

Danske vælgere 1971-2015

En oversigt over udviklingen i vælgernes holdninger mv.

Rune Stubager,
Kasper Møller Hansen,

Kristoffer Callesen,
Andreas Leed &

Christine Enevoldsen

3. udgave, april 2016

ISBN 978-87-7335-204-5

2

Indholdsfortegnelse

Figur- og tabelliste .. 3

Forord ... 7

1 Partiernes stemmeandel og valgdeltagelse ... 8

2 Politisk deltagelse mv. ... 9

3 Partiernes emneejerskab .. 13

4 Vælgernes opfattelse af de vigtigste problemer mv. ... 20

5 Vælgernes opfattelse af partiernes politik .. 22

6 Vælgernes opfattelse af det offentlige forbrug .. 25

7 Vælgernes syn på den økonomiske udvikling.. 33

8 Holdningsspørgsmål .. 34

8.1 Økonomiske emner ... 34

8.2 Værdipolitiske emner .. 41

8.3 Velfærdsemner ... 47

8.4 Internationale emner ... 50

9 Politisk tillid, tro på egne evner og demokratisk tilfredshed 52

10 Hovedpublikationer fra det danske valgprojekt .. 58

3

Figur- og tabelliste

Tabel 1: Oversigt over partiernes stemmeandel, og den samlede valgdeltagelse, ved
folketingsvalgene, 1971-2015 ... 8
Figur 1: Udviklingen i politisk interesse, 1971-2015 ... 9
Figur 2: Den andel af vælgerne som har snakket om politik med bekendte i op til tre uger før
valget, 1971-2015 ... 9
Figur 3: Beslutningstidspunkt for stemmeafgivelsen, 1971-2015 .. 10
Figur 4: Udviklingen i tilhørsforholdet til samfundsklasserne, 1971-2015 .. 10
Figur 5: Den andel af vælgerne som overvejede at stemme på et andet parti, 1971-2015 11
Figur 6: Vælgernes sympati for de politiske partier, 1971-2015 ... 11
Figur 7: Andelen af vælgerne som er tilhænger af et politisk parti, samt styrken af forholdet,
1971-2015 ... 12
Figur 8: Hvilken regering er bedst til at sikre sociale balance i den økonomiske politik, 1990-
2007 ... 13
Figur 9: Hvilken regering er bedst til at varetage Danmarks interesser i EU, 1994-2015 13
Figur 10: Hvilken regering er bedst til at sikre miljøet, 1994-2015 ... 14
Figur 11: Hvilken regering er bedst til at sikre lov og orden, 1994-2015 .. 14
Figur 12: Hvilken regering er bedst til at sikre den rette balance mellem skattetryk og social
tryghed, 1994-2015 .. 15
Figur 13: Hvilken regering er bedst til at sikre en fornuftig flygtninge-/indvandrerpolitik, 1998-
2015 ... 15
Figur 14: Hvilken regering er bedst til at tilgodese børnefamiliers behov, 1998-2007 16
Figur 15: Hvilken regering er bedst til at sikre tilfredsstillende forhold for de ældre, 1998-2015
 .. 16
Figur 16: Hvilken regering er bedst til at sikre et velfungerende sundhedsvæsen, 1998-2015 ... 17
Figur 17: Hvilken regering er bedst til at sikre en god undervisning i folkeskolen, 1998-2015 .. 17
Figur 18: Hvilken regering er bedst til at løse landets økonomiske problemer i almindelighed,
1990-2015 ... 18
Figur 19: Hvilken regering er bedst til at bekæmpe arbejdsløsheden, 1990-2015 18
Figur 20: Hvilken regering vil give det største rådighedsbeløb, 1994-2015 .. 19
Figur 21-23: Vælgernes opfattelse af hvilket problem der er det vigtigste som politikerne skal
tage sig af, 1971-2015 .. 20
Figur 24: Venstre/højre placering af de politiske partier og den gennemsnitlige vælger, 1979-
2015 ... 22
Figur 25: Placering af de politiske partier og den gennemsnitlige vælger i forhold til størrelsen af
den offentlige sektor, 1994-2015 .. 22
Figur 26: Placering af de politiske partier og den gennemsnitlige vælger i forhold til hvor mange
flygtninge Danmark skal tage imod, 1994-2015 ... 23
Figur 27: Placering af de politiske partier og den gennemsnitlige vælger i forhold til graden af
miljøhensyn, 1994-2015 ... 23
Figur 28: Placering af de politiske partier og den gennemsnitlige vælger i forhold til synet på lov
og orden, 1994-2015 .. 24
Figur 29: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
forsvaret, 1985-2015 .. 25
Figur 30: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
sundhedsvæsenet, 1985-2015 .. 25
Figur 31: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
uddannelse, 1985-2015 ... 26
Figur 32: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
folkepension, 1985-2015 .. 26
Figur 33: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
miljøproblemer, 1985-2015 .. 27
Figur 34: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
kulturelle formål, 1985-2015 .. 27

4

Figur 35: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
børnehaver og vuggestuer, 1985-2015 ... 28
Figur 36: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
arbejdsløshedsunderstøttelse til den enkelte, 1985-2015 ... 28
Figur 37: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
bistand/kontanthjælp til den enkelte, 1985-2015 ... 29
Figur 38: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
ulandsbistand, 1990-2015 ... 29
Figur 39: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
flygtninge og indvandrere, 1990-2015 ... 30
Figur 40: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
hjemmehjælp, 1994-2015 .. 30
Figur 41: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
kollektiv transport, 1994-2007 .. 31
Figur 42: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
motorveje og broer, 1985-2015 ... 31
Figur 43: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på politiet,
1985-2015 ... 32
Figur 44: Vælgernes syn på udviklingen i deres økonomiske situation, i retrospektiv, 1987-2015
 .. 33
Figur 45: Vælgernes syn på udviklingen i Danmarks økonomiske situation, i retrospektiv, 1987-
2015 ... 33
Figur 46: Andelen som foretrækker enten A: lavere skatter, eller B: forbedring af den offentlige
service, 1994-2015 .. 34
Figur 47: Andelen som foretrækker enten A: sænkning af indkomstskatten, eller B: sænkning af
moms og afgifter, 2001-2015 .. 34
Figur 48: Andelen som foretrækker enten A: lavere skatter, eller B: afdrag på statsgælden, 1990-
2005 ... 35
Figur 49: Andelen som foretrækker enten A: Der bør i langt større grad end nu indføres
brugerbetaling i den offentlige sektor, eller B: Bortset fra enkelte, ubetydelige områder bør der
ikke indføres mere brugerbetaling, 1994-2015 .. 35
Figur 50: Andelen som fortrækker enten A: Forskellene i indtægter og levestandard er stadig for
store her i landet. Derfor burde folk med mindre indtægter få en hurtigere forbedring af
levestandarden end dem med højere indtægt, eller B: Indtægtsudjævningen er gået
tilstrækkeligt langt. De indtægtsforskelle som endnu findes, bør stort set bibeholdes, 1979-2015
 .. 36
Figur 51: Andelen som fortrækker enten A: Forretnings- og industrifolk bør i større grad have
lov til at bestemme over deres egne forretninger, eller B: Staten bør kontrollere og samordne
erhvervslivet. Den statslige kontrol bør i hvert fald ikke være mindre end den er i dagens
Danmark, 1979-2015 ... 36
Figur 52: Andelen som fortrækker enten A: Man er gået for langt med sociale reformer her i
landet. Folk burde mere end nu klare sig uden sociale sikringer og bidrag fra samfundet, eller B:
De sociale reformer, som er gennemført i vores land, bør opretholdes i mindst samme omfang
som nu, 1979-2015.. 37
Figur 53: Andelen som er enten enig eller uenig i at i politik bør man stræbe efter at skaffe alle
de samme økonomiske vilkår, uanset uddannelse og beskæftigelse, 1971-2015 37
Figur 54: Andelen som er enten enig eller uenig i at staten har for lidt kontrol med de private
investeringer, 1971-2015 ... 38
Figur 55: Andelen som er enten enig eller uenig i, at i den nuværende økonomiske situation er
der ikke råd til lønstigninger, 1975-2015 .. 38
Figur 56: Andelen som er enten enig eller uenig i, at i den nuværende økonomiske situation er
der ikke råd til skattelettelser, 1990-2015 .. 39

5

Figur 57: Andelen som er enten enig eller uenig i at ejendomsskatten for boligejere bør sættes i
vejret, så indkomstskatten kan sættes ned, 2001-2007 .. 39
Figur 58: Andelen som er enten enig eller uenig i at overførselsindkomsterne er ved at vokse os
over hovedet, 1994-2001.. 40
Figur 59: Andelen som er enten enig eller uenig i at høje indtægter burde beskattes hårdere end
tilfældet er i dag, 1971-2015 ... 40
Figur 60: Andelen som er enten enig eller uenig i at flygtninge og indvandrere bør have samme
ret til social bistand som danskere, også selv om de ikke er danske statsborgere, 1994-2015 41
Figur 61: Andelen som er enten enig eller uenig i at de muslimske lande på længere sigt udgør
en farlig trussel mod Danmarks sikkerhed, 1990-2007 .. 41
Figur 62: Andelen som er enten enig eller uenig i at integrationen af indvandrere og flygtninge
løser sig selv, hvis de får arbejde, 2001-2007 .. 42
Figur 63: Andelen som er enten enig eller uenig i at indvandring udgør en alvorlig trussel mod
vores nationale egenart, 1987/1988-2015 ... 42
Figur 64: Andelen som er enten enig eller uenig i at religioner fører mere konflikt med sig end
fred, 2001-2007 .. 43
Figur 65: Andelen som er enten enig eller uenig i at voldsforbrydelser bør straffes langt hårdere
end i dag, 1979-2015 .. 43
Figur 66: Andelen som er enten enig eller uenig i at radio og TV burde tie yderliggående
synspunkter ihjel, 1979-1981 ... 44
Figur 67: Andelen som er enten enig eller uenig i at det ville være meget fornuftigt at lade en
stærk mand gribe magten i en økonomisk krisesituation, 1971-2001 .. 44
Figur 68: Andelen som er enten enig eller uenig i at de grønne afgifter på benzin bør sættes i
vejret, 1998-2007 ... 45
Figur 69: Andelen som er enten enig eller uenig i at den økonomiske vækst bør sikres gennem
en udbygning af industrien, også selv om det kommer i strid med miljøinteresser, 1981-2015 . 45
Figur 70: Andelen som er enten enig eller uenig i at indsatsen for at forbedre miljøet ikke må gå
så vidt, at den skader erhvervslivet, 1990-2015 ... 46
Figur 71: Andelen som er enten enig eller uenig i at der på længere sigt ikke er råd til at
opretholde velfærdsstaten, som vi kender den i dag, 1994-2015 ... 47
Figur 72: Andelen som er enten enig eller uenig i at der stadig kan spares masser af penge på at
effektivisere den offentlige sektor, uden at det går ud over servicen til borgerne, 1990-2015 47
Figur 73: Andelen som er enten enig eller uenig i at børnechecken til børnefamilierne bør
afskaffes for folk med gode indtægter, 1994-2011 .. 48
Figur 74: Andelen som er enten enig eller uenig i at mange af de arbejdsløse reelt ikke ønsker at
påtage sig et arbejde, 1994-2007 .. 48
Figur 75: Andelen som er enten enig eller uenig i at der er for mange, der får sociale ydelser,
uden at de trænger til det, 1973-2015 .. 49
Figur 76: Andelen som er enten enig eller uenig i at mange offentlige aktiviteter kunne udføres
både bedre og billigere, hvis de blev overladt til private, 1990-2015 ... 49
Figur 77: Andelen som er enten enig eller uenig i at vi snarest bør melde os ud af NATO, 1973-
1998 ... 50
Figur 78: Andelen som er enten enig eller uenig i at vi bør være parate til at sende danske
soldater i krig, hvis det er nødvendigt for at beskytte menneskerettigheder i andre lande, 2001-
2007 ... 50
Figur 79: Danskernes holdning til EU, 1971-2015 ... 51
Figur 80: Andelen som er mest enig med enten A: Danmark bør så vidt som muligt lade være
med at blande sig i sådanne konflikter, der ikke berører os selv, eller B: Danmark bør så vidt
som muligt give sine synspunkter til kende og søge at påvirke udviklingen, 1990-2007 51
Figur 81: Andelen som er enten enig eller uenig i at man i almindelighed kan stole på, at vore
politiske ledere træffer de rigtige beslutninger for landet, 1971-2015 .. 52
Figur 82: Andelen som er enten enig eller uenig i at politik er så indviklet, at de ikke rigtig kan
forstå, hvad der foregår, 1971-2015 .. 52
Figur 83: Andelen som er enten enig eller uenig i, at det ikke er svært at tage stilling til politiske
spørgsmål, 1994-2015 ... 53
Figur 84: Andelen som er enten enig eller uenig i, at politikerne er for ødsle med
skatteborgernes penge, 1971-2015 ... 53

6

Figur 85: Andelen som er enten enig eller uenig i at politikerne gennemgående tager for lidt
hensyn til hvad vælgerne mener, 1971-2015 .. 54
Figur 86: Andelen som er enten enig eller uenig i at de folk, der vil nå toppen i politik, bliver
nødt til at opgive de fleste af deres principper, 1971-1987/1988 .. 54
Figur 87: Andelen som er enten enig eller uenig i at de ved så lidt om politik, at de egentlig ikke
burde stemme, 1971-1990 ... 55
Figur 88: Andelen som er enten enig eller uenig i at de kun forstår en brøkdel når politikerne
diskuterer den økonomiske politik, 1994-2015 ... 55
Figur 89: Andelen som er enten enig eller uenig i at de stoler mere på danskere end på folk fra
andre lande, 2001-2007 .. 56
Figur 90: Udviklingen i tillid til andre mennesker, 2001-2015 .. 56
Figur 91: Udviklingen i tillid til danske politikere, 1994-2015 ... 57
Figur 92: Vælgernes tilfredshed med den måde demokratiet fungerer på i Danmark, 1979-2007
 .. 57

7

Forord

Det danske valgprojekt har gennemført undersøgelser af vælgernes holdninger og
adfærd efter hvert folketingsvalg siden 1971. En god del af de anvendte spørgsmål er
gået igen hele perioden igennem, mens andre er kommet til undervejs. Fælles for en
række af spørgsmål er det dermed, at det er muligt at følge udviklingen hen over årene.
Valgundersøgelserne udgør således et unikt materiale til at belyse udviklingen i danske
vælgeres politiske holdninger på en bred vifte af områder – lige fra deres opfattelser af
partierne, over holdninger til udlændinge og miljø, til ønsker om offentlige udgifter. For
at øge kendskabet til og anvendelsen af dette materiale har vi i valgforskningsprojektet
besluttet at samle data og fremstille de vigtigste tidsserier på en tilgængelig måde.
Nærværende notat indeholder derfor 92 figurer med præsentationer af udviklingen i
holdninger mv. på en lang række indikatorer, og det er håbet, at en bred kreds af
interesserede vil finde notatet nyttigt. Kommentarer er mere end velkomne. Denne
tredje og opdaterede udgave erstatter de to foregående. For den teknisk interesserede
læser kan det nævnes, at data ikke er vejet i fremstillingen.
Data er indsamlet med støtte fra bl.a. Statens samfundsvidenskabelige Forskningsråd.
Det frie Forskningsråd – Samfund og Erhverv og Carlsbergfondet.

Institut for Statskundskab
Aarhus Universitet
April 2016

Rune Stubager
stubager@ps.au.dk

mailto:stubager@ps.au.dk

8

1 Partiernes stemmeandel og valgdeltagelse

Tabel 1: Oversigt over partiernes stemmeandel, og den samlede valgdeltagelse, ved
folketingsvalgene, 1971-2011. Procent.

Note: A: Socialdemokratiet, B: Det Radikale Venstre, C: Konservative, D: Centrumdemokraterne, E: Retsforbundet, F: SF,
G: De Grønne, H: Det Humanistiske Parti, I1: Liberal Alliance (omfatter Ny Alliance (2007)), I2: Socialistisk
Arbejderparti, K1: Danmarks Kommunistiske Parti (Kommunisterne) – DKP, K2: Kristendemokraterne, L: Marxistisk-
Leninistisk Parti, M: Minoritetspartiet, O: Dansk Folkeparti, P1: Fælles Kurs, P2: P: Pensionist Partiet, R: Arbejderpartiet
KAP, S: Slesvigsk Parti, U: Demokratisk Fornyelse, V: Venstre, Y: Venstresocialisterne, Z: Fremskridtspartiet, Ø:
Enhedslisten, Å: Alternativet, VD: Valgdeltagelse
Kilde: www.ft.dk

 ’71 ’73 ’75 ’77 ’79 ’81 ’84 ’87 ’88 ’90 ’94 ’98 ’01 ’05 ’07 ’11 ’15

A 37,3 25,6 29,9 37 38,3 32,9 31,6 29,3 29,8 37,4 34,6 35,9 29,1 25,8 25,5 24,8 26,3

B 14,4 11,2 7,1 3,7 5,4 5,1 5,5 6,2 5,6 3,5 4,6 3,9 5,2 9,2 5,1 9,5 4,6

C 16,7 9,2 5,5 8,5 12,5 14,5 23,4 20,8 19,3 16,0 15,0 8,9 9,1 10,3 10,4 4,9 3,4

D - 7,8 2,2 6,4 3,2 8,3 4,6 4,8 4,7 5,1 2,8 4,3 1,8 1,0 - - -

E 1,7 2,9 1,8 3,3 2,6 1,4 1,5 0,5 - 0,5 - - - - - - -

F 9,1 6,0 5,0 3,9 5,9 11,3 11,5 14,6 13,0 8,3 7,3 7,6 6,4 6,0 13,0 9,2 4,2

G - - - - - - - 1,3 1,4 0,9 - - - - - - -

H - - - - - - - 0,2 < 0,1 - - - - - - - -

I1 - - - - - - - - - - - - - - 2,8 5,0 7,5

I2 - - - - - 0,1 0,1 < 0,1 - - - - - - - - -

K1 1,4 3,6 4,2 3,7 1,9 1,1 0,7 0,9 0,8 - - - - - - - -

K2 2,0 4,0 5,3 3,4 2,6 2,3 2,7 2,4 2,0 2,3 1,9 2,5 2,3 1,7 0,9 0,8 0,8

L - - - - - - < 0,1 < 0,1 - - - - - - - - -

M - - - - - - - - - - - - - 0,3 - - -

O - - - - - - - - - - - 7,4 12,0 13,3 13,9 12,3 21,1

P1 - - - - - - - 2,2 1,9 1,8 - - - - - - -

P2 - - - 0,9 - - - - - - - - - - - - -

R - - - - 0,4 - - - - - - - - - - - -

S 0,2 - - - - - - - - - - - - - - - -

U - - - - - - - - - - - 0,3 - - - - -

V 15,6 12,3 23,3 12,0 12,5 11,3 12,1 10,5 11,8 15,8 23,3 24,0 31,2 29,0 26,2 26,7 19,5

Y 1,6 1,5 2,1 2,7 3,7 2,7 2,7 1,4 0,6 - - - - - - - -

Z - 15,9 13,6 14,6 11,0 8,9 3,6 4,8 9,0 6,4 6,4 2,4 0,6 - - - -

Ø - - - - - - - - - 1,7 3,1 2,7 2,4 3,4 2,2 6,7 7,8

Å - - - - - - - - - - - - - - - - 4,8

VD 87,2 88,7 88,2 88,7 85,6 83,2 88,4 86,7 85,7 82,8 84,3 86,0 87,1 84,5 86,6 87,7 85,9

9

2 Politisk deltagelse mv.

Figur 1: Udviklingen i politisk interesse, 1971-2015.

Note: Baseret på spørgsmålet ”Ville De sige, at De er meget interesseret i politik, noget interesseret, kun lidt, eller slet
ikke interesseret i politik?”. I enkelte år er spørgsmålsformuleringen anderledes end ovenstående.
Andelen som er interesseret i politik, består af de respondenter som har tilkendegivet at de er enten ”meget” eller ”noget”
interesseret i politik.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011,
2015.
N=29472

Figur 2: Den andel af vælgerne som har snakket om politik med bekendte i op til tre uger før valget,
1971-2015.

Note: Baseret på spørgsmålet ”Snakkede du, de sidste tre uger op til valget, om politik med nogen i din nærmeste familie,
med nogle af dine venner eller med nogle af dine kollegaer?” I enkelte år er spørgsmålsformuleringen anderledes end
ovenstående.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011,
2015.
N=25711.

60

73

62

77

61 62 61

67

62 63

73

70 72

78

72
69

0

10

20

30

40

50

60

70

80

90

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Interesseret i
politik

0

10

20

30

40

50

60

70

80

90

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Har snakket med
familie

Har snakket med
venner

Har snakket med
kolleger

Har ikke snakket
om politik

10

Figur 3: Beslutningstidspunkt for stemmeafgivelsen, 1971-2015.

Baseret på spørgsmålet ”Hvornår besluttede du at stemme som du gjorde?”.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011,
2015.
N= 25131.

Figur 4: Udviklingen i tilhørsforholdet til samfundsklasserne, 1971-2015.

Note: Baseret på spørgsmålet ”Føler De selv, at De tilhører en bestemt samfundsklasse?” og ” Hvilken samfundsklasse er
det?”.
Spørgsmålene er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1987/1988, 1990, 1994, 2015.
N=13022.

86

67

74 73
77

72

77 76
79

73 71 71

63
59

55

50

9

19
14 15

13
15

11

14

9

15 16 15

21

20

28
33

5
14 12 11 10

13

12

10

11

12 13 14 16

21

16 17

0

10

20

30

40

50

60

70

80

90

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Vidste det
allerede før
valgkampen

I de sidste
dage før
valget

Tidligere i
valgkampen

48

41

52

62
65 64

53

68

21
17

24
29

31

26
23

18
16

26
22

28

33 34
37

45

33

51

0

10

20

30

40

50

60

70

80

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Tilhører en
samfundsklasse

Tilhører
arbejderklassen

Tilhører
middelklassen

11

Figur 5: Den andel af vælgerne som overvejede at stemme på et andet parti, 1971-2015.

Note: Baseret på spørgsmålet ”Tænkte du på at stemme på et andet parti? – Hvilket?”.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011,
2015.
N=25048.

Figur 6: Vælgernes sympati for de politiske partier, 1971-2015.

Note: Baseret på spørgsmålet ”Nu skal det handle om, hvad du mener om de enkelte politiske partier. Placer venligst de
enkelte partier på en skala fra 0 til 10”. O indikerer den laveste grad af sympati for partiet og 10 den højeste grad af
sympati.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
Socialdemokratiet N=21592, Radikale Venstre 20795, Konservative N=20950, SF N=20856, Dansk Folkeparti N=14178,
Venstre N=21466, Liberal Alliance N=7453, Enhedslisten N=14399, Alternativet N=1714.

22

37

29

25 25

30

24

30

40

39

46

44 45

56

43

0

10

20

30

40

50

60

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
o

ce
n

t

Overvejede at
stemme på et
andet parti

2

3

4

5

6

7

8

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A

B

C

F

O

V

Ø

Å

12

Figur 7: Andelen af vælgerne som er tilhænger af et politisk parti, samt styrken af forholdet, 1971-
2015.

Note: Baseret på spørgsmålene ”Betragter du dig selv som f.eks. socialdemokrat, radikal, venstremand, SF´er eller noget
andet, eller føler du dig ikke som tilhænger af et bestemt parti?” og ”Betragter du dig selv som stærkt overbevist
tilhænger eller ikke stærkt overbevist?”
Spørgsmålene er stillet i 1971, 1973, 1975, 1977, 1979, 1984, 1990, 1994, 2001, 2005, 2007,2011, 2015.
N=19315.

57

48

54 53 54
50

53
49

51

47
50

54

47

41

32

25

39

35
33

29
26 27

30 31
33

24
21

0

10

20

30

40

50

60

70

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Betragter sig selv
som tilhænger af
et parti

Stærkt overbevist
tilhænger

13

3 Partiernes emneejerskab

Figur 8: Hvilken regering er bedst til at sikre sociale balance i den økonomiske politik, 1990-2007.

Note: Baseret på spørgsmålet ”Hvem du mener, er bedst til at løse problemet; en socialdemokratisk ledet regering, eller
en borgerlig regering? - til at sikre den sociale balance i den økonomiske politik”.
Spørgsmålet er stillet i 1990, 1994, 2005, 2007.
N= 8603.

Figur 9: Hvilken regering er bedst til at varetage Danmarks interesser i EU, 1994-2015.

Note: Baseret på spørgsmålet ”Hvem du mener, er bedst til at løse problemet; en socialdemokratisk ledet regering, eller
en borgerlig regering? - til at varetage Danmarks interesser i EU”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 14053.

56
54

48 49

21

27
32 31

0

10

20

30

40

50

60

70

80

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

A
n

d
e

l
i

p
ro

ce
n

t

Socialdemokratisk
ledet regering

Borgerlig regering

22 24
27

24
19

24

36

44 43
41

46 46 47

35

0

10

20

30

40

50

60

70

80

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t
 Socialdemokratisk

ledet regering

Borgerlig regering

14

Figur 10: Hvilken regering er bedst til at sikre miljøet, 1994-2015.

Note: Baseret på spørgsmålet ”Hvem du mener, er bedst til at løse problemet; en socialdemokratisk ledet regering, eller
en borgerlig regering? - til at sikre miljøet”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 13518.

Figur 11: Hvilken regering er bedst til at sikre lov og orden, 1994-2015.

Note: Baseret på spørgsmålet ”Hvem du mener, er bedst til at løse problemet; en socialdemokratisk ledet regering, eller
en borgerlig regering? - til at sikre lov og orden”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 13486.

58
62

65
63

54

68 67

13
11

17 18 19

14
11

0

10

20

30

40

50

60

70

80

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Socialdemokratisk
ledet regering

Borgerlig regering

16
19

16 16 16 18

23

32

43

57
53

45

51

42

0

10

20

30

40

50

60

70

80

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Socialdemokratisk
ledet regering

Borgerlig regering

15

Figur 12: Hvilken regering er bedst til at sikre den rette balance mellem skattetryk og social tryghed,
1994-2015.

Note: Baseret på spørgsmålet ”Hvem du mener, er bedst til at løse problemet; en socialdemokratisk ledet regering, eller
en borgerlig regering? - til at sikre den rette balance mellem skattetryk og social tryghed”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 13298.

Figur 13: Hvilken regering er bedst til at sikre en fornuftig flygtninge-/indvandrerpolitik, 1998-2015.

Note: Baseret på spørgsmålet ”Hvem du mener, er bedst til at løse problemet; en socialdemokratisk ledet regering, eller
en borgerlig regering? - til at sikre en fornuftig flygtninge-/indvandrerpolitik”.
Spørgsmålet er stillet i 1998, 2001, 2005, 2007, 2011, 2015.
N= 11669.

46
48

42

48 47
52

54

29 28

38
34 36

33

27

0

10

20

30

40

50

60

70

80

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Socialdemokratisk ledet
regering

Borgerlig regering

36

31 30

42

45
39

42

57
53

40

42 43

0

10

20

30

40

50

60

70

80

1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Socialdemokratisk
ledet regering

Borgerlig regering

16

Figur 14: Hvilken regering er bedst til at tilgodese børnefamiliers behov, 1998-2007.

Note: Baseret på spørgsmålet ”Hvem du mener, er bedst til at løse problemet; en socialdemokratisk ledet regering, eller
en borgerlig regering? - til at tilgodese børnefamiliers behov”.
Spørgsmålet er stillet i 1998, 2001, 2005, 2007.
N= 9809.

Figur 15: Hvilken regering er bedst til at sikre tilfredsstillende forhold for de ældre, 1998-2015.

Note: Baseret på spørgsmålet ”Hvem du mener, er bedst til at løse problemet; en socialdemokratisk ledet regering, eller
en borgerlig regering? – til at sikre tilfredsstillende forhold for de ældre”.
Spørgsmålet er stillet i 1998, 2001, 2005, 2007, 2011, 2015.
N= 11727.

59

46

51

58

14

28

22

16

0

10

20

30

40

50

60

70

80

1997 1999 2001 2003 2005 2007

A
n

d
e

l
i

p
ro

ce
n

t

Socialdemokratisk
ledet regering

Borgerlig regering

47

34

50

55 55

50

18

39

23
19

24 25

0

10

20

30

40

50

60

70

80

1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Socialdemokratisk
ledet regering

Borgerlig regering

17

Figur 16: Hvilken regering er bedst til at sikre et velfungerende sundhedsvæsen, 1998-2015.

Note: Baseret på spørgsmålet ”Hvem du mener, er bedst til at løse problemet; en socialdemokratisk ledet regering, eller
en borgerlig regering? – til at sikre et velfungerende sundhedsvæsen”.
Spørgsmålet er stillet i 1998, 2001, 2005, 2007, 2011, 2015.
N= 11658.

Figur 17: Hvilken regering er bedst til at sikre en god undervisning i folkeskolen, 1998-2015.

Note: Baseret på spørgsmålet ”Hvem du mener, er bedst til at løse problemet; en socialdemokratisk ledet regering, eller
en borgerlig regering? – til at sikre en god undervisning i folkeskolen”.
Spørgsmålet er stillet i 1998, 2001, 2005, 2007, 2011, 2015.
N= 11626.

36

37

39

45

52
48

25

49

30

25 23 23

0

10

20

30

40

50

60

70

80

1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Socialdemokratisk
ledet regering

Borgerlig regering

29
32

34

38 51
37

31

38 40

29
22

26

0

10

20

30

40

50

60

70

80

1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Socialdemokratisk
ledet regering

Borgerlig regering

18

Figur 18: Hvilken regering er bedst til at løse landets økonomiske problemer i almindelighed, 1990-
2015.

Note: Baseret på spørgsmålet ”Hvem du mener, er bedst til at løse problemet; en socialdemokratisk ledet regering, eller
en borgerlig regering? – til at løse landets økonomiske problemer i almindelighed”.
Spørgsmålet er stillet i 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 13644.

Figur 19: Hvilken regering er bedst til at bekæmpe arbejdsløsheden, 1990-2015.

Note: Baseret på spørgsmålet ”Hvem du mener, er bedst til at løse problemet; en socialdemokratisk ledet regering, eller
en borgerlig regering? – til at bekæmpe arbejdsløsheden”.
Spørgsmålet er stillet i 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 13628.

25
28

35
31

28

18

31
35

44

53

41

49
53

57
53

40

0

10

20

30

40

50

60

70

80

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Socialdemokratisk
ledet regering

Borgerlig regering

52

47

55

48 48

27

52

45

18
23

21

32 31

49

32 30

0

10

20

30

40

50

60

70

80

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

n
ce

n
t

Socialdemokratisk
ledet regering

Borgerlig regering

19

Figur 20: Hvilken regering vil give det største rådighedsbeløb, 1994-2015.

Note: Baseret på spørgsmålet ”Hvilken regering tror du, ville give dig selv flest penge til rådighed?”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 13133.

39

35

23 22
19

22 21

35

39

52
56

54
56

53

0

10

20

30

40

50

60

70

80

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Socialdemokratisk ledet
regering

Borgerlig regering

20

4 Vælgernes opfattelse af de vigtigste problemer mv.

Figur 21: Vælgernes opfattelse af hvilket problem der er det vigtigste som politikerne skal tage sig af,
1971-2015.

Note: Baseret på spørgsmålet ”Hvilke problemer du mener, er de vigtigste, som politikerne skulle tage sig af i dag?”
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1987, 1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011,
2015.
N=25300.

Figur 22: Vælgernes opfattelse af hvilket problem der er det vigtigste som politikerne skal tage sig af,
1971-2015.

Note: Baseret på spørgsmålet ”Hvilke problemer du mener, er de vigtigste, som politikerne skulle tage sig af i dag?”
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1987, 1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011,
2015.
N=25300.

0

10

20

30

40

50

60

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Økonomi

Arbejdsmar
ked

Velfærdssta
ten
generelt

Flygtninge

Miljø og
Energi

0

2

4

6

8

10

12

14

16

18

20

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Politik

Erhverv

Ældre

Sundhed

Bolig

EU

21

Figur 23: Vælgernes opfattelse af hvilket problem der er det vigtigste som politikerne skal tage sig af,
1971-2015.

Note: Baseret på spørgsmålet ”Hvilke problemer du mener, er de vigtigste, som politikerne skulle tage sig af i dag?”
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1987, 1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011,
2015.
N=25300.

0

2

4

6

8

10

12

14

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Forsvaret

Trafik

Kriminalitet

Udenrigspoli
tik
Moral og
værdier
Andre svar

22

5 Vælgernes opfattelse af partiernes politik

Figur 24: Venstre/højre placering af de politiske partier og den gennemsnitlige vælger, 1979-2015.

Note: Baseret på spørgsmålet ”I politik taler man ofte om venstre og højre. Hvor vil du placere dig selv og de enkelte
partier på denne skala?”. 0 indikerer den mest venstreorienterede placering, og 10 den mest højreorienterede.
Spørgsmålet er stillet i 1979, 1981, 1984, 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
Gns. Vælger N= 22742, Socialdemokratiet N=16210, Radikale Venstre N=14703, Konservative N=15879, SF N=15819,
Liberal Alliance N=7054, Dansk Folkeparti N=13203, Venstre N=16128, Enhedslisten N=14449, Alternativet N=1447.

Figur 25: Placering af de politiske partier og den gennemsnitlige vælger i forhold til størrelsen af den
offentlige sektor, 1994-2015.

Note: Baseret på spørgsmålet ”Partierne er også uenige om, hvor stor den offentlige sektor bør være. Nogle partier siger,
at vi skal skære ned på de offentlige indtægter og udgifter, andre siger, at vi må regne med stigende offentlige udgifter og
indtægter i fremtiden. Hvor omtrent vil du placere?”. 1 indikerer at udgifterne må sættes kraftigt i vejret, og 5 at der skal
skæres ned på de offentlige indtægter og udgifter.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
Gns. Vælger N=14411, Socialdemokratiet N=13989, Radikale Venstre N=13067, Konservative N=13378, SF N=13250,
Liberal Alliance N= 6463, Dansk Folkeparti N=12936, Venstre N=13807, Enshedslisten N=12406, Alternativet N= 1112.

1979
1981
1983
1985
1987
1989
1991
1993
1995
1997
1999
2001
2003
2005
2007
2009
2011
2013
2015

0 2 4 6 8 10

A

B

C

F

I

O

V

Ø

Å

Gns. vælger

1993

1995

1997

1999

2001

2003

2005

2007

2009

2011

2013

2015

1 2 3 4 5

A

B

C

F

I

O

V

Ø

Å

Gns. vælger

23

Figur 26: Placering af de politiske partier og den gennemsnitlige vælger i forhold til hvor mange
flygtninge Danmark skal tage imod, 1994-2015.

Note: Baseret på spørgsmålet ”Partierne er blandt andet uenige om, hvor mange flygtninge vi kan tage imod. Nogle
mener, vi tager imod alt for mange. Andre siger, vi sagtens kan tage mod flere flygtninge. Hvor omtrent vil du placere?”.
1 indikerer at Danmark skal tage imod mange flere flygtninge end nu, og 5 at Danmark skal tage imod langt færre
flygtninge end nu.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
Gns.vælger: 15671, Socialdemokratiet N=14989, Radikale Venstre N=13958, Konservative N=14322, SF N=14166,
Liberal Alliance N=6569, Dansk Folkeparti N=13513, Venstre N=14926, Enhedslisten N=13223, Alternativet N=1165.

Figur 27: Placering af de politiske partier og den gennemsnitlige vælger i forhold til graden af
miljøhensyn, 1994-2015.

Note: Baseret på spørgsmålet ”Man taler undertiden om en grøn dimension, hvor nogle partier markerer sig ved at lægge
overordentlig stor vægt på miljøhensyn, mens andre siger, at miljøhensynene efterhånden er ved at tage overhånd. Hvor
omtrent vil du placere?”. 1 indikerer den mest grønne politik, og 5 den mindst grønne politik.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
Gns.vælger N=15392, Socialdemokratiet N=14563, Radikale Venstre N=13774, Konservative N=13960, SF N=14013,
Liberal Alliance N=6184, Dansk Folkeparti N= 11773, Venstre N=14289, Enhedslisten N=13320, Alternativet N= 1389.

1993

1995

1997

1999

2001

2003

2005

2007

2009

2011

2013

2015

1 2 3 4 5

A

B

C

F

I

O

V

Ø

Å

Gns.
vælger

1993

1995

1997

1999

2001

2003

2005

2007

2009

2011

2013

2015

1 2 3 4 5

A

B

C

F

I

O

V

Ø

Å

Gns. vælger

24

Figur 28: Placering af de politiske partier og den gennemsnitlige vælger i forhold til synet på lov og
orden, 1994-2015.

Note: Baseret på spørgsmålet ”Nogle partier går ind for at opretholde lov og orden med strengere straffe. Andre partier
taler i stedet om at forebygge kriminaliteten og om at behandle forbrydere humant.” 1 står for de partier som går ind for
forebyggelse og human behandling af forbrydere, og 5 står for de partier, der går mest ind for lov og orden.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
Gns.vælger: N=13654, Socialdemokratiet N=12710, Radikale Venstre N=12123, Konservative N=12442, SF N=12174,
Liberal Alliance N=1296, Dansk Folkeparti N=11842, Venstre N=12699, Enhedslisten N=11497, Alternativet N=1064,

1993

1995

1997

1999

2001

2003

2005

2007

2009

2011

2013

2015

1 2 3 4 5

A

B

C

F

I

O

V

Ø

Å

Gns. vælger

25

6 Vælgernes opfattelse af det offentlige forbrug

Figur 29: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på forsvaret,
1985-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? - forsvaret
(militæret)”.
Spørgsmålet er stillet i 1985, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 16460.

Figur 30: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
sundhedsvæsenet, 1985-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? - sundhedsvæsenet”.
Spørgsmålet er stillet i 1985, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 17152.

47 47

42 42

29

36

44

54

42

7
5 4 5

9 7 6 4

13

0

10

20

30

40

50

60

70

80

1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

For mange penge

For få penge

2 3 1 2 3 2 1
4 3

66 66

75
79

72
69

75

61

67

0

10

20

30

40

50

60

70

80

1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

For mange penge

For få penge

26

Figur 31: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på uddannelse,
1985-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? - uddannelse”.
Spørgsmålet er stillet i 1985, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015
N= 16794.

Figur 32: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
folkepension, 1985-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? - folkepension”.
Spørgsmålet er stillet i 1985, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 16622.

3 2 2 3 2 2 1 2 3

50 49
47

43

49

63

58

67

46

0

10

20

30

40

50

60

70

80

1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

For mange penge

For få penge

0,3 1 0,1 1 1 2 1 3 3

70

61

55

45
49

40

49

37
40

0

10

20

30

40

50

60

70

80

1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

For mange penge

For få penge

27

Figur 33: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
miljøproblemer, 1985-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? - miljøproblemer”.
Spørgsmålet er stillet i 1985, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 16555.

Figur 34: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på kulturelle
formål, 1985-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? - kulturelle formål”.
Spørgsmålet er stillet i 1985, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 16603.

3
6 6

11

18
3 3

7 7

67

58

50

40

22

50
53

47 45

0

10

20

30

40

50

60

70

80

1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

For mange penge

For få penge

31
34

43
45

41

31 31

42 41

17
13

6 7 8

11
14

8
11

0

10

20

30

40

50

60

70

80

1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

For mange penge

For få penge

28

Figur 35: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på børnehaver
og vuggestuer, 1985-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? - børnehaver og
vuggestuer”.
Spørgsmålet er stillet i 1985, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 16263.

Figur 36: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
arbejdsløshedsunderstøttelse til den enkelte, 1985-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? -
arbejdsløshedsunderstøttelse til den enkelte”.
Spørgsmålet er stillet i 1985, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 16260.

12
8 7 6 4 3 2 2 3

41 41 41 43
40

50
54

63
60

0

10

20

30

40

50

60

70

80

1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

For mange penge

For få penge

14 15 13

20

14

10 9 10

18

34

16 13

13 13

19 17
23

28

0

10

20

30

40

50

60

70

80

1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

For mange penge

For få penge

29

Figur 37: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
bistand/kontanthjælp til den enkelte, 1985-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? -
bistand/kontanthjælp til den enkelte”.
Spørgsmålet er stillet i 1985, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 15360.

Figur 38: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
ulandsbistand, 1990-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? - ulandsbistand”.
Spørgsmålet er stillet i 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 14733.

10

30
26

31
28

18

13

21

31

53

18
13

10
12

21 22
24

20

0

10

20

30

40

50

60

70

80

1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
 i

 p
ro

ce
n

t

For mange penge

For få penge

38

45
49

44

22

28

35

44

10
8 7

10

27

26

16 14

0

10

20

30

40

50

60

70

80

1989 1992 1995 1998 2001 2004 2007 2010 2013 2016

A
n

d
e

l
i

p
ro

ce
n

t

For mange penge

For få penge

30

Figur 39: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på flygtninge
og indvandrere, 1990-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? - flygtninge og
indvandrere”.
Spørgsmålet er stillet i 1990, 1994, 1998, 2001, 2005, 2011, 2015.
N= 14651.

Figur 40: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på
hjemmehjælp, 1994-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? - hjemmehjælp”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 13848.

43 44
48 47

33

25

30

41

10
7 7

12

22

28

17
20

0

10

20

30

40

50

60

70

80

1989 1992 1995 1998 2001 2004 2007 2010 2013 2016

A
n

d
e

l
i

p
ro

ce
n

t

For mange penge

For få penge

1 2 1 1 1 1 2

78

72 73 74
71 70 69

0

10

20

30

40

50

60

70

80

1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

 d
e

l
i

p
ro

ce
n

t

For mange penge

For få penge

31

Figur 41: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på kollektiv
transport, 1994-2007.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? - kollektiv transport”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007.
N= 11529.

Figur 42: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på motorveje
og broer, 1985-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? - motorveje og broer”.
Spørgsmålet er stillet i 1985, 1994, 1998, 2001, 2007, 2011, 2015.
N=13357.

13 12 11
7 5

23

28 29

43

58

0

10

20

30

40

50

60

70

80

1993 1996 1999 2002 2005 2008

A
n

d
e

l
i

p
ro

ce
n

t

For mange
penge

For få penge

26

54

40

33

17

25 23

9
4

7

12

29

15
11

0

10

20

30

40

50

60

70

80

1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

For mange penge

For få penge

32

Figur 43: Vælgernes holdning til om det offentlige bruger for mange eller for få penge på politiet,
1985-2015.

Note: Baseret på spørgsmålet ”Jeg vil læse nogle offentlige opgaver op, og jeg vil gerne bede dig sige mig for hver opgave,
om du mener, det offentlige bruger for mange penge, passende, eller for få penge til disse opgaver? - politiet”.
Spørgsmålet er stillet i 1985, 1994, 1998, 2001, 2007, 2011, 2015.
N=13545.

3 3 2 2 3
6 5

52
56 55

60
64

43

49

0

10

20

30

40

50

60

70

80

1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

For mange penge

For få penge

33

7 Vælgernes syn på den økonomiske udvikling

Figur 44: Vælgernes syn på udviklingen i deres økonomiske situation, i retrospektiv, 1987-2015.

Note: Baseret på spørgsmålet ”Hvordan er din egen og din families økonomiske situation i dag sammenlignet med for 3-4
år siden?”
I enkelte år er spørgsmålsformuleringen anderledes end ovenstående.
Spørgsmålet er stillet i 1987/1988, 1990, 1994, 2001, 2005, 2007, 2011, 2015.

N= 18447.

Figur 45: Vælgernes syn på udviklingen i Danmarks økonomiske situation, i retrospektiv, 1987-2015.

Note: Baseret på spørgsmålet ” Hvordan synes du den økonomiske situation for Danmark er i dag sammenlignet med for
3-4 år siden?”.
I enkelte år er spørgsmålsformuleringen anderledes end ovenstående.
Spørgsmålet er stillet i 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.

N= 19647.

25 26 25

39

47
42

30
34

21
24

15
17

13 14

24

14

0

10

20

30

40

50

60

70

1986 1989 1992 1995 1998 2001 2004 2007 2010 2013 2016

A
n

d
e

l
i

p
ro

ce
n

t

Situationen er blevet bedre

Situationen er blevet
dårligere

25

59

29
32

56
59

63

7

64

40

17

25

15
10 10 10

81

13

0

10

20

30

40

50

60

70

80

90

1986 1989 1992 1995 1998 2001 2004 2007 2010 2013 2016

A
n

d
e

l
i

p
ro

ce
n

t

Situationen er blevet
bedre

Situationen er blevet
dårligere

34

8 Holdningsspørgsmål

8.1 Økonomiske emner

Figur 46: Andelen som foretrækker enten A: lavere skatter, eller B: forbedring af den offentlige
service, 1994-2015.

Note: Baseret på spørgsmålet ”Hvis der på længere sigt bliver mulighed for at sænke skatten, hvad ville du da
foretrække? A: lavere skatter, eller B: forbedring af den offentlige service”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N=15769.

Figur 47: Andelen som foretrækker enten A: sænkning af indkomstskatten, eller B: sænkning af
moms og afgifter, 2001-2015.

Note: Baseret på spørgsmålet ”Hvis der på længere sigt bliver mulighed for at sænke skatten, hvad ville du da
foretrække? A: sænkning af indkomstskatten, eller B: sænkning af moms og afgifter.”
Spørgsmålet er stillet i 2001, 2005, 2007, 2011, 2015.
N= 11814.

51

45
47

33
29

32 32

49

55
53

67
71

68 68

0

10

20

30

40

50

60

70

80

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Foretrækker A

Foretrækker B

33

25
30

38

33

67

75
70

62

67

0

10

20

30

40

50

60

70

80

2000 2002 2004 2006 2008 2010 2012 2014 2016

A
n

d
e

l
i

p
ro

ce
n

t

Foretrækker A

Foretrækker B

35

Figur 48: Andelen som foretrækker enten A: lavere skatter, eller B: afdrag på statsgælden, 1990-
2005.

Note: Baseret på spørgsmålet ”Hvis der på længere sigt bliver mulighed for at sænke skatten, hvad ville du da
foretrække? A: lavere skatter, eller B: afdrag på statsgælden.”
Spørgsmålet er stillet i 1990, 1994, 1998, 2001, 2005.
N= 8370.

Figur 49: Andelen som foretrækker enten A: Der bør i langt større grad end nu indføres
brugerbetaling i den offentlige sektor, eller B: Bortset fra enkelte, ubetydelige områder bør der ikke
indføres mere brugerbetaling, 1994-2015.

Note: Baseret på spørgsmålet ”A siger: Der bør i langt større grad end nu indføres brugerbetaling i den offentlige sektor.
B siger: Bortset fra enkelte, ubetydelige områder bør der ikke indføres mere brugerbetaling.”
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 16004.

37

45

35

47

40

63

55

65

53

60

0

10

20

30

40

50

60

70

80

1989 1991 1993 1995 1997 1999 2001 2003 2005

A
n

d
e

l
i

p
ro

ce
n

t

Foretrækker A

Foretrækker B

27
23

26
22

18 19
15

68
71

69

75 77 77
80

0

10

20

30

40

50

60

70

80

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Foretrækker A

Foretrækker B

36

Figur 50: Andelen som fortrækker enten A: Forskellene i indtægter og levestandard er stadig for
store her i landet. Derfor burde folk med mindre indtægter få en hurtigere forbedring af
levestandarden end dem med højere indtægt, eller B: Indtægtsudjævningen er gået tilstrækkeligt
langt. De indtægtsforskelle som endnu findes, bør stort set bibeholdes, 1979-2015.

Note: Baseret på spørgsmålet ”A siger: Forskellene i indtægter og levestandard er stadig for store her i landet. Derfor
burde folk med mindre indtægter få en hurtigere forbedring af levestandarden end dem med højere indtægt. B siger:
Indtægtsudjævningen er gået tilstrækkeligt langt. De indtægtsforskelle som endnu findes, bør stort set bibeholdes.”
Spørgsmålet er stillet i 1979, 1984, 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007,2011, 2015.
N=20492.

Figur 51: Andelen som fortrækker enten A: Forretnings- og industrifolk bør i større grad have lov til
at bestemme over deres egne forretninger, eller B: Staten bør kontrollere og samordne erhvervslivet.
Den statslige kontrol bør i hvert fald ikke være mindre end den er i dagens Danmark, 1979-2015.

Note: Baseret på spørgsmålet ”A siger: Forretnings- og industrifolk bør i større grad have lov til at bestemme over deres
egne forretninger. B siger: Staten bør kontrollere og samordne erhvervslivet. Den statslige kontrol bør i hvert fald ikke
være mindre end den er i dagens Danmark.”
Spørgsmålet er stillet i 1979, 1984, 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N=20295.

56

45

61 61

51
49 49

56 54 52 53

35

44

33
33

42
45 44

40
36

41
37

0

10

20

30

40

50

60

70

80

1978 1981 1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

Foretrækker A

Foretrækker B

52
59

46

57
61 60 58

51
47

55 55

41
34

51

38
34 34 35

45
41

39 38

0

10

20

30

40

50

60

70

80

1978 1981 1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

Foretrækker A

Foretrækker B

37

Figur 52: Andelen som fortrækker enten A: Man er gået for langt med sociale reformer her i landet.
Folk burde mere end nu klare sig uden sociale sikringer og bidrag fra samfundet, eller B: De sociale
reformer, som er gennemført i vores land, bør opretholdes i mindst samme omfang som nu, 1979-
2015.

Note: Baseret på spørgsmålet ”A siger: Man er gået for langt med sociale reformer her i landet. Folk burde mere end nu
klare sig uden sociale sikringer og bidrag fra samfundet. B siger: De sociale reformer, som er gennemført i vores land,
bør opretholdes i mindst samme omfang som nu.”
Spørgsmålet er stillet i 1979, 1984, 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N=20873.

Figur 53: Andelen som er enten enig eller uenig i at i politik bør man stræbe efter at skaffe alle de
samme økonomiske vilkår, uanset uddannelse og beskæftigelse, 1971-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. I politik bør man stræbe efter at skaffe alle de samme økonomiske vilkår, uanset uddannelse og beskæftigelse”.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1990, 1998, 2001, 2005, 2007, 2011, 2015.
N=23073.

33

25

15

27 29 31
35

26

18
23

25

59

67

81

68 65 64
59

70
76

71
67

0

10

20

30

40

50

60

70

80

90

1978 1981 1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

Foretrækker A

Foretrækker B

55 53 52 51 50

38

34 33
30

32 31 32
38

42

36
39 40 39 39

54
57 56 56

52 52

43
46

38

0

10

20

30

40

50

60

70

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

38

Figur 54: Andelen som er enten enig eller uenig i at staten har for lidt kontrol med de private
investeringer, 1971-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Staten har for lidt kontrol med de private investeringer”.
Spørgsmålet er stillet i 1971, 1973, 1975, 1979, 1981, 1984, 1990, 1998, 2001, 2005, 2007, 2011, 2015.
N=19275.

Figur 55: Andelen som er enten enig eller uenig i, at i den nuværende økonomiske situation er der
ikke råd til lønstigninger, 1975-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. I den nuværende økonomiske situation er der ikke råd til lønstigninger”.
Spørgsmålet er stillet i 1975, 1977, 1979, 1981, 1984, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 23130.

57

63

53

67

42

54
50

43

30 30

24

34 34

26
21

32

21

46

32 31

45

35
32

27

31
28

0

10

20

30

40

50

60

70

80

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

82

73 72

67 65
60 63

40

38 37

19

68

33

14

20 19
24

26
29 30

42

37 37

55

14

36

0

10

20

30

40

50

60

70

80

90

1974 1977 1980 1983 1986 1989 1992 1995 1998 2001 2004 2007 2010 2013 2016

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

39

Figur 56: Andelen som er enten enig eller uenig i, at i den nuværende økonomiske situation er der
ikke råd til skattelettelser, 1990-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. I den nuværende økonomiske situation er der ikke råd til skattelettelser”.
Spørgsmålet er stillet i 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 16638.

Figur 57: Andelen som er enten enig eller uenig i at ejendomsskatten for boligejere bør sættes i
vejret, så indkomstskatten kan sættes ned, 2001-2007.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Ejendomsskatten for boligejere bør sættes i vejret, så indkomstskatten kan sættes ned”.
Spørgsmålet er stillet i 2001, 2005, 2007.
N=7874.

69 71

58

50 50
44

79

57

23 23 23
28 26 29

11

23

0

10

20

30

40

50

60

70

80

90

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

12 12
15

68 68

63

0

10

20

30

40

50

60

70

2000 2002 2004 2006 2008

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

40

Figur 58: Andelen som er enten enig eller uenig i at overførselsindkomsterne er ved at vokse os over
hovedet, 1994-2001.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Overførselsindkomsterne er ved at vokse os over hovedet”.
Spørgsmålet er stillet i 1994, 1998, 2001.
N= 5426.

Figur 59: Andelen som er enten enig eller uenig i at høje indtægter burde beskattes hårdere end
tilfældet er i dag, 1971-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Høje indtægter burde beskattes hårdere end tilfældet er i dag”.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 25100.

68

53 52

23 24
20

0

10

20

30

40

50

60

70

80

1993 1995 1997 1999 2001

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

52

70

55 57

64

50
52

45
49

38

32
37

34

47

37 39

21

31
28

24

40
38

44 44

45

48

43

39

36

42

0

10

20

30

40

50

60

70

80

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

41

8.2 Værdipolitiske emner

Figur 60: Andelen som er enten enig eller uenig i at flygtninge og indvandrere bør have samme ret til
social bistand som danskere, også selv om de ikke er danske statsborgere, 1994-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Flygtninge og indvandrere bør have samme ret til social bistand som danskere, også selv om de ikke er danske
statsborgere”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N=15905.

Figur 61: Andelen som er enten enig eller uenig i at de muslimske lande på længere sigt udgør en
farlig trussel mod Danmarks sikkerhed, 1990-2007.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. De muslimske lande udgør på længere sigt en farlig trussel mod Danmarks sikkerhed”.
I enkelte år er spørgsmålsformuleringen anderledes end ovenstående.
Spørgsmålet er stillet i 1990, 1994, 1998, 2001, 2005, 2007.
N= 12773.

27 28 28
32 32

27

21

69

59
57

51
46

56
60

0

10

20

30

40

50

60

70

80

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

68

40

43 43
45 48

22

51

40
42

38

32

0

10

20

30

40

50

60

70

80

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

42

Figur 62: Andelen som er enten enig eller uenig i at integrationen af indvandrere og flygtninge løser
sig selv, hvis de får arbejde, 2001-2007.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Integrationen af indvandrere og flygtninge løser sig selv, hvis de får arbejde”.
Spørgsmålet er stillet i 2001, 2005, 2007.
N= 8157.

Figur 63: Andelen som er enten enig eller uenig i at indvandring udgør en alvorlig trussel mod vores
nationale egenart, 1987/1988-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Indvandring udgør en alvorlig trussel mod vores nationale egenart”.
I enkelte år er spørgsmålsformuleringen anderledes end ovenstående.
Spørgsmålet er stillet i 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 17066.

58 57 58

27 28

22

0

10

20

30

40

50

60

70

2000 2002 2004 2006 2008

A
n

d
e

l
i

p
ro

n
ce

t

Enig

Uenig

48

47

47

42 40 41

34
31

41

48

43

48
45 45 45 46

53

44

0

10

20

30

40

50

60

1986 1989 1992 1995 1998 2001 2004 2007 2010 2013 2016

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

43

Figur 64: Andelen som er enten enig eller uenig i at religioner fører mere konflikt med sig end fred,
2001-2007.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Hvis man ser sig om i verden, kan man se, at religioner fører mere konflikt med sig end fred”.
Spørgsmålet er stillet i 2001, 2005, 2007.
N= 8190.

Figur 65: Andelen som er enten enig eller uenig i at voldsforbrydelser bør straffes langt hårdere end i
dag, 1979-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Voldsforbrydelser bør straffes langt hårdere end i dag”.
Spørgsmålet er stillet i 1979, 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 19958.

85 87
84

7 6 6

0

10

20

30

40

50

60

70

80

90

100

2000 2002 2004 2006 2008

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

90 88
84

92

86 86
80 80

71
74

7 9 9
6 8 7

10 8

15
11

0

10

20

30

40

50

60

70

80

90

100

1978 1981 1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

44

Figur 66: Andelen som er enten enig eller uenig i at radio og TV burde tie yderliggående synspunkter
ihjel, 1979-1981.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Radio og TV burde tie yderliggående synspunkter ihjel”.
I enkelte år afviger spørgsmålsformuleringen fra ovenstående.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981.
N= 6938.

Figur 67: Andelen som er enten enig eller uenig i at det ville være meget fornuftigt at lade en stærk
mand gribe magten i en økonomisk krisesituation, 1971-2001.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Det ville være meget fornuftigt at lade en stærk mand gribe magten i en økonomisk krisesituation”.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1990, 1994, 1998, 2001.
N= 13569.

36

42

34

28 28
24

54

49

54
57

60

66

0

10

20

30

40

50

60

70

80

1970 1972 1974 1976 1978 1980 1982

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

47

57

45

42

38
36

29 30
27 28 38 32

43

45
49

53

61 60 60

56

0

10

20

30

40

50

60

70

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

45

Figur 68: Andelen som er enten enig eller uenig i at de grønne afgifter på benzin bør sættes i vejret,
1998-2007.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. De grønne afgifter på benzin bør sættes i vejret”.
Spørgsmålet er stillet i 1998, 2001, 2005, 2007.
N= 10047.

Figur 69: Andelen som er enten enig eller uenig i at den økonomiske vækst bør sikres gennem en
udbygning af industrien, også selv om det kommer i strid med miljøinteresser, 1981-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Den økonomiske vækst bør sikres gennem en udbygning af industrien, også selv om det kommer i strid med
miljøinteresser”.
Spørgsmålet er stillet i 1981, 1984, 1985, 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 21115.

28

17
19

23

57

69
66

55

0

10

20

30

40

50

60

70

80

1997 1999 2001 2003 2005 2007

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

40

26
22 24 24 25 25 26

20
16

29

23

45

62
68

73

64

70

57 55

63
60

52
57

0

10

20

30

40

50

60

70

80

90

1980 1983 1986 1989 1992 1995 1998 2001 2004 2007 2010 2013 2016

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

46

Figur 70: Andelen som er enten enig eller uenig i at indsatsen for at forbedre miljøet ikke må gå så
vidt, at den skader erhvervslivet, 1990-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Indsatsen for at forbedre miljøet må ikke gå så vidt, at den skader erhvervslivet”.
Spørgsmålet er stillet i 1990, 1994, 1998, 2001, 2005, 2011, 2015.
N=16824.

54 53

48 47

40

32

54

45

33

41

33 32

40

42

29
32

0

10

20

30

40

50

60

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

47

8.3 Velfærdsemner

Figur 71: Andelen som er enten enig eller uenig i at der på længere sigt ikke er råd til at opretholde
velfærdsstaten, som vi kender den i dag, 1994-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. På længere sigt er der ikke råd til at opretholde velfærdsstaten, som vi kender den i dag”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 15540.

Figur 72: Andelen som er enten enig eller uenig i at der stadig kan spares masser af penge på at
effektivisere den offentlige sektor, uden at det går ud over servicen til borgerne, 1990-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Der kan stadig spares masser af penge på at effektivisere den offentlige sektor, uden at det går ud over servicen
til borgerne”.
Spørgsmålet er stillet i 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 16555.

55

36

40

42

19

40

34
39

48
42

37

52

37

38

0

10

20

30

40

50

60

70

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

75

68

61 60

51
48

64

53

16

28
25 24

31 33

23

32

0

10

20

30

40

50

60

70

80

90

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

48

Figur 73: Andelen som er enten enig eller uenig i at børnechecken til børnefamilierne bør afskaffes
for folk med gode indtægter, 1994-2011.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Børnechecken til børnefamilierne bør afskaffes for folk med gode indtægter”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011.
N= 12956.

Figur 74: Andelen som er enten enig eller uenig i at mange af de arbejdsløse reelt ikke ønsker at
påtage sig et arbejde, 1994-2007.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Mange af de arbejdsløse ønsker reelt ikke at påtage sig et arbejde”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007.
N= 11976.

73

64
60

70
66 67

27
25

27

19 18
22

0

10

20

30

40

50

60

70

80

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

54

44
42

36

42

41 39 41

48

37

0

10

20

30

40

50

60

70

1993 1995 1997 1999 2001 2003 2005 2007

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

49

Figur 75: Andelen som er enten enig eller uenig i at der er for mange, der får sociale ydelser, uden at
de trænger til det, 1973-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Der er for mange, der får sociale ydelser, uden at de trænger til det”.
Spørgsmålet er stillet i 1973, 1975, 1977, 1979, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N=20457.

Figur 76: Andelen som er enten enig eller uenig i at mange offentlige aktiviteter kunne udføres både
bedre og billigere, hvis de blev overladt til private, 1990-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Mange offentlige aktiviteter kunne udføres både bedre og billigere, hvis de blev overladt til private”.
Spørgsmålet er stillet i 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 16668.

89

74

67 69
66

68

62
57

54

44

58 57

6

14
18 20 23 22 21

24 24 26
23 22

0

10

20

30

40

50

60

70

80

90

100

1972 1975 1978 1981 1984 1987 1990 1993 1996 1999 2002 2005 2008 2011 2014 2017

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

71
67

53

47

41
38

45

39

20

25
23

29

35 35
33

36

0

10

20

30

40

50

60

70

80

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

50

8.4 Internationale emner

Figur 77: Andelen som er enten enig eller uenig i at vi snarest bør melde os ud af NATO, 1973-1998.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Vi bør snarest melde os ud af NATO”.
Spørgsmålet er stillet i 1973, 1975, 1977, 1979, 1981, 1984, 1987/1988, 1990, 1994, 1998.
N= 11849.

Figur 78: Andelen som er enten enig eller uenig i at vi bør være parate til at sende danske soldater i
krig, hvis det er nødvendigt for at beskytte menneskerettigheder i andre lande, 2001-2007.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Vi bør være parate til at sende danske soldater i krig, hvis det er nødvendigt for at beskytte menneskerettigheder
i andre lande”.
Spørgsmålet er stillet i 2001, 2005, 2007.
N= 8099.

30 28 30 28
26 27

33

15 14
9

55
58 56 59

65
61

63

75
80

77

0

10

20

30

40

50

60

70

80

90

1972 1975 1978 1981 1984 1987 1990 1993 1996 1999

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

60

52

44

24

30
33

0

10

20

30

40

50

60

70

2000 2002 2004 2006 2008

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

51

Figur 79: Danskernes holdning til EU, 1971-2015.

Note: Baseret på spørgsmålet ”Hvordan er din generelle holdning til EU – meget positiv, overvejende positiv, overvejende
negativ, eller meget negativ?” I enkelte år er spørgsmålsformuleringen anderledes end ovenstående.
Andelen med en positiv holdning til EU, består af de respondenter som har tilkendegivet at de har en enten ”meget
positiv” eller ”overvejende positiv” holdning.
Andelen med en negativ holdning til EU, består af de respondenter som har tilkendegivet at de har en enten ”meget
negativ” eller ”overvejende negativ” holdning.
Spørgsmålet er stillet i 1971, 1979, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N=19152.

Figur 80: Andelen som er mest enig med enten A: Danmark bør så vidt som muligt lade være med at
blande sig i sådanne konflikter, der ikke berører os selv, eller B: Danmark bør så vidt som muligt give
sine synspunkter til kende og søge at påvirke udviklingen, 1990-2007.

Note: Baseret på spørgsmålet ”Det diskuteres også, hvordan Danmark skal forholde sig til konflikter i andre lande eller
internationale konflikter, der ikke direkte berører os selv. A siger: Danmark bør så vidt som muligt lade være med at
blande sig i sådanne konflikter, der ikke berører os selv. B siger: Danmark bør så vidt som muligt give sine synspunkter
til kende og søge at påvirke udviklingen.”
Spørgsmålet er stillet i 1990, 1994, 1998, 2001, 2005, 2007.
N= 10994.

31

44

53

45

52 52
54 54 53

49

43

29
27

30 29

25
26

19 21

26

0

10

20

30

40

50

60

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Positiv holdning

Negativ holdning

26
21

18
21 23

71
76 78 76

69

0

10

20

30

40

50

60

70

80

90

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

A
n

d
e

l
i

p
ro

ce
n

t

Mest enig
med A
Mest enig
med B

52

9 Politisk tillid, tro på egne evner og demokratisk tilfredshed

Figur 81: Andelen som er enten enig eller uenig i at man i almindelighed kan stole på, at vore
politiske ledere træffer de rigtige beslutninger for landet, 1971-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Man kan i almindelighed stole på, at vore politiske ledere træffer de rigtige beslutninger for landet.”
I enkelte år er spørgsmålsformuleringen anderledes end ovenstående.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011,
2015.
N= 30149.

Figur 82: Andelen som er enten enig eller uenig i at politik er så indviklet, at de ikke rigtig kan forstå,
hvad der foregår, 1971-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Undertiden er politik så indviklet, at folk som jeg ikke rigtig kan forstå, hvad der foregår.”
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1987/1988, 1990, 1994, 1998, 2001, 2005, 2007, 2011,
2015.

60

47

37

45
48

39
41

52

43
46 45

53 52

45 42

34

26

39

45

39 39

44
46

42
40 40

30

19
21

24

30
33

0

10

20

30

40

50

60

70

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
 i

 p
ro

ce
n

t

Enig

Uenig

81 82

67
72

69 70 68

76
72 74

57 58 60

45 47

39

17 15

24
22 22 24 25

22 22 20

30 29 26
30

39

41

0

10

20

30

40

50

60

70

80

90

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t Enig

Uenig

53

N= 28270.

Figur 83: Andelen som er enten enig eller uenig i, at det ikke er svært at tage stilling til politiske
spørgsmål, 1994-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Gennemgående synes jeg egentlig ikke, det er så svært at tage stilling til politiske spørgsmål”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 16069.

Figur 84: Andelen som er enten enig eller uenig i, at politikerne er for ødsle med skatteborgernes
penge, 1971-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Politikerne er for ødsle med skatteborgernes penge”.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1985, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 24220.

50

55 53
56

58

65

58

39

29 30
26

18
20 21

0

10

20

30

40

50

60

70

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

80

91
84

77 78

57

68

53
51

41

34

50
54

12

5
9

12 13

26

18

25 22

28 28

22
17

0

10

20

30

40

50

60

70

80

90

100

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

54

Figur 85: Andelen som er enten enig eller uenig i at politikerne gennemgående tager for lidt hensyn
til hvad vælgerne mener, 1971-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Politikerne gennemgående tager for lidt hensyn til hvad vælgerne mener”.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1990, 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 25211.

Figur 86: Andelen som er enten enig eller uenig i at de folk, der vil nå toppen i politik, bliver nødt til
at opgive de fleste af deres principper, 1971-1987/1988.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. De folk, der vil nå toppen i politik, bliver nødt til at opgive de fleste af deres principper”.
I enkelte år er spørgsmålsformuleringen anderledes end ovenstående.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1987/1988.
N= 7972.

72
78 76

68 67
62 62

76
79

62
57

49 48 50

58

18
15

11

19 19 21 21

13 11

21 21
27

23
27

18

0

10

20

30

40

50

60

70

80

90

1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

57

67 67
63

61

54

61

25

19 20

26
29

32
35

0

10

20

30

40

50

60

70

80

1970 1972 1974 1976 1978 1980 1982 1984 1986 1988

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

55

Figur 87: Andelen som er enten enig eller uenig i at de ved så lidt om politik, at de egentlig ikke burde
stemme, 1971-1990.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Jeg ved så lidt om politik, at jeg egentlig ikke burde stemme”.
Spørgsmålet er stillet i 1971, 1973, 1975, 1977, 1979, 1981, 1984, 1987/1988, 1990.
N=10311

Figur 88: Andelen som er enten enig eller uenig i at de kun forstår en brøkdel når politikerne
diskuterer den økonomiske politik, 1994-2015.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i. Når politikerne diskuterer den økonomiske politik, forstår jeg kun en brøkdel af, hvad de snakker om”.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 16142.

18 21

13
19 17

15 13 13 13

77
74

79

72 73

80 80
85

81

0

10

20

30

40

50

60

70

80

90

1970 1973 1976 1979 1982 1985 1988 1991

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

50

36 35
31

34 34
36

40

48 47
50

41

49

40

0

10

20

30

40

50

60

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

56

Figur 89: Andelen som er enten enig eller uenig i at de stoler mere på danskere end på folk fra andre
lande, 2001-2007.

Note: Baseret på spørgsmålet ”Jeg nævner nu nogle synspunkter fra den politiske debat, som man kan være enig eller
uenig i Gennemgående stoler jeg mere på danskere end på folk fra andre lande”.
Spørgsmålet er stillet i 2001, 2005, 2007.
N= 8154.

Figur 90: Udviklingen i tillid til andre mennesker, 2001-2015.

Note: Baseret på spørgsmålet ”Synes du, man kan stole på de fleste mennesker, eller synes du ikke, man kan være
forsigtig nok i omgangen med andre mennesker?”.
Spørgsmålet er stillet i 2001, 2005, 2007, 2011, 2015.
N= 11915.

34
36

31

42
40

34

0

10

20

30

40

50

2000 2002 2004 2006 2008

A
n

d
e

l
i

p
ro

ce
n

t

Enig

Uenig

73
76

86

80
83

27
24

14

20
17

0

10

20

30

40

50

60

70

80

90

100

2000 2002 2004 2006 2008 2010 2012 2014 2016

A
n

d
e

l
i

p
ro

ce
n

t

Man kan stole på de
fleste

Man kan ikke være
forsigtig nok

57

Figur 91: Udviklingen i tillid til danske politikere, 1994-2015.

Note: Baseret på spørgsmålet ”Hvor stor tillid har du til danske politikere i almindelighed?”.
Andelen som har tillid til politikere, består af de respondenter som har tilkendegivet at de har enten ”meget stor”
eller ”ret stor” grad af tillid.
Spørgsmålet er stillet i 1994, 1998, 2001, 2005, 2007, 2011, 2015.
N= 16005.

Figur 92: Vælgernes tilfredshed med den måde demokratiet fungerer på i Danmark, 1979-2007.

Note: Baseret på spørgsmålet ”Hvor tilfreds er du alt i alt med den måde, demokratiet fungerer på i Danmark?”.
I enkelte år er spørgsmålsformulering anderledes end ovenstående.
Andelen som er tilfredse med demokratiet, består af de respondenter som har tilkendegivet at de er enten ”meget”
eller ”nogenlunde” tilfredse.
Spørgsmålet er stillet i 1979, 1981, 1987/1988, 1994, 1998, 2001, 2005, 2007.
N=15955.

54

60

66
70 70

60

47

0

10

20

30

40

50

60

70

80

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

A
n

d
e

l
i

p
ro

ce
n

t

Tillid til politikere

78

66

84
88 89

93 95

88

0

10

20

30

40

50

60

70

80

90

100

1978 1981 1984 1987 1990 1993 1996 1999 2002 2005 2008 2011

A
n

d
e

l
i

p
ro

ce
n

t

Tilfredshed

58

10 Hovedpublikationer fra det danske valgprojekt

1973- og 1971-valgene:
Ole Borre, Hans Jørgen Nielsen, Steen Sauerberg og Torben Worre. Vælgerskreddet 1971-73.
Arbejdspapirer fra en interviewundersøgelse. Eget forlag, 1975.

1975-, 1973- og 1971-valgene:
Ole Borre. Vælgere i 70'erne: resultater fra interviewundersøgelser ved folketingsvalgene i 1971, 1973
og 1975. København: Akademisk Forlag, 1976

1979-valget:
Ole Borre et al. Efter vælgerskredet. Analyser af folketingsvalget 1979. Aarhus: Politica, 1983.

1984-valget (samt valgene forud):
Jørgen Elklit og Ole Tonsgaard (red.). Valg og vælgeradfærd. Studier i dansk politik. Aarhus: Politica,
1984.

Valgene 1988 og 1987:
Jørgen Elklit og Ole Tonsgaard (red.). To folketingsvalg. Vælgerholdninger og vælgeradfærd i 1987 og
1988. Aarhus: Politica, 1989

1990-valget:
Lars Bille, Hans Jørgen Nielsen, Steen Sauerberg. De uregerlige vælgere: valgkamp, medier og vælgere
ved folketingsvalget 1990. København: Columbus, 1992.

1994-valget:
Ole Borre og Jørgen Goul Andersen. Voting and Political Attitudes in Denmark. Aarhus: Aarhus
University Press, 1997.

1998-valget:
Johannes Andersen, Ole Borre, Jørgen Goul Andersen og Hans Jørgen Nielsen. Vælgere med omtanke.
Aarhus: Systime, 1999.

2001-valget:
Jørgen Goul Andersen og Ole Borre (red.). Politisk forandring. Værdipolitik og nye skillelinjer ved
folketingsvalget 2001. Aarhus: Systime, 2003.

2005-valget:
Jørgen Goul Andersen, Ole Borre, Kasper Møller Hansen, Hans Jørgen Nielsen (red.). Det nye politiske
landskab. Folketingsvalget 2005 i perspektiv. Aarhus: Academica, 2007.

2007-valget:
Åsa Bengtsson, Kasper Møller Hansen, Ólafur Ϸ. Harðarson, Hanne Marthe Narud og Henrik
Oscarsson. The Nordic Voter. Myths of Exceptionalism?. Colchester: ECPR Press, 2013.

2011-valget:
Rune Stubager, Kasper Møller Hansen og Jørgen Goul Andersen (red.). Krisevalg. Økonomien og
folketingsvalget 2011. København: Jurist- og Økonomforbundets Forlag, 2013.

