

Danskeres rygning og

udsættelse for

tobaksforurening

Rapporteringsmåned:

September 2015

Kunde:

Sundhedsstyrelsen

2

1 Sammenfatning .. 3

2 Indledning .. 4

2.1 Rapportens disponering .. 4

2.2 Baggrund og formål .. 4

2.3 Undersøgelsen afdækker blandt andet temaer omhandlende: .. 4

2.4 Grupperinger og definitioner ... 5

3 Undersøgelsens metode og materiale.. 6

3.1 Gallups Internetpanel .. 6

3.2 Stikprøveudvælgelse og repræsentativitet .. 7

3.3 Svarprocent .. 7

3.4 Interviewopnåelse ... 8

3.5 Fordele og ulemper ved anvendelse af kvoter .. 9

3.6 Statistisk usikkerhed ... 10

4 Samplens sammensætning .. 10

4.1 Alder, køn, region og uddannelse ... 11

Bilag 1. Spørgeguide 2014 – Rygning og tobaksforurenet luft ... 12

3

1 Sammenfatning

Sundhedsstyrelsen, Hjerteforeningen, Danmarks Lungeforening og Kræftens Bekæmpelse har

igennem flere år løbende monitoreret danskernes rygevaner og udsættelse for tobaksrøg.

Monitoreringen er, som i de forgangne målinger i 2015 blevet foretaget ved metoden Computer

Assisted Web Interviewing. Respondenterne havde mulighed til at gennemføre undersøgelsen via

sin smart phone eller computer.

Populationen er den danske befolkning på 15 år og derover, og stikprøven er et repræsentativt

udsnit heraf. Undersøgelsen er gennemført med en base på 5.031 interviews med den danske

befolkning på 15 år og derover. Nærværende rapport redegør for metoden der er anvendt i

undersøgelsen, samt svarprocent, strata og stikprøvens sammensætning.

Sammenfattende kan det konkluderes at stikprøven er af god kvalitet.

4

2 Indledning

Nærværende rapport præsenterer resultaterne af undersøgelsen af rygning og tobaksforurenet luft

i 2015. Undersøgelsen er gennemført af TNS Gallup A/S. Dataindsamlingen har fundet sted i

perioden uge 33-35 2015.

2.1 Rapportens disponering

Rapporten er opbygget således, at dette indledende metode- og konklusionsnotat indeholder

relevante metodediskussioner, samt en præsentation af undersøgelsens hovedresultater. Afsnit 3

indeholder en beskrivelse og diskussion af undersøgelsens metode og materiale. Afsnit 4 redegør

for karakteristika ved studiepopulationen. Som bilag er vedlagt det endelige spørgeskema.

2.2 Baggrund og formål

Sundhedsstyrelsen, Hjerteforeningen, Danmarks Lungeforening og Kræftens Bekæmpelse har

hvert år igennem en årrække monitoreret danskernes rygevaner. I 2015 er danskernes rygevaner

og deres udsathed for tobaksforurenet luft blevet monitoreret blandt et repræsentativt udsnit af den

danske befolkning på 15 år og derover.

Undersøgelsen af rygning og tobaksforurenet luft har det grundlæggende formål at give et aktuelt

statusbillede af danskernes rygevaner og holdninger til passiv rygning.

2.3 Undersøgelsen afdækker blandt andet temaer omhandlende:

• Hvor stor er andelen af rygere i det danske samfund i 2015? Hvor stor er andelen blandt

kvinder og blandt mænd?

• Hvor mange cigaretter ryger rygerne dagligt?

• Hvordan begærer man sig som ryger i forhold til ikke-rygere?

• I hvilken udstrækning er danskere udsat for passiv rygning? Hvor?

• Hvad er holdningen til e-cigaretter?

• Desuden afdækker undersøgelsen forhold vedrørende rygeregler, holdninger og kendskab til

rygning og rygningens skadelige effekter. Eksempler på sådanne temaer er:

• Hvad er holdningen til indførelsen af røgfrie banegårde, stationer og perroner?

• Er der indført regler om rygning på virksomheden/uddannelsesinstitutionen?

• Hvilke lover og regler synes danskere det er rimeligt at indføre i forhold til passiv rygning?

Spørgeskemaet er vedlagt i sin fulde længde som bilag 1.

5

2.4 Grupperinger og definitioner

På baggrund af de stillede spørgsmål er respondenterne blevet grupperet i forskellige kategorier.

Der er en total-gruppering, samt en gruppering på køn. Derudover er der 6 forskellige

kategoriseringer af forskellige typer af rygere og ikke-rygere.

Nedenstående tabel viser, hvad de forskellige kategorier hedder og hvordan de er defineret ud fra

spørgeskemaet:

Rygere ”Ja” i spm. 12 (svar 1,2,3)

Eks-rygere ”Nej, men har tidligere røget” i spm. 12 (svar 4)

Ikke-rygere ”Nej” i spm. 12 (svar 4,5)

Daglige rygere ”Ja, hver dag” i spm. 12 (svar 1)

Storrygere ”Ja, hver dag” i spm. 12 (svar 1) og Q 14 >= 15

Aldrig rygere ”Nej, jeg har aldrig røget” i spm. 12 (svar 5)

6

3 Undersøgelsens metode og materiale

Undersøgelsens målgruppe er den danske befolkning på 15 år og derover. Ved Internetbaserede

interviews er gennemført med en base på 5.031 interviews med den danske befolkning på 15 år og

derover.

3.1 Gallups Internetpanel

Undersøgelsen er gennemført på Gallups Internetpanel (GallupForum). De fleste paneldeltagere er

rekrutteret aktivt af TNS Gallup ved hjælp af telefoniske og personlige interviews. En respondent

kontaktes op til 5 gange, hvis han/hun ikke træffes. Det faktum, at en respondent ikke blot opgives,

fordi han eller hun ikke svarer, sikrer, at respondenter som ofte svarer ikke overrepræsenteres i

forhold til respondenter, som sjældent svarer.

Når paneldeltagerne rekrutteres til panelet dannes stikprøven ved en statistisk tilfældig generering

af telefonnumre (fastnet og mobil) blandt de åbne serier. Denne fremgangsmåde sikrer, at

hemmelige numre inkluderes i stikprøven.

Panelet består på nuværende tidspunkt af over 50.000 danskere på 15 år eller derover, som har

adgang til Internettet.

86% af den danske befolkning på 16-74 år har adgang til Internettet fra hjemmet (Danmarks

Statistik, Internetadgang i hjemmet 2010). 95 % af befolkningen, har brugt internettet inden for de

sidste 3 måneder (Danmarks Statistik, Befolkningens brug af Internettet 2012). Dette betyder, at

befolkningen, der vil have mulighed for at deltage i et Internetpanel, i stigende grad repræsenterer

den samlede danske befolkning.

Ved alle Gallup Forum-undersøgelser bliver der udsendt minimum 1 rykker, hvis der ikke opnås

kontakt ved første udsendelse. E-mail adresser på respondenter, som der ikke opnås kontakt med,

forbliver i databasen og vil blive forsøgt kontaktet på et senere tidspunkt. På denne måde bliver

også respondenter, som er vanskelige at komme i kontakt med repræsenteret.

GallupForum er grundlaget for de fleste af Gallups undersøgelser, og der gøres derfor meget for

”at passe på” panelet. Interne undersøgelser har vist, at den højeste svarprocent opnås hvis hver

respondent inviteres til 7-26 årlige undersøgelser. Det tilstræbes derfor i GallupForum, at hver

respondent inviteres til en undersøgelse 1-2 måneders frekvens.

Panelisterne er præinterviewede om baggrundsfaktorer, hvilket gør det muligt at stratificere i

stikprøveudtrækningen, således den bedst mulige repræsentativitet opnås.

I denne forbindelse skal der knyttes en særskilt kommentar til baggrundsvariablene i GallupForum.

Det er vanskeligt for mange at svare på oplysninger om deres socioøkonomiske status. Derfor er

7

der lavet en lang række valideringer på disse baggrundsvariable. Fx opgives den præcise

stillingsbetegnelse, indkomst mv., og det selvrapporterede uddannelsesniveau bliver

sandsynliggjort ud fra en lang række logikker. Hvis det er usandsynligt, bliver der stillet en række

check spørgsmål.

3.2 Stikprøveudvælgelse og repræsentativitet

Der er tilfældigt udtrukket respondenter til at deltage i undersøgelsen. For at opnå så repræsentativ

en studiepopulation som muligt, er respondenterne udtrukket i stratificerede grupper, hvor

fordelingen er den samme som i hele den danske befolkning på 15 år og derover. Alder og køn er

udtrukket krydset med hinanden, hvilket betyder, at aldersstratificeringen fordeles efter den

samlede population individuelt for de to køn. Desuden er der stratificeret på uddannelse og region

efter fordelingen ifølge Danmarks Statistik.

I nærværende undersøgelse er der anvendt kvoteringer, hvilket betyder, at kvoterne lukker, når der

er nok respondenter, der har svaret på undersøgelsen i det enkelte strata. Der er endvidere tilladt

en celleafvigelse på maksimalt 20% ved brug af maksimum- og minimumskvoter.

3.3 Svarprocent

Bruttobase 9.551

Screenede 327

Kvote opnået 600

Ønskede ikke at deltage 2.858

Uafsluttede interviews 745

Afsluttede interviews 5031

Svarprocenten udregnes som andelen af brugbare respondenter (det vil sige dem, der er sendt

mails til minus de, der efterfølgende er blevet screenet) der ender med at afgive et afsluttet

interview. Udregningen ser altså ud som følger:

()

()
%58%100*

)600327(9551

5031
=

+−

En svarprocent på 58% er tilfredsstillende. Svarprocenten er påvirket af, hvilken metode man

bruger, til at sørge for samplens repræsentativitet. Fordi der i denne undersøgelse er anvendt

relativt detaljerede kvoter er repræsentativiteten sikret mere præcist, men det betyder samtidig, at

svarprocenten ikke er så høj, som den kunne have været. For at sikre en tilfredsstillende opnåelse

8

af kvoter på de enkelte parametre kræver det, at spørgeskemaet sendes ud i relativt store antal til

meget specifikke grupper, hvilket kan betyde, at svarprocenten på disse udsendelser er relativt lav.

3.4 Interviewopnåelse

Nedenfor følger en oversigt over opfyldelsen af strata på de enkelte baggrundsparametre:

Uddannelse Strata Opnåede interviews Index

Grundskole 1721 1469 85

Gymnasial uddannelse 388 466 120

Erhvervsuddannelse 1650 1604 97

Alder x køn Strata Opnåede interviews Index

15-19-årige mænd 200 180 90

20-29-årige mænd 361 327 91

30-39-årige mænd 399 398 100

40-49-årige mænd 450 382 85

50-59-årige mænd 393 440 112

60-69-årige mænd 370 428 116

70+ -årige mænd 287 334 116

15-19-årige kvinder 190 180 95

20-29-årige kvinder 353 316 90

30-39-årige kvinder 397 333 84

40-49-årige kvinder 439 439 100

50-59-årige kvinder 391 439 112

60-69-årige kvinder 380 436 115

70+ -årige kvinder 389 399 103

9

Kort eller mellemlang
videregående
uddannelse

913 1097 120

Lang videregående
uddannelse

329 395 120

Region Strata Opnåede interviews Index

Hovedstaden 1536 1495 97

Sjælland 736 746 101

Syddanmark 1078 1148 107

Midtjylland 1125 1157 103

Nordjylland 525 485 92

Alt i alt må det konkluderes at der er en tilfredsstillende opnåelse i alle kvoter.

3.5 Fordele og ulemper ved anvendelse af kvoter

Fordele og ulemper ved at anvende kvoter i forhold til svarprocent, opnåelse og repræsentativitet

er nævnt i de forrige afsnit, men for at opsummere skal det understeges, at mens detaljerede

kvoter sikrer repræsentativitet, har det en pris i form af en lavere svarprocent. Derudover er der

nødvendigvis trade-offs indbygget i metoden, idet forsøg på at opfylde én kvote kan gøre det

sværere at opfylde andre kvoter, hvorfor det er nødvendigt med et kvoteloft der er lidt højere end

det ønskede antal interviews inden for en gruppe.

En af fordelene ved at anvende kvoter er, at den stikprøve, man studerer, består 100% af faktiske

respondenter. Dette står i modsætning til metoden hvor man efterfølgende vejer data, for at sørge

for, at det svarer til befolkningen på bestemte baggrundsparametre. Bruger man denne metode

kommer nogle respondenter i data til at tælle som mere end 1 person, fordi de er i en gruppe, der

er for få af, i forhold til befolkningens sammensætning som sådan (og nogle kommer til at tælle

som mindre end 1 person). Det vil sige, at en lille andel af stikprøven er konstrueret ud fra andre

respondenter i stikprøven. Ved at anvende kvoter er alle respondenter i data individuelle personer.

Stikprøvens faktiske sammensætning på baggrundsvariable beskrives i afsnit 4. Data i

nærværende undersøgelse er ikke vægtet.

10

3.6 Statistisk usikkerhed

Spørgeskemaundersøgelser, der er baseret på stikprøver, er altid underlagt statistisk usikkerhed.

Det skyldes, at man ikke har undersøgt eller interviewet hele populationen, men netop kun en

mindre stikprøve. Det betyder at de ”rigtige” tal – dem man havde fundet, hvis man havde

undersøgt hele populationen – godt kan tænkes at være lidt forskellige fra de tal, der fremgår af

undersøgelsen. Derfor er det vigtigt, at man ikke ukritisk betragter tal fra stikprøveundersøgelser

som fuldstændigt eksakte. De giver et ganske godt fingerpeg, men hvor præcist fingerpeget er,

afhænger af stikprøvestørrelsen, og af variationen i respondenternes svar. Den usikkerhed, der

hidrører fra, at der er tale om en stikprøveundersøgelse, og ikke en totalundersøgelse i hele

populationen, kaldes ofte for statistisk usikkerhed.

De fleste problemstillinger drejer sig om at besvare spørgsmål af typen: Kan den forskel mellem to

tal, som undersøgelsen viser, skyldes statistisk usikkerhed, eller må forskellen formodes at være

reel?

I denne undersøgelse er studiepopulationen imidlertid så stor, at stort set alle forskellene bliver

statistisk signifikant på et 95 % signifikansniveau. Nedenfor ses en statistiske usikkerhed for

forskellige stikprøvestørrelser.

11

4 Samplens sammensætning

For at karakterisere studiepopulationens sammensætning og have mulighed for at sætte de

forskellige spørgsmål i relation til respondenternes socio-demografiske status, er der spurgt til en

række baggrundsvariable i undersøgelsen. I denne undersøgelse er der spurgt til respondenternes

• Køn

• Alder

• Region

• Grunduddannelse/Videregående uddannelse

• Bolig/Personer i husstanden/hjemmeboende børn/unge under 18 år

• Beskæftigelse/branche/antal ansatte på arbejdspladsen

• Husstandens samlede årlige bruttoindkomst

De første 4 af disse variable er anvendt som kriterier, men medtages i denne beskrivelse fordi den

faktiske sammensætning af stikprøven ikke svarer fuldstændigt overens med de ønskede

procentsatser, som forklaret ovenfor.

4.1 Alder, køn, region og uddannelse

49% af studiepopulationen er mænd, mens 51% er kvinder.

7% er mellem 15 og 19 år, 13% er mellem 20 og 29 år, 15% er mellem 30 og 39 år, 16% er mellem

40 og 49 år, 17% er mellem 50 og 59 år, 17% er mellem 60 og 69 år og 15% er 70 år gamle, eller

derover.

30% bor i Region Hovedstaden, 15% bor i Region Sjælland, 23% bor i Region Syddanmark, 23%

bor i Region Midtjylland, og 9% bor i Region Nordjylland.

Hvad angår uddannelsesvariablen har 29 % grundskolen som sidst afsluttede uddannelse. 9% har

en gymnasial uddannelse som sidst afsluttede, og 32% angiver, at de har en erhvervsuddannelse.

22% har en kort eller mellemlang videregående uddannelse og 8% har en lang videregående

uddannelse.

12

Bilag 1. Spørgeguide 2015 – Rygning og tobaksforurenet luft

Gallup gennemfører denne undersøgelse for Sundhedsstyrelsen, Danmarks Lungeforening,

Hjerteforeningen og Kræftens Bekæmpelse.

Q1

Alder hentes fra baggrund

Q2

Er du?

Kvinde

Mand

Q3

Region beregnes på baggrund af postnummer

Q4

Hvad er dit postnummer?

Udlandet

Ved ikke

Hvis Postnummer == [udland, ved ikke], skal respondenten screenes ud af spørgeskemaet.

Q6

Er du beskæftiget for tiden?

1. Ja, ansat i privat virksomhed

2. Ja, selvstændig

3. Ja, i offentlig virksomhed

4. Ja, i studiejob og er under uddannelse/går i skole

5. Nej, under uddannelse/går i skole og har ikke studiejob

6. Nej, arbejdsløs

7. Nej, pensionist eller efterlønsmodtager

8. Nej, af anden årsag ikke beskæftiget

Q8

Hvad bor du i?

1. Lejlighed

2. 2-4 familiehus

3. Enfamiliehus (fritliggende)

4. Rækkehus (inkl. kæde- og gårdhus)

5. Kollegium

6. Andet

13

Q9 skal stilles til alle

Er der børn i din husstand? (evt. flere svar)

Ja, børn i alderen 0-5 år

Ja, børn i alderen 6-10 år

Ja, unge i alderen 11-17 år

Nej, ingen børn under 18 år

Q10 – skal stilles til alle

Hvem bor du sammen med? (evt. flere svar)

Bor alene

Ægtefælle/partner

Børn

Forældre/bedsteforældre

Søskende

Andre personer

Hund eller kat

Q12

Ryger du?

Ja, hver dag

Ja, men ikke hver dag

Det kan ske

Nej, men jeg har tidligere røget

Nej, jeg har aldrig røget

Q13

Vis spørgsmål hvis Q12 == [1, 2, 3]

Hvad ryger du? (gerne flere svar)

Cigaretter

Cigarillos

Pibe

Cerutter

Cigar

Vandpibe

E-cigaretter

Andet

Q 14a

Vis spørgsmål hvis Q12 == [1] og Q13 = [1]

Hvor mange cigaretter ryger du cirka om dagen?

Skriv 0 de steder du ikke ryger

På arbejde

Hjemme

På min skole/uddannelse

Andre steder

14

Q 14b

Vis spørgsmål hvis Q12 == [2,3] (alle lejlighedsvise rygere) og Q13 = [1]

Hvor mange cigaretter ryger du cirka i løbet af en måned?

Skriv 0 de steder du ikke ryger

På arbejde

Hjemme

På min skole/uddannelse

Andre steder

Q 15

Hvor ryger du indendørs?

Multisvar

Vis spørgsmål hvis Q12 == [1,2,3] (alle rygere)

Hjemme

Hos familie og venner

På arbejde

På café, bar, restaurant og lign.

Andre steder

Jeg ryger aldrig indendørs (single)

Uddyb gerne. (alle skal kunne svare dette)

Q 18

Vis spørgsmål hvis Q12 == [1,2,3] (alle rygere)

Hvor ville du foretrække at ryge, hvis du selv kunne bestemme, når du er…

 Udendørs Udendørs

overdækket

Indendørs

rygerum/rygekabine

Andre steder,

indendørs

Jeg ville slet

ikke ryge

På arbejde

På restaurant/café

På hospital

På banegårde/

togstationer/

perroner

Q20(alle)

Bliver der røget indendørs i dit hjem?

Ja, dagligt

Ja, én til flere gange om ugen

Ja, månedligt

Ja, men sjældnere

Nej, aldrig

15

Q21

Vis spørgsmål hvis Q20 == [1,2,3,4] (=ryger indendørs i hjemmet)

Hvem ryger indendørs i dit hjem? (evt. flere svar)

Mig selv

Ægtefælle/partner

Hjemmeboende børn

Familie

Venner

Andre

q21a

Bliver der røget i din bil?

� Ja, hver dag (1)

� Ja, men ikke hver dag (2)

� Det kan ske (3)

� Nej, aldrig (4)

Har ikke bil (5)

Q21b

Vis spørgsmål hvis Q21a == [1,2,3] (der bliver røget i bil)

Er der nogle gange børn i din bil?

� Ja, hver dag (1)

� Ja, men ikke hver dag (2)

� Det kan ske (3)

� Nej, aldrig (4)

Q22

Vis spørgsmål hvis Q12 == [1,2,3] (alle rygere)

Hvad plejer du at gøre, når du er på besøg i et hjem, hvor der ikke bliver røget?

Undlader at ryge

Går udendørs og ryger

Spørger, om jeg må ryge indendørs

Ryger indendørs uden at spørge

Andet

Q23

Vis spørgsmål hvis Q12 == [1,2,3] (alle rygere) og Q20==[1,2,3, 4]

Hvad plejer du at gøre i dit eget hjem, når du får besøg af gæster, der ikke ryger?

Undlader at ryge

Går udendørs og ryger

Spørger, om jeg må ryge indenfor

Ryger indendørs uden at spørge

Andet

16

Q24

Vis spørgsmål hvis Q8 == [1,2,4,5, 6] (bor ikke i villa eller landejendom)

”Naborøg” er tobaksrøg, der siver ind i boligen fra andre boliger, trappeopgange, ventilationskanaler m.m.

Siver der naborøg ind i dit hjem?

Ja, dagligt eller næsten hver dag

Ja, ind imellem

Nej, aldrig

Q25

Siver der tobaksrøg ind i din bolig udefra. F.eks. fra altaner, gade, gården, vinduer eller terrasser

Ja, dagligt eller næsten hver dag

Ja, ind i mellem

Nej, aldrig

Q28(alle)

Er du udsat for tobaksrøg eller lugt af gammel røg indendørs, nogle af følgende steder?

 Ja Der kommer jeg ikke Nej

På arbejde

Uddannelsessted

Bus og tog

Taxi

Lufthavne

Restauranter / caféer

Værtshuse / barer

Sportshaller

Foreninger, bestyrelser og klubber

Bankohaller

Hospitaler

Q29

Er du udsat for tobaksrøg udendørs, nogle af følgende steder?

 Ja Der kommer jeg ikke Nej

På arbejde

Uddannelsessted

Fortove og gågader

Cykelstier

Togperroner

Busstoppesteder

Lufthavne

Hospitaler

Serveringssteder udendørs

Stranden

Forlystelsesparker, Zoo m.m.

Stadion

Legepladser

17

Q31

Vis spørgsmål hvis Q6 == [4,5) (er under uddannelse/går i skole)

Hvor bliver der røget indendørs på din uddannelsesinstitution? (flere svar)

Rygerum

Rygekabiner

I grupperum eller lignende

På trapper, toiletter, elevatorer, gange, kældre, parkeringskældre

I undervisningslokaler

På enkeltmandskontorer

I kantinen

Andre steder

Der bliver ikke røget indendørs på min uddannelsesinstitution

Q32

Vis spørgsmål hvis Q6 == [4,5] (er under uddannelse/går i skole)

Hvor bliver der røget udendørs på din uddannelsesinstitution? (q36a)(evt. flere svar)

Nær indgange og døre

Nær vinduer

I særlige læskure, rygepavilloner og lign.

Ved bygninger og skure

På parkeringspladser, plæner mm.

I gårdhave

Andre steder på matriklen

Uden for matriklen

Der bliver ikke røget udendørs på min uddannelsesinstitution

Q33

Vis spørgsmål hvis Q6 == [1,2,3,4] (er i beskæftigelse)

Hvor bliver der røget indendørs på din arbejdsplads? (evt. flere svar)

Rygerum

Rygekabiner

Enkeltmandskontorer

På trapper, toiletter, elevatorer, gange, kældre, parkeringskældre

På kontorer og andre arbejdsområder

I kantinen/spiserum

Andre steder

Der bliver ikke røget indendørs på min arbejdsplads

Q34

Vis spørgsmål hvis Q6 == [1,2,3,4] (er i beskæftigelse)

Er der erhvervskøretøjer på din arbejdsplads?

Ja

Nej

Ved ikke

18

Q35

Vis spørgsmål hvis Q34=1

Bliver der røget i erhvervskøretøjer på din arbejdsplads?

Ja

Nej

Ved ikke

Q36

Vis spørgsmål hvis Q6 == [1,2,3,4] (er i beskæftigelse)

Hvor bliver der røget udendørs på din arbejdsplads? (evt. flere svar)

Nær indgange og døre

Nær vinduer

I særlige læskure, rygepavilloner og lign.

Ved bygninger og skure

På parkeringspladser, plæner mm.

I gårdhave

Andre steder på matriklen

Uden for matriklen (i arbejdstiden)

Der bliver ikke røget udendørs på min arbejdsplads

Q41(alle)

Har du inden for det seneste år opholdt dig steder, hvor der var rygerum eller rygekabiner? F.eks. på din

arbejdsplads, restaurant, hotel m.m.

Ja

Nej

Ved ikke

Q42

Vis spørgsmål hvis Q41 == [1] (har inden for det seneste år opholdt sig et sted med rygerum/rygekabine)

Var der skilte, der gjorde opmærksom på, at luften uden for rygerum eller rygekabiner kan være

sundhedsskadelig?

Ja

Nej

Ved ikke

Q43

Vis spørgsmål hvis Q41 == [1] (har inden for det seneste år opholdt sig et sted med rygerum/rygekabine)

Lugtede der af tobaksrøg uden for rygerummet eller rygekabinen?

Ja

Nej

Ved ikke

19

Q44(alle)

Hvor mange af døgnets 24 timer opholder du dig i lokaler, hvor der ryges, har været røget eller hvor

tobaksrøg fra andre dele af bygningen har blandet sig med luften?

Det gælder også, hvis du er den eneste, der ryger

0 timer

Mindre end en ½ time

½ time – mindre end 1 time

Fra 1- ca. 3 timer

Fra 3- ca. 8 timer

Fra 8- ca. 15 timer

Fra 15-24 timer

Q48

Vis spørgsmål hvis Q6 == [1,2,3,4] (er i beskæftigelse) (Spørgsmål skal være single-choice – har tidligere

været multiple choice)

”Røgfri arbejdstid” betyder, at man ikke må ryge i arbejdstiden ─ hverken indendørs eller udendørs. Heller

ikke i pauser eller uden for arbejdspladsens område.

Hvad beskriver bedst reglerne for medarbejdernes rygning på din arbejdsplads?

Rygning er forbudt i arbejdstiden – både udendørs og indendørs (røgfri arbejdstid)

Rygning er forbudt på virksomhedens matrikel – både udendørs og indendørs

Rygning er forbudt inden døre

Rygning er kun tilladt i specielle rygerum/rygekabiner

Rygning er tilladt i visse lokaler (f.eks. eget kontor)

Rygning er tilladt i de fleste lokaler (f.eks. fællesområder, gangarealer og trapper)

Der er ingen regler

Andet

Q49

Vis spørgsmål hvis Q6 == [4,5) (er under uddannelse/går i skole) (Spørgsmål skal være single-chocie – har

tidligere været multiple choice)

”Røgfri skoletid” betyder, at man hverken må ryge indendørs eller udendørs i løbet af skoletiden – heller

ikke udenfor skolens område.

Hvad beskriver bedst rygereglerne for de studerende på din uddannelsesinstitution/skole?

Rygning er forbudt i undervisningstiden – både udendørs og indendørs (røgfri skoletid)

Rygning er forbudt på institutionens matrikel - både udendørs og indendørs

Rygning er forbudt inden døre

Rygning er kun tilladt i specielle rygerum/rygekabiner

Rygning er tilladt i visse lokaler (f.eks. eget kontor)

Rygning er tilladt i de fleste lokaler (f.eks. fællesområder, gangarealer og trapper)

Der er ingen regler

Andet

20

Q58

”Røgfri arbejdstid” betyder, at man ikke må ryge i arbejdstiden ─ hverken indendørs eller udendørs. Heller

ikke i pauser eller uden for arbejdspladsens område.

Mener du, at der bør indføres "Røgfri Arbejdstid" på følgende arbejdspladser?

 Ja Nej Ved ikke

Kommunale arbejdspladser

Andre offentlige arbejdspladser

Private arbejdspladser

Q59

Vis spørgsmål hvis Q6 == [1,2,3,4] (er i beskæftigelse)

Vil du gerne have indført røgfri arbejdstid på din arbejdsplads?

Ja

Ja, og det er allerede indført

Nej, men det er allerede indført

Nej

Ved ikke

Q50a

Er du udsat for røg/damp fra e-cigaretter indendørs nogle af følgende steder?

 Ja Der kommer jeg ikke Nej

På arbejde

Uddannelsessted

Bus og tog

Taxi

Lufthavne

Restauranter / caféer

Værtshuse / barer

Sportshaller

Foreninger, bestyrelser og klubber

Bankohaller

Hospitaler

Butikker eller frisør

Q50b

Er du udsat for røg/damp fra e-cigaretter udendørs nogle af følgende steder?

 Ja Der kommer jeg ikke Nej

På arbejde

Uddannelsessted

Fortove og gågader

Cykelstier

Togperroner

Busstoppesteder

21

 Ja Der kommer jeg ikke Nej

Lufthavne

Hospitaler

Serveringssteder udendørs

Stranden

Forlystelsesparker, Zoo m.m.

Stadion

Legepladser

Q50c

Vis spørgsmål hvis Q6 == [1,2,3,4] (er i beskæftigelse)

Bliver der røget e-cigaretter indendørs på din arbejdsplads?

Ja

Nej

Ved ikke

Q50d

Vis spørgsmål hvis Q6 == [4,5] (er under uddannelse/går i skole)

Bliver der røget e-cigaretter indendørs på din uddannelsesinstitution/skole?

Ja

Nej

Ved ikke

Q50f (alle) Vis spørgsmål til alle

Har du oplevet gener, når andre ryger e-cigaretter? (evt. flere svar)

Har ikke været udsat for røg/damp fra e-cigaretter

Ja, lugt

Ja, irritation i næse, hals eller øjne

Ja, hoste eller åndedrætsbesvær

Ja, ubehag f.eks. kvalme, hovedpine eller lign.

Ja, bekymring over at være udsat

Ja, dårligt indeklima

Ja, andet

Nej, ingen gener

Evt. kommentarer

Q50g (alle)

Tror du, at det er skadeligt at opholde sig i rum, hvor der ryges eller har været røget e-cigaretter?

Ja

Nej

Ved ikke

22

Q51a

Vis spørgsmål hvis Q6 == [1,2,3,4] (er i beskæftigelse)

Er e-cigaretter omfattet af rygereglerne på din arbejdsplads?

Ja, der gælder samme regler som for anden rygning

Nej, der er ingen regler for e-cigaretter

Nej, der er andre regler for e-cigaretter – uddyb hvilke______________________

Ved ikke

Q51b

Vis spørgsmål hvis Q6 == [4,5) (er under uddannelse/går i skole)

Er e-cigaretter omfattet af rygereglerne på din uddannelse?

Ja, der gælder samme regler som for anden rygning

Nej, der er ingen regler for e-cigaretter

Nej, der er andre regler for e-cigaretter

Ved ikke

Q52

Hvad synes du er mest rimeligt, hvis man som ryger er på besøg hos venner og familie, hvor der normalt

ikke ryges indendørs?

At man ikke ryger, når man er på besøg

At man af sig selv går udenfor og ryger

At man spørger, om det er i orden at ryge indendørs

At man ryger indendørs, uden at spørge

Andet

Ved ikke

Q53

Hvad synes du er mest rimeligt, hvis man som ryger er vært og har besøg af gæster, der ikke ryger?

At man ikke ryger, mens man har besøg

At man går udenfor og ryger

At man spørger, om det er i orden at ryge indendørs

At man ryger indendørs, uden at spørge

Andet

Ved ikke

Q56

Mener du, at det burde være en rettighed for børn at vokse op i et hjem, hvor de ikke bliver udsat for

tobaksrøg?

Ja

Nej

Ved ikke

23

Q55

Mener du, at det bør være forbudt at ryge indendørs i dagplejehjem for at beskytte børnene mod

gammel røg?

Ja

Nej

Ved ikke

Q61

Mener du, at det bør være forbudt at ryge nogle af disse udendørs steder, hvor mange mennesker er

samlet eller hvor rygning kan genere andre?

 Ja Nej Ved ikke

Perroner

Busstoppesteder

Gågader

Serveringer udendørs

Udendørs arealer ved hospitaler

Nær indgangsdøre og vinduer

Altaner

Q60

Mener du, at det bør være forbudt at ryge nogle af disse udendørs steder, hvor der kommer mange børn

og unge?

 Ja (1) Nej (2) Ved ikke (3)

Legepladser (1)

Forlystelsesparker, Zoo mm. (2)

Parker (3)

Strande (4)

Stadion (5)

Koncert/festival (6)

Q63

Hvad mener du vejer tungest: Plejepersonales ret til at arbejde i ren luft eller borgeres/patienters ret til

at ryge i eget hjem?

Plejepersonales ret til at arbejde i ren luft

Borgeres/patienters ret til at ryge i eget hjem

Ved ikke

24

Q65

Hvor acceptabelt mener du, det er at smide cigaretskod på følgende steder?

 Helt

acceptabelt

Acceptabelt Hverken/

eller

Uacceptabelt Helt

uacceptab

elt

Ved ikke

Gaden

Togstationer

Busstoppested

er

Stranden

Ved

vuggestuer,

børnehaver og

skoler

Q68

I etageboliger kan tobaksrøg sprede sig mellem lejlighederne. Mener du, at det bør være forbudt at ryge

indendørs i etageboliger?

Ja

Nej

Ved ikke

Q69

Hvor enig eller uenig er du i følgende udsagn? Det er uansvarligt at ryge indendørs.

Meget enig

Enig

Hverken enig eller uenig

Uenig

Meget uenig

Q70

Opfatter du dig selv som ryger?

Ja

Nej

Q71

Hvornår har du sidst røget?

I dag

I går

Inden for den sidste uge

Inden for den sidste måned

Inden for det seneste år

For flere år siden

Jeg har aldrig røget

25

Q72

Hvornår har du sidst røget e-cigaretter?

I dag

I går

Inden for den sidste uge

Inden for den sidste måned

Inden for det seneste år

For flere år siden

Jeg har aldrig røget e-cigaretter

Q72b

Hvad er din senest afsluttede uddannelse?

Går stadig i grundskole (0.-10. klassetrin)

7-10 års skolegang

Gymnasie, erhvervsgymnasie eller erhvervsuddannelse (f.eks. gymnasie, HF, HTX, HHX eller EUD,

håndværker, frisør, kontoransat, bankansat, forsikringsansat eller lignende)

Kort eller mellemlang videregående uddannelse (op til 4 år) f.eks. sygeplejerske, lærer og

diplomingeniør, erhvervsøkonom, bachelor

Lang videregående uddannelse (over 4 år) f.eks. kandidatuddannelse og forskeruddannelse

Q72c

Vis spørgsmål hvis Q6 == [1,2,3,4] (er i beskæftigelse)

Hvilken branche er du beskæftiget i?

Bygge og anlæg

Finans og forsikring

Fremstilling

Handel og service

Hotel og restauration

Kultur og medier

Landbrug og skovbrug

Offentlig administration

Reparation

Sundhed og velfærd

Transport

Undervisning og forskning

Andet

Q73

Vis spørgsmål hvis Q6 == [1,2,3,4] (er i beskæftigelse)

Hvor mange ansatte er der ca. på din arbejdsplads?

1

2–5

6-9

10-19

20-49

50-99

100+

Ved ikke

26

Q74

Hvad er husstandens samlede årlige bruttoindkomst dvs. før skat?

Under 119.999 kr.

120.000-199.999 kr.

200.000-299.999 kr.

300.000-399.999 kr.

400.000-499.999 kr.

500.000-599.999 kr.

600.000-699.999 kr.

700.000-799.999 kr.

800.000-899.999 kr.

900.000-999.999 kr.

1 mio. kr. og derover

Ved ikke

Ønsker ikke at oplyse

