det kan variera mellan +100 (alla har stort förtroende) och -100 (alla har litet förtroende). Skalan har således 200 skalsteg. De som svarar att de saknar uppfattning ingår inte i mättet.

Källa: Den västsvenska SOM-undersökningen 2014.

med litet förtroende, varav flertalet är relativt höga. Rangordningen blir i stort sett densamma som för stort förtroende. Det är samma grupper som ligger högst. När det gäller grupperna med negativ förtroendebalans ligger balansmättet på mellan -2 och -9, lägst för VG-regionens politiker.

Det är intressant att notera politikergruppens relativt stora spridning. Förtroendebalansen för rikspolitiker är +12, men VG-regionens politiker finns på -9 och kommunens på -6. Förklaringen ligger i att 2014 var valår då särskilt de nationella politikerna exponeras kraftigt i massmedierna, något som vanligen bidrar till att förtroendet för dem ökar (se nedan).

Den samlade bilden av yrkesgruppsförtroendet kan på några punkter jämföras med den samtidigt genomförda nationella studien av institutionsförtroende. Det finns inte oväntat en stor likhet. Av samhällsinstitutionerna är sjukvården och polisen bland dem som åtnjuter störst förtroende, medan bland annat EU-institutionerna ligger bland de lägsta (Holmberg & Weibull, 2015). I jämförelse med institutionsmätningen kommer lärare i grundskolan något högre än grundskolan och präster

i Svenska kyrkan högre än Svenska kyrkan som institution, medan det omvända förhållandet gäller för massmedier och journalister, vilket är samma mönster som visat sig i tidigare analyser (Holmberg & Weibull, 2005). Jämförelserna ska dock tolkas med viss försiktighet, eftersom det rör sig om två olika undersökningar där också frågekonstruktionen skiljer sig något åt.⁷

I fråga om de offentliga verksamhetsområdena går det även att göra en jämförelse med en annan fråga i den nationella SOM-undersökningen. Den avser bedömningar av verksamheten inom ett antal samhällsområden. Där visar sig förskolan komma högre än grundskolan och sjukvården, medan kollektivtrafik och äldreomsorg kommer lägst, låt vara att även dessa har balansmått på plus (Holmberg, 2015). Att det finns skillnader i jämförelse med yrkesgruppsförtroendet har sannolikt att göra med att frågan har karaktären av utvärdering vilket bara är en komponent i förtroendet.

Förändringsmönster

Det finns även möjlighet att belysa förändringar över tid. För flertalet grupper har förtroendet mätts sedan 1999 (Bergström & Ohlsson, 2015). I figur 2a-b redovisas balansmättet för flertalet av grupperna för hela perioden. I det första diagrammet finns förtroendet för de fyra politikergrupperna, i det andra för personalkategorierna inom vård, skola och omsorg och i det tredje för några av de övriga grupperna.

Det allmänna intrycket är att de olika gruppernas förtroendebas är förhållandevis stabil över tid, men det finns några intressanta mönster. Ett sådant är att förtroendet för politiker visar på en betydande uppgång 2014 i jämförelse med de senaste åren. Går vi längre tillbaka i tid och noterar det stora politikerförtroendet 2010 kan vi se att uppgången till stor del kan beskrivas som en så kallad valårseffekt. Förtroendet för politik, liksom även för ett flertal andra samhällsinstitutioner tenderar att öka under valår: när exponeringen av politiken ökar stiger också politikerförtroendet för främst nationella politiker (Holmberg, 1994). Ökningen gäller även de regionala och lokala politikerna men de når 2014 inte upp till ett positivt balansmått.

Även andra förtroendebedömningar förefaller vara påverkade av valårseffekten och har kallats för demokratins haloeffekt (Holmberg & Weibull, 2015). Det är också tydligt i Västra Götaland 2014, där förtroendet visar på en uppgång överlag. Det gäller främst mellan 2013 och 2014. Det framkommer även långsiktiga förtroendeökningar, exempelvis för kollektivtrafikens personal handlar det om en förtroendeökning som startade redan tidigare efter många års successivt minskande förtroende och man är på väg mot samma förtroendebalans som i slutet på 1990-talet. Andra yrkesgrupper, exempelvis personal inom barnomsorg och äldreomsorg och lärare i grundskolan bryter 2014 några års förtroendenedgång med en uppgång. Det är således viktigt att notera att de lokala pedofilfall som fått relativt stor uppmärksamhet i medierna inte tycks ha påverkat det stora förtroende som finns för personal inom barnomsorgen.

Förtroendet för polisen är över tid stabilt, förtroendet för socialarbetare ligger också stabilt men på en lägre nivå. Detsamma gäller förtroendet för journalister som samtliga undersökningsår har en negativ förtroendebalans.

Figur 2a Förtroende för politiker, Västra Götaland 1999–2014 (balansmätt)

Figur 2b Förtroende för yrkesgrupper inom vård och omsorg, Västra Götaland 1999–2014 (balansmätt)

Kommentar: *) Observera att alternativet Sjukvårdens personal 2014 ändrades till Hälso- och sjukvårdens personal (om troliga konsekvenser se vidare texten). Om balansmätt se figur 1.

Figur 2c Förtroende för polis, kollektivtrafikens personal, socialarbetare och journalister, Västra Götaland 1999–2014 (balansmätt)

Kommentar: Balansmättet kan variera mellan +100 (alla svars personer anger stort förtroende) och -100 (alla svars personer anger litet förtroende). Totalt finns det tjugo items att ta ställning till. Frågan har sex svarsalternativ: "mycket stort förtroende; ganska stort förtroende, varken stort eller litet förtroende; ganska litet förtroende; mycket litet förtroende; ingen uppfattning".

Observera att skalan på x-axeln skiljer sig mellan de tre diagrammen.

Källa: Den västsvenska SOM-undersökningen 1999–2014.

För en yrkesgrupp är förtroendebalansen för 2014 inte jämförbar med tidigare års mätningar. Det är yrkesgruppen personal i hälso- och sjukvården. Sjukvårdspersonal har sedan mätningarna startade haft störst förtroende oavsett det gällt andelen mycket eller ganska stort förtroende eller balansmätt, men är den enda grupp som visar på nedgång 2014 och där andelen som uppger mycket eller lite förtroende har fördubblats mot 2013 – från fem till tio procent. I den nationella SOM-undersökningen där förtroendet för sjukvården som samhällsinstitutionen studeras finns inte någon motsvarande nedgång mellan dessa båda år utan snarast en uppgång. Mycket tyder dock på att det avvikande mönstret ligger i att frågan olyckligtvis ändrades 2014. Från att tidigare ha avsett enbart sjukvårdens personal inkluderades även hälsovården.⁸ Även om det mesta, inte minst utfallet på den nationella frågan om förtroendet för sjukvården, talar för att resultatet huvudsakligen är en effekt av den nya formuleringen går det inte att med säkerhet säga något innan vi får tillgång till ytterligare en mätning.

Förtroendets dimensioner

Det vi kallar förtroendebasen ger en bild av hur starkt förtroendet för de olika grupperna är bland samtliga västsvenskar. I det följande ska vi begränsa oss till dem som anger att de har en uppfattning – alltså inte inkludera dem som svarar *Ingen uppfattning*. Den rangordning i förtroende som nu visar sig avviker inte särskilt mycket från den tidigare redovisningen baserad på balansmått. I figur A1 i bilaga redovisas en översiktlig bild.

Tio av de femton yrkesgrupperna har en övervikt för stort förtroende i förhållande till litet förtroende. Vi kan här tydligare se att det går en relativt klar gräns mellan de sex grupper där förtroendebalansen överstiger +50. I jämförelse med rangordningen inklusive personer utan uppfattning är det en grupp som kommer på en klart högre nivå: forskare vid universitet och högskolor. Det sammanhänger med att det finns relativt många som saknar uppfattning samtidigt som det är få med lågt förtroende för gruppen. De yrkesgrupper som ligger högst har dock samtliga en förhållandevis liten andel litet förtroende. Omvänt gäller att de som ligger i botten har förhållandevis hög andel litet förtroende. Flertalet av de senare utmärks av en klar polarisering genom att det väger förhållandevis jämnt mellan stort och litet förtroende.

Tidigare studier har visat att förtroendebedömningar av detta slag har klart positiva inbördes samband (Holmberg & Weibull, 2011). Det finns ett slags positiv grundsyn: de som har stort förtroende för en institution eller grupp har det vanligen även för andra. En genomgång av sambanden i bedömningarna mellan de 20 grupperna ger samma bild.⁹ Inget samband är negativt och endast några få korrelationer ligger på knappt .20 (Pearson's r). Bland de senare finns exempelvis sambandet mellan förtroendet för EU-parlamentariker och personal inom äldreomsorgen respektive förtroendet för forskare på universitet och högskolor och pastorer i frikyrkor.¹⁰ Flertalet av korrelationerna i övrigt ligger relativt högt, vanligen mellan .30 och .40, och i några fall som mellan de fyra politikergrupperna på över .60. Det är samma mönster som i tidigare analyser av gruppfortroende i tidigare västsvenska SOM-undersökningar (Nilsson, 2009; Weibull, 2011).

Det är helt förväntat att korrelationerna mellan närliggande grupper ska ligga på en hög nivå, exempelvis mellan politiker på olika nivåer. Detsamma gäller personalgrupperna inom vård, skola, omsorg. Ett ytterligare sätt att pröva sambandsmönstren är att göra en explorativ faktoranalys. En sådan visar sig också falla ut i huvudsak enligt antagandet. Det framträder två dimensioner som kan rubriceras tjänstemän respektive politiker och en tredje här kallad Övriga (tabell 1). De två förstnämnda är tämligen distinkta. Politikerdimensionen är mest enhetlig och faktorladdningarna genomgående höga. I vad som kan kallas en offentlig tjänstedimension är det vård, skola och omsorg som laddar högst, medan socialarbetare, poliser och forskare på universitet och högskolor laddar svagare. I den dimension som kallats Övriga laddar präster och pastorer högt, men även journalister har, något oväntat, en positiv laddning i dimensionen, om än svagare.

Tabell 1 Dimensioner i förtroendebedömningarna av yrkesgrupper. Västra Götaland 2014 (faktorladdningar)

	Tjänstemän	Politiker	Övriga
Personal inom barnomsorgen	.85	.12	.06
Personal inom äldreomsorgen	.79	.13	.11
Lärare i grundskolan	.77	.11	.21
Personal inom hälso- och sjukvården	.75	.19	-.03
Kollektivtrafikens personal	.67	.16	.24
Socialarbetare	.59	.24	.35
Poliser	.55	.18	.33
Forskare vid universitet och högskolor	.50	.17	.24
Västra Götalands politiker	.17	.85	.16
Rikspolitiker	.22	.84	.12
Kommunens politiker	.21	.76	.09
EU-parlamentariker	.18	.75	.24
Pastorer i frikyrkor	.11	.13	.85
Präster i svenska kyrkan	.21	.13	.81
Journalister	.24	.24	.52
Förklarad varians	27%	19%	14%

Kommentar: Faktoranalys, Kaiser's kriterium och varimax rotering.

Källa: Den västsvenska SOM-undersökningen 2014.

Även om det framträder en viss grundstruktur är dimensionerna inte helt entydiga och skiljer sig i detta avseende från mönstret i 2010 års undersökning (Weibull, 2011). Det blir särskilt tydligt om vi prövar att istället lägga ut fem dimensioner. Då visar sig som väntat både tjänstemanna- och övrigdimensionen krackelera och journalister laddar högt i en egen dimension, där även socialarbetare har en förhållandevis hög laddning. Även forskare vid universitet och högskolor bildar i en sådan analys en egen dimension.

En dimensionsanalys blir givetvis inte bättre än det material den bygger på och i de tidigare studierna har det varit en något större bredd i de grupper som ingick i förtroendefrågan. Den praktiska slutsats som kan dras av 2014 års analys är att den dimension som kallats Övriga inte håller samman och att de yrkesgrupper som finns i den istället bör studeras separat.

Yrkesgruppsförtroende i olika grupper

Förtroende varierar inte bara över tid utan också mellan grupper. Studier av förtroendet för samhällsinstitutioner har visat att kvinnor överlag uppvisar ett större förtroende än män och att högutbildade uppvisar ett större förtroende än lågutbil-

dade (Holmberg & Weibull, 2015). I den föreliggande analysen visar sig framför allt utbildning vara den mest utslagsgivande bakgrundsfaktorn (tabell 2). För samtliga 15 yrkesgrupper som bedömts 2014 har högutbildade personer störst förtroende. Det handlar då om förtroendebasen, eftersom även de som saknar uppfattning finns med underlaget (se ovan) – men även om det görs en begränsning till dem som har uppfattning är de högutbildade mest förtroendefulla.

De största skillnaderna mellan låg- och högutbildade förekommer inte oväntat i fråga om förtroendet för forskare vid universitet och högskolor och lärare i grundskolan. Minst skillnad finns i bedömningen av kommunala politiker, journalister och personal inom äldreomsorgen. Det som bidrar till utbildningsskillnaderna är – förutom att lågutbildade i större utsträckning anger att de saknar uppfattning – att högutbildade i större utsträckning har en tydlig riktning i sin bedömning, medan lågutbildade oftare lägger sig på mittalternativet varken stort eller litet förtroende. Bakom den skillnaden finns troligen även en åldersfaktor.

Förtroendebedömningarna bland personer i olika åldrar uppvisar få tydliga mönster. Det framkommer dock att yngre har större förtroende för universitet och högskolor än vad äldre har, förtroendet för kommunens politiker är omvänt något högre bland äldre än bland yngre. När det gäller yrkesgrupperna inom vård, skola och omsorg är förtroendet genomgående störst i åldersgruppen 30-49 år. Det är samma mönster som tidigare visat sig i bedömningen av dessa grupper (Weibull, 2011). En trolig förklaring kan vara att denna åldersgrupp till stor del består av familjer med barn som har större kontaktyta mot de nämnda yrkesgrupperna som brukare eller som anhörig till brukare. Omvänt gäller att de äldsta har ett lägre förtroende för barnomsorgens personal.

Skillnaderna mellan kvinnors och mäns förtroendebedömningar är 2014 något mindre än vad som kunde förväntas från tidigare studier men går i förväntad riktning. För åtta av de 15 yrkesgrupperna har kvinnorna signifikant större förtroende än män, för en – hälso- och sjukvårdens personal – har männen större förtroende, medan skillnaderna för övriga sex grupper är närmast marginella. Där kvinnorna har större förtroende ligger övervikten på fem till nio procentenheter – störst för poliser och kollektivtrafikens personal.

Förtroendebedömningarna finns även redovisade efter var i regionen man bor. I likhet med 2010 är det de boende i Göteborgsregionen och i Skaraborg som uppvisar ett genomsnittligt större förtroende. I den förra delregionen gäller det framför allt rikspolitiker och EU-parlamentariker, i den senare de kommunala politikerna som ligger högre särskilt i Östra Skaraborg. I övrigt är skillnaderna mellan regionens olika delar förhållandevis små.

De två huvuddimensioner som utkristalliserade sig i faktoranalysen handlade främst om politiker och om personalen inom vård, skola och omsorg. Det kan också uttryckas som en skillnad mellan politikens beslutsfattare och politikens genomförare. I ett sådant perspektiv blir det motiverat att närmare studera även hur personer med olika förhållningssätt till politik och samhälle värderar yrkes-

Tabell 2a Förtroende för olika grupper efter kön, ålder utbildning och delregion, Västra Götaland 2014 (mycket+ganska mycket förtroende, procent)

	Kön		Ålder					Utbildning				Delregion			Samtliga
	Kv	M	15–29	30–49	50–64	65–85	LU	MLU	MHU	HU	GR	Sju-härad	Skara-borg	Fyr-bodal	
EU-parlamentariker	24	18	21	22	21	20	13	15	21	32	25	18	17	16	21
Rikspolitiker	31	34	32	35	33	29	19	25	34	48	35	29	33	27	33
VG-regionens politiker	19	17	21	18	18	17	13	13	17	26	19	17	19	15	18
Kommunens politiker	26	26	22	23	27	28	24	22	24	32	23	28	37	21	25
Hälsa- och sjukvårdens personal	65	71	63	72	68	68	56	65	69	79	69	69	69	64	68
Personal inom barnomsorgen	66	60	65	78	65	47	41	61	65	78	66	64	63	58	64
Personal inom äldreomsorgen	56	55	49	60	58	50	45	54	55	63	53	58	63	55	55
Lärare i grundskolan	59	52	57	69	56	44	34	51	57	74	58	51	57	51	56
Kollektivtrafikens personal	50	42	48	51	46	43	34	44	46	57	49	40	50	40	47
Socialarbetare	35	29	34	39	32	25	19	27	32	45	33	28	35	31	32
Poliser	66	57	62	70	63	53	50	62	62	71	64	62	61	57	62
Journalister	29	23	25	29	28	24	20	22	25	36	29	25	26	21	26
Forskare vid universitet/högskolor	47	48	59	52	43	41	24	40	50	66	54	42	39	41	48
Präster i Sv. Kyrkan	40	34	34	41	36	36	28	33	34	47	37	39	44	30	37
Pastorer frikyrkor	19	15	16	19	16	18	13	14	17	23	17	19	21	12	17
Minsta antal svar	1 327	1 257	359	753	717	754	422	788	565	756	1 375	325	424	458	2 593

Kommentar: I fråga om utbildning gäller följande: LU=ågutbildad, MLU=medellåg utbildning, MHU=medelhög utbildning och HU=högutbildad.

Källa: Den västsvenska SOM-undersökningen 2014.

Tabell 2b Förtroende för olika grupper efter politiskt intresse, partisympati och ideologi, Västra Götaland 2014 (mycket +ganska stort förtroende, procent)

	Politiskt intresse				Partisympati										Ideologisk självplacering				Samtliga
	Mycket intr.	Ganska särskilt intr.	Intr. intr.	Intr. allt intr.	V	S	MP	C	FP	KD	M	SD	FI	Klart vänster	Något vänster	Varken hö./vä.	Något höger	Klart höger	
EU-parlamentariker	33	24	12	3	16	14	32	25	37	21	28	9	23	21	19	16	25	28	21
Rikspolitiker	51	36	18	6	35	31	40	35	51	32	41	13	30	39	34	22	37	38	33
VG-regionens politiker	26	20	12	6	22	20	24	21	21	17	18	9	20	25	21	13	18	14	18
Kommunens politiker	32	30	18	7	29	28	29	35	25	34	25	17	21	32	28	20	28	24	25
Hälsa- och sjukvårdens personal	76	70	64	46	84	63	76	74	79	74	67	64	67	81	70	60	69	74	68
Personal inom barnomsorgen	68	65	61	46	81	59	74	65	67	66	62	56	75	75	66	55	64	63	64
Personal inom äldreomsorgen	57	58	52	37	69	56	56	60	60	57	53	46	59	69	56	47	56	53	55
Lärare i grundskolan	63	57	54	38	73	54	66	58	64	59	57	41	69	67	60	50	58	54	56
Kollektivtrafikens personal	51	48	44	31	68	44	55	45	59	57	39	40	57	62	51	43	46	37	47
Socialarbetare	39	33	29	18	48	33	43	31	39	35	28	15	39	48	37	27	30	25	32
Poliser	62	62	64	48	58	62	64	68	75	73	64	53	50	58	64	57	67	67	62
Journalister	33	29	20	17	35	27	34	26	31	20	24	16	37	36	31	23	26	19	26
Forskare vid univ/högskolor	64	49	36	31	65	41	64	40	57	53	50	37	55	58	50	40	48	49	48
Präster i Sv. kyrkan	41	39	32	29	41	35	37	46	48	61	33	26	36	41	34	36	42	36	37
Pastorer i frikyrkor	20	18	15	14	14	14	21	22	21	54	14	12	11	17	16	17	20	15	17
Minsta antal svar	455	1 259	735	121	149	665	217	184	169	93	574	228	68	296	566	664	670	324	2 593

Källa: Den västsvenska SOM-undersökningen 2014.

grupperna. I frågan om politiskt intresse visar sig som väntat att personerna med stort politiskt intresse genomgående har större förtroende än övriga. Det gäller inte bara förtroendet för politiker utan även de olika personalkategorierna inom offentlig verksamhet samt för de övriga yrkesgrupperna. Den största differensen mellan de politiskt intresserade och ointresserade finns i frågan om förtroende för rikspolitiker (45 procentenheter). I förtroendet för de olika personalkategorierna inom vård, skola och omsorg är skillnaden störst när det gäller förtroendet för personal inom hälso- och sjukvården (30 procentenheter) och minst för personal inom äldreomsorgen respektive kollektivtrafikens personal. Möjligen kan det tolkas som att hälso- och sjukvården något mer än övriga områden är ett politiskt område.

Också för övriga yrkesgrupper uppvisar de mest politiskt intresserade ett större förtroende, även om det i några fall, främst pastorer i frikyrkor, är relativt små skillnader i jämförelse med de politiskt ointresserade.

Också partisympati och politisk ideologi (vänster-högersjälvlagering) har betydelse för förtroendebedömningarna. Mönstret är tämligen splittrat när det gäller partisympati och politiker. Ofta brukar förtroendet för politiker spegla majoritetsförhållandena i de politiska församlingarna – man är mer positiv när den egna politiska grupperingen är i ledningen eller har majoritet (Holmberg & Weibull, 2015). Det som bidrar till det otydliga mönstret i 2014 års mätning är att undersökningen i och för sig gick i fält efter valet, men att många personer svarade innan majoritetsförhållandena – som innebar maktskiftet både på nationell och på regional nivå i Västra Götaland – hade tydliggjorts.¹¹

I förtroendet för de olika personalkategorierna inom offentlig verksamhet visar sig Vänsterpartiets sympatisörer genomgående vara de mest positiva. Det är rimligt att tolka det som en politisk markering av vikten av de offentliga insatserna inom vård, skola och omsorg, även om inte all personal inom vård, skola och omsorg är offentliganställd.¹² Tolkningen är i linje med de resultat som Lennart Nilsson redovisar om V-sympatisörernas starka stöd för den offentliga sektorn (Nilsson, kommande; jfr Nilsson, 2014). Ett annat tydligt mönster är det genomgående låga förtroendet bland Sverigedemokraternas sympatisörer, särskilt för lärare och socialarbetare. När det gäller sympatisörer till övriga partier är det svårt att urskilja några entydiga mönster. Samma svarsmönster återkommer när det gäller hur svars personer med olika ideologisk positionen bedömer förtroendet: personer som placerar sig till vänster har överlag ett större förtroende för flertalet personalkategorier.

I bedömningen av övriga yrkesgrupper är mönstret annorlunda. Det är personer i mitten och något till höger som har störst förtroende för polisen – störst förtroende har sympatisörer med Folkpartiet och Kristdemokraterna. För forskare på universitet och högskolor och journalister finns det en klar tendens att personer till vänster har större förtroende; personer som politiskt placerar sig längst till höger har bara hälften så stort förtroende för journalsiter som personer som placerar sig längst till vänster. För präster och pastorer finns inte någon klar partipolitisk profil utom att de åtnjuter ett mycket stort förtroende bland sympatisörerna till Kristdemokraterna.

Vad ligger bakom förtroendebedömningarna?

Det vi så långt iakttagit är hur förtroendet för de olika yrkesgrupperna ser ut bland olika grupper av allmänheten. Samtidigt finns det anledning att reflektera över vad som ligger bakom skillnaderna: Vilka bakgrundsegenskaper är det som har störst betydelse? Och var kan förklaringen ligga? Vi har exempelvis sett att det finns skillnader i generellt förtroende mellan olika grupper av allmänheten efter utbildning och politiskt intresse, liksom även efter partisympati. Eftersom det samtidigt finns ett samspel mellan olika bakgrundsfaktorer är det därmed inte sagt att just dessa är avgörande för förtroendet för respektive grupp. För att få en bild av de olika faktorernas vikt ska vi nu systematiskt granska förhållandet mellan de olika faktorerna.

Det generella förtroendets bakgrund har undersökts genom en regressionsanalys. Den möjliggör analyser av olika bakgrundsfaktorer under kontroll för varandra. Den basmodell vi har utgått ifrån inkluderar samtliga bakgrundsfaktorer som vi i det föregående diskuterat utom partisympati; de politiskt-ideologiska perspektivet täcks i denna analys av vänster-högerposition. Dessutom har vi utökat med två faktorer som är tänkta som breda indikatorer på det generella förtroendet för samhället (nöjd med demokratin i Sverige) och det mellanmännliga förtroendet (tillit till människor i allmänhet). När det gäller det som bedöms har vi inte utgått från de enskilda grupperna och anställda inom olika offentliga områden utan från två index baserade på resultaten från dimensionsanalysen – ett för politiker och ett för personalen inom vård, skola och omsorg. För poliser, journalister och präster i Svenska kyrkan gav dimensionsanalysen inte något klart mönster. Vi har dock valt att ta med dem i regressionsanalysen och då behandla dem var för sig.¹³ Utfallet redovisas i tabell 3.

När det gäller förtroendet för politiker visar sig modellen fungera väl med en relativt stor förklaringskraft. Demokratifaktorn är den som har störst effekt. Förtroende för politiker stiger med en mer positiv syn på demokratin i Sverige. Resultatet är knappast överraskande. Det är inte heller oväntat att också politiskt intresse är en viktig förklaringsfaktor som ger ett signifikant bidrag. Dessutom visar kön en betydande effekt genom kvinnors högre förtroende, liksom det även finns en effekt av tillit: med ökad tillit till andra människor ökar också förtroendet för politiker. Ett något oväntat utfall är att utbildning inte ger något självständigt bidrag till modellen.

När det gäller förtroendet för personalgrupperna inom vård, skola och omsorg visar sig modellen ha mindre förklaringskraft. Det framgår att utbildning här spelar den viktigaste rollen – med ökad utbildning ökar också förtroendet för indexet på de sex personalgrupperna. Också ideologi har betydelse, men det är endast personer som placerar sig politiskt längst till vänster som ger ett signifikant bidrag. De mönster som vi iakttog vid analysen av olika bakgrundsfaktorer visar sig således hålla även efter kontroll för andra bakgrundsfaktorer. På samma sätt som

i fråga om politikerförtroendet ger både nöjdheten med demokratin och tilliten till andra människor en positiv effekt. Däremot kan noteras att varken kön, ålder eller politiskt intresse ger något självständigt bidrag till det samlade förtroendet för dessa personalgrupper.

Tabell 3 Regressionsanalys av förtroendet för politiker och olika yrkesgrupper 2014 (ostandardiserade regressionskoefficienter)

	Politiker ¹	Personal ²	Poliser	Journalister	Präster
Kön (man)	-0.160***	-0.008	-0.192***	-0.260***	-0.177***
Ålder (16–85)	-0.001	-0.002	-0.007***	-0.002	-0.001
Utbildning³					
Medellågutbildad	-0.036	0.201***	0.094	-0.016	0.072
Medelhögutbildad	-0.038	0.226***	0.024	-0.085	0.015
Högutbildad	0.057	0.303***	0.079	0.034	0.182*
Delregion⁴					
Sjuhärad	0.087	0.048	0.040	-0.011	0.123
Skaraborg	0.171***	0.219***	0.098	0.055	0.215**
FyBoDal	-0.064	0.047	0.037	-0.054	-0.074
Ideologi⁵					
Klart till vänster	0.003	0.213***	-0.207**	0.099	-0.022
Något till vänster	0.008	0.062	-0.012	0.100	-0.060
Något till höger	0.038	-0.009	0.086	-0.122	0.067
Klart till höger	-0.043	0.023	0.188**	-0.382***	-0.027
Politiskt intresse (1–4)	0.103***	0.008	0.077**	-0.013	0.020
Mellanmänsklig tillit⁶ (0–10)	0.086***	0.104***	0.107***	0.062***	0.092***
Nöjd med demokratin⁷ (1–4)	0.468***	0.165***	0.244***	0.323***	0.200***
Intercept	0.769***	2.290***	2.826***	1.789***	2.216***
Observationer	1731	1548	2202	2053	1766
Adj. R2	0.31	0.19	0.13	0.11	0.08

Kommentar: Resultaten är hämtade från en OLS-regressionsanalys. Frågan lyder: Hur stort förtroende har du för följande yrkesgrupper. De fem beroende variablerna varierar mellan 1 "Mycket litet förtroende" och 5 "Mycket stort förtroende". ¹Variabeln är ett additivt index byggt på tre yrkesgrupper: 'Kommunens politiker', 'Europaparlamentariker' och 'Västra Götalandsregionens politiker'. ²Variabeln är ett additivt index byggt på sex yrkesgrupper: 'Personal i barnomsorg', 'Personal i äldreomsorg' (Cronbach's alpha=0,8364), 'Kollektivtrafikens personal', 'Socialarbetare', 'Sjukvårdens personal' samt 'Lärare i grundskolan' (Cronbach's alpha=0,8457). ³Referensgrupp = låg utbildning. ⁴Referensgrupp= Göteborgsregionen. ⁵Referensgrupp= 'varken vänster eller höger'. ⁶Frågan lyder: 'Går det att lita på människor i allmänhet?' och utgörs av en elvagrädd skala (1=det går inte att lita på människor 10=det går att lita på människor). ⁷Frågan lyder: 'Hur nöjd är du med hur demokratin fungerar i Sverige?' Variabeln är värd för att underlätta analys (1=inte alls nöjd och 4=mycket nöjd). * p < 0.10, ** p < 0.05, *** p < 0.01.

Källa: Den västsvenska SOM-undersökningen 2014.

För de tre specifika yrkesgrupperna är mönstren något annorlunda. Beträffande polisen finns det en ideologisk faktor där de båda politiska ytterpunkterna ger signifikanta bidrag – till vänster med lägre och till höger med större förtroende. Kvinnor har klart större förtroende än män och politiskt intresserade större än politiskt ointresserade. Även i förtroendet för polisen har synen på demokratin och tilliten till andra människor betydelse. Bedömningarna av journalister har framför allt samband med synen på demokratin och kön (kvinnor) som har betydelse.

Om vi betraktar utfallet efter förklaringsfaktorernas bidrag kan vi notera att demokratifaktorn överlag har stor betydelse, liksom även tillitsfaktorn. Däremot tillför ålder och utbildning mycket lite. Samtidigt varierar de olika faktorernas bidrag efter vilken grupp det handlar om. Det kan tillfogas att svarspersonerna i Skaraborg i fråga om personalgrupperna inom vård, skola och omsorg samt präster gör en signifikant mer positiv bedömning än svarspersoner i andra delregioner av Västra Götaland.

En fråga om berördhet?

I tidigare studier av förtroendebedömningar har ofta berördhetens betydelse lyfts fram (Holmberg & Weibull, 2014; Weibull, 2011). Berördhet kan vara av många olika slag. Å ena sidan kan den vara förankrad i ett starkt intresse eller engagemang för en viss verksamhet, å andra sidan kan den vara uttryck för erfarenhet av verksamheten. I det första fallet är sambandet nästan per definition positivt, exempelvis att en politiskt intresserad person har större förtroende för politiker än den som är politiskt ointresserad. I det andra fallet är det inte lika självklart. Erfarenheten av en organisation eller en grupp behöver inte vara odelat positiv. Samtidigt är det givetvis svårt att skilja erfarenhetens roll från andra faktorer som påverkar förtroendet, till exempel i vad mån en grupp uppfattas som samhällsviktig eller att man personligen är beroende av gruppen eller dess sätt att fungera.

Slutsatserna från tidigare prövningar av berördhetens betydelse har visat på varierande resultat som till stor del reflekterat berördhetens olika innebörder (Holmberg & Weibull, 2014). En möjlighet att fördjupa frågan om berördhetens roll är att pröva den när det gäller förtroendet för personalen inom vård, skola och omsorg. Det har gjorts genom att vi för fyra av personalgrupperna prövar vad berördhetsfaktorn betyder. Måttet på berördhet är hämtat från en annan fråga i den västsvenska SOM-undersökningen 2014, där svarspersonerna fått ange om man under de senaste 12 månaderna någon gång personligen varit i kontakt med olika verksamheter. Från den har vi valt att ställa kontakter med barnomsorg, äldreomsorg, vårdcentral och grundskola mot för förtroendet för motsvarande personalkategorier.¹⁴ Kontaktfrågan gäller om man själv använt eller på annat sätt varit i kontakt med verksamheten, om nära anhörig varit i kontakt eller om man helt saknat kontakt. Kontaktfaktorn har lagts in som en oberoende variabel i en motsvarande regressionsmodell.

När berördhetsfaktorn – om man själv varit i kontakt med respektive verksamhet – provas inom ramen för en sådan modell visar sig effekten vara mycket begränsad. Av de prövade fyra sambanden kan vi endast för personal inom barnomsorgen se en tydlig effekt av nyttjandet. De som använder barnomsorgen har klart större förtroende än de som inte gör det under kontroll för övriga faktorer i modellen. Effekten är dock lägre än den för exempelvis utbildning. För hälso- och sjukvårdens respektive äldreomsorgens personal finns däremot inte någon signifikant effekt av berördheten – att ha besökt vårdcentral respektive använt äldreomsorgen.

Resultatet kan i några avseenden förefalla något oväntat med tanke på vad som visat sig i andra studier av berördhet. En rimlig förklaring kan vara att berördheten tidigare inte prövats inom ramen för en lika elaborerad modell. När utbildning, mellanmänsklig tillit och demokratisyn inkluderas blir utrymmet för berördhetsfaktorn begränsat. Även bivariata analyser pekar i samma riktning. Exempelvis skiljer sig de som själva inte har utnyttjat sjukvårdens tjänster under det gångna året inte från dem som inte har utnyttjat dem. Även om vi för de olika verksamheterna använt samma operationalisering på berördhet hindrar det inte att berörd ändå betyder olika saker på olika områden. Nästan alla medborgare är regelbundet berörda av sjukvården medan engagemang i barnomsorg är knutet till en fas i livet; det är därför troligt att de olika erfarenheterna står för mycket olika saker (jfr Holmberg & Weibull, 2014). Ytterligare en tolkning kan vara att det under ett valår som 2014 blir ett större fokus på verksamhetens generella betydelse, vilket ökar förtroendet bland dem som är mindre berörda.

En rimlig tolkning är att det ökande förtroendet för personalen inom vård, skola och omsorg står för att stödet för dessa grupper generellt är mycket stort. Om vi läser de bivariata analyserna på det sättet blir det intressanta resultatet att även de som inte nyttjar de olika typerna av samhällsservice ändå har ett stort förtroende för deras personal.

Personal eller verksamhet?

Syftet med kapitlet har varit att uppdatera SOM-institutets tidsserie på förtroendet för olika grupper inom politik och förvaltning i Västra Götaland samt att fördjupa analysen av vad som ligger bakom allmänhetens förtroende för politiker och yrkesgrupper. När det gäller förtroendet visar sig detta vara starkt och stabilt för flertalet personalgrupper inom vård, skola och omsorg, liksom för polis och forskare inom universitet och högskolor. Förtroendet för politiker men också för journalister ligger genomgående på en något lägre nivå. En gemensam nämnare för i stort sett alla grupper är en uppgång mellan 2013 och 2014. Till stor del ligger förklaringen i att en valrörelse bidrar till ökad uppmärksamhet för både politik och politikområden. Värt att notera var att valdebatten 2014 till stor del handlade om just vård, skola och omsorg.

Det som framför allt påverkar människors förtroende, oavsett vilka grupper det handlar om, är synen på demokratin i Sverige och tilliten till andra människor. Det bekräftar vad tidigare studier visar om Sverige som ett förtroendefullt samhälle (Holmberg & Rothstein, 2015). Demokratifaktorn är särskilt central när det gäller politikerförtroendet medan utbildningsbakgrund är det viktigast synen på personal inom vård, skola och omsorg. Ideologisk ståndpunkt spelar en större roll i fråga om förtroendet för personalen inom vård, skola och omsorg. Ideologifaktorn påverkar även människors förtroende för poliser och journalister.

I den avslutande analysen av berördhetens roll för förtroendet för personal inom vård, skola och omsorg visar sig denna i stort sett sakna betydelse. Resultatet skiljer sig något från tidigare studier och det har pekats på några olika förklaringar. Ett viktigt perspektiv är att bedömningen troligen i mindre grad handlar om förtroendet för personal inom olika sociala områden och mer om verksamheten i sig. Eftersom valet 2014 till stor del handlade om välfärdsfrågor är det sannolikt att svarspersonerna i en undersökning en knapp månad efter valet mest tänker på verksamheten, vilket kan bidra till att icke-användarna ökar sitt förtroende. Ett sådant resonemang stöds också av att även de som på en annan fråga uttrycker missnöje med en viss verksamhet ändå har ett förhållandevis stort förtroende för den. Det gäller främst barnomsorgen men även hälso- och sjukvården.

Resultatet ligger i linje med vad redovisades i motsvarande analys vååret 2010, där det framhölls att i synen på offentlig service spelar sannolikt förtroendet för personalen en mindre roll än förtroendet för den institution där personalen är verksam.

Noter

- ¹ Framställningen följer nära motsvarande genomgång av yrkesgruppsförtroende i Weibull (2011). Jag vill särskilt tacka Sofia Arkhede för hjälp med regressionsanalysen.
- ² Förtroende för enskilda personer har dock inte ställts inom ramen för någon SOM-undersökning.
- ³ I delar av texten används yrkesgrupp, något oegentligt, som gemensam benämning för både politiker och olika yrkesgrupper.
- ⁴ Ytterligare data om det långsiktiga förtroendet för olika grupper finns redovisat i Bergström & Ohlsson (2015). Vidare hänvisas till Nilsson (2009) som utförligt redovisar bakgrunden till förtroendemätningarna inom ramen för den västsvenska SOM-undersökningen.
- ⁵ Frågan lyder: *Allmänt sett, hur stort förtroende har du för det sätt på vilket följande grupper sköter sitt arbete?*
- ⁶ Om balansmått se kommentaren under tabell 1.
- ⁷ Mätningen av allmänhetens institutionsförtroende är en del av den nationella SOM-undersökningen (jfr Holmberg & Weibull, 2013b). I frågan om insti-

tutionsförtroende finns dock inte alternativet *Ingen uppfattning*. Jämförelsen blir därför särskilt osäker för grupper för vilka en stor del av de svarande saknar uppfattning, t ex när det gäller universitet och högskolor.

- 8 Alternativet ändrades, eftersom Västra Götalandsregionen i bedömningen av yrkesgrupper ville täcka in en bredare personalkategori än bara sjukvården. Att förtroendet minskar då frågan avser hälso- och sjukvårdens personal och inte bara sjukvårdens tyder på att tillägget hälsovården drar ner förtroendet något. Det kan bero på att svarspersonerna är osäkra på vad benämningen avser eller att man faktiskt har lägre förtroende som visar sig i att andelen med lågt förtroende är dubbelt så stor 2014 som den var 2013. Samtidigt går det knappast att bortse ifrån att det samlade förtroendet för sjukvården i Västra Götaland har gått ner.
- 9 Det använda sambandsmättet är Pearson's r , som kan variera mellan 1 (fullständig överstämmelse) och -1 (fullständig oöverensstämmelse). Samband över omkring .40 brukar ofta betraktas som relativt starka.
- 10 Korrelationskoefficienten ligger på .17 och är signifikant.
- 11 Inom ramen för den nationella SOM-undersökningen 2014 gjordes en analys av förtroendet för regering och riksdag efter när svarspersonerna hade svarat. Analysen visade tydligt att det dröjde innan de svarande tog ställning till den nya regeringen (Holmberg & Weibull, 2015). Mönstret är sannolikt ännu tydligare i Västra Götaland, eftersom det där dröjde ännu längre innan den nya regionstyrelsen formerats.
- 12 Huvuddelen av de förvärvsarbetade inom dessa personalkategorier är anställda inom offentlig sektor.
- 13 För uppgifter om vilka grupper som ingår i indexen för politiker och personal inom vård, skola och omsorg se kommentaren till tabell 3. Två grupper har helt uteslutits från analysen, främst beroende den stora andelen som saknade uppfattning: forskare vid universitet och högskolor och pastorer i frikyrkor.
- 14 I den västsvenska SOM-undersökningen skiljer frågan om kontakt på offentliga och privata alternativ, exempelvis mellan offentlig och privat vårdcentral. I föreliggande analys har vi därför skapat ett index på kontakt med de olika verksamheterna oavsett om kontakten gäller offentlig eller privat verksamhet. Det går samtidigt att bortse ifrån att det möjligen kan finnas inslag av en ideologisk faktor i sådana bedömningar (se ovan).

Referenser

- Bergström, Annika, Ohlsson, Jonas (2015) *Västsvenska trender*. Göteborg: SOM-institutet, Göteborgs universitet.
- Bové, Klara, Bergström, Annika, Ohlsson, Jonas (2015) *Västra Götaland*. Göteborg: SOM-institutet, Göteborgs universitet.
- Holmberg, Sören (1994) Partierna tycker vi bäst om i valtider. I Holmberg, S, Weibull, L (red) *Vägval*. Göteborg: SOM-institutet vid Göteborgs universitet.

- Holmberg, Sören (2015) Mycket höga krav på offentlig verksamhet. I Bergström, A, Johansson, B, Oscarsson, H, Oskarson, M (red) *Fragment*. Göteborg: SOM-institutet vid Göteborgs universitet.
- Holmberg, Sören, Rothstein, Bo (2015) Hög mellanmänsklig tillit i Sverige – men inte bland alla. I Bergström, A, Johansson, B, Oscarsson, H, Oskarson, M (red) *Fragment*. Göteborg: SOM-institutet vid Göteborgs universitet.
- Holmberg, Sören, Weibull, Lennart (2005) Rimligt förtroende? . I Holmberg, S, Weibull, L (red) *Lyckan kommer, lyckan går*. Göteborg: SOM-institutet vid Göteborgs universitet.
- Holmberg, Sören, Weibull, Lennart (2007) Ökat förtroende – bara en valårseffekt? I Holmberg, S, Weibull, L (red) *Det nya Sverige*. Göteborg: SOM-institutet vid Göteborgs universitet.
- Holmberg, Sören, Weibull, Lennart (2011) Förtroendekurvorna pekar uppåt. I Holmberg, S, Weibull, L, Oscarsson, H (red) *Lycksalighetens ö*. Göteborg: SOM-institutet vid Göteborgs universitet.
- Holmberg, Sören, Weibull, Lennart (2013a) Det viktiga samhällsförtroendet. I Bergström, A, Oscarsson, H (red) *Mittfåra och marginal*. Göteborg: SOM-institutet vid Göteborgs universitet.
- Holmberg, Sören, Weibull, Lennart (2013b) *Förtroendet för samhällets institutioner. Utvecklingen i Sverige 1986-2012*. Göteborg: SOM-institutet, Göteborgs universitet.
- Holmberg, Sören, Weibull, Lennart (2014) Institutionsförtroende mellan berördhet och mediebevakning. I Bergström, A, Oscarsson, H (red) *Mittfåra och marginal*. Göteborg: SOM-institutet, Göteborgs universitet.
- Holmberg, Sören, Weibull, Lennart (2015) Demokratins haloeffekt. I Bergström, A, Johansson, B, Oscarsson, H, Oskarson, M (red) *Fragment*. Göteborg: SOM-institutet vid Göteborgs universitet.
- Johansson, Inga-Lill, Jönsson, Sten, Solli, Rolf (2006, red) *Värdet av förtroende*. Lund: Studentlitteratur.
- McCombs, Maxwell (2006) *Makten över dagordningen: om medierna, politiken och opinionsbildningen*. Stockholm: SNS förlag.
- Nilsson, Lennart (2009) De politiska systemen på regional och lokal nivå i Väst-sverige. I Nilsson, L, Johansson, S (red) *Att bygga, att bo, att leva. En bok om Västra Götaland*. Göteborg: SOM-institutet vid Göteborgs universitet.
- Nilsson, Lennart (2014) Starkt stöd för välfärdsstaten. I Bergström, A, Oscarsson, H (red) *Mittfåra och marginal*. Göteborg: SOM-institutet vid Göteborgs universitet.
- Nilsson, Lennart (kommande) Välfärdspolitik och välfärdsopion valåret 2014. Sverige och Värmland. I Norell, P-O, Nilsson, L (red) *Den regionala SOM-undersökningen i Värmland*. Karlstad: Karlstad University Press.
- Norén-Bretzer, Ylva (2005) *Att förklara politiskt förtroende. Betydelsen av socialt kapital och rättvisa procedurer*. Göteborgs universitet: Statsvetenskapliga institutionen.

Trägårdh, Lars (2009, red) *Tillit i det moderna Sverige. Den dumme svensken och andra mysterier*. Stockholm: SNS Förlag.

Weibull, Lennart (2011) Förtroende för olika grupper. I Nilsson, L (red) *Västsvensk vardag*. Göteborg: SOM-institutet, Göteborgs universitet.

Bilaga

Figur A1 Förtroende för olika personalkategorier bland dem som har uppfattning Västra Götaland 2014 (procent samt balansmätt)

Kommentar: I basen är de som svarat "ingen uppfattning" exkluderade. Balansmättet är andelen mycket + ganska stort förtroende minus andelen mycket + ganska litet förtroende. Det kan variera mellan +100 (alla har stort förtroende) och -100 (alla har litet förtroende). De som svarat varken stort eller litet förtroende redovisas inte i figuren.

Källa: Den västsvenska SOM-undersökningen 2014.

BLIR KOMMUNPOLITIKER MER KÄNDA OCH POPULÄRA UNDER VALÅR?

SÖREN HOLMBERG

Rubrikens fråga kanske inte känns särskilt spännande. Åtminstone inte när det gäller politikerkännedom. Det är väl självklart att politiker blir mer välkända i samband med val och efter en valrörelse? Konstigt vore det väl annars. Miljontals kronor satsade på information och valpropaganda, dessutom hundratals framträdanden och möten. Någon effekt på politikens välkändhet bör väl gå att spåra. Kampanjandet gäller ju inte bara politikens innehåll utan också politikens utförare. Valrörelser handlar både om budskap och budbärare.

Teoretiskt kan vår självklara förväntan förankras i den sociala inlärningsteorin (SIL). Exponering för någonting leder till ökad kännedom, speciellt om exponeringen är långvarig eller intensiv. Ju längre och intensivare exponering desto bättre kännedom (Banduras 1977). När det gäller svenska valrörelser kan vi kanske inte hävda att de är vare sig särskilt långvariga eller särskilt intensiva. Men de är dock mer varaktiga och mer intensiva än under icke-valår när de inte existerar eller går på sparlåga. Vår förväntan – eller lite mer pretentiöst uttryckt, vår hypotes – är alltså att politiker skall vara mer kända bland allmänheten efter en valrörelse än före.

Den sociala inlärningsteorin gäller dock bara kunskap/kännedom, inte sympatier. Det betyder att SIL inte säger någonting om huruvida politiker blir mer eller mindre populära i valtider. Om vi vill formulera någon hypotes får vi därför förlita oss på gammal beprövad kunskap från valkampanjer och på vanligt sunt förnuft (Esaïasson 1990, Newman 1999, Aardal m fl 2004, Nord och Strömbäck 2009, Strömbäck 2015). Och då blir hypotesen att en valrörelse ökar politikens popularitet bland det egna partiets sympatisörer medan populariteten snarare minskar bland samtliga väljare. Mekanismen bakom hypotesen är att valrörelser väcker partiska känslor som bland väljare förstärker sympatierna för det egna partiets företrädare samtidigt som antipatierna för motståndarpartiernas politiker också förstärks. Resultatet blir att politiker blir mer uppskattade på hemmaplan bland de egna anhängarna. Men också i de flesta fall mindre uppskattade totalt bland samtliga väljare. Och det eftersom bland samtliga väljare återfinns för det mesta fler anhängare till olika ”motståndarpartier” än sympatisörer med det egna partiet.

I det följande skall vi pröva dessa olika hypoteser på en speciell grupp politiker – ledande kommunpolitiker i Göteborg. Via SOM-undersökningarna har vi tillgång till information om ett antal Göteborgspolitikers grad av kännedom och popularitet i samband med sex olika val. SOM-institutet har med start 1994 mätt hur välkända och uppskattade ledande kommunpolitiker är bland allmänheten i Göteborg. För

Tabell 1 Kännedom om ledande politiker i Göteborg, 1994–2014 (procent)

politiker (parti)	Andel bland samtliga																			
	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2013	2014
Göran Johansson (S)	79	82	81	75	85	75	75	80	74	75	72	76	83	77	81	74	-	-	-	-
Annelie Hulthén (S)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	52	60	63	66	69	76
David Lega (KD)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	57	59	72
Johnny Magnusson (M)	69	66	61	56	63	56	56	56	-	-	-	-	-	-	-	-	-	-	-	-
Jonas Ransgård (M)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	30	43	54	-
Kia Andreasson (MP)	-	-	-	-	-	-	-	-	-	14	12	21	24	24	26	27	35	36	48	53
Frank Andersson (S)	-	-	-	-	-	-	-	-	-	-	-	45	53	-	-	-	-	-	-	-
Jan Hallberg (M)	-	-	-	-	-	-	32	34	38	37	36	40	47	46	49	47	52	-	-	-
Theo Papaioannou (VV)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	25	38	52
Margita Björklund (FP)	44	50	44	43	48	44	47	50	-	-	-	-	-	-	-	-	-	-	-	-
Helene Odenjung (FP)	-	-	-	-	-	-	-	-	-	-	-	21	25	30	30	29	33	34	41	50
Rune Zachrisson (FP)	50	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Claes Roxbergh (MP)	42	43	33	28	38	33	36	36	-	-	-	-	-	-	-	-	-	-	-	-
Mats Pilhem (V)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19	27	42
Kerstin Svensson (S)	32	39	31	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Anna Johansson (S)	-	-	-	-	-	-	-	-	-	-	-	-	-	36	-	-	-	-	-	-
Roger Andreasson (V)	30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vivi-Ann Nilsson (S)	-	-	-	22	28	-	-	-	28	24	23	-	-	-	-	-	-	-	-	-
Jan-Åke Ryberg (V)	-	26	18	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ture Jacobsson (KD)	22	24	18	16	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Arne Steen (SD)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18	24
Eva Selin (C)	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mikael Jansson (SD)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18	23	20	-	-
Eva Olofsson (V)	-	-	-	-	20	15	17	21	19	16	18	20	22	-	-	-	-	-	-	-
Alvar Persson (C)	-	22	17	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Solveig Lindström (S)	-	-	-	-	-	21	21	21	-	-	-	-	-	-	-	-	-	-	-	-
Erik Lithander (FP)	-	-	-	-	-	-	-	-	20	16	19	-	-	-	-	-	-	-	-	-
Carina Liljesand (KD)	-	-	-	-	-	-	-	-	-	12	10	16	18	15	17	18	20	-	-	-
Karin Pleijel (MP)	-	-	-	-	-	-	-	-	19	-	-	-	-	-	-	-	-	-	-	-
Ann-Marie Johansson (C)	-	-	-	-	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Marie Lindén (V)	-	-	-	-	-	-	-	-	-	-	-	-	-	15	15	16	17	-	-	-
Anders Flanking (C)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15	16	-	-	-	-
Lars Eklund (KD)	-	-	-	-	-	12	14	14	13	-	-	-	-	-	-	-	-	-	-	-
Mats Brännström (C)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	14	-	-	-

Kommentar: Resultaten visar andelen göteborgska svars personer som *inte* kryssat för "personen är okänd för mig" och som kryssat för någon grad av sympati på en ogillar-gillar skala i de västsvenska SOM-undersökningarna. Procentbasen är definierad som samtliga personer som besvarat enkäterna i Göteborg. Efter kännedomsfrågan tillfrågades undersökningspersonerna vad de tyckte om politikerna på en gillar-ogillar skala mellan -5 och +5. Ett "-" anger att politikerna

politiker (parti)	Andel bland egna partiets sympatisörer																			
	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2013	2014
Göran Johansson (S)	83	84	85	83	83	76	76	79	75	79	80	76	80	77	81	73	-	-	-	-
Annelie Hulthén (S)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	53	61	62	61	63	73
David Lega (KD)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	67	87	80
Johnny Magnusson (M)	78	74	68	66	71	65	67	64	-	-	-	-	-	-	-	-	-	-	-	-
Jonas Ransgård (M)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	35	50	66
Kia Andreasson (MP)	-	-	-	-	-	-	-	-	-	13	13	21	29	22	23	18	41	38	39	58
Frank Andersson (S)	-	-	-	-	-	-	-	-	-	-	-	60	52	-	-	-	-	-	-	-
Jan Hallberg (M)	-	-	-	-	-	-	37	42	48	56	55	45	58	52	61	56	62	-	-	-
Theo Papaioannou (VV)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	*	*
Margita Björklund (FP)	52	54	52	54	56	57	69	61	-	-	-	-	-	-	-	-	-	-	-	-
Helene Odenjung (FP)	-	-	-	-	-	-	-	-	-	-	-	23	31	40	46	36	47	45	53	-
Rune Zachrisson (FP)	64	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Claes Roxbergh (MP)	30	39	27	27	45	35	42	36	-	-	-	-	-	-	-	-	-	-	-	-
Mats Pilhem (V)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	26	31	50
Kerstin Svensson (S)	35	47	37	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Anna Johansson (S)	-	-	-	-	-	-	-	-	-	-	-	-	-	41	-	-	-	-	-	-
Roger Andreasson (V)	41	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vivi-Ann Nilsson (S)	-	-	-	30	27	-	-	-	28	29	31	-	-	-	-	-	-	-	-	-
Jan-Åke Ryberg (V)	-	28	24	19	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ture Jacobsson (KD)	*	*	*	*	32	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Arne Steen (SD)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	29	29
Eva Selin (C)	*	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mikael Jansson (SD)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	*	39	15	-	-
Eva Olofsson (V)	-	-	-	-	30	19	20	29	30	16	16	25	35	-	-	-	-	-	-	-
Alvar Persson (C)	-	*	*	*	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Solveig Lindström (S)	-	-	-	-	-	24	25	22	-	-	-	-	-	-	-	-	-	-	-	-
Erik Lithander (FP)	-	-	-	-	-	-	-	-	29	18	25	-	-	-	-	-	-	-	-	-
Carina Liljesand (KD)	-	-	-	-	-	-	-	-	-	11	9	27	24	25	42	*	33	-	-	-
Karin Pleijel (MP)	-	-	-	-	-	-	-	-	16	-	-	-	-	-	-	-	-	-	-	-
Ann-Marie Johansson (C)	-	-	-	-	40	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Marie Lindén (V)	-	-	-	-	-	-	-	-	-	-	-	-	-	13	16	26	26	-	-	-
Anders Flanking (C)	-	-	-	-	-	-	-	-	-	-	-	-	-	19	*	-	-	-	-	-
Lars Eklund (KD)	-	-	-	-	-	12	11	20	23	-	-	-	-	-	-	-	-	-	-	-
Mats Brännström (C)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	*	-	-	-

i fråga inte ingick i det årets studie medan en "*" anger att antalet svarspersoner är mycket begränsat. Partisympatierna har mätts med hjälp av en fråga om bästa parti alternativt en fråga om bästa parti i rikspolitiken.

Källa: De västsvenska SOM-undersökningarna.

fem val kan vi studera hur kända och populära de utvalda politikerna är året före ett val och jämföra med resultaten månaderna efter valet året därpå.

Samma mätmetod har använts i undersökningarna varje år. Sju till åtta ledande kommunpolitiker har varje år valts ut och presenterats med enbart för- och efternamn för SOM:s svarspersoner. Därefter har de svarande fått ange om de känner till politikerna, och i vad mån de gillar eller ogillar de politiker de säger sig känna till. Uppskattningsskalan är elvgradig mellan -5 (ogillar) och +5 (gillar). Utifrån svaren på skalan skapas ett popularitetsindex som går från -50 (max ogillar) till +50 (max gillar). Svarspersoner som *inte* kryssat för att politikern är okänd för dem och som angivit någon grad av gillande har klassificerats som att de har kännedom. Resultatet blir ett kännedomsmått som för varje politiker varierar mellan 0 procent och 100 procent. Mättekniken som i grunden bygger på en självklassificering av kännedomen ger med all sannolikhet upphov till överskattade kännedomssiffror. Men det till trots är siffrorna användbara för jämförelser över tid och mellan politiker eftersom de är framtagna med identiska metoder över tid och mellan politikerna.

Mäktigast och mest kända

Under hela vår tjuugoettåriga undersökningsperiod (1994–2014) har Göteborg haft socialdemokratiska ordföranden i kommunstyrelsen; först Göran Johansson och sedan Annelie Hulthén. Resultaten i tabell 1 visar hur kända de varit bland göteborgare genom åren. Och de har varit förhållandevis välkända och mer kända än andra Göteborgspolitiker. De två politiskt mäktigaste i Göteborg är välkända i stan.

Samtidigt visas också hur kända ytterligare ett trettiotal andra ledande kommunpolitiker varit. Det måhända något dystra resultatet är att de allra flesta av dessa andra politiker endast är kända av mindre minoriteter av göteborgarna. Totalt sett är det endast tolv av trettiofyra undersökta Göteborgspolitiker som varit kända av en majoritet av göteborgarna; med Göran Johansson, Annelie Hulthén och David Lega i topp med kännedomssiffror över 70 procent. Hela sjutton politiker av trettiofyra har kännedomssiffror under 30 procent. Allra minst kända är ett antal politiker från mindre partier som Mats Brändström (C), Lars Eklund (KD), Anders Flanking (C) och Marie Lindén (V).

En positiv valårseffekt – politiker blir mer kända

Den positiva valårseffekten finns där. I de allra flesta fall blir de undersökta politikerna mer välkända under ett valår. I tjugonio av våra sammanlagt trettiotvå testfall under fem val visar det sig att de aktuella politikerna ökat sin grad av kännedom under ett valår (91 procent). Det gäller bland samtliga svarspersoner. Bland de egna partisympatisörerna är effekten av samma storleksordning (88

procent), men alltså inte starkare. Den positiva valårseffekten kan iakttas i fyra av fem val när det gäller samtliga svarande och i fem av fem val när vi ser på resultaten bland politikernas egna sympatisörer.

Tabell 2 *Blir politiker med kända under valår? Procentenheters förändring i genomsnittlig kännedom valår jämfört med året innan, Göteborg, 1998–2014*

	Samtliga svarande	Egna partiets sympatisörer
1998	+7,0 (6)	+4,4 (5)
2002	-1,3 (4)	+1,5 (4)
2006	+4,7 (7)	+4,6 (7)
2010	+4,0 (7)	+8,2 (5)
2014	+10,0 (8)	+10,1 (7)

Kommentar: Resultaten visar den genomsnittliga förändringen i ett antal göteborgspolitikers grad av kännedom valår jämfört med året innan. Siffrorna inom parentes anger antalet politiker som ingår i respektive valårs mätning. Analysen bygger på de redovisade kännedomssiffrorna i tabell 1. SOM-undersökningarna genomförs på hösten, valår efter valdagen.

Källa: De västsvenska SOM-undersökningarna.

Den sociala inlärningsteorin och hypotesen om en positiv valårseffekt på politikernas grad av kännedom kan inte falsifieras i vår prövning. Ett högst förväntat resultat kan det tyckas. Men dock inte helt självklart. I en tidigare prövning av hypotesen på regionpolitiker i Västra Götaland fick vi inte entydigt det förväntade resultatet. Kanske beroende på att region/landstingsval i Sverige är de bortglömda valen i skuggan av riksdags- men också kommunvalen. I tre ordinarie val fann vi en negativ kännedomseffekt 2002 och 2006, och en svag positiv effekt 2010. I omvalet i VG-regionen 2011, när valet inte hamnade i skuggan av andra val, återfanns dock en tydlig men kortvarig positiv effekt på politikernas grad av kännedom (Holmberg 2011).

En mäktig och populär, en annan mäktig men mindre populär

Den mäktige och populära Göteborgspolitikern är Göran Johansson. Han har rekordet i SOM-institutets studier med en uppskattning på +24 (av max +50) bland samtliga svarande år 1995. Så sent som 2009 i hans sista mätning i SOM-undersökningen hade han en popularitet på +18, en klart högre siffra än någon annan kommunpolitiker i Göteborg varit i närheten av. Göteborgs andra mäktiga och välkända politiker, Annelie Hulthén, är klart mindre populär. Och har tappat mycket i uppskattning under senare år. I mätningen efter valet 2014 får hon ett resultat på låga -8, ned från relativt starka +13 vid valet 2010. Hulthéns popularitetsresultat 2014 är det fjärde sämsta vi uppmätt för någon politiker i Göteborg.

Tabell 3 Populära och mindre populära Göteborgspolitiker, 1994–2014 (medeltal)

politiker (parti)	Medeltal bland samtliga																			
	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2013	2014
Göran Johansson (S)	+17	+24	+19	+14	+10	+9	+14	+16	+10	+8	+12	+19	+22	+19	+21	+18	-	-	-	-
Annelie Hulthén (S)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+11	+12	+13	+7	-2	-8
David Lega (KD)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+11	+6	+7
Johnny Magnusson (M)	-1	+4	+5	+7	+7	+5	+7	+5	-	-	-	-	-	-	-	-	-	-	-	-
Jonas Ransgård (M)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+6	+3	+1
Kia Andreasson (MP)	-	-	-	-	-	-	-	-	-	+1	-1	+1	-3	-3	-2	-3	0	-4	-11	-16
Frank Andersson (S)	-	-	-	-	-	-	-	-	-	-	-	+4	+2	-	-	-	-	-	-	-
Jan Hallberg (M)	-	-	-	-	-	+3	+3	+4	+4	+5	+9	+6	+5	+8	+6	+9	-	-	-	-
Theo Papaioannou (VV)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+1	-2	0	-
Margita Björklund (FP)	+3	+5	+8	+8	+8	+8	+9	+7	-	-	-	-	-	-	-	-	-	+1	-2	-3
Mats Pilhem (V)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+1	-2	-3
Helene Odenjung (FP)	-	-	-	-	-	-	-	-	-	-	+4	+3	+6	+5	+4	+7	+5	+1	+5	-
Rune Zackrisson (FP)	-2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Claes Roxbergh (MP)	-1	-1	+0	-2	-0	-5	-4	-5	-	-	-	-	-	-	-	-	-	-	-	-
Kerstin Svensson (S)	+1	+1	+5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Anna Johansson (S)	-	-	-	-	-	-	-	-	-	-	-	-	-	+5	-	-	-	-	-	-
Roger Andreasson (V)	+1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vivi-Ann Nilsson (S)	-	-	-	-1	+0	-	-	-	+1	-2	-2	-	-	-	-	-	-	-	-	-
Jan-Åke Ryberg (V)	-	+2	-1	+1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ture Jacobsson (KD)	-2	+0	+0	+1	+3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Arne Steen (SD)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-10	-6
Eva Selin (C)	+1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mikael Jansson (SD)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-4	-13	-6	-	-
Eva Olofsson (V)	-	-	-	-	+2	+1	-2	+1	+3	+2	-1	+1	+4	-	-	-	-	-	-	-
Alvar Persson (C)	-	-0	+2	-0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Solveig Lindström (S)	-	-	-	-	-	-2	-1	+2	-	-	-	-	-	-	-	-	-	-	-	-
Erik Lithander (FP)	-	-	-	-	-	-	-	-	+4	+1	+1	-	-	-	-	-	-	-	-	-
Carina Liljesand (KD)	-	-	-	-	-	-	-	-	+1	-1	+3	+2	+3	+5	+3	+4	-	-	-	-
Karin Pleijel (MP)	-	-	-	-	-	-	-	-	+3	-	-	-	-	-	-	-	-	-	-	-
Ann-Marie Johansson (C)	-	-	-	-	+1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Marie Lindén (V)	-	-	-	-	-	-	-	-	-	-	-	-	-	+0	+1	-1	-1	-	-	-
Anders Flanking (C)	-	-	-	-	-	-	-	-	-	-	-	-	-	+2	+2	-	-	-	-	-
Lars Eklund (KD)	-	-	-	-	-	-1	-2	-1	-1	-	-	-	-	-	-	-	-	-	-	-
Mats Brännström (C)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+2	-	-	-

Kommentar: Frågan lyder: "Var skulle du vilja placera några kommunala politiker i Göteborg på nedanstående skala?" Resultaten visar medeltalsvärden (gångar 10) på en gillar-ogillarskala med värden mellan -5 och +5. Egna partiets sympatisörer har precis som i tabell 1 definierats

politiker (parti)	Medeltal bland egna partiets sympatisörer																			
	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2013	2014
Göran Johansson (S)	+31	+36	+31	+27	+29	+27	+26	+27	+26	+25	+27	+29	+35	+31	+31	+32	-	-	-	-
Annelie Hulthén (S)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+18	+24	+28	+22	+11	+14
David Lega (KD)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+26	+11	+28
Johnny Magnusson (M)	+22	+24	+21	+20	+22	+21	+22	+20	-	-	-	-	-	-	-	-	-	-	-	-
Jonas Ransgård (M)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+16	+16	+12
Kia Andreasson (MP)	-	-	-	-	-	-	-	-	-	*	+16	+8	+5	+4	+8	*	+15	+8	+15	+8
Frank Andersson (S)	-	-	-	-	-	-	-	-	-	-	-	+12	+13	-	-	-	-	-	-	-
Jan Hallberg (M)	-	-	-	-	-	-	+16	+14	+21	+16	+18	+18	+18	+18	+20	+17	+19	-	-	-
Theo Papaioannou (VV)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	*	*	*
Margita Björklund (FP)	+9	+23	+24	+24	+24	+20	+17	+19	-	-	-	-	-	-	-	-	-	-	-	-
Helene Odenjung (FP)	-	-	-	-	-	-	-	-	-	-	-	-	+10	+15	+20	+14	+11	+14	+17	+15
Rune Zackrisson (FP)	+11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Claes Roxbergh (MP)	+19	+11	+17	+19	+17	+13	+5	+8	-	-	-	-	-	-	-	-	-	-	-	-
Mats Pihlem (V)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+24	+21	+17
Kerstin Svensson (S)	+8	+10	+16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Anna Johansson (S)	-	-	-	-	-	-	-	-	-	-	-	-	-	+13	-	-	-	-	-	-
Roger Andreasson (V)	+23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vivi-Ann Nilsson (S)	-	-	-	+4	+10	-	-	-	+6	+5	+5	-	-	-	-	-	-	-	-	-
Jan-Åke Ryberg (V)	-	+3	+8	+12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ture Jacobsson (KD)	*	*	*	*	+15	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Arne Steen (SD)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	*	+2
Eva Selin (C)	*	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mikael Jansson (SD)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	*	*	*	-	-
Eva Olofsson (V)	-	-	-	-	+4	+7	+4	+10	+15	*	+16	+8	+20	-	-	-	-	-	-	-
Alvar Persson (C)	-	*	*	*	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Solveig Lindström (S)	-	-	-	-	-	+6	+3	+7	-	-	-	-	-	-	-	-	-	-	-	-
Erik Lithander (FP)	-	-	-	-	-	-	-	-	+3	+3	+11	-	-	-	-	-	-	-	-	-
Carina Liljesand (KD)	-	-	-	-	-	-	-	-	-	*	*	*	*	*	*	*	*	*	-	-
Karin Pleijel (MP)	-	-	-	-	-	-	-	-	*	-	-	-	-	-	-	-	-	-	-	-
Ann-Marie Johansson (C)	-	-	-	-	*	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Marie Lindén (V)	-	-	-	-	-	-	-	-	-	-	-	-	+9	*	*	*	-	-	-	-
Anders Flanking (C)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	*	*	-	-	-	-
Lars Eklund (KD)	-	-	-	-	-	+2	+6	+1	*	-	-	-	-	-	-	-	-	-	-	-
Mats Brännström (C)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	*	-	-	-

med hjälp av svaren på en fråga om bästa parti. En asterisk (*) indikerar för få svarspersoner.

Källa: De västsvenska SOM-undersökningarna.

Bottenrekordet innehas av en annan ”regeringsrepresentant” i kommunstyrelsen, miljöpartiets Kia Andreasson. Hon har aldrig haft några bra popularitetssiffror, dessutom sjunkande under de senaste åren. Efter valet 2014 noteras Kia Andreasson för en popularitet på -16 bland samtliga svars personer i SOM-studien. Tidigare bottenresultat har en SD-politiker haft – Mikael Jansson med -13 år 2010. En annan SD-politiker, Arne Steen, har också uppvisat låga popularitetssiffror, -10 år 2013.

Ser vi specifikt på resultaten för mätningen valåret 2014 är det enbart två ledande Göteborgspolitiker som är någorlunda på plussidan när det gäller popularitet bland samtliga svarande. De politikerna är David Lega (KD) med ett resultat på +7 och Helene Odenljung (FP) med +5; inga märkvärdiga siffror, men dock på plussidan. Övriga Göteborgspolitiker i undersökningen hamnar på minussidan eller kring plus/minus noll. Dagens göteborgspolitik har ingen riktigt populär ledande politiker. Ingen har än så länge kommit i närheten av att fylla ut Göran Johanssons populära skor.

Mer populära valår?

Här står vi teoretiskt och erfarenhetsmässigt på mer osäker mark. Med viss tvekan är vår förväntan/hypotes att politikernas popularitet bör öka bland egna anhängare i samband med val, men snarare minska bland samtliga väljare. Valkampen och propagandan förstärker ett vi/dom-perspektiv. Politiker får en ökad uppskattning bland de egna väljarna, men röner en minskad popularitet bland andra partiers sympatisörer.

Utfallet av vår test av dessa båda hypoteser på ett trettiotal Göteborgspolitiker under fem val ger inte något riktigt tydligt utslag. Resultaten i tabell 4 visar på mycket små popularitetsförändringar bland samtliga svarande. I tre val av fem minskar dock som förväntat den genomsnittliga populariteten. Men i två val – tvärt mot hypotesen – ökar den genomsnittliga uppskattningen. Ser vi mer exakt på våra trettiotva testfall finner vi en förväntad minskad popularitet i tolv fall. Men i fler fall, noga räknat sexton, kan en ökad popularitet noteras. Slutsatsen måste bli att hypotesen inte håller. I allt för många fall bland samtliga väljare ökar politikernas popularitet under valår. Den polariserande ”dom”- effekten är inte så stark att den sänker alla eller de flesta politikernas popularitet när det kommer till val. Åtminstone är det resultatet i vår Göteborgsstudie.

Hypotesprövningen när det gäller popularitetsförändringar bland politikernas egna anhängare ger ett något mer entydigt resultat. De undersökta Göteborgspolitiker blir som förväntat i genomsnitt något mer uppskattade på hemmaplan i alla de fem val som ingår i vår studie – tydligast i valen 2002 och 2006, minst tydligt i det senaste valet 2014. På individnivå bland de tjugotre politikerfall vi i detalj kan följa är det femton där en politiker blir mer populär i samband med ett val mot endast sex fall där politikern tvärtom blir mindre uppskattad bland de egna. I majoriteten av val och individuella fall går alltså resultaten i hypotesens

Tabell 4 *Blir politiker mer populära valår? Procentenheters förändring i genomsnittlig popularitet valår jämfört med året innan, Göteborg, 1998–2014*

	Samtliga svarande	Egna partiets sympatisörer
1998	+0,2 (6)	+1,6 (5)
2002	-0,8 (4)	+3,7 (3)
2006	-0,7 (5)	+3,5 (6)
2010	+0,3 (7)	+3,0 (3)
2014	-0,4 (8)	+1,2 (6)

Kommentar: Populariteten mäts på en skala mellan -50 (ogillar) och +50 (gillar). Genomsnittliga popularitetsresultat valår har jämförts med motsvarande resultat året innan. Siffrorna inom parentes anger antalet göteborgspolitiker som omfattas av respektive valårs mätning. Analysen bygger på resultaten i tabell 3. SOM-undersökningarna genomförs under hösten, valår efter valdagen.

Källa: De västsvenska SOM-undersökningarna.

riktning. Den polariserande ”vi”-effekten är så stark att den höjer en majoritet av politikernas popularitet bland egna sympatisörer under en valrörelse.

När vi i ett annat sammanhang testat hypotesen på partiledarnas popularitet bland det egna partiets sympatisörer, och om den förändras i positiv riktning i samband med val, visar det sig att så är fallet. Med hjälp av nationella SOM-data för sju val och ett femtiotal partiledarfall framgår det att partiledarnas uppskattning bland de egna ökar valår i hela 83 procent av testfallen (Holmberg 2012). ”Vi”-effekten på politikernas popularitet återfinns även i samband med nationella val.

Demokratiska val är bra för politiker

Om vi vågar generalisera från resultaten i vår begränsade Göteborgsstudie är politiska val bra för politiker. Valrörelser tenderar att göra dem mer kända både totalt och bland de egna väljarna. Och det gör att de potentiellt kan bli mer effektiva opinionsbildare. En känd budbärare kan påverka mer än en okänd.

När det gäller den för politikerna mer viktiga frågan, om val gör dem personligen mer populära – är resultaten från vår undersökning mindre entydiga. Bland samtliga väljare kan vi inte se någon tydlig positiv effekt, men heller ingen tydlig negativ effekt. Alla popularitetsförändringar tenderar att vara små och mätmassigt svajiga. Något mer entydiga är dock resultaten när det gäller popularitetsförändringar bland politikernas egna anhängare. Här kan vi se en klar tendens till att valrörelser ökar politikernas uppskattning. Ett nog så viktigt resultat även om det bara gäller politikernas hemmaplan. Uppskattade budbärare är mer framgångsrika och får oftare genom sin vilja än icke-uppskattade budbärare.

Referenser

- Aardal, Bernt, Krogstad, Anne och Narud, Hanne Marthe (red) 2004. *I valkampens hete*. Oslo: Universitetsforlaget.
- Bandura, Albert 1977. *Social Learning Theory*. New York: General Learning Press.
- Esaiasson, Peter 1990. *Svenska valkampanjer 1866-1988*. Stockholm: Allmänna förlaget.
- Holmberg, Sören 2012. Bli regionpolitiker mer kända och populära under valår? I Berg, Linda och Oskarsson, Henrik (red) *Omstritt omval*. Göteborg: SOM-institutet.
- Nord, Lars och Strömbäck, Jesper (red) 2009. *Väljarna, partierna och medierna. En studie av politisk kommunikation i valrörelsen 2006*. Stockholm: SNS Förlag.
- Strömbäck, Jesper 2015. Swedish Election Campaigns. I Pierre, Jon (red) *Handbook of Swedish Politics*. Oxford: Oxford University Press.

DET OVÄNTADE UTFALLET AV FOLKOMRÖSTNINGEN

FOLKE JOHANSSON

Trängselskatten har varit en stor fråga i Göteborg i snart tio år. Från början drevs den som en miljöfråga men när det västsvenska paketet började ta form blev det snarare ett sätt att få in pengar. Politikerna beskrev trängselskatten och det västsvenska paketet med dess olika delar som en odelbar enhet. Medborgarna i Göteborg såg det inte så till en början men efterhand växte det fram en starkare koppling mellan synen på trängselskatt och framför allt synen på västlänken. Vi skall i detta kapitel något undersöka sambandet mellan attityder till olika trafikprojekt, något om hur attityderna kan ha påverkat röstningen och slutligen se på hur förtroendet för kommunpolitikerna förändrats. Analyserna i detta kapitel avser genomgående kommuninvånarna i Göteborg.

Göteborgarnas syn på trafikprojekten

Utfallet av folkomröstningen om trängselskatten 2014 förefaller ha blivit en överraskning för politikerna. Det fanns otvivelaktigt viss rimlig grund för föreställningen att en majoritet av väljarna trots allt skulle acceptera trängselskatten. Motståndet hade minskat påtagligt under 2013 och vi kan i tabell 1 se att denna minskning fortsatte under 2014. Visserligen är i båda fallen andelen negativa något större än andelen positiva men i undersökningen 2013 var det faktiskt en liten men dock majoritet som sade sig avse att stödja behållandet av trängselskatten i den kommande folkomröstningen (se tabell 6). Webbenkäter under våren 2014 pekar mot att detta stöd finns kvar även under första halvåret.¹

Av de olika trafikprojekt i och omkring Göteborg om vilka vi ställt frågor så är trängselskatten och västlänken särskilt intressanta. Detta dels därför att de är de mest omdebatterade men också därför att medborgarnas syn på dessa två projekt har svängt kraftigt över tid. Uppfattningen om samtliga övriga projekt utom vägavgifter är relativt sett stabil och relativt positiv. Tanken att införa vägavgifter på motorväg har däremot hela tiden mött ett visst motstånd. Synen på trängselskatten har hela tiden varit negativ men andelen motståndare var störst 2011-2012 och har sedan dess minskat påtagligt. Synen på västlänken har ändrats i motsatt riktning. Fram till 2012 var stödet visserligen mindre än för andra projekt men ändå klart positivt. År 2013 halverades stödet enligt balansmättet och 2014 finner vi en avsevärt större andel motståndare än anhängare. Opinionsbalansen har blivit klart negativ.

Tabell 1 Syn på trängselskatt i Göteborg (procent och balansmätt)

	2006	2007	2008	2009	2010	2011	2012	2013	2014
Mycket bra förslag	14	11	13	18	12	12	9	19	22
Ganska bra förslag	11	12	15	22	13	12	13	18	19
Varken bra eller dåligt förslag	17	20	16	12	12	12	13	15	14
Ganska dåligt förslag	16	17	17	17	11	13	13	12	10
Mycket dåligt förslag	41	40	39	31	52	51	52	36	35
Summa procent	100	100	100	100	100	100	100	100	100
Antal svarande	904	961	801	852	857	774	825	822	772
Balansmätt, positiva-negativa	-33	-34	-28	-8	-38	-40	-43	-11	-4

Kommentar: Frågan har varit något olika formulerad men lytt ungefär: "Vilken är din åsikt om följande förslag gällande trafiken?" Det aktuella alternativet var då "Införa trängselavgift (biltull) i Göteborg" (Formulering 2010). Svartalternativen är Mycket bra förslag ... Mycket dåligt förslag. Från 2011 efterfrågas åsikt om beslutade åtgärder och alternativet är "Trängselskatt i Göteborg". Balansmättet innebär att man från gruppen Mycket eller Ganska bra drar dem som svarar Ganska eller Mycket dåligt. Balansmättet kan då teoretiskt variera mellan +100 och -100.

Källa: De västsvenska SOM-undersökningarna 2006-2014.

Tabell 2 Syn på trafikprojekt i Göteborg, 2006-2014 (balansmätt)

	2006-2009	2010-2012	2013	2014
Trängselskatt i Göteborg	-26	-41	-11	-4
Bygga ut kollektivtrafiken	+88	+86	+83	+84
Bygga ut hela E20 till motorväg	+65	+75	+72	+67
Västlänken	+42	+36	+17	-18
Götalandsbanan	+73	+68	+74	+71
Finansiera utbyggnaden av motorväg genom vägavgifter	-15	-21	-3	-
Marieholmstunnel	-	+79	+73	+66
Ny Göta älvbro	-	+83	+81	-
Antal svar	1267-3553	1932-2478	641-822	599-772

Kommentar: Synen på de olika trafikprojekten mäts med samma typ av femställig fråga som synen på trängselskatten. Opinionsbalansen beräknas på samma sätt. Frågan om utbyggnad av motorväg anger för 2010 speciellt motorväg genom Bohuslän. Antal svar anges som ett intervall där den högsta siffran så gott som genomgående avser frågan om kollektivtrafiken medan de lägsta avser antingen Götalandsbanan eller västlänken. Frågor angående Marieholmstunnel och ny Göta älvbro har ställts enbart 2011-2013. Götalandsbanan: fram t o m 2011 formulerad som snabbtåg mellan Göteborg och Jönköping. Från 2012 som dubbelspår mellan Göteborg och Borås.

Källa: De västsvenska SOM-undersökningarna 2006-2014.

Vi har på olika sätt undersökt hur sambanden ser ut mellan attityderna till de olika projekten. I tabell 3 redovisas korrelationen mellan synen på trängselskatt och synen på vart och ett av de andra projekten. Det mest tydliga resultatet är att

när man är positiv till trängselskatt så är man i stor utsträckning också positiv till motorvägsavgifter. Uppfattningen om en ny Göta-älvbro och en Marieholmstunnel har däremot knappast något samband med synen på trängselskatten. Vi skall särskilt se på sambandet mellan synen på trängselskatten och synen på västlänken. Uppfattningen om västlänken hade alltså ändrats påtagligt och det är också sambandet mellan synen på västlänken och synen på trängselskatten som förändrats mest. Korrelationen har blivit systematiskt starkare över tid – en ökning från 0.12 till 0.41. Detta samtidigt som attityderna till de två projekten förändrats i motsatta riktningar. Det kan också noteras att man i allt större utsträckning kopplar samman synen på trängselskatten med uppfattningen om behovet av utbyggd kollektivtrafik.

Tabell 3 Samband mellan uppfattning om trafikprojekt och syn på trängselskatt, Göteborg 2006–2014 (korrelationskoefficienter)

Trängselskatt:	2006- 2007	2008- 2009	2010- 2011	2012	2013	2014
Västlänken	.12	.12	.18	.27	.38	.41
Bygga ut kollektivtrafiken	.18	.21	.18	.31	.25	.34
Bygga ut hela E20 till motorväg	-.22	-.15	-.21	-.22	-.15	-.15
Göteborgsbanan	–	.09	.12	.19	.18	.30
Finansiera utbyggnaden av motorväg genom vägavgifter	–	.50	.52	.50	.51	–
Tätare kollektivtrafik	–	–	.18	.17	.25	–
Ny Göta älvbro	–	–	-.05	.03	.07	–
Marieholmstunnel	–	–	-.10	-.01	.06	.16
Antal svar	1840	1216	1200	659	619	592

Kommentar: Synen på de olika trafikprojekten mäts med samma typ av femställig fråga som synen på trängselskatten.

Sambandet mäts med Pearsons r . Antal svar är minst det antal som anges med ett undantag. Korrelationen med västlänken 2008-2009 besvarades av enbart 719 personer. Tätare kollektivtrafik, ny älvbro och ny älv-tunnel endast 2011 och antalet svar hälften av de i kolumnen angivna. Streck anger att aktuell fråga inte ställts detta år. Samtliga korrelationer anges men värden under 0.08 är inte signifikanta på 0.05-nivån.

Källa: De västsvenska SOM-undersökningarna 2006-2014.

Ett annat sätt att undersöka dessa olika attityder är att leta efter mönster med hjälp av en så kallad faktoranalys. Här bygger vi återigen på korrelationerna, nu mellan alla attitydmått, och tanken är att man skall kunna utläsa ett mönster, en gemensam bakomliggande faktor, som bidrar till att man är positiv till vissa projekt och negativ till andra. Vi har gjort en sådan faktoranalys på 2013 års undersökning eftersom det är här vi har störst antal frågor.

Tabell 4 Samband mellan synen på olika projekt, Göteborg 2013 (faktorladdningar)

	Faktor 1	Faktor 2
Trängselskatt	0.84	-0.13
Vägavgifter	0.71	-0.05
Västlänken	0.60	0.17
Kollektivtrafik	0.55	0.15
Götalandsbanan	0.41	0.41
Ny Göta älvbro	0.12	0.68
Bygga ut E20	-0.14	0.70
Marieholmstunnel	0.13	0.76

Kommentar: Det resultat som presenteras här är varimaxroterat.

Källa: Den västsvenska SOM-undersökningen 2013.

Vi har redan tidigare noterat ett starkt samband mellan attityden till trängselskatt och attityden till vägavgifter. Ovan framkom också ett allt starkare samband mellan synen på trängselskatt och synen på västlänken. Detta slår igenom också i faktoranalysen (starka laddningar på faktor 1). Att en stark önskan om utbyggd kollektivtrafik är kopplad hit är kanske mindre givet. Stödet för en sådan utbyggnad var allmänt stort. Sannolikt finns som en del bakom denna faktor ett motstånd mot bilism som kanske gör att man uttalar ett extra tydligt stöd för kollektivtrafik. Bakom den andra faktorn som framkommer finns sannolikt ett stöd för förbättrade trafikförbindelser generellt och sannolikt utan en särskild önskan att minska bilismen. Synen på Götalandsbanan passar inte entydigt in i någotdera mönstret och "laddar" följaktligen lika högt på båda faktorerna.

Arketypen för den grupp medborgare som laddar högt på den första faktorn och alltså är positiva till trängselskatt, västlänken mm. är en yngre, högutbildad, politiskt intresserad person med vänstersympati. Motsvarande arketyp för dem som laddar högt på den andra faktorn och som alltså ser positivt på framför allt brobyggande, utbyggnad av E20 och ny Marieholmstunnel är en äldre man med lägre utbildning och med borgerliga politiska sympatier.

De politiska partierna har haft problem med sina ställningstaganden i fråga om trängselskatten. Det har både förekommit oenighet inbördes och klar avvikelse från de egna väljarnas ståndpunkt. Väljarna från flertalet partier (M, Fp, Kd, C, S och Sd) är hela eller större delen av tiden kraftigt negativa till trängselskatten. Väljare som röstar på M, Fp, Kd och S får därmed se sina politiska företrädare i kommunfullmäktige driva en annan linje än den de själva vill. De partier som lyckats allra sämst med att övertyga sina egna väljare om riktigheten i partiets ståndpunkt ifråga om trängselskatten är uppenbarligen Moderaterna och Kristdemokraterna. Socialdemokraterna och Folkpartiet har dock inte heller varit framgångsrika även om de gjort en upphämtning på slutet. Miljöpartiet har haft ett ganska klart stöd för sin linje bland de egna sympatisörerna men under perioden 2010-2012 så

Tabell 5 Trängselskatt: Attityder efter partisympati, Göteborg 2006-2014 (opinionsbalans)

	2006- 2007	2008- 2009	2010	2011	2012	2013	2014	Antal svar 2014
V	19	27	-8	4	11	37	39	84
S	-40	-29	-39	-41	-51	-27	-1	148
C	-32	-27	-29	-33	-40	(25)	-10	31
Fp	-47	-22	-39	-40	-37	-15	3	64
M	-58	-33	-62	-60	-65	-17	-31	181
Kd	-54	-31	-67	-52	-33	-39	-60	20
Mp	32	35	10	0	14	33	39	84
Sd	-47	-50	-62	-70	-78	-63	-50	60
Fi							69	35
Totalt	-33	-17	-40	-39	-40	-8	-2	724

Kommentar: Antalet svar 2010-2013 är av samma storleksordning som 2014. Åren 2006-2009 är antalet svar ungefär dubbelt. Siffror inom parentes bygger på särskilt liten bas.

Källa: De västsvenska SOM-undersökningarna 2006-2014.

sviktade stödet. Mest utpräglat 2011 när lika många av sympatisörerna var emot partiets linje som det var som stödde den.

Röstning i folkomröstningen

Även som intresserad medborgare hade man mycket svårt att upptäcka några nämnvärda insatser i valkampanjerna från politikernas sida för att påverka inställningen till trängselskatten. Det förefaller därmed rimligt att anta att man från politikerhåll trodde att förändringen i synen skulle räcka till för ett ja i folkomröstningen. Eventuellt var det en medvetenhet om att de egna väljarna i flera partier hade en mot partiet avvikande uppfattning som gjorde att man avstod från att driva frågan i valkampanjerna. Nu blev utfallet i stället ett nej och de flesta som funderade över utfallet (inklusive förf. här) trodde väl att massmediediskussionen omkring västlänken på sensommaren hade varit avgörande. Idag har vi i efterhand möjlighet undersöka riktigheten i en sådan tolkning genom att studera hur sambandet ser ut mellan synen på västlänken och synen på trängselskatten respektive röstningen i folkomröstningen.

Totalt sett var det i våra urval 2013 respektive 2014 en nedgång från avsikt 2013 (52 procent) till uppgiven ja-röstning 2014 (47 procent). I undersökningen 2014 har vi alltså en viss överskattning av ja-röstningen (tabell 6). Inte ens bland dem som var för bibehållandet av trängselskatten var det en total uppslutning i omröstningen. I frågan 2013 om hur de avsåg att rösta så angav i stort sett alla att de skulle rösta för bibehållande men på frågan 2014 om hur de röstat så var det

i denna grupp en klar minskning till 90 procent ja-röstning. I den mindre grupp som inte hade någon entydig uppfattning om trängselskatten så var minskningen i andel ja-röstning ännu större. Bland dem som var positiva till västlänken så ökade däremot andelen ja-röstning något från avsikt till uppgiven röstning. Det kan noteras att var fjärde väljare som var motståndare till västlänken ändå röstade för bibehållande av trängselskatten.

Tabell 6 Röstningsavsikt 2013 och röstning 2014, Göteborg (andel ja-röstning)

Trängselskatt:	Röstnings- avsikt 2013	Antal svar	Röstning 2014	Antal svar	Väst-länken:	Röstnings- avsikt 2013	Antal svar	Röstning 2014	Antal svar
För trängselskatt	99	268	90	293	För västlänken	69	278	74	222
Varken eller	80	49	54	82	Varken eller	53	75	53	62
Mot trängselskatt	6	297	5	310	Mot västlänken	26	177	28	338
Totalt	52	614	47	685	Totalt	52	530	47	622

Kommentar: I tabellunderlaget ingår endast de som angivit hur de avser att respektive har röstat.

Källa: De västsvenska SOM-undersökningarna 2013 och 2014.

Skillnaderna i röstning mellan grupper med olika uppfattning om trängselskatt respektive om västlänken pekar entydigt på att trängselskatten har störst betydelse för såväl avsedd röstning 2013 som genomförd röstning 2014. Vi har redan kunnat konstatera att dessa två uppfattningar är ganska starkt korrelerade och att uppfattningarna förändras under det sista året före omröstningen. Detta gör att det finns tydliga skäl att se lite mer i detalj på betydelsen av var och en och dessutom om den är likadan för olika grupper av medborgare. Vi genomför denna analys med hjälp av regressionsteknik där vi kan se betydelsen av varje uppfattning och hur mycket av variansen i röstningsavsikt respektive röstning som uppfattningen förklarar. En negativ regressionskoefficient innebär alltså att sannolikheten för en ja-röstning blir mindre ju mer negativ man är till trängselskatten respektive västlänken.

När man ser på vilken förklaringskraft synen på trängselskatten respektive synen på västlänken har för röstningsavsikten mätt i slutet av 2013 respektive uppgiven röstning 2014 så finner man en viss förändring. Effekten av synen på trängselskatten minskar något medan effekten av synen på västlänken ökar något. Detta går väl ihop med den bild man har av en omfattande diskussion av västlänken strax före valdagen och ett ökat motstånd mot detta projekt. Skillnaden är dock samtidigt ganska måttlig.

Tabell 7 Effekt på ja-röstning (regressionskoefficienter)

	Trängsel- skatt	Västlänken	Förklarad varians	Trängsel- skatt separat	Förklarad varians	Västlänken separat	Förklarad varians
2013	-0.39	-0.03	0.69	-0.23	0.80	-0.13	0.15
2014	-0.22	-0.05	0.65	-0.24	0.63	-0.15	0.21

Källa: De västsvenska SOM-undersökningarna 2013 och 2014.

Synen på trängselskatten har totalt sett entydigt störst betydelse för röstningen. En nästa fråga är om detta gäller också för alla grupper eller om det finns skillnader mellan hur man låter sina uppfattningar väga in. Vid uppdelning efter partisympati framkommer klart att synen på trängselskatt är den genomgående viktigaste faktorn bakom ställningstagandet i folkomröstningen. Skillnaderna mellan partierna i betydelse för trängselskatten är måttliga. De som ser Folkpartiet eller Moderaterna som bästa parti avviker dock något såtillvida att här har uppfattning om västlänken också signifikant betydelse för röstningen. Synen på trängselskatten är fortfarande viktigare men västlänken är också viktig. Också här kan vi se samma överskattning av ja-röstning bland de svarande som tidigare noterats.

Tabell 8 Effekt i olika partiers väljargrupper (regressionskoefficienter)

Bästa parti	Trängselskatt	Västlänken	Andel ja-röstning	Antal svar
V	-.21	-	73	77
S	-.20	-	52	110
C	-.23	-	55	11
Fp	-.13	-.11	57	70
M	-.16	-.07	32	153
Kd	-.25	-	30	20
Mp	-.18	-	82	72
Sd	-.23	-	25	36
Fi	-.13	-	77	30
Vägvalet	-	-	0	37

Kommentar: Streck (-) markerar effekt ej signifikant (0.05).

Källa: Den västsvenska SOM-undersökningen 2014.

Skillnaderna mellan de fyra valkretsarna i Göteborg är ganska stora när det gäller synen på trängselskatten framför allt men också vad avser synen på västlänken. Boende i centrum har hela tiden varit mer positiva till trängselskatten men det framgår här (tabell 9) att denna inställning inte omfattar västlänken. Där är fler negativa än positiva. Största motståndet finns på Hisingen och där är motståndet lika uttalat mot båda projekten. Väljare i valkretsen öster är svagt negativa i båda

fallen. Det är man också i västra valkretsen men där lite mer uttalat. Det kan också noteras att man i väster är konsistent i meningen att när man är negativ till det ena projektet så är man också med avsevärd sannolikhet negativ till det andra. Boende i valkretsen Hisingen är annorlunda på så sätt att här är det inte ovanligt att man är positiv till det ena av dessa två projekt men samtidigt är negativ till det andra.

Tabell 9 *Opinioner och röstning i fyra valkretsar i Göteborg 2014 (opinionsbalans, korrelationskoefficient och procent)*

Valkrets:	Opinionsbalans, trängselskatt	Opinionsbalans, västlänken	Korrelation västlänken-trängselskatt	Ja-röstning SOM	Ja-röstning valstatistik
1 Centrum	24	-16	.40	62	55
2 Öster	-3	-9	.41	48	39
3 Hisingen	-24	-25	.27	35	34
4 Väster	-12	-19	.50	44	44

Källa: Den västsvenska SOM-undersökningen 2014.

Generellt sett är det mycket små skillnader mellan hur stor betydelse synen på trängselskatten respektive synen på västlänken har i olika grupper. Vi finner inga skillnader mellan män och kvinnor. Däremot är synen på trängselskatten något viktigare för röstningen ju yngre man är medan västlänken spelar en något större roll för den allra äldsta gruppen av väljare. Möjligen kan man också utläsa en svag tendens till att västlänken är en något viktigare faktor för grupper med högre utbildning. Valkrets 2, östra Göteborg, skiljer också ut sig något genom att det här är enbart uppfattningen om trängselskatten som slår igenom och genom att effekten är något starkare än för övriga delar av staden.

Tabell 10 Effekt bland olika väljargrupper (regressionskoefficienter)

	Synen på trängselskatt	Synen på västlänken	Andel förklarad varians
Kön			
Män	-0.21	-0.06	0.67
Kvinnor	-0.23	-0.04	0.67
Ålder			
16-29	-0.25	-0.06	0.75
30-49	-0.23	-	0.62
50-64	-0.22	-0.04	0.57
65-85	-0.19	-0.10	0.68
Utbildning			
Låg	-0.22	-	0.53
Medellåg	-0.23	-0.04	0.62
Medelhög	-0.22	-0.06	0.66
Hög	-0.22	-0.05	0.66
Valkrets			
1 Centrum	-0.21	-0.06	0.65
2 Öster	-0.25	-	0.68
3 Hisingen	-0.21	-0.06	0.57
4 Väster	-0.21	-0.06	0.65

Kommentar: Det faktum att vi här har avsevärt mer av signifikanta effekter av synen på västlänken hänger naturligtvis samman med att vi här har större undergrupper. Urvalet är delat i maximalt fyra delar medan vi i tabell 8 delade upp i tio olika partisympatier. Signifikansnivå 0.05.

Källa: Den västsvenska SOM-undersökningen 2014.

Förtroende för kommunpolitiker

Den generella bilden, som också slår igenom i alla delgrupper, är att förtroendet för kommunpolitiker går i botten något senare än uppfattningen om trängselskatten. Man är genomgående mest negativ till trängselskatten 2011-2012 medan förtroendet oftast är som lägst 2013. Synen på trängselskatten blir påtagligt mindre negativ mellan 2012 och 2013 medan däremot förtroendet för kommunpolitikerna sjunker markant mellan dessa båda år. Vi har tidigare kunnat konstatera att det finns ett klart samband mellan synen på trängselskatten och förtroendet (Johansson 2013). Det råder ingen tvekan om att det finns en relation. Det är inte självklart hur en eftersläpning sådan som vi ser här skall tolkas men den närmast till hands liggande tolkningen torde vara att det minskade förtroendet inte är en effekt av en annorlunda uppfattning i sakfrågan utan snarare av hur politikerna hanterar frågan. Totalt sett och för i stort sett samtliga grupper stiger förtroendet valåret 2014. Ökande förtroende för politiker i samband med val är en effekt som har kunnat observeras systematiskt tidigare (Holmberg och Weibull 2015).

Tabell 11 Syn på trängselskatt och förtroende för kommunpolitiker 2006–2014 (opinionsbalans)

	Syn på trängselskatt				Förtroende för kommunpolitiker			
	2006-2010	2011-2012	2013	2014	2006-2010	2011-2012	2013	2014
Kön								
Män	-30	-40	-8	-5	+12	-12	-36	-30
Kvinnor	-22	-41	-11	-2	+12	-19	-34	-20
Ålder								
16-29	-15	-24	+5	20	-3	-14	-21	-14
30-49	-20	-35	-4	0	+7	-21	-38	-22
40-64	-32	-48	-13	-5	+13	-13	-44	-28
65-85	-39	-59	-28	-29	+35	-10	-29	-34
Utbildning								
Låg	-44	-70	-46	-42	+22	-12	-33	-23
Medellåg	-37	-57	-36	-27	+7	-18	-41	-37
Medelhög	-19	-33	-9	-6	+10	-16	-35	-28
Hög	-15	-24	+15	+22	+13	-15	-32	-15

Kommentar: Frågan om förtroende är formulerad: Allmänt sett, hur stort förtroende har du för det sätt på vilket följande grupper sköter sitt arbete? Gruppen är "Kommunens politiker". Svarsalternativen är Mycket stort förtroende, Ganska stort förtroende, Varken stort eller litet förtroende och Ganska respektive Mycket litet förtroende. Balansmättet innebär att man från gruppen Mycket eller Ganska stort förtroende drar dem som svarar Ganska eller Mycket litet förtroende. Balansmättet kan då teoretiskt variera mellan +100 och -100.

Källa: De västsvenska SOM-undersökningarna 2006-2014

Mäns och kvinnors uppfattningar både vad gäller trängselskatten och förtroendet förändras på ungefär likartat sätt under den undersökta perioden. Däremot finner vi avsevärda skillnader mellan yngre och äldre. Den yngsta åldersgruppen är hela tiden mindre negativ till trängselskatten och har 2014 blivit mer positiv än negativ. Däremot har förtroendet för kommunpolitikerna sjunkit också i denna grupp men mindre uttalat och det återhämtar sig valåret 2014. Ju äldre man är desto större är motståndet mot trängselskatten och ju mindre är återhämtningen 2014. Förtroendet för kommunpolitikerna är från början större när man är äldre men minskar över tid mer i äldre än i yngre åldersgrupper. Minskningen är inte helt systematisk men för den äldsta gruppen, över 65 år vid mätpunkterna, är minskningen störst och förtroendet sjunker till och med under valåret 2014.

De väljare som har lägre utbildning är hela tiden mer negativa till trängselskatten och har lägre politikerförtroende än grupper med högre utbildning. Delvis sammanfaller lägre utbildning med högre ålder men skillnaderna är mindre uttalade här än mellan åldersgrupper. I samtliga fall minskar negativiteten mot trängselskatten 2014 och förtroendet återhämtar sig också i alla fyra grupperna. Dock kvarstår att minskningen i förtroende från starten fram till 2014 är klart större för dem som har lägre utbildningsnivå.

Om man är generellt sett intresserad av politik eller ej har stor betydelse både för synen på själva sakfrågan, trängselskatt eller ej och för hur förtroendet för kommun-

politikerna ser ut och för hur det utvecklas. Ett mindre intresse för politik innebär hela tiden att man är mer negativ till trängselskatten (tabell 12). Skillnaderna är påtagligt större från 2010 och framåt. Negativiteten är, som tidigare framkommit, mest uttalad 2010-2012 men därefter skiljer sig utvecklingen markant beroende på intresse. De som är mycket intresserade blir efter hand allt mer positiva till trängselskatt medan de som inte är intresserade förblir lika negativa hela tiden.

Tabell 12 Intresse för politik, syn på trängselskatt och förtroende för kommunpolitiker före och efter beslut, Göteborg 2006–2014 (opinionsbalanser)

Intresse för politik:	Syn på trängselskatt				Förtroende för kommunpolitiker			
	2006-2010	2011-2012	2013	2014	2006-2010	2011-2012	2013	2014
Mycket intresserad	-5	-14	+11	+26	+20	-9	-40	-22
Ganska intresserad	-24	-38	-5	-5	+19	-13	-29	-23
Inte särskilt intresserad	-36	-53	-28	-24	+2	-22	-44	-32
Inte alls intresserad	-37	-73	-47	-60	-32	-46	-38	-33

Kommentar: Frågan om politiskt intresse är formulerad: "Hur intresserad är du i allmänhet av politik?" Svarsalternativen är Mycket, Ganska, Inte särskilt respektive Inte alls intresserad.

Källa: De västsvenska SOM-undersökningarna 2006-2014.

Förtroendet för kommunpolitikerna utvecklar sig delvis annorlunda med utgångspunkt från intresse för politik. Skillnaden i förtroende efter intresse är klart störst 2006-2009. Därefter sjunker förtroendet för alla grupper fram till och med 2013. Det sjunker dock avsevärt mer om man är mer intresserad av politik. Valåret 2014 ökar förtroendet oavsett grad av intresse men det ökar mer om man är mer intresserad. Fortfarande är dock förtroendet lågt även bland de mest intresserade. Det är så lågt att skillnaden mellan de mest intresserade och de ointresserade är tämligen måttlig 2014 medan den var stor i början av mätperioden. När stort intresse för politik inte längre är självklart kopplat till stort förtroende för politikerna så är det inget gott tecken för det politiska systemet.

Påverkan på kommunal demokrati i Göteborg

Klyftan mellan väljare och politiker är stor i en fråga som väljarna uppenbarligen ser som viktig. Är de trots allt måttliga reaktionerna ett positivt eller ett negativt tecken? En tolkning skulle kunna vara att politikerna efter hand verkligen lyckats övertyga åtminstone en del medborgare om att besluten är bra. Då har politikerna fungerat i en opinionsledande roll och i och med en acceptens i efterhand från väljarna så fungerar demokratin på ett tillfredställande sätt. En annan tolkning skulle kunna vara att medborgarna givit upp och bara inte orkar stå emot längre.

Då blir frågan om det politiska systemet är så stabilt att man som medborgare accepterar att politikerna även på längre sikt går emot vad medborgarna vill eller om det bara en tidsfråga innan ett missnöje tar sig större uttryck, resulterar i icke röstning eller i större stöd för nyare ej fullt etablerade partier

Frågan som åtminstone en del väljare hoppades skulle få en lösning genom en folkomröstning förblev bestämd av en politisk majoritet med en uppfattning som är motsatt väljarnas uppfattning. Flertalet väljare lät sin röst i folkomröstningen bestämmas av deras åsikt om trängselskatten. Uttalanden om att utfallet skulle vara bestämt helt av andra frågor saknar underbyggnad. Resultatet av omröstningen kan tas rätt upp och ned och behöver inte omtolkas. Det är en annan sak att uppfattningen om västlänken slog igenom till en mindre del och att många har samma negativa uppfattning om båda projekten.

Det som man förhoppningsvis kan kalla bottenrekord i politikerförtroende som vi kunde notera 2013 har stigit något. En uppgång i förtroende för politiker inför ett val är ett ganska återkommande mönster. Om uppgången var stor eller ej i detta fall är svårt att bedöma med hänsyn till det exceptionellt låga utgångsläget. Det ligger också i sakens natur att en uppgång i samband med ett val mycket väl kan vändas till en nedgång nästa år. Valeffekten behöver inte vara långvarig. Förtroendeläget förblir under alla omständigheter något som borde vara ett bekymmer för politikerna. När inte ens de mest politiskt intresserade uttrycker något nämnvärt förtroende utan i stället en avsevärd misstro så kan man fråga sig hur det skall gå till att återupprätta en mer ”normal” situation. Ett steg för att komma fram mot en förbättring skulle kanske kunna vara att flertalet av de politiker som är ansvariga för besluten hoppar av och nya utan belastning av tidigare beslut kan börja med mer av ”tabula rasa” och med en chans att skapa nytt förtroende. Det faktum att yngre väljare har tappat mindre i förtroende än äldre kan möjligen också ses som ett positivt tecken. Om denna skillnad är en generationseffekt så kan det vara en indikation på att förtroendet kan återhämtas på sikt. Om det å andra sidan är en ålderseffekt så gör det ingen skillnad.

En annan spännande fråga är vad som händer när man nu börjar riva upp och ner staden inför byggandet. Det vanliga mönstret när medborgarna ogillar ett politiskt beslut är att reaktionerna kommer först när spadarna sätts i marken och därmed alltså oftast för sent. Nu har de här frågorna diskuterats så mycket så att detta mönster med sena och starka reaktioner kanske inte är aktuellt här. Även om motståndet inte ökar drastiskt på detta sätt så kommer det givetvis att spås på och underbyggas allteftersom byggnationerna kommer igång. Något som gör det mindre sannolikt att återhämtningen står sig.

Not

¹ Muntliga uppgifter från Johan Martinsson, ansvarig för Medborgarpanelen, Göteborgs universitet, 2014-10-01. Eftersom urval och tekniker inte är helt jämförbara redovisas inga siffror.

Referenser

- Holmberg, Sören och Lennart Weibull (2015) ”Demokratins haloeffekt”. I Annika Bergström, Bengt Johansson, Henrik Oscarsson & Maria Oskarson (red) *Fragment*. Göteborg: Göteborgs universitet: SOM-institutet.
- Johansson, Folke (2013) ”Trängselskatt och förtroende för kommunpolitiker”. I Annika Bergström och Jonas Ohlsson (red) *En region för alla? Medborgare, människor och medier i Västsverige*. Göteborg: Göteborgs universitet: SOM-institutet.

FOLKOMRÖSTNINGEN OM TRÄNGSELSKATT I GÖTEBORG 2014

DENNIS ANDERSSON & HENRIK OSCARSSON

Den 14 september 2014 anordnades i Göteborgs kommun en folkomröstning om trängselskatt. Omröstningen genomfördes samtidigt som de allmänna valen till riksdag, kommun- och regionfullmäktige och slutade i en tydlig majoritet för ett nej (56,9 procent mot 43,1 procent ja). Folkmajoriteten svarade alltså nej på frågan om huruvida "...trängselskatten ska fortsätta i Göteborg efter valet 2014?". Omröstningen markerade ett slags kulmen för den heta diskussion om införande av trängselskatt som förts i Göteborg under lång tid (se t ex Johansson 2013, 2014; Oleskog & Oskarsson 2013).

I det här kapitlet genomförs en analys av hur göteborgarna röstade i folkomröstningen om trängselskatt 2014. Vi inleder med att ta hjälp av den officiella valstatistiken från omröstningen för att beskriva hur valdeltagande och valresultat varierade mellan Göteborgs olika valkretsar. Därefter genomförs en analys av fyra klassiska faktorer som vi valt ut som viktiga för att förklara varför göteborgarna röstade som de gjorde i folkomröstningen. De fyra faktorerna är hämtade från tidigare analyser av väljarbeteende i nationella folkomröstningar i Sverige (se t ex Holmberg & Oscarsson 2004): demografi, ideologi, partipreferens och egenintresse. Vi avslutar med att presentera resultat från en samlad analys där alla fyra faktorer är med samtidigt.

Valutgången i folkomröstningen om trängselskatt

Resultaten i folkomröstningen slutade med en nej-majoritet i tre av stadens fyra valkretsar. I likhet med folkomröstningen om trängselskatt i Stockholm (Firth 2009: 81) var det medborgare i de mest centrala delarna av Göteborgs kommun som ställde sig övervägande positiva till en fortsättning av trängselskatterna medan göteborgare utanför centrum var övervägande negativa. I valkretsen "Centrum" fanns en majoritet för ett ja (55,37 procent). Sex av tio Hisingsbor röstade nej till fortsatt trängselskatt (se figur 1).

De officiella valresultaten visar att de distrikt som ställde sig mest positiva till trängselskatt alla låg i innerstaden. I valdistrikten Centrum Olofshöjd och Centrum Mossen röstade tre av fyra göteborgare för att fortsätta trängselskatten (76 respektive 73 procent).

Figur 1 Valsedel och officiellt valresultat i folkomröstningen om trängselskatt i Göteborg den 14 september 2014 (procent)

Tabell 1 De 10 mest positiva och de 10 minst positiva valdistrikten

De tio mest positiva valdistrikten		De tio minst positiva valdistrikten	
#1	Centrum, Olofshöjd 76%	#1	Angered, Trädgårdsgärdet 9%
#2	Centrum, Mossen 73%	#2	Norra Hisingen, Backa Röd 9%
#3	Majorna-Linné, Masthugget, Övre 69%	#3	Norra Hisingen, Backadalen 15%
#4	Östra Göteborg, Kviberg, Östra 67%	#4	Östra Göteborg, Bergsjön, Östra 16%
#5	Majorna-Linné, Djurgårdsgatan m fl 66%	#5	Angered, Lövgärdets Centrum 17%
#6	Örgryte-Härlanda, Björkekärr, Västra 65%	#6	Angered, Skolspåret 18%
#7	Majorna-Linné, Skytteskogen 65%	#7	Östra Göteborg, Bergsjön, Södra 18%
#8	Centrum, Guldheden, Norra 64%	#8	Angered, Lövgärdet, Övre 18%
#9	Majorna-Linné, Karl Johans torg 64%	#9	Norra Hisingen, Bällskär 19%
#10	Majorna-Linné, Oscar Fredrik 64%	#10	Västra Hisingen, Länsmansgården, S 19%

Källa: Göteborgs stad.

Kontrasten till de mest negativa valdistrikten är slående och visar på en enorm variation inom Göteborg. I valdistriktet Trädgårdsgärdet i Angered och i Backa Röd på Norra Hisingen var det bara 9 procent som röstade ja till trängselskatten.

Kartan i figur 2 ger en god bild av den stora geografiska variationen i andelen NEJ-röster i Göteborgs sammanlagt 297 valdistrikt. De mörkaste områdena på kartan visar de 13 valdistrikt där andelen NEJ-röster var större än 80 procent. De helt vita områdena på kartan representerar de 9 valdistrikt där motståndet mot trängselskatterna var som svagast, lägre än 35 procent.

Figur 2 Valresultat i folkomröstningen om trängselskatt i Göteborgs valdistrikt (andel NEJ-röster)

Källa: Göteborgs stad.

Göteborgarna folkomröstar

I 2014 års regionala SOM-undersökning i Västsverige ställde vi frågan om röstning i trängselskattomröstningen till boende i Göteborgs kommun. Frågan löd: "I samband med valet den 14 september 2014 anordnades en folkomröstning om trängselskatten i Göteborg. Hur röstade du?". Sex svarsalternativ användes: "Jag röstade JA till att trängselskatten ska fortsätta", "Jag röstade NEJ till att trängselskatten ska fortsätta", "Jag röstade blankt", "Jag röstade inte i folkomröstningen", "Jag var inte röstberättigad" samt "Jag minns inte". Boende utanför Göteborg och

respondenter som röstade blankt (1 procent), inte minns hur de röstade (1 procent) eller avstod från att rösta (6 procent), uteslutna ur analyserna i det här kapitlet.

Närmare tre fjärdedelar av de röstberättigade göteborgarna deltog i folkomröstningen (73,5 procent).¹ Träffsäkerheten i SOM-institutets mätning av valdeltagandet i omröstningen är dock låg. I SOM-undersökningen uppger hela 93,6 procent att de röstade i folkomröstningen om trängselskatt. Det är visserligen normalt att valdeltagande överskattas i surveyundersökningar där deltagandet inte kontrollerats mot de officiella röstlängderna. I en jämförelse med kommunalvalet, ser vi att 94,3 procent uppger att de röstat i valet när det i självverket var 82,8 procentvaldeltagande i Göteborgs kommunalval². Att valdeltagandet överskattas beror på att individers benägenhet att rösta och att svara på opinionsundersökningar ofta går hand i hand. Men skevheten gör det förstås betydligt svårare att genomföra analyser av variationer i valdeltagandet mellan olika grupper. I det här sammanhanget har vi därför valt att avstå från att göra mer djuplodande analyser av valdeltagandet i trängselskattomröstningen. Men från den officiella valstatistiken kan vi konstatera att de valdistrikt som uppvisar störst avvikelse mellan valdeltagandet i kommunfullmäktigevallet och trängselskattomröstningen är två av de starkaste NEJ-distrikten på norra Hisingen (där valdeltagandet faktiskt var högre i folkomröstningen än i kommunvalet) och i distriktet i Göteborgs skärgård där valdeltagandet var upp till tio procentenheter lägre i omröstningen än i kommunvalet. Vår slutsats är att folkomröstningen om trängselskatt i stor utsträckning mobiliserade Nej-röstande väljare till valurnorna i områden som normalt har ett svagare valdeltagande.

I figur 3 redovisas valdeltagandet i folkomröstningen i olika valdistrikt. Bortsett från de avvikelser som redovisats ovan – som handlar om sakfrågans starkt mobiliserande effekt i en del områden på Hisingen – speglar resultaten de stora skillnader i valdeltagande som brukar synas i Göteborg. De 16 valdistrikt där valdeltagandet var lägre än 35 procent i omröstningen är vita på kartan och återfinns i det resurssvagare nordöstra Göteborg. Valdeltagandet var i sedvanlig ordning högt, över 85 procent, i de mer resursstarka valdistrikten i Långedrag, Näset och Askim.

För valbeteendet i omröstningen måste SOM-undersökningarnas träffsäkerhet betraktas som tillfredsställande: NEJ-majoriteten i SOM-undersökningarna är endast något mindre (52,8 procent) än vad det officiella valresultatet visade (56,9 procent). Även om datamaterialet är relativt litet har vi en bra möjlighet att undersöka närmare hur olika grupper av göteborgare valde att rösta i folkomröstningen.

Det första steget i vår analys är att undersöka röstningsbeteendet bland göteborgare i olika demografiska grupper (se tabell 2). Resultaten visar att det inte fanns någon skillnad mellan män och kvinnor när det gäller ställningstagandet i folkomröstningen. Däremot finns det tydliga skillnader mellan olika åldersgrupper. Yngre göteborgare var mer positiva till trängselskatter än äldre göteborgare.

Figur 3 Valdeltagandet i folkomröstningen om trängselskatt i Göteborg 2014 (procent)

Källa: Göteborgs stad.

Bland personer med examen från högskola eller universitet var andelen JA-svar 60 procent, avsevärt högre än motsvarande andel bland personer med obligatorisk grundskoleutbildning (40 procent). För yrkesgrupper är det arbetare och företagare som ställt sig mer skeptiska till trängselskatt än tjänstemän enligt SOM-undersökningen. Samma mönster återfinns även för människors egen klassificering efter nuvarande hem där arbetare och företagare haft en större benägenhet att rösta nej än tjänstemän.

Tabell 2 Andel JA-röster och NEJ-röster i folkomröstningen om trängselskatt i olika befolkningsgrupper, Göteborg 2014 (procent)

JA- och NEJ-röster till trängselskatt	Ja	Nej	Summa procent	Antal svarande
Samtliga	47	53	100	722
Kön				
Kvinna	48	52	100	382
Man	47	53	100	340
Ålder				
16–29 år	64	36	100	128
30–49 år	54	46	100	230
50–64 år	41	59	100	185
65–85 år	34	66	100	179
Utbildning				
Låg	29	71	100	72
Medellåg	36	64	100	161
Medelhög	45	55	100	200
Hög	61	39	100	283
Nuvarande hem				
Arbetarhem	41	59	100	218
Tjänstemannahem	53	47	100	322
Högre tjänstemannahem	46	54	100	101
Företagarhem	38	62	100	39
Yrkesgrupp				
Tjänsteman	54	46	100	252
Tjänsteman med arbetsledande funktion	44	56	100	120
Arbetare	46	54	100	195
Arbetare med arbetsledande funktion	46	54	100	26
Företagare: ingen anställd	31	69	100	64
Sammanlagd årsinkomst i hushållet				
Max 300 000 SEK	51	49	100	162
Mellan 301 000 och 700 000 SEK	44	56	100	303
Mer än 700 000 SEK	52	48	100	209

Kommentar: Frågeställningen för frågan om trängselskatt lyder: "I samband med valet den 14 september 2014 anordnades en folkomröstning om trängsel-skatten i Göteborg. Hur röstade du?". Svarsalternativen för huvudfrågan lyder: "Jag röstade JA till att trängselskatten ska fortsätta", "Jag röstade NEJ till att trängselskatten ska fortsätta", "Jag röstade blankt", "Jag röstade inte i folkomröstningen", "Jag var inte röstberättigad" och "Jag minns inte". I tabellen finns endast de med som röstat "ja" eller "nej" till trängselskatt. De bakgrundsvariabler som används är: "Kön", "Ålder", "Utbildningsnivå" där låg utbildning innefattar: "Ej fullgjort grundskola (eller motsvarande obligatorisk skola)", "Grundskola (eller motsvarande obligatorisk skola)". Medellåg utbildning innefattar: "Studier vid gymnasium, folkhögskola (eller motsvarande)" och "Examen från gymnasium, folkhögskola (eller motsvarande)". Medelhög utbildning innefattar: "Eftergymnasial utbildning, ej högskola/universitet" och "Studier vid högskola/universitet". Hög utbildning innefattar: "Examen från högskola/universitet" och "Studier vid/examen från forskarutbildning". "Nuvarande hem" och "Yrkesgrupp" bygger på självskattad tillhörighet till de kategorier som redovisas i tabellen. "Sammanlagd årsinkomst i hushållet" bygger på frågan "Vilken är den ungefärliga sammanlagda

årsinkomsten i kronor för samtliga personer i ditt hushåll före skatt (pension, studiemedel etc. ska räknas in)?” Svartalternativen är indelade i tre kategorier: ”Max 300 000 SEK” innefattar ”100 000 eller mindre” till ”201 000 – 300 000”, ”Mellan 301 000 – 700 000” innefattar ”301 000 – 400 000” till ”601 000 – 700 000” och ”Mer än 700 000” innefattar ”701 000 – 800 000” till ”mer än 1 100 000”. Gruppen ”jordbrukare” är för liten för att resultaten ska kunna särredovisas i tabellen,

Källa: Den västsvenska SOM-undersökningen 2014.

Analyser av demografiska skillnader mellan olika befolkningsgrupper ger en viss vägledning när det gäller att spåra förklaringar till röstning i folkomröstningen. Samtidigt befinner sig demografiska förklaringarna långt bak i orsakskedjan vid förklaringar av politiskt beteende (Campbell, Converse, Miller & Stokes 1960). Det ligger förstås nära till hands att de skillnader vi ser mellan olika befolkningsgrupper beror på deras sammansättning med avseende på egenskaper som kan vara betydelsefulla för politiska ställningstaganden som gäller skatter och satsningar på infrastruktur och kollektivtrafik, exempelvis partianhängarskap, ideologi och trafikvanor (se t.ex. Andersson och Oscarsson 2014; Johansson 2013 och 2014; Oscarsson och Holmberg 2004; Gilljam och Holmberg m fl 1996; Holmberg och Asp 1984). Låt oss se närmare på dessa faktorer.

Vänster-högerideologi strukturerade röstning om trängselskatter

Givet att folkomröstningen explicit handlade om skatter finns det god anledning att förvänta sig att väljarnas inställning till sakfrågan struktureras efter en allmän inställning till skattenivåer och skatteuttag, det vill säga sakfrågeåsikter som tydligt har med den klassiska vänster-högerdimensionen att göra (Andersson och Oscarsson 2014). Även om trängselskattens främsta syfte kan sägas ha varit att minska trafiken i Göteborgs innerstad och att finansiera satsningar på infrastruktur fanns tydliga ambitioner att förbättra miljön. Vi förväntar oss att grön ideologi ska ha effekter på göteborgarnas inställning till trängselskatt: ju grönare miljöattityder desto mer positiv till att fortsätta med trängselavgifter.

Resultaten i tabell 3 bekräftar att det finns ett starkt monotont samband mellan ideologisk vänster-högeridentifikation och röstning i folkomröstningen om trängselskatt: För varje steg från vänster till höger ökar andelen ja till trängselskatten. Bland personer som har hjärtat klart till vänster röstade 73 procent ja till trängselskatt medan motsvarande andel bland personer med hjärtat klart till höger var 31 procent. Trängselskatteomröstningen hade en tydlig vänster-högerprägel.

Tabell 3 Andel JA-röster och NEJ-röster i folkomröstningen om trängselskatt efter ideologi, Göteborg 2014 (procent)

	Ja	Nej	Summa procent	Antal svarande
Vänster-högerplacering				
Klart till vänster	73	27	100	133
Något till vänster	57	43	100	148
Varken till vänster eller till höger	37	63	100	146
Något till höger	34	66	100	179
Klart till höger	31	69	100	100
Grön ideologi				
Minst gröna attityder	22	78	100	130
(2)	32	68	100	214
(3)	56	44	100	115
Mest gröna attityder	70	30	100	250

Kommentar: Frågan om vänster-högerplacering lyder: "Man talar ibland om att politiska åsikter kan placeras in på en vänster-högskala. Var någonstans skulle du placera dig själv på en sådan skala?". För att mäta grön ideologi har vi byggt ett additivt index av göteborgarnas inställning till förslagen "satsa på ett miljövänligt samhälle" och "höja koldioxidskatten på bensin" (Cronbachs $\alpha=0.58$). I tabellen har vi delat upp de svarande i fyra kategorier från "Minst gröna attityder" till "Mest gröna attityder". De båda förslagens fem svarsalternativ sträcker sig mellan "Mycket dåligt förslag" till "Mycket bra förslag". Vi standardiserade svaren på de båda frågorna eftersom de hade så olika varians. Efter standardiseringen hade variablerna medeltalet 0 och standardavvikelse 1. Därefter adderades de tillsammans till ett index. I tabellen ovan har indexet kategoriserats i fyra grupper som samlar ungefär lika stora antal svarande.

Källa: Den västsvenska SOM-undersökningen 2014.

Även vår hypotes om starka effekter av miljöattityder på inställning till trängselskatt visar sig få stöd. Den fjärdedel av respondenterna med minst gröna attityder var överlag starka motståndare till trängselskatten: 76 procent röstade nej i folkomröstningen. Ju grönare attityder desto större entusiasm för JA-sidan. I den grönaste gruppen göteborgare röstade sju av tio ja till trängselskatt. Det är tydligt att även grön ideologi spelade roll för röstningsbeteendet.

Svag partipiska i frågan om trängselskatt

I de totalt sex nationella folkomröstningar vi haft i Sverige (1922, 1955, 1957, 1980, 1994 och 2003) har partiernas officiella ställningstaganden spelat en relativt stor roll för väljarnas röstningsbeteende (se Oscarsson & Holmberg 2004). Detta trots att upprinnelsen till omröstningarna ofta handlat om att partierna varit internt splittrade i sakfrågan och att det därför uppstått knutar som inte kunnat lösas på den parlamentariska arenan. Så var fallet med allmän tilläggspension (1957), kärnkraft (1980), EU-medlemskap (1994) och Euroinförande (2003) (Oscarsson och Holmberg 2004; Särnlvik 1959; Holmberg och Asp 1984; Gilljam och Holmberg m fl 1996).

En lång rad analyser av väljarbeteende i svenska folkomröstningar har intresserat sig för i vilken utsträckning väljarna tar rygg på partier de sympatiserar med när de fattar beslut om hur de ska rösta (Oscarsson och Holmberg 2004; Holmberg och Asp 1984). Intresset har här handlat om att försöka uppskatta effekten av opinionsbildning från partiernas sida i samband med folkomröstningarna och betydelsen av anhängarskap för åsiktsbildningen bland medborgarna. Andelen väljare som följer partilinjen i folkomröstningar har varit relativt hög men klart minskande i de folkomröstningar som hållits: 85 procent 1957, 74 procent 1980, 64 procent 1994 och 64 procent 2003 (se tabell 4).

I vilken utsträckning följde varje enskild göteborgare sina egna partiers officiella linje i trängselskatteomröstningen? I det här fallet försvarade omständigheterna för de väljare som önskade få vägledning av de kommunala partiernas ställningstaganden i frågan. För det första var kampanjandet inför folkomröstningen överraskande lågintensivt från de partier som ställt sig positiva till trängselskatt. Någon egentlig JA-kampanj bedrevs inte, sannolikt på grund av att partierna inte i onödan ville lyfta fram frågan i valrörelsen och riskera att förlora väljare till de mer intensivt kampanjande NEJ-partierna som Vägvalet och Sverigedemokraterna.

Det kom aldrig till stånd någon allsidig och informativ folkomröstningskampanj där alla goda argument för ja och nej blev belysta och debatterade. Därför var kunskaperna om partiernas ställningstaganden av allt att döma relativt låga. För det andra hade upptakten till folkomröstningen rört till det ordentligt för de många kommunmedborgare som inte punktmarkerar den lokala Göteborgspolitik. Moderaterna, som hade upplevt svåra interna splittringar både när det gällde sakfrågan och frågan om folkomröstning, hade beslutat sig för att stödja medborgarinitiativet om att ordna folkomröstningen men deklarerade samtidigt att man tänkte kampanja för JA i samband med valet.

Resultaten i tabell 4 visar att det framför allt var Moderaterna och Kristdemokraterna som inte hade sina väljare bakom partiets linje i folkomröstningen. Av Moderaternas väljare var det bara 32 procent som röstade på partilinjen, det vill säga för ett ja till trängselskatt. Bland KD-väljarna i kommunfullmäktigevalet var andelen ja-röster också lågt, 30 procent, även om denna skattning bygger på få svars personer. Jämfört med de nationella folkomröstningar vi haft är dessa andelar de lägsta vi uppmätt.

Även Socialdemokraterna hade, åtminstone i historiens ljus, svårt att entusiasmera egna väljare för att rösta ja till trängselskatt. Endast omkring hälften av S-väljarna (52 procent) valde att följa partilinjen i trängselskatteomröstningen. Det enda parti som kunde njuta av ett hundraprocentigt stöd från sina egna väljare är inte oväntat Vägvalet.

Tabell 4 Andelen väljare som röstar med partilinjén i nationella folkomröstningar 1957–2003 samt i folkomröstningen om trängselskatt i Göteborg 2014 (procent)

Parti	ATP 1957	Kärnkraft 1980	EU 1994	Euro 2003	Trängsel- skatt 2014	Antal svars personer 2014
V	100	90	89	91	73	77
S	88	74	52	47	52	110
C	86	90	43	81	55	11
Fp	63	45	80	70	58	69
M	93	67	86	76	32	153
Kd	-	77	44	47	30	20
Mp	-	-	87	82	82	72
Sd	-	-	-	-	75	36
Fi	-	-	-	-	77	30
Vv	-	-	-	-	100	37
Totalt	85	74	67	64	56	645

Kommentar: Resultaten är hämtade från analyser av svenska folkomröstningar (Särlvik 1959; Holmberg & Asp 1984; Gilljam & Holmberg 1996; Oscarsson & Holmberg 2004). Resultatet från 2014 är hämtat från den regionala SOM-undersökningen i Västsverige och frågeställningen lyder: Röstade du i valen 2014 och i så fall på vilket parti? Sätt ett kryss i varje kolumn. Svarsalternativen syftar först i vilka val respondenten röstat: "Europaparlamentet", "Riksdag", "Region/landsting" och "Kommun". I analysen är det partival i kommunfullmäktigevallet som använts.

Totalt sett var det en klart lägre andel göteborgare som röstade på partilinjén i trängselskatteomröstningen (56 procent) än motsvarande andelar i de nationella folkomröstningar vi jämfört med (se tabell 4).

Trafikvanor och röstning i trängselskatteomröstningen

"Göteborg är en bilstad!" I den livliga debatten om trängselskatter i Göteborg finns många exempel som visar att människor kan ha en stark känslomässig relation till bilar och bilåkande. Engagemanget i frågor som rör infrastruktur och stadsbyggnad har varit mycket starkt under lång tid (Västsvenska handelskammaren 2013; Tenfält 2013). I en analys av väljarbeteende i trängselskatteomröstningen är det svårt att undvika att undersöka i detalj hur göteborgarnas förhållande till bilar, andra färdmedel, pendlingsvanor och attityder till trafikrelaterade frågor haft betydelse för de överväganden enskilda väljare gjort om trängselskatternas vara eller inte vara. I den här analysen ska vi göra just det.

I tabell 5 redovisas andel ja-röster bland göteborgare med olika inställning till en rad trafik- och infrastrukturrelaterade politiska förslag och göteborgare med olika trafikvanor. Givet hur frågan till göteborgarna ställdes på valsedeln kan vi förvänta

oss att de som röstade ja till trängselskatt också bör vara mindre positiva till stora infrastrukturprojekt som gäller biltrafik men mer positiva till projekt som gäller kollektivtrafik. Självklart finns till att börja med ett klart samband mellan göteborgarnas åsikter om trängselskatt och röstning i folkomröstning: Andel ja-röster ökar monotont efter inställning i frågan (2, 15, 54, 86 respektive 94 procent).

Även när det gäller inställning till västlänken – som kan sägas vara en outtalad del av ställningstagandet i trängselskattomröstningen – finns ett tydligt om än inte perfekt samband med röstning i folkomröstningen. Bland personer som tycker västlänken är ett mycket dåligt förslag röstade 20 procent ja till trängselskatt. Motsvarande andel bland de mest positiva till västlänken var 77 procent.

Kollektivtrafik nämndes också i texten som ackompanjerande folkomröstningen om trängselskatt. Här är sambanden mellan åsikt och beteende också starka. Andelen JA-röster är klart fler bland personer som ställer sig positiva till utbyggnad av kollektivtrafiken (60 procent) jämfört med de som tycker att det är ett dåligt förslag (0 procent). Våra förväntningar om samband mellan inställning till trafikåtgärder och röstning i trängselskattomröstningen kan sägas stämma också när det gäller inställning till utbyggnad av dubbelspår mellan Göteborg och Borås (63 procent ja bland de mest positiva jämfört med 31 procent ja bland de mest negativa).

Resultaten i tabell 5 visar också att inställningen till utbyggnad av vägtrafik – till exempel sträckan mellan Göteborg och Örebro – också samvarierar med röstning i folkomröstningen. Ju mer positiv man ställer sig till utbyggnad av vägtrafiken desto lägre är sannolikheten att man ställer sig positiv till trängselskatt i Göteborg. Resultaten pekar i riktning mot att det kan finnas en viktig underliggande åsiktsdimension som handlar om en allmän bilvänlighet-bilfientlighet. Om denna tolkning är korrekt borde vi i så fall också finna stora skillnader i inställning mellan göteborgare som flitigt använder bil i sin vardag och göteborgare som använder kollektivtrafik eller andra färdmedel.

Tabell 5 Andel JA-röster i folkomröstningen om trängselskatt i grupper med skilda trafikrelaterade åsikter och levnadsvanor, Göteborg 2014 (procent)

		Mycket dåligt	Ganska dåligt	Varken bra	Ganska bra	Mycket bra	Ingen uppfattning	
Inställning till trafikåtgärder								
Trängselskatt i Göteborg		2	15	54	86	94	53	
Västlänken		20	47	53	72	77	49	
Marieholmstunneln		30	42	39	48	50	51	
Dubbelspår Göteborg-Borås		31	29	32	44	63	40	
Bygga ut E20 mellan Göteborg-Örebro		69	58	54	44	46	45	
Bygga snabbjärnväg Oslo, Göteborg & Köpenhamn		50	13	31	42	57	37	
Bygga ut kollektivtrafiken		0	33	21	36	60	29	
Hur ofta har du:		Ingen gång	Någon gång det senaste året	Någon gång i halvåret	Någon gång i kvartalet	Någon gång i månaden	Någon gång i veckan	Flera gånger i veckan
Kört bil		47	67	65	80	64	59	35
Åkt med kollektivtrafiken		19	42	32	29	42	47	56
Cyklat		30	36	41	60	51	51	70

Kommentar: För "Inställning till trafikåtgärder" lyder frågorna: " Vilken är din åsikt om följande beslutade trafikåtgärder?", "Och vilken är din åsikt om följande förslag gällande trafiken?" Svartalternativen för "Inställning till trafikåtgärder" sträcker sig i en 6 gradig skala från "Ingen uppfattning" till "Mycket bra". Andra delen av tabellen behandlar hur ofta respondenten ägnat sig åt någon aktivitet de senaste 12 månaderna. Frågan lyder: "Hur ofta har du under de senaste 12 månaderna gjort följande?" och alternativen är "Kört bil", "Åkt med kollektivtrafiken" och "Cyklat". Svartalternativen sträcker sig i en 7 gradig skala från "Ingen gång" till "Flera gånger i veckan".

Källa: Den västsvenska SOM-undersökningen 2014.

Så är också fallet. Trafikvanor har helt klart spelat en viktig roll för åsiktsbildningen i omröstningen om trängselskatt. Framför allt är det de göteborgare som uppger att de kör bil varje dag som uppvisar en låg andel ja-röster i folkomröstningen (35 procent), klart lägre än grupper som kör bil mer sällan eller aldrig. När det gäller hur ofta man åkt kollektivt eller cyklat är sambanden dock klart starkare. Sannolikheten att rösta ja i folkomröstningen tenderar att öka ju oftare man cyklar och ju oftare man använder sig av kollektivtrafiken. Skillnaden i andelen ja-röster mellan de grupper som aldrig cyklar och de som cyklar dagligen är hela 40 procentenheter (30 procent jämfört med 70 procent ja-röster).

Göteborgarna och trängselskatteomröstningen

Som avslutning på kapitlet vill vi redovisa resultat från en serie analyser vi genomfört där våra förklaringar ställs motvarandra i en sk multipel regressionsanalys. Detta är viktigt för att kunna undersöka i vilken utsträckning sambanden vi hittat håller även med hänsyn till varandra. För att ta ett exempel: Trafikvanor och grön ideologi samvarierar starkt med ålder, och för att kunna bli säkrare på att dessa faktorer verkligen skänker ett oberoende bidrag till att förklara röstning i folkomröstningen behöver vi inkludera dem i samma analys.

Regressionsanalysen visar till att börja med att såväl ålder som utbildning fortsätter ha starka samband med röstning i folkomröstningen när hänsyn tas även till de andra förklaringarna i vår analys. Sannolikheten att rösta ja i folkomröstningen var klart högre bland yngre och högutbildade än bland äldre och lågt utbildade göteborgare.

För det andra spelar såväl vänster-högerideologi som gröna attityder en självständig roll för ställningstaganden i frågan om trängselskatt. Allt annat lika är personer till vänster betydligt mer benägna att rösta ja till trängselskatt än personer till höger. Och allt annat lika röstade personer med gröna attityder oftare ja än personer med mindre gröna attityder. Trängselskattomröstningen aktiverade både den klassiska vänster-högerdimensionen (inställning till skatter) och den gröna åsiktsdimensionen (västlänk och kollektivtrafiksatsningar).

Analyserna visar också att vi kan skrinlägga idén att det skulle ha funnits starka effekter av bilanvändning på inställningen till trängselskatt. I flervariabelanalysen försvinner effekten av att ofta köra bil. Frekvent bilåkande var inte en faktor som spelade roll för göteborgarna i trängselskatteomröstningen. Inte heller cykelåkarfrekvens hade någon oberoende effekt på röstning. Göteborgarnas trafikvanor spelade alltså en blygsam roll i sammanhanget.

Men vi ville inte lämna analysen där då trängselskatter och västlänken under de senaste åren fått symbolisera den misstro många göteborgare hyser inför ledande politiker i Göteborg. Sakfrågornas hantering har i tidigare analyser kunnat knytas till ett sjunkande förtroende för kommunpolitikerna i just Göteborg (Johansson 2013 och 2014). Därför är det också relevant att försöka uppskatta effekterna av allmän politikermissstro på röstning i trängselskatteomröstningen. När vi gör det visar det sig att allmänt politikerförtroende har en mycket stark effekt på benägenheten att rösta ja i folkomröstningen. Vänster som höger, grå som grön, ung som gammal, om du hyser förtroende för kommunens politiker är tendensen att rösta ja klart större än om du inte hyser förtroende för kommunens politiker.

Resultaten från vår flervariabelanalys visar att – allt annat lika – göteborgare med hög tilltro till sina kommunpolitiker var mer benägna att rösta ja i folkomröstningen om trängselskatt än de med låg tilltro. De predicerade sannolikheten JA-röster bland de med mycket lågt förtroende var bara 3,8 procent. Motsvarande andel bland personer med mycket högt förtroende var hela 6,9 procent.

Figur 4 Benägenhet att rösta ja till trängselskatten bland personer med olika starkt allmänt förtroende för politiker (predicerade sannolikheter).

Kommentar: Resultaten är hämtade från en multivariat logistisk regressionsanalys med röstning i folkomröstningen som beroende variabel (0=nej; 1=ja). I modellen återfinns ålder, utbildning ("låg", medellåg, "medelhög", "hög"), vänster-högerideologi ("Klart till vänster", "Något till vänster", "Varken till vänster eller till höger", "Något till höger", "Klart till höger"), index för gröna attityder (Inställning till höjd koldioxidskatt på bensin "Mycket dåligt förslag"– "Mycket bra förslag"), bilkörarfrekvens (Om respondenten kört bil de senaste 12 månaderna "Ingen gång"– "flera gånger i veckan") förtroende för kommunpolitiker ("Mycket litet förtroende"– "Mycket stort förtroende"). För de kategoriska variablerna har dummy-variabler använts. Modellpassning: Pseudo R2 (0,22) och -2LL (646.853).

Källa: Den västsvenska SOM-undersökningen 2014.

Vi konstaterar alltså att politiskt förtroende fanns bland de viktigaste förklaringarna till göteborgarnas röstningsbeteende i folkomröstningen vid sidan av ideologi. För att ytterligare underbygga den slutsatsen genomförde vi en sista regressionsanalys där vi också skattade betydelsen av göteborgarnas politikerförtroende i ett mer specifikt och precist avseende, nämligen när det gäller sympatier (ogillar-gillarskala från -5 till +5) för kommunstyrelsens ordförande Annelie Hulthén. Resultaten visar att det kvarstår en signifikant negativ Hulthén-effekt även i en hårt kontrollerad regressionsmodell. Det betyder att antipatier för Göteborgs ledande politiker också bidrog självständigt till att trycka ned stödet för trängselskatten bland göteborgarna.³

• • •

Göteborgarna kan knappast sägas ha lagt frågan om trängselskatt bakom sig efter folkomröstningen i september 2014. Det finns en stor kvarvarande irritation över sakfrågans hantering från politikernas sida som inbegriper en lång rad "gamla synder" som bristande förankring av västlänkförslaget och dess finansiering och agerandet

i samband med folkiniciativet och beslutet om att ordna en folkomröstning. Men det handlar också om en svekdebatt i kölvattnet efter Göteborgspolitikernas ovilja att hörsamma rådet från göteborgarna att inte fortsätta med trängselskatter trots att det blev ett nej i omröstningen. Osämja om kostnaderna för västlänken och om hur den numera påbörjade byggnationen kommer att påverka göteborgarna och stadsbilden under de närmaste åren lär färga den politiska debatten under lång tid framöver. Det kommer ta tid att läka den förtroendeklyfta som bland annat bidrog till utfallet i folkomröstningen om trängselskatt.

Referenser

- Andersson, Dennis och Henrik Oscarsson (2014). "Medelklassuppror i Väst?", Annika Bergström och Jonas Ohlsson (red) *Brytningstider*. Göteborg: SOM-institutet vid Göteborgs universitet.
- Campbell, Angus, Philip E. Converse, Warren E. Miller & Donald E. Stokes (1960). *The American Voter*. New York, Wiley.
- Firth, Daniel (2009). "Analys av trafiken i Stockholm – med särskild fokus på effekterna av trängselskatten 2005-2008". Stockholms stad. www.stockholm.se
- Gilljam, Mikael & Sören Holmberg, Red. (1996). *Ett knappt ja till EU. Väljarna och folkomröstningen 1994*. Stockholm, Norstedts.
- Holmberg, Sören & Kent Asp (1984). *Kampen om kärnkraften*. Stockholm, Publica.
- Johansson, Folke (2013) Trängselskatt och förtroende för kommunpolitiker, i Annika Bergström & Jonas Ohlsson (red) *En region för alla? Medborgare, människor och medier i Västsverige*. Göteborg: Göteborgs universitet: SOM-institutet.
- Johansson, Folke (2014) Trängselskatten och den kommunala demokratin i Annika Bergström & Jonas Ohlsson (red) *Brytningstider*. Göteborg: Göteborgs universitet: SOM-institutet.
- Oscarsson, Henrik & Sören Holmberg (2004). *Kampen om euron*. Göteborgs universitet, Statsvetenskapliga institutionen.
- Särlvik, Bo (1959). *Opinionsbildningen vid folkomröstningen 1957*. Stockholm, SOU 1959:10.
- Tenfält, Fredrik (2013). "En bilstad mot bilar?". www.gp.se.
<http://www.handelskammaren.net/sv/Nyheter/Nyhetsarkiv/Pressinbjudningar/2013/september-2013/goteborgarna-vill-ta-bilen-till-framtidens-stad/>

Noter

- ¹ Andelen ogiltiga röster – som inbegriper blankröster – var 1,3 procent av det totala antalet avgivna röster (3 952 av 312 530) (Valmyndigheten).
- ² Andelen ogiltiga röster – som inbegriper blankröster – var 0,79 procent av det totala antalet avgivna röster (2 662 av 336 956) (Valmyndigheten).
- ³ En fullständig redovisning av de kompletta resultaten från alla regressionsanalyser kan erhållas från författarna.

ATTITYDER OCH UPPEFTNINGAR OM TRÄNGSELSKATTEN I GÖTEBORG

ANDREAS NILSSON, NIKLAS HARRING
& JOHAN MARTINSSON

Införandet av trängselskatt i Göteborg och den påföljande lokala folkomröstningen har varit en hett debatterad fråga i Västsverige de senaste åren. Ett flertal analyser har genomförts om opinionsläget. Det har bland annat skrivits rapporter om hur många som är positiva eller negativa och hur ser stödet ut i olika grupper (Johansson 2009; 2012; 2013; 2014). Vi vet exempelvis att män innan införandet var mer negativa men att skillnaderna mellan könen har jämnats ut över tid. Därmed kommer vi inte att lägga fokus på nivåskattningar i det här kapitlet. Istället är ambitionen att bredda diskussionen något och att lämna ett bidrag genom att fokusera på frågan *varför* folk tycker som de gör. Det åstadkommer vi genom att studera vilka subjektiva uppfattningar som kan förklara inställningar till trängselskatten. Vi använder oss av ett stort datamaterial i form av en webbenkät där vi har följt ett antal respondenter under tiden före och efter införandet av trängselskatt i Göteborg. Med hjälp av det här datamaterialet kan vi komplettera tidigare resultat genom att vi kan fokusera på frågor som inte har ställts i SOM-undersökningarna, exempelvis medborgarnas känslor kring trängselskatten.

När vi ställer oss frågan vad som ligger bakom attityderna är det alltså inte de demografiska faktorerna som är i fokus i detta kapitel, utan snarare uppfattningar kring trängselskatten, dess konsekvenser och relaterade frågor. Uppfattningarna gäller exempelvis positiva konsekvenser i termer av bättre miljö, mindre trängsel eller negativa ekonomiska konsekvenser för bilanvändare. Det handlar också om mer abstrakta upplevelser av trängselskatterna, såsom huruvida människor upplever att den är i enlighet med deras grundläggande personliga värden eller inte.

Vad ligger bakom attityderna?

Det som är teoretiskt spännande med införandet av trängselskatt är hur själva genomförande kan påverka uppfattningar. Ofta lyfts en så kallad rationell förklaringsmodell fram. Det har exempelvis varit huvudsakligen denna modell som har använts för att förklara varför stockholmarna blev mer positiva efter försöket med trängselskatter där (Schuitema, Steg, & Forward 2010). Efter införandet kan individer se mer positiva konsekvenser och uppleva att de befarade negativa konsekvenser för dem själva inte blev så allvarliga. Inom ramen för denna förklaringsmodell kan en lång rad faktorer läggas in. Först och främst *personliga konsekvenser*. Individer

som ser att trängselskatt skulle vara dåligt för privatekonomin tenderar att vara mer negativa. Det kan även handla om *uppfattningar om kontroll*. De som exempelvis anser att de inte har möjlighet att välja något annat än bilen för sina transporter kan vara mindre positiva till trängselskatten. En annan närbesläktad faktor är *uppfattningar om användarvänligheten*. Om man anser det vara lätt eller svårt att använda systemet. Till det kan man också koppla *problemuppfattningar*, i vilken utsträckning individer anser att trängselproblem i trafiken och luftföroreningarna är allvarliga i Göteborg. Det kan också handla om uppfattningar om *konsekvenser för samhället* i stort, om de exempelvis anser att trängselproblemen förbättras av en trängselskatt, och *konsekvenser för miljön* både idag och i framtiden.

En delvis annan förklaringsmodell kan baseras på olika värderelaterade uppfattningar som exempelvis handlar om mer abstrakta åsikter om införandet eller om systemet som sådant. Det kan handla om uppfattningen om hur öppen och *demokratisk processen* var som ledde fram till beslutet. Inom den miljöpsykologiska forskningen så betonas även ofta *grundläggande värden* som viktiga för människors attityder. Dessa värden har ofta en indirekt effekt genom mer konkreta värdeuttryckande uppfattningar, såsom exempelvis om man anser att trängselskatten inkräktar på personliga idéer om frihet eller om den går emot personliga grundläggande värderingar.

Data

Vi använder ett datamaterial där ett antal personer får besvara webbenkäter såväl före som efter införandet av trängselskatt i Göteborg. Urvalet av deltagarna är inte som helhet slumpmässigt, vilket innebär att resultaten inte utan vidare kan generaliseras till befolkningen som helhet. Datamaterialet har emellertid andra unika fördelar som trots detta gör det värdefullt att använda. För det första innehåller enkäterna deltagarna svarade på en mycket stor och bred mängd frågor om trängselskatten och relaterade frågor. För det andra har vi här möjligheten att följa samma individer vid flera olika tidpunkter, vilket möjliggör analyser av vilka faktorer som eventuellt bidrog till att förändra attityderna efter införandet av trängselskatten.

Deltagarna i studien rekryterades på två sätt. En majoritet kommer från ett så kallat självrekryterat urval där deltagarna själva kunde anmäla sig via en annons på tidningen Göteborgs-Postens webbsajt. För att komplettera och bredda detta urval rekryterades även deltagare genom att ett slumpmässigt urval av invånarna i Göteborgsregionen bjöds in att delta via postutskick. De resultat vi presenterar i detta kapitel uppvisar inga större skillnader mellan de två olika delurvalen.

Undersökningen genomfördes i form av webbenkäter som skickades ut via epost till de som hade gått med på att delta i studien. Datainsamlingen genomfördes av Opinionslaboratoriet LORE vid Statsvetenskapliga institutionen i Göteborg. Den första insamlingsomgången ägde rum i juni 2012, drygt ett halvt år före införandet av trängselskatten. Den andra omgången ägde rum i december 2012, alldeles

före införandet. Slutligen ägde den tredje omgången rum i maj 2013, det vill säga fem månader efter införandet av trängselskatten. Motiveringen till tidsspännet efter införandet är att människor i regionen skulle få uppleva såväl trängselskattens påverkan på trafiken som att själva betala avgiften innan den tredje enkäten skickades ut. Den första enkätomgången besvarades av omkring femtusen personer. Ser vi istället till antalet som besvarade alla de tre enkätomgångarna handlar det om drygt tre och ett halvt tusen personer.

Operationalisering av attityd till trängselskatten och de huvudsakliga förklaringsfaktorerna

Den huvudsakliga beroende variabeln – det som ska förklaras – i föreliggande kapitel är människors *generella attityd till trängselskatt i Göteborg*. Vi mäter i denna undersökning attityden genom tre frågor där svaren ges på en sjugradig skala. Den första frågan löd ”Vilken är din generella inställning till trängselskatten i Göteborg?” med en svarsskala från ”1 Väldigt negativ” till ”7 Väldigt positiv”. Den andra frågan löd ”Tycker du att trängselskatten i Göteborg är en bra eller dålig åtgärd?” med en svarsskala från ”1 Mycket dålig” till ”7 Mycket bra”. Den tredje frågan löd ”Hur acceptabel är trängselskatten i Göteborg för dig?” med en svarsskala från ”1 Inte alls acceptabel” till ”7 Helt acceptabel”. Baserat på dessa tre frågor beräknades sedan ett index i form av ett medelvärde mellan ett och sju. Vi följer denna modell när vi konstruerar övriga variabler våra analyser kommer bruka. För samtliga index vi använder ligger skalornas reliabilitetskoefficienter (alfa-värden) med god marginal över den konventionella gränsen 0,7, vilket gör oss mer säkra på att frågorna som ingår i dessa olika skalor fångar samma koncept

När det gäller *problemuppfattning* så bygger detta index på åtta olika frågor som på olika sätt berör i vilken utsträckning människor uppfattar saker som trängselnivån, avgaser med mera innanför (de planerade) betalstationerna som problematiska. Samtliga dessa frågor använder svarsskalor från ett till sju där höga värden signalerar att situationen uppfattas som problematisk i hög grad och låga värden att situationen inte är problematisk.

Uppfattningar om *användarvänligheten* mättes via tre frågor som fångade individernas uppfattningar om huruvida systemet med trängselskatter och att betala trängselskatt i Göteborg kommer vara lätt eller komplicerat. Även dessa frågor har svarsskalor mellan ett och sju där höga värden representerar uppfattningar att det kommer vara lätt, och låga värden uppfattningar att det kommer vara svårt eller komplicerat.

Frågor om respondenternas uppfattningar om *personliga konsekvenser* av trängselskatten ingick också i enkäterna. För detta ändamål användes sju frågor som täckte in ett brett urval av aspekter av hur individer kan påverkas. Bland annat ingick frågor om hur respondenterna trodde att de skulle påverkas ekonomiskt, hälsomässigt, hur deras bekvämlighet vad gäller transporter skulle påverkas, och

deras livskvalitet i stort. Höga värden på detta index innebär att deltagarna ser negativa konsekvenser av trängselskatten för sin personliga del, medan låga värden innebär att de ser positiva konsekvenser för sin personliga del.

Vad gäller *konsekvenser för samhället* så har vi fyra frågor som sammanförs till ett index på samma sätt som övriga faktorer. Frågorna gäller här saker som hur de tror att trängselnivåerna kommer påverkas av trängselskatten, hur kollektivtrafiken kommer påverkas, hur Göteborgs ekonomi påverkas. Höga värden betyder för detta index att trängselskatten kommer påverka samhället positivt, medan låga värden betyder negativ påverkan.

När det istället gäller uppfattningar om *konsekvenser för miljön* så används tre andra frågor rörande exempelvis huruvida deltagarna tror att trängselskatten skyddar naturen och miljön, skyddar framtida generationer, och är en nödvändig åtgärd. Höga värden på detta index signalerar instämmande med påståenden om att åtgärden skyddar miljön et cetera, medan låga värden signalerar avståndstagande från sådana påståenden.

För att mäta *uppfattningar om kontroll* användes fyra frågor som alla mäter hur lätt eller svårt det enligt respondenternas mening är för dem att använda andra transportmedel än bil. Exempel på en sådan fråga är i vilken utsträckning de instämmer i ett påstående om att ”Jag har goda möjligheter att gå eller cykla istället för att åka bil”. Höga värden på detta index betyder att de uppfattar det som lätt att använda andra transportmedel och låga värden betyder att de uppfattar det som svårt.

När det gäller den faktor som vi kallar *värdeuttryckande uppfattningar* (eng: value expressive beliefs) så mäts den med hjälp av fyra enkätfrågor i form av påståenden som deltagarna kan instämma i eller ta avstånd från. Påståendena var: ”Trängselskatten går emot mina värderingar”, ”Jag är generellt för den här typen av åtgärder”, ”Trängselskatten kränker min känsla av frihet”, samt ”Jag är den sortens person som står upp emot den här typen av åtgärder”. Svarsskalan löpte för samtliga frågor från ”1 Håller inte alls med” till ”7 Håller med fullständigt”. Det andra påståendet kodades omvänt så att höga värden på detta index betyder att svarspersonerna känner att deras värderingar går emot trängselskatten.

Uppfattningar om hur *demokratisk och rättvis processen var* mättes i enkäten genom tre frågor om hur demokratisk, öppen respektive rättvis beslutsprocessen bakom och införandet av trängselskatt i Göteborg var. Höga värden på detta index betyder att deltagarna uppfattade processen som demokratisk/öppen/rättvis medan låga värden betyder att de inte gjorde det.

Resultat

Det är tydligt, både i vår och i andras (Johansson 2009, 2012, 2013, 2014) undersökningar, att göteborgarna blev mer positiva till trängselskatten efter genomförandet. I vår egen undersökning kan vi se att det mellan det första (ett halvår före

införandet) och det andra (alldeles före införandet) steget inte händer mycket i opinionen (figur 1). Den stora mediebevakningen samt den information som nådde hushållen från kommunens sida har alltså inte gjort något större avtryck hos våra respondenter under denna period. De skillnader som finns mellan steg 1 och 2 är att man upplevde sig ha mer kunskap om systemet och att det inte förväntades bli så krångligt att använda som befarades i den första undersökningen. Men dessa förändringar påverkade alltså inte själva attityderna till systemet. Detta är i linje med tidigare forskning som visar att allmän information (som t.ex. generella hälsokampanjer (Atkin 2001)) kan påverka människors kunskap men mer sällan deras attityder.

Figur 1 Attityder till trängselskatt över tid utifrån olika förklaringsfaktorer. Medelvärdesjämförelser i tre vågor

Kommentar: Våg 1 samlades in i juni 2012, våg 2 i december 2012 och våg 3 i maj 2013.

Källa: Opinionslaboratoriet LORES trängselskatteundersökning 2012-2013.

Mellan steg två och tre, alltså före och efter genomförandet, händer det dock en hel del med uppfattningar och attityder. Samtliga nio attitydindex som redovisas vid de tre mättillfällena i figur 1 löper mellan ett och sju som beskrivs ovan under rubriken operationalisering. Precis som vid införandet av trängselskatter i Stockholm så ser respondenterna en del positiva konsekvenser av genomförandet i termer av mindre trängsel. Också i likhet med Stockholmsfallet överskattar man de negativa konsekvenserna för en själv innan genomförandet. Det upplevs inte riktigt lika dyrt som befarat när det är på plats, och systemet uppfattas som lättare att använda efter genomförandet än innan. I det här sammanhanget är det viktigt att påpeka att i september 2014 hölls en folkomröstning angående trängselskatterna i samband med de allmänna valen. Folkomröstningen genomfördes som ett resultat av en

namninsamling av den lokala kvällstidningen GT. Resultatet av folkomröstningen blev ett Nej till en fortsättning av systemet. Trots att det är tydligt att medborgarna blev mer positiva efter genomförandet blev de alltså inte tillräckligt positiva för att majoriteten skulle rösta Ja för att behålla trängselskatten.

Vi går nu vidare och testar dessa resultat mer formellt genom en multivariat regressionsanalys, där vi undersöker om det finns ett statistiskt samband mellan rad olika faktorer och attityder till trängselskatt. När vi då tar hänsyn till tidsaspekten i datamaterialet så finner vi återigen att de rationella uppfattningarna utvecklas på samma sätt i Göteborg som tidigare studier visat att de gjorde i Stockholmsfallet (Schuitema et al. 2010). Det vill säga att de negativa konsekvenserna för medborgarna själva i termer av kostnader och ett krångligt system överskattas innan implementeringen medan man ser en del positiva konsekvenser av genomförandet, t.ex. mindre trängsel och bättre parkeringsmöjligheter. Analyserna i tabell 1 visar hur åsikt om trängselskatten efter införandet (steg 3) påverkas av en rad förklaringsfaktorerna (subjektiva uppfattningar om trängselskatten och relaterade frågor) vid steg 1, det vill säga ett halvår innan införandet, under kontroll för trängselskatteattityd före införandet.

Tabell 1 Attityder till trängselskatt i Göteborg. Regressionsanalys av attityder vid våg 3 på attityder och uppfattningar vid våg 1 (OLS)

	β
Trängselskatteattityd vid steg 1	.52 ***
Värdeuttryckande uppfattningar	-.17 ***
Personliga konsekvenser	-.03 *
Problemuppfattningar	.02 *
Användarvänlighet	.02 *
Konsekvenser för miljön	.09 ***
Uppfattningar om proceduren	.09 ***
Uppfattningar om kontroll	.04 ***
Konsekvenser för samhället	-.01
R^2	.80

Kommentar: * $p < .05$; ** $p < .01$; *** $p < .001$, $n = 3903$.

Källa: Opinionslaboratoriet LOREs trängselskatteundersökning 2012-2013.

Intressant nog visar dock våra data att det inte är de mer specifika konsekvenserna som är avgörande, utan att de mer värderingsrelaterade tycks spela en stor roll. De värdeuttryckande uppfattningarna har i sammanhanget en stark effekt som driver medborgarna i riktning mot mer positiva attityder till trängselskatten över tid. Uppfattningarna om trängselskattens miljöeffekter och den demokratiska proceduren tycks också hänga samman relativt starkt med åsiktsförändring i positiv riktning. Vad det beror på är svårt att fastställa. En anledning skulle kunna vara att problemen med trängsel i Göteborg inte är så stora varför effekten av de positiva

upplevda konsekvenserna kan ha mindre betydelse än vad de hade i exempelvis Stockholm. En annan kan givetvis vara att trängselskattefrågan blev en väldigt politiskt infekterad fråga som i mångt och mycket kom att diskuteras i termer av rättvisa, frihet och legitimitet.

Avslutande diskussion

Det finns nog många lärdomar för många olika typer av aktörer att dra från införandet av trängselskatten i Göteborg. För politiska aktörer som vill införa den här typen av system så är en lärdom att för att få invånarna med sig när det gäller den här typen av styrmedel är det viktigt att försöka åstadkomma en så öppen och demokratisk genomförandeprocess som möjligt. Uppfattningar om hur proceduren har gått till, alltså uppfattningar om hur öppen och demokratisk implementeringen varit, har haft viss påverkan på attityder. Det är också intressant att se att den starkaste kopplingen mellan trängselskatten och våra förklaringsfaktorer i detta kapitel har de värdeuttryckande uppfattningarna. Trängselskatten och processen kring denna och därigenom människors attityder tycks inte alls enbart grunda sig på ”rationella” förklaringsfaktorer, såsom konsekvenser för egen del och kontrolluppfattningar (en form av egenintresse) eller konsekvenser för samhället, utan den tycks i stor utsträckning ha blivit något av en värdefråga.

Det är sannolikt att det är själva erfarenheten av trängselskatterna som påverkar attityderna i positiv riktning. I informationen före en implementering kan det därför vara viktigt att ha en konkret och användarvänlig information som syftar till en så ”erfarenhetsmässig” upplevelse som möjligt av systemet. Att genomföra något på försök tycks påverka attityderna i positiv riktning. Det gäller dock för dessa politiska aktörer att vara tydliga med hur beslut sedan skall tas i frågan, så att de inte skadar legitimiteten för det politiska systemet (se vidare Johansson 2014).

Referenser

- Atkin, C. K., (2001) “Theory and principles of media health campaigns.” in R. E. Rice & C. K. Atkin (red), *Public communication campaigns* (3ed), Newbury Park, CA: Sage
- Johansson, F. (2009). ”Biltullar/Trängselskatt – något för Göteborg”. I Att bygga, att bo, Att leva. En bok om Västra Götaland. Göteborg: SOM-institutet, Göteborgs universitet.
- Johansson, F (2012) Medborgarna och trängselskatten – efter beslutet i Annika Bergström & Jonas Ohlsson (red) Medborgarna om välfärden. Samhälle, opinion och medier i Västsverige. Göteborg: SOM-institutet, Göteborgs universitet.
- Johansson, F. (2013) Trängselskatt och förtroende för kommunpolitiker i Annika Bergström & Jonas Ohlsson (red) En region för alla? Medborgare, människor och medier i Västsverige. Göteborg: SOM-institutet, Göteborgs universitet.

- Johansson, F. (2014) Trängselskatten och den kommunala demokratin i Annika Bergström & Jonas Ohlsson (red) Brytningstider. Göteborg: SOM-institutet, Göteborgs universitet.
- Schuitema, G., Steg, L., & Forward, S. (2010). Explaining differences in acceptability before and acceptance after the implementation of a congestion charge in Stockholm. *Transportation Research Part A: Policy and Practice*, 44(2), 99-109.

LOKALA NYHETER OCH LOKALA OPINIONER

JONAS OHLSSON, ADAM SHEHATA & INGELA WADBRING

Den lokala nyhetsjournalistikens roll i demokratin har diskuterats flitigt under senare år. Med minskade redaktionella resurser och nedskärningar har frågan om den lokala och regionala nyhetsförmedlingen stått i centrum för den mediepolitiska debatten. I Medieutredningens nyligen presenterade delbetänkande talas om "lokaljournalistikens kris" som en central demokratifråga: "När ort efter ort förlorar sin lokalredaktion eller lokalredaktör är det följaktligen inte bara en kris för nyhetsmedieföretagen, utan för hela demokratin. För utan insyn, utan granskningen av centrala frågor och debatter, riskerar engagemanget i lokalsamhället att minska" (SOU 2015:94, s. 245). Under lång tid har lokala nyhetsmedier haft en stark ställning runtom i Sverige. Via lokal nyhetsförmedling i press, radio och tv har medborgarna kunnat ta del av dagsaktuella politiska frågor, händelser och debatter som rör den kommun eller region där människor bor. På redaktionerna har den kommunala och regionala bevakningen ofta varit ett centralt inslag.

Den snabba medieutvecklingen gör att frågan om den lokala journalistikens roll aktualiseras (Nielsen, 2015). Eftersom ett centralt antagande länge har varit att livskraftiga lokala medier bidrar till en grundläggande medvetenhet om aktuella politiska frågor och samhällsproblem bland medborgarna, har de demokratiska följderna av dessa förändringar hamnat i strålkastarljuset. Men problematiken är inte begränsad till frågan om nyhetsmediernas ekonomiska resurser, den handlar också om deras publik. I en amerikansk studie som fått ett starkt genomslag i den internationella forskningen argumenterar statsvetaren Markus Prior (2007) för att det ökade medieutbudet lett till vidgade informations- och deltagandeklyftor mellan grupper i samhället. När valmöjligheterna ökar blir personliga intressen, motivationer och drivkrafter viktigare för att förstå medborgarnas medieval. Därmed förstärks skillnader i medieanvändning mellan medborgare. Ett antal undersökningar genomförda i olika länder har försökt pröva denna hypotes genom att analysera förändringar i människors nyhetskonsumtion över tid. Hittills har resultaten pekat åt olika håll och knappast gett något entydigt stöd för en sådan polarisering av medieanvändningen (Aalberg, Blekesaune & Elvestad, 2013; Blekesaune, Elvestad & Aalberg, 2012; Strömbäck, Djerf-Pierre & Shehata, 2012; Wonneberger, Schoenbach & van Meurs, 2012; Webster, 2014). Dessa studier är också behäftade med generella metodologiska problem som uppstår när man försöker göra analyser av nyhetskonsumtion över långa tidsperioder.

I detta kapitel ska vi gripa oss an denna diskussion på ett något annorlunda sätt, och vi ska rikta in oss särskilt på de lokala nyhetsmediernas roll i Göteborg. En

aspekt som kommit att ges allt större utrymme i samhällsvetenskaplig forskning handlar om de skillnader mellan befolkningsgrupper som uppstår till följd av storstädernas sociala, kulturella och ekonomiska segregering (Bridge, 2006; Thörn & Holgersson, 2014). Flera studier har visat på att storstadsmänniskor som bor i mer resursstarka stadsdelar tenderar att ha en mer intensiv konsumtion av nyhetsmedier, i synnerhet när det gäller prenumererade dagstidningar. Det här är mönster som har noterats också i Sveriges näst största stad, Göteborg (Wadbring, 2003). Syftet med det här kapitlet är *att i ljuset av storstädernas växande sociala klyftor analysera vilken roll de lokala nyhetsmedierna har för medborgarnas kännedom om lokalpolitiska förhållanden*. Mer konkret ska vi försöka besvara följande tre frågeställningar:

1. Hur skiljer sig nyhetskonsumtionen åt mellan områden med olika resursstyrka i Göteborg?
2. Hur skiljer sig kännedom om lokalpolitiska förhållanden åt mellan områden med olika resursstyrka i Göteborg?
3. Vilken betydelse har boendeplats och nyhetskonsumtion för medborgarnas kännedom om lokalpolitiska förhållanden i Göteborg?

Kapitlet har följande disposition. I nästa avsnitt presenteras ett teoretiskt ramverk för vilka faktorer som påverkar konsumtionen av nyheter, och hur nyhetskonsumtionen i nästa steg kan antas inverka på medborgarnas kännedom om politiska frågor och aktörer. Därefter följer en diskussion om de växande ekonomiska, sociala och kulturella klyftor som allt fler studier av det svenska samhället visar på, i landets storstäder inte minst. Med utgångspunkt i den västsvenska SOM-undersökningen 2014 redovisas en analys över hur dessa klyftor kommit att ta sig i uttryck i Göteborg, i synnerhet när det gäller konsumtionen av lokala nyheter i stadsdelar med olika resursstyrka. Efter det presenteras en motsvarande analys med avseende på den lokalpolitiska kännedomen i olika resursstyrkeområden. Därefter kopplas de olika elementen ihop: Vilken betydelse har bostadsområde och nyhetskonsumtion för göteborgarnas lokalpolitiska kännedom? Kapitlet avslutas med några övergripande slutsatser.

Forskning om nyhetskonsumtion och dess effekter

För att fullt ut förstå människors medieanvändning och nyhetskonsumtion krävs att man beaktar en rad kontextuella och individuella faktorer. Människors vilja att ta del av nyhetsrapportering om politik och samhälle påverkas inte enbart av deras personliga intressen utan även av den omgivning de befinner sig i, liksom av vilka medier som finns tillgängliga. Ett sätt att systematisera relevanta faktorer på olika nivåer erbjuds av den så kallade OMA-modellen (Delli Carpini & Keeter, 1996; Prior, 2007), vilket står för *Opportunities* (möjligheter), *Motivations* (motivationer) och *Abilities* (förmågor). På ett övergripande plan utgör det tillgängliga

medieutbudet de grundläggande möjligheter medborgare har att ta del av nyheter. Finns det inga lokala redaktioner eller nyhetsförmedlare är det svårt att följa med i en lokal nyhetsrapportering. I ett storstadsområde som Göteborg finns idag goda möjligheter att ta del av lokala nyheter via lokal press, radio, tv – både via traditionella plattformar och på internet.

Men även om möjligheter är ett nödvändigt villkor för nyhetskonsumtion, är det knappast ett tillräckligt villkor. Här spelar de individuella faktorerna in (Prior, 2007; Ruggiero, 2000). Vissa är relaterade till inre och yttre motivationer, såsom intresse för nyheter, politik och samhällsfrågor, eller en känsla av att omgivningen förväntar sig att man följer vad som händer i lokalsamhället. Andra är relaterade till förmågor eller resurser, vilket dels har att göra med de materiella villkor och ekonomiska förutsättningar som krävs för att få tillgång till nyheter, dels de tekniska och kognitiva förmågor som gör det möjligt att tillgodogöra sig olika medieinnehåll.

Den huvudsakliga slutsatsen från denna forskning är att människors medieanvändning och nyhetskonsumtion alltid är resultatet av flera samverkande kontextuella och individuella faktorer. Att förstå eventuella skillnader i nyhetskonsumtion och kännedom om lokalpolitiska förhållanden kräver därför att man beaktar förhållanden på olika nivåer.

Skillnader i nyhetskonsumtion är förstås bara ena sidan av myntet. Att ta del av lokala nyhetsmedier innebär inte per automatik att man lär sig mer om lokala politiska förhållanden. Det beror dels på det faktiska innehållet i dessa medier, dels på vilken uppmärksamhet man som nyhetskonsument ägnar dessa frågor. Forskningen om medieeffekter har fokuserat mycket på hur, och under vilka omständigheter, medborgare lär sig om politik och samhälle via medierna. Bortsett från att nyhetsrapporteringens innehåll är av central betydelse (de Vreese & Boomgarden, 2006) spelar medieanvändarens motivation också roll. I korthet är det framför allt nyhetskonsumenter med en stark inre motivation – såsom ett intresse för politik och samhälle – som tenderar att ägna dessa frågor uppmärksamhet i medierna och därmed lär sig mer (Eveland, 2001; Eveland, Shah & Kwak, 2003). Å andra sidan kan en relativt omfattande eller regelbunden nyhetsrapportering om samhällsproblem och politik även nå bredare grupper som inte nödvändigtvis drivs av en stark inre motivation. Enbart genom att vara exponerad för ett kontinuerligt nyhetsflöde kan medborgare få kännedom om samhällsfrågor och politiska aktörer som de inte nödvändigtvis möter i sin vardag (Jerit, Barabas & Bolsen, 2006).

Dessa omständigheter är relevanta för hur vi valt att analysera de lokala nyhetsmediernas roll i denna studie. Att mäta kunskapseffekter i tvärsnittsbaserade enkätundersökningar är inte enkelt. Vi har här valt att analysera *kännedom om lokalpolitiska förhållanden* på ett indirekt sätt, baserat på tre frågor om svarspersonernas (1) åsikt om en lokal fråga som varit högt upp på den politiska dagordningen en längre tid, (2) förtroende för kommunens politiker generellt, samt (3) bedömning av ett antal framträdande lokala politiker. Genom att specifikt analysera de som uppger sig sakna en uppfattning i dessa frågor (eller inte känner till specifika politiker) är

vår ambition att fånga en latent dimension av lokalpolitisk kännedom (se Ohlsson 2013 för en liknande analys). Den främsta fördelen med dessa mått är att de direkt berör just förhållanden som är specifika för Göteborg, och som dessutom kan antas ha präglats av de lokala mediernas nyhetsrapportering under en längre tid. Eftersom dessa mått på lokalpolitisk kännedom är indirekta – och då det bör undvikas att dra långtgående slutsatser baserat på enskilda indikatorer – kommer vi här att vara särskilt intresserade av de generella mönstren, dvs. om de övergripande sambanden är desamma oavsett indikator.

Storstädernas växande klyftor

I alla samhällen finns skillnader i livsvillkor mellan människor. Det kan handla om bland annat ekonomiska resurser, kunskapsnivåer, yrkesval, boendeform eller tillgång till information. Skillnaderna i livsvillkor har ökat i det svenska samhället de senaste decennierna. Det visar den så kallade gini-koefficienten, som visar inkomsternas fördelning i ett samhälle: ju lägre värde desto större ekonomisk jämlikhet, och ju högre värde desto större ekonomisk ojämlikhet. Före välfärdsstatens utveckling låg de nordiska länderna högre än Tyskland, och på ungefär samma nivå som England och Frankrike i detta avseende. Välfärdsstatens intåg på 1960-talet gjorde att de ekonomiska klyftorna jämnades ut mer i Skandinavien än i andra länder (Esping-Andersen, 2015). Samtidigt är det tydligt att gini-koefficienten sedan skiftet 1980/1990-tal börjat ökat igen (Hedin, 2010; SCB, 2015). Det innebär att de ekonomiska ojämlikheterna blir större. Analyser med hjälp av gini-koefficienten sker på samhällsnivå, och vi kan med dess hjälp slå fast att skillnaderna i samhället ökat. Vad innebär då dessa skillnader för människor?

Hur skillnader i livsvillkor ska definieras och mätas är inte givet, utan låter sig göras på olika sätt. Villkor som kan ingå i analyser av sociala skillnader är såväl ekonomiska som sociala och kulturella (Bengtsson, 2010; Bridge, 2006; Hedin, 2010). Individ- eller hushållsinkomst är ett ekonomiskt mått som säger en hel del om vilka livsvillkor människor lever under. Sociala skillnader handlar snarare om det samhälle man är uppvuxen i, där människor med likartade livssituationer skapar gemensamma sedvänjor, vanor och normer som skiljer sig från andra grupper av människor. Kulturella skillnader å tredje sidan innefattar bland annat kompetenser och förmågor som individer förvärvat genom till exempel utbildning, eller den grad av kulturellt kapital som enskilda individer besitter. Alla dessa faktorer är av relevans för att studera sociala skillnader, och det går att sammanfoga dem till en enhet. I den här studien har vi valt att göra det genom att utgå från var människor bor. Det är en analys som är funktionell i storstäder. Två begrepp, som är nära sammanlänkade och som används i analyser av boende, är segregation och gentrifiering.

Gentrifiering handlar om hur bostadsområden förändras, *gentrifieras*. Ett annat ord som används för samma fenomen är bortträngning, då gentrifiering innebär

att en grupp kommer att ta över ett bostadsområde på bekostnad av en annan grupp. Renoveringar leder till stora hyreshöjningar, och de som inte har råd att bo kvar tvingas att flytta. Det är i princip alltid så att de som flyttar in har en starkare socioekonomisk profil än de som flyttar ut (Atkinson, 2008; Hedin, 2010; Thörn & Holgersson, 2014; Zangger, 2015). Draget till sin yttersta spets hamnar vi i så kallade *gated communities*, som är ett sätt att institutionalisera social stratifikation (Morgan, 2013).

Om gentrifiering snarast kan sägas vara en process, är segregation i så fall ett tillstånd. Segregation handlar om hur de strukturer ser ut som människor lever i. Beroende på boende har människor olikartad tillgång till social service, som skolor, arbetsplatser, typ av yrken, typ av boende och liknande. Listan kan göras lång. När geografiska områden är homogena och skiljer sig från varandra, kan man tala om segregation. Det handlar således inte om att särskilda områden är segregerade, utan om att områden är det i relation till varandra (Atkinson, 2008; Morgan, 2013; Zangger, 2015; jfr Bridge, 2006).

Ovanstående resonemang kan överföras på göteborgska förhållanden. En statistisk genomgång som årligen görs av Göteborgs kommun visar hur lika/olika de olika stadsdelarna är ifråga om demografi, tillgång till bil, arbetslöshet, medelinkomst, valdeltagande, grad av försörjningsstöd etc. Skillnaderna är mycket stora (*Göteborgsbladet* 2015). Ur ett empiriskt perspektiv är det ohanterligt att arbeta med alla stadsdelar i Göteborg. I analysen av resultaten från den västsvenska SOM-undersökningen har därför ett resursstyrkeindex skapats, där Göteborgs kommun delats upp i fyra ungefär lika stora områden befolkningsmässigt sett, från *lågresursområden* till *högresursområden*.¹ En karta över resursstyrkeområdenas placering visas i en bilaga längst bak i kapitlet.

Ett antal indikatorer har plockats ut för att illustrera hur villkoren ser ut efter befolkningens resursstyrka i respektive område (figur 1). Såväl ekonomiska som sociala och kulturella indikatorer har tagit med. Som ekonomiska faktorer redovisas hushållsekonomi samt huruvida man äger sin bostad, som sociala faktorer återfinns utbildning, klasstillhörighet och hälsa, och som kulturella indikatorer tidningsprenumeration och teaterbesök. Många fler indikatorer uppvisar samma mönster, men för att illustrera olikheterna i livsvillkor bedömer vi dessa vara tillräckliga.²

Allra tydligast skillnader uppvisar indikatorerna i frågan om man äger sin bostad och om hushållet har en tidningsprenumeration. Boende i resursstarka områden äger i stor utsträckning sin bostad och har relativt ofta en hushållsprenumeration. En stor andel är höginkomsttagare, och har gått på teater det senaste året. Boende i resurssvaga områden har i låg utsträckning detta. Boende i de sistnämnda områden är i högre grad lågutbildade, uppger sig tillhöra arbetarfamilj samt har högre ohälsotal än de som bor i resursstarka områden.

Figur 1 Ekonomiska, sociala och kulturella indikatorer, efter resursstyrkeområde, Göteborgs kommun, 2014 (procent)

Kommentar: Indelningen i olika resursområden bygger på ett konstruerat index baserat på genomsnittlig inkomst och andel socialbidragstagare i Göteborgs 96 primärområden. Med höginkomsttagare avses hushåll som tjänar mer än 700 000 kronor/år. Med lågutbildade avses de som högst har en grundskoleutbildning eller motsvarande.

Källa: Den västsvenska SOM-undersökningen 2014.

Sammantaget visar detta mönster skillnader i livsvillkor, som beror på såväl ekonomiska som sociala och kulturella förhållanden. Nästa fråga blir då hur dessa skilda livsvillkor hänger ihop med nyhetskonsumtion. I figur 2 redovisas den regelbundna konsumtionen av ett urval lokala medier, utifrån var svarspersonerna är bosatta. Ett index är också byggt utifrån samtliga nyhetsmedier som efterfrågats i undersökningen, för att få ett mått på den totala nyhetskonsumtionen. Här ingår allt från Rapport i SVT till nyheter på Flashback på internet.

En överväldigande majoritet av alla göteborgare tar regelbundet del av något slags nyhetsmedium. I de resurssvaga områdena är andelen emellertid något lägre än i övriga. Ifråga om vissa nyhetsformer är det relativt små skillnader i konsumtion beroende på var man är bosatt. Det gäller t.ex. Västnytt, lokalnyheter i P4 samt GP online. I samtliga tre fall är det dock så att de mest resursstarka områdena ligger i toppen när det gäller regelbunden användning och de mest resurssvaga i botten. Betydligt större skillnader återfinns emellertid ifråga om tryckta tidningar, GP och Metro. Boende i resursstarka områden läser i betydligt större utsträckning än boende i resurssvaga områden GP på papper. För Metro ser det ut på helt motsatt sätt, vilket det gjorde redan då tidningen startade i Göteborg i slutet på 1990-talet. Befolkningen i de resurssvaga stadsdelarna fick då bokstavligen en tidning, samtidigt som GPs ställning inte försvagades i dessa delar av staden (Wadbring,

Figur 2 Lokal nyhetskonsumtion utifrån resursstyrkeområde, Göteborgs kommun, 2014 (procent och index)

Kommentar: Med nyhetskonsumtion avses för samtliga medier minst 5 dagar/vecka. De nyhetsmedier som ingår i indexet är dagstidningar på papper och online (morgon-, kvälls- och gratis-tidningar), nyheter i radio och tv (public service och TV4), nyheter24, nyheter i sociala medier, Flashback, samt utländska nyhetstjänster.

Källa: Den västsvenska SOM-undersökningen 2014.

2003). Mot denna bakgrund är det värt att lyfta fram det beslut som under 2013 innebar att Metro av besparingskäl valde att lägga ner sina redaktioner i Malmö och Göteborg (Ohlsson, 2014).

Nästa fråga att gå vidare med är vilken roll boendeplats och nyhetskonsumtion har för den lokala demokratins funktionssätt i Göteborg. Den representativa demokratin förutsätter inte bara hyggligt välinformerade medborgare, utan också att kunskapsnivåerna är relativt lika i olika grupper i samhället. Återspeglas storstadens socioekonomiska klyftor och skillnader i exponeringen för lokala nyhetsmedier också i göteborgarnas kännedom om politiska förhållanden?

Stora skillnader i lokalpolitisk kännedom

Som nämndes inledningsvis använder vi tre indikatorer för att bedöma göteborgarnas lokalpolitiska kännedom. Det handlar dels om möjligheten att kunna ta ställning i en aktuell lokalpolitisk fråga, dels om möjligheten att kunna bedöma hur stort förtroende man har för hemkommunens politiker, och dels om kännedomen om några av Göteborgs ledande politiker. Som lokalpolitisk fråga använder vi det

västsvenska infrastrukturprojektet *Västlänken*. En sammanställning av svaren på de tre frågorna presenteras i tabellerna 1-3. Resultaten redovisas utifrån utfallet i olika resursstyrkeområden, men också utifrån konsumtionen av olika lokala medier. Vad vi här är intresserade av är ifall det finns skillnader i den politiska kännedomen som å ena sidan kan kopplas till var i Göteborg man bor, å andra sidan till vilka lokala nyhetsmedier man tar del av.

Och det gör det. Om vi inledningsvis riktar fokus till frågan om inställningen till Västlänken (tabell 1), kan vi först konstatera att en relativt stor majoritet av göteborgarna kan ta ställning i frågan. Endast 14 procent av de svarande anger att de saknar uppfattning kring huruvida Västlänken är en bra eller dålig satsning. Det är en jämförelsevis mycket hög åsiktsförekomst. Västlänken är också en av de mest debatterade lokalpolitiska frågorna under 2000-talet i Göteborg. När det gäller själva åsiktsriktningen hos opinionen noterar vi ett balansmått på -15. Balansmättet anger andelen som är positivt inställda till satsningen minus dem som är negativa. Göteborgarna är alltså övervägande kritiskt inställda till Västlänken.

Skillnaderna i utfallet mellan de olika resursstyrkeområdena är dock stora. Åsiktsförekomsten kring frågan om Västlänken är klart lägre i de resurssvaga områdena än i de resurstarka. Det kan också noteras att åsiktsriktningen varierar kraftigt mellan de olika områdena. Det finns här ett tydligt samband mellan resursstyrka och synen på Västlänken. Medan de boende i stadens resurstarkaste delar är mycket negativt inställda till projektet – balansmättet landar här på -33 – är opinionen i de resurssvagaste delarna snarast svagt positiv, med ett balansmått på +10.

Också när göteborgarna delas upp efter i vilken utsträckning de tar del av lokala nyheter finns det systematiska skillnader i opinionen kring Västlänken. Arbetshypotesen säger att det bör finnas ett positivt samband mellan exponeringen för lokala nyheter och åsiktsförekomsten kring lokala frågor. Resultatet i tabell 1 ger hypotesen stöd. Ju större exponering för de lokala nyhetskanalerna, desto högre är åsiktsförekomsten kring Västlänksfrågan. Eller annorlunda uttryckt: ju mindre du tar del av lokala nyheter, desto större är sannolikheten att du ska svara ”ingen uppfattning” på frågan om huruvida Västlänken är en bra eller dålig satsning. Noterbart är att en mer intensiv nyhetskonsumtion är förknippad med en mer negativ inställning till projektet; balansmåten sjunker kraftigt i takt med att nyhetskonsumtionen ökar.

Men, det finns ett undantag. Gratistidningen Metro passar inte in i den gängse bilden. Här finns det snarare ett negativt samband mellan läsning och möjligheten att ta ställning till Västlänken. Även ifråga om åsiktsriktningen går sambandet på tvärs med övriga lokala medier. Metro tycks alltså inte hjälpa sina läsare att ta bestämma vad de ska tycka i Västlänksfrågan. Snarare tvärtom. Givet att Metro inte längre har någon lokal bevakning i Göteborg är det resultatet förstås inte särskilt anmärkningsvärt. De övergripande mönstren från tabell 1 återkommer också i tabell 2 och 3, vilka redovisar motsvarande utfall i frågorna om förtroende för Göteborgs kommunpolitiker och kännedomen om de ledande lokalpolitikerna i staden.

Tabell 1 *Inställning till Västlänken, efter resursstyrkeområde och nyhetskonsumtion, Göteborg, 2014 (procent)*

	Mycket bra	Ganska bra	Varken eller	Ganska dåligt	Mycket dåligt	Ingen uppfattning	Balansmätt	Antal svar
Hela Göteborg	14	17	9	13	33	14	-15	806
Resursstyrkeområde								
Resurssvaga områden	19	18	10	5	22	27	+10	139
Medelresurssvaga områden	15	17	11	12	30	15	-10	198
Medelresurstarka områden	14	20	9	16	31	10	-14	198
Resurstarka områden	12	13	8	16	41	11	-33	256
Nyheter i SR P4								
Aldrig	17	17	8	10	28	19	-3	310
Mer sällan	14	18	11	15	31	12	-13	324
Minst 5 dagar/vecka	8	12	10	16	44	11	-39	167
Västnytt i SVT								
Aldrig	18	13	8	8	23	30	+0	120
Mer sällan	17	20	11	12	27	13	-1	369
Minst 5 dagar/vecka	10	14	8	17	42	10	-36	306
GP papper								
Aldrig	13	19	9	10	26	23	-5	213
Mer sällan	19	19	11	12	24	15	+3	309
Minst 5 dagar/vecka	10	11	9	17	46	8	-41	281
Metro papper								
Aldrig	15	17	8	11	36	13	-16	220
Mer sällan	14	16	10	14	33	14	-16	459
Minst 5 dagar/vecka	14	17	12	14	24	18	-7	121
GP nät								
Aldrig	16	15	10	11	30	19	-11	232
Mer sällan	15	18	10	15	29	14	-12	380
Minst 5 dagar/vecka	12	17	7	12	42	10	-26	188

Kommentar: Frågan om Västlänken ingår i ett större frågebatteri med följande övergripande frågeformulering: "Vilken är din åsikt om följande beslutade trafikåtgärder? Västlänken (*tågtunnel under Göteborg*)". Svartalternativen framgår av tabellen. Indelningen i olika resursområden bygger på ett konstruerat index baserat på genomsnittlig inkomst och andel socialbidragstagare i Göteborgs totalt 96 primärområden. Frågorna om nyhetskonsumtion bygger på ett antal frågebatterier som handlar om hur ofta respondenterna tar del av olika nyhetsmedier. I procentbasen ingår samtliga personer som svarat på minst en av de respektive frågebatteriernas delfrågor. Enstaka utelämnade svar har kodats som "Ingen uppfattning" för frågan om Västlänken och som "Aldrig" i frågor om nyhetsanvändningen.

Källa: Den västsvenska SOM-undersökningen 2014.

Den förstnämnda frågan karaktäriseras på samma sätt som den om Västlänken av en jämförelsevis hög åsiktsförekomst. 86 procent av de svarande väljer något av de värderande omdömena på den femgradiga skalan. Det här är frågor som göteborgaren i gemen tycks ha relativt lätt att ta ställning till. Och på samma sätt som i frågan om Västlänken präglas opinionen kring göteborgarnas förtroende för sina folkvalda av skepsis. Balansmättet ligger på låga -21.

Tabell 2 Förtroende för kommunens politiker, efter resursstyrkeområde och nyhetskonsumtion, Göteborg, 2014 (procent)

	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Ingen uppfattning	Balans-mått	Antal svar
Hela Göteborg	2	16	29	21	18	14	-21	817
Resursstyrkeområde								
Resurssvaga områden	5	20	17	19	14	25	-8	139
Medelresurssvaga områden	0	17	28	22	23	10	-29	255
Medelresursstarka områden	2	21	28	22	15	12	-14	220
Resursstarka områden	1	9	39	18	20	13	-29	203
Nyheter i SR P4								
Aldrig	2	16	27	23	17	16	-22	320
Mer sällan	1	19	30	19	20	11	-19	321
Minst 5 dagar/vecka	1	14	32	22	18	14	-25	170
Västnytt i SVT								
Aldrig	2	13	31	13	16	25	-13	128
Mer sällan	1	20	28	19	18	14	-16	366
Minst 5 dagar/vecka	2	14	29	27	19	9	-30	312
GP papper								
Aldrig	2	16	23	18	20	21	-21	213
Mer sällan	3	17	35	18	14	13	-12	313
Minst 5 dagar/vecka	0	16	28	26	21	9	-31	286
Metro papper								
Aldrig	1	14	27	21	24	13	-30	219
Mer sällan	2	18	30	21	16	14	-17	466
Minst 5 dagar/vecka	2	15	30	22	15	16	-20	127
GP nät								
Aldrig	2	18	26	20	17	17	-17	236
Mer sällan	2	17	31	21	16	13	-18	386
Minst 5 dagar/vecka	1	14	30	22	24	11	-32	190

Kommentar: Frågan om politikerförtroende ingår i ett större frågebatteri med följande övergripande frågeformulering: "Allmänt sett, hur stort förtroende har du för det sätt på vilket följande grupper sköter sitt arbete: Kommunens politiker". Svartalternativen framgår av tabellen. Indelningen i olika resursområden bygger på ett konstruerat index baserat på genomsnittlig inkomst och andel socialbidragstagare i Göteborgs totalt 96 primärområden. Frågorna om nyhetskonsumtion bygger på ett antal frågebatterier som handlar om hur ofta respondenterna tar del av olika nyhetsmedier. I procentbasen ingår samtliga personer som svarat på minst en av de respektive frågebatteriernas delfrågor. Enstaka utelämnade svar har kodats som "Ingen uppfattning" för frågan om politikerförtroende och som "Aldrig" i frågor om nyhetsanvändningen.

Källa: Den västsvenska SOM-undersökningen 2014.

När det gäller skillnaderna i åsiktsförekomst mellan olika stadsdelar är det i första hand de mest resurssvaga områdena som märker ut sig. Andelen som avger ett specifikt omdöme om kommunens politiker är klart lägre här än i övriga stadsdelar. Samtidigt är förtroendebalansen som minst negativ i just de resurssvagaste områdena. Mellan övriga resursstyrkeområden hittar vi inget entydigt mönster. Om vi kopplar utfallet i förtroendefrågan till nyhetskonsumtionen verkar det som att

SVT:s Västnytt och papperstidningen GP har störst betydelse för möjligheterna ta ställning i den här frågan. Det är här som skillnaderna i åsiktsförekomsten mellan icke-användarna och de regelbundna användarna är som allra störst. Även GP på nätet uppvisar en likartad tendens, fast svagare. För P4:s lokala nyheter och Metro framträder inga entydiga skillnader alls mellan låg- och högkonsumenter. Beträffande åsiktsriktningen är det framför allt för Västnytt och GP på nät som det finns ett tydligt (negativt) samband mellan ökad exponering och förtroendet för kommunens politiker. För övriga nyhetsmedier saknas ett entydigt mönster.

När det gäller den tredje och sista indikatorn, frågan om i vilken utsträckning göteborgarna alls känner till sina folkvalda ledare, utgår vi från en fråga som handlar om medborgarnas bedömning av de ledande politikerna i kommunen. Frågan har en elvgradig numerisk skala från -5 ("Ogillar starkt") till +5 ("Gillar starkt") samt svarsalternativet "Personen är okänd för mig". Vårt mått på politiker-känedom består av den andel av de som besvarat var och en av delfrågorna (frågeblocket innehåller sammanlagt åtta politiker) och som gett ett specifikt omdöme om politikern i fråga. Eller annorlunda uttryckt: den andel av de svarande som *inte* svarat att de inte känner till politikern. Utfallet presenteras i tabell 3.³

Av tabellens första rad framgår att kännedomen om de ledande Göteborgspolitikerna varierar relativt kraftigt. Medan tre av fyra göteborgare hösten 2014 sade sig känna till kommunstyrelsens ordförande, socialdemokraten Anneli Hulthén, var det bara en av fyra som sade sig vara bekant med sverigedemokraten Arne Steen. I genomsnitt var politikerna kända av lite drygt hälften av de svarande i undersökningen.

Även i det här fallet är dock variationen mellan de olika resursstyrkeområdena stor. I de resursstarkaste delarna av staden åtnjuter det kommunala ledargarnityret en kännedom på i genomsnitt 63 procent. I de resurssvagaste delarna är kännedomen endast 38 procent. Samma tendens återkommer i variationen mellan olika typer av nyhetskonsumenter, återigen med det omvända mönstret för Metro. Allra högst är politiker-kännedomen bland de regelbundna lyssnarna på P4:s lokala nyhetssändningar, följt av de regelbundna läsarna av Göteborgs-Posten på papper. För SVT:s regionala nyhetssändningar och GP:s nätutgåva är skillnaderna utifrån exponeringsgrad något mindre.

Vad formar den lokalpolitiska kännedomen i Göteborg?

Resultaten från analysen pekar så här långt på att det finns tydliga skillnader i lokalpolitisk kännedom som kan kopplas tillbaka till å ena sidan var i Göteborg man bor, å andra sidan till vilken lokal nyhetsdiet man får sig till livs. Men likafullt förser oss dessa båda förklaringsfaktorer inte nödvändigtvis med hela svaret på frågan om vilka faktorer det är som faktiskt inverkar på den politiska kännedomen hos medborgarna i kommunen. För att vi ska kunna närma oss lösningen på detta

Tabell 3 Politikerkännedom efter resursområde och nyhetskonsumtion (procent)

	Annelie Hulthén	David Lega	Jonas Ransgård	Kia Andreasson	Theo Papaioannou	Helene Odenljung	Mats Pilhøen	Arne Steen	Genomsnitt	Minsta antal svar
Hela Göteborg	76	72	55	53	52	50	42	24	53	747
Resursstyrkeområde										
Resurssvaga områden	57	49	39	31	41	34	30	22	38	119
Medelresurssvaga områden	72	69	46	46	49	42	39	22	48	201
Medelresursstarka områden	79	76	54	54	54	51	42	25	54	185
Resursstarka områden	86	83	69	68	58	63	50	24	63	240
Nyheter i SR P4										
Aldrig	64	60	41	38	43	38	32	19	42	287
Mer sällan	79	74	56	55	51	51	40	25	54	304
Minst 5 dagar/vecka	93	91	79	76	72	69	64	86	79	152
Västnytt i SVT										
Aldrig	59	50	38	36	40	38	32	25	40	106
Mer sällan	71	67	44	43	43	41	31	18	45	350
Minst 5 dagar/vecka	89	86	75	70	67	66	59	22	67	281
GP papper										
Aldrig	59	56	33	31	33	30	26	18	36	192
Mer sällan	69	64	41	41	42	36	28	19	42	285
Minst 5 dagar/vecka	95	92	84	80	76	78	68	25	75	263
Metro papper										
Aldrig	79	76	60	60	55	57	49	25	58	203
Mer sällan	74	72	52	50	50	47	38	21	50	434
Minst 5 dagar/vecka	75	66	55	50	54	45	43	18	51	106
GP nät										
Aldrig	71	65	49	46	44	44	36	22	47	202
Mer sällan	74	72	53	51	52	50	42	23	52	363
Minst 5 dagar/vecka	86	82	64	64	62	56	48	19	60	175

Kommentar: Frågan om politiker­kännedom ingår i ett större frågebatteri med följande övergripande frågeformulering: "Var skulle du personligen vilja placera några politiker i Göteborg på nedanstående skala". Frågan har haft en elvagr­adig numerisk svarsskala som löper från "Ogillar starkt [-5]" via "Varken gillar eller ogillar [0]" till "Gillar starkt [+5]". Respondenterna har också kunna ange svaret "Personen är okänd för mig". I tabellen anges den andel som för var och en av politikerna har angett ett omdöme på den numeriska skalan. I procentbasen ingår endast de respondenter som angett något av de tolv svarsalternativen. Indelningen i olika resursområden bygger på ett konstruerat index baserat på genomsnittlig inkomst och andel socialbidragstagare i Göteborgs totalt 96 primärområden. Frågorna om nyhetskonsumtion bygger på ett antal frågebatterier som handlar om hur ofta respondenterna tar del av olika nyhetsmedier. Enstaka utelämnade svar har i nyhetsfrågorna genomgående kodats som "Aldrig".

Källa: Den västsvenska SOM-undersökningen 2014.

onekligen mycket komplexa spörsmål måste även andra tänkbara förklaringsfaktorer tas i beaktande. Hit hör inte minst faktorer som ålder, utbildningsnivå och politiskt intresse, vilka alla visat sig ha betydelse för såväl möjligheten att ta ställning

i politiska frågor (Zaller, 1992) som konsumtionen av nyheter (Strömbäck m fl, 2012). Givet att vår resursstyrkevariabel delvis baseras på genomsnittsinkomsten i Göteborgs olika primärområden finns det skäl att också beakta de svarandes egna hushållsinkomster. För kanske är det inte *var* i staden man bor som har betydelse för de mönster som hittills framskymtat, utan hur mycket man tjänar? En annan aspekt att tänka på är att dagens fragmenterade medielandskap tycks resultera i en uppdelning av befolkningen i hög- respektive lågkonsumenter av nyheter, där vissa delar av befolkningen tar del av många olika nyhetsmedier, medan andra delar av befolkningen gör det i mycket liten utsträckning (Shehata & Wadbring, 2012). Konsumtionen av olika lokala nyhetsmedier, såsom press, radio och tv, tenderar därför att korrelera. Det gäller också i Västra Götaland (Ohlsson, 2013, 2014). Med hjälp av mer sofistikerade analysmetoder har vi möjlighet att isolera ”kännedomseffekten” av vart och ett av de olika nyhetsmedierna i Göteborgsområdet.

Tabellerna 4-6 redovisar resultaten från regressionsanalyser av de tre utfallsvariablerna. Det här är en analysmetod som gör det möjligt att skatta den unika effekten av enskilda förklaringsfaktorer enligt principen ”allt annat lika”.⁴ Analyserna görs stegvis. I det första steget (Modell 1) analyseras den ensamma effekten av resursstyrkeområde. I steg två (Modell 2) förs de ”konkurrerande” förklaringsfaktorerna ålder, utbildningsnivå, hushållsinkomst och politiskt intresse in i analysen, och i steg tre (Modell 3) de fem nyhetsmedierna P4 Göteborg, Västnytt, GP på papper respektive nät samt Metro. Det är i denna sista samlade modell som vi har möjlighet att se om de tidigare framskymtade effekterna av resursstyrkeområde och nyhetskonsumtion på den lokalpolitiska kännedomen kvarstår också efter kontroll för övriga tänkbara förklaringsfaktorer.⁵

Ser vi inledningsvis till frågan om Västlänken kan vi konstatera att resursstyrkeområde i en inledande enkel analys (Modell 1 i tabell 4) har en signifikant effekt på åsiktsförekomsten. Den här effekten försvinner emellertid när vi också tar hänsyn till övriga förklaringsfaktorer. Ur den samlade analysen (Modell 3) utläser vi att hushållsinkomst och politiskt intresse har betydelse för åsiktsförekomsten i Västlänksfrågan. Ålder och utbildningsnivå saknar däremot egen förklaringskraft. När det gäller nyhetskonsumtionen visar det sig att framför allt ett mer regelbundet tittande på Västnytt, men också en regelbunden läsning av papperstidningen GP har en positiv inverkan på åsiktsförekomsten. För övriga nyhetsmedier finns däremot inget sådant samband.

Tabell 4 Åsiktsförekomst i frågan om Västlänken, Göteborg 2014 (oddskvoter)

	Modell 1	Modell 2	Modell 3
Resursstyrkeområde (Ref: Resurssvagt)			
Medelresurssvagt område	2,02 *	1,75	1,56
Medelresurstarkt område	2,74 **	2,11 *	1,83
Resurstarkt område	3,05 ***	1,61	1,23
Hushållsinkomst (Ref: ≤300 tkr)			
301–700 tkr		2,25 **	2,11 *
>700 tkr		4,20 ***	3,46 **
Ålder		1,02 **	1,01
Utbildningsnivå (Ref: Låg)			
Medellåg		0,62	0,62
Medelhög		0,53	0,47
Hög		0,63	0,57
Politiskt intresse (Ref: Inte alls)			
Inte särskilt intresserad		1,71	1,64
Ganska intresserad		5,47 ***	4,93 **
Mycket intresserad		5,98 **	5,67 **
Lokala nyheter, SR P4 (Ref: Aldrig)			
4 dagar/v eller mer sällan			0,90
Minst 5 dagar/v			0,66
Västnytt (Ref: Aldrig)			
4 dagar/v eller mer sällan			2,62 **
Minst 5 dagar/v			3,08 **
GP, papper (Ref: Aldrig)			
4 dagar/v eller mer sällan			1,46
Minst 5 dagar/v			2,07 *
Metro, papper (Ref: Aldrig)			
4 dagar/v eller mer sällan			0,73
Minst 5 dagar/v			0,54
GP, nät (Ref: Aldrig)			
4 dagar/v eller mer sällan			0,70
Minst 5 dagar/v			0,74
Konstant	3,07 ***	0,42	0,48
R2 (Nagelkerke)	0,04	0,17	0,22

Kommentar: *p < 0,05, **p < 0,01, ***p < 0,001. För frågeformuleringar och svarsskalor, se tabell 1. Antal svar: 719.

Källa: Den västsvenska SOM-undersökningen 2014.

Analysen av åsiktsförekomsten i frågan om förtroende för kommunens politiker, vilken presenteras i tabell 5, uppvisar ett något annorlunda mönster. Även om politiskt intresse också i detta fall tycks spela störst roll för åsiktsförekomsten, saknar hushållsinkomst egen förklaringskraft. I stället visar det sig att det finns ett signifikant positivt samband med stigande ålder. Äldre har, allt annat lika, lättare att ta ställning i den här frågan än vad yngre har. När det gäller sambandet med

Tabell 5 Åsiktsförekomst i frågan om förtroende för Göteborgs kommunpolitiker, Göteborg 2014 (oddskvoter)

	Modell 1	Modell 2	Modell 3
Resursstyrkeområde (Ref: Resurssvagt)			
Medelresurssvagt område	0,68	0,56	0,54
Medelresursstarkt område	0,81	0,65	0,58
Resursstarkt område	1,30	0,76	0,64
Hushållsinkomst (Ref: ≤300 tkr)			
301–700 tkr		1,18	1,14
>700 tkr		1,66	1,39
Ålder		1,04 ***	1,03 **
Utbildningsnivå (Ref: Låg)			
Medellåg		0,80	0,82
Medelhög		0,54	0,52
Hög		0,68	0,65
Politiskt intresse (Ref: Inte alls)			
Inte särskilt intresserad		1,27	1,11
Ganska intresserad		3,07 *	2,53 *
Mycket intresserad		6,48 ***	5,62 **
Lokala nyheter, SR P4 (Ref: Aldrig)			
4 dagar/v eller mer sällan			1,46
Minst 5 dagar/v			1,05
Västnytt (Ref: Aldrig)			
4 dagar/v eller mer sällan			1,34
Minst 5 dagar/v			1,34
GP, papper (Ref: Aldrig)			
4 dagar/v eller mer sällan			1,27
Minst 5 dagar/v			2,73 **
Metro, papper (Ref: Aldrig)			
4 dagar/v eller mer sällan			0,63
Minst 5 dagar/v			1,17
GP, nät (Ref: Aldrig)			
4 dagar/v eller mer sällan			0,57
Minst 5 dagar/v			0,73
Konstant	4,70 ***	0,52	0,89
R2 (Nagelkerke)	0,02	0,19	0,24

Kommentar: *p < 0,05, **p < 0,01, ***p < 0,001. För frågeformuleringar och svarsskalor, se tabell 2. Antal svar: 719.

Källa: Den västsvenska SOM-undersökningen 2014.

mediekonsumtionen är det bara den regelbundna läsningen av GP på papper som uppvisar en signifikant positiv effekt på åsiktsförekomsten.

Analysen av politiker-känndomen redovisas i tabell 6. Som redan konstaterats är detta den fråga där variationen mellan olika samhällsgrupper är som allra störst. Det är därför inte konstigt att detta är den fråga där vår förklaringsmodell tycks ha allra störst förklaringskraft. Det visar sig att benägenheten att känna till de ledande

Tabell 6 *Kännedom om Göteborgs ledande kommunpolitiker, 2014 (ostandardiserade beta-värden)*

	Modell 1	Modell 2	Modell 3
Resursstyrkeområde (Ref: Resurssvagt)			
Medelresurssvagt område	1,07 **	0,76 *	0,64 *
Medelresursstarkt område	1,45 ***	0,88 **	0,53
Resursstarkt område	2,10 ***	1,04 **	0,76*
Hushållsinkomst (Ref: ≤300 tkr)			
301–700 tkr		0,44	0,36
>700 tkr		0,90 **	0,56 *
Ålder		0,07 ***	0,05 ***
Utbildningsnivå (Ref: Låg)			
Medellåg		-0,42	-0,53
Medelhög		-0,25	-0,38
Hög		-0,01	-0,06
Politiskt intresse (Ref: Inte alls)			
Inte särskilt intresserad		1,44 **	1,15 *
Ganska intresserad		2,43 ***	1,93 ***
Mycket intresserad		3,01 ***	2,49 ***
Lokala nyheter, SR P4 (Ref: Aldrig)			
4 dagar/v eller mer sällan			0,45 *
Minst 5 dagar/v			0,93 **
Västnytt (Ref: Aldrig)			
4 dagar/v eller mer sällan			-0,41
Minst 5 dagar/v			0,17
GP, papper (Ref: Aldrig)			
4 dagar/v eller mer sällan			0,48 *
Minst 5 dagar/v			1,89 ***
Metro, papper (Ref: Aldrig)			
4 dagar/v eller mer sällan			-0,20
Minst 5 dagar/v			-0,13
GP, nät (Ref: Aldrig)			
4 dagar/v eller mer sällan			0,59 **
Minst 5 dagar/v			1,29 ***
Konstant	2,84 ***	-2,49 ***	-1,92 **
Adj. R2	0,05	0,29	0,38

Kommentar: *p < 0,05, **p < 0,01, ***p < 0,001. För frågeformuleringar och svarsskalor, se tabell 3. Antal svar: 728.

Källa: Den västsvenska SOM-undersökningen 2014.

politikerna i kommunen påverkas inte bara av individbaserade faktorer som ålder, utbildningsnivå och politiskt intresse – även en mer strukturell socioekonomisk faktor som var i storstaden Göteborg man bor har betydelse.

Också när hänsyn tas till övriga förklaringsfaktorer i modellen – inklusive hushållsinkomst och utbildningsnivå – visar det sig nämligen att det finns ett

statistiskt säkerställt samband mellan boendeområdets resursstyrka och kännedomen om kommunens ledande folkvalda. Även nyhetskonsumtionen spelar emellertid en viktig roll också i detta avseende. Men sambandet gäller inte alla nyhetsmedier. Även om P4s lokala nyhetssändningar tycks ha en viss positiv inverkan på politikerkännedomen är det dagstidningen GP – i första hand på papper, i andra hand på nätet – där de stora kännedomseffekterna kan noteras. En mer regelbunden exponering för Västnyttis nyhetssändningar eller gratistidningen Metro förefaller däremot sakna inverkan på göteborgarnas ställningstagande till hemkommunens ledande politiker.

En politiskt jämlik opinion?

Syftet med det här kapitlet var att i ljuset av storstädernas växande sociala klyftor analysera vilken roll de lokala nyhetsmedierna har för medborgarnas kännedom om lokalpolitiska förhållanden. Med storstaden Göteborg som studieobjekt har vi först studerat exponeringen för lokala nyheter och kännedomen kring olika lokalpolitiska frågor och aktörer i områden med olika resursstyrka. I nästa steg har vi sedan analyserat hur dessa båda faktorer hänger samman. Resultaten är relativt tydliga.

Göteborg som stad präglas av stora klyftor när det gäller exponeringen för lokala nyhetsmedier. I synnerhet gäller det tidningarna Göteborgs-Posten och Metro. Medan den förra huvudsakligen läses i Göteborgs mer resursstarka områden har gratistidningen Metro sin huvudsakliga publik i de resurssvagare delarna av staden.

Även i fråga om den lokalpolitiska kännedomen finns det liknande skillnader mellan stadens olika delar. Kännedomen om lokalpolitiska frågor – i det här fallet infrastrukturprojektet Västlänken – samt benägenheten att dels kunna bedöma kommunpolitikernas arbete dels känna till stadens ledande politiker ökar med det egna boendeområdets resursstyrka.

När vi testar betydelsen av boendeområde och nyhetskonsumtion under kontroll för varandra och dessutom tar hänsyn till andra konkurrerande förklaringsfaktorer visar det sig emellertid att sambanden inte nödvändigtvis är så entydiga som man kan föräntas att tro. Kopplingen mellan boendeområde och kännedom om Göteborgs politiker försvinner delvis i en analys där även individuella faktorer beaktas. Nyhetskonsumtionen spelar här en stor roll, liksom politiskt intresse.

I samtliga tre fall framträder statistiskt säkerställda samband mellan exponering för lokala nyheter och kännedomsnivåer. De systematiska skillnaderna i de lokalpolitiska kunskapsnivåerna mellan olika resursstarka områden i Göteborg kan alltså delvis föras tillbaka till det faktum att de lokala nyhetsmedierna har varit olika duktiga på att nå ut i stadens olika delar. Innehållet i medierna spelar troligen också en viss roll. Göteborgs-Posten är antagligen det medium som i störst utsträckning bevakar de frågor som vi här använt som indikatorer på politisk orientering, samtidigt som det är rimligt att anta att de har den mest politiskt intresserade läsekretsen. Gratistidningen Metro har inte längre en lokal vinkling av nyheterna på samma

sätt, och lokala nyheter i radio och tv har dels ett mindre utrymme för nyheter, dels ett större geografiskt område att bevaka.

Slutsatsen från vår analys blir alltså att de traditionella lokala nyhetsmedierna *har* betydelse för medborgarnas kännedom om lokala politiska frågor och aktörer. Den skiktning i konsumtionen av lokalt orienterad journalistik som följer av storstadsregionens socioekonomiska segregering är således en viktig anledning till de klyftor i kännedomen om det lokalpolitiska skeendet som präglar i stadens olika delar.

Men problemen slutar inte där. Det för demokratin så centrala växelspelet mellan nyhetskonsumtion och politisk kännedom utmanas även av de lokala nyhetsmediernas alltmer utsatta ekonomiska läge. Neddragningar inom journalistiken riskerar på sikt att få direkta negativa återverkningar när det gäller medborgarnas medvetenhet kring lokalpolitiska skeenden. Det är inte troligt att exempelvis sociala medier kan svara upp mot den medvetenhet och kunskap om lokala förhållanden som de traditionella lokala medierna hittills lagt grunden till. Därtill ska läggas problematiken att det ekonomiskt utsatta läget också gör att den lokala granskningen blir allt svårare att genomföra. Strålkastarljuset är redan nu fördelat enligt samma strukturella mönster som nyhetskonsumtionen, ett fenomen som ofta kallas medieskugga (Nord & Nygren, 2002), och vare sig den ena eller andra ojämlikheten är önskvärd i ett lokalsamhälle.

Noter

- ¹ Sammanställningen, som gjorts på primärområdesnivå, bygger på registeruppgifter från Statistiska Centralbyrån och tar hänsyn till två faktorer: medelinkomsten i området och andelen hushåll som erhåller ekonomiskt bistånd. Göteborgs kommun är indelad i sammanlagt 96 primärområden, med mellan 60 och 12 000 invånare.
- ² Samtidigt är det viktigt att påpeka att många villkor är likartade, oberoende av var individer bor. Det gäller exempelvis hushållssammansättning, nyhetsintresse, hur länge man bott i kommunen, politiskt intresse, biblioteksbesök med mera.
- ³ För en analys av vad göteborgarna faktiskt tycker om politikerna, se Sören Holmbergs kapitel i den här boken.
- ⁴ Det ska här noteras att analyserna i tabell 4 och 5, vilka båda baseras på frågor om åsiktsförekomst (med två möjliga utfallsvärden i ja och nej), bygger på en s.k. binär logistisk regression. I en sådan analys skattas sannolikheten att en person ska avge en åsikt förändras med var och en av de testade förklaringsvariablerna. Utfallsvariabeln i tabell 6 utgörs av ett index från 0 till 8 som anger hur många av de undersökta politikerna som var och en av svarspersonerna känner till. Här används istället en s.k. OLS-regression. Pga. de olika analysverktygen är inte resultaten i tabell 6 direkt jämförbara med dem i tabellerna 4 och 5.
- ⁵ Här är en metodrelaterad reservation på sin plats. Vad undersökningar genomförda vid ett enskilt mättillfälle kan visa är huruvida det finns ett statistiskt

samband mellan nyhetskonsumtion och kännedom, inte nödvändigtvis att nyhetskonsumtionen *leder till* en ökad kännedom. Sambandet skulle teoretiskt sett även kunna gå åt andra hållet, att det i första hand är politiskt medvetna personer som tar del av lokala nyhetsmedier. För att säkert fastställa de kausala mekanismerna i termer av orsak och verkan behövs analyser av samma personer vid återkommande tillfällen.

Referenser

- Aalberg, T., Blekesaune, A. & Elvestad, E. (2013). "Media Choice and Informed Democracy: Toward Increasing News Consumption Gaps in Europe?". *The International Journal of Press/Politics*, 18(3): 281-303.
- Atkinson, R. (2008). "Commentary: Gentrification, segregation and vocabulary of affluent residential choice." *Urban Studies*, 45(12): 2626-2636.
- Bengtsson, M. (2010). "Olika sidor av klass." I Oscarson, Maria, Bengtsson, Matias & Berglund, Tomas (red). *En fråga om klass – levnadsförhållanden, livsstil, politik*. Stockholm: Liber.
- Blekesaune, A., Elvestad, E. & Aalberg, T. (2012). "Tuning out the world of news and current affairs. an empirical study of Europe's disconnected citizens". *European Sociological Review*, 28(1):110-126.
- Bridge, G. (2006). "It's not just a question of taste: gentrification, the neighbourhood, and cultural capital." *Environment and Planning*, 38: 1965-1978
- de Vreese, C. H. & Boomgaarden, H. G. (2006). News, political knowledge and participation: The differential effects of news media exposure on political knowledge and participation. *Acta Politica. International Journal of Political Science*, 41, 317-341.
- Delli Carpini, M., & Keeter, S. (1996). *What Americans know about politics and why it matters*. New Haven, CT: Yale University Press.
- Esping-Andersen, G. (2015). "Welfare regimes and social stratification." *Journal of European Social Policy*, 25(1): 124-134.
- Eveland, W. P. (2001). The Cognitive Mediation Model of Learning From the News: Evidence From Nonelection, Off-Year Election, and Presidential Election Contexts. *Communication Research*, 28(5), pp. 571-601.
- Eveland, W. P., Shah, D. V. & Kwak, N. (2003) Assessing causality in the cognitive mediation model: a panel study of motivations, information processing, and learning during campaign 2000. *Communication Research*, 30(4), pp. 359-386.
- Göteborgsbladet 2015* (2015). Göteborgs stad. <http://www4.goteborg.se/prod/G-info/statistik.nsf>, hämtat 2015-10-30.
- Hedin, K. (2010). *Gentrifiering, socialgeografisk polarisering och bostadspolitiskt skifte*. Lund: Institutionen för kulturgeografi och ekonomisk geografi, Lunds universitet.
- Jerit, J., Barabas, J., & Bolsen, T. (2006). Citizens, Knowledge, and the Information Environment. *American Journal of Political Science*, 50(2), 266-282.

- Nielsen, R. K. (2015). *Local journalism: The decline of newspapers and the rise of digital media*. London. New York: I.B. Tauris.
- Nord, L. & Nygren, G. (2002) *Medieskugga*. Stockholm: Atlas.
- Ohlsson, J. (2013). "Tidningen och demokratin". I Annika Bergström & Jonas Ohlsson (red) *En region för alla? Medborgare, människor och medier i Västsverige*. Göteborgs universitet: SOM-institutet.
- Ohlsson, J. (2014). "Nedlagda nyheter". I Annika Bergström & Jonas Ohlsson (red) *Brytningstider*. Göteborgs universitet: SOM-institutet.
- Prior, M. (2007). *Post-broadcast Democracy: How Media Choice Increases Inequality in Political Involvement and Polarizes Elections*. Cambridge: Cambridge University Press.
- Ruggiero, T. (2000). Uses and Gratification Theory in the 21st Century. *Mass Communication and Society*, 3(1): 3-37
- Strömbäck, J., Djerf-Pierre, M. & Shehata, A. (2012). "The Dynamics of Political Interest and News Media Consumption: A Longitudinal Perspective", *International Journal of Public Opinion Research*, 25(4): 414-435.
- Thörn, C. & Holgersson, H. (red). (2014). *Gentrifiering*. Lund: Studentlitteratur.
- Wadbring, I. (2003). *En tidning i tiden? Metro och den svenska dagstidningsmarknaden*. Göteborg: Institutionen för journalistik och masskommunikation, Göteborgs universitet.
- Webster, J. G. (2014). *The Marketplace of Attention. How Audiences Take Shape in a Digital Age*. Cambridge: MIT Press.
- Wonneberger, A., Schoenbach, K., & van Meurs, L. (2012). Staying tuned: TV news audiences in the Netherlands 1988–2010. *Journal of Broadcasting and Electronic Media*, 56(1), 55–74.
- Zanger, C. (2015). "The social geography of education: Neighbourhood, class composition, and the educational achievement of elementary school students in Zurich, Switzerland." *Zeitschrift für Soziologie*, 44(4): 292-310.

Bilaga

Figur B1 Resursstyrkeområden i Göteborgs kommun, 2014

Kommentar: Indelningen i olika resursområden bygger på ett konstruerat index baserat på genomsnittlig inkomst och andel socialbidragstagare i Göteborgs 96 primärområden.

Källa: Statistiska Centralbyrån (beräkningar).

FÖRTROENDE FÖR VALMYNDIGHETEN

YONHYOK CHOE

Under lång tid har valfusk och oegentligheter i val varit vanliga företeelser i auktoritära regimer under diktator eller militär junta. Under de senaste åren har denna bild dock förändrats. Hetsiga debatter om valfusk och anklagelser om valmanipulation med förtidsröstning eller budröstning blir allt vanligare även i etablerade demokratier som USA, Storbritannien, Frankrike, Norge och inte minst Sverige (Alvarez, Hall & Hyde 2008; Choe 2010a, 2010b). Valfiaskot i amerikanska presidentvalet 2000 var ett tydligt exempel på detta. Republikanska partiets kandidat George W. Bushs valseger med en knapp marginal av 2000 röster i Florida fördröjdes på grund av att den lokala valmyndighetens misslyckande att ge ett tydligt och snabbt besked om valutgången. Stora brister i röstnings- och rösträkningsprocessen pekades ut som huvudorsakerna till den kraftiga förseningen. Anklagelserna gällde även felaktiga poströster från militärer utomlands samt att man hindrat röstberättigade från att rösta. Om Al Gore inte snabbt hade erkänt motståndarens valseger efter Högsta domstolens beslut om giltigheten av valnattens utgång och istället krävt omräkning av valseklar i Florida, skulle det amerikanska politiska klimatet kunna ha ändrats till en situation med inslag av politiska motsättningar och sammandrabbningar mellan anhängarna från de två partierna.

Även i Sverige rapporteras i allt större utsträckning administrativa fel eller misstag upptäckta i samband med val. Några exempel är omvalen i Västra Götaland och Örebro 2011 samt i Båstad 2015. Även om det inte handlar om storskaligt valfusk eller organiserad valmanipulation kan ändå frekventa rapporteringar om administrativa misstag och slarv skada förtroendet för den svenska valdemokratin.

I det här kapitlet ställer vi frågan: Hur har svenskarnas förtroende för de valrelaterade myndigheterna, framför allt för Valmyndigheten, förändrats mellan valen 2010 – då en drastisk ökning i antalet överklaganden ägde rum – och 2014. Vi studerar också vilka faktorer som kan ligga bakom förändringarna i befolkningens förtroende för valmyndigheterna, framför allt den centrala Valmyndigheten. En sådan forskningsfråga är empiriskt intressant i Västsverige eftersom ett omval har skett i Västra Götaland 2011. I vilken utsträckning kan de upptäckta oegentligheterna vid valet 2010 ha ansetts påverka förtroende för Valmyndigheten?

Betydelsen av en väl fungerande valadministration

Valadministrationen är givetvis av stor betydelse för upprätthållande av demokratiens legitimitet. Brist på säkerhet i, och kvalitet på, hela valprocessen riskerar

att skada medborgarnas förtroende för valresultatet i synnerhet och legitimiteten av den representativa demokratin i allmänhet (Birch 2011; Hyde 2011; Norris 2014; Schedler 2006). Om valutgången är, eller upplevs vara, påverkad av oegentligheter i form av röstköp, våld eller hot om våld mot motståndares valarbetare eller kandidater, olagliga mobiliseringar av väljare, manipulation av väljarlängd, röstningsprocess eller rösträkning, kan det leda till massiva folkliga protester (Beaulieu 2014).

I och med valfiaskot i USA ökade allmänhetens intresse för valmyndighetens roll för vidmakthållande av demokratisk legitimitet. Sedan dess har valadministration, eller så kallad elektoral integritet, blivit ett hett forskningsområde och genererat samhällsdebatt på såväl ett nationellt som internationellt plan (Alvarez, Hall & Hyde 2008; Alvarez, Atkeson & Hall 2013; Birch 2013; Kelley 2012; Norris 2014).

Valadministrationens centrala uppgift är att hålla val så klanderfritt och rättvist som möjligt för alla som deltar i valprocessen, så att folkets faktiska vilja (*"the will of the people"*) får genomslag (Schumpeter 1976). Så kallade fria och rättvisa val bör därför betraktas som en grundläggande beståndsdel i det liberaldemokratiska statsskicket. FN:s deklaration för mänskliga rättigheter (1948) definierar fria och rättvisa val med åtta principer: regelbundet återkommande val, klanderfria genuina val, allmän rösträtt för alla vuxna som uppfyller förutbestämda behörigheter, lika rösträtt, fria val, hemliga val, rätten till fritt deltagande samt rätten att kandidera till val (kap. 21, 3 paragrafen).

Valadministrationens befogenheter och administrativa struktur varierar i olika länder. I vissa länder som Kanada eller Australien ges den centrala valadministrationen övergripande ansvar med högre administrativ självständighet för förberedelser samt genomförande av val. Den andra modellen som används i bland annat USA och Sverige är baserad på delat ansvar mellan centrala, regionala och lokala valmyndigheter (Massicotte, Blais & Yoshinaka 2004). I de länder som tillämpar den senare modellen tilldelas den regionala och lokala valadministrationen en del administrativa befogenheter i frågor som rör utbildning av lokala valförrättare, spridning av valinformation till unga väljare, samt rösträkning på valnatten. Bland västvärldens etablerade demokratier är det vanligast att det valda parlamentet själv har makten över överklagandena. I vissa länder har denna kompetens överförs till ett oberoende rättsväsende eller till ett speciellt instiftat statsorgan (Massicotte, Blais & Yoshinaka 2004). I Sverige är det Valprövningsnämndens uppgift att ha hand om prövning av överklagandena.

Den svenska valadministrationen

I Sverige inrättades Valmyndigheten den 1 juli 2001 med uppgift att planera och genomföra val. Fram till 2001 sköttes valen av dåvarande Riksskatteverket. Valmyndigheten är en central myndighet som har det övergripande ansvaret för frågor om val i Sverige. Administrativt är Valmyndigheten ställd under Justitie-

departementet och har för närvarande 17 anställda. I Valmyndighetens uppgift ingår också att ge stöd och underlag vid de kommunala folkomröstningar som genomförs (totalt 28 stycken sedan 2009) (www.val.se).

Enligt Regeringsformen kap. 3, 12 § fungerar Valprövningsnämnden som en central myndighet som prövar klagomål om de tre allmänna valen, det vill säga val till riksdag, landsting och kommun, samt val till Sametinget och Europaparlamentet. Det är också Valprövningsnämndens uppgift att pröva klagomål i nationella och kommunala folkomröstningar. Vidare prövar Valprövningsnämnden överklaganden av administrativa valärenden, som till exempel beslut om valkretsindelning, registrering av partibeteckning och fördelning av mandat på valkretsar. Nämndens beslut är slutgiltigt och får inte överklagas. Valprövningsnämnden består av en ordförande och sex andra ledamöter, som väljs av riksdagen efter varje ordinarie val. Ordföranden ska vara eller ha varit ordinarie domare och får inte sitta i riksdagen.

På den regionala och lokala nivån finns det två valmyndigheter. Länsstyrelsen fungerar som regional valmyndighet med ansvar i länet för frågor om val och för utbildning av valnämnderna. Länsstyrelsens tydliga uppgift om utbildning av valnämnderna har formulerats i en regeringsproposition (Prop. 2013/14:124, s. 16-17) efter rekommendation i slutbetänkandet av 2011 års Vallagskommitté (SOU 2013:24, s.117-118). Valnämnden är en motsvarande valmyndighet på lokal nivå. Varje valnämnd svarar för frågor om förordningar samt utbildning av röstmottagare. Varje kommun ser till att det finns lämpliga lokaler som kan användas som vallokaler och ska i fråga om lokalisering, tillgänglighet och öppethållande ge väljarna goda möjligheter att rösta (Vallag 2005:837, kap. 4, 20§). Förutom de uppgifter som anges ovan är det också viktigt att nämna att det är valnämndens ansvar att fatta beslut om att inrätta röstmottagningsställen på sjukhus, kriminalvårdsanstalter, häkten och liknande inrättningar. Nämnden får då överlåta åt den som är chef för inrättningen att förordna röstmottagare där.

Oegentligheter i val som till exempel röstköp, manipulation av vallängd, samt kraftigt försenad rösträkning och avrapportering, kan leda till misstro mot valutgången och i värsta fall till massiva protester. Därför bör det finnas möjlighet för förlorande partier eller kandidater att överklaga valutslaget för rättslig omprövning. Om det uppenbarligen förekommer synliga försök av förvanskning av medborgares faktiska vilja under valkampanjprocessen eller på valdagen bör det finnas möjlighet för de berörda att kräva rättsliga åtgärder för att avvärja, rätta till eller åtala valrelaterade brott. Valrelaterade brott regleras i Brottsbalken (1962:700) 17 kap. 8, 9§. Det är polisens uppgift att se till att val och valrörelser kan genomföras så tryggt och säkert som möjligt.

Tabell 1 nedan redovisar de fem institutioner som direkt eller indirekt involveras i genomförande av val samt hanterar valprocessen före, efter och mellan valen.

Tabell 1 Valrelaterade institutioner på nationell, regional och lokal nivå

Valrelaterade institutioner	Administrativ ställning ställd under eller verksam inom	Administrativ status och uppgift	Gällande lagar
Valmyndigheten	Justitiedepartement	central valmyndighet som har det övergripande ansvaret för frågor om val	Vallag SFS 2005: 837, 3 kap. 1 §
Valprovsnämnden	Riksdagen	central myndighet som prövar klagomål om allmänna val, det vill säga val till riksdag, landsting och kommun samt val till Sametinget och Europaparlamentet	Regeringsformen, 3 kap. 12 § SFS 2012:880
Länsstyrelsen	Län	regional valmyndighet med ansvar i länet för frågor om val och för utbildning av valnämnderna	Vallag SFS 2005: 837, 3 kap. 2 § (2014:30)
Valnämnden	Kommun	lokal valmyndighet med ansvar i kommunen för frågor om val	Vallag SFS 2005: 837, 3 kap. 3 §
Polisen	Justitiedepartement	myndighet vars uppgift är att hålla valens och valrörelsens genomförande så tryggt och säkert som möjligt	Brottsbalken (1962:700), 17 kap. 8, 9 §

Folkets bedömning av valadministrationens prestation kan påverkas av förtroende för andra institutioner relaterade till själva valen, och valadministrationen kan bedömas på tre administrativa nivåer: centralt, regionalt och lokalt. Administrationens prestation kan även bedömas utifrån folkets syn på bland annat demokratins funktioner, brottsförebyggande eller avvärjning av brott i samband med val, den dömande maktens hantering av valrelaterade brott och slutligen utifrån hantering av överklaganden efter val. I SOM-undersökningarna finns möjligheten att studera sambanden mellan folkets förtroende för Valmyndigheten och förtroendet för andra institutioner som riksdagen, de politiska partierna, polisen och domstolarna (som har med åtalsväckande mot valrelaterade brott samt prövning av sådana fall att göra), samt kommunstyrelserna (eftersom Valnämnden inte är inkluderad i SOM-undersökningarna).

Trubbel i paradiset?

Under lång tid har Sverige varit en av de mest utvecklade och minst korrupta valdemokratierna i världen. Det faktum att ”valfusk”-begreppet har förvunnit ur den svenska politiken sedan 1866 års val har starkt bidragit till detta (Teorell 2012). Empiriska undersökningar av graden av fria och rättvisa val, som legat på högsta nivå mellan 1988 and 1994, har förstärkt Sveriges orubbade ställning i ett jämförande perspektiv (Choe 1997).

I samband med Europaparlamentsvalet 2009 hamnade, överraskande nog, det svenska valsystemet i blåsväder. Den danske forskaren Jørgen Elklit med kollegor satte det svenska Europaparlamentsvalet 2009 under luppen och ifrågasatte de svenska valens kvalitet. Deras kritik riktades mot ett valsystem som systematiskt missgynnar små och nya partier och som kraftigt gynnar de etablerade partierna. De kritiserade Valmyndighetens ovilja att hantera frågan, eller snarare brister i det svenska valsystemet som inte ger små och nya partier möjlighet att exempelvis leverera valsedlar till vallokaler över hela landet. Därför kallade de det svenska valsystemet fritt men orättvist (Elklit & Wistrand 2010). De etablerade partiernas utdelning av valsedlar utanför vallokaler påpekades också som ”kritiskt” eftersom detta kan bryta mot principen om valhemligheten. De menade att eftersom det svenska valsystemet inte uppfyller internationell standard när det gäller att skydda valhemligheten och dessutom missgynnar små partier borde Sverige ha anmodat internationella valobservationsgivare som OSSE (Organisationen för Säkerhet och Samarbete i Europa) att genomföra valövervakning i samband med valet 2010. Elklit med kollegor blev mycket besvikna på det kyliga mottagandet från svenska medier och akademiker. Ingen tog deras varningssignal på allvar när de lyfte fram aspekter av kränkning av valhemligheten samt valsystemets systematiska missgynnade av små och nya partier i samband med valet 2014 (Dahlberg, Duus-Otterström & Karlsson Schaffer 2014).

Svenskarnas bedömning av Valmyndigheten under perioden 2010 till 2014 redovisas i tabell 2. Ett tydligt mönster är att svenskarnas förtroende för Valmyndigheten har varit uppåtgående med tydlig vågformig tendens under denna period. I samband med valet 2010 svarade 56 procent att de tyckte Valmyndigheten skötte sitt arbete mycket bra eller ganska bra. Andelen som uppgett en negativ bedömning av Valmyndighetens arbete (mycket eller ganska dåligt) utgjorde samma år 10 procent. Andelen osäkra respondenter i frågan följer också ett tydligt mönster: 34 procent angav ”varken bra eller dåligt” i samband med 2010 års val. Den relativt höga andelen mittensvar kan bero på att man inte har haft tillräcklig kännedom eller kunskap om valadministrationens arbete. Medelvärde på den femgradiga skalan ligger på 3,62 vilket indikerar en bedömning åt det positiva hållet.

Den västsvenska SOM-undersökning som genomfördes i samband med omvalet i Västra Götaland i maj 2011 visar en kraftig tillbakagång i västragötälänningarnas bedömning av Valmyndigheten. Andelen som gjorde en positiv bedömning av Valmyndighetens arbete minskade från 56 till 42 procent (Lundmark & Oscarsson 2012: 165). Den negativa bedömningen (mycket eller ganska dåligt arbete) ökade från 10 till 30 procent. Även om det självfallet är problematiskt att jämföra en riksomfattande undersökning med en regional är det ändå en indikation på ändrade uppfattningar om valadministrationens arbete.

Tabell 2 Svenskarnas förtroende för Valmyndigheten, Sverige, 2010-2014 samt bedömningen av hur Valmyndigheten sköter sitt arbete, Västra Götaland, 2011 (procent och medelvärde)

	Västra					Differens 2010-2014
	Sverige 2010	Götaland 2011*	Sverige 2012	Sverige 2013	Sverige 2014	
Mycket stort förtroende (5)	19	13	26	20	32	+13
Ganska stort förtroende (4)	37	29	40	34	39	+2
Varken stort eller litet förtroende (3)	34	28	27	36	24	-10
Ganska litet förtroende (2)	8	17	4	5	3	-5
Mycket litet förtroende (1)	2	13	3	5	2	±0
Medelvärde (1-5)	3,62	3,10	3,84	3,59	3,97	+0.35
Balansmått	+46	+12	+59	+44	+66	
Antal svarande	2 298	861	1 116	1 241	1 399	

Kommentar: Frågan om förtroende för Valmyndigheten lyder: "Hur stort förtroende har du för det sätt på vilket följande institutioner och grupper sköter sitt arbete?". Förutom svarsalternativen som visas i tabellen kunde respondenterna också ange "Ingen uppfattning". Andelen som inte hade uppfattning varierar mellan åren: 24 procent (2010), 25 procent (2012), 21 procent (2013), 18 procent (2014). Frågan om förtroende för Valmyndigheten ställdes inte 2011.

* I samband med omvalet i Västra Götaland fick respondenterna bedöma hur Valmyndigheten sköter sitt arbete. Frågan lyder: "Hur anser du att följande myndigheter sköter sitt arbete?". Svarsalternativen var "mycket bra", "ganska bra", "varken bra eller dåligt", "ganska dåligt", "mycket dåligt", "ingen uppfattning" och "känner ej till myndigheten".

De redovisade medelvärdena har beräknats endast för personer som gjort en bedömning av Valmyndigheten.

Källa: De nationella SOM-undersökningarna 2010, 2012, 2013, samt 2014. Den regionala SOM-undersökningen i samband med omvalet i Västra Götaland 2011.

Ett ytterligare problem med den här jämförelsen är att det inte var den centrala Valmyndigheten som orsakat de administrativa problem som ledde till Valprövningsnämndens beslut om omval. Det var valadministrationen på lokal nivå som orsakade omvalsituationen genom slarv och misskötsel under förtidsröstningsprocessen både i vallokalen samt hos valnämnden. Enkätfrågan mäter respondenternas bedömning av den centrala valadministrationen, men när respondenterna svarar på frågan är det tänkbart att tankarna går till de lokala myndigheternas oförmåga att hantera röstsedlar.

Mätningen som gjordes i den nationella SOM-undersökningen två år efter 2010 års val och ett år efter omvalet i Västra Götaland och i Örebro kommun visade dock en snabb och tydlig återhämtning av svenskarnas bedömning av Valmyndigheten, den här gången i form av förtroende. Andelen som uppgav att de har antingen mycket stort eller ganska stort förtroende var 66 procent. Den positiva utvecklingen var emellertid en kortvarig företeelse. I 2013 års mätning minskade förtroendet för Valmyndigheten kraftigt igen, då 54 procent av väljarna uppgav mycket eller

ganska högt förtroende för Valmyndigheten. Medelvärdet sjönk från 3,84 i 2012 års undersökning till 3,59 2013. En annan indikator på stagnerat förtroendet för Valmyndigheten i 2013 års mätning var den växande andelen som valde alternativet ”varken högt eller lågt förtroende”. Denna grupp utökades från 27 procent till 36 procent mellan 2012 och 2013. Andelen svarspersoner som uppgav ganska eller mycket litet förtroende ökade marginellt från 7 procent 2012 till 10 procent 2013.

I samband med valet 2014 verkar dock Valmyndigheten ha återvunnit väljarnas förtroende. Andelen positiva bedömare var detta år högst i jämförelse med övriga mätningar mellan 2010 och 2014. 71 procent uppgav att de hade ganska eller mycket stort förtroende för Valmyndigheten. Andelen med ganska eller mycket litet förtroende hade minskat till en så låg nivå som 5 procent. Andel svarande som valde att inte ta ställning var 24 procent, vilket är den lägsta nivån i de fem mätpunkterna.

Sammantaget säger detta oss att bedömningen av, och förtroendet för, Valmyndigheten tycks vara starkt kopplat till valår. Holmberg och Weibull kallar det här mönstret för ”valårseffekt” vilket innebär att förtroendet för regering och riksdag ökar under valår i förhållande till åren närmast före (Holmberg & Weibull 2007; Holmberg & Weibull 2012: 136-137; Holmberg & Weibull 2015: 97-113). Förtroendet för Valmyndigheten uppvisar dock en negativ valårseffekt. Samtliga uppmätta nedgångar har inträffat vid valåren 2010 (ordinarie val), 2011 (omval) samt 2013 (kyrkoval).¹ Det enda undantaget var valet 2014 då det omvända resultatet blev ett faktum. I jämförelse med valet 2010 som ledde till ett rekordhøgt antal överklagande efter valutgången verkar 2014 års val utgöra ett trenderbrott. Antal överklaganden minskade kraftigt från 117 (2010) till 19 (2014).² Det låga antal överklaganden går hand i hand med SOM-undersökningarnas resultat om ökat folkligt förtroende för Valmyndigheten 2014.

Förtroende för Valmyndigheten i förhållande till andra valrelaterade institutioner

I tabell 3 nedan visas befolkningens förtroende för Valmyndigheten i förhållande till andra valrelaterade institutioner. Förtroendet för den centrala Valmyndigheten ligger relativt sett högt medan de politiska partierna intar den lägsta positionen i samtliga mätningar. Polisen hamnar på andra och domstolen på tredje plats i de här förtroendemätningarna. Lag- och ordningsinstitutioner verkar ha vunnit folkets förtroende, vilket också bekräfts i tidigare forskning (Holmberg & Weibull 2012: 131; Holmberg & Weibull 2015: 99, 103). Hur dessa två institutioner – den ena som verkar för ordning i samhället under valkampanj samt under valdagen och den andra som verkar för prövning av valrelaterade brott efter val – fungerar är av ytterst vikt för folkets syn på valsäkerhet samt valresultatets trovärdighet. Om förtroendet för dessa institutioner hade varit lågt kunde valresultatets legitimitet och, i förlängningen, demokratins trovärdighet ha undergrävt.

Tabell 3 Svenskarnas förtroende för Valmyndigheten samt andra institutioner, 2010-2014 (medelvärde)

	2010	2012	2013	2014
Valmyndigheten	3.62	3.84	3.59	3.97
Polisen	3.57	3.44	3.42	3.61
Domstolarna	3.45	3.33	3.30	3.44
Riksdagen	3.31	3.20	3.11	3.22
Kommunstyrelserna	2.98	2.93	2.78	2.97
Politiska partier	2.94	2.83	2.76	2.88

Kommentar: I SOM-undersökningarna utförda mellan 2012 och 2014 lyder frågan: "Hur stort förtroende har du för det sätt på vilket följande institutioner och grupper sköter sitt arbete?". Svartalternativen som erbjuds är "mycket litet förtroende", "ganska litet förtroende", "varken litet eller stort förtroende", "ganska stort förtroende", "mycket stort förtroende", "ingen uppfattning". I SOM-undersökningen 2010 lyder frågan: "Hur anser du att följande myndigheter sköter sitt arbete?". Svartalternativen som erbjuds är "mycket bra", "ganska bra", "varken bra eller dåligt", "ganska dåligt", "mycket dåligt", "ingen uppfattning" och "känner ej till myndigheten".

Källa: De nationella SOM-undersökningarna 2010, 2012, 2013 samt 2014.

Förtroendet för riksdagen följer tätt efter de två lag- och ordningsinstitutionerna. När valadministrationens anseende rasar kan riksdagens legitimitet också hotas, varför det inte är helt ologiskt att hävda att det finns en länk mellan de två demokratiinstitutionerna. Svenska folkets förtroende för riksdagen har successivt minskat mellan 2010 och 2013 och ökat i 2014. Att medelvärdet ligger över mittpunkten 3 under hela perioden innebär dock att folkets bedömning av riksdagen är övervägande positiv (Oscarsson & Holmberg 2011: 136).

Folkets förtroende för kommunstyrelserna har legat mellan ovan nämnda institutioner under den studerade perioden. Det är inte självklart hur folkets förtroende för kommunstyrelserna bör sammankopplas med bedömningen av valadministration på lokal nivå. Även om frågan om kommunstyrelserna inte kan eller bör likställas med valnämnden är det ändå en bekymmersam utveckling som återfinns i tabell 3.

En trend som bör beaktas är folkets låga förtroende för de politiska partierna vars medelvärde i mätningarna legat klart under måttets mittpunkt. Det låga förtroendet för partierna ska inte tolkas som ett tecken på underkänt betyg på insatserna av de politiska partierna i samband med val utan som en signal för partiernas prestation som helhet i den svenska demokratin. Om man blickar bakåt så långt som till 1980-talet är utvecklingen mindre bekymmersam eftersom folkets bedömning av partierna då var än mer kritisk. Under de senare åren har partierna återhämtat sig något, vilket också bekräftats av andra forskare (Erlingsson & Persson 2014; Holmberg & Weibull 2012). I jämförelse med de andra valrelaterade institutionerna som presenterats i figur 1, ser de politiska partierna ut som en klar förlorare. Det låga förtroendet för de politiska partierna kan inverka negativt på trovärdigheten för den svenska demokratin framöver.

En gåtfull företeelse i ökat förtroende för Valmyndigheten

Man kan tänka sig ett par olika förklaringar till de relativt kraftiga förändringar i bedömningen av valmyndigheten som skett – nedgången 2013 och ökningen 2014. Vår inledande hypotes är att personer som sympatiserar med partier som är mer kritiska till valprocessen och mer misstänksamma när det gäller valfusk tenderar att ha en mer negativ syn på Valmyndigheten och därigenom ett lägre förtroende för myndigheten. Den andra hypotesen tar fasta på nöjdheten med demokratin i relation till partisympati. Ju lägre förtroende för Valmyndigheten desto mindre nöjd förväntas man vara med demokratin. De två arbetshypoteserna bygger på vårt generella antagande att personer som identifierar sig starkt med Sverigedemokraterna, det parti som mest högljutt anklagade Valmyndighetens otillbörliga eller otillräckliga åtgärdstagande mot valfusk i de två senaste ordinarie riksdagsvalen i 2010 och 2014 samt i Europaparlamentsvalet 2014, skulle då göra mer negativa bedömningar av Valmyndigheten.

Tabell 4 visar att förtroendet för Valmyndigheten bland SD-sympatisörerna 2013 var betydligt lägre jämfört med övriga partiets sympatisörer. Bland SD-sympatisörerna var andelen ”mycket” eller ”ganska stort förtroende” 44 procent i 2013 års mätning jämfört med 54 procent för övriga partisympatisörer. SD-sympatisörernas förtroende för Valmyndigheten ökade med 14 procentenheter till 58 procent i mätningen 2014 medan ökningen bland övriga partisympatisörer var 18 procentenheter till 72 procent. Andelen positiva till Valmyndigheten ökade alltså med 31 procentenheter (baserad på ökning med 14 från 44 procent 2013) bland SD-sympatisörerna mellan 2013 och 2014 och bland övriga partisympatisörerna med 33 procentenheter. Det ökade förtroendet för Valmyndigheten 2014 förklaras med vändningen bland SD-sympatisörer i kombination med det ökade stödet bland övriga partisympatisörer. Vi kan konstatera att den första hypotesen får ett starkt stöd.

Nöjdheten med demokratin bland SD-anhängare och övriga partiets anhängare ger en helt annan bild. Graden av nöjdhet med demokratin sjönk mellan 2013 och 2014 bland SD-sympatisörerna med 2 procentenheter från 38 procent till 36 procent medan motsvarande bedömning för de övriga partiernas sympatisörer ökade med 2 procentenheter. Skillnaden i nöjdhet med demokratin mellan SD-sympatisörerna och sympatisörerna för övriga partierna uppgår till 40 procentenheter 2013 (38 respektive 78 procent) och 44 procentenheter 2014 (36 respektive 80 procent). SD-sympatisörerna har blivit mindre nöjda med den svenska demokratin samtidigt som deras förtroende för Valmyndigheten har ökat. Vi kan inte finna något starkt stöd för ett samband mellan förtroende för Valmyndigheten och graden av nöjdhet med demokratin om man kontrollerar för partisympati. Den andra hypotesen får därmed ett betydligt svagare stöd.

Sammantaget kan man dra en försiktig slutsats att svenskarnas lägre stöd för Valmyndigheten 2013 och den kraftiga ökningen 2014 beror på det kraftigt ökade

Tabell 4 Förtroende för Valmyndigheten samt nöjdhet med demokratin bland SD-sympatisörer och övriga partisympatisörer (procent, korrelationskoefficienter)

	2013		2014	
	SD-sympatisörer	Övriga partisympatisörer	SD-sympatisörer	Övriga partisympatisörer
<i>Förtroende för Valmyndigheten</i>				
Mycket stort förtroende	13	20	23	33
Ganska stort förtroende	31	34	35	39
Varken litet eller stort förtroende	32	37	30	24
Ganska litet förtroende	8	5	8	3
Mycket litet förtroende	16	4	4	1
Eta	.192**		.139**	
Summa procent	100	100	100	100
Antal svarande	94	1 147	125	1 274
<i>Nöjdhet med demokratin</i>				
Mycket nöjd	3	11	3	14
Ganska nöjd	35	67	33	66
Inte särskild nöjd	42	18	42	17
Inte alls nöjd	20	4	22	3
Partial Correlation Coefficient (Tycker bäst om SD Controlled)	.234**		.214**	
Summa procent	100	100	100	100
Antal svarande	387	4 660	305	3 091

Kommentar: De redovisade medelvärdena har beräknats för personer som angett förtroende för Valmyndigheten. Frågan av nöjdhet med demokratin lyder: "På det hela taget, hur nöjd är du med det sätt på vilket demokratin fungerar i Sverige". Svarsalternativen är "inte alls nöjd", "inte särskilt nöjd", "ganska nöjd", och "mycket nöjd". Frågan om partisympati lyder: "Vilket parti tycker du bäst om idag?".

Signifikansnivåer: *= $p < 0,05$ **= $p < 0,01$.

Källa: Den nationella SOM-undersökningen 2013 och 2014.

förtroendet för Valmyndigheten bland samtliga partisympatisörer. En intressant fråga blir då av vilken anledning SD-sympatisörerna ökade sitt stöd för Valmyndigheten trots de anklagelser om valfusk som partiets ledning riktade mot valrörelsen i Europavalet samt i de allmänna valen (Dagens Nyheter 2014; Sundsvalls Tidning 2014; Sveriges Television 2014). SOM-undersökningarna kan inte ge svar på den typen av frågor, här krävs andra studier av olika partiers sympatisörer och deras erfarenhet av och bedömning av Valmyndigheten.

Avslutande diskussion

Sedan 2001 då Valmyndigheten etablerades som en statlig myndighet ställd under Justitiedepartementet har myndighetens uppgifter bestått i att planera och genomföra samtliga val och folkomröstningar i Sverige. Valmyndigheten har sedan starten varit en av de minsta statliga myndigheterna i Sverige. Redan under Reinfeldts regering diskuterades reformplaner om effektivisering av mindre myndigheter genom att flytta verksamheten till större statliga organisationer. Demokratiutredaren Olle Wästbergs debattartikel i Dagens Nyheter, ”Skadligt för demokratin att lägga ned Valmyndigheten”, samt artikeln på Svenska Dagbladets ledarsida ”Bättre att behålla valmyndigheten” (Dagens Nyheter 2015-03-11; Svenska Dagbladet 2015-03-11) behandlar just Valmyndighetens osäkra situation och framtida roll i den svenska demokratin.

Valmyndigheten är en av de få institutioner i Sverige som åtnjuter bredare och djupare respekt från folket. I samtliga SOM-mätningar mellan 2010 och 2014 har medborgarna haft en stark tilltro till Valmyndighetens utifrån bedömningar av dess arbete samt förtroende för myndigheten. Längre betraktades den svenska Valmyndigheten som en vägvisare för nya demokratier med hög standard och transparens i ett globalt perspektiv (Choe 1997).

Ändå har folkets förtroende för Valmyndigheten visat stor variation på kort tid. Det med svenska mått mätt ovanliga valåret 2010 – med 117 överklagande av valutgången samt valfuskdebatter i svenska medier – tros vara orsaken till ett tillfälligt sjunkande förtroende för Valmyndigheten. Efter de två mätpunkterna 2010 och 2013, då förtroendet var lägre, har Valmyndigheten återhämtat sig och intar en topposition i våra förtroendemätningar för svenska institutioner. Debaclet från 2010 har alltså inte satt några djupare spår i förtroendet för Valmyndigheten, som snabbt återvänt till de höga nivåer som fanns före 2010 (se Berg & Oscarsson 2012).

En stark demokratisk legitimitet – med andra ord en nöjdhet med hur demokratin fungerar – brukar ha ett tydligt positivt samband med bedömningen av prestationen hos tre institutioner – regering, riksdag och politiska partier. Det visar sig dock att förtroendet för Valmyndigheten har ett relativt lågt samband med demokratinöjdhet i det svenska fallet. Valmyndigheten i Sverige verkar stå oberoende av detta när det gäller folkets respekt och anseende. Detta kan tolkas som ett tydligt tecken på att den svenska representativa demokratin i allmänhet och de svenska valen i synnerhet är välmående. Det skulle dock kunna vara så att Valmyndighetens trovärdighet kan urholkas relativt snabbt om åtgärder inte vidtas för att förstärka valhemligheten och standardisera och professionalisera valfunktionärernas arbete.

Noter

- ¹ Även om Svenska kyrkan bär ansvaret för valadministrationen i kyrkovalet kan en rad avslöjande av tvister mellan riksdagspartierna om valfusk ha påverkat folkets negativa syn på Valmyndigheten. Sverigedemokraternas partiledare Jimmie Åkesson gick i samband med kyrkovalet till hårt angrepp mot de etablerade partiernas valkampanjer som kallats för ”smutsigt valfusk”. Han hyste stort missnöje mot ”valadministrationen” för otillräckliga åtgärder. Under valperioden anklagade Sverigedemokraterna de etablerade partierna för försök till mobilisering av väljare samt hyste misstankar om undanstopgade SD-valsedlar i vallokalerna bl a i Sölvesborg (Aftonbladet 2013; Sveriges Television 2013; Blekinge Läns Tidning 2013). Valmyndighetens förtroende kan sannolikt ha påverkats negativt av mediernas rapportering om anklagelserna i samband med kyrkovalet.
- ² Bortsett från tre fall som gäller samma händelse och ett fall som drogs tillbaka kvarstår enbart 16 fall överklagande för 2014. Tittar man närmare på innehållet varierar karaktären av överklagande fall från frågor som rör ”nekad att rösta på grund av att namnet redan var avprickat i röstlängden” (4 fall), ”röstmottagningsställe öppet efter klockan 20.00 som en risk för taktikröstning” (1 fall), ”bristande ordning på röstmottagningsställe” (1 fall), till frågor som rör ”oräknade röster” (1 fall men inlämnat 3 gånger), ”gömda eller avskilda valsedlar” (3 fall) (Valmyndigheten 2014).

Referenser

- Aftonbladet (2013) *Timslånga köer till kyrkovalet*. <http://www.aftonbladet.se/nyheter/article17475387.ab>. Hämtat: 2015. 4. 25.
- Alvarez, R. Michael, Hall, Thad E. & Hyde, Susan D. (2008) *Election Fraud: Detecting and deterring electoral manipulation*. Washington, D.C.: Brookings Institution Press.
- Birch, Sara (2011) *Electoral Malpractice*. Oxford: Oxford University Press.
- Blekinge Läns Tidning (2013) *Fusk under kyrkovalet*. <http://www.bl.se/solvesborg/fusk-under-kyrkovalet/>. Hämtat: 2015-4-25.
- Choe, Yonhyok (1997) *How to Manage Free and Fair Elections: A comparison of Korea, Sweden and the United Kingdom*. Göteborg: Göteborg University.
- Choe, Yonhyok (2010a) ”Låt kaoset i Florida 2000 visa vägen för ett nytt svenskt valsysteem”. I Sveriges Television. <http://www.svt.se/opinion/lat-kaoset-i-florida-2000-visa-vagen-for-ett-nytt-svenskt-valsysteem>. Hämtat: 2015-04-25.
- Choe, Yonhyok (2010b) ”Skärpsäkerheten i vårt valsysteem”. Aftonbladet Debatt. <http://www.aftonbladet.se/debatt/debattamnen/politik/article12525055.ab>. Hämtat: 2015-04-25.

- Dagens Nyheter (2014) *Flera fall av valfusk*. 2014-09-14. <http://www.dn.se/valet-2014/flera-fall-av-misstankt-valfusk/>. Hämtat: 2015-09-25.
- Dagens Nyheter (2015) *Skadligt för demokratin att lägga ned Valmyndigheten*. 2015-03-11. <http://www.dn.se/debatt/skadligt-for-demokratin-att-lagga-ned-valmyndigheten/>. Hämtat: 2015-04-25.
- Dahlerg, Duus-Otterström & Karlsson, Schaffer (2014) "Så kan valhemligheten säkras i de svenska valen". DN Debatt. Hämtat: 2015-04-25.
- Elklit, Jørgen & Birgitta Wistrand. (2000) "Svenska val är inte "free and fair". Second Opinion. <http://www.second-opinion.se/energi/view/1152>. Hämtat: 2015-04-27.
- Erlingsson, Gissur Ó & Persson, Mikael (2014) "Partidemokratin mår alldeles utmärkt i Sverige". DN debatt. Hämtat: 2015-04-25.
- Holmberg, Sören & Weibull, Lennart (2007) "Ökat förtroende – bara en valårseffekt?" i Sören Holmberg & Lennart Weibull (red) *Det nya Sverige*. Göteborgs universitet: SOM-institutet.
- Holmberg, Sören & Weibull, Lennart (2012) "Förtroendet för staten" i Lennart Weibull, Henrik Oscarsson & Annika Bergström (red) *I framtidens skugga*. Göteborgs universitet: SOM-institutet.
- Holmberg, Sören & Weibull, Lennart (2015) "Demokratis haloeffekt" i Annika Bergström, Bengt Johansson, Henrik Oscarsson & Maria Oskarson (red) *Fragment*. Göteborgs universitet: SOM-institutet.
- Hyde, Susan D. (2011) *The Pseudo-Democratic Dilemma*. Ithaca, NY: Cornell University Press.
- Kelley, Judith (2012) *Monitoring Democracy: When international election observation works and why it often fails*. Princeton, NJ: Princeton University Press.
- Lundmark, Sebastian & Oscarsson Henrik (2012) "Valmyndighet i blåsväder?" i Linda Berg & Henrik Oscarsson (red) *Omstritt omval*. Göteborgs universitet: SOM-institutet.
- Massicotte, Louis, Blais, André & Yoshinaka, Antoine (2004). *Establishing the rules of the game: Election laws in democracies*. Toronto: University of Toronto Press.
- Norris, Pippa (2014) *Why Election Integration Matters*. Cambridge: Cambridge University Press.
- Oscarsson, Henrik, Holmberg, Sören (2011) *Svenska Europaval: En sammanfattning av några resultat från valundersökningen i samband med valen till Europaparlamentet 1995, 1999, 2004 och 2009*. Stockholm: Statistiska Centralbyrån.
- Propositionen Ökad effektivitet, säkerhet och tillgänglighet i valförfarandet, prop. 2013/14:124.
- Schedler, Andreas, red. (2006) *Electoral Authoritarianism: The dynamics of unfree competition*. Boulder and London: Lynne Rienner Publisher.
- Schumpeter, Joseph A. (1976) *Capitalism, Socialism and Democracy*. London: George Allen & Unwin.

SOU 2013:24, E-röstning och andra valfrågor.

Sundsvalls Tidning (2014) *Misstänkt valfusk i flera röstlokaler*. <http://www.st.nu/allmant/medelpad/misstankt-valfusk-i-flera-rostlokaler>. Hämtat: 2015-04-25.

Svenska Dagbladet (2015) *Bättre att behålla valmyndigheten*. http://www.svd.se/opinion/ledarsidan/battre-att-behalla-valmyndigheten_4401633.svd. Hämtat: 2015-04-25.

Sveriges Television (2013) *Sverigedemokraterna: vi är utsatta för valfusk*. <http://www.svt.se/nyheter/regionalt/stockholm/sverigedemokraterna-vi-utsates-for-valfusk>. Hämtat: 2015-04-25.

Sveriges Television (2014) *Misstänkt valfusk*. <http://www.svt.se/nyheter/regionalt/vasternorrland/misstankt-valfusk>. Hämtad: 2015-04-25.

Teorell, Jan (2012) "Omval och andra omtagningar under 300 år" i Linda Berg & Henrik Oscarsson (red) *Omstritt omval*. Göteborgs universitet: SOM-institutet.

Vallagskommitté SOU 2013:24.

Valmyndigheten (2014) *Överklaganden riksdagsvalet*. http://www.val.se/val_rkl_2014/overklaganden_riksdagen/index.html. Hämtat: 2015-04-25.

GRUNDLÄGGANDE VÄRDERINGAR OCH PERSONLIGHETSDRAG

MATTIAS GUNNARSSON & HENRIK OSCARSSON

Värderingar och personlighetsdrag lyfts återkommande fram som centrala för att kunna förklara människors vanor och attityder. När forskare inom områden som exempelvis medieanvändning, opinionsbildning eller politiskt beteende vill fördjupa sina analyser och ta sig längre tillbaka i orsakskedjan för att bättre kunna förklara skillnader mellan individer, då introduceras vanligen olika predispositioner (t ex Gerber mfl 2010; Zaller 1992). Predispositioner kan sägas vara en individs benägenhet, anlag eller mottaglighet för att utveckla exempelvis en viss politisk åsikt. Predispositioner som värderingar och personlighetsdrag betraktas ofta som de mest stabila föreställningarna och egenskaperna hos en individ. Grundläggande värderingar anses i allmänhet vara resultatet av social inlärning under uppväxten, medan grundläggande personlighetsdrag ofta anses vara en kombination av arv och miljö (t ex McCrae & Costa, 2008; Rokeach, 1973; Schwartz & Bilsky, 1990).

Vår huvudfrågeställning är om det finns några återkommande systematiska mönster i förhållandet mellan människors grundläggande värderingar och personlighetsdrag. Det är relativt ovanligt att mätningar om grundläggande värderingar och personlighetsdrag återfinns i samma studier. Och ännu ovanligare är det med studier som är riktade till riksrepresentativa urval av en hel befolkning. SOM-institutet har endast vid två tillfällen – 2011 och 2014 – samtidigt använt både instrument för att mäta värderingar och personlighet i de nationella undersökningarna.

Vår analys av värderingar och personlighet sker här i två steg. Först genomför vi en uppdatering av SOM-institutets långa tidsserier över värderingsförändringar i Sverige med nya data från 2014 års nationella undersökning. Vi redovisar utvecklingen bland samtliga och i olika kohorter för att spåra trender i svenska folkets grundläggande värderingar. I den andra delen av kapitlet ställer vi frågan i vilken utsträckning människors viktighetsbedömningar av olika värden är relaterade till vissa personlighetsegenskaper. Med utgångspunkt i en välkänd personlighetsteori – den så kallade femfaktorsmodellen (t ex McCrae & Costa 2008) – använder vi SOM-institutets personlighetsmätningar från år 2011 och 2014 för att kartlägga och pröva några hypoteser om på vilka sätt grundläggande värderingar och personlighetsdrag samvarierar med varandra.

Värderingsförändringar i Sverige 1988-2014

SOM-institutets kartläggning av utvecklingen av svenska folkets grundläggande värderingar sträcker sig tillbaka till 1980-talet (se t ex Oscarsson 2002). Mätningarna av svenska folkets värderingar inleddes 1986 och bygger på sociologen Milton Rokeachs (1973) teori om mänskliga värden. Rokeach definierade 18 terminala och 18 instrumentella värden som universella och allmängiltiga för mänskligheten. De terminala värdena refererar till önskvärda existentiella mål (*end-states of existence*), såsom till exempel frihet, lycka, vänskap, inre harmoni och självförverkligande. De instrumentella värdena refererar till önskvärda sätt att uppträda (*modes of conduct*), som till exempel att vara artig, modig, intellektuell och kärleksfull (Bennulf & Oscarsson 1996). SOM-institutet valde tidigt att begränsa sig till en kartläggning av Rokeachs terminala värden. Först 1988 användes det långa frågebatteri som sedan använts i återkommande SOM-studier.

I den svenska versionen rymmer Rokeachs frågebatteri tjugosex värden som respondenterna får bedöma efter en femgradig skala från ”mycket viktig” till ”inte alls viktig”. Frågeformuleringen är ”Hur viktigt är följande saker för dig?”. Den graderingsteknik som används innebär att svarspersonerna tar ställning till ett värde i taget. De ges alltså ingen möjlighet att väga olika värden mot varandra. Eftersom många värden uppfattas som mycket viktiga finns den huvudsakliga variationen i svaren mellan svarsalternativen ”mycket viktigt” och ”ganska viktigt” (Alwin & Krosnick 1985; Bennulf 1994). Med det här sättet att mäta och givet att det handlar om saker som förväntas vara mycket stabila på individnivå blir variationer över tid eller mellan olika grupper relativt små.

Utvecklingen av svenska folkets viktighetsbedömningar under de senaste 26 åren redovisas i sin helhet i tabell 1. Resultaten avser andelen som svarat att de tycker att värdet är ”mycket viktigt”. Liksom tidigare är toppas listan med viktiga värden av hälsa, frihet, ärlighet, familjetrygghet och en värld i fred, med mellan 77 och 86 procent som tycker att värdet är ”mycket viktigt”. De fem minst viktiga värdena enligt den svenska befolkningen 2014 är, precis som i tidigare mätningar, makt (6 procent), frälsning (7 procent), rikedom (8 procent), socialt anseende (17 procent) och teknisk utveckling (21 procent).

När det gäller allmänna förändringar över tid visar det sig att nästan alla värden bedöms vara mindre viktiga 2014 än vad de gjort tidigare. Ser vi till de linjära trenderna (där tiden i sig anses ha stor betydelse för eventuella förändringar) handlar det om negativa tal för 21 av 25 värden. De värden som blivit klart mindre viktiga över tid är en ren värld (från 80 till 50 procent), en värld i fred (från 90 till 80 procent), rättvisa (från 80 till 70 procent) och sann vänskap (från omkring 80 till 50 procent). Fyra värden har blivit svagt mer positivt bedömda över tid, såsom exempelvis ett behagligt liv (från omkring 55 till omkring 60 procent).

I tabellen redovisas den linjära trenden för svenska folkets viktighetsbedömningar av olika värden över de tjugofem år långa mätserierna. Ett uppenbart problem i

Tabell 1 Svenska folkets viktighetsbedömningar av grundläggande mänskliga värden 1988-2014. Andel som uppfattar värdet som "mycket viktigt" (procent)

År	Hälsa	Ärlighet	En värld i fred	Frihet	Familjetrygghet	Rättvisa	Kärlek	Inre harmoni	Sann vänskap	Landets säkerhet	Lycka	En ren värld	Ett behagligt liv	Jämlikhet	En vacker värld	Självaktning	Visdom	Självförverkligande	Ett liv fullt av njutning	Ett spännande liv	Teknisk utveckling	Socialt anseende	Rikedom	Frälsning	Makt
1988	92	-	89	84	81	78	76	77	-	69	70	81	54	49	59	44	31	29	23	21	22	15	8	9	5
1990	93	-	91	89	84	83	77	78	80	75	70	79	55	54	59	45	37	33	26	26	34	18	9	8	6
1991	91	-	87	87	79	80	77	77	78	71	71	72	54	49	56	44	37	29	27	22	23	18	9	9	6
1992	91	89	90	86	82	84	76	78	80	72	71	76	58	55	57	46	39	32	26	25	27	19	8	7	6
1993	90	87	85	83	79	80	77	77	76	71	69	70	57	47	55	44	37	31	30	29	29	21	9	9	6
1994	87	85	88	85	78	83	77	76	73	72	67	70	54	52	57	42	38	33	30	29	33	19	10	9	9
1995	87	86	83	80	77	76	75	72	72	64	69	69	60	46	53	42	35	32	30	27	25	18	9	8	6
1996	87	86	85	83	84	80	76	77	74	66	70	68	58	49	53	44	37	32	30	28	21	19	11	9	7
1998	88	86	86	83	81	78	77	76	75	67	69	62	60	50	53	42	35	30	28	26	22	19	9	9	6
2000	89	87	87	85	83	81	77	77	75	69	67	64	60	56	51	44	36	33	30	24	24	18	9	9	5
2002	90	87	88	85	85	80	79	78	76	73	71	69	65	59	55	47	39	32	35	29	26	23	11	10	8
2004	88	85	84	83	83	76	77	75	74	66	67	57	62	53	47	42	33	29	32	26	24	19	9	8	6
2006	86	81	80	84	79	74	77	71	71	61	66	55	62	54	46	41	35	30	29	29	23	18	7	7	5
2008	86	82	81	81	80	72	76	73	69	61	66	57	61	48	44	37	31	24	28	24	23	16	8	7	6
2011	83	79	77	81	79	71	75	69	67	60	64	51	59	52	42	36	34	25	27	25	20	15	7	7	5
2014	86	79	77	81	78	72	70	67	69	67	63	54	58	56	45	36	36	22	26	24	21	17	8	7	6
Genomsnitt																									
1988-2014	88	85	85	84	81	78	76	75	74	68	68	66	59	52	52	42	36	30	29	26	25	18	9	8	6
Linjär trend	-0,27	-0,40	-0,47	-0,18	-0,06	-0,42	-0,12	-0,36	-0,43	-0,38	-0,27	-1,08	+0,25	+0,16	-0,66	-0,33	-0,09	-0,31	+0,07	+0,02	-0,27	-0,05	-0,05	-0,07	-0,02

Kommentar: Frågan lyder: "Hur viktigt är följande saker för dig?" Kolumnerna har rangordnats efter det historiska genomsnittliga snittet för andelen som svarar att respektive värde är "mycket viktigt". I SOM-undersökningen 1986 ingick ett mindre frågebatteri med Rokeach-frågor. De resultaten presenteras inte här. Den linjära trenden indikerar hur många procentenheters förändring man kan förvänta sig årligen. En trendkoefficient på -0,27 berättar att vi kan förvänta oss en i genomsnitt -0,27 procentenheters lägre skattning för varje år som går; på tio år motsvarar det en förändring på -2,7 procentenheter och för trettio år 0,27*30=8,1 procentenheter.

Källa: De nationella SOM-undersökningarna 1988-2014.

sammanhanget är att värderingsförändringarna inte enkelt låter sig beskrivas med linjära trender. Exempelvis så har flera av de hedonistiska njutningsvärdena såsom ett liv fullt av njutning eller ett spännande liv bedömdes som allt viktigare fram till millennieskiftet för att därefter minska i betydelse. Vi återkommer till detta i vår analys av utvecklingen inom olika generationer.

Grundidén i alla teorier om värderingsförskjutningar (se t ex Zukin 2006; Wass 2008) är att det handlar om mycket långsiktiga förändringar som i huvudsak beror på att yngre generationer långsamt ersätter äldre. Denna generationseffekt uppstår till följd av att uppväxande generationer erhåller andra uppsättningar av värderingar än äldre generationer. Eftersom värderingar grundläggs i unga år och sedan inte förändras särskilt mycket senare i livet förväntas en värderingsförskjutning till följd av att yngre generationer ersätter äldre. Med sådana perspektiv är till och med SOM-undersökningarnas snart trettioåriga tidsserier i underkant. För att kunna studera effekterna av dessa generationsväxlingar effektivt behövs ännu mycket längre tidsserier.

Vi har valt att undersöka förändringen av de värden som förändrats mest inom fem olika generationer (se figurerna 1-8). Indelningen av generationer är inte viktig för huvudresultaten men för enkelhetens skull har vi valt att använda en indelning som starkt påminner om de som brukar användas inom forskningen om värderingar, politiskt deltagande och medieanvändning när man forskar om generationer (se t ex Zukin 2006; Wass 2008). Den äldsta generationen är *förkrigsgenerationen* födda före det andra världskriget (1910-1939). Den näst äldsta brukar kallas för *rekordårsgenerationen* födda i den efterkrigstida babyboomen (1940-1959). *Generation X* består här av personer födda under 1960-talet. Den näst yngsta generationen är född mellan 1970 och 1989 och är en något utvidgad variant på vad som ibland kallas för *internetgenerationen*. Den yngsta kategorin är född efter 1990 och kallas ibland *generation Y*, *milleniumgenerationen* eller *dot net-generationen* eftersom den vuxit upp i en värld där informationsteknologi slagit igenom på allvar. Huvudidén med de flesta generationsindelningar är att försöka identifiera kollektiva erfarenheter eller en tidsanda som kan ha format hela generationers sätt att se på världen, såsom till exempel brister i grundläggande behov som fysisk säkerhet eller specifik medieanvändning.

När det gäller grundläggande värderingar är det oftast förnuftigt att koppla generationsanalyserna till Ronald Ingleharts teori om den tysta revolutionen och de postmaterialistiska värderingarnas långsamma genombrott (Inglehart 1977; Inglehart & Welzel 2005). Med lite god vilja kan man nämligen knyta en del av Milton Rokeachs värden till Ingleharts teori: knapphet och brist på säkerhet skulle i så fall forma krigsgenerationernas värderingar av saker som 'en värld i fred' och 'landets säkerhet' medan yngre generationer som formats av modernisering, tillväxt, relativt högre trygghet och individualisering skulle uppleva saker som självförverkligande och spännande liv som mer viktiga.

På många sätt stämmer Ingleharts karta med terrängen när det gäller generationsskillnader och utvecklingen över tid för svenska folkets grundläggande värderingar.

Som man kan se i figurerna 1-8 finns det förväntade och stora skillnader i viktighetsbedömningar av saker som landets säkerhet och en värld i fred mellan olika generationer. Förkrigsgenerationen värderar säkerhetsvärden klart mycket högre än yngre generationer som inte upplevt krig, umbäranden och fysisk osäkerhet. På motsvarande sätt är det den äldsta krigsgenerationen som i lägst utsträckning värderar självförverkligande, ett liv fullt av njutning och behagligt liv – saker som enligt knapphetshypotesen är saker som blir viktiga först för generationer där mer grundläggande behov har blivit tillfredsställda.

Figur 1-8 Viktighetsbedömningar av olika värden i olika generationer, 1988-2014 baserat på 16 mätpunkter enligt tabell 1. Andel som uppfattar värdet som 'mycket viktigt' (procent)

Figur 1 Viktighetsbedömningar av behagligt liv 1988-2014

Figur 2 Viktighetsbedömningar av ett liv fullt av njutning 1988-2014

Figur 3 Viktighetsbedömningar av landets säkerhet 1988-2014

Figur 4 Viktighetsbedömningar av spännande liv 1988-2014

Figur 5 Viktighetsbedömningar av självförverkligande 1988-2014

Figur 6 Viktighetsbedömningar av lycka 1988-2014

Figur 7 Viktighetsbedömningar av fred 1988-2014

Figur 8 Viktighetsbedömningar av jämlikhet 1988-2014

Kommentar: Figurerna visar andelen som betraktar värdet som 'mycket viktigt' i fem generationer. Samtliga resultat bygger på minst 100 svarspersoner.

Källa: De nationella SOM-undersökningarna 1988-2014.

Samtidigt visar de nya resultaten från 2014 års SOM-undersökning att något definitivt tycks ha hänt när det gäller värderingsförskjutningar inom de allra yngsta generationerna. I själva verket rör det sig om en rejäl överraskning: Efter millennieskiftet har generation X och internetgenerationen börjat avvika från de mönster vi förväntat oss. Det stora skiftet från materialistiska till postmaterialistiska värderingar är inte längre lika linjärt som tidigare. Efter millennieskiftet har njutnings- och självförverkligandevärden slutat att värderas allt högre bland de

Yngsta generationerna. Istället ser vi en tydlig tillbakagång. Vår analys visar att tillbakagången är särskilt dramatisk bland 1970-talisterna som i mycket rask takt har närmat sig sina mor- och farföräldrar värderingsmässigt.

Några exempel är på sin plats. De tydligaste och mest dramatiska värderingsförskjutningarna i figurerna gäller 1970- och 1980-talistgenerationens förändrade bedömningar av självförverkligande (se figur 5). I 2005 års SOM-undersökning uppgav närmare 60 procent av sjuttio- och åttiotalisterna att självförverkligande var mycket viktigt för deras liv. Mindre än tio år senare, i 2014 års SOM-undersökning, var motsvarande andel 20 procent! Resultaten visar tydligt hur avståndet mellan olika generationers bedömningar av självförverkligande dramatiskt minskat. Generationsskillnaderna var stora vid millennieskiftet men måste idag betraktas som små. Vi ser samma intressanta huvudmönster för de värderingar som handlar om ett liv fullt av njutning (figur 2) och spännande liv (figur 4).

I det här sammanhanget har vi bara möjlighet att spekulera kring varför 1970- och 1980-talistgenerationen på ett så dramatiskt sätt och på så kort tid har blivit så mycket mer lika äldre generationer när det gäller bedömningar av självförverkligande, njutning och spänning. Sjuttio- och åttiotalisterna har under de senaste tio åren rört sig in i medelåldern och de flesta i denna grupp är idag mellan 35 och 45 år gamla. Det ligger närmast till hands att förklara förändringarna med att gruppen blivit äldre. Men kan det verkligen vara gruppens åldrande i sig självt som orsakat förskjutningarna? Vi tycker det verkar tveksamt. Om de snabba värderingsförändringarna i denna grupp skulle bero på ålder (en livscykeffekt), varför såg vi i så fall inte samma förändringar över tid i gruppen 1960-talister för omkring tio år sedan? En annan idé vilar på tolkningen att när människors behov av självförverkligande, njutning och behagligt liv blivit uppfyllda uppfattas de inte längre som lika viktiga för individer. Skulle i så fall sjuttio- och åttiotalistgenerationen ha blivit mätta på ett behagligt och njutbart liv? Handlar det om en generation som faktiskt till stora delar har kunnat förverkliga sig själva? I det här sammanhanget får vi lämna analyserna av dessa överraskande mönster till fortsatt forskning.

Hur grundläggande är grundläggande värderingar?

Grundläggande värderingar är ofta beskrivna som ganska stabila livsmål som har stor betydelse för oss och som bland annat påverkar vår perception, våra bedömningar och beteenden (Rokeach, 1973; Schwartz & Bilsky, 1990). Ett angränsande psykologiskt begrepp till grundläggande värderingar är personlighetsegenskaper. Personlighetsegenskaper kan enligt egenskapsteorin definieras som relativt stabila mönster av beteende, tankar och känslor. Den mest använda egenskapsteorin utgår från att vår personlighet kan studeras utifrån fem övergripande personlighetsegenskaper, den så kallade femfaktorsmodellen (FFM) eller Big five (för mer information om femfaktorsmodellen och om SOM-institutets olika mätinstrument se Gunnarsson, Holmberg & Weibull, 2014).

Grundläggande värderingar och personlighetsegenskaper är enligt många forskare viktiga psykologiska begrepp som kan vara betydande prediktorer för ett stort antal områden, som exempelvis hälsa/ohälsa eller politiska sympatier. Begreppen är ofta studerade separat men mer sällan tillsammans vilket gjort att det enligt ett flertal forskare råder begränsad förståelse för hur relationen dem emellan är och hur begreppen skiljer sig åt (Parks-Leduc, Feldman & Bardi, 2015).

Den mest betydande skillnaden mellan begreppen som framförs är att personlighetsegenskaper är mer beskrivande medan grundläggande värderingar handlar mer om motivation. Personlighetsegenskaper kan anses vara summan av hur inivider brukar tänka, känna och vara. Grundläggande värderingar handlar mer om vad som motiverar personen och som inte nödvändigtvis tar sig uttryck i ett beteende. Det är ju, som bekant, inte alltid som vi lever som vi lär! Flera forskare menar även att personlighetsegenskaper har en starkare biologiskt koppling och värderingar skulle vara mer en produkt av miljön, exempelvis kultur, uppväxt och specifika livshändelser. Det råder dock ingen konsensus kring definitionen av begreppen (Parks-Leduc, et al., 2015). Forskare har också olika syn på relationen mellan värderingar och egenskaper samt hur begreppen skall se i ett större perspektiv, utifrån hela individen, det som ofta benämns som personlighet. Vissa forskare gör ingen skillnad mellan grundläggande värderingar och personlighetsegenskaper utan menar att alla betydande delar av personligheten, inklusive grundläggande värderingar, kan härledas till ett antal grundläggande personlighetsegenskaper (t ex McCrae & Costa, 2008). Andra forskare menar att personlighetsegenskaperna är grundläggande men som ett resultat av anpassningar till den rådande miljön utvecklas grundläggande värderingar, det vill säga att värderingarna påverkas av egenskaperna men är inte helt beroende av dem. Ofta framförs att egenskaper föregår värderingar men inte alltid, grundläggande värderingar antas även påverka personlighetsegenskaper, ”state” ger ”trait”. Ett flertal studier har visat att relationen dem emellan är relativt svag vilket indikerar att det handlar om olika psykologiska fenomen (Parks-Leduc, et al., 2015).

Sammanfattningsvis kan sägas att relationen mellan personlighetsegenskaper och värderingar inte är helt tydlig i befintlig litteratur. Därför kan en rimlig första analys vara att, i SOM-materialet, undersöka hur de samvarierar och se på styrkan i sambanden.

Samvariation mellan värderingar och personlighet

Relationen mellan värderingar och personlighetsegenskaper anses i allmänhet som svag men enligt teorin borde vissa egenskaper vara mer starkt relaterade till vissa värderingar eftersom de är innehållsmässigt lika. Detta benämns som hypotesen om likhet eftersom vissa värderingar och vissa personlighetsdrag helt enkelt är mer lika till innehåll än andra, vilket är något som tidigare forskning också funnit (t ex Roccas, Sagiv, Schwartz & Knafo, 2002).

Värderingar anses ofta vara ett resultat av olika tankemönster medan personlighetsegenskaper ofta anses vara baserade på flera faktorer inte enbart vårt sätt att tänka utan exempelvis vara relaterade till olika biologiska funktioner. En hypotes som lyfts fram av Parks-Leduc med kollegor (2015) innebär att vissa egenskaper samvarierar i högre grad med vissa värderingar beroende på att de är lika varandra utifrån hur de antas ha uppkommit, det vill säga likhet till ursprung. Hypotesen bygger på att de personlighetsegenskaper som är mer relaterade till tankemönster och kognition – som egenskapen Öppenhet inom FFM anses vara – därför borde ha starkast samband med grundläggande värderingar. Egenskaper med en tydligare emotionell/biologisk koppling, som egenskapen Neuroticism anses ha, bör enligt samma sätt att resonera i så fall uppvisa ett svagare samband med värderingar. Tidigare forskning visar också att Öppenhet är den personlighetsegenskapen som generellt har starkast relation till grundläggande värderingar (Roccas m fl, 2002).

Om vi ser på hypotesen om likhet baserat på innehåll så tenderar personer som skattar sig högt på egenskapen Öppenhet också att uttrycka en värdegrund som handlar om oberoende och frihet, jämnlighet och rättvisa, stimulerande och omväxlande liv. Egenskapen Samarbetsvillighet (benämns som empati i SOM-undersökningarna) samvarierar med värderingar som har att göra med hjälpsamhet, lojalitet, att måna om andra samt negativa samband med rikedom och makt. Hög grad av personlighetsegenskapen Målmedvetenhet har visat sig samvariera med värderingar som har att göra med familjens trygghet, ordning, skötsamhet, att vara kontrollerad och att göra rätt för sig. Grundläggande värderingar som innefattar att njuta av livet, glädje, omväxlande liv men också ambition, makt och rikedom har tidigare forskning funnit relaterade till hög grad av egenskapen Extraversion (benämns som utåtriktning i SOM-undersökningarna). Vad gäller personlighetsegenskapen Neuroticism (anspändhet i SOM-undersökningarna) så har tidigare forskning visat ett mycket svagt eller obefintligt samband till grundläggande värderingar. En möjlig förklaring till detta är egenskapens starka emotionella koppling vilket skiljer egenskapen från de kognitiva värderingarna. Något som ger stöd till hypotesen om likhet baserat på ursprung (Parks-Leduc m fl, 2015).

Vid 2011 samt 2014 års SOM-mätningar fanns möjligheten att undersöka hur grundläggande värderingar samvarierar med personlighetsegenskaper. Två olika FFM instrument har använts vid mättillfällena (för mer information om instrumenten och skillnader dem emellan se Gunnarsson m fl, 2014) och eftersom instrumenten skiljer sig åt med avseende på bland annat antal påståenden samt generaliseringsgrad bör vi få något olika resultat som är direkt relaterade till instrumentens konstruktion.

Bivariata samband mellan personlighetsegenskaper och grundläggande värderingar redovisas i tabell 9. Generellt kan sägas att sambanden är svaga vilket kan tolkas som att det handlar om två separata psykologiska fenomen eller begrepp. Starkaste sambandet med grundläggande värderingar återfinns för personlighetsegenskapen

Tabell 9 Samvariation mellan svenska folkets viktighetsbedömningar av grundläggande mänskliga värden och personlighetsegenskaper mätta med två olika instrument, 2011 och 2014 (bivariat korrelation)

År	En ren värld	Teknik utveckling	Ett behagligt liv	Ett spännande liv	Självförverkligande	En värld i fred	En vacker värld	Jämlikhet	Familjetrygghet	Frhet	Lyska	Inre harmoni	Kärlek	Landets säkerhet	Ett liv fullt av njutning	Frälsning	Självaktning	Socialt anseende	Sann vänskap	Visdom	Rättvisa	Makt	Hälsa	Rikedom	Ärlighet
2011																									
Utåtriktning	-16	-14	-17	-24	-27	-15	-16	-15	-16	-16	-20	-21	-23	-13	-21	-03	-20	-14	-23	-23	-13	-09	-18	-05	-13
Anspändhet	-09	+03	-08	-05	-13	-10	-17	-14	-07	-07	-12	-13	-08	-06	-13	-11	-10	-13	-12	-09	-09	-07	-08	-09	-09
Empati	-09	+11	+04	+13	+09	-13	-03	-13	-07	-01	+02	-07	-01	-07	.16	-04	-05	+10	-05	±00	-01	+19	-04	+22	-06
Målmedvetenhet	-02	+06	+05	+18	+15	-03	+08	+01	-01	-01	+09	+04	+03	-04	.18	+08	+04	+12	+05	+10	00	+10	-06	+16	-03
Öppenhet	-08	+10	-05	-04	-08	-12	-06	-13	-10	-08	-06	-14	-17	-03	.05	+07	-19	+04	-18	-11	-06	+19	-09	+15	-10
2014																									
Utåtriktning	-07	-04	-10	-15	-15	-07	-09	-10	-14	-09	-14	-09	-17	-06	-14	+04	-08	-17	-19	-10	-06	-02	-10	-01	-11
Anspändhet	+02	+14	+01	+06	+03	-01	-03	-02	+02	±00	-02	-04	-01	+01	+01	-08	+02	00	-02	+02	-02	±00	±00	-04	+05
Empati	-11	-07	-04	-04	-04	-10	-06	-11	-10	-05	-06	-07	-09	-07	±00	+01	-04	-06	-09	-03	-07	+07	-04	+10	-16
Målmedvetenhet	-14	-04	-11	-08	-08	-11	-08	-05	-18	-07	-12	-13	-16	-10	-06	-01	-11	-10	-22	-08	-12	.02	-15	±00	-21
Öppenhet	-09	±00	+03	-08	-15	±00	-06	-09	+05	-02	-01	-08	-07	+06	.02	-02	-14	±00	-06	-19	-01	-02	+03	+07	00

Kommentar: Koefficienterna i tabellen är korrelationskoefficienter (pearsons r) som visar styrkan i samvariation mellan viktighetsbedömningar av olika värderingar och de fem personlighetsdimensionerna enligt femfaktormodellen. Korrelationskoefficienterna kan variera mellan -1 (maximal negativ samvariation) och +1 (maximal positiv samvariation). Positiv samvariation betyder att låga värden på viktighetsbedömningarna (mycket viktigt) går hand i hand med låga värden på de olika dimensionerna. Korrelationer >.15 eller <-.15 är markerade med fet text.

Källa: De nationella SOM-undersökningarna 2011 och 2014.

Utåtriktning (extraversion), i både 2011 och 2014 års mätning. Enligt hypotesen om likhet till ursprung borde vi funnit starkast relation till egenskapen Öppenhet. Men så är det inte. Anledningen till att vi här finner starkast korrelationer med utåtriktning, och inte med Öppenhet som i tidigare forskning, kan vara relaterat till instrumentens konstruktion. Vid 2011 års mätning användes ett instrument som inom egenskapen Extroversion specifikt avsåg mäta graden av hedonism hos en individ, vilket kan förklara att vi ser relativt många samband med ”positiva” grundläggande värderingar.

Vad gäller samband mellan egenskaper och värderingar är korrelationer över .15 diskuterade nedan och markerade med fet text i tabell 9, även om det alltså handlar om svaga samband. Starkast samband (över .15) för egenskapen Utåtriktning (extraversion) vid 2011 och 2014 års mätning återfinns med värderingar som handlar om Självförverkligande, Spännande liv, Kärlek, Sann vänskap, Visdom och Socialt anseende., Resultaten är till viss del likvärdiga med vad tidigare forskning funnit (Parks-Leduc m fl, 2015). Även egenskapen Öppenhet samvarierar i 2011 och 2014 års mätning starkast med värderingarna Kärlek, Sann vänskap, Visdom och Självförverkligande men också med Självakning. Egenskapen uppvisar i 2011 års mätning också ett negativt samband med Makt och Rikedom. De resultaten ligger i linje med vad tidigare forskning visat (Roccas m fl, 2002).

Personlighetsegenskapen Målmedvetenhet innefattar bland annat förmågan till att handla mer eller mindre impulsivt. Instrumentet som användes 2011 avsåg specifikt mäta graden av impulsivitet. Resultatet visar att personer med höga poäng på impulsivitetsmättet tenderar att värdera Spännande liv, Självförverkligande, Njutning och Rikedom högt. 2014, då ett mer generellt instrument användes återfanns samband med Sann vänskap, Ärlighet, Familjetrygghet, Kärlek och Hälsa, något som ligger i linje med vad tidigare forskning funnit (Parks-Leduc m fl, 2015). Vad gäller egenskapen Empati (samarbetsvillig) så användes 2011 ett instrument som specifikt avsåg mäta en avståndstagande eller antagonism. Starkast samband fanns för värderingar kring Ett liv fullt av njutning, Rikedom och Makt. För det mer generella måttet som användes 2014 återfanns starkast samband med värderingar kring Ärlighet, vilket överensstämmer med vad tidigare forskning visat (Parks-Leduc m fl, 2015).

Avslutningsvis ser vi att för egenskapen Anspändhet (neuroticism) återfanns starkast samband 2011 med värderingar som handlar om En vacker värld och Jämnlighet. Ingen korrelation var över .15 vid mätningen 2014. Detta resultat kan sägas vara i linje med vad tidigare forskning visat eftersom tidigare studier funnit det generellt svagaste sambandet mellan värderingar och neuroticism.

Värderingar och personlighet

Vår huvudfrågeställning i det här kapitlet har varit om det finns några återkommande systematiska mönster i människors grundläggande värderingar och person-

lighetsdrag. Vad gäller värderingar så ser vi förändringar över hela populationen men framförallt för vissa värderingar och inom vissa ålderskohorter. De tydligaste och mest dramatiska värderingsförskjutningarna gäller 1970- och 1980-talistgenerationen. I det här sammanhanget har vi bara möjlighet att spekulera kring varför de på ett så dramatiskt sätt och på så kort tid förändrat vissa grundläggande värderingar. Är det möjligen en livscykeffekt eller kan det bero på att behoven blivit tillgodosedda och därför anses värderingarna inte så viktiga längre?

Vad gäller personlighet så ser vi att sambanden mellan värderingar och personlighetsegenskaper är svaga, och att resultaten från 2011 och 2014 års SOM undersökningar generellt sett ligger i linje med vad internationella studier visat. Resultatet stödjer till viss del hypoteserna om att samband mellan värderingar och egenskaper kan baseras på likhet till innehåll och likhet till ursprung. Det vill säga att egenskaper och värderingar som är mer lika varandra till innehåll samvarierar i högre grad än andra, samt att värderingar och egenskaper som antas ha liknande ursprung samvarierar i högre grad än andra.

De största värderingsförskjutningarna över tid har vi alltså funnit för 1970- och 1980-talistgenerationen. Kan vi möjligen se något mönster i relationen mellan personlighetsegenskaper och grundläggande värderingar som är utmärkande för denna grupp? Vid 2014 års mätning har vi upptäckt att det finns tydliga skillnader mellan 1970- och 1980-talsgenerationerna och övriga generationer när det gäller samvariationen mellan värderingar och personlighet: Sambanden mellan värderingar och egenskaper är mycket starkare och mer frekventa! Vi vet inte om detta är en tillfällighet eller om det kan vara en ledtråd i sökandet efter förklaringar till de omfattande och överraskande värderingsförskjutningarna i dessa generationer? I det här sammanhanget får vi dock lämna analyserna av dessa mönster till fortsatt forskning.

Referenser

- Alwin, D. F. & Jon A. Krosnick (1985) "The Measurement of Values in Surveys: A Comparison of Ratings and Rankings." *Public Opinion Quarterly* 49: 535-552.
- Bennulf, M. (1994) *Miljöopinionen i Sverige*. Lund, Dialogos.
- Bennulf, M. & H. Oscarsson (1996) *Värdelösa ungdomar? I G. Jarlbro (red) Ungdomars opinioner*. Göteborg: Göteborgs universitet, SOM-institutet.
- Gerber, A., G. Huber, D. Doherty, C. Dowling och S. Ha (2010) "Personality and Political attitudes: relationships across issue Domains and Political culture". *American Political Science Review* 104: 111-133.
- Gunnarsson, M., S. Holmberg & L. Weibull (2014) "Att mäta personlighet". I A. Bergström & H. Oscarsson (red) *Mittfåra och marginal*. Göteborg: Göteborgs universitet, SOM-institutet.
- Inglehart, R. (1977) *The Silent Revolution: Changing Values and Political Styles among Western Publics*. Princeton: Princeton University Press.

- Inglehart, R. & C. Welzel (2005). *Modernization, cultural change, and democracy: the human development sequence*. Cambridge, UK och New York, NY: Cambridge University Press.
- McCrae, R. R. & P.T. Costa Jr. (2008) "The Five-Factor theory of personality". I O. P. John, R. W. Robins, & L. Pervin (red). I *Handbook of personality: Theory and research* (tredje upplagan, sid. 159-180). New York, NY: Guilford Press.
- Oscarsson, H. (2002) *Spår i framtiden*. Göteborg: Göteborgs universitet, SOM-institutet.
- Parks-Leduc, L., G. Feldman & A. Bardi (2015) "Personality traits and Personal Values: A Meta-Analysis". *Personality and Social Psychology Review* 19(1): 3-29. DOI:10.1177/10888683
- Roccas, S., L. Sagiv, S. H. Schwartz & A. Knafo (2002) "The big five personality factors and personal values". *Personality and Social Psychology Bulletin* 28(6): 789-801.
- Rokeach, M. (1973) *The Nature of Human Values*. New York: The Free Press.
- Schwartz, S. & W. Bilsky (1990) "Toward a theory of the universal content and structures of values: Extensions and Cross-Cultural Replications". *Journal of personality and Social Psychology* 58(5): 878-891.
- Wass, H. (2008) *Generations and turnout. Generational effect in electoral participation in Finland*. Helsingfors: University of Helsinki, Department of Political Science.
- Zaller, J. R. (1992) *The Nature and Origins of Mass Opinion*. Cambridge: Cambridge University Press.
- Zukin, C. (2006). *A new engagement? : political participation, civic life, and the changing American citizen*. Oxford och New York, NY: Oxford University Press.

ATTITYDER TILL ARBETE I VÄSTSVERIGE

TOMAS BERGLUND

De flesta av oss tillbringar en stor del av våra liv i förvärvsarbete. Det är framförallt genom arbete som vi får de ekonomiska medel vi behöver för vår försörjning – antingen genom att vi säljer vår arbetskraft genom lönearbete, eller genom att driva ett eget företag som säljer en vara eller tjänst. Detta förhållande gör att arbete är centralt i de flesta människors liv och värdesätts genom den ekonomiska nyttan av det. Samtidigt innebär ju ett arbete flera andra saker. Arbetslivet är en arena där vi träffar andra människor – arbetskamrater, kunder, klienter och patienter – och utför arbetsuppgifter som vi finner mer eller mindre intressanta. Enligt Marie Jahoda (1982) har ett arbete både en manifest och en latent funktion. Det första syftar just på arbetet som en källa till ekonomiska belöningar. Den latent funktionen handlar om att arbete också skapar en struktur i människors liv och erbjuder ett socialt sammanhang för många. Härigenom kan arbetet utgöra en viktig beståndsdel för att kunna leva ett fullgott liv både ur en materiell och psykosocial synvinkel.

Med denna utgångspunkt är det relevant att fråga vad människor värderar som viktigt i ett arbete. Är det dess materiella belöningar som är det viktiga eller finns också andra aspekter i ett arbete som människor lyfter fram? Och vad är det som förklarar att man ser olika egenskaper i ett arbete som det viktiga? Är attityder till arbete bestämda av den ålder och generation man tillhör? Finns könsmärkta attityder till arbete? Och vad betyder den plats där man växt upp? Dessa är de centrala frågeställningar som kommer att behandlas i kapitlet.

Attityder till arbete – teoretiska perspektiv och tidigare studier

Frågan om attityder till arbete har sociologin varit intresserad av under lång tid. Redan Max Weber i det klassiska verket *Den protestantiska etiken och kapitalismens anda* (1995 [1905]) lyfte fram en förändrad syn på arbete som en viktig kulturell förklaring till varför kapitalism och marknadsekonomin kunde bryta fram under 1600–1700-talet. Weber menade att vissa religiösa föreställningar framförallt hos Calvinismen gjorde det rationellt att sträva i det världsliga livet – materiell framgång kunde ses som ett tecken på att man kunde uppnå frälsning till ett liv efter detta. Denna hållning till arbete såg Weber som en viktig förklaring bakom kapitalismens framväxt. Senare studier har också fokuserat på attityder till arbete. Goldthorpe m.fl. (1968) ställde frågan om arbetarklassen håller på att ”förborgerligas” i ett efterkrigssamhälle med full sysselsättning och ekonomisk trygghet. Enligt författarna

fanns det tydliga tecken på att arbetarklassen fick en alltmer instrumentell syn på arbetet – det utgör endast ett medel för privata mål utanför arbetets sfär – som en konsekvens av ökad standard och förbättrade arbetsvillkor. I senare tid har frågan om arbetets betydelse i en kultur kännetecknad av postmateriella värderingar diskuterats där individualitet och självförverkligande är viktiga värden (Inglehart 1990;1997). Liknande individualiseringstendenser har lyfts fram av flera andra författare (Beck 1992; Bauman 1998, se också Allvin 1997). Arbetet blir ur dessa perspektiv en arena där människor skall kunna förverkliga det man tror på och ge uttryck för sin individualitet.

I Sverige har flera studier fokuserat den instrumentella synen på arbete (Eriksson 1998; Esser 2005; Hult 2004; Johansson 1991; Korpi 1978; Theanderson 2000). Generellt har dessa studier konstaterat att den instrumentella inställningen framförallt finns bland manuella arbetare, men att den inte är speciellt utbredd i Sverige. Förklaringen till dessa resultat går dock på tvärs med Goldthorpes m.fl: En instrumentell syn på arbetet är resultat av dåliga och icke-engagerande arbetsförhållanden och inte av en förändrad kultur inom arbetarklassen. I Sverige har arbetsvillkoren (god arbetsmiljö, engagerande arbetsinnehåll etc) utvecklats väldigt positivt under flera årtionden vilket gör att de anställda blir mer engagerade i sitt arbete.

I min avhandling från 2001 vidgar jag analysen och studerar flera olika förhållningssätt till arbete (Berglund 2001, se även Berglund 2012). Med utgångspunkt i Goldthorpes m.fl. (1968) diskuterar jag fyra ”idealtypiska” förhållningssätt till arbete. Det är den *karriäristiska*, den *altruistiska*, den *individualistiska* och den *instrumentella* attityden. Den karriäristiska attityden kännetecknas, såsom namnet låter, av att man ser karriärmöjligheter och hög lön som det viktiga i ett arbete. Avancemang, högre lön och status är således viktiga aspekter av ett arbete som gör det meningsfullt. Den altruistiska attityden ser istället arbetets nytta för andra och samhället som motiverande till att arbeta. Dessutom är den gruppaktivitet som arbete ofta innebär något som man värderar. Med den individualistiska attityden betonas ett arbete som ger autonomi, flexibilitet och möjlighet att förverkliga det man tror på. Arbetet blir en arena för självförverkligande. Den instrumentella attityden till arbete innebär att det framförallt ses som ett sätt att få de ekonomiska medlen till att försörja sig, men det centrala i livet ligger dock utanför arbetslivets sfär, i familj och fritid.

I en analys av sex olika länder framträder dessa förhållningssätt till arbete (Berglund 2001; 2012). Den karriäristiska attityden kännetecknar framförallt unga och personer i chefspositioner, medan kvinnor och anställda inom offentlig sektor har en mer altruistisk attityd. Individualisterna finns framförallt bland högutbildade yrkesgrupper samt egenföretagare. Dessutom finns ett generationsmönster i flera länder med sextioåringarna som de mest individualistiska. Den instrumentella synen på arbete hittas framförallt bland lågutbildade, manuella arbetare och män. När det gäller skillnader mellan länder är den instrumentella attityden mindre

utbredd i Sverige och Norge än i de fyra andra länderna (USA, Storbritannien, Tyskland och Frankrike). Samma mönster gäller den karriärinriktade attityden (mest utbredd i USA). Däremot är den individualistiska attityden vanligare i Sverige än i de andra länderna. När det gäller den altruistiska attityden är den, kanske något förvånande, mest utbredd i USA, men minst utbredd i de två nordiska länderna tillsammans med Frankrike. Dessa skillnader mellan länderna är i princip stabila mellan undersökningen 1997 (Berglund 2001) och i en replikation från 2005 (Berglund 2012).

Betydelsen av kön, generation och uppväxtplats för synen på arbete

I detta kapitel skall vi studera vilka attityder till arbete som kännetecknar befolkningen i Västsverige. Förväntningen är dock att finna ungefär samma mönster som i Sverige som helhet. SOM-studien har fler frågor som mäter hur man värderar olika aspekter av ett arbete än tidigare studier. Det kan innebära att andra förhållningssätt upptäcks, eller att nya aspekter av de tidigare beskrivna framkommer.

Förutom att urskilja vilka attityder till arbete som kan upptäckas i Västsverige, så skall vi ta analysen ett steg längre genom att fokusera på tre förklarande faktorer och se vilken bäring de har när vi också kontrollerar för andra viktiga förhållanden. Dessa är kön, generation och uppväxtplats, där den sistnämnda är en helt ny faktor i jämförelse med tidigare studier. Alla tre faktorer pekar på tidig socialisation som en möjlig orsak till hur man ser på arbete. Kön refererar framför till de könsroller som utmärker kvinnor och män. Såsom lyftes fram tidigare kännetecknas kvinnors framförallt av en altruistisk attityd till arbete, det vill säga, att man vill kunna hjälpa andra i sitt arbete och att arbetet är nyttigt för samhället. En sådan syn på arbete ligger i linje med traditionella könsroller, där kvinnor förväntas ha en omhändertagande och empatisk inställning till andra, framförallt till barn (Berglund 2001:166 ff.). Samtidigt visar de tidigare analyserna att denna könsskillnad inte är helt entydig mellan länder – i både Tyskland och Storbritannien hittas ingen signifikant skillnad mellan män och kvinnor (Berglund 2012). En annan faktor som komplicerar effekten av könsroller är vad för typ av arbete man har och de så kallade sekundära socialisationsprocesser som där kan äga rum (Berglund 2001). I Sverige arbetar ju en stor andel av kvinnorna med människor i vård, omsorg etc., och många inom offentlig sektor. Inom dessa sektorer kan en omsorgsideologi vara dominerande som påverkar de anställdas attityd.

En annan faktor som kan ha betydelse är så kallade generationseffekter. Forskningen menar att olika generationer kan ha skilda erfarenheter under sin uppväxt som påverkar vilka grundläggande värderingar som de utvecklar. Enligt Ronald Inglehart (1990;1997) är det framförallt uppväxtvillkoren som är avgörande – knappa och otrygga uppväxtvillkor leder till att man söker materiell trygghet senare i livet. Är dock villkoren kännetecknade av ekonomisk trygghet utvecklar individen så kallade postmateriella värderingar, där just självförverkligande och frihet blir viktigt. Dessa

antas ligga högre på en så kallad behovstrappa där mer basala värden först måste uppfyllas innan högre värden blir aktuella. Ett alternativt perspektiv till denna tämligen materialistiska teori är att istället betona den tidsanda som råder vid olika perioder – framförallt under ungdomen. De centrala frågor och erfarenheter som kännetecknar ungdomstiden påverkar hur man betraktar olika förhållanden senare i livet. I en amerikansk kontext har man till exempel skiljt mellan ”Babyboomers” vilka i princip överensstämmer med fyrtiotalisterna (68-generationen) med ett starkt samhällsengagemang och tro på kollektiv förändring som kännetecken och ”Generation X” (60- och 70-talister) som istället kännetecknats av individualism och en mer cynisk inställning till politik (Smola och Sutton 2002). I en svensk kontext har det framförallt visat sig att generationen uppväxt på 60–70-talet har en mer individualistisk syn på arbete jämfört med andra generationer (Berglund 2001; 2012). Detta skulle kunna antyda en generationseffekt i linje med ovan.

När det gäller betydelsen av generation är det dock viktigt att betona att också andra processer kan inverka på våra val och attityder. Framförallt handlar det om så kallade livscykeffekter. Det innebär att avgörande livshändelser senare i livet kan få oss att förändra våra värderingar. Ett exempel är att bli förälder vilket kan göra oss mer benägna att värdera sådant som trygghet och en stabil inkomst snarare än frihet och flexibilitet. Detta gör det viktigt i de kommande analyserna att kontrollera för sådant som relaterar till den faktiska livssituationen.

Den tredje faktorn som står i fokus är uppväxtplats. Med det avses om man är uppväxt på landsbygden eller i staden, eller om uppväxten har skett utomlands. I analysen antar vi att också detta är relaterat till socialisation under barndomen. Distinktionen stad/land kan indikera skillnader i värderingar som är typiska i respektive miljö. Landsbygden brukar vara förknippad med traditionella värderingar och en starkare lokal gemenskap än i staden där en mer individualistisk inställning råder. Stämmer denna något stereotypa bild så kan en mer altruistisk attityd vara mer utbredd på landet, medan staden kännetecknas av mer individualistiska och karriäristiska attityder till arbete. Förutom stad/land skiljer vi också ut om man är uppväxt utanför Sverige. De värderingar som kännetecknar uppväxtmiljön kan följa med in i det land man nu bor i. I tidigare studier har det visat sig att Sverige är tämligen annorlunda när det gäller värderingar – svenskar är extremt sekulära och postmateriella jämfört med invånare i andra länder (Inglehart 1997). Svenskar avviker också med en låg utbredning av karriäristiska attityder till arbete (Berglund 2009). Människor som växt upp i ett annat land kan därför skilja sig åt jämfört med infödda i hur man betraktar arbete. Men även för dessa resonemang är det viktigt att inse att värderingarna snarare kan vara ett resultat av den situation som man befinner sig i för tillfället än av grundläggande värderingar. Om man, till exempel, som invandrare befinner sig i en perifer situation på arbetsmarknaden (låg lön och otrött arbete) kan detta inverka på vad man uttrycker som viktigt i ett arbete.

Västsvenskars syn på arbete

Vi inleder nu analyserna med att studera vad människor i Västsverige värderar som viktigt i ett arbete. I SOM-undersökningen ställdes frågan ”Hur viktigt för dig personligen är/var följande i ett arbete” där svarsalternativen var en 5-gradig skala som gick från *mycket viktigt* till *mycket oviktigt*. Frågan ställdes både till sådana som arbetar för närvarande och sådana som inte arbetar. Tabell 1 rangordnar andelen som tycker egenskapen är *mycket viktig* från högst till lägst andel. Två förhållanden i ett arbete sticker ut som extra viktiga. För det första gäller det *anställningstryggheten* där en stor andel tycker detta är mycket viktigt. Tar vi också hänsyn till andelen som svarat att det är *ganska viktigt* så är det totalt 93 procent som anser det viktigt med anställningstrygghet. Dessa siffror är inte förvånande. För hela Sveriges befolkning låg andelen både 1997 och 2005 på över 90 procent, och i en jämförelse mellan 28 länder låg nivån under 90 procent endast i tre av länderna (Berglund 2009).

Tabell 1 Västsvenskars värdering av olika aspekter i ett arbete (procent och antal)

	Mycket viktigt	Antal svar
Anställningstryggheten	66,9	2 629
God gemenskap med arbetskamrater	66,1	2 670
Att arbetet går att kombinera med privat- och familjeliv	61,1	2 630
Ett arbete som ger livsglädje	57,7	2 651
Ett arbete där jag kan utvecklas	48,9	2 633
Omväxlande arbetsuppgifter	46,4	2 652
Att arbetet motsvarar min kompetens	44,4	2 636
Mycket kontakter med andra människor	40,7	2 666
Ett arbete där man måste använda sin kreativitet	38,0	2 628
Stor frihet att planera arbetet själv	37,5	2 638
Ett arbete där man kan hjälpa andra människor	36,3	2 621
Att det jag gör märks och uppmärksammas	35,7	2 656
Ett arbete med mycket eget ansvar	34,9	2 647
Flexibla arbetstider	29,5	2 619
Att man gör något som är viktigt för samhället	26,5	2 517
Lite stress	25,0	2 612
Mycket lagarbete	21,2	2 587
Hög inkomst	20,7	2 622
Goda karriärmöjligheter	16,1	2 564
Möjlighet att leda andra människor	14,9	2 575

Kommentar: Frågan lyder ”Hur viktigt för dig personligen är/var följande i ett arbete?”. Svarsalternativen var: ”Mycket viktigt”, ”Ganska viktigt”, ”Inte särskilt viktigt”, ”Inte alls viktigt”. De aspekter av ett arbete som man kunde värdera syns i tabellen.

Källa: Den västsvenska SOM-undersökningen 2014.

Den andra frågan med en hög svarsandel *mycket viktigt* gäller *god gemenskap med arbetskamrater*. Tar vi även här hänsyn till svarsalternativet *ganska viktigt* når vi en svarsandel på 97 procent. Två andra förhållanden som människor värderar högt är att *arbetet går att kombinera med privat- och familjeliv* samt ett *arbete som ger livsglädje*.

Studerar vi sedan de aspekter av arbete som lägst andel värderar som mycket viktigt så gäller det *möjligheten att leda andra människor*, samt *karriärmöjligheter*. Endast 14,9 procent tycker det är mycket viktigt med det förstnämnda och 16,1 procent det sistnämnda. För karriärmöjligheter finns siffror att jämföra med för hela landet: Tar vi också hänsyn till andelen som angett det som *ganska viktigt* når vi 53,5 procent i Västsverige, vilket är lägre än i de senaste tillgängliga (2010) men opublicerade siffrorna för Sverige i sin helhet (63,5 procent)¹. Jämför vi Sverige internationellt värderar svenskarna, tillsammans med de övriga nordiska länderna, samt japanerna, karriärmöjligheter klart lägst (Berglund 2009). Karriärism är således inte ett speciellt utbrett värde kopplat till arbetslivet i Sverige.

Attitydmönster

Nästa steg är att studera om dessa frågor bildar specifika svarsmönster. Såsom beskrevs ovan förväntar vi oss att fyra dimensioner faller ut: den karriärinriktade, den altruistiska, den individualistiska och den instrumentella attityden till arbete. I tabell 2 redovisas en analysmetod som kallas faktoranalys och som urskiljer dimensioner i frågorna. Dessa visar vilka frågor som hör ihop genom höga (större än 0,3) positiva eller negativa värden i tabellen. Värden under gränsvärdet innebär att frågan inte hör ihop med de andra. Tabellen läses kolumnvis och varje kolumn kan betraktas som ett specifikt svarsmönster eller dimension.

I analysen är dock de fyra frågor som var mest snedfördelade i tabell 1 utslutna. Dessa bildar i princip en dimension som de allra flesta av oss tycker viktigt (anställningstrygghet, gemenskap med arbetskamrater etc.). Det finns således få skillnader mellan människor i dessa avseenden. För de övriga frågorna urskiljs fyra svarsmönster. Tre av dessa påminner om de som diskuterats ovan. Dimension 1 inkluderar värden såsom frihet att planera arbetet själv, omväxlande arbetsuppgifter och flexibla arbetstider. Denna liknar det som beskrivits som en individualistisk attityd där självbestämmande i arbete är ett viktigt värde. Dimension två innefattar bland annat att man kan hjälpa andra i sitt arbete, att det innebär mycket lagarbete och kontakter, samt att man får möjlighet att leda andra. Här finns kännetecknen för en altruistisk attityd. Dimension 3 kan beskrivas som den karriärinriktade attityden till arbete där hög lön och karriärmöjligheter utgör de viktigaste värdena. Till sist har vi en dimension där lite stress i arbetet är det viktiga värdet, men där de övriga värderingarna av ett arbete inte så entydigt laddar till dimensionen.

Tabell 2 Värdering av olika aspekter i ett arbete, svarsmönster (faktorladdningar)

	1	2	3	4
Stor frihet att planera arbetet själv	,741	,099	,007	-,086
Flexibla arbetstider	,621	,080	,108	,050
Ett arbete där jag kan utvecklas	,607	,272	,286	,112
Omväxlande arbetsuppgifter	,644	,189	,084	,322
Att arbetet motsvarar min kompetens	,560	,240	,171	,384
Ett arbete där man måste använda sin kreativitet	,588	,446	,020	,051
Ett arbete med mycket eget ansvar	,553	,496	,167	-,160
Ett arbete där man kan hjälpa andra människor	,140	,755	-,176	,270
Mycket lagarbete	,110	,688	,161	,182
Mycket kontakter med andra människor	,271	,670	,163	,088
Att man gör något som är viktigt för samhället	,238	,538	-,158	,195
Möjlighet att leda andra människor	,158	,693	,370	-,071
Hög inkomst	,057	,009	,807	,175
Goda karriärmöjligheter	,243	,120	,764	-,069
Lite stress	-,040	,129	-,027	,792
Att det jag gör märks och uppmärksammas	,332	,233	,235	,536

Kommentar: Principal Component Analysis med Varimax rotation. n= 2244.

Källa: Den västsvenska SOM-undersökningen 2014.

Ett kriterium för att göra analyser av attitydmönster är att de skall vara så entydiga som möjligt. Men i tabell 2 framgår att vissa värderingsfrågor är relaterade till flera dimensioner (laddningarna är större än 0,3). Ett sätt att gå vidare för att finna mer entydiga mönster är att successivt utesluta frågor som laddar högt på mer än en dimension. I tabell 3 visas slutresultaten efter en sådan process. Den ger vid handen en mer entydig struktur med tre dimensioner. Den altruistiska attityden bygger på tre frågor: Att man värderar mycket kontakter med andra människor, att arbetet innebär lagarbete och ett arbete där man kan hjälpa andra människor. Om man värderar hög lön och karriärmöjligheter som viktigt så har man en karriärisk attityd och den individualistiska attityden bygger på att man positivt värderar stor frihet att planera arbetet själv och flexibla arbetstider. Dessa tre dimensioner kommer att ligga i fokus för de kommande analyserna.

Tabell 3 Värdering av olika aspekter i ett arbete, svarsmönster, reducerad (faktorladdningar)

	Altruistisk attityd	Karriäristisk attityd	Individualistisk attityd
Mycket lagarbete	,796	,154	,035
Mycket kontakter med andra människor	,792	,168	,171
Ett arbete där man kan hjälpa andra människor	,769	-,122	,155
Hög inkomst	,064	,856	,035
Goda karriärmöjligheter	,074	,804	,190
Stor frihet att planera arbetet själv	,080	,074	,853
Flexibla arbetstider	,194	,145	,765

Kommentar: Principal Component analysis med Varimax rotation. n= 2244

Källa: Den västsvenska SOM-undersökningen 2014.

För att sedan göra dessa förhållningssätt till arbete möjliga att analysera ytterligare så har tre skalor konstruerats. Den altruistiska attityden varierar mellan 0-9, den karriäristiska attityden och individualistiska attityden 0-6. Stigande värden innebär högre grad av attityden i fråga.

Vad förklarar attityder till arbete?

Fokus i de följande analyserna är betydelsen av kön, generation och uppväxtplats för attityder till arbete. Och som diskuterats kan dessa faktorer indikera att attityderna till arbete kommer från erfarenheter och värderingsöverföring i uppväxten. Vid sidan av dessa faktorer ingår ett antal andra i analyserna. Dessa har valts utifrån tidigare studier (Berglund 2001; 2012). Anställningssektor, socioekonomisk position och utbildning har visat sig ha en relation till attityder till arbete. Dessutom ingår ett antal faktorer som inte tidigare har studerats. En sådan är om man bor i stad eller på landsbygd. Detta är en viktig kontrollvariabel i förhållande till uppväxtplats. Det finns självfallet en överensstämmelse om man växt upp på landsbygd respektive stad och där man nu bor. Kvarstår effekten av uppväxtplats (med avseende på stad/ landsbygd) också efter kontroll av nuvarande bostadsplats så förstärks förklaringen att det handlar om en socialisationseffekt. Försvagas effekten av uppväxtplats kan det betyda att det snarare är den nuvarande bostadsplatsen som betyder något. Men det kan också antyda en så kallad selektionsprocess som innebär att personer med avvikande värderingar flyttar från den plats där man växt upp. Ett exempel skulle kunna vara att personer på landsbygden med karriärinriktade attityder flyttat till städerna för att just kunna göra karriär.

En annan faktor som är central gäller om man har barn boende hemma eller inte. Såsom diskuterats förväntar vi oss att generation framförallt är relaterad till den individualistiska attityden. Samtidigt är det inte uteslutet att generation snarare är en ålderseffekt relaterad till livscykeln. En central livscykelhändelse är

just familjebildande – den individualistiska attityden skulle ur ett sådant perspektiv kunna vara relaterad till förändrade värderingar på grund av en förändrad livssituation vilket barn medför. Utöver dessa variabler ingår månadsinkomst och om man förvärvsarbetar eller inte. Dessutom ingår två faktorer som pekar mot andra värderingsstrukturer. Det gäller dels vänster-högeruppfattningar och om man tror på Gud. Tanken med att inkludera dessa är att sådana värdesystem också kan innefatta uppfattningar om arbete och arbetets värde.

Tabell 4 visar en regressionsanalys för att studera den karriärinriktade attityden. En regressionsanalys innebär att vi kan ta hänsyn till hur flera faktorer samtidigt är relaterade till attityden – man har då dessa faktorer ”under kontroll”. I modell 1 har både generation och uppväxtplats en tydlig relation till attityden. För det första kan vi se att yngre generationer är mer karriärinriktade – ett tydligt mönster som i princip håller genom alla modellerna när vi kontrollerar för många andra faktorer. Men vad betyder detta, är det en generations- eller livscykeffekt som visas? Det finns mycket som tyder på att det snarast är en livscykeffekt. I analysen från 1997 fanns en liknande effekt, men då var det åldersgruppen 18-29 år som var mest karriärstisk (Berglund 2001). Liknande mönster fanns också i de övriga fem länderna i den undersökningen. En livscykeffekt betyder i detta sammanhang helt enkelt att den karriärstiska attityden avtar med ålder – antingen på grund av att man gjort karriär och nått dit man vill, eller att ambitionerna helt enkelt anpassas till en verklighet som inte innebär så stora karriärsteg.

Vi hittar också ett intressant mönster vad gäller uppväxtplats. Modell 1 visar att personer uppväxta på landsbygden är mindre karriärstiska än de som växt upp i Göteborg eller de två andra största städerna. Tittar vi på modell 2 så ser vi att denna skillnad reducerats kraftigt och inte längre är signifikant. Det beror på att vi kontrollerar för nuvarande bostadsplats vilken har en tydlig relation till karriärism – personer som lever i städer i Västsverige är mer karriärstiska än landsbygdabor. Att effekten för uppväxtplats inte kvarstår kan antingen betyda att det är den nuvarande bostadsplatsen som betyder något, det vill säga, att man anpassar sina värderingar till vad som är rimligt i situationen. Men resultatet kan också antyda att vi har att göra med en selektionseffekt som innebär att mer karriärinriktade personer på landsbygden tenderar att flytta in till städerna (och tvärtom). Det är dock en process som inte direkt kan bevisas med hjälp av SOM-data. Ett annat resultat som är viktigt att notera är att personer uppväxta utanför Europa, och utanför Norden, är mer karriärinriktade än referenskategorin. Personer med denna bakgrund har således en stark drivkraft att göra karriär och få en hög lön. Att denna värderingsskillnad i relation till arbete finns är inte heller konstigt eftersom svenskar, tillsammans med övriga nordbor, har bland den lägsta utbredningen av dessa attityder i internationella jämförelser (Berglund 2009). Samtidigt kan det vara ett uttryck för en stark vilja att etablera sig i ett nytt land – hög lön och karriär kan ju utgöra tecken på att det då gått bra och är därför något eftersträvänt.

Tabell 4 Karriärstisk attityd till arbete (b-koefficienter)

	Modell 1	Modell 2	Modell 3	Modell 4
Kön (Kvinna=0)	-,007	,019-	,191 **	-,166 **
Generation (50-talist=0)				
20-30-talist	-,116	-,113	-,059	-,115
40-talist	-,056	-,024	-,034	-,062
60-talist	,032	-,058	-,043	-,077
70-talist	,297 **	,143	,178+	,125
80-talist	,289 **	,158	,392 ***	,381 ***
90-talist	,384 *	,352 *	,647 ***	,643 ***
Uppväxt (Gbg, Sthlm, Malmö=0)				
Landsbygd	-,222 *	-,080	-,072	-,069
Mindre tätort	-,132	-,047	-,037	-,021
Större tätort	-,058	-,027	-,019	-,003
Norden	-,336	-,280	-,288	-,219
Europa	,364 +	,376 *	,431 *	,512 **
Utanför Europa	,776 ***	,753 ***	,988 ***	1,083 ***
Bor: landsbygd-stad		,102 **	,071 *	,083 **
Barn (Nej=0)		,140 +	,081	,077
Utbildning		,080 **	-,008	,002
Förvärsarbetar (nej=0)			-,396 ***	-,343 ***
Sektor (0=Privat)				
Offentlig			-,105	-,054
Ideell			-,439 *	-,363 *
Position (Arbetare=0)				
Tjänsteman			-,023	-,038
Företagare			-,272 *	-,342 **
Månadsinkomst			,155 ***	,133 ***
Vänster-Höger				,174 ***
Tror på gud (Nej=0)				-,025
Konstant	3,552 ***	2,979 ***	2,954 ***	2,425 ***
R ² _{Adj}	0,03	0,04	0,10	0,13
n	1855			

Signifikansnivåer: +: p< 0,010, *: p< 0,05, **: p<0,01, ***: p> 0,001

Kommentar: Ordinär Linjär Regression. Beroende variabel är en skala (0-6) konstruerad av frågorna "Hög inkomst", "Goda karriärmöjligheter". Reliabiliteten (α) = 0,60. De oberoende variablerna är operationaliserade på följande sätt: Uppväxt (F71: Var någonstans har du, respektive din far och din mor, huvudsakligen vuxit upp?); Stadland (utifrån urvalsdata: 1=Ren landsbygd; 2=Mindre tätort; 3=Stad eller större tätort; 4=Göteborg); Barn (Konstruerad av F69: 0=Nej; 1= Ja); Utbildning (1=Låg; 2=Medllåg; 3=Medehög; 4=Hög) Förvärsarbetar (F51a: Vilken av de här grupperna tillhör du för närvarande? 1= Förvärsarbetande (även sjukskriven, föräldraledig); 0=Övriga); Sektor (F54: Vilken av följande kategorier tillhör/tillhörde du? Jag är/var: Privat= Privatanställd; Offentlig= Statligt anställd, Kommunalanställd, Anställd inom landsting/region; Ideell= Anställd inom ideell organisation/stiftelse); Position (F55 Vilken av de här yrkesgrupperna hör/hörde du

till? Arbetare= Arbetare eller arbetare med arbetsledande funktion; Tjänsteman= Tjänsteman, Tjänsteman med arbetsledande funktion, Tjänsteman med företags-/verksamhetsledande funktion; Företagare= Företagare: ingen anställd, Företagare:1-9 anställda, Företagare: 10 eller fler anställda, Jordbrukare: ingen anställd, Jordbrukare: en eller flera anställda); Månadsinkomst (F74: Ungefär hur stor, normalt sett, är din egen månadsinkomst före skatt? Femtusentusentus intervaller upp till 60 000 kr); Vänster-Höger (F12: Man talar ibland om att politiska åsikter kan placeras in på en vänster-högerskala. Var någonstans skulle du placera dig själv på en sådan skala? Femgradig skala från klart till vänster till klart till höger); Tror på gud (F35: Tror du på någon gud? 0=Nej; 1= Ja)

Källa: Den västsvenska SOM-undersökningen 2014.

Vad gäller kön hittar vi en svag och oklar effekt. I de första två modellerna hittar vi ingen signifikant skillnad mellan män och kvinnor, men när vi kontrollerar för socio-ekonomiska faktorer visar det sig att män är mindre karriärstiska än kvinnor. Framförallt är det kontrollen för inkomst (i sig starkt relaterad till karriärism) som är betydelsefull, och där kvinnor har betydligt lägre inkomst än män. Med denna för kvinnor tillbakahållande faktor under kontroll framträder mer karriärinriktade attityder hos kvinnor än hos män.

När det gäller de övriga faktorerna kan vi dels se att månadsinkomst som sagt är tydligt positivt relaterad till den karriärinriktade attityden. Lite mer förvånande är att egenföretagare inte kännetecknas av denna attityd. Dessutom är sådana som inte förvärvsarbetar mer karriärinriktade än förvärvsarbetande. Vi finner också att personer inom den ideella sektorn är mindre karriärinriktade än personer i privat sektor. Vad gäller de två variablerna som syftar på andra värderingsstrukturer så är personer med mer högerinriktade politiska uppfattningar också mer karriärinriktade.

För den altruistiska attityden till arbete så är både kön och generation två viktiga faktorer (tabell 5). Kvinnor är mer altruistiska än män, det vill säga, värderar ett jobb som innebär kontakter med andra människor, lagarbete och där man kan hjälpa andra. Denna effekt kvarstår genom modellerna, även när vi kontrollerar för anställningssektor – offentligt anställda har en mer altruistisk attityd än privat anställda – där många kvinnor arbetar. Också personer inom den ideella sektorn har en mer altruistisk syn på arbetet. När det gäller generation finns ett tydligt mönster: individer i senare generationer har i betydligt mindre utsträckning än i tidigare generationer en altruistisk attityd till arbete. Detta mönster är dock lite förbryllande. Jämför vi med Sverige i sin helhet 1997 och 2005 finner vi inte samma tydliga effekt av generation (Berglund 1997; 2012). Det kan betyda att Västsverige skiljer ut sig med starkare generationsskillnader. Det kan dock också vara en effekt av hur attityden mäts som här skiljer sig något jämfört med tidigare studierna. Det finns också några ytterligare samband som är värda att kommentera. Dels verkar det förhållande att man har barn vara relaterat till en mer altruistisk attityd till arbete. Och har man en tro på någon gud så tenderar man att ha en mer altruistisk syn på arbete än om man inte har det.

Till sist har vi den individualistiska inställningen till arbete vilket innebär att man värdesätter frihet och flexibilitet. Såsom framgår av tabell 6 är generation

Tabell 5 Altruistisk attityd till arbete (b-koefficienter)

	Modell 1	Modell 2	Modell 3	Modell 4
Kön (Kvinna=0)	-,660***	-,638***	-,483***	-,437***
Generation (50-talist=0)				
20-30-talist	,371+	,444*	,502*	,448*
40-talist	,356*	,421**	,468**	,448**
60-talist	-,357**	-,512***	-,414**	-,414**
70-talist	-,294*	-,502**	-,363*	-,350*
80-talist	-,550***	-,638***	-,433**	-,382*
90-talist	-,678**	-,667**	-,408+	-,362
Uppväxt (Gbg, Sthlm, Malmö=0)				
Landsbygd	-,134	-,138	-,137	-,178
Mindre tätort	,061	,057	,058	,042
Större tätort	-,110	-,123	-,068	-,090
Norden	-,524	-,557	-,562+	-,603+
Europa	-,360	-,405	-,388	-,446
Utanför Europa	,328	,318	,352	,221
Bor Landsbygd-Stad		-,031	-,023	-,025
Barn (Nej=0)		,295**	,233*	,234*
Utbildning		,072	-,029	-,034
Förvärvsarbetar (nej=0)			-,025	-,021
Sektor (0=Privat)				
Offentlig			,852***	,845***
Ideell			,653*	,620*
Position (Arbetare=0)				
Tjänsteman			-,148	-,144
Företagare			,088	,075
Månadsinkomst			,066**	,069**
Vänster-Höger				-,016
Tror på gud (Ja=0)				,290**
Konstant	6,593***	6,425***	5,926***	5,847***
R ² _{Adj}	,05	,06	,09	,10
n	1856			

Signifikansnivåer: +: p< 0,010, *: p< 0,05, **: p<0,01, ***: p> 0,001

Kommentar: Ordinär Linjär Regression. Beroende variabel är en skala (0-9) konstruerad av frågorna "Mycket kontakter med andra människor", "Mycket lagarbete" och "Ett arbete där man kan hjälpa andra människor". Reliabiliteten (α) = 0,72. Se övriga variabeloperationaliseringar i tabell 4.

Källa: Den västsvenska SOM-undersökningen 2014.

en viktig faktor. Framförallt är det 60- och 70-talisterna som värdesätter dessa egenskaper i ett arbete. Senare generationer ser inte alls detta som lika viktigt. I tidigare studier har detta tolkats som en generationseffekt – individer som växt upp i tämligen trygga och materiellt välmående 60–80-tal, samt med en tids-

Tabell 6 Individualistisk attityd till arbete (b-koefficienter)

	Modell 1	Modell 2	Modell 3	Modell 4
Kön (Kvinna=0)	-,061	-,010	-,109+	-,101+
Generation (50-talist=0)				
20-30-talist	-,099	-,009	,125	,116
40-talist	,018	,098	,208+	,203
60-talist	,190*	,040	,079	,078
70-talist	,209*	-,022	,078	,078
80-talist	-,158+	-,312**	-,073	-,066
90-talist	-,954***	-,938***	-,517**	-,509**
Uppväxt (Gbg, Sthlm, Malmö=0)				
Landsbygd	-,005	,045	,049	,042
Mindre tätort	-,004	,024	,040	,038
Större tätort	,013	,007	,013	,010
Norden	-,402*	-,428*	-,312	-,317
Europa	-,128	-,148	-,019	-,026
Utanför Europa	,323+	,359+	,558**	,543**
Bor Landsbygd-Stad		-,011	-,029	-,029
Barn (Nej=0)		,221**	,138*	,138
Utbildning		,184***	,057+	,056
Förvärvsarbetar (nej=0)			,127	,129
Sektor (0=Privat)				
Offentlig			,089	,090
Ideell			,339*	,337*
Position (Arbetare=0)				
Tjänsteman			,401***	,400***
Företagare			,718***	,712***
Månadsinkomst			,054***	,054***
Vänster-Höger				,004
Tror på gud (Ja=0)				,042
Konstant	4,283***	3,747***	3,430***	3,399***
R ² _{Adj}	,04	,06	,11	,11
n	1886			

Signifikansnivåer: +: p< 0.010, *: p< 0,05, **: p<0,01, ***: p> 0,001

Kommentar: Ordinär Linjär Regression. Beroende variabel är en skala (0-6) konstruerad av frågorna "Stor frihet att planera arbetet själv" och "Flexibla arbetstider". Reliabiliteten (α) = 0,55. Se övriga variabeloperationaliseringar i tabell 4.

Källa: Den västsvenska SOM-undersökningen 2014.

anda av individualistiska synsätt (i alla fall i slutet av perioden), utvecklade mer postmateriella värderingar där frihet och självförverkligande blev viktiga värden. Senare generationer har upplevt mer krassa ekonomiska villkor i Sverige och inte satt dessa postmateriella värderingar i fokus. Denna tolkning är dock inte lika

entydig i och med nuvarande resultat. När vi i kontrollerar för om man har barn (vilket inte gjorts i tidigare studier) försvinner skillnaden mellan 60–70-talisterna och äldre generationer. Behovet av flexibilitet kan i detta avseende tolkas som en livscykeffekt. Mot den yngsta generationen kvarstår dock skillnaden.

Förutom generation ser vi vissa samband med uppväxtplats – personer födda i andra nordiska länder tenderar i lägre utsträckning ha denna attityd, medan personer med uppväxt i andra länder har det i högre utsträckning. Utöver dessa resultat har tjänstemän, och framförallt egenföretagare, en individualistisk attityd i högre utsträckning än arbetare. Dessa resultat överensstämmer väl med tidigare studier. Det finns också en svag positiv effekt av inkomst.

Avslutning

I detta kapitel har vi studerat attityder till arbete i Västsverige. Om vi rangordnar vad som människor finner viktigt i ett arbete hamnar anställningstrygghet, gemenskap med arbetskamrater, ett arbete som går att kombinera med privat- och familjeliv och ett arbete som ger livsglädje i topp. Däremot är det få som ser ett arbete där man får leda andra och möjlighet till karriär som viktigt. Vad gäller det sistnämnda verkar Västsverige ha en något lägre utbredning av attityden än övriga Sverige.

Studerar vi hur människor svarat på värderingarna av arbete urskiljer vi tydliga svarmönster som stämmer väl med vad som hittats i tidigare studier: Den karriärinriktade, den altruistiska och den individualistiska attityden till arbete är tydligt etablerade också Västsverige. Vad gäller den instrumentella attityden kan vi inte finna den i faktoranalysen, vilket dock förmodligen beror på att det saknas frågor att mäta den. I analyserna av dessa attityder till arbete har framförallt betydelsen av kön, generation och uppväxtplats fokuserats. Vi finner att kön är tydligt relaterad till den altruistiska attityden, där kvinnor har en mer altruistisk attityd än män. Den huvudsakliga tolkningen av detta resultat är att det beror på könsroller som innebär att kvinnor förväntas ha mer av omsorg om andra. Men resultaten visar också något annat: kvinnor är mer karriärinriktade än män när vi kontrollerat för inkomstskillnader. Analyserna ger således en ganska splittrad bild av vad som utmärker kvinnors och mäns attityder till arbete i Västsverige.

När det gäller generationsskillnader finner vi de tydligaste resultaten kopplade till den altruistiska attityden. Äldre (mer altruistiska) och yngre generationer (mindre altruistisk) skiljer sig här betydligt. Resultaten skiljer sig också mot vad vi tidigare kunnat konstatera för Sverige i sin helhet. Varför Västsverige skiljer ut sig kan vi inte klargöra här. En möjlighet är dock att det är en generell förändring som skett i Sverige sedan senaste mätillfället (2005) och som påverkat olika generationer olika mycket. Om så är fallet är det således inte ett specifikt mönster för Västsverige. Föreliggande studie har också visat att den individualistiska attityden som tidigare tolkats som ett generationsfenomen utmärkande för 60- och 70-talister kanske

snarare skall ses som ett livscykel fenomen – den flexibilitet och självständighet som värdesätts är viktigt under den period man har familj med små barn.

Till sist studerades också betydelsen av uppväxtplats. Dels fann vi en ganska tydlig skillnad mellan stad och land när det gäller den karriärstiska attityden. Den är mindre utbredd bland de som växt upp på landsbygden än i någon av storstäderna. När vi kontrollerar för om man vid undersökningstillfället bor på landsbygden eller i staden så försvinner denna effekt. En möjlig förklaring är att en stor andel av de som har en mer karriärinriktad inställning lämnar landsbygden för att flytta till staden. Tyvärr kan vi inte bevisa att detta verkligen är fallet, man kan också tänka sig att man de facto blir mer karriärinriktad av att leva i de större städerna (och tvärtom). Men stämmer hypotesen kan det peka på en allt större skillnad mellan stad och landsbygd när det gäller karriärismen – både selektion och socialisation förstärker skillnaderna. Vi fann också att personer som växt upp utanför Sverige och norden är mer karriärinriktade.

En övergripande slutsats är att Västsverige är likt Sverige i sin helhet i de attityder till arbete som finns i befolkningen. Studien har dock visat en del nya förhållanden som vi inte vet är gällande för Sverige i sin helhet. Skillnaden mellan stad och land är ett sådant faktum som är värt att studera vidare – är det specifikt för Västsverige eller ser vi att attityderna till arbete skiljer sig åt mellan stad och land också i andra delar av landet? Och kanske ännu intressantare: är detta en skillnad som förstärks över tid? Betydelsen av en ökad invandring är också viktig – detta är förmodligen ett mer generellt fenomen som skulle kunna förändra attityden till arbete mot mer karriärism. Samtidigt måste vi även här fråga oss om det är ett synsätt som kännetecknar personer som skall etablera sig på arbetsmarknaden – på liknande sätt som vi resonerar om ungas karriärism – och ett förhållningssätt som därför förändras när förväntningar anpassas mot mer reella förhållanden. Ett ytterligare resultat som kräver mer studier är den låga utbredningen av altruistiska attityder till arbete bland unga. Är detta ett västsvenskt fenomen, eller attitydmönster som gäller Sverige i sin helhet?

Not

- ¹ Svartalternativen i denna undersökning ”Trygghet i arbete, sysselsättning och inkomst” var dock en femgradig skala från mycket viktigt till mycket oviktigt med ”varken viktigt eller oviktigt” som mittenalternativ.

Referenser

- Allvin, M. (1997) *Det individualiserade arbetet. Om modernitetens skilda praktiker*. Stockholm/Stehag: Brutus Östlings Bokförlag Symposium.
- Bauman, Z. (1998) *Work, consumerism and the new poor* Buckingham/Philadelphia: Open University Press.

- Beck, U. (1993(1986)) *Risk Society. Towards a New Modernity* London: SAGE.
- Berglund, T., (2001) *Attityder till arbete i Västeuropa och USA. Teoretiska perspektiv och analyser av data från sex länder*. University of Gothenburg, Department of Sociology: Göteborg Studies in Sociology, No 2.
- Berglund, T. (2009) ”Attityder till arbete – en internationell utblick” I *Rapport från konferensen Arbete, livsval och ideal*. Norrköping: Arbetets museum s 17-29.
- Berglund, T. (2012) ‘Work Orientations in Western Europe and the United States’ I B. Furåker, K. Håkansson och J. Ch. Karlsson (red) *Commitment to Work and Job Satisfaction: Studies of Work Orientations*. New York: Routledge s 47-66.
- Eriksson, B. (1998) *Arbetet i människors liv*. Monograph No 66, Department of Sociology Göteborg University.
- Esser, I., (2005) *Why Work? Comparative Studies on Welfare Regimes and Individuals’ Work Orientation*. Stockholm: Swedish Institute for Social Research, 64.
- Goldthorpe, J. H., Lockwood, D., Bechhofer, F., Platt, J., (1968) *The Affluent Worker. Industrial Attitudes and Behavior*. Cambridge: Cambridge Studies in Sociology.
- Hult, C., (2004) *The way we conform to paid labour. Commitment to employment and organization from a comparative perspective*. Umeå University, Department of Sociology. Doctoral Theses, No 36, 2004.
- Inglehart, R., (1990) *Culture Shift in Advanced Industrial Society*. Princeton: Princeton University Press.
- Inglehart, R., (1997) *Modernization and Postmodernization. Cultural, economic, and political change in 43 societies*. Princeton: Princeton University Press.
- Jahoda, M. (1982) *Employment and Unemployment. A Socio-Psychological Analysis*. Cambridge: Cambridge University Press.
- Johansson, M. (1991) ”Lönearbetet som mål eller medel” i Furåker, Bengt (red) (1991) *Arbetets villkor* Lund: Studentlitteratur.
- Korpi, W. (1978) *Arbetarklassen i välfärdskapitalismen* Stockholm: Prisma.
- Smola, K.W. och Sutton, C.D. (2002) Generational differences: Revisiting generational work values for the new millennium. *Journal of Organizational Behavior* 23(4): 363–382.
- Theanderson, C. (2000) *Jobbet – för lön, lust eller andra värden* Monografi nr 73 Sociologiska institutionen, Göteborgs universitet.
- Weber, M. (1995) *Den protestantiska etiken och kapitalismens anda*. Lund: Argos.

FLYKTINGOPINIONEN I VÄSTSVERIGE

SARA VAN DER MEIDEN & MARIE DEMKER

”*Flyktingsituationen saknar motstycke i modern tid*”. Så beskrev Migrationsverkets generaldirektör Anders Danielsson vid en presskonferens i oktober 2015 den rådande flyktingsituationen i Sverige. Konflikter i vår omvärld och då specifikt inbördeskriget i Syrien har inneburit att flyktingströmmarna till Europa och Sverige har ökat kraftigt det senaste året. Den humanitära kris som pågår har en omfattning som till och med är större än den som rådde i början av 1990-talet och de flyktingströmmar till Sverige som Balkankriget förde med sig¹. Samtidigt har den politiska kartan i Sverige under de senaste åren ritats om. Sverigedemokraterna (SD), vars hjärtefråga är att stoppa invandringen till Sverige, är nu ett etablerat parti såväl på kommunal, regional som riksnivå. Attityder till flyktingar och invandring är ett högaktuellt ämne i den svenska politiska debatten och integration och invandring har klättrat på dagordningen när medborgare tillfrågats om vad de anser vara de viktigaste samhällsfrågorna eller problemen i Sverige idag. Under valåret 2014 angav 27 procent i Sverige att frågor kopplade till integration och invandring (så som flyktingar, integration, invandring och multikulturalism) var viktiga samhällsfrågor, vilket kan jämföras med 22 procent år 2013 (Bergström och Oscarsson 2015). Frågor rörande invandring och integration ligger på tredje plats när medborgare tillfrågas vad de anser vara viktiga samhällsfrågor eller problem, endast skola/utbildning och sjukvård anses viktigare.

Svenska folkets attityder till flyktingmottagning och invandring har under mer än tjugofem år studerats och analyserats inom ramen för den nationella SOM-undersökningen. Däremot har ingen liknande analys gjorts baserat på den västsvenska undersökningen, även om frågor för att mäta flyktingopinionen har ställts årligen sedan 2002. Varför är då en analys av västsvenskarnas attityder till flyktingar intressant? För det första har tidigare forskning visat klara tendenser till att attityder till flyktingmottagning har regionala och lokala baser (se exempelvis Demker 2006, Demker och Oscarsson 2012 eller Demker 2014). Det kommunala självstyret är starkt i Sverige, men det begränsas av både nationella och europeiska lagar. Politiska uppfattningar bör således inte påverkas i någon större utsträckning av var i landet vi bor. Trots detta har studier visat att regionala skillnader i attityder till flyktingmottagning existerar, speciellt mellan norr och söder. Exempelvis har det visats att personer bosatta i Sydsverige är betydligt mer negativa till flyktingmottagning än personer bosatta i Övre Norrland (Demker 2014). Att närmare studera en region i Sverige är därför intressant för att undersöka om det finns inomregionala skillnader i flyktingopinionen, i detta fall i Västsverige och hur dessa skillnader i sådana fall ser ut. För det andra är Västra Götaland på intet sett en homogen

region: Sveriges näst största stad Göteborg är belägen i regionen, det finns även mindre städer som exempelvis Borås och Skövde. Regionen innehåller också ett stort antal mindre tätorter och stora landsbygdsområden. Västra Götaland är en heterogen region och det finns därför all anledning att undersöka flyktigopinionen i regionen utifrån dess olika demografiska och geografiska förutsättningar.

Fokus i det här kapitlet kommer att ligga på att redogöra för västsvenskarnas attityder till flyktingmottagning generellt och undersöka om det finns inomregionala skillnader i flyktingopinionen som kan bero på något annat än de klassiska socioekonomiska förklaringsfaktorerna. I och med regionens heterogenitet är det intressant att undersöka om samma skiljelinjer existerar i storstaden Göteborg som på andra mindre tätbefolkade platser i regionen.

Geografi och attityder till flyktingmottagning

Den politiska sociologin har länge fokuserat på så kallade socioekonomiska förklaringar till attityder i olika politiska sakfrågor (Demker 2014). När det kommer till flyktingopinion har social klass och ålder varit dominerande. Fokus har sällan varit på hur region eller geografisk plats bidrar till hur attityder formas. I dagens globaliserade värld där medborgares röstningsbeteende har blivit allt mer rörligt, samtidigt som de socioekonomiska förklaringsfaktorerna så som klassröstning minskat över tid är det viktigt att lyfta blicken till andra förklaringsfaktorer (Demker 2006). När det gäller invandring och flyktingopinion har forskning visat att en historisk närvaro av national-konservativa partier kan vara gynnsamt för en senare mobilisering av stöd för liknande partier idag (se exempelvis Art 2006 och Goodwin, Fords och Cutts 2012). Om ett geografiskt område har en historia av tidigare national-konservativa partier kan det bidra till att nya liknande partier kan bygga vidare på en tidigare existerande nätverksstruktur. Partierna agerar i sådana områden möjligen i en tillåtande snarare än undertryckande politisk omgivning när det kommer till frågor rörande invandring och flyktingmottagning. Det finns alltså tecken som tyder på att den geografiska platsen kan spela en roll för hur medborgare formar sina åsikter till flyktingmottagning och invandring.

Västsvrige är intressant ur denna synvinkel då dåvarande Göteborg och Bohus län under 1930-talet var centrum för de nationalsocialistiska rörelser som var aktiva under mellankrigstiden i Sverige. Dåvarande Göteborg och Bohus län, vilket är de västra delarna av regionen, var det område i Sverige där den svenska nationalsocialismen hade sitt starkaste fäste och skördade förhållandevis stora framgångar under mellankrigstiden (Löw 1990). Om vi ska tro att den geografiska platsen kan ha en betydelse i formandet av attityder till flyktingmottagning, borde Västsvrige av dessa anledningar vara en intressant plats att studera närmare.

Vi kommer i föreliggande kapitel undersöka om motståndet mot att ta emot flyktingar har en inomregional variation i Västsvrige, även med hänsyn tagen till socioekonomiska förklaringsfaktorer och befolkningens sammansättning. Åsikter i

flyktingfrågan, alltså vad människor svarar på frågan om det är ett bra eller dåligt förslag att ta emot färre flyktingar, har ett starkt samband med en allmän attityd gentemot flyktingmottagning och invandring (Demker 2014). Kapitlet inleds med en generell översikt av västsvenskarnas attityd till flyktingmottagning för att sedan undersöka om vi kan tala om en inomregional variation i flyktingopinionen i Västsverige.

Attityder till flyktingmottagning i Västsverige

I figur 1 redovisas andelen som tycker att det är ett bra förslag att ta emot färre flyktingar. Den grå linjen anger hur stor andel i Sverige som tycker det är ett bra förslag att ta emot färre flyktingar medan den svarta linjen anger motsvarande andel för den västsvenska befolkningen. Flyktingopinionen i Sverige har sedan tjugo år långsamt blivit mer tillåtande. Den nationella SOM-undersökningen har sedan början av 1990-talet studerat svenskars attityd till flyktingmottagning. Under ett av de första åren av mätningarna, år 1992, ansåg 65 procent av svenskarna att det var ett bra förslag att ta emot färre flyktingar. I den senaste nationella SOM-undersökningen 2014 är motsvarande andel 43 procent. Fokus i den här boken ligger på den västsvenska SOM-undersökningen och den undersökningen har inte studerat attityder till flyktingmottagning riktigt lika länge som den nationella undersökningen, men vi har data som sträcker sig över mer än tio år. År 2002, när västsvenskarnas attityder till flyktingmottagning undersöktes för första gången ansåg 49 procent att det var ett bra förslag att ta emot färre flyktingar. I den senaste västsvenska SOM-undersökningen från 2014 är andelen 43 procent (se figur 1).

Figur 1 Andel som tycker att det är ett bra förslag att ta emot färre flyktingar i Sverige 1990–2014 och Västsverige 2002–2014 (procent)

Kommentar: Förslaget som svarsalternativen fick ta ställning till löd: "Ta emot färre flyktingar i Sverige". Svarsalternativen var mycket bra, ganska bra, varken bra eller dåligt förslag, ganska dåligt samt mycket dåligt förslag. Den redovisade siffran är andelen som svarat mycket eller ganska bra förslag. Endast personer som besvarat frågan är medtagna i procentbasen. Antal svarande varierar mellan 1 523 och 6 386.

Källa: De nationella SOM-undersökningarna 1990–2014 och de västsvenska SOM-undersökningarna 2002–2014.

Attityden till flyktingmottagning i Västsverige och Sverige som helhet följer varandra sedan mätningarna startade i Västsverige i början av 2000-talet. Graferna är i princip identiska med bara marginella avvikelser mellan Västsverige och riket som helhet. Över tid har västsvenskar, liksom svenskar i allmänhet, fått en mer tillåtande inställning till flyktingmottagning. Det finns således inget som tyder på att västsvenskar skiljer sig från svenskar i allmänhet i synen på flyktingmottagning.

I den senaste västsvenska SOM-undersökningen från 2014 anser 43 procent att det är ett bra förslag att ta emot färre flyktingar. Attityder till flyktingmottagning är inte jämt fördelade i befolkningen utan varierar beroende på kön, ålder, utbildning och urbanitetsgrad. Som framgår av tabell 1 är kvinnor i Västsverige mer positiva till flyktingmottagning än män. Yngre och högutbildade västsvenskar är mer positiva till flyktingmottagning än äldre och lågutbildade västsvenskar. Medborgare i Göteborg är mer positiva till flyktingmottagning än medborgare i övriga regionen.

Tabell 1 Västsvenskarnas inställning till flyktingmottagning efter kön, ålder, utbildningsnivå och urbanitetsgrad 2014 (procent)

Samtliga		43
Kön	Kvinnor	39
	Män	48
Ålder	16–29 år	34
	30–49 år	39
	50–64 år	44
	65–85 år	51
Utbildning	Låg	61
	Medellåg	51
	Medelhög	39
	Hög	28
Urbanitetsgrad	Ren landsbygd	45
	Mindre tätort	47
	Stad/Större tätort	44
	Göteborg	36

Kommentar: Förslaget som svarspersonerna fick ta ställning till löd: "Ta emot färre flyktingar i Sverige" och svarsalternativen var mycket bra, ganska bra, varken bra eller dåligt förslag, ganska dåligt samt mycket dåligt förslag. Den redovisade siffran är andelen som svarat mycket eller ganska bra. Utbildning är indelat i 4 kategorier: låg = max grundskola eller motsvarande, medellåg = max gymnasieskola eller motsvarande, medelhög = eftergymnasial utbildning men ej examen från högskola eller universitet och hög = examen från högskola eller universitet. Endast personer som besvarat frågan är medtagna i procentbasen. Antal svarande varierar mellan 2 684 och 2 757.

Not: Skillnaderna mellan grupperna är statistiskt signifikanta.

Källa: Den västsvenska SOM-undersökningen 2014

Om vi gör en jämförelse med motsvarande siffror från 2014 för riket som helhet, finns inga större skillnader mellan attityder till flyktingmottagning i Västsverige efter kön, ålder, utbildningsnivå och grad av urbanitet och Sverige nationellt².

Västsvenskarna som helhet utmärker sig alltså inte i relation till den generella svenska attityden till flyktningmottagning. Den över tid allt mer tillåtande inställningen till flyktningmottagning i Sverige motsvaras av en liknande trend när analyser av endast västsvenska medborgare görs. Västsvenskar har sedan mätningarna startade i början på 2000-talet blivit allt mer positivt inställda till flyktningmottagning. Att den västsvenska befolkningsammansättningen utgör en bra grund för analyser som vidare kan generaliseras till riket som helhet har hävdats i tidigare publikationer baserade på den västsvenska SOM-undersökningen (se exempelvis Andersson och Oscarsson 2014). Att så skulle vara fallet verkar alltså även gälla för attityder till flyktningmottagning och invandring.

Inomregional variation?

Det finns anledning att tro att det finns regionala skillnader i flyktningopinionen i Västra Götaland. I tabell 2 redovisas västsvenskarnas attityder till flyktningmottagning uppdelat i Göteborgs kommun, kranskommunerna runt Göteborg och övriga Västra Götaland. I Göteborg anser 37 procent att det är ett bra förslag att ta emot färre flyktingar. I kranskommunerna runt Göteborg är motsvarande siffra 42 procent. Flyktningmotståndet är som störst i övriga Västra Götaland där 47 procent tycker det är ett bra förslag att ta emot färre flyktingar. Tendensen är att ju längre bort från Göteborg man bor rent geografiskt, desto mer negativ inställning till flyktningmottagning. Medborgare i omlandet runt Göteborg har en signifikant mer negativ attityd till flyktningmottagning än medborgarna i Göteborg.

Tabell 2 *Andel som tycker att det är ett bra, varken bra eller dåligt, och dåligt förslag att ta emot färre flyktingar uppdelat i Göteborg, kranskommuner och övriga Västra Götaland (procent)*

	Bra förslag	Varken eller	Dåligt förslag
Göteborg	37	20	43
Kranskommuner	42	24	34
Övriga Västra Götaland	47	27	26

Kommentar: Förslaget som svarsalternativen fick ta ställning till löd: "Ta emot färre flyktingar i Sverige". Svarsalternativen var mycket bra, ganska bra, varken bra eller dåligt förslag, ganska dåligt samt mycket dåligt förslag. I de redovisade siffrorna har andelen som svarat mycket bra och ganska bra slagits ihop till bra förslag. De som svarat ganska dåligt och mycket dåligt förslag har slagits ihop till dåligt förslag. Varken eller utgörs av de som svarat varken bra eller dåligt förslag. Endast personer som besvarat frågan är medtagna i procentbasen. Göteborg = Göteborgs kommun, Kranskommunerna = Härryda, Partille, Öckerö, Ale, Lerum, Mölndal och Kungälv, Stenungsund, Tjörn, Lila Edet och Alingsås. Övriga Västra Götaland = Orust, Sotenäs, Munkedal, Tanum, Dals-Ed, Färgelanda, Vårgårda, Bollebygd, Grästorps, Essunga, Karlsborg, Gullspång, Tranemo, Bengtsfors, Mellerud, Mark, Svenljunga, Herrljunga, Vara, Götene, Tibro, Töreboda, Lysekil, Uddevalla, Strömstad, Vänersborg, Trollhättan, Borås, Ulricehamn, Åmål, Mariestad, Lidköping, Skara, Skövde, Hjo, Tidaholm och Falköping. Antal svarande är 2 633.

Not: Skillnaderna mellan grupperna är statistiskt signifikanta.

Källa: Den västsvenska SOM-undersökningen 2014

Även om det finns en skillnad i flyktingopinion mellan Göteborg å ena sidan och omlandet å den andra betyder det inte att flyktingopinionen är homogen inom Göteborg. Det finns skillnader i attityd till flyktingmottagning beroende på typ av bostadsområde. Medborgare som är mest negativa till flyktingmottagning i Göteborg bor i områden som definieras som resurssvaga³. Resurssvaga områden är bland annat de nordöstra delarna av Göteborg, exempelvis Kortedala, Bergsjön, Angered, Hjällbo och Hammarkullen. Men även områden på Hisingen så som Biskopsgården, Kvillebäcken och Backa räknas hit. I resurssvaga områden uppgår andelen som tycker det är ett bra förslag att ta emot färre flyktingar till 45 procent. Men de medborgare i Göteborg som är minst negativa till flyktingmottagning, 35 respektive 30 procent, bor i ekonomiska mellanområden⁴. Hit hör bland annat centrala delar i Göteborg så som Masthugget, Haga, Annedal och Landala men även exempelvis de nordöstra delarna så som Olskroken, Lunden, Härlanda och Kålltorp. I de mest ekonomiskt välmående områdena är attityderna mer negativa än i mellanområdena men mindre negativa än i de allra mest utsatta områdena. De som är mest negativa till flyktingmottagning i Göteborg bor alltså i de områdena med lägst inkomst, medan de minst negativa till flyktingmottagning bor i ekonomiska mellanområden. Attityden till flyktingmottagning är således inte homogen inom Göteborg och varierar inte heller entydigt med hänsyn tagen till ekonomiska förutsättningar.

Om vi återgår till att titta på hela Västra Götaland och bryter ner regionen i ytterligare delregioner framkommer ett inomregionalt mönster i attityd till flyktingmottagning. I tabell 3 redovisas västsvenskarnas inställning till flyktingmottagning efter delregion. Västra Götaland utom Göteborg med omnejd är här indelat i tre mindre delregioner: Sjuhärad, Skaraborg och Fyrbodol. Västsveriges mest flyktingkritiska medborgare bor i de nordvästra delarna av regionen. I Fyrbodol uppgår 49 procent att det är ett bra förslag att ta emot färre flyktingar. Andelen är något lägre i Skaraborg och Sjuhärad, där uppgår 46 procent att det är ett bra förslag att ta emot färre flyktingar. I tabell 3 framgår att det finns inomregionala skillnader i medborgarnas inställning till flyktingmottagning. Medborgare i Göteborg är mest positiva till att ta emot flyktingar medan medborgarna i de nordvästra delarna av Västra Götaland är mest negativa till att ta emot flyktingar. Medborgare i Göteborgs kranskommuner är något mer positiva till flyktingmottagning än medborgare i Sjuhärad, Skaraborg och Fyrbodol.

Tabell 3 Andel som tycker att det är ett bra, varken bra eller dåligt, och dåligt förslag att ta emot färre flyktingar i Västsverige uppdelat i delregioner (procent)

	Bra förslag	Varken eller	Dåligt förslag
Göteborg	37	20	43
Kranskommuner	42	24	34
Sjuhärad	46	29	25
Skaraborg	46	26	28
Fyrbodal	49	25	26

Kommentar: Förslaget som svarspersonerna fick ta ställning till löd: "Ta emot färre flyktingar i Sverige". Svarsalternativen var mycket bra, ganska bra, varken bra eller dåligt förslag, ganska dåligt samt mycket dåligt förslag. I de redovisade siffrorna har andelen som svarat mycket bra och ganska bra slagits ihop till bra förslag. Likaså har de som svarat ganska dåligt och mycket dåligt förslag slagits ihop till dåligt förslag. Varken eller utgörs av de som svarat varken bra eller dåligt förslag. Endast personer som besvarat frågan är medtagna i procentbasen. För indelning Göteborg och kranskommuner se tabell 2. Sjuhärad = Vårgårda, Bollebygd, Tranemo, Mark, Svenljunga, Herrljunga, Borås och Ulricehamn. Skaraborg = Karlsborg, Gullspång, Tibro, Töreboda, Mariestad, Skövde, Hjo, Tidaholm och Falköping, Grästorp, Essunga, Vara, Götene, Lidköping och Skara. Fyrbodal= Vänersborg, Trollhättan, Lysekil, Uddevalla, Dals-Ed, Färgelanda, Bengtsfors, Mellerud, Ämål, Orust, Sotenäs, Munkedal, Tanum och Strömstad. Antal svarande är 2633.

Not: Skillnaderna mellan grupperna är statistiskt signifikanta.

Källa: Den västsvenska SOM-undersökningen 2014

Men kan det inte vara så att de regionala skillnaderna i attityd till flyktingmottagning kan förklaras av att det också finns socioekonomiska skillnader mellan delregionerna? Som visades tidigare påverkar individuella förklaringsfaktorer så som exempelvis kön, utbildning, ålder och om man bor i staden eller på landet attityden till flyktingmottagande. Vi vet sedan tidigare att kvinnor är mer generöst inställda till flyktingmottagning än män. Utbildningsnivå är den enskilt viktigaste faktorn till en individs inställning till flyktingmottagning och invandring. Högutbildade är betydligt mer toleranta till invandring och flyktingmottagning än lågutbildade. Äldre människor är något mer negativt inställda till flyktingmottagning än yngre. Personer bosatta i städer är mer generösa till flyktingmottagning än landsbygdsbor. Kan de uppmätta regionala skillnaderna i Västra Götaland förklaras av att den socioekonomiska sammansättningen av befolkningen i regionen varierar? I tabell 4 redovisas västsvenskarnas inställning till flyktingmottagning under kontroll för kön, utbildning och ålder.

Tabell 4 Västsvenskarnas inställning till flyktingmottagning uppdelat på delregioner efter kön, utbildning, och ålder. Andel som anger att det är ett bra förslag att ta emot färre flyktingar 2014 (procent)

Delregion/Kön	Kvinnor	Män			
Göteborg	33	41			
Kranskommuner	37	48			
Sjuhärad	42	51			
Skaraborg	42	52			
Fyrbodol	44	55			
Delregion/Utbildning	Låg utbildning	Hög utbildning			
Göteborg	51	30			
Kranskommuner	54	30			
Sjuhärad	52	35			
Skaraborg	55	35			
Fyrbodol	57	38			
Delregion/Ålder	16–29 år	30–49 år	50–64 år	65–85 år	
Göteborg	25	31	39	53	
Kranskommuner	(44)	39	45	42	
Sjuhärad	(37)	51	46	46	
Skaraborg	(34)	42	42	59	
Fyrbodol	(43)	46	49	54	

Kommentar: Förslaget som svarspersonerna fick ta ställning till löd: "Ta emot färre flyktingar i Sverige". Svartalternativen var mycket bra, ganska bra, varken bra eller dåligt förslag, ganska dåligt samt mycket dåligt förslag. De redovisade siffran är de som svarat mycket eller ganska bra förslag. Utbildning har kodats om och låg utbildning= max gymnasieexamen, folkhögskola eller motsvarande. Hög utbildning = eftergymnasial utbildning och examen från högskola/universitet. () indikerar att gruppen innehåller färre än 40 men minst 14 svarande. Endast personer som besvarat frågan är medtagna i procentbasen. För indelning i delregioner se tabell 2 och 3. Antal svarande varierar mellan 2563 och 2633.

Not: Skillnaderna är statistiskt signifikanta förutom för gruppen lågutbildade.

Källa: Den västsvenska SOM-undersökningen 2014

Det regionala mönstret kvarstår i grupperna män och kvinnor. Kvinnor respektive män i Fyrbodol är mer negativa till flyktingmottagning än kvinnor och män bosatta i Göteborg eller kranskommunerna. Både kvinnor och män i de nordvästra delarna av regionen är mer negativa till flyktingmottagning i jämförelse med övriga delar av regionen. Det regionala mönstret kvarstår även under kontroll för utbildningsnivå. Exempelvis är högutbildade i Fyrbodol mer negativa till flyktingmottagning än framför allt medborgare i Göteborg men även i jämförelse med övriga delregioner. Om hänsyn tas till åldersstrukturen i befolkningen kvarstår ändå vissa regionala skillnader även om de regionala skillnaderna minskar något, speciellt för de allra äldsta. Medborgare mellan 16 och 29 år är mindre negativa till flyktingmottagning i Göteborg i jämförelse med övriga delar av regionen, vilket också gäller för medborgare mellan 30 och 49 år och mellan 50 och 64 år. Ålderssammansättningen

av befolkningen verkar till viss del förklara den regionala skillnaden i attityd till flyktingmottagning, även om viss regional differens kvarstår.

Skiljelinjerna verkar alltså vara desamma i alla delar av regionen. Könsskillnaden i attityd till flyktingmottagning finns i alla delar av regionen, liksom skillnaden beroende på utbildningsnivå. Även ålder följer vad vi vet från tidigare forskning där äldre är mer negativa till flyktingmottagning än yngre. Men skillnaderna mellan olika geografiska delar av Västra Götaland finns ändå kvar.

Kan inte de inomregionala variationerna i attityd till flyktingmottagning handla om graden av urbanitet? Vi har ju tidigare påpekat att Västra Götaland är en heterogen region med blandad demografisk sammansättning. Det verkar också gå en betydande skiljelinje mellan stad och land, vilket går i linje med vad vi vet från tidigare forskning. Att politiska attityder skiljer sig åt mellan städer och landsbygd går tillbaka till Lipset och Rokkans modell om politiska skiljelinjer som lanserades i slutet på 1960-talet (Lipset och Rokkan 1967).

Ja, de regionala skillnaderna i flyktingopinion kan till viss del förklaras av urbanitetsgrad. De regionala skillnaderna försvinner för dem som uppger att de bor på landsbygden. Tendensen vi såg att flyktingopinionen i Västsverige skulle vara mer negativ i de nordvästra delarna gäller inte för landsbygdsbor. Landsbygdsbor både i Fyrbodalen och i Skaraborg är lika negativa till flyktingmottagning, 41 respektive 42 procent anger att det är ett bra förslag att ta emot färre flyktingar. Något mer negativa är medborgare på landsbygden i Sjuhärad, där anger 50 procent att det är ett bra förslag att ta emot färre flyktingar. Däremot kvarstår det regionala mönstret som vi sett tidigare gällande stads- och tätortsbor i regionen. I de nordvästra delarna av regionen, Fyrbodalen, är stads- och tätortsbor mer negativa till flyktingmottagning än motsvarande stads- och tätortsboende personer i Sjuhärad och Skaraborg. Av stad och tätortsborna i Fyrbodalen anser 52 procent att det är ett bra förslag att ta emot färre flyktingar, motsvarande andel är 47 och 45 procent i Skaraborg respektive Sjuhärad, dessa skillnader är statistiskt signifikanta. De regionala skillnaderna i flyktingopinionen i Västra Götaland kan således delvis men inte helt förklaras av urbanitetsgrad.

Platsen som bärare av ett historiskt arv

Även om regionala skillnader i attityd till flyktingmottagning försvagas efter kontroll av urbanitetsgrad, kvarstår viss inomregional variation i attityd till flyktingmottagning. Det gäller mellan stads- och tätortsbor i Fyrbodalen, Skaraborg och Sjuhärad. Stads- och tätortsbor i Fyrbodalen är mer negativa till flyktingmottagning än stad och tätortsbor i Skaraborg och Sjuhärad. Om vi bryter ner Fyrbodalen i ytterligare delar: Fyrstad, Norra Bohuslän och Dalsland och undersöker attityden till flyktingmottagning i dessa geografiska delar framkommer att det framför allt är stads- och tätortsboende i Fyrstad som är negativa till flyktingmottagning. Boende i Fyrstad, det vill säga Uddevalla, Vänersborg, Trollhättan och Lysekil är allra mest negativa till flyktingmottagning i hela Västra Götaland.

I inledningen hävdades att historiska rötter och närvaro av nationalkonservativa partier eller liknande organisationer i ett område kan bidra till en lägre etablerings-tröskel för liknande partiers framgång senare (Demker 2014). Nationalkonservativa partier kan gynnas av att liknande nätverk och organisationer tidigare varit aktiva i ett område. Historiska nätverk och vilande organisationer kan utgöra en viktig resurs som krävs när den politiska agendan tar upp frågor som ger ett parti möjligheter att mobilisera. Om det finns en nationalistisk subkultur i ett område kan det också bidra till framgång (Art 2006; Demker och Oskarsson 2012). Om partier som mobiliserar mot invandring kan bygga vidare på en tidigare nätverksstruktur går det också att argumentera för att negativa attityder till flyktingmottagning har lättare att etablera sig i sådana områden. Negativa attityder till flyktingmottagning och röstning på nationalkonservativa partier har ett starkt samband (Givens 2005).

Den svenska nationalsocialismen har historiskt sett varit stark i Västsverige, framför allt under mellankrigstiden. Den svenska nationalsocialismen hade under 1930-talet viss framgång och hade sitt huvudsakliga fäste i dåvarande Göteborg och Bohus län, vilket är de västra delarna av regionen. Aktiviteten i Västsverige från olika nationalsocialistiska rörelser var relativt stor i jämförelse med övriga delar av landet (Dammsberg 2009). Även i Fyrstadsområdet fanns en historisk aktivitet från nationalsocialistiska partier och organisationer. De nationalsocialistiska rörelserna var under mellankrigstiden splittrade och det fanns ett flertal olika mindre organisationer. 1930 slogs sig en rad nationalsocialistiska, fascistiska och högerextrema grupper samman till Nysvenska Nationalsocialistiska partiet (de bytte senare namn till Svenska Nationalsocialistiska partiet). Partiets verksamhet under 1931 och 1932 kännetecknades av en omfattande propagandaspridning. Partihögkvarteret förlades till Göteborg och i dåvarande Göteborg och Bohus län var propagandaspridningen stor, och särskilt många möten hölls i Vänersborg och Uddevalla där det också fanns livskraftiga lokalföreningar (Wärenstam 1970; Löow 1990).

Ett annat parti var det Nationalsocialistiska Arbetarepartiet (NSAP) som 1935 hade flera lokalavdelningar, varav en relativt stor avdelning med ungefär femtio medlemmar återfanns i Uddevalla. Det fanns även ett tiotal medlemmar i Trollhättan, Lysekil och Vänersborg under samma tid. Nordisk Ungdom, som var NSAP:s ungdomsorganisation hade mellan 1934 och 1936 även en lokalavdelning i Uddevalla (Löow 1990). I augusti 1937 höll NSAP det så kallade Bohustinget i Uddevalla. Vid mötet hölls interna partiöverläggningar inom den lokala partitoppen och det bedrevs marscher och propagandaverksamhet i staden. NSAP anordnade i samband med Bohustinget en marsch genom staden om ackompanjerandes av Bohus läns regemente, I 17:s, musikkår (Löow 1990). Att nationalsocialistiska rörelser var etablerade, aktiva och hade stöd i Fyrstadsområdet under mellankrigstiden finns det således många indikationer på.

Under början av 1990-talet upplevde Sverige en våg av främlingsfientligt våld. Partiet Ny Demokrati gjorde inträde i svensk politik med missnöje, etablissemangskritik och sedermera invandringskritik på agendan, klimatet för invand-

rade svenskar hårdnade. Den så kallade Lasermannen attackerade utrikesfödda i Stockholmsområdet och det skedde en rad andra attacker mot invandrare runt om i landet, även i Västsverige. År 1991 misshandlades en assyrisk flyktning till döds av tre personer med koppling till en nazistisk rörelse i Uddevalla (Expo 1995). År 1993 brändes moskén i Trollhättan ned till grunden av tre män med kopplingar till främlingsfientlighet (Bojs 1994). Samma år misshandlades en somalisk man provocerat av ett gäng med kopplingar till en nazistisk rörelse i Trollhättan (Vergara 2013). Trollhättan målades i media ut som ett rasistfäste i Sverige (Bojs 1994). Så sent som år 1998 dömdes två män i Uddevalla för hets mot folkgrupp efter att ha spelat Vit maktmusik från en balkong och hängt ut en nationalsocialistisk flagga samt ropat nazistiska slagord (Löow 1999).

Under hela 1930-talet var dåvarande Göteborg och Bohus län ett fäste för nationalsocialistiska väljare (Löow 1990) och det förekom aktiviteter från nationalsocialistiska rörelser i områden där vi idag ser att många är negativa till flyktningmottagning. Även en rad dåd kopplade till högerextrema rörelser skedde i området under 1990-talet. Det finns alltså historiska belägg för tidigare stöd för nationalistiska eller nationalkonservativa partier och organisationer i de delar av regionen där också den negativa attityden till flyktningar är som störst idag.

Det finns givetvis andra lokala faktorer vid sidan av de historiska som kan förklara negativa attityder till flyktningmottagning och invandring. Arbetslöshet- och inkomstnivå och om flyktningmottagande till kommunen ökat kraftigt på kort tid skulle kunna bidra till att negativa attityder till flyktningmottagning triggas. Västra Götaland hade år 2014 en arbetslöshet på 5,9 procent⁵. Högst var arbetslösheten i Västra Götaland i Trollhättan med 11 procent, och lägst på Öckerö med 2,5 procent. Även om arbetslösheten i Trollhättan var högst i regionen, sticker inte arbetslöshetsnivån för övriga kommuner i Fyrstadsområdet ut⁶. Det finns ingen tidigare forskning som på ett övertygande sätt visar att negativa attityder till invandring är en konsekvens av ekonomisk konkurrens i sig eller att en ekonomisk kris, oro för arbetslöshet eller ekonomin skulle påverka attityder till invandring (Demker 2014). Däremot kan personer som upplever en konkurrens om exempelvis arbete förutsätta att en ökad invandring skulle utgöra ett hot mot den egna positionen, utan att det finns några egentliga belägg för det. Det är alltså en oro eller rädsla som kläs i ekonomiska termer. Sambandet mellan arbetslöshet och röstning på nationalkonservativa partier är omtvistat. Det finns forskning som visar att det inte är arbetslöshetsnivå *i sig* som spelar roll, utan snarare hur arbetsmarknadspolitiken är utformad: där arbetslöshetsersättningen och regleringen vid uppsägning är hög har arbetslöshetsnivå ingen effekt på röstning på nationalkonservativa partier (Halikiopoulou och Vlandas 2015).

Om kommunen har ökat sitt flyktningmottagande kraftigt kan det på kort sikt innebära en mobilisering av flyktningnegativa åsikter, även om inga starka samband finns mellan andelen invandrare i ett område och ett ökat stöd för invandringskritiska partier. Däremot skulle en snabb förändring av befolknings-

sammansättningen kunna förklara en kortsiktig mobilisering (Demker och Oskarsson 2012; Demker 2014). Flyktingmottagandet har i Västra Götaland som helhet ökat över tid, framför allt sedan år 2012. År 2014 mottogs 7 911 personer i Västra Götaland. I absoluta tal tog Göteborgs kommun emot flest flyktingar, 2 541 stycken, följt av Trollhättan som tog emot 482 stycken⁷. Öckerö är den kommun i Västra Götaland som år 2014 tog emot minst antal flyktingar, endast 6 personer mottogs. Flyktingmottagandet år 2014 i relativa tal, alltså i förhållande till befolkningens mängd, var dock minst i Göteborgsområdet men störst i Skaraborg och Fyrbodalen (Lindh 2015).

Flykting- och invandringspolitiken är en profilfråga för de medborgare som anser att Sverige bör ha ett restriktivare flyktingmottagande. SD fungerar som en mobiliserande kraft för flyktingmotståndet. Av de västsvenskar som uppger att de sympatiserar med SD anser 97 procent att det är ett bra förslag att ta emot färre flyktingar. SD har också ett förhållandevis högt stöd i de nordvästra delarna av regionen⁸. Till skillnad från attityd till flyktingmottagning är de regionala skillnaderna i stöd för SD små. I huvudsak går skillnaderna mellan Göteborg och övriga regionen.

Avslutande diskussion

Attityder till flyktingmottagning och invandring är en konsekvens av olika samverkande faktorer. Det faktum att historiska rötter av invandringmotstånd finns i ett område spelar dock in för attityder till flyktingmottagning och att sådana attityder lättare får fäste i områden som historiskt präglats av flykting- och invandringmotstånd. Historiskt sett har nationalistiska organisationer och partier varit aktiva i Fyrstadsområdet vilket skulle kunna betyda att den geografiska platsen har betydelse för utbredningen av negativa attityder gentemot flyktingar och invandrare. Platsen kan vara bärare av ett arv som bidrar till en tillåtande snarare än undertryckande politisk omgivning. Det finns alltså skäl att försöka inkorporera den geografiska platsens betydelse när attityder till politiska sakfrågor ska analyseras. Men att avtäckas de mekanismer och historiska band som är bärare av sådana förutsättningar kräver analys och historiska undersökningar på lokal nivå samt användandet av andra forskningsmetoder än de som varit möjliga i detta första steg.

Noter

- ¹ Migrationsverkets prognos 2015-10-22.
- ² Den nationella SOM-undersökningen 2014.
- ³ Indelningen i områden baseras på medelinkomst och andel som tar del av ekonomiskt bistånd.

- ⁴ 35 procent avser medelresursstarka områden och 30 procent medelresurssvaga områden.
- ⁵ Andelen av befolkningen som är öppet arbetslösa och personer med aktivitetsstöd år 2014, Arbetsförmedlingen 2014.
- ⁶ Andelen i Lysekil är 4 procent, Uddevalla 6,7 procent och Vänersborg 8,4 procent, Arbetsförmedlingen 2014.
- ⁷ År 2014 mottogs 308 st flyktingar i Vänersborg, 338 st i Uddevalla och 40 st Lysekil, Migrationsverket 2014.
- ⁸ Andelen som sympatiserar med Sverigedemokraterna är 8 procent i Göteborg, 9 procent i kranskommunerna, 11 procent i Sjuhärad, 10 procent i Skaraborg och 11 procent i Fyrbodal (se dock Demker och Oskarsson 2012).

Referenser

- Andersson, Dennis & Henrik Oscarsson (2014) "Medelklassuppror i Väst?", i Bergström, Annika & Ohlsson, Jonas (red.), *Brytningstider: medborgare, människor och medier i Västsverige: den västsvenska SOM-undersökningen 2013*. Göteborg: SOM-institutet vid Göteborgs Universitet.
- Arbetsförmedlingen (2014) Tidigare statistik, <http://www.arbetsformedlingen.se/Om-oss/Statistik-prognoser/Tidigare-statistik.html> (hämtad: 2015-10-21).
- Art, David (2006) "The European Radical Right in Comparative-Historical Perspective", *Annual Meeting of the American Political Science Association*, Aug 31-Sept 3, Philadelphia, USA, 2006.
- Bergström, Annika & Henrik Oscarsson (2015). *Svenska trender 1986-2014*. Göteborg: SOM-institutet vid Göteborgs universitet.
- Bojs, Karin (1994) Brandsaker moské klar i Trollhättan. *Dagens Nyheter*. 12 augusti. <http://www.dn.se/arkiv/nyheter/brandsaker-moske-klar-i-trollhattan> (hämtad: 2015-10-06).
- Dammberg, Henrik (2009) *Nazismen i Skaraborgs län 1930-1945*, Bolum förlag, Bolum.
- Demker, Marie (2006) "Stora regionala skillnader i attityden till flyktingar", i Holmberg, Sören & Weibull, Lennart (red) *Du stora nya värld: trettiofyra kapitel om politik, medier och samhälle : SOM-undersökningen 2005*. Göteborg: SOM-institutet vid Göteborgs universitet.
- Demker, Marie (2014) *Sverige åt svenskarna. Motstånd och mobilisering mot invandring och invandrare i Sverige*. Atlas Akademi: Stockholm.
- Demker, Marie & Maria Oskarsson (2012) "Framgång ger framgång för Sverigedemokraterna?", i Linda Berg & Henrik Oscarsson (red), *Omstritt omval*. Göteborg: SOM-institutet vid Göteborgs universitet.
- Expo (2013) Mördade av nazister. *Expo*. 17 april http://expo.se/2003/mordade-av-nazister_289.html (hämtad: 2015-10-06).

- Givens, Terri E. (2005). *Voting radical right in Western Europe*. Cambridge: Cambridge University Press.
- Goodwin, Matthew, Ford, Robert & David Cutts (2013) "Extreme right foot soldiers, legacy effects and deprivation: A contextual analysis of the leaked British National Party (BNP) membership list", *Party Politics*, vol. 19, no. 6, pp. 887-906.
- Halikiopoulou, Daphne och Tim Vlandas (2015) "Risks, Costs and Labour Markets: Explaining Cross-National Patterns of Far Right Party Success in European Parliament Elections", *Journal of Common Market Studies*, 2015 p. 1-20.
- Lindahl, Jakob (2015) *Mottagande och etablering av nyanlända i Västra Götaland 2014: resultatet av en enkätundersökning riktad till länets kommuner*. Länsstyrelsen i Västra Götalands län, enheten för social hållbarhet. Rapportnr: 2015:23.
- Lipset, Seymour Marin & Stein Rokkan (1967) (red.) "Party systems and voter alignments: cross-national perspectives". *Free Press*, New York.
- Lööw, Heléne (1990) *Hakkorset och Wasakärven: en studie av nationalsocialismen i Sverige 1924-1950*. Avhandling från Historiska Institutionen i Göteborg: nr 2, Munkedal.
- Lööw, Heléne (1999). *Vit maktmusik: [en växande industri]*. Stockholm: Brottsförebyggande rådet (BRÅ).
- Migrationsverket (2014) Statistik 2014, <http://www.migrationsverket.se/Om-Migrationsverket/Statistik/Oversikter-och-statistik-fran-tidigare-ar/2014.html> (hämtad: 2015-10-21).
- Migrationsverket (2015) *Verksamhets- och utgiftsprognos oktober 2015*. <http://www.migrationsverket.se/download/18.23e76fe91505855cf767a9/1445493947881/Migrationsverkets+oktoberprognos+2015+P5-15.pdf> (hämtad: 2015-10-22).
- Vergara, Daniel (2013) Mordmisstänkte 36-åringen har anlänt till Sverige. *Expo*. 14 augusti. http://expo.se/2013/mordmisstankte-36-aringen-har-anlant-till-sverige_6054.html (hämtad: 2015-10-06).
- Wärenstam, Eric (1970). *Fascismen och nazismen i Sverige 1920-1940: studier i den svenska nationalsocialismens, fascismens och antisemitismens organisationer, ideologier och propaganda under mellankrigsåren*. Stockholm: Almqvist & Wiksell.

DIGITALA VAL

ANNIKA BERGSTRÖM

Internet är numera en självklar del av de flesta människors vardag. I våra roller som studerande, yrkesarbetande, medborgare, vänner och familjemedlemmar finns nätet med på olika sätt. E-post är det kanske vanligaste sättet att kommunicera i tjänsten, offentlig information görs tillgänglig på hemsidor, i sociala nätverksmedier håller vi kontakt med familj och vänner och på diskussionsforum som Flashback kan vi ventilerat våra åsikter. Användningen skiljer sig i omfattning och inriktning för olika människor. Det som någon gjort till sin vardag har någon annan valt bort eller ännu inte införlivat.

I det här kapitlet görs först en beskrivning av hur internetanvändningen i den västsvenska befolkningen ser ut på ett övergripande plan samt vilka användningsområden som är mer eller mindre utbredda. Detta analyseras sedan i olika socio-demografiska befolkningsgrupper samt utifrån politiskt intresse, sociala umgängesvanor och när det gäller användningsområdena också utifrån generella internetvanor. Två fördjupningar görs i kapitlet: användning av specifika nyhets sajter samt vanan att använda sajter i det offentliga Sverige: kommunala, regionala och rena politiska sajter. I slutavsnittet diskuteras den sammantagna internetanvändningen i Västsverige med utgångspunkt i de digitala val medborgarna gör i olika sammanhang.

Perspektiv på digitala val

Även om många anslutit sig till internet ser användningen väldigt olika ut och det är inte självklart vad som förklarar internetvardagen. Man kan förstå den ur en rad olika perspektiv. Som så mycket annan medieanvändning har socio-demografiska faktorer som kön, ålder och utbildning betydelse för vad och hur mycket som sker på nätet (Hargittai och Walejko 2008; Helsper 2010; van Deursen och van Dijk 2014). Tre förklaringsdimensioner bortom socio-demografi har visat sig vara fruktbara: den sociala dimensionen, den politiska dimensionen och den digitala dimensionen. Kapitlet införlivar samtliga dimensioner och den socio-demografiska bakgrunden.

Beträffande socio-demografi visar sig ålder ha mycket stor betydelse för i stort sett all slags användning av internet och digitala applikationer (Bergström 2015; Blank och Dutton 2012). Yngre människor är tidiga att acceptera olika former av ny medieteknik (jfr Rogers 2003). Yngre är överrepresenterade när det gäller att bidra med innehåll som film och musik, att lägga ut innehåll på Wikipedia och

också som deltagare i olika sociala forum och i onlinediskussioner (Davis 2005; Fisch och Gscheidle 2008; Lenhart m.fl. 2007; Limonard 2007). Det finns forskning som visar att äldre har generellt sett sämre internetkompetens än yngre (van Deursen och van Dijk 2011).

Det finns också könsskillnader i det digitala landskapet. Dessa varierar beroende på vilka användningsområden som studeras. Män är till exempel mer frekventa när det gäller att ladda upp egna skapelser på nätet, som exempelvis filmer på YouTube eller musik (Fisch och Gscheidle 2008; Hargittai och Walejko 2008; Hargittai 2008). Män syns också oftare i mer publika forum, medan kvinnor är mer aktiva när det gäller personliga uttryck (Limonard 2007; Nielsen 2006).

Utbildningsnivå bidrar till förståelsen av samhällsengagemang såväl på som vid sidan av nätet (Giddens och Sutton 2013). Personer som deltar frekvent i olika samhällsrelaterade sammanhang är oftare välutbildade och utgör inte på något sätt någon slags genomsnitt av befolkningen (Bergström 2008; Clark 2002; Davis 2005). Effekterna av utbildningsnivå är särskilt tydliga ifråga om olika typer av politiskt engagemang (Blank 2013).

En drivkraft för att vara ute på nätet har visat sig vara en vilja att umgås med vänner (boyd 2006; Ellison, Steinfield och Lampe 2007; Leung 2009; Shao 2009). Sociala nätverksmedier som exempelvis Facebook eller Instagram utgör plattformar för att upprätthålla relationer med personer som man känner även utanför nätet (Ellison m.fl. 2007; Gross 2004). Sociala nätverk kan också utgöra en press på människor att bli mer (eller mindre) digitala (Venkatesh m.fl. 2012; Verkosalo m.fl. 2010) och de som har personer med stor internetvana och -kunskap omkring sig har också ett nätverk av support (van Deursen och van Dijk 2011).

Vissa användningsområden motiveras snarare av politiskt engagemang. Nätet ger exempelvis möjlighet till politisk aktivitet vid sidan om de mer traditionella, institutionella forumen (Bennett m.fl. 2008) och har skapat möjlighet att kringgå traditionella massmedier och ändå kunna nå ut med sitt budskap till förhållandevis många (Larsson 2014). Forskningen är inte helt enig om huruvida internet och digitala applikationer speglar de intressen och aktiviteter som försiggår vid sidan av nätet (Davis 2005) eller om man kan se en mobilisering av tidigare resurs- och informationssvaga grupper (Gibson m.fl. 2005). Oavsett vilket, kan man tänka sig att vissa internetaktiviteter är mer politiskt betingade än andra.

Internet beskrivs ibland som en erfarenhetsteknik genom att användning samvarierar positivt med exponering (Blank och Dutton 2012). Internetanvändare som oftare är online tenderar till exempel att varva arbetsrelaterad användning med fritidsaktiviteter på nätet, till skillnad från mer instrumentella sällananvändare som använder nätet för väldigt specifika ärenden (Meyen m.fl. 2010). Digital kompetens och erfarenhet är positivt korrelerade med viljan att skapa innehåll och publicera på nätet, både när det gäller kreativt innehåll (Hargittai och Walejko 2008) och politiskt innehåll (Gibson m.fl. 2005). Inom den vida ramen som sociala medier

utgör verkar det också finnas en vilja att förse nätverk och forum med innehåll så att de ska fortleva (Bruns 2009). Det digitala varat tycks alltså i sig bidra till ökad användning.

Internetvardag

Ungefär åtta av tio västsvenskar har en frekvent (flera gånger i veckan) användning av internet (figur 1) och skiljer sig därmed inte nämnvärt från genomsnittssvensken. Bland dem som valt att stå utanför den digitala världen utmärker sig framför allt lågutbildade äldre (Bergström 2015).

Precis som för generell internetanvändning ser vi en ökning för många användningsområden på nätet över tid. Informationssökning är ett av de mest utbredda bland de som studerats här. Runt åtta av tio söker information åtminstone någon gång varje vecka. Kurvan följer i stort sett den för frekvent internetanvändning, och det är rimligt att anta att i stort sett alla frekventa användare också har en utbredd vana att söka information.

Figur 1 *Internetanvändning flera gånger i veckan eller dagligen (1998-2014) samt olika användningsområden på nätet minst någon gång i veckan (2005-2014), Västsverige (procent)*

Kommentar: Frågan lyder *Hur ofta har du under de senaste 12 månaderna använt internet? Och hur ofta har du gjort följande på internet?* Svarsskalan är 7-gradig: *Ingen gång, Någon gång de senaste 12 månaderna, Någon gång i halvåret, Någon gång i månaden, Någon gång i veckan, Flera gånger i veckan samt Dagligen.* I figuren visas andelen som svarat minst *Flera gånger i veckan* för internetanvändning samt minst *Någon gång i veckan* för de olika användningsområdena.

Källa: De västsvenska SOM-undersökningarna 1998-2014.

Omkring två tredjedelar av den västsvenska befolkningen använder nätet för olika typer av nyhetstjänster. Även här noteras en stadig ökning över tio år – en utveckling som kan tillskrivas såväl innehållsutvecklingen hos nyhetsdistributörer som möjligheten att tillgå digitala nyheter i smarta telefoner. Frågan är formulerad så att den fångar den breda användningen av nyheter, oavsett avsändare. En fördjupad analys av nyhetsvardagen följer i nästa avsnitt.

Användningen av sociala medier på veckobasis är nu utbredd i mer än halva befolkningen. Denna kurva lutar brantare än övriga i och med att många västsvenskar på kort tid har anslutit sig till olika digitala nätverksmedier. Utvecklingen är likadan i hela landet (Bergström m.fl. 2015).

När man analyserar medieanvändning på en generell nivå, som gjorts här, måste man ha med sig att svarsmönstren skiljer sig mellan olika befolkningsgrupper och att det i sin tur kan inverka på resultaten. Unga personer är underrepresenterade, och äldre således överrepresenterade, i svarsgrupperna (se Josefine Bovés metodkapitel i denna bok). Detta får till följd att medievanor, framför allt digitala sådana som är starka i ungdomsgrupper, underskattas (se Markstedt 2014) och vi kan anta att användningen av sociala medier och onlinespelande i själva verket är mer utbrett än vad som kan utläsas här. En fördjupad analys av olika gruppers användningsinriktning på nätet följer nedan.

Några användningsområden som efterfrågas i undersökningen når betydligt mindre andelar när man analyserar på veckobasis. Omkring en tiondel av den västsvenska befolkningen säger sig ha spelat onlinespel och ungefär hälften så många handlar på nätet eller gör myndighetsärenden med den här frekvensen. Om man därtill lägger personer som ägnar sig åt dessa användningsområden mindre frekvent kan konstateras att användningen är betydligt mer utbredd. Som exempel kan nämnas att 58 procent köper varor eller tjänster någon gång i halvåret och 47 procent gör myndighetsärenden med samma frekvens.

Som nämnts ovan kan internetanvändning förstås utifrån en rad olika perspektiv. I det följande analyseras olika användningsområden som studerats i 2014 års västsvenska undersökning mot bakgrund av sociodemografiska faktorer, politiskt intresse, umgängesvanor och internetvana.

Många av dessa förklaringsfaktorer samvarierar och en regressionsanalys kan visa vilka av dessa som har störst inverkan sammantaget på vanan att göra olika saker på nätet. De analyserade förklaringsfaktorerna bidrar i stor utsträckning till att förklara internetanvändningens inriktning. Det är två områden som inte i så stor utsträckning kan förstås på det här sättet: att spela onlinespel och att göra myndighetsärenden. På ett övergripande plan är ålder den enskilda faktor som förklarar allra mest av olika användningsområden på nätet när allt annat är lika (tabell 1). Samtliga användningsområden är mer utbredda bland yngre än bland äldre. Detta är särskilt tydligt för film och tv-serier samt för användningen av sociala nätverksmedier. När det gäller bankärenden har ålder mycket marginell betydelse, och för nyheter, informationsökning och myndighetsärenden är åldersfaktorn av liten betydelse.

Av de övriga sociodemografiska faktorerna har kön liten men signifikant betydelse för flera användningsområden. Kvinnor är något mer benägna än män att använda sociala nätverksmedier och att läsa bloggar. Män är å andra sidan mer frekventa när det gäller nyhetsanvändning, onlinespelande, och inköp och ärenden via nätet. Utbildning har ingen självständig förklaringskraft för olika användningsområden på nätet.

Tabell 1 Användningsområden på internet i olika grupper, Västsverige, 2014 (OLS-regression, std beta)

	Nyhets- tjänst	Informa- tionssökn.	Sociala medier	Läst blogg	Spelat onlinespel	Köpt varor och tjänster	Myndighets- ärenden	Bank- ärenden	Film/ tv-serier
Kön	0,06 ***	0,02	-0,15 ***	-0,11 ***	0,08 ***	0,06 ***	0,05 **	0,09 ***	0,00
Ålder	-0,20 ***	-0,16 ***	-0,40 ***	-0,35 ***	-0,30 ***	-0,35 ***	-0,20 ***	-0,04 *	-0,47 ***
Utbildning	-0,01	-0,01	0,00	0,02	0,03	-0,01	-0,02	-0,01	-0,01
Politiskt intresse	0,08 ***	0,07 ***	-0,01	0,05 **	-0,01	0,07 ***	0,09 ***	0,03	0,06 ***
Umgås med vänner	0,01	0,04 ***	0,05 **	0,08 ***	0,02	0,00	0,00	0,04 **	0,04 **
Internetvana	0,54 ***	0,72 ***	0,28 ***	0,20 ***	0,07 ***	0,33 ***	0,31 ***	0,56 ***	0,20 ***
Adjusted R ²	0,44	0,67	0,38	0,25	0,12	0,33	0,20	0,36	0,36

Kommentar: Frågan lyder *Hur ofta har du gjort följande på internet?* Svarsskalan är 7-gradig: *Ingen gång, Någon gång de senaste 12 månaderna, Någon gång i halvåret, Någon gång i månaden, Någon gång i veckan, Flera gånger i veckan samt Dagligen.*

Kön och ålder baseras på registerdata. Utbildning är en fyrgradig variabel som är byggd enligt följande: *Låg*= max grundskola eller motsvarande, *medelhög*= eftergymnasial utbildning men ej examen från högskola eller universitet och *hög*= examen från högskola eller universitet

Politiskt intresse har mätts med en fyrgradig skala: *Inte alls intresserad, Inte särskilt intresserad, Ganska intresserad, Mycket intresserad.*

Umgås med vänner har mätts med en sjugradig skala: *Ingen gång, Någon gång de senaste 12 månaderna, Någon gång i halvåret, Någon gång i kvartalet, Någon gång i månaden, Någon gång i veckan, Flera gånger i veckan.*

Källa: Den västsvenska SOM-undersökningen 2014.

Den generella internetvanan är den enskilda faktor som i störst utsträckning bidrar till att förklara olika användningsområden. Störst signifikant betydelse har internetvanan för vanan att söka information, att göra bankärenden och att använda nyhetstjänster. Dessa tycks i hög grad vara en del av ett vardagligt internetflöde. Minst förklaringskraft har internetvanan för onlinespelande och också för blogg-läsande, film- och tv-tittande samt för användningen av sociala medier, vilket är ett förväntat resultat då de grupper som ägnar sig åt de här aktiviteterna i mycket stor utsträckning är dagliga internetanvändare. Det sociala och det politiska perspektivet har mycket begränsad förklaringskraft när det gäller de områden som studerats här. Den här typen av internetanvändning är i mycket hög grad en fråga om vanan att vara på nätet och om ålder.

Nyhetsvardag på nätet

En del av människors vardag utgörs av nyhetsanvändning. Genom olika nyhetsmedier håller vi oss uppdaterade med vad som händer i omvärlden – både den mer närbelägna och den fjärran.

Som visades i figur 1 är det två tredjedelar av den västsvenska befolkningen som använder någon typ av nyhetstjänst på nätet varje vecka. I det följande görs en närmare analys av hur den digitala nyhetsvardagen är sammansatt. Den mest använda kanalen är Aftonbladet.se. En knapp tredjedel besöker sajten åtminstone fem dagar per vecka, närmare hälften är där åtminstone någon gång i veckan och sammanlagt två tredjedelar använder sajten åtminstone någon gång på året (figur 2). Aftonbladet har något av en särställning som nyhetskanal på nätet, också om man tittar på trafikmätningar (kiaindex.se).

Figur 2 Användning av olika nyhetstjänster på internet, Västsverige, 2014 (procent)

Kommentar: Frågan lyder *Hur ofta brukar du ta del av nyheter från följande på internet?* samt för kvällstidningarna: *Brukar du läsa eller titta i följande tidningar?* En 6-gradig skala användes: *Dagligen, 5-6 dagar/vecka, 3-4 dagar/vecka, 1-2 dagar/vecka, Mer sällan samt Aldrig.*

Källa: Den västsvenska SOM-undersökningen 2014.

Av de traditionella nyhetsdistributörerna är det ingen som når lika brett som Aftonbladet. Regionala Göteborgs-Posten och Expressen når en fjärdedel av den västsvenska befolkningen vardera varje vecka. Övriga lokala morgontidningar i regionen har en sammantagen veckopublik på omkring 15 procent. Public service-mediernas nyheter används av omkring en femtedel på veckobasis och Stockholms överspridda morgontidningar har en västsvensk publik som är omkring hälften så stor.

Det som sticker ut i analysen är att sociala medier används av förhållandevis många när det gäller nyhetskonsumtion. Över 20 procent har en frekvent använd-

ning av nyheter via sociala medier som på veckobasis når ungefär en tredjedel av befolkningen. Den här undersökningen kan inte ge svar på vilka nyheter det handlar om eller på vilket sätt de kommer in i olika människors flöden. Här behövs andra studier för att utröna vilken betydelse nyheter har i det sammanhang som sociala nätverksmedier utgör.

Användningen av några av de studerade nyhetstjänsterna samvarierar och har därför slagits samman i den fortsatta analysen: Dagens Nyheter och Svenska Dagbladet (Pearson's $r = 0,67$ $p < 0,01$), Sveriges Television och Sveriges Radio (0,63 $p < 0,01$) samt Aftonbladet och Expressen (0,54 $p < 0,01$). Då Göteborgs-Posten framför allt har Göteborg som sitt spridningsområde har användningen av gp.se slagits samman med övriga lokala morgontidningssajter för att få ett sammantaget mått på användningen av digitala morgontidningar i regionen.

Tabell 2 Användning av olika nyhetstjänster på internet, olika grupper, Västsverige, 2014 (OLS-regression, std beta)

	Lokal/regional morgon- tidning	Stockholms- tidningarna	Kvälls- tidningar	Public service	Utländska nyheter	Nyheter via sociala medier
Kön	0,06*	0,05**	0,05**	0,05**	0,11***	-0,09***
Ålder	-0,12***	-0,18***	-0,14***	-0,06**	-0,21***	-0,48***
Utbildning	-0,02	0,01	-0,01	-0,01	0,03	-0,01
Politiskt intresse	0,11***	0,26***	0,01	0,19***	0,19***	0,13***
Socialt umgänge	0,01	0,00	0,02	0,00	0,00	0,03*
Internetvana	0,21***	0,07***	0,20***	0,15***	0,04*	0,06***
Adjusted R ²	0,10	0,12	0,09	0,08	0,10	0,29

Kommentar: Frågan lyder *Hur ofta brukar du ta del av nyheter från följande på internet?* samt för kvällstidningarna: *Brukar du läsa eller titta i följande tidningar?* En 6-gradig skala använder: *Dagligen, 5-6 dagar/vecka, 3-4 dagar/vecka, 1-2 dagar/vecka, Mer sällan* samt *Aldrig*.

Kön och ålder baseras på registerdata. Utbildning är en fyrgradig variabel som är byggd enligt följande: *Låg*= max grundskola eller motsvarande, *medellåg*= max gymnasieskola eller motsvarande, *medelhög*= eftergymnasial utbildning men ej examen från högskola eller universitet och *hög*= examen från högskola eller universitet

Politiskt intresse har mätts med en fyrgradig skala: *Inte alls intresserad, Inte särskilt intresserad, Ganska intresserad, Mycket intresserad*.

Umgås med vänner har mätts med en sjugradig skala: *Ingen gång, Någon gång de senaste 12 månaderna, Någon gång i halvåret, Någon gång i kvartalet, Någon gång i månaden, Någon gång i veckan, Flera gånger i veckan*.

Källa: Den västsvenska SOM-undersökningen 2014.

Användningen av digitala nyheter har analyserats på samma sätt som användningsområdena i tidigare avsnitt – med en regressionsanalys som tar hänsyn till samtliga valda förklaringsfaktorer (tabell 2). Bland de socio-demografiska förklaringsfaktorerna är det framför allt ålder som bidrar till förståelsen av nyhetsanvändning på nätet. Ju yngre, desto mer frekvent användning. Detta är särskilt tydligt för

tidningssajter och för utländska nyheter, medan ålderseffekten för nyheter från Sveriges Television och Sveriges Radio är marginell. Allra störst betydelse har ålder för nyheter via sociala medier.

Kön har signifikant, men mycket liten betydelse i sammanhanget. Utländska nyhetssajter används främst av män, medan nyhetsanvändningen via sociala medier är något mer utbredd bland kvinnor. Utbildningsnivå bidrar inte alls till förståelsen av digital nyhetsanvändning i det här sammanhanget.

Politiskt intresse inverkar positivt på användningsfrekvensen av olika nyhetstjänster på nätet, kvällstidningarna undantagna. Särskilt betydelsefullt är det politiska intresset för läsningen av Stockholms morgontidningar, där det är den enskilt viktigaste förklaringsfaktorn. Samma mönster återfinns för public service-nyheter om än på en något lägre nivå. Användningen av storstadsmorgontidningarna och Sveriges Televisions och Sveriges Radios digitala utbud är i viss mån ett uttryck för den politiska dimensionen av internetanvändning.

Den sociala dimensionen – umgänget med andra människor – har ingen självständig betydelse i den digitala nyhetsvärlden. Internetvanan inverkar däremot, när allt annat är lika, positivt på användningen av lokala tidningar och kvällstidningar. Den digitala dimensionen är den som bäst förklarar användningen av dessa nyhetstjänster, de är i hög grad en del av det digitala flödet.

Offentlig vardag

Även offentliga Sverige har flyttat ut på nätet och medborgare kan nå sina hemkommuner, landsting och regioner men också myndigheter, partier och politiker genom digital kommunikation. På nätet finns också stora mängder information att tillgå som utgör en potential för människor att hålla sig uppdaterade och ta reda på hur olika saker förhåller sig.

I den västsvenska SOM-undersökningen studeras medborgarnas användning av just hemkommunernas sajter, av VG-regionens sajt och besök på politikernas hemsidor. Över tid har användningen av samtliga studerade sajter ökat (figur 3). Kommunerna besöktes av knappa 20 procent av invånarna i 1998 års mätning jämfört med drygt 60 procent 2014. Utvecklingen är densamma för VG-regionens sajt men på en lägre nivå. I takt med att servicen digitaliseras och att medborgarna blir allt mer kvalificerade internetanvändare är detta en i hög grad förväntad utveckling.

Politiker på alla beslutsnivåer har en liten skara besökare på sina hemsidor. För samtliga politikergrupper i undersökningen ser vi en tydlig så kallad valårseffekt 2014: andelen besökare är dubbelt så stor 2014 som i 2013 års mätning. En liknande effekt har också uppmätts på nationell nivå (Bergström m.fl. 2015). Trots personval är det många politiker som inte har någon personlig hemsida, vilket naturligtvis begränsar möjligheterna för allmänheten att söka upp dem den här vägen. Det finns idag en rad andra sätt på vilka politiker kan interagera med allmänheten i

Figur 3 Användning av hemkommunens, Västra-Götalandsregionens samt politikernas hemsidor, 1998-2014 (procent minst någon gång senaste 12 månaderna)

Kommentar: Frågan lyder *Hur ofta har du under de senaste 12 månaderna besökt någon av följande hemsidor?* En 5-gradig skala användes: *Ingen gång, Någon gång de senaste 12 mån, Någon gång i halvåret, Någon gång i månaden, Någon/några gånger i veckan.*

Källa: De västsvenska SOM-undersökningarna 1998-2014.

digitala miljöer, framför allt i olika sociala nätverksmedier. Sådan interaktion är inte mätt i den västsvenska SOM-undersökningen.

Det finns väldigt starka samband mellan vanan att besöka olika politikernas hemsidor. Om man besöker politiker på en beslutsnivå är sannolikheten att man besöker politiker på andra nivåer mycket stor. Korrelationerna varierar mellan 0,73 (Pearson's r , $p < 0.01$) och 0,85 (Pearson's r , $p < 0.01$). Det finns också förhållandevis starka samband mellan vanan att besöka hemkommunens och VG-regionens hemsidor. Regionbesök och politikerbesök hänger också i stor utsträckning ihop medan betydligt svagare samband uppmäts mellan vanan att besöka hemkommunens sida och politiker på olika nivåer. I den följande analysen har politiker på olika beslutsnivåer slagits samman.

På samma sätt som för användningsområdena på nätet och nyhetskonsumtion analyseras besöken på de offentliga sajterna utifrån socio-demografi, politiskt intresse, socialt umgänge och generell internetvana (tabell 3). Till skillnad från de tidigare analyserna är betydelsen av ålder mycket liten här. Yngre tenderar vara något mer aktiva hos kommun, region och politiker än vad äldre är, men jämfört med andra analyserade användningsområden är skillnaderna små. Även könsskillnaderna är små, och i den mån det finns några signifikanta skillnader mellan kvinnors och mäns användning av offentliga sajter är det till kvinnornas fördel. Utbildning bidrar inte heller här till förståelsen av användningen.

Tabell 3 Användning av några offentliga sajter, olika grupper, Västsverige, 2014 (OLS-regression, std beta)

	Hemkommunen	VG-regionen	Politiker
Kön	-0,08 **	-0,07 ***	-0,02
Ålder	-0,09 ***	-0,07 ***	-0,11 ***
Utbildning	0,02	0,01	0,02
Politiskt intresse	0,11 ***	0,11 ***	0,22 ***
Socialt umgänge	-0,02	0,02	0,05 *
Internetvana	0,32 ***	0,15 ***	0,03
Adjusted R ²	0,16	0,05	0,06

Kommentar: Frågan lyder *Hur ofta har du under de senaste 12 månaderna besökt någon av följande hemsidor?* En 5-gradig skala användes: *Ingen gång, Någon gång de senaste 12 mån, Någon gång i halvåret, Någon gång i månaden, Någon/några gånger i veckan.*

Kön och ålder baseras på registerdata. Utbildning är en fyrgradig variabel som är byggd enligt följande: *Låg*= max grundskola eller motsvarande, *medellåg*= max gymnasieskola eller motsvarande, *medelhög*= eftergymnasial utbildning men ej examen från högskola eller universitet och *hög*= examen från högskola eller universitet

Politiskt intresse har mätts med en fyrgradig skala: *Inte alls intresserad, Inte särskilt intresserad, Ganska intresserad, Mycket intresserad.*

Umgås med vänner har mätts med en sjugradig skala: *Ingen gång, Någon gång de senaste 12 månaderna, Någon gång i halvåret, Någon gång i kvartalet, Någon gång i månaden, Någon gång i veckan, Flera gånger i veckan.*

Källa: Den västsvenska SOM-undersökningen 2014.

Politiskt intresse har effekt på samtliga typer av offentliga sajter och allra störst effekt har intresset för politik på besök på politikernas hemsidor. För kommuners och regionens hemsidor är den generella internetvanan det som bäst förklarar användningen, särskilt tydligt är det för kommunernas hemsida som tycks utgöra en del av människors digitala flöde. Sociala umgängesvanor har inte heller här någon förklaringskraft, vilket är förväntat givet de resultat som fanns för olika användningsområden på nätet.

Vardagen – ett digitalt flöde för vissa

Det framstår klart av analyserna i kapitlet att det digitala flödet i sig bidrar till den digitala vanan. Det verkar finnas en positiv spiral där användning föder användning på nätet. Användning har däremot inte, som tidigare forskning gjort gällande, något samband med umgängesvanor, att man skulle ha människor omkring sig som puffar för, och stöttar användningen. Kanske har den sociala dimensionen störst betydelse för att ta sig över tröskeln att bli internetanvändare överhuvudtaget snarare än för enskilda, mer specifika användningsområden (jfr Bergström 2015).

Traditionell socio-demografi – kön, ålder och utbildningsnivå – har lite olika inverkan på internetvardagen. Ålder är en av de faktorer vid sidan av generell internetvana som inverkar mest på såväl nytta som nöje. Yngre gör mer av allt och endast i undantagsfall är ålder betydelselöst. Utbildningsnivå har å sin sida inte någon självständig förklaringskraft alls när man vill förstå människors internetvardag. Så som utbildning används i undersökningen kategoriseras många äldre personer som lågutbildade, och utbildningsfaktorn slås ut av åldersfaktorn. Kön har svag men självständig effekt på flera användningsområden, och män och kvinnor har lite olika preferenser. Precis som visats i tidigare forskning är kvinnor något mer dominerande inom de områden som handlar om personliga uttryck medan män vänder sig något mer mot offentligheten i sin internetanvändning.

Att internetanvändning inom olika områden skulle vara politiskt betingade ges delvis stöd för i analysen. Nyheter på nätet – särskilt nationella och internationella nyheter – är mer använda bland personer med större politiskt intresse och det är också vanligare att de intresserade grupperna vänder sig till offentliga hemsidor som kommun, region och politiker. Undersökningen ger stöd åt den forskning som menar att internet har en förstärkande effekt på grupper som redan är politiskt intresserade, medan grupper som inte visat intresse för politik och samhällsfrågor vid sidan av nätet inte mobiliseras till nätet.

Referenser

- Bennett, W. Lance, Breunig, Christian och Givens, Terri (2008) "Communication and Political Mobilization: Digital Media and the Organization of Anti-Iraq War Demonstrations in the U.S." *Political Communication* 25: 269-89.
- Bergström, Annika (2008) "The Reluctant Audience – Online Participation in the Swedish Journalistic Context". *Westminster Papers in Communication and Culture* 5 (2): 60-80.
- Bergström, Annika (2015) "The Contexts of Internet Use – From Innovators to Late Majority." *Participations. Journal of Audience and Reception Studies* 12 (1): 3-18.
- Bergström, Annika, Johansson, Bengt, Oscarsson, Henrik och Oskarson, Maria (2015) Fragment. I Bergström, Annika, Johansson, Bengt, Oscarsson, Henrik och Oskarson, Maria (red) *Fragment*. Göteborg: SOM-institutet, Göteborgs universitet.
- Blank, Grant (2013) "Who Creates Content?" *Information, Communication & Society* 16 (4): 590-612.
- Blank, Grant och Dutton, William H. (2012) "Age and Trust in the Internet: The Centrality of Experience and Attitudes Toward Technology in Britain." *Social Science Computer Review* 30 (2): 135 -151.
- boyd, danah m (2006) "Friends, Friendsters, and MySpace Top 8: Writing Community into Being on Social Network Sites." *First Monday* 11, December 12. http://www.firstmonday.org/issues/issue11_12/boyd/index.html.

- Bruns, Axel (2009) *Social Media: Tools for User-Generated Content. Social Drivers Behind Growing Consumer Participation in User-Led Content Creation*. Eveleigh, NSW: Smart Services CRC.
- Clark, Wayne (2002) *Activism in the Public Sphere: Exploring the Discourse of Political Participation*. Aldershot, Burlington, VT, Singapore and Sydney: Ashgate.
- Davis, Richard (2005) *Politics Online: Blogs, Chatrooms and Discussion Groups in American Democracy*. New York, NY and London: Routledge.
- Ellison, Nicole B., Steinfield, Charles och Lampe, Cliff (2007) "The Benefits of Facebook 'Friends': Social Capital and College Students' Use of Online Social Network Sites." *Journal of Computer-Mediated Communication* 12 (4): 1143-68.
- Emylen et al (2010)
- Fisch, Martin och Gscheidle, Christoph (2008) "Mitmachnetz Web 2.0: Rege Beteiligung nur in Communitys" [Interactive Web 2.0: Lively Participation Only in Communities]. *Media Perspektiven* 7: 356-64.
- Gibson, Rachel K, Lusoli, Wainer och Ward, Stephen J. (2005) "Online Participation in the UK: Testing a 'Contextualised' Model of Internet Effects." *BJPIR* 7: 561-83.
- Giddens, Anthony och Sutton, Philip W. (2013) *Sociology*, 7th ed. Cambridge and Malden, MA: Polity Press.
- Gross, Elisheva F (2004) "Adolescent Internet use: What We Expect, What Teens Report." *Journal of Applied Developmental Psychology* 25 (6): 633-649.
- Hargittai, Eszter (2008) "Whose Space? Differences Among Users and Non-users of Social Network Sites." *Journal of Computer-Mediated Communication* 13 (1): 276-97.
- Hargittai, Eszter och Walejko, Gina (2008) "The Participation Divide: Content Creation and Sharing in the Digital Age." *Information, Communication & Society* 11 (2): 239-56.
- Helsper, Ellen (2010) "Gendered Internet Use Across Generations and Life Stages." *Communication Research* 37 (3): 352-74.
- Kiaindex.se – Internetmätningar.
- Larsson, Sofia (2014) "Battling Mainstream Media, Commentators and Organized Debaters. Experiences from Citizens' Online Opinion Writing in Sweden." *Nordicom Review* 35 (2): 77-89.
- Lenhart, Amanda, Madden, Mary, Macgill, Alexandra och Smith, Aaron (2007) "Teens and Social Media". *Pew Internet & American Life Project*, October 13. www.pewinternet.org/pdfs/PIP_Teens_Social_Media_Final.pdf.
- Leung, Louis (2009) "User-Generated Content on the Internet: An Examination of Gratifications, Civic Engagement and Psychological Empowerment." *New Media & Society* 11 (8): 1327-1347.
- Limonard, Sander (2007) *Business Requirements and Potential Bottlenecks for Successful New CITIZEN MEDIA Applications*. Sixth Framework Programme: Citizen Media Projekt.

- Markstedt, Elias (2014) *Representativitet och viktning*. Göteborg: SOM-institutet, Göteborgs universitet. SOM-rapport 2014:20.
- Nielsen, Jakob (2006) "Participation Inequality: Encouraging More Users to Contribute." *Jakob Nielsen's Alertbox*. Retrieved. Accessed 18 May 2008. <http://www.nngroup.com/articles/participation-inequality/>.
- Rogers, Everett M (2003) *Diffusion of innovations*. New York: The Free Press.
- Shao, Guosong (2009) "Understanding the Appeal of User-Generated Media: A Uses and Gratification Perspective." *Internet Research* 19 (1): 7–25.
- van Deursen, Alexander och van Dijk, Jan (2011) "Internet Skills and the Digital Divide." *New Media & Society* 13 (6): 893-911.
- Venkatesh, Viswanath, Thong, James Y. L. och Xu, Xin (2012) "Consumer Acceptance and Use of Information Technology: Extending the Unified Theory of Acceptance and Use of Technology." *MIS Quarterly* 36 (1): 157-78.
- Verkosalo, Hannu, López-Nicolás, Carolina Molina-Castillo, Francisco H. och Bouwman, Harry (2010) "Analysis of Users and Non-users of Smartphone Applications." *Telematics and Informatics* 27 (3): 242-55.

DEN VÄSTSVENSKA SOM-UNDERSÖKNINGEN 2014¹

JOSEFINE BOVÉ

SOM-institutet genomför varje höst frågeundersökningar i Sverige med syfte att kartlägga svenska folkets vanor och attityder på temat Samhälle, Opinion och Medier. SOM-institutet drivs av Institutionen för journalistik, medier och kommunikation (JMG) och Statsvetenskapliga institutionen vid Göteborgs universitet. Den första nationella undersökningen genomfördes 1986 och den första regionala undersökningen genomfördes i Västsverige 1992. Den västsvenska SOM-undersökningen 2014 är den senaste i raden av SOM-institutets västsvenska frågeundersökningar.

SOM-undersökningarna skickas ut till ett slumpmässigt urval av den vuxna befolkningen. Data samlas framförallt in via postala enkäter men sedan 2012 även digitalt på webben. Varje undersökning genomförs under så identiska former som möjligt för att resultaten ska vara jämförbara mot tidigare år.

Föreliggande kapitel redogör för undersökningens genomförande och resultatens representativitet.

Undersökningens uppläggning

Den västsvenska SOM-undersökningen 2014 genomfördes bland ett urval om 6 000 personer mellan 16 och 85 år folkbokförda i Västra Götaland och Kungälv kommun. Åldersintervallet i de västsvenska undersökningarna har varierat något genom åren (1992–1999: 15–80 år, 2000–2008: 15–85 år, 2009–2014: 16–85 år). De regionala undersökningar SOM-institutet genomförde mellan 1992 och 1997 vände sig bara till personer bosatta i Göteborgs kommun och kranskommunerna.² År 1998 utvidgades undersökningen till att omfatta hela Västra Götaland samt Kungälv kommun.³ Undersökningen baserades då på två separata, obundna slumpmässiga urval (OSU), dragna ur befolkningen i respektive undersökningsområde, med följderna att urvalen viktades i databearbetningar av det totala materialet. Från och med 1999 års undersökning används ett gemensamt urval. Urvalet dras från Skatteverkets registertjänst Navet kort tid innan enkäten skickas ut. Fältarbetet med 2014 års undersökning (utskick, insamling och skanning av enkäter) har utförts av undersökningsföretaget Kinnmark Information AB.

Formulär

Den västsvenska SOM-undersökningen har fokus på regionala frågor och offentlig verksamhet men inkluderar också livsstilsfrågor samt attityder till politiska sakfrågor. 2014 års formulär bestod av 82 frågor och hade ett utökat avsnitt om arbetslivet.⁴ Formuläret avslutades med ett antal frågor om respondentens bakgrund och hushållssituation. De flesta frågor besvarades genom att respondenten tog ställning till fasta svarsalternativ och kryssade i en ruta. Ett mindre antal frågor krävde att respondenten gav ett kort svar i fritext. Dessa svar kodades manuellt av en grupp kodare på SOM-institutet.⁵

Webbformuläret konstruerades av SOM-institutet i webbverktyget Qualtrics. Frågorna är identiska i pappers- och webbversionerna av undersökningen, men av layoutmässiga skäl förekom sidbrytning i den elektroniska enkäten oftare än i pappersenkäten.

Fältarbete

De västsvenska undersökningarna följer i huvudsak samma upplägg från ett år till ett annat men utvecklas under kontrollerade former för att utmana trenden med sjunkande svarsfrekvenser. Nytt för årets undersökning var två längre telefonpåminnelseomgångar istället för tre kortare, vilket varit fallet under tidigare år. Under fältarbetet utfördes även två experiment för att undersöka hur svarsfrekvensen påverkas av utskick av aviseringskort samt av att få webbalternativ redan vid första formulärutskicket istället för i samband med den andra påminnelsen. Urvalet delades upp i fyra grupper om 1 500 personer (se figur 1). En utförligare analys av experimentet finns i SOM-rapport 2015:13 (Hägglund 2015).

Figur 1 Experimentgrupper, den västsvenska SOM-undersökningen 2014

Grupp 1: Aviseringskort + webbalternativ vid första utskicket	Grupp 2: Aviseringskort + webbalternativ vid andra utskicket
Grupp 3: Inget aviseringskort + webbalternativ vid första utskicket	Grupp 4: Inget aviseringskort + webbalternativ vid andra utskicket

Fältarbetet inleddes den 19 september 2014 (se tabell 1) med att ett aviseringskort skickades ut till hälften av urvalet med syfte att informera respondenterna om att de var slumpmässigt utvalda att delta i undersökningen (grupp 1 och 2 i figur 1). En vecka senare skickades formuläret ut till hela urvalet tillsammans med en informationsbroschyr om SOM-institutets verksamhet, ett kortare brev där syftet med undersökningen beskrevs samt en penna. För hälften av urvalet (grupp 1 och 3) innehöll utskicket även användar-id, en personlig kod och länk till SOM-

institutets hemsida samt information om att undersökningen även kunde fyllas i på internet. Efter ytterligare en vecka skickades ett vykort ut med ett tack till dem som svarat och en påminnelse till dem som ännu inte svarat.

Vid det andra formulärutskicket introducerades möjligheten att delta i undersökningen via webben för den resterande halvan av urvalet (grupp 2 och 4). När undersökningen varit i fält i en månad telefonnummersattes den del av urvalet som inte hade svarat eller meddelat att de inte kunde eller ville svara. 56 procent av de kvarvarande respondenterna kunde kopplas till ett fast telefonnummer och ytterligare 19 procent till ett mobiltelefonnummer. Motsvarande andelar i 2013 års västsvenska SOM-undersökning var 61 respektive 17 procent. Telefonpåminnelserna genomfördes av ett externt telefonundersökningsföretag⁶. Telefonpåminnelserna genomfördes i två omgångar där den första perioden var fyra och en halv vecka och den andra perioden två veckor. Resultatet av varje telefonkontakt kodades till en av tre kategorier som sedan fick olika uppföljning. De respondenter som vid telefonkontakt var positiva till att delta i undersökningen följdes inom en vecka upp med ett tackbrev samt, till dem som bad om det, en ny enkät. De som var tveksamma till deltagande fick inget utskick utan kontaktades först vid nästa telefonpåminnelse. De som inte ville vara med i undersökningen påmindes inte fler gånger. I de fall en anledning till att inte vilja delta angavs, kodades den för att möjliggöra analyser av bortfallet. Efter den första telefonpåminnelsen skickades två olika SMS ut till respondenter med känt mobiltelefonnummer. Det ena skickades till respondenter som i telefon sagt att de var villiga att delta i undersökningen och det andra till respondenter som vi aldrig tidigare haft kontakt med. Gemensamt för de två SMS:en var att de innehöll länk och inloggningsuppgifter till den elektroniska enkäten samt en uppmaning om att svara *Ja* om de ville ha en ny enkät eller *Nej* om de inte önskade att delta i undersökningen. Totalt skickades 1 187 SMS ut till de två respondentgrupperna. 90 personer svarade på SMS:et varav 5 ville ha en ny enkät och 77 ville ej vara med i undersökningen.

Den 9 januari genomfördes den sista påminnelseinsatsen. De som ännu inte svarat på undersökningen fick då en så kallad bortfallsenkät med en fråga om varför de inte kunde eller ville delta i undersökningen. Under hela fältperioden fanns det möjlighet för respondenterna att kontakta SOM-institutet eller Kinnmark Information AB för att meddela att de inte ville vara med i undersökningen.

De inkomna formulären skannades kontinuerligt av undersökningsföretaget och de öppna frågorna skickades till SOM-institutet för kodning. Skanningen avslutades den 2 februari. Därefter inkomna enkäter kodades förhand på SOM-institutet.

Tabell 1 Fältplan för den västsvenska SOM-undersökningen 2014

19 sep	Utskick av aviseringskort till halva urvalet.
26 sep	Utskick av enkät, följebrev, informationsbroschyr, svarskuvert och penna. Introduktion av möjlighet att svara via webben till halva urvalet.
6 okt	Utskick av tack- och påminnelsekort.
13 okt	Utskick av enkät, följebrev och svarskuvert till svarspersoner som ännu inte sänt in enkäten, introduktion av möjligheten att svara via webben till resterande urval.
23 okt–23 nov	Telefonpåminnelse till svarspersoner som inte sänt in enkäten.
27 okt	Utskick till alla som i telefon sagt att de ska delta, med ny enkät till de som sagt sig behöva sådan och ett tack till de som redan har enkät.
3 nov	Utskick till alla som i telefon sagt att de ska delta, med ny enkät till de som sagt sig behöva sådan och ett tack till de som redan har enkät. Påminnelsebrev till personer utan känt telefonnummer.
10 nov	Utskick till alla som i telefon sagt att de ska delta, med ny enkät till de som sagt sig behöva sådan och ett tack till de som redan har enkät.
24 nov	Utskick till alla som i telefon sagt att de ska delta, med ny enkät till de som sagt sig behöva sådan och ett tack till de som redan har enkät. Påminnelsebrev till personer utan känt telefonnummer samt personer som inte kunnat nås vid tidigare telefonpåminnelse.
26 nov	SMS till alla som sagt att de vill medverka
27 nov	SMS till personer som inte kunnat nås vid telefonpåminnelse.
2 dec–15 dec	Telefonpåminnelse till svarspersoner som inte sänt in enkäten.
8 dec	Utskick till alla som i telefon sagt att de ska delta, med ny enkät till de som sagt sig behöva sådan och ett tack till de som redan har enkät.
16 dec	Utskick till alla som i telefon sagt att de ska delta, med ny enkät till de som sagt sig behöva sådan och ett tack till de som redan har enkät. Påminnelsebrev till personer utan känt telefonnummer.
7 jan	Påminnelsebrev till alla som tidigare sagt att de ska svara och utskick av enkät, följebrev, svarskuvert samt bortfallsenkät (med frågan om varför man inte önskar/kan delta) till svarspersoner utan känt telefonnummer samt personer som inte kunnat nås vid tidigare telefonpåminnelser.
19 jan	Bortfallsenkät till resterande.
3 mars	Sista enkäten anländer.

Inflöde

Inflödet av enkäter startade strax efter att formuläret nått respondenterna. Inflödet var som störst de första 10 dagarna av inflödesperioden, då 22 procent av respondenterna svarade. Det motsvarade 44 procent av vad som kom att bli den slutgiltiga svarsfrekvensen. Efter 77 dagar (16 december 2014) hade 90 procent av de slutgiltiga svaren kommit in – det är något senare än tidigare år. Skälet till att fältarbetet fortsätter ända in i februari är att olika grupper av befolkningen svarar vid olika tidpunkter under datainsamlingsperioden. Äldre och mer politiskt intresserade svarar i början av fältperioden medan yngre och personer från arbetarhem tenderar att svara senare (se Vernersdotter, 2013). En kortare fältperiod hade riskerat att förstärka de överskattningar av t.ex. politiskt intresse som redan finns i våra undersökningar.

För inflödet av pappersenkäter hade de olika påminnelseinsatserna en avtagande effekt ju längre fältarbetet led medan inflödet av webbenkäter fick en extra skjuts i samband med, och efter telefonpåminnelseinsatserna (se tabell 2).

Tabell 2 Inflöde av pappers- respektive webbenkäter efter respektive påminnelse (procent)

	Svarande efter första utskicket	Svarande efter tack/påminnelsekort	Svarande efter andra enkätutskicket	Svarande under eller efter telefon p 1	Svarade efter SMS-utskick	Svarande under eller efter telefon p 2	Svarade efter januaribrevet	Svarade efter sista utskicket	Summa	Antal svar
Papper	46	17	16	9	0	7	2	3	100	2 673
Webb	9	8	10	19	7	34	7	5	100	227

Kommentar: Tabellen visar hur stor andel av de som slutligen skulle komma att besvara enkäten som svarade mellan varje påminnelseinsats

I figur 2 redovisas inflödet under fältperioden uppdelat på Göteborgsregionen, övriga Västra Götaland och Kungsbacka kommun. Den vågformade rörelsen i figur 2 beror dels på att inflödet ökade vid påminnelseinsatserna men också på att det inte registrerades något inflöde av pappersenkäter på helgerna.

När den sista enkäten var inskannad blev bruttosvarsfrekvensen för Kungsbacka kommun 53 procent, 47 procent för Göteborgsregionen och 49 procent för övriga Västra Götaland. För hela den västsvenska SOM-undersökningen 2014 innebar det en bruttosvarsfrekvens på 48 procent. Det är två procentenheter lägre än föregående års undersökning.

Figur 2 Inflöde den västsvenska SOM-undersökningen 2014 (kumulativ procent av bruttourvalet)

Kommentar: Figuren visar andel inkomna formulär efter fältdag.

Svarsfrekvens och bortfall

Svarsfrekvensen för SOM-undersökningarna har successivt sjunkit under 2000-talet, ett mönster som även gäller för andra liknande undersökningar i Sverige. De första fem åren då hela Västra Götaland var med i urvalet var svarsfrekvensen i genomsnitt 67 procent och de senaste fem åren har den genomsnittliga svarsfrekvensen varit strax under 59 procent. Av det ursprungliga urvalet (bruttourval) om 6 000 personer svarade 2 900 personer på 2014 års undersökning, vilket ger en bruttosvarsfrekvens på 48 procent. Från bruttourvalet räknas personer bort som inte har möjlighet att svara, det s.k. naturliga bortfallet, vilket ger en nettosvarsfrekvens på 52 procent (se tabell 3).

Tabell 3 Svarsfrekvensen i de västsvenska SOM-undersökningarna 1992–2014 (procent)

Under- sökningss- år	Bruttourval	Nettourval	Andel naturligt bortfall	Antal svar	Svars- frekvens (brutto)	Svars- frekvens (netto)	Fältarbete utfört av
1992	2 800	2 650	5,4 %	1 603	57 %	60 %	Linfab
1993	2 800	2 647	5,5 %	1 586	57 %	60 %	Linfab
1994	2 800	2 639	5,8 %	1 591	57 %	60 %	Linfab
1995	2 799	2 620	6,4 %	1 709	61 %	65 %	Temo
1996	2 900	2 621	9,6 %	1 807	62 %	69 %	Gallup
1997	2 900	2 637	9,1 %	1 845	64 %	70 %	Gallup
1998*	5 800	5 385	7,2 %	3 487	60 %	65 %	Sifo
1999	5 900	5 557	5,8 %	3 760	64 %	68 %	Kinnmark
2000	6 000	5 602	6,6 %	3 684	61 %	66 %	Kinnmark
2001	6 000	5 420	9,7 %	3 808	63 %	70 %	Kinnmark
2002	6 000	5 538	7,7 %	3 792	63 %	68 %	Kinnmark
2003	6 000	5 537	7,7 %	3 654	61 %	66 %	Kinnmark
2004	6 000	5 489	8,5 %	3 630	61 %	66 %	Kinnmark
2005	6 000	5 505	8,3 %	3 419	57 %	62 %	Kinnmark
2006	6 000	5 462	9,0 %	3 347	56 %	61 %	ScandInfo
2007	6 000	5 491	8,5 %	3 420	57 %	62 %	Kinnmark
2008	6 000	5 553	7,5 %	3 240	54 %	58 %	Kinnmark
2009	6 000	5 539	7,7 %	3 368	56 %	61 %	Kinnmark
2010	6 000	5 503	8,8 %	3 276	55 %	59 %	Kinnmark
2011	6 000	5 493	8,5 %	3 135	53 %	57 %	Kinnmark
2012	6 000	5 511	8,2 %	3 186	53 %	58 %	Kinnmark
2013	6 000	5 608	6,5 %	2 983	50 %	53 %	Kinnmark
2014	6 000	5 626	6,2 %	2 900	48 %	52 %	Kinnmark

Kommentar: Med nettourval avses bruttourval minus naturligt bortfall. Som naturligt bortfall räknas adress okänd, avflyttad, bortrest under fältperioden, ej svensktalande, bosatt, studerar eller arbetar utomlands, fysiskt eller mentalt oförmögen att svara samt avliden. *Från och med 1998 års undersökning ingår hela Västra Götaland samt Kungsbacka kommun i urvalet. Innan dess ingick endast Göteborg med kranskommuner.

Naturligt bortfall

Av de 6 000 som fick möjlighet att vara med i undersökningen var det ett antal som inte kunde delta, de registrerades som naturligt bortfall och räknades bort från

bruttourvalet, vilket gav oss nettourvalet. Orsaker som kan klassas som naturligt bortfall är att adressen är okänd (formuläret kommer i retur), att respondenten har flyttat från urvalsområdet, är bortrest över lång tid, fysiskt eller mentalt oförmögen att svara, avliden, har läs- och skrivsvårigheter eller inte är svensktalande. I undersökningen 2014 definierades 374 personer (6,2 procent) som naturligt bortfall. Den största delen av det naturliga bortfallet bestod av personer med okänd adress (34 procent), följt av personer som är sjuka eller avlidna (23 procent) och personer som var bortresta eller bodde utomlands (19 procent). 10 procent uppgav själva eller genom ombud att de har språksvårigheter eller inte talar svenska alls. När fältperioden var avslutad gjordes en registerkontroll där det visade sig att 35 personer hade flyttat från urvalsområdet under första halvan av fältperioden vilket klassificerade även dem som naturligt bortfall. Andelen naturligt bortfall har under de senare åren minskat. Sannolikt är det en konsekvens av att respondenterna blir allt svårare att nå – både när vi vill uppmana dem att svara och när vi eftersöker skäl till att de inte vill eller kan delta i undersökningen.

Tabell 4 Kontaktmönster i olika åldersgrupper i den västsvenska SOM-undersökningen 2014 (procent)

	Ålder								Totalt
	16–19	20–24	25–29	30–39	40–49	50–59	60–75	76–85	
Ej kontakt:									
Adress okänd, okänt nummer/inget svar på telefon	2	4	3	3	2	1	1	1	2
Känd adress, okänt nummer	23	19	18	18	14	9	5	4	12
Känd adress, känt nummer men inget svar	17	20	22	21	15	11	5	3	14
Kontakt:									
Bortfall/vägran (inkl. de som hävdar att de redan skickat in)	9	12	9	8	11	13	16	25	13
Svarsvillig (sagt att de har/vill ha ett nytt formulär att fylla i)	18	18	11	13	13	10	7	7	11
Enkät ifyllt och inskickad	31	27	37	37	45	56	66	60	48
Summa	100	100	100	100	100	100	100	100	100
Ej kontakt	42	43	43	42	31	21	11	8	28
Kontakt	58	57	57	58	69	79	89	92	72
Summa	100	100	100	100	100	100	100	100	100
Antal	295	476	500	952	1090	935	511	820	6 000

Kommentar: Resultaten baseras på registerdata.

Den yngre delen av befolkningen är speciellt svår att nå, i gruppen 16–39 år kommer vi i kontakt med strax under 60 procent av urvalet. Kontaktgraden ökar därefter med ålder upp till 92 procent för 76–85-åringarna (se tabell 4).

Svarsvägran

Den del av urvalet som inte kan definieras som naturligt bortfall och som inte heller har svarat på undersökningen definieras som svarsvägrare. De flesta svarsvägrare får vi aldrig kontakt med men en del personer i urvalet meddelar att de inte vill vara med i undersökningen, antingen i samband med telefonpåminnelserna eller genom att de själva tar kontakt med SOM-institutet. Under fältperioden 2014 meddelade 626 personer att de inte ville delta. Om anledning till att inte vilja vara med uppges kodus den enligt ett särskilt kodschema. Den vanligast förekommande anledningen till att inte vilja svara på 2014 års undersökning var att inte ha tid (38 procent) följt av att inte vilja delta av princip (25 procent). 14 respektive 12 procent tyckte att det är för många frågor samt att frågorna var ointressanta.

Tabell 5 Specificerade skäl att inte vilja delta i den västsvenska SOM-undersökningen 2014 (procent)

Har inte tid	38
Vill av princip inte delta i denna typ av undersökningar	25
För många frågor	14
Tycker att frågorna är ointressanta	12
Tycker att frågorna är för svåra	5
Litar inte på anonymiteten	4
Deltar inte utan ersättning	2
Summa procent	100
Antal personer	243

Svarsfrekvens i olika grupper

Svarsfrekvensen varierar mellan olika demografiska grupper i den västsvenska SOM-undersökningen. Bortfallets storlek i de olika grupperna får betydelse för hur resultatet kan tolkas, det är därför lika viktigt att redogöra för vilka som inte har svarat som att redovisa vilka som har svarat. I tabell 7 redovisas andelen svarande fördelat på kön och ålder. Tidsserien visar att kvinnor svarar i högre utsträckning än män, gapet mellan könen har under de senaste 10 åren varierat mellan fyra och nio procentenheter. Svarsviljan varierar också med ålder. Det största tappet i svarsfrekvens står de yngre åldersgrupperna för. Gruppen 16–19 åringar har nästan halverat sin svarsbägenhet de senaste 15 åren medan andelen svarande i de äldsta åldersgrupperna bara har minskat ett par procentenheter under samma tidsperiod.

Skillnaden i svarsfrekvens mellan de yngsta och de äldsta har således ökat de senaste åren och det äldsta svarar nu i dubbelt så hög utsträckning som de yngsta.

Skillnaden i svarsfrekvens mellan olika geografiska område i Västra Götaland är generellt små (se tabell 8). Göteborgsregionens invånare svarar i något lägre utsträckning än övriga regionen vilket kan bero på att Göteborg har en demografisk sammansättning med färre äldre, som svarar i högre utsträckning, och fler personer med utländsk bakgrund, som också svarar i lägre utsträckning.⁷ Det finns vissa skillnader på kommunal nivå men det låga antalet personer i urvalet per kommun gör att siffrorna kan skifta mycket mellan olika undersökningsår och någon trend för varje kommun kan inte tydas. Inom Göteborgs kommun finns skillnader i svarsfrekvens beroende på boendeområde. Göteborgare som bor i resurssvaga⁸ områden svarar i lägre utsträckning än de som bor i resursstarka områden. (se tabell 6).

Tabell 6 Nettosvarsfrekvens per resursområde i Göteborg, de västsvenska SOM undersökningarna 1999–2014 (procent)

	Resursstarkt	Medelresursstarkt	Medelresurssvagt	Resurssvagt
1999	68	64	67	57
2000	63	61	66	57
2001	73	69	67	62
2002	67	67	64	54
2003	69	64	61	57
2004	67	63	66	61
2005	67	60	61	49
2006	65	59	61	52
2007	66	61	55	54
2008	64	53	54	47
2009	63	58	58	51
2010	63	59	57	43
2011	58	57	54	41
2012	67	52	54	44
2013*	57	58	52	39
2014	55	47	49	36

Kommentar: *Resursindelningen gjordes inför 2013 års undersökning om till att baseras på en indelning av primärområden efter invånarnas hushållsinkomst och andel hushåll med ekonomiskt bistånd. 2012 och tidigare baserades indelningen av resursområden i Göteborg på primärområden efter invånarnas hushållsinkomst, andel socialbidragstagare och andel invandrare (Jönsson m. fl. 1997: 40).

Tabell 9 visar respondenternas position på arbetsmarknaden och deras medborgarskap. Under åren 1992 till 1997 var fördelningarna mellan olika förvärvsgrupper och personer med svenskt och utländskt medborgarskap stabila. Detta förändrades när hela Västra Götaland inkluderades i undersökningen. Andelen studenter sjönk då samtidigt som andelen ålderspensionärer ökade. Andel svenska och utländska medborgare har inte förändrats nämnvärt i och med den utökade urvalsramen 1998.

Tabell 7 Nettosvarsfrekvens i olika grupper i de västsvenska SOM-undersökningarna 1992–2014 (procent)

År	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	
TOTALT	60	60	60	65	69	70	65	68	66	70	68	66	66	62	61	62	58	61	59	57	58	53	52	
Kön																								
Kvinnor	61	59	60	67	70	71	68	70	67	73	72	69	70	65	65	66	61	63	64	61	62	55	55	
Män	60	60	60	64	67	68	62	65	64	67	65	63	62	59	57	59	56	58	55	53	54	51	49	
Ålder																								
16–19 år																		48	50	45	45	35	32	
15–19 år	61	67	68	76	72	77	68	66	60	68	64	60	55	52	49	54	47							
20–29 år	56	58	58	61	68	65	55	60	58	60	60	57	57	51	48	51	44	42	42	38	39	37	35	
30–39 år	61	57	55	62	63	66	61	61	61	66	65	59	61	56	56	57	52	54	55	47	49	46	39	
40–49 år	56	56	59	66	68	68	66	69	63	70	67	65	65	60	61	59	54	59	58	54	56	48	47	
50–59 år	62	61	65	67	72	70	67	71	69	73	70	71	71	68	66	69	67	66	63	63	61	57	58	
60–69 år								76	77	81	79	78	77	74	74	73	70	78	73	74	73	70	67	
70–79 år								74*	75	75	78	75	77	77	74	73	77	77	74	78	78	74	75	
60–80 år	67	64	63	66	70	74	72	75	76	75	78	76	77	75	74	73	74	77	73	75	75	71	71	
80–85 år								65	78	73	67	71	70	71	73	62	74	69	73	72	71	66		

Kommentar: * 70–80 år.

Källa: De västsvenska SOM-undersökningarna 1992–2014.

Tabell 8 Nettosvarsfrekvens i olika grupper i de västsvenska SOM-undersökningarna 1992–2014 (procent)

År	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	
TOTALT	60	60	60	65	69	70	65	68	66	70	68	66	66	62	61	62	58	61	59	57	58	53	52	
Göteborgsregionen				62	66	63	69	67	65	59	60	60	56	59	59	55	56	52	51					
Övriga Västra Götaland				70	70	72	72	72	70	68	67	64	67	62	61	62	61	62	61	60	60	60	54	53
– Sjuhärad				69	67	68	73	71	68	71	67	65	62	61	62	64	60	57	53	53				50
– Östra Skaraborg				66	68	69	73	70	70	69	69	62	68	66	58	62	60	64	54	54				54
– Västra Skaraborg				69	72	69	67	72	64	67	60	63	63	59	61	59	59	62	52	54				54
– Fyrstad				68	66	66	74	66	61	68	59	62	63	64	52	62	55	52	51					51
– Dalsland				66	67	66	71	63	67	60	62	56	65	59	65	64	65	55	52	51				55
– Norra Bohuslän																								55
Kommuner i Göteborgsregionen																								
Ale	67	62	55	66	68	68	61	65	62	68	63	63	69	58	53	56	55	62	65	50	62	56	53	53
Alingsås	-	-	-	-	67	75	60	70	61	77	68	64	64	57	58	68	61	67	69	64	67	65	62	62
Göteborg	58	59	58	63	72	72	60	67	63	64	71	67	64	59	59	54	57	56	53	54	52	47	47	47
Härryda	64	64	58	73	66	65	62	75	60	70	67	65	67	65	58	66	54	57	65	58	52	52	59	59
Kungsbacka	63	58	54	68	73	69	66	69	62	71	76	67	62	60	56	64	57	62	65	60	62	52	54	54
Kungälv	70	67	72	65	67	58	53	70	63	71	69	74	71	55	60	55	64	61	60	59	53	44	44	44
Lerum	67	66	64	73	67	68	59	68	67	68	73	66	68	63	69	57	61	68	59	53	60	55	60	60
Lilla Edet	55	68	63	68	69	71	65	63	61	80	65	70	66	60	64	60	51	58	47	53	36	48	43	43
Mölnådal	54	57	69	72	72	77	74	62	71	71	72	65	64	64	63	59	61	60	56	57	48	54	54	54
Partille	65	55	68	65	51	74	63	69	72	77	71	51	58	59	65	59	61	57	62	62	56	54	57	57
Stenungsund	64	60	72	68	67	71	68	61	65	69	76	63	65	53	54	61	57	56	58	55	48	57	57	57
Tjörn	51	62	48	59	51	74	63	69	72	77	71	51	65	66	60	67	67	57	67	46	66	49	60	60
Öckerö	73	62	60	53	67	71	68	61	65	69	76	63	67	64	64	64	48	70	62	59	73	56	57	57

Kommentar: I Göteborgsregionen ingår förutom Kungsbacka samtliga särredovisade kommuner. (För detaljerad redovisning av delregionerna i Västra Götaland, se slutnot 8).

Källa: De västsvenska SOM-undersökningarna 1992–2014.

Tabell 9 Svarspersonernas fördelning över position på arbetsmarknaden och medborgarskap, de västsvenska SOM-undersökningarna 1992–2014 (procent)

År	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014		
<i>Förvärvsställning</i>																									
Förvärvsarbete	57	57	55	57	57	57	57	58	57	60	57	57	56	55	56	57	59	55	57	57	55	55	55	56	
Arbetsmarknads- politisk åtgärd	1	0	2	1	2	1	1	1	1	1	2	1	1	1	2	1	1	1	1	1	1	1	1	2	1
AMS-utbildning	1	1	0	0	1	0	0	0	0	0	0	0	0	0	0	1	-	-	-	-	-	-	-	-	-
Kunskapslyftet	-	-	-	-	-	-	1	1	1	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Arbetslös	5	6	6	7	6	5	5	5	4	3	4	4	3	3	3	2	2	4	4	3	3	3	3	3	3
Ålderspensionär/ avtalspensionär	17	16	16	15	15	15	17	17	17	20	19	19	21	23	22	20	22	23	27	25	27	29	30	29	29
Sjuk/ Aktivitetsersättning*	4	4	5	5	5	4	4	4	5	5	5	4	4	5	5	4	4	5	4	3	3	3	2	3	3
Hemarbetande	2	3	2	1	1	1	2	1	1	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Studierande	13	13	14	14	14	16	12	13	11	11	12	12	11	10	11	10	11	10	9	9	8	8	7	7	7
Annat	-	-	-	-	-	-	-	-	-	-	-	1	1	3	3	1	1	0	1	1	1	1	1	1	1
<i>Medborgarskap</i>																									
Svenskt	-	95	95	94	95	94	95	96	96	96	96	95	94	93	94	94	93	94	94	94	93	93	93	93	93
Utländskt	-	5	5	6	5	6	5	4	4	4	4	3	4	4	3	3	4	3	3	3	3	3	3	3	3
Både svenskt och utländskt	-	-	-	-	-	-	-	-	-	-	-	-	2	2	3	3	3	3	3	3	3	3	3	4	4

Kommentar:* Sjuk- och aktivitetsersättning är sedan 2008 benämningen på tidigare förtidspensionär.

Olika datainsamlingsmetoder – papper och webb

Den västsvenska SOM-undersökningen har sedan 2012 genomförts med två olika datainsamlingsmetoder, vilket innebär att respondenterna har möjlighet att välja mellan att svara på den traditionella pappersenkäten och att fylla i enkäten på SOM-institutets hemsida. Att kombinera flera datainsamlingsmetoder är ett försök att fånga upp fler respondenter. Möjligheten att svara på den elektroniska enkäten introducerades vid första formulärutskicket för hälften av urvalet och vid första påminnelsen för andra delen av urvalet. Inloggningsuppgifter till webbformuläret trycktes både på pappersenkäten och på ett separat foljbrev samt skickades ut till respondenterna vid SMS-påminnelsen. 2014 valde 227 personer att svara på enkäten på webben vilket är något fler än föregående år. Det motsvarar åtta procent av de inkomna svaren och fyra procent av nettourvalet. Möjligheten att svara via webbformuläret utnyttjades i s utsträckning av män än kvinnor och oftare av yngre än äldre (se tabell 10).

Tabell 10 Ålders- och könsfördelning bland webb- och papperssvar, den västsvenska SOM-undersökningen 2014 (procent)

	Papperssvar	Webbsvar	Summa	Antal
Kvinna	94	6	100	1 510
Man	90	10	100	1 383
16–29 år	82	18	100	404
30–49 år	87	13	100	833
50–64 år	95	5	100	789
65–85 år	99	1	100	873
Totalt	92	8	100	2 900

Källa: Den västsvenska SOM-undersökningen 2014.

Representativitet

Den västsvenska SOM-undersökningens urval utgör ett Västsverige i miniatyr. Urvalet speglar den västsvenska befolkningen väl men under de senaste tio åren har en ökande skevhet mellan svarsgruppen och populationen blivit synlig. I tabell A–C i appendix visas svarsgruppens representativitet i fråga om geografisk hemvist, ålder och kön. Den geografiska representativiteten är förhållandevis god. Göteborgare utgör en något lägre andel av svarsgruppen jämfört med urvalet. Tabell B visar att ålder är den demografiska faktor där svarsgruppen skiljer sig mest från populationen. Mellan 1992 och 2001 var avvikelserna mellan åldersfördelningen i populationen och bland de svarande som mest tre procentenheter. Från och med 2002 har skillnaderna ökat – främst för att den yngre populationen svarar i allt lägre omfattning. Åldrarna 16–29 år står för 24 procent av populationen men endast 18 procent av svarsgruppen och förhållandet är det motsatta i åldrarna 65–85 år.

Män svarar i lägre utsträckning än kvinnor och så har det varit sedan mitten av 1990-talet. Elias Markstedt (2014) har undersökt hur valda frågor i den nationella SOM-undersökningen påverkas av att vissa grupper är underrepresenterade genom att jämföra viktade och oviktade resultat. Analysen visar att reliabiliteten i attitydfrågor och bedömning av den svenska demokratin inte verkar påverkas av den lägre svarsfrekvensen medan frågan om morgontidningsläsning påverkas mest av skevheten i representativiteten. Mycket tyder på att den minskande kontaktgraden är en orsak till de lägre svarsfrekvenserna i de yngre delarna av populationen. (Bové, Hägglund, Vernersdotter, 2014). Det får som konsekvens att svarsmönstret blir snedfördelat samt att vi inte heller får reda på varför de yngre inte vill svara.

Sammanfattning

Den västsvenska SOM-undersökningen genomfördes som en mixed mode undersökning och besvarades av 2 900 personer vilket motsvarar en nettosvarsfrekvens på 52 procent. Den sjunkande svarsfrekvensen över tid beror till största delen på att den yngre svarsgruppen blir allt mindre, framför allt som en följd av minskad kontaktgrad i denna grupp. Jämförelser mellan populationen och svarsgruppen som helhet visar på god geografisk representation men en skev åldersfördelning. Vanefrågor påverkas mer än attitydfrågor av den ojämna representationen. Med kunskap om svarsgruppens förhållande till populationen utgör den västsvenska SOM-undersökningen ett gott underlag för analys av västsvenskarnas vanor och attityder.

Noter

- ¹ Kapitlet bygger på tidigare års metodredogörelser, se exempelvis Bové (2014).
- ² Kommunerna är Ale, Alingsås, Härryda, Kungsbacka, Kungälv, Lerum, Lilla Edet, Mölndal, Partille, Stenungsund, Tjörn och Öckerö. I de västsvenska SOM-undersökningarna 1992 till 1995 ingick inte boende i Alingsås kommun i urvalet.
- ³ Kommunerna är Bengtsfors, Bollebygd, Borås, Dals-Ed, Essunga, Falköping, Färgelanda, Grästorps, Gullspång, Götene, Herrljunga, Hjo, Karlsborg, Lidköping, Lysekil, Mariestad, Mark, Mellerud, Munkedal, Orust, Skara, Skövde, Sotenäs, Strömstad, Svenljunga, Tanum, Tibro, Tidaholm, Tranemo, Trollhättan, Töreboda, Uddevalla, Ulricehamn, Vara, Vårgårda, Vänersborg och Åmål.
- ⁴ Formuläret finns tillgängligt på SOM-institutets webbsida www.som.gu.se/undersokningar.
- ⁵ Kodningsarbetet har utförts av Klara Bové, Lukas Nordin och Sofia Arkhede Olsson. Underlaget för kodningen finns tillgängligt i kodboken för 2014 års västsvenska SOM-undersökning (se www.som.gu.se/undersokningar).
- ⁶ 2014 anlätades Concilia Information, Halmstad

- ⁷ Personer med utländsk bakgrund definieras som personer som är utrikes födda, eller inrikes födda med två utrikes födda föräldrar. Personer med svensk bakgrund definieras som personer som är födda i Sverige med två inrikes födda föräldrar eller en inrikes född och en utrikes född förälder. Uppgifterna om befolkningen är hämtade från Statistiska centralbyrån (SCB).
- ⁸ Fram t.o.m. 2012 års undersökning var indelningen: *Resursstarka stadsdelar*: Kärra-Rödbo, Torslanda, Älvsborg, Askim, Styrso, Örgryte. *Medelresursstarka stadsdelar*: Tynnered, Härlanda, Centrum, Linnéstaden, Tuve-Säve. *Medelresurssvaga stadsdelar*: Frölunda, Lundby, Backa, Majorna, Högsbo. *Resurssvaga stadsdelar*: Bergsjön, Gunnared, Kortedala, Biskopsgården, Lärjedalen. Den första januari 2010 slogs Frölunda och Högsbo stadsdelsnämnder samman, och ett år senare gjordes indelningen i stadsdelar om helt. Resultatet blev tio nya stadsdelar.

Referenser

- Bové, Josefine (2014) "Samhälle Opinion Medier – Västra Götaland 2013" Bergström, Annika och Ohlsson Jonas (red), *Brytningstider* Göteborg: SOM-institutet, Göteborg.
- Bové, Josefine, Hägglund, Jonas, Vernersdotter, Frida *Metodrapport 2014*. SOM-rapport nr 2014:31 Göteborg: SOM-institutet, Göteborgs universitet
- Hägglund, Jonas *Metodexperiment i den västsvenska SOM-undersökningen 2014*. SOM-rapport nr 2015:13 Göteborg: SOM-institutet, Göteborgs universitet
- Jönsson, Sten, Nilsson, Lennart, Rubenowitz, Sigvard, Westerståhl, Jörgen (1997) *Decentraliserad välfärdsstad – Demokrati, effektivitet och service*. Stockholm: SNS Förlag.
- Markstedt, Elias (2014) "Representativitet och viktning – Riks-SOM som en spegel av det svenska samhället 1986 – 2013" SOM-rapport nr 2014:20 Göteborg: SOM-institutet, Göteborgs universitet.
- Vernersdotter, Frida (2013) "Den nationella SOM-undersökningen 2012" Weibull, Lennart, Oscarsson Henrik & Bergström Annika (red), *I framtidens skugga*, Göteborg: SOM-institutet, Göteborgs universitet.

Appendix A Fördelning över invånare i Göteborg, Göteborgs kranskommuner och övriga Västra Götaland i befolkningen 16–85 år (2005–2014), i urvalet, respektive i inkomna enkäter (1999–2014) (procent)

År	Grupp	Område			Summa	Antal
		Göteborg	Göteborgs kranskommuner	Övriga Västra Götaland		
1999	Urval (brutto)	30	24	46	100	5 900
	Svarande	29	24	47	100	3 760
2000	Urval (brutto)	31	25	44	100	6 000
	Svarande	28	25	47	100	3 684
2001	Urval (brutto)	31	23	46	100	6 000
	Svarande	29	24	47	100	3 808
2002	Urval (brutto)	31	25	44	100	6 000
	Svarande	28	26	46	100	3 792
2003	Urval (brutto)	31	23	46	100	6 000
	Svarande	29	24	47	100	3 654
2004	Urval (brutto)	31	24	45	100	6 000
	Svarande	30	24	46	100	3 630
2005	Befolkning	31	24	45	100	1 268 979
	Urval (brutto)	31	24	45	100	6 000
	Nettourval	30	25	45	100	5 505
	Svarande	29	24	47	100	3 419
2006	Befolkning	30	25	45	100	1 269 125
	Urval (brutto)	30	24	46	100	6 000
	Nettourval	29	24	47	100	5 462
	Svarande	28	24	48	100	3 347
2007	Befolkning	31	22	47	100	1 298 829
	Urval (brutto)	31	22	47	100	6 000
	Nettourval	31	24	45	100	5 491
	Svarande	30	24	46	100	3 420
2008	Befolkning	31	24	45	100	1 309 857
	Urval (brutto)	31	24	45	100	6 000
	Nettourval	31	24	47	100	5 553
	Svarande	29	24	45	100	3 240
2009	Befolkning	31	24	45	100	1 300 914
	Urval (brutto)	30	25	45	100	6 000
	Nettourval	30	25	45	100	5 539
	Svarande	28	26	46	100	3 368
2010	Befolkning	32	24	44	100	1 322 426
	Urval (brutto)	32	24	44	100	6 000
	Nettourval	32	24	44	100	5 506
	Svarande	30	25	45	100	3 276
2011	Befolkning	32	24	44	100	1 331 458
	Urval (brutto)	31	24	45	100	6 000
	Nettourval	30	25	45	100	5 493
	Svarande	28	25	47	100	3 151

Appendix A forts.

År	Grupp	Område			Summa	Antal
		Göteborg	Göteborgs kranskommuner	Övriga Västra Götaland		
2012	Befolkning	32	24	44	100	1 338 066
	Urval (brutto)	32	24	44	100	6 000
	Nettourval	31	25	44	100	5 511
	Svarande	29	25	46	100	3 186
2013	Befolkning	32	25	43	100	1 347 293
	Urval (brutto)	32	24	44	100	6 000
	Nettourval	31	25	44	100	5 608
	Svarande	31	24	45	100	2 983
2014	Befolkning	32	24	44	100	1 359 047
	Urval (brutto)	32	24	44	100	6 000
	Nettourval	32	24	44	100	5 626
	Svarande	29	26	45	100	2 900

Kommentar: Med nettourval avses bruttourval minus naturligt bortfall. Som naturligt bortfall räknas att adressen är okänd (formuläret kommer i retur), att respondenten har flyttat från urvalsområdet, är bortrest, sjuk, avliden, har läs- och skrivsvårigheter eller är ej svensktalande. Göteborgs kranskommuner är samtliga kommuner i Göteborgsregionen exklusive Göteborgs kommun.

Appendix B Åldersgruppernas fördelning i hela urvalet respektive i inkomna enkäter 1992–2014 och åldersfördelningen hos befolkningen i Västsverige 2002–2014 (procent)

År	Grupp	Åldersgrupp					Summa	Antal
		15–29	30–49	50–64	65–80	65–85		
1992	Urval	27	38	19	16		100	
	Svarande	25	37	21	17		100	1 603
1993	Urval	28	37	19	16		100	
	Svarande	27	36	20	17		100	1 586
1994	Urval	27	37	20	16		100	
	Svarande	27	36	22	15		100	1 591
1995	Urval	26	37	21	16		100	
	Svarande	26	37	22	15		100	1 708
1996	Urval	25	38	22	15		100	
	Svarande	26	36	23	15		100	1 807
1997	Urval	26	37	22	15		100	
	Svarande	26	36	23	15		100	1 845
1998	Urval	24	37	24	16		101	5 385
	Svarande	22	36	25	17		100	3 487
1999	Urval	25	35	24	16		100	5 900
	Svarande	22	34	27	17		100	3 760
2000	Urval (15-80)	24	36	24	16		100	5 815
	Svarande (15-80)	21	34	27	18		100	3 597
2000	Urval (15-85)	23	34	24		19	100	6 000
	Svarande (15-85)	20	33	27		20	100	3 684
2001	Urval (brutto)	23	34	24		19	100	6 000
	Svarande	20	35	27		19	100	3 808
2002	Befolkning	23	35	23		19	100	1 245 689
	Urval (brutto)	24	34	24		18	100	6 000
	Nettourval	23	35	25		17	100	5 538
	Svarande	20	34	27		19	100	3 792
2003	Befolkning	23	35	23		19	100	1 254 946
	Urval (brutto)	24	34	23		19	100	6 000
	Nettourval	23	35	24		18	100	5 537
	Svarande	20	33	27		20	100	3 654
2004	Befolkning	23	35	22		20	100	1 257 591
	Urval (brutto)	24	33	23		20	100	6 000
	Nettourval	24	33	24		19	100	5 489
	Svarande	20	32	26		22	100	3 630
2005	Befolkning	23	35	24		18	100	1 268 979
	Urval (brutto)	23	34	24		19	100	6 000
	Nettourval	23	36	24		17	100	5 505
	Svarande	19	33	27		21	100	3 419
2006	Befolkning	23	33	25		19	100	1 269 125
	Urval (brutto)	23	34	24		19	100	6 000
	Nettourval	23	34	25		18	100	5 462
	Svarande	18	32	28		22	100	3 347

Appendix B forts.

År	Grupp	Åldersgrupp					Summa	Antal
		15–29	30–49	50–64	65–80	65–85		
2007	Befolkning	24	34	23		19	100	1 298 829
	Urval (brutto)	24	34	24		18	100	6 000
	Nettourval	23	35	24		18	100	5 491
	Svarande	19	32	27		21	100	3 420
2008	Befolkning	24	34	24		18	100	1 309 857
	Urval (brutto)	24	33	24		19	100	6 000
	Nettourval	23	34	25		18	100	5 553
	Svarande	18	31	29		23	100	3 240
2009	Befolkning	23	34	24		19	100	1 300 914
	Urval (brutto)	24	34	23		22	100	6 000
	Nettourval	22	34	24		20	100	5 539
	Svarande	16	32	27		25	100	3 368
2010	Befolkning	23	34	23		20	100	1 322 426
	Urval (brutto)	23	33	23		20	100	6 000
	Nettourval	22	34	24		20	100	5 506
	Svarande	17	32	27		24	100	3 276
2011	Befolkning	23	34	23		20	100	1 331 458
	Urval (brutto)	22	34	24		20	100	6 000
	Nettourval	21	35	25		19	100	5 493
	Svarande	15	31	28		26	100	3 151
2012	Befolkning	23	33	23		21	100	1 338 065
	Urval (brutto)	23	33	23		21	100	6 000
	Netto urval	22	34	23		21	100	5 511
	Svarande	16	31	25		28	100	3 186
2013	Befolkning	23	33	23		21	100	1 347 293
	Urval (brutto)	23	34	22		21	100	6 000
	Netto urval	22	35	22		21	100	5 608
	Svarande	15	31	25		29	100	2 983
2014	Befolkning	23	33	23		21	100	1 359 047
	Urval (brutto)	21	34	23		22	100	6 000
	Netto urval	21	35	23		21	100	5 626
	Svarande	14	29	27		30	100	2 900

Kommentar: I jämförelsesyfte redovisas för år 2000 även resultat för ett begränsat urval som omfattar samma åldersintervall, 15–80 år, som de tidigare årens undersökningar.

Appendix C Könsfördelning hos befolkningen (2006–2014), i urvalet (2006–2014) och bland de svarande (1992–2014) i de västsvenska SOM-undersökningarna (procent)

År	Grupp	Kön		Summa
		Män	Kvinnor	
1992	Svarande	50	50	100
1993	Svarande	51	49	100
1994	Svarande	51	49	100
1995	Svarande	49	51	100
1996	Svarande	50	50	100
1997	Svarande	49	51	100
1998	Svarande	47	53	100
1999	Svarande	48	52	100
2000	Svarande	49	51	100
2001	Svarande	47	53	100
2002	Svarande	48	52	100
2003	Svarande	47	53	100
2004	Svarande	47	53	100
2005	Svarande	47	53	100
2006	Befolkningen	50	50	100
	Bruttourval	50	50	100
	Nettourval	49	51	100
	Svarande	47	53	100
2007	Befolkningen	50	50	100
	Bruttourval	50	50	100
	Nettourval	49	51	100
	Svarande	47	53	100
2008	Befolkningen	50	50	100
	Bruttourval	50	50	100
	Nettourval	50	50	100
	Svarande	47	53	100
2009	Befolkningen	50	50	100
	Bruttourval	50	50	100
	Nettourval	50	50	100
	Svarande	47	53	100
2010	Befolkningen	50	50	100
	Bruttourval	50	50	100
	Nettourval	50	50	100
	Svarande	46	54	100
2011	Befolkningen	50	50	100
	Bruttourval	50	50	100
	Nettourval	50	50	100
	Svarande	47	53	100

Appendix C forts.

År	Grupp	Kön		Summa
		Män	Kvinnor	
2012	Befolkningen	50	50	100
	Bruttourval	50	50	100
	Nettourval	50	50	100
	Svarande	47	53	100
2013	Befolkningen	50	50	100
	Bruttourval	50	50	100
	Nettourval	50	50	100
	Svarande	48	52	100
2014	Befolkningen	50	50	100
	Bruttourval	51	49	100
	Nettourval	51	49	100
	Svarande	48	52	100

Kommentar: Uppgifterna om befolkningen är hämtade från Statistiska centralbyrån (SCB).

OM FÖRFATTARNA

Dennis Andersson, master i statsvetenskap, biträdande forskare vid Valforskningsprogrammet. Intresseområden är väljarbeteende och opinionsbildning.
E-postadress: dennis.andersson@gu.se

Tomas Berglund, docent och verksam vid Institutionen för sociologi och arbetsvetenskap. Har ett brett forskningsintresse inom arbetslivsområdet, men har de senaste åren forskat om rörlighet och trygghet på arbetsmarknaden.
E-postadress: tomas.berglund@socav.gu.se

Josefine Bové, verksam vid SOM-institutet. Biträdande undersökningsledare för den västsvenska SOM-undersökningen 2014.
E-postadress: josefine.bove@som.gu.se

Yonhyok Choe, professor vid Hankuk University of Foreign Studies, gästforskare vid Quality of Government Institute, Göteborgs universitet, samt docent vid Södertörns högskola. Hans forskning är inriktad på valdemokratisk utveckling med särskild fokus på valkorruption från 1800-talet till idag.
E-postadress: yonhyok.choe@scips.se

Annika Bergström, docent, är verksam som forskare och lärare vid Institutionen för journalistik, medier och kommunikation, Göteborgs universitet och undersökningsledare vid SOM-institutet. Hennes forskning är framför allt inriktad på digitala mediers publik med särskilt fokus på deltagande på nätet och på e-bokens framväxt i ett litet språkområde.
E-postadress: annika.bergstrom@jmg.gu.se

Marie Demker, professor i statsvetenskap vid Göteborgs universitet. Hennes forskning är inriktad på internationell och komparativ politik, särskilt politiska partier, medier, ideologier och opinionsbildning.
E-postadress: marie.demker@pol.gu.se

Mattias Gunnarsson, fil dr, är verksam som lektor vid Psykologiska institutionen vid Göteborgs universitet. Han forskar om personlighet och relationen till hälsa.
E-postadress: mattias.gunnarsson@psy.gu.se

Niklas Harring, fil dr, verksam vid Statsvetenskapliga institutionen, Göteborgs universitet och affilierad till Centrum för de samhällsvetenskapliga ämnenas didaktik vid Stockholms universitet. Hans forskning är inriktad på miljöopinion och attityder till miljöfrågor.

E-postadress: niklas.harring@pol.gu.se

Sören Holmberg, professor emeritus vid Statsvetenskapliga institutionen, Göteborgs universitet. Han är en av ledarna för Quality of Government Institute och forskar kring opinionsbildning, väljarbeteende, representativ demokrati och samhälleliga styrsystem.

E-postadress: soren.holmberg@pol.gu.se

Folke Johansson, professor emeritus vid Statsvetenskapliga institutionen, Göteborgs universitet. Hans forskning är inriktad på kommunalt självstyre och representativ demokrati på kommunal och regional nivå.

E-postadress: folke.johansson@pol.gu.se

Johan Martinsson, fil dr och lektor i statsvetenskap vid Göteborgs universitet samt forskningsledare för Opinionslaboratoriet (LORE) och Medborgarpanelen. Hans forskning är inriktad på politiska attityder och individers politiska beteende.

E-postadress: johan.martinsson@pol.gu.se

Sara van der Meiden, masterstudent i statsvetenskap vid Göteborgs universitet och Universitat Konstanz, Tyskland. Hennes forskningsintressen kretsar kring politiska partier och politiska attityder. Ar sarskilt intresserad av hogerpopulistiska partier och attityder till invandring.

E-postadress: gusvandsa@student.gu.se

Andreas Nilsson, docent i psykologi vid Göteborgs Universitet. Hans forskning ar inriktad mot psykologiska tillampningar pa olika samhallsfragor. Hans forskning handlar sarskilt om attityder och beteende nar det galler miljöfragor och miljöproblem.

E-postadress: andreas.nilsson@psy.gu.se

Lennart Nilsson, docent i offentlig forvaltning, SOM-institutet, Göteborgs universitet. Han forskar kring svensk valfardsopinion, lokal och regional demokrati samt monarki och kungahus.

E-postadress: lennart.nilsson@gu.se

Jonas Ohlsson, fil dr, undersokningsledare vid SOM-institutet och forskare vid Nordicom, Göteborgs universitet. Hans forskning ar framforallt inriktad pa mediestruktur och medieekonomi.

E-postadress: jonas.ohlsson@gu.se

Henrik Ekengren Oscarsson, professor, lärare och forskare vid Statsvetenskapliga institutionen, Göteborgs universitet. Hans forskning är inriktad på väljarbeteende och opinionsbildning. Han är ansvarig för det svenska Valforskningsprogrammet och föreståndare för SOM-institutet.

E-postadress: henrik.oscarsson@pol.gu.se

Adam Shehata, fil dr och lektor vid institutionen för journalistik, medier och kommunikation, Göteborgs universitet. Hans forskning är inriktad på medieanvändning och klassiska effektteorier i ett nytt medielandskap.

E-postadress: adam.shehata@jmg.gu.se

Ingela Wadbring, fil dr, docent och föreståndare för Nordicom, Nordiskt informationscenter för medie- och kommunikationsforskning, vid Göteborgs universitet. Hon forskar bland annat om medieanvändning och medieutveckling.

E-postadress: ingela.wadbring@nordicom.gu.se

Lennart Weibull, professor emeritus i massmedieforskning vid Institutionen för journalistik, medier och kommunikation vid Göteborgs universitet och seniorforskare vid SOM-institutet. Hans forskning är inriktad på mediehistoria och medieanvändning samt politisk opinionsbildning.

E-postadress: lennart.weibull@som.gu.se

SOM-institutet
Göteborgs universitet
Box 710
405 30 GÖTEBORG

E-postadress: info@som.gu.se
Hemsida: www.som.gu.se
Telefon: 031- 786 3300

Beställning av publikationer kan göras på bokbestallning@som.gu.se.

SOM-INSTITUTETS BÖCKER

ISSN 0284-4788

1. Holmberg, Sören & Weibull, Lennart (red): *SOM-undersökningen 1986*
Göteborg 1987, 87 sidor. Pris 20 kronor (moms tillkommer)
2. Holmberg, Sören & Weibull, Lennart (red): *SOM-undersökningen 1987*
Göteborg 1988, 112 sidor. Pris 20 kronor (moms tillkommer)
3. Björkqvist, Karin: *SOM-undersökningen 1988*
Göteborg 1989, 68 sidor. Pris 20 kronor (moms tillkommer)
4. Holmberg, Sören & Weibull, Lennart (red): *Åttiotal*
Göteborg 1989, 183 sidor. Pris 20 kronor (moms tillkommer)
5. Holmberg, Sören & Weibull, Lennart (red): *Medier och opinion i Sverige*
Göteborg 1990, 140 sidor. Pris 20 kronor (moms tillkommer)
6. Holmberg, Sören & Weibull, Lennart (red): *Politiska opinioner*
Göteborg 1991, 147 sidor. Pris 20 kronor (moms tillkommer)
7. Holmberg, Sören & Weibull, Lennart (red): *Åsikter om massmedier och samhälle*
Göteborg 1991, 150 sidor. Pris 20 kronor (moms tillkommer)
ISRN GU-STJM-SOM--7--SE
8. Holmberg, Sören & Weibull, Lennart (red): *Trendbrott?*
Göteborg 1992, 260 sidor. Pris 50 kronor (moms tillkommer)
ISRN GU-STJM-SOM--8--SE
9. Holmberg, Sören & Weibull, Lennart (red): *Perspektiv på krisen*
Göteborg 1993, 250 sidor. Pris 50 kronor (moms tillkommer)
ISRN GU-STJM-SOM--9--SE
10. Nilsson, Lennart (red): *Västsvensk opinion*
Göteborg 1993, 250 sidor. Pris 50 kronor (moms tillkommer)
ISRN GU-STJM-SOM--10--SE
11. Holmberg, Sören & Weibull, Lennart (red): *Vägval*
Göteborg 1994, 320 sidor. Pris 170 kronor (moms tillkommer)
ISRN GU-STJM-SOM--11--SE
12. Nilsson, Lennart (red): *Västsvrige i fokus*
Göteborg 1994, 150 sidor. Pris 130 kronor (moms tillkommer)
ISRN GU-STJM-SOM--12--SE
13. Holmberg, Sören & Weibull, Lennart (red): *Det gamla riket*
Göteborg 1995, 305 sidor. Pris 180 kronor (moms tillkommer)
ISRN GU-STJM-SOM--13--SE
14. Nilsson, Lennart (red): *Västsvensk horisont*
Göteborg 1995, 250 sidor. Pris 150 kronor (moms tillkommer)
ISRN GU-STJM-SOM--14--SE. ISBN 91-972694-1-7

15. Jarlbro, Gunilla (red): *Ungdomars opinioner*
Göteborg 1996, 120 sidor. Pris 110 kronor (moms tillkommer)
ISRN GU-STJM-SOM--15--SE. ISBN 91-972694-2-5
16. Holmberg, Sören & Weibull, Lennart (red): *Mitt i nittiotalet*
Göteborg 1996, 470 sidor. Pris 220 kronor (moms tillkommer)
ISRN GU-STJM-SOM--16--SE. ISBN 91-972694-3-3
17. Nilsson, Lennart (red): *Västsvenska perspektiv*
Göteborg 1996, 238 sidor. Pris 160 kronor (moms tillkommer)
ISRN GU-STJM-SOM--17--SE. ISBN 91-972694-4-1
18. Holmberg, Sören & Weibull, Lennart (red): *Ett missnöjt folk?*
Göteborg 1997, 380 sidor. Pris 220 kronor (moms tillkommer)
ISRN GU-STJM-SOM--18--SE. ISBN 91-972694-5-X
19. Nilsson, Lennart (red): *Nya landskap*
Göteborg 1997, 290 sidor. Pris 190 kronor (moms tillkommer)
ISRN GU-STJM-SOM--19--SE. ISBN 91-972694-7-6
20. Holmberg, Sören & Weibull, Lennart (red): *Opinionssambället*
Göteborg 1998, 342 sidor. Pris 220 kronor (moms tillkommer)
ISRN GU-STJM-SOM--20--SE. ISBN 91-972694-8-4
21. Nilsson, Lennart (red): *Mångfald – bilder av en storstadsregion*
Göteborg 1998, 283 sidor. Pris 190 kronor (moms tillkommer)
ISRN GU-STJM-SOM--21--SE. ISBN 91-972694-9-2
22. Holmberg, Sören & Weibull, Lennart (red): *Ljusnande framtid*
Göteborg 1999, ca 420 sidor. Pris 250 kronor (moms tillkommer)
ISRN GU-STJM-SOM--22--SE. ISBN 91-973670-1-X
23. Nilsson, Lennart (red): *Region i omvandling*
Göteborg 1999, ca 300 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 91-973670-2-8. ISRN: GU-STJM-SOM--23--SE
24. Holmberg, Sören & Weibull, Lennart (red): *Det nya samhället*
Göteborg 2000, ca 520 sidor. Pris: 275 kr (moms tillkommer)
ISBN: 91-973670-3-6. ISRN: GU-STJM-SOM--24--SE
25. Nilsson, Lennart (red): *Den nya regionen*
Göteborg 2000, ca 325 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 91-973670-4-4. ISRN: GU-STJM-SOM--25--SE
26. Holmberg, Sören & Weibull, Lennart (red): *Land, Du välsignade?*
Göteborg 2001, 485 sidor. Pris: 275 kr (moms tillkommer)
ISBN: 91-973670-6-0. ISRN: GU-STJM-SOM--26--SE
27. Nilsson, Lennart (red): *Flernivådemokrati i förändring*
Göteborg 2002, ca 340 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 91-973670-7-9. ISRN: GU-STJM-SOM--27--SE

28. Oscarsson, Henrik (red): *Spår i framtiden*
Göteborg 2002, ca 212 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 91-973670-8-7. ISRN: GU-STJM-SOM--28--SE
29. Wadbring, Ingela: Weibull, Lennart & Bergström, Annika (red):
Efter Arbetet. Synen på nedläggningen och dess konsekvenser.
Göteborg 2002, 212 sidor. Pris: 210 kr (moms tillkommer)
ISSN: 1101-4692 och 0428-4788. ISRN: GU-STJN-SOM--29--SE
30. Holmberg, Sören & Weibull, Lennart (red) *Det våras för politiken*.
Göteborg 2002, 544 sidor. Pris: 275 kr (moms tillkommer)
ISBN: 91-973670-9-5. ISRN: GU-STJN-SOM--30--SE
31. Nilsson, Lennart (red) *Perspektiv på Västsverige*
Göteborg 2003, 288 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 91-89673-01-8. ISRN: GU-STJN-SOM--31--SE
32. Oscarsson, Henrik (red) *Demokratitrender*
Göteborg 2003, 343 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 91-89673-02-6. ISRN: GU-STJN-SOM--32--SE
33. Holmberg, Sören & Weibull, Lennart (red) *Fåfångans marknad*
Göteborg 2003, 432 sidor. Pris: 260 kr (moms tillkommer)
ISBN: 91-89673-03-4. ISRN: GU-STJM-SOM--33--SE
34. Holmberg, Sören & Weibull, Lennart (red) *Ju mer vi är tillsammans*
Göteborg 2004, 440 sidor. Pris: 260 kr (moms tillkommer)
ISBN: 91-89673-04-2. ISRN: GU-STJM-SOM--34--SE
35. Nilsson, Lennart (red) *Svensk samhällsorganisation i förändring*
Göteborg 2004, 570 sidor. Pris: 260 kr (moms tillkommer)
ISBN: 91-89673-05-05-13
36. Holmberg, Sören & Weibull, Lennart (red) *Lyckan kommer, lyckan går*
Göteborg 2005, 492 sidor. Pris: 260 kr (moms tillkommer)
ISBN: 91-89673-06-9. ISRN: GU-STJM-SOM--36--SE
37. Nilsson, Lennart (red) *Nya gränser – Västsverige*
Göteborg 2006, 328 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 91-89673-07-7. ISRN: GU-STJM-SOM--37--SE
38. Nilsson, Lennart (red) *Nya gränser – Skåne*
Göteborg 2006, 288 sidor. Pris: 200 kr (moms tillkommer)
ISBN: 91-89673-08-5. ISRN: GU-STJM-SOM--38--SE
39. Holmberg, Sören & Weibull, Lennart (red) *Du stora nya världen*
Göteborg 2006, 560 sidor. Pris: 260 kr (moms tillkommer)
ISBN: 91-89673-09-3. ISRN: GU-STJM-SOM--39--SE
40. Nilsson, Lennart (red) *Det våras för regionen - Västsverige 1998-2005*
Göteborg 2007, 328 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 978-91-89673-10-6. ISRN: GU-STJM-SOM--40--SE

41. Holmberg, Sören & Weibull, Lennart (red) *Det nya Sverige*
Göteborg 2007, 560 sidor. Pris: 270 kr (moms tillkommer)
ISBN: 978-91-89673-11-3. ISRN: GU-STJM-SOM--41--SE
42. Nilsson, Lennart & Johansson, Susanne (red)
Regionen och flernivådemokratin
Göteborg 2008, 336 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 978-91-89673-12-0. ISRN: GU-STJM-SOM--42--SE
43. Nilsson, Lennart & Antoni, Rudolf (red) *Medborgarna, regionen
och flernivådemokratin*
Göteborg 2008, 288 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 978-91-89673-13-7. ISRN: GU-STJM-SOM--43--SE
44. Holmberg, Sören & Weibull, Lennart (red) *Skilda världar*
Göteborg 2008, 616 sidor. Pris: 280 kr (moms tillkommer)
ISBN: 978-91-89673-14-4. ISRN: GU-STJM-SOM--44--SE
45. Nilsson, Lennart och Susanne Johansson (red) *Att bygga, Att bo, Att leva.*
En bok om Västra Götaland
Göteborg 2009, 304 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 978-91-89673-15-1. ISRN: GU-STJM-SOM--45--SE
46. Holmberg, Sören & Weibull, Lennart (red) *Svensk Höst*
Göteborg 2009, 560 sidor. Pris: 280 kr (moms tillkommer)
ISBN: 978-91-89673-16-8. ISRN: GU-STJM-SOM--46--SE
47. Nilsson, Lennart (red) *En region blir till*
Göteborg 2010, 504 sidor. Pris: 250 kr (moms tillkommer)
ISBN: 978-91-89673-18-2. ISRN: GU-STJM-SOM--47--SE
48. Johansson, Susanne (red) *Regional demokrati. Om politik och medier i Skåne*
Göteborg 2010, 232 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 978-91-89673-17-5. ISRN: GU-STJM-SOM--48--SE
49. Oskarson, Maria, Bentgsson, Mattias & Berglund, Tomas (red)
En fråga om klass. Stockholm: Liber
<http://www.liber.se/Facklitteratur/Sociologi/Sociologi/En-fraga-om-klass>
50. Holmberg, Sören & Weibull, Lennart (red) *Nordiskt ljus*
Göteborg 2010, 592 sidor. Pris: 280 kr (moms tillkommer)
ISBN: 978-91-89673-19-9. ISRN: GU-STJM-SOM--50--SE
51. Nilsson, Lennart (red) *Västsvensk demokrati i tid och rum*
Göteborg 2011, 272 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 978-91-89673-20-5. ISRN: GU-STJM-SOM--51--SE
52. Holmberg, Sören, Weibull Lennart & Oscarsson, Henrik (red)
Lycksalighetens ö
Göteborg 2011, 676 sidor. Pris 280 kr (moms tillkommer)
ISBN: 978-91-89673-21-2. ISRN: GU-STJM--52--SE

53. Bergström, Annika (red) *Västsvensk vardag*
Göteborg 2012. Pris: 210 kr (moms tillkommer)
ISBN: 978-91-89673-22-9. ISRN: GU-STJM--53--SE
54. Nilsson, Lennart, Aronsson, Lars & Norell, PO (red) *Värmländskt landskap*
Göteborg 2012. Pris: 250 kr (moms tillkommer)
ISBN: 978-91-86637-04-0. ISRN: GU-STJM--54--SE
55. Berg, Linda & Oscarsson, Henrik (red) *Omstritt omval*
Göteborg 2012, 216 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 978-91-89673-23-6. ISRN: GU-STJM--55--SE
56. Weibull, Lennart, Oscarsson, Henrik & Bergström, Annika (red)
I framtidens skugga
Göteborg 2012, 696 sidor. Pris: 280 kr (moms tillkommer)
ISBN: 978-91-89673-24-3. ISRN: GU-STJM--56--SE
57. Bergström, Annika & Ohlsson, Jonas (red)
Medborgarna om välfärden
Göteborg 2012, 248 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 978-91-89673-25-0. ISRN: GU-STJM--57--SE
58. Ohlsson, Jonas & Bergström, Annika (red)
Vanor och attityder i förändring
Göteborg 2013, 228 sidor. Pris: 210 kr (moms tillkommer)
ISBN: 978-91-89673-26-7. ISRN: GU-STJM--58--SE
59. Weibull, Lennart, Oscarsson, Henrik & Bergström, Annika (red)
Vägskäl
Göteborg 2013, 784 sidor. Pris: 340 kr (moms tillkommer)
ISBN: 978-91-89673-27-4. ISRN: GU-STJM--59--SE
60. Bergström, Annika & Ohlsson, Jonas (red)
En region för alla?
Göteborg 2013, 286 sidor. Pris: 250 kr (moms tillkommer)
ISBN: 978-91-89673-29-8. ISRN: GU-STJM--60--SE
61. Bergström, Annika & Oscarsson, Henrik (red)
Mittfärd & marginal
Göteborg 2014, 576 sidor. Pris: 340 kr (moms tillkommer)
ISBN: 978-91-89673-30-4. ISRN: GU-STJM--61--SE
62. Bergström, Annika & Ohlsson, Jonas (red)
Brytningstider
Göteborg 2014, 322 sidor. Pris: 250 kr (moms tillkommer)
ISBN: 978-91-89673-31-1. ISRN: GU-STJM--62--SE
63. Bergström, Annika, Johansson, Bengt, Oscarsson, Henrik & Oskarson, Maria (red)
Fragment
Göteborg 2015, 608 sidor. Pris: 340 kr (moms tillkommer)
ISBN: 978-91-89673-32-8. ISRN: GU-STJM--63--SE

64. Bergström, Annika & Ohlsson, Jonas (red)
Alla dessa val
Göteborg 2015, 236 sidor. Pris: 250 kr (moms tillkommer)
ISBN: 978-91-89673-33-5. ISRN: GU-STJM--64--SE