

Rapport

Risico- en Crisisbarometer

Basismeting juni 2016

Project: 16041241

Datum: 4 augustus 2016

Nationaal Coördinator
Terrorisbestrijding en Veiligheid
Ministerie van Veiligheid en Justitie

Inhoudsopgave

02	Samenvatting
04	Onderzoeksopzet
06	De zorgen van Nederland
09	Het gevoel van veiligheid
14	Vertrouwen in de overheid
18	Informatiebehoefte bij ramp
25	Verschillen in achtergrondkenmerken
27	Bijlagen

In opdracht van de NCTV.

Ipsos Nederland
Koningin Wilhelminaplein 2-4
1062 HK Amsterdam

020-6070707
www.ipsos-nederland.nl

© Ipsos BV.

Samenvatting

De zorgen van Nederland

Wanneer Nederlanders in juni 2016 gevraagd wordt te noemen waar zij zich zorgen over maken, zien we dat zij meer vrezen voor een terroristische aanslag dan een half jaar geleden, vóór de aanslagen in Parijs en Brussel. Daarnaast maakt men zich zorgen over de 'Brexit' of een 'Nexit' en zijn de zorgen over intolerantie groter dan in november 2015. De zorgen over de 'Brexit/Nexit' zijn te verklaren door het referendum in Groot-Brittannië dat op 23 juni (gelijk met de start van deze meting) plaatsvond. De zorgen over asielzoekers zijn sterk afgenomen in vergelijking met een half jaar geleden.

Wanneer we Nederlanders enkele crisissituaties voorleggen, zien we dat de angst voor extreme weersomstandigheden in het afgelopen half jaar flink is toegenomen. Het noodweer dat op 22 en 23 juni jongstleden over Nederland raasde (precies tijdens de veldwerkperiode van dit onderzoek) zou hier mee te maken kunnen hebben. Nederlanders zijn in dezelfde periode minder bang voor een internationale crisis, de uitval van stroom, gas, water of telefoon. Nederlanders zijn het meest bang voor een terroristische aanslag.

Het gevoel van veiligheid

Ruim acht op de tien Nederlanders maken zich weinig zorgen over de eigen veiligheid of die van hun gezin als gevolg van een ramp. 57% van de ondervraagden schat de kans dat zij zelf of hun gezin bij een ramp betrokken raken klein in, alhoewel dit percentage lager is dan de afgelopen jaren.

Ook zien we dat Nederlanders zich ten opzichte van november 2015 minder veilig voelen op drukke evenementen, het vliegveld en het treinstation. Het afgenomen veiligheidsgevoel leidt er echter niet toe dat meer Nederlanders drukke evenementen, vliegvelden of treinstations mijden.

Vertrouwen in de overheid

Vier op de tien Nederlanders hebben vertrouwen in de overheid in het algemeen, los van rampenbestrijding: een gelijk aandeel ten opzichte van een half jaar geleden. Net als in november 2015 denkt men dat de overheid beter is voorbereid op een grote ramp dan burgers. Vier op de tien Nederlanders hebben vertrouwen in de informatievoorziening van de overheid bij een grote ramp.

Informatiebehoefte bij een ramp

In vergelijking met een half jaar geleden hebben evenveel Nederlanders iets meegekregen over wat te doen bij een ramp. Net als voorgaande jaren gaan ongeveer negen op de tien Nederlanders bij een ramp zelf op zoek naar informatie en doen ze dit nog steeds vooral op internet. Vergelijken met een half jaar geleden zeggen Nederlanders zich bij een mogelijke ramp nu vaker via algemene en sociale media te laten informeren. Men verwacht dezelfde websites te bezoeken als een half jaar geleden; nu.nl wordt wederom het meest genoemd. Nederland heeft het meeste vertrouwen in radio, tv en nieuwssites als informatiebron bij een ramp.

Onderzoeksopzet

Doelstelling

- Met deze basismeting achterhalen we wat in het algemeen de risico-, crisis- en angstbeleving van Nederlanders is.
- Doel is om inzicht te verkrijgen in de zorgen en angsten die leven onder de bevolking en het vertrouwen dat Nederlanders hebben in het optreden van de overheid bij crises.

Methode

- Doelgroep: Nederlanders van 15 jaar en ouder.
- Aanpak: twee basismetingen per jaar (juni en november) waarin we via online interviews naar de beleving van burgers in “gewone tijden” vragen. Ten tijde van een ramp of crisis kan onmiddellijk een ad hoc spoedmeting worden opgezet die inzicht biedt in de beleving van Nederlanders op dat moment.
- De resultaten van de basismetingen dienen als vergelijkingsmateriaal voor de spoedmetingen.

Vragenlijst

De volgende onderwerpen zijn aan de orde gekomen:

- Onderwerpen van zorg
- Gevoel van veiligheid
- Kennis, houding en gedrag t.a.v. genoemde zorgen
- (Vertrouwen in) informatievoorziening ten tijde van crises
- Informatiebehoefte tijdens crises

De zorgen van Nederland

Nederlanders vrezen meer voor een terroristische aanslag en intolerantie en men maakt zich zorgen over de 'Brexit' of 'Nexit' . De spontane zorgen over asielzoekers of (boot)vluchtelingen zijn ten opzichte van november 2015 sterk afgenomen.

Wanneer u denkt aan zaken en gebeurtenissen die op dit moment spelen in Nederland of kunnen gaan spelen in Nederland, waarover maakt u zich dan in meer of mindere mate persoonlijk zorgen? (spontane antwoorden)

Basis: alle Nederlanders van 15 jaar en ouder (n=800)
Overige issues door minder dan 5% genoemd

Totaal spontaan genoemd:

	Jun '16	Nov '15	Juni '15	Okt '14
asielzoekers/(boot)vluchtelingen	23%	56%	12%	-
terroristische aanslag	21%	7%	9%	16%
Brexit/Nexit*	18%	-	-	-
economische, financiële, eurocrisis	12%	14%	22%	20%
intolerantie**	12%	8%	6%	5%
gezondheidszorg	11%	11%	20%	17%
werkloosheid/werkgelegenheid	9%	11%	15%	15%
integratie	8%	10%	17%	13%
regering/politiek	8%	12%	9%	6%
bezuinigingen	5%	8%	11%	11%
nergens om/geen zorgen/weet niet	27%	18%	25%	22%

* Het referendum in Groot-Brittannië waarin een meerderheid voor een vertrek uit de EU stemde, vond 23 juni plaats, tegelijk met de start van het veldwerk

** Integratie en intolerantie zijn categorieën die een verzameling zijn van verschillende termen die grosso modo dezelfde soort problematiek aanduiden

↑↓ = significant hoger of lager dan vorige periode (november 2015)

De angst voor extreme weersomstandigheden is het afgelopen half jaar toegenomen; minder mensen vrezen voor een internationale crisis en een uitval van stroom, gas, water of telefoon

Nu volgt een aantal gebeurtenissen, die als een ramp kunnen worden beschouwd. Kunt u bij iedere gebeurtenis aangeven in welke mate u hier bang voor bent dat de gebeurtenis in Nederland plaatsvindt?

Bottom-3 (heel bang; bang; beetje bang)

	Jun '16	Nov '15	Jun '15	Okt '14	Juni '14	Nov '13	Juni '13	Nov '12	Juni '12
Terroristische aanslag	69%	67%	63%	65%	48%	43%	49%	38%	44%
Internationale crisis
	58%	66%	57%	68%	51%	43%	45%	50%	49%
Economische crisis	58%	58%	56%	59%	62%	64%	75%	76%	78%
★ Cyber-aanvallen	47%	50%	49%	47%	49%	52%	58%	-	-
Ordeverstoring in grote menigte	46%	47%	41%	39%	35%	41%	47%	47%	45%
Extreme weersomstandigheden
	45%	31%	33%	29%	39%	37%	33%	34%	33%
Ramp met gevaarlijke stoffen	37%	36%	37%	33%	39%	40%	41%	47%	43%
Verkeersramp	36%	36%	35%	34%	35%	37%	36%	39%	40%
Ziektegolf onder mensen	32%	34%	41%	45%	36%	40%	42%	42%	41%
Uitval stroom, gas, water of telefoon
	26%	32%	30%	26%	29%	32%	34%	31%	31%
Grote brand	23%	29%	26%	23%	30%	30%	31%	36%	37%
Kernongeval	33%	28%	30%	25%	29%	30%	34%	31%	27%
Overstroming	32%	25%	26%	21%	29%	32%	30%	30%	26%

 Sinds maart 2013 is het DTN verhoogd van beperkt naar substantieel

★ = nieuw sinds juni 2013

Basis: alle Nederlanders van 15 jaar en ouder (n=800)

 = significant hoger of lager dan vorige periode (november 2015)

Het gevoel van veiligheid

Net als in november 2015 maakt een meerderheid van de Nederlanders zich weinig zorgen over de veiligheid van henzelf en hun gezin

In welke mate maakt u zich momenteel zorgen over de veiligheid van u en uw gezin als gevolg van mogelijke gebeurtenissen of rampen in Nederland?

Basis: alle Nederlanders van 15 jaar en ouder (n=800)

↑↓ = significant hoger of lager dan vorige periode (november 2015)

Een meerderheid maakt zich nog steeds weinig zorgen over een mogelijke betrokkenheid van hun gezin bij een ramp, maar de zorgen lijken wel toe te nemen sinds oktober 2014

In hoeverre denkt u dat u zelf of uw gezin de kans loopt om betrokken te raken bij een ramp?

Basis: alle Nederlanders van 15 jaar en ouder (n=800)

Nederlanders voelen zich minder veilig op drukke evenementen, het vliegveld en het treinstation dan een half jaar geleden

Kunt u per locatie aangeven hoe veilig u zich er voelt?

Helemaal niet / niet zo veilig:

Juni '16

Basis: alle Nederlanders van 15 jaar en ouder (n=800)

↑ ↓ = significant hoger of lager dan vorige periode (november 2015)

Hoewel meer Nederlanders zich er minder veilig voelen, blijft het aandeel dat drukke evenementen, vliegvelden of treinstations mijdt even groot als een half jaar geleden

U gaf aan zich op/in <locatie> niet (zo) veilig te voelen. Heeft dit gevoel ervoor gezorgd dat u minder op/in <locatie> aanwezig bent?

Juni 2016

Niet veilig en hierdoor minder aanwezig:

■ niet veilig en hierdoor minder aanwezig
 ■ niet veilig, maar kwam al niet op de locatie (nvt)
 ■ niet veilig maar hierdoor niet minder aanwezig
 ■ tamelijk veilig
 ■ heel veilig

Okt '14 Juni '15 Nov '15

Basis: alle Nederlanders van 15 jaar en ouder (n=800)

↑↓ = significant hoger of lager dan vorige periode (november 2015)

Vertrouwen in de overheid

Vier op de tien Nederlanders hebben vertrouwen in de overheid in het algemeen; dit aandeel blijft gelijk ten opzichte van november 2015

Hoeveel vertrouwen heeft u in het algemeen in de overheid, dus los gezien van rampenbestrijding?

helemaal geen vertrouwen niet zo veel vertrouwen tamelijk veel vertrouwen heel veel vertrouwen

Basis: alle Nederlanders van 15 jaar en ouder (n=800)

↑↓ = significant hoger of lager dan vorige periode (november 2015)

Net als in november 2015 denkt men dat de overheid beter is voorbereid op een grote ramp dan burgers

In hoeverre denkt u dat Nederland / de overheid / burgers in het algemeen voorbereid is op een grote ramp?

■ helemaal niet voorbereid
 ■ redelijk voorbereid
 ■ heel goed voorbereid
■ niet echt voorbereid
 ■ goed voorbereid

Het vertrouwen in de informatievoorziening van de overheid is nagenoeg gelijk in vergelijking met november 2015

Hoeveel vertrouwen heeft u in het algemeen in de informatievoorziening door de overheid bij een grote ramp?

helemaal geen vertrouwen niet zo veel vertrouwen tamelijk veel vertrouwen heel veel vertrouwen

Basis: alle Nederlanders van 15 jaar en ouder (n=800)

↑↓ = significant hoger of lager dan vorige periode (november 2015)

Informatiebehoefte bij een ramp

Net als in november 2015 heeft één op de tien Nederlanders iets meegekregen over wat te doen bij een grote ramp

Heeft u onlangs iets gezien, gehoord of gelezen over wat te doen bij een mogelijk grote ramp?*

*In 2013 t/m 2016 heeft de NL-Alert campagne gelopen

Basis: alle Nederlanders van 15 jaar en ouder (n=800)

↑↓ = significant hoger of lager dan vorige periode (november 2015)

De Nederlanders die iets hebben gezien, gehoord of gelezen, hebben deze informatie via verschillende kanalen meegekregen

Op welke wijze heeft u over wat te doen bij rampen iets gezien, gehoord of gelezen?

*De optie NL Alert is voorgelegd sinds juni 2015

Basis: alle Nederlanders van 15 jaar en ouder (n=800)

↑↓ = significant hoger of lager dan vorige periode (november 2015)

Net als voorgaande jaren gaan ongeveer negen op de tien Nederlanders bij een ramp zelf op zoek naar informatie

Stel er vindt een grote ramp plaats in Nederland die mogelijk voor u ook gevolgen heeft. In hoeverre gaat u dan zelf op zoek naar informatie over deze ramp?

- ik ga dan zeker zelf op zoek naar informatie
- ik ga dan misschien zelf op zoek naar informatie
- ik ga dan niet zelf op zoek naar informatie, maar wacht af op de informatie die mij wordt aangeboden

Zij doen dit nog steeds vooral op internet. Vergelijken met een half jaar geleden informeren Nederlanders zich vaker via algemene media en sociale media

Als u zelf op zoek gaat naar informatie over deze ramp, op welke manier, of via welk kanaal zoekt u dan naar informatie?

Basis: alle Nederlanders van 15 jaar en ouder (n=800)
 Andere kanalen, zoals sms, publieksnummer van de gemeente en huis-aan-huis-bladen worden door minder dan 10% van de Nederlanders gebruikt wanneer zij op zoek zouden gaan naar informatie

↑ ↓ = significant hoger of lager dan vorige periode (november 2015)

Nederlanders verwachten dezelfde websites te bezoeken als een half jaar geleden; ze noemen opnieuw nu.nl het meest

Welke websites zou u dan bezoeken als u op zoek gaat naar informatie over deze ramp?

Basis: alle Nederlanders van 15 jaar en ouder (n=800)

↑↓ = significant hoger of lager dan vorige periode (november 2015)

Nederland heeft het meeste vertrouwen in radio, tv en nieuwssites als informatiebron bij een ramp

Hoeveel vertrouwen heeft u in de volgende informatiebronnen tijdens een (mogelijke grote) ramp?

Verschillen in achtergrondkenmerken

Verschillen tussen man/vrouw, leeftijd en opleiding

- Net als in voorgaande metingen maken vrouwen zich in het algemeen meer zorgen en zijn vaker bang voor rampen en crises dan mannen. Ze vrezen vooral vaker voor een terroristische aanslag, een internationale crisis of een economische crisis.
- Mannen maken zich spontaan wel meer zorgen over de 'Brexit'/een 'Nexit' dan vrouwen.
- De grotere zorgen van vrouwen uiten zich daarnaast in het vaker onveilig voelen op een vliegveld, op een treinstation en in een vliegtuig.
- Mannen denken minder vaak dan vrouwen dat hun gezin wordt getroffen door een ramp.
- Als het gaat om informatievoorziening tijdens rampen gaan vrouwen meer zelf op zoek naar informatie en vertrouwen vrouwen vaker kranten en tv dan mannen.

- Laag opgeleiden en ouderen vrezen over het algemeen vaker voor crises of rampen dan hoger opgeleiden en jongeren. Zo zijn 55 plussers en laag opgeleiden vaker bang voor een groot aantal crises (zoals een ramp met gevaarlijke stoffen, extreme weersomstandigheden, een kernongeval, een grote brand en uitval van gas, water, stroom of telefoon) dan hun jongere en hoog opgeleide landgenoten.
- Lager opgeleiden achten de kans op een ramp groter dan hoger opgeleiden.
- Lager opgeleiden en ouderen voelen zich minder veilig op werk/school, in het openbaar vervoer, op een vliegveld, op een treinstation en bij drukke evenementen.
- Hoger opgeleiden zeggen vaker zelf op zoek te zullen gaan naar informatie tijdens een ramp dan lager opgeleiden.
- Ouderen zouden vaker dan jongeren op zoek gaan naar informatie op radio, tv of de website van de gemeente. Jongeren rekenen eerder op informatie van scholen of via nu.nl.
- Hoger opgeleiden hebben minder vertrouwen in de informatie die op Twitter staat dan lager opgeleiden.

Bijlagen

Bijna negen op de tien Nederlanders zijn in meer of mindere mate bang voor minstens één voorgelegde gebeurtenis

Nu volgt een aantal gebeurtenissen, die als een ramp kunnen worden beschouwd. Kunt u bij iedere gebeurtenis aangeven in welke mate u hier bang voor bent dat de gebeurtenis in Nederland plaatsvindt?

Aantal gebeurtenissen waarvoor men (een beetje / heel) bang is:

	Totaal juni '16	Man	Vrouw	15-34 jarigen	35-54 jarigen	55 plussers	Opleiding: hoog	Opleiding: midden	Opleiding: laag
0 van de 13 keer bang	12%	16%	9%	11%	15%	9%	13%	12%	11%
1-4 van de 13 keer bang	32%	34%	31%	32%	35%	29%	33%	34%	30%
5-7 van de 13 keer bang	27%	30%	25%	32%	25%	25%	31%	26%	24%
8 of meer van de 13 keer bang	28%	20%	36%	24%	24%	37%	23%	29%	34%

Vet wijkt binnen het achtergrondkenmerk significant af van andere kolommen

Responsverantwoording Online

- Start veldwerk: 23 juni 2016
- Einde veldwerk: 30 juni 2016
- Gemiddelde invulduur vragenlijst: 15 minuten

	#	%
Totaal aantal verstuurde uitnodigingen	3.786	
Vragenlijst niet geopend	2.791	
Vragenlijst voortijdig afgesloten	192	
Totaal aantal geslaagde interviews	800	
Respons*		21%

*) Respons=totaal aantal geslaagde interviews + voortijdig afgesloten interviews/totaal aantal verstuurde uitnodigingen