

Vetenskapen i Samhället

– resultat från SOM-undersökningen 2017

VA-rapport 2018:3

FÖRORD

Vetenskap & Allmänhet, VA, har i sexton års tid tillsammans med SOM-institutet årligen undersökt synen på vetenskap i Sverige. Med syftet att bidra till en välgrundad och faktabaserad diskussion om hur svenskar ser på forskning och forskare, belyser frågorna attityder till, satsningsviljan på och förtroendet för forskare och forskning inom olika områden.

VA arbetar för att *främja dialog och öppenhet mellan allmänhet och forskare*. Vi vill öka samverkan mellan forskare och det omgivande samhället, utveckla kunskap om allmänhetens syn på forskning och forskningsbehov, forskningens förutsättningar, metoder och resultat, samt metoder för kommunikation om forskning. Vår ambition är att vara en ledande kunskapsnod för forskningskommunikation och samverkansuppbyggnadens alla dimensioner.

I projektet *Vetenskapen i Samhället* studerar VA och SOM-institutet vid Göteborgs universitet sedan 2002 opinionen i Sverige på det vetenskapliga området. Sedan 2011 medverkar också Göteborgs universitet, Lunds universitet och Uppsala universitet i projektet.

Hösten 2017 sändes 3 400 enkäter per post till ett riksrepresentativt urval av den svenska befolkningen med bland annat tre frågor om vetenskap. Svaren har bearbetats och analyserats under våren 2018. I denna skrift, *Vetenskapen i Samhället – resultat från SOM-undersökningen 2017*, VA-rapport 2018:3, presenteras resultaten. Analysen har skrivits av fil.dr Gustav Bohlin, utredare på VA.

Undersökningen har genomförts med stöd av Riksbankens Jubileumsfond samt Göteborgs universitet, Lunds universitet och Uppsala universitet. Rapporten får gärna citeras med angivande av VA som källa. Denna och övriga studier kan även hämtas från www.v-a.se.

Vi hoppas att detta underlag till hur allmänheten ser på forskning och forskare kan bidra till en initierad dialog om forskningens roll i samhället, en diskussion som vi gärna är delaktiga i.

Vetenskap & Allmänhet i juni 2018

Cissi Billgren Askwall
Generalsekreterare

Maria Lindholm
Chefsutredare

Innehåll

1. Förtroende i postsanningens tid	6
Sammanfattning av 2017 års resultat	7
Inledning	8
Förtroende för universitet och högskolor över tid	9
Olika grupperns förtroende för universitet och högskolor	9
Förtroende för forskare över tid	10
Olika grupperns förtroende för forskare	11
Förtroende för olika forskningsområden	12
Områden som är viktiga att satsa på	14
Avslutande kommentarer	16
Referenser	17
2. Tabellbilaga	18
3. Information om den nationella SOM-undersökningen	46

I.

Förtroende i postsanningens tid

Gustav Bohlin

SAMMANFATTNING AV 2017 ÅRS RESULTAT

De senaste åren har en polariserad debatt om forskning och kunskap blåst upp på den internationella arenan. I debatten har värdet av vetenskapliga fakta både ifrågasatts och försvarats. Mätningarna inom projektet *Vetenskapen i Samhället* visar dock att svenska allmänhetens förtroende för forskning fortfarande är stort.

Sedan mätningarna påbörjades 1997 har *förtroendet för universitet och högskolor* aldrig varit så stort som i 2017 års mätning. Här har 61 procent ett *mycket* eller *ganska stort förtroende* för våra lärosäten, vilket motsvarar en ökning med fem procentenheter sedan föregående år. Andelen som har *mycket* eller *ganska litet förtroende* har legat konstant på sex eller sju procent samtliga år, medan gruppen som svarar *varken stort eller litet förtroende* minskar i den senaste mätningen. Personer som bor i större städer har betydligt större förtroende för universitet och högskolor än personer bosatta i mindre städer eller på landsbygd.

Sedan 2002 har svenska folket även fått ange sitt *förtroende för forskare*. Detta värde har legat stabilt de senaste åren och i de senaste två mätningarna har 62 procent *mycket* eller *ganska stort förtroende* för hur forskare sköter sitt arbete. Andelen som har *mycket* eller *ganska litet förtroende* är endast tre procent. Ett större förtroende för forskare återfinns bland högutbildade, boende i större städer och de som är intresserade av politik.

Allmänheten har störst förtroende för forskning inom *medicin, teknik* och *naturvetenskap*, i likhet med tidigare år. Förtroendet är mindre för *samhällsvetenskap, utbildningsvetenskap* och *humaniora*. Siffrorna stiger dock för alla ämnen jämfört med föregående år. Medicin och utbildningsvetenskap ökar mest, med sex procentenheter vardera. Den främsta anledningen till skillnaden i förtroende mellan de olika områdena ligger i andelen som saknar uppfattning. Åldersgruppen 65–85 år har minst förtroende för alla forskningsområden, med undantag för medicin. Här är det istället åldersgruppen 20–29 år som har minst förtroende.

Deltagarna i undersökningen tycker att det *är viktigast att satsa på forskning om hjärt- och lungsjukdomar* och *miljö*. Minst angeläget är forskning inom *filosofi* och *rymden*. *Nanoteknik* har störst andel som saknar uppfattning. I satsningsviljan ser vi flera skillnader kopplade till kön, ålder, boendeområde och utbildningsnivå. Till stor del kan skillnaderna förklaras utifrån principerna *närhet* och *berördhet*. Det innebär att viljan att satsa på forskning är större bland personer som är bosatta närmare universitet och högskolor, har egen erfarenhet eller är intresserade av området.

Resultaten som presenteras i rapporten kommer från SOM-undersökningen 2017, och ingår i projektet *Vetenskapen i Samhället* som drivs av Vetenskap & Allmänhet i samarbete med SOM-institutet sedan 2002.

INLEDNING

Befinner sig forskningen och vetenskapen i en förtroendekris? De senaste åren har begrepp som "postsanning" och "alternativa fakta" fått bränsle, främst i den amerikanska debatten, men även internationellt. I den senaste globala förtroendemätningen *Edelman Trust Barometer* används uttrycket "the battle for truth" för att beskriva årets resultat och debatten om vad som kan ses som sanning (Edelman Trust Barometer, 2018). Bland motreaktionerna finns amerikanska initiativet *March for Science* som i april 2017 inspirerade manifestationer för vetenskapen på mer än 600 platser världen över. Debatten har också tagit sig till Sverige där flera förespråkare har tagit offentlig ställning för vetenskaplig kunskap (se t.ex. Frans, 2017; Wikforss, 2017). Har då denna debatt påverkat allmänhetens förtroende för forskare och lärosäten, och i sådana fall hur? Sedan 2002 har Vetenskap & Allmänhet och SOM-institutet vid Göteborgs universitet samarbetat för att besvara liknande frågor med årliga attitydmätningar. I den här rapporten redovisar vi resultaten från 2017 års mätning.

I Sverige såväl som i andra länder finansieras en stor del av forskningen med offentliga medel. Systemet bygger på att allmänheten, i egenskap av skattebetalare, har ett stort förtroende för forskare och deras institutioner. Forskare har ofta roller som experter och kunskapsförmedlare

i det offentliga samtalet; för att människor ska vilja ta till sig kunskapen behöver de även ha förtroende för den enskilda forskaren. I rapporten *Slitsamt förvärvat och snabbt fördärvat?* (Vetenskap & Allmänhet, 2011) visas att medierapportering spelar en central roll för synen på forskning, och att rapporter om forskningsfusk och "styrd" forskning kan sänka förtroendet för forskare. Detta syns även i mediebevakningen av den s.k. Macchiariniskandalen som uppdagades vid Karolinska Institutet 2015. I Vetenskap & Allmänhets efterföljande mätning uppgav 35 procent av ett representativt befolkningsurval att deras förtroende för medicinsk forskning påverkats negativt av rapporteringen (Vetenskap & Allmänhet, 2016a).

Det finns även vissa bakomliggande faktorer som brukar användas för att förklara skillnader mellan olika gruppers förtroende för forskning och forskare. Ett exempel är utbildningsnivå, där högre utbildning brukar förknippas med större förtroende. Detta gäller dock inte bara forskning – personer med högre utbildning har en större tillit till andra överlag (Rothstein, 2004). En förklaring till det större förtroendet kan möjligtvis vara en högre grad av *närhet* och *berörhet* (Bergström & Oscarsson, 2015; Holmberg & Weibull, 2017). *Närhet* betyder här både social och geografisk närhet. Till exempel uppvisar både personer med högre utbildning och de som är bosatta på orter där det

finns universitet eller högskolor större förtroende för lärosäten (Norén Bretzer, 2017). Berörhet kan innebära ett starkt intresse eller en personlig erfarenhet av något (t.ex. utbildning vid ett universitet).

Politiska sympatier är en annan bakgrundsfaktor som ofta lyfts fram. Deras betydelse syns i att personer med stort politiskt intresse generellt, men i synnerhet de som ligger ideologiskt till höger, oftast har större förtroende för de flesta samhällsinstitutioner (Holmberg & Weibull, 2014). Hur förtroendet för lärosäten och forskare förhåller sig till ideologisk inriktning är dock inte helt klarlagt. Bergström och Oscarsson (2015) såg inga signifikanta skillnader mellan vänster- och högersympatisörer medan Norén Bretzer (2017) såg ett mindre förtroende bland sympatisörer till flankpartier (V, SD och Fi).

En amerikansk studie visar att olika bakgrundsfaktorer kan påverka förtroendet för olika vetenskapliga frågor. Till exempel är politiska sympatier tydligt kopplade till klimatfrågan, medan synen på vacciner förklaras mer av personers religiositet, och inställningen till genetiskt modifierade livsmedel förklaras bäst utifrån generell kunskap om vetenskap (Rutjens, Sutton & van der Lee, 2017).

De ovan nämnda studierna är exempel på hur komplexa sambanden kan vara mellan olika personers bakgrundsfaktorer och deras förtroende för forskning och forskare.

Figur 1. Förtroende för universitet och högskolor 1997–2017 (procent)

Frågan lyder: *Hur stort förtroende har du för det sätt på vilket följande institutioner och grupper sköter sitt arbete?* Svarskategorierna är: *Mycket stort förtroende, Ganska stort förtroende, Varken stort eller litet förtroende, Ganska litet förtroende, Mycket litet förtroende.* Totalt antal svarande år 2017 är 3 379 personer.

FÖRTROENDE FÖR UNIVERSITET OCH HÖGSKOLOR ÖVER TID

Allmänhetens förtroende för hur universitet och högskolor sköter sitt arbete har mätts inom ramen för SOM-undersökningen sedan 1997. Förtroendet har under alla år legat tämligen stabilt med drygt hälften av svenska folket som säger sig ha *mycket* eller *ganska stort förtroende* (Figur 1). I 2017 års undersökning uppmättes det högsta förtroendet sedan mätningarna började; 61 procent anger ett *mycket* eller *ganska stort förtroende* för universitet och högskolor. Detta är en ökning med fem procentenheter sedan föregående år. 2016 års mätning innebar en minskning av förtroendet, så det senaste resultatet kan tolkas som en återgång till den svagt positiva trend vi sett det senaste årtiondet. För tio år

sedan, det vill säga mittemellan den första och senaste mätningen, noterade Holmberg och Weibull (2008) en långsam men stadig nedgång i förtroendet för lärosäten. I dag ligger noteringen tio procentenheter högre än 2007 och vi kan konstatera att trenden, om än långsamt, har vänt. Gruppen med *mycket* eller *ganska litet förtroende* har legat på sex eller sju procent samtliga år, och gör så även i 2017 års mätning. Däremot har andelen som svarar *varken stort eller litet förtroende* minskat. Andelen uppgår 2017 till 33 procent vilket är den lägsta siffran som uppmätts för denna grupp.

OLIKA GRUPPERS FÖRTROENDE FÖR UNIVERSITET OCH HÖGSKOLOR

I enkäten ställer vi ett antal bakgrunds-

frågor för att undersöka hur förtroendet skiljer sig åt mellan olika undergrupper. Genom åren har vi noterat att högre utbildning brukar förknippas med större förtroende. Detta förhållande ser vi även i 2017 års mätning, där högutbildade ligger nio procentenheter högre än de i den lägsta utbildningsgruppen (Figur 2).

Det starkaste sambandet ser vi mellan förtroende och boendeområde. Förtroende för universitet och högskolor är minst bland boende på ren landsbygd, och störst bland boende i Stockholm, Göteborg och Malmö. Det skiljer 33 procentenheter mellan dessa grupper sett till andelen med mycket eller ganska stort förtroende (Figur 3). Skillnaden beror troligen på en kombination av flera faktorer, som till exempel att fler högutbildade bor på större orter.

Figur 2. Förtroende för universitet och högskolor baserat på utbildningsnivå

Låg motsvarar ej fullgjord obligatorisk skola eller grundskola. *Medellåg* motsvarar gymnasium, folkhögskola eller motsvarande. *Medelhög* motsvarar eftergymnasial utbildning, men ej examen från högskola/universitet. *Hög* motsvarar examen från högskola/universitet. Antal svarande i respektive grupp: *Låg* = 464, *Medellåg* = 630, *Medelhög* = 1 642, *Hög* = 563.

Figur 3. Förtroende för universitet och högskolor baserat på boendeområde

Antal svarande i varje grupp: *Ren landsbygd* = 492; *Mindre tätort* = 963; *Stad/större tätort* = 763; *Sthlm/Gbg/Malmö* = 1080.

Figur 4. Förtroende för universitet och högskolor baserat på partisynpat

Antal svarande i varje grupp: Miljöpartiet (Mp) = 125; Feministiskt initiativ (Fi) = 46; Vänsterpartiet (V) = 193; Centerpartiet (C) = 411; Liberalerna (L) = 190; Moderaterna (M) = 497; Socialdemokraterna (S) = 1 004; Kristdemokraterna (KD) = 95; Sverigedemokraterna (SD) = 441.

Figur 5. Förtroende för forskare 2002–2017

Frågan lyder: *Hur stort förtroende har du för hur forskare sköter sitt arbete?* Svarkategorierna är: *Mycket stort förtroende, Ganska stort förtroende, Varken stort eller litet förtroende, Ganska litet förtroende, Mycket litet förtroende, Ingen uppfattning.* Totalt antal svarande år 2017 är 1 780 personer.

Vi ser också en viss skillnad när vi jämför förtroendet hos olika åldersgrupper. Framför allt är det tydligt att förtroendet är mindre i de två äldsta grupperna.

Sett till partisynpatier är förtroendet för universitet och högskolor störst bland personer som sympatiserar med Miljöpartiet, Feministiskt initiativ och Vänsterpartiet. Förtroendet är minst bland sympatisörer till Kristdemokraterna och Sverigedemokraterna (Figur 4). Notera dock att det i grupperna som sympatiserar med Fi och KD finns färre än 100 personer. Detta re-

sultat skiljer sig från tidigare år, då sympatisörer till flankpartier (V, SD, Fi) beskrevs ha mindre förtroende än sympatisörer till partier som sitter eller har suttit i regeringsställning (Norén Bretzer, 2017).

FÖRTROENDE FÖR FORSKARE ÖVER TID

Utöver förtroendet för universitet och högskolor så undersöker vi sedan 2002 även allmänhetens förtroende för *forskare*. I början av mätserien var det relativt stora

svängningar mellan åren, men de senaste fyra åren har förtroendet varit i stort sett oförändrat (Figur 5). I de två senaste mätningarna uppger 62 procent att de har *mycket eller ganska stort förtroende* för forskare. De som har *mycket eller ganska litet förtroende* minskar samtidigt med en procentenhet, medan andelen som har *varken stort eller litet förtroende* ökar med en procentenhet. I våra tidigare rapporter har resultaten för denna fråga ibland redovisats utan svarsalternativet *ingen uppfattning*. Som framgår av Figur 5 är detta svars-

alternativ en stor del av förklaringen till att andelen med *mycket* eller *ganska stort förtroende* varit lägre vissa år. Se gärna VA-rapport 2016:2 (Vetenskap & Allmänhet, 2016b) för en mer detaljerad diskussion om detta. De senaste årens stabila förtroende för forskare är särskilt intressant mot bakgrund av att förtroendet för universitet och högskolor sjönk drastiskt 2016 för att åter stiga i 2017 års mätning.

OLIKA GRUPPERS FÖRTROENDE FÖR FORSKARE

Olika grupper förtroende för forskare följer samma mönster som förtroendet

för lärosäten: var man bor har en större inverkan än hur lång utbildning man har. Bland lågutbildade har 59 procent *mycket* eller *ganska stort förtroende* för forskare, att jämföra med 68 procent bland högutbildade (Figur 6). Av de som bor på ren landsbygd har 54 procent *mycket* eller *ganska stort förtroende*, i jämförelse med 71 procent bland boende i våra tre största städer. Bland boende på ren landsbygd väljer 19 procent alternativet *ingen uppfattning*, medan motsvarande siffra i Sthlm/Gbg/Malmö endast är fem procent (Figur 7).

När vi jämför svaren mellan personer med olika grad av politiskt intresse blir

skillnaderna ännu större. Bland de som säger sig vara mycket intresserade av politik är andelen med *mycket* eller *ganska stort förtroende* 21 procentenheter större än hos andelen som är inte särskilt eller inte alls intresserad av politik. Fördelat på partisympatier så liknar mönstret förtroendet för universitet och högskolor (Figur 4). Vi vill dock påpeka att grupperna på partinivå här i vissa fall är väldigt små. Det förklaras av att frågan om förtroende för universitet och högskolor låg i dubbla formulär (se Kapitel 3 *Om undersökningen*) och nådde därmed ett större urval.

Figur 6. Förtroende för forskare baserat på utbildningsnivå

Låg motsvarar ej fullgjord obligatorisk skola eller grundskola. *Medellåg* motsvarar gymnasium, folkhögskola eller motsvarande. *Medelhög* motsvarar eftergymnasial utbildning, men ej examen från högskola/universitet. *Hög* motsvarar examen från högskola/universitet. Antal svarande i respektive grupp: *Låg* = 269, *Medellåg* = 292, *Medelhög* = 883, *Hög* = 284.

Figur 7. Förtroende för forskare baserat på boendeområde

Antal svarande i varje grupp: *Ren landsbygd* = 269; *Mindre tätort* = 534; *Stad/större tätort* = 398; *Sthlm/Gbg/Malmö* = 517.

FÖRTROENDE FÖR OLIKA FORSKNINGSMRÅDEN

I undersökningen frågar vi också om förtroendet för sex olika forskningsområden. Medicin, teknik, naturvetenskap, samhällsvetenskap och humaniora har ingått sedan 2002 och utbildningsvetenskap lades till 2004. Resultaten redovisas i Figur 8. Medicin ligger högst (76 procent med *mycket* eller *ganska stort förtroende*), därefter följer teknik (67 procent), naturvetenskap (61 procent), samhällsvetenskap (49 procent), utbildningsvetenskap (42 procent) och humaniora (39 procent). De områden som ökat mest sedan senaste mätningen är medicin och utbildningsvetenskap som går upp med sex procentenheter vardera.

Vid mätningen 2016 sjönk förtroendesiffrorna för alla områden. Som Figur 8 visar stiger alla områden igen i 2017 års mätning, även om det enbart är medicin som når upp till samma nivå som 2015.

Vad nedgången 2016 berodde på är svårt att slå fast, men en närmare titt visar att medicin var särskilt drabbat. Om vi enbart tittar på andelen som har *mycket stort förtroende* är 2016 det enda tillfället sedan mätningarnas början som medicin inte ligger i topp. Som nämndes tidigare hade Macchiarini-affären negativ påverkan på svenska folkets förtroende för medicinsk forskning (Vetenskap & Allmänhet 2016a). Om skandalen ligger bakom den här sänkningen för medicin och de andra områdena 2016 kan vi enbart spekulera om. Det skulle i så fall vara anmärkningsvärt att det är just medicin som nu verkar ha återhämtat sig bäst från nedgången.

Precis som i tidigare års undersökningar sammanfaller större andelar med *mycket* eller *ganska stort förtroende* med mindre andelar som svarar *ingen uppfattning*. Det tycks vara svårast att ta ställning för utbildningsvetenskap och humaniora (28 procent respektive 33 procent svarar *ingen uppfattning*). Som syns i

Figur 9 finns också skillnader i andelarna som säger sig ha *mycket* eller *ganska litet förtroende*, men dessa är betydligt mindre. Det här talar för att skillnaderna i förtroendenivåer i första hand beror på bristande kunskap om, och insyn i vissa forskningsområden snarare än ett litet förtroende för dessa. Resultatet kan även ge en viss vägledning till hur man kan gå vidare för att öka förtroendenivåerna för dessa områden.

SKILLNADER MELLAN GRUPPERS FÖRTROENDE FÖR OLIKA FORSKNINGSMRÅDEN

Kvinnors och mäns förtroende skiljer sig enbart marginellt för medicin, samhällsvetenskap, utbildningsvetenskap och humaniora. Skillnaden är något större för naturvetenskap, där andelen män med *mycket* eller *ganska stort förtroende* är nio procentenheter högre än motsvarande andel bland kvinnor. Störst skillnad ses i förtroendet för

Figur 8. Andel med mycket eller ganska stort förtroende för forskning inom olika områden 2002–2017

Frågan lyder: Allmänt sett, vilket förtroende har du för den forskning som bedrivs i Sverige inom följande områden?

Svarskategorierna är: *Mycket stort förtroende*, *Ganska stort förtroende*, *Varken stort eller litet förtroende*, *Ganska litet förtroende*, *Mycket litet förtroende*, *Ingen uppfattning*. Antal svarande i 2017 års undersökning: Medicin = 1 778;

Teknik = 1 778; Naturvetenskap = 1 770; Samhällsvetenskap = 1 775; Utbildningsvetenskap = 1 769; Humaniora = 1 765.

teknik där andelen män med *mycket* eller *ganska stort förtroende* är sjuttionio procentenheter högre än andelen kvinnor (Figur 10).

Vi kan även se vissa skillnader mellan olika åldersgrupper. Personer mellan 65 och 85 år har minst förtroende för alla

forskningsområden, med undantag för medicin. Den yngsta åldersgruppen, mellan 16 och 19 år, är den som har störst förtroende för utbildningsvetenskap (Figur 11). Dessa resultat kan möjligtvis förklaras utifrån berördhetsprincipen då den yngsta

gruppen i regel befinner sig inom utbildningssystemet, och kontakter med hälso- och sjukvården ökar med stigande ålder.

Med högre utbildningsnivå följer större förtroende för alla forskningsområden. Boende i större städer har större förtro-

Figur 9. Förtroende för olika forskningsområden

Se Figur 8 för frågans formulering, svars-kategorier och antal svarande i respektive grupp.

Figur 10. Förtroende för olika forskningsområden baserat på kön

Figuren visar andel som svarat *mycket* eller *ganska stort förtroende* i respektive grupp. Se Figur 8 för frågans formulering och svars-kategorier.

Figur 11. Förtroende för olika forskningsområden baserat på ålder

Figuren visar andel som svarat *mycket* eller *ganska stort förtroende* i respektive grupp. Se Figur 8 för frågans formulering och svars-kategorier.

ende än boende i mindre orter och på landsbygd; personer bosatta i de tre största städerna har störst förtroende för alla forskningsområden. Skillnader mellan stad och land är minst för medicin och utbildningsvetenskap, vilket troligen kan förklaras med att sjukvård och skolväsende har naturliga beröringspunkter med allmänheten, oavsett boendeområde.

OMRÅDEN SOM ÄR VIKTIGA ATT SATSA PÅ

Varje år ställs frågan inom vilka områden Sverige bör satsa på forskning på "världsbästanivå". Ämnesområdena varierar mellan åren och 2017 ingick hjärt- och lungsjukdomar, miljö, genteknik, pedagogik, IT, rymden, nationalekonomi, statsvetenskap, filosofi

och nanoteknik (Figur 12). Bland årets områden har forskning om hjärt- och lungsjukdomar och miljö störst stöd bland svenska folket (96 respektive 92 procent anser det vara *mycket* eller *ganska viktigt* att satsa på dessa områden). Forskning om rymden och filosofi får minst stöd, och ses som viktiga satsningar av en tredjedel (34 procent).

Figur 12. Prioritering av olika ämnesområden

Frågan lyder: Hur viktigt anser du det är att det i Sverige satsas på forskning på världsbästanivå inom följande områden? Svarkategorierna är: *Mycket viktigt*, *Ganska viktigt*, *Inte särskilt viktigt*, *Inte alls viktigt*, *Ingen uppfattning*. Antal svarande i 2017 års undersökning: *Hjärt- och lungsjukdomar* = 1 779; *Miljö* = 1 771; *IT* = 1 761; *Pedagogik* = 1 761; *Nationalekonomi* = 1 762; *Genteknik* = 1 754; *Statsvetenskap* = 1 762; *Nanoteknik* = 1 761; *Rymden* = 1 767; *Filosofi* = 1 763.

Figur 13. Prioritering av olika ämnesområden 2002–2017

Figuren visar andelen som valt svarsalternativet *Mycket viktigt* genom åren. Frågan lyder: Hur viktigt anser du det är att det i Sverige satsas på forskning på världsbästanivå inom följande områden?

Figur 14. Prioritering av olika ämnesområden baserat på kön

Figuren visar andel som svarat *mycket viktigt* i respektive grupp. Se Figur 12 för frågans formulering och svars-kategorier.

Figur 15. Prioritering av olika ämnesområden baserat på boendeområde

Figuren visar andel som svarat *mycket viktigt* i respektive grupp. Se Figur 12 för frågans formulering och svars-kategorier.

Det område som flest svarade *ingen uppfattning* om var nanoteknik (25 procent saknade uppfattning).

Viljan att satsa på de olika forskningsområdena är relativt stabil över tid (Figur 13). För de flesta områden är skillnaderna mellan de senaste mätningarna marginella. Statsvetenskap visar den största förändringen med en ökning på nio procentenheter jämfört med 2013 (se Tabell 13 i bifogad tabellbilaga för detaljerade förändringar över tid).

SKILLNADER MELLAN OLIKA GRUPPER

Som ses i Figur 14 finns vissa skillnader mellan könen när det gäller vilka forskningsområden som bör prioriteras. Kvinnor tycker att det är viktigare att satsa på forskning inom miljö, pedagogik och hjärt- och lungsjukdomar, medan män prioriterar forskning om IT och nanoteknik. För övriga områden har kvinnor och män snarlika prioriteringar.

Boende i landets tre största städer visar störst vilja att satsa på alla ämnesområden, förutom genteknik där denna grupp istället ligger lägst (Figur 15). Andelen som är positiv till satsningar på genteknik är dubbelt så stor bland boende på landsbygd eller mindre tätorter. Resultatet är möjligtvis kopplat till debatten om modifierade grödor, där den praktiska tillämpningen främst är en fråga för lantbrukare; medan den i storstäder snarare är en konsumentfråga. Resultaten utifrån

Figur 16. Prioritering av olika ämnesområden baserat på utbildningsnivå

Figuren visar andel som svarat *mycket viktigt* i respektive grupp. Se Figur 12 för frågans formulering och svarskategorier.

boendeområde följer i stort sett samma mönster som skillnader baserade på utbildningsnivå (Figur 16). I flera fall är dock skillnaderna tydligare mellan olika boendeområden (se till exempel resultaten för nanoteknik, nationalekonomi och miljö). Hur satsningsviljan på olika forskningsområden sammanfaller med boendeområde och utbildningsnivå är dock inte helt entydigt. Till exempel är viljan att satsa på hjärt- och lungsjukdomar någorlunda jämnt fördelad mellan olika boendeområden medan lågutbildade visar en tydligt starkare vilja att satsa på detta än högutbildade.

AVSLUTANDE KOMMENTARER

För att återknyta till inledningsfrågan: Befinner sig forskningen och vetenskapen i en förtroendekris? Att döma av resultaten i 2017 års SOM-undersökning är svaret nej. Förtroendet för universitet och högskolor är det högsta sedan mätningarna inleddes för tjugo år sedan. Det är möjligt att det politiska hotet mot vetenskaplig kunskap som setts i delar av världen har fört upp frågan tydligare på

dagordningen hos svenska folket. Detta skulle i sin tur ha kunnat stärka viljan att värna svenska lärosäten och forskare, men är förstås inte en säker förklaring till resultaten.

Även om svängningarna är små markerar rekordnoteringen för förtroendet för lärosäten att den långsamt nedåtgående trenden som tidigare beskrivits (till exempel Holmberg & Weibull, 2008; 2013) inte längre gäller. Generellt är förtroendet för forskning och forskare högt, även om det finns tydliga skillnader både mellan olika forskningsområden och bland olika samhällsgrupper. En av skillnaderna som bör undersökas mer är den mellan stad och land. Som vi beskriver i flera delar av rapporten är skillnaden mellan personer bosatta på landsbygd respektive i storstäder ofta betydligt större än skillnader utifrån utbildningsnivå eller politiskt intresse. Skillnaden mellan landsbygd och storstad har tidigare visats bero på en kombination av ålder, utbildning, politiskt intresse och mellanmännisklig tillit (till exempel Bergström & Oscarsson, 2015). Den senaste mätningens skillnader är dock markant högre än

vid det tillfället: I undersökningen från 2014 skiljde det åtta procentenheter mellan boende på landsbygd och i våra tre största städer sett till andelen som angav att de hade *mycket eller ganska stort förtroende* för universitet och högskolor. I årets resultat är skillnaden 33 procentenheter. Det är möjligt att klyftan mellan stad och landsbygd fortfarande kan förklaras med en kombination av andra bakomliggande faktorer, men det behöver undersökas mer ingående för att vi ska veta säkert.

Norén Bretzer beskrev i förra årets rapport ett intressant fynd, nämligen att förtroendet för forskare var större än det för universitet och högskolor (Norén Bretzer, 2017). Detta skiljer sig från till exempel politiken där förtroendet för aktörer (politiker) normalt är lägre än det för institutioner (till exempel riksdag eller regering). I den senaste mätningen ligger värdena för forskare och lärosäten betydligt närmare varandra med bara en procentenhet som skiljer. Vi vill dock poängtera att frågornas svarsskalor inte är identiska och att direkta jämförelser därför bör göras med viss försiktighet.

Projektet *Vetenskapen i Samhället* ger en unik inblick i den svenska allmänhetens förtroende för lärosäten, forskare och olika forskningsområden. Utöver att bidra till förbättrad kunskap om faktorer som påverkar förtroendet, tillhandahåller den långa mätserien en utgångspunkt för vidare studier om exempelvis *varför* förtroende förändras för olika forskningsområden och bland olika grupper i samhället.

REFERENSER

Bergström, A. & Oscarsson, H. (2015). Svensk forskningsopinion 2002–2014. I A. Bergström, B. Johansson, H. Oscarsson & M. Oskarson (Red.), *Fragment*. Göteborg: SOM-institutet vid Göteborgs universitet.

Edelman Trust Barometer (2018). *Edelman Trust Barometer – Global Report*. Hämtad från: http://cms.edelman.com/sites/default/files/2018-02/2018_Edelman_Trust_Barometer_Global_Report_FEB.pdf

Frans, E. (2017). *Larmrapporten – Att skilja vetenskap från trams*. Stockholm: Volante.

Holmberg, S. & Weibull, L. (2008). Förtroendeförsvagningen för forskningen. I S. Holmberg & L. Weibull (Red.), *Skilda världar*. Göteborg: SOM-institutet vid Göteborgs universitet.

Holmberg, S. & Weibull, L. (2013). Fallet för forskningsförtroendet fortsätter. I L. Weibull, H. Oscarsson & A. Bergström (Red.), *Vägskaäl*. Göteborg: SOM-institutet vid Göteborgs universitet.

Holmberg, S. & Weibull, L. (2014). Institutionsförtroende mellan berördhet och mediebevakning. I A. Bergström & H. Oscarsson (Red.), *Mittfära & marginal*. Göteborg: SOM-institutet vid Göteborgs universitet.

Holmberg, S. & Weibull, L. (2017). Långsiktiga förändringar i svenskt institutionsförtroende. I U. Andersson, J. Ohlsson, H. Oscarsson & M. Oskarson (Red.), *Larmar och gör sig till*. Göteborg: SOM-institutet vid Göteborgs universitet.

Markstedt, E. (2014). *Representativitet och viktning – Riks-SOM som spegel av det svenska samhället 1986–2013*. Rapport 2014:20. Göteborg: SOM-institutet vid Göteborgs universitet.

Norén Bretzer, Y. (2017). Förtroendegapet mellan forskningsinstitutioner och forskare. I U. Andersson, J. Ohlsson, H. Oscarsson & M. Oskarson (Red.), *Larmar och gör sig till*. Göteborg: SOM-institutet vid Göteborgs universitet.

Rothstein, B. (2004). Förtroende i det multikulturella samhället. I S. Holmberg & L. Weibull (Red.), *Ju mer vi är tillsammans*. Göteborg: SOM-institutet vid Göteborgs universitet.

Rutjens, B. T., Sutton, R. M. & van der Lee, R. (2017). Not all skepticism is equal: Exploring the ideological antecedents of science acceptance and rejection. *Personality and Social Psychology Bulletin*, 44(3), 384–405.

Vetenskap & Allmänhet (2011). *Slitsamt förvärvat och snabbt fördärvat? – En studie av förtroendet för forskare*. VA-rapport 2011:1. Stockholm: Vetenskap & Allmänhet.

Vetenskap & Allmänhet (2016a). *VA-Barometern 2016/17*. VA-rapport 2016:4. Stockholm: Vetenskap & Allmänhet.

Vetenskap & Allmänhet (2016b). *Vetenskapen i Samhället – Resultat från SOM-undersökningen 2015*. VA-rapport 2016:2. Stockholm: Vetenskap & Allmänhet.

Wikforss, Å. (2017). *Alternativa fakta – Om kunskapen och dess fiender*. Stockholm: Fri tanke.

2.

Tabellbilaga

TABELL 1: FÖRTROENDE FÖR UNIVERSITET/HÖGSKOLOR 1997–2017 (PROCENT)

	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Summa procent	Antal svar
1997	10	44	39	5	2	100	1 636
1998	9	47	39	4	1	100	3 403
1999	10	48	36	4	2	100	3 280
2001	8	47	40	4	1	100	3 322
2000	8	44	42	4	2	100	3 375
2002	7	47	40	5	1	100	3 377
2003	8	45	40	5	2	100	3 436
2004	8	48	37	5	2	100	3 357
2005	7	44	42	5	2	100	3 327
2006	7	47	40	5	1	100	3 146
2007	8	43	42	5	2	100	3 219
2008	7	45	41	5	2	100	3 122
2009	8	47	38	5	2	100	3 132
2010	8	47	39	4	2	100	4 725
2011	8	45	40	5	2	100	4 478
2012	8	46	40	5	1	100	5 888
2013	8	47	38	5	2	100	4 797
2014	9	50	35	4	2	100	1 619
2015	12	47	34	5	2	100	3 036
2016	11	45	37	5	2	100	3 057
2017	13	48	33	4	2	100	3 379

Kommentar: Frågan lyder 'Hur stort förtroende har du för det sätt på vilket följande samhällsinstitutioner och grupper sköter sitt arbete?'. Svartalternativen är 'mycket stort förtroende', 'ganska stort förtroende', 'varken stort eller litet förtroende', 'ganska litet förtroende' respektive 'mycket litet förtroende'. Procentbasen utgörs av de som besvarat frågan.

Källa: De nationella SOM-undersökningarna 1997–2017.

TABELL 2: FÖRTROENDE FÖR UNIVERSITET/HÖGSKOLOR 2017, EFTER DEMOGRAFI OCH UTBILDNING (PROCENT)

	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Summa procent	Antal svar
Samtliga	13	48	33	4	2	100	3 379
Kön							
Kvinna	12	47	34	5	2	100	1 779
Man	14	47	33	4	2	100	1 592
Ålder							
16–19 år	34	34	25	4	3	100	141
20–29 år	19	50	25	4	2	100	408
30–39 år	18	54	24	3	1	100	458
40–49 år	18	49	28	4	1	100	500
50–64 år	9	48	37	4	2	100	886
65–85 år	6	44	41	6	3	100	986
Boendeområde							
Ren landsbygd	8	33	46	7	6	100	492
Mindre tätort	12	43	39	4	2	100	963
Stad/större tätort	12	50	32	5	1	100	763
Sthlm, Gbg, Malmö	17	57	22	3	1	100	1 080
Utbildning¹							
Låg	9	46	36	6	3	100	464
Medellåg	11	44	38	4	3	100	630
Medelhög	14	48	32	4	2	100	1 642
Hög	15	49	30	5	1	100	563
Utbildningens inriktning							
Ekonomi/handel/adm	12	47	36	3	2	100	517
Estetisk/hantverk/konst/hum/kultur/media	17	49	29	3	2	100	223
Hälso-/sjukvård/medicin	12	49	34	4	1	100	473
Teknik/industri/transport/natur/data	15	47	32	4	2	100	920
Pedagogik	12	59	26	3	0	100	258
Samhällsv./juridik/socialt arbete/omsorg/psykologi	16	45	32	6	1	100	414

Kommentar: För frågans lydelse, se tabell 1.

Noter: ¹ Låg = ej fullgjord obligatorisk skola eller grundskola, Medellåg = gymnasium, folkhögskola eller motsvarande, Medelhög = eftergymnasial utbildning, men ej examen från högskola/universitet, Hög = examen från högskola/universitet. Procentbasen utgörs av de som besvarat frågan.

Källa: Den nationella SOM-undersökningen 2017.

**TABELL 3: FÖRTROENDE FÖR UNIVERSITET/HÖGSKOLOR 2017,
EFTER POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)**

	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Summa procent	Antal svar
Samtliga	13	48	33	4	2	100	3379
Politiskt intresse¹							
Mycket intresserad	20	50	25	4	1	100	503
Ganska intresserad	12	51	31	4	2	100	1 512
Inte intresserad	11	42	39	5	3	100	1 322
Partisynpati							
Vänsterpartiet	16	53	28	3	0	100	193
Socialdemokraterna	13	47	34	4	2	100	1 004
Centerpartiet	19	49	30	2	0	100	411
Liberalerna	13	54	27	5	1	100	190
Moderaterna	13	50	31	4	2	100	497
Kristdemokraterna	6	46	41	4	3	100	95
Miljöpartiet	19	64	15	2	0	100	125
Sverigedemokraterna	7	38	41	8	6	100	441
Feministiskt initiativ	(22)	(52)	(24)	(2)	(0)	100	46

Kommentar: För frågans lydelse, se tabell 1.

Noter: ¹ Frågan lyder: 'Hur intresserad är du i allmänhet av politik?'. Svartalternativen är 'mycket intresserad', 'ganska intresserad', 'inte särskilt intresserad' respektive 'inte alls intresserad'. Kategorin 'Inte intresserad' bygger på en sammanslagning av 'inte särskilt' och 'inte alls' intresserad. Procentbasen utgörs av de som besvarat frågan.

Källa: Den nationella SOM-undersökningen 2017.

**TABELL 4: FÖRTROENDE FÖR FORSKARE 2002–2017
(PROCENT OCH BALANSMÅTT)**

	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Ingen uppfattning	Summa procent	Antal svar
2002	18	48	21	2	1	10	100	1 663
2003	13	41	24	3	1	18	100	1 716
2004	17	49	22	3	0	9	100	1 682
2005	9	38	26	3	1	23	100	1 634
2006	10	39	27	2	1	21	100	1 548
2007	16	46	27	3	1	7	100	1 590
2008	13	45	27	3	1	11	100	1 537
2010	12	38	24	2	1	23	100	1 574
2011	16	44	29	3	1	7	100	1 527
2012	16	44	29	3	1	7	100	1 511
2013	17	46	23	2	2	10	100	1 157
2014	19	43	22	2	1	13	100	1 663
2015	15	48	21	2	1	13	100	1 627
2016	12	50	22	3	1	12	100	1 637
2017	12	50	23	2	1	12	100	1 780

Kommentar: Frågan lyder 'Hur stort förtroende har du för hur forskare sköter sitt arbete?'. Svartalternativen är 'mycket stort förtroende', 'ganska stort förtroende', 'varken stort eller litet förtroende', 'ganska litet förtroende', 'mycket litet förtroende' respektive 'ingen uppfattning'. Procentbasen utgörs av de som besvarat frågan.

Källa: De nationella SOM-undersökningarna 2002–2017.

TABELL 5: FÖRTROENDE FÖR FORSKARE 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Ingen uppfattning	Summa procent	Antal svar
Samtliga	12	50	23	2	1	12	100	1 780
Kön								
Kvinna	11	50	24	2	0	13	100	937
Man	12	53	22	2	1	10	100	839
Ålder								
16–19 år	25	39	17	8	0	11	100	65
20–29 år	16	54	17	2	0	11	100	216
30–39 år	10	51	26	3	0	10	100	243
40–49 år	16	51	23	1	0	9	100	258
50–64 år	8	51	27	2	1	11	100	444
65–85 år	10	51	23	1	1	14	100	554
Boendeområde								
Ren landsbygd	12	42	25	2	0	19	100	269
Mindre tätort	11	46	25	3	0	15	100	534
Stad/större tätort	12	49	24	2	1	12	100	398
Sthlm, Gbg, Malmö	12	59	21	2	1	5	100	517
Utbildning¹								
Låg	12	47	25	2	1	13	100	269
Medellåg	10	53	21	2	1	13	100	292
Medelhög	10	51	24	2	0	13	100	883
Hög	14	54	23	3	0	6	100	284
Politiskt intresse²								
Mycket intresserad	16	59	16	2	1	6	100	274
Ganska intresserad	11	55	23	2	0	9	100	807
Inte intresserad	10	44	26	2	1	17	100	691
Partisynpati								
Vänsterpartiet	7	61	23	4	0	5	100	111
Socialdemokraterna	14	50	22	2	0	12	100	557
Centerpartiet	12	58	22	1	0	7	100	211
Liberalerna	8	60	24	3	0	5	100	91
Moderaterna	14	52	23	1	1	9	100	259
Kristdemokraterna	(6)	(36)	(35)	(2)	(0)	(21)	100	48
Miljöpartiet	16	60	11	0	0	13	100	64
Sverigedemokraterna	8	49	23	5	1	14	100	228
Feministiskt initiativ	(18)	(58)	(12)	(0)	(6)	(6)	100	17

Kommentar: För frågans lydelse, se tabell 4. Resultat inom parentes bygger på svarstal under 50 personer.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Procentbasen utgörs av de som besvarat frågan.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 6: FÖRTROENDE FÖR FORSKNING INOM OLIKA OMRÅDEN 2002–2017 (PROCENT)

Område	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Ingen uppfattning	Summa procent	Antal svar
Medicin								
2002	35	49	9	2	0	5	100	1 721
2003	41	45	7	1	0	6	100	1 754
2004	30	52	9	1	0	8	100	1 701
2005	33	45	11	1	1	9	100	1 661
2006	32	47	11	1	0	9	100	1 580
2007	29	52	11	2	0	6	100	1 607
2008	31	49	9	1	1	9	100	1 534
2009	30	48	10	2	1	9	100	1 544
2010	31	47	9	2	1	10	100	1 577
2011	21	43	14	2	1	19	100	1 548
2012	25	47	16	2	0	10	100	1 518
2013	25	48	12	2	1	12	100	1 583
2014	30	44	11	1	1	13	100	1 652
2015	34	42	11	2	1	10	100	1 618
2016	21	49	15	3	2	10	100	1 631
2017	29	47	10	2	1	11	100	1 778
Teknik								
2002	24	47	16	1	1	11	100	1 709
2003	30	41	14	1	0	14	100	1 741
2004	23	50	14	1	0	12	100	1 689
2005	23	47	14	2	0	14	100	1 645
2006	23	46	16	1	0	14	100	1 560
2007	23	48	15	1	0	13	100	1 589
2008	23	49	14	1	0	13	100	1 523
2009	24	45	16	1	0	14	100	1 528
2010	23	47	14	1	0	15	100	1 565
2011	15	39	19	1	0	26	100	1 534
2012	16	42	23	1	0	18	100	1 506
2013	18	45	17	1	0	19	100	1 574
2014	23	42	15	0	0	20	100	1 639
2015	29	42	13	1	0	15	100	1 605
2016	23	43	16	1	0	17	100	1 624
2017	27	40	14	1	0	18	100	1 778
Naturvetenskap								
2002	18	45	22	1	0	14	100	1 705
2003	25	43	16	1	0	15	100	1 742
2004	18	50	17	1	0	14	100	1 697
2005	20	43	20	1	0	16	100	1 643
2006	19	45	20	1	0	15	100	1 566
2007	19	45	19	1	0	16	100	1 593

Fortsättning på nästa sida ...

Område	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Ingen uppfattning	Summa procent	Antal svar
2008	20	45	18	1	1	15	100	1 525
2009	20	44	18	2	1	15	100	1 536
2010	20	42	18	1	0	19	100	1 566
2011	12	36	22	1	0	29	100	1 539
2012	14	42	25	1	0	18	100	1 505
2013	15	41	21	1	1	21	100	1 576
2014	19	40	17	1	0	23	100	1 641
2015	25	41	15	1	1	17	100	1 598
2016	18	42	20	1	1	18	100	1 627
2017	22	39	18	1	0	20	100	1 770

Samhällsvetenskap

2002	11	36	33	3	1	16	100	1 696
2003	15	36	27	3	1	18	100	1 735
2004	10	40	28	3	1	18	100	1 685
2005	11	33	31	4	1	20	100	1 642
2006	10	39	30	3	1	17	100	1 562
2007	10	36	31	3	1	19	100	1 585
2008	11	39	29	3	1	17	100	1 524
2009	11	38	28	4	1	18	100	1 530
2010	12	35	29	3	1	20	100	1 562
2011	8	29	30	3	1	29	100	1 533
2012	8	32	35	4	1	20	100	1 504
2013	8	33	31	3	1	24	100	1 572
2014	12	35	25	3	1	24	100	1 641
2015	15	37	25	4	1	18	100	1 603
2016	10	35	29	4	1	21	100	1 624
2017	13	36	25	4	1	21	100	1 775

Utbildningsvetenskap

2004	9	34	26	5	1	25	100	1 691
2005	9	27	28	5	2	29	100	1 641
2006	8	29	29	5	2	27	100	1 560
2007	8	28	28	5	1	30	100	1 590
2008	8	30	26	5	2	29	100	1 525
2009	9	30	27	6	2	26	100	1 536
2010	10	30	24	6	1	29	100	1 567
2011	6	25	27	5	1	36	100	1 535
2012	6	25	35	6	2	26	100	1 509
2013	6	28	29	6	2	29	100	1 574
2014	10	29	26	5	2	28	100	1 642
2015	13	32	23	7	2	23	100	1 600
2016	9	27	28	6	3	27	100	1 630
2017	12	30	23	5	2	28	100	1 769

Fortsättning på nästa sida ...

Område	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Ingen uppfattning	Summa procent	Antal svar
Humaniora								
2002	9	28	29	3	1	30	100	1 690
2003	13	27	24	3	1	32	100	1 739
2004	8	30	26	4	0	32	100	1 681
2005	8	26	26	3	1	36	100	1 634
2006	8	27	28	4	1	32	100	1 554
2007	8	25	26	4	1	36	100	1 589
2008	9	28	23	3	1	36	100	1 524
2009	8	27	26	4	1	34	100	1 528
2010	10	26	24	3	1	36	100	1 561
2011	7	24	28	3	1	37	100	1 532
2012	7	23	34	5	2	29	100	1 503
2013	7	25	29	4	1	34	100	1 567
2014	11	27	25	3	1	33	100	1 630
2015	13	31	24	4	2	26	100	1 589
2016	9	27	28	4	1	31	100	1 624
2017	12	27	24	3	1	33	100	1 765

Kommentar: Frågan lyder 'Allmänt sett, vilket förtroende har du för den forskning som bedrivs i Sverige inom följande områden?'. Svartalternativen är 'mycket stort förtroende', 'ganska stort förtroende', 'varken stort eller litet förtroende', 'ganska litet förtroende', 'mycket litet förtroende' respektive 'ingen uppfattning'. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: De nationella SOM-undersökningarna 2002–2017.

TABELL 7: FÖRTROENDE FÖR FORSKNING INOM MEDICIN 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Ingen uppfattning	Summa procent	Antal svar
Samtliga	29	47	10	2	1	11	100	1 778
Kön								
Kvinna	29	46	10	3	1	11	100	940
Man	29	47	10	2	1	11	100	834
Ålder								
16–19 år	35	37	6	11	2	9	100	65
20–29 år	25	43	12	2	0	18	100	215
30–39 år	25	47	13	5	1	9	100	240
40–49 år	35	43	10	1	2	9	100	258
50–64 år	27	52	10	2	1	8	100	445
65–85 år	29	48	9	1	1	12	100	555
Boendeområde								
Ren landsbygd	28	45	10	3	2	12	100	267
Mindre tätort	28	47	12	2	1	10	100	291
Stad/större tätort	28	46	10	2	1	13	100	884
Sthlm, Gbg, Malmö	27	53	11	3	1	5	100	285
Utbildning¹								
Låg	29	41	12	2	1	15	100	271
Medellåg	27	47	9	3	1	13	100	529
Medelhög	28	45	13	2	1	11	100	400
Hög	30	51	9	2	1	7	100	517
Politiskt intresse²								
Mycket intresserad	37	45	9	2	1	6	100	273
Ganska intresserad	30	51	8	3	1	7	100	805
Inte intresserad	24	42	13	2	2	17	100	692
Partisynpati								
Vänsterpartiet	23	55	9	5	1	7	100	111
Socialdemokraterna	29	46	12	2	1	10	100	561
Centerpartiet	30	54	5	3	0	8	100	208
Liberalerna	32	54	4	1	1	8	100	92
Moderaterna	32	46	12	2	0	8	100	260
Kristdemokraterna	(25)	(47)	(12)	(4)	(2)	(10)	100	49
Miljöpartiet	23	59	5	2	0	11	100	65
Sverigedemokraterna	31	41	8	2	2	16	100	224
Feministiskt initiativ	(35)	(29)	(6)	(12)	(6)	(12)	100	17

Kommentar: För frågans lydelse, se tabell 6.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 8: FÖRTROENDE FÖR FORSKNING INOM NATURVETENSKAP 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Ingen uppfattning	Summa procent	Antal svar
Samtliga	22	39	18	1	0	20	100	1 770
Kön								
Kvinna	20	37	19	1	0	23	100	930
Man	24	42	16	1	0	17	100	836
Ålder								
16–19 år	36	29	11	5	2	17	100	64
20–29 år	23	36	16	0	0	25	100	214
30–39 år	22	44	17	1	0	16	100	240
40–49 år	30	34	16	2	0	18	100	258
50–64 år	20	43	18	1	0	18	100	444
65–85 år	16	39	20	1	1	23	100	550
Boendeområde								
Ren landsbygd	21	32	20	1	1	25	100	268
Mindre tätort	18	39	22	1	1	19	100	290
Stad/större tätort	21	40	16	1	0	22	100	879
Sthlm, Gbg, Malmö	26	45	14	1	0	14	100	283
Utbildning¹								
Låg	13	32	24	3	1	27	100	267
Medellåg	18	37	20	1	0	24	100	527
Medelhög	20	40	17	1	0	22	100	399
Hög	30	45	12	1	0	12	100	517
Politiskt intresse²								
Mycket intresserad	33	44	9	1	1	12	100	272
Ganska intresserad	23	44	16	1	0	16	100	801
Inte intresserad	15	32	22	2	0	29	100	689
Partisynpati								
Vänsterpartiet	20	52	11	0	0	17	100	111
Socialdemokraterna	20	39	21	1	0	19	100	554
Centerpartiet	26	42	15	0	0	17	100	209
Liberalerna	29	41	13	0	1	16	100	91
Moderaterna	26	43	15	1	0	15	100	259
Kristdemokraterna	(10)	(29)	(23)	(2)	(0)	(36)	100	48
Miljöpartiet	28	49	6	0	0	17	100	65
Sverigedemokraterna	17	35	18	2	1	27	100	225
Feministiskt initiativ	(29)	(41)	(12)	(6)	(0)	(12)	100	17

Kommentar: För frågans lydelse, se tabell 6.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 9: FÖRTROENDE FÖR FORSKNING INOM SAMHÄLLSVETENSKAP 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Ingen uppfattning	Summa procent	Antal svar
Samtliga	13	36	25	4	1	21	100	1 775
Kön								
Kvinna	14	34	25	2	1	24	100	935
Man	12	37	26	6	1	18	100	836
Ålder								
16–19 år	22	30	22	8	3	15	100	65
20–29 år	13	36	25	3	0	23	100	215
30–39 år	14	42	21	5	1	17	100	242
40–49 år	19	36	22	3	0	20	100	257
50–64 år	12	35	26	6	1	20	100	445
65–85 år	10	34	28	2	1	25	100	551
Boendeområde								
Ren landsbygd	13	27	25	6	1	28	100	269
Mindre tätort	10	37	28	4	1	20	100	291
Stad/större tätort	14	34	26	3	1	22	100	881
Sthlm, Gbg, Malmö	11	45	21	5	1	17	100	284
Utbildning¹								
Låg	8	30	28	4	1	29	100	269
Medellåg	12	32	28	3	1	24	100	531
Medelhög	13	36	23	5	0	23	100	398
Hög	17	41	23	4	1	14	100	518
Politiskt intresse²								
Mycket intresserad	21	43	17	6	2	11	100	272
Ganska intresserad	13	39	26	4	1	17	100	804
Inte intresserad	9	28	29	3	1	30	100	691
Partisynpati								
Vänsterpartiet	15	52	15	4	0	14	100	111
Socialdemokraterna	15	36	26	2	1	20	100	555
Centerpartiet	14	37	26	2	0	21	100	209
Liberalerna	12	33	27	4	3	21	100	92
Moderaterna	13	38	29	6	0	14	100	260
Kristdemokraterna	(10)	(23)	(23)	(8)	(0)	(36)	100	48
Miljöpartiet	15	51	14	0	0	20	100	65
Sverigedemokraterna	5	27	26	8	4	30	100	227
Feministiskt initiativ	(31)	(44)	(6)	(0)	(0)	(19)	100	16

Kommentar: För frågans lydelse, se tabell 6.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 10: FÖRTROENDE FÖR FORSKNING INOM TEKNIK 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Ingen uppfattning	Summa procent	Antal svar
Samtliga	27	40	14	1	0	18	100	1 774
Kön								
Kvinna	22	38	17	1	0	22	100	935
Man	34	43	11	0	0	12	100	835
Ålder								
16–19 år	36	35	11	2	2	14	100	65
20–29 år	29	38	12	1	0	20	100	215
30–39 år	29	40	15	1	1	14	100	241
40–49 år	33	39	12	0	0	16	100	257
50–64 år	27	40	18	0	0	15	100	445
65–85 år	22	42	14	1	0	21	100	551
Boendeområde								
Ren landsbygd	25	39	14	1	0	21	100	269
Mindre tätort	22	42	19	0	0	17	100	290
Stad/större tätort	27	39	14	1	0	19	100	880
Sthlm, Gbg, Malmö	30	45	12	1	0	12	100	284
Utbildning¹								
Låg	22	34	18	1	0	25	100	268
Medellåg	24	39	15	1	1	20	100	528
Medelhög	25	44	14	0	0	17	100	400
Hög	34	41	12	1	0	12	100	518
Politiskt intresse²								
Mycket intresserad	42	38	9	1	0	10	100	273
Ganska intresserad	29	44	13	1	0	13	100	804
Inte intresserad	20	35	18	1	0	26	100	689
Partisynpati								
Vänsterpartiet	22	52	13	1	0	12	100	111
Socialdemokraterna	27	38	18	0	0	17	100	555
Centerpartiet	32	45	9	0	0	14	100	209
Liberalerna	34	47	5	0	0	14	100	92
Moderaterna	32	42	11	2	0	13	100	260
Kristdemokraterna	(15)	(35)	(21)	(0)	(0)	(29)	100	48
Miljöpartiet	28	45	9	0	0	18	100	65
Sverigedemokraterna	23	36	16	1	0	24	100	225
Feministiskt initiativ	(29)	(47)	(6)	(0)	(0)	(18)	100	17

Kommentar: För frågans lydelse, se tabell 6.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 11: FÖRTROENDE FÖR FORSKNING INOM HUMANIORA 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Ingen uppfattning	Summa procent	Antal svar
Samtliga	12	27	24	3	1	33	100	1765
Kön								
Kvinna	12	26	23	3	1	35	100	931
Man	11	27	26	4	2	30	100	830
Ålder								
16–19 år	11	26	19	5	2	37	100	64
20–29 år	14	24	19	4	1	38	100	213
30–39 år	12	29	23	5	1	30	100	242
40–49 år	20	25	25	3	1	26	100	258
50–64 år	12	28	26	3	2	29	100	444
65–85 år	7	26	26	3	1	37	100	544
Boendeområde								
Ren landsbygd	10	20	23	3	1	43	100	267
Mindre tätort	9	25	31	2	1	32	100	289
Stad/större tätort	13	27	23	3	2	32	100	877
Sthlm, Gbg, Malmö	13	33	22	5	1	26	100	282
Utbildning¹								
Låg	7	20	25	2	0	46	100	266
Medellåg	10	23	26	2	2	37	100	523
Medelhög	11	28	23	5	1	32	100	399
Hög	17	32	24	4	2	21	100	518
Politiskt intresse²								
Mycket intresserad	19	33	22	6	2	18	100	271
Ganska intresserad	13	28	24	4	2	29	100	800
Inte intresserad	9	21	25	2	1	42	100	687
Partisynpati								
Vänsterpartiet	15	39	16	2	0	28	100	111
Socialdemokraterna	14	29	26	2	1	28	100	554
Centerpartiet	13	27	21	3	0	36	100	208
Liberalerna	11	26	27	3	3	30	100	92
Moderaterna	14	26	23	5	1	31	100	259
Kristdemokraterna	8	13	21	10	6	42	100	48
Miljöpartiet	12	37	21	2	2	26	100	65
Sverigedemokraterna	5	17	28	5	4	41	100	222
Feministiskt initiativ	29	29	12	6	0	24	100	17

Kommentar: För frågans lydelse, se tabell 6.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 12: FÖRTROENDE FÖR FORSKNING INOM UTBILDNINGSVETENSKAP 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket stort	Ganska stort	Varken eller	Ganska litet	Mycket litet	Ingen uppfattning	Summa procent	Antal svar
Samtliga	12	30	23	5	2	28	100	1 769
Kön								
Kvinna	13	28	22	5	1	31	100	935
Man	11	32	24	5	3	25	100	830
Ålder								
16–19 år	20	33	18	3	3	23	100	65
20–29 år	14	34	18	5	0	29	100	215
30–39 år	13	32	24	5	1	25	100	239
40–49 år	18	26	23	7	2	24	100	258
50–64 år	12	30	24	5	4	25	100	445
65–85 år	9	27	24	5	2	33	100	547
Boendeområde								
Ren landsbygd	12	25	25	2	3	33	100	267
Mindre tätort	10	34	27	3	2	24	100	288
Stad/större tätort	14	27	22	6	2	29	100	879
Sthlm, Gbg, Malmö	10	33	22	7	3	25	100	284
Utbildning¹								
Låg	10	28	22	3	0	37	100	268
Medellåg	13	28	26	3	1	29	100	527
Medelhög	10	31	23	6	3	27	100	398
Hög	16	31	20	8	3	22	100	516
Politiskt intresse²								
Mycket intresserad	15	33	20	7	4	21	100	272
Ganska intresserad	13	33	23	6	2	23	100	802
Inte intresserad	11	25	24	3	1	36	100	687
Partisynpati								
Vänsterpartiet	12	37	20	3	0	28	100	111
Socialdemokraterna	15	35	22	3	1	24	100	553
Centerpartiet	13	29	21	5	2	30	100	210
Liberalerna	11	27	18	11	3	30	100	92
Moderaterna	14	29	24	6	2	25	100	258
Kristdemokraterna	(6)	(19)	(29)	(6)	(6)	(34)	100	48
Miljöpartiet	8	46	22	6	0	18	100	65
Sverigedemokraterna	7	20	25	8	5	35	100	224
Feministiskt initiativ	(29)	(35)	(6)	(6)	(0)	(24)	100	17

Kommentar: För frågans lydelse, se tabell 6.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 13: UPPFATTNING OM PRIORITERING AV FORSKNINGSSOMRÅDEN I SVERIGE 2002–2017 (PROCENT)

Område	Mycket viktigt	Ganska viktigt	Inte särskilt viktigt	Inte alls viktigt	Ingen uppfattning	Summa procent
Hjärt- och lungsjukdomar						
2007	67	25	4	0	4	100
2011	70	25	2	0	3	100
2013	70	23	2	0	5	100
2015	75	18	2	0	5	100
2017	73	20	1	0	3	100
Miljö						
2002	57	34	5	0	4	100
2003	58	32	6	1	3	100
2004	51	37	6	1	5	100
2005	49	37	6	1	7	100
2006	53	37	7	1	2	100
2007	60	31	4	0	5	100
2008	59	33	5	1	2	100
2009	62	29	4	1	4	100
2010	57	32	5	2	4	100
2011	52	36	7	1	4	100
2012	52	36	6	1	5	100
2013	58	31	5	1	5	100
2015	63	27	4	1	5	100
2017	63	29	4	1	3	100
Genteknik						
2002	27	30	26	9	8	100
2003	35	29	20	9	7	100
2004	24	34	23	8	11	100
2005	20	30	24	12	14	100
2006	23	34	27	8	8	100
2007	21	34	26	7	12	100
2008	20	35	28	7	10	100
2009	21	33	26	8	12	100
2010	24	31	24	9	12	100
2011	19	36	24	9	12	100
2012	23	37	22	6	12	100
2013	22	36	22	8	12	100
2015	32	34	20	3	11	100
2017	29	34	20	4	13	100

Fortsättning på nästa sida ...

Område	Mycket viktigt	Ganska viktigt	Inte särskilt viktigt	Inte alls viktigt	Ingen uppfattning	Summa procent
Pedagogik						
2002	35	45	11	2	7	100
2005	21	36	23	5	15	100
2007	20	38	24	4	14	100
2009	23	37	22	4	14	100
2011	28	38	18	4	12	100
2013	33	40	14	2	11	100
2015	36	39	13	2	10	100
2017	37	39	13	2	9	100
Nationalekonomi						
2003	26	43	19	3	9	100
2007	18	41	25	3	13	100
2009	19	44	22	3	12	100
2010	24	37	24	4	11	100
2011	21	42	18	6	13	100
2013	20	40	19	6	15	100
2014	27	42	18	3	10	100
2017	26	43	16	3	12	100
Rymden						
2004	9	25	40	14	12	100
2006	6	20	43	21	10	100
2007	7	18	39	24	12	100
2008	5	20	43	22	10	100
2009	8	18	39	24	11	100
2011	3	15	42	29	11	100
2013	7	16	39	24	14	100
2015	12	22	38	16	12	100
2017	11	23	36	17	13	100
IT						
2002	28	43	17	2	10	100
2004	28	42	17	2	11	100
2006	22	38	27	4	9	100
2010	27	34	23	5	11	100
2012	22	42	23	3	10	100
2014	29	41	18	3	9	100
2015	36	40	13	1	10	100
2017	38	39	12	2	9	100

Fortsättning på nästa sida ...

Område	Mycket viktigt	Ganska viktigt	Inte särskilt viktigt	Inte alls viktigt	Ingen uppfattning	Summa procent
Statsvetenskap						
2006	10	32	36	9	13	100
2013	11	32	31	9	18	100
2017	20	39	21	5	15	100
Filosofi						
2004	8	20	39	16	17	100
2008	5	16	42	21	16	100
2013	7	19	37	17	20	100
2017	11	23	32	15	19	100
Nanoteknik						
2013	21	29	21	6	23	100
2016	30	31	14	2	23	100
2017	27	30	14	4	25	100

Kommentar: Frågan lyder: 'Hur viktigt anser du det är att det i Sverige satsas på forskning på världsbästanivå inom följande områden?'. Svartalternativen är 'mycket viktigt', 'ganska viktigt', 'inte särskilt viktigt', 'inte alls viktigt' respektive 'ingen uppfattning'. Procentbasen består av de som besvarat respektive delfråga.

Källa: De nationella SOM-undersökningarna 2002–2017.

TABELL 14: SATSA PÅ FORSKNING INOM HJÄRT- OCH LUNGSJUKDOMAR 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket viktigt	Ganska viktigt	Inte särskilt viktigt	Inte alls viktigt	Ingen uppfattning	Summa procent	Antal svar
Samtliga	76	20	1	0	3	100	1 779
Kön							
Kvinna	79	17	1	0	3	100	941
Man	72	24	1	0	3	100	834
Ålder							
16–19 år	64	29	2	0	5	100	65
20–29 år	72	23	1	0	4	100	213
30–39 år	67	26	2	0	5	100	241
40–49 år	71	23	2	0	4	100	259
50–64 år	76	21	1	0	2	100	443
65–85 år	85	13	1	0	1	100	558
Boendeområde							
Ren landsbygd	76	19	1	0	4	100	269
Mindre tätort	78	20	1	0	1	100	294
Stad/större tätort	75	21	1	0	3	100	881
Sthlm, Gbg, Malmö	76	22	0	0	2	100	283
Utbildning¹							
Låg	85	13	0	0	2	100	271
Medellåg	76	20	1	0	3	100	530
Medelhög	76	19	1	0	4	100	399
Hög	70	25	2	1	2	100	515
Politiskt intresse²							
Mycket intresserad	76	21	1	1	1	100	271
Ganska intresserad	76	21	1	0	2	100	807
Inte intresserad	76	19	1	0	4	100	693
Partisynpat							
Vänsterpartiet	62	31	4	0	3	100	111
Socialdemokraterna	78	18	1	0	3	100	558
Centerpartiet	75	21	2	0	2	100	211
Liberalerna	71	27	0	0	2	100	92
Moderaterna	76	20	1	0	3	100	260
Kristdemokraterna	(61)	(33)	(2)	(0)	(4)	100	49
Miljöpartiet	62	27	3	2	6	100	62
Sverigedemokraterna	87	12	0	1	0	100	226
Feministiskt initiativ	(82)	(18)	(0)	(0)	(0)	100	17

Kommentar: För frågans lydelse, se tabell 13.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 15: SATSA PÅ FORSKNING INOM MILJÖ 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket viktigt	Ganska viktigt	Inte särskilt viktigt	Inte alls viktigt	Ingen uppfattning	Summa procent	Antal svar
Samtliga	63	29	4	1	3	100	1 771
Kön							
Kvinna	69	25	3	0	3	100	935
Man	55	34	5	3	3	100	833
Ålder							
16–19 år	67	23	5	0	5	100	65
20–29 år	60	29	6	2	3	100	214
30–39 år	63	27	4	2	4	100	242
40–49 år	65	27	4	1	3	100	258
50–64 år	63	29	4	1	3	100	442
65–85 år	60	33	3	1	3	100	550
Boendeområde							
Ren landsbygd	53	34	7	1	5	100	268
Mindre tätort	58	34	5	1	2	100	292
Stad/större tätort	63	28	3	2	4	100	875
Sthlm, Gbg, Malmö	73	24	2	0	1	100	285
Utbildning¹							
Låg	57	35	4	0	4	100	268
Medellåg	59	31	5	2	3	100	531
Medelhög	64	27	4	1	4	100	399
Hög	67	26	3	2	2	100	513
Politiskt intresse²							
Mycket intresserad	67	25	4	3	1	100	271
Ganska intresserad	65	28	4	1	2	100	803
Inte intresserad	57	33	4	1	5	100	689
Partisynpati							
Vänsterpartiet	73	18	5	0	4	100	110
Socialdemokraterna	69	28	1	0	2	100	555
Centerpartiet	66	28	3	1	2	100	209
Liberalerna	69	26	2	1	2	100	92
Moderaterna	56	34	5	2	3	100	259
Kristdemokraterna	(38)	(54)	(4)	(2)	(2)	100	47
Miljöpartiet	86	9	0	0	5	100	65
Sverigedemokraterna	41	39	10	7	3	100	227
Feministiskt initiativ	(82)	(18)	(0)	(0)	(0)	100	17

Kommentar: För frågans lydelse, se tabell 13.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 16: SATSA PÅ FORSKNING INOM GENTEKNIK 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket viktigt	Ganska viktigt	Inte särskilt viktigt	Inte alls viktigt	Ingen uppfattning	Summa procent	Antal svar
Samtliga	29	34	20	4	13	100	1 754
Kön							
Kvinna	30	34	19	3	14	100	923
Man	28	35	22	4	11	100	828
Ålder							
16–19 år	28	36	26	2	8	100	64
20–29 år	26	33	20	4	17	100	212
30–39 år	31	31	22	2	14	100	238
40–49 år	37	32	18	5	8	100	258
50–64 år	27	35	23	5	10	100	442
65–85 år	28	35	19	3	15	100	540
Boendeområde							
Ren landsbygd	22	31	25	4	18	100	266
Mindre tätort	28	33	25	3	11	100	289
Stad/större tätort	28	34	21	4	13	100	866
Sthlm, Gbg, Malmö	38	38	12	4	8	100	283
Utbildning¹							
Låg	25	33	19	2	21	100	263
Medellåg	26	35	22	4	13	100	525
Medelhög	31	30	22	5	12	100	396
Hög	34	36	19	3	8	100	512
Politiskt intresse²							
Mycket intresserad	39	35	15	5	6	100	268
Ganska intresserad	30	36	22	4	8	100	797
Inte intresserad	24	32	21	3	20	100	682
Partisynpat							
Vänsterpartiet	19	35	27	5	14	100	110
Socialdemokraterna	33	34	18	3	12	100	547
Centerpartiet	27	32	26	3	12	100	209
Liberalerna	46	34	13	3	4	100	91
Moderaterna	25	40	21	2	12	100	259
Kristdemokraterna	(20)	(22)	(32)	(11)	(15)	100	46
Miljöpartiet	19	44	17	9	11	100	64
Sverigedemokraterna	29	30	22	3	16	100	225
Feministiskt initiativ	(35)	(41)	(18)	(6)	(0)	100	17

Kommentar: För frågans lydelse, se tabell 13.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 17: SATSA PÅ FORSKNING INOM PEDAGOGIK, 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket viktigt	Ganska viktigt	Inte särskilt viktigt	Inte alls viktigt	Ingen uppfattning	Summa procent	Antal svar
Samtliga	37	39	13	2	9	100	1 761
Kön							
Kvinna	43	39	9	1	8	100	930
Man	30	40	17	3	10	100	828
Ålder							
16–19 år	31	39	19	6	5	100	64
20–29 år	43	37	12	0	8	100	215
30–39 år	43	37	12	2	6	100	239
40–49 år	41	38	12	2	7	100	257
50–64 år	38	39	12	3	8	100	444
65–85 år	30	41	14	1	14	100	542
Boendeområde							
Ren landsbygd	31	37	18	2	12	100	266
Mindre tätort	30	47	13	2	8	100	293
Stad/större tätort	38	36	13	2	11	100	871
Sthlm, Gbg, Malmö	45	39	10	1	5	100	281
Utbildning¹							
Låg	23	42	14	2	19	100	264
Medellåg	33	40	15	2	10	100	528
Medelhög	41	37	11	2	9	100	398
Hög	44	38	12	2	4	100	513
Politiskt intresse²							
Mycket intresserad	43	34	14	3	6	100	270
Ganska intresserad	39	39	13	2	7	100	799
Inte intresserad	32	40	12	2	14	100	685
Partisynpat							
Vänsterpartiet	35	45	14	0	6	100	110
Socialdemokraterna	42	37	9	2	10	100	549
Centerpartiet	39	36	16	0	9	100	210
Liberalerna	38	44	13	3	2	100	90
Moderaterna	28	42	18	2	10	100	259
Kristdemokraterna	(27)	(52)	(6)	(2)	(13)	100	48
Miljöpartiet	53	35	5	2	5	100	63
Sverigedemokraterna	25	37	20	5	13	100	227
Feministiskt initiativ	(70)	(18)	(0)	(6)	(6)	100	17

Kommentar: För frågans lydelse, se tabell 13.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 18: SATSA PÅ FORSKNING INOM IT, 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket viktigt	Ganska viktigt	Inte särskilt viktigt	Inte alls viktigt	Ingen uppfattning	Summa procent	Antal svar
Samtliga	38	39	12	2	9	100	1 761
Kön							
Kvinna	32	42	14	2	10	100	927
Man	45	36	10	2	7	100	830
Ålder							
16–19 år	27	43	17	5	8	100	65
20–29 år	37	38	18	1	6	100	213
30–39 år	41	35	15	2	7	100	240
40–49 år	46	39	7	2	6	100	257
50–64 år	40	38	13	2	7	100	444
65–85 år	35	42	9	1	13	100	542
Boendeområde							
Ren landsbygd	32	39	15	2	12	100	267
Mindre tätort	36	40	15	1	8	100	292
Stad/större tätort	39	40	10	2	9	100	868
Sthlm, Gbg, Malmö	46	39	10	1	4	100	283
Utbildning¹							
Låg	24	46	11	2	17	100	264
Medellåg	36	40	13	2	9	100	528
Medelhög	40	38	12	2	8	100	399
Hög	48	36	10	2	4	100	514
Politiskt intresse²							
Mycket intresserad	51	31	11	3	4	100	272
Ganska intresserad	43	41	10	1	5	100	797
Inte intresserad	29	40	15	2	14	100	684
Partisynpat							
Vänsterpartiet	25	45	20	3	7	100	111
Socialdemokraterna	40	41	9	1	9	100	547
Centerpartiet	47	34	11	1	7	100	206
Liberalerna	60	35	3	0	2	100	91
Moderaterna	37	41	12	1	9	100	260
Kristdemokraterna	(31)	(42)	(10)	(4)	(13)	100	48
Miljöpartiet	34	40	17	3	6	100	65
Sverigedemokraterna	35	35	16	3	11	100	226
Feministiskt initiativ	(31)	(44)	(19)	(6)	(0)	100	16

Kommentar: För frågans lydelse, se tabell 13.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 19: SATSA PÅ FORSKNING INOM RYMDEN, 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket viktigt	Ganska viktigt	Inte särskilt viktigt	Inte alls viktigt	Ingen uppfattning	Summa procent	Antal svar
Samtliga	11	23	36	17	13	100	1 767
Kön							
Kvinna	10	22	38	14	16	100	931
Man	12	24	36	20	8	100	832
Ålder							
16–19 år	6	28	43	17	6	100	65
20–29 år	13	26	36	12	13	100	214
30–39 år	14	24	36	17	9	100	241
40–49 år	12	23	38	19	8	100	256
50–64 år	12	19	39	20	10	100	444
65–85 år	7	24	34	16	19	100	547
Boendeområde							
Ren landsbygd	9	18	37	19	17	100	269
Mindre tätort	6	26	33	21	14	100	292
Stad/större tätort	11	22	36	18	13	100	870
Sthlm, Gbg, Malmö	15	29	38	11	7	100	285
Utbildning¹							
Låg	9	21	32	14	24	100	265
Medellåg	10	23	37	18	12	100	531
Medelhög	11	24	34	20	11	100	399
Hög	12	24	40	16	8	100	514
Politiskt intresse²							
Mycket intresserad	17	27	35	15	6	100	272
Ganska intresserad	11	24	38	18	9	100	802
Inte intresserad	8	20	36	16	20	100	687
Partisynpat							
Vänsterpartiet	8	23	41	19	9	100	111
Socialdemokraterna	11	24	38	14	13	100	554
Centerpartiet	7	20	40	19	14	100	207
Liberalerna	10	22	42	19	7	100	91
Moderaterna	10	25	39	14	12	100	260
Kristdemokraterna	(4)	(15)	(38)	(30)	(13)	100	47
Miljöpartiet	8	31	34	18	9	100	65
Sverigedemokraterna	11	17	32	24	16	100	226
Feministiskt initiativ	(6)	(37)	(38)	(13)	(6)	100	16

Kommentar: För frågans lydelse, se tabell 13.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 20: SATSA PÅ FORSKNING INOM NATIONALEKONOMI, 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket viktigt	Ganska viktigt	Inte särskilt viktigt	Inte alls viktigt	Ingen uppfattning	Summa procent	Antal svar
Samtliga	26	43	16	3	12	100	1 762
Kön							
Kvinna	27	42	15	3	13	100	928
Man	25	42	18	4	11	100	831
Ålder							
16–19 år	20	43	17	6	14	100	64
20–29 år	24	40	17	4	15	100	213
30–39 år	28	43	18	3	8	100	240
40–49 år	26	40	21	4	9	100	257
50–64 år	26	41	18	4	11	100	444
65–85 år	27	42	13	3	15	100	544
Boendeområde							
Ren landsbygd	22	40	20	2	16	100	264
Mindre tätort	22	45	15	5	13	100	292
Stad/större tätort	25	43	16	3	13	100	875
Sthlm, Gbg, Malmö	38	36	17	2	7	100	282
Utbildning¹							
Låg	23	38	13	4	22	100	266
Medellåg	25	42	16	4	13	100	528
Medelhög	28	40	16	4	12	100	398
Hög	27	46	18	3	6	100	511
Politiskt intresse²							
Mycket intresserad	34	37	18	6	5	100	270
Ganska intresserad	28	45	15	3	9	100	799
Inte intresserad	21	39	18	3	19	100	686
Partisynpat							
Vänsterpartiet	17	40	25	4	14	100	110
Socialdemokraterna	28	44	14	3	11	100	549
Centerpartiet	23	47	15	2	13	100	208
Liberalerna	22	50	21	3	4	100	92
Moderaterna	30	42	17	3	8	100	259
Kristdemokraterna	(23)	(54)	(6)	(4)	(13)	100	48
Miljöpartiet	25	45	18	3	9	100	65
Sverigedemokraterna	26	32	18	6	18	100	226
Feministiskt initiativ	(35)	(35)	(18)	(6)	(6)	100	17

Kommentar: För frågans lydelse, se tabell 13.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 21: SATSA PÅ FORSKNING INOM STATSVETENSKAP, 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket viktigt	Ganska viktigt	Inte särskilt viktigt	Inte alls viktigt	Ingen uppfattning	Summa procent	Antal svar
Samtliga	20	39	21	5	15	100	1 762
Kön							
Kvinna	22	39	18	4	17	100	928
Man	19	39	24	5	13	100	831
Ålder							
16–19 år	20	39	20	9	12	100	65
20–29 år	25	38	17	3	17	100	212
30–39 år	22	43	20	5	10	100	241
40–49 år	25	37	24	5	9	100	258
50–64 år	20	35	25	6	14	100	441
65–85 år	16	42	18	3	21	100	545
Boendeområde							
Ren landsbygd	17	33	23	6	21	100	264
Mindre tätort	16	41	21	5	17	100	291
Stad/större tätort	20	39	21	4	16	100	873
Sthlm, Gbg, Malmö	27	41	19	4	9	100	284
Utbildning¹							
Låg	16	35	18	4	27	100	262
Medellåg	19	38	20	6	17	100	529
Medelhög	21	39	22	4	14	100	399
Hög	24	42	22	3	9	100	513
Politiskt intresse²							
Mycket intresserad	34	39	17	5	5	100	270
Ganska intresserad	21	44	20	4	11	100	799
Inte intresserad	14	32	24	5	25	100	685
Partisynpat							
Vänsterpartiet	20	39	23	5	13	100	111
Socialdemokraterna	22	41	19	3	15	100	550
Centerpartiet	19	41	22	3	15	100	207
Liberalerna	17	48	23	4	8	100	92
Moderaterna	19	38	24	6	13	100	260
Kristdemokraterna	(21)	(41)	(13)	(2)	(23)	100	48
Miljöpartiet	25	40	18	5	12	100	65
Sverigedemokraterna	16	29	23	9	23	100	223
Feministiskt initiativ	(35)	(41)	(12)	(6)	(6)	100	17

Kommentar: För frågans lydelse, se tabell 13.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 22: SATSA PÅ FORSKNING INOM FILOSOFI, 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket viktigt	Ganska viktigt	Inte särskilt viktigt	Inte alls viktigt	Ingen uppfattning	Summa procent	Antal svar
Samtliga	11	23	32	15	19	100	1 763
Kön							
Kvinna	11	24	29	13	23	100	927
Man	12	22	34	17	15	100	832
Ålder							
16–19 år	6	20	38	27	9	100	64
20–29 år	11	22	29	20	18	100	213
30–39 år	10	22	34	21	13	100	241
40–49 år	15	22	33	16	14	100	257
50–64 år	13	22	36	13	16	100	445
65–85 år	8	25	29	10	28	100	543
Boendeområde							
Ren landsbygd	8	18	34	16	24	100	266
Mindre tätort	8	21	31	20	20	100	292
Stad/större tätort	12	23	31	14	20	100	871
Sthlm, Gbg, Malmö	15	28	34	13	10	100	283
Utbildning¹							
Låg	8	21	27	9	35	100	263
Medellåg	11	21	32	16	20	100	527
Medelhög	12	22	33	16	17	100	400
Hög	13	25	34	17	11	100	515
Politiskt intresse²							
Mycket intresserad	20	29	29	14	8	100	273
Ganska intresserad	11	26	32	15	16	100	800
Inte intresserad	8	17	32	16	27	100	683
Partisynpat							
Vänsterpartiet	15	21	35	15	14	100	110
Socialdemokraterna	12	30	29	10	19	100	549
Centerpartiet	9	17	38	18	18	100	208
Liberalerna	11	25	35	16	13	100	92
Moderaterna	9	19	35	20	17	100	260
Kristdemokraterna	(6)	(19)	(33)	(15)	(27)	100	48
Miljöpartiet	14	35	32	11	8	100	65
Sverigedemokraterna	6	13	33	20	28	100	225
Feministiskt initiativ	(24)	(29)	(29)	(18)	(0)	100	17

Kommentar: För frågans lydelse, se tabell 13.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

TABELL 23: SATSA PÅ FORSKNING INOM NANOTEKNIK, 2017, EFTER DEMOGRAFI, UTBILDNING, POLITISKT INTRESSE OCH POLITISK ORIENTERING (PROCENT)

	Mycket viktigt	Ganska viktigt	Inte särskilt viktigt	Inte alls viktigt	Ingen uppfattning	Summa procent	Antal svar
Samtliga	27	30	14	4	25	100	1761
Kön							
Kvinna	21	27	16	5	31	100	925
Man	33	33	12	4	18	100	832
Ålder							
16–19 år	26	24	11	10	29	100	62
20–29 år	25	30	14	5	26	100	214
30–39 år	29	31	14	5	21	100	240
40–49 år	33	31	14	3	19	100	257
50–64 år	29	30	17	5	19	100	444
65–85 år	22	30	12	3	33	100	544
Boendeområde							
Ren landsbygd	23	28	14	4	31	100	265
Mindre tätort	24	32	16	5	23	100	292
Stad/större tätort	26	30	14	4	26	100	870
Sthlm, Gbg, Malmö	37	28	13	4	18	100	283
Utbildning¹							
Låg	15	24	16	5	40	100	265
Medellåg	24	30	14	5	27	100	527
Medelhög	30	29	14	5	22	100	397
Hög	33	34	12	4	17	100	513
Politiskt intresse²							
Mycket intresserad	41	30	10	4	15	100	271
Ganska intresserad	30	33	12	4	21	100	800
Inte intresserad	18	26	17	5	34	100	683
Partisynpati							
Vänsterpartiet	15	28	21	8	28	100	110
Socialdemokraterna	28	32	13	3	24	100	549
Centerpartiet	27	31	11	3	28	100	209
Liberalerna	42	30	10	1	17	100	92
Moderaterna	28	34	13	4	21	100	258
Kristdemokraterna	21	28	24	6	21	100	47
Miljöpartiet	27	34	14	6	19	100	64
Sverigedemokraterna	25	23	15	6	31	100	226
Feministiskt initiativ	12	29	18	18	23	100	17

Kommentar: För frågans lydelse, se tabell 13.

Noter: ¹ Se kommentar i tabell 2. ² Se kommentar i tabell 3. Resultat inom parentes bygger på svarstal under 50 personer. Procentbasen utgörs av de som besvarat respektive delfråga.

Källa: Den nationella SOM-undersökningen 2017.

3.

Information om den nationella SOM-undersökningen

ur SOM-rapport 2018:13

Figur 17.
Svarsfrekvens
i olika ålders-
grupper 1996–2017
(procent)

INTRODUKTION

SOM-undersökningarna genomförs varje år sedan 1986 av SOM-institutet vid Göteborgs universitet. Syftet med undersökningarna är att kartlägga svensk opinionsbildning och belysa hur svenska folkets vanor och attityder förändras över tid. SOM-institutet är en samverkan mellan två institutioner vid Göteborgs universitet: Institutionen för journalistik, medier och kommunikation (JMG) och Statsvetenskapliga institutionen. Den nationella SOM-undersökningen genomförs i samverkan med forskare från olika discipliner främst inom samhällsvetenskap.

SOM-undersökningens rapportserie står för en betydande del av resultatredovisningen av SOM-undersökningarna. Resultat publiceras även i form av presentationer och djupare analyser i de återkommande forskarantologierna. Alla publikationer finns tillgängliga för nedladdning på SOM-institutets webbsida www.som.gu.se. En utförlig metodokumentation från den nationella SOM-undersökningen 2017 tillgängliggörs på hemsidan i juni 2018.

DEN NATIONELLA SOM-UNDERSÖKNINGEN 2017

Fältarbetet för den nationella SOM-undersökningen följer i huvudsak samma upplägg från år till år. 2017 års SOM-undersökning använde en undersökningsdesign som kallas blandad datainsamling (*mixed mode*) vilket innebar att data primärt samlades in via postenkäter, men respondenterna gavs även möjlighet att fylla i enkäten på internet.

Undersökningen skickades ut till ett systematiskt sannolikhetsurval av den svenska befolkningen. Urvalsramen innefattade alla svenska och utländska medborgare som har sin primära adress i Sverige och som är mellan 16 och 85 år. År 2017 ingick 20 400 personer i det totala urvalet. Den totala urvalsstorleken delades in i sex jämnstora grupper till vilka olika editioner av SOM-undersökningen 2017 skickades. Samtliga formulär innehöll 12 sidor med frågor varav ca 8 sidor är gemensamma för samtliga editioner och övriga sidor är fyllda med projektspecifika frågor vilka varierar mellan formulären.

Svaren samlades in mellan den 14 september och 31 december 2017. En stor andel av svaren inkom tidigt och 30 dagar in i fältarbetet hade närmare 85 procent av de slutgiltiga svaren kommit in. Under fältperioden genomfördes en serie påminnelser via post, telefon och SMS.

SVARFREKVENNS OCH REPRESENTATIVITET

Av det ursprungliga urvalet på totalt 20 400 personer var det 10 812 personer som besvarade och skickade in formuläret, vilket motsvarar en nettosvarsfrekvens på 55 procent. I nettosvarsfrekvensen har det så kallade naturliga bortfallet definierats bort. Till det naturliga bortfallet förs personer som är fysiskt eller mentalt oförmögna att svara på enkäten, personer som är avlidna, bortresta under större delen av fältperioden, emigrerade, har språksvårigheter eller inte alls talar svenska. Sammanlagt 836 personer, motsvarande 4,1 procent, har räknats bort som naturligt bortfall.

Vilka som svarar och vilka som inte

TABELL 24: LATHUND FÖR PROCENTSKATTNINGAR VID OLIKA GRUPPSTORLEKAR (FELMARGINALER OCH PROCENTENHETER)

Skattning	100	200	400	800	1000	2000
50 procent	±9,8	±6,9	±4,9	±3,5	±3,1	±2,2
30 procent	±9,0	±6,4	±4,5	±3,2	±2,8	±2,0
10 procent	±5,9	±4,2	±2,9	±2,1	±1,9	±1,3
6 procent	±4,7	±3,3	±2,3	±1,6	±1,5	±1,0
2 procent	±2,7	±1,9	±1,4	±1,0	±0,9	±0,6

svarar på en frågeundersökning har betydelse för tolkningen av undersökningens resultat. Om en viss grupp är underrepresenterad och samma grupps svar tenderar att skilja sig från övrigas blir studiens resultat mindre giltiga för populationen som helhet. Trots att knappt hälften av respondenterna inte svarar på enkäten är den demografiska representativiteten i svarsgruppen god i de flesta avseenden. I Figur 17 görs det däremot tydligt att en lägre andel i de yngre åldersgrupperna svarar på SOM-undersökningarna. 2017 fick respondenterna för första gången en belöning i form av skraplott eller värdecheck efter inskickat svar. Det gav en positiv effekt på svarsfrekvensen och förbättrade de yngre åldersgruppernas representativitet.

Träffsäkerheten i attitydfrågor om politiska förslag och bedömningar av ekonomin är hög trots variationen i svarsfrekvens mellan olika åldersgrupper. Frågor där det existerar större generationsskillnader, exempelvis nyhetskonsumention, påverkas däremot något mer av att delar av befolkningen har en lägre representation i svarsunderlaget (Elias Markstedt, 2014, *Representativitet och*

viktning. SOM-rapport 2014:20, SOM-institutet, Göteborgs universitet).

PROCENTSKATTNINGAR OCH FELMARGINALER

SOM-undersökningarna bygger på ett slumpmässigt urval av den svenska befolkningen 16–85 år. Resultat från sådana urvalsundersökningar är alltid förknippade med en osäkerhet som kan uttryckas i form av en felmarginal. Med hjälp av en felmarginal går det att beräkna ett konfidensintervall kring till exempel en procentskattning. Vi kan förvänta oss att procenttalet för hela populationen befinner sig inom konfidensintervallet i 95 fall av 100 i en tänkt situation med många upprepade mätningar. Att vara medveten om felmarginalen gör att vi lättare undviker att dra slutsatser om förändringar eller gruppskillnader som enbart beror på slumpen. Tabell 24 ger några exempel på hur stor felmarginalen är vid olika gruppstorlekar och procentskattningar.

Forskningsprojektet Vetenskapen i samhället (ViS) är ett samarbete mellan den ideella föreningen Vetenskap & All-

mänhet (VA) och SOM-institutet som inleddes inom ramen för den nationella SOM-undersökningen 2002. Frågorna ställdes år 2017 i formulär 3.

Den ideella föreningen **Vetenskap & Allmänhet, VA**, bildades 2002 för att främja dialog och öppenhet mellan allmänhet och forskare. VA har tre huvuduppgifter:

Kunskapsutveckling:

- opinionsundersökningar
- studier av samhällsgruppers syn på forskning och kontakter med forskare
- kartläggningar av samverkan forskare–omvärld
- metoder för dialog

Samtal och aktiviteter i nya former om forskning och forskningskommunikation

Kommunikation av andras och egna kunskaper och erfarenheter.

VA har ett 80-tal medlemsorganisationer som t.ex. myndigheter, högskolor, företag, folkbildningsorganisationer, fackförbund och forskningsfinansiärer. Dessutom finns individuella medlemmar.

Verksamheten finansieras av medlemsavgifter, projektmedel och ett bidrag från Utbildningsdepartementet.

Läs mer på www.v-a.se

VA-rapport 2018:3

Vetenskap & Allmänhet