

Borgerundersøkelsen 2017

RAUMA KOMMUNE


Rauma
kommune

sentio
research
norge

Oppsummering av resultatene

Hovedmål

Rauma oppnår gode resultater i borgerundersøkelsen. Borgerskåren på 71 er god, og viser at innbyggerne er godt fornøyd med Rauma som en plass å bo å leve i. Rauma har også et godt omdømme (65), og en ganske god tjenestetilfredshet (62). Skårene på både *Tjenestetilfredshet*, *Omdømme* og den overordnede *Borgerskåren* ligger rundt gjennomsnittet for Norge.

Både tjenestetilfredsheten og omdømmet er noe dårligere blant menn enn blant kvinner. De eldste har både høyest tilfredshet og best inntrykk av Rauma, mens skårene er noe lavere blant de yngre, og aller lavest blant de i alderen 40-50 år. Videre er både tjenestetilfredsheten og omdømmet signifikant bedre blant innbyggerne i Åndalsnes enn blant øvrige innbyggere i kommunen. Det er de som bor i Eidsbygda, Åfarnes, Mittet, Måndalen og Vågstranda som har de klart laveste skårene både på tilfredshet og omdømme.

Kommunale tjenester

Når det gjelder tilfredshet med kommunale tjenester, oppnår Rauma en skåre på 62, hvilket er nokså likt snittet for Norge (61).

Ser vi nærmere på de ulike tjenesteområdene, finner vi relativt store variasjoner. Best ut kommer renovasjon (77), barnehage (75) og vann og avløp (74). Både på tilfredshet med renovasjon og vann/avløp skårer Rauma betydelig bedre enn resten av landet.

Rauma skårer middels bra på tilfredshet med følgende områder: Grunnskole (68), næringsutvikling (63), helsetjenesten (61) og kommunalt kulturtilbud (60). Når det gjelder gang- og sykkelstier (43), veier (50), byggesaksbehandling (50) og eldreomsorg (52) oppnår Rauma nokså svake resultater. Tilfredsheten med veier er imidlertid betydelig større i Rauma enn i Norge ellers (42).

Tilbud og muligheter

Total sett oppnår Rauma kommune en skåre på 60 på indeksen *Tilbud og muligheter*. Dette er et nokså godt resultat, men signifikant dårligere enn norgessnittet på 64.

Innbyggerne er imidlertid svært tilfredse med kommunens tilbudet hva gjelder natur- og friluftsliv (95). Denne skåren er dessuten betydelig bedre enn landsgjennomsnittet (88). Det er også stor tilfredshet med turisttilbudet i kommunen (75). Også dette resultatet er signifikant bedre enn Norge (61).

Når det gjelder kulturtilbud (67) og næringsvirksomhet (61), er også tilfredsheten forholdsvis høy, mens jobbmulighetene (54) og utdanningstilbudet (51) vurderes som nokså dårlig. Begge skårer er også signifikant lavere enn tilsvarende skårer i resten av landet (hhv. 62 og 64).

Tilfredsheten med kollektivtilbudet (37) og ungdomstilbudet (35) er meget lav. På begge disse områdene skårer Rauma kommune betydelig svakere enn langsgjennomsnittet (skårer på hhv. 47 og 52).

Trygghet i hverdagen

Rauma oppleves som en trygg plass å bo. Den samlede trygghetsskåren på 68 er god, og dessuten betydelig bedre enn snittet i Norge (64).

Innbyggerne føler seg trygge på at det samlede sykehusstilbudet i regionen gir dem forsvarlig behandling om de skulle bli syke. Skåren på 68 er nøyaktig den samme som landsgjennomsnittet.

Innbyggerne føler seg også meget trygge på at de ikke blir utsatt for kriminalitet der de bor. Snittet på 76 er signifikant bedre enn det som generelt er vanlig i Norge (snitt på 64).

Lavest skåre får spørsmålet om man er trygg på at kommunen har beredskap til å håndtere krisesituasjoner (62). Innbyggerne i Rauma er imidlertid noe tryggere på dette enn det som er vanlig i resten av landet (60).

Demokrati

Demokratiet i Rauma får en samleskåre på 38. Dette er en svak skåre, betydelig lavere enn norgessnittet (44).

På alle tre spørsmål som inngår i indeksen, oppnår Rauma dårligere resultat enn landsgjennomsnittet. Innbyggerne opplever i særlig lav grad at de har innflytelse på kommunale beslutninger (36), og at politikerne lytter til deres synspunkter (37). Tilliten til kommunepolitikere er også lav (40).

Kommunen som organisasjon

Som organisasjon fungerer Rauma kommune noenlunde bra ifølge innbyggerne, som gir en skåre på 56. Denne skåren er lik norgessnittet. Det er forholdsvis små variasjoner på de ulike områdene. Alle skårene er middels gode, og varierer fra 52 når det gjelder generell drift, til 61 for miljøbevissthet.

Tilhørighet og anbefaling

Innbyggerne føler meget stor tilknytning og tilhørighet til Rauma (75), og de vil i nokså stor grad anbefale kommunen som bosted (67). Innbyggerne ser dessuten i svært stor grad for seg at de bor i kommunen om fem år (81). Skårene ligger omtrent på snittet for Norge ellers, med unntak av tilknytning/tilhørighet, hvor Rauma skårer betydelig høyere enn landssnittet (68).

Hva påvirker Tjenestetilfredshet?

Seks områder har signifikant betydning for innbyggernes tjenestetilfredshet. Det er viktig å arbeide for at innbyggerne gir gode vurderinger på disse områdene, for på den måten å styrke tjenestetilfredsheten i Rauma. Områdene som per dags dato vurderes bra, og som det bør jobbes med å bevare, er *barnehagetilbudet* og *turisttilbudet*. Mens *byggesaksbehandling*, *helsetjenesten*, *eldreomsorgen* og *det kommunale kulturtilbudet* vurderes kun som middels bra, og bør altså prioriteres å styrkes.

Hva påvirker Omdømme?

Åtte områder har signifikant betydning for innbyggernes omdømmevurdering. For å styrke Raumas omdømme, bør det altså jobbes med å forbedre vurderingen av disse faktorene. *Generell drift*, *opplevelse av innflytelse*, *kulturtilbud*, *det kommunale tjenestetilbudet*, *næringsvirksomhet*, *miljøbevissthet*, *kriseberedskap* og *utdanningstilbud* vurderes alle kun som middels bra eller dårlig. Samtidig har alle disse faktorene en betydelig effekt på innbyggernes omdømmevurdering. En styrking av disse faktorene vil med andre ord bidra til en bedre omdømmeskåre.

Hva påvirker Borgerskåren?

Borgerskåren i Rauma er god, med et snitt på 71. Likevel er det viktig å arbeide aktivt for å opprettholde det gode resultatet, og det er også rom for forbedring. Syv faktorer har særlig stor betydning for *Borgerskåren*. *Tilknytning* og *tilhørighet* har per dags dato en god skåre, som det bør jobbes med å bevare. Videre bør det prioriteres å styrke *omdømmet*, *tilbud* og *muligheter*, *tjenestetilfredsheten*, *kommunale tjenester*, *kommunen som organisasjon* og *demokratiet*, for på den måten å forbedre *Borgerskåren* til Rauma kommune.

Samlet vurdering av kommunen

Samlet vurdering av kommunen er et sammensatt mål som utgår fra tilfredshet med kommunen som et sted å bo og leve, tilfredshet med kommunens tjenestetilbud, inntrykk av kommunen og tilhørighet til kommunen.

72 prosent av innbyggerne i Rauma er fornøyd med kommunen samlet sett.

Sentrumsattraktivitet

I tillegg til spørsmålene som inngår i *Borgerundersøkelsen*, ble respondentene spurt om hvor attraktivt de synes sentrum av Rauma kommune fremstår i dag. Til sammen 51 prosent synes kommunesentrum fremstår attraktivt.

I Rauma er skåren for *sentrumsattraktivitet* bedre enn for kommuner av tilsvarende størrelse ellers i landet (57 i Rauma, mot 55 i Norge 2017). Forskjellen er imidlertid ikke signifikant.

Folkehelse og livskvalitet

Tre enkeltspørsmål som omhandler *folkehelse* og *livskvalitet* inngår også i undersøkelsen. I de tilfeller hvor vi har en landsrepresentativ benchmark å sammenligne med, vil resultatene for Rauma kommune bli sammenlignet med resultatene for Norge

Ensomhet

På spørsmål om hvor ofte man har følt seg ensom de siste to ukene, oppgir 62 prosent "svært sjelden eller aldri". Til sammen seks prosent kjenner seg *ofte* eller *svært ofte* ensom.

Innbyggerne i Rauma er betydelig mindre ensomme enn man er i resten av landet. Skåren for (fravær av) ensomhet er 84 i Rauma kommune, mot 77 i Norge (2016).

Fysisk aktivitet

40 prosent er fysisk aktive 2-3 dager i uka, og til sammen 46 prosent er det mer enn tre dager i uka. Fire prosent er aldri så aktiv at man blir andpusten eller svett.

Tilfredshet med tilværelsen

Åtte av ti innbyggere i Rauma er fornøyd med tilværelsen her og nå. Jo mindre ensom og jo mer fysisk aktiv man er, jo høyere livskvalitet rapporterer man også om.

Innbyggerne i Rauma er betydelig mer fornøyd med tilværelsen enn nordmenn flest. Snittskåren for Rauma er 82, mens tilsvarende skåre for resten av landet er 75 (Norge 2016).

Borgermodellen

Figur: Sentios borgermodell


Hovedmålene

Hovedmålene i borgerundersøkelsen er *Borgerskåren* og de to samlemålene *Tjenestetilfredshet* og *Omdømme*.

Indeksene

De fem indeksene er konstruert av spørsmålsgrupper som hver dekker underliggende temaer.

Spørsmålene i indeksene *Kommunal tilfredshet* og *Tilbud og muligheter* utdyper Samlemål 1, *Tjenestetilfredshet*.

Spørsmålene i indeksene *Tilbud og muligheter*, *Trygghet i hverdagen*, *Demokrati* og *Kommunen som organisasjon* utdyper Samlemål 2, *Omdømme*.

Kontrollmålene

Tilknytning og tilhørighet er et enkeltstående spørsmål som dekker

borgernes følelsesmessige tilknytning og tilhørighet til kommunen. I tillegg spørres det om borgerne anbefaler kommunen som bosted, og om de ser for seg å bo i kommunen om fem år.

Resultatene

Resultatene vises som standardiserte gjennomsnitt, der 0=dårligste skåre og 100=beste skåre. "Vet ikke"-kategoriene er holdt utenfor.

Tolkning av resultatene

80 og over:	Fremragende
70-79:	God
60-69:	Middels god
40-59:	Svak
Under 40:	Dårlig

Hovedresultater

Hovedmål


▲ = signifikant høyere enn Norge
▼ = Signifikant lavere enn Norge

Kommunale tjenester


*Byggesaksbehandling er kun et enkeltspørsmål og inngår ikke i indeksen 'Kommunale tjenester'.

▲ = signifikant høyere enn Norge

▼ = Signifikant lavere enn Norge

Tilbud og muligheter


▲ = signifikant høyere enn Norge

▼ = Signifikant lavere enn Norge

Trygghet i hverdagen


▲ = signifikant høyere enn Norge

▼ = Signifikant lavere enn Norge

Demokrati


▲ = signifikant høyere enn Norge

▼ = Signifikant lavere enn Norge

Kommunen som organisasjon


▲ = signifikant høyere enn Norge

▼ = Signifikant lavere enn Norge

Borgerkryss

Figur: Borgerkryss. Rauma 2017 sammenlignet med Norge.


Om Borgerkrysset

Tjenestetilfredshet og *Omdømme* er mål på to sentrale elementer i hvordan borgerne totalt sett opplever kommunen de bor i, og begge målene har sterk sammenheng med *Borgerskåren*.

Borgerkrysset er en grafisk fremstilling av de to målene, der den ene aksene viser *Tjenestetilfredshet*, og den andre aksene viser *Omdømme*. Skårene vises som standardiserte gjennomsnitt der 0=dårligste skåre, og 100=beste skåre. Resultatet for Rauma kommune vises som et blått kryss i midten av figuren.


Borgerkryss

Borgerkrysset

De følgende figurene viser hvordan ulike grupper av befolkningen plasserer seg i forhold til *Borgerkrysset*. Det blå krysset viser gjennomsnittet for befolkningen i Rauma kommune.

Grupper som plasserer seg oppe og til høyre i figuren, skårer bedre enn gjennomsnittet for kommunen både på *Tjenestetilfredshet* og *Omdømme*. Grupper som plasserer seg nede og til venstre, skårer dårligere enn gjennomsnittet i kommunen på de to målene, og bør prioriteres for å bedre kommunens samlede skåre.

+ Rauma 2017


Hva påvirker Tjenestetilfredshet ?

Faktorer som påvirker Tjenestetilfredshet

Tjenestetilfredshet er et samlemål for indeksene

- Kommunale tjenester
- Tilbud og muligheter

Figuren under viser hvilke enkeltfaktorer fra disse to indeksene som har størst påvirkning på Tjenestetilfredshet. Påvirkningskraften finner vi ved å lete etter mønstre i svarene på spørsmålene, og se disse i sammenheng med skårene på Tjenestetilfredshet.

Den loddrette akse viser tilstand (gjennomsnittsskåren), og den vannrette akse viser hvor stor påvirkning de ulike faktorene har på Tjenestetilfredshet. Desto lengre til høyre i figuren en faktor plasserer seg, desto viktigere er den med tanke på å oppnå en god skåre på Tjenestetilfredshet.

Figur: Tilstand/Påvirkning. Enkeltfaktorer som påvirker Tjenestetilfredshet.


Hva bør prioriteres?

Høyeste prioritet bør være å styrke faktorer som plasserer seg nede og lengst til høyre i figuren. Faktorer som plasserer seg øverst til høyre, bør bevares, og styrkes om mulig. Faktorer som ikke vises i figuren, er mindre viktige for Tjenestetilfredshet og kan prioriteres lavere.

Tilstand	Vurdering	Anbefalt tiltak
80 og over:	Fremragende	Bevare
70-79:	God	Bevare
60-69:	Middels god	Styrke
40-59:	Svak	Styrke
Under 40:	Dårlig	Styrke

Viktige faktorer som bør bevares:

Barnehagetilbud
Turisttilbud

Viktige faktorer som bør styrkes:

Byggesaksbehandling
Helsetjenesten
Eldreomsorgen
Kommunalt kulturtilbud

Hva påvirker *Omdømme* ?

Faktorer som påvirker *Omdømme*

Omdømme er et samle mål for indeksene

- *Tilbud og muligheter*
- *Trygghet i hverdagen*
- *Demokrati*
- *Kommunen som organisasjon*

Figuren under viser hvilke enkeltfaktorer fra disse fire indeksene som har størst betydning for *Omdømme*.

Den loddrette aksene viser tilstand (gjennomsnittsskåren), og den vannrette aksene viser påvirkningskraften. Desto lengre til høyre i figuren en faktor plasseres seg, desto viktigere er den med tanke på å oppnå en god skåre på *Omdømme*.

Figur: Tilstand/Påvirkning. Enkeltfaktorer som påvirker *Omdømme*.


Hva bør prioriteres?

Høyeste prioritet bør være å styrke faktorer som plasserer seg nede og lengst til høyre i figuren. Faktorer som plasserer seg øverst til høyre, bør bevares, og styrkes om mulig. Faktorer som ikke vises i figuren, er mindre viktige for *Omdømme* og kan prioriteres lavere.

Tilstand	Vurdering	Anbefalt tiltak
80 og over:	Fremragende	Bevare
70-79:	God	Bevare
60-69:	Middels god	Styrke
40-59:	Svak	Styrke
Under 40:	Dårlig	Styrke

Viktige faktorer som bør bevares:

Det er ingen faktorer i denne kategorien

Viktige faktorer som bør styrkes:

Generell drift
Opplevelse av innflytelse
Kulturtilbud
Det kommunale tjenestetilbudet
Næringsvirksomhet
Miljøbevissthet
Kriseberedskap
Utdanningstilbud

Hva påvirker *Borgerskåren* ?

Faktorer som påvirker *Borgerskåren*

Figuren under viser de faktorene som har størst påvirkning på *Borgerskåren*. Påvirkningskraften finner vi ved å lete etter mønstre i svarene på spørsmålene, og se disse i sammenheng med *Borgerskåren*.

Den lodrette akse viser tilstand (gjennomsnittsskåren), og den vanrette akse viser hvor stor påvirkning de ulike faktorene har på *Borgerskåren*. Desto lengre til høyre i figuren en faktor plasserer seg, desto viktigere er den med tanke på å oppnå en god *Borgerskåre*.

Figur: Tilstand/Påvirkning. Enkeltfaktorer som påvirker *Borgerskåren*.


Hva bør prioriteres?

Høyeste prioritet bør være å styrke faktorer som plasserer seg nede til høyre. Faktorer som plasserer seg øverst til høyre, bør bevares, og styrkes om mulig. Faktorer som ikke vises i figuren, er mindre viktige for *Borgerskåren* og kan prioriteres lavere.

Tilstand	Vurdering	Anbefalt tiltak
80 og over:	Fremragende	Bevare
70-79:	God	Bevare
60-69:	Middels god	Styrke
40-59:	Svak	Styrke
Under 40:	Dårlig	Styrke

Viktige faktorer som bør bevares:

Tilknytning og tilhørighet

Viktige faktorer som bør styrkes:

Samlemål 2: Omdømme

Tilbud og muligheter

Samlemål 1: Tjenestetilfredshet

Kommunale tjenester

Kommunen som organisasjon

Demokrati

Samlet vurdering av kommunen
Indeks av tilfredshet, inntrykk og tilhørighet


Samlet vurdering av kommunen er et mål som utgår fra tilfredshet med kommunen som et sted å bo og leve, tilfredshet med kommunens tjenestetilbud, inntrykk av kommunen og tilhørighet til kommunen.

Syv av ti innbyggere i Rauma er samlet sett fornøyd med kommunen. Nesten to av ti gir dessuten vurderingen *svært fornøyd*. Kun syv prosent er totalt sett misfornøyd med Rauma, mens bare to prosent er *svært misfornøyd* med kommunen som et sted å bo og leve, tjenestetilbudet, inntrykket og tilhørigheten.

I hvilken grad synes du sentrum av din kommune fremstår attraktivt i dag?


Halvparten av innbyggerne i Rauma synes sentrum av kommunen fremstår attraktivt i dag. To av ti synes dessuten sentrum *i svært stor grad* fremstår attraktivt. Til sammen 28 prosent synes kommunesentrum i liten grad fremstår attraktivt.

Folkehelse og livskvalitet

RAUMA KOMMUNE

ENSOMHET

FYSISK AKTIVITET

TILFREDSHET MED TILVÆRELSEN

Hvor ofte vil du si at du har følt deg ensom de siste to ukene?


Åtte av ti innbyggere i Rauma har *sjelden* eller *svært sjelden* følt seg ensom de siste to ukene. 12 prosent har *av og til* kjent seg ensom, mens til sammen seks prosent *ofte* eller *svært ofte* har følt seg ensom.

Innbyggerne i Rauma rapporterer om betydelig mindre ensomhet enn det gjøres i resten av landet.

Om fysisk aktivitet en vanlig uke:
Hvor mange dager i uka er du så aktiv at du blir andpusten eller svett?


Det er mest utbredt å være i fysisk aktivitet to til tre dager i uka. Dette gjelder fire av ti innbyggere i Rauma. Til sammen 46 prosent er dessuten aktive mer enn tre dager i uka, 20 prosent seks til sju dager. Kun fire prosent oppgir aldri å være fysisk aktiv.

Når du tenker på hvordan du har det for tida:
I hvilken grad er du fornøyd med tilværelsen?


Åtte av ti innbyggere i Rauma er fornøyd med tilværelsen her og nå. Over halvparten er dessuten *svært fornøyd*. Sammenlignet med nordmenn for øvrig, er innbyggerne i Rauma betydelig mer tilfredse med tilværelsen.

Det er en klar sammenheng mellom *ensomhet* og *tilfredshet med tilværelsen*: De som er minst ensomme, er klart mest fornøyd med livet her og nå. Opplevd livskvalitet her og nå har også sammenheng med *fysisk aktivitet*, hvor det er de som er mest aktive, som også rapporterer om størst tilfredshet med tilværelsen.

Borgerundersøkelsen 2017

Tabellvedlegg Rauma kommune

		Barnehage tilbud	Grunnskolen	Eldreomsorgen	Helsetjenesten	Veier	Gang- og sykkelstier	Renovasjon	Vann og avløp	Næringsutvikling	Kommunalt kulturtilbud
Kjønn	Mann	72	66	54	62	50	45	75	74	▼ 60	▼ 57
	Kvinne	77	70	50	61	50	42	79	75	▲ 67	▲ 64
Alder	Yngre enn 40 år	74	67	54	58	46	50	▼ 68	74	66	57
	40-50 år	72	65	50	59	48	41	76	72	63	58
	51-64 år	75	68	48	60	48	40	79	73	60	63
	65 år eller eldre	78	72	55	▲ 69	▲ 57	42	▲ 86	77	64	63
Region	Åndalsnes	▲ 81	▲ 76	▲ 59	64	▲ 54	▲ 53	79	▲ 79	▲ 67	63
	Veblungsnes, Innfjorden, Isfjorden, Verma	79	68	52	65	51	43	80	75	65	61
	Eidsbygda, Åfarnes, Mittet, Måndalen, Vågstranda	▼ 62	▼ 57	▼ 43	▼ 55	▼ 42	▼ 30	73	▼ 67	▼ 57	56
Norge		76	69	54	63	▼ 42	46	▼ 69	▼ 69	60	63
Rauma 2017		75	68	52	61	50	43	77	74	63	60

▲ = signifikant høyere
▼ = signifikant lavere


		Jobbmuligheter	Utdanningstilbud	Kollektivtilbud	Kulturtilbud	Natur- og friluftsliv	Ungdomstilbud	Turisttilbud	Næringsvirksomhet
Kjønn	Mann	51	52	39	64	96	35	73	59
	Kvinne	57	51	35	70	95	35	78	64
Alder	Yngre enn 40 år	49	48	36	62	94	▼28	77	▼55
	40-50 år	51	▼44	31	62	96	33	70	60
	51-64 år	56	50	37	▲72	▲98	34	72	64
	65 år eller eldre	▲61	▲63	44	71	93	▲47	▲82	67
Region	Åndalsnes	58	54	41	69	94	33	79	64
	Veblungsnes, Innfjorden, Isfjorden, Verma	54	52	37	67	▲98	36	75	65
	Eidsbygda, Åfarnes, Mittet, Måndalen, Vågstranda	49	48	33	63	94	38	71	▼55
Norge		▲62	▲64	▲47	68	▼88	▲52	▼61	62
Rauma 2017		54	51	37	67	95	35	75	61

▲ = signifikant høyere
▼ = signifikant lavere


		Sykehus tilbud	Kriminalitet	Kriseberedskap
Kjønn	Mann	70	78	62
	Kvinne	66	74	62
Alder	Yngre enn 40 år	69	76	58
	40-50 år	67	76	63
	51-64 år	67	75	62
	65 år eller eldre	68	76	65
Region	Åndalsnes	69	77	64
	Veblungsnes, Innfjorden, Isfjorden, Verma	68	75	62
	Eidsbygda, Åfarnes, Mittet, Måndalen, Vågstranda	67	75	59
Norge		68	▼ 64	60
Rauma 2017		68	76	62

▲ = signifikant høyere
▼ = signifikant lavere


		Politikernes lytting til innbyggerne	Tillitt til politikerne	Opplevelse av innflytelse
Kjønn	Mann	35	38	36
	Kvinne	38	41	36
Alder	Yngre enn 40 år	35	36	35
	40-50 år	33	40	33
	51-64 år	37	37	35
	65 år eller eldre	41	45	40
Region	Åndalsnes	▲42	▲46	▲42
	Veblungsnes, Innfjorden, Isfjorden, Verma	39	41	38
	Eidsbygda, Åfarnes, Mittet, Måndalen, Vågstranda	▼26	▼29	▼25
Norge		▲44	▲45	▲40
Rauma 2017		37	40	36

▲ = signifikant høyere
▼ = signifikant lavere


		Miljøbevissthet	Det kommunale tjenestetilbudet	Generell drift	Informasjon til innbyggerne	Samfunnsansvar og etikk
Kjønn	Mann	62	57	52	53	53
	Kvinne	60	57	51	57	54
Alder	Yngre enn 40 år	63	53	53	55	52
	40-50 år	57	57	50	55	52
	51-64 år	62	55	50	53	53
	65 år eller eldre	62	▲62	54	57	57
Region	Åndalsnes	▲66	▲61	▲56	▲61	▲60
	Veblungsnes, Innfjorden, Isfjorden, Verma	60	58	55	55	54
	Eidsbygda, Åfarnes, Mittet, Måndalen, Vågstranda	▼56	▼50	▼43	▼46	▼45
Norge		58	57	52	56	54
Rauma 2017		61	57	52	55	54

▲ = signifikant høyere
▼ = signifikant lavere


		Vil anbefale kommunen som bosted	Bor i kommunen om fem år
Kjønn	Mann	66	78
	Kvinne	69	84
Alder	Yngre enn 40 år	64	▼ 70
	40-50 år	66	80
	51-64 år	69	84
	65 år eller eldre	70	▲ 91
Region	Åndalsnes	70	▼ 75
	Veblungsnes, Innfjorden, Isfjorden, Verma	73	▲ 89
	Eidsbygda, Åfarnes, Mittet, Måndalen, Vågstranda	▼ 58	80
Norge		70	81
Rauma 2017		67	81

▲ = signifikant høyere
▼ = signifikant lavere


■ Signifikant høyere

■ Signifikant lavere

■ Ingen signifikant forskjell


0 25 50 75 100

■ Signifikant høyere

■ Signifikant lavere

■ Ingen signifikant forskjell


■ Signifikant høyere

■ Signifikant lavere

■ Ingen signifikant forskjell


0 25 50 75 100

■ Signifikant høyere

■ Signifikant lavere

■ Ingen signifikant forskjell

Om fysisk aktivitet en vanlig uke: Hvor mange dager i uka er du så aktiv at du blir andpusten eller svett?

		Aldri	Én dag i uka	2 - 3 dager	4 - 5 dager	6 - 7 dager	Vet ikke / vil ikke svare
Kjønn	Mann	3%	7%	37%	26%	▲ 25%	1%
	Kvinne	5%	10%	42%	26%	▼ 14%	3%
Alder	Yngre enn 40 år	1%	5%	49%	24%	20%	1%
	40-50 år	5%	10%	45%	24%	16%	▼ 0%
	51-64 år	4%	10%	33%	32%	19%	1%
	65 år eller eldre	7%	9%	32%	24%	24%	5%
Region	Åndalsnes	4%	6%	37%	32%	19%	3%
	Veblungsnes, Innfjorden, Isforden, Verma	5%	11%	42%	26%	16%	1%
	Eidsbygda, Åfarnes, Mittet, Måndalen, Vågstranda	3%	9%	42%	19%	26%	2%
Rauma 2017		4%	9%	40%	26%	20%	2%


■ Signifikant høyere

■ Signifikant lavere

■ Ingen signifikant forskjell