

Tor Morten Normann

Notater

**Undersøking om det lokale
sjølvstyret**
Dokumentasjonsrapport
Korrigert versjon

Innhald

1.0 Innleiing	2
2.0 Utval	2
2.1 Utvalsstrategi	3
3.0 Datafangst	5
3.1 Telefonintervju	5
3.2 Pretest	5
3.3 Postalt spørjeskjema	5
3.4 Feltperiode og svarinngang	5
3.5 Svar og fråfall	6
4.0 Datakvalitet	10
4.1 Skeivskap i utvalet	10
4.2 Utryggleik og feilmargar	14
4.3 Innsamlingsfeil og feil i handsaminga	14

Tabellar

Tabell 1. Nøkkeltal	2
Tabell 2 Oversikt over kommunane i utvalet	4
Tabell 3 Fråfall etter årsak i telefonintervjuet	7
Tabell 4 Bruttoutval og nettoutval etter kjønn, alder og utdanning fordelt på stratum	7
Tabell 5 Vekter for respondentar i kvar kommune	10
Tabell 6 Totalt bruttoutval og nettoutval etter kjønn, alder og utdanning	12
Tabell 7 Estimerte parametere i responsmodellane	13
Tabell 8 Forventa standardavvik for observerte prosentdelar i ulike utval	14

Figurar

Figur 1	6
Figur 2	6

Vedlegg

- Pretest-skjema
- Informasjonsbrev til respondentar
- Følgjebrev til det postale skjemaet
- Takke-/påminningsbrev
- Purrebrev
- Påminningskort
- Instruks til intervjuarane
- Spørjeskjema (telefon)
- Spørjeskjema (postal)

1.0 Innleiing

Våren og sommaren 2001 gjennomførde Statistisk sentralbyrå ei undersøking om folk sitt tilhøve til det lokale sjølvstyret, Undersøkinga om det lokale sjølvstyret (Storleik og lokaldemokrati i Noreg) 2001. I dette notatet legg Statistisk sentralbyrå fram metodisk dokumentasjon frå denne undersøkinga. Prosjektet er støtta av Norsk Forskingsråd. Undersøkinga vart gjort på oppdrag frå Institutt for statsvitskap ved Universitetet i Oslo. Kontaktperson ved Institutt for statsvitskap var Lawrence Rose. Seksjon for intervjuundersøkingar sto for gjennomføringa av undersøkinga. Tor Morten Normann var planleggjar for undersøkinga, Øyvin Kleven fungerte som rådgjevar. Grete Korsvoll var ansvarleg for kontakten med intervjuarane. Utvalet vart trekt av Glenn Erik Wangen, medan Anne Kathrine Jernberg og Rune Steffensen sto for programmering av skjema og filetablering. Utsending av materiell til undersøkinga vart gjort av Ibrahim M. Shaikh og Ole Morten Lie. Stein Opdahl ved Seksjon for internasjonal statistisk rådgiving ytte verdifull bistand med utarbeidinga av vektorer (*pkt. 4.1*).

Undersøkinga var del av eit internasjonalt prosjekt, der same undersøking vart gjennomført i Danmark, Nederland, Sveits og Storbritannia. Eit gjennomgåande trekk i Europa dei seinare åra har vore at lokale einingar i offentleg styring har vorte tillagt fleire og meir omfattande oppgåver i den offentlege tenesteytinga. I mange tilfelle har dette òg ført til at dei lokale einingane har vorte større. Dette har vore funksjonelt grunngeve ut frå auka krav til kapasitet og tenesteyting. I denne prosessen har ofte verknaden på kvaliteten til demokratiet vorte oversett. Denne undersøkinga spring ut frå problemstillingar knytt til dette, då meir spesifikt korleis storleiken på dei administrative einingane (kommunar) verkar inn på den politiske deltakinga og den politiske representasjonen. Storleik er her knytt til innbyggjartal. Ein ville òg studere kor nøgd folk er med det lokale sjølvstyret og det offentlege tenestetilbodet frå kommunane, og kva for tilhøve som er med på å påverke dette. Denne publikasjonen er ein dokumentasjon av gjennomføringa av undersøkinga, og inneheld såleis ikkje nokre resultat frå sjølve undersøkinga.

Tabell 1. Nøkkeltal

Nøkkeltal	Tal	Prosent
Utval (personar trekte ut til å delta)	3318	
Avgang (personar utanfor målgruppa, døde, personar flytt til utlandet, og personar fast busett på institusjon)	59	
Bruttoutval	3259	100
Fråfall telefonintervju	1068	32,8
Fråfall postalt skjema	566	17,4
Nettoutval (personar det vart oppnådd intervju (telefon og postalt skjema) med)	1625	49,9
Innsamlingsmetode: Telefon og Postalt skjema		
Feltperiode: 12. februar - 5. juni (telefon) og 26. februar - 30. juli (postal)		
Intervjutid: 25 minutt		
Lengd postalt skjema: 16 A4 sider		

2.0 Utval

Utvalet bestod av 3318 personar fordelt på 64 ulike kommunar. Sidan storleiken på den administrative eininga var viktig for denne undersøkinga, var det viktig at utvalet vart trekt frå kommunar med ulik storleik, og helst med størst mogleg spreiding. For å oppnå dette vart kommunane delt inn i 8 ulike strata på grunnlag av storleik (mengd innbyggjarar). Innafor kvart stratum vart kommunane ordna i stigande rekkjefølgje ut frå innbyggjartal. Deretter vart det bestemt eit tilfeldig startpunkt i lista, og åtte kommunar i kvart stratum vart trekte etter eit systematisk prinsipp for utveljing. Oversikt over

kommunane finn ein i tabell 2. Sidan vart personane til undersøkinga trekte innanfor kvar kommune. Denne trekkinga vart gjort ut frå eit prinsipp om tilfeldig utveljing av personar i alderen 18 - 80 år. Av desse gjekk 59 personar til avgang. Etter å ha trekt frå desse frå sto vi attende med eit bruttoutval på 3259 personar.

2.1 Utvalsstrategi

Landsomfattande surveyundersøkingar som vert gjennomført i Noreg gjev som regel eit representativt bilete av befolkninga sett under eitt. Men slike undersøkingar er lite egna når siktemålet er å analysere høve som gjer seg gjeldande i dei politisk-administrative forvaltningseiningane i landet, då særleg kommunane. Årsaka til dette er at det er så mange små kommunar i Noreg (over av 55 % av kommunane hadde i 1999 under 5000 innbyggjarar). Personar busette i dei minste kommunane utgjer ein liten del av befolkninga, og vil difor også utgjere ein liten del av eit landsomfattande utval dersom det vert trekt tilfeldig. Det var difor nødvendig med ein utvalsstrategi som motverka dette, og det var naturleg å nytte stratifisert utveljing, der storleiken til kommunane vart nytta som variabel for stratifisering. I inndelinga vart det lagt vekt på å oppnå balanse mellom fordelinga av kommunar på den eine sida, og fordelinga av befolkninga busett i dei ulike strata på den andre. Følgjande stratifisering vart vald:

Stratum 1:	Kommunar med inntil 2 500 innbyggjarar
Stratum 2:	Kommunar med 2 501 - 5 000 innbyggjarar
Stratum 3:	Kommunar med 5 001 - 7 500 innbyggjarar
Stratum 4:	Kommunar med 7 501 - 10 000 innbyggjarar
Stratum 5:	Kommunar med 10 001 - 15 000 innbyggjarar
Stratum 6:	Kommunar med 15 001 - 25 000 innbyggjarar
Stratum 7:	Kommunar med 25 001 - 50 000 innbyggjarar
Stratum 8:	Kommunar med over 50 000 innbyggjarar

Dette var utgangspunktet for trekkinga av eit tilfeldig utval bestående av tilnærma like mange personar i kvar kommune. Ein skylder å gjere merksam på at dette fører til ein disproportjonalitet i samansettinga av utvalet, noko som må korrigerast med vektorer dersom ein ønskjer å berekne resultat for to eller fleire kommunar samla (vektene vert omtala i pkt 4.1). Ein bør òg hugse at innbyggjartalet ikkje er identisk med populasjonen som utvalet vart trekt frå, då populasjonen er avgrensa i høve til alder. Fordelen med denne strategien er at man får fleire respondentar i dei små kommunane, og difor meir robuste analysar.

Eit utgangspunkt for denne undersøkinga var å kunne gjere multinivå-analysar, der ein skil mellom effektar på to ulike nivå. Det eine nivået er knytt til kvar enkelt respondent og det andre til område (den politisk-administrative eininga, kommunen). Ein slik analyse forutsett at utveljinga foregår i to trinn, først vel ein kommunar og så personar i kvar kommune. Kor mange einingar ein treng på kvart trinn er det noko usemje om, men eit minstemål er på om lag 60 område (kommunar) med om lag 30 respondentar i kvart område. I denne undersøkinga vart det trekt ut 64 kommunar, og ein tok sikte på eit nettoutval på om lag 30 respondentar i kvar kommune.

Tabell 2 Oversikt over kommunane i utvalet

Kommunenr	Kommune	Innbyggjartal	Stratum	
1144	Kvitsøy	523	1	Inntil 2 500
1740	Namsskogan	989		innbyggjarar
1633	Osen	1194		
1815	Vega	1414		
1859	Flakstad	1575		
1725	Namdalseid	1831		
0441	Os	2148		
1940	Kåfjord - Gaivuotna	2369		
1711	Meråker	2637	2	2 501 - 5 000
1430	Gaular	2886		innbyggjarar
2025	Deatnu - Tana	3074		
1543	Nesset	3289		
1231	Ullensvang	3562		
0137	Våler	4059		
2020	Porsanger	4451		
1868	Øksnes	4758		
1621	Ørland	5037	3	5 001 - 7 500
0418	Nord-Odal	5089		innbyggjarar
1017	Songdalen	5455		
1424	Årdal	5797		
0135	Råde	6217		
1535	Vestnes	6530		
0901	Risør	7000		
0419	Sør-Odal	7349		
1228	Odda	7727	4	7 501 - 10 000
1866	Hadsel	8321		innbyggjarar
1238	Kvam	8592		
0926	Lillesand	8816		
1018	Søgne	8929		
1865	Vågan	9229		
2030	Sør-Varanger	9532		
0125	Eidsberg	9703		
1130	Strand	10122	5	10 001 - 15 000
1219	Bømlo	10739		innbyggjarar
0211	Vestby	11815		
0807	Notodden	12272		
0534	Gran	12877		
0136	Rygge	13288		
1824	Vefsn	13553		
1243	Os	13896		
0216	Nesodden	15448	6	15 001 - 25 000
2012	Alta	16837		innbyggjarar
0237	Eidsvoll	17524		
1246	Fjell	18178		
1124	Sola	18915		
1702	Steinkjer	20459		
0626	Lier	21308		
1502	Molde	23710		
1833	Rana	25255	7	25 001 - 50 000
0104	Moss	26633		innbyggjarar
0605	Ringerike	27917		
0412	Ringsaker	31622		
1149	Karmøy	36971		
0706	Sandefjord	39317		
1804	Bodø	41367		
0806	Skien	49592		
1102	Sandnes	52998	8	Over 50 000
0602	Drammen	54816		innbyggjarar
0106	Fredrikstad	67761		
1001	Kristiansand	72395		
1103	Stavanger	108818		
1601	Trondheim	148859		
1201	Bergen	229496		
0301	Oslo	507467		

3.0 Datafangst

3.1 Telefonintervju

Første del av undersøkinga vart gjennomført ved intervju over telefon der intervjuaren tasta svara direkte inn i dataprogrammet Blaise. Undersøkinga inneheldt ikkje spørsmål av ein karakter som gjorde det nødvendig med besøksintervju.

3.2 Pretest

Før sjølve undersøkinga tok til vart det òg gjennomført ein pretest. Det vil seie at enkelte tilfeldig valde respondentar vart kontakta og intervjuet for å teste kor vidt skjema og spørsmål fungerte tilfredsstillande. Pretesten vart gjennomført den 5. februar, og i alt 22 personar vart intervjuet. Av desse var 11 menn og 11 kvinner, 3 var mellom 18 og 25 år, 12 mellom 26 og 44 år og 7 mellom 45 og 79 år. Personane som vart intervjuet var busette i Østfold, Oslo, Akershus, Trøndelag, Møre og Romsdal, Nordland og Hedmark. Under intervjuinga vart det nytta eigne pretest-skjema kor intervjuarane førte opp reaksjonar frå respondentane og eigne reaksjonar på spørjeskjemaet. Pretest-skjema er vedlagd denne rapporten. Som følgje av pretesten vart det gjort endringar i nokre få spørsmål, sidan desse ikkje hadde fungert tilfredsstillande.

3.3 Postalt spørjeskjema

Alle som deltok i telefonintervjuet vart tilsendt eit spørjeskjema i posten. Skjema vart sendt ut i puljar basert på svarinngangen frå telefonintervjuet. Om lag to veker etter utsending av skjema fekk alle tilsendt eit brev der vi takka dei som hadde sendt inn skjema, og minna dei som enno ikkje hadde sendt inn på undersøkinga. Etter ytterlegare to veker fekk alle som ikkje hadde sendt inn skjema tilsendt eit purrebrev og eit nytt skjema. Sidan vi ikkje var nøgde med svarinngangen sendte vi i tillegg ut eit påminningskort til 480 respondentar den 7. juni. Då det viste seg at dette heller ikkje hadde tilstrekkeleg effekt på svarinngangen, valde vi å setje i gang med purring over telefon frå og med veke 26. Vi ringde til respondentar som hadde fått tilsendt spørjeskjema og spurde om dei kunne tenkje seg å sende inn skjema. Dersom dei mangla skjema sendte vi ut nytt. Telefonpurringa vart konsentrert om dei kommunane der vi hadde færrest returnerte skjema. På grunnlag av dette vart det sendt ut 101 nye skjema. 52 skjema kom inn som følgje av telefonpurringa.

3.4 Feltperiode og svarinngang

Intervjuet over telefon vart gjort i perioden 12. februar til 5. juni. Utsendinga av det postale skjemaet starta 26. februar.

Telefonintervjuinga var i utgangspunktet planlagt gjennomført av det sentrale Cati-korpset i Oslo. På grunn av problem med kapasiteten i Cati-korpset vart vi undervegs nøydde til å sende ut om lag halvparten av utvalet til dei lokale intervjuarane. Dette var gjort i veke 10. Vi ser difor at svarinngangen for telefonintervju var relativt liten tidleg i feltperioden, men auka raskt frå og med veke 10, slik at vi etter 8 veker hadde gjennomført nesten 90% av intervjuet. Oversikt over talet på gjennomførte intervju fordelt på veker finn ein i figur 1. For å auke svarprosenten vart feltperioden noko forlenga i høve til planlagt, og det vart gjennomført intervju fram til og med veke 23. Vi nådde til slutt ein svarprosent på 67,2 av bruttoutvalet. Oversikt over svarprosent undervegs i intervjuinga finn ein i figur 2. Postale spørjeskjema vart sendt ut frå og med veke 9. I alt var det sendt ut 2191 skjema, og av desse vart 1625 innsendte i utfylt stand. Det utgjør 74,2% av utsende skjema, og 49,9% av bruttoutvalet.

Figur 1

Figur 2

3.5 Svar og fråfall

Til saman 59 personar viste seg å ikkje høyre til populasjonen. Dette gjeld personar som er døde, har flytta til utlandet, eller som har flytta til ein kommune som ikkje er med i utvalet av kommunar. Bruttoutvalet er difor på 3259 personar. Av desse personane oppnådde vi telefonintervju med 2191. 1068 personar gjekk til fråfall etter å ha blitt kontakta, eller freista kontakta mange gongar utan hell.

Tabell 3 syner fråfallet i telefonintervjuet etter årsak. Vi ser at relativt mange av dei som vart kontakta ikkje ønskte å delta. Spesielt høgt var talet på dei som ikkje ønskte å delta mellom kvinner, der heile 26% ikkje ønskte å delta. Vi ser og at denne delen aukar med alder. Dette er uheldig for kvaliteten, og ein bør sjå nærare på korleis undersøkinga vart presentert overfor respondentane slik at ein kan motverke dette i seinare undersøkingar. Ein del av utvalet lukkast vi dessutan ikkje å kome i kontakt med (6,8%). Ikkje overraskande gjeld dette i størst grad for dei yngste respondentane, men og for menn generelt. Samanlikna med andre liknande undersøkingar i SSB er ikkje 6,8% eit spesielt høgt tal, men problemet med å treffe dei yngste respondentane og menn ser ein òg i andre undersøkingar. Ein ser dessutan relativt store variasjonar mellom strata og landsdelar, utan at vi her skal spekulere i årsaker til dette.

Tabell 3 Fråfall etter årsak i telefonintervjuet

	I alt	Intervju	Ønsker ikkje å delta	Forhindra frå å delta	Ikkje kontakt	Anna fråfall	Personar
I alt	100	67,2	21,4	3,6	6,8	0,9	3259
Kjønn							
Menn	100	70,1	17,0	2,8	9,2	0,9	1657
Kvinner	100	64,2	26,0	4,4	4,4	0,9	1602
Aldersgrupper							
18-24	100	71,4	14,5	0,6	12,2	1,3	311
25-44	100	71,1	18,2	1,2	8,7	0,8	1180
45-66	100	67,7	22,8	2,4	6,1	1,0	1268
67-79	100	56,8	28,9	12,8	0,9	0,7	461
80-	100	25,6	41,0	30,8	2,6	0,0	39
Stratum							
1	100	68,8	23,0	2,6	4,7	0,8	382
2	100	70,7	18,3	4,3	5,6	1,1	372
3	100	64,8	23,9	3,8	6,6	0,9	423
4	100	65,8	23,7	3,7	6,6	0,2	409
5	100	70,7	22,4	1,3	4,6	1,0	392
6	100	67,0	20,1	4,3	7,9	0,8	394
7	100	60,0	23,1	4,5	11,5	0,9	442
8	100	71,0	16,9	4,3	6,5	1,3	445
Landsdel							
Oslo og Akershus	100	69,3	20,5	3,4	5,9	1,0	205
Hedmark og Oppland	100	59,9	27,6	4,8	6,6	1,1	272
Østlandet ellers	100	63,7	19,5	5,2	10,8	0,8	636
Agder/Rogaland	100	66,5	23,0	2,6	6,3	1,6	570
Vestlandet	100	72,4	20,3	2,7	3,9	0,7	587
Trøndelag	100	70,1	22,5	2,8	3,9	0,6	355
Nord-Norge	100	67,5	20,0	3,8	8,0	0,6	634

Av dei som fekk tilsendt spørjeskjema var det 5 som returnerte blankt skjema. 565 personar valde å ikkje returnere skjema, og vart difor registrerte som fråfall. På grunn av at vi ikkje har direkte kontakt med respondentane i ei postal undersøking, kan vi ikkje seie noko om årsakene til at nokre vel å ikkje delta. Tabell 4 syner fordelinga i bruttoutvalet, utvalet etter telefonintervju og nettoutvalet. Vi kjem seinare attende til kor vidt dette har ført til skeivskap i utvalet.

Tabell 4 Bruttoutval og nettoutval etter kjønn, alder og utdanning fordelt på stratum

	Fordeling i populasjonen		Fordeling i bruttoutvalet		Fordeling etter telefonintervju		Fordeling i nettoutvalet (telefon + postal)	
	Tal	Prosent	Tal	Prosent	Tal	Prosent	Tal	Prosent
Stratum 1	8340	100,0	382	100	263	100	198	100
Menn, i alt	4358	52,3	203	53,1	146	55,5	104	52,5
18-24 år	510	6,1	17	4,5	11	4,2	8	4
25-44 år	1488	17,8	74	19,4	57	21,7	39	19,7
45-66 år	1651	19,8	76	19,9	56	21,3	41	20,7
67-79 år	645	7,7	34	8,9	21	8	16	8,1
80- år	64	0,8	2	0,5	1	0,4	0	0
Kvinner, i alt	3982	47,7	179	46,9	117	44,5	94	47,5
18-24 år	422	5,1	10	2,6	8	3	7	3,5
25-44 år	1334	16,0	43	11,3	34	12,9	26	13,1
45-66 år	1466	17,6	88	23	56	21,3	49	24,7
67-79 år	647	7,8	34	8,9	19	7,2	12	6,1
80- år	113	1,4	4	1	0	0	0	0

Utdanning, i alt	8340	100,0	382	100	263	100	198	100
Grunnskole	2421	29,0	127	33,2	75	28,5	52	26,3
Vidaregåande	4860	58,3	208	54,5	150	57	115	58,1
Univ./høgskole	986	11,8	44	11,5	37	14,1	31	15,7
Ikkje oppgjeve	73	0,9	3	0,8	1	0,4	0	0
Stratum 2	19752	100,0	372	100	263	100	211	100
Menn, i alt	10278	52,0	191	51,3	139	52,9	112	53,1
18-24 år	1245	6,3	19	5,1	11	4,2	6	2,8
25-44 år	3859	19,5	70	18,8	54	20,5	40	19
45-66 år	3846	19,5	76	20,4	58	22,1	51	24,2
67-79 år	1183	6,0	25	6,7	16	6,1	15	7,1
80- år	145	0,7	1	0,3	0	0	0	0
Kvinner, i alt	9474	48,0	181	48,7	124	47,1	99	46,9
18-24 år	1038	5,3	11	3	8	3	7	3,3
25-44 år	3513	17,8	62	16,7	43	16,3	34	16,1
45-66 år	3455	17,5	81	21,8	55	20,9	42	19,9
67-79 år	1266	6,4	23	6,2	16	6,1	15	7,1
80- år	202	1,0	4	1,1	2	0,8	1	0,5
Utdanning, i alt	19752	100,0	372	100	263	100	211	100
Grunnskole	4916	24,9	83	22,3	55	20,9	46	21,8
Vidaregåande	11765	59,6	229	61,6	163	62	129	61,1
Univ./høgskole	2830	14,3	53	14,2	44	16,7	35	16,6
Ikkje oppgjeve	241	1,2	7	1,9	1	0,4	1	0,5
Stratum 3	34398	100,0	423	100	274	100	211	100
Menn, i alt	17412	50,6	218	51,5	155	56,6	118	55,9
18-24 år	1993	5,8	29	6,9	22	8	9	4,3
25-44 år	6585	19,1	81	19,1	55	20,1	39	18,5
45-66 år	6393	18,6	82	19,4	58	21,2	52	24,6
67-79 år	2149	6,2	24	5,7	19	6,9	17	8,1
80- år	292	0,8	2	0,5	1	0,4	1	0,5
Kvinner, i alt	16986	49,4	205	48,5	119	43,4	93	44,1
18-24 år	1808	5,3	12	2,8	6	2,2	3	1,4
25-44 år	6186	18,0	74	17,5	54	19,7	42	19,9
45-66 år	6114	17,8	74	17,5	42	15,3	32	15,2
67-79 år	2503	7,3	43	10,2	17	6,2	16	7,6
80- år	375	1,1	2	0,5	0	0	0	0
Utdanning, i alt	34398	100,0	423	100	274	100	211	100
Grunnskole	8537	24,8	107	25,3	56	20,4	46	21,8
Vidaregåande	20719	60,2	239	56,5	156	56,9	113	53,6
Univ./høgskole	4842	14,1	65	15,4	61	22,3	52	24,6
Ikkje oppgjeve	300	0,9	12	2,8	1	0,4	0	0
Stratum 4	49520	100,0	409	100	269	100	192	100
Menn, i alt	24805	50,1	205	50,1	138	51,3	96	50
18-24 år	3175	6,4	23	5,6	16	5,9	9	4,7
25-44 år	9548	19,3	73	17,8	50	18,6	34	17,7
45-66 år	8946	18,1	81	19,8	54	20,1	38	19,8
67-79 år	2821	5,7	26	6,4	16	5,9	14	7,3
80- år	315	0,6	2	0,5	2	0,7	1	0,5
Kvinner, i alt	24715	49,9	204	49,9	131	48,7	96	50
18-24 år	2930	5,9	15	3,7	8	3	6	3,1
25-44 år	9125	18,4	75	18,3	52	19,3	34	17,7
45-66 år	8594	17,4	73	17,8	50	18,6	42	21,9
67-79 år	3486	7,0	37	9	21	7,8	14	7,3
80- år	580	1,2	4	1	0	0	0	0
Utdanning, i alt	49520	100,0	409	100	269	100	192	100
Grunnskole	10088	20,4	82	20	49	18,2	27	14,1
Vidaregåande	30181	60,9	261	63,8	168	62,5	125	65,1
Univ./høgskole	8695	17,6	61	14,9	50	18,6	40	20,8
Ikkje oppgjeve	556	1,1	5	1,2	2	0,7	0	0

Stratum 5	69448	100,0	392	100	277	100	204	100
Menn, i alt	34875	50,2	201	51,3	141	50,9	101	49,5
18-24 år	4350	6,3	20	5,1	16	5,8	9	4,4
25-44 år	13769	19,8	75	19,1	50	18,1	31	15,2
45-66 år	12520	18,0	75	19,1	55	19,9	44	21,6
67-79 år	3772	5,4	30	7,7	20	7,2	17	8,3
80- år	464	0,7	1	0,3	0	0	0	0
Kvinner, i alt	34573	49,8	191	48,7	136	49,1	103	50,5
18-24 år	4193	6,0	16	4,1	12	4,3	9	4,4
25-44 år	13057	18,8	62	15,8	50	18,1	38	18,6
45-66 år	12052	17,4	83	21,2	59	21,3	47	23
67-79 år	4498	6,5	26	6,6	14	5,1	8	3,9
80- år	773	1,1	4	1	1	0,4	1	0,5
Utdanning, i alt	69448	100,0	392	100	277	100	204	100
Grunnskole	14397	20,7	83	21,2	42	15,2	27	13,2
Vidaregåande	42353	61,0	245	62,5	184	66,4	135	66,2
Univ./høgskole	11988	17,3	59	15,1	50	18,1	41	20,1
Ikkje oppgjeve	710	1,0	5	1,3	1	0,4	1	0,5
Stratum 6	106069	100,0	394	100	264	100	199	100
Menn, i alt	52936	49,9	194	49,2	137	51,9	94	47,2
18-24 år	6495	6,1	16	4,1	10	3,8	6	3
25-44 år	21970	20,7	82	20,8	61	23,1	38	19,1
45-66 år	18796	17,7	77	19,5	52	19,7	39	19,6
67-79 år	5101	4,8	18	4,6	13	4,9	10	5
80- år	574	0,5	1	0,3	1	0,4	1	0,5
Kvinner, i alt	53133	50,1	200	50,8	127	48,1	105	52,8
18-24 år	6155	5,8	13	3,3	8	3	7	3,5
25-44 år	21752	20,5	74	18,8	53	20,1	39	19,6
45-66 år	18260	17,2	88	22,3	57	21,6	51	25,6
67-79 år	6024	5,7	25	6,3	9	3,4	8	4
80- år	942	0,9		0	0	0	0	0
Utdanning, i alt	106069	100,0	394	100	264	100	199	100
Grunnskole	19088	18,0	59	15	31	11,7	24	12,1
Vidaregåande	62429	58,9	244	61,9	161	61	116	58,3
Univ./høgskole	23428	22,1	88	22,3	71	26,9	59	29,6
Ikkje oppgjeve	1124	1,1	3	0,8	1	0,4	0	0
Stratum 7	199409	100,0	442	100	265	100	184	100
Menn, i alt	98966	49,6	227	51,4	144	54,3	103	56
18-24 år	11681	5,9	19	4,3	14	5,3	7	3,8
25-44 år	40044	20,1	93	21	56	21,1	40	21,7
45-66 år	35132	17,6	81	18,3	54	20,4	40	21,7
67-79 år	10719	5,4	32	7,2	20	7,5	16	8,7
80- år	1390	0,7	2	0,5	0	0	0	0
Kvinner, i alt	100443	50,4	215	48,6	121	45,7	81	44
18-24 år	11213	5,6	16	3,6	10	3,8	5	2,7
25-44 år	38579	19,3	76	17,2	46	17,4	32	17,4
45-66 år	35186	17,6	85	19,2	49	18,5	31	16,8
67-79 år	13338	6,7	34	7,7	16	6	13	7,1
80- år	2127	1,1	4	0,9	0	0	0	0
Utdanning, i alt	199409	100,0	442	100	265	100	184	100
Grunnskole	42059	21,1	99	22,4	48	18,1	28	15,2
Vidaregåande	117955	59,2	259	58,6	165	62,3	120	65,2
Univ./høgskole	37148	18,6	68	15,4	50	18,9	34	18,5
Ikkje oppgjeve	2247	1,1	16	3,6	2	0,8	2	1,1
Stratum 8	899632	100,0	445	100	316	100	226	100
Menn, i alt	441679	49,1	218	49	162	51,3	119	52,7
18-24 år	48390	5,4	36	8,1	32	10,1	16	7,1
25-44 år	203743	22,6	84	18,9	60	19	43	19
45-66 år	141946	15,8	77	17,3	56	17,7	47	20,8
67-79 år	42039	4,7	18	4	13	4,1	12	5,3

80- år	5561	0,6	3	0,7	1	0,3	1	0,4
Kvinner, i alt	457953	50,9	227	51	154	48,7	107	47,3
18-24 år	49457	5,5	39	8,8	30	9,5	19	8,4
25-44 år	197979	22,0	82	18,4	64	20,3	43	19
45-66 år	144380	16,0	71	16	47	14,9	36	15,9
67-79 år	56363	6,3	32	7,2	12	3,8	9	4
80- år	9774	1,1	3	0,7	1	0,3	0	0
Utdanning, i alt	899632	100,0	445	100	316	100	226	100
Grunnskole	142559	15,8	64	14,4	31	9,8	20	8,8
Vidaregåande	463153	51,5	258	58	191	60,4	131	58
Univ./høgskole	270193	30,0	113	25,4	92	29,1	74	32,7
Ikkje oppgjeve	23727	2,6	10	2,2	2	0,6	1	0,4

4.0 Datakvalitet

4.1 Skeivskap i utvalet

I og med at dette utvalet vart stratifisert på grunnlag av kommune, og at det deretter var trekt tilnærma like mange respondentar frå kvar kommune, innførde ein systematisk skeivskap i utvalet. Individua i populasjonen - innbyggjarane frå 18-80 år - hadde ulikt sannsyn for å bli trekte ut. Som nemnt vart utvalet trekt i to steg. Trekkinga av dei ulike kommunane i kvart stratum vart gjort av oppdragsgjevar. Sidan vart respondentane frå dei trekte kommunane trekte av SSB. Det var meir sannsynleg at ein person busett i ein kommune med få innbyggjarar vart trekt ut enn ein som bur i ein kommune med mange innbyggjarar. Årsaka til at ein valde å trekke utvalet på denne måten er at ein ville sikre seg tilstrekkeleg mange respondentar i kvar kommune til at ein kan analysere på kommunenivå. I analysar på nivå over kommunenivå vil det derfor vere nødvendig å korrigere for denne skeivskapen som oppstår på grunn av stratifiseringa og den disproporsjonale trekkinga av utvalet. Vi har difor rekna ut vektorer som tek omsyn til at trekkinga vart gjort i to steg, der det ikkje var like sannsynleg at ulike kommunar og respondentar innanfor kvar kommune vart trekte ut. Vektene for respondentar frå kommune i i stratum h er rekna ut etter formelen:

$$w_{ih} = \frac{1}{(k_h / K_h) * (n_i / N_i)}$$

der k_h er talet på kommunar som er trekte frå stratum h og K_h er talet på kommunar i alt i dette stratumet, n_i er bruttoutvalet i kommune i og N_i er talet på innbyggjarar i alderen 18-80 år i denne kommunen. Denne formelen gjev dei inverse trekkesannsyna, og verdiane står i tabell 5. Alle sett av tal som er proporsjonale med vektene i tabell 5 kan brukast som vektorer.

Tabell 5 Vektorer for respondentar i kvar kommune

Kommunenr	Kommune	Vekt (unormert)	Kommunenr	Kommune	Vekt (unormert)
0104	Moss	924,0466	1201	Bergen	4261,8490
0106	Fredrikstad	1163,5142	1219	Bømlo	717,2500
0125	Eidsberg	499,1429	1228	Odda	391,3438
0135	Råde	647,4057	1231	Ullensvang	843,1483
0136	Rygge	927,6071	1238	Kvam	415,1429
0137	Våler	843,6797	1243	Os	907,2500
0211	Vestby	889,1793	1246	Fjell	959,0625
0216	Nesodden	748,5142	1424	Årdal	685,1144
0237	Eidsvoll	931,9853	1430	Gaular	585,6094
0301	Oslo	9966,1170	1502	Molde	1101,3816
0412	Ringsaker	1036,3833	1535	Vestnes	637,6226
0418	Nord-Odal	482,4083	1543	Neset	685,8191
0419	Sør-Odal	729,9576	1601	Trondheim	2925,0815
0441	Os	495,8438	1621	Ørland	551,7005
0534	Gran	874,3725	1633	Osen	274,7969

0602	Drammen	963,9183	1702	Steinkjer	1213,3333
0605	Ringerike	1145,5153	1711	Meråker	458,2500
0626	Lier	1114,1176	1725	Namdalseid	366,8438
0706	Sandefjord	1369,5000	1740	Namsskogan	246,7826
0806	Skien	1659,0890	1804	Bodø	1649,7755
0807	Notodden	721,2629	1815	Vega	338,9681
0901	Risør	641,5339	1824	Vefsn	1014,6000
0926	Lillesand	446,2143	1833	Rana	946,0529
1001	Kristiansand	1334,0625	1859	Flakstad	343,1400
1017	Songdalen	524,9741	1865	Vågan	427,7264
1018	Søgne	357,9917	1866	Hadsel	353,4386
1102	Sandnes	881,4183	1868	Øksnes	1016,2819
1103	Stavanger	1907,0250	1940	Kåfjord - Gaivuotna	511,0385
1124	Sola	946,6500	2012	Alta	877,3469
1130	Strand	660,5408	2020	Porsanger	1018,2250
1144	Kvitsøy	123,6250	2025	Deatnu - Tana	745,8750
1149	Karmøy	1179,0042	2030	Sør-Varanger	444,8302

Det samla talet av personar det blir oppnådd intervju med kallast gjerne nettoutvalet. Delen bestående av differansen mellom bruttoutval og nettoutval kallast fråfall. Ut i frå tabell 3 såg vi at "Ønskjer ikkje å delta" er den viktigaste årsaka til fråfallet.

Det er ein fare for at fråfall kan føre til skeivskap mellom bruttoutvalet og nettoutvalet. Dette kan oppstå dersom fordelinga av eit særskilt kjennemerke for dei som faktisk vart intervjuja skil seg frå fordelinga for dei som vart freista intervjuja. Slik skeivskap kan føre til at nettoutvalet ikkje kan seiast å vere representativt for målgruppa. Likevel er det ikkje slik at skeivskap på eit kjennemerke nødvendigvis fører til skeivskap på andre kjennemerke, og sjølv om ein finn samsvar mellom nettoutvalet og bruttoutvalet på eitt eller fleire kjennemerke, er det ingen garanti for at nettoutvalet ikkje er skeivt i forhold til andre kjennemerke.

Ein kan og snakke om skeivskap i utvalet dersom fordelinga av eit bestemt kjennemerke er annleis i utvalet enn i populasjonen som utvalet er trekt frå. Utvalet i Undersøkinga om det lokale sjølvstyret vart trekt på grunnlag av registerdata oppdatert 01.01.01, noko som burde minske faren for skeivskap i utvalet. Tilfeldige utslag i trekkinga kan likevel føre til skeivskap, men ein har lite høve til å kontrollere dette dersom ein ikkje kjenner den faktiske fordelinga på alle kjennemerke i populasjonen.

Skeivskap som skuldast tilfeldige utslag av sjølvve trekkinga av utvalet er ikkje den type skeivskap vi bør leggje mest vekt på. Ein kan som regel ha som utgangspunkt at tilfeldige utslag ikkje vil gi systematiske skeivskapar, og at dei dermed ikkje er ein alvorleg kjelde til feil. Verre er det med skeivskapar mellom bruttoutvalet og nettoutvalet, der det er ein større risiko for at dei som svarar skil seg systematisk frå dei som ikkje svarar. Vidare vil vi derfor sjå nærare på om slike systematiske skilnader mellom bruttoutvalet og nettoutvalet.

Dersom vi ser attende til tabell 4 kan vi sjå om fråfallet har systematiske skeivskapar for kjenneteikna kjønn, alder og utdanning i kvart stratum. Der kan vi sjå at det for enkelte grupper er relativt store utslag mellom bruttoutvalet og nettoutvalet. Spesielt kan det sjå ut som om fordelinga på utdanningsvariabelen er systematisk endra i alle strata. I tabell 6 kan vi sjå fordelinga på dei same kjenneteikna for heile brutto- og nettoutvalet under eitt.

Tabell 6 Totalt bruttoutval og nettoutval etter kjønn, alder og utdanning

	Bruttoutval		Etter telefonintervju		Nettoutval		Differanse brutto - netto
	Tal	Prosent	Tal	Prosent	Tal	Prosent	
I alt	3259		2191		1625		
Menn, i alt	1657	50,8	1162	53,0	847	52,1	1,3
18-24 år	179	5,5	132	6,0	70	4,3	-1,2
25-44 år	632	19,4	443	20,2	304	18,7	-0,7
45-66 år	625	19,2	443	20,2	352	21,7	2,5
67-79 år	207	6,4	138	6,3	117	7,2	0,8
80- år	14	0,4	6	0,3	4	0,2	-0,2
Kvinner, i alt	1602	49,2	1029	47,0	778	47,9	-1,3
18-24 år	132	4,1	90	4,1	63	3,9	-0,2
25-44 år	548	16,8	396	18,1	288	17,7	0,9
45-66 år	643	19,7	415	18,9	330	20,3	0,6
67-79 år	254	7,8	124	5,7	95	5,8	-2,0
80- år	25	0,8	4	0,2	2	0,1	-0,7
Utdanning, i alt	3259	100,0	2191	100,0	1625	100	0,0
Grunnskole	704	21,6	387	17,7	270	16,6	-5,0
Vidaregåande	1943	59,6	1338	61,1	984	60,6	1,0
Univ./høgskole	551	16,9	455	20,8	367	22,6	5,7
Ikkje oppgjeve	61	1,9	11	0,5	4	0,2	-1,7

Dersom vi ser på fordelinga på dei same kjenneteikna for heile utvalet under eitt, vert det enda tydelegare at oppslutninga om undersøkinga varierte merkbar mellom ulike grupper i befolkninga. Av dei kjenneteikna der ein har informasjon om heile bruttoutvalet, synest spesielt utdanningsnivå å ha innverknad på kor vidt ein er villig til å delta. Det gjeld både for telefonintervjuet og det postale skjemaet. Forskjellen mellom bruttoutval og nettoutval (dei som returnerte postalt skjema) er på heile 5 prosentpoeng for dei med lågast utdanning, og 5,7 prosentpoeng for dei med høgast utdanning. Vidare ser ein at yngre svarar oftare enn eldre og at menn svarar oftare enn kvinner. Ein kan og sjå at dei aller yngste er noko mindre villige til å svare på det postale skjemaet enn dei midtarste aldersgruppene.

Det er berekna vektorer som korrigerer variasjonane i svarprosent. Ettersom ikkje berre nivået, men òg mønsteret i fråfallet er noko forskjellig for postalt skjema i høve til telefondelen, er det berekna separate vektsett for dei to delane. For det postale skjemaet er det rekna med 'brutto' fråfall, dvs. responsen er sett i høve til det trekte bruttoutvalet. Vektene er berekna som inverse av kor sannsynleg det er at ein enkelt person svarar. Kor sannsynleg det er at nokon svarar er estimert ved hjelp av prosedyren PROBIT i programmet SAS. I modellen har ein nytta følgjande uavhengige variablar:

Utdanningsnivå, 3 verdiar

- ungdomsskoleutdanning eller lågare, ingen eller ikkje oppgjeve utdanning
- utdanning på vidaregåande nivå
- utdanning på universitets- eller høgskolenivå

Kjønn og aldersgruppe

- mann 18-24 år
- mann 25-34 år
- mann 35-54 år
- mann 55-64 år
- mann 65-74 år
- mann 75 år og over
- kvinne 18-24 år
- kvinne 25-34 år
- kvinne 35-54 år
- kvinne 55-64 år
- kvinne 65-74 år
- kvinne 75 år og over

Tettleik på busetnaden i heimkommunen - under 10 prosent busett i tettbygd strøk
 til respondenten - 10,0 - 19,9 prosent busett i tettbygd strøk
 - osb.

Sentraliteten til heimkommunen - klassifisering av kommunane i 4 klassar i høve til reisetid
 til næraste tettstad med meir enn 5000 innbyggjarar, etter
 storleiken til tettstaden. Detaljert omtala i NOS C192

Stratum - inndeling i strata som brukt i denne undersøkinga

Tabell 7 Estimerte parametere i responsmodellane

Kjenneteikn	Telefonundersøkinga				Postal undersøking			
	Koeff.	St.avvik	χ^2	p-verdi	Koeff.	St.avvik	χ^2	p-verdi
Konstantledd	0,323	0,149	4,73	0,030	-0,129	0,153	0,709	0,400
Kjønn og aldersgruppe			51,27	0,000 ¹			75,10	0,000
Menn 18 - 24 år	0,773	0,159	23,64	0,000	0,210	0,163	1,67	0,197
Menn 25 - 34 år	0,476	0,144	10,99	0,001	0,189	0,151	1,56	0,211
Menn 35 - 54 år	0,739	0,131	31,79	0,000	0,631	0,139	20,70	0,000
Menn 55 - 64 år	0,751	0,150	25,20	0,000	0,698	0,155	20,39	0,000
Menn 65 - 74 år	0,724	0,154	22,13	0,000	0,864	0,160	29,23	0,000
Menn 75 - år	0,486	0,184	6,95	0,008	0,560	0,191	8,65	0,003
Kvinner 18 - 24 år	0,614	0,168	13,40	0,000	0,453	0,172	6,97	0,008
Kvinner 25 - 34 år	0,693	0,150	21,47	0,000	0,368	0,154	5,69	0,017
Kvinner 35 - 54 år	0,624	0,132	22,37	0,000	0,581	0,140	17,25	0,000
Kvinner 55 - 64 år	0,485	0,143	11,54	0,001	0,594	0,150	15,60	0,000
Kvinner 65 - 74 år	0,372	0,148	6,31	0,012	0,505	0,157	10,41	0,001
Kvinner 75 - år	----				----			
Utdanningsnivå			82,78	0,000			99,04	0,000
Ungdomsskole	-0,751	0,083	82,67	0,000	-0,774	0,078	98,74	0,000
Vidaregåande	-0,438	0,071	38,48	0,000	-0,392	0,064	37,76	0,000
Høgskole/universitet	----				----			
Tettleik på busetnaden			22,65	0,007			22,09	0,009
0 - 9,9 % tettbygd	-0,025	0,212	0,01	0,904	-0,063	0,203	0,10	0,757
10,0 - 19,9 % tettbygd	-0,084	0,169	0,25	0,618	-0,147	0,162	0,82	0,365
20,0 - 29,9 % tettbygd	0,224	0,149	2,25	0,133	0,228	0,143	2,51	0,113
30,0 - 39,9 % tettbygd	-0,220	0,147	2,22	0,136	-0,221	0,144	2,36	0,124
40,0 - 49,9 % tettbygd	0,231	0,123	3,53	0,060	0,122	0,120	1,05	0,307
50,0 - 59,9 % tettbygd	0,187	0,189	0,98	0,322	0,163	0,180	0,83	0,363
60,0 - 69,9 % tettbygd	0,061	0,116	0,27	0,602	0,075	0,113	0,44	0,506
70,0 - 79,9 % tettbygd	0,081	0,119	0,46	0,497	0,023	0,116	0,04	0,845
80,0 - 89,9 % tettbygd	0,228	0,106	4,66	0,031	0,197	0,102	3,69	0,055
90,0 - 100,0 % tettbygd	----				----			
Sentraliteten til kommunen			16,13	0,001			16,44	0,001
Ikkje sentral	-0,078	0,088	0,78	0,377	-0,068	0,085	0,64	0,423
Mindre sentral	0,170	0,101	2,80	0,095	0,120	0,096	1,57	0,211
Meir sentral	-0,269	0,082	10,84	0,001	-0,285	0,080	12,81	0,000
Mest sentral	----				----			
Stratum			18,03	0,012			17,63	0,134
1	0,129	0,186	0,48	0,487	0,195	0,177	1,21	0,272
2	0,128	0,160	0,64	0,424	0,284	0,153	3,44	0,063
3	-0,023	0,127	0,03	0,858	0,103	0,122	0,71	0,399
4	0,038	0,130	0,09	0,770	0,059	0,125	0,22	0,637
5	-0,241	0,124	3,79	0,052	-0,114	0,120	0,91	0,340
6	-0,250	0,136	3,38	0,066	-0,170	0,132	1,67	0,197
7	-0,153	0,108	2,00	0,157	-0,070	0,107	0,43	0,510
8	----				----			

¹ 0,000 tyder p-verdiar < 0,0005

Vektene som korrigerer for effekter av fråfall er spesifikke for kvar respondent. Vekter som korrigerer for ulike trekkesannsyn skal brukast dersom ein gjer analysar for to eller fleire kommunar. Fråfallsvektene kan ein velje å bruke i tillegg, eller late det vere. Ved tabellering eller analyse av

variablar som korrelerer med utdanningsnivå og kjønn-/aldersgruppe rår vi til at fråfallsvektene vert brukt.

4.2 Utryggleik og feilmarginar

Sidan resultatata i undersøkinga byggjer på opplysningar om eit utval av den populasjonen som blir dekt av undersøkinga, vil det vere ein viss utryggleik knytt til resultatata. Dette kallar vi utvalgsvarians. Når eit utval er trekt etter reglane for tilfeldig trekking, er det mogleg å bergkne kor stor ein kan vente at utvalgsvariansen blir.

Ein nyttar ofte standardavviket til den observerte verdien som mål på utryggleiken i resultatet knytt til eit kjennemerke. Storleiken på standardavviket avheng av talet på observasjonar, måten utvalet er trekt på og fordelinga til det aktuelle kjennemerket i populasjonen. Vi kjenner ikkje fordelinga i sjølve populasjonen, men vi kan berekne standardavviket til fordelinga i utvalet ved å nytte observasjonane i utvalet. I denne undersøkinga vart utvalet trekt i to steg, og SSB har ikkje berekna standardavviket spesielt i samband med denne. Tabell 6 syner storleiken på standardavviket for observerte prosentdelar med ulik storleik på utvalet i tverrsnittundersøkingar, og vi kan nytta denne som illustrasjon.

Tabell 8 Forventa standardavvik for observerte prosentdelar i ulike utval

n: \ P:	5/95	10/90	15/85	20/80	25/75	30/70	35/65	40/60	50/50
20	5,0	6,9	8,2	9,2	9,9	10,5	10,9	11,2	11,5
50	3,1	4,3	5,1	5,7	6,2	6,5	6,8	7,0	7,1
100	2,2	3,0	3,6	4,0	4,4	4,6	4,8	4,9	5,0
200	1,5	2,1	2,5	2,8	3,1	3,2	3,4	3,5	3,5
300	1,3	1,7	2,1	2,3	2,5	2,7	2,8	2,8	2,9
500	1,0	1,3	1,6	1,8	1,9	2,1	2,1	2,2	2,2
1000	0,7	0,9	1,1	1,3	1,4	1,4	1,5	1,5	1,6
1200	0,6	0,9	1,0	1,2	1,3	1,3	1,4	1,4	1,4
1500	0,6	0,8	0,9	1,0	1,1	1,2	1,2	1,3	1,3
2000	0,5	0,7	0,8	0,9	1,0	1,0	1,1	1,1	1,1
2500	0,4	0,6	0,7	0,8	0,9	0,9	1,0	1,0	1,0

Ved å nytta standardavviket er det mogleg å berekne eit intervall der ein veit bestemt kor sannsynleg det er at intervallet inneheld den sanne verdi av ein berekna storleik (altså den verdien vi ville ha fått dersom vi gjorde ei totaltelling i staden for ei utvalsundersøking). Desse intervalla vert kalla konfidensintervall dersom dei vert berekna på ein bestemt måte: Vi let M vere den berekna storleiken for eit kjenneteikn, og S vere eit anslag for standardavviket til M . Då vil konfidensintervallet med grensene ($M \pm 2S$) med om lag 95% tryggleik innehalde den sanne verdien for kjenneteiknet.

Vi kan illustrere dette med eit eksempel for å sjå korleis ein kan berekne konfidensintervall. For eit observert prosenttal på 20 er det berekna standardavviket 4,0 dersom ein har 100 observasjonar. Konfidensintervallet for den sanne verdien blir da $20 \pm 2 \times 4,0$. Det vil seie at den sanne verdien med 95% tryggleik kan seiast å ligge mellom 12% og 28%. Ved å studere tabell 6 ser ein at konfidensintervallet blir vidare dess færre observasjonar ein har og dess nærare ein er ei 50/50 fordeling på eit kjenneteikn i utvalet. Ein kan dessutan berekne konfidensintervall med andre nivå for tryggleiken. Høgare tryggleiksnivå vil gjere intervalla breiare, mens lågare nivå vil gjere dei smalare.

Ofte er det og ønskjeleg å samanlikne prosenttala for fleire grupper. Når to usikre tal vert samanlikna, vil utryggleiken for skilnaden mellom tala vere større en utryggleiken for eit enkelt tal. Standardavviket til forskjellen mellom to prosenttal er lik kvadratrotta av summen av kvadrata til standardavvik til dei enkelte tala. Når ein så har eit berekna standardavvik for skilnaden, kan ein konstruere konfidensintervall på same måte som skildra ovanfor.

4.3 Innsamlingsfeil og feil i handsaminga

I alle undersøkingar, uavhengig om det er totaltellingar eller utvalsundersøkingar, vil ein kunne finne svar som er feil. Feil kan oppstå både i samband med innsamlinga av data og i samband med sjølve handsaminga av dei innsamla data. Sidan vi i denne undersøkinga samla inn data både ved hjelp av

telefonintervju og postale spørjeskjema var det mange ulike operasjonar i gjennomføringa av undersøkinga. Dermed er talet på potensielle feilkjelder stort samanlikna med enklare undersøkingar.

Telefonintervjua føregjekk ved såkalla CATI-system. Her nyttar intervjuaren eit dataprogram der spørjeskjema er programert inn på førehand. Intervjuaren ringjer så til kvar enkelt respondent, les spørsmåla direkte frå dataskjermen, og registrerer svara direkte inn i programmet. Ein av fordelane ved dette systemet er at ein aukar høvet til å tilpasse spørsmåla til respondenten sin situasjon og kva respondenten har svart på tidlegare spørsmål. Dette gjer intervjusituasjonen enklare og meir nøyaktig enn dersom ein hadde nytta papirskjema. Vidare gir CATI-systemet høve til å kontrollere for konsistens mellom spørsmål. For kvart spørsmål er det i tillegg lagt inn grenser for gyldige verdiar. Dette er knytt saman i eit system for feilmeldingar dersom intervjuaren skulle taste inn svar utanfor dei gyldige verdiane, eller svar som ikkje er i samsvar med tidlegare spørsmål.

Alle desse sidene ved CATI-systemet gjer at vi minskar faren for feilregistrering av intervjuaren, ein styrer unna registrering av ugyldige verdiar og ein reduserer faren for fråfall på enkeltspørsmål ved at faren for hoppfeil vert redusert. Likevel er det ikkje slik at CATI-systemet kan hindre alle feil. Ein må til dømes alltid vere merksam på at dårleg formulering av spørsmål og svaralternativ, eventuelt dårleg samsvar mellom desse, kan redusere datakvaliteten. Faren for at ein intervjuar tastar inn feil svar er og sjølvsagt til stades.

I den postale delen av undersøkinga fekk respondentane tilsendt eit spørjeskjema på 16 A4-sider. Her får ein sjølvsagt større problem med å tilpasse spørsmåla til kvar enkelt respondent, og ein er avhengig av at respondenten sjølv følgjer dei hoppa som er angjeve i skjemaet. I det postale skjemaet i denne undersøkinga var det knytt hopp til berre tre spørsmål, og faren for hoppfeil skulle dermed vere liten. Kontrollar for konsistens og ugyldige verdiar kan gjerast i etterkant, men ein har lite høve til å rette opp feil. Faren for manglande verdiar på enkelte spørsmål er dessutan høgare enn ved telefonintervju. Ein kjelde til feil er og at respondenten svarar feil. Det kan skuldast problemer med å hugse attende i tid, men og mistyding av spørsmål og svaralternativ. Ein har dessutan ingen kontroll med kven som faktisk fyllet ut skjemaet, og ein kan ikkje forsikre seg om at den som svarar ikkje er påverka av ytre faktorar. No kan ein heller ikkje i særleg grad kontrollere for ytre faktorar når intervju ver gjort over telefon, så det er meir eit generelt problem enn eit spesifikt problem for postale undersøkingar. For sensitive og kompliserte spørsmål må ein dessutan regne med at respondentar kan gje feil svar. Ein kan likevel hevde at postale undersøkingar gjev betre svar på sensitive spørsmål enn andre innsamlingsmetodar sidan respondenten er meir anonym. Andre fordelar med postale skjema er at den som skal svare står fritt til å velje når han/hun skal svare, og kor lang tid han/hun vil bruke, noko som gjev respondenten betre tid til å tenkje og reflektere over spørsmåla, og som difor kan gje betre kvalitet på svara.

Når det gjeld feil som skuldast handsaminga, altså avvik mellom dei svar som vert registrert inn og verdiar som rapporterast ut, er faren størst ved registreringa av det postale skjema. I denne undersøkinga vart alle skjema registrert manuelt inn i eit dataprogram, og ein har ingen garanti for at ikkje nokre verdiar blei registrert feil i denne prosessen. I denne undersøkinga har ein søkt å unngå grove feil ved å legge inn kontrollar i dataprogrammet. For å unngå feil grunna høgt arbeidstempo har ein og løna dei som registrerte skjema på timebasis og ikkje på akkord. Som sagt kan og det skje feil når ein intervjuar per telefon. Gjennom ulike kontrollar har vi søkt å finne feil og rette opp desse.

Ut i frå erfaring er det lite som tilseier at innsamlingsfeil og handsamingsfeil har særleg påverknad på dei statistiske resultatane. Dei fleste av dei feilkjeldene vi har vore inne på her er tilfeldige. Det vil seie at sjansen for at dei oppstår er tilnærma lik 0. Ein tenkjer seg at tilfeldige feil trekk like mykje i alle retningar, og at dei derfor nærast opphever kvarandre. Difor vil dei ikkje føre til skeivskapar i estimata. Verre er det om systematiske feil, feil som trekk i same retning, oppstår. Då kan ein får ein tydeleg verknad. Så langt vi har kunne kontrollere er faren for systematiske feil i denne undersøkinga særst liten.

Skjematest - fylles ut av intervjuerne

Spm 1: Var det noen spørsmål som var for tidkrevende eller omstendelige å stille stille?

<input type="checkbox"/>	J A	→	Spesifiser spørsmålsnummer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Kommentarer
<input type="checkbox"/>	NEI	↓		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Spm 2: Var språket i noen av spørsmålene slik at det var vanskelig å stille dem på en naturlig måte?

<input type="checkbox"/>	J A	→	Spesifiser spørsmålsnummer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Kommentarer
<input type="checkbox"/>	NEI	↓		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Spm 3: Var det noen av spørsmålene som fungerte dårlig av andre grunner?

<input type="checkbox"/>	J A	→	Spesifiser spørsmålsnummer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Kommentarer
<input type="checkbox"/>	NEI	↓		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Spm 4: Var det noen av spørsmålene som burde vært stilt i en annen rekkefølge?

<input type="checkbox"/>	J A	→	Spesifiser spørsmålsnummer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Kommentarer
<input type="checkbox"/>	NEI	↓		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Spm 5: Var det noen av spørsmålene som manglet nødvendige instruksjer?

<input type="checkbox"/>	J A	→	Spesifiser spørsmålsnummer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Kommentarer
<input type="checkbox"/>	NEI	↓		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Spm 6: Var det noen av spørsmålene du mener hadde for dårlig instruks?

<input type="checkbox"/>	J A	→	Spesifiser spørsmålsnummer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Kommentarer
<input type="checkbox"/>	NEI	↓		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Spm 7: Alt i alt, hvor godt synes du spørreskjemaet fungerte?

<input type="checkbox"/>	SVÆRT GODT	→ Andre kommentarer?	
<input type="checkbox"/>	GODT		
<input type="checkbox"/>	BÅDE/OG		
<input type="checkbox"/>	DÅRLIG		
<input type="checkbox"/>	SVÆRT DÅRLIG		

Seksjon for intervjuundersøkingar

Oslo, februar 2001

Sakshandsamar: Tor Morten Normann

Telefon: 800 83 028 (gratis)

Undersøking om det lokale sjølvstyret

Statistisk sentralbyrå skal no gjennomføre ei undersøking om det lokale sjølvstyret. I samband med denne undersøkinga vil du i løpet av dei næraste dagane bli kontakta på telefon av ein av våre intervjuarar. Spørsmåla vil mellom anna dreie seg om folk sine oppfatningar av det **lokale sjølvstyret**, tilhøvet mellom **lokale og nasjonale styresmakter** og kor nøgd folk er med det **kommunale tenestetilbodet**. Undersøkinga er ein del av eit internasjonalt prosjekt som Statistisk sentralbyrå gjennomfører på oppdrag frå Institutt for statsvitskap ved Universitetet i Oslo.

Undersøkinga omfattar eit tilfeldig utval av om lag 3000 personar i alderen 18-80 år i 64 ulike kommunar, og du har blitt trekt ut til å delta. Dersom du deltek vil du òg bli tilsendt eit spørjeskjema i posten som vi ber deg svare på i tillegg til intervjuet på telefon. Du kan fritt velje om du vil delta eller ikkje, men for å få eit godt og påliteleg resultat er vi avhengige av at så mange som mogleg deltek. **Di meining tel, og vi kan ikkje erstatte deg med ein annan**. Alle som deltek i undersøkinga er med i ei trekking av eitt gåvekort på 10 000 kroner, og fem gåvekort på 1 000 kroner.

For å gjere intervjuet så kort som råd er, og for å få auka utbyttet av svara vi får, vil vi òg hente inn opplysningar frå offentlege register som Statistisk sentralbyrå har tilgang til. Registra gir opplysningar om bustad, utdanning og inntekt. Dei som utfører registerkoplingane vil ikkje vite kven opplysningane gjeld, og **intervjuarane og alle tilsette i Statistisk sentralbyrå har teieplikt**. Datatilsynet har godkjend undersøkinga, og alle opplysningar blir handsama etter lovfesta reglar. Opplysningar om kva enkeltpersonar har svart vil aldri bli offentleggjorde eller gitt vidare. Før Institutt for statsvitskap får resultatet av undersøkinga vil alle opplysningar som gjer det mogleg å identifisere enkeltpersonar bli sletta, og resultata vil berre bli brukte i forskning og til å lage statistikk. Etter seks månader vil alle spørjeskjema bli destruerte. Du står fritt til når som helst å trekkje deg frå undersøkinga. Den som ringjer deg kan fortelje korleis du kan stadfeste at vedkommande arbeider i Statistisk sentralbyrå. Dersom du ønskjer meir informasjon om undersøkinga kan du ringje oss gratis på nummer 800 83 028.

Vi vonar at du svarer - då tel du med!

Med venleg helsing

Svein Longva
adm. direktør

Helge Næsheim
seksjonssjef

Seksjon for intervjuundersøkelser

Oslo, februar 2001

Saksbehandler: Tor Morten Normann

Telefon: 800 83 028 (gratis)

Undersøkelse om det lokale selvstyret

Statistisk sentralbyrå skal nå gjennomføre en undersøkelse om det lokale selvstyret. Du vil i løpet av de nærmeste dagene bli kontaktet på telefon av en av våre intervjuere i forbindelse med denne undersøkelsen. Spørsmålene vil blant annet handle om folks oppfatninger av det **lokale selvstyret**, forholdet mellom **lokale og nasjonale myndigheter** og hvor fornøyd folk er med det **kommunale tjenestetilbudet**. Undersøkelsen er en del av et internasjonalt prosjekt som Statistisk sentralbyrå gjennomfører på oppdrag fra Institutt for statsvitenskap ved Universitetet i Oslo.

Undersøkelsen omfatter et tilfeldig utvalg av cirka 3000 personer i alderen 18-80 år i 64 forskjellige kommuner, og du har blitt trukket ut til å delta. Dersom du deltar vil du i tillegg bli tilsendt et spørreskjema i posten som vi ber deg svare på i tillegg til telefonintervjuet. Deltakelse i undersøkelsen er frivillig, men for å få et best mulig resultat er vi avhengige av at så mange som mulig deltar. **Din mening teller, og vi kan ikke erstatte deg med en annen.** Alle som deltar i undersøkelsen er med i trekningen av et gavekort pålydende 10 000 kroner, samt fem gavekort pålydende 1 000 kroner.

For å gjøre intervjuet så kort som mulig, og for å få økt utbytte av svarene vi får, vil vi også hente inn opplysninger fra offentlige register som Statistisk sentralbyrå har adgang til. Registrene gir opplysninger om bosted, utdanning og inntekt. De som utfører registerkoblingene vil ikke vite hvem opplysningene gjelder, og **intervjuerne og alle ansatte i Statistisk sentralbyrå har taushetsplikt.** Undersøkelsen er godkjent av Datatilsynet, og alle opplysninger vil bli behandlet i henhold til lovfestede regler. Opplysninger om hva enkeltpersoner har svart vil aldri bli offentliggjort eller gitt videre. Før Institutt for statsvitenskap mottar resultatet av undersøkelsen vil alle opplysninger som gjør det mulig å identifisere enkeltpersoner bli slettet, og resultatene vil bare bli brukt i forskning og til å lage statistikk. Etter seks måneder vil alle spørreskjema bli destruert. Man står fritt til å trekke seg fra undersøkelsen når som helst. Den som ringer til deg kan fortelle deg hvordan du kan få bekreftet at vedkommende arbeider for Statistisk sentralbyrå. Dersom du ønsker mer informasjon om undersøkelsen kan du ringe oss gratis på nummer 800 83 028.

Vi håper du svarer - da teller du med!

Med vennlig hilsen

Svein Longva
adm. direktør

Helge Næsheim
seksjonssjef

Oslo, mai/juni 2001
Sakshandsamar: Tor Morten Normann
Telefon: 800 83 028 (gratis)

Undersøking om det lokale sjølvstyret

Først vil vi takke deg for at du var så venleg å delta i eit telefonintervju om det lokale sjølvstyret som Statistisk sentralbyrå gjennomfører. Undersøkinga er på oppdrag frå Institutt for statsvitskap ved Universitetet i Oslo. Vi håper du finn tid til å svare på vedlagde spørjeskjema og returnerer det i den frankerte svarkonvoluttet så raskt som råd. Òg denne gongen dreier spørsmåla seg folk sine oppfatningar av **det lokale sjølvstyret** og kor nøgd folk er med **det lokale tenestetilbodet**.

Vi vil igjen presisere at svara vil bli behandla konfidensielt, og at **alle tilsette i Statistisk sentralbyrå har teieplikt**. Undersøkinga er godkjend av Datatilsynet, og alle opplysningar vil bli handsama i råd med lovfesta reglar. Opplysningar om kva enkeltpersonar har svart vil aldri bli offentleggjorde eller gjeve vidare. Før Institutt for statsvitskap tek imot resultatata frå undersøkinga vil alle opplysningar som gjer det mogleg å identifisere enkeltpersonar bli sletta. Resultata vil berre bli brukt i forskning og for å lage statistikk. Alle spørjeskjema blir destruert etter seks månader. Ein står fritt til når som helst å trekke seg frå undersøkinga.

Om du ønskjer å vite meir om undersøkinga kan du ringje oss gratis på nummer 800 83 028.

Vi vonar at du svarar - då tel du med! Hugs at alle som returnerer skjemaet i utfylt stand er med i trekninga av ein hovudgevinst til en verdi av 10 000 kroner og fem gevinstar til en verdi av 1 000 kroner kvar.

Med venleg helsing

Svein Longva
adm. direktør

Helge Næsheim
seksjonssjef

Oslo, mai/juni 2001
Saksbehandler: Tor Morten Normann
Telefon: 800 83 028 (gratis)

Undersøkelse om det lokale selvstyret

Først vil vi takke for at du var så vennlig å delta i et telefonintervju om det lokale selvstyret som Statistisk sentralbyrå gjennomfører. Undersøkelsen er på oppdrag fra Institutt for statsvitenskap ved Universitet i Oslo. Vi håper du finner tid til å svare på vedlagte spørreskjema og returnerer det til oss i den frankerte svarkonvolutten så raskt som mulig. Også denne gangen handler spørsmålene om folks oppfatninger det **lokale selvstyret**, og hvor fornøyd folk er med det **kommunale tjenestetilbudet**.

Vi vil igjen presisere at svarene vil bli behandlet konfidensielt, og at **alle ansatte i Statistisk sentralbyrå har taushetsplikt**. Undersøkelsen er godkjent av Datatilsynet, og alle opplysninger vil bli behandlet i henhold til lovfestede regler. Opplysninger om hva enkeltpersoner har svart på undersøkelsen vil aldri bli offentliggjort eller gitt videre. Før Institutt for statsvitenskap mottar resultatet av undersøkelsen vil alle opplysninger som gjør det mulig å identifisere enkeltpersoner bli slettet, og resultatene vil bare bli brukt i forskning og til å lage statistikk. Etter seks måneder vil alle spørreskjema bli destruert. Man står fritt til å trekke seg fra undersøkelsen når som helst.

Dersom du ønsker å vite mer om undersøkelsen kan du ringe gratis på nummer 800 83 028.

Vi håper du svarer - da teller du med! Og husk at alle som returnerer skjemaet i utfylt stand er med i trekningen av en hovedgevinst til en verdi av 10 000 kroner og fem gevinster til en verdi av 1 000 kroner hver.

Med vennlig hilsen

Svein Longva
adm. direktør

Helge Næsheim
seksjonssjef

Seksjon for intervjuundersøkingar

Oslo, mai/juni 2001

Sakshandsamar: Tor Morten Normann

Telefon: 800 83 028 (gratis)

Takk for hjelpa!

Vi ønskjer å takke alle dei som alt har sendt inn svar på skjemaet om det lokale sjølvstyret. Til no har vi fått inn mange svar.

Dersom du enno ikkje har rukke å fylle ut skjemaet, vil vi setje stor pris på om du tok deg tid til det i næraste framtid. Det er sjølvsagt frivillig delta, men det er svært viktig at så mange som råd deltek. Då vert resultatane betre og meir pålitelege.

Alle som fyller ut og returnerer skjemaet er med i trekkinga av ein premie til ein verdi av 10 000,- kroner og fem premiar til ein verdi av 1 000,- kroner.

Som vi har nemnt tidlegare har alle som arbeider i Statistisk sentralbyrå teieplikt, og undersøkinga er godkjend av Datatilsynet. Ingen opplysningar om kva enkeltpersonar har svart på undersøkinga vil nokosinne bli offentleggjorde.

Skulle du ha nokre spørsmål om undersøkinga, eller dersom du treng eit nytt spørjeskjema, er det berre å ringje oss gratis på telefon 800 83 028.

Med venleg helsing,

Helge Næsheim
seksjonssjef

Tor Morten Normann
planleggjar

Seksjon for intervjuundersøkelser

Oslo, mai/juni 2001

Saksbehandler: Tor Morten Normann

Telefon: 800 83 028 (gratis)

Takk for hjelpen!

Vi ønsker å takke alle de som har sendt inn svar på skjemaet om det lokale selvstyret. Til nå har vi fått inn mange svar.

Dersom du ennå ikke har rukket å fylle ut skjemaet, vil vi sette stor pris på om du tok deg tid til det i nærmeste fremtid. Det er selvfølgelig frivillig å delta, men det er svært viktig at så mange som mulig deltar. Da blir resultatene bedre og mer pålitelige.

Alle som fyller ut og returnerer skjemaet er med i trekningen av en premie til en verdi av 10 000,- kroner og fem premier til en verdi av 1 000,- kroner.

Som vi har nevnt tidligere har alle som arbeider i Statistisk sentralbyrå taushetsplikt, og undersøkelsen er godkjent av Datatilsynet. Ingen opplysninger om hva enkeltpersoner har svart på undersøkelsen vil noensinne bli offentliggjort.

Skulle du ha noen spørsmål om undersøkelsen, eller dersom du trenger et nytt spørreskjema, er det bare å ringe oss gratis på telefon 800 83 028.

Med vennlig hilsen,

Helge Næsheim
seksjonssjef

Tor Morten Normann
planlegger

Seksjon for intervjuundersøkingar

Oslo, mai/juni 2001

Sakshandsamar: Tor Morten Normann

Telefon: 800 83 028 (gratis)

Undersøking om det lokale sjølvstyret

For om lag fire veker sidan fekk du tilsendt eit spørjeskjema om det lokale sjølvstyret. Skjemaet er ei oppfølging av telefonintervjuet om same tema som du var så venleg å delta i. Då vi ikkje kan sjå å ha motteke noko skjema frå deg, tillet vi oss å minne deg på denne undersøkinga.

Om du allereie har sendt inn skjemaet, ber vi deg sjå bort frå denne oppmodinga og takkar for verdifull bistand til undersøkinga.

Dersom du **ikkje** har sendt inn skjemaet, ber vi deg venleg om å fylle ut skjemaet og returnere det til oss i den frankerte svarkonvolutten. I tilfelle du skulle ha forlagt skjemaet, legg vi ved eit nytt. Det er sjølvsagt frivillig å delta, men resultatet av undersøkinga avheng av at så mange som råd av dei som var trekte ut deltek. Du kan ikkje erstattast av ein annan. Vi minner òg om at alle som returnerer utfylt skjema er med i trekkinga av ein gevinst på 10 000 kroner, samt fem gevinstar på 1 000 kroner.

Alle svar vil bli handsama i høve til lov om personvern, og alle som arbeider i Statistisk sentralbyrå har teieplikt. Det vil aldri bli kjent kva den enkelte har svart på undersøkinga, og alle spørjeskjema vil bli destruert etter seks månader.

Vi svarer gjerne på spørsmål du måtte ha om undersøkinga. Du kan ringje oss gratis på telefon 800 83 028. Elles viser vi til informasjon i tidlegare brev.

Med venleg helsing,

Helge Næsheim
seksjonssjef

Tor Morten Normann
planleggjar

Seksjon for intervjuundersøkelser

Oslo, mai/juni 2001

Saksbehandler: Tor Morten Normann

Telefon: 800 83 028 (gratis)

Undersøkelse om det lokale selvstyret

For cirka fire uker siden fikk du tilsendt et spørreskjema om det lokale selvstyret. Skjemaet er en oppfølging av telefonintervjuet om samme tema som du var så vennlig å delta i. Da vi ikke kan se å ha mottatt noe skjema fra deg, tillater vi oss å minne om denne undersøkelsen.

Hvis du allerede har sendt inn skjemaet, ber vi deg se bort fra denne henvendelsen og takker for verdifull bistand til undersøkelsen.

Dersom du **ikke** har sendt inn skjemaet, ber vi deg vennlig om å fylle ut skjemaet og returnere det til oss i den frankerte svarkonvolutten. I tilfelle du skulle ha forlagt skjemaet, legger vi ved et nytt. Det er selvfølgelig frivillig å delta, men resultatet av undersøkelsen avhenger av at så mange som mulig av de som ble trukket ut deltar. Du kan ikke erstattes av en annen. Vi minner også om at alle som returnerer et utfylt skjema er med i trekningen av en gevinst på 10 000 kroner, samt fem gevinster på 1 000 kroner hver.

Alle svar vil bli behandlet ifølge lov om personvern, og alle som arbeider i Statistisk sentralbyrå har taushetsplikt. Det vil aldri bli kjent hva den enkelte har svart på undersøkelsen, og alle spørreskjema vil bli destruert etter seks måneder.

Vi svarer gjerne på spørsmål du måtte ha om undersøkelsen. Du kan ringe oss gratis på telefon 800 83 028. Elles viser vi til informasjon i tidligere brev.

Med vennlig hilsen,

Helge Næsheim
seksjonssjef

Tor Morten Normann
planlegger

Undersøkelse om det lokale selvstyret

Snart blir premiene trukket!

Vi er nå inne i sluttfasen av undersøkelsen. I løpet av kort tid vil vi trekke vinnerne av et gavekort til en verdi av kr 10 000,- og fem gavekort til en verdi av kr 1 000,-. Gavekortene kan brukes over hele landet. Vinnerne vil bli kontaktet av oss så snart trekningen er foretatt.

Vi minner om at bare de som har returnert spørreskjema er med i trekningen.

Dersom du ikke har rukket å sende inn skjemaet enda, har du fremdeles muligheten. Skulle du ha forlagt skjemaet, kan du ringe oss gratis på telefon 800 83 028, eller sende en e-post til tmn@ssb.no. Vi sender deg gjerne et nytt skjema.

Med vennlig hilsen

Tor Morten Normann
planlegger

Undersøking om det lokale sjølvstyret

Snart blir premiane trekte!

Vi er no inne i sluttfasen av undersøkinga. I løpet av kort tid vil vi trekkje vinnarane av eit gåvekort til ein verdi av kr 10 000,- og fem gåvekort til ein verdi av kr 1 000,-. Gåvekorta kan brukast over heile landet. Vinnarane vil bli kontakta av oss så snart trekninga er gjort.

Vi minner om at berre dei som har returnert spørjeskjema er med i trekninga.

Dersom du ikkje har rukke å sende inn skjemaet enno, har du framleis høve. Skulle du ha forlagt skjemaet, kan du ringje oss gratis på telefon 800 83 028, eller sende ein e-post til tmn@ssb.no. Vi sender deg gjerne eit nytt skjema.

Med venleg helsing

Tor Morten Normann
planleggjar

Undersøkelse om det lokale selvstyret

Produktnummer 7267

Instruks

Orientering og veiledning for intervjuere

1. INNLEDNING	2
2. GENERELL INSTRUKS	2
2.1 Utvalg.....	2
2.2 Innsamlingsmetode: telefonintervju og postalt spørreskjema.....	2
2.3 Innsamlingsperiode	2
2.4 Tid til forberedelse.....	2
2.5 Registerkobling: utdanning og inntekt.....	3
2.6 Rask anonymisering.....	3
2.7 IO-brev.....	3
2.8 Første kontakt med IO og innledningstekst	3
2.9 Frafall og avgang	3
3. Oversikt over mulige problematiske spørsmål	4
3.1 Generelt.....	4
3.2 Undersøkelse om det lokale selvstyret.....	4

Intervjuerkontakt:	Grete Korsvoll	22 86 46 96
IT-ansvarlig:	Glenn Erik Wangen	22 86 46 78
	Anne-Kathrine Jernberg	22 86 46 56
Planlegger:	Tor Morten Normann	22 00 44 68

1. INNLEDNING

Ved forrige kommune- og fylkestingsvalg i 1999 var valgoppslutningen helt nede i ca. 60% ved kommunestyrevalget og 57% i fylkestingsvalget. Som en naturlig konsekvens fikk vi igjen debatten om hvorfor folk ikke ønsker å delta i det lokale selvstyret. Mange setter dette i sammenheng med at det lokale selvstyret har så vidt liten makt, og i stor grad blir diktert av staten sentralt både gjennom lover og forskrifter, men også gjennom de økonomiske rammene. Mange stiller også spørsmålet om dette representerer en generell trend med synkende interesse for politikk blant befolkningen, noe som igjen settes i sammenheng med partienes synkende medlemstall.

På oppdrag fra Institutt for Statsvitenskap ved Universitetet i Oslo gjennomfører nå Statistisk sentralbyrå en undersøkelse om lokaldemokrati. En del av dere vil sikkert kjenne igjen denne, siden vi gjennomførte en tilsvarende undersøkelse både i 1993 og 1996. Undersøkelsen er en del av en større internasjonal undersøkelse som blir gjennomført i mange land, og den vil gi grunnlag for sammenligning mellom land med til dels svært ulik organisering av de administrative enhetene. Derfor er også spørsmålene standardiserte slik at IO i ulike land får like spørsmål.

Formålet med undersøkelsen er å avdekke **hvilken grad av tillit og hvilke holdninger folk har til de lokale administrative enhetene og det tjenestetilbudet de yter**. Et av hovedmålene er å finne ut om det er noen sammenheng mellom størrelsen på de lokale administrative enhetene, i vårt tilfelle kommuner, og hvilke holdninger folk har. Som en følge av dette har vi delt inn de 64 utvalgskommunene i 8 ulike stratum før selve utvalget ble trukket. Gjennom dette kan man også forsøke å si noe om organiseringen av det lokale selvstyret påvirker den politiske interessen og deltakelsen. Spørsmålene i undersøkelsen går både på IOs meninger og på rene fakta (som for eksempel om det er kommunen, fylkeskommunen eller staten som har ansvar for de videregående skolene). Det er vedlagt en liste over største parti, navn på ordfører og ordførers parti i hver kommune. Denne kan det være greie å ha ved siden av seg når man intervjuer.

2. GENERELL INSTRUKS

2.1 Utvalg

Utvalget består av 3200 personer i alderen 18-80 år, fordelt på 64 ulike kommuner. Disse kommunene er igjen inndelt i 8 ulike stratum på grunnlag av innbyggertall, slik at det blir mulig å si noe om hvordan størrelsen på kommunen påvirker folks holdninger til lokaldemokratiet.

2.2 Innsamlingsmetode: telefonintervju og postalt spørreskjema

IO skal intervjues på telefon. Intervjuet vil i gjennomsnitt ta 25 minutter. IO som svarer på telefonundersøkelsen vil i tillegg bli tilsendt et postalt spørreskjema på ca. 16 sider.

2.3 Innsamlingsperiode

Datainnsamlingen vil foregå fram til februar til 30. mars. De postale skjemaene vil bli utsendt puljevis fra og med den 26. februar, basert på svarinngangen fra telefonintervjuene. Derfor er det viktig at vi kommer godt i gang, og dere kan starte så snar dere har satt dere inn i undersøkelsen.

2.4 Tid til forberedelse

Det er satt av 1 time til lesing av instruks og prøveintervjuing. Godtgjøring påføres av kontoret.

2.5 Registerkobling: utdanning og inntekt

For å få intervjuet kortere kobler vi på IOs utdanning og inntektsopplysninger fra SSBs registre.

2.6 Rask anonymisering

Alle navn, personnummer og adresser vil bli fjernet fra datamaterialet når undersøkelsen er avsluttet, senest innen 6 måneder.

2.7 IO-brev

I IO-brevet ble det kort forklart hva formålet med undersøkelsen er, og at de som er villige til å delta i telefonintervjuet også vil bli tilsendt et postalt spørreskjema. Det er også opplyst at de som deltar (NB! både i telefonintervju og postal undersøkelse) deltar i trekningen av et gavekort pålydende kr 10.000 og 5 gavekort pålydende kr 1.000

2.8 Første kontakt med IO og innledningstekst

På skjermen vil dere få opp en innledningstekst, ett mer utfyllende forslag kan være: :

Mitt navn er xx jeg ringer fra Statistisk sentralbyrå, er det mulig å få snakke med xx?. Vi har sendt deg et brev om at vi ønsker å intervju deg i forbindelse med undersøkelsen det lokale selvstyret. Har du mottatt det? Har du mulighet til å svare på spørsmålene nå?. Det vil ta cirka 25 minutter. (Dersom IO spør, så opplys om at alle som svarer blir tilsendt et spørreskjema i posten (skjemaet er på 16 sider.))

Etter å ha fått bekreftet at IO bor i en av utvalgskommunene, kan dette være en mer utfyllende tekst:

For at undersøkelsen skal gi et best mulig statistisk grunnlag, er det nødvendig at alle får spørsmålene stilt på sammen måte. Så selv om det skulle komme et spørsmål som ikke passer så godt for deg, ber vi deg svare så godt du kan. Alle svar du gir blir selvfølgelig behandlet konfidensielt. Statistisk sentralbyrå vil aldri formidle opplysninger som kan vise hva enkeltpersoner har svart, og du kan når som helst trekke deg fra undersøkelsen. Når vi i intervjuet spør om dine synspunkter på kommunen mener vi din bostedskommune, og ikke kommunene generelt. Vi begynner med å spørre deg om vi har fått oppgitt riktig bostedskommune, som er

Dere kan selvfølgelig lage deres egen vri. Men det er viktig at meningsinnholdet i hele teksten kommer med.

2.9 Frafall og avgang

Det skal alltid gis informasjon i feltet "Sps Oppflg" For frafallsårsakene 31-41 er vi helt avhengige av å få tilleggsopplysninger for å kunne utføre oppfølgingsarbeidet. Vær nøye med å få med opplysninger om hvorvidt, og eventuelt hvordan, IO kan nåes på et midlertidig oppholdssted, dersom andre skal overta IO.

Overføring (alternativ 2 i Innled.):

- 80 IO flyttet til annet område
- 81 Kjenner IO
- 82 Intervjuer kapasitetsproblemer, sykdom e.l.
- 83 Fjerne IO fra lista. NB! Kun etter avtale med kontoret.

Frafalls- og avgangsårsaker (alternativ 3 og 4 i Innled):

Frafallsgrunner:

- 11 Ikke tid
- 12 IO ønsker ikke å delta
- 13 Deltar ikke av prinsipp
- 14 Andre nekter for IO

- 21 Kortvarig sykdom
- 22 Langvarig sykdom/svekkelse
- 23 Sykdom/dødsfall i IOs familie/annen uforutsett hendelse
- 24 Språkproblemer

- 31 Midlertidig fraværende pga skolegang/ arbeid
- 32 Midlertidig fraværende pga ferie el. liknende
- 33 Finner ikke adressen/boligen
- 34 Ikke telefon - for kostbart/langt å reise
- 35 IO ikke å treffe av andre årsaker

- 41 Andre frafallsgrunner, spesifiser

Avgangsgrunner:

- 91 Død
- 92 Bosatt i utlandet i minst 6 mndr.
- 93 IO er bosatt i institusjon
- 94 Utenfor målgruppen

3. Oversikt over mulige problematiske spørsmål

3.1 Generelt

Vet ikke og husker ikke

Vær restriktiv med å bruke kategoriene vet ikke og husker ikke. Folk svarer av og til at de ikke vet eller ikke husker hvis de ikke vil svare. Gi alltid IO tid til å komme med et annet svar.

3.2 Undersøkelse om det lokale selvstyret

Komnavn og Nykomm

Dette er for å kontrollere at IO bor i en av de 64 utvalgskommunene, og dere vil bare komme til dette dersom IO har flyttet til en annen kommune enn IO bodde i når han/hun ble trukket ut. Når dere søker på IOs nye bostedskommune vil det automatisk komme opp dersom IO bor i en kommune som ikke er med blant utvalgskommunene, og IO vil bli registrert som avgang siden han/hun ikke er i populasjonen. Dere vil bli ledet til sekvensen med en tekst som beklager forstyrrelsen overfor IO.

Spørsmål H1

Personer som er i militærtjeneste skal regnes med i husstanden dersom de var bosatt i husstanden før tjenesten. Spørsmålet er gitt navnet "Tmp_H1" i Blaise. Dette er kun av tekniske årsaker slik at sumkontrollen skal fungere, og er ikke noe dere trenger å lure på.

Spørsmål H2 a-d

Her er det lagt inn en kontroll som refererer tilbake til Tmp_H1 slik at det summen av antallet i hver gruppe ikke overstiger det totale antallet.

Spørsmål 4 og 12

Disse spørsmålene innledes med "Alt tatt i betraktning...". Dersom IO reagerer på dette, så presiser at det er et generelt inntrykk vi er ute etter.

Spørsmålene 8a - 8h

Dersom IO spør hva som menes med "ansvar for", presiser da at det gjelder det overordnede ansvaret (altså det lovpålagte ansvar). Dette er dessuten rene faktaspørsmål der IO har mulighet til å rette opp svarene dersom IO ombestemmer seg. Dersom IO vil vite hva de riktige svarene er, så opplys om dette. Svarene står på skjermen. IO kan selvfølgelig ikke endre svar etter å fått opplyst hva som er riktig. Vær også oppmerksom på at ansvaret for sykehusene er i ferd med å bli overført fra fylkeskommunene til staten, og at noen kan påpeke dette. Si da at det er den nåværende situasjonen vi spør etter.

Spørsmål 9

Her vil man kunne oppleve at IO føler seg presset og kanskje ikke godtar svaralternativene. Prøv likevel å få IO til å svare, og presiser at det er et hypotetisk spørsmål. Vet ikke/ingen mening er siste utvei. Gjenta svaralternativene dersom IO ønsker det.

Spørsmål 16

Når det her spørres etter "det høyeste politiske organ i din kommune", kan det utdypes til det som ifølge loven er det høyeste besluttsende organ i den enkelte kommune.

Spørsmålene 17 og 18

Også her er det rene faktaspørsmål. Også her kan IO opplyses om riktig svar etter at IO har svart.

Spørsmål 27a

Her kan IO reagere på at han/hun må si ja eller nei på hvorvidt de er tilhenger av et politisk parti. Presiser da at vi ikke sikter til partimedlemskap, men heller er ute etter om IO til en viss grad identifiserer seg med et parti, eller har sympati for dette partiet og dets politikk. Spørsmålet relateres til nåtid, altså om IO for tiden er tilhenger av et politisk parti.

Spørsmålene B2a til B2d

Dersom IO spør hva som ligger i begrepet "lokalområdet", opplys om at IO skal svare ut fra egen forståelse av hva som er eget lokalområde. På samme måte dersom IO spør hva som ligger i begrepet "naboer" - IO skal svare ut fra egne forståelse av begrepet.

Spørsmålene B4 til og med B17

Dette er spørsmål som relaterer seg til inntektsgivende arbeid og yrkeskategorisering, og som kommer helt mot slutten av undersøkelsen. Her er det noen viktige momenter dere bør merke dere (dette står også i selve skjemaet):

- Selvstendig næringsdrivende registreres som hel- eller deltidssysselsatt på lik linje med andre arbeidstakere.
- Studenter og elever med deltidsarbeid under 10 timer per uke klassifiseres som studenter/elever
- Lærlinger som i hovedsak utfører praktisk arbeid og mottar en (ikke ubetydelig) lønn fra dette, klassifiseres som del- eller heltidssysselsatt.
- Husarbeid hjemme omfatter kun de som arbeider i begrenset grad (mindre enn 8 timer pr. uke) og ikke mottar trygd.
- [Alders]pensjonister skal klassifiseres som sådan med mindre de arbeider halvtid eller mer.

Spørsmål B8 og B15

Her kan skillelinjene mellom "Arbeidstaker med ansvar for andre medarbeidere" og "Arbeidstaker med lederansvar" være uklare. Med "ansvar for andre medarbeidere" mener vi ansvar for å lede gjennomføring av arbeidsprosesser (inkludert veiledning av medarbeidere). Dette kan gjelde skiftledere, formenn, vaktledere o.l. Med lederansvar siktes det til personer som har et mer overordnet ansvar for drift og økonomi.

Spørsmålene B18a og B18b

Dette er spørsmål om bruttoinntekt for enten IO eller IOs husholdning. Dersom IO er nølende til å gi nøyaktige opplysninger, godta cirka tall avrundet til nærmeste 10,000. Hele tallet må skrives inn. Det ligger også en advarsel her dersom IO oppgir mindre enn 100 000 og mer enn 1 000 000. Vær forsiktig med å presse IO dersom han/hun virker nølende til å svare.

Lykke til med intervjuingen !

tmn 13.02.2001

Undersøkelsen om det lokale selvstyret

Tillegg til instruks

Dette kommer som følge av at vi har oppdaget to små detaljer i skjemaet. Dette gjelder to spørsmål der vi ønsker små spesifiseringer.

Spørsmål 21a. Innledningsteksten bør være som følger:

Jeg skal nå lese opp noen flere påstander. Kan du for hver påstand igjen si om du er helt enig, nokså enig, nokså uenig, helt uenig eventuelt hverken enig eller uenig? Første påstand er som følger: I blant er rikspolitikken så innviklet at folk som meg ikke forstår hva den dreier seg om. Er du?

Altså; svaralternativet "hverken enig eller uenig" bør leses opp for IO".

Spørsmål B15. Her er vi ute etter hvilke yrkeskategori hovedforsørger har/hadde *i sitt hovedyrke*.

Håper dette går greit,
Tor Morten Normann

08.02.01

UNDERSØKELSE OM DET LOKALE SELVSTYRET

Intervjuundersøkelsen

INNLEDNING

For at undersøkelsen skal gi et best mulig statistisk grunnlag, er det nødvendig at alle får spørsmålene stilt på samme måte. Vi håper du derfor vil svare så godt du kan, selv om enkelte spørsmål kanskje ikke helt passer for din situasjon. Når vi i intervjuet spør om dine synspunkter på kommunen, mener vi din bostedskommune, (ALTSÅ IO BOSTEDSKOMMUNE) og ikke kommunene generelt.

Husholdning

H1 Først vil vi gjerne ha en oversikt over hvor mange personer som tilhører husstanden. Her tenker vi på personer som er fast bosatt i boligen og som har felles økonomi. Personer som er fast bosatt i boligen, men som er borte fra hjemmet f.eks. på grunn av arbeid, skal regnes med. Hybelboere o.l. skal ikke regnes med.

ANTALL

HVIS =1 ⇒ H3

HVIS >12, SKRIV 12

H2a Hvor mange personer mellom 20 og 66 år er det i husstanden?

ANTALL

H2b Hvor mange personer over 67 år er det i husstanden?

ANTALL

H2c Hvor mange personer mellom 16 og 19 år er det i husstanden?

ANTALL

H2c Hvor mange barn mellom 6 og 15 år er det i husstanden?

ANTALL

H2d Hvor mange barn under 6 år er det i husstanden?

ANTALL

H3 Hva er din sivilstatus? Er du:

1. Ugift
2. Gift
3. Registrert partner
4. Samboer
5. Enke(mann)
6. Skilt/separert

Trivsel, deltakelse og kunnskap

1. Nå går vi over til temaet for undersøkelsen. Alle forhold tatt i betraktning, hvordan trives du i kommunen du bor i? Vil du si at du trives svært godt, nokså godt, nokså dårlig, svært dårlig, eller vil du si at du trives hverken godt eller dårlig?

1. SVÆRT GODT
2. NOKSÅ GODT
3. HVERKEN GODT ELLER DÅRLIG
4. NOKSÅ DÅRLIG
5. SVÆRT DÅRLIG
9. VET IKKE

2. Offentlig virksomhet og tjenesteyting i Norge er fordelt mellom staten, fylkes kommunene og kommunene. Hvilken av disse tre mener du har størst innvirkning på hverdagen din?
1. STATEN
 2. FYLKESKOMMUNEN
 3. KOMMUNEN
 9. VET IKKE
3. I hvilken grad vil du si at beslutninger tatt av myndighetene i din bostedskommune virker inn på hverdagen din? Vil du si i svært stor grad, i nokså stor grad, i mindre grad, i liten grad eller ikke i det hele tatt?
1. SVÆRT STOR GRAD
 2. NOKSÅ STOR GRAD
 3. MINDRE GRAD
 4. LITEN GRAD
 5. IKKE I DET HELE TATT
 9. VET IKKE
4. Alt tatt i betraktning, hvor tilfreds er du med måten myndighetene i din kommune har håndert problemene kommunen står overfor? Angi din oppfatning på en skala fra 0 til 10. Hvor 0 står for Meget utilfreds og 10 står for Meget tilfreds.
- | | | | | | | | | | | | | |
|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| Meget
utilfreds | | | | | | | | | | | Meget
tilfreds | VET
IKKE |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 98 | |
5. Hvor interessert er du i politikk generelt? Er du svært interessert, nokså interessert, litt interessert, eller er du helt uinteressert?
1. SVÆRT INTERESSERT
 2. NOKSÅ INTERESSERT
 3. LITT INTERESSERT
 4. HELT UINTERESSERT
 9. VET IKKE
- 6a. Av og til varierer folks interesse på tvers av ulike typer politikk. Hvor interessert er du for eksempel i kommunepolitikk? Vil du si du er svært interessert, nokså interessert, litt interessert, eller helt uinteressert i kommunepolitikk?
1. SVÆRT INTERESSERT
 2. NOKSÅ INTERESSERT
 3. LITT INTERESSERT
 4. HELT UINTERESSERT
 9. VET IKKE
- 6b. Hva med rikspolitik? ER DU:
1. Svært interessert
 2. Nokså interessert
 3. Litt interessert
 4. Helt uinteressert
 9. VET IKKE
- 6c. Hva med europeisk politikk? ER DU:
1. Svært interessert
 2. Nokså interessert
 3. Litt interessert
 4. Helt uinteressert
 9. VET IKKE
- 6d. Og hva med utenrikspolitikk generelt? ER DU :
1. Svært interessert
 2. Nokså interessert
 3. Litt interessert
 4. Helt uinteressert
 9. VET IKKE

7. Hvor ofte diskuterer du lokalpolitiske spørsmål med andre? Vil du si daglig, noen ganger i uken, noen ganger i måneden, sjelden, eller aldri?
1. DAGLIG
 2. NOEN GANGER I UKEN
 3. NOEN GANGER I MÅNEDE
 4. SJELDEN
 5. ALDRI
 9. VET IKKE
- 8a. Ansvar for offentlig politikk og tjenesteyting er som nevnt fordelt mellom kommuner, fylkeskommuner og staten i vårt styringssystem. I blant kan det være vanskelig å si hvilken av disse som har ansvar for ulike oppgaver. Jeg vil likevel stille deg noen spørsmål om dette. For eksempel hvem bestemmer størrelsen på alderstrygden? Er det kommunene, fylkeskommunene eller staten?
(RIKTIG SVAR: STATEN)
1. KOMMUNENE
 2. FYLKESKOMMUNENE
 3. STATEN
 9. VET IKKE
- 8b. Og hvem er ansvarlig for å innvilge byggetillatelse? Er det kommunene, fylkeskommunene eller staten?
(RIKTIG SVAR: KOMMUNENE)
1. KOMMUNENE
 2. FYLKESKOMMUNENE
 3. STATEN
 9. VET IKKE
- 8c. Og for drift av barne og ungdomsskoler? LIGGER ANSVARET HOS ...
(RIKTIG SVAR: KOMMUNENE)
1. Kommunene
 2. Fylkeskommunene
 3. Staten
 9. VET IKKE
- 8d. Og for drift av videregående skoler? LIGGER ANSVARET HOS ...
(RIKTIG SVAR: FYLKENE*)
1. Kommunene
 2. Fylkeskommunene
 3. Staten
 9. VET IKKE
- 8e. Utbetaling av arbeidsledighetsstrygd? LIGGER ANSVARET HOS ...
(RIKTIG SVAR: STATEN)
1. Kommunene
 2. Fylkeskommunene
 3. Staten
 9. VET IKKE
- 8f. Utbetaling av sosialhjelp? LIGGER ANSVARET HOS ...
(RIKTIG SVAR: KOMMUNENE)
1. Kommunene
 2. Fylkeskommunene
 3. Staten
 9. VET IKKE
- 8g. Drift av alders og sykehjem? LIGGER ANSVARET HOS ...
(RIKTIG SVAR: KOMMUNENE)
1. Kommunene
 2. Fylkeskommunene
 3. Staten
 9. VET IKKE
- 8h. Og til slutt, drift av sykehus? LIGGER ANSVARET HOS ... (VI ER UTE ETTER SITUASJONEN PER I DAG)
(RIKTIG SVAR: FYLKENE*)
1. Kommunene
 2. Fylkeskommunene
 3. Staten
 9. VET IKKE

* SAKSOPPLYSNING FOR INTERVJUERE: FOR IO BOSATT I OSLO KOMMUNE, ER RIKTIG SVAR PÅ DETTE SPØRSMÅLET ENTEN KOMMUNEN' ELLER 'FYLKET' ETTERSOM OSLO UTGJØR BEGGE NIVÅER I DET NORSKE STYRINGSSYSTEMET.

DET KAN RETTES OPP TIDLIGERE SVAR HVIS IO OMBESTEMMER SEG.

9. Hvis du kunne bestemme skattenivået og måten din kommune bruker innbyggernes skattemidler på, hva ville du foretrekke? Ville du velge lavere skatt og færre offentlige tjenester, samme skattenivå og tjenestetilbud som i dag, eller høyere skatt og et utvidet tjenestetilbud?
1. LAVERE SKATT OG FÆRRE OFFENTLIGE TJENESTER
 2. SAMME SKATTENIVÅ OG TJENESTETILBUD
 3. HØYERE SKATT OG ET UTVIDET TJENESTETILBUD
 9. VET IKKE, INGEN MENING
10. Nå har vi noen spørsmål om valg og valgdeltakelse. Hvor regelmessig har du stemt ved kommunevalg? Vil du si hver gang, nesten hver gang, av og til, nokså sjelden eller aldri?
1. HVER GANG
 2. NESTEN HVER GANG
 3. AV OG TIL
 4. NOKSÅ SJELDEN
 5. ALDRI
 7. HAR IKKE HATT STEMMERETT VED KOMMUNEVALG
 9. VET IKKE/HUSKER IKKE
- 11a. Hvis det hadde vært kommunevalg i morgen, hvor sannsynlig er det at du ville stemme? Ville du helt sikkert stemme, er det nokså sannsynlig, er det mindre sannsynlig, eller er det helt sikkert at du ikke ville stemme?
1. HELT SIKKERT
 2. NOKSÅ SANNSYNLIG
 3. MINDRE SANNSYNLIG ⇒ 11b2
 4. HELT SIKKERT IKKE ⇒ 12
 7. HAR IKKE STEMMERETT VED KOMMUNEVALG ⇒ 12
 9. VET IKKE ⇒ 12
- 11b1. Hvilket parti eller hvilken liste ville du stemt på?
1. RØD VALGALLIANSE (RV) ⇒ 12
 2. SOSIALISTISK VENSTREPARTI (SV) ⇒ 12
 3. ARBEIDERPARTIET (DNA) ⇒ 12
 4. SENTERPARTIET (SP) ⇒ 12
 5. VENSTRE (V) ⇒ 12
 6. KRISTELIG FOLKEPARTI (KRF) ⇒ 12
 7. HØYRE (H) ⇒ 12
 8. FREMSKRITTSPARTIET (FRP) ⇒ 12
 9. FEDRELANDSPARTIET (FP) ⇒ 12
 10. STOPP INNVANDRINGEN (SI) ⇒ 12
 11. PENSJONISTPARTIET (PP) ⇒ 12
 12. BØRGERLIG FELLESLISTE ⇒ 12
 13. SOSIALISTISK FELLESLISTE ⇒ 12
 14. LOKAL LISTE, BYGDELISTE ⇒ 12
 15. ANDRE ⇒ 12
 17. NEKTER Å SVARE ⇒ 12
 18. VET IKKE ⇒ 12
- 11b2. Hvilket parti eller hvilken liste ville du stemt på dersom du likevel skulle stemme?
1. RØD VALGALLIANSE (RV)
 2. SOSIALISTISK VENSTREPARTI (SV)
 3. ARBEIDERPARTIET (DNA)
 4. SENTERPARTIET (SP)
 5. VENSTRE (V)
 6. KRISTELIG FOLKEPARTI (KRF)
 7. HØYRE (H)
 8. FREMSKRITTSPARTIET (FRP)
 9. FEDRELANDSPARTIET (FP)

10. STOPP INNVANDRINGEN (SI)
 11. PENSJONISTPARTIET (PP)
 12. BØRGERLIG FELLESLISTE
 13. SOSIALISTISK FELLESLISTE
 14. LOKAL LISTE, BYGDELISTE
 15. ANDRE
 17. NEKTER Å SVARE
 18. VET IKKE
12. Alt tatt i betraktning, hvor tilfreds er du med måten lokaldemokratiet fungerer på i din kommune? Er du meget tilfreds, nokså tilfreds, lite tilfreds eller ikke tilfreds i det hele tatt?
1. MEGET TILFREDS
 2. NOKSÅ TILFREDS
 3. LITE TILFREDS
 4. IKKE TILFREDS I DET HELE TATT
 9. VET IKKE
- 13a. Jeg skal nå lese opp noen påstander. For hver påstand ber jeg deg si om du er helt enig, nokså enig, nokså uenig, helt uenig eller muligens hverken enig eller uenig? Første påstand er som følger: Kommunestyrerepresentantene i denne kommunen bryr seg ikke særlig om innbyggernes synspunkter. ER DU:
1. Helt enig
 2. Nokså enig
 3. Hverken enig eller uenig
 4. Nokså uenig
 5. Helt uenig
 9. VET IKKE, INGEN MENING
- 13b. Jeg tror jeg kunne gjøre det like bra som medlem av kommunestyret som folk flest. ER DU:
1. Helt enig
 2. Nokså enig
 3. Hverken enig eller uenig
 4. Nokså uenig
 5. Helt uenig
 9. VET IKKE, INGEN MENING
- 13c. Kommunepolitikken her i kommune er i blant så innviklet at folk som meg ikke forstår hva den dreier seg om.. ER DU:
1. Helt enig
 2. Nokså enig
 3. Hverken enig eller uenig
 4. Nokså uenig
 5. Helt uenig
 9. VET IKKE, INGEN MENING
- 13d. Lokaldemokrati er ikke så viktig, bare de offentlige tjenestene blir opprettholdt. ER DU:
1. Helt enig
 2. Nokså enig
 3. Hverken enig eller uenig
 4. Nokså uenig
 5. Helt uenig
 9. VET IKKE, INGEN MENING
14. Hvor godt informert føler du at du er om det som skjer i kommunepolitikken i din kommune? Vil du si svært godt informert, godt informert, noe informert, lite informert eller ikke informert i det hele tatt?
1. SVÆRT GODT INFORMERT
 2. GODT INFORMERT
 3. NOE INFORMERT
 4. LITE INFORMERT
 5. IKKE INFORMERT I DET HELE TATT
 9. VET IKKE

15. I hvilken grad tror du at kommunevalg tvinger kommunestyret i din kommune til å bry seg om innbyggernes synspunkter? Vil du si ikke i det hele tatt, svært lite, noe, nokså mye, eller svært mye?
1. IKKE I DET HELE TATT
 2. SVÆRT LITE
 3. NOE
 4. NOKSÅ MYE
 5. SVÆRT MYE
 9. VET IKKE
16. Nå følger noen spørsmål om lokalpolitikk og forvaltning i din bostedskommune. Det er mange som ikke vet svaret på disse spørsmålene, så om du ikke vet, bare si fra og vi kan gå videre. Først, kan du si hva som i følge loven er det øverste politiske organ i din kommune?
1. JA, KOMMUNESTYRET
 2. JA, FORMANNSKAPET
 3. JA, BYRÅDET
 4. JA, ANDRE SVAR
 5. NEI
 9. VET IKKE
17. Kan du si meg navnet på ordføreren i din kommune? _____
- ÅPENT SPØRSMÅL. SVARET REGISTRERES I FRITEKST.
18. Hvilket parti eller liste tilhører ordføreren i din kommune?
1. RØD VALGALLIANSE (RV)
 2. SOSIALISTISK VENSTREPARTI (SV)
 3. ARBEIDERPARTIET (DNA)
 4. SENTERPARTIET (SP)
 5. VENSTRE (V)
 6. KRISTELIG FOLKEPARTI (KRF)
 7. HØYRE (H)
 8. FREMSKRITTSPARTIET (FRP)
 9. FEDRELANDSPARTIET (FP)
 10. STOPP INNVANDRINGEN (SI)
 11. PENSJONISTPARTIET (PP)
 12. BØRGERLIG FELLESLISTE
 13. SOSIALISTISK FELLESLISTE
 14. LOKAL LISTE, BYGDELISTE
 15. ANDRE
 18. HUSKER IKKE, VET IKKE
19. Og hvilket parti eller liste har flest kommunestyrerepresentanter i din kommune?
1. RØD VALGALLIANSE (RV)
 2. SOSIALISTISK VENSTREPARTI (SV)
 3. ARBEIDERPARTIET (DNA)
 4. SENTERPARTIET (SP)
 5. VENSTRE (V)
 6. KRISTELIG FOLKEPARTI (KRF)
 7. HØYRE (H)
 8. FREMSKRITTSPARTIET (FRP)
 9. FEDRELANDSPARTIET (FP)
 10. STOPP INNVANDRINGEN (SI)
 11. PENSJONISTPARTIET (PP)
 12. BØRGERLIG FELLESLISTE
 13. SOSIALISTISK FELLESLISTE
 14. LOKAL LISTE, BYGDELISTE
 15. ANDRE
 18. HUSKER IKKE, VET IKKE
20. Når du tenker på situasjonen i din kommune, hvor mange av de folkevalgte tror du misbruker sin makt til personlig fordel? Vil du si ingen, kun et lite mindretall, nokså mange, de aller fleste eller samtlige?
1. INGEN
 2. KUN ET LITE MINDRETALL

3. NOKSÅ MANGE
4. DE ALLER FLESTE
5. SAMTLIGE
9. VET IKKE

21a. Jeg skal nå lese opp noen flere påstander. Kan du for hver påstand igjen si om du er helt enig, nokså enig, nokså uenig eller helt uenig? I blant er rikspolitikken så innviklet at folk som meg ikke forstår hva den dreier seg om. ER DU:

1. Helt enig
2. Nokså enig
3. Hverken enig eller uenig
4. Nokså uenig
5. Helt uenig
9. VET IKKE, INGEN MENING

21b. Jeg oppfatter meg selv som vel kvalifisert til å delta i lokalpolitikk. ER DU:

1. Helt enig
2. Nokså enig
3. Hverken enig eller uenig
4. Nokså uenig
5. Helt uenig
9. VET IKKE, INGEN MENING

21c. Partiene i min kommune er bare interessert i folks stemmer, ikke i våre meninger. ER DU:

1. Helt enig
2. Nokså enig
3. Hverken enig eller uenig
4. Nokså uenig
5. Helt uenig
9. VET IKKE, INGEN MENING

21d. Jeg har en nokså bra forståelse av de viktige politiske spørsmålene som min kommune står overfor. ER DU:

1. Helt enig
2. Nokså enig
3. Hverken enig eller uenig
4. Nokså uenig
5. Helt uenig
9. VET IKKE, INGEN MENING

22a. Har du noen gang tidligere vært, eller er du nå medlem eller varamedlem av formannskapet i din kommune?

1. JA ⇒ 22c
2. NEI
9. VET IKKE/HUSKER IKKE

22b. HAR DU NOEN GANG TIDLIGERE VÆRT, ELLER ER DU NÅ medlem eller varamedlem av kommunestyret i din kommune?

1. JA
2. NEI
9. VET IKKE/HUSKER IKKE

22c. HAR DU NOEN GANG TIDLIGERE VÆRT, ELLER ER DU NÅ medlem eller varamedlem av et offentlig oppnevnt styre eller råd (f.eks. skolestyret, bygningsråd o.l.) i din kommune?

1. JA
2. NEI
9. VET IKKE/HUSKER IKKE

22d. HAR DU NOEN GANG TIDLIGERE HATT, ELLER HAR DU NÅ noe annet offentlig tillitsverv i din kommune?

1. JA
2. NEI
9. VET IKKE/HUSKER IKKE

- 23a. Kunne du tenke deg å stå på en valgliste til neste kommunevalg, dersom du ble spurt?
1. JA
 2. VILLE OVERVEIE DET /ALLE MELLOMSVAR
 3. NEI
 9. VET IKKE/HAR IKKE TENKT PÅ DET
- 23b. Kunne du tenke deg å tjenestegjøre som medlem av et offentlig oppnevnt styre eller råd i din kommune i fremtiden, dersom du ble spurt?
1. JA
 2. VILLE OVERVEIE DET /ALLE MELLOMSVAR
 3. NEI
 9. VET IKKE/HAR IKKE TENKT PÅ DET
- 24a. Har du noen gang brukt internett, såkalte webtjenester eller e-post, for å få informasjon om kommunale tjenester og tilbud?
1. JA
 2. NEI
 9. VET IKKE/HUSKER IKKE
- 24b. HAR DU NOEN GANG BRUKT INTERNETT for å få informasjon om kommunale beslutninger eller regler?
1. JA
 2. NEI
 9. VET IKKE/HUSKER IKKE
- 24c. HAR DU NOEN GANG BRUKT INTERNETT for å få informasjon om lokale politiske partier?
1. JA
 2. NEI
 9. VET IKKE/HUSKER IKKE
- 24d. HAR DU NOEN GANG BRUKT INTERNETT for å ta kontakt med andre innbyggere eller lokale foreninger om et spørsmål vedrørende lokalområdet eller kommunen?
1. JA
 2. NEI
 9. VET IKKE/HUSKER IKKE
- 24e. HAR DU NOEN GANG BRUKT INTERNETT for å ta kontakt med en lokalpolitiker?
1. JA
 2. NEI
 9. VET IKKE/HUSKER IKKE
- 24f. HAR DU NOEN GANG BRUKT INTERNETT for å ta kontakt med en kommunal tjenestemann?
1. JA
 2. NEI
 9. VET IKKE/HUSKER IKKE
25. Nå har vi noen spørsmål vedrørende stortingsvalg. Hvor regelmessig har du stemt ved stortingsvalg? Vil du si hver gang, nesten hver gang, av og til, nokså sjelden eller aldri?
1. HVER GANG
 2. NESTEN HVER GANG
 3. AV OG TIL
 4. NOKSÅ SJELDEN
 5. ALDRI
 7. HAR IKKE HATT STEMMERETT VED STORTINGSVALG
 9. VET IKKE/HUSKER IKKE
- 26a. Hvis det hadde vært stortingsvalg i morgen, hvor sannsynlig er det at du ville stemme? Ville du helt sikkert stemme, er det nokså sannsynlig, er det mindre sannsynlig, eller er det helt sikkert at du ikke ville avgi din stemme?
1. HELT SIKKERT
 2. NOKSÅ SANNSYNLIG
 3. MINDRE SANNSYNLIG ⇒ 26b2
 4. HELT SIKKERT IKKE ⇒ 27a
 7. HAR IKKE STEMMERETT VED STORTINGSVALG ⇒ 27a
 8. VET IKKE ⇒ 27a

26b1. Hvilket parti eller hvilken liste ville du stemt på?

- | | | |
|-----|--------------------------------|-------|
| 1. | RØD VALGALLIANSE (RV) | ⇒ 27a |
| 2. | SOSIALISTISK VENSTREPARTI (SV) | ⇒ 27a |
| 3. | ARBEIDERPARTIET (DNA) | ⇒ 27a |
| 4. | SENTERPARTIET (SP) | ⇒ 27a |
| 5. | VENSTRE (V) | ⇒ 27a |
| 6. | KRISTELIG FOLKEPARTI (KRF) | ⇒ 27a |
| 7. | HØYRE (H) | ⇒ 27a |
| 8. | FREMSKRITTSPARTIET (FRP) | ⇒ 27a |
| 9. | FEDRELANDSPARTIET (FP) | ⇒ 27a |
| 10. | STOPP INNVANDRINGEN (SI) | ⇒ 27a |
| 11. | PENSJONISTPARTIET (PP) | ⇒ 27a |
| 15. | ANDRE | ⇒ 27a |
| 17. | NEKTER Å SVARE | ⇒ 27a |
| 18. | VET IKKE | ⇒ 27a |

26b2. Hvilket parti eller hvilken liste ville du stemt på dersom du likevel skulle stemme?

- | | |
|-----|--------------------------------|
| 1. | RØD VALGALLIANSE (RV) |
| 2. | SOSIALISTISK VENSTREPARTI (SV) |
| 3. | ARBEIDERPARTIET (DNA) |
| 4. | SENTERPARTIET (SP) |
| 5. | VENSTRE (V) |
| 6. | KRISTELIG FOLKEPARTI (KRF) |
| 7. | HØYRE (H) |
| 8. | FREMSKRITTSPARTIET (FRP) |
| 9. | FEDRELANDSPARTIET (FP) |
| 10. | STOPP INNVANDRINGEN (SI) |
| 11. | PENSJONISTPARTIET (PP) |
| 15. | ANDRE |
| 17. | NEKTER Å SVARE |
| 18. | VET IKKE |

27a. Oppfatter du deg selv vanligvis som tilhenger av et bestemt politisk parti?

- | | | |
|----|----------------|-------|
| 1. | JA | ⇒ 27c |
| 2. | NEI | |
| 8. | NEKTER Å SVARE | ⇒ B1a |
| 9. | VET IKKE | |

27b. Er det likevel et parti som du føler at du står nærmere enn de andre?

- | | | |
|----|----------------|-------|
| 1. | JA | ⇒ 27d |
| 2. | NEI | ⇒ B1a |
| 8. | NEKTER Å SVARE | ⇒ B1a |
| 9. | VET IKKE | ⇒ B1a |

27c. Oppfatter du deg selv som en forholdsvis sterk eller en mindre sterk tilhenger av dette partiet?

- | | |
|----|-----------------------------|
| 1. | FORHOLDSVIS STERK TILHENGER |
| 2. | MINDRE STERK TILHENGER |
| 9. | VET IKKE |

27d. Hvilket parti gjelder dette?

- | | |
|-----|--------------------------------|
| 1. | RØD VALGALLIANSE (RV) |
| 2. | SOSIALISTISK VENSTREPARTI (SV) |
| 3. | ARBEIDERPARTIET (DNA) |
| 4. | SENTERPARTIET (SP) |
| 5. | VENSTRE (V) |
| 6. | KRISTELIG FOLKEPARTI (KRF) |
| 7. | HØYRE (H) |
| 8. | FREMSKRITTSPARTIET (FRP) |
| 9. | FEDRELANDSPARTIET (FP) |
| 10. | STOPP INNVANDRINGEN (SI) |
| 11. | PENSJONISTPARTIET (PP) |

15. ANDRE
17. NEKTER Å SVARE

Bakgrunn

- B1a. Så har vi noen spørsmål som skal gi bakgrunnsopplysninger for undersøkelsen. Har du noen gang bodd i andre kommuner? Regn også med de gangene du ikke har meldt flytting.
1. Ja
 2. Nei ⇒ B2a
- B1b. Hvor mange andre kommuner har du bodd i? _____ (ANTALL)
- B1c. Når flyttet du til den kommunen du nå bor i? _____ (ÅRSTALL - FIRE SIFFER)
DERSOM IO HAR BODD I SAMME KOMMUNE I FLERE PERIODER, ER VI UTE ETTER NÅR IO SIST FLYTTET TIL NÅVÆRENDE BOSTEDSKOMMUNE
- B2a. Noen har mye kontakt og omgang med andre personer som bor i samme lokalområdet. Andre har lite kontakt og omgang. Nå ønsker vi å vite hvordan det er for deg.
Hvor ofte snakker du med naboer om problemer i lokalområdet? Skjer det:
1. Ofte
 2. Av og til
 3. Sjelden
 4. Aldri
 9. VET IKKE
- B2b. Hvor ofte besøker dere hverandre? SKJER DET OFTE, AV OG TIL, SJELDEN ELLER ALDRI?
1. OFTE
 2. AV OG TIL
 3. SJELDEN
 4. ALDRI
 9. VET IKKE
- B2c. Hvor ofte hjelper dere hverandre med praktiske oppgaver? SKJER DET OFTE, AV OG TIL, SJELDEN ELLER ALDRI?
1. OFTE
 2. AV OG TIL
 3. SJELDEN
 4. ALDRI
 9. VET IKKE
- B2d. Hvor ofte krangler dere om ulike saker? SKJER DET OFTE, AV OG TIL, SJELDEN ELLER ALDRI?
1. OFTE
 2. AV OG TIL
 3. SJELDEN
 4. ALDRI
 9. VET IKKE
- B3. Med unntak for bryllup, begravelser og dåp, omtrent hvor ofte deltar du i gudstjenester eller andre religiøse møter? Vil du si minst en gang i uken, minst en gang i måneden, minst en gang i året, mindre enn en gang i året eller aldri?
1. MINST EN GANG I UKEN
 2. MINST EN GANG I MÅNEDEN
 3. MINST EN GANG I ÅRET
 4. MINDRE ENN EN GANG I ÅRET
 5. ALDRI
 9. VET IKKE
- B4. Vi går så over til noen spørsmål om arbeid. Utfører du vanligvis inntektsgivende arbeid i minst 1 time per uke? Regn også med arbeid som familiemedlem uten fast avtalt lønn i forretning og i familiebedrift ellers.
1. JA
 2. NEI ⇒ B6

- B5a Har du fast eller varierende arbeidstid i ditt inntektsgivende arbeid?
1. FAST
 2. VARIERER ⇒ B5b2
 3. HAR VANLIGVIS IKKE INNTEKTSGIVENDE ARBEID ⇒ B6
- B5b1 Hvor mange timer pr. uke arbeider du vanligvis i inntektsgivende arbeid? HOVEDYRKE OG EVENTUELT BIYRKE. Regn også med betalt overtid og ekstraarbeid hjemme i forbindelse med arbeidet, men ikke timer som skal avspaseres.
- ANTALL HVIS => 10 TIMER PER UKE => B8
HALVE TIMER RUNDES OPPOVER, F.EKS. 37,5 = 38
- B5b2 Kan du anslå hvor mange timer du i gjennomsnitt arbeider per uke? HOVEDYRKE OG EVENTUELT BIYRKE. Regn også med betalt overtid og ekstraarbeid hjemme i forbindelse med arbeidet, men ikke timer som skal avspaseres
- ANTALL HVIS => 10 TIMER PER UKE => B8
HALVE TIMER RUNDES OPPOVER, F.EKS. 37,5 = 38
- B6 Hva er for tiden ditt viktigste gjøremål eller kilde til livsopphold?
1. Skoleelev/Student
 2. Svangerskaps- eller foreldrepermisjon
 3. Husarbeid hjemme
 4. Forsørget (familiemedlem)
 5. Arbeidsledig (BÅDE MIDLERTIDIG OG LANGVARIG)
 6. Pensjonist eller trygdet
 7. Lever på formue, lån og/eller stipend
 8. Andre gjøremål/livsopphold
 9. VET IKKE
- B7 Har du tidligere hatt inntektsgivende arbeid på 10 timer eller mer per uke?
1. JA
 2. NEI HVIS H3 = 2, 3 ELLER 4 ⇒ B11
HVIS H3 = 1, 5 ELLER 6 ⇒ B18a/B18b
- B8 Hvilke av følgende yrkeskategorier tilhører/tilhørte du?
1. Vanlig arbeidstaker
 2. Arbeidstaker med ansvar for andre medarbeidere
 3. Arbeidstaker med lederansvar
 4. Selvstendig næringsdrivende ⇒ B10
- B9 Er/var virksomheten du vanligvis arbeider/arbeidet i et personlig eid firma, et aksjeselskap, en organisasjon, en kommunal, fylkeskommunal eller statlig virksomhet?
1. PERSONLIG EID FIRMA
 2. AKSJESELSKAP
 3. ORGANISASJON
 4. KOMMUNAL VIRKSOMHET
 5. FYLKESKOMMUNAL VIRKSOMHET
 6. STATLIG VIRKSOMHET
 9. VET IKKE/HUSKER IKKE
- B10 Ligger/Lå din vanlige arbeidsplass i eller utenfor din nåværende bostedskommune?
1. I BOSTEDSKOMMUNEN ⇒ B18a/B18b
 2. UTENFOR BOSTEDSKOMMUNEN ⇒ B18a/B18b
 3. INGEN FAST ARBEIDSPASS (MYE REISEVIRKSOMHET O.L.) ⇒ B18a/B18b
 9. VET IKKE/HUSKER IKKE ⇒ B18a/B18b
- B11 Utfører din ektefelle/partner/samboer (hovedforsørger) vanligvis inntektsgivende arbeid i minst 1 time per uke? Regn også med arbeid som familiemedlem uten fast avtalt lønn i forretning og i familiebedrift ellers.
1. JA
 2. NEI ⇒ B13

B12a Har din ektefelle/partner/samboer (hovedforsørger) fast eller varierende arbeidstid i sitt inntektsgivende arbeid?

1. FAST
2. VARIERER ⇒ B12b2
3. HAR VANLIGVIS IKKE INNTEKTSGIVENDE ARBEID ⇒ B13

B12b1 Hvor mange timer pr. uke arbeider din ektefelle/partner/samboer (hovedforsørger) vanligvis i inntektsgivende arbeid? HOVEDYRKE OG EVENTUELT BIYRKE. Regn også med betalt overtid og ekstraarbeid hjemme i forbindelse med arbeidet, men ikke timer som skal avspaseres.

- ANTALL HVIS => 10 TIMER PER UKE ⇒ B15
HALVE TIMER RUNDES OPPOVER, F.EKS. 37,5 = 38

B12b2 Kan du anslå hvor mange timer din ektefelle/partner/samboer (hovedforsørger) i gjennomsnitt arbeider per uke? HOVEDYRKE OG EVENTUELT BIYRKE. Regn også med betalt overtid og ekstraarbeid hjemme i forbindelse med arbeidet, men ikke timer som skal avspaseres

- ANTALL HVIS => 10 TIMER PER UKE ⇒ B15
HALVE TIMER RUNDES OPPOVER, F.EKS. 37,5 = 38

B13 Hva er for tiden din ektefelles/partners/samboers (hovedforsørgers) viktigste gjøremål eller kilde til livsopphold?

1. Skoleelev/Student
2. Svangerskaps- eller foreldrepermisjon
3. Husarbeid hjemme
4. Forsørget (familiemedlem)
5. Arbeidsledig (BÅDE MIDLERTIDIG OG LANGVARIG)
6. Pensjonist eller trygdet
7. Lever på formue, lån og/eller stipend
8. Andre gjøremål/livsopphold
9. VET IKKE

B14 Har din ektefelle/partner/samboer (hovedforsørger) tidligere hatt inntektsgivende arbeid på 10 timer eller mer per uke?

1. JA
2. NEI ⇒ B18b

B15 Hvilke av følgende yrkeskategorier tilhører/tilhørte din ektefelle/partner/samboer (hovedforsørger)?

1. Vanlig arbeidstaker
2. Arbeidstaker med ansvar for andre medarbeidere
3. Arbeidstaker med lederansvar
4. Selvstendig næringsdrivende ⇒ B17

B16 Er/var virksomheten din ektefelle/partner/samboer (hovedforsørger) vanligvis arbeider/arbeidet i et personlig eid firma, et aksjeselskap, en organisasjon, en kommunal, fylkeskommunal eller statlig virksomhet?

1. PERSONLIG EID FIRMA
2. AKSJESELSKAP
3. ORGANISASJON
4. KOMMUNAL VIRKSOMHET
5. FYLKESKOMMUNAL VIRKSOMHET
6. STATLIG VIRKSOMHET
9. VET IKKE/HUSKER IKKE

B17 Ligger/Lå din ektefelles/partners/samboers (hovedforsørgers) vanlige arbeidsplass i eller utenfor din nåværende bostedskommune?

1. I BOSTEDSKOMMUNEN
2. UTENFOR BOSTEDSKOMMUNEN
3. INGEN FAST ARBEIDSPASS (MYE REISEVIRKSOMHET O.L)
9. VET IKKE/HUSKER IKKE

B18a SKAL KUN STILLES DERSOM H1=1

Omtrent hvor stor var din personlig samlede brutto årsinntekt i 2000, det vil si inkludert trygd, pensjon og vanlig lønn før skatt og fradrag? GJELDER IKKE BARNETRYGD. HVIS IO IKKE KJENNER SIN NØYAKTIGE ÅRSINNTEKT ELLER HAR PROBLEMER MED Å SVARE, SPØR ETTER CIRCA BELØP I NÆRMESTE 10.000 KRONER. HVIS IO IKKE HADDE INNTEKT, REGISTRERES DETTE MED 0.

ANTALL KRONER ⇒ B20b

B18b SKAL KUN STILLES DERSOM H1≠1

Omtrent hvor stor var husstandens samlede brutto årsinntekt i 2000, det vil si inkludert trygd, pensjon og vanlig lønn før skatt og fradrag? GJELDER IKKE BARNETRYGD. HVIS IO IKKE KJENNER HUSSTANDENS NØYAKTIGE ÅRSINNTEKT ELLER HAR PROBLEMER MED Å SVARE, SPØR ETTER CIRCA BELØP I NÆRMESTE 10.000 KRONER. HVIS HUSSTANDEN IKKE HADDE INNTEKT, REGISTRERES DETTE MED 0.

ANTALL KRONER

B19 Hvor mange i husstanden er det som bidrar til denne årsinntekten?

ANTALL HVIS ANTALL =>2 ⇒ B20a2
DERSOM ANTALL > 12, SKRIV 12

B20a1 Mottar vedkommende pensjon eller trygd? GJELDER IKKE BARNETRYGD

1. JA ⇒ B21a
2. NEI ⇒ B21a

B20a2 Hvor mange av disse mottar trygd eller pensjon? GJELDER IKKE BARNETRYGD

ANTALL ⇒ B21a

B20b Mottar du trygd eller pensjon? GJELDER IKKE BARNETRYGD

1. JA
2. NEI

B21a Eier eller leier du/din husstand boligen?

1. EIER ⇒ Avs.
2. LEIER ⇒ B21b
3. ANDRE BOFORMER
9. VET IKKE ⇒ Avs.

B21a1 Kan du spesifisere hva slags boform det gjelder? _____

ÅPENT SPØRSMÅL. SVARET REGISTRERES I FRITEKST.

B21b Er boligen offentlig eller privat eid?

1. OFFENTLIG
2. PRIVAT
9. VET IKKE

Avslutning

Avs. Da var intervjuet slutt, og vi takker for at du kunne avse tid til dette intervjuet. I løpet av de nærmeste dagene vil du motta et tilleggsskjema i posten. Dersom du returnerer skjemaet til Statistisk sentralbyrå i utfylt stand vil du være med i trekningen av en hovedgevinst til en verdi av 10.000 kroner. I tillegg kommer 5 gevinster til en verdi av 1.000 kroner.

Men før vi sender deg dette skjemaet, vil jeg gjerne kontrollere at vi har din riktige adresse. Du står oppført med:

_____ GATE-/VEINAVN og
_____ POSTADRESSE

AvsA Er denne adressen riktig?

1. JA ⇒ AvsE
2. NEI

AvsB Hva er din korrekte gate-/vei-adresse?

TEKST

AvsC Hva er postnummeret?

4 SIFFER

AvsD Og hva heter poststedet?

TEKST

AvsE Vil du ha postskjemaet på bokmål eller nynorsk?

1. BOKMÅL
2. NYNORSK

Det var det hele. Tusen takk for hjelpen.

Undersøking om det lokale sjølvstyret

Di personlege meining

I denne undersøkinga er det *den personlege meininga di* vi spør etter. Derfor er det viktig at du svarer ut frå di eiga oppfatning av dei tema det blir spurd om - og at du ikkje søker råd frå andre. Dersom svaralternativa ikkje passar så godt med din situasjon, ber vi deg krysse av for det svaret som passar best.

Utfylling av skjemaet

Dei fleste spørsmåla i skjemaet svarer du på ved å *setje kryss* i den ruta som står ved svaret du vil gi. Vi har òg laga ei rettleiing til nokre av spørsmåla. Rettleiingane er skrivne i *kursiv*.

Med omgrepet *husstand*, som du finn nokre stader i skjemaet, meiner vi personar som bur saman og som har ein felles økonomi. Hybelbuarar o.l. skal ikkje reknast med. Når vi spør om *kommunen din*, meiner vi bustadkommunen din.

Om du deltek

Alle som deltek og sender skjemaet attende i utfylt stand er med i trekkinga av ein premie á *kr 10.000* og fem premiar á *kr 1.000*

Dersom du har spørsmål

Ver venleg og ta kontakt med oss dersom det er noko du lurar på i samband med spørjeskjemaet. Du kan ringje til:

Seksjon for intervjuundersøkingar

tlf.: 800 83 028 (gratis)

Lykke til med utfyllinga, og tusen takk for hjelpa!

Vi begynner med nokre spørsmål om oppfatninga di av offentleg verksemd i din kommune.

1. Kommunar i Noreg står ansvarlege for mange ulike tenester, mellom dei er :

- ytingar, omsorg og pleie for eldre
- ytingar og anna hjelp for personar på sosial stønad
- barnehagar
- godkjenning av diverse tillatingar og løyver
- tildeling av tilskott til organisasjonar og andre aktivitetar
- informasjon om lokale tenester og regelverket

Kor nøgd er du vanlegvis med desse tenestene i kommunen din? Gi opp meininga di på skalaen nedanfor. Han går frå 0 ("Svært misnøgd") til 10 ("Svært nøgd")

Svært misnøgd											Svært nøgd	Veit ikkje
0	1	2	3	4	5	6	7	8	9	10	98	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2. Kommunar sørgjer òg for mange lokaler og fysiske anlegg, mellom dei er:

- idrettsanlegg og lokaler til fritids- og kulturelle aktivitetar
- parkar og grøntareal og vedlikehald av dei
- vegar og vedlikehald av dei

Kor nøgd er du vanlegvis med slike forhold i kommunen din? Gi opp meininga di på skalaen nedanfor som går frå 0 ("Svært misnøgd") til 10 ("Svært nøgd")

Svært misnøgd											Svært nøgd	Veit ikkje
0	1	2	3	4	5	6	7	8	9	10	98	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. Kor viktig er det for deg personleg at kommunen informerer innbyggjarane om følgjande tre forhold (A til C nedanfor)? Gi opp meininga di på ein skala frå 1 ("Lite viktig") til 5 ("Svært viktig").

	Lite viktig					Svært viktig	Veit ikkje
	1	2	3	4	5	8	
A. Kva service- og tenestetilbod kommunen har for innbyggjarane sine.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B. Korleis kommunen nyttar skattepengane til innbyggjarane sine.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C. Kva høve innbyggjarane har til å påverke kommunale vedtak	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. Dersom du måtte velje, kva for eit av desse tre (A, B eller C ovanfor) vil du seie er det viktigaste?

Viktigast: ____ *Skriv bokstaven frå lista ovanfor.*

-
5. I kva grad meiner du ordføraren og representantane i kommunestyret vanlegvis tek omsyn til innbyggjarane sine meiningar når dei treff vedtaka sine?

Ikkje i det heile teke	Svært lite	Noko	Ein god del	Svært mykje	Veit ikkje
1	2	3	4	5	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Kor ofte trur du dei folkevalde i kommunen din set dei personlege interessene sine til sides når dei treff politiske vedtak?

- 1 Alltid
2 Som regel
3 Av og til
4 Sjeldan
5 Aldri
8 Veit ikkje
-

- 7a. Nedanfor har vi stilt opp to påstandar (A og B). Ver venleg og kryss av for den av dei to påstandane som etter di oppfatning er mest dekkjande for situasjonen i kommunen din.

A: De fleste folkevalde i denne kommunen er dyktige folk som vanlegvis veit kva dei gjer.

B: De fleste folkevalde i denne kommunen ser ikkje ut til å vite kva dei gjer.

- 1 Mest einig med påstand A
2 Mest einig med påstand B
8 Veit ikkje
-

- 7b. Og dersom du på same måte ser på følgjande to påstandar (A og B), kva for ein av desse er det som etter di oppfatning er mest dekkjande for situasjonen i kommunen din?

A: Resultatet av kommuneval har stor innverknad for kva for politiske vedtak som blir treffe her i kommunen.

B: Resultatet av kommuneval har liten innverknad for kva for politiske vedtak som blir treffe her i kommunen.

- 1 Mest einig med påstand A
2 Mest einig med påstand B
8 Veit ikkje

8. Sett frå din ståstad, kor viktig er følgjande tre forhold for deg? Gi opp meininga di på ein skala frå 1 ("Lite viktig") til 5 ("Svært viktig").

	Lite viktig	1	2	3	4	5	Svært viktig	Veit ikkje
A. At kommunen din held eigendelar, skattar og avgifter på eit så lågt nivå som mogleg		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
B. At kommunen din er lydør i forhold til kva fleirtal av innbyggjarane meiner		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
C. At kommunen din har eit godt service- og tenestetilbod.....		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>

9. Dersom du måtte velje, kva for eit av desse tre (A, B eller C ovanfor) vil du seie er viktigast?

Viktigast: _____ *Skriv bokstaven frå lista ovanfor*

10. Nedanfor har vi lista opp ei rekkje forhold som er utfordringar for mange kommunar. For kvar av desse ber vi deg krysse av for i kva grad du meiner dei aktuelle forholda er eit problem i kommunen din.

Altså er det inga problem, eller er det eit meir eller mindre alvorlege problem i kommunen din ved å sikre ...

	Ikkje eit problem	Eit mindre problem	Eit vesentleg problem	Eit alvorleg problem	Eit særskilt alvorleg problem	Veit ikkje
	1	2	3	4	5	8
a. ein sterk lokaløkonomi.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. tilstrekkeleg sysselsetting for alle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. offentleg tryggleik og forhindring av kriminalitet.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. eit godt nærmiljø.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. gode bustader for alle.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. lik tilgang til sosiale og kulturelle aktivitetar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. tilstrekkeleg skolegang for alle barn	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. tilstrekkeleg hjelp for folk med dårleg råd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. integrering av etniske og religiøse minoritetar.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. omsorg for eldre.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
k. ordningar for pass av barn	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
l. trygge vegar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
m. tilstrekkelege helsetenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
n. tiltak mot narkotika- og alkoholmisbruk	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Folk har ulike oppfatningar om lokaldemokrati. Nedanfor har vi lista opp nokre slike oppfatningar. For kvar av desse ber vi deg gi opp kor viktig du personleg meiner dei nemnte forholda er. Gi opp meininga di på ein skala frå 1 ("Lite viktig") til 5 ("Svært viktig").

Altså, kor viktig er det ...	Lite viktig					Svært viktig	Veit ikkje
	1	2	3	4	5		8
A. at innbyggjarane tek aktivt del når viktige lokale vedtak skal gjerast	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
B. at alle innbyggjarane har tilstrekkeleg høve for å gjere meiningane sine kjente før viktige lokale vedtak blir gjorde.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
C. at dei lokale folkevalde kan bli haldne ansvarlege overfor innbyggjarane for deira handlingar og vedtak.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
D. at resultatet frå lokalval er avgjerande for kva slags lokalpolitikk som blir ført.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
E. at dei lokale folkevalde tek omsyn til synspunkta til innbyggjarane	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
F. at kommunale vedtak avspeglar synspunkta til fleirtalet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>

12a. Om du måtte velje, kva for eit av desse forholda (frå A til F ovanfor) ser du på som det viktigaste for deg personleg?

Viktigast: ____ *Skriv bokstaven frå lista ovanfor.*

12b. Og kva for eit av desse forholda ser du på som det minst viktige for deg personleg?

Minst viktig: ____ *Skriv bokstaven frå lista ovanfor.*

13. Folk har òg ulike oppfatningar om korleis ein kommune skal drivast i det daglege. Nedanfor har vi igjen lista opp nokre slike oppfatningar, og for kvar av desse ber vi deg òg her gi opp kor viktig du personleg meiner dei nemnte forholda er. Gi opp meininga di på ein skala frå 1 ("Lite viktig") til 5 ("Svært viktig").

Kor viktig er det ...	Lite viktig					Svært viktig	Veit ikkje
	1	2	3	4	5	8	
A. at kommunen løyser lokale problem på ein effektiv måte	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B. at kommunen søker å skaffe til veges tenester og driv lokaler og anlegg så billeg som mogleg.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C. at kommunen tilbyr tenester, lokaler og anlegg som er godt tilpassa behova til innbyggjarane.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
D. at kommunen prøver å involvere innbyggjarane, frivillige organisasjonar og næringslivet i forsøk på å finne løysingar på lokale problem	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
E. at kommunale vedtak er basert på kunnskapane til ekspertar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
F. at kommunen berre sørgjer for dei mest nødvendige tenestene og overlet tilbodet av tenester som står att til andre.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
G. at kommunen innser at for mange problem vil private initiativ gi betre løysningar enn offentlege	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

14a. Om du måtte velje, kva for eit av desse forholda (frå A til G ovanfor) ser du på som det viktigaste for deg personleg?

Viktigast: ____ . *Skriv bokstaven frå lista ovanfor.*

14b. Og kva for eit av desse forholda (frå A til G ovanfor) er minst viktig for deg personleg?

Minst viktig: ____ *Skriv bokstaven frå lista ovanfor.*

15. No ønskjer vi å vite litt meir om kva du personleg meiner er det mest vesentlege for eit godt lokalt sjølvstyre. Dersom du måtte velje, kva for eit av følgjande utsegn stemmer best med ditt personlege syn?

A: For meg er godt lokalt sjølvstyre framfor alt eit spørsmål om kommunen lever opp til oppfatninga mi om kva som er det vesentlege for eit lokalt demokrati.

B: For meg er godt lokalt sjølvstyre framfor alt eit spørsmål om korleis kommunen tek hand om lokale problem, skaffar til veges aktuelle tenester og sørger for aktuelle lokaler og anlegg.

- 1 Mest einig med A
 2 Mest einig med B
 8 Veit ikkje

16. Alt sett under eitt, i kva grad lever kommunen din opp til ditt personlege syn på kva som utgjer eit godt lokalt sjølvstyre? Gi opp meininga di på skalaen nedanfor som går frå 0 ("Svært dårleg") til 10 ("Svært bra").

Svært dårleg											Svært bra	Veit ikkje
0	1	2	3	4	5	6	7	8	9	10	98	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

17. Kor viktig vil du seie at følgjande kjelder som regel er for deg personleg når det gjeld å få informasjon om lokalpolitikk i kommunen din? Gi opp meininga di på ein skala frå 1 ("Ikkje viktig") til 5 ("Svært viktig").

	Ikkje viktig	2	3	4	Svært viktig	Veit ikkje
	1	2	3	4	5	8
a. Riksdekkjande aviser	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Regionale aviser	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Lokale aviser	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Riksdekkjande radioprogram	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Regionale eller lokale radioprogram.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Riksdekkjande fjernsynskanalar.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Regionale eller lokale fjernsynskanalar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. Internett.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. Brosjyrar eller annan informasjon gitt ut av kommunen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. Samtaler med andre innbyggjarar.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Spørsmål om korleis du oppfattar ulike offentlege institusjonar.

- 18.** Nedanfor har vi lista opp nokre offentlege institusjonar som til dømes politiet, regjeringa, den offentlege forvaltninga o.l. Gi opp kor stor tillit du har til kvar av desse institusjonane på av ein skala som går frå 0 ("Ingen tillit") til 10 ("Svært stor tillit").
Set altså eitt kryss på kvar linje.

	Ingen tillit											Svært stor tillit	Veit ikkje
	0	1	2	3	4	5	6	7	8	9	10	98	
a. Kommunestyret	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
b. Ordføraren	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
b. Regjeringa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
c. Dei politiske partia	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
d. Stortinget	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
e. Domstolane	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
f. Den offentlege forvaltninga	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
g. Politiet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
h. Lokalpolitikarar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
i. Rikspolitikarar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
j. Den europeiske union (EU)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

- 19.** Når du tenkjer på forholdet ditt til kommunen du bur i, kor viktig er følgjande tre forhold for deg?

	Lite viktig	1	2	3	4	5	Svært viktig	Veit ikkje
A. Å kunne påverke avgjerder som er viktige for deg	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B. At det er eit tenestetilbod som er tilpassa behova i husstanden din	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C. Kor mykje du må betale i skattar, avgifter og eigendelar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- 20.** Dersom du måtte velje, kva for eit av desse tre (A, B eller C ovanfor) vil du seie er viktigast?

Viktigast: ____ *Skriv bokstaven frå lista ovanfor.*

- 21.** Frå tid til annan høyrer ein utsegn om korleis folk bør opptre som samfunnsborgarar. Vi har samla en del slike utsegner og vil be deg nemne kor viktig du meiner at kvart av desse utsegnene er slik du sjølv opplever dei. Gi opp meininga di om kvar av utsegnene på ein skala frå 1 ("Lite viktig") til 5 ("Svært viktig").

Som samfunnsborgar bør ein....	Lite viktig					Svært viktig	Veit ikkje
	1	2	3	4	5		
a. ta ansvar for sin eigen familie og nære slekt	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. ikkje prøve seg på skattesnyteri.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. respektere folk som har andre livssyn	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. stemme ved val	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. halde seg orientert om viktige samfunnsspørsmål	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. ta del i diskusjonar om viktige samfunnsspørsmål	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. vere medlem av eit politisk parti	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. vere tolerant overfor folk med andre levemåtar ..	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. danne eigne meiningar uavhengig av andre personar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. bry seg om kva som skjer i nabolaget.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
k. alltid følgje lover og reglar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
l. ta aktivt del i frivillig organisasjonsarbeid.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
m. ta på seg offentlege verv	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
n. tre støttande til for folk som treng hjelp.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

No følgjer nokre spørsmål om bruken din av og kor nøgd du er med ulike kommunale tenester.

- 22.** Har du eller nokre i husstanden din nytta følgjande kommunale tenester i dei to siste åra?
Set eitt kryss for kvar teneste.

	Ja 1	Nei 0
a. Barnehage	<input type="checkbox"/>	<input type="checkbox"/>
b. Barne-/ungdomsskole	<input type="checkbox"/>	<input type="checkbox"/>
c. Skolefritidsordning	<input type="checkbox"/>	<input type="checkbox"/>
d. Alders-/sjukeheim.....	<input type="checkbox"/>	<input type="checkbox"/>
e. Økonomisk sosialhjelp	<input type="checkbox"/>	<input type="checkbox"/>
f. Byggesakshandsaming.....	<input type="checkbox"/>	<input type="checkbox"/>

23. Og omtrent kor ofte har du eller nokre i husstanden din nytta følgjande kommunale tenester dei siste to åra? *Sett eitt kryss for kvar teneste.*

	Dagleg	Kvar veke	Månadleg	Sjeldnare	Ikkje nytta
	1	2	3	4	5
a. Heimehjelp, heimesjukepleie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Fritidsklubb, ungdomsklubb o.l.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Idrettsanlegg, symjehall.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Parkar og anna grøntareal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Leikeplassar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Bibliotek	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Andre kommunale kulturtilbod	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. Kommunale legetenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. Helsestasjon.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. Lokal kollektivtransport	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

24. Kor tilfreds er du med følgjande tenester i kommunen din?
Set eitt kryss for kvar tenestetype.

Merk! Dersom du eller husstanden din ikkje har erfaring med tenesta, ber vi deg likevel svare på spørsmålet om kor tilfreds du er, men på bakgrunn av inntrykket du har av tenesta.

	Særs tilfreds	Ganske tilfreds	Noko tilfreds	Mindre tilfreds	Ikkje tilfreds	Veit ikkje
	1	2	3	4	5	8
a. Barnehage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Barne-/ungdomsskole	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Skolefritidsordning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Alders-/sjukeheim.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Heimehjelp, heimesjukepleie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Økonomisk sosialhjelp	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Fritidsklubb, ungdomsklubb o.l.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. Idrettsanlegg, symjehall.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. Parkar og grøntareal.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. Leikeplassar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
k. Bibliotek	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
l. Andre kommunale kulturtilbod	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
m. Kommunale legetenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
n. Helsestasjon.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Særs tilfreds	Ganske tilfreds	Noko tilfreds	Mindre tilfreds	Ikkje tilfreds	Veit ikkje
	1	2	3	4	5	8
o. Lokal kollektivtransport	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
p. Byggesakshandsaming.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
q. Sjøppeltømming.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
r. Vatn og kloakk.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
s. Standarden på gater, vegar og gatebelysning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
t. Snørydding.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
u. Høve til parkering for privatbil.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
v. Tilrettelegginga av bustadstomter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
w. Tilrettelegginga for næringslivet.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
x. Miljøverntiltaka	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
y. Kommunen sin informasjon til innbyggjarane.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

No nokre spørsmål om kommuneval.

25a. Stemte du ved det siste kommunevalet, altså i september 1999, eller var det noko som gjorde det umogleg eller uaktuelt for deg å stemme?

- 1 Nei, stemte ikkje, men hadde stemmerett → *Hopp til spørsmål 27.*
2 Nei, stemte ikkje, hadde ikkje stemmerett → *Hopp til spørsmål 28.*
3 Ja, eg stemte → *Gå til spørsmål 25b*
8 Hugsar ikkje → *Hopp til spørsmål 27.*

25b. Kva for parti eller kva for liste stemte du på?

- | | |
|---|---|
| 1 <input type="checkbox"/> Raud Valallianse (RV) | 11 <input type="checkbox"/> Pensjonistpartiet (PP) |
| 2 <input type="checkbox"/> Sosialistisk Venstreparti (SV) | 12 <input type="checkbox"/> Borgarleg felleliste |
| 3 <input type="checkbox"/> Arbeidarpartiet (DNA) | 13 <input type="checkbox"/> Sosialistisk felleliste |
| 4 <input type="checkbox"/> Senterpartiet (SP) | 14 <input type="checkbox"/> Lokal liste, bygdeliste |
| 5 <input type="checkbox"/> Venstre (V) | 15 <input type="checkbox"/> Andre lister |
| 6 <input type="checkbox"/> Kristeleg Folkeparti (KrF) | 16 <input type="checkbox"/> Inga; leverte en tom konvolutt eller ugyldig stemmesetel → <i>Hopp til spørsmål 27.</i> |
| 7 <input type="checkbox"/> Høgre (H) | 18 <input type="checkbox"/> Hugsar ikkje |
| 8 <input type="checkbox"/> Framstegspartiet (Frp) | 98 <input type="checkbox"/> Vil ikkje svare |
| 9 <input type="checkbox"/> Fedrelandspartiet (FP) | |
| 10 <input type="checkbox"/> Stopp Innvandringa (SI) | |

26a. Gjorde du nokre endringar på stemmesetelen – til dømes kumulerte eller strauk du nokre kandidater – då du stemte?

- 1 Ja —————→ *Gå til spørsmål 26b.*
2 Nei —————→ *Hopp til spørsmål 27.*
8 Hugsar ikkje —————→ *Hopp til spørsmål 27.*

26b. Kva var den viktigaste grunngjevinga for at du gjorde slike endringar?

NB: Set berre eitt kryss blant alternativa nedanfor.

- 1 Kandidaten sto først på lista
2 Eg likte ikkje nokon av kandidatane på lista
3 Eg ønskte å stemme på ei kvinne
4 Eg ønskte å stemme på ein mann
5 Eg ønskte å stemme på ein frå lokalområdet mitt
6 Eg ønskte å stemme på ein med den same kulturelle/etniske bakgrunnen som meg sjølv
7 Eg ønskte å stemme på ein på min eigen alder
8 Eg kjente vedkomande personleg
9 Eg kjente vedkomande frå massemedia
10 Eg likte dei politiske synspunkta til andre kandidatar betre
11 Eg likte personlegdomen til andre kandidatar betre
12 Andre grunner
18 Hugsar ikkje

27. Kor viktig vil du seie at følgjande forhold plar vere når du avgjer om du skal stemme ved eit kommuneval, og i så fall for kva for parti eller kva for liste du stemmer på?

Kor viktig er....	Lite viktig				Svært viktig	Veit ikkje
	1	2	3	4		
a. meiningane dine om eit <u>lokalt</u> spørsmål	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. meiningane dine om eit <u>nasjonalt</u> spørsmål.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. oppfatningane dine av ein bestemt <u>lokal</u> politikar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. oppfatningane dine av ein bestemt <u>riks</u> politikar..	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. oppfatningane dine av <u>kommunal</u> politikken til eit parti	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. oppfatningane dine av <u>riks</u> politikk til eit parti	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. dine generelle haldningar til eit politisk parti.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. det å vise støtte til lokaldemokratiet.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. det å vise støtte til demokrati meir allment	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. det å oppfylle di borgarplikt	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- 28.** Nedanfor har vi lista opp ulike aktivitetar som folk kan ta del i når dei freistar å påverke vedtak som blir gjorde av lokale styresmakter. Ver venleg og gi opp om du dei siste to åra har teke del i nokre av desse aktivitetane i eit forsøk på å påverke lokale styresmakter. *Set eitt kryss for kvar aktivitet.*

	Ja 1	Nei 0	Hugsar ikkje 8
a. Delteke i eit møte som gjaldt eit spørsmål om nabolaget eller kommunen.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Delteke i andre aktivitetar som gjaldt nabolaget eller eit lokalt spørsmål.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Skreve under på ei underskriftskampanje som gjaldt eit lokalt spørsmål.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Teke initiativ til eller støtta initiativ til å halde lokale folkeavstemmingar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Teke kontakt med ein kommunestyrerepresentant.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Teke kontakt med eit politisk parti i kommunen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Delteke i aktivitetar til ein lokal partiorganisasjon.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. Teke kontakt med ein i kommuneadministrasjonen.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. Teke kontakt med ei lokal aksjonsgruppe, ein organisasjon eller ei foreining.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. Delteke i aktivitetane til ei lokal aksjonsgruppe, ein organisasjon eller eit lag som gjaldt eit lokalt spørsmål.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
k. Gitt eller samla inn pengar til ei lokal foreining.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
l. Levert ei formell klage eller ankesak mot kommunen din.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
m. Skreve i avisa eller teke kontakt med og opptrett i lokale media i samband med ei lokal sak.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- 29.** I politikk snakkar ein ofte om ”venstresida” og ”høgresida”. Nedanfor er ein skala der 0 representerer dei som står heilt til venstre politisk, og 10 representerer dei som står heilt til høgre politisk. Korleis vil du vanlegvis plassere deg sjølv på ein slik skala?

Venstre											Høgre	Veit ikkje 98
0	1	2	3	4	5	6	7	8	9	10		98
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Spørsmål om medlemskap og aktivitet i organisasjonar.

30. Er du medlem av eit politisk parti?

- 1 Ja —————> Kva for eit? _____ *Skriv namnet til partiet.*
0 Nei

31. Kor mange andre foreiningar, lag eller organisasjonar er du medlem av i alt?

Merk! *Sjå bort frå medlemskap i parti.*

Tal: _____

32. Kan du seie om lag kor mange timar i veka du i gjennomsnitt har nytta på frivillig (ulønt) organisasjonsarbeid for politiske parti eller andre foreiningar, lag eller organisasjonar dei 12 siste månadene. Ta òg med ulønt arbeid for organisasjonar du ikkje er medlem av.

Timar per. veke: _____

33. Nedanfor har vi lista opp nokre aktivitetar som folk av og til gjer i samband med deira deltaking i organisasjonar eller foreiningar, eller i samband med yrket deira. Kan du for kvar av desse gi opp kor ofte du tek del i slike aktivitetar. *Set eitt kryss for kvar aktivitet.*

Til dømes, kor ofte	Nokre gonger i veka 1	Nokre gonger i månaden 2	Nokre gonger i året 3	Aldri eller nesten aldri 4	Veit ikkje 8
a. tek du del i vedtak under eit møte?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. planlegg eller leiar du eit møte?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. held du eit innlegg under eit møte?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. skriv du ein tekst på minst eit par sider? (<i>sjå bort frå private brev</i>)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

34. I dei siste 12 månadene, omtrent kor ofte har du hjelpt slektningar utanfor husstanden, vener, naboar eller andre personar, utan betaling?

- 1 Dagleg
2 Kvar veke
3 Månadleg
4 Sjeldnare
5 Aldri

- 35.** Nedanfor har vi lista opp forskjellige geografiske område. På ein skala frå 0 til 10, der 0 står for "Inga tilknytning" og 10 står for "Særs sterk tilknytning", gi opp kor sterk tilknytning du personleg opplever i høve til kvart av områda.

Altså kor sterkt knytter du til...	Inga tilknytning										Særs sterk tilknytning	Veit ikkje	
	0	1	2	3	4	5	6	7	8	9	10		
a. den bydelen, byen eller bygda der du bur	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. kommunen der du bur	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. fylket der du bur	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. landsdelen der du bur	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Noreg som heile	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Norden	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Europa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- 36.** Vil du seie at ein vanlegvis kan lite på folk flest, eller at ein må passe seg i omgang med andre. Gi opp meininga di på skalaen nedanfor som går frå 0 ("Ein må passe seg") til 10 ("Ein kan stole på folk flest").

Ein må passe seg										Ein kan stole på folk flest	Veit ikkje	
0	1	2	3	4	5	6	7	8	9	10		
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- 37.** Vil du seie at folk som regel freistar å ta omsyn til andre og vere hjelpsame, eller at dei stort sett berre tek omsyn til seg sjølv. Gi opp meininga di på skalaen nedanfor som går frå 0 ("Tek berre omsyn til seg sjølv") til 10 ("Tek omsyn til andre og er hjelpsame").

Tek berre omsyn til seg sjølv										Tek omsyn til andre og er hjelpsame	Veit ikkje	
0	1	2	3	4	5	6	7	8	9	10		
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

38. Kor mange minutt tek det til kommunesenteret med den reise-måten du vanlegvis nyttar?

Minutt: _____ *Skriv.*

39. Kor mange år i alt har du budd i den kommunen du no bur i?

Kor mange år: _____ *Skriv.*

40. Kor mange av slektningane dine (søskenbarn eller nærare) bur i same kommune som deg?

- 1 Ingen
2 1-3
3 4-6
4 7-10
5 Flere enn 10

41. Kor ofte vart det diskutert politikk heime hos deg under oppveksten din?

- 1 Ofte
2 Av og til
3 Sjeldan
4 Aldri
8 Veit ikkje

42. Da du vokste opp, var det nokre i den næraste familien din som var politisk aktive?

- 1 Ja
0 Nei
8 Veit ikkje, hugsar ikkje

43. Da du vokste opp, kva var den høgaste utdanninga til hovedforsørgjaren din?

- 1 7-årig folkeskole
2 9-årig folkeskole
3 Middelskole/realskole
4 3-årig vidaregåande skole/
gymnas/yrkesskole
5 Universitet/høgskole
8 Veit ikkje

43. Kva for ein av desse stillings-
beskrivingane passar best til den
stillinga hovedforsørgjaren din hadde
under oppveksten din?

- 1 Tilsett i primærnæring
2 Arbeidar (ufaglært)
3 Faglært arbeidar, formann
4 Underordna funksjonær, butikk,
lager, kontor, offentlege tenester
5 Mellomfunksjonær
6 Overordna stilling i offentlig eller
privat verksemd (og direktør eller
disponent som ikkje eig bedrifta)
7 Sjølvstendig i primærnæring
8 Annan sjølvstendig næringsdrivande
9 Fritt yrke (advokat, tannlege,
kunstnar, osv.)
10 Anna type stilling
Skriv: _____
11 Ikkje yrkesaktiv (pensjonist,
trygda, o.l.)
18 Veit ikkje

Tusen takk for hjelpa!

***Skjemaet skal returnerast til Statistisk
sentralbyrå i svarkonvolutten som ligg
ved.***

***Då vil du vere med i ei trekking av ein
hovudgevinst til ein verdi av 10.000
kroner. I tillegg kjem 5 gevinstar til ein
verdi av 1.000 kroner kvar.***

Vinnarane får skriftleg beskjed.

Undersøkelse om det lokale selvstyret

Din personlige mening

I denne undersøkelsen er det *din personlige mening* vi spør om. Derfor er det viktig at du svarer ut fra din egen oppfatning av temaene det spørres om - og at du ikke søker råd hos andre. Dersom svaralternativene ikke stemmer så godt med din situasjon, ber vi deg krysse av for det svaret som passer best.

Utfylling av skjemaet

De fleste spørsmålene i skjemaet svarer du på ved å *sette kryss* i den ruten som står ved det svaret du vil gi. Vi har også laget veiledning til noen av spørsmålene. Veiledningene er skrevet i *kursiv*.

Med begrepet *husstand*, som du vil finne noen steder i skjemaet, mener vi personer som bor sammen og har felles økonomi. Hybelboere o.l. skal altså ikke regnes med. Når vi spør om *din kommune*, mener vi din bostedskommune.

Samtykker i å delta

Alle som samtykker i å delta og returnerer skjemaet i utfylt stand er med i trekningen av en gevinst á *kr. 10.000* og fem gevinster á *kr. 1.000*.

Hvis du har spørsmål

Vennligst kontakt oss hvis du lurer på noe i forbindelse med spørreskjemaet. Du kan ringe til:

Seksjon for intervjuundersøkelser

tlf.: **800 83 028 (gratis)**

Lykke til med utfyllingen, og tusen takk for hjelpen!

Vi begynner med noen spørsmål om din oppfatning av offentlig virksomhet i din kommune.

1. Kommuner i Norge står ansvarlig for en rekke ulike tjenester, deriblant:

- ytelser, omsorg og pleie for eldre
- ytelser og annen hjelp for personer på sosial stønad
- barnehager
- innvilging av diverse tillatelser og løyver
- tildeling av tilskudd til organisasjoner og andre aktiviteter
- informasjon om lokale tjenester og regelverket

Hvor fornøyd er du i alminnelighet med disse tjenestene i din kommune? Angi din mening på skalaen nedenfor som går fra 0 ("Svært misfornøyd") til 10 ("Svært fornøyd").

Svært misfornøyd											Svært fornøyd	Vet ikke
0	1	2	3	4	5	6	7	8	9	10	98	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2. Kommuner sørger også for en rekke lokaler og fysiske anlegg, deriblant:

- idrettsanlegg og lokaler til fritids- og kulturelle aktiviteter
- parker og grøntarealer og deres vedlikehold
- veier og vedlikehold av disse

Hvor fornøyd er du i alminnelighet med slike forhold i din kommune? Angi din mening på skalaen nedenfor som går fra 0 ("Svært misfornøyd") til 10 ("Svært fornøyd").

Svært misfornøyd											Svært fornøyd	Vet ikke
0	1	2	3	4	5	6	7	8	9	10	98	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. Hvor viktig er det for deg personlig at kommunen informerer innbyggerne om følgende tre forhold (A til C nedenfor)? Angi din mening på en skala fra 1 ("Lite viktig") til 5 ("Svært viktig").

	Lite viktig					Svært viktig	Vet ikke
A. Hvilket service- og tjenestetilbud kommunen har for sine innbyggere	1	2	3	4	5	8	
B. Hvordan kommunen bruker innbyggernes skattepenger	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C. Hvilke muligheter innbyggerne har for å påvirke kommunale beslutninger	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. Dersom du måtte velge, hvilket av disse tre (A, B eller C ovenfor) vil du si er viktigst?

Viktigst: ____ *Skriv bokstaven fra listen ovenfor.*

-
5. I hvilken grad mener du at ordføreren og representantene i kommunestyret i din kommune vanligvis tar hensyn til innbyggernes meninger når de treffer sine beslutninger?

Ikke i det hele tatt	Svært lite	Noe	En god del	Svært mye	Vet ikke
1	2	3	4	5	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Hvor ofte tror du at de folkevalgte i din kommune tilsidesetter sine personlige interesser når de treffer politiske beslutninger?

- 1 Alltid
2 Som regel
3 Av og til
4 Sjelden
5 Aldri
8 Vet ikke
-

- 7a. Nedenfor har vi stilt opp to påstander (A og B). Vennligst kryss av for den av de to påstandene som etter din oppfatning best beskriver situasjonen i din kommune.

A: De fleste folkevalgte i denne kommunen er dyktige folk som vanligvis vet hva de gjør.

B: De fleste folkevalgte i denne kommunen ser ikke ut til å vite hva de gjør.

- 1 Mest enig med påstand A
2 Mest enig med påstand B
8 Vet ikke
-

- 7b. Og hvis du likeledes betrakter følgende to påstander (A og B), hvilken av disse er det som etter din oppfatning best beskriver situasjonen i din kommune?

A: Resultatet av kommunevalg har stor betydning for hvilke politiske beslutninger som treffes her i kommunen.

B: Resultatet av kommunevalg har liten betydning for hvilke politiske beslutninger som treffes her i kommunen.

- 1 Mest enig med påstand A
2 Mest enig med påstand B
8 Vet ikke

8. Sett fra ditt ståsted, hvor viktig er følgende tre forhold for deg? Angi din mening på en skala fra 1 ("Lite viktig") til 5 ("Svært viktig").

	Lite viktig					Svært viktig	Vet ikke
	1	2	3	4	5	8	
A. At din kommune holder egenandeler, skatter og avgifter på et lavest mulig nivå	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B. At din kommune er lydhør i forhold til hva et flertall av innbyggerne mener	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C. At din kommune har et godt service- og tjenestetilbud.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Dersom du måtte velge, hvilket av disse tre (A, B eller C ovenfor) vil du si er viktigst?

Viktigst: _____ *Skriv bokstaven fra listen ovenfor.*

10. Nedenfor har vi listet opp en rekke forhold som er utfordringer for mange kommuner. For hver av disse ber vi deg krysse av for i hvilken grad du mener de aktuelle forholdene utgjør et problem i din kommune.

Altså er det ingen problemer, eller er det et mer eller mindre alvorlige problemer i din - kommune ved å sikre ...

	Ikke et problem	Et mindre problem	Et vesentlig problem	Et alvorlig problem	Et meget alvorlig problem	Vet ikke
	1	2	3	4	5	8
a. en sterk lokaløkonomi.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. tilstrekkelig sysselsetting for alle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. offentlig trygghet og forhindring av kriminalitet.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. et godt nærmiljø.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. gode boliger for alle.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. lik tilgang til sosiale og kulturelle aktiviteter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. tilstrekkelig skolegang for alle barn	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. tilstrekkelig hjelp for folk med dårlig råd.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. integrering av etniske og religiøse minoriteter.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. omsorg for eldre.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
k. ordninger for barnepass	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
l. trygge veier	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
m. tilstrekkelig helsetjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
n. bekjempelse av narkotika- og alkoholmisbruk	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Folk har ulike oppfatninger om hva lokaldemokrati innebærer. Nedenfor har vi listet opp noen slike oppfatninger. For hver av disse ber vi deg angi hvor viktig du personlig mener de nevnte forholdene er. Angi din mening på en skala fra 1 ("Lite viktig") til 5 ("Svært viktig").

Altså, hvor viktig er det ...	Lite viktig					Svært viktig	Vet ikke
	1	2	3	4	5		8
A. at innbyggerne deltar aktivt når viktige lokale beslutninger skal treffes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
B. at alle innbyggerne har tilstrekkelig mulighet for å gjøre sine meninger kjent før viktige lokale beslutninger blir fattet.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
C. at de lokale folkevalgte kan holdes ansvarlig overfor innbyggerne for deres handlinger og beslutninger	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
D. at resultatet fra lokalvalg er avgjørende for hvilken lokalpolitikk som føres	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
E. at de lokale folkevalgte tar hensyn til innbyggernes synspunkter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
F. at kommunale beslutninger avspeiler flertallets synspunkter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>

12a. Om du måtte velge, hvilket av disse forholdene (fra A til F ovenfor) anser du som aller viktigst for deg personlig?

Aller viktigst: _____ *Skriv bokstaven fra listen ovenfor.*

12b. Og hvilket av disse forholdene anser du som minst viktig for deg personlig?

Minst viktig: _____ *Skriv bokstaven fra listen ovenfor.*

- 13.** Folk har også ulike oppfatninger om hvordan en kommune skal drives i det daglige. Nedenfor har vi igjen listet opp noen slike oppfatninger, og for hver av disse ber vi deg også her angi hvor viktig du personlig mener de nevnte forholdene er. Angi din mening på en skala fra 1 ("Lite viktig") til 5 ("Svært viktig").

Hvor viktig er det ...	Lite viktig					Svært viktig	Vet ikke
	1	2	3	4	5		8
A. at kommunen løser lokale problemer på en effektiv måte	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
B. at kommunen forsøker å tilveiebringe tjenester og driver lokaler og anlegg så billig som mulig.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
C. at kommunen tilbyr tjenester, lokaler og anlegg som er godt tilpasset innbyggernes behov.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
D. at kommunen forsøker å involvere innbyggerne, frivillige organisasjoner og næringslivet i forsøk på å finne løsninger til lokale problemer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
E. at kommunale beslutninger er basert på eksperters kunnskaper.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
F. at kommunen bare sørger for de mest nødvendige tjenester og overlater tilbudet av øvrige tjenester til andre	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
G. at kommunen innser at på mange områder vil private initiativ gi bedre løsninger enn offentlige	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>

- 14a.** Om du måtte velge, hvilket av disse forholdene (fra A til G ovenfor) anser du som aller viktigst for deg personlig?

Aller viktigst: _____ *Skriv bokstaven fra listen ovenfor.*

- 14b.** Og hvilket av disse forholdene (fra A til G ovenfor) er minst viktig for deg personlig?

Minst viktig: _____ *Skriv bokstaven fra listen ovenfor.*

15. Nå ønsker vi å vite litt mer om hva du personlig mener er det vesentligste for et godt lokalt selvstyre. Dersom du måtte velge, hvilket av følgende utsagn er i størst overensstemmelse med ditt personlige syn?

A: For meg er godt lokalt selvstyre først og fremst et spørsmål om kommunen lever opp til min oppfatning om hva som er det vesentlige for et lokalt demokrati.

B: For meg er godt lokalt selvstyre først og fremst et spørsmål om måten kommunen håndterer lokale problemer, skaffer til veie aktuelle tjenester og sørger for aktuelle lokaler og anlegg.

- 1 Mest enig med A
 2 Mest enig med B
 8 Vet ikke

16. Alt tatt i betraktning, i hvilken grad lever din kommunen opp til ditt personlige syn på hva som utgjør et godt lokalt selvstyre? Angi din mening på skalaen nedenfor som går fra 0 ("Svært dårlig") til 10 ("Svært bra").

Svært dårlig											Svært bra	Vet ikke
0	1	2	3	4	5	6	7	8	9	10		98
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>

17. Hvor viktig vil du si at følgende kilder som regel er for deg personlig når det gjelder å få informasjon om lokalpolitikk i din kommune? Angi din mening på en skala fra 1 ("Ikke viktig") til 5 ("Svært viktig").

	Ikke viktig					Svært viktig	Vet ikke
	1	2	3	4	5		8
a. Riksdekkende aviser	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
b. Regionale aviser	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
c. Lokale aviser	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
d. Riksdekkende radioprogrammer.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
e. Regionale eller lokale radioprogrammer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
f. Riksdekkende fjernsynskanaler	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
g. Regionale eller lokale fjernsynskanaler	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
h. Internett.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
i. Brosjyrer eller annen informasjon utgitt av kommunen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
j. Samtaler med andre innbyggere	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>

Spørsmål om hvordan du oppfatter ulike offentlige institusjoner.

- 18.** Nedenfor har vi listet opp noen offentlige institusjoner som f.eks. politiet, regjeringen, den offentlige forvaltning o.l. Angi hvor stor tillit du har til hver av disse institusjonene på en skala som går fra 0 ("Ingen tillit") til 10 ("Svært stor tillit").
Sett altså ett kryss på hver linje.

	Ingen tillit											Svært stor tillit	Vet ikke
	0	1	2	3	4	5	6	7	8	9	10	98	
a. Kommunestyret	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
b. Ordføreren	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
b. Regjeringen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
c. De politiske partiene	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
d. Stortinget	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
e. Domstolene	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
f. Den offentlige forvaltning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
g. Politiet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
h. Lokalpolitikere	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
i. Rikspolitikere	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
j. Den europeiske union (EU)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

- 19.** Når du tenker på ditt forhold til kommunen du bor i, hvor viktig er følgende tre forhold for deg?

	Lite viktig					Svært viktig	Vet ikke
	1	2	3	4	5	8	
A. Å kunne påvirke avgjørelser som er viktige for deg	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
B. At det er et tjenestetilbud som er tilpasset behovene i din husstand	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
C. Hvor mye du må betale i skatter, avgifter og egenandeler	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

- 20.** Dersom du måtte velge, hvilket av disse tre (A, B eller C ovenfor) vil du si er viktigst?

Viktigst: _____ *Skriv bokstaven fra listen ovenfor.*

- 21.** Fra tid til annen hører man utsagn om hvordan folk bør opptre som samfunnsborgere. Vi har samlet en del slike utsagn og vil be deg antyde hvor viktig du mener at hvert av disse utsagnene er slik du selv opplever dem. Angi din mening om hvert av utsagnene på en skala fra 1 ("Lite viktig") til 5 ("Svært viktig").

Som samfunnsborger bør man....	Lite viktig					Svært viktig	Vet ikke
	1	2	3	4	5		
a. ta ansvar for sin egen familie og nære slekt	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
b. ikke forsøke seg på skattesnyteri	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
c. respektere folk som har andre livssyn	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
d. stemme ved valg	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
e. holde seg orientert om viktige samfunnsspørsmål	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
f. delta i diskusjoner om viktige samfunnsspørsmål	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
g. være medlem av et politisk parti.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
h. være tolerant overfor folk med andre levemåter .	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
i. danne egne meninger uavhengig av andre personer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
j. bry seg om hva som skjer i nabolaget.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
k. alltid følge lover og regler	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
l. delta aktivt i frivillig organisasjonsarbeid.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
m. påta seg offentlige verv.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
n. tre støttende til for folk som trenger hjelp.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>

Nå følger noen spørsmål om din bruk av og tilfredshet med ulike kommunale tjenester.

- 22.** Har du eller noen i din husstand brukt følgende kommunale tjenester i løpet av de siste to årene? *Sett ett kryss for hver tjeneste.*

	Ja 1	Nei 0
a. Barnehage	<input type="checkbox"/>	<input type="checkbox"/>
b. Barne-/ungdomsskole	<input type="checkbox"/>	<input type="checkbox"/>
c. Skolefritidsordning	<input type="checkbox"/>	<input type="checkbox"/>
d. Alders-/sykehjem.....	<input type="checkbox"/>	<input type="checkbox"/>
e. Økonomisk sosialhjelp	<input type="checkbox"/>	<input type="checkbox"/>
f. Byggesaksbehandling	<input type="checkbox"/>	<input type="checkbox"/>

23. Og omtrent hvor ofte har du eller noen i din husstand brukt følgende kommunale tjenester i løpet av de siste to årene? *Sett ett kryss for hver tjeneste.*

	Daglig 1	Ukentlig 2	Månedlig 3	Sjeldnere 4	Ikke brukt 5
a. Hjemmehjelp, hjemmesykepleie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Fritidsklubb, ungdomsklubb o.l.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Idrettsanlegg, svømmehall	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Parker og andre grøntarealer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Lekeplasser	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Bibliotek	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Andre kommunale kulturtilbud	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. Kommunale legetjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. Helsestasjon.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. Lokal kollektivtransport	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

24. Hvor tilfreds er du med følgende tjenester i din kommune?
Sett ett kryss for hver tjenestetype.

Merk! Dersom du eller din husstand ikke har erfaring med tjenesten, ber vi deg likevel svare på spørsmålet om tilfredshet, men på bakgrunn av ditt inntrykk av tjenesten.

	Meget tilfreds 1	Ganske tilfreds 2	Noe tilfreds 3	Mindre tilfreds 4	Ikke tilfreds 5	Vet ikke 8
a. Barnehage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Barne-/ungdomsskole	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Skolefritidsordning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Alders-/sykehjem.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Hjemmehjelp, hjemmesykepleie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Økonomisk sosialhjelp	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Fritidsklubb, ungdomsklubb o.l.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. Idrettsanlegg, svømmehall....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. Parker og grøntarealer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. Lekeplasser	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
k. Bibliotek	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
l. Andre kommunale kulturtilbud	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
m. Kommunale legetjenester	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
n. Helsestasjon.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Meget tilfreds	Ganske tilfreds	Noe tilfreds	Mindre tilfreds	Ikke tilfreds	Vet ikke
	1	2	3	4	5	8
o. Lokal kollektivtransport	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
p. Byggesaksbehandling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
q. Søppeltømming	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
r. Vann og kloakk	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
s. Standarden på gater, veier og gatebelysning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
t. Snørydding	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
u. Parkeringsmuligheter for privatbil	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
v. Tilretteleggingen av boligtomter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
w. Tilretteleggingen for næringslivet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
x. Miljøverntiltakene	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
y. Kommunens informasjon til innbyggerne	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Nå noen spørsmål om kommunevalg.

25a. Stemte du ved siste kommunevalg, altså i september 1999, eller var det noe som gjorde det umulig eller uaktuelt for deg å stemme?

- 1 Nei, stemte ikke, men hadde stemmerett → *Hopp til spørsmål 27.*
 2 Nei, stemte ikke, hadde ikke stemmerett → *Hopp til spørsmål 28.*
 3 Ja, jeg stemte → *Gå til spørsmål 25b*
 8 Husker ikke → *Hopp til spørsmål 27.*

25b. Hvilket parti eller hvilken liste stemte du på?

- | | |
|---|--|
| 1 <input type="checkbox"/> Rød Valgallianse (RV) | 11 <input type="checkbox"/> Pensjonistpartiet (PP) |
| 2 <input type="checkbox"/> Sosialistisk Venstreparti (SV) | 12 <input type="checkbox"/> Borgerlig fellesliste |
| 3 <input type="checkbox"/> Arbeiderpartiet (DNA) | 13 <input type="checkbox"/> Sosialistisk fellesliste |
| 4 <input type="checkbox"/> Senterpartier (SP) | 14 <input type="checkbox"/> Lokal liste, bygdaliste |
| 5 <input type="checkbox"/> Venstre (V) | 15 <input type="checkbox"/> Andre lister |
| 6 <input type="checkbox"/> Kristelig Folkeparti (KrF) | 16 <input type="checkbox"/> Ingen; leverte en tom konvolutt eller ugyldig stemmeseddel → <i>Hopp til spørsmål 27</i> |
| 7 <input type="checkbox"/> Høyre (H) | 18 <input type="checkbox"/> Husker ikke |
| 8 <input type="checkbox"/> Fremskrittspartiet (Frp) | 98 <input type="checkbox"/> Vil ikke svare |
| 9 <input type="checkbox"/> Fedrelandspartiet (FP) | |
| 10 <input type="checkbox"/> Stopp Innvandringen (SI) | |

26a. Foretok du noen endringer på stemmeseddelen – for eksempel kumulerte eller strøk du noen kandidater – da du stemte?

- 1 Ja —————→ *Gå til spørsmål 26b.*
2 Nei —————→ *Hopp til spørsmål 27.*
8 Husker ikke —————→ *Hopp til spørsmål 27.*

26b. Hva var den viktigste begrunnelsen for at du foretok slike endringer?

Merk! Sett kun ett kryss blant alternativene nedenfor.

- 1 Kandidaten sto først på listen
2 Jeg likte ikke noen av kandidatene på listen
3 Jeg ønsket å stemme på en kvinne
4 Jeg ønsket å stemme på en mann
5 Jeg ønsket å stemme på en fra mitt lokalområde
6 Jeg ønsket å stemme på en med den samme kulturelle/etniske bakgrunn som meg selv
7 Jeg ønsket å stemme på en på min egen alder
8 Jeg kjente vedkommende personlig
9 Jeg kjente vedkommende fra massemedia
10 Jeg likte andre kandidaters politiske synspunkter bedre
11 Jeg likte andre kandidaters personlighet bedre
12 Andre grunner
18 Husker ikke

27. Hvor viktig vil du si at følgende forhold pleier å være når du avgjør om du skal stemme ved et kommunevalg, og i så fall for hvilket parti eller hvilken liste du stemmer på?

Hvor viktig er....	Lite viktig					Svært viktig	Vet ikke
	1	2	3	4	5		
a. dine meninger om et <u>lokalt</u> spørsmål.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. dine meninger om et <u>nasjonalt</u> spørsmål	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. dine oppfatninger av en bestemt <u>lokal</u> politiker ...	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. dine oppfatninger av en bestemt <u>rikspolitiker</u>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. dine oppfatninger av et partis <u>kommunal</u> politikk	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. dine oppfatninger av et partis <u>rikspolitikk</u>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. dine generelle holdninger til et politisk parti	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. det å vise støtte til lokaldemokratiet.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. det å vise støtte til demokrati mer allment.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. det å oppfylle din borgerplikt	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- 28.** Nedenfor har vi listet opp ulike aktiviteter folk kan delta i når de forsøker å påvirke kommunale beslutninger. Vennligst angi om du i løpet av de siste to årene har tatt del i noen av disse aktivitetene i et forsøk på å påvirke kommunale myndigheter.
Sett ett kryss for hver aktivitet.

	Ja 1	Nei 0	Husker ikke 8
a. Deltatt i et møte vedrørende et spørsmål om nabolaget eller kommunen.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Deltatt i andre aktiviteter vedrørende nabolaget eller et lokalt spørsmål.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Skrevet under på underskriftskampanje vedrørende et lokalt spørsmål.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Tatt initiativ til eller støttet initiativer til å avholde lokale folkeavstemninger.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Tatt kontakt med en kommunestyrerepresentant.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Tatt kontakt med et politisk parti i kommunen.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Deltatt i aktiviteter til en lokal partiorganisasjon.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. Tatt kontakt med en i kommuneadministrasjonen.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. Tatt kontakt med en lokal aksjonsgruppe, organisasjon eller forening.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. Deltatt i aktiviteter til en lokal aksjonsgruppe, organisasjon eller forening angående et lokalt spørsmål.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
k. Gitt eller samlet inn penger til en lokal sak.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
l. Levert en formell klage eller ankesak mot din kommune.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
m. Skrevet i avisen eller tatt kontakt med og opptrådt i lokal media i forbindelse med en lokal sak.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- 29.** I politikk snakker man ofte om ”venstresiden” og ”høyresiden”. Nedenfor er en skala der 0 representerer de som står helt til venstre politisk, og 10 representerer de som står helt til høyre politisk. Hvordan vil du i alminnelighet plassere deg selv på en slik skala?

Venstre											Høyre	Vet ikke
0	1	2	3	4	5	6	7	8	9	10	98	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Spørsmål om organisasjonsmedlemskap og aktivitet.

30. Er du medlem av et politisk parti?

- 1 Ja → Hvilket? _____ *Skriv partiets navn.*
0 Nei

31. Hvor mange andre foreninger, lag eller organisasjoner er du medlem av i alt?

Merk! *Se bort fra partimedlemskap.*

Antall: _____

32. Kan du si omtrent hvor mange timer i uka du har brukt i gjennomsnitt de siste 12 månedene på frivillig (ulønnet) organisasjonsarbeid for politiske partier eller andre foreninger, lag og organisasjoner. Regn også med ulønnet arbeid for organisasjoner som du ikke er medlem av.

Antall timer pr. uka: _____

33. Nedenfor har vi listet opp noen aktiviteter som folk av og til gjør i tilknytning til deres deltakelse i organisasjoner eller foreninger, eller i tilknytning til deres yrke. Kan du for hver av disse angi hvor ofte du tar del i slike aktiviteter. *Sett ett kryss for hver aktivitet.*

For eksempel, hvor ofte	Noen ganger i uka 1	Noen ganger i måned 2	Noen ganger i året 3	Aldri eller nesten aldri 4	Vet ikke 8
a. deltar du i beslutninger under et møte?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. planlegger eller leder du et møte?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. holder du et innlegg under et møte?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. skriver du en tekst på minst et par sider? <i>(se bort fra private brev)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

34. I løpet av de siste 12 månedene, omtrent hvor ofte har du hjulpet slektninger utenfor husstanden, venner, naboer eller andre personer, uten betaling?

- 1 Daglig
2 Ukentlig
3 Månedlig
4 Sjeldnere
5 Aldri

- 35.** Nedenfor har vi listet opp forskjellige geografiske områder. På en skala fra 0 til 10, der 0 står for "Ingen tilknytning" og 10 står for "Svært sterk tilknytning", angi hvor sterk tilknytning du personlig opplever i forhold til hvert område.

Altså hvor sterk tilknyttet er du til...	Ingen tilknytning										Svært sterk tilknytning	Vet ikke	
	0	1	2	3	4	5	6	7	8	9	10		98
a. den bydelen, byen eller bygd der du bor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. kommunen der du bor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. fylket der du bor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. landsdelen der du bor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Norge som helhet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Norden	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Europa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- 36.** Vil du i alminnelighet si at man kan stole på folk flest, eller at man må passe seg i omgang med andre? Angi din mening på skalaen nedenfor som går fra 0 ("Man må passe seg") til 10 ("Man kan stole på folk flest").

Man må passe seg										Man kan stole på folk flest	Vet ikke	
0	1	2	3	4	5	6	7	8	9	10		98
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- 37.** Vil du si at folk som regel forsøker å ta hensyn til andre og være hjelpsomme, eller at de stort sett bare tar hensyn til seg selv? Angi din mening på skalaen nedenfor som går fra 0 ("Bare tar hensyn til seg selv") til 10 ("Tar hensyn til andre og er hjelpsomme").

Bare tar hensyn til seg selv										Tar hensyn til andre og er hjelpsomme	Vet ikke	
0	1	2	3	4	5	6	7	8	9	10		98
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Til slutt noen spørsmål som skal gi bakgrunnsopplysninger for undersøkelsen.

38. Hvor mange minutter bruker du til kommunesenteret med den reise-måten du vanligvis bruker?

Antall minutter: _____ *Skriv.*

39. Hvor mange år i alt har du bodd i den kommunen du nå bor i?

Antall år: _____ *Skriv.*

40. Hvor mange av dine slektninger (søskenbarn eller nærmere) bor i samme kommune som deg?

- 1 Ingen
2 1-3
3 4-6
4 7-10
5 Flere enn 10

41. Hvor ofte ble det diskutert politikk hjem hos deg under din oppvekst?

- 1 Ofte
2 Av og til
3 Sjelden
4 Aldri
8 Vet ikke/Husker ikke

42. Da du vokste opp, var det noen i din nærmeste familie som var politisk aktive?

- 1 Ja
0 Nei
8 Vet ikke, husker ikke

43. Da du vokste opp, hva var din hovedforsørgers høyeste utdanning?

- 1 7-årig folkeskole
2 9-årig folkeskole
3 Middelskole/realskole
4 3-årig videregående skole/
gymnas/yrkesskole
5 Universitet/høyskole
8 Vet ikke

44. Hvilken av følgende stillings-
betegnelser passer best til den stillingen
din hovedforsørger hadde under
oppveksten din?

- 1 Ansatt i primærnæring
2 Arbeider (ufaglært)
3 Faglært arbeider, formann
4 Underordnet funksjonær, butikk,
lager, kontor, offentlige tjenester
5 Mellomfunksjonær
6 Overordnet stilling i offentlig eller
privat virksomhet (også direktør eller
disponent som ikke eier bedriften)
7 Selvstendig i primærnæring
8 Annen selvstendig næringsdrivende
9 Fritt erverv (advokat, tannlege,
kunstner, osv.)
10 Annen type stilling
Skriv: _____
11 Ikke yrkesaktiv (pensjonist,
trygdet, o.l.)
18 Vet ikke

Tusen takk for hjelpen!

***Skjemaet skal returneres til Statistisk
sentralbyrå i vedlagte svarkonvolutt.***

***Da vil du være med i trekningen av en
hovedgevinst til en verdi av 10.000
kroner. I tillegg kommer 5 gevinster til
en verdi av 1.000 kroner hver.***

Vinnerne vil bli tilskrevet.

De sist utgitte publikasjonene i serien Notater

- 2001/60 G. Daugstad, J. Einarsen, B. Holtet, T. Krokstad og T. Vangen: Dokumentasjonsnotat for FylkesKOSTRA videregående opplæring 2001. 127s.
- 2001/61 J. Epland og M.I. Kirkeberg: Dokumentasjon av inntektsstatistikken for personer og familier 1993-1998: En nærmere beskrivelse av inntektsvariabler for Folke- og boligtellingsen 2001. 51s.
- 2001/62 R.N. Johnsen: Undersøking om foreldrebetaling i barnehagar, august 2001. 39s.
- 2001/63 T. Granseth: Formidling av private hytter gjennom hytteformidler. 30s.
- 2001/64 R. Johannessen: Mikroindeksformel i konsumprisindeksen. 24s.
- 2001/65 S. Lien og C. Nordseth: FD - Trygd: Dokumentasjonsrapport. Fødsels- og sykepenger. 1992-1999. 117s.
- 2001/66 O. Haugen: Utrekning av vekter til inntekts- og formuesundersøkingane 1999. 26s.
- 2001/67 S. Strømsnes og T. Hagen: Datafangst lønnsstatistikk - en systematisk gjennomgang av prosesser fra utsending av skjema til data er ferdig for tabellproduksjon. 20s.
- 2001/68 B. Mathisen: Flyktninger og arbeidsmarkedet 4. kvartal 2000. 33s.
- 2001/69 M. Stålnacke, T. Nøtnæs og G. Haraldsen: Fokusgrupper om husholdningsbegrepet. 35s.
- 2001/70 O. Villund: Automatisk koding av yrke i Arbeidstakerregisteret. 14s.
- 2001/71 L.-R. Sletmoen: Merverdiavgiftsdata i Bedrifts- og foretaksregisteret (BoF). 16s.
- 2001/72 Ø. Kleven: Kultur- og mediebruksundersøkelsen 2000. Dokumentasjonsrapport. 53s.
- 2001/73 L. Vågane: Omnibusundersøkelsen 2000. Dokumentasjonsrapport. 115s.
- 2001/74 A.S. Abrahamsen, G. Olsen: Bedriftspopulasjonen 1998. Registrering av nye og opphørte bedrifter. 58s.
- 2001/75 A. Wethal: Omlegging av produksjonsrutinene for statistikk over veitrafikkulykker. Dokumentasjon av prosessen og nytt produksjonsopplegg. 30s.
- 2001/76 B. Lie og G. Daugstad : Sammenlignende studie av norsk og finsk kultursektor. 175s.
- 2001/77 G. Haakonsen: Beregninger av utslipp til luft av klimagasser. En gjennomgang av arbeidsprosess og dokumentasjon. 39s.
- 2002/1 P. Scøning: Statistikk for 16 tettsteder og deres sentrumsarealer. Et innspill til programmet for utvikling av miljøvennlige og attraktive tettsteder i distriktene. 58s.
- 2002/2 V.V. Holst Bloch: Arealbruksklassifisering av bebygde arealer. Revidert rutine for tilordning av arealbruksklasse til bygning. 58s.
- 2002/3 V.V. Holst Bloch: Metode og datagrunnlag for produksjon av arealstatistikk for tettstednære områder. Teknisk dokumentasjon. 29s.
- 2002/5 G. Dahl og C. Nordseth: FD - Trygd: Dokumentasjonsrapport. Inntekt og formue, 1992-1999. 41s.
- 2002/6 G. Dahl og C. Nordseth: FD - Trygd: Dokumentasjonsrapport. Sysselsetting, 1992-1998. 107s.
- 2002/7 S. Lien og C. Nordseth: FD - Trygd: Dokumentasjonsrapport. Pensjonsgivende inntekt, 1992-1999. Omsorgspoeng, 1992-1997. 24s.
- 2002/8 V. Lund: Kostnadsindekser for lastebiltransport. Definisjoner og beregningsmetode. Vekter og representantvarer 2001. 47s.
- 2002/9 T. M. Normann: Rekruttering til erfaringskonferanse og undersøkelse om røykevaner blant kvinner i alderen 25-45 år. Dokumentasjonsrapport. 16s.