

SAMHÄLLE OPINION MASSMEDIA

Västra Götaland

1999

Resultat presenterade 2000-05-09

Lennart Nilsson 031-773 15 95 (lennart.nilsson@spa.gu.se)
Åsa Nilsson 031-773 12 39 (asa.nilsson@som.gu.se)

SOM INSTITUTET
samhälle opinion massmedia

Göteborgs
universitet

INNEHÅLL

Samhälle Opinion Massmedia — Västra Götaland 1999

- ♦ **Trivsel, identitet och engagemang**
- ♦ **Bilden av regionen**
- ♦ **Förtroende**
- ♦ **Kännedom om politikerna**
- ♦ **Förtroende, syn på ekonomin och syn på demokratin**
- ♦ **Service**
- ♦ **Privat — offentligt**
- ♦ **Nöjd med livet**

Samhälle Opinion Massmedia — Västra Götaland 1999

Väst-SOM 1999 har genomförts som *en* undersökning, baserad på *ett* urval, men med *två olika enkätformulär*: ett till invånarna i Göteborg med kranskommuner¹ (motsvarande gamla Väst-SOM-området) och ett till dem hemmahörande i resterande delar av Västra Götaland². Enkätformulären innehåller till största delen gemensamma frågor.

Totalt omfattar undersökningens obundna, slumpmässiga urval 5900 individer, i åldrarna 15 till 80 år. Såväl svenska som utländska medborgare ingår. Undersökningen går under namnet *Samhälle Opinion Massmedia — Västra Götaland 1999* eller kortare *Väst-SOM 1999*, trots att urvalet omfattar även Kungälv kommun. De tabeller som presenteras på de följande sidorna baseras dock enbart på svar från boende i Västra Götaland, dvs. exklusive kungälvborna.

Undersökningen genomfördes i samarbete med Kinnmark DM & Distribution. Arbetet var upplagt så att Kinnmark ombesörjde urvalsdragning, utskick av formulär och påminnelser, telefonuppföljning samt datauppläggning. Enkätsvaren har lästs av optiskt med hjälp av en skanner. SOM-institutet har stått för framtagning av frågeformulär och annat material som skickats ut samt kodning av öppna svar och iordningställande av sammanslagen datamängd. Enkäterna skickades ut den 11 oktober 1999 och fältarbetet avslutades den 18 januari 2000. Svarsfrekvensen för årets undersökning framgår av tabellen nedan, som också möjliggör en jämförelse med 1998 års undersökning.

Svarsfrekvens i Väst-SOM-undersökningarna 1998–1999

	1998	1999
Bruttourval	5 800	5 900
Naturligt bortfall ³	415	343
Nettourval	5385	5 557
Antal svar	3 487	3 760
Svarsandel (netto)	65%	68%

¹ Kommunerna är Ale, Alingsås, Göteborg, Härryda, Kungälv, Lerum, Lilla Edet, Mölndal, Partille, Stenungsund, Tjörn och Öckerö. Med Göteborgsregionen avses i föreliggande tabellpresentation genomgående dessa kommuner samt Herrljunga, Orust och Västergötland.

² Kommunerna är Bengtsfors, Bollebygd, Borås, Dals-Ed, Essunga, Falköping, Färgelanda, Grästorp, 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, Västergötland, Vänersborg och Ämål.

³ Med naturligt bortfall avses adress okänd, avflyttad; sjuk, institutionell vård; bortrest under fältperioden, studier på annan ort, militärtjänstgöring; ej svensktalande, ej kommunikerbar; bosatt/studerar/arbetar utomlands; förståndshandikappad; avliden.

Trivsel, identitet och engagemang

Tabell 1 *Bedömning av den egna boendetrivseln i Sverige, Västra Götaland, hemkommunen respektive kommunområdet utifrån en skala från -5 till +5 bland boende i olika delar av Västra Götaland, 1999 samt totalt 1998 (genomsnitt)*

Trivsel i...: Boende i...:	Sverige	Västra Götaland	Kommunen	Området inom kommunen	Antal
Göteborgsregionen	3,6	2,9	3,2	3,4	1770
Sjuhärad	4,1	3,2	3,3	3,8	422
Skaraborg	3,7	2,5	2,8	3,6	597
FyrBoDal	3,8	3,0	2,9	3,6	550
<i>Totalt 1999</i>	<i>3,7</i>	<i>2,9</i>	<i>3,1</i>	<i>3,6</i>	<i>3348</i>
<i>Totalt 1998</i>	<i>3,8</i>	<i>3,0</i>	<i>3,2</i>	<i>3,6</i>	<i>3036</i>

Kommentar: Frågan lyder 'Allmänt sett, hur bra tycker Du det är att bo i: ...Sverige / Västra Götaland / Den kommun där du bor / Det område inom kommunen där Du bor'. Svartpersonerna ombads markera sitt svar på en elvgradig skala, från -5 (mycket dåligt) till +5 (mycket bra), där mittenalternativet 0 står för 'varken bra eller dåligt'. Siffrorna i tabellen anger den genomsnittliga bedömningen bland dem som svarat på respektive delfråga. I kolumnen längst till höger anges det lägsta antalet svarande per geografisk hemvist (sammanfaller i samtliga fall med delfrågan om Västra Götaland). Den nedersta raden anger genomsnittspoäng för samtliga i Västra Götalandsregionen.

Tabell 2 Upplevd geografisk hemhörighet, i första hand (procent)

	Delregioner i Västra Götaland					
	Hela Västra Götaland 1998	Hela Västra Götaland 1999	Göteborgs-regionen	Sjuhärad	Skaraborg	FyrBoDal
Den ort där jag bor	49	48	47	53	50	47
Det landskap där jag bor	9	9	8	6	8	13
Mitt tidigare län	7	6	4	6	15	5
Västra Götaland	4	4	4	5	3	4
Sverige som helhet	20	21	23	21	18	21
Norden	3	4	4	3	3	4
Europa	4	4	5	3	1	4
Världen som helhet	4	4	5	4	2	2
Summa	100	100	100	100	100	100

Kommentar: Frågan lyder: 'I vilket av de här geografiska områdena känner Du att Du i första hand hör hemma? (Markera endast ett kryss.)'. Svartalternativen framgår av tabellen. Procentbasen utgörs av dem som svarat på frågan.

Tabell 3 Andel som anser det 'mycket viktigt' att engagera sig i olika typer av frågor (procent)

	Delregioner i Västra Götaland					
	Hela Västra Götaland 1998	Hela Västra Götaland 1999	Göteborgs-regionen	Sjuhärad	Skaraborg	FyrBoDal
Internationella frågor	19	16	19	16	11	12
EU-frågor	22	19	22	17	15	14
Rikspolitiska frågor i Sverige	28	24	26	25	21	22
Regionala frågor i Västra Götaland	21	20	21	17	22	19
Frågor i den kommun där Du bor	38	34	33	35	36	32
Frågor i den del av kommunen / stadsdelen där du bor	40	36	37	36	36	33

Kommentar: Frågan lyder: 'Hur viktigt anser Du personligen det är att engagera sig i följande typer av frågor?'. Delfrågorna framgår av tabellen. Svartalternativen är 'mycket viktigt', 'ganska viktigt', 'inte särskilt viktigt' och 'inte alls viktigt'. I tabellen redovisas andelen *mycket viktigt* och raderna är rangordnade efter kolumnen för hela Västra Götaland. Procentbasen utgörs av de som svarat på respektive delfråga.

Tabell 4 Intresset för politik bland invånarna i olika områden (procent)

	Delregioner i Västra Götaland					
	Hela Västra Götaland 1998	Hela Västra Götaland 1999	Göteborgs-regionen	Sjuhärad	Skaraborg	FyrBoDal
I allmänhet	50	47	51	44	41	46
I Västra Götaland	39	42	43	36	41	42
I kommunen	56	55	56	52	54	54

Kommentar: Frågorna lyder: 'Hur pass intresserad är Du i allmänhet av politik?' respektive 'Hur pass intresserad är Du av politiska frågor som rör den kommun där Du bor?' och 'Hur pass intresserad är Du av politiska frågor som rör Västra Götalandsregionen?'. Svarsalternativen är 'mycket intresserad', 'ganska intresserad', 'inte särskilt intresserad', 'inte alls intresserad'. Siffrorna i tabellen anger andelen intresserade, dvs. 'mycket' och 'ganska'. Procentbasen utgörs av dem som besvarat respektive fråga.

Bilden av regionen

Tabell 5 Uppfattningar om regionen: Har införandet av den nya regionen inneburit fördelar eller nackdelar för invånarna? (procent)

	Delregioner i Västra Götaland					
	Hela Västra Götaland 1998	Hela Västra Götaland 1999	Göteborgs-regionen	Sjuhärad	Skaraborg	FyrBoDal
Mycket stora fördelar	1	1	1	0	1	1
Ganska stora fördelar	7	6	6	4	5	5
Varken fördelar eller nackdelar	22	24	25	28	22	22
Ganska stora nackdelar	19	22	19	20	29	26
Mycket stora nackdelar	8	15	12	13	21	21
Har ingen åsikt i frågan	43	32	36	35	22	26
Summa	100	100	100	100	100	100

Kommentar: Frågan lyder: 'Västra Götalandsregionen har tagit över ansvaret för bland annat hälso- och sjukvården och de regionala utvecklingsfrågorna. Anser Du att denna förändring inneburit huvudsakligen fördelar eller huvudsakligen nackdelar för invånarna i regionen?'. Svartalternativen framgår av tabellen. Procentbasen utgörs av dem som besvarat frågan.

Tabell 6 Uppfattningar om regionen: I vilken utsträckning har bildandet av Västra Götalandsregionen förbättrat Västsveriges möjligheter att hävda sig i konkurrensen med andra regioner i Sverige och Europa (procent)

<i>Andra regioner i SVERIGE</i>	<i>Hela Västra Götaland</i>	Delregioner i Västra Götaland			
		Göteborgs-regionen	Sjuhärad	Skaraborg	FyrBoDal
Mycket stor utsträckning	3	3	3	3	3
Ganska stor utsträckning	20	22	19	13	21
Varken eller	18	18	16	20	17
Ganska liten utsträckning	12	10	13	14	12
Mycket liten utsträckning	12	10	13	15	13
Ingen uppfattning	36	36	36	34	35
SUMMA	100	100	100	100	100

<i>Andra regioner i NORDEN</i>	<i>Hela Västra Götaland</i>	Delregioner i Västra Götaland			
		Göteborgs-regionen	Sjuhärad	Skaraborg	FyrBoDal
Mycket stor utsträckning	2	1	2	1	1
Ganska stor utsträckning	11	11	11	8	12
Varken eller	18	19	14	17	18
Ganska liten utsträckning	12	13	11	12	12
Mycket liten utsträckning	17	15	19	22	19
Ingen uppfattning	40	40	43	40	38
SUMMA	100	100	100	100	100

<i>Andra regioner i EUROPA</i>	<i>Hela Västra Götaland</i>	Delregioner i Västra Götaland			
		Göteborgs-regionen	Sjuhärad	Skaraborg	FyrBoDal
Mycket stor utsträckning	2	2	2	1	1
Ganska stor utsträckning	7	8	7	6	7
Varken eller	16	16	13	16	18
Ganska liten utsträckning	11	12	10	11	8
Mycket liten utsträckning	23	21	22	26	26
Ingen uppfattning	41	41	45	41	39
SUMMA	100	100	100	100	100

Kommentar: Frågan lyder: 'I vilken utsträckning anser Du att bildandet av Västra Götalandsregionen kommer att förbättra Västsveriges möjligheter att hävda sig i konkurrensen med andra regioner i: ...Sverige / Norden / Europa?'. Svartalternativen framgår av tabellen. Procentbasen utgörs av dem som besvarat respektive fråga.

Tabell 7 Informationskällor rörande Västra Götalandsregionen (procent)

	Delregioner i Västra Götaland					
	Hela Västra Götaland 1998	Hela Västra Götaland 1999	Göteborgs- regionen	Sjuhärad	Skaraborg	FyrBoDal
TV	66	57	57	52	63	58
Artiklar i dagspress	50	52	52	53	55	50
Radio	47	39	34	35	53	46
Information från Västra Götalandsregionen	*	18	17	18	22	19
Annonser i dagspress	17	15	14	17	17	17
Genom samtal med vänner/ bekanta	20	14	12	13	19	16
Genom samtal med anställd i regionen	3	5	5	5	5	6
Regionens hemsida på Internet	2	3	3	3	2	5
Annat sätt	2	2	2	3	2	3
<i>Ej tagit del av någon information</i>	17	24	24	27	21	24

Kommentar: Frågan lyder: 'Har Du tagit del av information om Västra Götalandsregionen i någon av följande former? (Fler än ett kryss kan anges)'. Svartalernativ enligt tabellen. Procentbasen utgörs av samtliga som deltagit i undersökningen. * Delfrågan är inte ställd i 1998 års undersökning, då det i stället ställdes ett flertal delfrågor om specifika informationskanaler.

Tabell 8 IT-tillgång, nyttjande och besök på kommunens hemsida (procent av samtliga)

	Hela Västra Götaland 1998	Hela Västra Götaland 1999	Delregioner i Västra Götaland			
			Göteborgs- regionen	Sjuhärad	Skaraborg	FyrBoDal
TILLGÅNG I HEMMET						
Har persondator i hemmet	51	58	62	53	56	51
<i>Tillbehör till datorn i hemmet</i>						
Internetanslutning	33	49	53	43	48	44
Personlig e-postadress	28	42	45	38	37	39
Personlig hemsida	5	6	7	5	6	5
ANVÄNDNING						
Använder internet <i>åtminstone varje vecka</i>	34	43	47	35	41	38
Använder internet <i>åtminstone varje månad</i>	42	53	57	45	51	48
Besökt <i>Västra Götalands-</i> <i>regionens</i> hemsida	2	5	5	5	3	6
Besökt <i>hemkommunens</i> hemsida	17	20	18	20	21	23
Antal individer	3342	3601	1913	456	629	591

Kommentar: Procentbasen i varje kolumn utgörs av samtliga som deltagit i respektive undersökning.

Förtroende

Tabell 9 Förtroende för olika yrkesgrupper och politiker 1999 (procent och balansmått)

	Mycket stort förtroende	Ganska stort förtroende	Varken stort eller litet förtroende	Ganska litet förtroende	Mycket litet förtroende	Ingen uppfattning	Balansmått
Sjukvårdens personal	28	50	12	4	2	5	+72
Personal inom barnomsorgen	23	43	12	2	1	20	+63
Bibliotekspersonal	23	38	15	2	1	22	+58
Personal inom äldreomsorgen	21	41	16	5	3	15	+54
Fritidspersonal	17	37	16	3	1	27	+50
Lärare i grundskola och gymnasium	12	39	23	5	2	19	+44
Kollektivtrafikens personal	11	39	24	5	3	19	+42
Universitetslärare	9	29	16	2	1	43	+35
Journalister i TV	4	32	39	10	6	9	+20
Journalister i radio	4	30	39	11	5	11	+18
Försäkringskassans personal	7	25	28	10	7	23	+15
Socialarbetare	8	22	23	9	7	32	+14
Journalister i dagspress	2	22	40	17	9	10	-2
Kommunens tjänstemän	2	16	37	18	12	15	-12
Kommunens politiker	1	18	36	22	12	11	-15
Västra Götalandsregionens tjänstemän	1	8	32	15	11	33	-17
Västra Götalandsregionens politiker	0	6	31	20	14	29	-28
Rikspolitiker	1	14	31	27	18	10	-30

Kommentar: Frågan lyder: 'Allmänt sett, hur stort förtroende har Du för det sätt på vilket följande grupper sköter sitt arbete?'. Balansmålet visar andelen med stort förtroende minus andelen med litet förtroende. Procentbasen utgörs av dem som besvarat frågan.

Tabell 10 Förtroende för olika yrkesgrupper och politiker – totalt samt per kön, ålder, utbildning och partipreferens (balansmått)

		Rikspolitiker	Västra Götalandregionens politiker	Västra Götalandregionens tjänstemän	Kommunens politiker	Kommunens tjänstemän	Socialarbetare	Försäkringskassans personal	Kollektivtrafikens personal	Lärare i grundskola/gymnasium	Fritidspersonal	Personal inom äldreomsorgen	Bibliotekspersonal	Personal inom barnomsorgen	Sjukvårdens personal
KÖN	<i>Man</i>	-29	-28	-18	-13	-11	10	11	38	39	47	53	51	59	72
	<i>Kvinna</i>	-32	-25	-18	-17	-13	20	17	46	48	53	57	63	64	71
ÅLDER	<i>15-29 år</i>	-25	-19	-13	-21	-16	11	0	35	42	54	46	56	64	60
	<i>30-49 år</i>	-31	-31	-23	-24	-19	15	10	42	49	60	61	60	70	72
	<i>50-64 år</i>	-34	-33	-18	-9	-6	17	22	45	42	44	57	57	57	77
	<i>65-80 år</i>	-29	-18	-15	4	0	16	30	50	36	32	52	54	47	77
UTBILDNING	<i>Låg</i>	-34	-29	-23	-13	-15	12	18	42	40	47	56	52	58	71
	<i>Medelhög</i>	-32	-23	-15	-17	-14	13	5	37	40	53	52	57	63	68
	<i>Hög</i>	-23	-27	-13	-16	-5	23	15	48	54	55	58	70	68	78
PARTISYMPATI	<i>v</i>	-41	-36	-22	-29	-20	19	5	44	50	59	60	66	69	75
	<i>s</i>	-3	-18	-10	6	2	25	30	50	45	53	61	58	65	76
	<i>c</i>	-17	-16	-18	11	0	16	20	46	47	48	59	54	66	71
	<i>fp</i>	-7	-16	-9	2	2	23	24	55	49	54	59	62	68	81
	<i>m</i>	-39	-29	-21	-25	-18	5	6	31	36	42	46	53	54	68
	<i>kd</i>	-45	-28	-20	-11	-9	14	11	44	46	45	55	59	60	76
	<i>mp</i>	-39	-26	-15	-22	-17	18	6	51	55	65	63	70	74	71
TOTALT		-30	-28	-17	-15	-12	14	15	42	44	50	54	58	63	72

Kännedom om politikerna

Tabell 11 Kännedom om regionpolitikerna i Västra Götaland (procent)

Regionpolitiker	Hela Västra Götaland 1998	Hela Västra Götaland 1999	Valkretsar i Västra Götaland				
			Göteborg	Västra	Norra	Södra	Östra
Cecilia Widegren	13	36	28	29	38	36	58
Annelie Stark	23	24	15	16	17	14	61
Roland Andersson	19	23	16	17	19	56	22
Rune Lanestrand	19	21	15	23	39	16	17
Eva Eriksson	*	20	15	15	15	13	46
Stig Grauers	*	18	20	25	17	12	10
Kent Johansson	*	16	12	12	13	11	34
Ursula Johansson	*	15	14	17	13	13	17
Carina Åström	10	12	12	11	12	11	12
Ingela Bergendahl	*	11	11	11	10	11	9
Gunnel Adler	11	11	11	11	12	10	9
Antal individer	3 342	3601	1077	809	618	456	629

Kommentar: Siffrorna i tabellen bygger på en enkätfråga där svarspersonerna ombads att ta ställning till var de personligen ville placera ovanstående politiker på en gillar-ogillarskala som sträcker sig från -5 (ogillar starkt) till +5 (gillar starkt). Resultaten visar andelen svarspersoner som *inte* valde alternativet 'personen okänd för mig' och som placerade politikern i fråga på skalan. Procentbasen utgörs av samtliga deltagande i undersökningen (se kriterium B, nedan).

När frågan om kännedom om politiker publicerats tidigare har siffrorna baserats på olika kriterier för hantering av frånvaro av svar.

A. De svarspersoner som markerat ett svar för *en politiker* utgör procentbasen för beräkning av hur känd *den politikern* är.

B. Alla som deltagit i undersökningen utgör procentbasen för beräkning av hur kända *politikerna* är, det vill säga även de som avstått från att besvara frågan.

* Ingick ej 1998.

Tabell 12 Personligen bekant med politiker på olika nivåer (procent)

Personligen bekant med politiker verksam i...	Delregioner i Västra Götaland					
	Hela Västra Götaland 1998	Hela Västra Götaland 1999	Göteborgs-regionen	Sjuhärad	Skaraborg	FyrBoDal
kommunen	32	27	20	35	37	31
Västra Götalandsregionen	8	8	7	9	9	10
rikspolitiken	8	8	7	8	10	8
Antal individer	3342	3601	1913	456	629	591

Kommentar: Frågorna lyder 'Är du personligen bekant med någon politiker som är verksam i: Din kommun/Västra Götalandsregionen/Rikspolitiken'. I tabellen redovisas andelen som svarat 'ja'. Procentbasen utgörs av alla som deltagit i undersökningen.

Tabell 13 Kan tänka sig att åta sig politiskt uppdrag för det parti man sympatiserar med (procent)

<i>Hemkommunen</i>	<i>Hela Västra Götaland</i>	Delregioner i Västra Götaland			
		Göteborgsregionen	Sjuhärad	Skaraborg	FyrBoDal
Ja, absolut	5	6	4	5	6
Ja, kanske	17	19	17	14	14
Nej, troligen inte	32	32	29	29	33
Nej, absolut inte	46	43	50	52	47
SUMMA	100	100	100	100	100

<i>Västra Götalandsregionen</i>	<i>Hela Västra Götaland</i>	Delregioner i Västra Götaland			
		Göteborgsregionen	Sjuhärad	Skaraborg	FyrBoDal
Ja, absolut	3	3	2	3	3
Ja, kanske	9	11	7	7	7
Nej, troligen inte	31	33	30	26	31
Nej, absolut inte	57	53	61	64	59
SUMMA	100	100	100	100	100

<i>Rikspolitiken</i>	<i>Hela Västra Götaland</i>	Delregioner i Västra Götaland			
		Göteborgsregionen	Sjuhärad	Skaraborg	FyrBoDal
Ja, absolut	3	4	3	3	3
Ja, kanske	8	9	6	5	6
Nej, troligen inte	28	30	28	23	27
Nej, absolut inte	61	57	63	69	64
SUMMA	100	100	100	100	100

Kommentar: Frågan lyder: 'Skulle Du kunna tänka Dig att åta Dig ett politiskt uppdrag för det parti Du sympatiserar med som gäller...: Den kommun där Du bor / Västra Götalandsregionen / Rikspolitiken?'. Svartalternativen framgår av tabellen. Procentbasen utgörs av dem som besvarat frågan.

Tabell 14 Kan tänka sig att åta sig ett icke partipolitiskt uppdrag i grupp, råd eller styrelse knutet till nära anhörigs äldreomsorg/vård? (procent)

	Delregioner i Västra Götaland				
	<i>Hela Västra Götaland 1999</i>	Göteborgs-regionen	Sjuhärad	Skaraborg	FyrBoDal
Ja, absolut	14	14	12	15	16
Ja, kanske	41	43	42	38	37
Nej, troligen inte	26	26	23	26	29
Nej, absolut inte	19	17	23	21	18
Summa	100	100	100	100	100
Antal individer	3477	1843	440	610	5732

Kommentar: Frågan lyder: 'Skulle Du kunna tänka Dig att åta Dig ett icke politiskt uppdrag i grupp, råd eller styrelse knutet till nära anhörigs äldreomsorg/vård?'. Svartalternativen framgår av tabellen. Procentbasen utgörs av dem som besvarat frågan.

Förtroende, syn på ekonomin och syn på demokratin

Tabell 15 Förtroende för hur kommunstyrelsen respektive regionstyrelsen sköter sitt arbete, 1999 (procent och balansmått)

	Mycket bra	Ganska bra	Varken bra eller dåligt	Ganska dåligt	Mycket dåligt	Ingen uppfattning	Summa procent	Balansmått
Kommunstyrelsen	2	26	37	12	5	18	100	+12
Regionstyrelsen	0	10	32	13	7	38	100	-9

Kommentar: Frågan lyder: 'Hur tycker Du att kommunstyrelsen i den kommun där Du bor / regionstyrelsen i Västra Götaland sköter sin uppgift?' Balansmättet visar andelen som anser att arbetet sköts bra minus andelen som anser att arbetet sköts dåligt.

Tabell 16 Uppfattning om ekonomin i hemkommunen respektive Västra Götalandsregionen, 1999 (procent och balansmått)

	Mycket god	Ganska god	Varken god eller dålig	Ganska dålig	Mycket dålig	Ingen uppfattning	Summa procent	Balansmått
Hemkommunen Västra	3	14	25	28	10	20	100	-21
Götalandsregionen	0	4	14	23	14	45	100	-33

Kommentar: Frågan lyder: 'Vad anser Du om Din kommuns ekonomi? Har kommunen: ... ekonomi?' Balansmättet visar andelen som anser att ekonomin är god minus andelen som anser att ekonomin är dålig.

Tabell 17 Nöjd med demokratin i: EU, Sverige, Västra Götalandsregionen respektive hemkommunen, 1999 (procent)

	Mycket nöjd	Ganska nöjd	Inte särskilt nöjd	Inte alls nöjd	Summa procent
EU	1	18	49	32	100
Sverige	5	53	33	9	100
Västra Götalandsregionen	3	47	40	10	100
Hemkommunen	5	57	30	8	100

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?'

Tabell 18 Nöjd med demokratin i: EU, Sverige, Västra Götalandsregionen respektive hemkommunen, 1999 – per kön, ålder, utbildning, partipreferens samt medborgarskap (andel mycket/ganska nöjd i procent)

		Kommun	Västra Götaland	Sverige	EU	Antal individer (EU)
KÖN	<i>Kvinna</i>	61	50	56	17	1707
	<i>Man</i>	63	51	62	21	1634
ÅLDER	<i>65-80</i>	67	45	54	18	539
	<i>50-64</i>	64	43	54	15	876
	<i>30-49</i>	61	51	61	19	1174
	<i>15-29</i>	60	60	63	25	752
UTBILDNING	<i>Hög</i>	61	49	64	22	927
	<i>Medel</i>	62	56	60	21	748
	<i>Låg</i>	64	48	55	15	1571
PARTI	<i>V</i>	54	45	51	9	102
	<i>S</i>	75	59	75	21	798
	<i>Mp</i>	62	53	59	12	209
	<i>C</i>	73	47	55	12	124
	<i>Fp</i>	68	59	72	28	174
	<i>Kd</i>	62	46	51	17	381
	<i>M</i>	58	51	56	30	626
MEDBORGAR- SKAP	<i>Svenskt</i>	62	50	58	18	3151
	<i>Utländskt</i>	65	55	67	34	134
TOTALT		62	50	58	19	3341

Tabell 19 Nöjd med demokratin i Västra Götalandsregionen respektive hemkommunen, 1999 (andel mycket/ganska nöjd i procent)

Grupp	Västra Götaland	Antal	Grupp	Kommun	Antal
<i>Regionstyrelsens sätt att sköta sin uppgift</i>			<i>Kommunstyrelsens sätt att sköta sin uppgift</i>		
Bra	88	342	Bra	89	956
Varken eller	56	1072	Varken eller	61	1244
Dåligt	18	653	Dåligt	24	545
Ingen uppfattning	51	1197	Ingen uppfattning	57	555
<i>Förtroende för regionpolitiker</i>			<i>Förtroende för kommunpolitiker</i>		
Stort	92	218	Stort	92	625
Varken eller	64	997	Varken eller	73	1186
Litet	26	1107	Litet	34	1092
Ingen uppfattning	54	880	Ingen uppfattning	62	341
<i>Bedömning av regionens service</i>			<i>Bedömning av kommunens service</i>		
Nöjd	75	486	Nöjd	77	1420
Varken eller	51	1042	Varken eller	54	1129
Missnöjd	18	315	Missnöjd	28	212
Ingen uppfattning	48	1310	Ingen uppfattning	51	486
<i>Regionens ekonomi</i>			<i>Kommunens ekonomi</i>		
God	67	146	God	79	581
Varken eller	61	455	Varken eller	69	820
Dålig	39	1231	Dålig	52	1254
Ingen uppfattning	54	1380	Ingen uppfattning	58	606
<i>Samtliga</i>	<i>50</i>		<i>Samtliga</i>	<i>62</i>	

Service

Figur 1 Relationerna mellan medborgarroller och den offentliga servicen

Tabell 20 Svenska folkets bedömning av service 1991-1996 samt 1998-1999 (Riks-SOM, balansmått)

Serviceområde	1991	1992	1993	1994	1995	1996	1998s	1999s
Samhällsstruktur								
Kollektivtrafik	26	26	16	21	30	24	24	25
Gator och vägar	-	-	-	-	37	32	30	15
Renhållning på allmänna platser	-	-	-	-	-	-	31	27
Tillgång på bostäder	-	33	40	36	32	31	28	27
Miljövård	-	3	9	15	18	22	18	20
Möjligheten att få jobb	-	-	-	-	-	-46	-26	-16
Vård								
Sjukhusvård	50	56	53	56	55	46	38	33
Vårdcentral	48	54	56	56	57	49	46	38
Privatläkare	29	32	32	37	38	34	30	28
Folktandvård	50	50	54	51	51	47	43	44
Privattandläkare	51	47	46	49	46	46	42	41
Barnavårdcentral	30	38	41	40	39	-	38	35
Barnomsorg och skola								
Barnomsorg	24	30	24	34	33	-	-	-
Kommunal barnomsorg	-	-	-	-	-	24	28	25
Föräldrakooperativ barnomsorg	-	-	-	-	-	11	13	10
Skola	33	39	33	40	40	-	-	-
Kommunal grundskola	-	-	-	-	-	33	27	20
Kommunal gymnasieskola	-	-	-	-	-	27	25	22
Friskolor	-	-	-	-	-	4	3	2
Social omsorg								
Äldreomsorg	12	5	-4	10	9	-4	2	-6
Socialtjänst*	-	3	-2	3	4	-4	-1	-5
Färdtjänst	-	-	-	-	-	8	6	7
Handikappomsorg	-	-	-	-	-	8	5	3
Fritid och kultur								
Idrottsanläggningar	43	49	43	39	47	45	44	43
Fritidsverksamhet	-	-	-	32	38	30	33	34
Bibliotek	59	66	64	66	69	69	69	68
Kulturaktiviteter**	-	-	39	39	37	34	38	35
Turism	-	-	-	-	-	-	24	26
Den kommunala servicen som helhet	-	-	-	-	-	-	45	42

Kommentar. 1998 och 1999 baseras på uppgifterna på den samhällsinriktade SOM-undersökningen (1998s respektive 1999s). * 1991–1995 Socialvård, **1993 Kulturutbud. Balansmättet visar andelen nöjda minus andelen missnöjda.

Tabell 21 *Bedömning av service bland svenskar respektive västragötlänningar, 1998-1999 (balansmått)*

Serviceområde	Sverige 1998	Sverige 1999	Västra Götaland 1998	Västra Götaland 1999
Samhällsstruktur				
Kollektivtrafik	24	25	32	27
Gator och vägar	24	25	18	4
Renhållning på allmänna platser	30	15	28	21
Tillgång på bostäder	31	27	20	13
Bostadsbidrag	28	27	*	1
Miljövård	18	20	17	18
Möjligheten att få jobb	-26	-16	-25	-13
Arbetsförmedling	*	*	*	-6
Vård				
Sjukhusvård	38	33	47	37
Vårdcentral	46	38	50	41
Privatläkare	30	28	26	25
Folktandvård	43	44	46	44
Privattandläkare	42	41	44	43
Barnavårdcentral	38	35	29	27
Barnomsorg och skola				
Kommunal barnomsorg	28	25	24	24
Föräldrakooperativ barnomsorg	13	10	5	5
Kommunal grundskola	27	20	26	21
Kommunal gymnasieskola	25	22	19	17
Friskolor	3	2	3	4
Social omsorg				
Äldreomsorg	2	-6	6	5
Socialtjänst*	-1	-5	-2	-1
Färdtjänst	6	7	7	5
Handikappomsorg	5	3	5	4
Fritid och kultur				
Idrottsanläggningar	44	43	43	43
Fritidsverksamhet	33	34	28	26
Bibliotek	69	68	64	63
Kulturaktiviteter	38	35	31	32
Turism	24	26	21	20
Information				
Kommuninformation	*	*	5	5
Landstingsinformation	*	*	-10	-12
Servicen som helhet de senaste 12 månaderna				
Hemkommunen	45	42	38	36
Västragötalandsregionen	*	*	15	5

Kommentar: Frågan lyder: 'Vad anser Du om servicen i den kommun där Du bor på följande områden: ...?' Svarsalternativen är 'mycket nöjd', 'ganska nöjd', 'varken nöjd eller missnöjd', 'ganska missnöjd', 'mycket missnöjd samt 'vet ej'. Balansmättet visar andelen nöjda minus andelen missnöjda. * Delfrågan ej ställd detta år / i denna undersökning.

Tabell 22 *Brukarnas bedömning av service i Västra Götaland 1999*
(balansmått)

Serviceområde	Hela Västra Götaland 1998	Hela Västra Götaland 1999	Antal individer 1999
Samhällsstruktur			
Kollektivtrafik	55	49	1538
Bostadsbidrag	-	33	258
Arbetsförmedling	-	6	411
Vård			
Sjukhusvård	59	47	1795
Vårdcentral	60	50	2312
Privatläkare	71	68	924
Folktandvård	74	71	1668
Privattandläkare	82	79	1580
Barnavårdcentral	73	76	483
Barnomsorg och skola			
Kommunal barnomsorg	66	74	405
Kommunal grundskola	56	47	495
Kommunal gymnasieskola	56	48	325
Friskolor	-	58	69
Social omsorg			
Äldreomsorg	-	54	59
Socialtjänst	14	19	68
Färdtjänst	59	40	86
Handikappomsorg	-	44	52
Fritid och kultur			
Idrottsanläggningar	66	69	1190
Fritidsverksamhet	55	55	1076
Bibliotek	83	84	2042
Kulturaktiviteter*	56	58	1494

Kommentar: Brukare definieras som de som uppgett att de personligen nyttjar verksamheten. Värden har ej redovisats (*) om antalet brukare understigit 50. Balansmättet visar andelen nöjda minus andelen missnöjda.

Tabell 23 Medborgarnas bedömning av hur vården vid sjukhus och vårdcentraler förändrats under de senaste tolv månaderna (balansmått)

	Delregioner i Västra Götaland					
	Hela Västra Götaland 1998	Hela Västra Götaland 1999	Göteborgs-regionen	Sjuhärad	Skaraborg	FyrBoDal
Sjukhus	-28	-38	-35	-37	-33	-53
Vårdcentraler	-15	-29	-27	-29	-30	-35

Kommentar: Frågan lyder: 'Allmänt sett, vad är Din uppfattning om sjukvården under de senaste 12 månaderna? Anser Du att vården vid sjukhus och vårdcentraler har förbättrats eller försämrats: Sjukhus / Vårdcentraler?'. Svartalternativen är 'Klart förbättrats', 'Något förbättrats', 'Varken förbättrats eller försämrats', 'Något försämrats', 'Klart försämrats' och 'Ingen uppfattning'. Balansmåttet anger andelen som anser att vården förbättrats minus andelen som anser att den försämrats. Procentbasen definieras som de som svarat på respektive delfråga.

Tabell 24 Brukarnas bedömning av hur vården vid sjukhus och vårdcentraler förändrats under de senaste tolv månaderna (balansmått)

	Delregioner i Västra Götaland					
	Hela Västra Götaland 1998	Hela Västra Götaland 1999	Göteborgs-regionen	Sjuhärad	Skaraborg	FyrBoDal
Sjukhus	-30	-42	-40	-42	-37	-54
Vårdcentraler	-16	-31	-31	-30	-30	-34

Kommentar: Se kommentaren för föregående tabell. Brukare definieras som de som uppgett att de personligen nyttjar verksamheten.

Tabell 25 Medborgarnas bedömning av hur service i kommun och landsting fungerat under de senaste tolv månaderna (balansmått)

	Delregioner i Västra Götaland					
	Hela Västra Götaland 1998	Hela Västra Götaland 1999	Göteborgs-regionen	Sjuhärad	Skaraborg	FyrBoDal
Hemkommunen	38	36	32	45	40	39
Landstinget	15	5	7	6	1	5

Kommentar: Frågan är formulerad som 'Hur tycker Du på det hela taget att servicen har fungerat under de senaste 12 månaderna i: Din kommun / Ditt landsting?'. Svartalternativen är 'Mycket bra', 'Ganska bra', 'Varken bra eller dåligt', 'Ganska dåligt', 'Mycket dåligt' och 'Ingen uppfattning'. Balansmåttan anger andelen som anser att servicen fungerat bra minus andelen som anser att den fungerat dåligt. Procentbasen definieras som de som svarat på respektive delfråga.

Tabell 26 Serviceområden som bör prioriteras, 1998–1999 (procent)

Serviceområde	Västra Götaland 1998	Serviceområde	Västra Götaland 1999
Äldreomsorg	19	Sjukhusvård	19
Sjukhusvård	16	Äldreomsorg	14
Kommunal grundskola	14	Kommunal grundskola	13
Möjligheten att få jobb	13	Möjligheten att få jobb	6
Kommunal barnomsorg	4	Vårdcentral	5
Gator och vägar	3	Gator och vägar	4
Kollektivtrafik	3	Kommunal barnomsorg	3
Vårdcentral	3	Kollektivtrafik	3
Miljövård	3	Miljövård	2
Kommunal gymnasieskola	2	Kommunal gymnasieskola	2

Kommentar: Frågans formulering är: 'Om ökade satsningar på servicen skall göras i Din kommun, vilket av serviceområdena anser Du att det är mest angeläget att satsa på?' Procentbasen utgörs av samtliga som deltagit i undersökningen.

Tabell 27 Serviceområden som i första hand kan minskas på om nedskärningar skall göras, 1998–1999 (procent)

Serviceområde	Västra Götaland 1998	Serviceområde	Västra Götaland 1999
Friskola	19	Friskola	16
Kulturaktiviteter	15	Kulturaktiviteter	10
Regioninformation	10	Regioninformation	7
Turism	8	Turism	6
Idrottsanläggningar	6	Idrottsanläggningar	5
Socialtjänst	4	Socialtjänst	5
Privatläkare	3	Arbetsförmedling*	3
Gator och vägar	3	Privatläkare	3
Privattandläkare	3	Privattandläkare	2
Tillgång på bostäder	2	Gator och vägar	2

Kommentar: Frågans formulering är 'Om nedskärningar av servicen skall genomföras i Din kommun, vilket av serviceområdena tycker Du att det i första hand skall minskas på?' Procentbasen utgörs av samtliga som deltagit i undersökningen. * Arbetsförmedling nytt item 1999.

Privat — offentligt

Tabell 28a Åsikter om sakfrågor i den politiska debatten: Västra Götaland 1999 (procent och balansmätt) samt Västra Götaland 1998 och Sverige 1999 (balansmätt)

	Bra förslag	Varken eller	Dåligt förslag	Vet ej	Summa procent	Balansmätt VGL 1999	Balansmätt VGL 1998	Balansmätt Sverige 1999
<i>Bedriva mer av sjukvården i privat regi</i>	25	21	51	3	100	-25	-28	-22
<i>Låta privata företag svara för äldreomsorg</i>	20	21	56	3	100	-37	-39	-32
<i>Satsa mer på friskolor</i>	29	32	36	3	100	-8	-10	-5
<i>Överföra kommunal affärsverksamhet, t.ex. energiverk, i privata händer</i>	33	27	37	3	100	-4	-11	-
<i>Minska den offentliga sektorn</i>	26	24	45	5	100	-19	-23	-10
<i>Höja kommunal-/landstingsskatten hellre än att minska servicen</i>	46	30	21	3	100	26	18	-
<i>Sänka skatterna</i>	52	28	18	2	100	34	-	54
<i>Satsa på ett samhälle med ökad jämställdhet mellan män och kvinnor</i>	79	15	4	2	100	75	73	71
<i>Införa sextimmars arbetsdag</i>	55	19	23	3	100	33	22	41
<i>Införa bilavgifter för att bekosta vägar och kollektivtrafik</i>	15	20	62	3	100	-46	-47	-
<i>Satsa mer på näringslivsfrågor i Västra Götalandsregionen</i>	74	21	2	3	100	71	-	-
<i>Öka Västra Götalandsregionens samarbete med andra regioner i Europa</i>	50	36	11	3	100	40	32	-
<i>Sverige bör bli medlem i EMU</i>	33	29	35	3	100	-2	-	2
<i>Införa röstplikt i val till riksdag och kommun</i>	21	25	50	4	100	-28	-	-23
<i>Genomföra val till riksdag och kommun vid olika tidpunkter</i>	29	35	33	3	100	-4	-	-16

Tabell 28b Kön, parti och åsikter om sakfrågor i den politiska debatten:
Västra Götaland 1999 (balansmått)

	Kön		Parti								Balans- mått VGL 1999
	Kvinna	Man	V	S	C	FP	M	KD	MP	Annat	
Bedriva mer av sjukvården i privat regi	-26	-24	-67	-60	-14	12	38	-2	-36	-38	-25
Låta privata företag svara för äldreomsorg	-36	-38	-69	-67	-31	-5	16	-20	-46	-50	-37
Satsa mer på friskolor	-8	-9	-40	-37	-11	23	34	19	-1	-17	-8
Överföra kommunal affärsverksamhet, t.ex. energiverk, i privata händer	-6	-3	-40	-37	6	30	54	20	-17	-30	-4
Minska den offentliga sektorn	-30	-8	-63	-41	-5	0	37	-3	-35	-30	-19
Höja kommunal-/landstingskatten hellre än att minska servicen	33	18	52	41	40	12	-9	18	32	9	26
Sänka skatterna	30	38	2	20	13	53	73	37	23	42	34
Satsa på ett samhälle med ökad jämställdhet mellan män och kvinnor	83	67	87	78	75	81	66	64	91	58	75
Införa sextimmars arbetsdag	52	13	70	45	18	9	-15	24	62	41	33
Införa bilavgifter för att bekosta vägar och kollektivtrafik	-41	-51	-31	-51	-41	-36	-57	-53	-16	-44	-46
Satsa mer på att utveckla näringslivet i Västra Götalandsregionen	70	73	67	73	76	80	78	75	62	56	71
Öka Västra Götalandsregionens samarbete med andra regioner i Europa	34	46	32	41	25	63	55	41	32	19	40
Sverige bör bli medlem i EMU	-14	11	-43	-1	-22	47	44	-2	-36	-27	-2
Införa röstplikt i val till riksdag och kommun	-22	-35	-29	-21	-37	-45	-26	-28	-29	-50	-28
Genomföra val till riksdag och kommun vid olika tidpunkter	-7	-1	-8	-13	-16	16	6	-4	0	1	-4
Antal	1680	1796	487	847	127	178	627	390	214	107	3476

Kommentar: Antalet svarande avser de som besvarat frågan om att genomföra val till riksdag och kommun vid olika tidpunkter, men kan variera något från fråga till fråga. Andelen vet ej avser dem som ej besvarat respektive fråga. Balansmättet avser andelen bra förslag minus andelen dåligt förslag.

Tabell 29 *Inställning till skattehöjningar och till en minskning av den offentliga sektorn bland medborgare med en bestämd åsikt, 1998–1999 (procent)*

	Hela Västra Götaland 1998			Hela Västra Götaland 1999	
	Bra förslag: <i>Höja kommunal/landstings- skatten hellre än att minska servicen</i>	Dåligt förslag: <i>Höja kommunal/landstings- skatten hellre än att minska servicen</i>		Bra förslag: <i>Höja kommunal/lan- dstings- skatten hellre än att minska servicen</i>	Dåligt förslag: <i>Höja kommunal/lan- dstings- skatten hellre än att minska servicen</i>
Bra förslag: <i>Minska den offentliga sektorn</i>	14	18	Bra förslag: <i>Minska den offentliga sektorn</i>	16	18
Dåligt förslag: <i>Minska den offentliga sektorn</i>	51	17	Dåligt förslag: <i>Minska den offentliga sektorn</i>	55	11

Kommentar: Förslagets formulering framgår av figuren. Underlaget för procentberäkningen utgörs av dem som haft en bestämd åsikt om både förslaget att minska den offentliga sektorn och förslaget att hellre höja skatterna än att minska den offentliga servicen, dvs. svarat att förslagen varit mycket eller ganska bra/dåliga. Sammanlagt är det ca 50 procent av samtliga som ej haft en bestämd uppfattning.

Tabell 30 Parti och inställning till skattehöjningar och till en minskning av den offentliga sektorn bland medborgare i Västra Götaland med en bestämd åsikt, 1999 (procent)

	Bra förslag: <i>Höja kommunal/ landstings- skatten hellre än att minska servicen</i>	Dåligt förslag: <i>Höja kommunal/ landstings- skatten hellre än att minska servicen</i>
Bra förslag: <i>Minska den offentliga sektorn</i>	V 8 S 13 Mp 15 C 32 Kd 20 Fp 18 M 25 An 11	V 1 S 6 Mp 8 C 9 Kd 26 Fp 32 M 48 An 19
Dåligt förslag: <i>Minska den offentliga sektorn</i>	V 80 S 70 Mp 68 C 51 Kd 45 Fp 38 M 17 An 48	V 11 S 11 Mp 9 C 8 Kd 9 Fp 12 M 10 An 22

Kommentar: Förslagets formulering framgår av figuren. Underlaget för procentberäkningen utgörs av dem som haft en bestämd åsikt om både förslaget att minska den offentliga sektorn och förslaget att hellre höja skatterna än att minska den offentliga servicen, dvs. svarat att förslagen varit mycket eller ganska bra/dåliga. Sammanlagt är det ca 50 procent av samtliga som ej haft en bestämd uppfattning.

Nöjd med livet

Tabell 31 Allmän livstillfredsställelse bland svenskarna, 1996, 1997, 1998 och 1999 (procent)

Undersökning	Mycket nöjd	Ganska nöjd	Inte nöjd	Ingen åsikt	Summa procent
Eurobarometern 96	35	58	5	2	100
Eurobarometern 97	43	53	4	0	100
Eurobarometern 98	36	57	7	1	101
Riks-SOM 96	29	61	7	3	100
Riks-SOM 97	28	57	9	6	100
Riks-SOM 98	28	62	9	1	100
Riks-SOM 99	29	60	8	3	100

Kommentar: Eurobarometern omfattar personer i åldrarna 16 år och äldre, medan åldersintervallet i SOM-undersökningen är 15–80 år. I Sverige uppgick antalet svarande i Eurobarometern 1996 till 3 169 och i Eurobarometern 1997 och 1998 till 1 000. De nationella SOM-undersökningarna omfattar 1996 1 779 svarande och 1997 1 754 svarande. 1998 och 1999 är urvalet förstärkt, med 3 561 respektive 3 503 svarande. Kolumnen 'Inte nöjd' avser de två svarsalternativen 'inte särskilt nöjd' och 'inte alls nöjd'. Fältarbetet för Eurobarometern genomförs i form av personintervjuer från januari till mars och den nationella SOM-undersökningens enkäter insamlas under perioden oktober till december.

Tabell 32 Allmän livstillfredsställelse bland västragötalänningarna, 1998 och 1999 (procent)

	Mycket nöjd	Ganska nöjd	Inte nöjd	Ingen åsikt	Summa procent
Väst-SOM 98	27	60	11	2	100
Väst-SOM 99	28	60	10	2	100

Kommentar: Kolumnen 'Inte nöjd' avser de två svarsalternativen 'inte särskilt nöjd' och 'inte alls nöjd'. Kolumnen 'ingen åsikt' avser dem som inte besvarat frågan. Procentbasen är samtliga som deltagit i respektive undersökning.

Tabell 33a Allmän livstillfredsställelse, SOM-undersökningarna 1999
(procent)

	Mycket nöjd	Ganska nöjd	Inte nöjd	Ingen åsikt	Summa procent
Sverige	29	60	8	3	100
Stockholms län	31	60	7	3	100
Skåne län	27	58	12	3	100
Västra Götalands län	28	60	10	2	100
FyrBoDal	30	60	8	2	100
Skaraborg	29	61	9	1	100
Sjuhärad	32	60	6	2	100
Göteborgsregionen	27	59	11	3	100
Göteborg	26	59	12	3	100
- Resursstarka	29	60	9	2	100
- Medelresursstarka	28	57	13	2	100
- Medelresurssvaga	25	59	12	4	100
- Resurssvaga	17	62	15	6	100

Kommentar: Frågan lyder 'Hur nöjd är Du på det hela taget med det liv du lever?'. Svartalternativen är 'mycket nöjd', 'ganska nöjd', 'inte särskilt nöjd' och 'inte alls nöjd'. I kolumnen 'inte nöjd' redovisas andelarna 'inte särskilt nöjd' och 'inte alls nöjd'. Kolumnen 'ingen åsikt' avser dem som inte besvarat frågan. Procentbasen är samtliga som deltagit i undersökningen. Uppgifterna om Sverige, Stockholms län och Skåne län kommer från Riks-SOM 1999. Övriga uppgifter kommer från Väst-SOM 1999.

*Tabell 33b Allmän livstillfredsställelse, SOM-undersökningarna 1998
(procent)*

	Mycket nöjd	Ganska nöjd	Inte nöjd	Ingen åsikt	Summa procent
Sverige	28	62	9	1	100
Stockholms län	30	59	10	1	100
Skåne län	26	63	9	2	100
Västra Götalands län	27	60	11	2	100
FyrBoDal	30	59	10	1	100
Skaraborg	30	59	11	1	100
Sjuhärad	29	60	9	3	100
Göteborgsregionen	24	61	13	2	100
Göteborg	24	61	14	2	100
- Resursstarka	33	58	8	1	100
- Medelresursstarka	26	60	13	1	100
- Medelresurssvaga	18	64	16	2	100
- Resurssvaga	18	59	21	2	100

Kommentar: Frågan lyder 'Hur nöjd är Du på det hela taget med det liv du lever?'. Svartalalternativen är 'mycket nöjd', 'ganska nöjd', 'inte särskilt nöjd' och 'inte alls nöjd'. I kolumnen 'inte nöjd' redovisas andelarna 'inte särskilt nöjd' och 'inte alls nöjd'. Kolumnen 'ingen åsikt' avser dem som inte besvarat frågan. Procentbasen är samtliga som deltagit i undersökningen. Uppgifterna om Sverige, Stockholms län och Skåne län kommer från Riks-SOM 1998. Övriga uppgifter kommer från Väst-SOM 1998.

Tabell 34 Mycket nöjd med livet, EU-länderna våren 1996, 1997, 1998 och 1999 (procent)

Land	1996	1997	1998	1999
Danmark	65	62	67	63
Luxemburg	36	39	40	39
Nederländerna	47	46	46	38
Sverige	35	43	36	36
Irland	33	42	33	32
Österrike	30	23	27	27
Finland	26	29	25	26
Storbritannien	30	31	30	25
<i>Genomsnitt för EU-länderna</i>	23	19	19	25
Belgien	25	20	18	24
Spanien	14	16	15	20
Tyskland	(17)	11	13	(17)
– Väst	19	13	15	19
– Öst	10	5	6	10
Frankrike	12	12	13	16
Italien	12	12	13	12
Grekland	9	13	7	10
Portugal	4	6	5	4

Kommentar: För Eurobarometer 44.2bis (Mega survey) 1996 intervjuades sammanlagt 65 178 personer. Antalet intervjuade uppgick i Frankrike, Italien, Spanien, Storbritannien och i den västra delen av Tyskland till ca 6 000, i Belgien, Danmark, Finland, Grekland, Irland, Nederländerna, Portugal, Sverige, den östra delen av Tyskland samt Österrike till ca 3 000. I Luxemburg intervjuades ca 1 000 och på Nordirland ca 600 personer. För Eurobarometern 1997–1999 intervjuades ca 1 000 personer i varje land utom i Luxemburg ca 500, Storbritannien ca 1 000 plus ca 300 i Nordirland samt ca 2 000 i Tyskland (varav ca 1 000 i tidigare Västtyskland och ca 1 000 i tidigare Östtyskland).