

C E N T E R F O R M I L I T Æ R E S T U D I E R
K Ø B E N H A V N S U N I V E R S I T E T

Projektgruppe:

Kristian Søby Kristensen
Henrik Ø. Breitenbauch
Mikkel Broen Jakobsen

Januar 2017

Sikkerhedspolitisk barometer:
CMS Survey 2017

I

Denne rapport er en del af Center for Militære Studiers forskningsbaserede myndighedsbe-
tjening for Forsvarsministeriet og de politiske partier bag forsvarsforliget. Formålet med
rapporten er at skabe en faktuel basis for diskussionen om mål og midler i dansk udenrigs-
og sikkerhedspolitik. Surveyet gentages årligt.

Center for Militære Studier er et forskningscenter på Institut for Statskundskab på Køben-
havns Universitet. På centret forskes der i sikkerheds- og forsvarspolitik samt militær strate-
gi. Forskningen danner grundlag for forskningsbaseret myndighedsbetjening af Forsvarsmi-
nisteriet og de politiske partier bag forsvarsforliget.

Denne rapport er et analysearbejde baseret på forskningsmæssig metode. Rapportens kon-
klusioner er ikke et udtryk for holdninger hos den danske regering, det danske forsvar eller
andre myndigheder.

Læs mere om centret og dets aktiviteter på: http://cms.polsci.ku.dk/.

Projektgruppe:
Seniorforsker, ph.d., Kristian Søby Kristensen
Seniorforsker, ph.d., Henrik Ø. Breitenbauch
Videnskabelig assistent, cand.scient.pol., Mikkel Broen Jakobsen

Stud.scient.pol. Johan Østergaard Houlberg har bistået projektgruppen med databehandling.

ISBN: 978-87-7393-794-5

II

Indhold

1. HIGHLIGHTS ... 1

1.1 Rusland og Brexit vil påvirke dansk udenrigs- o g sikkerhedspolitik 3

1.2 Taksøe-Jensens granskning: skepsis i forhold ti l effekt, men tilfredshed med proces 5

1.3 Prioriteringer i dansk forsvarspolitik: kampfly og forsvarsforlig 8

2. METODE .. 11

3. RESULTATER 14

3.1 Danmarks udenrigs- og sikkerhedspolitiske prior iteter 14

3.2 Danmarks forsvars- og sikkerhedspolitik 33

4. NOTER ... 47

III

1

1. Highlights
I Center for Militære Studiers (CMS) sikkerhedspolitiske barometer 2017 spørger vi politike-

re, embedsmænd, officerer, journalister, forskere og meningsdannere, hvordan de vurderer

centrale emner knyttet til dansk udenrigs-, sikkerheds- og forsvarspolitik i 2016. Hvad bety-

der Rusland for Danmarks udenrigs-, sikkerheds- og forsvarspolitik? Hvad er de største trus-

ler mod Danmark? Hvilken betydning får ambassadør Peter Taksøe-Jensens granskning af

dansk udenrigspolitik? Og kan finansieringen af nye kampfly holdes inden for budgettet?

Disse og mange flere spørgsmål har vi i vores sikkerhedspolitiske barometer stillet til de per-

soner, der former, forstår og fortæller om dansk udenrigs-, sikkerheds- og forsvarspolitik. I år

er det fjerde år, vi gennemfører ekspertsurveyet, og mange af spørgsmålene har vi gentaget

hvert år. Dermed kan vi undersøge udviklinger over tid og skabe en basis for at diskutere

både kontinuitet og forandring i respondenternes holdninger til dansk udenrigs-, sikkerheds-

og forsvarspolitik. Samtidig kan de spørgsmål, der knytter sig til specifikke begivenheder i

2016, sættes i relation til den generelle udvikling i respondenternes holdninger, og herved kan

undersøgelsens specifikke spørgsmål også bidrage til en fremadrettet diskussion af dansk

udenrigs-, sikkerheds- og forsvarspolitik. Det gælder betydningen af trusler, institutioner og

begivenheder, værdier og interesser, samt effekten og betydningen af centrale politiske red-

skaber. Tilsammen skaber CMS’ sikkerhedspolitiske barometer en fremadrettet platform for

en årlig diskussion af udfordringer, mål og midler i dansk udenrigs-, sikkerheds- og forsvars-

politik.

Når dette års resultater sættes i relation til tidligere års undersøgelser, fremgår det, at den

kontinuitet, der kunne læses ud af de seneste års resultater, stadig er gældende. Kontinuiteten

ser vi i respondenternes karakteristik af dansk udenrigs- og sikkerhedspolitik, hvor der fortsat

er bred enighed om, at denne kan betegnes som aktivistisk, og vi ser den i respondenternes

vurdering af mulige trusler mod Danmark, hvor cyberangreb, som det fremgår af figur 1, for

fjerde år i træk vurderes som den største trussel – efterfulgt af terrorisme, ustabilitet i Europa

og migration, som også lå højt på trusselsbarometret i 2015. Kontinuitet er også den gennem-

gående tendens i respondenternes holdning til håndteringen af tidens store sikkerhedspolitiske

udfordringer i forbindelse med Ruslands annektering af Krim-halvøen, bekæmpelsen af ISIL

i Irak og Syrien samt migrations- og flygtningestrømmene som følge af borgerkrigen i Syrien.

2

Figur 1: I hvilken grad respondenterne mener, at nedenstående forhold udgør en trussel mod Danmark.

 5=i meget høj grad, 1=i meget lav grad. Gennemsnit (2013-2016).
1

En afvigelse fra dette mønster ses i respondenternes holdning til, om Danmark bør deltage i

militære aktioner i Syrien for at bekæmpe ISIL. Opbakningen hertil er, som det fremgår af

figur 2, steget med næsten 30 procentpoint fra 2015 til 2016. Denne stigning kan ses i sam-

menhæng med, at et bredt flertal i Folketinget netop i 2016 vedtog at lade et dansk militært

bidrag operere i både Irak og Syrien. Det virker plausibelt, at når der først er etableret en bred

politisk konsensus om et specifikt spørgsmål, er det sværere at erklære sig uenig.

Figur 2: Hvor enige respondenterne er i, at Danmark bør deltage i militære aktioner i Syrien. Procent (2014-

2016).
2

1

2

3

4

5

Cyberangreb

Fejlslagne stater

Global opvarmning

Global ulighed

Konventionel krig

Masseødelæggelsesvåben

Migration

Naturkatastrofer

Pandemier

Terrorisme

Transnational kriminalitet

Økonomisk krise

Ustabilitet i Europa

Energi- og

forsyningssikkerhed

2013 2014 2015 2016

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2014 2015 2016

Uenig

Hverken/eller

Enig

3

Derudover er en pointe , at respondenternes svar har en tendens til at klumpe sig sammen,

særligt når de bliver bedt om at vurdere betydningen af forskellige udenrigs- og sikkerheds-

politiske redskaber eller tage stilling til, på hvilke områder forsvaret har behov for at udvikle

sine kapaciteter. Respondenterne vurderer stort set det hele som værende vigtigt. Det kan

være et udtryk for, hvor svært det er at foretage den prioritering, som, blandt andre Taksøe-

Jensen i sin udredning påpeger, er nødvendig for at føre en effektiv dansk udenrigs- og sik-

kerhedspolitik. Det, mener vi, understreger et klart behov for fortsat at debattere udfordringer,

mål og midler i dansk udenrigs-, sikkerheds- og forsvarspolitik. Det gælder ikke mindst i et

år, hvor de politiske beslutningstagere skal forhandle forsvarsforlig og dermed træffe afgø-

rende beslutninger om fremtiden for det danske forsvar.

Fra dette års survey vil vi gerne, ud over betragtningerne ovenfor, fremhæve tre temaer, som,

vi mener, er særligt interessante:

• Rusland og Brexit vil påvirke dansk udenrigs- og sikkerhedspolitik

• Taksøe-Jensens granskning: skepsis i forhold til effekt, men tilfredshed med proces

• Prioriteringer i dansk forsvarspolitik: kampfly og forsvarsforlig

1.1 Rusland og Brexit vil påvirke dansk udenrigs- o g sikkerhedspolitik

De to foregående års undersøgelser viste, med udgangspunkt i Ruslands handlinger i Ukraine

i 2014, bred enighed om Ruslands betydning for Danmarks udenrigs- og sikkerhedspolitik. I

2016 har vi bedt respondenterne vurdere betydningen af en række centrale tendenser og begi-

venheder, som Europa og dets nærområde har oplevet i 2016, heriblandt ”et mere selvhævd-

ende Rusland”. Det fremgår af figur 3, at hele 82 procent mener, at et mere selvhævdende

Rusland i høj grad vil få betydning for Danmarks udenrigs- og sikkerhedspolitik. Til sam-

menligning mener 42 procent, at de illiberale tendenser, som ses i Østeuropa (her tænkes sær-

ligt på Ungarn og Polen), vil få en høj grad af betydning, mens blot 18 procent har en tilsva-

rende vurdering med hensyn til betydningen af det fejlslåede militærkup i Tyrkiet. Endelig

viser figur 3, at et stort flertal bestående af to tredjedele af respondenterne mener, at Storbri-

tanniens beslutning om at forlade EU i høj grad vil få betydning for Danmarks udenrigs- og

sikkerhedspolitik. Hvilken betydning spørger vi ikke til, men en mulighed kunne være en

dansk drejning mod det kontinentale Europa i udenrigs- og sikkerhedspolitikken på grund af

Brexit. Men respondenterne vurderer – på linje med de tidligere års undersøgelser – at Dan-

mark har klart størst fordel af at operere sammen med Storbritannien og USA i internationale

militære operationer. Det taler umiddelbart imod den tolkning.

4

Figur 3: I hvilken grad respondenterne mener , at følgende begivenheder/tendenser i Europa og dets nær-

område vil få betydning for Danmarks udenrigs- og sikkerhedspolitik. Procent (2016).

Vender vi tilbage til Rusland, så afspejles Ruslands betydning også i årets undersøgelse i sva-

rene på de spørgsmål, som vedrører de områder, hvor Rusland er til stede. Figur 4 viser ek-

sempelvis, at respondenterne ser med stigende skepsis på Ruslands rolle i den syriske borger-

krig. Til forskel herfra viser figur 5 en svagt stigende tiltro til, at Rusland vil spille en kon-

struktiv rolle i Arktis, eftersom andelen, der mener, Vestens krise med Rusland vil skabe kon-

flikt i Arktis, er faldet med 13 procentpoint fra 2014 til 2016 og således i 2016 udgør 24 pro-

cent. Vurderingerne af Ruslands betydning afspejler, at Rusland er uomgængelig i dansk

udenrigs- og sikkerhedspolitik, men at Ruslands betydning samtidig er tvetydig og afhænger

af konteksten.

66

22

12

I høj grad Hverken/eller I lav grad

18

42

40

I høj grad Hverken/eller I lav grad

42

36

22

I høj grad Hverken/eller I lav grad

82

14

4

I høj grad Hverken/eller I lav grad

Resultatet af Storbritanniens afstemning om

EU-medlemsskab
Det fejlslåede militærkup i Tyrkiet

Illiberale tendenser i Østeuropa Et mere selvhævdende Rusland

5

Figur 4: Hvor enige respondenterne er i, at Ruslands engagement i Syrien fremskynder en forhandlingsløs-

ning på konflikten i Syrien. Procent (2015-2016).

Figur 5: Hvor enige respondenterne er i, at Vestens krise med Rusland vil skabe konflikt i Arktis. Procent

(2014-2016).

1.2 Taksøe-Jensens granskning: skepsis i forhold ti l effekt, men tilfreds-
hed med proces

En verden i forandring med nye udenrigs- og sikkerhedspolitiske udfordringer, bl.a. som føl-

ge af et mere selvhævdende Rusland, var baggrunden for, at Peter Taksøe-Jensen blev udpe-

get af den daværende V-regering til at forestå den udredning af dansk udenrigs- og sikker-

hedspolitik, som blev præsenteret d. 2. maj 2016.

I vores barometer har vi bedt respondenterne vurdere udredningens betydning, komme med

deres holdning til udredningens centrale forslag samt vurdere processen bag udredningen.

Figur 6 og 7 viser, at udredningens offentliggørelse ikke har ændret på de forventninger, som

respondenterne havde i 2015 til udredningens betydning. Kun et mindretal på cirka 20 pro-

cent vurderede dengang, at granskningen ville føre til hhv. en væsentlig ændring af organise-

ringen og indholdet af dansk udenrigspolitik, og den andel er stort set fastholdt i 2016.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2014 2015 2016

Uenig

Hverken/eller

Enig

6

Figur 6: Hvor enige respondenterne er i, at Peter Taksøe-Jensens granskning af dansk udenrigs- og sikker-

hedspolitik vil føre til en væsentlig ændring fsva. organiseringen af dansk udenrigspolitik. Procent (2015-

2016).

Figur 7: Hvor enige respondenterne er i, at Peter Taksøe-Jensens granskning af dansk udenrigs- og sikker-

hedspolitik vil føre til en væsentlig ændring fsva. indholdet af dansk udenrigspolitik. Procent (2015-2016).

Den samme kontinuitet med hensyn til forventninger kan aflæses af figur 8, som viser, at

cirka 40 procent af de adspurgte i såvel 2015 som 2016 mener, at granskningen vil medføre

en styrkelse af sikkerhedspolitikkens rolle i udenrigspolitikken. Tilsammen afspejler disse

vurderinger en begrænset tro på, at Taksøe-Jensens udredning vil have en mærkbar effekt på

dansk udenrigspolitik. Denne begrænsede tro skyldes imidlertid ikke, at udredningen vurde-

res til at mangle brugbare initiativer. Tværtimod fremgår det af figur 9, at der er opbakning

blandt 90 procent af respondenterne til udredningens forslag om at formulere en dansk uden-

rigs- og sikkerhedspolitisk strategi. Ligeledes er der et klart flertal på over 50 procent af re-

spondenterne, som finder det hensigtsmæssigt at indføre et koordinerende udenrigspolitisk

forum – enten i form af et regeringsudvalg eller et nationalt udenrigs- og sikkerhedsråd.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

7

Figur 8: Hvor enige respondenterne er i, at Peter Taksøe-Jensens granskning af dansk udenrigs- og sikker-

hedspolitik vil føre til en styrkelse af sikkerhedspolitikkens rolle i udenrigspolitikken. Procent (2015-2016).

Figur 9: Hvor enige respondenterne er i, at følgende initiativer forslaget af Peter Taksøe-Jensen bør realise-

res. Procent (2016).

Ideerne er altså gode, men respondenterne forventer dem enten ikke gennemført eller forven-

ter ikke, at de vil have nogen nævneværdig effekt på den førte politik. I den forbindelse skal

det fremhæves, at et stort flertal på 65 procent af respondenterne, som det fremgår af figur 10,

vurderer selve processen bag granskningen som nyttig. Og måske er det for tidligt at vurdere

betydningen af Taksøe-Jensens udredning. En væsentlig effekt har været at fastholde et fokus

på prioritering af midler og målsætninger. Det er temaet for næste afsnit.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

En dansk udenrigs- og

sikkerhedspolitisk strategi

Et koordinerende

udenrigspolitisk forum i

form af et

regeringsudvalg

Et koordinerende

udenrigspolitisk forum i

form af et nationalt

udenrigs- og

sikkerhedsråd

Uenig

Hverken/eller

Enig

8

Figur 10: Hvor enige respondenterne er i, at processen bag granskningen har været nyttig. Procent (2016).

1.3 Prioriteringer i dansk forsvarspolitik: kampfly og forsvarsforlig

Taksøe-Jensen-udredningen lægger vægt på, at Danmark har behov for at føre en fokuseret

udenrigs-, sikkerheds- og forsvarspolitik, og at det kræver politisk prioritering. I 2016 er der

med beslutningen om indkøb af 27 nye F-35-kampfly foretaget en omfattende og langsigtet

prioritering af midlerne på det danske forsvarsbudget, og vi har derfor bedt respondenterne

give deres vurdering af den beslutning. Der er forholdsvis stor enighed om, at valget af F-35

som Danmarks nye kampfly er det rette (64 procent – se figur 68), men samtidig er der, som

det fremgår af figur 11, et markant flertal på næsten tre fjerdedele af respondenterne, som

mener, at finansieringen af kampflyene vil sprænge det planlagte budget.

Figur 11: Hvor enige respondenterne er i, at finansieringen af F-35-kampflyene vil kunne holdes inden for

det planlagte budget. Procent (2016).

I figur 12 ses det endvidere, at et endnu større flertal på fire femtedele af respondenterne me-

ner, at kampflyindkøbet vil medføre en nedprioritering af andet forsvarsmateriel. Responden-

ternes vurdering af kampflyindkøbet viser med tydelighed de risici, der knytter sig til så store

65

17

18

Enig

Hverken/eller

Uenig

14

12

74

Enig

Hverken/eller

Uenig

9

investeringer – og dermed også de risici, der knytter sig til at prioritere. Budgetoverskridelser

risikerer at sætte resten af forsvaret under endnu større pres, samtidig med at så omfattende

materielinvesteringer altid indebærer risiko for en gøgeungeeffekt.

Figur 12: Hvor enige respondenterne er i, at kampflyindkøbet vil medføre en nedprioritering af investeringer

i andet forsvarsmateriel. Procent (2016).

Hvorvidt og i givet fald hvordan der vil ske en yderligere (ned)prioritering vil det kommende

forsvarsforlig give en første indikation på. Figur 13 viser respondenternes bud på det kom-

mende forsvarsforligs indhold og prioritering med hensyn til en række generelle kategorier.

Det fremgår, at der er en meget stor enighed (blandt 80 procent af respondenterne) om, at

forliget vil indeholde en styrkelse af det danske territorialforsvar. Den vurdering er sandsyn-

ligvis forbundet med vurderingen af, at Rusland fortsat vil få stor betydning for dansk uden-

rigs- og sikkerhedspolitik. Samtidig viser figuren, at et betydeligt flertal på 63 procent mener,

at det kommende forlig vil indeholde et øget fokus på internationalt forsvarssamarbejde,

mens der også er betydeligt flere (46 procent mod 16 procent), som vurderer, at forliget vil

give øget fokus på internationale militære operationer. Det er tre hensyn, der ikke umiddel-

bart peger i samme retning, og det vil blive interessant at se, hvordan et forlig vil balancere

de forskellige hensyn. Endelig mener et flertal på 56 procent af respondenterne, at det kom-

mende forsvarsforlig vil se en tilførsel af midler til forsvaret.

79

12

8

Enig

Hverken/eller

Uenig

10

Figur 13: I hvilken grad respondenterne mener, at følgende elementer kommer til at indgå i det kommende

forsvarsforlig. Procent (2016).

Ovenfor har vi præsenteret et par highlights fra dette års barometer. I det følgende præsente-

rer vi undersøgelsens samlede resultater. Men først redegør vi kort for, hvordan vi har gen-

nemført det sikkerhedspolitiske barometer.

80

9

10

I høj grad Hverken/eller I lav grad

63

29

8

I høj grad Hverken/eller I lav grad

46

37

16

I høj grad Hverken/eller I lav grad

56

19

25

I høj grad Hverken/eller I lav grad

Et øget fokus på Danmarks territorialforsvar Et øget fokus på internationalt forsvarssamarbejde

Et øget fokus på internationale operationer

Tilførsel af flere midler til forsvaret

11

2. Metode
Center for Militære Studiers sikkerhedspolitiske barometer 2017 er udarbejdet på grundlag af

en spørgeskemaundersøgelse foretaget af Center for Militære Studier ved Institut for Stats-

kundskab på Københavns Universitet mellem d. 7. oktober og d. 8. november 2016. Spørge-

skemaundersøgelsen er foretaget blandt personer med særlig viden, indsigt og erfaring på det

udenrigs-, sikkerheds- og forsvarspolitiske område. Der er således tale om et ekspertsurvey,

der ikke kortlægger, hvad alle danskere mener, men har til formål at formidle, hvad de, som

må formodes at have den største viden om dansk udenrigs-, sikkerheds- og forsvarspolitik,

mener. En tilsvarende undersøgelse blev gennemført i 2013, 2014 og 2015.

Undersøgelsen i 2016 omfatter 414 personer og inkluderer højtstående ansatte i centraladmi-

nistrationen og i forsvaret, politikere, forskere, meningsdannere og erhvervslivet. I udvælgel-

sen af respondenter er der – ud over deres indsigt i udenrigs-, sikkerheds- og forsvarspolitiske

forhold – taget hensyn til at sikre en bred repræsentation af interesser, og det er blevet til-

stræbt at skabe en ligelig fordeling af personer med tilknytning til det politiske system og

personer, som står uden for dette. Det sikkerhedspolitiske barometer kan derfor ses som en

valid måling af, hvad et bredt udsnit af danske eksperter mener om dansk udenrigs-, sikker-

heds- og forsvarspolitik.

Svarprocenten for undersøgelsen var 40 procent. Tabel 1 viser fordelingen mellem respon-

denter fra statsmagten og respondenter uden for statsmagten blandt hhv. de adspurgte og de,

som har besvaret undersøgelsen. Tabellen viser, at der er en underrepræsentation af respon-

dentsvar fra statsmagten og en overrepræsentation af svar fra respondenter uden for statsmag-

ten, hvilket man skal være opmærksom på i tolkningen af resultaterne. Tabel 2 viser fordelin-

gen af forskellige erhvervsgrupper blandt hhv. de adspurgte og de, som har besvaret undersø-

gelsen. Tabellen viser, at fordelingerne er nogenlunde ens, dog er der en underrepræsentation

af politiker- og journalistsvar og en overrepræsentation af svar fra især embedsmænd, forsva-

ret og forskere.

Tabel 1: Andelen af respondenter fra statsmagten og uden for statsmagten blandt hhv. adspurgte og ind-

komne svar. Procent (antal i parentes).

 Statsmagt Ikke-statsmagt Total
Adspurgte 44,9% (186) 55,1 % (228) 100 % (414)
Svar 43,3 % (71) 56,7 % (93) 100 % (164)

12

Tabel 2: Andelen af forskellige erhvervsgrupper blandt hhv. adspurgte og indkomne svar. Procent (antal i

parentes).

 Adspurgte Svar
Politikere 15,7 % (65) 8,5 % (14)
Embedsmænd 19,8 % (82) 22,0 % (36)
Forsvaret 9,4 % (39) 12,8 % (21)
Forskere 19,6 % (81) 22,0 % (36)
Journalister 8,0 % (33) 6,1 % (10)
Erhverv og brancheorganisationer 11,6 % (48) 12,2 % (20)
NGO’er og andet 15,9 % (66) 16,5 % (27)
Total 100 % (414) 100 % (164)

Det sikkerhedspolitiske barometer indeholder spørgsmål, der falder inden for følgende to

temaer:

1) Danmarks udenrigs- og sikkerhedspolitiske prioriteter

2) Danmarks forsvars- og sikkerhedspolitik

Der kan desuden skelnes mellem spørgsmål af mere generel karakter og spørgsmål, der knyt-

ter sig til specifikke, aktuelle problematikker. Spørgsmålene har været formuleret som på-

stande, hvor respondenterne kunne erklære deres grad af enighed ved at svare ”meget enig”/”i

meget høj grad”, ”enig”/”i høj grad”, ”hverken-eller”, ”uenig”/”i lav grad”, ”meget uenig”/”i

meget lav grad” eller ”ved ikke”.

For overskuelighedens skyld er undersøgelsens resultater præsenteret ved at slå hhv. de to

positive kategorier og de to negative kategorier sammen. Fx er kategorierne ’meget enig’ og

’enig’ slået sammen til kategorien ’enig’, mens kategorierne ’uenig’ og ’meget uenig’ er slået

sammen til kategorien ’uenig’. ’Ved ikke’-svar er konsekvent udeladt af de præsenterede

resultater, mens neutralkategorien ”hverken-eller” er bevaret. Udeladelsen af ”ved ikke”-svar

betyder, at antallet af gyldige besvarelser, der bruges som basis for procentberegningerne, i

nogle af figurerne vil variere en smule fra de i alt 164 modtagne besvarelser. Det eksakte an-

tal gyldige besvarelser (dvs. fraregnet ”ved ikke”-svar) på hvert spørgsmål er for både 2016,

2015, 2014 og 2013 tilgængeligt via download fra CMS’ hjemmeside.

I det følgende præsenteres resultaterne af Center for Militære Studiers sikkerhedspolitiske

barometer 2017 opdelt i de to overordnede temaer. I fremstillingen er udarbejdet figurer med

resultaterne fra undersøgelsen i 2017 kombineret med resultaterne fra de foregående år, så det

13

er muligt at se, om der er sket en udvikling i besvarelserne. Desuden er der i dette års under-

søgelse tilføjet en række nye spørgsmål for at få eksperternes vurdering af aktuelle begiven-

heder. Det har betydet, at nogle få spørgsmål fra sidste års undersøgelse er udgået, fordi de

knyttede sig til begivenheder, der er blevet mindre aktuelle det forløbne år.

Det skal slutteligt nævnes, at resultaterne fra Center for Militære Studiers sikkerhedspolitiske

barometer 2017 figurerer som 2016-resultater, fordi data er indsamlet i 2016, ligesom resulta-

terne af de sidste års undersøgelser figurerer som henholdsvis 2013-resultater, 2014-

resultater og 2015-resultater, fordi data er indsamlet i 2013, 2014 og 2015. Data er desuden

tilgængeligt på Center for Militære Studiers hjemmeside, og det står således enhver interesse-

ret frit for at foretage sine egne analyser på baggrund heraf.

14

3. Resultater

3.1 Danmarks udenrigs- og sikkerhedspolitiske prior iteter

Figur 14: Respondenternes syn på dansk udenrigs- og sikkerhedspolitik. Gennemsnit (2013-2016).

Figur 15: I hvilken grad respondenterne mener, at Danmark har haft en aktivistisk udenrigs- og sikkerheds-

politik de sidste 20 år. Procent (2013-2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

I lav grad

Hverken/eller

I høj grad

4,2

3,4

3,6

3,6

3,2

3,2

4,3

3,9

3,8

3,8

3,7

3,5

4,2

3,6

3,6

3,8

3,3

3,2

4,2

3,6

3,5

3,6

3,2

3,0

1 2 3 4 5

Har DK haft en aktivistisk udenrigs- og sikkerhedspolitik de

sidste 20 år?

Beskriver aktivisme dansk udenrigs- og sikkerhedspolitik i dag?

Er en aktivistisk udenrigs- og sikkerhedspolitik svaret på

fremtidige udfordringer?

Har DK haft indflydelse gennem sin udenrigs- og

sikkerhedspolitik de sidste 20 år?

Har DK indflydelse gennem sin udenrigs- og sikkerhedspolitik i

dag?

Står resultaterne af den danske indsats mål med det, som

bliver investeret?

I meget lav grad I meget høj grad

2013 2014 2015 2016

15

Figur 16: I hvilken grad respondenterne mener, at aktivisme beskriver dansk udenrigs- og sikkerhedspolitik i

dag. Procent (2013-2016).

Figur 17: I hvilken grad respondenterne mener, at en aktivistisk udenrigs- og sikkerhedspolitik er svaret på

fremtidige udfordringer. Procent (2013-2016).

Figur 18: I hvilken grad respondenterne mener, at Danmark har haft indflydelse gennem sin udenrigs- og

sikkerhedspolitik de sidste 20 år. Procent (2013-2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

I lav grad

Hverken/eller

I høj grad

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

I lav grad

Hverken/eller

I høj grad

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

I lav grad

Hverken/eller

I høj grad

16

Figur 19: I hvilken grad respondenterne mener, at Danmark har indflydelse gennem sin udenrigs- og sikker-

hedspolitik i dag? Procent (2013-2016).

Figur 20: I hvilken grad respondenterne mener, at resultaterne af den danske indsats står mål med det, som

bliver investeret. Procent (2013-2016).
3

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

I lav grad

Hverken/eller

I høj grad

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

I lav grad

Hverken/eller

I høj grad

17

Figur 21: I hvilken grad respondenterne mener, at følgende redskaber er vigtige for dansk udenrigs- og sik-

kerhedspolitik. 5=i meget høj grad, 1=i meget lav grad. Gennemsnit.

1

2

3

4

5

Internationale

organisationer

Samarbejde i EU

Suverænitets-

håndhævelse

Handelspolitik

Internationale militære

operationer

Ulandsbistand

2013 2014 2015 2016

2016

2013-2016

18

Figur 22: I hvilken grad respondenterne mener, at følgende redskaber er vigtige for dansk udenrigs- og sik-

kerhedspolitik. 5=i meget høj grad, 1=i meget lav grad. Gennemsnit (2013-2016).

4,26

4,32

3,97

3,98

3,79

3,40

4,24

4,18

4,10

3,78

3,97

3,35

4,20

4,21

4,00

3,84

3,71

3,58

4,24

4,13

3,99

3,90

3,83

3,53

1 2 3 4 5

Samarbejde i EU

Internationale

organisationer

Suverænitets-

håndhævelse

Handelspolitik

Internationale

militære operationer

Ulandsbistand

I meget lav grad I meget høj grad

2013 2014 2015 2016

19

Figur 23: I hvilken grad respondenterne mener, at den danske regering har en sammenhængende udenrigs-

og sikkerhedspolitik. Procent (2013-2016).

Figur 24: I hvilken grad respondenterne mener, at værdier er en drivkraft i dansk udenrigs- og sikkerheds-

politik. Procent (2013-2016).

Figur 25: I hvilken grad respondenterne mener, at interesser er en drivkraft i dansk udenrigs- og sikker-

hedspolitik. Procent (2013-2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

I lav grad

Hverken/eller

I høj grad

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

I lav grad

Hverken/eller

I høj grad

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

I lav grad

Hverken/eller

I høj grad

20

Figur 26: Hvor enige respondenterne er i, at Peter Taksøe-Jensens granskning af dansk udenrigs- og sikker-

hedspolitik vil føre til en væsentlig ændring fsva. organiseringen af dansk udenrigspolitik. Procent (2015-

2016).

Figur 27: Hvor enige respondenterne er i, at Peter Taksøe-Jensens granskning af dansk udenrigs- og sikker-

hedspolitik vil føre til en væsentlig ændring fsva. indholdet af dansk udenrigspolitik. Procent (2015-2016).

Figur 28: Hvor enige respondenterne er i, at Peter Taksøe-Jensens granskning af dansk udenrigs- og sikker-

hedspolitik vil føre til en styrkelse af sikkerhedspolitikkens rolle i udenrigspolitikken. Procent (2015-2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

21

Figur 29: Hvor enige respondenterne er i, at processen bag Peter Taksøe-Jensens granskning af dansk uden-

rigs- og sikkerhedspolitik har været nyttig. Procent (2016).

Figur 30: Hvor enige respondenterne er i, at en lignende proces med fordel kan gentages om nogle år. Pro-

cent (2016).

Figur 31: Hvor enige respondenterne er i, at følgende initiativer foreslået af Peter Taksøe-Jensen bør reali-

seres. Procent (2016).

65

17

18

Enig

Hverken/eller

Uenig

58

22

20

Enig

Hverken/eller

Uenig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

En dansk udenrigs- og

sikkerhedspolitisk strategi

Et koordinerende

udenrigspolitisk forum i

form af et

regeringsudvalg

Et koordinerende

udenrigspolitisk forum i

form af et nationalt

udenrigs- og

sikkerhedsråd

Uenig

Hverken/eller

Enig

22

Figur 32: Respondenternes vurdering af, hvilket land der er foregangsland for Danmark på det udenrigs- og

sikkerhedspolitiske område. Procent (2013-2015).
4

Figur 33: Respondenternes vurdering af, hvilket land der bør være foregangsland for Danmark på det uden-

rigs- og sikkerhedspolitiske område. Procent (2016).

Figur 34: I hvilken grad respondenterne mener, at Vestens sanktioner over for Rusland som følge af begi-

venhederne i Ukraine har virket efter hensigten. Procent (2015-2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015

Finland

Sverige

Norge

Holland

Tyskland

Frankrig

Storbritannien

USA

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2016

Finland

Sverige

Norge

Holland

Tyskland

Frankrig

Storbritannien

USA

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

I lav grad

Hverken/eller

I høj grad

23

Figur 35: Hvor enige respondenterne er i, at Vesten bør bestræbe sig på at øge dialog med Rusland. Procent

(2015-2016).

Figur 36: Hvor enige respondenterne er i, at Vesten bør indføre yderligere økonomiske sanktioner over for

Rusland. Procent (2015-2016).

Figur 37: Hvor enige respondenterne er i, at Vesten bør øge sin militære afskrækkelse over for Rusland.

Procent (2015-2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

24

Figur 38: Hvor enige respondenterne er i, at Vesten bør give yderligere støtte til Ukraine. Procent (2015-

2016).

Figur 39: Hvor enige respondenterne er i, at migration (inklusive flygtningestrømme) udgør en strategisk

udfordring for Danmark. Procent (2015-2016).

Figur 40: I hvilken grad respondenterne mener, at Danmark bør håndtere udfordringen fra migration (inklu-

sive flygtningestrømme) vha. diplomati. Procent (2015-2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

I lav grad

Hverken/eller

I høj grad

25

Figur 41: I hvilken grad respondenterne mener, at Danmark bør håndtere udfordringen fra migration (inklu-

sive flygtningestrømme) vha. udviklingsbistand. Procent (2015-2016).

Figur 42: I hvilken grad respondenterne mener, at Danmark bør håndtere udfordringen fra migration (inklu-

sive flygtningestrømme) vha. en humanitær indsats. Procent (2015-2016).

Figur 43: I hvilken grad respondenterne mener, at Danmark bør håndtere udfordringen fra migration (inklu-

sive flygtningestrømme) vha. en militær indsats. Procent (2015-2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

I lav grad

Hverken/eller

I høj grad

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

I lav grad

Hverken/eller

I høj grad

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

I lav grad

Hverken/eller

I høj grad

26

Figur 44: Hvor enige respondenterne er i, at der er et behov for, at verdenssamfundet øger sin evne til at

gennemføre stabiliseringsindsatser og konfliktforebyggende indsatser. Procent (2015-2016).

Figur 45: I hvilken grad respondenterne mener, at sådanne stabiliseringsindsatser og konfliktforebyggende

indsatser bør organiseres i regi af FN. Procent (2015-2016).

Figur 46: I hvilken grad respondenterne mener, at sådanne stabiliseringsindsatser og konfliktforebyggende

indsatser bør organiseres i regi af NATO. Procent (2015-2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

I lav grad

Hverken/eller

I høj grad

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

I lav grad

Hverken/eller

I høj grad

27

Figur 47: I hvilken grad respondenterne mener, at sådanne stabiliseringsindsatser og konfliktforebyggende

indsatser bør organiseres i regi af EU. Procent (2015-2016).

Figur 48: I hvilken grad respondenterne mener, at sådanne stabiliseringsindsatser og konfliktforebyggende

indsatser bør organiseres i regi af andre regionale organisationer. Procent (2015-2016).

Figur 49: I hvilken grad respondenterne mener, at resultatet af Storbritanniens afstemning om EU-

medlemskab vil svække de europæiske landes evne til at træffe beslutninger i fællesskab. Procent (2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

I lav grad

Hverken/eller

I høj grad

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

I lav grad

Hverken/eller

I høj grad

73

12

15

I høj grad

Hverken/eller

I lav grad

28

Figur 50: I hvilken grad respondenterne mener, at det fejlslåede militærkup i Tyrkiet vil svække de europæi-

ske landes evne til at træffe beslutninger i fællesskab. Procent (2016).

Figur 51: I hvilken grad respondenterne mener, at illiberale tendenser i Østeuropa vil svække de europæi-

ske landes evne til at træffe beslutninger i fællesskab. Procent (2016).

Figur 52: I hvilken grad respondenterne mener, at et mere selvhævdende Rusland vil svække de europæiske

landes evne til at træffe beslutninger i fællesskab. Procent (2016).

23

34

43 I høj grad

Hverken/eller

I lav grad

75

15

10

I høj grad

Hverken/eller

I lav grad

44

24

32

I høj grad

Hverken/eller

I lav grad

29

Figur 53: I hvilken grad respondenterne mener, at resultatet af Storbritanniens afstemning om EU-

medlemskab vil få betydning for Danmarks udenrigs- og sikkerhedspolitik. Procent (2016).

Figur 54: I hvilken grad respondenterne mener, at det fejlslåede militærkup i Tyrkiet vil få betydning for

Danmarks udenrigs- og sikkerhedspolitik. Procent (2016).

Figur 55: I hvilken grad respondenterne mener, at illiberale tendenser i Østeuropa vil få betydning for Dan-

marks udenrigs- og sikkerhedspolitik. Procent (2016).

66

22

12

I høj grad

Hverken/eller

I lav grad

18

42

40
I høj grad

Hverken/eller

I lav grad

42

36

22

I høj grad

Hverken/eller

I lav grad

30

Figur 56: I hvilken grad respondenterne mener, at et mere selvhævdende Rusland vil få betydning for Dan-

marks udenrigs- og sikkerhedspolitik. Procent (2016).

Figur 57: Hvor enige respondenterne er i, at Grønland bør prioriteres højt i dansk udenrigs- og sikkerheds-

politik. Procent (2013-2016).

Figur 58: Hvor enige respondenterne er i, at Rusland vil overholde bestemmelserne i UNCLOS (United Nati-

ons Convention on the Law of the Sea) vedr. havbunden i Arktis. Procent (2015-2016).

82

14

4

I høj grad

Hverken/eller

I lav grad

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

31

Figur 59: Hvor enige respondenterne er i, at Vestens krise med Rusland vil skabe konflikt i Arktis. Procent

(2014-2016).

Figur 60: Hvor enige respondenterne er i, at Grønland vil blive selvstændigt inden for 10 år. Procent (2013-

2016).

Figur 61: Hvor enige respondenterne er i, at Grønland vil blive selvstændigt inden for 20 år. Procent (2013-

2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2014 2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

Uenig

Hverken/eller

Enig

32

Figur 62: Hvor enige respondenterne er i, at Grønland IKKE vil blive selvstændigt inden for en 20-årig perio-

de. Procent (2013-2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

Uenig

Hverken/eller

Enig

33

3.2 Danmarks forsvars- og sikkerhedspolitik

Figur 63: I hvilken grad respondenterne mener, at nedenstående forhold udgør en trussel mod Danmark.

5=i meget høj grad, 1=i meget lav grad. Gennemsnit.
5

1

2

3

4

5

Cyberangreb

Fejlslagne stater

Global opvarmning

Global ulighed

Konventionel krig

Masseødelæggelsesvåben

Migration

Naturkatastrofer

Pandemier

Terrorisme

Transnational kriminalitet

Økonomisk krise

Ustabilitet i Europa

Energi- og

forsyningssikkerhed

2013 2014 2015 2016

2016

2013-2016

34

Figur 64: I hvilken grad respondenterne mener, at nedenstående forhold udgør en trussel mod Danmark.

 5=i meget høj grad, 1=i meget lav grad. Gennemsnit (2013-2016).
6

3,85

3,55

2,93

3,32

3,84

3,19

3,26

3,30

2,76

2,69

2,23

1,86

3,89

3,73

3,60

3,13

3,38

3,68

3,15

3,08

3,49

3,24

2,89

2,77

2,40

2,38

3,85

3,45

3,53

3,60

3,37

3,34

3,30

3,38

3,13

2,95

2,65

2,55

2,30

2,31

3,95

3,65

3,61

3,50

3,31

3,27

3,25

3,21

3,02

2,75

2,61

2,45

2,32

2,25

1 2 3 4 5

Cyberangreb

Terrorisme

Ustabilitet i Europa

Migration

Global opvarmning

Økonomisk krise

Global ulighed

Fejlslagne stater

Energi- og forsyningssikkerhed

Transnational kriminalitet

Masseødelæggelsesvåben

Pandemier

Naturkatastrofer

Konventionel krig

I meget lav grad I meget høj grad

2013 2014 2015 2016

35

Figur 65: I hvilken grad respondenterne mener, at det danske forsvar har fordel af at operere sammen med

følgende lande? 5=i meget høj grad, 1=i meget lav grad. Gennemsnit.
7

1

2

3

4

5

Storbritannien

USA

Tyskland

Frankrig

Norge

Holland

Sverige

Finland

Polen

Estland, Letland og Litauen

2013 2014 2015 2016

2016

2013-2016

36

Figur 66: I hvilken grad respondenterne mener, at det danske forsvar har fordel af at operere sammen med

følgende lande? 5=i meget høj grad, 1=i meget lav grad. Gennemsnit (2013-2016).
8

4,43

4,39

3,56

3,48

3,65

3,65

3,29

2,86

4,49

4,52

3,78

3,50

3,69

3,70

3,22

2,85

4,37

4,32

3,80

3,54

3,73

3,72

3,42

3,40

3,32

3,08

4,39

4,39

3,81

3,66

3,48

3,45

3,44

3,25

3,2

3,08

1 2 3 4 5

Storbritannien

USA

Tyskland

Holland

Frankrig

Norge

Estland, Letland og Litauen

Sverige

Polen

Finland

I meget lav grad I meget høj grad

2013 2014 2015 2016

37

Figur 67: I hvilken grad respondenterne mener, at det danske EU-forsvarsforbehold bør afskaffes. Procent

(2013-2016).

Figur 68: Hvor enige respondenterne er i, at F-35-kampflyet er det rigtige typevalg for Danmark. Procent

(2016).
9

Figur 69: Hvor enige respondenterne er i, at finansieringen af F-35-kampflyene vil kunne holdes inden for

det planlagte budget. Procent (2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2013 2014 2015 2016

I lav grad

Hverken/eller

I høj grad

64

20

16

Enig

Hverken/eller

Uenig

14

12

74

Enig

Hverken/eller

Uenig

38

Figur 70: Hvor enige respondenterne er i, at kampflyindkøbet vil medføre en nedprioritering af investerin-

ger i andet forsvarsmateriel. Procent (2016).

Figur 71: Hvor enige respondenterne er i, at det er en rigtig beslutning, at Danmark deltager i den koalition,

som skal bekæmpe Islamisk Stat (IS). Procent (2014-2016).

Figur 72: Hvor enige respondenterne er i, at Danmark også bør bidrage med konventionelle landtropper i

bekæmpelsen af IS, hvis der bliver anmodet om det. Procent (2014-2016).

79

12

8

Enig

Hverken/eller

Uenig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2014 2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2014 2015 2016

Uenig

Hverken/eller

Enig

39

Figur 73: Hvor enige respondenterne er i, at Danmark bør øge sin humanitære bistand i forbindelse med

konflikten mod IS. Procent (2015-2016).

Figur 74: Respondenternes vurdering af størrelsen på det danske militære bidrag til bekæmpelsen af IS.

Procent (2016).

Figur 75: Hvor enige respondenterne er i, at det er nødvendigt at intervenere i Syrien for at bekæmpe IS.

Procent (2014-2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

16

67

17

Bør være mindre

Passende

Bør være større

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2014 2015 2016

Uenig

Hverken/eller

Enig

40

Figur 76: Hvor enige respondenterne er i, at Danmark fortsat bør deltage i militære aktioner i Syrien. Pro-

cent (2014-2016).
10

Figur 77: Hvor enige respondenterne er i, at Ruslands engagement i Syrien fremskynder en forhandlingsløs-

ning på konflikten i Syrien. Procent (2014-2016).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2014 2015 2016

Uenig

Hverken/eller

Enig

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2016

Uenig

Hverken/eller

Enig

41

Figur 78: I hvilken grad respondenterne mener, at forsvaret har behov for at udvikle sine kapaciteter på

følgende områder inden for de næste fem år for at kunne imødegå nye trusler.
11

5=i meget høj grad, 1=i meget lav grad. Gennemsnit.

0

1

2

3

4

5

Arktis

Efterretning

Specialoperationer

Stabilisering

Maritime

sikkerhedsoperationer

KapacitetsopbygningVærnsfælles operationer

Beredskab

Konventionelle

landmilitære operationer

Konventionel

afskrækkelse

Luftoperationer

2013 2014 2015 2016

2016

2013-2016

42

Figur 79: I hvilken grad respondenterne mener, at forsvaret har behov for at udvikle sine kapaciteter på

følgende områder inden for de næste fem år for at kunne imødegå nye trusler.

5=i meget høj grad, 1=i meget lav grad. Gennemsnit (2013-2016).
12

3,90

3,57

3,71

3,76

4,07

3,19

3,67

3,57

4,14

3,68

3,73

3,85

4,00

3,67

3,67

3,73

3,02

3,15

3,95

3,70

3,52

3,63

3,87

3,63

3,66

3,55

3,40

3,15

3,23

4,16

3,78

3,74

3,71

3,65

3,62

3,54

3,47

3,38

3,16

3,11

1 2 3 4 5

Efterretning

Kapacitetsopbygning

Stabilisering

Specialoperationer

Arktis

Beredskab

Maritime sikkerhedsoperationer

Værnsfælles operationer

Luftoperationer

Konventionel afskrækkelse

Konventionelle landmilitære operationer

I meget lav grad I meget høj grad

2013 2014 2015 2016

43

32

36

32

I høj grad Hverken/eller I lav grad

39

29

32

I høj grad Hverken/eller I lav grad

Figur 80: I hvilken grad respondenterne mener, det er sandsynligt, at en række elementer kommer til at

indgå i det kommende forsvarsforlig. Procent (2016).

80

9

10
63

29

8

46

37

16

32

33

35

22

48

30

56

19

25

Et øget fokus på Danmarks territorialforsvar Et øget fokus på internationalt forsvarssamarbejde

Et øget fokus på internationale operationer

Reorganisering af forholdet mellem forsvarsministeriets

departement og værnsfælles forsvarskommando

Ændring af balancen mellem de tre værn Tilførsel af flere midler til forsvaret

Indflydelse fra Taksøe-Jensens udredning Lukning af kaserner

44

Figur 81: Respondenternes vurdering af, hvor stor den kommende forsvarsforligskreds bliver. Procent

(2016).

Figur 82: Respondenternes vurdering af størrelsen på det beløb (800 millioner kr. om året fra 2019), som

den daværende V-regering i sin 2025-plan ville afsætte til styrket national sikkerhed. Procent (2016).

45

42

13

Færre partier

Samme antal partier

Flere partier

15

26
59

Bør være mindre

Passende

Bør være større

45

Figur 83: I hvilken grad respondenterne mener, at en række områder bør prioriteres, hvis det besluttes, at

styrke national sikkerhed med 800 millioner kr. om året fra 2019. Procent (2016).

5631

13

I høj grad Hverken/eller I lav grad

69

20

11

I høj grad Hverken/eller I lav grad

60
25

15

I høj grad Hverken/eller I lav grad

5630

14

I høj grad Hverken/eller I lav grad

Politi Forsvar

Efterretningstjenesterne

Beredskab

46

Figur 84: Hvor enige respondenterne er i, at den danske Afghanistan-indsats er belyst i tilstrækkelig grad.

Procent (2016).

Figur 85: Hvor enige respondenterne er i, at Folketingets beslutning om at gennemføre en historisk udred-

ning af Danmarks militære engagement i Kosovo, Irak og Afghanistan er et godt alternativ til den lukkede

Irak- og Afghanistankommission. Procent (2016).

Figur 86: Hvor enige respondenterne er i, at den historiske udredning vil tilvejebringe ny, relevant viden.

Procent (2016).

38

12

50

Enig

Hverken/eller

Uenig

38

21

41
Enig

Hverken/eller

Uenig

41

25

34

Enig

Hverken/eller

Uenig

47

4. Noter

1
 Svarkategorierne ”ustabilitet i Europa” og ”energi- og forsyningssikkerhed” er tilføjet i 2014. Der foreligger

derfor ikke datapunkter for 2013 i de figurer, der viser udviklingen over tid.

2
 I 2014 og 2015 blev respondenterne bedt om at forholde sig til udsagnet: ”Danmark bør også deltage i mili-

tære aktioner i Syrien”. I 2016 var udsagnet: ”Danmark bør fortsat deltage i militære aktioner i Syrien”.

3
 I 2013-2015 var spørgsmålsformuleringen: ”Mener du, at den danske indsats står mål med det, som bliver

investeret?” I 2016 var spørgsmålsformuleringen: ”Mener du, at resultaterne af den danske indsats står mål

med det, som bliver investeret?”

4
 I 2016 har vi ændret spørgsmålsformuleringen fra ”Hvilket land er foregangsland for Danmark på det uden-

rigs- og sikkerhedspolitiske område” til ”Hvilket land bør være foregangsland for Danmark på det udenrigs- og

sikkerhedspolitiske område”. 2016-besvarelserne kan derfor ikke direkte sammenlignes med 2013-2015-

besvarelserne og er derfor placeret i en selvstændig figur.

5
 Se slutnote 1.

6
 Se slutnote 1.

7
 I 2015 blev de baltiske lande tilføjet som én samlet svarkategori. Polen blev også tilføjet som selvstændig

svarkategori. Der foreligger derfor ikke datapunkter for 2013 og 2014 i de figurer, der viser udviklingen over

tid.

8
 Se slutnote 7.

9
 En større andel af respondenterne har svaret ”ved ikke” til dette spørgsmål sammenlignet med de øvrige

spørgsmål. Procentberegningerne er således foretaget på baggrund af 128 besvarelser. For de øvrige spørgs-

mål er procentberegningerne foretaget på baggrund af mellem 145-164 besvarelser. Det eksakte antal gyldige

besvarelser (dvs. fraregnet ”ved-ikke”-svar) på hvert spørgsmål er tilgængeligt via download fra CMS’ hjemme-

side.

10
 Se slutnote 2.

11
 I 2015 erstattede svarkategorien ”stabilisering” svarkategorien ”samtænkning”. Derudover blev svarkatego-

rien ”luftoperationer” tilføjet i 2015, og der foreligger derfor ikke datapunkter fra 2013 og 2014. I 2014 blev

svarkategorierne ”konventionel afskrækkelse” og ”konventionelle landmilitære operationer” tilføjet, og der

foreligger derfor ikke datapunkter for 2013.

12
 Se slutnote 11.

